

SPRAWOZDANIE

z realizacji

**Gminnego Programu Wspierania Rodziny
na lata 2012-2014**

w 2012 roku

I. Wprowadzenie

Gminny Program Wspierania Rodziny na lata 2012-2014 został ustanowiony uchwałą nr XV/190/12 Rady Miejskiej w Świdnicy z dnia 12 kwietnia 2012 r. Jego koordynowanie i monitorowanie powierzono Miejskiemu Ośrodkowi Pomocy Społecznej w Świdnicy.

Program adresowany jest do rodzin z dziećmi, które przeżywają trudności w wypełnianiu funkcji opiekuńczo-wychowawczych, a jego celem jest przywrócenie rodzinie zdolności do prawidłowego wypełniania tej funkcji, poprzez pracę z rodziną oraz zapewnienie pomocy w opiece i wychowaniu dzieci. Zadania w ramach Programu koncentrują się nie tylko na dziecku, ale na całej rodzinie, również w sytuacjach, gdy dziecko umieszczone zostało poza rodziną biologiczną, w celu odzyskania przez nią funkcji opiekuńczych. W jego realizacji uczestniczyły instytucje i organizacje realizujące zadania mieszczące się w zakresie wspierania rodziny. Przed wszystkim pracownicy Miejskiego Ośrodka Pomocy Społecznej, Powiatowego Centrum Pomocy Rodzinie, Komenda Powiatowa Policji, placówki oświatowe oraz organizacje pozarządowe, w tym prowadzące placówki wsparcia dziennego dla dzieci.

II. Realizacja Programu w 2012 roku

Cel szczegółowy 1.	
Zabezpieczenie podstawowych potrzeb bytowych dziecka:	
działania	wskaźniki realizacji działań
zapewnienie pomocy materialnej i rzeczowej ubogim rodzinom	<p>1. Miejski Ośrodek Pomocy Społecznej wypłacił świadczenia pieniężne:</p> <ul style="list-style-type: none"> - z powodu potrzeby ochrony macierzyństwa lub wielodzietności 143 rodzinom (591 osób w tych rodzinach) - z powodu bezradności w sprawach opiekuńczo-wychowawczych i prowadzenia gospodarstwa domowego, zwłaszcza w rodzinach niepełnych lub wielodzietnych 319 rodzinom (1.066 osób w tych rodzinach) - zasiłki rodzinne 2.143 osobom - dodatek z tytułu urodzenia dziecka 136 osobom - dodatek z tytułu samotnego wychowywania dziecka 183 osobom - dodatek z tytułu wychowywania dziecka w rodzinie wielodzietnej 322 osobom - dodatek z tytułu kształcenia i rehabilitacji dziecka niepełnosprawnego – 180 osobom - dodatek z tytułu rozpoczęcia roku szkolnego – 1.532 osobom - dodatek z tytułu podjęcia przez dziecko nauki w szkole poza miejscem zamieszkania – 20 - świadczenia z funduszu alimentacyjnego 538 osobom - zasiłek szkolny 138 uczniom - stypendium szkolne 743 uczniom <p>2. Urząd Miejski:</p> <ul style="list-style-type: none"> - wypłacił dodatek mieszkaniowy 6.793 osobom - umorzył zaległości czynszowe i innych opłat związanych z umową najmu lokalu, w zamian za pracę w ramach wolontariatu 43 osobom

objęcie dożywianiem wszystkich tego wymagających dzieci	<p>1. Miejski Ośrodek Pomocy Społecznej uczestniczył w realizacji rządowego programu „Pomoc państwa w zakresie dożywiania”:</p> <ul style="list-style-type: none"> - łączna liczba rodzin objętych dożywianiem – 615 (669 dzieci w tych rodzinach), w tym w formie: <ul style="list-style-type: none"> - posiłku na terenie szkoły dla dzieci do 7 roku życia – 161 - posiłku na terenie szkoły dla dzieci w wieku szkolnym – 409 - zasiłku celowego na żywność – 244 - mimo spełnienia kryterium, 7 dzieci nie skorzystały z dożywiania z powodu niechęci rodziców do tej formy pomocy <p>2. na zlecenie Urzędu Miejskiego zadania w zakresie:</p> <ul style="list-style-type: none"> - pozyskiwania i dystrybucji żywności prowadził Polski Komitet Pomocy Społecznej: <ul style="list-style-type: none"> - Miejskie Ośrodek Pomocy Społecznej wydał skierowanie do korzystania z żywności 871 rodzinom (509 dzieci w tych rodzinach) - łącznie z żywności skorzystało ok. 3.000 osób - przekazano łącznie 115.229,30 ton żywności - prowadzenia świetlic środowiskowych z programem socjoterapeutycznym dla dzieci i młodzieży prowadziły 4 organizacje pozarządowe, w ramach 5 placówek, zapewniających posiłek 205 dzieciom, w tym formie: <ul style="list-style-type: none"> - obiadu – 160 - posiłku składającego się z kanapek, owoców, napoju – 45
monitorowanie sytuacji zdrowotnej dzieci z rodzin dysfunkcyjnych	<p>pracownicy socjalni Miejskiego Ośrodka Pomocy Społecznej monitorowaniem obejmowali 166 rodzin – 250 dzieci w tych rodzinach, poprzez:</p> <ul style="list-style-type: none"> - nawiązanie kontaktu z przychodnią – pielęgniarką środowiskową, lekarzem pediatrą, punktem szczepień - wgląd do książeczki zdrowia, lub innych dokumentów dotyczących leczenia dziecka np. wypis ze szpitala - współpracę, w przypadku zagrożenia wystąpienia zaniedbań, z różnymi służbami np. policją – patronażem popołudniowe, kuratorami, asystentami rodziny, pedagogiem szkolnym, wychowawcą placówki wsparcia dziennego (świetlicy) - monitoring w środowisku domowym, w celu oceny, czy dziecko ma zapewnioną odpowiednią żywność, leki w przypadku choroby, podłączoną energię elektryczną, ogrzewanie w mieszkaniu itp. - oględziny dziecka pod kątem stanu higieny, zranień, siniaków, otarć, stanu zdrowia
zapewnienie osobom doznającym prze-mocy miejsc w hostelu	<p>1. na zlecenie Urzędu Miejskiego zadanie w zakresie zapewnienia schronienia i wsparcia w ramach hostelu realizowała Fundacja Pomocy Biednym Dzieciom „Ut Unum Sint”:</p> <ul style="list-style-type: none"> - schronienia udzielono 21 osobom, w tym 9 dorosłym i 12 dzieciom - 2.401 osobodni - 468 posiłków - 6 rozpoczętych procedur „Niebieskie Karty” - 27 porad psychologiczno-pedagogicznych - 3 rodziny powróciły do własnych domów - 1 osoba została pozbawiona możliwości pobytu w hostelu z powodu braku współpracy - 1 osobie zapewniono po urodzeniu dziecka miejsce w Domu dla Osób Ubogich w Wałbrzychu

	<ul style="list-style-type: none"> - 1 małaletnia matka ucząca się z małym dzieckiem znalazła opiekę w Domu Dziecka 2. Specjalistyczny Ośrodek Wsparcia i Interwencji w Wałbrzychu: <ul style="list-style-type: none"> - udzielił schronienia 3 osobom, w tym 1 dorosłej i 2 dzieci
zabezpieczenie środków na pobyt dziecka w rodzinie zastępczej, rodzinnym domu dziecka, placówce opiekuńczo-wychowawczej, regionalnej placówce opiekuńczo-terapeutycznej lub interwencyjnym ośrodku preadopcyjnym	<ol style="list-style-type: none"> 1. w 2012 r. w pieczy zastępczej umieszczono 26 dzieci, w tym: <ul style="list-style-type: none"> - w rodzinie zastępczej zawodowej – 8 dzieci - w rodzinie zastępczej spokrewnionej – 4 dzieci - w placówce opiekuńczo-wychowawczej – 13 dzieci - w domu pomocy społecznej dla dzieci niepełnosprawnych intelektualnie – 1 dziecko 2. do środowiska rodzinnego powróciło 9 dzieci 3. w przypadku umieszczenia dziecka w pieczy zastępczej, gmina ponosi opłatność według następujących zasad: <ul style="list-style-type: none"> - 10% w pierwszym roku pobytu dziecka w pieczy zastępczej - 30% w drugim roku pobytu dziecka w pieczy zastępczej - 50% w trzecim roku i następnych latach pobytu dziecka w pieczy zastępczej

Cel szczegółowy 2.

Zapobieganie powstawaniu sytuacji kryzysowych wymagających interwencji oraz rozwiązywanie już istniejących:

działania	wskaźniki realizacji działań
zapewnienie opieki asystenta rodzinom przeżywającym trudności w wypełnianiu funkcji opiekuńczo-wychowawczych	<p>na zlecenie Urzędu Miejskiego zadanie w zakresie zapewnienia wsparcia rodzinom przeżywającym trudności w wypełnianiu funkcji opiekuńczo-wychowawczych realizowała Fundacja Ziemi Świdnickiej na Rzecz Wspierania Profesjonalnej Pomocy „SKSK”:</p> <ul style="list-style-type: none"> - 4 asystentów rodziny realizowało pracę w wymiarze 40 godz. tygodniowo - 68 rodzinom przydzielono asystenta rodziny, w tym: <ul style="list-style-type: none"> - 64 rodzinom z dziećmi - 4 rodzinom, których dzieci umieszczone zostały w pieczy zastępczej - 4 rodziny zostały zobowiązane do pracy z asystentem rodziny przez sąd - 31 rodzin korzystało z usług asystenta rodziny przez okres do 3 miesięcy - 37 rodzin korzystało z usług asystenta rodziny przez okres od 3 do 12 miesięcy - 10 rodzin zakończyło pracę z asystentem rodziny, w tym: <ul style="list-style-type: none"> - 1 ze względu na osiągnięcie celu - 8 ze względu na zaprzestanie współpracy przez rodzinę - 1 ze względu na brak efektów
organizacja warsztatów i szkoleń oraz umożliwienie uczestniczenia w warsztatach przez asystentów rodziny	<ol style="list-style-type: none"> 1. Miejski Ośrodek Pomocy Społecznej był organizatorem szkoleń, do udziału w których zaprosił asystentów: <ul style="list-style-type: none"> - symulacja pracy grup roboczych w zespole interdyscyplinarnym - plan pracy z rodziną potrzebującą wsparcia w zakresie umiejętności opiekuńczo-wychowawczych, w tym również zagrożonych przemocą i uzależnieniami - nowe rozwiązania prawne i zmiany w przepisach ustaw o: wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi, przeciwdziałaniu

	<p>narkomanii, przeciwdziałaniu przemocy w rodzinie, wspieraniu rodziny i systemie pieczy zastępczej, przepisach wykonawczych oraz ochrona danych osobowych i udostępnianie informacji w szczególności w ramach pracy Zespołu Interdyscyplinarnego ds. Przeciwdziałania Przemocy w Rodzinie, Komisji do spraw Przeciwdziałania Problemów Alkoholowych, asystenta rodziny zatrudnionego w organizacji pozarządowej</p> <p>2. asystenci rodziny uczestniczyli w warsztatach:</p> <ul style="list-style-type: none"> - Asystent rodziny zawód przyszłości – 3 osoby - Kontrakt socjalny – 3 osoby - Przemoc. „Niebieskie karty” – 2 osoby - Plan pracy w pracy socjalnej – 2 osoby - zajęcia z zakresu podstaw mediacji – 4 osoby
<p>dofinansowanie działalności placówek wsparcia dziennego na terenie Miasta oraz zapewnienie środków finansowych na utworzenie nowych placówek</p>	<p>1. na zlecenie Urzędu Miejskiego zadanie w zakresie prowadzenia świetlic środowiskowych z programem socjoterapeutycznym dla dzieci i młodzieży prowadziły 4 organizacje pozarządowe, w ramach 5 placówek, zapewniających wsparcie 205 dzieciom:</p> <ul style="list-style-type: none"> - Osiedlowy Klub Integracyjny „Jagiellońska” - Osiedlowy Klub Integracyjny „Zawiszów” - Europejskie Centrum Przyjaźni Dziecięcej – Placówka Wsparcia Dziennego - Placówka Wsparcia Dziennego, Świetlica Profilaktyczno-Wychowawcza „Oratorium” - Placówka Wsparcia Dziennego Caritas Diecezji Świdnickiej <p>2. w grudniu 2012 r. przeprowadzono remont pomieszczeń i doposażono nową placówkę – Osiedlowy Klub Integracyjny „Zarzecze”, który rozpoczął działalność 2 stycznia 2013 r.</p>
<p>zapewnienie dostępności poradnictwa specjalistycznego oraz organizowanie i informowanie o miejscach pomocy</p>	<p>1. na zlecenie Urzędu Miejskiego organizacje pozarządowe realizowały działania w zakresie:</p> <ul style="list-style-type: none"> - zapewnienia poradnictwa i wsparcia w ramach punktu pomocy psychologiczno-pedagogiczno-prawnej z telefonem zaufania – Fundacja Centrum Praw Kobiet: <ul style="list-style-type: none"> - udzielono 87 porad psychologicznych 28 osobom - udzielono 105 porad prawnych 73 osobom - zapewnienia wsparcia rodzinom przeżywającym trudności w wypełnianiu funkcji opiekuńczo-wychowawczych – Fundacji Ziemi Świdnickiej na Rzecz Wspierania Profesjonalnej Pomocy „SKSK”: <ul style="list-style-type: none"> - przeprowadzono 5 mediacji rodzinnych - udzielono 45 porad prawnych - prowadzono terapię pedagogiczną z 2 rodzinami - pedagog udzielił 50 konsultacji - psychologa prowadził terapię, udzielał konsultacji i porad w siedzibie Fundacji oraz w domu podopiecznych – 52 porady <p>2. Urząd Miejski sfinansował pracę psychologów, którzy udzielili łącznie 4.491 konsultacji, w 5 miejskich szkołach podstawowych i 4 gimnazjach:</p> <ul style="list-style-type: none"> - konsultacje indywidualne: <ul style="list-style-type: none"> - 1.511 uczniów - 643 rodziców, opiekunów - 989 nauczycieli, wychowawców - konsultacje grupowe:

	<ul style="list-style-type: none"> - 2.880 uczniów - 94 rodziców, opiekunów - 92 nauczycieli, wychowawców <p>3. Miejski Ośrodek Pomocy Społecznej użyczył Zakładowi Lecznictwa Odwykowego dla Osób Uzależnionych od Alkoholu w Czarnym Borze część obiektu położonego przy ul. Westerplatte 47, z przeznaczeniem na organizację leczenia niestacjonarnego w ramach Poradni Terapii Uzależnienia od Alkoholu i Współuzależnienia, Poradni Terapii Uzależnień (w tym na zlecenie Urzędu Miasta terapii w programie ponadpodstawowym):</p> <ul style="list-style-type: none"> - 133 osoby realizowały program podstawowy terapii uzależnienia - 52 osoby realizowały program podstawowy terapii współuzależnienia - 44 osób realizowało ponadpodstawowy program terapii uzależnienia - 24 osób realizowało terapię dla sprawców przemocy domowej - 79 osób uczestniczyło w terapii dla osób doświadczających przemocy domowej <p>4. Miejski Ośrodek Pomocy Społecznej zlecił prowadzenie:</p> <ul style="list-style-type: none"> - punktu konsultacyjnego w zakresie motywowania do abstynencji i podjęcia terapii – 137 osób skorzystało z konsultacji indywidualnych, w tym w zakresie: <ul style="list-style-type: none"> - uzależnień – 171 - przemocy w rodzinie – 5 - problemów wychowawczych – 4 - sytuacji kryzysowej – 12 - punktu psychologicznego przy Komendzie Powiatowej Policji, w ramach „Niebieskiego Popołudnia”: <ul style="list-style-type: none"> - 85 osób dorosłych - 33 dzieci <p>5. psycholog Miejskiego Ośrodka Pomocy Społecznej:</p> <ul style="list-style-type: none"> - udzielił 325 konsultacji indywidualnych w ramach pierwszego kontaktu dla klientów Miejskiego Ośrodka Pomocy Społecznej i ich rodzin, w tym dotyczących: <ul style="list-style-type: none"> - uzależnień – 150 - przemocy w rodzinie – 100 - problemów wychowawczych – 72 - niepełnosprawności – 97 - problemów małżeńskich – 55 - bezrobocia – 160 - odbył 55 wizyt domowych u podopiecznych <p>6. Ośrodek Interwencji Kryzysowej przy Powiatowym Centrum Pomocy Rodzinie udzielił:</p> <ul style="list-style-type: none"> - 518 porad psychologicznych, w tym w zakresie: <ul style="list-style-type: none"> - problemów wychowawczych – 219 - uzależnień – 55 - współuzależnienia – 96 - przemocy w rodzinie – 148 - 209 porad prawnych, w tym w zakresie: <ul style="list-style-type: none"> - problemów wychowawczych – 49 - uzależnień – 33 - współuzależnienia – 76 - przemocy w rodzinie – 48 <p>6. informacja o miejscach i formach pomocy, zawierająca dane teleadresowe, sposób kontaktu, czas i miejsce, gdzie można uzyskać poradnictwo i wsparcie oraz jego zakres, jest na bieżąco aktualizowana</p>
--	--

	i dostępna na stronach MOPS: www.mops.swidnica.pl , w zakładce Pomoc specjalistyczna
podnoszenie kompetencji rodzin tego wymagających w zakresie pełnienia prawidłowych funkcji opiekuńczo-wychowawczych, poprzez organizowanie szkoleń, warsztatów, konsultacji i poradnictwa oraz udostępnianie literatury fachowej	<p>1. Miejski Ośrodek Pomocy Społecznej zlecił realizację programu wspierania rodziców i wychowawców w radzeniu sobie w codziennych kontaktach z dziećmi i młodzieżą, w celu podniesienia umiejętności porozumiewania się i budowania silnej więzi między rodzicami a dziećmi, „Szkoła dla rodziców i wychowawców”:</p> <ul style="list-style-type: none"> - 6 edycji, w każdej 10 spotkań po 4 godz. - 65 uczestników <p>2. Ośrodek Interwencji Kryzysowej przy Powiatowym Centrum Pomocy Rodzinie zrealizował zajęcia korekcyjno-edukacyjne:</p> <ul style="list-style-type: none"> - warsztaty dla mam z dziećmi do 1 roku życia – 2 uczestników - trening umiejętności wychowawczych – 2 uczestników
działania aktywizujące zawodowo i społecznie na rzecz rodzin, w których opiekunowie pozostają bez pracy, w ramach projektu aktywnej integracji	<p>Miejski Ośrodek Pomocy Społecznej realizował program aktywnej integracji społeczno-zawodowej „Uwierz we własne siły”:</p> <ul style="list-style-type: none"> - uczestnikami było 20 osób z wykształceniem nie wyższym niż średnie, nieaktywnych zawodowo, poszukujących pracy, w tym 2 osoby niepełnosprawne - z uczestnikami zawarto kontrakt socjalny - uczestnicy objęci zostali wsparciem materialnym - 19 osób ukończyło kursy zawodowe
monitorowanie środowisk zagrożonych uzależnieniami, motywowanie do podjęcia terapii przez rodziców dzieci ze środowisk zagrożonych i monitorowanie terapii rodziców	<p>1. pracownicy socjalni Miejskiego Ośrodka Pomocy Społecznej na bieżąco prowadzą rozeznanie w rodzinach znajdujących się pod ich opieką:</p> <ul style="list-style-type: none"> - 221 rodzin uwikłanych w problemy uzależnień, z czego w 105 zdiagnozowano chorobę alkoholową - 49 rodzin z dziećmi do ukończenia 17 roku życia, w których dominującą przyczyną kryzysu w rodzinie jest przemoc - 134 rodziny z nadzorem kuratorskim, w tym: <ul style="list-style-type: none"> - 75 dla dorosłych - 62 dla nieletnich - 42 rodziny z dziećmi ze środowisk zagrożonych uzależnieniami, objętych monitorowaniem i motywowanych do podjęcia terapii przez rodziców - 6 rodzin umieszczonych w placówkach dla ofiar przemocy w rodzinie, w tym: <ul style="list-style-type: none"> - 5 osób dorosłych - 7 dzieci <p>2. pracownicy socjalni Miejskiego Ośrodka Pomocy Społecznej w asyście funkcjonariuszy Komendy Powiatowej Policji, od poniedziałku do piątku, w ramach dyżurów popołudniowych w godzinach od 15.30 do 17.30, monitorują środowiska wskazane, jako zagrożone demoralizacją nieletnich:</p> <ul style="list-style-type: none"> - 193 dyżury popołudniowe - 396 środowisk objętych patronażem <p>3. Miejski Ośrodek Pomocy Społecznej prowadzi stałą współpracę, w szczególności ze szkołami i Komendą Powiatową Policji, w zakresie monitorowania wspólnych klientów, poprzez spotkania, wymianę informacji, opracowywanie procedur oraz udział w szkoleniach</p>

umożliwienie funkcjonowania na terenie Miasta rodzin wspierających	zadanie nie było realizowane
<p>monitorowanie sytuacji dzieci z rodzin zagrożonych kryzysem, w tym niewydolnych wychowawczo, w których występują problemy przemocy, uzależnień lub długotrwała choroba, poprzez:</p> <ul style="list-style-type: none"> - wypracowanie procedur służących wyłonieniu środowisk wymagających szczególnego nadzoru, - wypracowanie procedury dotyczącej analizy sytuacji rodziny pod kątem zasadności przydzielenia asystenta rodziny, - wypracowanie i wdrożenie standardów pracy z rodziną wieloprotblemową, - podsumowanie i analizę efektów pracy z rodziną 	<p>Zespół ds. rodziny działający w Miejskim Ośrodku Pomocy Społecznej wypracował procedury wewnętrzne do stosowania przez pracowników socjalnych Miejskiego Ośrodka Pomocy Społecznej:</p> <p>1. <u>procedura w zakresie patronażu w rodzinach, w których występuje ryzyko sprawowania niewłaściwej opieki nad dziećmi:</u></p> <ul style="list-style-type: none"> - pracownicy socjalni zgłaszają pracownikowi Ośrodka odpowiedzialnemu za organizację dyżurów popołudniowych (od 15.30 do 17.30) środowiska wymagające patronażu po przedyskutowaniu problemu z koordynatorem lub/i sekcją - zgłoszenie zawiera określenie wiodących problemów rodziny: <ul style="list-style-type: none"> - uzależnienie (zdiagnozowana choroba lub nie zdiagnozowana, ale środowisko sygnalizuje używanie środków psychoaktywnych w czasie opiekowania się dzieckiem) - opiekun z ograniczoną władzą rodzicielską - małoletnia matka - środowisko, do którego wraca członek rodziny z zakładu karnego lub poprawczego - wspólnie zamieszkujący członek rodziny z zaburzeniami psychicznymi - inne - w zgłoszeniu pracownik socjalny wskazuje na: <ul style="list-style-type: none"> - przyczynę zgłoszenia tj. problemów, które mają być sprawdzone w trakcie patronażu - częstotliwość patronażu - zakres - uprzedza o możliwości wystąpienia agresji ze strony opiekunów w czasie patronażu, jeśli posiada takie sygnały - rodzinę spokrewnioną, która w przypadku konieczności zabezpieczenia dziecka (np. stan nietrzeźwości rodziców) czasowo zaopiekowałaby się dzieckiem - zgłoszenie dokonywane jest drogą elektroniczną - z każdego patronażu sporządza się „Protokół wizyty patronażowej w środowisku” w 3 egzemplarzach: dla pracownika rejonu, sporządzającego, odpowiedzialnego za organizację dyżurów - patronaże przeprowadzane są przez dwóch pracowników socjalnych oraz oddelegowanego funkcjonariusza Komendy Powiatowej Policji <p>2. <u>procedura w zakresie zlecenia asystenta rodziny i współpracy z rodziną:</u></p> <ul style="list-style-type: none"> - pracownik socjalny wnioskuję w wywiadzie środowiskowym o przyznanie asystenta rodziny po: <ul style="list-style-type: none"> - powzięciu informacji, że rodzina przeżywa trudności opiekuńczo-wychowawcze - zmotywowaniu opiekunów do współpracy z asystentem (m.in. przedstawia zakres działania asystenta rodziny, pozostawia ulotkę: Kim jest asystent i co robi?) - podpisaniu przez opiekunów kontraktu socjalnego na współpracę z asystentem rodziny - asystenta rodziny przyznaje Dyrektor Ośrodka - Dział Pomocy Specjalistycznej Ośrodka, niezwłocznie po otrzymaniu wywiadu, przygotowuje zlecenie do Prezesa Fundacji Ziemi Świdnickiej na Rzecz Wspierania Profesjonalnej Pomocy „SKSK” na objęcie określonej rodziny asystenturą (Fundacja realizuje na zlecenie Urzędu

	<p>Miasta zadanie „Praca z rodziną przeżywającą trudności w wypełnianiu funkcji opiekuńczo-wychowawczych, zagrożonych uzależnieniami, przemocą”, w tym zatrudnia asystentów)</p> <ul style="list-style-type: none"> - asystent rodziny w możliwie najkrótszym czasie umawia się z pracownikiem socjalnym na wejście do środowiska - jeśli wejście do środowiska będzie dłuższe niż 15 dni od otrzymania zlecenia, Fundacja informuje o przybliżonym terminie rozpoczęcia pracy asystenta w środowisku Dział Pomocy Specjalistycznej Ośrodka pismem lub mailem: d.szyllobryt@mops.swidnica.pl - asystent rodziny, maksymalnie po upływie 1 miesiąca po objęciu środowiska, wnosi do Ośrodka o zwołanie zespołu interdyscyplinarnego – uczestników spotkania, miejsce i czas wskazuje po konsultacji z pracownikiem socjalnym - w czasie pierwszego spotkania zespołu asystent rodziny przedstawia propozycję planu pracy z rodziną – wypracowany plan musi zawierać działania, na które rodzina jest już gotowa oraz ważne dla innych służb społecznych zaangażowanych w środowisko (sąd, placówka oświatowa, policja i in.) - asystent rodziny oraz pracownik socjalny na bieżąco przekazują sobie informacje istotne dla współpracy z rodziną - pracownicy Ośrodka udostępniają asystentowi rodziny (do wglądu) dokumenty zawierające dane osobowe członków rodziny, niezbędne do prowadzenia pracy z rodziną, zgodnie z art. 16 ust. a ustawy o wsparciu rodziny i systemie pieczy zastępczej - pracownik socjalny podczas dłuższej nieobecności w pracy (urlop, chorobowe) jest zastępowany przez innego pracownika socjalnego i wykonuje wszystkie jego obowiązki w zakresie rodziny objętej asystenturą - asystent rodziny podczas nieobecności jest zastępowany przez innych asystentów na zasadzie interwencji, nowy asystent nie wchodzi w środowisko podczas nieobecności zaakceptowanego przez rodzinę asystenta, jeśli nie jest to konieczne, środowisko jest monitorowane - asystent rodziny planując zamknięcie asystentury w danym środowisku zwołuje zespół interdyscyplinarny, któremu przedstawia okresową oceną sytuacji rodziny
--	--

Dyrektor
Miejskiego Ośrodka Pomocy
Społecznej w Świdnicy

Violetta Kalin

Zastępca Prezidenta

Waldemar Skórski

Prezydent Miasta

Wojciech Murdzek