

Powiatowy program opieki nad dzieckiem i rodziną oraz profilaktyki niedostosowania społecznego i przeciwdziałania przestępczości wśród dzieci i młodzieży na lata 2008 - 2010

I. Wprowadzenie.

Rodzina jest pierwszą instytucją wychowawczą, w której przebiega proces socjalizacji dzieci, kształtowanie ich osobowości oraz przygotowanie do pełnienia przyszłych ról społecznych. Rodzina jest jedną z najbardziej uniwersalnych instytucji społecznych.

Zmiany zachodzące w kraju, oprócz pozytywnych skutków, powodują pogłębianie się negatywnych zjawisk, takich jak bezrobocie, spadek dochodów ludności, brak poczucia stabilizacji życiowej i zawodowej, brak poczucia bezpieczeństwa socjalnego, poczucie osamotnienia, emigracja, rozpad rodziny. Czynniki te spowodowały zepchnięcie osób i rodzin do systemu pomocy społecznej

Na instytucję rodziny mają wpływ wszystkie negatywne i niekorzystne zjawiska jakie niesie cywilizacja. Oddziaływanie w/wym. czynników może czynić daną rodzinę dysfunkcyjną, czyli taką która nie potrafi sprostać swoim obowiązkom wobec dzieci i innych członków rodziny oraz rozwiązywać swoich problemów i sytuacji kryzysowych. W konsekwencji często prowadzi to do rozpadu rodziny, a tym samym wzrostu liczby rodzin niepełnych. Rodziny z problemami, które jeśli w porę nie otrzymają wsparcia i pomocy mogą przekształcić się w rodziny patologiczne, a w tym przypadku mogą stanowić zagrożenie dla istniejącego ładu społecznego. Zagrożenia wiążą się z tym, że dorośli członkowie tych rodzin wchodzi w konflikt i odrzucają podstawowe wartości i normy społeczne, co w konsekwencji prowadzi do ich izolacji oraz wychowywania w tych rodzinach dzieci, które stanowią przeciwieństwo dzieci wychowywanych w rodzinach funkcjonalnych. Dzieci z rodzin patologicznych często nawet nie są świadome tego, iż powielają negatywne zachowania rodziców. I to również stanowi zagrożenie dla przyszłych pokoleń.

W chwili obecnej rodziny polskie nadal borykają się z najdotkliwszymi problemami jakimi są: bezrobocie, ubóstwo, bezdomność, alkoholizm, narkomania, niepełnosprawność. I z tych to względów najczęściej otrzymują pomoc i wsparcie.

Należy podkreślić, że dzieci i młodzież z uwagi na to, że są podatne na szereg zagrożeń – wymagają zapewnienia jak najlepszej ochrony, opieki i pomocy ze strony dorosłych, rodziców czy instytucji. Coraz częściej obserwuje się brak zainteresowania rodziców, zaś propagowany tak powszechnie konsumpcyjny tryb życia i upadek autorytetu szkoły powoduje, iż dzieci i młodzież łatwo ulegają wpływom środowiska rówieśniczego, sięgają po środki odurzające, wstępują do sekt, które w obecnych czasach stanowią dość duże zagrożenie.

Brak efektywnego zorganizowania czasu pozaszkolnego jest jedną z przyczyn powodujących udział dzieci w nieakceptowanych przez społeczeństwo formach życia. Rośnie wskaźnik wchodzenia w kolizję z prawem osób młodych, obniża się wiek sprawców przestępstw szczególnie o charakterze powszechnym / kradzież, włamanie, bójka /.

Pozostawienie rodzin bez fachowego wsparcia i różnorodnej pomocy specjalistycznej powoduje wzrost zjawiska dalszej degradacji rodzin i skutkuje różnorodnymi konsekwencjami, którymi najbardziej zagrożone są dzieci. Dlatego też tak ważnym elementem polityki społecznej jest budowanie kompleksowego i spójnego systemu opieki nad dzieckiem i rodziną. Realizacja założeń tego systemu wymaga ścisłej współpracy wielu podmiotów działających w sposób zharmonizowany zgodnie z ich kompetencjami.

II. Infrastruktura społeczna zabezpieczająca opiekę i wychowanie dzieciom i młodzieży na terenie powiatu krasnostawskiego – stan obecny.

1. Formy zabezpieczenia opieki i wychowania dzieciom i młodzieży.

1/ placówki opiekuńczo-wychowawcze, w tym:

- **Zespół Placówek Opiekuńczo-Wychowawczych w Krasnymstawie** – jednostka organizacyjna samorządu powiatowego. Aktualna ilość miejsc – 50 / docelowo 40 łącznie z grupą usamodzielnienia /. Placówka realizuje zadania zarówno placówki socjalizacyjnej, jak i placówki interwencyjnej. Zabezpiecza opiekę i wychowanie dzieciom i młodzieży w wieku od 2 do 18 lat, a w przypadku kontynuowania nauki do czasu jej ukończenia. W ramach placówki socjalizacyjnej utworzona została poza siedzibą jednostki macierzystej tzw. **autonomiczna grupa usamodzielnień dla 10 dzieci w wieku od 14 do 18 lat**. Planuje się, że placówka docelowo zostanie przekształcona w placówkę opiekuńczo-wychowawczą typu socjalizacyjnego. Jednocześnie zamierza się utworzyć w niej mieszkania chronione. W placówce nadal trwają prace remontowe i adaptacyjne zmierzające do dalszej poprawy warunków socjalno-bytowych wychowanków, jak również osiągnięcia standardów w tym zakresie.
- **Niepubliczny Zespół Placówek Opiekuńczo-Wychowawczych w Tuligłowach** – jednostka organizacyjna Zgromadzenia Sióstr NMP – Prowincja Łódzka. Ilość miejsc – 45. Placówka realizuje zadania zlecone przez powiat z zakresu opieki i wychowania nad dziećmi i młodzieżą w wieku od urodzenia do 18 lat, a w przypadku kontynuowania nauki do czasu jej ukończenia.
- **Wielofunkcyjna Placówka Opiekuńczo-Wychowawcza w Krasnymstawie** – jednostka organizacyjna samorządu powiatowego realizująca zadania placówki wsparcia dziennego oraz placówki socjalizacyjnej. Placówka dziennego pobytu przeznaczona dla dzieci i młodzieży w wieku od 5 do 18 roku życia. Uczestnikami zajęć organizowanych w ognisku są dzieci i młodzież pochodzące z rodzin ubogich, dysfunkcyjnych i niewydolnych wychowawczo. Celem placówki wsparcia dziennego jest organizowanie czasu wolnego i zajęć o charakterze pozaszkolnym dla dzieci i młodzieży. Zajęcia mają na celu zagospodarowanie czasu wolnego dzieci i młodzieży. Mają także charakter profilaktyczny i wpływają na ograniczenie przestępczości wśród dzieci i młodzieży. Zadania placówki typu socjalizacyjnego realizowane są na bazie grupy usamodzielnienia przeznaczonej dla dzieci starszych.

2/ Dom Pomocy Społecznej w Krasnymstawie, w tym:

- dla niepełnosprawnych intelektualnie dzieci i młodzieży. Jest to placówka samorządu powiatowego, zabezpieczająca opieką całodobową. W ofercie placówki znajduje się: rehabilitacja, terapia, hipoterapia oraz nauka i zajęcia rewalidacyjne / w przypadku osób zakwalifikowanych do tej formy pomocy /. Placówka oferuje pomoc rodzicom, którzy nie potrafili bądź nie mogą sprostać problemom powstałym w związku z niepełnosprawnością dziecka. Stąd też możliwość skorzystania z pomocy tej placówki pozwala im dalsze pełnienie swoich ról społecznych a ich dzieciom daje szansę na rozwój, rehabilitację i integrację społeczną oraz kontakty rówieśnicze. Jest to jedna z form wyjścia naprzeciw oczekiwaniom i potrzebom rodzin, które wymagają wsparcia i pomocy.

3/ specjalistyczne placówki opiekuńczo-rehabilitacyjne dla dzieci i młodzieży, w tym:

- **Ośrodek Terapeutyczno-Rehabilitacyjny dla Dzieci Niepełnosprawnych w Krasnymstawie.** Ośrodek prowadzony i finansowany jest przez Stowarzyszenie Integracyjne *Magnum Bonum* w Krasnymstawie. Pomoc ośrodka skierowana jest do rodzin z dziećmi niepełnosprawnymi. Zakres świadczeń to – nauka, wychowanie, rehabilitacja w bardzo szerokim aspekcie i o wysokim standardzie. Jest to placówka dziennego pobytu. Z oferty ośrodka korzysta 60 dzieci i młodzieży zarówno z terenu powiatu krasnostawskiego, jak i ościennych. Rodzice dzieci korzystających z oferty ośrodka nie ponoszą żadnych kosztów z tym związanych. Codziennie dzieci dowożone są na zajęcia środkami transportu stowarzyszenia. Oferta ośrodka skierowana jest także do społeczności lokalnej szczególnie w zakresie poradnictwa i rehabilitacji poprzez utworzenie przy ośrodku poradni rehabilitacyjnej.

4/ rodziny zastępcze, w tym:

- jedną z najczęściej spotykanych form pozainstytucjonalnego zabezpieczenia opieki i wychowania dzieciom i młodzieży jest rodzina zastępcza. Rodzina zastępcza jest formą zastępczego środowiska rodzinnego i powstaje na mocy orzeczenia sądu. Na terenie powiatu funkcjonuje ogółem - 44 rodziny zastępcze, z czego 42 spokrewnione, 1 niespokrewniona z dzieckiem i 1 zawodowa niespokrewniona z dzieckiem wielodzietna. Rodziny zastępcze zapewniają opiekę dzieciom i młodzieży w warunkach zbliżonych do rodziny naturalnej dziecka. Rodziny zastępcze właściwie funkcjonujące dają szansę dzieciom na normalny wzrost emocjonalny, zachowanie więzi rodzinnych, zapewniają pełną integrację ze społecznością lokalną, normalne funkcjonowanie w środowisku i pełnienie ról społecznych oraz eliminują możliwości ewentualnej izolacji społecznej. Stąd też ta forma sprawowania opieki jest jedną z najbardziej pożądanых.

Instytucjonalna forma pomocy i opieki oferowana dzieciom i młodzieży jej potrzebującym oraz ich rodzinom jest potrzebna i niekwestionowana - jednakże najbardziej efektywne są pozainstytucjonalne formy zapewnienia opieki, wychowania oraz wsparcia dzieci i ich rodzin prowadzące do skuteczniejszej i pełnej integracji ze środowiskiem lokalnym, do lepszego i w większym stopniu zapobiegania niedostosowaniu społecznemu dzieci i młodzieży niż stereotypowa pomoc instytucjonalna.

III. Potrzeby budowanego systemu opieki nad dzieckiem i rodziną dla powiatu krasnostawskiego.

1. Zintensyfikowanie rozwoju środowiskowych form pomocy dzieciom i rodzinom, w tym:

- 1/ niespokrewnionych z dzieckiem zawodowych rodzin zastępczych,
- 2/ mieszkań chronionych dla usamodzielnianych wychowanków placówek opiekuńczo-wychowawczych i rodzin zastępczych,
- 3/ zwiększenie ilości mieszkań bądź ilości miejsc w autonomicznych grupach usamodzielnienia dla wychowanków placówek opiekuńczo-wychowawczych,
- 4/ utworzenie ośrodka interwencji kryzysowej / po wnikliwej analizie potrzeb w tym zakresie /,
- 5/ tworzenie środowiskowych świetlic terapeutycznych dla dzieci, młodzieży i ich rodzin.

2. Harmonizacja współpracy podmiotów działających na rzecz dziecka i rodziny, w tym:

- 1/ zwiększenie udziału służb społecznych w postępowaniu przed sądem do spraw nieletnich stanowiącym o dalszych losach dziecka i rodziny,
- 2/ opiniowanie przez centrum pomocy rodzinie kandydatów i form do zapewnienia opieki i wychowania nad dziećmi i młodzieżą na potrzeby sądów do spraw nieletnich,
- 3/ uczestnictwo służb społecznych w realizacji programów prewencyjnych realizowanych przez odpowiednie służby zgodnie z ich kompetencjami na terenie powiatu,
- 4/ udzielanie poradnictwa specjalistycznego osobom i rodzinom szczególnie z zakresu prawa rodzinnego i opiekuńczego, poprzez utworzenie punktów konsultacyjnych lub wyznaczenie konkretnych osób do pełnienia tych obowiązków w sektorze służb społecznych na każdym szczeblu samorządu terytorialnego,
- 5/ podejmowanie działań o charakterze zapobiegawczo-prewencyjnym zmierzających do zahamowania wzrostu przestępczości wśród dzieci i młodzieży,
- 6/ udzielanie wszechstronnej informacji o przepisach prawa rodzinnego i zabezpieczenia społecznego przez służby pomocy społecznej szczebla powiatowego i gminnego.

IV. Kierunki działania oraz cele działania, które powinny doprowadzić do poprawy opieki nad dzieckiem i rodziną oraz profilaktyki niedostosowania społecznego i przeciwdziałania przestępczości wśród dzieci i młodzieży.

1. Poprawa sytuacji finansowej rodzin, w tym:

- 1/ sukcesywne aktywizowanie osób i rodzin w celu podjęcia zatrudnienia, przekwalifikowania się i podjęcia zatrudnienia,
- 2/ uaktywnienie lokalnego rynku pracy,
- 3/ umożliwianie osobom niepełnosprawnym podjęcia pracy na wolnym rynku pracy, wsparcie finansowe dla rodzin z dzieckiem niepełnosprawnym,
- 4/ zachęcanie pracodawców / również w formie świadczeń finansowych/ do zatrudniania osób niepełnosprawnych,
- 5/ sukcesywne wpływanie na poprawę kondycji finansowej rodzin, poprzez ich aktywizację w zakresie doskonalenia zawodowego, jak i udzielanie wsparcia finansowego przez jednostki organizacyjne pomocy społecznej szczebla gminnego,
- 6/ pomoc rodzinom w uzyskaniu samodzielności finansowej,
- 7/ zwiększenie przyrostu liczby miejsc pracy,

2. Wychowanie młodego pokolenia, w tym:

- 1/ poprawa dostępności i udzielanie pomocy rodzinom w wychowywaniu dzieci, w tym dzieci niepełnosprawnych,
- 2/ rozwój opieki i wychowania w ramach niespokrewnionych z dzieckiem zawodowych rodzinach zastępczych,
- 3/ poprawa w dostępności dzieci i młodzieży do szkół średnich i wyższych,
- 4/ rozwój pozalekcyjnych i pozaszkolnych form opieki, pomocy i wychowania,
- 5/ rozwój poradnictwa specjalistycznego wspierającego wychowanie, edukację dzieci, młodzieży i ich rodzin,
- 6/ zwiększanie organizacji pozarządowych w udziale edukacji, rehabilitacji i nauki dzieci i młodzieży oraz ich rodzin,
- 7/ przeciwdziałanie zjawiskom patologii wśród dzieci i młodzieży,
- 8/ przygotowanie dzieci i młodzieży do pełnienia funkcji rodzinnych i społecznych,

- 9/ tworzenie rynku mieszkań chronionych i usamodzielnień dla wychowanków placówek opiekuńczo-wychowawczych i rodzin zastępczych,
- 10/ sukcesywne podnoszenie standardów opieki i wychowania w placówkach opiekuńczo-wychowawczych. Tworzenie samodzielnych grup mieszkaniowych w celu przygotowania dzieci i młodzieży do samodzielnego życia.
- 11/ poszukiwanie kandydatów do pełnienia funkcji rodzin zastępczych w różnych formach, np. niespokrewnionych z dzieckiem zawodowych rodzin zastępczych, pogotowia opiekuńczego, rodzinnego domu dziecka,
- 12/ zapewnienie bezpieczeństwa dzieciom i rodzinom w stosunku, do których stosowana jest przemoc fizyczna i psychiczna / przemoc domowa /.

Cele	Działania	Odpowiedzialni oraz współrealizatorzy	Termin realizacji	Finansowanie
1. Poprawa sytuacji finansowej rodzin.	1. Wspieranie tworzenia nowych miejsc pracy, w tym dla osób niepełnosprawnych. 2. Inspirowanie aktywności zawodowej osób i rodzin dotkniętych szczególnie długotrwałym bezrobociem.	1. Samorząd powiatowy. 2. Powiatowy Urząd Pracy. 3. Organizacje pracodawców i pracodawcy niezrzeszeni oraz organizacje pozarządowe.	2008-2010 – praca ciągła	programy rządowe, pracodawcy, PFRON
2. Wychowanie młodego pokolenia, w tym: 1/ pomoc rodzinie w wychowaniu,	1. Rozwój środowiskowych form pomocy dzieciom i rodzinie, w tym: 1/ niespokrewnionych z dzieckiem zawodowych rodzin zastępczych, 2/ tworzenie rodzinnych domów dziecka, 3/ utworzenie pogotowia rodzinnego, 4/ tworzenie świetlic terapeutycznych, 5/ przekształcanie placówek opiekuńczo-wychowawczych w placówki wielofunkcyjne i wielozadaniowe, 6/ podnoszenie standardów placówek opiekuńczo-wychowawczych,	powiat samorządowy, PCPR, miejskie i gminne ośrodki pomocy społecznej, media lokalne, jak wyżej jak wyżej samorząd powiatowy, gminny, PCPR, lokalne ośrodki pomocy społecznej	praca ciągła jak wyżej jak wyżej praca ciągła / do momentu zabezpieczenia potrzeb w tym zakresie – szczególnie na terenach wiejskich /	samorząd powiatowy jak wyżej jak wyżej samorząd powiatowy, samorząd gminny, lokalne komisje rozwiązywania problemów alkoholowych,
2/tworzenie rynku mieszkań chronionych i usamodzielnień – szczególnie dla usamodzielnianych wychowanków z placówek opiekuńczo-wychowawczych i rodzin zastępczych,	1/ pozyskiwanie lokali i środków finansowych w celu tworzenia rynku mieszkań chronionych i usamodzielnień dla wychowanków placówek opiekuńczo-wychowawczych, w tym: - pozyskanie lokali do adaptacji na potrzeby rynku mieszkań chronionych lub usamodzielnień,	samorząd powiatu, samorządy gmin, organizacje pozarządowe	praca ciągła – adekwatnie do potrzeb rynku	samorząd powiatowy, samorządy gminne, lokalne komisje rozwiązywania problemów alkoholowych, organizacje pozarządowe programy rządowe,

3/ przeciwdziałanie zjawiskom patologii wśród dzieci i młodzieży	1. adaptacja pozyskanych lokali dla potrzeb przyszłych mieszkańców, 2. zasiedlenie,			
	1/ koordynowanie działań i monitoring procedury interwencyjnej wobec przemocy w rodzinie <i>Niebieskie Karty</i> ,	Komenda Powiatowa Policji we współdziałaniu sądu, PCPR i gminnych służb pomocy społecznej	praca ciągła	jak wyżej
	2/ podejmowanie działań profilaktycznych, organizowanie szkoleń i spotkań z zakresu spraw nieletnich i patologii społecznych, współpraca z innymi podmiotami w zakresie zapobiegania przestępczości i demoralizacji nieletnich, w tym: - organizowanie świetlic terapeutycznych, - organizowanie w różnorodnych formach czasu wolnego dzieci i młodzieży zapewniających profilaktykę i przeciwdziałanie przestępczości wśród dzieci i młodzieży, - zorganizowanie sieci świetlic internetowych szczególnie na obszarach wiejskich umożliwiających dzieciom i młodzieży: rozrywkę, dostęp do informacji, osiągnięć kultury i nauki oraz pomocy naukowych. - szkolenie pedagogów i wychowawców placówek opiekuńczo-wychowawczych w zakresie pomocy dzieciom i młodzieży z problemami alkoholowymi i narkotycznymi, - organizowanie / w miarę potrzeb i skali zjawiska / ośrodków interwencji kryzysowej i punktów terapeutycznych.	Komenda Powiatowa Policji, PCPR, sąd ds. nieletnich, gminne służby pomocy społecznej	praca ciągła	jak wyżej
		placówki edukacyjne dla nauczycieli, placówki służby zdrowia	praca ciągła	jak wyżej
	samorząd powiatowy		samorząd powiatowy	

V. Beneficjenci programu: dzieci i młodzież oraz ich rodziny. Szczególnie dzieci i młodzież z rodzin dysfunkcyjnych, patologicznych, żyjących w niedostatku i ubóstwie oraz niewydolnych wychowawczo, którym należy zapewnić opiekę i wychowanie.

Cele i działania programu ukierunkowane są do dzieci i młodzieży całkowicie

lub częściowo pozbawionych opieki rodziców lub opiekunów prawnych szczególnie w zakresie organizowania dla nich opieki i wychowania w ramach rodzin zastępczych. Pośrednimi zaś beneficjentami będą rodziny dzieci i młodzieży, którym powiat zorganizował pomoc, opiekę i wsparcie w formach wskazanych w programie.

VI. Efekty i główne korzyści wdrożenia i realizacji programu.

1. Aktywizacja osób i rodzin w zakresie poszukiwania pracy oraz zwalczania długotrwałych skutków pozostawania bez pracy a tym samym ograniczenie negatywnych skutków bezrobocia. Wyzwolenie inicjatyw dążących do wyjścia z izolacji, marazmu i wykluczenia społecznego oraz podwyższenia standardu życia.
2. Zahamowanie wzrostu ilości rodzin dysfunkcyjnych.
3. Poprawa sytuacji materialnej rodzin i zwiększenie ich możliwości funkcjonalnych, tym samym zwiększenie dostępności dzieci i rodzin do nauki, kultury i placówek służby zdrowia.
4. Minimalizowanie środowisk wykluczonych z powodu pozostawania bez pracy, ubóstwa, niepełnosprawności.
5. Stworzenie normalnych szans emocjonalnych, egzystencjonalnych i rozwojowych dla dzieci i młodzieży całkowicie lub częściowo pozbawionych opieki rodziców poprzez organizację różnorodnych form pomocy ze szczególnym uwzględnieniem środowiskowych form pomocy.
6. Maksymalne przygotowanie do życia w rodzinie i społeczeństwie wychowanków placówek opiekuńczo-wychowawczych poprzez tworzenie autonomicznych mieszkań usamodzielnienia i mieszkań chronionych zarówno dla wychowanków placówek jak również wychodzących z rodzin zastępczych.
7. Zapewnienie dzieciom i młodzieży właściwych warunków socjalno-bytowych zbliżonych do warunków domowych poprzez wyodrębnienie samodzielnych grup mieszkaniowych w ramach placówki socjalizacyjnej.
8. Współdziałanie w profilaktyce i zapobieganiu przestępczości wśród nieletnich. Zmniejszenie liczby osób nieletnich mających konflikt z prawem.
9. Uaktywnienie i włączenie instytucji i organizacji pozarządowych w budowę jednolitego systemu zabezpieczenia opieki nad dzieckiem i rodziną.

Osiągnięcie założeń programowych oraz faktyczne i skuteczne rozwiązywanie problemów w dużej mierze zależy będzie od realizatorów programu, jak i ilości środków finansowych przeznaczanych przez powiat bądź pozyskiwanych na te cele z innych źródeł.

Program niniejszy stanowi integralną część powiatowej strategii rozwiązywania problemów społecznych na lata 2005-2010.