

HAJDÚHADHÁZI CSALÁD- ÉS GYERMEKJÓLÉTI KÖZPONT

4242 Hajdúhadház, Béke u. 54/b. sz.

SZAKMAI PROGRAM

2016.

Tartalomjegyzék

I. A SZOLGÁLTATÓ

<i>1. A szolgáltató adatai</i>	
1.1. Neve:	4
1.2. Székhelye:	4
1.3. Elérhetősége:	4
1.4. Fenntartója:	4
<i>2. Az ellátandó célcsoport és az ellátandó terület jellemzői</i>	5
<i>3. A szolgáltatás célja, feladata, alapelvei</i>	
3.1. Családsegítés szolgáltatás célja, feladata:	6
3.2. Gyermekjóléti szolgáltatás tevékenység célja, feladata:.....	6
3.3. Kiemelt szakmai alapelvek:	6
<i>4. A szolgáltató szervezeti rendje</i>	
4.1. Szervezeti ábra.....	8
4.2. Szervezeti egységek létszáma, feladatkörök megjelölése	9
<i>5. Az intézményen belüli és más intézményekkel történő együttműködés</i>	9
<i>6. Tájékoztatási kötelezettség, nyilvánosság, a szolgáltatások igénybevételéről szóló tájékoztatás helyi módja</i>	9
<i>7. Az ellátottak és a személyes gondoskodást végző személyek jogainak védelmével kapcsolatos szabályok</i>	10
7.1. A személyes gondoskodást igénybevevők jogai	10
7.2. A szociális szolgáltatást végzők jogai.....	10
7.3. A titoktartás szabályai	11
<i>8. A szolgáltatást nyújtók folyamatos szakmai felkészültsége biztosításának módja, formái</i> 11	

II. A SZOLGÁLTATÓ ÁLTAL MEGVALÓSÍTANI KÍVÁNT PROGRAM BEMUTATÁSA, A LÉTREJÖVŐ KAPACITÁSOK, A NYÚJTOTT SZOLGÁLTATÁSELEMEK, TEVÉKENYSÉGEK

A szolgáltatás megkezdése előtt megtett előkészítések leírása.....	12
<i>1. Család és Gyermekjóléti Szolgálat</i>	12
1.1. A létrejövő kapacitások.....	12
1.2. A feladatellátás szakmai tartalma, módja, a biztosított szolgáltatások formái, körei, rendszeressége.....	12
1.3. Az ellátottak jellemzői	16
1.4. Szakmai dokumentáció.....	16
1.5. Az ellátás igénybevételének módja.....	17
<i>2. A Család és Gyermekjóléti Központ</i>	17
2.1. A létrejövő kapacitások.....	17

2.2. A feladatellátás szakmai tartalma , módja, a biztosított szolgáltatások formái, körei, rendszeressége.....	18
2.3. Az ellátottak jellemzői.....	21
2.4 Szakmai dokumentáció, adatkezelés, tájékoztatási kötelezettség	22
2.5 Az ellátás igénybevételének módja.....	22

III. MELLÉKLET

1. Szervezeti és Működési Szabályzat

I. A SZOLGÁLTATÓ

1. A szolgáltató adatai

1.1.A szolgáltató, intézmény neve:

Hajdúhadházi Család és Gyermejkölési Központ

1.2.A szolgáltató székhelye:

4242 Hajdúhadház, Béke u. 54/b.

1.3.a szolgáltató elérhetőségei:

csaladsegito@hajduhadhaz.hu

Tel./Fax.: 06-52-583-129; 06-52-583-130

1.4.A szolgáltató fenntartója:

Hajdúhadház Város Önkormányzata

4242 Hajdúhadház, Bocskai tér 1.

2. Az ellátandó célcsoport és az ellátandó terület jellemzőit:

A Hajdúhadházi Család és Gyermejkölési Központ illetékessége, működési területe a települési szintű feladatok vonatkozásában Hajdúhadház Város lakosságára, a járási szintű feladatok vonatkozásában a Hajdúhadházi járást alkotó települések lakosságára: Bocskaikert, Hajdúhadház, Téglás terjed ki. A járás összlakossága 2015. január 01-jei adat szerint: 22.322 fő, melyből Téglás: 6406 fő, Bocskaikert: 3192 fő, Hajdúhadház: 12 724 fő.

Hajdúhadház kisváros Debrecentől 17 km-re északra, Nyíregyházától 30 km-re délre, Hajdú-Bihar megye északi részén helyezkedik el, a 4-es számú főközlekedési út és a Budapest-Záhony vasútvonal mentén. A település a Hajdúhadházi Járás székhelye. A város közigazgatási területének nagysága 8.882 ha.

A lakosságon belül nagyarányú a szociálisan hátrányos helyzetű családok száma, a kiskorú gyermekek több, mint $\frac{3}{4}$ része rendszeres gyermekvédelmi kedvezményben részesül.

A település infrastruktúráját tekintve elmarad a megye városainak átlagos ellátottsági színvonalától.

A település legsúlyosabb társadalmi problémái: a munkanélküliség és a koncentrált roma lakosság száma (szociális területen tevékenykedő szakemberek becslése alapján a lakosság kb. 25 %-a roma származású) Kiemelt probléma a lakhatás, az iskolázatlanság, a rossz anyagi és lakáskörülmények és a családban megjelenő devianciák.

Hajdúhadház lakosságának képzettségi színvonala alacsony. A statisztikai adatok alapján a lakosság 32 %-a általános iskolai, vagy annál is alacsonyabb végzettséggel rendelkezik, és nagyon kevesen vannak a felsőfokú végzettséggel rendelkezők. A diplomával rendelkezők számára a közszéfera (polgármesteri hivatal, a szociális és oktatási intézmények, stb.) nyújt korlátozott számú munkalehetőséget, ezért sokan, akik számára nincs elérhető pozíció, ingázásra, illetve a város elhagyására kényszerülnek.

Az elmúlt évek intézményi/infrastrukturális beruházásai érintették az általános iskolákat, óvodákat, az egészségügyi intézmények bővültek és korszerűsödtek. A szociális és gyermekvédelmi feladatokat ellátó intézmények vonatkozásában egy új bölcsőde és egy új óvoda épület beruházása valósult meg, valamint 2012-ben a Mikrotérségi Családsegítő és Gyermejkölési Szolgálat is új épületbe költözhetett át.

Az egyházak különböző szociális szolgáltatásokkal bővítették tevékenységüket

Hajdúhadházon (pl.: a Református Egyház óvodát és általános iskolát alapított 2008-ban, a Magyarországi Pünkösdi Egyház házi segítségnyújtás szolgáltatást biztosít, stb.).

A különböző civil szervezetek a kultúra, a sport, a szabadidős programok területén tevékenykednek, melyek célcsoportja általában egy konkrét hobbi tevékenység (pl. természetjárók, kézi munka szakkör, lovas klub, kertbarátok...stb.) iránt érdeklődők.

Megjelentek a település civil szervezetek között a szociális ellátásokat nyújtó szolgáltatók is, akik az idős ellátás, a szenvedélybeteg és a fogyatékkal élő, a pályakezdők és az álláskeresők számára biztosítanak szolgáltatásokat.

A városban kevés a munkalehetőség, nincs megfelelő számú munkahely. A vállalkozások száma alacsony, a meglévők jelentős része csak 1-2 fős egyéni vállalkozás. Az országos, ill. multinacionális cégek elenyésző számban képviselik magukat a térségben.

Bocskai kert

Bocskai kert község a Dél-Nyírség északi peremén Hajdú-Bihar megyében, Debrecentől 15 km-re található, a településen a 4-es számú főút és a Budapest-Záhony vasútvonal halad keresztül. Bocskai kerthez két külterületi lakott településrész tartozik Monostordülő és Rákóczikert.

A szolgáltatást igénybevevők többsége a külterületi részeken élő egyének, illetve családok közül kerülnek ki. Kiemelt probléma a munkanélküliség, a lakhatás, az iskolázatlanság, a rossz anyagi és lakáskörülmények és a családban megjelenő devianciák.

Téglás

Téglás Debrecentől 21 km, Nyíregyházától 26 km-nyi távolságra helyezkedik el. A település autóval, és tömegközlekedési eszközökkel könnyedén megközelíthető, a várost érinti a 4.sz. főút és a Budapest – Záhony vasútvonal egyaránt. Tégláson és vonzaskörzetében az elmúlt két évben jelentősen nőtt a munkanélküliek száma. Az alkalmi munkavállalási lehetőségek a jogszabályok módosítása következtében szűkültek, de azt megelőzően sem volt nagy kínálat. A környező településeken lévő munkaadók a válság hatására a korábbi időszakhoz viszonyítva nagyobb számban szüntek meg, a megmaradók korszerűsítéssel igyekeztek az élők munkaejét pótolni. Az újonnan alakult vállalkozások a fölös munkaejét nem bírták felszívni. A gazdasági válság miatt a megrendelések csökkentek, ami miatt több cég létszámleépítésre kényszerült, így a településen magas a munkanélküliek száma.

Település legjelentősebb vállalata a HAJDU Hajdúsági Iparművek Zrt.

A munkát vállalók alacsony jövedelmi szintje is jellemző. A családi kötelek fellazulnak, jelentkeznek a gyermeknevelési problémák, az agresszió, a családi konfliktusok. A diákok igazolatlan hiányzásai túlnyomórészt a sokproblémás családoknál jelentkező nevelési problémák és hiányosságok következményei.

Jellemző a nem megfelelő szülői gondoskodás, a testi és a ruházati higiénia hiányossága, ápolatlanság, elhanyagolás, mely során a gyermekek elsődleges szükségletei nincsenek kielégítve. A rossz szocializáció következményeként jelentkezik az iskolákban a sajátos nevelési igény, a rossz tanulmányi eredmény, és a magatartási problémák.

A lakáskörülmények romlása tapasztalható, közműtartozások, kikapcsolt áram, víz és gázszolgáltatás. Hiányoznak az otthoni tanuláshoz szükséges feltételek.

3. A szolgáltatás célja, feladata, alapelvei

A szolgáltató célja elősegíteni a helyi társadalmi változásokat, a probléma megoldásokat az emberi kapcsolatokban, valamint az emberi képességek felszabadítását és az emberek felhatalmazását arra, hogy cselekedjenek a jólét fokozása érdekében. Az emberi viselkedésről és a társadalmi rendszerekről szóló elméletek felhasználásával a szociális munka azokon a pontokon avatkozik be, ahol az emberek egymással és társadalmi környezetükkel kerülnek kapcsolatba. A családsegítés és a gyermekjóléti szolgáltatás elősegíti a szociális munka eszközeivel és módszereivel (családgondozás) a problémák komplex módon való kezelését, a családokban jelentkező működési zavarok ellensúlyozását, mely magába foglalja a megelőzést, a probléma feltárást, a problémamegoldást.

3.1.Családsegítés célja, feladata:

A szolgáltató működési területén a szociális vagy mentálhigiénés problémák, illetve egyéb krízishelyzet miatt segítségre szoruló személyek, családok számára az ilyen helyzethez vezető okok megelőzése, a krízishelyzet megszüntetése, valamint az életvezetési képesség megőrzése céljából nyújtott szolgáltatás biztosítása.

Feladatát a szociális igazgatásról és szociális ellátásokról 1993.évi III. törvény 64. §-a és a személyes gondoskodást nyújtó szociális intézmények szakmai feladatairól és működésük feltételeiről szóló 1/2000. (I. 7.) SzCsM rendelet alapján végzi.

3.2.Gyermekjóléti szolgáltatás célja, feladata:

A szolgáltató működési területén a gyermek testi, értelmi, érzelmi és erkölcsi fejlődésének, jólétének, a családban történő nevelésének elősegítéséhez, a veszélyeztetettség megelőzéséhez és a kialakult veszélyeztetettség megszüntetéséhez, valamint a gyermek családjából történő kiemelésének a megelőzéséhez nyújtott szolgáltatás biztosítása.

Feladatát a gyermekek védelméről és a gyámügyi igazgatásról szóló 1997. évi XXXI. törvény 39. §-a, 40. § (2) bekezdése és 40/A. § (2) bekezdése, valamint a személyes gondoskodást nyújtó gyermekjóléti, gyermekvédelmi intézmények, valamint személyek szakmai feladatairól és működésük feltételeiről szóló 46/2003. (VIII. 8.) SZCSM rendelettel módosított 15/1998. (IV.30.) NM rendelet, a gyámhatóságok, a területi gyermekvédelmi szakszolgálatok, a gyermekjóléti szolgálatok és a személyes gondoskodást nyújtó szervek és személyek által kezelt személyes adatokról szóló 235/1997. (XII. 17.) Korm. rendelet és a gyámhatóságokról, valamint a gyermekvédelmi és gyámügyi eljárásról 149/1997. (IX. 10.) Korm. rendelet alapján végzi.

3.3.Kiemelt szakmai alapelvek:

Emberi méltósághoz, önrendelkezéshez való jog.

A családsegítést és gyermekjóléti szolgáltatást végző munkatárs a szolgáltatások nyújtása során nemre, fajra, vallási meggyőződésre, nemi hovatartozásra való tekintet nélkül végzi tevékenységét. Az egyéni értékek, valamint az ellátást igénylő döntési jogának figyelembe vételével alakítja ki a szakmai kapcsolatot. Az ellátást igénylő és munkatárs kapcsolata, együttműködése a Bizalmon alapul. A szolgáltatás nyújtása során a szociális munka etikai kódexének előírásai nyújtanak támpontokat a segítő kapcsolat kialakításában.

A család öngondoskodási képességének erősítése

Öngondoskodási képességük erősítése érdekében a családsegítést és gyermekjóléti szolgáltatást végző munkatárs szolgáltatásokat nyújt, illetve más segítő beavatkozásokat ajánl fel és szervez az igénybevevők számára, tájékoztat ezek igénybevételének feltételeiről és eljárásairól. Szükség esetén kapcsolatba lép a szolgáltatókkal, és összeköti velük a családot, képviseli érdekeiket a másik szolgáltatóval folytatott tárgyalásban. A családtagok beleegyezésével és együttműködésével erősíti és mozgósítja a családdal kapcsolatban álló társas támogató hálózatokat.

Egységes szakmaiság elve

Az együttműködés során megfogalmazásra kerül a probléma és ennek alapján a klienssel közösen megoldást keresünk. Az esetkezelés során a családsegítést és gyermekjóléti szolgáltatást végző munkatárs megállapodást köt a klienssel, gondozási tervet készít, és ennek alapján folyik a segítő munka. A gondozási terv alapján, folyamatosan figyelemmel kíséri a segítő a problémamegoldás folyamatát. Amennyiben közösen sikerül megoldani a problémát az elérhetőségek, és további szolgáltatások megadásával az eset lezárásra kerül. Ha a probléma megoldása nem sikerül, újabb megoldási alternatívát kell kidolgozni a kliensünkkel közösen.

A szociális munkásnak joga és kötelessége, hogy folyamatosan nyomon kövesse a szakma fejlődését, változását, törekedjen szakmai tudása folyamatos fejlesztésére és korszerű ismeretek elsajátítására, és azt alkalmazza a munkájában.

Adatvédelem, titoktartás

A családsegítést és gyermekjóléti szolgáltatást végző munkatárs az általános adatvédelmi szabályokon túl is köteles biztosítani a titoktartást és az információk felelős kezelését. A titoktartás minden szóbeli, írásbeli, hang-és képanyagra rögzített, és az azokból kikövetkeztethető információra, az esettanulmányokra, esetismertetésekre és publikációkra is vonatkozik. A szolgáltató által végzett tevékenységnek - a szolgáltatást igénybe vevő érdekében, mások személyiségi jogainak sérelme nélkül - a szükséges mértékig kell kiterjednie.

4. A szolgáltató szervezeti rendje

4.1. A szolgáltató szervezeti ábrája

4.2.Szervezeti egységek létszáma, feladatkörök megjelölése

A Szolgáltatónál betöltött munkakörök: Intézményvezető/családsegítő, Szakmai vezető/családsegítő, családsegítő, esetmenedzser, tanácsadó (jogász), szociális asszisztens. A munkakör betöltéséhez szükséges szakképzettséggel minden munkatárs rendelkezik.
Összesen: 19 fő

A szervezeti egységek létszáma, feladatkörök:

Család és Gyermekjóléti Szolgálat		Család és Gyermekjóléti Központ	
		Intézményvezető/családsegítő	1 fő
Szakmai vezető/családsegítő	1 fő	Szakmai vezető/esetmenedzser/intézményvezető helyettes	1 fő
családsegítő	6 fő	családsegítő	6 fő
		esetmenedzser	2 fő
		szociális asszisztens	1 fő
		tanácsadó	1 fő
összesen:	7 fő		12 fő

5 . Az intézményen belüli és más intézményekkel történő együttműködés

A Hajdúhadházi Mikrotérségi Családsegítő és Gyermekjóléti Szolgálat 2015. december 31. napjával, jogutóddal történő megszüntetését követően Hajdúhadház Város Önkormányzata 2016. január 01. napjával hozta létre és működteti a Hajdúhadházi Család- és Gyermekjóléti Központot.

A Hajdúhadházi Család- és Gyermekjóléti Központ, mint személyes gondoskodást nyújtó szociális és gyermekjóléti alapellátás, 2 szervezeti egységből, a Család és Gyermekjóléti Szolgálatból, valamint a Család és Gyermekjóléti Központból áll. A szakmai egységek önállóak, egymással mellérendelt viszonyban vannak.

A Szolgáltató hatékonyabb munkája érdekében a szervezeti egységek egymással szoros kapcsolatot tartanak fenn, az együttműködés minden lehetőségével élnek. (intézkedések kezdeményezése, stb.) A helyettesítés rendjéről a Szervezeti és Működési Szabályzat rendelkezik.

A Szolgáltató a feladatellátás érdekében együttműködik a jelzőrendszer tagjaival.

6. Tájékoztatási kötelezettség, nyilvánosság, a szolgáltatások igénybevételéről szóló tájékoztatás helyi módja

A Hajdúhadházi Család- és Gyermekjóléti Központ működésének megkezdéséről a lakosságot mind három településen a helyben szokásos módon tájékoztatja: plakátok, szórólapok, képújság, helyi lapok. A tájékoztató tartalmazza a Központ nevét, címét, elérhetőségeit, fenntartóját, az ügyfélfogadás rendjét és a nyújtott szolgáltatásokat. A Szolgáltató működését, tevékenységeit bemutató alapinformációkat tartalmazó dokumentumok (Szakmai Program, SZMSZ) a szolgáltató székhelyén illetve Bocskai kert, Téglás és Hajdúhadház város honlapján

is megtekinthetőek. A tájékoztatás különös figyelemmel kiterjed az együttműködő partnerekre, az észlelő és jelzőrendszer tagjaira (szakmaközi esetmegbeszélések, esetkonzultációk, tanácskozások alkalmával a szolgáltató jelzi az esetleges változásokat). A szolgáltatásokról, rendezvényekről a helyi nyomtatott sajtóban (Téglási Krónika, Hajdúhadházi Lapok) az elektronikus sajtóban, valamint szórólapokon, plakátokon tájékoztatjuk a lakosságot.

7. Az ellátottak és a személyes gondoskodást végző személyek jogainak védelmével kapcsolatos szabályok

7.1 A személyes gondoskodást igénybevevők jogai

- A személyes gondoskodást nyújtó szociális intézményi ellátást igénybe vevő ellátottnak joga van szociális helyzetére, egészségi és mentális állapotára tekintettel a szociális intézmény által biztosított teljes körű ellátásra, valamint egyéni szükségletei, speciális helyzete vagy állapota alapján az egyéni ellátás, szolgáltatás igénybevételére. Az alapszolgáltatásban részesülő számára az igénybe vett ellátáshoz kapcsolódó, az e törvényben meghatározott általános vagy speciális jogokat is biztosítani kell.
- A szociális szolgáltatások biztosítása során az egyenlő bánásmód követelményét meg kell tartani. Az ellátást igénybe vevő jövedelmi helyzetét csak a törvényben, illetve törvény felhatalmazása alapján készült kormányrendeletben meghatározott esetekben és feltételek mellett lehet vizsgálni.
- Az ellátást igénybe vevőnek joga van az intézmény működésével, gazdálkodásával kapcsolatos legfontosabb adatok megismeréséhez. Ennek teljesítése érdekében az intézmény vezetője évente tájékoztatót készít az intézmény gazdálkodásáról és azt az intézményben jól látható helyen kifüggeszti, illetve szükség esetén szóban ad tájékoztatást az ellátást igénybe vevő részére. A tájékoztató tartalmazza az intézmény működési költségének összesítését, a szolgáltatások igénybevételének térítésmentességét.
- A személyes gondoskodást nyújtó szociális intézmény az általa biztosított szolgáltatást olyan módon végzi, hogy figyelemmel legyen az ellátást igénybe vevőket megillető alkotmányos jogok maradéktalan és teljes körű tiszteletben tartására, különös figyelemmel az élethez, emberi méltósághoz, a testi épséghez, a testi-lelki egészséghez való jogra.
- Az ellátást igénybe vevőt megilleti személyes adatainak védelme, valamint a magánéletével kapcsolatos titokvédelem. Az szolgáltatás nyújtása során különös figyelmet kell fordítani arra, hogy az ellátást igénylő adataihoz csak az arra jogosult személyek férjenek hozzá.

7.1.2. Az egyes ellátotti csoportok speciális jogai

- A fogyatékos személyek jogainak érvényesülése érdekében figyelemmel kell lenni különösen az akadálymentes környezet biztosítására, az információkhoz, az ellátottat érintő legfontosabb adatokhoz való hozzáférés biztosítására, az önrendelkezés elvére, a fogyatékos személy életvitelével kapcsolatos döntéseinek tiszteletben tartására.
- A személyes gondoskodást nyújtó szociális intézmény vezetője az ellátottakat tájékoztatja az ellátottjogi képviselő által nyújtható segítségadás lehetőségéről, az ellátottjogi képviselő elérhetőségéről. A szociális szolgáltató, intézmény vezetője, fenntartója, valamint az ellátottjogi képviselő által megkeresett hatóság a külön jogszabályban meghatározott határidőn belül megvizsgálja az ellátottjogi képviselő észrevételét, kezdeményezését, megkeresését, és az ezzel kapcsolatos érdemi állásfoglalásáról, intézkedéséről őt tájékoztatja.

7.2. A szociális szolgáltatást végzők jogai

- A szociális ágazatban foglalkoztatottak, vagy munkaviszonyban álló személyek esetében biztosítani kell, hogy a munkavégzéshez kapcsolódó megbecsülést megkapják, tiszteletben

tartsák emberi méltóságukat és személyiségi jogaikat, munkájukat elismerjék, valamint a munkáltató megfelelő munkavégzési körülményeket biztosítson számukra.

- Közfeladatot ellátó személynek minősülnek a családsegítő, esetmenedzser, tanácsadó szociális asszisztens munkakörben foglalkoztatott személyek, valamint az intézményvezető.
- A munkavállaló eredményes munkájának feltétele saját egészsége, ezért joga és kötelessége a részvétel az időszakos foglalkozás egészségügyi orvosi vizsgálatokon. Fertőző betegségekben szenvedő munkatárs a szolgálatnál nem tartózkodhat, munkát nem végezhet.
- A munkavállalót megilleti a biztonságos munkavégzéshez való jog.

7.3. A titoktartás szabályai

A munkavállaló munkája során a személyes titok védelmének érdekében az információs önrendelkezési jogról és az információszabadságról szóló 2011. évi CXII. törvény, az 1993. évi III. törvény és az 1997. évi XXXI. törvény, valamint a Szociális Szakma Etikai Kódexe az irányadó. A munkavállaló a tudomására jutott adatokat és a munkája során tudomására jutott információkat bizalmasan kezeli, azokat harmadik személynek csupán a hatályos jogszabályokban előírt módon adhatja át, az intézményvezető kivételével azokról harmadik személynek és vagy a médiának nyilatkozatot nem tesz.

A titoktartási kötelezettség a munkavállalót a munkaviszony vagy munkavégzésre irányuló egyéb jogviszony fennállása alatt, és azt követően is terheli.

8. A szolgáltatást nyújtók folyamatos szakmai felkészültsége biztosításának módja, formái

A szakmai felkészültségük biztosítása, valamint a továbbképzési követelmény teljesítése érdekében az intézmény munkatársai szakmai továbbképzésben, szupervízió, esetmegbeszélésen vesznek részt. Az intézmény biztosítja a költségvetési források lehetősége szerint az elérhető szakirodalmat, folyóiratokat és a továbbképzési terv alapján a képzéseken való részvételt.

II. A SZOLGÁLTATÓ ÁLTAL MEGVALÓSÍTANI KÍVÁNT PROGRAM BEMUTATÁSA, A LÉTREJÖVŐ KAPACITÁSOK, A NYÚJTOTT SZOLGÁLTATÁSELEMEK, TEVÉKENYSÉGEK

A Szolgáltató általános feladata a működési területén élő lakosságnak és problémáiknak folyamatos figyelemmel kísérése, a szolgáltatások szükségletekhez való igazítása. A szakmai program a Hajdúhadház Város Önkormányzata 2016. január 01. napjával létrehozott Hajdúhadházi Család- és Gyermekjóléti Központ, mint szolgáltató szakmai tevékenységének bemutatása. A Program megvalósulásának helyszíne, Bocskai kert, Hajdúhadház és Téglás város közigazgatási területe (Települési szintű feladatok vonatkozásában Hajdúhadház, járási szintű feladatok vonatkozásában Bocskai kert, Hajdúhadház, Téglás).

A szolgáltatás megkezdése előtt megtett előkészítések leírása

A Hajdúhadházi Család- és Gyermekjóléti Központ szolgáltatásai a jogelőd intézmény szolgáltatásaihoz kapcsolódnak. A szolgáltatások megkezdése előtt elkészült a településeken a lakosság körében végzett szükségletfelmérés és adatelemzés a települési Szociális Konceptiók, valamint a Szolgáltatástervezési Konceptiók részeként. A Konceptiók elkészítésében tevékeny részt vállaltak a jogelőd intézmények. A Hajdúhadház Város Önkormányzata rendelkezik átfogó Területfejlesztési és Szolgáltatástervezési Konceptióval, mely tartalmazza a szociális szolgáltatások fejlesztési irányát is.

1. Család- és Gyermekjóléti Szolgálat

A család- és gyermekjóléti szolgálat ellátja a szociális igazgatásról és szociális ellátásokról szóló törvény 1993. évi III. törvény (Szociális törvény) 64.§-a szerinti családsegítés feladatait, valamint a gyermekek védelméről és a gyámügyi igazgatásról szóló 1997. évi XXXI. törvény (Gyermekevédelmi Törvény) 39. §-a és 40. §-a szerinti gyermekjóléti szolgáltatási feladatokat.

1.1.A létrejövő kapacitások

A Szolgáltató szolgáltatásaival Hajdúhadház város lakosságát 12.724 főt szólítja meg. A család és gyermekjóléti szolgálat családsegítői feladatait 7 fő családsegítést és gyermekjóléti szolgáltatást végző munkatárs látja el.

A szakma szabályait - 1/2000 (I.7.) SZCSM rendelet 2 számú melléklete, valamint a személyes gondoskodást nyújtó gyermekjóléti, gyermekvédelmi intézmények, valamint személyek szakmai feladatairól és működésük feltételeiről szóló 15/1998. (IV. 30.) NM rendeletet - figyelembe véve a település számára biztosítottá válik a megfelelő minőségű ellátás.

1.2. A feladatellátás szakmai tartalma módja, a biztosított szolgáltatások formái, körei, rendszeressége

1.2.1. A családok segítése érdekében veszélyeztetettséget és krízishelyzetet észlelő jelzőrendszert működtet, melynek tagjai a jegyző, a járási hivatal, továbbá a szociális, egészségügyi szolgáltató, intézmény, valamint a pártfogói felügyelői és a jogi segítségnyújtói szolgálat. Az egyesületek, az alapítványok, a vallási közösségek és a magánszemélyek jelezhetik a családsegítést nyújtó szolgáltatónak, intézménynek, ha segítségre szoruló családról, személyről szereznek tudomást.

A kapott jelzés alapján a családsegítést nyújtó szolgáltató, intézmény feltérképezi az ellátási területen élő szociális és mentálhigiénés problémákkal küzdő családok, személyek körét, és személyesen felkeresve tájékoztatja őket a családsegítés céljáról, tartalmáról.

A Gyvt. 17. §-a és az Szt. 64. § (2) bekezdése szerinti, a gyermek veszélyeztetettségét, illetve a család, a személy krízishelyzetét észlelő rendszer (a továbbiakban: jelzőrendszer) működtetése körében a család- és gyermekjóléti szolgálat

- a) figyelemmel kíséri a településen élő családok, gyermekek, személyek életkörülményeit, szociális helyzetét, gyermekjóléti és szociális ellátások, szolgáltatások iránti szükségletét, gyermekvédelmi vagy egyéb hatósági beavatkozást igénylő helyzetét,
- b) a jelzésre köteles szervezeteket felhívja jelzési kötelezettségük írásban – krízishelyzet esetén utólagosan – történő teljesítésére, veszélyeztetettség, illetve krízishelyzet észlelése esetén az arról való tájékoztatásra,
- c) tájékoztatja a jelzőrendszerben részt vevő további szervezeteket és az ellátási területén élő személyeket a veszélyeztetettség jelzésének lehetőségéről,
- d) fogadja a beérkezett jelzéseket, felkeresi az érintett személyt, illetve családot, és a szolgáltatásairól tájékoztatást ad,
- e) a probléma jellegéhez, a veszélyeztetettség mértékéhez, a gyermek, az egyén, a család szükségleteihez igazodó intézkedést tesz a veszélyeztetettség kialakulásának megelőzése, illetve a veszélyeztetettség megszüntetése érdekében,
- f) az intézkedések tényéről tájékoztatja a jelzést tevőt, feltéve, hogy annak személye ismert, és ezzel nem sérti meg a Gyvt. 17. § (2a) bekezdése szerinti zárt adatkezelés kötelezettségét,
- g) a beérkezett jelzésekről és az azok alapján megtett intézkedésekről heti rendszerességgel jelentést készít a család- és gyermekjóléti központnak,
- h) a jelzőrendszeri szereplők együttműködésének koordinálása érdekében esetmegbeszélést szervez, az elhangzottakról feljegyzést készít,
- i) éves szakmai tanácskozást tart és éves jelzőrendszeri intézkedési tervet készít,
- j) a kapcsolati erőszak és emberkereskedelem áldozatainak segítése érdekében folyamatos kapcsolatot tart az Országos Kríziskezelő és Információs Telefonszolgálattal.

1.2.2. Éves szakmai tanácskozást szervez minden év január 31-éig melyre meghívja

- a) a települési önkormányzat polgármesterét, illetve a képviselő-testület tagját (tagjait) és a jegyzőt,
- b) a gyermekjóléti alapellátást és a szociális alapszolgáltatást nyújtó szolgáltatások fenntartóit,
- c) a településen szociális, gyermekjóléti, gyermekvédelmi ellátást biztosító intézmények képviselőit,
- d) a jelzőrendszer tagjainak képviselőit,
- e) a gyámhatóság munkatársait,
- f) a fiatalok pártfogó felügyelőjét, megelőző pártfogó felügyelőjét,
- g) a gyermekvédelmi és gyámügyi feladatkörében eljáró fővárosi és megyei kormányhivatalban működő gyermek- és ifjúságvédelmi koordinátort.

1.2.3. Éves jelzőrendszeri intézkedési tervet készít az éves szakmai tanácskozást követően minden év február 28-áig.

Az intézkedési terv tartalmazza

- a) a jelzőrendszeri tagok írásos beszámolójának tanulságait,
- b) az előző évi intézkedési tervből megvalósult elemeket,
- c) az éves célkitűzéseket,
- d) a településre vonatkozó célok elérése és a jelzőrendszeri működés hatékonyságának javítása érdekében tervezett lépéseket.

A család- és gyermekjóléti szolgálat a 7 fő családsegítő közül települési jelzőrendszeri felelőst jelöl ki a jelzőrendszer működtetésével kapcsolatos feladatokra, illetve azok koordinálására.

Ha a család- és gyermekjóléti szolgálat a jelzőrendszer működtetése körében a család- és gyermekjóléti központ feladatkörébe tartozó vagy szakmai támogatását igénylő esetről szerez tudomást, haladéktalanul megkeresi a család- és gyermekjóléti központot.

A családsegítés keretében biztosítja:

- a szociális, életvezetési és mentálhigiénés tanácsadást,
- az anyagi nehézségekkel küzdők számára a pénzübeli, természetbeni ellátásokhoz, továbbá a szociális szolgáltatásokhoz való hozzájutás megszervezését,
- a családgondozást, így a családban jelentkező működési zavarok, illetve konfliktusok megoldásának elősegítését,
- a közösségfejlesztő programok szervezését, valamint egyéni és csoportos készségfejlesztést,
- a tartós munkanélküliek, a fiatal munkanélküliek, az adósságterhekkel és lakhatási problémákkal küzdők, a fogyatékossgal élők, a krónikus betegek, a szenvedélybetegek, a pszichiátriai betegek, a kábítószer-problémával küzdők, illetve egyéb szociálisan rászorult személyek és családtagjaik részére tanácsadás nyújtását,
- a kríziskezelést, valamint a nehéz élethelyzetben élő családokat segítő szolgáltatásokat,
- a szociál- és nyugdíjpolitikaért felelős miniszter által kijelölt településen és fővárosi kerületben működő családsegítést ellátó szolgáltatónak a menedéjogról szóló törvényben meghatározott integrációs szerződésbe foglalt társadalmi beilleszkedés elősegítését,
- a járásszékhely településen működő családsegítést ellátó szolgáltatónak a család szociális helyzetének átfogó vizsgálata alapján igénybe venni javasolt szociális szolgáltatásokat meghatározó, a szolgáltatást nyújtó szolgáltatóra - a jogosultsági feltételek fennállása esetén - kötelező szociális diagnózis készítését azzal, hogy a feladat ellátásába bevonhatja a nem járásszékhely településen működő családsegítést ellátó szolgáltatót.

A gyermekjóléti szolgáltatás - összehangolva a gyermekeket ellátó egészségügyi és nevelési- oktatási intézményekkel, illetve szolgálatokkal - szervezési, szolgáltatási és gondozási feladatokat végez. Tevékenysége körében a 39. §-ban és az Szt. 64. § (4) bekezdésében foglaltakon túl

- folyamatosan figyelemmel kíséri a településen élő gyermekek szociális helyzetét, veszélyeztetettségét,
- meghallgatja a gyermek panaszát, és annak orvoslása érdekében megteszi a szükséges intézkedést,
- szervezi a - legalább három helyettes szülőt foglalkoztató - helyettes szülői hálózatot, illetve működtetheti azt, vagy önálló helyettes szülőket foglalkoztathat,
- segíti a nevelési-oktatási intézmény gyermekvédelmi feladatának ellátását,
- felkérésre környezettanulmányt készít,
- kezdeményezi a települési önkormányzatnál új ellátások bevezetését,
- biztosítja a gyermekjogi képviselő munkavégzéséhez szükséges helyiségeket,
- részt vesz a külön jogszabályban meghatározott Kábítószerügyi Egyeztető Fórum munkájában,
- nyilvántartást vezet a helyettes szülői férőhelyekről.

Módszerek:

- Információ nyújtás

A szolgáltatás célja: az ellátási területen élők tájékoztatása, részükre naprakész információ nyújtása.

A feladathoz kapcsolódó tevékenység, szolgáltatás:

- Szociális és egyéb információs adatbázis működtetése és folyamatos frissítése az ellátást igénybe vevők megfelelő tájékoztatása érdekében.

A szociális biztonság megteremtése érdekében az igénybe vevők részletes tájékoztatása az ellátások hozzáférhetőségéről és az igénybevételekre vonatkozó szabályokról.

Az információnyújtás elemei:

- szociális, életvezetési és mentálhigiénés tanácsadást nyújtása
- jogi tanácsadást biztosítása a különböző jogi ügyek intézéshez (házasságfelbontás, gyermekelhelyezés, gyermektartásdíj, hátralékok rendezése, stb.)

Amennyiben az információt kérő személy által igényelt szolgáltatás helyben nem érhető el, a szociális információs szolgáltatást nyújtó intézkedik az ellátási lehetőségek felkutatása érdekében, valamint segítséget nyújt az ellátást nyújtóval való kapcsolatfelvételben és az ügyintézésben is.

Információs források: közlönyök, újság, szakirodalom, személyes kapcsolat, telefon, szóróanyagok, internet

Rendszeresség: A feladatellátás ügyfélfogadási időben folyamatos.

- Ügyintézésben közreműködés

Kérelmek, beadványok, fellebbezések megírása, nyomtatványok kitöltése, stb.

A feladathoz kapcsolódó tevékenységek, szolgáltatások:

- Önkormányzattól Járási Hivataltól igényelhető pénzbeli és természetbeni ellátások, (aktív korúak ellátása, közgyógyellátás, települési támogatás stb.)
- Családtámogatási ellátások (GYES, GYET, Családi pótlék, stb.)
- Nyugdíjazás (szolgálati idő elismerési kérelem, öregségi nyugdíjigénylés, nők kedvezményes nyugdíj igénylése, özvegyi nyugdíj stb.)
- Megváltozott munkaképességű személyek ellátása (rehabilitációs ellátás rokkantsági ellátás)
- Személyes okmányok beszerzése, pótlása (TAJ kártya, adókártya, stb.)

Rendszeressége: A feladatellátás az ügyfélfogadási időben folyamatosan történik

- Szabadidős programok szervezése

Közösségfejlesztő, egyéni és csoportos terápiás programok szervezése.

A feladathoz kapcsolódó tevékenységek, szolgáltatások:

- A működési területén élő lakosok civil kezdeményezéseinek támogatása, civil pályázati forrásokról tájékoztatás nyújtása.
- A feladat ellátásához más szolgáltatókat is bevonása /szenvedélybetegek közösségi ellátása, támogató szolgálat, civil szervezetek/. A célcsoport felkutatásának segítése.
- nyári szünetekben Nyári Játsszóház biztosítása dolgozó szülők 6-13 év közötti életkorú gyermekei részére
- Karácsonyi játsszóház szervezése, lebonyolítása a településen mély szegénységben élő nagycsaládok számára

- Adományozás

Adományok gyűjtése egész évben, a rászoruló családok számára.

1.3. Az ellátottak jellemzői

Családsegítés alapszolgáltatás: A felnőtt lakosság kb. 16-17 %-a veszi igénybe a szolgáltatást.

Állandó ügyfelek:

- Alacsony jövedelmű, mély szegénységben élő személyek, családok,
- Iskolából kimaradó fiatalok
- Álláskeresők, alkalmi munkavállalók
- Szenvedélybetegséggel, pszichiátriai problémákkal küzdő személyek és/vagy családtagjaik
- Aktív korúak ellátásában részesülő személyek,
- Párkapcsolati problémákkal küzdők
- Személyes segítő kapcsolatot igénylő egyének.

A szolgáltatást **igénybe vevők hozott problémái** leginkább információkérés, ügyintézéshez segítség kérése, foglalkoztatással kapcsolatos vagy családi-életviteli.

Gyermekjóléti alapellátás:

Alapellátásban gondozott családok száma 2015. október 31-én: 126 család/ 310 gyerek (Hajdúhadház)

Hajdúhadházon megnövekedett a tartósan szegény családok száma, ezzel párhuzamosan nő a veszélyeztetett gyermekek száma, csökken a szülők motiválhatósága, érdektelenné, apatikussá váltak. A településen élő, szolgálatunkkal kapcsolatba kerülő családok jelentős része rendkívül alacsony jövedelemből és egyre rosszabb lakás - és szociális körülmények között él. Az esetek jelentős részében egyik, illetve gyakran mindkét szülő álláskereső, az ezzel járó anyagi nehézségek a legtöbb családnál konfliktusokat idéztek elő, melyek kezelése több esetben igényelt segítséget. A higiénés és egészségi állapotok is romlást mutatnak, így a gyermekek fejlődési feltételei is rosszabbak, melyek iskolai sikertelenségekhez, lelki betegségekhez és devianciákhoz vezetnek.

A gyermeknevelés terén főleg az jelenti a problémát, hogy a szülők következtlen, ráhagyó nevelési módszereket alkalmaznak, nem fordítanak kellő odafigyelést gyermekeik tanulmányi munkájára, szabadidejének eltöltésére, illetve az életkorukból adódó problémáikra. Növekvő tendenciát mutat a magatartás és teljesítményzavaros gyermekek száma, mely kiugróan magas értéket jelez az iskolába lépéskor.

Kiugróan magas az igazolatlanul mulasztó kiskorúak száma, az iskoláztatási támogatás szüneteltetése sem hozta a várt eredményt, újabb és újabb eljárások indulnak a tankötelezettség nem teljesítése miatt.

1.4. Szakmai dokumentáció

A család- és gyermekjóléti szolgálat szakmai dokumentációi a következők:

- Forgalmi napló- az 1/2000.SzCsM. rendelet alapján
- Esetnapló- az 1/2000.SzCsM. rendelet alapján
- Az Esetnaplót és a keletkezett dokumentumokat egyénenként külön dossziéban kezeljük.
- A gondozásban részesülő gyermekről a gyámhatóságok, a területi gyermekvédelmi szakszolgálatok, a gyermekjóléti szolgálatok és a személyes gondoskodást nyújtó szervek és személyek által kezelt személyes adatokról szóló 235/1997. (XII.17.) Korm. rendelet alapján előírt adatlapok kerülnek kitöltésre.

- Feljegyzés
- Adatvédelmi nyilatkozat, amelyet a személyes titok védelmének érdekében az információs önrendelkezési jogról és az információszabadságról szóló 2011. évi CXII.törvény, és „A szociális igazgatásról és szociális ellátásokról szóló 1993. évi III. tv” rendelkezéseit figyelembe véve a Szolgálat a kliens aláírásával ellátott adatvédelmi nyilatkozatot nyilvántartási rendszerében kezeli
- Együttműködési megállapodás – a kliens és családgondozó között a szolgáltatás tartalmáról
- Nyilvántartó lap vezetése
- Tevadmin rendszer kezelése, az NRSZH Szociális Főosztálya által működtetett Központi Elektronikus Nyilvántartás a Szolgáltatást Igénybevevőkről rendszer - (KENYSZI) Minden családgondozó naprakészen vezeti a nyilvántartást, ügyfélkapun keresztül.

1.5. Az ellátás igénybevételének módja

A szolgáltató tevékenysége elsődlegesen a személyes kapcsolattartásra épül. A Szolgálat által nyújtott valamennyi szolgáltatás térítésmentes. A szolgáltatások igénybevétele önkéntes, kivéve az együttműködésre kötelezett személyeket, akik számára kötelező.

A kapcsolattartás a szolgáltatást igénybe vevőkkel elsősorban személyes találkozással (családlátogatás, ügyfélfogadás) valósul meg, de levélben, telefonon és e-mailben is történhet a kommunikáció. A kapcsolattartás minden formájára kötelező a titoktartás és az adatvédelmi jogszabályok betartása.

A szolgáltatást önként igénybe vevők esetében az első találkozás a szolgáltatónál vagy az igénybe vevő otthonában, tartózkodási helyén történik.

A személyes segítő kapcsolat helyszíne a problémától függően lehet:

- a kliens lakása, tartózkodási helye,
- a szolgáltató székhelye, területi irodája,
- amennyiben a kliens állapota szükségessé teszi, a gondozás kizárólag tartózkodási helyén is történhet,
- egyéb.

Az ellátás igénybevétele az szolgálat ügyfélfogadási idejében történik.

2. Család- és Gyermekjóléti Központ

A család- és gyermekjóléti központ ellátja

- A család- és gyermekjóléti szolgálat feladatait,
- a Gyvt. 39. § (3a) bekezdése alapján a gyermek veszélyeztetettségének megelőzése érdekében iskolai szociális munkát biztosít és ellátja a Gyvt. 40/A. §-a szerinti feladatokat.

2.1. A létrejövő kapacitások

A Szolgáltató szolgáltatásaival Bocskai kert, Téglás és Hajdúhadház város lakosságát 22.322 főt szolgálja meg. A család és gyermekjóléti központ családsegítői feladatait 7 fő családsegítést és gyermekjóléti szolgáltatást végző munkatárs, 3 fő eszménytervező, 1 fő tanácsadó. 1 fő szociális asszisztens látja el.

A szakma szabályait - 1/2000 (I.7.) SZCSM rendelet 2. számú melléklete, valamint a a személyes gondoskodást nyújtó gyermekjóléti, gyermekvédelmi intézmények, valamint személyek szakmai feladatairól és működésük feltételeiről szóló 15/1998. (IV. 30.) NM rendeletet - figyelembe véve a települések számára biztosítottá válik a megfelelő minőségű ellátás.

2.2. A feladatellátás szakmai tartalma, módja, a biztosított szolgáltatások formái, körei, rendszeressége

A Család- és Gyermekjóléti Központ a család- és gyermekjóléti szolgálatnak az általános szolgáltatási feladatain túl

2.2.1. a gyermekvédelmi gondoskodás keretébe tartozó hatósági intézkedésekhez kapcsolódó, a gyermekek védelmére irányuló tevékenységet lát el, amelynek keretében

- kezdeményezi a gyermek védelembe vételét vagy súlyosabb fokú veszélyeztetettség esetén a gyermek ideiglenes hatályú elhelyezését, nevelésbe vételét,
- javaslatot készít a veszélyeztetettség mértékének megfelelően a gyermek védelembe vételére, illetve a családi pótlék természetbeni formában történő nyújtására, a gyermek tankötelezettsége teljesítésének előmozdítására, a gyermek családjából történő kiemelésére, a leendő gondozási helyére vagy annak megváltoztatására, valamint a gyermek megelőző pártfogásának mellőzésére, elrendelésére, fenntartására és megszüntetésére,
- együttműködik a pártfogó felügyelői szolgálattal és a megelőző pártfogó felügyelővel a bűnismétlés megelőzése érdekében, ha a gyámhatóság elrendelte a gyermek megelőző pártfogását,
- a családjából kiemelt gyermek visszahelyezése érdekében családgondozást végez - az otthont nyújtó ellátást, illetve a területi gyermekvédelmi szakszolgáltatást végző intézménnyel együttműködve - a család gyermeknevelési körülményeinek megteremtéséhez, javításához, a szülő és a gyermek közötti kapcsolat helyreállításához,
- utógondozást végez - az otthont nyújtó ellátást, illetve a területi gyermekvédelmi szakszolgáltatást végző intézménnyel együttműködve - a gyermek családjába történő visszailleszkedéséhez,
- védelembe vett gyermek esetében elkészíti a gondozási-nevelési tervet, családgondozást végez, illetve a gyámhatóság megkeresésére a családi pótlék természetbeni formában történő nyújtásához kapcsolódó pénzfelhasználási tervet (a továbbiakban: pénzfelhasználási terv) készít;

2.2.2. szakmai támogatást nyújt az ellátási területén működő a család- és gyermekjóléti szolgálatok számára

A család- és gyermekjóléti központ a járás területén működő család- és gyermekjóléti szolgálat feladatainak szakmai támogatása érdekében

a) kétheti rendszerességgel esetmegbeszélést tart a szolgálatok számára és szükség szerint konzultációt biztosít,

b) tájékoztatja a szolgálatokat az általa nyújtott szolgáltatásokról, az azt érintő változásokról, illetve a járás területén elérhető, más személy, illetve szervezet által nyújtott, közvetíthető szolgáltatásokról, ellátásokról.

Ha a család- és gyermekjóléti központ a család- és gyermekjóléti szolgálat feladatkörébe tartozó szolgáltatás szükségességét észleli, a gyermekvédelmi gondoskodás keretébe tartozó hatósági intézkedésekhez kapcsolódó, a gyermekek védelmére irányuló tevékenységekbe bevonja a család- és gyermekjóléti szolgálatot a szolgáltatás nyújtásába, egyéb esetben felhívja a család- és gyermekjóléti szolgálatot a szolgáltatás nyújtására.

2.2.3. A Család- és Gyermekjóléti Központ a gyermek családban nevelkedésének elősegítése, a gyermek veszélyeztetettségének megelőzése érdekében a gyermek igényeinek és szükségleteinek megfelelő önálló egyéni és csoportos speciális szolgáltatásokat, programokat nyújt, amelynek keretében

- kapcsolattartási ügyeletet, ennek keretében közvetítői eljárást,
- jogi tájékoztatásnyújtást és pszichológiai tanácsadást,
- családkonzultációt, családterápiát, családi döntéshozó konferenciát biztosít.

A Hajdúhadházi járás két - Bocskai kert és Téglás - településén a gyermekvédelmi gondoskodás keretébe tartozó hatósági intézkedésekhez kapcsolódó és a gyermekek védelmére irányuló tevékenységeket a család- és gyermekjóléti központ esetmenedzsere végzi. Hajdúhadház járásközpont területén ezeket a feladatokat a családsegítő munkatársak végzik.

2.2.4. A család- és gyermekjóléti központ javaslatot tesz a gyámhivatal részére a gyermek

- védelembe vételére,
- megelőző pártfogására,
- ideiglenes hatályú elhelyezésére,
- nevelésbe vételére,
- családba fogadására,
- harmadik személynél történő elhelyezésének kezdeményezésére,
- családbafogadó gyám kirendelésére,
- tankötelezettsége teljesítésének előmozdítására,
- leendő gondozási helyére vagy annak megváltoztatására,
- után járó családi pótlék természetbeni formában történő nyújtására.

A javaslatétel során a gyermek bántalmazástól, elhanyagolástól való védelemhez való jogát, a saját családjában történő nevelkedéshez és családi kapcsolatainak megtartásához, ápolásához való jogát, valamint a gyermek véleményét kell elsősorban figyelembe venni. A javaslat a gyermekvédelmi nyilvántartás megfelelő adatlapjain ismerteti a gyermek helyzetét.

✓ Gyermekvédelmi gondoskodás keretébe tartozó hatósági intézkedés alatt álló gyermek védelme

A gyermekvédelmi gondoskodás keretébe tartozó hatósági intézkedés alatt álló gyermek esetében a család- és gyermekjóléti központ szolgáltatásait a gyámhivatal, illetve a bíróság határozata alapján kell biztosítani.

A gyermekvédelmi gondoskodás keretébe tartozó hatósági intézkedés alatt álló gyermek esetében az esetmenedzser együttműködik a megelőző pártfogó felügyelővel, tájékoztatja a gyámhivatalt a gyermek veszélyeztetettségére vonatkozó körülményekről, elkészíti az egyéni gondozási-nevelési tervet, szervezi a megvalósítását, közreműködik a családból kiemelt gyermek visszahelyezésében, utógondozásában. Az esetmenedzser a védelembe vétel felülvizsgálata során tájékoztatja a gyámhivatalt a védelembe vétel körében végzett tevékenységéről, az eset előrehaladásáról, a gyermek veszélyeztetettségének alakulásáról és szakmai érvekkel alátámasztott javaslatot tesz.

✓ Egyéni gondozási-nevelési terv

- A gyermekre vonatkozó egyéni gondozási-nevelési terv tartalmazza a veszélyeztető körülmények megjelölését, a védelembe vétel megszüntetéséhez, családból kiemelt gyermek esetében a visszahelyezéséhez szükséges változásokat, valamint ennek elérése

érdekében az esetmenedzser, a szülő és a gyermek feladatait, határidők megállapításával, a szükségesnek tartott hatósági, illetve bírósági eljárások kezdeményezésének megjelölését, az egyéni gondozási-nevelési terv megvalósításába bevont család- és gyermekjóléti szolgálat, valamint egyéb intézmények, szolgáltatók, személyek megjelölését, feladataik és a felelősségük meghatározásával együtt, a szakmailag szükségesnek tartott egyéb rendelkezéseket, megelőző pártfogás alatt álló gyermek esetén az esetmenedzser, a megelőző pártfogó felügyelő, a szülő és a gyermek közötti együttműködés részletes szabályait, megjelölve a megelőző pártfogó felügyelővel való együttműködés módját, gyakoriságát, az esetmenedzser és a megelőző pártfogó felügyelő közötti munkamegosztás szempontjait.

- Az egyéni gondozási-nevelési terv elkészítésébe az esetmenedzser bevonja a család- és gyermekjóléti szolgálatot, megelőző pártfogás alatt álló gyermek esetében a megelőző pártfogót.
- Az esetmenedzser az egyéni gondozási-nevelési terv megvalósítása érdekében bevonja a gyermekkel és családjával kapcsolatos szociális segítőmunkába a család- és gyermekjóléti szolgálatot, a szükséges szolgáltatásokat nyújtó intézményeket, szolgáltatókat, személyeket, az egyéb közvetített ellátásban, szolgáltatásban dolgozókat, valamint tevékenységüket koordinálja.
- Az egyéni gondozási-nevelési terv megvalósítását az esetmenedzser értékeli.

✓ a Család- és Gyermekjóléti Központ családgondozója kezdeményezi a gyermek ideiglenes hatályú elhelyezését:

A gyermek olyan bántalmazása, elhanyagolása esetén, amely életét közvetlen veszélynek teszi ki, vagy testi, értelmi, érzelmi vagy erkölcsi fejlődésében jelentős és helyrehozhatatlan károsodást okozhat. Továbbá ha a gyermek felügyelet nélkül marad vagy testi, értelmi, érzelmi és erkölcsi fejlődését családi környezete vagy önmaga súlyosan veszélyezteti, és emiatt azonnali elhelyezése szükséges. Lehetőség szerint javaslatot tesz a gyermek nevelésére alkalmas, azt vállaló különélő szülőnél, más hozzátartozónál, illetve személynél, vagy ha erre nincs lehetőség, nevelőszülőnél, gyermekotthonba történő elhelyezésére.

✓ Családból kiemelt gyermek visszahelyezésének, családba fogadásának elősegítése

- A családból kiemelt gyermek visszahelyezését, és – amennyiben a családjába történő visszahelyezés nem lehetséges – családbafogadását (a továbbiakban együtt: visszahelyezés) a gyámhivatal által elfogadott egyéni elhelyezési terv alapján kell elősegíteni.
- A gyermek visszahelyezése érdekében az esetmenedzser együttműködik a gyermekvédelmi gyámmal, ennek körében támogatja a szülőket, a családbafogadó személyt a nevelésbe vétel megszüntetéséhez szükséges feltételek megvalósításában, a gyermekkel való kapcsolattartásban.
- A nevelésbe vételt követően és annak minden felülvizsgálata előtt az esetmenedzser a gyermeket gondozási helyén felkeresi, és tájékozódik beilleszkedéséről, valamint a gyermek látogatásának lehetőségeiről kivéve, ha a gyermek örökbefogadható. A nevelésbe vétel időtartama alatt az esetmenedzser folyamatosan kapcsolatot tart a gyermek gondozási helyével, a területi gyermekvédelmi szakszolgálattal (a továbbiakban: szakszolgálat) és a gyermekvédelmi gyámmal, ha a gyermek és a szülő, vagy a kapcsolattartásra jogosult más személy kapcsolattartásának, a gyermek visszahelyezésének elősegítése a gyermek érdekében áll.

✓ Utógondozó szociális munka biztosítása - az otthont nyújtó ellátást, illetve a területi gyermekvédelmi szakszolgáltatást végző intézménnyel együttműködve - a gyermek

családjába történő visszailleszkedéséhez. A Központ a családjába visszahelyezett gyermek utógondozását a gyámhivatal határozata alapján látja el. Az utógondozás célja a gyermek családjába történő visszailleszkedésének, lakókörnyezetébe történő beilleszkedésének, tanulmányai folytatásának vagy az iskolai végzettségének, szakképzettségének megfelelő munkahely-felkutatás segítése.

A családsegítő/ezetmenedzser a személyes segítő kapcsolat keretében támogatja a gyermeket az őt veszélyeztető körülmények elhárításában, személyisége kedvező irányú fejlődésében, segíti a szülőket a gyermek gondozásában, ellátásának megszervezésében, a családban jelentkező működési zavarok ellensúlyozásában, illetve kezdeményezi és a gyermeknek nyújtott gyermekjóléti ellátásokkal összehangolja a szülők és más hozzátartozók részére a szociális alapszolgáltatásokat.

✓ Örökbefogadhatóvá nyilvánítással kapcsolatos ügyek

A gyámügyi osztály kérésére az örökbefogadhatónak nyilvánítás előtt véleményezi a gyermek szüleinek életkörülményeit, tájékoztatást nyújt a családgondozás tapasztalatairól, a szülő-gyermek kapcsolat alakulásáról, a szülő számára a kapcsolattartással összefüggésben nyújtott önkormányzati támogatásokról.

✓ A hátrányos, halmozottan hátrányos helyzet fennállásának megállapítása

A hátrányos, halmozottan hátrányos helyzet fennállásának megállapításhoz a települési önkormányzat jegyzőjének felkérésére környezettanulmányt készít.

✓ Speciális szolgáltatások biztosítása

- kapcsolattartási ügyelet, ennek keretében közvetítői eljárás,
- jogi tájékoztatásnyújtás és pszichológiai tanácsadás,
- családkonzultáció, családterápia, családi döntéshozó konferencia;
- gyakorlóhely biztosítása a közép és felsőfokú szociális képzésben résztvevő hallgatók számára
- közérdekű önkéntesek fogadása
- közösségi szolgálat programban való részvétel

Rendszeressége: A feladatellátás nyitvatartási időben folyamatosan és alkalmanként, vagy előre egyeztetett időpontban történik.

2.3. Az ellátottak jellemzői

A Család- és Gyermekjóléti Központ szolgáltatásai a Bocskai kert, Hajdúhadház és Téglás települések hatósági gyermekvédelmi intézkedéssel érintett családjaira irányul. Ez 2015. október 31-i adat szerint: 191 család (Hajdúhadház és Téglás).

Állandó ügyfeleink:

- Rossz szociális körülmények között élő gyermekes családok, ahol a gyermekek veszélyeztetett helyzetűek
- Krízishelyzetben lévő várandós anyák
- Átmeneti nevelésből kikerülő fiatalok
- Hatóság által együttműködésre kötelezett fiatalok

A Központ gondozási eseteiben hátrányos és veszélyeztetett helyzetű gyermekekkel találkozunk. A gyermekek veszélyeztetettségének okai egyrészt a családok anyagi helyzetére, lakhatási problémáikra vezethetők vissza. Sokan küzdenek anyagi problémákkal, melyhez gyakran életviteli probléma is társul. Évről évre visszatérő gondot okoz a tankötelezettség

elmulasztása. A családgondozás hatására némi javulás mutatkozik az iskolába járási morál területén, de még mindig előfordulnak olyan tanulók, akik kötelezettségeiket időnként megszegik. Egyre inkább jelen vannak a deviáns viselkedésű gyermekek, melynek hátterében gyakran a szülők elhanyagoló attitűdje, agresszivitása, italozó életmódja áll. A gondozás alatt álló gyermekek estében elmondható, hogy általában sokproblémás családokban nevelkednek, így a felsorolt fő problémákhoz mindig társul valamilyen más probléma is.

2.4. Szakmai dokumentáció

A Család- és Gyermejjóléti Központ szakmai dokumentációi a következők:

- Forgalmi napló
- A gondozásban részesülő gyermekről a gyámhatóságok, a területi gyermekvédelmi szakszolgálatok, a gyermekjóléti szolgálatok és a személyes gondoskodást nyújtó szervek és személyek által kezelt személyes adatokról szóló a 235/1997. (XII.17.) Korm. rendelet alapján előírt adatlapok kerülnek kitöltésre.
- Feljegyzés
- Adatvédelmi nyilatkozat, amelyet a személyes titok védelmének érdekében az információs önrendelkezési jogról és az információszabadságról szóló 2011. évi CXII.törvény, és „A szociális igazgatásról és szociális ellátásokról szóló 1993. évi III. tv” rendelkezéseit figyelembe véve a Szolgálat a kliens aláírásával ellátott adatvédelmi nyilatkozatot nyilvántartási rendszerében kezeli
- Együttműködési megállapodás – a kliens és családgondozó között a szolgáltatás tartalmáról
- Nyilvántartó lap vezetése
- Tevadmin rendszer kezelése, az NRSZH Szociális Főosztály által működtetett Központi Elektronikus Nyilvántartás a Szolgáltatást Igénybevevőkről rendszer - (KENYSZI) Minden családgondozó napra készen vezeti a nyilvántartást, ügyfélkapun keresztül.

2.5. Az ellátás igénybevételének módja

A szolgáltató tevékenysége elsődlegesen a személyes kapcsolattartásra épül. A Szolgálat által nyújtott valamennyi szolgáltatás térítésmentes. A szolgáltatások igénybevétele önkéntes, kivéve az együttműködésre kötelezett személyeket, akik számára kötelező.

A kapcsolattartás a szolgáltatást igénybe vevőkkel elsősorban személyesen találkozással (családlátogatás, ügyfélfogadás) valósul meg, de levélben, telefonon és e-mailben is történhet a kommunikáció. A kapcsolattartás minden formájára kötelező a titoktartás és az adatvédelmi jogszabályok betartása.

A szolgáltatást önként igénybe vevők esetében az első találkozás a szolgáltatónál vagy az igénybe vevő otthonában, tartózkodási helyén történik.

A személyes segítő kapcsolat helyszíne a problémától függően lehet:

- a kliens lakása, tartózkodási helye,
- a szolgáltató székhelye, területi irodája,
- amennyiben a kliens állapota szükségessé teszi, a gondozás kizárólag tartózkodási helyén is történhet,
- egyéb.

Hajdúhadház,

Csáfordi Dénes
Hajdúhadház Város Önkormányzata
Polgármester

Karap Mária
Hajdúhadházi- Család és Gyermejjóléti Központ
Intézményvezető