

SPRAWOZDANIE ROCZNE
Z REALIZACJI ZADAŃ
Z ZAKRESU WSPIERANIA RODZINY
I PIECZY ZASTĘPCZEJ

za 2012 r.

zgodnie z art. 179 ust. 1 ustawy z dnia 9 czerwca 2011 r.
o wspieraniu rodziny i systemie pieczy zastępczej
(Dz. U. z 2013 r., poz. 135 z późn. zm.)

Mszana Dolna, 2013

Spis treści:

1. ZAKRES PRZEDMIOTOWY ORAZ ZAŁOŻENIA USTAWY O WSPIERANIU RODZINY I SYSTEMIE PIECZY ZASTĘPCZEJ	3
2. ZADANIA GMINY Z USTAWY O WSPIERANIU RODZINY I SYSTEMIE PIECZY ZASTĘPCZEJ	3
3. REALIZACJA BUDŻETU	5
1. PLAN BUDŻETU OŚRODKA NA 2012 R. W OBSZARZE PIECZY ZASTĘPCZEJ	5
2. WYKONANIE BUDŻETU OŚRODKA W 2012 R.	5
4. ZADANIA Z OBSZARU WSPIERANIA RODZINY REALIZOWANE PRZEZ OŚRODEK.....	5
1. DANE STATYSTYCZNE DOTYCZĄCE RODZIN FUNKCJONUJĄCYCH NA TERENIE MIASTA MSZANA DOLNA	5
2. REALIZACJA ZADAŃ W ZAKRESIE WSPIERANIA RODZINY	7
5. POTRZEBY ZWIĄZANE Z REALIZACJĄ ZADAŃ Z ZAKRESU WSPIERANIA RODZINY	10

1. Zakres przedmiotowy oraz założenia ustawy o wspieraniu rodziny i systemie pieczy zastępczej

W dniu 1 stycznia 2012 r. weszła w życie ustawa z dnia 9 czerwca 2011 r. o wspieraniu rodziny i systemie pieczy zastępczej (Dz. U. z 2013 r., poz. 135 z późn. zm.), określająca:

- zasady i formy wspierania rodziny przeżywającej trudności w wypełnianiu funkcji opiekuńczo-wychowawczych,
- zasady i formy sprawowania pieczy zastępczej oraz pomocy w usamodzielnianiu jej pełnoletnich wychowanków,
- zadania administracji publicznej w zakresie wspierania rodziny i systemu pieczy zastępczej,
- zasady finansowania wspierania rodziny i systemu pieczy zastępczej,
- zadania w zakresie postępowania adopcyjnego.

Założeniem podstawowym ustawy jest stworzenie spójnego systemu opieki nad dzieckiem i rodziną, jeśli ma ona trudności w wypełnianiu swoich funkcji. Chodzi o zapewnienie pomocy, która wyeliminuje groźbę zabrania dziecka rodzinie lub, w szczególnych sytuacjach, szybki powrót do rodziny po okresowym pobycie poza nią.

Kierując się tą ideą, w przepisach ustawy duży nacisk położono na działania profilaktyczne, pomagające rodzinie w prawidłowym funkcjonowaniu i zapobiegające powstawaniu patologii. Profilaktyka rodzinna będzie realizowana przede wszystkim przez gminne instytucje świadczące usługi na rzecz dziecka i rodziny. Pomoc będzie skierowana głównie do rodzin niewydolnych wychowawczo, dotkniętych przemocą, ubogich i zagrożonych ubóstwem. Profilaktyka obejmie również spokrewnione rodziny zastępcze, a także usamodzielniających się wychowanków placówek opiekuńczo-wychowawczych, rodzin zastępczych oraz rodzinnych domów dziecka.

Uregulowania prawne w/w ustawy mają za zadanie zapewnić efektywne sposoby wspierania rodziny w wychowaniu dzieci poprzez zapewnienie im pobytu w placówkach wsparcia dziennego (np. świetlicach, klubach środowiskowych, ogniskach wychowawczych). Te placówki mają organizować dzieciom czas wolny i pomagać w nauce, przy stałej współpracy z rodzicami.

Istotne znaczenie ma także praca z rodziną, która decyduje o psychicznym i intelektualnym rozwoju dziecka, o jego poczuciu własnej wartości i bezpieczeństwie emocjonalnym. Praca ta powinna być prowadzona m.in. w formie wsparcia Asystenta rodziny, specjalistycznego poradnictwa, mediacji, terapii rodzinnej, treningu umiejętności wychowawczych i terapeutycznych dla rodziców.

2. Zadania gminy z ustawy o wspieraniu rodziny i systemie pieczy zastępczej

Zadania własne gminy z zakresu realizacji zadań wspierania rodziny oraz systemu pieczy zastępczej ujęte zostały w art. 176 przedmiotowej ustawy:

„Do zadań własnych gminy należy:

- 1) opracowanie i realizacja 3-letnich gminnych programów wspierania rodziny;*
- 2) tworzenie możliwości podnoszenia kwalifikacji przez asystentów rodziny;*
- 3) tworzenie oraz rozwój systemu opieki nad dzieckiem, w tym placówek wsparcia dziennego oraz praca z rodziną przeżywającą trudności w wypełnianiu funkcji opiekuńczo-wychowawczych przez:*
 - a) zapewnienie rodzinie przeżywającej trudności wsparcia i pomocy asystenta rodziny oraz dostępu do specjalistycznego poradnictwa,*

- b) organizowanie szkoleń i tworzenie warunków do działania rodzin wspierających,
 - c) prowadzenie placówek wsparcia dziennego oraz zapewnienie w nich miejsc dla dzieci;
- 4) finansowanie:
- a) (uchylona),
 - b) podnoszenia kwalifikacji przez asystentów rodziny,
 - c) kosztów związanych z udzielaniem pomocy, o której mowa w art. 29 ust. 2, ponoszonych przez rodziny wspierające;
- 1) współfinansowanie pobytu dziecka w rodzinie zastępczej, rodzinnym domu dziecka, placówce opiekuńczo-wychowawczej, regionalnej placówce opiekuńczo-terapeutycznej lub interwencyjnym ośrodku preadopcyjnym;
 - 2) sporządzanie sprawozdań rzeczowo-finansowych z zakresu wspierania rodziny oraz przekazywanie ich właściwemu wojewodzie, w wersji elektronicznej, zastosowaniem systemu teleinformatycznego, o którym mowa w art. 187 ust. 3;
 - 3) prowadzenie monitoringu sytuacji dziecka z rodziny zagrożonej kryzysem lub przeżywającej trudności w wypełnianiu funkcji opiekuńczo-wychowawczej, zamieszkałego na terenie gminy;
 - 4) przekazywanie do biura informacji gospodarczej informacji, o której mowa w art. 193 ust. 8”.

Ponadto ustawodawca określił zakres przedmiotowy wsparcia, jakiego należy udzielić rodzinie doświadczającej trudności w wypełnianiu funkcji opiekuńczo-wychowawczych. Mówi o tym art. 8 ustawy:

„1. Rodzinie przeżywającej trudności w wypełnianiu funkcji opiekuńczo-wychowawczych wójt zapewnia wsparcie, które polega w szczególności na:

- 1) analizie sytuacji rodziny i środowiska rodzinnego oraz przyczyn kryzysu w rodzinie;
 - 2) wzmocnieniu roli i funkcji rodziny;
 - 3) rozwijaniu umiejętności opiekuńczo-wychowawczych rodziny;
 - 4) podniesieniu świadomości w zakresie planowania oraz funkcjonowania rodziny;
 - 5) pomocy w integracji rodziny;
 - 6) przeciwdziałaniu marginalizacji i degradacji społecznej rodziny;
 - 7) dążeniu do reintegracji rodziny.
2. Wspieranie rodziny jest prowadzone w formie:
- 1) pracy z rodziną;
 - 2) pomocy w opiece i wychowaniu dziecka”.

Formy pracy, jakie mogą być prowadzone w stosunku do rodziny doświadczającej trudności w wypełnianiu funkcji opiekuńczo-wychowawczej ujęte zostały w art. 10 ust. 3 ustawy:

„Praca z rodziną jest prowadzona w szczególności w formie:

- 1) konsultacji i poradnictwa specjalistycznego;
- 2) terapii i mediacji;
- 3) usług dla rodzin z dziećmi, w tym usług opiekuńczych i specjalistycznych;
- 4) pomocy prawnej, szczególnie w zakresie prawa rodzinnego;
- 5) organizowania dla rodzin spotkań, mających na celu wymianę ich doświadczeń oraz zapobieganie izolacji, zwanych dalej „grupami wsparcia” lub „grupami samopomocowymi”.”

Uchwałą Nr XXVI/184/2012 Rady Miasta Mszana Dolna z dnia 13 sierpnia 2012 r. w sprawie zlecenia Miejskiemu Ośrodkowi Pomocy Społecznej zadań gminy z zakresu realizacji ustawy o wspieraniu rodziny i systemie pieczy zastępczej – zlecono MOPS zadania dotyczące pracy z rodziną, o których mowa w przedmiotowej ustawie.

Zgodnie z treścią art. 178 ustawy o wspieraniu rodziny i systemie pieczy zastępczej Burmistrz Miasta Mszana Dolna Zarządzeniem Nr 117/212 z dnia 18.09.2012 r. upoważnił Kierownika Miejskiego Ośrodka Pomocy Społecznej w Mszanie Dolnej do realizacji zadań określonych w przepisach ustawy o wspieraniu rodziny i systemie pieczy zastępczej.

Na wniosek Kierownika Ośrodka Burmistrz Miasta Mszana Dolna Zarządzeniem Nr 118/212 z dnia 18.09.2012 r. upoważnił p. Bożenę Klonowska – Starszy pracownik socjalny i p. Krystynę Górni – Starszy pracownik socjalny do:

- 1) prowadzenia postępowań w sprawach z zakresu wspierania rodziny i systemu pieczy zastępczej
- 2) wydawania w tych sprawach decyzji.

Ponadto Uchwałą Nr XXXIV/234/2013 Rady Miasta Mszana Dolna z dnia 18 lutego 2013 r. w sprawie uchwalenia Statutu Miejskiego Ośrodka Pomocy Społecznej w Mszanie Dolnej, realizacja zadań ujętych w przedmiotowej ustawie została przypisana Ośrodkowi. W ten sposób Ośrodek przyjął rolę jednostki organizacyjnej wspierania rodziny.

3. Realizacja budżetu

Działalność Miejskiego Ośrodka Pomocy Społecznej w 2012 r. w realizacji zadań w zakresie wspierania rodziny finansowana była ze środków budżetu Gminy Miasto Mszana Dolna.

1. Plan budżetu Ośrodka na 2012 r. w obszarze pieczy zastępczej

Budżet Miasta Mszana Dolna na 2012 r. został przyjęty Uchwałą Nr XVIII/133/2012 Rady Miasta Mszana Dolna z dnia 25 stycznia 2012 r.

Na realizację zadań własnych wynikających z ustawy o wspieraniu rodziny i systemie pieczy zastępczej, Ośrodek dysponował w 2012 r. kwotą **6.000,00 zł**, z czego:

- | | |
|--|-------------|
| – rezerwa na współfinansowanie pobytu dziecka w pieczy zastępczej
(w rozdziale 85204) | 3.000,00 zł |
| – rezerwa na współfinansowanie pobytu dziecka w placówkach
opiekuńczo – wychowawczych (w rozdziale 85201) | 3.000,00 zł |

Razem: 6.000,00 zł

2. Wykonanie budżetu Ośrodka w 2012 r.

Środki finansowe ujęte w budżecie na realizację zadań zawartych w ustawie o wspieraniu rodziny i systemie pieczy zastępczej zabezpieczyły przewidywane potrzeby w 2012 r. Wydatkowano łącznie kwotę **926,00 zł**, z przeznaczeniem na sfinansowanie kosztów pobytu 2 dzieci w rodzinach zastępczych. Opłaty ponoszone były od m-ca lipca 2012 r. na podstawie not księgowych wystawianych kwartalnie przez Powiatowe Centrum Pomocy Rodzinie w Limanowej.

4. Zadania z obszaru wspierania rodziny realizowane przez Ośrodek

1. Dane statystyczne dotyczące rodzin funkcjonujących na terenie miasta Mszana Dolna

Miejski Ośrodek Pomocy Społecznej w 2012 r. objął wsparciem (świadczeniami bez względu na ich rodzaj, formę, liczbę i źródło finansowania) **298 rodzin**, w których żyło **1 030 osób**. Miasto Mszana Dolna, według stanu na dzień 31 grudnia 2012 r., zamieszkiwało **7 835 osób**. Tym samym należy stwierdzić, iż **13,1%** ogółu mieszkańców gminy zostało objętych pomocą.

Poniższa tabel obrazuje liczbę rodzin i osób w rodzinach objętych pomocą społeczną w latach 2010-2012 w stosunku do ogólnej liczby mieszkańców miasta.

Tabela 1. Liczba osób objętych pomocą społeczną w latach 2010 – 2012

L.p.	Rok	Liczba mieszkańców miasta	Liczba rodzin objętych pomocą społeczną	Osoby objęte pomocą społeczną	
1	2010	7 751	349	1 425	18,3%
2	2011	7 788	286	1 015	13 %
3	2012	7 835	298	1 030	13,1%

Z danych będących w posiadaniu Ośrodka wynika, iż spośród 298 rodzin objętych systemem pomocy społecznej 49 % stanowią rodziny, w których wychowywały się **dzieci do 18 roku życia**, a wśród nich:

- 67 w wieku przedszkolnym
- 84 uczniów szkół podstawowych
- 54 uczniów gimnazjów
- 41 uczniów szkół ponadgimnazjalnych.

Opieką Ośrodka objętych było łącznie **246 dzieci**. Spośród ogółu osób objętych systemem pomocy społecznej w 2012 r. 23,8 % stanowiły dzieci.

Wśród rodzin objętych w 2012 r. wsparciem systemu pomocy społecznej wymienić należy:

- 29 rodzin niepełnych,
- 36 rodzin wielodzietnych,
- 52 rodzin borykających się z problemem niepełnosprawności oraz choroby,
- 21 rodzin z problemem alkoholowym,
- 18 rodzin doświadczających przemocy domowej,
- 13 rodzin doświadczających trudności w wypełnianiu funkcji opiekuńczo-wychowawczych.

Wymienione rodziny są zagrożone destabilizacją funkcji opiekuńczo-wychowawczych.

Poniższa tabela zawiera szczegółowe dane dotyczące rodzin, zagrożonych destabilizacją z uwagi na przeżywane problemy i trudności, tj. niepełnosprawność, choroba, problem alkoholowy, samotne wychowywanie dziecka, wielodzietność czy w końcu takich, które borykają się z trudnościami w realizacji funkcji opiekuńczo-wychowawczych.

Tabela 2. Liczba rodzin objętych pomocą społeczną, zagrożonych destabilizacją z uwagi na przeżywane trudności

Wykaz rodzin z dziećmi zagrożonych destabilizacją	Liczba rodzin	Liczba dzieci w rodzinach
Rodziny niepełne	29	35
Rodziny wielodzietne	36	132
Rodziny z niepełnosprawnością i chorobą	52	26
Rodziny z problemem alkoholowym	21	11
Rodziny doświadczające przemocy	18	13
Rodziny z problemami opiekuńczo-wychowawczymi	13	26

Poniższa tabela obrazuje wzrost ilościowy rodzin doświadczających przemocy w rodzinie na przełomie ostatnich 3 lat.

Tabela 3. Liczba rodzin z małoletnimi dziećmi, w których występuje problem przemocy

L.p.	Wykaz rodzin	2010	2011	2012
1	Liczba rodzin objętych procedurą Niebieska Karta	15	14	18

Powyższa statystyka daje możliwość dokonania oceny sytuacji rodzin funkcjonujących na terenie miasta i objętych systemem pomocy społecznej, zarówno tych, które mają trudności w realizacji funkcji opiekuńczo-wychowawczych, jak i tych, które z uwagi na doświadczane przez siebie problemy (tj. uzależnienia, przemoc, niepełnosprawność, długotrwała choroba) są zagrożone tego rodzaju niewydolnością.

Ponadto analiza danych zgromadzonych przez Ośrodek w powyższym obszarze daje możliwość określenia potrzeb w zakresie realizacji zadań z obszaru wspierania rodziny.

2. Realizacja zadań w zakresie wspierania rodziny

Miejski Ośrodek Pomocy Społecznej w Mszanie Dolnej, jako jednostka organizacyjna pomocy społecznej podejmował w 2012 r. następujące działania:

a) opracowanie i realizacja 3-letniego gminnego programu wspierania rodziny

W 2012 r. Ośrodek nie opracował w/w Programu. W chwili sporządzania niniejszego sprawozdania jest opracowany projekt Programu, który przedłożono Komisjom Rady Miasta w Mszanie Dolnej celem konsultacji. Planowany termin ukończenia: kwiecień / maj 2013 r.

b) tworzenie oraz rozwój systemu opieki nad dzieckiem, w tym placówek wsparcia dziennego, oraz praca z rodziną przeżywającą trudności w wypełnianiu funkcji opiekuńczo-wychowawczych przez:

- **zapewnienie rodzinie przeżywającej trudności wsparcia i pomocy asystenta rodziny oraz dostępu do specjalistycznego poradnictwa**

W 2012 r. w Ośrodku nie był zatrudniony Asystent rodziny. Praca z rodzinami dzieci zagrożonych destabilizacją oraz umieszczonych w pieczy zastępczej prowadzona była wyłącznie przez Pracowników socjalnych Ośrodka poprzez:

- 1) udzielanie pomocy w rozwiązywaniu problemów psychologicznych (wskazanie i umożliwienie konsultacji z psychologiem, praca socjalna),
- 2) motywowanie członków rodzin (w tym rodziców biologicznych) do podnoszenia kwalifikacji zawodowych m.in. poprzez kontynuację nauki w szkole średniej,
- 3) udzielanie pomocy w rozwiązywaniu problemów wychowawczych z dziećmi (nawiązanie kontaktu z pedagogami szkolnymi, pedagogiem Punktu Konsultacyjno – Informacyjnego),
- 4) udzielanie pomocy finansowej celem poprawy sytuacji życiowej rodzin (wnioskowanie i przyznawanie zasiłków pieniężnych).

Główne problemy, z jakimi borykały się rodziny objęte opieką i wsparciem Pracowników socjalnych to:

- niskie umiejętności opiekuńczo-wychowawcze,
- brak stałego zatrudnienia,
- zaburzenia o podłożu psychicznym,
- uzależnienie od alkoholu, przemoc w rodzinie.

W 2012 r. z poradnictwa specjalistycznego świadczonego przez specjalistów (psycholog, Pracownik socjalny) w ramach funkcjonującego w strukturze organizacyjnej Ośrodka Punktu Informacji, Wsparcia i Pomocy dla osób dotkniętych przemocą skorzystało ogółem **43 rodziny**, w tym **22 rodziny z małoletnimi dziećmi**, u których problemem dominującym był problem przemocy domowej. Obrazuje to poniższa tabela.

Tabela 4. Liczba rodzin z małoletnimi dziećmi, które skorzystały z pomocy specjalistów Punktu

Rok	2010	2011	2012
Liczba rodzin	19	26	22

- *organizowanie szkoleń i tworzenie warunków do działania rodzin wspierających*

W roku objętym sprawozdaniem nie funkcjonowały na terenie miasta Mszana Dolna rodziny wspierające.

- *prowadzenie placówek wsparcia dziennego oraz zapewnienie w nich miejsc dla dzieci*

Na terenie miasta Mszana Dolna nie funkcjonują placówki wsparcia dziennego, o których mowa w art. 18 i 24 ustawy o wspieraniu rodziny i systemie pieczy zastępczej. Funkcjonuje natomiast 1 świetlica osiedlowa (osiedle „Krakowska”) finansowana ze środków Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych. Nadzór merytoryczny i organizacyjny nad świetlicą sprawuje Miejski Ośrodek Kultury w Mszanie Dolnej. W 2012 r. w świetlicy zatrudniona była 1 osoba (instruktor – opiekun) w ramach umowy o pracę, posiadająca stosowne kwalifikacje, która podejmowała pracę od poniedziałku do piątku po 4 godziny dziennie (20 godzin/tydzień). Działaniami objętych zostało ok. **200 uczestników** (dzieci i młodzież), którzy skorzystali z zajęć prowadzonych w świetlicy.

Koszt utrzymania placówki w 2012 r. wyniósł **18.580,73 zł**. W ramach tych środków pokryto wydatki związane z kosztami mediów i zatrudnieniem osoby prowadzącej zajęcia.

W trakcie roku szkolnego funkcjonowały także świetlice szkolne lokujące się przy Zespołach Szkół Miejskich Nr 1 i Nr 2, działające w wymiarze od 40 do 45 godzin tygodniowo. W ramach prac każdej ze świetlic odbywały się zajęcia ogólnorozwojowe, pomoc w nauce oraz gry i zabawy realizowane przez pracowników prowadzących poszczególne świetlice. Ogółem w zajęciach świetlic wzięło udział **222 dzieci**.

- c) *tworzenie możliwości podnoszenia kwalifikacji przez asystentów rodziny*

W 2012 r. nie realizowano tego zadania.

- d) *współfinansowanie pobytu dziecka w rodzinie zastępczej, rodzinnym domu dziecka, placówce opiekuńczo-wychowawczej, regionalnej placówce opiekuńczo-terapeutycznej lub interwencyjnym ośrodku preadopcyjnym*

W sytuacji, gdy rodzice zostają trwale lub czasowo pozbawieni praw rodzicielskich lub władza ta zostaje im ograniczona, Sąd postanawia o ustanowieniu nad dzieckiem opieki zastępczej i umieszczeniu poza rodziną biologiczną.

Na terenie miasta Mszana Dolna funkcjonuje 14 rodzin zastępczych, w których przebywa 15 dzieci, w tym 7 dzieci z terenu miasta. W 2012 r. koszt utrzymania 15 dzieci w rodzinach zastępczych funkcjonujących na terenie miasta poniesiony przez Powiatowe Centrum Pomocy Rodzinie w Limanowej wyniósł 117.217,89 zł.

W 2012 r. z terenu miasta Mszana Dolna w pieczy zastępczej przebywało:

- 9 dzieci – w rodzinach zastępczych (na starych zasadach),
- 2 dzieci – w rodzinach zastępczych spokrewnionych (na nowych zasadach - zgodnie art. 191 ustawy),
- 1 dziecko – w placówce opiekuńczo – wychowawczej (na starych zasadach).

Łącznie w pieczy zastępczej przebywało 12 dzieci z miasta Mszana Dolna.

Zgodnie z treścią art. 176 pkt 5 ustawy zadaniem gminy jest współfinansowanie kosztów pobytu dziecka z jej terenu w pieczy zastępczej, w wysokości 10% wydatków w pierwszym roku pobytu dziecka, 30% w drugim oraz 50% w trzecim i następnym latach.

Z uwagi na fakt, iż po 1 stycznia 2012 r. dwoje dzieci umieszczono w rodzinach zastępczych na mocy nowych przepisów (jedno dziecko od m-ca lipca, drugie dziecko od m-ca sierpnia) miasto Mszana Dolna poniosło koszty związane z obowiązkiem współfinansowania pobytu dzieci w pieczy zastępczej w łącznej wysokości **926,00 zł**.

Tabela 5. Koszty poniesione za dzieci z miasta umieszczone w pieczy zastępczej w 2012 r.

Wyszczególnienie	Liczba dzieci umieszczonych w rodzinach zastępczych na starych zasadach	Liczba dzieci umieszczonych w rodzinach zastępczych na nowych zasadach	Liczba dzieci umieszczonych w placówkach opiekuńczo-wychowawczych na starych zasadach	Liczba dzieci umieszczonych w placówkach opiekuńczo-wychowawczych na nowych zasadach
		9	2	1
Koszt poniesiony przez Powiat Limanowski	80.827,83 zł	9.260,00 zł	22.873,77 zł	0,00 zł
Koszt poniesiony przez miasto Mszana Dolna	0,00 zł	926,00 zł	0,00 zł	0,00 zł

Kalkulacja kosztów odpłatności ponoszonej przez miasto za 2 dzieci umieszczonych w rodzinach zastępczych spokrewnionych począwszy od 2012 r. obrazują poniższe tabele.

Tabela 6. Koszt pobytu dziecka w 2012 r. i szacunkowe wyliczenie kosztów pobytu dziecka w 2013 r. w pieczy zastępczej

Wyszczególnienie	10% pierwszy rok ponoszenia odpłatności		30% drugi rok ponoszenia odpłatności
	2012 VII - XII	2013 I - VI	2013 VII - XII
M. K.	496,00 zł	520,00 zł	1.636,00 zł
Razem	496,00 zł		2.157,00 zł

Tabela 7. Koszt pobytu dziecka w 2012 r. i szacunkowe wyliczenie kosztów pobytu dziecka w 2013 r. w pieczy zastępczej

Wyszczególnienie	10% pierwszy rok ponoszenia odpłatności		30% drugi rok ponoszenia odpłatności
	2012 VIII - XII	2013 I - VII	2013 VIII - XII
E. J.	430,00 zł	488,00 zł	1.080,00 zł
Razem	430,00 zł		1.568,00 zł

Reasumując powyższe należy uwzględnić w budżecie Ośrodka na 2013 r. środki finansowe z przeznaczeniem na utrzymanie 2 dzieci przebywających w pieczy oraz dodatkową rezerwę w związku z możliwością wystąpienia sytuacji umieszczenia kolejnego dziecka z terenu miasta w pieczy zastępczej.

e) sporządzanie sprawozdań rzeczowo-finansowych z zakresu wspierania rodziny oraz przekazywanie ich właściwemu wojewodzie, w wersji elektronicznej, z zastosowaniem systemu teleinformatycznego, o którym mowa w art. 187 ust. 3

Ośrodek realizował powyższe zadanie dopiero w 1-szym kwartale 2013 r., sporządzając sprawozdanie z zakresu wspierania rodziny za rok 2012 i przesyłając je właściwemu wojewodzie, z wykorzystaniem Statystycznej Aplikacji Centralnej.

f) prowadzenie monitoringu sytuacji dziecka z rodziny zagrożonej kryzysem lub przeżywającej trudności w wypełnianiu funkcji opiekuńczo-wychowawczej

Monitoring sytuacji dziecka z rodziny zagrożonej kryzysem lub przeżywającej trudności w wypełnianiu funkcji opiekuńczo-wychowawczej prowadzony był na bieżąco przez Pracowników socjalnych Ośrodka oraz przez członków Zespołu Interdyscyplinarnego ds. Przeciwdziałania Przemocy w Rodzinie.

5. Potrzeby związane z realizacją zadań z zakresu wspierania rodziny

Zgodnie z art. 179 ust. 1 ustawy z dnia 9 czerwca 2011 r. o wspieraniu rodziny i systemie pieczy zastępczej (Dz. U. z 2013 r., poz. 135 z późn. zm.), przedstawia się następujące potrzeby w powyższym zakresie:

- 1) Opracowanie i realizacja 3-letniego gminnego programu wspierania rodziny, o którym mowa w art. 176 pkt 1 ustawy.
- 2) Utworzenie przez gminę placówki wsparcia dziennego, o której mowa w art. 18 i 24 ustawy.
- 3) Zatrudnienie Asystenta rodziny, celem zapewnienia odpowiedniej jakości pracy z rodzinami doświadczającymi trudności w wypełnianiu funkcji opiekuńczo-wychowawczych.
Rola Asystenta rodziny ma polegać m.in. na:
 - opracowaniu i realizacji planu pracy z rodziną we współpracy z członkami rodziny i w konsultacji z Pracownikiem socjalnym,
 - dokonywaniu okresowej oceny sytuacji rodziny,
 - udzielaniu pomocy rodzinom w poprawie ich sytuacji życiowej, w tym w zdobywaniu umiejętności prawidłowego prowadzenia gospodarstwa domowego,
 - udzielaniu pomocy rodzinom w rozwiązywaniu problemów socjalnych, psychologicznych, wychowawczych z dziećmi,
 - wspieraniu aktywności społecznej rodzin,
 - motywowaniu członków rodzin do podnoszenia kwalifikacji zawodowych,
 - udzielaniu pomocy w poszukiwaniu, podejmowaniu i utrzymywaniu pracy zarobkowej,
 - udzielaniu wsparcia dzieciom, w szczególności poprzez ich udział w zajęciach psychoedukacyjnych,
 - prowadzeniu indywidualnych konsultacji wychowawczych dla rodziców i dzieci,
 - prowadzeniu dokumentacji dotyczącej pracy z rodziną,
 - współpracy ze wszystkimi instytucjami zajmującymi się dzieckiem i rodziną.

- 4) Rozszerzenie oferty Punktu Wsparcia i Pomocy Rodzinie, działającego w strukturach Miejskiego Ośrodka Pomocy Społecznej w Mszanie Dolnej o następujące formy pomocy:
- pomoc psychologiczna dla rodzin doświadczających przemocy skierowana do dzieci i dorosłych będących ofiarami lub/i świadkami przemocy oraz do sprawców przemocy domowej
 - psychoterapia rodzinna i małżeńska (terapia rodziców z dziećmi),
 - psychoterapia indywidualna,
 - pomoc prawna.
- 5) Zapewnienie dzieciom z rodzin zagrożonych destabilizacją wsparcia wolontariuszy (pomoc w nauce i wyrównywaniu deficytów).