

PARTEA III

Principiile și metodologia Serviciilor sprijin familial și reintegrare a copilului în familie

3.1. CONCEPTUL SERVICIULUI SPRIJIN FAMILIAL

În protecția copilului aflat în dificultate un rol important revine Serviciului sprijin familial, conceptul căruia se bazează pe următoarele articole din Convenția ONU cu privire la Drepturile Copilului:

Articolul 3. În toate acțiunile care privesc copiii, întreprinse de instituțiile de asistență socială publice sau private, de instanțele judecătorești, autoritățile administrative sau de organele legislative, interesele copilului vor prevala. Statele părți se obligă să asigure copilului protecția și îngrijirea necesare în vederea asigurării bunăstării sale, ținând seama de drepturile și obligațiile părinților săi, ale reprezentanților săi legali sau ale altor persoane cărora acesta le-a fost încredințat în mod legal, și în acest scop vor lua toate măsurile legislative și administrative corespunzătoare. Statele părți vor veghea ca instituțiile, serviciile și așezămintele care răspund de protecția și îngrijirea copiilor să respecte standardele stabilite de autoritățile competente, în special, cele referitoare la securitate și sănătate, la numărul și calificarea personalului din aceste instituții, precum și la asigurarea unei supravegheri competente.

Articolul 5. Statele părți vor respecta responsabilitățile, drepturile și îndatoririle ce revin părinților biologici copilului, după caz și conform tradiției locale, membrilor familiei largite sau comunității, tutorilor sau altor persoane care au, prin lege, copii în îngrijire, de a asigura, de o manieră corespunzătoare capacităților în continuă dezvoltare ale copilului, îndrumarea și orientarea necesare în exercitarea de către copil a drepturilor recunoscute în prezenta convenție.

Articolul 9. Statele părți vor veghea ca nici un copil să nu fie separat de părinții săi împotriva voinței acestora, exceptând situația în care autoritățile competente decid, sub rezerva revizuirii judiciare și cu respectarea legilor și a procedurilor aplicabile, că această separare este în interesul superior al copilului. O astfel de decizie poate deveni necesară în cazuri particulare cum ar fi, de exemplu, în cazul copiilor maltratați sau neglijați de părinți sau în cazul în care părinții trăiesc separat și se impune luarea unei hotărâri cu privire la locul de reședință a copilului.

Articolul 27. Statele părți recunosc dreptul oricărui copil de a beneficia de un nivel de trai care să permită dezvoltarea sa fizică, mintală, spirituală, morală și socială. Părinților și oricărei alte persoane care au în grijă un copil le revine, în primul rând, responsabilitatea de a asigura, în limita posibilităților și a mijloacelor lor financiare, condițiile de viață necesare în vederea dezvoltării copilului. Statele părți vor adopta măsurile corespunzătoare, ținând seama de condițiile naționale și în limita mijloacelor lor, pentru a ajuta părinții și alte persoane care au în grijă un copil să valorifice acest drept și vor oferi în caz de nevoie asistență materială și programe de sprijin destinate, în principal, satisfacerii nevoilor de hrană, îmbrăcăminte și locuință. Statele părți vor lua toate măsurile adecvate pentru recuperarea pensiei alimentare pentru copil de la părinții săi sau de la alte persoane care raspund din punct de vedere financiar pentru acesta, atât pe teritoriul statului parte, cât și în străinătate. Astfel, în situația în care persoana care răspunde din punct de vedere financiar pentru copil nu locuiește în statul în care locuiește copilul, statele părți vor încuraja aderarea la acorduri internaționale sau încheierea de asemenea acorduri, precum și adoptarea oricăror alte înțelegeri corespunzătoare.

Serviciul sprijin familial are ca obiectiv asigurarea dezvoltării copilului în familie și, totodată, prevenirea separării lui de aceasta, reducând factorii de stres din viața familiei și a copilului prin conectarea acestora la resurse relevante, promovând competența copilului și părinților. În viziunea specialiștilor în domeniu, pot fi evidențiate trei forme principale de sprijin familial. Prima formă o constituie *sprijinul familial pentru dezvoltare*, care are ca scop consolidarea capacităților sociale ale copiilor și adulților în contextul familiei și comunității în care ei locuiesc. Acest tip de sprijin are o aplicabilitate generală și este deschis pentru toți acei care se confruntă cu probleme în viața de părinte sau de copil. Ca exemple pot servi grupurile de dezvoltare personală, proiectele de recreere, programele pentru tineret, educația părinților / adulților. Cea de-a doua formă este *sprijinul familial compensatoriu*, care are ca obiectiv compensarea efectelor negative din viața cotidiană asupra membrilor familiei și contracararea urmărilor excluderii sociale. Exemple pot servi

programele de asistență pentru copiii dezavantajați, programele speciale pentru tineretul care este expus riscului în comunitățile cu o rată mare de neglijare a responsabilităților și a abandonului școlar. Cea de-a treia formă este *sprijinul familial protector*, care are ca scop consolidarea procesului de prevenire a copiilor și adulților privind riscurile identificate sau amenințările posibile care pot apărea în cadrul unei familii, prin conștientizarea și recunoașterea valorii relației inter-familiale, tradițiilor, chiar și a rutinei caracteristice căminului familial, formând, astfel, copilului o structură de stabilitate a vieții casnice, în circumstanțele unei familii dominate de stres.

Intervențiile de asistență socială în dinamica familiei pot fi diverse. Una dintre ele se bazează pe identificarea și valorificarea părților puternice ale familiei. Prin intermediul acestei intervenții are loc concentrarea resurselor pozitive ale familiei ca sursă potențială pentru dezvoltare și schimbare, încurajarea familiei în domeniile forte care-i sunt caracteristice: de exemplu, valorificarea capacităților unui părinte, interesului copilului față de un anumit domeniu, etc. Acolo unde familia este implicată activ în viața comunității se produce valorificarea capitalului social, bunăstarea copilului fiind supusă, cu o mai mică probabilitate, riscului. Drept surse de sprijin pentru familie pot fi folosite toate posibilitățile existente în comunitate: instituțiile de învățământ, medicale, biserica, ONG-le, etc.

Este necesar de evidențiat, de asemenea, rolul relațiilor stabile în familie, care creează o bază sigură și transmit copilului aflat în dezvoltare mesajul că oamenii și lumea sunt demni de încredere, iar copiii trebuie iubiți. Acest sentiment de siguranță permite copilului să se dezvolte normal, din punct de vedere emoțional și intelectual, formându-și noi relații și explorând lumea din jurul lui. Această siguranță este oferită, de la bun început, de către părinți, iar mai târziu sentimentul acesta poate fi susținut de relațiile cu învățătorii preferați.

Un rol important în sprijinul familiei în dificultate îl are familia extinsă și rețeaua socială largită. Nu numai părinții, dar și frații, surorile, bunicii, alte rude, prietenii, vecinii sau învățătorii pot fi surse importante de sprijin și pot servi în calitate de factori protectori, semnificativi în cazul copiilor care sunt supuși riscului. Aceste persoane, la fel ca și grupurile din comunitate, trebuie să fie reorganizate astfel, încât efectele pozitive asupra copilului, pe care le produc acestea, să poată fi susținute.

Școala, la rândul ei, poate oferi o gamă largă de beneficii pentru copii și părinți, împreună cu posibilitatea de a învăța lucruri noi. Studiile întreprinse au arătat că școlile nu numai că protejează copiii, dar și îi ajută să depășească urmările unor experiențe traumatizante și să-și promoveze bunăstarea și dezvoltarea. Copiii, pentru care școala constituie o experiență pozitivă, își dezvoltă ulterior o atitudine optimistă față de lucru și carieră.

O importanță deosebită pentru copil și familie o are comunitatea. În acest sens, pot fi identificate câteva dimensiuni majore: prevalența, părțile puternice și interdependența rețelelor sociale; avantajul su-pravegherii colective din partea populației, prestigiul responsabilității personale în rezolvarea problemelor comunității; rata participării în activități de voluntariat. Dezvoltarea comunitară trebuie să constituie componenta oricărei strategii de sprijin familial în comunitățile dezavantajate.

Programele de sprijin familial, în majoritatea cazurilor, includ doar femeile. Este o eroare care trebuie reparată, pentru a asigura faptul ca și bărbații să fie incluși în activitățile respective. Multe studii arată beneficiile aduse copilului în rezultatul dezvoltării contactelor tată-copil, chiar dacă în unele cazuri există un anumit risc de abuz de alcool sau abuz față de copil. Deoarece tații prezintă un potențial educațional semnificativ, este incontestabil că a venit timpul să fie readuși bărbații în viața copilului.

În literatura de specialitate se reliefează două posibilități principale în sprijinirea unui individ sau a familiei care se află în procesul de recuperare de pe urma traumei sau unei crize: *sprijin instrumental*, când specialistul oferă un ajutor practic sau unul informațional; *sprijin emoțional*, când specialistul consultă, înțelege care este problema și manifestă empatie, consolidând încrederea în sine a persoanei. Sprijinul instrumental este, de obicei, oferit la stadiul inițial al crizei, când beneficiarul deține controlul minim asupra situației (de exemplu, ajutor practic în crearea unor comodități elementare pentru familia care și-a pierdut casa într-un incendiu). Sprijinul emoțional este mai relevant în perioada de tranziție/adaptare, când individul sau familia se conformează realității, resemnându-se în fața faptului că nu se poate face nimic pentru a repara sau înlocui ceea ce a fost pierdut sau distrus (de exemplu: grupuri de sprijin pentru copiii care au pierdut un părinte).

Există și alte surse de sprijin a familiei care pot fi efective și binevenite, în dependență de persoana și tipul problemei pe care o are: colegii de serviciu au un rol efectiv în oferirea ajutorului în cazul stresului la locul de muncă; mariajul, cu excepția situațiilor când nu este cauza problemei; prietenii sau rudele, în special, pentru oamenii singuratici, aflați în dificultate.

Programele pentru dezvoltarea relațiilor noi în cadrul grupurilor de suport nu întotdeauna își au efectul scontat: deseori persoanele aflate în situații dificile pot să nu dorească să investească emoții în niște relații noi. De obicei, oamenii cred că este mai ușor să-ți faci prieteni, luând parte la activități în grup, unde ei își pot face prieteni în mod natural și spontan, fără a face un efort deliberat. Bărbații sunt acei care, de obicei, acordă mai multă prioritate activităților în grup decât grupurilor de discuție, unde ei nu prea pot să-și expună emoțiile. Pentru a încuraja pe cineva să se alăture unui grup este

Partea III. Principiile și metodologia Serviciilor sprijin familial și reintegrare a copilului în familie

important ca numele grupului sau activitatea să nu fie stigmatizată.

Sprrijinul familial este o intervenție de scurtă durată, care contribuie la dezvoltarea competențelor familiei de a-și soluționa de sine stătător problemele cu care se confruntă și nu duce la formarea dependenței de prestatorul de servicii. Sprrijinul familial este un serviciu ce include intervenții sociale și de suport, acordat familiilor din comunitate. În multe cazuri este necesar de a oferi un ajutor financiar de scurtă durată pentru a ajuta familia să depășească situația de criză. Pentru ca această intervenție să fie eficientă este necesar de a lucra în parteneriat cu familia, ajutând membrii ei să-și identifice problemele cu care se confruntă și să găsească soluții adecvate. Scopul acestei colaborări este de a oferi familiei acele servicii care ar permite să mențină copilul acasă și să prevină plasarea lui în afara familiei.

Pentru promovarea acestui principiu au fost stabilite anumite criterii de eligibilitate pentru identificarea familiilor care au nevoie de serviciul sprijin familial: familii cu copii cu vârsta între 0-18 ani; cu copii cu riscul de a fi instituționalizați; familii care nu pot asigura satisfacerea necesităților fundamentale ale copilului; familii care doresc să lucreze în parteneriat cu prestatorul de servicii. Procesul de prestare a Serviciului sprijin familial se bazează pe o serie de principii bine stabilite:

- intervenție minimă, cu reducerea riscului dependenței de structurile departamentale;
- protecția copilului în cadrul familiei de orice formă de abuz sau neglijare, fie ea de ordin fizic, sexual sau emoțional, încurajând o atitudine părintească

responsabilă pentru a crea un mediu sigur, necesar pentru creșterea și dezvoltarea lui;

- oferirea posibilității copilului de a-și realiza potențialul personal ca membru al familiei și/sau al comunității;
- împuternicirea părinților în luarea independentă a deciziilor în raport cu educarea adecvată a copiilor;
- oferire de sprijin, consilierea părinților pentru facilitarea schimbărilor în dinamica familiei, în beneficiul atât al copilului cât și al părinților;
- oferirea ajutorului financiar pentru a depăși situația de criză a familiei, ce ar permite procurarea alimentelor, îmbrăcăminte, rechizitelor pentru copil.

Stabilirea beneficiarilor pentru Serviciul sprijin familial se face în baza evaluării complexe a necesităților pentru fiecare caz separat.

Beneficiari ai serviciului pot fi:

a) copii

- în situație de risc de a fi separați de părinți;
- abuzați (fizic, psihologic, sexual);
- cu deficiențe de ordin comunicativ și relațional;
- cu probleme de comportament;
- cu nevoi speciale.

b) părinți

- aflați în situație social-economică dificilă;
- în circumstanțe care afectează realizarea responsabilităților părintești: cu proleme relaționale în cuplu, divorțați, cu boli cronice etc;
- cu copii cu cerințe educative speciale sau cu dificultăți de adaptare școlară;
- cu comportament violent.

3.2. ETAPELE DE IMPLEMENTARE A SERVICIULUI DE SPRIJIN FAMILIAL

Secția/Direcția asistență socială și protecție a familiei este structura responsabilă pentru prestarea Serviciului sprijin familial. Toate cazurile referite asistentului social, sunt înregistrate în registrul de evidență, indicând data, numele și adresa familiei, sursa de referință, informație succintă despre motivul referirii și toate acțiunile imediate, care au fost întreprinse în legătură cu cazul dat. În situația referirilor de urgență, cazurile trebuie să fie preluate de managerul echipei de asistenți sociali, pentru a fi organizată o evaluare imediată cu vizitare la domiciliu, efectuată de asistentul social. În cadrul prestării Serviciului sprijin familial sunt parcurși următorii pași:

PASUL 1. Ședința săptămânală de alocare a cazurilor

La această ședință sunt discutate și distribuite asistenților sociali toate cazurile referite Secției/Direcției asistență socială și protecție a familiei și propuse pentru Serviciul sprijin familial. La această etapă beneficiarul completează cererea de solicitare a sprijinului (*anexa 3, formularul 1*).

PASUL 2. Evaluarea inițială

Această etapă se caracterizează prin evaluarea situației beneficiarului direct la domiciliu, efectuată de asistentul social responsabil de caz, împreună cu managerul și alți specialiști care lucrează cu copilul/familia. În baza informațiilor culese, asistentul social, întocmește un raport succint cu concluzii și recomandări ulterioare (*anexa 4, formularul 2*).

PASUL 3. Luarea deciziei

La sfârșitul evaluării se organizează o ședință de lucru în care este prezentat raportul evaluării inițiale a situației copilului care conține una din recomandările:

- familia corespunde criteriilor de includere în Serviciul sprijin familial, și cazul necesită efectuarea evaluării complexe a familiei;
- familia nu corespunde criteriilor de includere în Serviciul sprijin familial, cazul este închis, familia fiind informată despre decizia luată.

Deciziile luate trebuie să fie înregistrate în dosar și semnate de managerul serviciului și contrasemnat de șeful Secției/Direcției asistență socială și protecție a familiei.

PASUL 4. Semnarea unui acord de colaborare între beneficiar și prestator de serviciu (se anexează la dosarul cazului (*anexa 7, formularul 5*))

La această etapă se semnează un acord de colaborare unde sunt stipulate obligațiunile părților delimitându-se clar responsabilitățile fiecăreia. Acordul constituie, totodată, un instrument de responsabilizare a beneficiarului și care include termenii de soluționare a problemelor identificate. În cazul în care beneficiarul nu respectă condițiile acordului el este reziliat cu stoparea suportului financiar.

PASUL 5. Evaluarea complexă

Evaluarea complexă a familiei și copilului/copiilor este efectuată de către asistentul social. În conformitate cu procedurile stabilite, se cere efectuarea a minimum două ședințe cu copilul și a două ședințe cu familia. Toate ședințele trebuie să fie înregistrate în amănunte în dosar. De asemenea, sunt înregistrate în dosar contactele cu alți specialiști și cu persoanele implicate în soluționarea cazului. În baza informațiilor acumulate se întocmește raportul de evaluare complexă (*anexa 5, formularul 3*), cu formularea recomandărilor.

Procedurile stabilesc prezentarea raportului întocmit membrilor familiei până la ședința de planificare a îngrijirii copilului, pentru a cunoaște părerile acestora, cu anexarea comentariilor la textul raportului.

PASUL 6. Ședința de elaborare a planului individualizat de îngrijire a copilului

Planul individual de îngrijire a copilului se elaborează la o ședință la care participă familia și alte persoane relevante.

Este necesar ca planul respectiv să conțină termeni concreți pentru realizarea intervențiilor și să fie aprobat de toți participanții la ședință (*anexa 6, formularul 4*).

PASUL 7. Implementarea planului individualizat de îngrijire a copilului

Lucrul cu părinții și copiii se desfășoară în conformitate cu recomandările planului individualizat de îngrijire

a copilului și programul de vizite stabilit, aprobate anterior. Toate activitățile efectuate cu copilul și familia lui trebuie să fie înregistrate și prezentate în dosarul beneficiarului.

PASUL 8. Ședința de revizuire a cazului

Monitorizarea oficială a progresului în familia beneficiarului se efectuează folosind un sistem de evaluare a situației care rezidă în principal în ședințe de revizuire. *Prima ședință* de revizuire a cazului, de regulă, se organizează peste 8 săptămâni de la includerea familiei în Serviciul sprijin familial. În funcție de caz, ședințele de revizuire pot fi organizate mai frecvent. În baza analizei schimbărilor intervenite, asistentul social întocmește raportul cu privire la progresul înregistrat în îndeplinirea planului individualizat de îngrijire. Raportul este anexat la dosar (*anexa 8, formularul 6*). Ședința de revizuire este prezidată de managerul serviciului care dacă atestă progrese esențiale propune închiderea cazului. Procesul verbal al ședinței (*anexa 9, formularul 7*) este distribuit tuturor participanților la ședință.

A doua ședință de revizuire a cazului este organizată peste 16 săptămâni din momentul includerii familiei în Serviciul sprijin familial. În pregătirea și desfășurarea acestei ședințe este respectată procedura stabilită pentru ședințele de revizuire a cazurilor.

PASUL 9. Ședința de încheiere a cazului

Ședința de încheiere a cazului se organizează peste 24 săptămâni de la includerea familiei în Serviciul sprijin familial. Pentru desfășurarea ședinței date sunt pregătite și analizate documentele elaborate anterior în procesul de lucru asupra cazului: raportul cu privire la progresul familiei (*anexa 9, formularul 7*), planul individualizat de îngrijire a copilului, revăzut, și cu constatările cu privire la progresele înregistrate în situația familiei. Decizia cu privire la încheierea cazului este perfectată în conformi-

tate cu *formularul 6*. Procesul verbal al ședinței este distribuit tuturor părților. Copia procesului verbal este anexată la dosar.

În situația în care se constată necesitatea continuării lucrului cu familia, se planifică ședințe de revizuire peste fiecare 4-6 săptămâni. Asemenea cazuri trebuie să fie monitorizate de managerul echipei.

Decizia cu privire la încheierea dosarului de sprijin familial trebuie să fie bazată pe progresele familiei în următoarele direcții:

- intrarea familiei într-o perioadă de stabilitate relativă;
- satisfacerea necesităților de bază/fundamentale ale copilului;
- formarea sentimentului de încredere și respect de sine la copil în cadrul familiei/comunității;
- constatarea nivelului de cunoaștere mai bună a necesităților copilului/copiilor de către părinți;
- consolidarea capacităților parentale;
- ameliorarea relațiilor intrafamiliale;
- conștientizarea de către părinți a responsabilităților vis-à-vis de copil.

PASUL 10. Referirea la Comisia raională pentru protecția copilului aflat în dificultate

Decizia de referire a cazului la Comisie poate fi luată imediat după evaluarea inițială a situației copilului, atunci când se constată că aflarea copilului în familie perechitează viața și sănătatea acestuia.

În cazul în care după intervențiile efectuate în cadrul Serviciului sprijin familial nu se constată schimbări esențiale în situația copilului cazul este, de asemenea, recomandat pentru referire la Comisia raională pentru protecția copilului aflat în dificultate. Copia procesului verbal al ședinței trebuie să fie anexată la dosar.

Figura 2. SERVICIUL SPRIJIN FAMILIAL


3.3. CONCEPTUL SERVICIULUI REINTEGRARE A COPILULUI ÎN FAMILIE

Serviciul reintegrare a copilului în familie reprezintă un proces planificat de susținere a copilului și a familiei lui în scopul reunificării acestuia. Reintegrarea trebuie să fie efectuată în interesul superior al copilului și necesită identificarea indicatorilor stabilității în familie, a angajamentului și motivației părinților pentru menținerea legăturilor cu copilul și dezvoltarea relațiilor cu acesta. În cazul în care nici unul din acești indicatori nu este prezent în caracteristica familiei, o reintegrare de succes este puțin posibilă. Consecințele unui program de reintegrare nereușit și impactul acestuia asupra copilului vor fi imense. Speranțele copilului de a deveni din nou membru al familiei sale pot să fie distruse, iar reântoarcerea lui în instituție, cu riscul respingerii ulterioare, vor cauza o traumă psihologică semnificativă care ar putea să se exprime prin: diminuarea încrederii în sine și a auto-respectului, apariția sentimentului de pierdere, suferință, mânie pe sine însuși, părinți și instituție. Aceste emoții, de obicei, sunt exteriorizate prin comportamentul dificil al copilului.

Crearea Serviciului reintegrare a copilului în familie se bazează pe studiile efectuate în ultimele decenii referitor la efectele asupra dezvoltării copilului, produse de instituționalizarea și separarea lui de mediul familial. Consecințele instituționalizării asupra copilului sunt multiple: lipsa încrederii, agresivitate, hiperactivitate, comportament dificil, afecțiune discriminatorie, lipsa cunoașterii de sine, întârziere în dezvoltare fizică și psihică (nivel scăzut al limbajului și al performanțelor intelectuale), dificultăți în relațiile cu alți copii și atitudine agresivă față de aceștia. Devierile menționate pot persista pe durata întregii vieți a individului, trecut printr-o astfel de experiență. Datele cercetărilor și practica demonstrează că în condițiile unei îngrijiri calitative și consistente aceste simptome sunt reversibile și pot fi depășite.

Din aceste considerente, obiectivul general, promovat în cadrul Serviciului reintegrare, este reântoarcerea copilului din instituție în familia lui biologică ori în familia extinsă, astfel, respectându-se dreptul fiecărui copil la mediul familial favorabil pentru dezvoltarea

potențialului său fizic, emoțional și intelectual. Reintegrarea copilului în familie este un proces dificil și complex, care cere o evaluare detaliată a nevoilor copilului și a potențialului familiei de a satisface aceste necesități pe termen lung.

Cercetările și practica au arătat că există câțiva factori care determină rezultatul de succes al programului de reintegrare a copilului în familie:

Vârsta copilului la momentul când a fost admis în îngrijirea rezidențială

S-a demonstrat că, cu cât este mai mic copilul, cu atât dauna adusă de îngrijirea rezidențială este mai mare, deși aceasta nu se manifestă atât de pronunțat ca în cazul copiilor mai mari. În cazul plasamentului pentru o perioadă scurtă, copiii mici pot să nu fie în totalitate conștienți despre evenimentele ce au loc și sunt capabili să dezvolte atașamente noi. Fiecare întrerupere a atașamentului format între copil și părinte poate afecta serios dezvoltarea lui emoțională.

Cercetările au arătat că acei copii care au petrecut doi ani din viața lor în instituție, au suferit o daună iremediabilă. Copiii mai mari, de asemenea, pot suferi niște traume emoționale și pot manifesta un comportament negativ, exprimând sentimente de disperare, mânie sau indignare în legătură cu faptul respingerii de către părinții săi, în special dacă ei ai avut contacte puține cu părinții.

Perioada de timp, pe care copilul a petrecut-o în instituție

Perioada de timp pe care un copil o petrece în afara familiei va afecta serios atingerea unui rezultat pozitiv în procesul de reintegrare. Copilul trebuie să învețe cum să supraviețuiască într-un mediu unde există puține posibilități pentru dezvoltarea unor relații apropiate emoționale cu un adult. El poate nutri sentimente de mânie și indignare cu privire la părinții absenți. Copilul poate să nu dorească restabilirea relațiilor cu părinții, având frică că ar putea suferi din nou din cauza eventualei respingeri ulterioare. De asemenea, trebuie de ținut cont de faptul că experiența copilului de trăire a unui interval de

timp diferă de cea a adultului, chiar numai un plasament de scurtă durată poate părea o viață întreagă pentru un copil.

Motivele de admitere în instituție

Motivele, în baza cărora copilul a fost admis într-o instituție, sunt de o importanță deosebită atunci când se planifică procesul de reintegrare a acestui copil în familie. În cazul în care copilul a fost abuzat fizic sau sexual de către părinte sau vecini, reintegrarea nu poate fi considerată ca fiind o opțiune potrivită, dacă:

- făptuitorul crimei continuă să fie în contact direct cu familia;
- după evaluarea părintelui/părinților s-a constatat că ei nu sunt în stare să-și protejeze copilul de o eventuală daună.

Reintegrarea nu poate fi făcută, dacă părinții nu au primit ajutor pentru a-și schimba comportamentul și riscul, la care este supus copilul, se consideră ca fiind posibil. Reintegrarea unui copil care a fost abuzat de către părinții proprii poate fi imposibilă.

Contactul familiei cu copilul pe parcursul perioadei aflării lui în instituție.

În cazurile în care părinții au menținut contacte cu copilul în perioada când acesta a fost în afara ei, indicatorii pentru o reintegrare de succes sunt cu mult mai buni. Creșterea și dezvoltarea relației cu părinții protejează copilul de la experiențele emoționale și sociale negative care ar putea să afecteze dezvoltarea lui emoțională și încrederea în sine.

Programul de reintegrare a copilului în familie este concentrat asupra următoarelor obiective:

- reintegrarea copiilor din instituțiile rezidențiale în familie;
- susținerea părinților în menținerea copilului în cadrul familiei;
- consolidarea capacităților parentale;
- respectarea interesului superior al copilului.

Obiectivele sus-menționate sunt atinse prin respectarea următoarelor principii și condiții:

- colaborarea dintre personalul din instituții, asistenții sociali și primăria locală, pentru a identifica copiii și familiile potrivite, unde reintegrarea poate fi

considerată ca fiind în interesul major al copilului;

- efectuarea unei evaluări complexe a necesităților copilului și a abilității familiei de a satisface aceste necesități;
- facilitarea unui proces de elaborare a planurilor individualizate de îngrijire și de sprijin în perioada pre/post reintegrare a copilului în familie;
- monitorizarea plasamentului în familie pentru constatarea faptului că necesitățile copilului sunt satisfăcute și că el nu a fost expus la nici o formă de abuz sau neglijare;
- împuternicirea părinților în luarea independentă a deciziilor cu privire la îngrijirea copilului, care îi va oferi un mediu sigur pentru creștere și dezvoltare;
- oferirea unui sprijin emoțional, practic și financiar familiei pentru o perioadă ce nu depășește șase luni.

Criteriile de eligibilitate a Serviciului reintegrare a copilului în familie.

În baza evaluării inițiale a copiilor cu cea mai mare probabilitate de a fi reintegrați în familie, pot fi identificate următoarele categorii:

(A) Copilul nu corespunde criteriilor pentru plasamentul în instituție rezidențială și poate fi întors imediat acasă. Autoritatea tutelară trebuie informată despre acest fapt.

(B) Copilul și familia au nevoie de sprijin, pentru ca reintegrarea să fie posibilă. În acest caz este nevoie de efectuat o evaluare complexă a familiei pentru a determina necesitățile familiei și copilului, și pentru a elabora un plan individualizat de îngrijire a copilului și de sprijin familial.

(C) Situația familiei este extrem de dificilă. Este necesară o evaluare complexă, pentru a determina de ce fel de sprijin are nevoie familia sau de a afla care sunt necesitățile copilului pentru a fi plasat în familie.

Prioritatea copiilor din categoriile B și C, care trebuie să fie evaluați și reintegrați în familie, se stabilește în conformitate cu următoarele criterii: copii ale căror familii locuiesc în apropierea instituției și care ar putea prelua îngrijirea lor; copii și familii care au nevoie de sprijin nesemnificativ după reintegrare; copii și familii care ar putea avea nevoie de serviciile unui centru de zi după reintegrare în familie; copiii mai mici vor fi pregătiți pentru reintegrare înaintea celor mai mari.

3.4. ETAPELE DE IMPLEMENTARE A SERVICIULUI REINTEGRARE A COPILULUI ÎN FAMILIE

Dezvoltarea Serviciului reintegrare a copilului în familie este un proces care trebuie organizat în timp conform următorilor pași:

PASUL 1. Evaluarea inițială

Identificarea și evaluarea inițială (*anexa 4, formularul 2*) a copiilor cu cea mai mare probabilitate de a fi reintegrați cu succes în familie se realizează, în baza aplicării criteriilor: locuiesc în aceeași localitate, perioadă scurtă de aflare în instituție, gradul mai mult ori mai puțin favorabil al situației financiare în familie, menținerea contactelor cu părinții, petrecerea zilelor de odihnă și vacanțelor acasă, copii mai mici, etc. După ce acești copii sunt evaluați, poate fi început lucrul cu ceilalți copii din instituție. Pentru a afla care e situația familiei, ce măsuri trebuie să ia pentru reintegrarea copilului, asistentul social vizitează familia la domiciliu. În cadrul primei vizite se discută cu părinții/familia extinsă, se constată problemele cu care se confruntă aceștia. Ulterior, în baza informației acumulate se actualizează baza de date a instituției în care copilul este plasat. În cadrul celei de-a doua vizite, asistentul social discută deja în termeni concreți cu familia despre posibilitățile de reintegrare a copilului cu trasarea unor soluții și pași concreți.

PASUL 2. Decizia cu privire la caz

În cadrul unei ședințe are loc discuția asistenților sociali cu supervisorul vis-à-vis de cazurile referite și distribuirea lor. În urma finalizării discuțiilor asupra cazurilor din categoria B, începe examinarea cazurilor din categoria C.

PASUL 3. Evaluarea complexă

Pentru cazurile din categoria B este necesară o evaluare complexă a familiei și copilului (*anexa 5, formularul 3*) ce are la bază organizarea a cel puțin două întâlniri cu familia și două întâlniri cu copilul. Toate măsurile luate cu referire la un caz anume se înregistrează în dosar. Pentru cazurile din categoria C evaluarea complexă se desfășoară pe parcursul a cel puțin zece ședințe cu familia și copilul. Toate măsurile luate într-un caz anume se înregistrează în dosar.

PASUL 4. Raportul de evaluare complexă

În baza raportului de evaluare complexă a familiei și copilului sunt formulate recomandări pentru planul individualizat de îngrijire a copilului (*anexa 5, formularul 3, p.7*). Raportul și recomandările sunt discutate cu familia/copilul, orice comentarii fiind incluse în materialele elaborate pentru ședința de planificare.

PASUL 5. Ședința de planificare a îngrijirii copilului

La ședință sunt invitate toate persoanele relevante, inclusiv părinții și copilul (în caz de necesitate, se invită și familia extinsă).

Planul individualizat de îngrijire (*anexa 6, formularul 4*) a copilului trebuie să fie întocmit în conformitate cu necesitățile copilului și să descrie responsabilitățile tuturor părților implicate în soluționarea cazului. Planul de reintegrare a copilului în familie este o parte componentă a planului individualizat de îngrijire, aprobat la ședința de planificare a îngrijirii. Tuturor persoanelor implicate li se distribuie procesul verbal al ședinței, care apoi este anexat la dosar. De asemenea, este semnat un acord de colaborare (*anexa 7, formularul 5*) între familie și asistentul social, care, la fel, este anexat la dosar.

Prima ședință de revizuire a cazului este planificată după 4 săptămâni de la această ședință.

Cazurile din categoria C sunt prezentate Comisei pentru protecția copilului aflat în dificultate pentru alegerea formei de protecție. Copia raportului se anexează la dosar.

PASUL 6. Procesul de reintegrare a copilului în familie

Activitatea începe în conformitate cu planul stabilit anterior. Se recomandă să fie organizate ședințe individuale cu copilul pentru a se asigura că părerile/viziunile sale sunt luate în considerare. În dosarul cazului se înregistrează toate măsurile luate cu privire la situație: vizitele la domiciliu, intervențiile cu copiii și părinții, apelurile telefonice, discuțiile cu alți specialiști, etc. La fel, sunt înregistrate datele tuturor vizitelor și toate modificările intervenite, menționând motivul acestor modificări.

PASUL 7. Ședința de revizuire a planului sau de încheiere a cazului

Revizuirea planului individualizat de îngrijire a copilului se organizează la fiecare 4 săptămâni după ședința de planificare. La fiecare ședință se întocmește raportul de revizuire a cazului (*anexa 8, formularul 6*). Copilul și familia trebuie să fie implicați în ședințele de revizuire a cazului. Procesele verbale ale ședințelor (*anexa 9, formularul 7*) se anexează la dosar. Posibilitatea încheierii cazului trebuie să fie supusă examinării la fiecare ședință de revizuire a planului individualizat de îngrijire a copilului. Sprijinul, oferit copilului și familiei, nu trebuie să depășească perioada de șase luni. Numai în cazurile mai complexe, familia poate beneficia de ajutor social, totodată, sprijinul financiar acordat familiei nu poate dura mai mult de șase luni.

Decizia cu privire la încheierea cazului de reintegrare a copilului în familie trebuie să fie bazată pe constatările următoarelor progrese: este obținută stabilitatea relațiilor intrafamiliale; părinții satisfac necesitățile fundamentale ale copilului; relațiile copil-părinte sunt armonizate;

copilul manifestă încredere și respect de sine, etc. În cazul în care apar careva probleme pe parcursul procesului de reintegrare a copilului în familie, trebuie convocată o ședință de urgență pentru a revizui situația și a face planuri noi de intervenție în conformitate cu situația nou-creată. Necesitatea de a convoca ședința de urgență este discutată cu managerul.

Procesul de reintegrare a copilului în familie trebuie să fie flexibil și să corespundă, în primul rând, necesităților copilului, și nu a părinților. Durata de timp, alocată pentru reintegrare poate varia de la caz la caz și depinde de intervențiile planificate în familie. În scopul eficientizării reintegrării copilului în familie, se recomandă menținerea contactelor strânse între copil și părinți. Părerile părinților și ale copilului trebuie luate în considerare pe durata întregului proces de reintegrare. Asistentul social și personalul din instituție trebuie să monitorizeze progresul înregistrat în îndeplinirea planului individualizat de îngrijire a copilului și toată informația trebuie să fie reflectată în dosarul copilului.

Figura 3. PROCESUL DE REINTEGRARE A COPILULUI ÎN FAMILIE


MECANISME DE FINANȚARE A SERVICIILOR SPRIJIN FAMILIAL ȘI REINTEGRARE A COPILULUI ÎN FAMILIE

Este recomandabil ca numărul de beneficiari ai acestor două servicii să fie calculat, pornind de la presupunerea că 2% din populația fiecărui raion pot necesita ajutor de acest tip. Planificarea bugetului pentru anii următori poate fi făcută, pornind de la cererea actuală pentru aceste servicii în raion. Pentru calcularea bugetului Serviciile sprijin familial și reintegrare se recomandă ca plata medie pentru o familie beneficiară să fie estimată la suma de 3000 lei.

La utilizarea ajutorului financiar stabilit pentru Serviciile sprijin familial și reintegrare trebuie să fie luate în considerație două aspecte:

- Ajutorul financiar trebuie întotdeauna să fie folosit drept supliment la un program integral de îndrumări și asistență acordate din partea asistentului social.
- Primul pas în acest program de lucru întotdeauna trebuie să fie evaluarea circumstanțelor și necesităților copilului și familiei, care să includă date despre structura familiei, angajarea părinților în câmpul muncii și starea financiară. Pentru a decide necesitatea ajutorului financiar, este important ca evaluarea să includă o declarație corectă și completă privind resursele familiei beneficiarului.

De menționat că evaluarea necesităților și luarea deciziei în privința asistenței ce urmează a fi acordată familiei trebuie să fie efectuată, evitând recurgerea la calificări în optica vechilor categorii, cum ar fi copilul cu statut de orfan, familie cu mulți copii etc.

Detaliile sprijinului și asistenței care urmează să fie oferite familiei (inclusiv cel financiar) sunt fixate într-un acord care este semnat între prestatorul de servicii și beneficiar, și este anexat la dosarul cazului. Ajutorul financiar poate fi de două tipuri: plăți unice și/sau plăți sistematice pentru o perioadă de timp determinată. În fiecare caz concret, natura și suma plății trebuie să fie specificată în acordul de ajutor și sprijin, încheiat între familia beneficiară și Secția/Direcția asistență socială și protecție a familiei. În mod normal, plățile sistematice nu trebuie efectuate pentru o perioadă mai lungă de șase luni și trebuie să fie supuse revizuirii sistematice pe parcursul realizării contractului. În cazul în care familia nu reușește să respecte termenii acordului, este necesar de a examina posibilitatea finalizării plăților.

Se poate de utilizat *efectuarea plăților unice*, cu specificarea scopului și sumei atribuite. În mod normal, plățile unice sunt recomandate să fie făcute acolo unde familia beneficiară are necesități specifice imediate, pentru a-i permite copilului să rămână sau să revină în familie, sau atunci când familia trece printr-o criză neprevăzută care pune în pericol posibilitatea rămânerii sau revenirii copilului în familia sa. Exemple de tipuri de plăți pentru examinare:

- procurarea îmbrăcăminte și încălțăminte pentru copil;

- procurarea unei mașini de spălat;
- achitarea cheltuielilor pentru tratament medical în cazul unei maladii acute și grave;
- achitarea pentru reconectarea curentului electric;
- achitarea pentru documentare oficială esențială;
- procurarea rechizitelor școlare pentru copil.

Această listă nu este exhaustivă. În toate cazurile, calcularea sumei ce urmează a fi plătită trebuie să fie determinată ținând cont de resursele proprii și capacitățile financiare ale familiei, și poate fi în orice sumă până la 100% din cost. De asemenea, este necesar de a ține cont de disponibilitatea ajutorului din partea Fondului de Susținere Socială a Populației.

O altă metodă poate fi *efectuarea plăților sistematice*. Aceste plăți pot fi oferite pentru oricare scop în corespundere cu programul de sprijin și asistență, elaborat pentru familia beneficiară și stipulat în contractul încheiat între familie și Secția/Direcția asistență socială și protecție a familiei. Conform calculelor efectuate pentru anul 2006, luându-se în considerare coșul alimentar mediu pe localitate, numărul de copii, etc., aceste plăți, nu depășesc 500 lei pe lună și nu vor fi acordate mai mult de șase luni. Prin urmare, sumele plăților necesită să fie calculate și stabilite anual.

Scopul principal al acestor plăți trebuie să includă sprijinul beneficiarului pentru dezvoltarea capacității de auto-durabilitate spre sfârșitul perioadei de suport. Ajutorul poate fi acordat, de exemplu, în planificarea bugetului familiei, planificarea rațională a procurărilor sau în căutarea unui loc de muncă, etc. Înainte de a fi luată decizia cu privire la necesitatea și mărimea ajutorului financiar acordat familiei, trebuie întreprinse toate eforturile pentru a asista familia să obțină ajutorul financiar din partea statului în cazurile în care are dreptul la astfel de ajutor. În nici un caz, suma unei plăți sistematice nu trebuie să urmărească efectul sporirii venitului familiei, depășind norma stabilită pentru nivelul de venit. Evaluarea și stabilirea normelor de venit trebuie utilizată pentru a fixa o limită a sumei pentru asistența financiară care urmează a fi acordată familiei.

La calcularea sumei de ajutor, este necesar de a lua în considerare și factorii sezonieri. În acest sens, trebuie să se țină cont atât de posibilitățile angajării la munci sezoniere cu efectul lor asupra venitului familiei beneficiare, cât și de variațiile sezoniere în costurile unor bunuri – orientând familia asupra oportunității de a face cumpărături atunci când prețurile sunt scăzute: “Repară căruța în decembrie și sania în iulie”.

Totodată, este necesar de ținut cont de faptul că nivelurile de venit și, prin urmare, de sărăcie au variații regionale. Condițiile locale, de asemenea, trebuie luate în considerare la stabilirea necesității și mărimii suportului financiar, oferit familiei.

3.5. REGULAMENTUL CU PRIVIRE LA SERVICIILE SPRIJIN FAMILIAL ȘI REINTEGRARE A COPILULUI ÎN FAMILIE

Regulamentul cu privire la Serviciile sprijin familial și reintegrare a copilului în familie (în continuare – Regulament) este elaborat în conformitate cu Legea asistenței sociale, nr. 547-XV din 25 decembrie 2003 (Monitorul Oficial al Republicii Moldova, nr. 42, din 12 martie 2004, art. 249) și reglementează sprijinul acordat copilului și familiei aflați în dificultate.

CAPITOLUL I Dispoziții generale

1. Serviciile sprijin familial și reintegrare sau integrare socială a copiilor aflați în îngrijire rezidențială (în continuare - Serviciul) susțin copilul în cadrul familiei biologice extinse sau substitutive pentru a satisface drepturile copiilor și pentru a oferi suport familiei care confruntă dificultăți în creșterea și educarea copiilor.
2. Serviciul este prestat la nivel local și se află în responsabilitatea Secției/Direcției de asistență socială și protecție a familiei a Consiliului Raional (în continuare SASPF).
3. Beneficiarii Serviciului sunt:
 - a) copii
 - abuzăți (fizic, psihic, sexual);
 - cu risc iminent de abandon școlar;
 - cu deficiențe de comunicare și relaționare;
 - cu tulburări de comportament;
 - cu nevoi speciale;
 - aflați într-o formă de protecție de tip rezidențial.
 - b) părinți
 - aflați în situație social-economică dificilă;
 - părinți în circumstanțe care afectează realizarea responsabilităților părintești: cu proleme relaționale în cuplu, divorțați, cu boli cronice etc;
 - părinți cu copii cu cerințe educative speciale sau cu dificultăți de adaptare școlară;
 - părinți cu comportament violent.

CAPITOLUL II Principiile de organizare a Serviciului

4. În toate activitățile cu privire la Serviciu se va ține cont de următoarele principii:
 - a) respectarea și promovarea interesului superior al copilului;
 - b) respectarea dreptului copilului de a crește și se educa în familie;
 - c) respectarea identității copilului;
 - d) promovarea abordării ne-discriminatorie;
 - e) promovarea abordării individualizate a beneficiarului;
 - f) promovarea opiniei copilului și luarea în considerare a acesteia, ținându-se cont de vârsta și gradul său de maturitate;
 - g) asigurarea unei intervenții profesionale, prin intermediul echipei multi-disciplinare;
 - h) asigurarea unei intervenții minime, reducând riscul creării dependenței familiei de serviciile sociale;
 - i) consolidarea competențelor părintești și încurajarea acestora în luarea deciziilor referitor la dezvoltarea,

Dezvoltarea serviciilor sociale destinate copilului și familiei

creșterea și educarea copilului;

j) asigurarea monitorizării plasamentului în familie pentru ca necesitățile copilului să fie satisfăcute și ca acesta să nu fie supus vreunui fel de abuz sau neglijare.

CAPITOLUL III

Scopul și obiectivele Serviciului

4. Serviciul are drept scop susținerea familiei aflate în dificultate în creșterea și educarea copiilor.
5. Serviciul are ca obiective:
 - a) acordarea de asistență și servicii sociale (consiliere socială, psihologică și suport material) familiilor cu copii în situații de risc în vederea menținerii copiilor în familia biologică, prevenind astfel plasamentul copiilor în instituțiile rezidențiale;
 - b) reintegrarea copilului din instituția rezidențială în familia lui biologică, iar dacă nu este posibil, în familia extinsă sau substitutivă, asigurându-i copilului un nivel de viață corespunzător dezvoltării sale fizice, mintale, morale și sociale.
6. Serviciul completează alte servicii de protecție a copilului aflat în dificultate.

CAPITOLUL IV

Organizarea și funcționarea Serviciului

Secțiunea 1

Responsabilitățile asistentului social exercitate în cadrul Serviciului

7. Asistentul social de referință are următoarele responsabilități în cadrul Serviciului:
 - a) identificarea familiilor socialmente vulnerabile și propunerea măsurilor de prevenire a separării copilului de familia sa;
 - b) colaborarea cu personalul instituțiilor rezidențiale, autoritatea tutelară în vederea identificării eficiente a copiilor aflați în astfel de instituții și a familiilor acestora pentru a fi incluși în procesul de reintegrare;
 - c) evaluarea situației familiei și a copilului aflat în dificultate cu întocmirea rapoartelor de evaluare;
 - d) întocmirea planurilor de servicii și programelor speciale de intervenții; planurilor individualizate de îngrijire a copilului;
 - e) conclucrarea cu părinții biologici / substitutivi pentru consolidarea capacităților parentale și de îngrijire a copilului;
 - f) monitorizarea situației familiei și a copilului pe parcursul acordării serviciilor de îngrijire, pre/post reintegrare.

Secțiunea 2

Identificarea cazurilor de acordare a sprijinului familial sau reintegrare a copiilor aflați în îngrijire rezidențială

8. Serviciul asigură un set de proceduri pentru identificarea situațiilor de risc de separare a copilului de familia sa, precum și a cazurilor posibile de reintegrare a copiilor din îngrijirea rezidențială.
9. Identificarea cazurilor se realizează în urma solicitării directe a copilului, a familiei biologice / substitutive sau reprezentantului legal al copilului, a referirii cazului din partea altor specialiști sau instituții / organizații care interacționează cu copilul, sau prin auto-sesizare.

Secțiunea 3

Evaluarea cazului și pregătirea beneficiarilor

10. Imediat după identificare, cazul este alocat unui asistent social, numit în continuare asistent social de referință, din cadrul Serviciului pentru efectuarea evaluării inițiale a solicitantului. În urma evaluării inițiale, care durează maxim 3 zile, se ia decizia începerii evaluării complexe. Evaluarea complexă începe cu admiterea cazului în Serviciu.
11. Asistentul social de referință realizează evaluarea complexă a cazului în maxim 3 săptămâni de la luarea deciziei de includere a beneficiarului în Serviciu. În timpul efectuării unei asemenea evaluări, asistentul social va:
 - a) intervieva copilul în persoană, în dependență de vârsta și maturitatea copilului;
 - b) asigura faptul că copilul este în stare să-și exprime opiniile și că opiniile acestuia sunt luate în considerație în dependență de vârsta și maturitatea copilului;

Partea III. Principiile și metodologia Serviciilor sprijin familial și reintegrare a copilului în familie

- c) implica membrii familiei biologice, extinse sau prieteni de familie care doresc să îngrijească de copil;
 - d) consultă autoritatea publică locală din localitatea în care familia și copilul domiciliază și ia în considerație opiniile autorității;
 - e) lua în considerație necesitatea de a implica specialiști relevanți în procesul de evaluare (medic pediatru, psiholog, psiho-pedagog, neuro-psihiatru, etc.), precum și personalul din instituția rezidențială, după caz.
12. Asistentul social de referință împreună cu specialiștii care au contribuit la evaluarea complexă elaborează raportul de evaluare complexă. Informația din raportul de evaluare este adusă la cunoștința beneficiarului.

Secțiunea 4

Planul individualizat de îngrijire a copilului

13. Planul individualizat de îngrijire pentru prevenirea separării copilului de părinții săi prin sprijin familial sau pentru reintegrarea copilului din îngrijirea rezidențială cu menținerea legăturilor de familie se întocmește de către asistentul social de referință și este avizat de managerul Serviciului în maxim 3 zile de la ședința de planificare a îngrijirii copilului.
14. Planul individualizat de îngrijire a copilului prevede satisfacerea necesităților copilului în familie, precum și a părinților prin consolidarea competențelor părintești și încurajarea lor în luarea deciziilor ce țin de creșterea și educarea copilului.
15. Planul individualizat de îngrijire a copilului trebuie să fie elaborat împreună și convenit cu părinții /familia și copilul în cadrul unei ședințe de planificare.
16. Ședința de planificare trebuie să fie documentată printr-un proces-verbal și o copie a acestui proces-verbal trebuie să fie inclusă în dosarul copilului.
17. În baza planului individualizat de îngrijire a copilului, asistentul social de referință împreună cu managerul întocmește programul special de intervenții atât pentru sprijin familial, cât și pentru reintegrare sau integrare.
18. Planul individualizat de îngrijire a copilului prevede obiective pe termen scurt, mediu și lung; activitățile corespunzătoare pentru fiecare din aceste obiective cu durata lor de implementare și personalul specific implicat; resursele materiale și financiare alocate, precum și metodele de monitorizare, evaluare / reevaluare a acestor activități.
19. Asistentul social de referință implică în procesul de luare a deciziilor, de implementare a planului individualizat de îngrijire a copilului și revizuirea acestuia, copilul, în dependență de vârsta și maturitatea lui, familia biologică / substitutivă a copilului, precum și alte persoane cu atribuții în domeniu.
20. În vederea satisfacerii necesităților identificate pot fi oferite următoarele tipuri de asistență în ordinea priorității după cum urmează:
- a) Categoria A:
 - Consiliere socială;
 - Informare, orientare profesională;
 - Informare cu privire la alternativele instituționalizării copilului;
 - Informare, îndrumare, referire către instituțiile de sprijin din comunitate (ONG-uri).
 - b) Categoria B:
 - Consiliere psihologică individuală (părinți / copii);
 - Consiliere de grup cu părinții;
 - Grupuri de suport pe teme de educație parentală și informare socială;
 - Terapie de familie (în cazuri de conflicte intra-familiale: violență domestică, abuz de autoritate în familie, neglijență);
 - Grupuri de suport pentru copii;
 - Evaluare psihologică (părinți / copii);
 - Sprijin educațional copiilor cu risc crescut de eșec școlar.
 - c) Categoria C:
 - Sprijin material / financiar acordat familiilor nevoiașe.
21. Sprijinul material / financiar este complementar altor tipuri de servicii și se acordă doar în cazul în care serviciile din Categoria A și B au fost considerate, dar nu sunt suficiente pentru a depăși situația de criză a beneficiarului. Aprobarea acordării de sprijin material / financiar se efectuează de către șeful SAPFS.
22. Asistentul social de referință se va asigura că sprijinul material / financiar acordat familiei este utilizat eficient în vederea satisfacerii necesităților copilului.

Secțiunea 6

Acord de colaborare dintre beneficiar și prestatorul de Serviciu

23. Parteneriatul cu familia biologică / reprezentantul legal al copilului este oficializat prin încheierea unui contract de parteneriat între familie / reprezentantul legal al copilului și asistentul social de referință, indicând responsabilitățile ambelor părți în vederea implementării planului individualizat de îngrijire.

Secțiunea 7

Ședințele minime obligatorii în cazul reintegrării copilului din instituția rezidențială

24. Asistentul social de referință în procesul de reintegrare a copilului din instituția rezidențială, în mod obligatoriu, va asigura cel puțin două ședințe de lucru cu copilul și familia acestuia; una într-un anumit local special amenajat și cealaltă la domiciliul familiei. Numărul total de ședințe poate varia de la caz la caz.

25. În cadrul ședințelor de reintegrare asistentul social de referință va lua în considerație necesitatea de a implica specialiști relevanți în domeniu: psiholog, psiho-pedagog, neuro-psihiatru, etc.

Secțiunea 8

Revederea planului individualizat de îngrijire și monitorizarea cazului

26. Asistentul social de referință va reevalua și revizui, după caz, planul individualizat de îngrijire cel puțin o dată la 2 luni și oricând după necesitate.

27. Cazul este revizuit în cadrul unei ședințe de revizuire cu participarea părinților / familiei, copilului și specialiștilor relevanți.

28. Ședința trebuie să fie documentată printr-un proces-verbal și o copie a acestui proces-verbal ar trebui să fie inclusă în dosarul personal al copilului.

29. Asistentul social de referință va monitoriza cazul pe o perioadă de până la 6 luni, cu posibilitatea extinderii acestei perioade în anumite situații de la caz la caz. Decizia de extindere a acestei perioade va fi luată de către șeful SAPFS la recomandarea asistentului social de referință și a managerului.

30. Copilul și familia acestuia sunt sprijiniți în vederea depășirii eventualelor situații de criză și pe parcursul perioadei de monitorizare.

Secțiunea 9

Închiderea cazului

31. În baza raporturilor de evaluare și monitorizare asistentul social de referință va recomanda managerului închiderea cazului.

32. În vederea închiderii cazului, în mod obligatoriu, se va lua în considerație satisfacerea următoarele criterii:

- a) stabilitatea în familie;
- b) părinții satisfac necesitățile copilului;
- c) relații îmbunătățite dintre copil și părinți;
- d) aptitudini părintești îmbunătățite;
- e) copilul are mai mare încredere în sine și o părere mai bună despre sine;
- f) părinții sunt împuterniciți să satisfacă necesitățile copilului / copiilor lor.

33. Recomandarea de a închide cazul ar trebui să fie discutată cu copilul și familia și părerile lor ar trebui să fie luate în considerare. Familia și copilul sunt înștiințați în scris despre închiderea cazului.

CAPITOLUL V

Managementul Serviciului

Secțiunea 1

Managerul și echipa Serviciului

34. Managerul și echipa Serviciului:

- a) Serviciul este gestionat de un manager cu studii superioare și cu experiență profesională de minimum 5 ani;
- b) În activitatea sa managerul Serviciului se conduce de actele legislative și normative în vigoare, dispozițiile autorităților publice centrale și locale și de prezentul Regulament;
- c) Managerul Serviciului are în subordinea sa echipa de asistenți sociali, responsabili de identificarea, evaluarea și monitorizarea situației familiilor și copiilor.
- d) Managerul Serviciului este responsabil de buna desfășurare și evaluare a activității Serviciului, precum și de supervizarea asistenților sociali.

Secțiunea 2

Păstrarea și confidențialitatea informației

35. Orice activitate axată pe sprijinul familial și /sau reintegrarea copilului aflat în îngrijire rezidențială se înregistrează, în mod obligatoriu, sub forma unui raport de lucru, care se anexează și se păstrează în dosarul de caz al familiei sau în dosarul de reintegrare / integrare a copilului în familie.

36. Managerul Serviciului este responsabil pentru a se asigura că toate dosarele sunt păstrate și că înregistrările actuale ale activităților referitoare la caz sunt incluse în dosare. Aceste înregistrări ar trebui să includă procesele-verbale ale tuturor ședințelor referitoare la caz și ale discuțiilor despre cazul supervizat.

CAPITOLUL VI

Dispoziții finale

37. Serviciul poate fi finanțat din următoarele surse:

- b) mijloacele prevăzute în bugetele raionale (municipale) și în bugetul central al unității teritoriale autonome Găgăuzia ;
- c) mijloacele extrabugetare;
- d) sponsorizări.

38. Se permite utilizarea mijloacelor Fondului de Susținere Socială a Populației în cazuri prevăzute de Regulamentul privind distribuirea ajutorului material din mijloacele Fondului Republican și Fondurilor Locale de Susținere Socială a Populației și modul de încasare a plăților suplimentare în aceste fonduri aprobat prin Hotărârea Guvernului nr.1083 din 26 octombrie 2000.

39. Verificarea executării prevederilor prezentului Regulament se va efectua în conformitate cu legislația în vigoare.

3.6. MODEL DE INSTRUIRE ÎN APLICAREA PRINCIPILOR ȘI PROCEDURILOR SERVICIILOR SPRIJIN FAMILIAL ȘI REINTEGRARE A COPILULUI ÎN FAMILIE

INTRODUCERE

Durata instruirii, în conformitate cu programul elaborat, este calculată pentru 5 zile, fiecare sesiune fiind concepută în baza ședinței precedente, cu utilizarea pachetului de materiale distributive pregătite din timp. Limitele de timp pentru desfășurarea programului de instruire sunt indicate cu aproximație, și formatorul, pe parcursul ședințelor, trebuie să decidă singur dacă este necesară extinderea timpului pentru discuții și întrebări. În acest scop, este importantă revizuirea progresului atins pe parcursul zilei la sfârșitul fiecărei sesiuni și replanificarea zilei următoare după necesități, pentru ca să se producă discuția tuturor subiectelor prevăzute.

Temele ce urmează a fi examinate în cadrul programului de instruire:

- Convenția ONU cu privire la Drepturile Copilului
- Dezvoltarea copilului
- Necesitățile copilului

- Cadrul comun de evaluare
- Teoria atașamentului
- Cicluri de atașament pozitiv și negativ
- Separare și pierdere
- Teoria etichetării
- Abilități de comunicare
- Tehnici directe de lucru
- Serviciile de Sprijin familial și reintegrare – sarcina asistentului social
- Proceduri pentru sprijin familial și reintegrare: Comisia raională pentru protecția copiilor aflați în dificultate; formulare, rapoarte de evaluare, întâlniri, supervizare, consolidare, lucru multidisciplinar
- Ședințe ale Comisiei raionale pentru protecția copiilor aflați în dificultate
- Planificarea îngrijirii copilului
- Revederea cazurilor
- Închiderea cazurilor

PLANIFICAREA ORIENTATIVĂ A SESIUNILOR

SESIUNEA 1. (4 ore)

Cuvânt de salut și prezentarea cursului

EXERCITIU: Așteptările și temerile în legătură cu cursul de instruire (se efectuează în 2 grupuri).
Reguli fundamentale de lucru în grup. Feedback și discuție. Asalt de idei.

Obiectivele cursului de instruire (flip chart-ul pregătit, accentuând obiectivele cursului)

- Prezentarea activității de asistență socială – obiectivele, conceptele celor mai bune practici în lucrul social și în cooperarea agenților.
- Identificarea și dezvoltarea tehnicilor și abilităților de lucru social profesionist în:
 - prevenirea instituționalizării
 - reintegrarea din îngrijirea instituțională

- îngrijirea în familia substitutivă
- lucrul cu clienții, inclusiv cu copiii
- lucrul cu alți profesioniști
- evidența și scrierea rapoartelor
- utilizarea procedurilor pentru a asigura o activitate de calitate.

- Crearea unei echipe eficiente, bazate pe relații interpersonale bune, scopuri comune sarcini și responsabilități clar identificate.

EXERCITIU: Cunoașterea reciprocă a participanților (se efectuează în perechi).

Fiecare participant îl „intervievează” pe colegul său și trebuie să afle despre el / ea cel puțin următoarele: numele, prenumele, unde și în ce funcție activează, ce-i place, ce nu-i place, precum și ceva despre ceea ce colegii de grup nu știu, privitor la această persoană.

Conținut	Materiale	Minute
Cuvânt de salut și prezentarea participanților	Ecusoane Listele participanților cu semnături	15
Exercițiu: Așteptări și temeri Feedback și discuție	Hârtie de flip chart și markere	15
Reguli de bază	Hârtie de flip chart și markere	10
Obiectivele cursului de instruire	Flip chart pregătit	10
Exercițiu: Cunoașterea reciprocă a participanților		20
Prezentare: Ciclul de învățare a adulților	Flip chart pregătit	10
Exercițiu: Asalt de idei Modalitățile prin care sunt însușite cunoștințele noi Discuție	Hârtie de flip chart și markere	10
Pauză		
Exercițiu: Lucrul direct Prezentare: Drumul vieții	Hârtie de flip chart și markere	20
Exercițiu: de efectuat în perechi Drumul vieții Discuție	Hârtie de flip chart și markere	40
Pauză		60
Exercițiu: Profilul comunității Feedback și discuție	Hârtie de flip chart și markere	30
Exercițiu: Convenția ONU cu privire la Drepturile Copilului: De ce?	Hârtie de flip chart și markere	40
Exercițiu: Patru fețe	Hârtie de flip chart și markere Afirmatii pregătite	30
Comentarii și concluzii Încheierea sesiunii		20

Un partener stă în spatele celuilalt și relatează grupului informația obținută din numele persoanei intervievate – „Bună ziua, mă numesc... etc.”

PREZENTARE: Conceptul învățării adulților
(flip chart-ul pregătit)

EXERCITIU: Modalități de învățare

ASALT DE IDEI. Momentele-cheie care urmează să fie discutate:

- De la persoane mai în vârstă și mai înțelepte
- De la semenii
- De la persoane mai tinere
- Prin experiențe pozitive
- Prin experiențe negative
- Plasându-se în locul altei persoane - empatie
- Primind informații suplimentare – cărți, broșuri, TV, radio, ziare, internet, etc.

CICLUL ÎNVĂȚĂRII ADULȚILOR / CICLUL DE ÎNVĂȚARE AL LUI KOLB


EXERCITIUL: Utilizarea metodei „Drumul vieții”.

Prezentarea de către formator a „Drumului vieții” în baza exemplului propriu.

Lucru în perechi: participanții își desenează propriul drum al vieții și relatează vecinului 3 evenimente semnificative din viață.

EXERCITIUL: Profilul comunității

Acest exercițiu permite grupului să examineze serviciile sociale dezvoltate în comunitatea lor și să facă schimb de informații.

Împărțiți participanții în două grupuri, identificați toate serviciile și mecanismele de sprijin pentru copii și familii care există în comunitatea Dvs. și modul în care ele colaborează, (de stat, ne-guvernamentale, comunitatea, vecinii, etc.).

Prezentări și discuții

Momentele-cheie care urmează să fie discutate:

- În comunitate există, cu adevărat, resurse
- Avem responsabilitatea de a asigura că copiii și familiile care au nevoie de sprijin beneficiază de acest sprijin
- Trebuie să intervenim în numele copiilor și familiilor vulnerabile pentru a ne convinge că drepturile lor sunt respectate în comunitate

EXERCITIUL: Convenția ONU cu privire

la Drepturile Copilului (materiale distributive – versiunea pentru copii a Convenției). Explicăm că pentru profesioniști este important să cunoască toată Convenția, dar din cauza timpului limitat pentru instruire, recurgem la versiunea pentru copii.

EXERCITIUL: „De ce?”

Demonstrăm cum putem explora efectele esențiale ale nerealizării unor acțiuni pentru respectarea drepturilor copilului.

Pentru a demonstra aceasta, rugați participanții să identifice un aspect care cauzează probleme în lucrul lor

sau în societate, în general. Scrieți acest lucru în centrul flip-chart-ului și desenați un cerc în jurul acestuia, apoi trasați o linie de la cerc și întrebați „De ce este aceasta o problemă?”. Scrieți răspunsul pe flip-chart, extindeți linia și întrebați „Dar de ce este o problemă?”. Continuați până când va fi imposibil să mergeți mai departe. Este important să accentuați că de fiecare dată examinați un motiv nou și nu vă întoarceți la premisa centrală. Când prima linie este epuizată, începeți o linie nouă de raționamente și începeți de la problema centrală, acționând în același mod. Comunicați grupului că vor fi câteva linii de raționament care pot fi explorate referitor la orice întrebare, deci, trebuie să fie fixate cel puțin 3 sau 4 linii atunci când se finalizează exercițiul, în baza examinării unui articol al Convenției care este dificil de implementat în Republica Moldova.

Împărțiți participanții în trei grupuri:

- Grupul 1 va examina articolele 4-14 și va hotărî care este articolul dificil de implementat în Republica Moldova, și va explora cauzele și consecințele
- Grupul 2 va examina articolele 15 – 28
- Grupul 3 va examina articolele 29 - 42

Feedback de la fiecare grup și discuții

Momentele-cheie care urmează să fie discutate:

- Neîntreprinderea unor acțiuni pentru implementarea Convenției are consecințe directe pentru copii
- Este responsabilitatea noastră de a proteja drepturile copiilor

EXERCITIUL: ”Patru fețe”

Plasați 4 imagini diferite în zone separate ale camerei, reprezentând exprimarea următoarelor emoții:

- 1 față fericită (sunt de acord absolut cu enunțul)
- 2 față tristă (nu sunt de acord cu enunțul)
- 3 față neutră, dar mai mult fericită decât tristă (sunt neutru dar, totodată, mai mult de acord decât împotriva)
- 4 față neutră, dar mai mult tristă decât fericită (sunt neutru dar, totodată, mai mult împotriva decât de acord)

Formatorul explică că următorul exercițiu se va baza pe imaginea a patru fețe pe care participanții le vor vedea plasate pe pereții din cameră. Exercițiul implică un șir de enunțuri care vor fi citite de către formator, și participanții vor trebui să examineze enunțurile și să meargă spre fața care reflectă cel mai bine opinia lor. Fiecare față este descrisă în modul de mai sus pentru ca grupul să înțeleagă ce reprezintă fața respectivă. Rugați grupul să se ridice și citiți numai primul enunț. Când toate persoanele au decis unde să se plaseze, formatorul moderează discuțiile între diferitele grupuri, pentru ca un schimb deplin de opinii să se producă, și participanții să aibă posibilitatea de a-și schimba opinia și de a ocupa o altă poziție, dacă sunt convinși de argumentele celui alt grup. După finalizarea discuției, grupului poate fi citit următorul enunț. Enunțurile trebuie să reflecte tema activității pe care doriți să o explorați cu grupul; în continuare sunt prezentate exemplele de enunțuri care ar putea fi utilizate. De obicei, 4 enunțuri sunt suficiente pentru a provoca dezbateri în cadrul grupului, și este bine de a putea încheia exercițiul cu un enunț asupra căruia toți să fie sau să nu fie de acord, pentru ca grupul să termine exercițiul împreună:

- Femeilor ar trebui să le revină rolul principal în îngrijirea copiilor
- Părintele singur nu poate îngriji de copilul său la fel de bine ca doi părinți
- Părinții care fac abuz de alcool nu pot niciodată să îngrijească adecvat copiii lor

- Doar părinții din familii vulnerabile își maltratează copiii
- Nu este corect de a face discriminare între persoane doar din cauza etniei, religiei, sexualității sau apartenenței la un grup social etc.
- Pălmuirea copiilor este o pedeapsă acceptabilă
- Aș fi fericit dacă feciorul/fiica mea s-ar căsători cu o persoană din comunitatea romilor

Momentele-cheie care urmează să fie discutate:

- Identificați contradicțiile – adică, persoanele care sunt de acord că nu este corect să facă discriminare, dar n-ar fi fericite dacă copiii lor s-ar căsători cu persoane din comunitatea romilor.
- Activitatea în acest grup a evidențiat faptul că chiar și printre profesioniști există diferite valori și opinii, și acest lucru este normal, dar întotdeauna trebuie să fim conștienți de aceasta în activitatea noastră și să nu permitem să fim afectați de raționamentul nostru profesionist atunci când lucrăm cu beneficiarii.
- De obicei, avem nevoie de o înțelegere mai aprofundată a situației, înainte de a putea lua decizia finală. Cu alte cuvinte, niște acțiuni pot fi mai ușor înțelese și acceptate dacă este înțeles întregul context în cadrul căruia au fost întreprinse acestea.

EXERCITIUL DE ÎNCHEIERE

Participanții sunt rugați să spună ceva pozitiv persoanei de alături.

SESIUNEA 2. (4 ore)

Cuvânt de salut și exercițiu de încălzire

Recapitularea zilei precedente

Întrebări din partea grupului, apărute pe parcursul activităților

EXERCITIUL: „La cine ar trebui să fie parașuta?”

Acest exercițiu trebuie să fie organizat în grupuri a câte 5 sau 6 persoane. Fiecărui grup îi revin aceleași roluri și aceeași sarcină.

A avut loc al treilea război mondial și planeta a fost distrusă. Un grup de oameni este într-un avion care se va prăbuși într-o zonă nelocuită și sunt numai două parașute la bord. Pilotul a murit, deja avionul se va prăbuși și nimeni de la bord nu va supraviețui. Grupul trebuie să discute din punctul de vedere al rolului pe care l-a primit fiecare, de ce ar merita să ia una din parașute. Apoi, tot grupul va trebui să decidă care persoane ar trebui să fie salvate și de ce. Ei au 10 minute pentru a discuta și lua decizia. Rolurile distribuite pot fi: un copil cu deficiențe de învățare (8 ani), o femeie tânără însărcinată (studii inferioare), un medic, un militar (bărbat), un savant, un lucrător social. Adăugați alte roluri, dacă este necesar pentru grupuri mai mari.

Peste 10 minute fiecare grup își va prezenta deciziile și argumentările. Formatorul urmează să modereze discuțiile de grup referitor la valoarea diferitor oameni și felul în care aceasta afectează activitatea noastră

PREZENTARE: Teoria etichetării și impactul acesteia asupra activității asistentului social

Prezentare scurtă de către formator privind conceptul de etichetare și stigmatizare.

Toți suntem supuși influențelor din societate:

- Modul în care reacționăm față de lumea înconjurătoare este determinat de ceea ce învățăm
- Este important să eliminăm ideile de rasism și discriminare
- Este important să dezvoltăm practici antidiscriminatorii drept bază pentru activitatea noastră. Trebuie să evităm discuțiile în jurul „săracilor care merită și care nu merită”

EXERCITIUL: Experițe de discriminare

Împărțiți participanții în grupuri a câte 4 persoane pentru a relata o situație legată de experiențe de discriminare sau de posibilitatea de a fi martori la astfel de cazuri. Este important de a examina ce s-a întâmplat și cum s-au simțit. După ce fiecare persoană a povestit un exemplu, grupul trebuie să decidă asupra unei situații

Dezvoltarea serviciilor sociale destinate copilului și familiei

Conținut	Materiale	Minute
Cuvânt de salut și recapitularea zilei precedente Întrebări	Lista de participanți cu semnături	15
Exercițiu: „La cine trebuie să fie parașuta?” Discuții		25
Prezentare: Teoria etichetării și impactul ei asupra activității noastre	Prezentare pregătită	10
Exercițiu: Experiența de discriminare Joc de rol din partea fiecărui grup Discuții	Hârtie de flip chart și markere	40
Pauză		30
Asalt de idei: Cum comunicăm?	Hârtie de flip chart și markere	10
Exercițiu: „Telefonul stricat”	Propoziții pregătite	10
Exercițiu: Comunicare unilaterală Discuții	Hârtie și pixuri	40
Pauză		60
Exercițiu: „Cine va acoperi vocea altora strigând” Discuții	Hârtie de flip chart și markere	10
Exercițiu: Ascultare activă Discuții		10
Exercițiu: Ascultare activă și feedback Discuții		10
Asalt de idei: Bariere în comunicarea eficientă Discuții	Hârtie de flip chart și markere	10
Prezentare: Abilități de interviu eficientă	Flip chart pregătit	15
Joc de rol, se efectuează în grupuri de câte 3 persoane Interviure Explicații privind modul în care au fost jucate rolurile și discuții	Scenarii pregătite	40
Exercițiu: Rolul asistentului social	Hârtie de flip chart și markere	15
Comentarii și concluzii Încheierea sesiunii de instruire		10

pe care o vor prezenta cu tot grupul prin intermediul pantomimei. Sarcina audienței este să descrie ceea ce au crezut că se întâmplă în jocul pe rol, apoi actorii explică situația prezentată de grup. După prezentări, pe flip chart enumerăm sentimentele apărute.

Discuții

Punctele-cheie care urmează să fie discutate

- Observă participanții unele din aceste emoții la clienții lor?
- Este posibil ca uneori să interpretăm greșit cauzele agresivității, apatiei, tristeții lor?
- Este responsabilitatea noastră profesionistă de a lupta împotriva discriminării și nedreptății?
- Trebuie să luptăm pentru a asigura oportunități egale pentru fiecare beneficiar?
- Trebuie să fim anti-opresivi în practica și lucrul nostru pentru a-i ajuta pe beneficiari și în stabilirea parteneriatelor cu ei.

Pauză

EXERCITIUL: Abilități de comunicare (asalt de idei).

Participanții sunt rugați să identifice diferite căi de comunicare. Discutați importanța și problemele fiecărui mod de comunicare în anumite circumstanțe: unidirecțional, bidirecțional, în scris, verbal, non-verbal.

EXERCITIUL: „Telefonul stricat”

Verificați schimbarea comunicării în grup în urma analizei mesajului.

Principalele puncte de discutat:

- Este important de a verifica informația pe care o culegeți cu informația de la sursele consultate, în cazul dacă este posibil
- Verificați dacă cineva a schimbat mesajul – deseori aceasta se întâmplă chiar și între profesioniști, pe când noi încercăm să explicăm lucrurile. Dar dacă mesajul inițial era corect, atunci noi am făcut o schimbare care nu reflectă adevărul, deci trebuie să fim foarte atenți.

EXERCITIUL: Comunicarea unidirecțională

(producerea desenelor)

Împărțiți grupul în perechi și rugați-i să hotărască cine va fi A și cine va fi B.

Rugați persoanele care sunt A să-și ia scaunele și să le aranjeze într-un cerc în centrul camerei, cu fața spre interior. Apoi rugați persoanele care sunt B să-și ia scaunele și să se așeze cu spatele la parteneri în așa fel, ca cercul din afară să fie cu fața spre pereți.

Grupul B are nevoie de un pix și o foaie de hârtie și poate sta pe scaune. Grupul A trebuie să meargă într-o parte și să spună partenerilor săi cum să deseneze o pisică, dar, totodată, nu poate să spună că este o pisică, li se permite doar să numească anumite detalii - picioare, coadă etc. și să dea instrucțiuni partenerilor săi cum să miște pixul pe foaie.

Rugați grupul A să ia loc și să explice regulile: numai grupul A poate vorbi sau să comunice într-un mod stabilit, ei nu pot pune întrebări partenerilor și emit indicații doar despre traiectoria de mișcare a pixului pe pagină. Grupul B trebuie doar să urmeze instrucțiunile pe care le primesc. Ei nu pot comunica în nici un fel cu partenerul său. Nimeni nu are dreptul să se uite la ceea ce face partenerul său sau să se uite la ceea ce face oricine altcineva. Li se oferă doar 5 minute pentru a termina această sarcină.

Adunați din nou grupul într-un cerc și discutați cu ei în privința faptului cum s-au simțit în calitate de A și de B. Discutați ce anume ar fi făcut mai ușoară realizarea exercițiului?

Idei cheie care trebuie expuse:

- Chiar atunci când credeți că ați expus ideile bine și că ați dat instrucțiuni foarte precise, ele oricum pot fi înțelese greșit
- Întrebați dacă unii din B-uri credeau că știu ce desen trebuie să fie și s-au oprit din discuții, îndeplinind instrucțiunea întocmai? Câteodată, venim la o idee atunci când ceva ne copleșește și începem să luăm decizii independente, bazate pe reprezentările noastre și bazate pe reprezentările altor persoane. Aceasta este un lucru normal, dar, oricum, trebuie de verificat dacă mergem în aceeași direcție, în caz contrar, fiecare persoană este supusă frustrării. Un exemplu ar putea fi că A are imaginea unei pisici culcate, imagine care este descrisă lui B, dar când B înțelege ideea, el poate vedea imaginea unei pisici care șede. Înțelegerea eventualității interpretărilor diferite este foarte importantă în activitatea socială, pentru că avem scopuri comune cu beneficiarii noștri.
- Cu cât dispunem de mai multă informație, cu atât mai ușor ne va fi să lucrăm, și aceasta este la fel de important pentru beneficiarii noștri, de unde - argumentul ponderii activității în parteneriat.
- În timpul elaborării unui plan individualizat de îngrijire a copilului în parteneriat cu familia, această condiție este foarte importantă, deoarece membrii familiei trebuie să înțeleagă pe deplin rolul lor în implementarea planului etc.

Pauză

EXERCITIUL: „Cine va acoperi vocea altora strigând” (se efectuează în perechi).

Fiecare participant stă în picioare și-și privește partenerul. Perechea are la dispoziție 2 minute pentru a-și spune unul altuia ceva de care sunt foarte siguri și în ce cred mult. Ambele persoane vorbesc simultan și se străduie să-l facă pe partener să le asculte punctul de vedere. Formatorii se deplasează de la o pereche la alta și încurajează participanții să vorbească în permanență. După 2 minute, activitatea încetează. Participanții sunt întrebați, cum s-au simțit.

Idei cheie care trebuie expuse:

- Este imposibil să auzi părerile altor persoane, dacă vorbești simultan cu ele

- Experiența de a nu fi ascultat este una neplăcută și comportă încetarea intenției de a fi ascultați
- Este important să auzim beneficiarul și să-i înțelegem experiența
- Când suntem siguri că interlocutorul nostru este interesat de ceea ce avem de spus, suntem dispuși să-i ascultăm părerea / sfatul

EXERCITIUL: Ascultare activă

(se efectuează în perechi).

Fiecare participant are la dispoziție 2 minute pentru a-i relata partenerului despre un eveniment din viața sa. Ascultătorul trebuie să asculte și poate comunica cu vorbitorul doar non-verbal, de exemplu, să dea din cap în semn de înțelegere, aprobare sau dezacord, etc. După expirarea a 2 minute, partenerii se schimbă cu rolurile și repetă exercițiul.

Feedback și discuții

EXERCITIUL: Ascultare activă și feedback

(se efectuează în perechi).

Fiecare participant are la dispoziție 2 minute pentru a-i relata partenerului său despre modul în care a trecut prima zi de muncă. Ascultătorul trebuie să asculte și să facă un sumar al principalelor puncte, din care să reiasă că a înțeles esența relatării. El trebuie, de asemenea, să solicite clarificarea punctelor la care ceva nu-i este limpede. Este important ca ascultătorul să asculte cu adevărat și să nu vorbească mai mult decât partenerul său. După expirarea a 2 minute, partenerii se schimbă cu rolurile și repetă exercițiul.

Feedback și discuții

EXERCITIUL: Bariere pentru o comunicare eficientă (asalt de idei)

Odată ce grupul a identificat barierele eventuale în procesul comunicării, gândiți-vă la metodele de rezolvare sau reducere a acestora.

PREZENTARE: Aptitudini de intervievare eficientă (flip chart-ul pregătit).

Aptitudini de intervievare:

- Planificați interviul
- Gândiți-vă unde va avea loc interviul
- Minimalizați barierele fizice în calea comunicării
- Prezentați-vă
- Oferiți explicații
- Nu uitați de poziția corpului
- Nu uitați de limbaj și de tonalitatea vocii
- Ascultați atent și activ
- Utilizați întrebări eficiente
- Nu uitați de pericolul stereotipurilor
- Încercați să nu folosiți argourile
- Explorați contradicțiile
- Acceptați experiența clientului

- Faceți planuri clare la sfârșitul interviului.

Oferiți exemple de întrebări deschise înaintea jocului de rol cu privire la aptitudinile de intervievare, acest lucru le va permite participanților să vă spună atât de mult cât doriți, va contura mai explicit reacțiile lor etc.

Roluri (scenarii – abilități de intervievare) – împărțiți grupul în 3 grupuri mai mici - 1 lucrător social, 1 client și 1 observator. În cadrul aceluiași grup, rolurile trebuie schimbate, inclusiv rolul observatorului.

Situații pentru modelare

- *Copilul* (asistentul social este vizitat de către copil și trebuie să încerce să afle ce dorește să-i spună acesta):
 - părinții sunt ocupați tot timpul și când vin acasă, sunt în stare de ebrietate. Copilul deseori răcește, este flămând și dorește ca situația să se schimbe;
 - copilul a primit o notă rea la școală și se teme de reacția părinților acasă;
 - copilul este intimidat la școală și de copiii vecinilor și crede că nimeni nu-l poate ajuta, crede că, dacă ar interveni vre-un matur, situația s-ar înrăutăți.

- *Lucrătorul social* (informația trebuie să fie împărtășită cu "clientul"):

- informații de la vecini precum că copiii cerșesc de mâncare și caută la gunoște resturi;
- bunicii au rugat ca cei doi nepoți ai lor, în vârstă de 4 și 6 ani, să fie plasați într-o casă de copii, pentru că ei nu se isprăvesc.

Rolul observatorului este foarte important pentru că el asigură feedback-ul care este vital, cu privire la întrebările deschise (și cele închise) utilizate: ce a făcut asistentul social ca clientul să se simtă bine; ce a blocat conversația; a fost oferit destul timp pentru ca clientul să se gândească etc.

Se prezintă câte un exemplu de la fiecare grup, în scopul ca partenerii să se deprindă să se asculte reciproc. Faceți explicații privind modul în care au fost jucate rolurile și generați discuțiile.

EXERCITIUL: Rolul asistentului social

(se efectuează în 3 grupuri).

Participanții sunt rugați să se gândească asupra rolului asistentului social și să facă notițe pe foi de flip chart. O persoană de la fiecare grup relatează grupului extins rezultatele activității.

Feedback și discuții

Comentarii și concluzii

EXERCITIUL DE ÎNCHEIERE: Un lucru bun și altul mai puțin bun cu referire la ziua de azi

Participanții sunt rugați să aducă nasturi pentru sesiunea următoare.

SESIUNEA 3. (4 ore 20 de minute)

Conținut	Materiale	Minute
Cuvânt de salut și recapitulare Întrebări	Lista de participanți cu semnături	10
Exercițiu: Atașamentul Discuții	Hârtie și creioane colorate Hârtie de flip chart și markere	30
Prezentare: Atașamentul	Flip chart-uri pregătite Atașamentul Ciclurile atașamentului	20
Exercițiu: de efectuat în 3 grupuri Modalități de stimulare a atașamentului	Hârtie de flip chart și markere	30
Pauză		30
Prezentare: Genograma Exercițiu: Genograma	Flip chart pregătit cu simbolurile pentru genogramă	30
Exercițiu: Necesitățile copiilor Discuții	Mozaic: necesitățile unui copil	40
Pauză		60
Exercițiu: Lucrul cu nasturii Discuții	Nasturi	25
Prezentare: Cadrul de evaluare	Flip chart pregătit	15
Exercițiu: Efectuarea unei evaluări Feedback și discuții	Hârtie de flip chart și markere	30
Prezentare: Procedurile de sprijin familial	Flip chart pregătit	10
Exercițiu: Vizita inițială și evaluarea complexă Feedback și discuții		20
Comentarii și concluzii Încheierea sesiunii de instruire		10

Cuvânt de salut și exercițiu de încălzire

Recapitularea zilei precedente.

Întrebări cu referire la primele două zile de instruire.

EXERCITIUL: Atașamentul

Explicați grupului că vreți ca ei să-și imagineze un copil, față de care sunt apropiați, poate să fie chiar copilul sau nepotul lor, un nepot sau nepoată din partea surorii sau fratelui, un frate sau soră mai mică etc. Să-și închipuie că acest copilul are vârsta de până la 8 ani și

să se gândească la ceea ce ar dori el să facă, la culoarea lui preferată etc. Se fixează ideea pe o foaie de flip-chart, notând numele copilului cu o cariocă de culoare preferată, apoi se desenează doar două simboluri care, după părerea participantului, reprezintă copilul.

Împărțiți foi curate de hârtie și rugați ca fiecare participant să deseneze simbolul copilului propriu, să-l arăte și să argumenteze grupului de ce au ales simbolul și culoarea. După prezentare, instructorul, fiind în rol de manager al unei instituții rezidențiale, adună desenele, asigurând participanții că el înțelege necesitățile fiecărui

copil, va avea grijă de copii cât se poate de bine, dar nu poate garanta că vor fi satisfăcute toate cerințele eventuale, întrucât este foarte greu de făcut acest lucru într-o instituție unde atenția trebuie atrasă mai multor copii etc. Pe flip chart sunt enumerate sentimentele și emoțiile trezite. Provocați discuții în grup, cu referire la copiii plasați în îngrijirea rezidențială.

PREZENTARE: Conceptul atașamentului

Definiție: “Atașamentul este o legătură afectuoasă dintre doi indivizi care durează în timp și spațiu și care îi unește pe cei doi din punct de vedere emoțional” (Vera Fahlberg).

Flip chart: ciclul atașamentului pozitiv.

Flip chart: ciclul atașamentului negativ.

EXERCITIU: Metode practice de dezvoltare a atașamentului

Participanții sunt împărțiți în doua sau trei grupuri.

GRUPUL 1. Primește însărcinarea să formuleze sfaturi pentru o familie cu un părinte vitreg.

GRUPUL 2. Primește însărcinarea să formuleze sfaturi pentru o familie în care este reintegrat un copil din instituție rezidențială.

GRUPUL 3. Primește însărcinarea să formuleze sfaturi pentru o familie de asistenți parentali profesioniști care are în plasament un copil.

Participanții trebuie să identifice și să descrie metodele practice cu ajutorul cărora părinții și/sau îngrijitorii ar putea stimula și dezvolta atașamente la copii. Este utilă o abordare cât mai concretă, evitarea sugestiilor de ordin general, dezvăluirea unor exemple de sarcini concrete care ar putea fi adresate familiei, pentru ca ele să fie discutate în cadrul vizitelor ulterioare etc.

Pauză

PREZENTARE: Genograma (un flip chart pregătit pentru demonstrarea simbolurilor).

Demonstrați posibilitățile de utilizare a metodei genogramei în lucrul cu beneficiarii, demonstrând procedura de alcătuire a genogramei (în calitate de exemplu puteți să demonstrați genograma familiei proprii).

Exercițiu. În perechi, unul în rol de asistent social și celălalt în rol de beneficiar, lucrați împreună ca să desenați o genogramă. Asistentul social pune întrebări și ascultă „istoria” familiei beneficiarului.

Feedback și discuții

EXERCITIU: Necesitățile copiilor

Participanții primesc însărcinarea: gândiți-vă la necesitățile copiilor și la modul, cum aceste necesități pot fi satisfăcute în cadrul familiei și în cadrul instituției rezidențiale.

Distribuiți elementele „mozaicului” între participanți – câte unul fiecărui sau câte unul la o pereche (în dependență de mărimea grupului) și rugați-i să se gândească la „necesități” și să pregătească de sine stătător descrierea fiecărei necesități și importanța ei pentru dezvoltarea copilului. Este necesar să fie explicată importanța satisfacerii fiecărei „necesități” (fiecare necesitate corespunde cu un element din mozaic). Elementele de mozaic sunt aranjate pe poada, formând figura unui copil pe parcursul efectuării exercițiului.

Discuții

Rugați participanții să se gândească la necesitățile care nu pot fi satisfăcute într-o instituție rezidențială și să scoată elementele respective din mozaic. Facilitați discuția cu privire la modul în care un copil, plasat într-o instituție rezidențială, rămâne „incomplet”, deoarece familia nu poate fi substituită pentru copil nici chiar de cea mai bună instituție rezidențială.

Pauză

EXERCITIU: Lucrul cu nasturii

Demonstrați grupului modul în care nasturii de diferită culoare, mărime, formă sunt folosiți pentru înțelegerea modului în care beneficiarul percepe poziția proprie în familie și relațiile interpersonale dintre membrii familiei. Toate familiile sunt diferite după structură și număr de persoane: rugați beneficiarul să aleagă câte un nasture care l-ar reprezenta pe fiecare din membrii familiei lui și să aranjeze nasturii aleși într-un anumit mod care ar reflecta structura familiei. Adresați întrebări deschise privitor la motivul alegerii făcute, de exemplu: „Văd că ați reprezentat-o pe mama Dvs. printr-un nasture galben, ați putea să-mi explicați de ce?”, etc.

Împărțiți participanții în perechi și rugați-i să lucreze împreună, unul în rol de beneficiar și altul în rol de asistent social. Lăsați-i să lucreze timp de 7,5 minute, după care rugați-i să se schimbe cu rolurile și să continue lucrul timp de 7,5 minute.

Discuții: cum s-a desfășurat lucrul, ce sentimente le-a trezit etc.

Idei care trebuie expuse:

- Acesta este un exercițiu care vă ajută să înțelegeți

Partea III. Principiile și metodologia Serviciilor sprijin familial și reintegrare a copilului în familie

cum un copil percepe locul său în familie și relația dintre toți membrii familiei

- Este o expunere a situației, după cum o văd ei la moment, și care se va schimba pe parcursul timpului
- Este important de a nu interpreta, dar de a cerceta împreună cu copilul motivele de alegere a fiecărui nasture și locul unde el se plasează, ilustrând relația cu alți membri ai familiei.
- Fiecare persoană din familie va percepe aceasta într-un mod diferit
- În lucrul cu copilul este foarte important ca el să se simtă relaxat în timpul răspunsurilor la întrebările adultului.

PREZENTARE: Cadrul comun de evaluare
(se folosește flip chart-ul).

Prezentarea cadrului comun de evaluare și importanța înțelegerii situației complexe în cazul fiecărui copil și al fiecărei familii.

EXERCİȚIU: Cadrul comun de evaluare

Se efectuează în trei grupuri. Fiecare grup primește câte un element structural din cadrul comun de evaluare și este rugat să completeze următorul tabel.

Ce trebuie de evaluat	Cum poate fi evaluat	Cum pot fi aduse dovezi
Sănătatea	Informația de la medicul de familie Discuții cu părinții și cu copilul Observații ale asistentului social etc.	Raport de la medicul de familie Un raport al discuției cu părinții și cu copilul Observații înregistrate de către asistentul social
Educația		

GRUPUL 1 descrie, conform tabelului prezentat, capacitățile parentale.

GRUPUL 2 descrie factorii de familie și de mediu.

GRUPUL 3 descrie necesitățile de dezvoltare ale copilului.

Totodată, participanții sunt rugați să descrie cum vor fi rezolvate problemele specificate în fiecare din categoriile analizate. Participanții primesc material distributiv cu prezentarea cadrului comun de evaluare, cu comentarii privind colectarea informațiilor.

Idei care trebuie puse în discuție:

- Importanța obținerii informației corecte despre familie și despre modul în care familia poate avea grijă de copil. Aceasta va permite asistentului social să sprijine efectiv și să ofere sfaturi celor implicați în îngrijirea copilului (ar putea exista multe goluri în cunoștințele sau abilitățile acestora, pentru că, de regulă, deprindem aptitudinile de părinți din modul în care am fost noi înșiși educați)
- Informația care este necesară pentru efortul de reintegrare a copilului în familie. Există copii care, probabil, nu au locuit în familiile proprii o anumită

perioadă, și vor avea nevoie de timp ca să se pregătească pentru schimbare.

- Importanța utilizării cadrului comun de evaluare și în cazul familiilor substitutive

PREZENTARE: Procedurile de sprijin familial
(flip chart pregătit).

Conform diagramei ce reprezintă schema de prestare a Serviciului sprijin familial, sunt descrise etapele de implementare a serviciului de la referire până la încheierea cazului.

EXERCİȚIU: Vizita inițială și evaluarea complexă a familiei

Compararea formularului de vizită inițială la domiciliu cu cel de evaluare complexă a familiei. Se efectuează în 2 grupuri.

Feedback și discuții

Comentarii și concluzii cu privire la activitățile realizate pe parcursul zilei de instruire.

EXERCİȚIU DE ÎNCHEIERE: Un lucru bun și altul mai puțin bun despre ziua de azi

Dezvoltarea serviciilor sociale destinate copilului și familiei

SESIUNEA 4. (4 ore)

Conținut	Materiale	Minute
Cuvânt de salut și recapitularea zilei precedente Întrebări	Lista de participanți cu semnături	10
Asalt de idei: Cum ajung copiii a fi plasați în instituții rezidențiale? Discuții	Hârtie de flip chart și markere	10
Exercițiu: Efectele pozitive și negative ale îngrijirii rezidențiale Feedback și discuții	Hârtie de flip chart și markere	20
Prezentare: Conceptul sistemului de prevenire a instituționalizării Discuții	Flip chart pregătit cu privire la structura organizațională a Comisiei raionale pentru protecția copilului aflat în dificultate Sprijin familial și reintegrare, material distributiv	20
Prezentare: Ecomapa	Hârtie de flip chart și markere	10
Exercițiu: Ecomapa	Hârtie și pixuri	10
Asalt de idei: Principalele probleme cu care se confruntă copiii și familiile vulnerabile din societatea noastră	Hârtie de flip chart și markere	10
Pauză		30
Exercițiu: de efectuat în perechi: Rezolvarea problemelor Feedback și discuții	Hârtie de flip chart și markere	30
Prezentare: Formularele de sprijin familial Întrebări și discuții	Flip chart pregătit: Diagrama ce reprezintă schema de prestare a serviciului Sprijin familial și reintegrare, material distributiv	30
Pauză		60
Asalt de idei: Ce înseamnă reintegrarea?	Hârtie de flip chart și markere	10
Exercițiu: Pașii reintegrării copilului în familie dintr-o instituție rezidențială Feedback și discuții	Hârtie de flip chart și markere Flip chart pregătit: Diagrama ce reprezintă	15
Prezentare: Pașii reintegrării	Schema de prestare a serviciului Sprijin familial și reintegrare, material distributiv	30
Joc de rol. Prezentarea cazului la Comisia pentru protecția copilului aflat în dificultate		25
Comentarii și concluzii Încheierea sesiunii de instruire		10

Cuvânt de salut și exercițiu de încălzire

Recapitularea zilei precedente.

Întrebările participanților cu referire la zilele de instruire precedente.

Asalt de idei: Care este procedura curentă de plasare a unui copil într-o instituție rezidențială? Discuții.

EXERCITIUL: Efectele îngrijirii rezidențiale

Se efectuează în 2 grupuri. Se stabilesc care sunt efectele negative și pozitive ale îngrijirii rezidențiale.

Feedback și discuții

PREZENTARE: Conceptul sistemului de prevenire a instituționalizării (flip chart pregătit).

Propuneți conceptul unui sistem care ar asigura faptul ca de serviciile sociale să beneficieze numai persoanele care, într-adevăr, au nevoie de ele. În procesul de evaluare a necesităților, asistentul social este elementul cheie al sistemului de prevenire a instituționalizării în procesul sprijinului, acordat copiilor și familiilor. Ei au responsabilitatea de a stabili necesitățile copilului și metodele cele mai eficiente de satisfacere a lor.

Discuții

PREZENTARE: Ecomapa

Formatorul prezintă ecomapa ca metodă de evaluare a familiei.

EXERCITIUL: Ecomapa

Participanții desenează în perechi ecomapele proprii, apoi se schimbă cu rolurile, unul dintre ei fiind în rol de asistent social.

Feedback și discuții

Asalt de idei: Principalele probleme cu care se confruntă copiii și familiile vulnerabile.

Pauză

EXERCITIUL: Soluționarea problemelor

Se efectuează în perechi. Distribuți “problemele” perechilor de participanți și rugați-i să identifice cum ar putea ei să intervină pentru a soluționa situația fără bani. Feedback și discuții.

Idei cheie, care trebuie discutate:

- Ajutorul financiar nu este unica modalitate de a

sprijini o familie în dificultate

- În cadrul comunității există resursele necesare pentru sprijinul familiilor
- Este important să cooperăm cu alte agenții, pentru că tocmai cooperarea deseori asigură o asistență socială mai eficientă
- Rolul asistentului social constă în stimularea beneficiarului să-și rezolve problemele în mod autonom, și nu în a le rezolva în locul lor. Trebuie să fim atenți și să fim siguri că nu creăm o dependență a beneficiarului de serviciile sociale.
- Sprijinul urmează a fi acordat pentru o perioadă de timp cât mai scurtă.

PREZENTARE: Formulare utilizate în cadrul prestării Serviciului sprijin familial

Flip chart: diagrama ce reprezintă schema de prestare a serviciului de sprijin familial.

Formularele sunt o parte importantă a întregului proces, care demonstrează în mod clar lucrul efectuat cu familia.

Pauză

ASALT DE IDEI: Ce înseamnă reintegrare?

EXERCITIUL: Pașii reintegrării

Se efectuează în 3 grupuri: participanții identifică pașii reintegrării copilului în familie din îngrijirea rezidențială. Apoi cele 3 grupuri participă la discuția comună și combină ideile, reflectându-le pe o foaie de flip chart. Feedback și discuții.

PREZENTARE: Etapele procesului de reintegrare a copilului în familie

Flip chart: diagrama ce reprezintă schema de prestare a serviciului de reintegrare a copilului în familie.

Discuții referitor la importanța fiecărei etape.

Jocul de rol: „Ședința Comisiei pentru protecția copilului aflat în dificultate”

Se efectuează în 2 grupuri.

Rugați fiecare grup să inițieze o discuție vizând documentele care urmează a fi prezentate în cadrul ședinței Comisiei în cazul când asistentul social recomandă plasamentul copilului în afara familiei. Planificați jocul de rol: „Ședința Comisiei pentru protecția copilului aflat în dificultate”. Jocul de roluri este prezentat de fiecare grup pe rând. Discuții.

Comentarii și concluzii

EXERCITIUL DE ÎNCHEIERE: rugați grupul să formeze un cerc și să demonstreze pe rând prin pantomimă sentimentele trezite.

SESIUNEA 5. (4 ore)

Conținut	Materiale	Minute
Cuvânt de salut și recapitulare Întrebări	Lista participanților cu semnături	10
Prezentare: Planul individualizat de îngrijire a copilului Discuții		10
Asalt de idei: Cine trebuie să fie prezent la ședința de discutare a cazului	Hârtie de flip chart și markere	10
Joc de rol în 3 grupuri: Ședințele de planificare a planului individualizat de îngrijire a copilului Feedback și discuții		40
Exercițiu: Implementarea planului individualizat de îngrijire a copilului	Hârtie de flip chart și markere	20
Pauză		30
Prezentare: Supervizarea în asistență socială	Hârtie de flip chart și markere Prezentare pregătită Sprijin familial și reintegrare, material distributiv	20
Exercițiu: Rolul supervizării în managementul cazurilor Feedback și discuții	Hârtie de flip chart și markere	40
Pauză		60
Exercițiu: Joc de rol Revizuirea și încheierea cazului	Hârtie de flip chart și markere	45
Dosarele și înregistrarea informațiilor referitoare la caz	Flip chart pregătit	20
Model de dosar	Model de dosar Sprijin familial și reintegrare, material distributiv	10
Sesiunea finală Evaluarea cursului de instruire Înmânarea certificatelor de instruire Încheierea programului de instruire	Sprijin familial și reintegrare, material distributiv – fișe de evaluare CertIFICATELE	15

Cuvânt de salut

Recapitularea zilei precedente.

Întrebările din partea grupului apărute pe parcursul activităților realizate

PREZENTARE: Planul individualizat de îngrijire a copilului

- Examinarea minuțioasă a planurilor individualizate de îngrijire a copilului
- Desfășurarea ședințelor complexe cu implicarea părinților (în măsura posibilităților) în luarea deciziilor cu referire la copil. Este important ca astfel de planuri să fie făcute pentru menținerea contactelor, în cazul când copilul nu este abandonat deplin.
- Evaluarea necesităților familiei și analiza posibilităților de satisfacere a acestora.

Discuții

ASALT DE IDEI: Cine trebuie să participe la o ședință de discuție a cazului beneficiarului?

Ideile cheie, care trebuie discutate:

- La ședință trebuie să fie invitați copiii și părinții, pentru că ei știu cel mai mult despre viața lor.
- Președintele ședinței trebuie să asigure copiilor și părinților o atmosferă de lucru confortabilă, astfel încât ei să dorească să-și exprime părerile.
- Specialiștii urmează a fi invitați la ședință doar atunci când prezența lor este necesară, reieșind din subiectul abordat.
- Este important de luat în considerare felul în care copilul și părinții se vor simți la ședință.

Joc de rol: „Ședința de elaborare a planului individualizat de îngrijire a copilului”

Se efectuează în 3 grupuri.

GRUPUL 1. Antrenare în utilizarea formelor oferite și în modelarea pe roluri a unei ședințe de planificare a planului individualizat de îngrijire a copilului cu participarea părinților, în situația de planificare a procesului de reintegrare a copilului în familie. (Cum vom demonstra că planurile pe care le elaborăm sunt suficient de bune?)

Scenariu: copilul a fost în internat timp de 2 ani și venea acasă numai în perioadele de vacanță. Evaluarea a depistat că familia lărgită oferă mult sprijin și că copilul are probleme ce țin de frații mai mici care rămân acasă, deoarece nu au ajuns încă vârsta școlarizării.

GRUPUL 2. Modelarea ședinței de planificare a planului de intervenții în cadrul serviciului de sprijin familial.

Scenariu: Evaluarea a depistat că familia nu dispune de documentele necesare, respectiv, nu poate să se producă aplicarea sprijinului familial. Părinții au divorțat cu doi ani în urmă și, în consecință, nu beneficiază de sprijin de la familia lărgită. Copiii sunt alimentați prost, iar modul de viață al familiei este haotic, acordându-se puțină atenție igienei în casă. Nu există dovezi de existență a problemelor legate de copii.

GRUPUL 3. Modelarea ședinței de elaborare a planului individualizat de îngrijire a copilului în cadrul serviciului de asistență parentală profesionistă.

Scenariu: copilul a fost plasat în familia de asistenți parentali profesioniști în cadrul procesului de dezinstituționalizare. Mama biologică încearcă să găsească un loc permanent de lucru și să creeze condiții necesare pentru reîntoarcerea copilului în familie, recent a început o relație nouă și dorește să-l includă pe noul ei partener în planurile de reintegrare a copilului. Partenerul se pare că nu este de acord și adesea lipsește de la ședințele de planificare, invocând o mulțime de scuze.

Prezentarea jocurilor de rol și discuții după fiecare.

Întrebați-l pe fiecare dintre participanți, cum s-a simțit în rolul care i-a revenit și ce l-ar fi ajutat să se simtă mai confortabil la o astfel de ședință. Discuții cu privire la motivele pentru care fiecare „actor” a procedat într-un fel sau altul în jocul de rol.

EXERCITIUL: Planul individualizat de îngrijire a copilului

Se efectuează în 3 grupuri. În aceeași componentă a grupului, gândiți-vă, cum trebuie de implementat planul individualizat de îngrijire a copilului, utilizând situațiile din jocul de rol anterior.

Feedback și discuții

Pauză

PREZENTARE: Supervizarea în asistența socială

EXERCITIUL: Rolul supervizării în managementul cazurilor (se efectuează în 2 grupuri).

Rugați grupurile să stabilească, ce înseamnă o supervizare și un management eficient al cazurilor, ideile urmând a fi notate pe o foaie de flip chart. Feedback și discuții.

Ideile cheie, care trebuie discutate:

- Progresele care caracterizează fiecare caz sunt monitorizate în cadrul procesului de supervizare, în scopul de a preveni înrăutățirea situației beneficiarului
- Faptul că supervizorul știe, câte cazuri sunt în lucru și la câte lucrează fiecare din asistenții sociali la moment, îl ajută să distribuie sarcinile într-un mod echitabil
- Supervizarea este un mecanism de asigurare a prestării celor mai bune servicii către beneficiar din partea asistentului social
- Supervizorul trebuie să ofere asistentului social consultanță și sprijin, în caz dacă acesta are anumite dificultăți în abordarea cazului.

Pauză

Joc de rol: Remodelarea jocului de rol

Grupul trebuie să aleagă unul din scenariile din sesiunea de dimineață, care va fi revăzut și jucat din nou de un grup de voluntari. Ceilalți vor avea rolul de consultanți și vor oferi „actorilor” sfaturi cu privire la îmbunătățirea procesului de derulare a ședinței Comisiei pentru protecția drepturilor copilului aflat în dificultate. Feedback din partea fiecărui participant: cum s-a simțit în rolul ce i-a revenit și care a fost efectul sfatului primit din partea grupului. Discuții cu privire la motivele care au determinat unele sau altele ațiuni ale fiecărui „actor”.

EXERCITIUL: Dosare de caz și înregistrarea cazurilor (se efectuează în 2 grupuri). Examinați ce ar trebui să fie înregistrat în dosarul cazului unui copil.

Dezvoltarea serviciilor sociale destinate copilului și familiei

Pentru asistentul social: înregistrarea evenimentelor, informațiilor și ajutorului în luarea deciziilor.

Pentru supervizori: ajutor în planificarea cazului și dezvoltarea profesionistă.

Pentru Secția/Direcția asistență socială și protecție a familiei: înregistrarea evoluției cazului (decizii și cauze).

Pentru alți asistenți sociali: ajutor în preluarea cazului, în caz de necesitate.

Pentru beneficiar: înregistrarea cazului și evoluția lui.

Feedback și discuții

PREZENTARE: Model de dosar

Demonstrați grupului un model de dosar de caz cu numele sau alte date modificate pentru a păstra confidențialitatea beneficiarului. Materiale distributive: modele de formulare completate pentru Serviciile sprijin familial și reintegrarea copilului în familie.

SESIUNEA FINALĂ

Evaluarea cursului de instruire.
Înmânarea certificatelor de instruire.

EXERCITIU DE ÎNCHEIERE