

**UCHWAŁA NR VII/57/15
RADY MIEJSKIEJ GRUDZIĄDZA
z dnia 22 kwietnia 2015 r.**

w sprawie „Programu wspierania rodziny w gminie – miasto Grudziądz na lata 2015-2017”

Na podstawie art. 176 pkt 1 i art. 179 ust. 2 ustawy z dnia 9 czerwca 2011 roku o wspieraniu rodziny i systemie pieczy zastępczej (Dz. U. z 2015 r., poz. 332) uchwała się, co następuje:

§ 1. Uchwala się „Program wspierania rodziny w gminie – miasto Grudziądz na lata 2015-2017” stanowiący załącznik do niniejszej uchwały.

§ 2. Wykonanie uchwały powierza się Prezydentowi Grudziądza.

§ 3. Uchwała wchodzi w życie z dniem podjęcia.

Przewodniczący Rady Miejskiej

Arkadiusz Goszka

Załącznik do Uchwały Nr VII/57/15
Rady Miejskiej Grudziądza
z dnia 22 kwietnia 2015 r.

**PROGRAM WSPIERANIA RODZINY
W GMINIE - MIASTO GRUDZIĄDZ
NA LATA 2015-2017**

GRUDZIĄDZ, 2015 ROK

I.	Wstęp	3
II.	Podstawy prawne	3
III.	Diagnoza stanu aktualnego w zakresie wspierania rodziny	3
1.	Charakterystyka rodzin przeżywających trudności w wypełnianiu funkcji opiekuńczo - wychowawczych objętych wsparciem społecznym.....	3
2.	Infrastruktura w zakresie pomocy i wspierania rodzin w Grudziądzu	4
IV.	Cel główny	11
V.	Cele operacyjne	11
1.	Podnoszenie świadomości społeczności lokalnej w zakresie znaczenia rodziny i jej prawidłowego funkcjonowania.....	11
2.	Doskonalenie systemu wsparcia rodziny oraz praca z rodziną dysfunkcyjną	12
3.	Doskonalenie współpracy i umiejętności osób wykonujących zadania z zakresu wspierania rodziny	14
VI.	Monitorowanie programu i sprawozdawczość	14

I. WSTĘP

Celem „Programu wspierania rodziny w gminie miasto Grudziądz na lata 2015 – 2017” jest kompleksowe zapewnienie wsparcia dziecku i rodzinie przeżywającej trudności w wypełnianiu funkcji opiekuńczo - wychowawczych w gminie - miasto Grudziądz.

Realizacja niniejszego Programu powinna prowadzić do ograniczenia zjawisk patologii społecznych wśród rodzin, podejmowania szeregu działań profilaktycznych i edukacyjnych, rozbudowy systemu opieki nad dzieckiem oraz pracy z rodziną.

II. PODSTAWY PRAWNE

„Program wspierania rodziny w gminie miasto Grudziądz na lata 2015-2017” opracowano w oparciu o przepisy ustawy z dnia 9 czerwca 2011 roku o wspieraniu rodziny i systemie pieczy zastępczej (Dz. U. z 2015 roku, poz. 332). Zgodnie z art. 176 pkt 1 wyżej cytowanej ustawy do zadań własnych gminy należy opracowanie i realizacja 3 – letnich gminnych programów wspierania rodziny.

Pozostałe akty prawne, w oparciu o które program będzie realizowany:

- ustawa z dnia 12 marca 2004 roku o pomocy społecznej (Dz. U. z 2015 roku, poz.163 z późn. zm.),
- ustawa z dnia 29 lipca 2005 roku o przeciwdziałaniu przemocy w rodzinie (Dz. U. Nr 180, poz. 1493 z późn. zm.),
- ustawa z dnia 25 lutego 1964 roku - kodeks rodzinny i opiekuńczy (Dz. U. z 2012 roku, poz. 788 z późn. zm.).

„Program wspierania rodziny w gminie miasto Grudziądz na lata 2015-2017” jest zgodny ze Strategią rozwiązywania problemów społecznych miasta Grudziądza w latach 2004-2015, z Celem operacyjnym 5: *Doskonalenie systemu pomocy dziecku oraz rodzinie dysfunkcyjnej i problemowej* oraz z działaniem 5.3 w ramach wspomnianego celu: *Kompleksowe wspieranie dzieci i rodziny celem odbudowy więzi wewnątrzrodzinnych i przywrócenia właściwego funkcjonowania w społeczeństwie.*

III. DIAGNOZA STANU AKTUALNEGO W ZAKRESIE WSPIERANIA RODZINY

1. Charakterystyka rodzin przeżywających trudności w wypełnianiu funkcji opiekuńczo -wychowawczych objętych wsparciem społecznym

Rodziny z trudnościami opiekuńczo-wychowawczymi nadal stanowią znaczną część klientów pomocy społecznej. Najczęściej niezaradność rodziny w opiece i wychowaniu oraz problemy w pełnieniu ról rodzicielskich łączą się z innymi dysfunkcjami takimi jak: uzależnienie od alkoholu i środków psychoaktywnych, przemoc domowa, przestępczość młodocianych, zaburzenia równowagi systemu rodzinnego w sytuacjach kryzysowych, małżeńskich, zawodowych.

Problemy rodzin niewydolnych wychowawczo są niezwykle złożone i często zdarza się, że jedna rodzina dotknięta jest wieloma dysfunkcjami. Specyfika tych rodzin wymaga od służb pomocowych zintensyfikowanych działań podejmowanych wielokierunkowo. Świadczą o tym m.in. najczęstsze powody przyznawania pomocy społecznej. Dane za rok 2014 ilustruje poniższa tabela (źródło: sprawozdania MPiPS-03 za rok 2014).

Powód trudnej sytuacji życiowej		liczba rodzin ogółem	liczba osób w rodzinach
ubóstwo	1	3975	8749
sieroctwo	2	1	1
bezdomność	3	183	219
potrzeba ochrony macierzyństwa	4	463	2088
w tym: wielodzietność	4.1	278	1465
bezrobocie	5	3529	8360
niepełnosprawność	6	1678	3370
długotrwała lub ciężka choroba	7	1156	2299
bezzadność w sprawach opiek. - wych. i prowadzenia gosp. dom.- ogółem	8	160	665
w tym: rodziny niepełne	8.1	85	313
rodziny wielodzietne	8.2	20	130
przemoc w rodzinie	9	559	1565
alkoholizm	10	610	976
narkomania	11	73	116
trudności w przystosowaniu do życia po zwolnieniu z zakładu karnego	12	115	166
trudności w integracji osób, które otrzymały status uchodźcy lub ochronę uzupełniającą	13	1	6
zdarzenie losowe	14	24	59
sytuacja kryzysowa	15	592	1657

2. Infrastruktura w zakresie pomocy i wspierania rodzin w Grudziądzu

Zadania z zakresu wspierania rodziny na terenie Grudziądza realizują następujące podmioty:

- 1) Miejski Ośrodek Pomocy Rodzinie,
- 2) Centrum Profilaktyki i Terapii,
- 3) Centrum Pomocy Dziecku i Poradnictwa Rodzinnego,
- 4) Wydział Edukacji Urzędu Miejskiego wraz z placówkami oświatowymi,
- 5) Poradnia Psychologiczno – Pedagogiczna,
- 6) Komenda Miejska Policji,
- 7) Sąd Rejonowy w Grudziądzu,
- 8) Miejska Komisja Rozwiązywania Problemów Alkoholowych,
- 9) organizacje pozarządowe i instytucje kościelne,
- 10) Wydział Spraw Społecznych Urzędu Miejskiego.

1) Miejski Ośrodek Pomocy Rodzinie

Od marca 2012 roku wybrane środowiska są obejmowane wsparciem asystenta rodziny na podstawie przepisów ustawy z dnia 9 czerwca 2011 roku o wspieraniu rodziny i systemie pieczy zastępczej. Do końca 2014 roku z niniejszego wsparcia skorzystały 104 rodziny.

Rodziny niewydolne wychowawczo, dla których nie ustanowiono asystenta rodziny pozostają pod opieką 3 specjalistów pracy socjalnej, którzy w ramach szeroko rozumianej pracy socjalnej systematycznie monitorują sytuację życiową tych rodzin, zwłaszcza w kontekście sprawowania prawidłowej opieki nad dziećmi.

Środowiska wymagające wsparcia mają możliwość uczestniczenia w warsztatach umiejętności wychowawczych „Szkoła dla rodziców” oraz w „Grupie wsparcia dla rodzin z problemami wychowawczymi” .

Rodziny korzystające z pomocy społecznej, w tym również mające problemy z wypełnianiem funkcji opiekuńczo – wychowawczych, mogą korzystać z poradnictwa specjalistycznego (psychologicznego, rodzinnego, prawnego).

Miejski Ośrodek Pomocy Rodzinie w Grudziądzu w zakresie działań podejmowanych na rzecz rodzin niewydolnych wychowawczo współpracuje m.in. z takimi podmiotami jak: Miejska Komisja Rozwiązywania Problemów Alkoholowych, Poradnia Terapii Uzależnienia od Alkoholu i Innych Uzależnień, Centrum Profilaktyki i Terapii. Współpraca MOPR z Miejską Komisją Rozwiązywania Problemów Alkoholowych dotyczy przede wszystkim działań zmierzających do podjęcia leczenia odwykowego przez podopiecznych MOPR.

Rodziny niewydolne wychowawczo i uzależnione od alkoholu otrzymują pomoc głównie w naturze. Wśród tych form pomocy wyróżnić m.in. można: żywność pochodzącą z Grudziądzkiego Banku Żywności oraz posiłek w jadalni GC „Caritas” lub w barze na terenie Grudziądza. W celu zmotywowania rodzin do określonych działań stosowany jest kontrakt socjalny.

Do zadań Miejskiego Ośrodka Pomocy Rodzinie należy również działalność profilaktyczna oraz poradnictwo specjalistyczne. Rodziny, które własnym staraniem nie są w stanie przezwyciężyć trudności związanych z opieką i wychowaniem dzieci mogą liczyć na pomoc w zakresie poradnictwa specjalistycznego. W 2014 roku z porad psychologów skorzystało 2028 rodzin, a z porad prawnych 307 rodzin.

2) Centrum Profilaktyki i Terapii

W celu wsparcia rodzin przeżywających trudności w wypełnianiu funkcji opiekuńczo - wychowawczych dzieci objęte są opieką, wychowaniem oraz pomocą specjalistów w 4 świetlicach Centrum Profilaktyki i Terapii:

- przy SP Nr 9 - ul. Forteczna 29,
- przy SP Nr 16 - ul. Kochanowskiego 19,
- przy Gimnazjum Nr 4 - ul. Konarskiego 14,
- przy ZSO Nr 2 - ul. Sobieskiego 12

prowadzonych w połączonych formach: opiekuńczej i specjalistycznej, w których wychowawcy zatrudnieni są w pełnym wymiarze czasu pracy.

Działalność w/w świetlic socjoterapeutycznych obejmuje:

- a) zapewnienie dzieciom opieki i wychowania, pomocy w nauce oraz organizacji czasu wolnego,
- b) organizację dla dzieci zajęć socjoterapeutycznych, terapeutycznych, korekcyjnych oraz kompensacyjnych,
- c) realizację z dziećmi indywidualnych programów korekcyjnych, programów psychokorekcyjnych lub psychoprofilaktycznych,
- d) zapewnienie dzieciom wypoczynku i dożywiania,
- e) zapewnienie rodzicom porad oraz warsztatów.

W pozostałych 6 świetlicach Centrum Profilaktyki i Terapii (przy ZSO Nr 1 - ul. Droga Mazurska 2, przy ZSO Nr 5 - ul. Nauczycielskiej 19, przy SP Nr 12 - ul. Moniuszki 14, przy SP Nr 18 - ul. Dąbrówki 7, Gimnazjum Nr 6 - Al. 23 Stycznia 30 oraz przy ul. Śniadeckich 6 a) zadania wymienione powyżej realizowane są fakultatywnie w zależności od potrzeb przez osoby prowadzące zajęcia na podstawie umów cywilno-prawnych.

Do Centrum Profilaktyki i Terapii dzieci kierowane są m.in. z inicjatywy asystentów rodziny i pracowników socjalnych MOPR. O skierowaniu do świetlicy socjoterapeutycznej decyduje również Sąd.

Oprócz świetlic socjoterapeutycznych Centrum Profilaktyki i Terapii prowadzi również:

- a) Klub Młodzieżowy, w którym realizuje działania skierowane do młodzieży z zaburzonymi zachowaniami,
- b) Ośrodek Profilaktyki Uzależnień Dzieci i Młodzieży, w którym prowadzi:
 - poradnictwo oraz działania interwencyjne skierowane do dzieci i młodzieży eksperymentującej i zażywającej środki psychoaktywne oraz zagrożonej innymi uzależnieniami,
 - poradnictwo oraz warsztaty dla rodziców dzieci i młodzieży eksperymentującej i zażywającej środki psychoaktywne oraz zagrożonej innymi uzależnieniami.

3) Centrum Pomocy Dziecku i Poradnictwa Rodzinnego

Podmiot zarządza placówkami opiekuńczo – wychowawczymi, zapewnia wspólną obsługę ekonomiczno – administracyjną, organizacyjną i specjalistyczną placówek oraz udziela specjalistycznego poradnictwa mieszkańcom Grudziądza. Centrum stanowi ważne ogniwo w lokalnym systemie pomocy dziecku i rodzinie. Instytucja spełnia wszystkie standardy, które wprowadziła ustawa o wspieraniu rodziny i systemie pieczy zastępczej.

W ramach struktury organizacyjnej Centrum funkcjonują następujące placówki opiekuńczo-wychowawcze świadczące całodobową opiekę nad dziećmi i młodzieżą:

- placówka socjalizacyjna dla 30 dzieci przy ul. Mikołaja z Ryńska 8,
- placówka socjalizacyjna dla 30 dzieci przy ul. Kochanowskiego 11-13,
- placówka socjalizacyjna dla 10 dzieci przy ul. Śniadeckich 52/2,
- placówka socjalizacyjna dla 9 dzieci przy ul. Bruna Milczewskiego 5/1,
- placówka interwencyjna dla 26 dzieci przy ul. Mikołaja z Ryńska 8a.

Wskazane wyżej placówki posiadają łącznie 105 miejsc.

W strukturze jednostki wymienić należy również Dział poradnictwa specjalistycznego składający się z zespołu pracowników prowadzących działalność specjalistyczną i terapeutyczną: pedagogów, psychologów, pracowników socjalnych i terapeutów, który świadczy następujące usługi:

- diagnozę i terapię rodzin z terenu Grudziądza,
- poradnictwo pedagogiczne i psychologiczne rodzin, psychoedukację,
- mediacje rodzinne,
- poradnictwo socjalne,
- specjalistyczną obsługę kontaktów rodziców z dziećmi w sytuacjach konfliktowych, zgodnie z postanowieniami Sądu Rejonowego w Grudziądzu oraz Sądu Okręgowego w Toruniu,
- warsztaty i zajęcia edukacyjne dla rodziców,
- organizację i prowadzenie grup wsparcia dla rodzin biologicznych, zastępczych, adopcyjnych i innych będących w kryzysie oraz grupy samopomocowej,
- kampanie profilaktyczno-edukacyjne.

Istotnym elementem pracy w ramach poradnictwa specjalistycznego w placówce jest poradnictwo, terapia i diagnoza dzieci – ofiar przemocy, w tym seksualnej w ramach tzw. Ośrodka pomocy dzieciom. Ośrodek oferuje kompleksowe, profesjonalne wsparcie psychologiczne i terapię dla rodzin i dzieci-ofiar przemocy, w tym:

- profesjonalny pokój przesłuchań posiadający certyfikat Fundacji Dzieci Niczyje i Ministerstwa Sprawiedliwości, uznający go za miejsce spełniające określone standardy i wyposażony w nowoczesne narzędzia diagnostyczne. Pokój przesłuchań wykorzystywany jest przez sąd rejonowy, okręgowy, prokuraturę, policję, biegłych psychologów,
- terapię dzieci ofiar i świadków przemocy w tym seksualnej - usługi są skierowane do dzieci ofiar przemocy, w tym seksualnej, jak i do niekrzywdzącego rodzica (opiekuna) w postaci terapii, konsultacji, poradnictwa i wsparcia psychologicznego. W/w pomoc świadczą psychologowie posiadający w tym zakresie określone kwalifikacje,
- opiekun dziecka - ofiary przestępstwa - usługa skierowana jest do mieszkańców miasta oraz wychowanków Centrum, a jej celem jest wsparcie i pomoc rodzicom (opiekunom) dzieci - ofiar przemocy, dostarczenie im wiedzy w zakresie istniejących przepisów i procedur prawnych, kompetencji policji, prokuratury i sądu, możliwości pomocy terapeutycznej dzieciom, a także przygotowanie dziecka i rodziny do uczestnictwa w procedurze przesłuchania oraz ewentualne towarzyszenie im w procesach sądowych.

Dnia 24 września 2014 roku zostało zawarte porozumienie pomiędzy Centrum Pomocy Dziecku i Poradnictwa Rodzinnego a Komendą Miejską Policji w sprawie współdziałania przedstawicieli obu instytucji, w sytuacji zagrożenia zdrowia i życia dziecka w przebiegu sytuacji kryzysowych w rodzinie. W ramach porozumienia weszła w życie „Procedura pomocy dziecku w czasie trwania sytuacji kryzysowej”, która pozwala podejmować wspólne działania Policji i pracownikom CPDiPR na rzecz dzieci znajdujących się w krytycznym położeniu wskutek kryzysu w rodzinie. Dzięki współdziałaniu wskazanych podmiotów możliwe jest udzielenie szybkiej pomocy dziecku oraz diagnoza rodziny i przyczyn kryzysu, co przekłada się na podjęcie konkretnych działań w celu odtworzenia i wzmocnienia opiekuńczej i wychowawczej funkcji rodziny oraz minimalizacji wystąpienia w przyszłości kolejnej sytuacji kryzysowej.

4) Wydział Edukacji Urzędu Miejskiego wraz z placówkami oświatowymi

Wydział realizuje zadania oświatowe oraz opiekuńczo-wychowawcze, w tym m.in.:

- a) nadzoruje działalność oświatową i wychowawczą wszystkich placówek przedszkolnych i szkolnych na terenie miasta,
- b) wydaje skierowania dla dzieci i młodzieży do szkół specjalnych, młodzieżowych ośrodków wychowawczych oraz młodzieżowych ośrodków socjoterapii,
- c) współpracuje z instytucjami i organizacjami działającymi na rzecz dzieci i młodzieży,
- d) kontroluje spełnianie obowiązku szkolnego i nauki,
- e) prowadzi sprawy związane z przydziałem i kontrolą realizacji zajęć pozalekcyjnych w szkołach dla dzieci i młodzieży,
- f) prowadzi sprawy związane z pomocą materialną o charakterze socjalnym dla uczniów zamieszkałych na terenie Grudziądza (stypendia socjalne, wyprawki szkolne, podręczniki itp.).

W szkołach i placówkach oświatowo - wychowawczych realizowanych jest szereg programów profilaktycznych w celu przeciwdziałania alkoholizmowi, narkomanii i przemocy. Ponadto prowadzona jest szeroka kampania informacyjna w środowisku szkolnym o możliwościach i formach uzyskania pomocy w przypadku wystąpienia problemu alkoholizmu, narkomanii oraz przemocy. Placówki oświatowe organizują imprezy otwarte, plenerowe, których celem jest m.in. promocja rodzin oraz integracja wielopokoleniowa i integracja osób niepełnosprawnych. Ponadto prowadzą systematyczne działania zmierzające do rozpoznawania i diagnozowania zagrożeń związanych z przemocą w rodzinie i profilaktyką. Współpracują z rodzicami, z psychologami i terapeutami w zakresie

zaspokajania potrzeb rozwojowych, a także przeciwdziałania zagrożeniom i uzależnieniom. Realizowane są działania wychowawcze i profilaktyczne poprzez udział uczniów szkół w różnorodnych akcjach, imprezach i przedsięwzięciach.

Rodziny niewydolne wychowawczo oraz dzieci są systematycznie wspierane poprzez:

- a) kierowanie dzieci do świetlic socjoterapeutycznych,
- b) ofertę korekcyjno-kompensacyjną dla dzieci i rodziców,
- c) kierowanie dzieci i rodziców do poradni psychologiczno-pedagogicznej,
- d) organizowanie pomocy o charakterze socjalnym.

Placówki oświatowe stale współpracują z podmiotami i instytucjami działającymi na rzecz dzieci i rodzin m.in. z: Miejskim Ośrodkiem Pomocy Rodzinie, Poradnią Psychologiczno-Pedagogiczną, Centrum Profilaktyki i Terapii, sądem, policją, strażą miejską, organizacjami pozarządowymi (GC „Caritas”, PCK).

5) Poradnia Psychologiczno-Pedagogiczna

Główne zadania poradni w zakresie wspierania rodziny to:

- a) diagnozowanie poziomu rozwoju, potrzeb i możliwości oraz zaburzeń rozwojowych i zachowań dysfunkcyjnych dzieci i młodzieży, wskazywanie najkorzystniejszych form kształcenia,
- b) wspomaganie dzieci i młodzieży odpowiednio do ich potrzeb rozwojowych i edukacyjnych oraz możliwości psychofizycznych,
- c) pomoc rodzicom w rozpoznawaniu i rozwijaniu indywidualnych możliwości, predyspozycji i uzdolnień dzieci i młodzieży,
- d) podejmowanie działań z zakresu profilaktyki uzależnień i innych problemów dzieci i młodzieży, w tym udzielanie pomocy psychologiczno-pedagogicznej dzieciom i młodzieży z grup ryzyka oraz ich rodzicom,
- e) wspomaganie wychowawczej i edukacyjnej funkcji rodziny,
- f) terapia zaburzeń rozwojowych i zaburzeń dysfunkcyjnych dzieci i młodzieży,
- g) terapia systemowa rodziny,
- h) prowadzenie edukacji dotyczącej ochrony zdrowia psychicznego wśród dzieci i młodzieży oraz rodziców,
- i) wspomaganie szkół, przedszkoli i placówek oświatowych w realizacji zadań wychowawczych i edukacyjnych.

Poradnia Psychologiczno-Pedagogiczna udziela pomocy dzieciom, ich rodzicom i nauczycielom przez prowadzenie działalności diagnostycznej, terapeutycznej, doradczej, interwencyjnej, mediacyjnej, profilaktycznej i edukacyjnej w warunkach Poradni, a także w naturalnym środowisku rozwoju, nauki i wychowania dziecka.

6) Komenda Miejska Policji

Do zadań funkcjonariuszy Policji należy m.in. podejmowanie działań prewencyjnych mających na celu zapewnienie bezpieczeństwa dziecku i rodzinie, w szczególności poprzez:

- przeprowadzanie interwencji domowych w sytuacji nagłego zagrożenia zdrowia lub życia członków rodziny,
- przeprowadzanie interwencji na podstawie art. 1 ust. 2 ustawy o Policji wg „Procedury pomocy dziecku w czasie trwania sytuacji kryzysowej” wdrożonej porozumieniem zawartym w dniu 24 września 2014 r. pomiędzy Komendą Miejską Policji w Grudziądzu a Centrum Pomocy Dziecku i Poradnictwa Rodzinnego w Grudziądzu,

- udział w działaniach służbowych pracownika socjalnego polegających na odebraniu dziecka z rodziny w sytuacji bezpośredniego zagrożenia życia lub zdrowia w związku z wystąpieniem przemocy w rodzinie na podstawie art. 12 a ustawy o przeciwdziałaniu przemocy w rodzinie,
- wszczynanie procedury „Niebieskie Karty”,
- kierowanie do Wydziału Rodzinnego i Nieletnich Sądu Rejonowego w Grudziądzu wystąpień w związku ze stwierdzonymi przypadkami demoralizacji nieletnich oraz zaniedbań opiekuńczo-wychowawczych ze strony rodziców lub opiekunów.

7) Sąd Rejonowy w Grudziądzu

Zadania Sądu w zakresie wspierania rodziny realizują kuratorzy sądowi, którzy poprzez pracę profilaktyczną, wychowawczą i resocjalizacyjną oddziałują na dzieci i młodzież z grup zagrożonych oraz ich rodziny. W sprawach opiekuńczych sąd podejmuje następujące działania:

- ustanowienie nadzoru kuratorskiego, opiekunów prawnych, rodziny zastępczej,
- skierowanie na terapię rodzinną,
- skierowanie na leczenie odwykowe osób uzależnionych od alkoholu,
- ustanowienie odpowiedzialnego nadzoru rodziców,
- ustanowienie pieczy nad małoletnim,
- skierowanie na badania do Rodzinnego Ośrodka Konsultacyjno-Diagnostycznego przy Sądzie Okręgowym w Toruniu,
- skierowanie do świetlicy socjoterapeutycznej,
- postanowienie o umieszczeniu w placówce opiekuńczo-wychowawczej,
- zobowiązanie rodziny do ścisłej współpracy z asystentem rodziny,
- przeprowadzanie rozmów dyscyplinujących z małoletnimi oraz z rodzicami, opiekunami.

8) Miejska Komisja Rozwiązywania Problemów Alkoholowych

W ramach Miejskiego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych oraz Przeciwdziałania Narkomanii realizowane są zadania zmierzające do udzielania wsparcia rodzinom, w których występuje problem uzależnienia od alkoholu lub narkotyków. Z uwagi na fakt, że zjawisko przemocy w rodzinie, jak i trudności w wypełnianiu funkcji opiekuńczo-wychowawczych często współwystępują z uzależnieniami działalność komisji polega m.in. na informowaniu rodzin o lokalnym systemie wsparcia w zakresie pomocy specjalistycznej świadczonej na rzecz dziecka i rodziny.

9) Organizacje pozarządowe i instytucje kościelne podejmujące działania na rzecz rodziny:

- a) Grudziądzkie Towarzystwo Pomocy Dziecku i Rodzinie „Homini”, które w szczególności zajmuje się:
 - organizowaniem konferencji i szkoleń dla lokalnego środowiska i przedstawicieli instytucji zajmujących się pomocą dziecku i rodzinie,
 - udziałem w kampaniach profilaktyczno-edukacyjnych,
 - współpracą z Fundacją „Dzieci Niczyje” na rzecz ochrony dzieci przed krzywdzeniem oraz pomocy dzieciom krzywdzonym, ich rodzinom i opiekunom,
 - współpracą z Centrum Pomocy Dziecku i Poradnictwa Rodzinnego na rzecz rodzin i dzieci z obszarów zagrożonych przemocą,

- współpracą z organizacjami i stowarzyszeniami na rzecz organizacji wypoczynku dla dzieci z Centrum Pomocy Dziecku i Poradnictwa Rodzinnego,
- realizacją programów profilaktycznych w celu kształtowania zasad współpracy i współżycia w grupie, redukcji zachowań agresywnych, uczenia nieagresywnych sposobów reagowania w sytuacjach trudnych, uczenia technik samokontroli, nauczania uczestników konstruktywnych form odreagowania napięć oraz wyrażania negatywnych uczuć, kształcenia umiejętności nawiązywania nieagresywnych i satysfakcjonujących kontaktów,
- działalnością w Krajowym Partnerstwie na rzecz Ochrony Dzieci przed Przemocą.

b) Grudziądzkie Centrum „Caritas” im. Błogosławionej Juty, które prowadzi świetlice opiekuńczo – wychowawczo - profilaktyczne Przystań i św. Józefa

Świetlice zapewniają dzieciom opiekę, dożywianie, pomoc w odrabianiu lekcji, organizują zajęcia tematyczne, uroczystości i imprezy okolicznościowe oraz wycieczki. Zajęcia w świetlicach odbywają się od poniedziałku do piątku w godzinach od 15:00 do 19:00.

Świetlica Przystań funkcjonuje przy ul. Marcinkowskiego 6. Świetlica przeznaczona jest dla 30 dzieci z okolic Śródmieścia, pochodzących m.in. z rodzin wielodzietnych, o niskim statusie materialnym, zagrożonych patologiami społecznymi i niedostosowanych społecznie. W 2014 roku do świetlicy uczęszczało średnio 19 dzieci w wieku od 6 do 13 lat.

Świetlica św. Józefa funkcjonuje przy ul. Droga Mazurska 1a. Świetlica przeznaczona jest dla 30 dzieci z osiedla Mniszek, pochodzących z rodzin dysfunkcyjnych, znajdujących się w trudnej sytuacji materialnej i rodzinnej. W 2014 roku do świetlicy uczęszczało średnio 25 dzieci w wieku od 6 do 15 lat.

Działalność świetlic w znaczącej części wspierana jest z budżetu miasta.

c) Parafia Rzymsko-Katolicka pw. Niepokalanego Serca Najświętszej Maryi Panny, która prowadzi świetlicę opiekuńczo-wychowawczą „Okruszek”.

Świetlica zapewnia dzieciom dożywianie, pomoc w odrabianiu lekcji, organizuje zajęcia tematyczne, uroczystości i imprezy okolicznościowe oraz wycieczki.

Świetlica „Okruszek” funkcjonuje przy ul. Mickiewicza 43. Zajęcia w świetlicy odbywają się w poniedziałki, środy i piątki w godzinach od 15:00 do 19:30. W 2014 roku do świetlicy przeciętnie uczęszczało 30 dzieci w wieku od 4 do 19 lat z okolic Śródmieścia, pochodzących w większości z rodzin dysfunkcyjnych. Działalność świetlicy wspierana jest z budżetu miasta.

10) Wydział Spraw Społecznych Urzędu Miejskiego – w zakresie wspierania rodzin wielodzietnych

Od 2014 roku rodziny wielodzietne zamieszkałe w Grudziądzu mogą korzystać ze wsparcia w formie systemu ulg i zniżek oferowanych posiadaczom kart dużej rodziny.

a) Grudziądzkie Karty Dużej Rodziny mogą otrzymać członkowie rodzin zamieszkałych pod wspólnym adresem na terenie Grudziądza z co najmniej trojgiem dzieci w wieku do ukończenia 18 roku życia lub do ukończenia 24 roku życia w przypadku dzieci kontynuujących naukę w trybie dziennym, a także rodziny zastępcze i dzieci przebywające w placówkach opiekuńczo-wychowawczych na terenie miasta. Posiadacze kart mogą korzystać z ulg i zniżek w zakupie towarów, usług z zakresu kultury, rekreacji czy komunikacji miejskiej, oferowanych zarówno przez instytucje miejskie, jak i podmioty prywatne.

- b) Karty Dużej Rodziny (ogólnopolskie) mogą otrzymać członkowie rodzin, w których rodzic/rodzice lub małżonek rodzica mają na utrzymaniu co najmniej troje dzieci:
- w wieku do ukończenia 18 roku życia lub
 - w wieku do ukończenia 25 roku życia – w przypadku, gdy dziecko uczy się w szkole lub szkole wyższej,
 - bez ograniczeń wiekowych – w przypadku dzieci legitymujących się orzeczeniem o umiarkowanym lub znacznym stopniu niepełnosprawności.

Karty mogą otrzymać również rodzice zastępczy oraz osoby prowadzące rodzinne domy dziecka. Posiadaczom kart przysługują zarówno uprawnienia ustawowe, jak i uprawnienia przyznane przez instytucje i podmioty, z którymi zostały zawarte umowy przez Ministra Pracy i Polityki Społecznej lub wojewodów.

IV. CEL GŁÓWNY

Kompleksowe zapewnienie wsparcia dziecku i rodzinie przeżywającej trudności w wypełnianiu funkcji opiekuńczo - wychowawczych w gminie - miasto Grudziądz

V. CELE OPERACYJNE

- 1) Podnoszenie świadomości społeczności lokalnej w zakresie znaczenia rodziny i jej prawidłowego funkcjonowania.
- 2) Doskonalenie systemu wsparcia rodziny oraz praca z rodziną dysfunkcyjną.
- 3) Doskonalenie współpracy i umiejętności osób wykonujących zadania z zakresu wspierania rodziny.

Cel główny Programu oraz poszczególne cele operacyjne będą realizowane w okresie obowiązywania Programu, tj. od 2015 do 2017 roku w zależności od istniejących potrzeb.

Cel operacyjny 1: Podnoszenie świadomości społeczności lokalnej w zakresie znaczenia rodziny i jej prawidłowego funkcjonowania

Działania	Zadania	Realizatorzy	Wskaźniki realizacji	Główne źródło finansowania
1.1 Promowanie wartości rodziny.	1.1.1 Działalność edukacyjno-informacyjna, w tym m.in. kampanie medialne, konferencje oraz festyny promujące wartość rodziny.	Wydział Spraw Społecznych UM Centrum Profilaktyki i Terapii MOPR Organizacje pozarządowe	ilość podjętych działań	środki własne gminy
	1.1.2 Organizowanie w szkołach gimnazjalnych i ponadgimnazjalnych zajęć podnoszących świadomość rodzicielską przyszłych rodziców.	Poradnia Psychologiczno-Pedagogiczna placówki oświatowe	ilość i rodzaj przeprowadzonych zajęć	środki własne gminy

1.2 Świadczenie poradnictwa specjalistycznego na rzecz dzieci i rodziny.	1.2.1 Świadczenie poradnictwa rodzinnego oraz psychologicznego ze szczególnym uwzględnieniem potrzeb rodzin niewydolnych wychowawczo oraz dzieci w tych rodzinach.	Poradnia Psychologiczno-Pedagogiczna Centrum Pomocy Dziecku i Poradnictwa Rodzinnego MOPR Organizacje pozarządowe	ilość udzielonych porad rodzinnych i psychologicznych	środki własne gminy
	1.2.2 Prowadzenie warsztatów psychologicznych dla dzieci i rodziców przez podmioty działające na rzecz rodziny.	Poradnia Psychologiczno-Pedagogiczna Organizacje pozarządowe	ilość przeprowadzonych warsztatów dla dzieci, rodziców i ich rodzaj	środki własne gminy
	1.2.3 Działalność punktów konsultacyjnych dla rodzin mających trudności opiekuńczo-wychowawcze	Poradnia Psychologiczno-Pedagogiczna	ilość i rodzaj punktów konsultacyjnych	środki własne gminy
	1.2.4 Realizacja projektów edukacyjnych skierowanych do rodzin z problemami opiekuńczo-wychowawczymi, np. „Szkoły dla rodziców”.	Poradnia Psychologiczno-Pedagogiczna Centrum Profilaktyki i Terapii MOPR	ilość i rodzaj zrealizowanych projektów	środki własne gminy
	1.2.5 Prowadzenie poradnictwa specjalistycznego dla dzieci i młodzieży eksperymentującej i zażywającej środki psychoaktywne oraz ich rodziców.	Centrum Profilaktyki i Terapii	ilość udzielonych porad	środki własne gminy

Cel operacyjny 2: Doskonalenie systemu wsparcia rodziny oraz praca z rodziną dysfunkcyjną

Działania	Zadania	Realizatorzy	Wskaźniki realizacji	Główne źródło finansowania
2.1 Wspomaganie rodziny poprzez organizowanie różnorodnych form wsparcia materialnego i niematerialnego.	2.1.1 Udzielanie pomocy dzieciom, w tym m.in. w formie wyprawki szkolnej, pomocy stypendialnej, zaopatrzenia w podręczniki, przybory szkolne, strój szkolny.	Wydział Edukacji UM wraz z placówkami oświatowymi MOPR Organizacje pozarządowe	ilość dzieci objętych pomocą	środki własne gminy
	2.1.2 Pomoc w formie dożywiania dla dzieci i młodzieży w szkołach i placówkach wsparcia dziennego oraz dofinansowania odpłatności za przedszkole	MOPR Wydział Edukacji UM placówki oświatowe Centrum Profilaktyki i Terapii Organizacje pozarządowe	ilość osób objętych pomocą	środki własne gminy
	2.1.3 Pomoc w zagospodarowaniu czasu wolnego dzieciom i młodzieży np. w formie zajęć pozaszkolnych, wypoczynku letniego i zimowego.	placówki oświatowe MOPR Centrum Profilaktyki i Terapii Organizacje pozarządowe	ilość osób objętych pomocą	środki własne gminy
	2.1.4 Funkcjonowanie klas terapeutycznych w szkołach dla dzieci mających trudności w nauce w szkołach masowych i nie kwalifikujących się do szkolnictwa specjalnego.	placówki oświatowe	ilość klas terapeutycznych	środki własne gminy

	2.1.5 Wspomaganie rodzin wielodzietnych poprzez system ulg i uprawnień przysługujących posiadaczom kart dużej rodziny	Wydział Spraw Społecznych UM partnerzy programu	ilość osób/rodzin, którym przyznano kartę dużej rodziny, liczba podmiotów oferujących ulgi tym rodzinom	środki własne gminy dotacja Wojewody środki finansowe podmiotów oferujących ulgi
2.2 Podejmowanie działań mających na celu przywrócenie rodzinie zdolności do prawidłowego wypełniania funkcji opiekuńczo-wychowawczych.	2.2.1 Diagnozowanie rodzin w zakresie zagrożeń wychowawczych oraz przyczyn trudności wychowawczych i niepowodzeń szkolnych wśród dzieci i młodzieży.	MOPR Poradnia Psychologiczno-Pedagogiczna placówki oświatowe	ilość przeprowadzonych diagnoz	środki własne gminy
	2.2.2 Monitorowanie sytuacji dziecka w rodzinie zagrożonej kryzysem lub przeżywającej trudności w wypełnianiu funkcji opiekuńczo-wychowawczych.	MOPR Sąd Rejonowy Centrum Profilaktyki i Terapii placówki oświatowe	ilość monitorowanych rodzin	środki własne gminy
	2.2.3 Zapewnienie rodzinie przeżywającej trudności wsparcia i pomocy asystenta rodziny w szczególności poprzez: <ul style="list-style-type: none"> – opracowanie i realizację planu pracy z rodziną, – udzielanie pomocy rodzinie w rozwiązywaniu problemów socjalnych, psychologicznych, wychowawczych, zawodowych, – wspieranie aktywności społecznej rodziny, – realizację projektów edukacyjnych, – podejmowanie działań interwencyjnych i zaradczych w sytuacji zagrożenia bezpieczeństwa dzieci i rodziny. 	MOPR	ilość rodzin objętych opieką asystenta, ilość zrealizowanych projektów, ilość asystentów rodziny	środki własne gminy
	2.2.4 Podejmowanie działań dotyczących tworzenia rodzin wspierających celem udzielenia pomocy rodzinie przeżywającej trudności w wypełnianiu funkcji opiekuńczo-wychowawczych.	MOPR	rodzaj, ilość podejmowanych działań	środki własne gminy
	2.2.5 Rozwój systemu opieki nad dzieckiem poprzez działalność placówek wsparcia dziennego i ich współpracy z podmiotem organizującym pracę z rodziną	Wydział Spraw Społecznych UM Centrum Profilaktyki i Terapii MOPR Organizacje pozarządowe	ilość placówek wsparcia dziennego, ilość uczestników zajęć	środki własne gminy

Cel operacyjny 3: Doskonalenie współpracy i umiejętności osób wykonujących zadania z zakresu wspierania rodziny

Działania	Zadania	Realizatorzy	Wskaźniki realizacji	Główne źródło finansowania
3.1 Doskonalenie współpracy pomiędzy instytucjami i podmiotami działającymi w obszarze pomocy na rzecz dzieci i rodzin.	3.1.1 Wspólne opracowywanie i realizowanie procedur dotyczących działań skierowanych do rodzin niewydolnych wychowawczo.	MOPR Komenda Miejska Policji Centrum Pomocy Dziecku i Poradnictwa Rodzinnego Organizacje pozarządowe Wydział Edukacji UM Centrum Profilaktyki i Terapii	rodzaj i ilość procedur	środki własne gminy
3.2 Doskonalenie umiejętności kadry pracującej na rzecz rodzin niewydolnych wychowawczo.	3.2.1 Podnoszenie kwalifikacji i rozwój umiejętności, w szczególności asystentów rodziny, pedagogów, pracowników socjalnych, kuratorów sądowych, terapeutów zajmujących się problemami rodzin, dziećmi i młodzieżą oraz funkcjonariuszy policji zajmujących się zjawiskami patologii i działaniami prewencyjnymi	MOPR Centrum Profilaktyki i Terapii Placówki oświatowe Centrum Pomocy Dziecku i Poradnictwa Rodzinnego Sąd Rejonowy Komenda Miejska Policji Organizacje pozarządowe	ilość szkoleń, ilość uczestników	środki własne gminy oraz środki zewnętrzne

VI. MONITOROWANIE PROGRAMU I SPRAWOZDAWCZOŚĆ

Program będzie monitorowany raz w roku. Monitoring prowadzić będą wszystkie jednostki realizujące Program, a informacje o rezultatach będą przekazywane do Prezydenta Grudziądza.

Uzasadnienie

Ustawa z dnia 9 czerwca 2011 roku o wspieraniu rodziny i systemie pieczy zastępczej (Dz. U. z 2015 r., poz. 332) określa zasady i formy wspierania rodziny przeżywającej trudności w wypełnianiu funkcji opiekuńczo-wychowawczych (art. 1 pkt 1).

Zgodnie z art. 176 pkt 1 w/w ustawy opracowanie i realizacja 3-letnich gminnych programów wspierania rodziny należy do zadań własnych gminy. Projekt niniejszego programu powstał w oparciu o potrzeby zdiagnozowane w sprawozdaniu z realizacji zadań z zakresu wspierania rodziny za 2014 rok sporządzonego w związku z art. 179 w/w ustawy.