

Załącznik
do uchwały Nr
Rady Miejskiej w Łodzi
z dnia

**PROGRAM ROZWOJU RODZICIELSTWA ZASTĘPCZEGO
W MIEŚCIE ŁODZI**

Kompleksowy system wsparcia rodzin w latach 2008 - 2013

Przygotował: Zespół do spraw opracowania Programu Rozwoju Rodzicielstwa Zastępczego
w mieście Łodzi.

Łódź, lipiec 2007

SPIS TREŚCI

1. Wstęp	str. 3
2. Cele programu	str. 5
2.1.Cel I. Zapobieganie umieszczeniu dziecka w opiece zastępczej.....	str. 5
2.2.Cel II. Rozwój i wsparcie rodzin zastępczych.....	str. 5
2.3.Cel III. Powrót dziecka z opieki zastępczej do rodziny naturalnej	str. 6
3. Diagnoza sytuacji opiekuńczej na terenie Łodzi	str. 6
4. Harmonogram działań.....	str. 12
5. Zestawienie środków finansowych na realizację Programu Rozwoju Rodzicielstwa Zastępczego w 2008 r.....	str. 17

WSTĘP

W celu zapewnienia każdemu dziecku całkowicie lub częściowo pozbawionemu opieki rodziców, stabilnego, trwałego i rodzinnego środowiska wychowawczego, tworzy się Program Rozwoju Rodzicielstwa Zastępczego.

Zakłada się, że tylko równoległa realizacja przyjętych w Programie celów, umożliwi w kilkuletniej perspektywie ograniczenie umieszczeń dzieci w placówkach opiekuńczo-wychowawczych na rzecz rodzinnej opieki zastępczej, co w konsekwencji doprowadzi do ograniczenia instytucjonalnych form opieki nad dzieckiem oraz minimalizacji sieroctwa społecznego.

Podstawę rozwiązań przyjętych w Programie stanowi Konstytucja RP oraz Konwencja o Prawach Dziecka z dnia 7 lipca 1991r., a w szczególności: prawo dziecka do rodziny i pozostawania pod opieką rodziców, prawo do poszanowania więzi rodzinnych dziecka odseparowanego z jakichkolwiek powodów od rodziców, prawo do ustanowienia dlań pieczy zastępczej.

Podstawa prawna Programu:

Art. 17 pkt 13 oraz art. 19 pkt 4 ustawy z dnia 12 marca 2004 r. o pomocy społecznej (Dz. U. Nr 64 poz. 593 z późn. zm.).

Uzasadnienie:

Jak wynika z danych Miejskiego Ośrodka Pomocy Społecznej w Łodzi, pomimo szeroko rozwiniętych na terenie miasta zastępczych form opieki nad dzieckiem, nadal występują poważne trudności w zapewnieniu opieki i wychowania wszystkim dzieciom, całkowicie lub częściowo pozbawionym opieki rodziców.

Trudności w realizacji zadania dotyczącego opieki nad rodziną i dzieckiem dotyczą w szczególności:

1. braku możliwości zapewnienia małoletnim posiadającym orzeczenia sądu o umieszczeniu w placówce opiekuńczo-wychowawczej, całodobowej opieki w ramach istniejącego systemu. Na umieszczenie w placówce typu socjalizacyjnego i rodzinnego wg stanu na dzień 30 kwietnia 2007 r. oczekiwało 249 dzieci;
2. braku, pomimo prowadzonych kampanii informacyjnych na temat rodzicielstwa zastępczego, odpowiednich kandydatów na rodziny zastępcze niespokrewnione oraz zawodowe;
3. braku systemowej pracy socjalnej w zakresie profesjonalnego wsparcia rodziny w kryzysie. Konsekwencją takiej sytuacji jest systematycznie wzrastająca liczba rodzin niewydolnych wychowawczo, a co za tym idzie wzrastająca liczba dzieci, kierowanych do systemu opieki całodobowej.

Opis Programu:

Program Rozwoju Rodzicielstwa Zastępczego jest dokumentem przewidzianym do realizacji na lata 2008 – 2013, stanowiącym kompleksowy system wspierania rodzin. Zawiera diagnozę sytuacji opiekuńczej na terenie miasta oraz określa zakres niezbędnych zadań i działań, zmierzających do ograniczenia sieroctwa społecznego. Program opisuje założone do osiągnięcia cele, wymienia instytucje, organizacje, służby i środowiska włączone w realizację przyjętych założeń. Ponadto, Program precyzuje działania podejmowane na rzecz

realizacji założonych celów, zadania w ramach kategorii działań oraz wskazuje podmioty bezpośrednio odpowiedzialne za ich wdrażanie.

Niniejszy dokument pozwoli zaplanować działania w zakresie profilaktyki opieki nad rodziną i dzieckiem oraz działania umożliwiające rozwój rodzinnych form opieki zastępczej. Dokument ten ma również istotne znaczenie dla zapewnienia specjalistycznego wsparcia dzieciom i rodzinom zagrożonym wykluczeniem społecznym.

Zadania i działania zawarte w niniejszym dokumencie mogą być korygowane w przypadku wystąpienia takiej konieczności.

Instytucje, organizacje, służby i środowiska włączone do Programu:

- Miasto Łódź (na prawach powiatu),
- Instytucje systemu pomocy społecznej,
- Placówki oświatowe,
- Organizacje pozarządowe,
- Kościoły i związki wyznaniowe,
- Sądy rodzinne,
- Media.

Koordynator Programu:

Miejski Ośrodek Pomocy Społecznej w Łodzi.

Finansowanie Programu:

Zgodnie z art. 17 i 19 ustawy z dnia 12 marca 2004 r. o pomocy społecznej do zadań własnych gminy i powiatu należy realizacja zadań z zakresu profilaktyki i wsparcia rodziny oraz zapewnienie opieki i wychowania dzieciom całkowicie lub częściowo pozbawionym opieki rodziców.

Tak więc samorząd w pełni odpowiada za funkcjonowanie lokalnego systemu opieki nad rodziną i dzieckiem, w tym również za finansowanie działań z tego zakresu.

Projektowane źródła finansowania Programu:

1. środki własne Miasta Łódź, w tym środki finansowe pochodzące z Miejskiego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych,
2. dotacje celowe z budżetu państwa na finansowe wsparcie jednostek samorządu terytorialnego w budowaniu lokalnego systemu opieki nad dzieckiem i rodziną,
3. środki finansowe pozyskane z samorządu województwa,
4. środki finansowe pozyskane z funduszy unijnych.

Program zawiera zestawienie środków finansowych na realizację zadań w roku 2008. Realizacja zadań wynikających z programu po 2008 r. będzie wymagała przygotowania zestawień finansowych w kolejnych latach. Na realizację programu Rozwoju Rodzicielstwa Zastępczego w mieście Łodzi na 2008 r. zakłada się środki finansowe w wysokości ogółem 3 080 659,00 zł, z czego:

- środki własne miasta na realizację nowych zadań: 878 587,00 zł,
- środki z rezerwy celowej budżetu Państwa: 255 000,00 zł,
- środki z funduszy unijnych: 105 370,00 zł.

W latach następnych tj. 2009 – 2013 przewiduje się (przy założeniu braku zmian w sposobie finansowania zadań) utrzymanie wydatków na realizację Programu przynajmniej

na takim samym poziomie jak w roku 2008 r. Oznacza to, że na realizację całego Programu w latach 2008 – 2013 zostanie wydatkowane przynajmniej 18 483 954,00 zł.

CELE PROGRAMU

Aby system opieki nad dzieckiem i rodziną przyniósł pożądane efekty i był zgodny z założonymi kierunkami należy podjąć następujące działania:

- po pierwsze – zrobić wszystko aby dziecko pozostało w rodzinie własnej – zgodnie z zasadą pomocniczości nie wyręczając zbytnio rodziców;
- po drugie - rozwijać rodzinne formy opieki zastępczej, tak aby tylko w ostateczności kierować dzieci do placówek opiekuńczo-wychowawczych;
- po trzecie - dać szansę na powrót dziecka do rodziny.

Cel I. Zapobieganie umieszczeniu dziecka w opiece zastępczej.

Adresaci: rodziny z „grupy ryzyka” tj. rodziny z dziećmi w wieku od 0 do 18 r. ż., w których występują czynniki upośledzające prawidłowe wykonywanie funkcji rodzicielskich.

Podstawowym zadaniem realizowanym w celu pierwszym jest profilaktyka, czyli zapobieganie kierowania dzieci do zastępczych form opieki. W obszarze tym należy położyć szczególny nacisk na profesjonalną pracę z rodziną w jej środowisku naturalnym. Działania wspomagające i wspierające rodzinę pozwolą na wzmocnienie jej podstawowych funkcji, a tym samym ograniczą gwałtowny wzrost liczby orzeczeń sądu rodzinnego o umieszczeniu dzieci w placówkach opiekuńczo-wychowawczych.

Wzmocnienie rodziny jako pierwszego ogniwa systemu opieki nad rodziną i dzieckiem, poprzez środowiskowe, wielozakresowe wsparcie w realizacji zadań opiekuńczo-wychowawczych, jest zadaniem priorytetowym.

Cel II. Rozwój i wsparcie rodzin zastępczych.

Adresaci: kandydaci do pełnienia funkcji niespokrewnionych z dzieckiem rodzin zastępczych oraz niespokrewnionych z dzieckiem zawodowych rodzin zastępczych, rodziny zastępcze.

Podstawowym zadaniem realizowanym w celu drugim jest zwiększenie liczby niespokrewnionych oraz zawodowych rodzin zastępczych.

Zabranie dziecka z rodziny biologicznej ma być ostatecznością, gdy jego dobro jest zagrożone. Działaniu temu towarzyszy przyjęcie zasady, zapewnienia dziecku optymalnych warunków rozwojowych, które mogą zagwarantować rodziny zastępcze niespokrewnione oraz zawodowe rodziny zastępcze: wielodzietne i specjalistyczne.

W obszarze tym kładzie się szczególny nacisk na promocję, pozyskiwanie oraz szkolenie kandydatów na rodziny zastępcze, a także likwidację barier, które nie zachęcają mieszkańców Łodzi do podjęcia się obowiązków związanych z opieką nad dziećmi w ramach rodziny zastępczej.

Cel III. Powrót dziecka z opieki zastępczej do rodziny naturalnej.

Adresaci: rodziny, których dzieci przebywają w zastępczych formach opieki.

Podstawowym zadaniem do zrealizowania w celu trzecim jest inicjowanie działań niezbędnych do unormowania sytuacji życiowej rodziny i umożliwienie powrotu dziecka. Rodziny, których dzieci opuszczają zastępcze formy opieki wymagają systematycznego, długoterminowego oraz specjalistycznego wsparcia w pełnieniu ról rodzicielskich. Realizacja przyjętych w Programie założeń pozwoli na udzielenie rodzinie szybkiej i skutecznej pomocy, tak by dziecko mogło do niej wrócić na stałe.

Ciągłość i efektywność podejmowanych działań daje gwarancję na pełną reintegrację rodziny, a tym samym zaspokaja podstawowe prawo dziecka, jakim jest wychowanie w rodzinie.

Realizacja tego zadania wymaga ścisłej współpracy i zaangażowania wielu instytucji i organizacji zajmujących się statutowo opieką nad rodziną i dzieckiem.

DIAGNOZA SYTUACJI OPIEKUŃCZEJ NA TERENIE ŁODZI

Środowiska rodzinne zagrożone umieszczeniem dzieci w zastępczych formach opieki

W 2006 r. Miejski Ośrodek Pomocy Społecznej w Łodzi objął wsparciem 11.113 rodzin, w których wychowywało się 20.153 dzieci, w tym 8.249 dzieci wychowujących się w 5.216 rodzinach niepełnych. Rodziny te dotknięte są ubóstwem, które generuje występowanie patologii społecznych.

Z danych kuratora okręgowego wynika, że wg stanu na 31 grudnia 2006 r. na terenie Łodzi kuratorzy pełnili 2.921 nadzorów. W liczbie tej zawierają się nadzory nad rodzicami, którym sąd ograniczył wykonywanie władzy rodzicielskiej przez nadzór kuratora oraz nadzory orzeczone nad nieletnimi, którzy wykazują przejawy demoralizacji bądź dopuścili się popełnienia czynów karalnych, co oznacza, że w tych przypadkach rodzice nieprawidłowo wykonywali swoje obowiązki rodzicielskie.

Trudna sytuacja opiekuńcza rodzin – zwłaszcza niepełnych, wielodzietnych, dysfunkcyjnych – sprawia, że w systemie opieki bardzo istotną rolę odgrywają placówki opiekuńczo-wychowawcze wsparcia dziennego w tym specjalistyczne placówki wsparcia dziennego. Opieką i wsparciem w świetlicach i ogniskach wychowawczych na terenie Łodzi objętych zostało 5.127 dzieci. Placówki te zapewniały dzieciom pomoc w nauce, organizację czasu wolnego, posiłek, a także podejmowały próby pracy z rodziną naturalną dziecka.

Wiele rodzin objętych nadzorem kuratorskim oraz pracą socjalną ma liczne problemy w opiece nad dzieckiem: zaniedbywanie nauki, wagary, zagrożenie demoralizacją, nie realizowanie obowiązku szkolnego, niska samoocena dzieci, trudne doświadczenia życiowe, złe warunki socjalno – bytowe. Brak odpowiedniego wsparcia tej kategorii rodzin może spowodować potencjalne zagrożenie związane z koniecznością umieszczenia dzieci w opiece zastępczej.

Zastępcze formy opieki na terenie Łodzi

I. Placówki opiekuńczo-wychowawcze

1. Liczba placówek, liczba miejsc organizacyjnych w placówkach całodobowych, średnioroczne wykorzystanie miejsc, liczba dzieci przyjętych do placówek w 2006 r.

L.p.	Typ placówki	Liczba placówek	Liczba miejsc organizacyjnych	Średnioroczne wykorzystanie miejsc	Liczba dzieci przyjętych do placówek w 2006 r.
1.	Socjalizacyjne (Domy Dziecka) <u>publiczne</u>	9	359	373,26 co stanowi 103,97%	88
	<u>niepubliczne</u>	1	17	22,53 co stanowi 132,53%	11
2.	Wielofunkcyjna (Dom Dziecka dla Małych Dzieci)	1	96	128,8 co stanowi 134,17%	180
3.	Rodzinne (Rodzinne Domy Dziecka) a) <u>publiczne</u>	2	20	19,00 co stanowi 95,00%	3
	b) <u>niepubliczne</u>	3	20	20,00 co stanowi 100,00%	1
4.	Interwencyjne (Pogotowia Opiekuńcze)	2	69	61,5 co stanowi 89,13%	252
ogółem		18	581	-	535

Źródło: dane MOPS w Łodzi

- 2 Liczba dzieci objętych opieką przez całodobowe placówki opiekuńczo – wychowawcze w 2006 r.

	Placówki socjalizacyjne	Placówka wielofunkcyjna	Placówki interwencyjne	Placówki rodzinne	Ogółem
Liczba dzieci objętych opieką w 2006 r. przez:	488	302	343	44	1177

Źródło: dane MOPS w Łodzi

- 3 Umieszczanie dzieci w placówkach opiekuńczo-wychowawczych na terenie Łodzi
- a) liczba wydanych w 2006 r. skierowań do placówek opiekuńczo-wychowawczych - 504, w tym:
- do placówek typu interwencyjnego – 403
 - do placówek typu socjalizacyjnego – 97
 - do placówek typu rodzinnego – 4

- b) liczba dzieci przyjętych do placówek opiekuńczo – wychowawczych w latach 2004 –2007:

Rok	Placówki socjalizacyjne	Placówka wielofunkcyjna	Placówki interwencyjne	Placówki rodzinne	Ogółem
2004	285	-	257	8	550
2005	239	-	234	12	485
2006	99	180	252	4	535
2007 za okres styczeń - kwiecień	36	46	88	0	170

Źródło: dane MOPS w Łodzi

- c) liczba wydawanych przez sąd rodzinny orzeczeń o umieszczeniu w placówce opiekuńczo-wychowawczej w latach 2004-2007

Rok	Liczba wydanych orzeczeń	W tym:	
		w trybie zarządzenia tymczasowego	postanowienia końcowe
2004	666	384	282
2005	595	367	228
2006	691	397	294
2007 za okres styczeń - kwiecień	268	123	145

Źródło: dane MOPS w Łodzi

- d) umieszczenia dzieci w placówkach opiekuńczo-wychowawczych poza Łodzią.

W ramach zawieranych z samorządem powiatowym porozumień – wg stanu na 30 kwietnia 2007 r. w domach dziecka na terenie innych powiatów przebywało 100 dzieci z terenu Łodzi.

4. Przekształcanie i reorganizacja placówek opiekuńczo-wychowawczych

- a) działania związane z dochodzeniem przez całodobowe placówki opiekuńczo – wychowawcze do obowiązujących standardów usług – uaktualnienie przez całodobowe placówki opiekuńczo – wychowawcze do końca 2007 r. programów naprawczych;
- b) działania związane z przekształcaniem i reorganizacją placówek w tym:
 - utworzenie 9 kolejnych miejsc w całodobowych placówkach opiekuńczo – wychowawczych dla małoletnich matek z dziećmi (5 miejsc w Domu Dziecka nr 5 przy ul. Małachowskiego 74 i 4 miejsca w Filii Domu Dziecka dla Małych Dzieci przy ul. Zbocze 2a);
- c) pomoc w integracji ze środowiskiem osób opuszczających całodobowe placówki opiekuńczo – wychowawcze:
 - uruchomienie na terenie Miasta mieszkań chronionych dla pełnoletnich wychowanków całodobowych placówek opiekuńczo – wychowawczych:
 - w I półroczu 2007 r. uruchomione zostało jedno mieszkanie chronione w budynku Domu Dziecka nr 5 przy ul. Małachowskiego 74 dla 8 wychowanków,
 - w II półroczu 2007 r. uruchomione zostaną cztery mieszkania chronione w budynku przy ul. Wólczańskiej 251 dla 8 wychowanków, prowadzone przez Dom Dziecka nr 4 ul. Marysińska 100,
 - utworzenie w 2005 r. i 2007 r. dwóch mieszkań chronionych prowadzonych przez podmiot niepubliczny dla 8 pełnoletnich wychowanków placówek;
- d) działania w zakresie poprawy standardów świadczonych usług:
 - uruchomienie w czerwcu 2007 r. Filii Domu Dziecka dla Małych Dzieci przy ul. Zbocze 2a. Aktualnie na 97 miejsc organizacyjnych w placówce przebywa 139 dzieci,

- utworzenie grupy usamodzielnienia - w grudniu 2006 r. została uruchomiona pierwsza w Łodzi, funkcjonująca poza terenem placówki, grupa usamodzielnienia dla 12 wychowanków Domu Dziecka nr 4 ul. Marysińska 100 – w wieku od 15 do 18 r. ż.

II. Rodziny zastępcze

Priorytetem naszych działań jest zapewnienie dzieciom pozbawionym opieki rodziców opieki i wychowania w formach rodzinnych. Do kwietnia 2007 r. w Łodzi utworzono 41 zawodowych rodzin zastępczych, podczas gdy w Krakowie 27, Gdańsku 13, Katowicach 11, Wrocławiu 10, Warszawie 7.

Pomimo tak dużej liczby rodzin zastępczych różnych typów, funkcjonujących na terenie miasta, ich liczba nie zaspokaja występujących potrzeb.

Dane za rok 2004

Typ rodziny zastępczej	Liczba rodzin	Liczba dzieci
spokrewnione	849	1023
niespokrewnione	116	145
zawodowe:		
wielodzietne	-	-
specjalistyczne	-	-
o charakterze pogotowia rodzinnego	25	119
ogółem	990	1287

Dane za rok 2005

Typ rodziny zastępczej	Liczba rodzin	Liczba dzieci
spokrewnione	826	1011
niespokrewnione	117	142
zawodowe:		
wielodzietne	8	40
specjalistyczne	2	3
o charakterze pogotowia rodzinnego	25	148
ogółem	978	1344

Dane za rok 2006

Typ rodziny zastępczej	Liczba rodzin	Liczba dzieci
spokrewnione	863	1058
niespokrewnione	117	144
zawodowe:		
wielodzietne	9	42
specjalistyczne	4	6
o charakterze pogotowia rodzinnego	27	159
ogółem	1020	1409

Źródło: dane MOPS w Łodzi

Powyższe tabele zawierają dane wg stanu na ostatni dzień grudnia danego roku z wyjątkiem danych dotyczących rodzin zastępczych o charakterze pogotowia rodzinnego, w których liczba dzieci oznacza liczbę dzieci umieszczonych na miejscach rotacyjnych w danym roku.

III. Oddział Preadopcyjny

Oddział Preadopcyjny prowadzony jest przez II Szpital Miejski im. L. Rydygiera w Łodzi. Funkcjonowanie Oddziału ma na celu rozwiązanie problemu „dzieci niechcianych” – porzuconych lub pozostawionych przez matki w szpitalach położniczych na terenie Łodzi.

Celem powołania Oddziału było:

1. zapobieganie porzucaniu noworodków,
2. zapewnienie matkom bezpiecznego porodu w warunkach szpitalnych,

3. zapewnienie pozostawionym noworodkom właściwych warunków pielęgnacyjnych – minimalizacja traumy zdrowotnej i emocjonalnej,
4. zapewnienie matce poczucia bezpieczeństwa,
5. umożliwienie rodzicom weryfikacji decyzji o zrzeczeniu się dziecka w ustawowym terminie,
6. przeprowadzanie procesu adopcyjnego bez zbędnej zwłoki,
7. profesjonalne przygotowanie rodziców adopcyjnych w zakresie pielęgnacji i opieki nad noworodkiem.

Oddział obejmuje opieką:

- noworodki bez uregulowanej sytuacji prawnej pozostawione przez matki po urodzeniu w Oddziale Położniczym II Szpitala Miejskiego im. L. Rydygiera w Łodzi,
- noworodki bez uregulowanej sytuacji prawnej pozostawione przez matki po urodzeniu na oddziałach położniczych w innych szpitalach na terenie Łodzi,
- noworodki lub niemowlęta porzucone przez matki poza szpitalem.

Oddział dysponuje 10 miejscami. Prowadzi działalność w zakresie zaspokajania potrzeb bytowych dzieci – w tym zabezpiecza kompleksową opiekę medyczną, ściśle współpracuje z ośrodkami adopcyjno-opiekuńczymi oraz innymi instytucjami zajmującymi się opieką nad dzieckiem a także z rodzinami naturalnymi, zastępczymi i adopcyjnymi.

W 2006 r. opieką objęto 80 noworodków urodzonych i pozostawionych zarówno w II Szpitalu Miejskim jak i w oddziałach położniczych innych łódzkich szpitali.

Decyzją sądu rodzinnego 39 noworodków zostało przekazanych do rodzin adopcyjnych, 22 zostało umieszczonych w rodzinach zastępczych, 3 dzieci otrzymało skierowanie do Domu Dziecka dla Małych Dzieci w Łodzi, 6 powróciło do rodziny naturalnej, a 10 noworodków pozostało w Oddziale.

W 2006 r. został przyjęty Zintegrowany Program Zapobiegający Porzucaniu Dzieci „Mamo ! Nie porzucaj mnie”, którego realizacja rozpoczęła się w październiku 2006 r. Celem programu jest zapobieganie zjawisku porzucania noworodków. W ramach programu na terenie II Szpitala Miejskiego im. L. Rydygiera w Łodzi uruchomione zostało „Okno Nadziei”, dające możliwość anonimowego pozostawienia noworodka w miejscu bezpiecznym dla jego życia i zdrowia.

W całodobowych formach opieki na terenie Łodzi i na terenie innych powiatów umieszczono następującą liczbę dzieci:

Rok	Placówki opiekuńczo wychowawcze	Rodziny zastępcze	Ogółem
2004	1256	1549	2805
2005	1253	1663	2916
2006	1351	1799	3150
2007 za okres styczeń - czerwiec	1097	1674	2771

Źródło: dane MOPS w Łodzi

Powrót dzieci z zastępczych form opieki do środowisk rodzinnych

Podstawą powrotu dziecka do środowiska rodzinnego jest reintegracja rodziny. Warunkami koniecznymi reintegracji są:

- poprawa sytuacji materialnej rodzin naturalnych,
- uregulowanie sytuacji prawnej rodziny,
- systematyczna praca z rodziną w celu wyeliminowania istniejących patologii.

Każdego roku duża grupa dzieci opuszcza zastępcze formy opieki i powraca do środowisk rodzinnych. Poniższe tabele ilustrują ruch dzieci przebywających w zastępczych formach opieki w latach 2004-2006.

Dane za rok 2004

L.p.	Forma opieki zastępczej	Powrót do rodziny naturalnej	Umieszczenie w rodzinie zastępczej	Umieszczenie w rodzinie adopcyjnej	Umieszczenie w innej placówce
1.	Placówki opiekuńczo-wychowawcze	125	30 (w tym 16 do pogotowi rodzinnych)	39	139
2.	Rodziny zastępcze	33	27 (z pogotowi rodzinnych)	17	33
3.	Oddział Preadopcyjny.	2	14	45	2
ogółem		160	71	101	174

Dane za rok 2005

L.p.	Forma opieki zastępczej	Powrót do rodziny naturalnej	Umieszczenie w rodzinie zastępczej	Umieszczenie w rodzinie adopcyjnej	Umieszczenie w innej placówce
1.	Placówki opiekuńczo-wychowawcze	134	64 (w tym 24 do pogotowi rodzinnych)	49	122
2.	Rodziny zastępcze	36	33 (w tym 32 z pogotowi rodzinnych)	25	33
3.	Oddział Preadopcyjny.	6	17	41	2
ogółem		176	114	115	157

Dane za rok 2006

L.p.	Forma opieki zastępczej	Powrót do rodziny naturalnej	Umieszczenie w rodzinie zastępczej	Umieszczenie w rodzinie adopcyjnej	Umieszczenie w innej placówce
1.	Placówki opiekuńczo-wychowawcze	107	94 (w tym 30 do pogotowi rodzinnych)	47	98
2.	Rodziny zastępcze	36	34 (w tym 18 z pogotowi rodzinnych)	26	50
3.	Oddział Preadopcyjny	6	22	39	3
ogółem		149	150	112	151

Źródło: dane MOPS w Łodzi

Wnioski końcowe:

Powyższe dane wskazują na konieczność:

1. pilnego podjęcia działań naprawczych zmierzających do przywrócenia prawidłowego funkcjonowania rodziny w środowisku;
2. natychmiastowego zapewnienia opieki i wychowania dzieciom całkowicie lub częściowo pozbawionym opieki rodziców, wobec których sąd rodzinny orzekł umieszczenie w placówce opiekuńczo wychowawczej, w zastępczych formach opieki;
3. podjęcia działań mających na celu rozwój rodzinnych form opieki zastępczej na terenie miasta.

HARMONOGRAM DZIAŁAŃ

Cel I: Zapobieganie umieszczeniu dziecka w opiece zastępczej

Nr	Zadanie	Działanie	Realizator	Termin realizacji
1.	Tworzenie odpowiednich struktur oraz podejmowanie działań mających na celu wsparcie rodzin z „grupy ryzyka”.	1.1. Utworzenie w Filiach Miejskiego Ośrodka Pomocy Społecznej sekcji rodzinnej opieki zastępczej, której zadaniem będzie podejmowanie działań wspierających rodziny w wypełnianiu funkcji rodzicielskich.	Miejski Ośrodek Pomocy Społecznej	2008-2013
		1.2. Zwiększenie liczby terenowych pracowników socjalnych oraz specjalistów działających w systemie wsparcia dziecka i jego rodziny.	Miejski Ośrodek Pomocy Społecznej	2008-2013
		1.3. Prowadzenie efektywnej pracy socjalnej przez pracowników pomocy społecznej w kierunku przywrócenia rodzinom zdolności do wypełniania właściwych im funkcji.	Miejski Ośrodek Pomocy Społecznej	2008-2013
		1.4. Pomoc wolontaryjna w rozwiązywaniu problemów konkretnej rodziny.	Miejski Ośrodek Pomocy Społecznej	2008-2013
		1.5. Przygotowanie pedagogów do podjęcia funkcji pedagogów ulicy (szkolenie kwalifikacyjne – 300 godzin dydaktycznych).	Wydział Edukacji Urzędu Miasta Łodzi	2009-2010
		1.6. Organizowanie i udzielanie interdyscyplinarnej pomocy w środowisku przez pedagogów ulicy, w każdej dzielnicy, ze szczególnym uwzględnieniem środowisk docelowych, w tym superwizja pedagogów ulicy.	Miejski Ośrodek Pomocy Społecznej	2009-2013
2.	Prowadzenie placówek wsparcia dziennego.	2.1. Uruchomienie w każdej dzielnicy, co najmniej jednej placówki wsparcia dziennego czynnej w weekendy i w dni świąteczne.	Miejski Ośrodek Pomocy Społecznej	2010-2013
		2.2. Uruchomienie w każdej dzielnicy, co najmniej jednej placówki wsparcia dziennego czynnej do godz. 19 ⁰⁰ .	Miejski Ośrodek Pomocy Społecznej	2008-2009
		2.3. Utworzenie na terenie miasta, co najmniej trzech placówek wsparcia dziennego prowadzących hostel, zapewniający dzieciom opiekę w sytuacjach kryzysowych.	Miejski Ośrodek Pomocy Społecznej	2010-2013
		2.4. Opracowanie i wdrożenie standardów współpracy szkół podstawowych i gimnazjalnych z placówkami wsparcia dziennego.	Wydział Edukacji Urzędu Miasta Łodzi Miejski Ośrodek Pomocy Społecznej	2008-2009

Nr	Zadanie	Działanie	Realizator	Termin realizacji
		2.5. Opracowanie i wdrożenie standardów pracy pracowników placówek wsparcia dziennego z rodziną i dzieckiem. Opracowanie i wdrożenie zasad współpracy pracowników placówek wsparcia dziennego z pracownikami pomocy społecznej oraz pracownikami szkół na rzecz rodziny i dziecka.	Miejski Ośrodek Pomocy Społecznej Wydział Edukacji Urzędu Miasta Łodzi	2008-2009
3.	Wsparcie rodziny i dziecka z „grupy ryzyka” w placówkach systemu oświaty.	3.1. Priorytetowe przyjmowanie dzieci z rodzin z „grupy ryzyka” do przedszkoli miejskich oraz poradni psychologiczno-pedagogicznych.	Wydział Edukacji Urzędu Miasta Łodzi	2008-2013
		3.2. Priorytetowe przyjmowanie dzieci z rodzin z „grupy ryzyka” przy organizacji wszelkich form wsparcia w szkole (np. zajęcia dodatkowe, zajęcia specjalistyczne, organizacja czasu wolnego).	Wydział Edukacji Urzędu Miasta Łodzi	2008-2013
		3.3. Stała współpraca zespołów wychowawczych z innymi instytucjami wspomagającymi dziecko i rodzinę oraz organizacjami pozarządowymi.	Wydział Edukacji Urzędu Miasta Łodzi	2008-2013
4.	Podnoszenie umiejętności opiekuńczo-wychowawczych w zakresie problematyki rodzicielstwa zastępczego i przeciwdziałania umieszczeniu dziecka w zastępczych formach opieki	4.1. Szkolenia specjalistyczne dla pracowników oświaty.	Wydział Edukacji Urzędu Miasta Łodzi	2008-2013
		4.2. Warsztaty dla rodziców z zakresu podnoszenia ich umiejętności opiekuńczo-wychowawczych.	Wydział Edukacji Urzędu Miasta Łodzi Miejski Ośrodek Pomocy Społecznej	2008-2013
		4.3. Szkolenia specjalistyczne dla pracowników pomocy społecznej pracujących z rodzinami z „grupy ryzyka”.	Miejski Ośrodek Pomocy Społecznej	2008-2013

Wskaźniki osiągnięcia celu:

- analiza porównawcza liczby wydanych w danym roku orzeczeń sądowych o umieszczeniu dzieci w całodobowych placówkach opiekuńczo – wychowawczych oraz rodzinach zastępczych,
- analiza porównawcza liczby dzieci umieszczonych w zastępczych formach opieki,
- ilość placówek wsparcia dziennego z hostelami i o przedłużonym czasie działania.

Cel II: Rozwój i wsparcie rodzin zastępczych

Nr	Zadanie	Działanie	Realizator	Termin realizacji
1.	Tworzenie rodzin adopcyjnych i zastępczych: a) niespokrewnionych z dzieckiem, b) zawodowych niespokrewnionych z dzieckiem w tym: - specjalistycznych, - wielodzietnych, - o charakterze pogotowia rodzinnego.	1.1. Stałe prowadzenie kampanii społecznych promujących rodzicielstwo zastępcze.	Miejski Ośrodek Pomocy Społecznej w Łodzi	2008-2013
		1.2. Szkolenie i kwalifikowanie kandydatów na rodziny adopcyjne i zastępcze.	Miejski Ośrodek Pomocy Społecznej w Łodzi	2008-2013
		1.3. Zawieranie umów o pełnienie funkcji zawodowej niespokrewnionej z dzieckiem rodziny zastępczej i kierowanie dzieci.	Miejski Ośrodek Pomocy Społecznej w Łodzi	2008-2013
2.	Likwidacja barier utrudniających rozwój rodzicielstwa zastępczego - przywileje.	2.1. Bezpłatne przejazdy na liniach komunikacyjnych lokalnego transportu zbiorowego miasta Łodzi dla dzieci wychowujących się w rodzinach zastępczych posiadających czworo i więcej dzieci oraz w zawodowych niespokrewnionych z dzieckiem rodzinach zastępczych.	Zarząd Dróg i Transportu Urzędu Miasta Łodzi	2008-2013
		2.2. Priorytetowe przyjmowanie dzieci umieszczonych w rodzinach zastępczych do przedszkoli miejskich.	Wydział Edukacji Urzędu Miasta Łodzi	2008-2013
		2.3. Zwolnienie rodzin zastępczych z pokrywania opłat stałych za świadczenia przedszkoli miejskich.	Wydział Edukacji Urzędu Miasta Łodzi	2008-2013
		2.4. Udostępnianie kandydatom, rekomendowanym przez Miejski Ośrodek Pomocy Społecznej na zawodowe niespokrewnione z dzieckiem wielodzietne rodziny zastępcze, na czas sprawowania opieki, wyremontowanych lokali mieszkalnych z zasobów miasta, o powierzchni odpowiadającej liczbie przyjmowanych dzieci.	Wydział Budynków i Lokali Urzędu Miasta Łodzi Miejski Ośrodek Pomocy Społecznej w Łodzi	2008-2013
		2.5. Ustalenie preferencyjnej stawki czynszu dla zawodowych niespokrewnionych z dzieckiem wielodzietnych rodzin zastępczych za wynajem z zasobów miasta lokali powyżej 80 m ² .	Wydział Budynków i Lokali Urzędu Miasta Łodzi	2008-2013

Nr	Zadanie	Działanie	Realizator	Termin realizacji
		2.6. Raz w roku dofinansowanie do zorganizowanych form wypoczynku letniego w kwocie 500,00 zł na każde dziecko dla rodzin zastępczych, w których wychowuje się troje i więcej dzieci.	Miejski Ośrodek Pomocy Społecznej w Łodzi	2008-2013
		2.7. Nieodpłatny udział dzieci z rodzin zastępczych w zajęciach rekreacyjno-sportowych, realizowanych w jednostkach organizacyjnych miasta oraz w miarę możliwości w organizacjach pozarządowych wspieranych finansowo przez miasto.	Wydział Sportu Urzędu Miasta Łodzi Wydział Edukacji Urzędu Miasta Łodzi	2008-2013
3.	Objęcie pomocą psychologiczno – pedagogiczną rodzin zastępczych i dzieci w nich umieszczonych.	3.1. Priorytetowy dostęp rodzin zastępczych do usług poradni psychologiczno-pedagogicznych i jednostek specjalistycznego poradnictwa.	Wydział Edukacji Urzędu Miasta Łodzi	2008-2013
		3.2. Organizowanie zajęć terapeutycznych dla dzieci umieszczonych w rodzinach zastępczych.	Miejski Ośrodek Pomocy Społecznej w Łodzi	2008-2013
		3.3. Organizowanie dla rodzin zastępczych poradnictwa rodzinnego, grup wsparcia i superwizji.	Miejski Ośrodek Pomocy Społecznej w Łodzi	2008-2013
		3.4. Organizowanie turnusów terapeutycznych dla rodzin zastępczych mających trudności z określoną grupą problemów wychowawczych.	Miejski Ośrodek Pomocy Społecznej w Łodzi	2009-2013
4.	Wsparcie wolontaryjne rodzin zastępczych w wypełnianiu ich funkcji socjalizacyjno-edukacyjnej.	4.1. Pomoc w odrabianiu lekcji.	Miejski Ośrodek Pomocy Społecznej w Łodzi	2008-2013
		4.2. Pomoc w organizowaniu czasu wolnego.	Wydział Sportu Urzędu Miasta Łodzi Miejski Ośrodek Pomocy Społecznej w Łodzi	2008-2013
5.	Szkolenie specjalistów w zakresie wsparcia i współpracy z rodziną zastępczą.	5.1. Organizowanie specjalistycznych szkoleń dla pracowników pomocy społecznej.	Miejski Ośrodek Pomocy Społecznej w Łodzi	2008-2013
		5.2. Superwizja dla pracowników pomocy społecznej współpracujących z rodzinami zastępczymi.	Miejski Ośrodek Pomocy Społecznej w Łodzi	2008-2013

Wskaźniki osiągnięcia celu:

- analiza porównawcza liczby nowoutworzonych rodzin zastępczych w danym roku z podziałem na poszczególne typy,
- analiza porównawcza liczby dzieci umieszczonych w rodzinach zastępczych różnych typów,
- analiza porównawcza liczby zawartych umów na pełnienie funkcji zawodowej niespokrewnionej z dzieckiem rodziny zastępczej,
- ilość lokali mieszkalnych z zasobów gminy przeznaczonych dla rodzin zastępczych.

Cel III: Powrót dziecka z opieki zastępczej do rodziny naturalnej

Nr	Zadanie	Działanie	Realizator	Termin realizacji
1.	Przygotowanie rodziny naturalnej do powrotu dziecka z opieki zastępczej.	1.1. Opracowanie i wdrożenie kompleksowej metody obejmującej procedury i procesy pracy z rodziną na rzecz jej reintegracji, a także opracowanie i wydanie informatora upowszechniającego niniejszy program oraz wypracowaną metodę.	Miejski Ośrodek Pomocy Społecznej	2008
		1.2. Szkolenia na bazie metody, o której mowa w działaniu 1.1.: 1.2.1. Informacyjne dla wszystkich osób pracujących na rzecz dziecka i rodziny, 1.2.2. Specjalistyczne dla realizatorów programu.	Miejski Ośrodek Pomocy Społecznej	2008
		1.3. Prowadzenie działań terapeutyczno-edukacyjnych z rodzinami, których dzieci czasowo umieszczone są w opiece zastępczej, poprzez zwiększenie liczby specjalistów w ośrodkach adopcyjno-opiekuńczych realizujących niniejszy program.	Miejski Ośrodek Pomocy Społecznej	2008-2013
		1.4. Prowadzenie działań terapeutyczno-edukacyjnych z rodzinami, których dzieci czasowo umieszczone są w opiece zastępczej, poprzez organizację turnusów edukacyjno-terapeutycznych dla rodziców z dziećmi.	Miejski Ośrodek Pomocy Społecznej	2008-2013
2	Wspieranie rodziny naturalnej, do której powróciło dziecko z opieki zastępczej.	Działania wspierające rodzinę i dziecko wynikające z celu I niniejszego programu.	Zgodnie z działaniami wynikającymi z celu I niniejszego programu.	2008-2013

Wskaźnik osiągnięcia celu:

- analiza porównawcza liczby dzieci powracających z zastępczych form opieki do rodziny naturalnej,
- analiza porównawcza liczby rodzin naturalnych do których powróciły dzieci z różnych form opieki zastępczej.

ZESTAWIENIE ŚRODKÓW FINANSOWYCH NA REALIZACJĘ PROGRAMU ROZWOJU RODZICIELSTWA ZASTĘPCZEGO W 2008 r.

Nr	Zadanie	Działanie	Środki w budżecie miasta na zadanie bieżące ogółem	Środki na zadania kontynuowane (zabezpieczone w budżecie)	Środki na zadania nowe z budżetu miasta	Środki z rezerwy celowej budżetu Państwa	Środki z funduszy unijnych
			(1+2)	1	2	3	4
Cel I: Zapobieganie umieszczeniu dziecka w opiece zastępczej							
1.	Tworzenie odpowiednich struktur oraz podejmowanie działań mających na celu wsparcie rodzin z „grupy ryzyka.”	1.1. Utworzenie w Filiach Miejskiego Ośrodka Pomocy Społecznej sekcji rodzinnej opieki zastępczej, której zadaniem będzie podejmowanie działań wspierających rodziny w wypełnianiu funkcji rodzicielskich.	x	x	x	x	x
		1.2. Zwiększenie liczby terenowych pracowników socjalnych oraz specjalistów działających w systemie wsparcia dziecka i jego rodziny.	361 670,00 zł	-	361 670,00 zł	-	-
		1.3. Prowadzenie efektywnej pracy socjalnej przez pracowników pomocy społecznej w kierunku przywrócenia rodzinom zdolności do wypełniania właściwych im funkcji.	x	x	x	x	x
		1.4. Pomoc wolontaryjna w rozwiązywaniu problemów konkretnej rodziny.	35 734,00 zł	35 734,00 zł	-	-	-
		1.5. Przygotowanie pedagogów do podjęcia funkcji pedagogów ulicy (szkolenie kwalifikacyjne – 300 godzin dydaktycznych).	-	-	-	-	-
		1.6. Organizowanie i udzielanie interdyscyplinarnej pomocy w środowisku przez pedagogów ulicy w każdej dzielnicy, ze szczególnym uwzględnieniem środowisk docelowych, w tym superwizja pedagogów ulicy.	16 000,00 zł	16 000,00 zł	-	-	-

Nr	Zadanie	Działanie	Środki w budżecie miasta na zadanie bieżące ogółem	Środki na zadania kontynuowane (zabezpieczone w budżecie)	Środki na zadania nowe z budżetu miasta	Środki z rezerwy celowej budżetu Państwa	Środki z funduszy unijnych
2.	Prowadzenie placówek wsparcia dziennego.	2.1. Uruchomienie w każdej dzielnicy, co najmniej jednej placówki wsparcia dziennego czynnej w weekendy i w dni świąteczne.	-	-	-	-	-
		2.2. Uruchomienie w każdej dzielnicy, co najmniej jednej placówki wsparcia dziennego czynnej do godz. 19 ⁰⁰ .	x	x	x	x	x
		2.3. Utworzenie na terenie miasta, co najmniej trzech placówek wsparcia dziennego prowadzących hostel, zapewniający dzieciom opiekę w sytuacjach kryzysowych.	91 680,00 zł	91 680,00 zł	-	-	-
		2.4. Opracowanie i wdrożenie standardów współpracy szkół podstawowych i gimnazjalnych z placówkami wsparcia dziennego.	x	x	x	x	x
		2.5. Opracowanie i wdrożenie standardów pracy pracowników placówek wsparcia dziennego z rodziną i dzieckiem. Opracowanie i wdrożenie zasad współpracy pracowników placówek wsparcia dziennego z pracownikami pomocy społecznej oraz pracownikami szkół na rzecz rodziny i dziecka.	x	x	x	x	x
3.	Wsparcie rodziny i dziecka z „grupy ryzyka” w placówkach systemu oświaty.	3.1. Priorytetowe przyjmowanie dzieci z rodzin z „grupy ryzyka” do przedszkoli miejskich oraz poradni psychologiczno-pedagogicznych.	x	x	x	x	x
		3.2. Priorytetowe przyjmowanie dzieci z rodzin z „grupy ryzyka” przy organizacji wszelkich form wsparcia w szkole (np. zajęcia dodatkowe, zajęcia specjalistyczne, organizacja czasu wolnego).	x	x	x	x	x
		3.3. Stała współpraca zespołów wychowawczych z innymi instytucjami wspomagającymi dziecko i rodzinę oraz organizacjami pozarządowymi.	x	x	x	x	x

Nr	Zadanie	Działanie	Środki w budżecie miasta na zadanie bieżące ogółem	Środki na zadania kontynuowane (zabezpieczone w budżecie)	Środki na zadania nowe z budżetu miasta	Środki z rezerwy celowej budżetu Państwa	Środki z funduszy unijnych
4.	Podnoszenie umiejętności opiekuńczo-wychowawczych w zakresie problematyki rodzicielstwa zastępczego i przeciwdziałania umieszczeniu dziecka w zastępczych formach opieki.	4.1. Szkolenia specjalistyczne dla pracowników oświaty.	-	-	-	-	23 580,00 zł
		4.2. Warsztaty dla rodziców z zakresu podnoszenia ich umiejętności opiekuńczo-wychowawczych.	-	-	-	80 000,00 zł	11 790,00 zł
		4.3. Szkolenia specjalistyczne dla pracowników pomocy społecznej pracujących z rodzinami z „grupy ryzyka”	30 000,00 zł	-	30 000,00 zł	-	-
Cel II: Rozwój i wsparcie rodzin zastępczych							
1.	Tworzenie rodzin adopcyjnych i zastępczych: c) niespokrewnionych z dzieckiem d) zawodowych niespokrewnionych z dzieckiem w tym: - specjalistycznych - wielodzietnych - o charakterze pogotowia rodzinnego	1.1. Stałe prowadzenie kampanii społecznych promujących rodzicielstwo zastępcze.	60 000,00 zł	-	60 000,00 zł	60 000,00 zł	-
		1.2. Szkolenie i kwalifikowanie kandydatów na rodziny adopcyjne i zastępcze.	369 000,00 zł	369 000,00 zł	-	80 000,00 zł	-
		1.3. Zawieranie umów o pełnienie funkcji zawodowej niespokrewnionej z dzieckiem rodziny zastępczej i kierowanie dzieci.	1 507 000,00 zł	1 329 288,00 zł	177 712,00 zł	-	-

Nr	Zadanie	Działanie	Środki w budżecie miasta na zadanie bieżące ogółem	Środki na zadania kontynuowane (zabezpieczone w budżecie)	Środki na zadania nowe z budżetu miasta	Środki z rezerwy celowej budżetu Państwa	Środki z funduszy unijnych
2.	Likwidacja barier utrudniających rozwój rodzicielstwa zastępczego – przywileje.	2.1. Bezpłatne przejazdy na liniach komunikacyjnych lokalnego transportu zbiorowego miasta Łodzi dla dzieci wychowujących się w rodzinach zastępczych posiadających czworo i więcej dzieci oraz w zawodowych niespokrewnionych z dziećmi rodzinach zastępczych.	x	x	x	x	x
		2.2. Priorytetowe przyjmowanie dzieci umieszczonych w rodzinach zastępczych do przedszkoli miejskich.	x	x	x	x	x
		2.3. Zwolnienie rodzin zastępczych z pokrywania opłat stałych za świadczenia przedszkoli miejskich.	x	x	x	x	x
		2.4. Udostępnianie kandydatom, rekomendowanym przez Miejski Ośrodek Pomocy Społecznej na zawodowe niespokrewnione z dzieckiem wielodzietne rodziny zastępcze, na czas sprawowania opieki, wyremontowanych lokali mieszkalnych z zasobów miasta, o powierzchni odpowiadającej liczbie przyjmowanych dzieci.	x	x	x	x	x
		2.5. Ustalenie preferencyjnej stawki czynszu dla zawodowych niespokrewnionych z dzieckiem wielodzietnych rodzin zastępczych za wynajem z zasobów miasta lokali powyżej 80 m ² .	x	x	x	x	x
		2.6. Raz w roku dofinansowanie do zorganizowanych form wypoczynku letniego w kwocie 500,00 zł na każde dziecko dla rodzin zastępczych, w których wychowuje się troje i więcej dzieci.	78 500,00 zł	-	78 500,00 zł	-	-
		2.7. Nieodpłatny udział dzieci z rodzin zastępczych w zajęciach rekreacyjno-sportowych realizowanych w jednostkach organizacyjnych miasta oraz w miarę możliwości w organizacjach pozarządowych wspieranych finansowo przez miasto.	x	x	x	x	x

Nr	Zadanie	Działanie	Środki w budżecie miasta na zadanie bieżące ogółem	Środki na zadania kontynuowane (zabezpieczone w budżecie)	Środki na zadania nowe z budżetu miasta	Środki z rezerwy celowej budżetu Państwa	Środki z funduszy unijnych
3.	Objęcie pomocą psychologiczno – pedagogiczną rodzin zastępczych i dzieci w nich umieszczonych.	3.1. Priorytetowy dostęp rodzin zastępczych do usług poradni psychologiczno-pedagogicznych i jednostek specjalistycznego poradnictwa.	x	x	x	x	x
		3.2. Organizowanie zajęć terapeutycznych dla dzieci umieszczonych w rodzinach zastępczych.	-	-	-	17 500,00 zł	-
		3.3. Organizowanie dla rodzin zastępczych poradnictwa rodzinnego, grup wsparcia i superwizji.	-	-	-	17 500,00 zł	-
		3.4. Organizowanie turnusów terapeutycznych dla rodzin zastępczych mających trudności z określoną grupą problemów wychowawczych.	-	-	-	-	-
4.	Wsparcie wolontaryjne rodzin zastępczych w wypełnianiu ich funkcji socjalizacyjno- edukacyjnej.	4.1. Pomoc w odrabianiu lekcji.	x	x	x	x	x
		4.2 Pomoc w organizowaniu czasu wolnego.	x	x	x	x	x
5.	Szkolenie specjalistów w zakresie wsparcia i współpracy z rodziną zastępczą.	5.1.Organizowanie specjalistycznych szkoleń dla pracowników pomocy społecznej.	-	-	-	-	70 000,00 zł
		5.2. Superwizja dla pracowników pomocy społecznej współpracujących z rodzinami zastępczymi.	28 800,00 zł	-	28 800,00 zł	-	-

Nr	Zadanie	Działanie	Środki w budżecie miasta na zadanie bieżące ogółem	Środki na zadania kontynuowane (zabezpieczone w budżecie)	Środki na zadania nowe z budżetu miasta	Środki z rezerwy celowej budżetu Państwa	Środki z funduszy unijnych
Cel III: Powrót dziecka z opieki zastępczej do rodziny naturalnej							
1.	Przygotowanie rodziny naturalnej do powrotu dziecka z opieki zastępczej.	1.1. Opracowanie i wdrożenie kompleksowej metody obejmującej procedury i procesy pracy z rodziną na rzecz jej reintegracji, a także opracowanie i wydanie informatora upowszechniającego niniejszy program oraz wypracowaną metodę.	10 000,00 zł	-	10 000,00 zł	-	-
		1.2. Szkolenia na bazie metody, o której mowa w działaniu 1.1.: 1.2.1. Informacyjne dla wszystkich osób pracujących na rzecz dziecka i rodziny, 1.2.2. Specjalistyczne dla realizatorów programu.	10 000,00 zł	-	10 000,00 zł	-	-
		1.3. Prowadzenie działań terapeutyczno-edukacyjnych z rodzinami, których dzieci czasowo umieszczone są w opiece zastępczej, poprzez zwiększenie liczby specjalistów w ośrodkach adopcyjno-opiekuńczych realizujących niniejszy program.	106 905,00 zł	-	106 905,00 zł	-	-
		1.4. Prowadzenie działań terapeutyczno-edukacyjnych z rodzinami, których dzieci czasowo umieszczone są w opiece zastępczej, poprzez organizację turnusów edukacyjno-terapeutycznych dla rodziców z dziećmi.	15 000,00 zł	-	15 000,00 zł	-	-
2.	Wspieranie rodziny naturalnej, do której powróciło dziecko z opieki zastępczej.	Działania wspierające rodzinę i dziecko wynikające z celu I niniejszego programu.	x	x	x	x	x
Łączny koszt:			2 720 289,00 zł	1 841 702,00 zł	878 587,00 zł	255 000,00 zł	105 370,00 zł
Łączny koszt realizacji programu w 2008 r.: 3 080 659,00 zł w tym na realizację nowych zadań wynikających z programu finansowanych z budżetu miasta: 878 587,00 zł							

x - oznacza działanie realizowane bez kosztów

Inne działania:

- 1) bezpłatne przejazdy na liniach komunikacyjnych lokalnego transportu zbiorowego miasta Łodzi dla dzieci wychowujących się w rodzinach zastępczych posiadających czworo i więcej dzieci oraz zawodowych niespokrewnionych z dziećmi rodzin zastępczych - 122 281,00 zł,
- 2) zwolnienie rodzin zastępczych z pokrywania opłat stałych za świadczenia przedszkoli miejskich - 167 918,00 zł,
- 3) ustalenie preferencyjnej stawki czynszu dla zawodowych niespokrewnionych z dzieckiem wielodzietnych rodzin zastępczych za wynajem z zasobów miasta lokali powyżej 80 m² - 7 200,00 zł.

Łącznie – 297 399,00 zł