

DESCRIEREA SERVICIULUI PENTRU CARE SE SOLICITĂ ACREDITAREA

(se completează pentru fiecare serviciu social pentru care se solicită acreditarea)

1. Denumirea serviciului social:

Fundatia Umanitara Eben Ezer Moldovan , solicită reînnoirea acreditării în conformitate cu prevederile art. 8, alin. 2, lit (a), din Ordonanța nr. 68/2003, emisă de Guvernul României la data de 24.10.2005., cu seria A, numărul 0005963, pentru următoarele categorii de servicii sociale:

- Prevenirea abandonării copiilor în maternități și spitale de pediatrie;
- Reintegrarea copiilor abandonați în familiile naturale, acolo unde aceste lucruri sunt posibile;
- Ocrotirea copiilor abandonați sau orfani;
- Ajutor material pentru familiile în care a fost posibilă reintegrarea copiilor;
- Formarea capacității de a se integra în societate.

2. Descrierea activităților desfășurate și a metodologiilor de lucru utilizate:

Fundatia Umanitara Eben Ezer Moldovan, prin proiectul casa de tip familial “Casa Speranta” desfășoară următoarele activități:

- prevenirea abandonării copiilor în maternități și spitale de pediatrie;
- reintegrarea copiilor abandonați în familiile naturale, acolo unde acest lucru este posibil și lipsit de riscuri;
- acordarea priorității menținerii și îngrijirii copilului în cadrul familiei sale naturale iar atunci când acest lucru nu este posibil, găsirea unei familii care să-l adopte;
- ocrotirea copiilor abandonați sau orfani, oferindu-le condițiile necesare creșterii și educării într-un mediu asemănător unei familii;
- consilierea familiei de origine a copiilor instituționalizați și favorizarea reintegrării copilului;
- ajutor material pentru familiile în care a fost posibilă reintegrarea copiilor ;
- fiecare copil este evaluat și este stabilit un plan de intervenție potrivit nevoilor lui , recuperarea psiho-motorie, dar și intervenția pentru reabilitarea lui emoțională;

DESCRIEREA SERVICIULUI - FUNDATIA UMANITARA EBEN EZER MOLDOVAN

- crearea unei atmosfere familiale si stabilirea unor relatii apropiate, dezvoltarea relatiilor copil - ingrijitor
- insusirea normelor depinderilor de igiena corporala si a mediului de viata, prin activitati specifice varstei
- eliminarea complexelor de inferioritate, dezvoltand o relatie apropiata, de familie, in care copilul sa se simta iubit, inteles si ajutat.
- formarea capacitatii de a se integra in societate.

Metodologia de lucru utilizata:

- Conform legislatiei in vigoare fiecare copil este admis in casa in baza hotararii Comisiei pentru Protectia Copilului Arad; respectiv a deciziei Instanței de Judecată;
- Echipa pluridisciplinara face ancheta sociala in urma documentarii facute pe teren, cand sunt intervievati familia sau rudele pana la gradul IV;
- Se intocmeste genograma fiecarui caz;
- Consilierea este cea mai importanta metoda de interventie care se utilizeaza in procesul de ajutorare a clientului ;

3. Durata în timp estimată:

Durata proiectului este nelimitată

4. Data de la care funcționează sau de la care va funcționa serviciul social:

Proiectul „ Casa Speranta” functioneaza din decembrie 2004.

5. Sediul de la care se organizează furnizarea serviciului social:

Sediul Fundatiei Umanitare Eben-Ezer Moldovan, este situat in loc. Sambateni,nr:309, com.Paulis, tel: 0257-216101, e.mail:

mdcasasperanta@yahoo.com

6. Aria de desfășurare a activității:

- PROTECTIA COPILULUI

Organizatia vine sa raspunda in primul rand nevoilor copiilor aflati in dificultate care nu au familii sau pentru care familia nu este in masura sa ofere conditii corespunzatoare de crestere si educatie si ajutor material familiilor nevoiase prin donarea de imbracaminte, incaltaminte, articole de uz casnic, produse alimentare, medicamente.

Serviciile oferite de fundatie sunt complexe: de protectie, ajutor, preventie, consiliere. In toate actiunile personalului este cautat interesul superior al copilului si familiei.

7. Categoria de persoane beneficiare (precizați numărul de beneficiari și caracteristicile socio-economice ale acestora):

Fundatia Umanitara Eben-Ezer Moldovan prin casa de tip familial "Casa Sperantei" ofera asistenta sociala de tip rezidential pentru un numar de 10 copii.

Caracteristicile socio- economice ale beneficiarilor: copii sunt separati temporar sau definitiv de parintii lor , ca urmare a stabilirii, in conditiile legii a masurii plasamentului.

8. Modalitatea de selectare a beneficiarilor:

Toti copii ocrotiti in cadrul Fundatiei sunt incredintati pentru crestere si educare de catre Directia Generala de Asistență Socială și Protectia Copilului in baza hotararii Comisiei pentru Protectia Drepturilor Copilului Arad; respectiv de către Instanța de Judecată.

9. Modalitățile de implicare a beneficiarilor în activitățile desfășurate:

Copiii sunt implicați în activitățile concrete desfășurate în cadrul casei, scopul fiind dobândirea deprinderilor de viață independentă, socializarea, și educarea informală, nonformală, iar în cazul minorilor cu vârste de 4 ani, formală- prin participarea la cursurile educaționale efectuate în cadrul grădiniței din comunitate.

10. Modalitățile de control periodic al calității serviciului:

Periodic se fac intalniri de lucru, in care se discuta gradul de realizare a obiectivelor propuse, se identifica solutii posibile in vederea imbunatatirii modalitatilor de interventie.

Au loc intalniri lunare intre membrii personalului, se poarta discutii, astfel incat sa mareasca coeziunea grupului, sa se poata rezolva eficient problemele aparute in procesul muncii astfel ca parte din resursele fundatiei sa nu fie irosite pe solutionarea conflictelor. Este un colectiv inchegat, exista o buna colaborare intre toti membrii ei , deviza organizatiei este „impreuna”.

Activitățile lucrative desfășurate în cadrul casei, respectă în totalitate litera legii și standardele SMO, conform O.G. nr 21/2004, pentru Serviciile SR.

Presedintele împreună cu coordonatorul evaluează munca și performanțele personalului, împarte responsabilități având în vedere specificul fiecărui post în parte, fiind imparțial, dând posibilitatea fiecăruia să își aducă contribuția.

În activitatea desfășurată pe parcursul a patru ani, au fost atinse obiectivele propuse în proiectul de 3-5 ani, finalizarea prin adopție a celor 11 cazuri avute în plasament, constituind un garant al calității și profesionalismului cu care s-a lucrat.

11. Modalitățile periodice de control al gradului de satisfacție a beneficiarilor:

Controale periodice și reevaluări făcute de către comisii și organe abilitate, cum ar fi: Inspekția Socială, medicul de familie, Comisia pentru Protecția Copilului, Sanepid, Direcția Sanitar-Veterinară, ITM, DMMSF, s.a.

Instrumentele de evaluare sunt : program de acomodare, evaluări psiho-sociale ale fiecărui caz, fișe de evaluare inițială și de observație, lanuri de intervenție specifică, program de consiliere, anchete sociale, program de potrivire, chestionare, etc.

12. Resursele umane pentru realizarea serviciului social:

	Studii Superioare	studii medii
Personal angajat prin contract individual de muncă	3	7
Functionari publici	-	-
Personal remunerat sub alte forme	-	-
Voluntari	4	4
Total	14	
Din care administrativ		2

1. Costurile serviciului

costuri estimate anual	Din care administrative
- EURO	- EURO

2. Resurse financiare pentru susținerea serviciului

Din fondurile proprii ale furnizorului	99% (acte de donații/sponsorizări)
Din subvenții de la bugetul de stat	1% (reprezentând alocația de stat și plasament a copiilor)
Din subvenții de la bugetele locale	-
Din contribuții ale partenerilor	-
Din contribuții ale beneficiarilor	-
Altele (rambursare TVA plata facturi furnizori)	-

- Date tehnice referitoare la unitatea de asistență socială prin care se acordă serviciul:
 - a) în cazul unității care asistă persoanele la sediul acesteia:
 - suprafață locuibilă **8/m²** persoană asistată
 - condiții de cazare numărul de persoane **5/ dormitor**
 - dormitor 1 = 25,10 m²
 - dormitor 2 = 25,47 m²
 - camera de joaca = 30 m²
 - izolator = 17,31 m²
 - total: 97,88 m²
- condiții de petrecere a timpului liber:
 - camera de joaca 30 m²,
 - curtea casei in suprafata de 2617 m² dotata cu topogan, hinte, si alte jucarii
- condiții de comunicare cu exteriorul: telefon, email, corespondenta.
- condiții de servire a mesei: în regie proprie, sala de mese are o suprafata de 32,22 m², este dotata cu mese speciale pentru copii ;
- alte condiții în funcție de tipul de servicii de asistență socială acordate:
- grupurile sanitare:4..... la10..... persoane asistate;
- 2 lavabou la10..... persoane asistate;
- 2 duș/cadă la10..... persoane asistate;
- baia = 18,75 m²
- spalator 17 m²
- magazie lenjerie 17 m²
- condițiile de preparare și servire a hranei; conform standardelor.
- sala de mese are o suprafata de 32,22 m²,
- bucataria propriu zisa unde se pregateste mancarea are 28,85 m²,

- oficiu de prelucrare si pregatire a materiei prime este de 5,66 m²
- magazia de alimente 12,95 m²

Alte suprafete necesare pentru buna desfasurare a proiectului:

- birou 17,11 mp
- terasa camera de joacă 9,15 mp
- punct termic de cărămidă 12mp
- centrala termică 9,15 mp
- anexe gospodărești magazie: 67 mp
- anexe gospodărească S+M 264mp

Total spatiu disponibil pentru desfasurarea activitatilor din cadrul fundatiei sunt:

- 2 nivele a câte 227,5 m² fiecare = 455 m² total suprafață construită

Rezultatele activității:

După doar cateva luni de activitate se poate vedea recuperarea fizică si psihică a copiilor ocrotiti la fundatie.

Obiectivul nostru este acela ca atunci cand copii vor fi reintegrati in familia naturală sau in una de substitut efectele institutionalizarii sa fie cat mai reduse.

Efectele benefice ale activității la nivelul comunității:

De pe umerii comunitatii locale sunt luate cateva probleme sociale care pentru a functiona la standardele oferite de fundatie ar implica costuri ridicate si in acest fel parte din probleme sociale ale comunitatii locale sunt rezolvate.

a. Modalitățile de informare a comunității privind activitățile și rezultatele acestora; Casa Speranta isi promoveaza activitatea prin materiale cu caracter informativ, cum ar fi afise, pliante, pagina web, targurile ONG-urilor .

b. Alte comentarii privind activitatea desfășurată

Actiunile din cadrul Casei Speranta sunt directionate doar spre beneficiari pentru o calitate a vietii cat mai ridicata si acest exemplu se doreste a fi replicat de catre alti actori sociali.

3. Date de contact pentru persoana desemnata sa ofere informatii suplimentare

MOLDOVAN DORIN – presedinte

MORCAN OANA-coordonator centru

Sat. Sambateni nr.309 , com. Paulis

Tel: 0257 - 216101

Mobil: 0742 343041

: 0756 056673

Jud. Arad