MÓDSZERTANI AJÁNLÁS
Közösségi szociális munka
Készítette: Pálos Károly Családsegítő és Gyermekjóléti Szolgálat
 9700 Szombathely, Domonkos u. 5.

 tel.: 94/512-790
 e-mail: palos.csaladsegito@int.szombathely.hu
Jóváhagyta: A Szociálpolitikai és Munkaügyi Intézet megbízásából létrejött Módszertani Családsegítő Szolgálatok Országos Munkacsoportja 2010. március 24-én
A Szociálpolitikai és Munkaügyi Intézet megbízásából létrejött Módszertani Családsegítő Szolgálatok Országos Munkacsoportja a családsegítés szolgáltatást működtető és fenntartó szerveztek segítése és támogatása céljából módszertani ajánlásokat fogalmaz meg. Az ajánlások célja, hogy iránymutatást adjanak adott tevékenységek ellátásához. A módszertani ajánlások jogi normákban előírtakon túli tartalmi elemi nem kötelező érvényűek, hanem a kívánatos és elérendő optimális szolgáltatási elemeket, tevékenység tartalmakat határozzák meg, melynek alkalmazása, felhasználása javasolt a családsegítés szolgáltatást végző szakembereknek, a szolgáltatóknak és fenntartóiknak.
A közösségi munka és a szociális munka kapcsolata

A közösségi munkás szakmai identitása minden országban más és más – vannak, akik a szociális munka egészének egy területeként értelmezik, mások szerint viszont a közösségi munka önálló professzió, és ebben a tekintetben Magyarország is hasonlóan gondolkodik.

A közösségi szociális munka a helyi közösségek felé orientálja a szociális munkát oly módon, hogy a formális szervezeti keretek között folyó szociális segítségnyújtást megpróbálja összekapcsolni az informális e​rő​forrásokkal, s így a közösségben rejlő humán erőfor​rá​sok kiaknázhatóvá válnak. A közösségi szociális munka a helyi szükségletek, sajátosságok figyelembevételével - annak artikulálásával - képes egy újfajta partneri kapcsolat megteremtésére a kliens/igénybevevő és a szolgáltatást nyújtó szociális fél között.

A szükségleteket intézményes keretek között ki​elégítő gyakorlatával szakítva kilép egy olyan te​rep​re, mely nem a sajátja, hanem a közösségé, s ezáltal képes a helyi problémák egyedi, helyi szintű keze​lé​sére, melyben a közösség tagjai épp oly fontos sze​re​pet játszanak, mint a szakember.

Alapvetően szükséges készségek a problémák felismerésének és elemzésének, és a mások problémamegoldó cselekvését elindító katalizátorként működés képessége. Ez magába foglalhatja a meglévő szolgáltatások hatékonyabb kihasználására buzdítást, önsegítő csoportok ösztönzését, vagy erőforrások mozgósítását a szolgáltatások javítására, vagy a helyi célkitűzések megváltoztatására irányuló nyomásgyakorlás érdekében. A legkülönfélébb készségeket és képességeket kívánják meg a szociális munkásoktól, többek közt csoportszervező, csoportvezető, politizáló, lobbyzó, kommunikációs, pénzteremtő készségeket.

A közösségi szociális munka
A közösségi munka a szociális munka hagyományos alkalmazási területe, melynél lakóterületek vagy más közösségek tervezési-szervezési ügyeivel foglalkoznak annak érdekében, hogy új szolgáltatásokat alakítsanak ki, illetve elősegítsék az életkörülmények javítását egy bizonyos közösség tagjai részére. (Dean Pierce)

A rendszerváltás óta megszaporodtak azok a csalá​do​kat érintő problémák, melyek nem az egyéni életben gyö​kereznek, hanem társadalmi okokra vezethetők vissza, s ezért megoldásuk, kezelésük sem oldható meg ha​té​konyan egyéni, családi esetkezelés szintjén (munka-​nél​küliség, hajléktalanság, kirekesztettség stb.).

A kö​zös​ségi szociális munka eszköztára, probléma-meg​kö​ze​lí​tése merőben eltér az egyéni esetmunkáétól, s ebből a​dó​dóan olyan társadalmi problémák kezelésére is alkalmas, amelyeket egyéni esetekként nem, vagy nem elég hatékonyan lehet kezelni.
Szükség van tehát arra, hogy az egyéni esetkezelésen túl a közösségközpontú megközelítés is széles körben elterjedjen, mert csak így érhető el, hogy a társadalmi integráció, inklúzió, szolidaritás irányába mozduljunk el azáltal, hogy a szociális munka végzése során o​lyan partnerkapcsolatot tételezünk fel, mely a közös gon​dolkodást, cselekvést helyezi a középpontba.

Közösségi szociális munka a családsegítő szolgálatoknál
Jogszabályi háttér

Az 1993. évi III. törvény a szociális igazgatásról és a szociális ellátásokról 64. §. (4) bekezdés d. pontja szerint a családsegítés keretén belül biztosítani kell közösségfejlesztő programok szervezését, f. pontja szerint pedig a családokon belüli kapcsolaterősítést szolgáló közösségépítő programokat és szolgáltatásokat.

Emellett az 1/2000. SZCSM rendelet a személyes gondoskodást nyújtó szociális intézmények szakmai feladatairól és működésük feltételeiről 30. §. (2) bekezdés d. pontja alapján a családsegítés közösségfejlesztő programokat szervez a működési területén élő lakosság számára. A jogszabály 32. §. (2) bekezdésében a közösségi szociális munka, mint segítő munkaforma jelenik meg.
Közösségi szociális munka a családsegítő szolgálatok gyakorlatában

A közösségi szociális munka prevenciós és korrekciós céllal egyaránt jelen van a családsegítő szolgálatok mindennapi feladatellátása során. Fontos szerepe van, hiszen a gyakorlati tapasztalatok azt mutatják, hogy a közösség tagjai mindennapi életük során alacsony részvételi aktivitást mutatnak, a lakosok nem ismerik a jogaikat, kötelességeiket, lehetőségeiket. A szolgáltatásokat igénybe vevők sok esetben nem tudják finanszírozni a piaci alapokon nyugvó, hasonló témájú programokat, szolgáltatásokat, nem biztosított a hozzáférésük.
A családsegítő szolgálatok a közösségi szociális munka során a fent említett hiányok „pótlására” programokat nyújtanak a lakosság különböző életkorú, szociális helyzetű, egészségi állapotú tagjai számára. Ezáltal közelebb kerülnek a lakossághoz, kialakul egy „személyesebb” kapcsolat, a családsegítés szolgáltatásai ismertebbé vállnak. A korrekcióval szemben előtérbe kerül a prevenció.
Lehetővé válik, hogy egy időben több igénybevevő részesüljön a családsegítő szolgálat által nyújtott szolgáltatásból, a szolgáltatások így szélesebb körben fedik le a lakosságot, szemben az egyéni esetkezeléssel, ahol egy időben egy családgondozó minimális számú igénybevevővel foglalkozik. Ez azoknál a szolgálatoknál jelenthet segítséget, ahol kevés a családgondozó, viszont magas az igénybevevők száma, az esetszám.
A közösségi szociális munka szervezése
A közösségi szociális munka szervezése és végzése során fontos figyelembe venni az adott intézmény filozófiáját, értékeit, szervezeti felépítését, lehetőségeit, adottságait. A tervezett programnak mindezekkel összhangban kell lennie. Meghatározó továbbá, hogy milyen intézményi, illetve fenntartói megbízatásra, támogatottságra, alapfilozófiai törekvésre szerveződik a közösségi szociális munka.
pl. egy önkormányzati alkalmazott az önkormányzattal konfliktusban álló csoporttal való együttműködés során nem választhat kiemelten aktív szerepet.
Személyi és tárgyi feltételek
A közösségi szociális munka szervezése során fontos tényező a személyi és tárgyi feltételek megléte.
A tapasztalatok azt mutatják, hogy az egyszemélyes, illetve a kis létszámú családsegítő szolgálatok esetében nehézséget okoz a szakemberek biztosítása a programok szervezéséhez és lebonyolításához. Ebben az esetben a jelzőrendszeri tagokkal való együttműködés még inkább felértékelődik, hiszen a velük való együttműködés szélesíti a programok körét, valamint a lebonyolításhoz plussz szakembert biztosít, így a személyi feltételek adottá vállnak.

Optimális helyzetben vannak azok a szolgálatok, ahol adott a személyi feltétel arra, hogy a szakemberek egy része csak közösségi szociális munkát végez.

Közösségi szociális munkához kapcsolódó feladatokat szakember felügyelete mellett végezhetnek önkéntesek is.

A tárgyi feltételek biztosítása is sok esetben nehézségekbe ütközik, hiszen az intézmények költségvetése nem mindig teszi lehetővé a forrásbiztosítást a közösségi szociális munkához szükséges plussz kiadásokhoz. A plussz források biztosítására számos jó gyakorlat létezik: pályázati lehetőségek útján történő forrásbiztosítás; adományozók, szponzorok, cégek megkeresése és forrásbiztosítása.
A közösségi szociális munka elindításának motivációi:
· A mindennapi szakmai munkavégzés során, a tapasztalatokon alapuló igények megjelenése, amikor a saját családgondozói gyakorlatban fellépő igények motiválják a közösségi szociális munka elindítását.

· Kérés érkezik a családsegítő szolgálathoz valamilyen közösségi szociális munka megszervezésére.

· A családsegítő szolgálat igényfelmérést, kutatást végez arra vonatkozóan, hogy milyen közösségi programra lenne igény. (közösségi profil)

A közösségi szociális munka öt fázisa
/Peter Baldock és Charles Zastrow az alábbi táblázatban foglalták össze, hogy az egyéni esetkezeléstől a klasszikus közösségi munka felé haladva, milyen közösségi munka feladatokat szoktak a szociális munkások végezni./

	
	A tevékenység leírása
	A segítő szerepe
	

	Passzív

Kliens

	1. A segítő intézményen kívüli személyek mozgósítása a kliens érdekében:

 a, szervezett (formális) támogatások bevonása

 b, támogató (informális) hálózatok bevonása

	Közbenjáró,

informátor,

összekötő
	Egyéni

	
	2. Az intézményen belüli önkéntes segítő csoport létrehozása a jobb esettámogatás érdekében
	Az önkéntes csoport szervezője,

szupervízora
	Csoport

	Aktív

kliens
	3. Kliensek és társkapcsolataik bevonása saját és társaik segítésébe
	A csoport generálója,

külső segítője
	

	
	4. Közös problémájú és közös lehetőségű kliensek önsegítő csoportja
	Ösztönző,

tervező
	

	
	5. Klasszikus közösségi munka:

 a, közösség fejlesztés

 b, közösségi tervezés

 c, közösségi akció
	a, Katalizáló, megfigyelő, bátorító, képessé tevő, koordináló

b, Elemző, facilitátor, program-megvalósító, tényfeltáró, irányjelző

c, Aktivista, tárgyaló partner, érdekképviselő, lázító agitátor, küldött, ügynök-alkusz
	Közösségi

Közösségi profil

Amennyiben a családsegítő szolgálat – minden előzetes kérés és tapasztalat hiányában - közösségi szociális munka elindítása mellett dönt, úgy előzetesen szükséges egy közösségi profilt készíteni. Ez egy dokumentum, amelyet a közösségi szociális munkás készít annak érdekében, hogy a helyi igényeket és erőforrásokat megfelelően tudja értékelni. Tartalmazza a terület és az ott lakó emberek részletes leírását.

Elkészítése arra a feltételezésre épít, hogy a közösségről, az erőforrásokról és a helyi tevékenységekről összegyűjtött teljes adatsorok elemzésével a közösségi szociális munkás azonosítani fogja tudni a „kielégítetlen igényeket”, pl. a szolgáltatások és az igények közötti réseket, és így saját feladatait is meg fogja tudni határozni.

Az összegyűjtendő információk köre széles, részletes képet ad egy adott település, településrész helyzetéről.

	Összegyűjtendő információ
	Az információ lehetséges forrása

	Helyrajz és helytörténet: településtörténet, a népesség változásai, hagyományok és értékek, a környezet leírása…

	séta a körzetben, beszélgetés a lakókkal, könyvtár…

	Közlekedés és kapcsolatteremtés: fő- és fontosabb útvonalak, tömegközlekedési útvonalak…

	önkormányzat, közlekedési vállalatok…

	Népességi adatok
	népszámlálás, családvédelmi osztály

	Munkaviszonyok: gazdasági aktivitás, munkanélküliek száma
	népszámlálás, munkaközvetítő

	Lakásviszonyok: tulajdonviszonyok, lakástípusok, hajléktalanok száma…

	népszámlálás, lakásügyi osztály…

	Oktatási lehetőségek

	oktatási osztály, iskolai szociális munkás..

	Közösségi szervezetek és hálózatok

	helyi lakosok, szociális szolgálatok, a területen dolgozók…

	Szabadidős lehetőségek: közösségi központok, sportolási lehetőségek, klubbok, vendéglátóipar…
	művelődési osztály, művelődési ház, közösségi egyesület…

	Helyi és központi kormányzat: képviselők, polgármesteri hivatal…
	helyi lakosok, jegyző, lakásosztály…

	Szociális szolgáltatások
	szociálpolitikai osztály, szolgáltatást nyújtók…

	Egészségügyi ellátás: körzeti orvosok, eü-i szolgáltatások, védőnők…
	egészségügyi osztály,…

	Rendőrség
	rendőrkapitányság

Az összegyűjtött adatokból levont következtetések a cselekvési terv kiindulópontjai, hiszen ezek adnak választ arra, hogy mit csináljon, mire irányuljon a közösségi szociális munka, a családsegítő szolgálat milyen programokat, szolgáltatásokat szervezzen:
· Melyek a fő szociális problémák?

· Mi ad erőt a közösségnek?

· Hol észlelhető rés a szolgáltatásokban?

· Melyek a szomszédság legfontosabb törekvései?

· Milyen feladatokkal foglalkozzon a közösségi szociális munkás?
Példák a családsegítő szolgálatoknál a közösségi szociális munkára
A családsegítő szolgálatoknál számos példája létezik a közösségi szociális munkának. A szolgálatok lehetőségeik és adottságaik birtokában különböző típusú és célcsoportú programokat működtetnek.
1. Közösségi terek fiataloknak

A közösségi terek célja, hogy a szabadidő hasznos eltöltésének biztosításával a fiatalok elkerüljék az olyan közösségeket, ahol a drog, az alkohol, a dohányzás, és a kriminalizálódás veszélyeinek vannak kitéve. Cél továbbá a közösséghez való tartozás érzésének kielégítése; új kapcsolatok, baráti társaságok kialakulásában való segítségnyújtás; a fiatalság lelki, mentális egészségének megőrzéséhez, fejlesztéséhez való hozzájárulás; a deviáns viselkedésminták kialakulásának megelőzése; halmozottan hátrányos helyzetű gyermekek szocializációjának elősegítése.
A családsegítő szoglálatok keretén belül működtetett programok lehetőséget teremtenek a fiatalokkal való közvetlen bizalmi kapcsolat kialakítására. A működtetett prevenciós programokkal a fiatalok hasznos információkhoz, tapasztalatokhoz jutnak az egészségesebb testi, szellemi fejlődés jegyében. Társas kapcsolati, kommunikációs, konfliktuskezelési mintákat kapnak.

Közösségi terek létrehozását megelőzően célszerű szükségletfelmérést és helyzetelemzést végezni az adott ellátási terület és célcsoport vonatkozásában. Ennek elemei a fiatalokat jellemző statisztikai, demográfiai és egyéb mutatók: nem; életkor; iskolai végzettség; munkaerőpiaci helyzet; információszerzési, információfogyasztási, kommunikáció és médiafogyasztási szokások; a korosztály számára rendelkezésre álló szabadidős és kulturális lehetőségek; szükségletek, igények a fiatalok körében.

Emellett a fiatalokkal kapcsolatban álló szakemberektől, intézményektől nyert információk is hatékony segítséget jelentenek a tervezés során.

A felmérés során kapott eredményekre építve lehet olyan közösségi teret létrehozni és olyan programokat működtetni, mely a fiatalok igényeire, szükségleteire épülve hatékony eszköze lehet a közösségi szociális munkának.
A felmérés eszköze: szükségletfelmérő kérdőív, interjúzás, korábban készült kutatások, felmérések másodelemzése.

A működetéshez szükséges eszközök: szabad helyiség a tér kialakításához, sporteszközök (ping-pong asztal, cso-cso, darts), cd, magnó, video, beszélgetésre alkalmas sarok: asztalok, székek, fotelek, a programokhoz aktuálisan szükséges eszközök.
Szakemberek: a tér működtetését végző családgondozói munkakörben foglalkoztatott szakembere/ek; emellett programokhoz, rendezvényekhez kapcsolódó szakemberek (pl. orvos, védőnő, pedagógus…); önkéntesek; felsőoktatásban részt vevő hallgatók (a családsegítő szolgálatoknál gyakorlaton lévők)
Dokumentáció: forgalmi napló, programokon részt vettek jelenléti íve; fénykép, video dokumentáció; szakmai beszámoló; sajtó, média

2. Településekhez, településrészekhez kötődő rendezvények

A falunap olyan szabadidős tevékenység, ahol a szabadidő eltöltése a szórakozáson, a szórakoztató művelődésen keresztül valósul meg. Meghatározó eleme az egyének, helyi közösségek tagjainak aktív részvétele a rendezvényen (játszóház, kirándulás, ünnep, utcabál). Nagyobb tömeget mozgósít.
A családsegítő szolgálatok egyre nagyobb számban jelennek meg az általuk ellátott települések falunapjain, különböző programok biztosításával. Ezáltal lehetőség nyílik az adott szolgálat tevékenységének, szolgáltatásainak megismertetésére és a kapcsolatépítésre a település lakóival.
A családi nap a helyi közösség szempontjából fontos alkalmi program, mely az egész családra irányul, akár több száz résztvevővel. Célja, hogy a résztvevők számára értékeket közvetítsen, alkalmat adjon a szabadidő hasznos eltöltésére, emellett kapcsolatot építsen a családsegítés és a lakosság között.
Szinte minden esetben szabadtéren kerül megrendezésre, egész napos, játékos, sportos rendezvény.
A program helyszíne egy lakóközösség szabadidős tevékenységre alkalmas része. (pl. lakótelep) A program szervezésében és lebonyolításában nemcsak a családsegítő szolgálat munkatársai, hanem a jelzőrendszer tagjai is részt vesznek. A szervezés során mozgósításra kerülnek a személyes kapcsolatok is.
Fontos szerepe van a szponzorok felajánlásainak, hiszen támogatásuk nélkül a program nem valósulhatna meg.
A családi nap előzetesen meghirdetésre kerül a helyi médiában, tudósítások jelennek meg a helyi újságokban, televízióban, rádióban.

A családi nap programjai lehetnek: aszfalt-rajzverseny, kerékpáros ügyességi verseny, tűzoltó autók kivonulása, szellemi totók különféle témákban, játékos sportvetélkedők, kézműves foglalkozások, katonai hagyományőrző csoportok bemutatkozása, sportbemutatók, karaoke-éneklés, tombola (szponzorok felajánlásai segítségével), főzőverseny.
Falunapok, családi napok rendezése előtt a lakosság, mint célcsoport megkeresése segíti hatékonyan a tervezést. Emellett az adott településen, lakókörnyezetben tevékenykedő intézmények, szakemberek nyújthatnak még segítséget a szükségletek, igények megfogalmazásához, és az azokra épülő programok összeállításához.

A felmérés eszköze: szükségletfelmérő kérdőív, interjúzás, korábban készült kutatások, felmérések másodelemzése.

A megvalósításhoz szükséges eszközök: a programokhoz aktuálisan szükséges eszközök

Szakemberek: családgondozói munkakörben foglalkoztatott szakembere/ek; emellett programokhoz, rendezvényekhez kapcsolódó szakemberek (pl. orvos, védőnő, pedagógus, rendőr…); önkéntesek; felsőoktatásban részt vevő hallgatók (a családsegítő szolgálatoknál gyakorlaton lévők)

Dokumentáció: programokon részt vettek jelenléti íve; fénykép, video dokumentáció; szakmai beszámoló; sajtó, média
3. Iskolai szünetekben szervezhető közösségi programok
A kirándulás és a tábor sajátos szocializációs, közösségfejlesztő és nevelési szintér, amely élményszerzéssel, tartalmas és értékteremtő szabadidős programokkal járul hozzá a fiatalok személyiségének fejlődéséhez. A kirándulási és a táborozási lehetőség egyúttal természetbeni juttatás, egyedüli lehetőség is a nehéz körülmények között élő fiatalok számára, ezért fontos feladat és lehetőség gyermek és ifjúsági korosztály minél nagyobb számú eljuttatásának megszervezése és támogatása a kirándulásokra, táborokba, ifjúsági szálláshelyekre.
A családsegítő szolgálat munkatársai a programokon résztvevőkkel kapcsolatot építenek, prevenciós és szükség esetén korrekciós szakmai munkát végeznek.
Az iskolai szünetekben szervezett közösségi programok tervezése és szervezése kapcsán az érintettek megkérdezése mellett fontos feltérképezni az elérhető és igénybe vehető hasonló típusú szolgáltatásokat is, így képet kapunk a már működő szolgáltatások típusáról, mennyiségéről, tartalmáról és elérhetőségéről. Ezáltal elkerülhetőek az átfedések, lehetővé válik a szükségletek minél szélesebb körben történő lefedése.
A felmérés eszköze: igénybe vehető hasonló szolgáltatások feltérképezése, szükségletfelmérő kérdőív, interjúzás, korábban készült kutatások, felmérések másodelemzése.
A megvalósításhoz szükséges eszközök: a kirándulás és a tábor programjaihoz aktuálisan szükséges eszközök

Szakemberek: családgondozói munkakörben foglalkoztatott szakembere/ek; emellett programokhoz, rendezvényekhez kapcsolódó szakemberek (pl. orvos, védőnő, pedagógus, rendőr…); önkéntesek; felsőoktatásban részt vevő hallgatók (a családsegítő szolgálatoknál gyakorlaton lévők)

Dokumentáció: programokon részt vettek jelentkezési lapja, jelenléti íve; fénykép, video dokumentáció; szakmai beszámoló; sajtó, média
4. Ünnepekhez kötődő közösségi rendezvények szervezése
A játszóház előre meghatározott program szerint működik, támogatott játékfoglalkozás keretében. Létrejötte többek között a család segítését szolgálja különböző feladatoknál (hétvégi bevásárlás, takarítás vagy egyéb házi munkák, családápolás stb.), oly módon, hogy figyelmüket teljes mértékben a "feladatra" tudják összpontosítani. Ez idő alatt barátságos környezetben, szakemberek felügyelete alatt, biztonságban, integrált csoportban, előre kidolgozott program szerint működő játszóházban hagyhatják gyermekeiket. Mivel a gyerekek sok mozgással és különböző észlelő funkciók együttes működésével jól fejleszthetők, a programok kialakításában fontos szerepet kap a játék, ami által az itt töltött idő hasznossá és kellemessé válik.
A kreatív műhelyek, kézműves foglalkozások, ünnepkörökhöz kötődő rendezvények (farsang, húsvét, mikulás, advent, karácsony) célja a szabadidő hasznos eltöltése, a gyermekek kreativitásának, ügyességének, képzelőerejének fejlesztése, illetve az adott ünnepre való készülődés.

A családsegítő szolgálatok által szervezett foglalkozások lehetőséget teremtenek a szakembereknek arra, hogy a résztvevőkkel megismertessék a szolgálat által nyújtott további szolgáltatásokat, felmerülő problémák esetén a segítségnyújtás lehetőségeit.

A rendezvények szervezése előtt fontos azt felmérni, hogy a nyújtani kívánt szolgáltatások mennyire vannak összhangban a szükségletekkel, mennyire segítik hatékonyan a családok életét. Erről képet egyrészt a lakosság megkérdezése, másrészt a lakossággal kapcsolatban álló szakemberek megkérdezése útján kaphatunk.
A felmérés eszköze: igénybe vehető hasonló szolgáltatások feltérképezése, szükségletfelmérő kérdőív, interjúzás, korábban készült kutatások, felmérések másodelemzése.
A megvalósításhoz szükséges eszközök: a foglalkozásokhoz, rendezvényekhez aktuálisan szükséges eszközök

Szakemberek: családgondozói munkakörben foglalkoztatott szakembere/ek; emellett programokhoz, rendezvényekhez kapcsolódó szakemberek (pl. orvos, védőnő, pedagógus, rendőr…); önkéntesek; felsőoktatásban részt vevő hallgatók (a családsegítő szolgálatoknál gyakorlaton lévők)

Dokumentáció: programokon részt vettek jelenléti íve; fénykép, video dokumentáció; szakmai beszámoló; sajtó, média
5. Fórumok szervezése
Kerekasztalok szervezése különböző témakörökben (pl. díjhátralékosok kapcsán). A kerekasztalok célja, hogy a résztvevők körében rövid és hosszú távon egyaránt érintő kérdésekben elősegítse a konszenzus létrejöttét, párbeszédet indítson el, cselekvésre ösztönözzön.
A közvéleményt aktuálisan foglalkoztató és érintő témákban lakossági fórumok szervezése, melyre meghívást kapnak az adott téma képviselői és szakértői, valamint a lakosság. Célja a lakosság, a szakemberek, a döntéshozók és a képviselők közötti párbeszéd megteremtése, cselekvés elindítása.

Különböző témájú fórumok tervezése, szervezése kapcsán fontos kezdeményező szerepe van mind a klienseknek, mind a családsegítő szolgálatnál dolgozó szakembereknek, mind pedig az adott témában érintett szakembereknek.

A lebonyolításhoz szükséges eszközök: a kerekasztal és a fórum megtartására alkalmas helyiség

Szakemberek: családgondozói munkakörben foglalkoztatott szakembere/ek

Dokumentáció: programokon részt vettek jelenléti íve, emlékeztető; fénykép, video dokumentáció; szakmai beszámoló; sajtó, média
6. Közösségfejlesztő Iroda működtetése
A közösségi szociális munka ebben az esetben a hátrányos helyzetű egyének, családok segítésére, életkörülményeinek javítására koncentrál. A lakóközösség számára szolgáltató-, szervező-, tájékoztató tevékenységet végez.

Alapvető cél a közösség motiválása, hogy minél előbb képessé váljon a helyes önálló életvitel és a megfelelő családi élet kialakítására, erőforrásai mozgósítására. Cél továbbá a lakók bizalmának megnyerése, kapcsolatépítés, illetve a környéken élő felnőttek és gyermekek szemléletformálása, megfelelő viselkedésminták kialakítása, szülői és gyermek szerepek segítése, negatív szocializációs hatások csökkentése, a szabadidő lehető leghasznosabb eltöltése, jól funkcionáló, egészséges közösség építése.

Ezen belül közösségi programok szervezése, a közösségi identitás erősítése; a szabadidő hasznos eltöltését célzó foglalkozások szervezése.
Közösségfejlesztő iroda létrehozása előtt fontos feladat, hogy megismerjük az adott közösség múltját, történelmét, a társadalomban betöltött szerepét, ezáltal egy általános képet kapunk róluk. Érdemes a közösség tagjaival egyénenként megismerkedni, bemutatkozni, szándékainkat tisztázni, előzetesen problémáikat felmérni, félelmeiket, aggodalmaikat tisztázni. Fontos a kölcsönös bizalom kialakítása.
A felmérés eszköze: szükségletfelmérő kérdőív, interjúzás, korábban készült kutatások, felmérések másodelemzése.

A megvalósításhoz szükséges eszközök: az iroda működéséhez helyiség/ek, a foglalkozásokhoz, programokhoz aktuálisan szükséges eszközök

Szakemberek: családgondozói munkakörben foglalkoztatott szakembere/ek; emellett programokhoz, rendezvényekhez kapcsolódó szakemberek (pl. orvos, védőnő, pedagógus, rendőr…); önkéntesek; felsőoktatásban részt vevő hallgatók (a családsegítő szolgálatoknál gyakorlaton lévők)

Dokumentáció: forgalmi napló; folyamatnapló; programokon részt vettek jelenléti íve; fénykép, video dokumentáció; szakmai beszámoló; sajtó, média

Felhasznált irodalom:

A szociális munka elmélete és gyakorlata 3. kötet – Közösségi szociális munka
Szerkesztette: Gosztonyi Géza, Nemzeti Család és Szociálpolitikai intézet Budapest, 2004.

Parola füzetek (Budapest: Közösségfejlesztők Egyesülete)

Gosztonyi Géza: A közösségi szociális munka és a közösségfejlesztés speciális kapcsolata Magyarországon
Bodor Tamás: Táborszervezés, táborvezetés ifjúságsegítőknek és érdeklődőknek

Szombathely, 2006. Megyei Művelődési és Ifjúsági Központ
PAGE
2

