
СОЦIАЛЬНА РОБОТА
IЗ ВРАЗЛИВИМИ СIМ’ЯМИ ТА ДIТЬМИ

С
О

Ц
IА

Л
Ь

Н
А

 Р
О

Б
О

ТА
IЗ

 В
Р

А
ЗЛ

И
ВИ

М
И

 С
IМ

’Я
М

И
 Т

А
 Д

IТ
Ь

М
И

Частина I
СУЧАСНІ ОРІЄНТИРИ ТА КЛЮЧОВІ ТЕХНОЛОГІЇ

Ч
ас

ти
н

а
I

С
УЧ

А
С

Н
І О

РІ
Є

Н
ТИ

РИ
 Т

А
 К

Л
Ю

Ч
О

ВІ
 Т

ЕХ
Н

О
Л

О
ГІ

Ї

www.unicef.org.ua

facebook.com/unicef.ukraine

twitter.com/unicef_ua

vk.com/unicefua

instagram.com/unicef_ukraine

youtube.com/user/unicefukraine

Дитячий фонд ООН (ЮНІСЕФ)
Представництво в Україні

01021, Київ, Кловський узвіз, 5
тел.: +380 44 254 2450
факс: +380 44 230 2506

www.p4ec.org.ua

facebook.com/partnership4everychildUA

twitter.com/P4ECua

youtube.com/user/EveryChildua

Міжнародна благодійна організація
«Партнерство «Кожній дитині»

04212, Київ, а/с 142
тел.: +380 44 388 5179

МІНІСТЕРСТВО СОЦІАЛЬНОЇ ПОЛІТИКИ УКРАЇНИ

ПАРТНЕРСТВО «КОЖНІЙ ДИТИНІ»

СОЦІАЛЬНА РОБОТА
ІЗ ВРАЗЛИВИМИ СІМ’ЯМИ

ТА ДІТЬМИ

Посібник у двох частинах

Частина перша
СУЧАСНІ ОРІЄНТИРИ ТА КЛЮЧОВІ ТЕХНОЛОГІЇ

Київ – 2017

УДК 364.01 (072)

ББК 65.406 я 73

C 69

Автори:
Кияниця З. П. – канд. пед. наук;

Петрочко Ж. В. – докт. пед. наук, професор.

Рецензенти:
Колбаса Р. С. – директор Департаменту захисту прав дітей та усиновлення Міністерства
соціальної політики України;

Пінчук І. М. – канд. пед. наук, начальник Управління профілактики соціального сиріт-
ства Міністерства соціальної політики України;

Суліма О. В. – начальник Управління у справах людей похилого віку та надання соці-
альних послуг Міністерства соціальної політики України.

Посібник підготовлено в рамках проекту «Розробка посібника із соціальної ро-
боти з вразли вими сім’ями і дітьми», що впроваджувався Міжнародною благо-
дійною організацією «Партнерство «Кожній дитині» за фінансової підтримки
Представництва Дитячого фонду ООН (ЮНІСЕФ) в Україні.

С 69 Соціальна робота з вразливими сім’ями та дітьми : посіб. у 2-х ч.; Ч. І.
Сучасні орієнтири та ключові технології / З. П. Кияниця, Ж. В. Петрочко. – К. :
ОБНОВА КОМПАНІ, 2017. – 256 с.

У Частині першій посібника розкривається сутність основних принципів функціону-
вання сучасної моделі соціальної роботи в громаді, а саме: сімейно орієнтований під-
хід, партнерство, інтеграція та взаємодія, командна робота; координація та профе-
сійна відповідальність; максимальна спрямованість на розвиток сильних сторін та
позитивних ресурсів одержувачів послуг, сімей з дітьми; їхня активна участь у всіх
процесах. Посібник містить описи позитивного досвіду, практичні поради та інстру-
ментарій щодо організації та здійснення соціальної роботи, зокрема щодо ранньо-
го виявлення вразливих сімей із дітьми, ведення випадку, оцінки потреб дитини та
її сім’ї тощо.

Погляди, викладені в цьому виданні, висвітлюють думку його авторів і не обов’язково
збігаються з політикою і поглядами Дитячого фонду ООН (ЮНІСЕФ).

УДК 364.01 (072)
ББК 65.406 я 73

© Партнерство «Кожній дитині», 2017

© Представництво Дитячого фонду ООН (ЮНІСЕФ)
в Україні, 2017

© ТОВ «ОБНОВА КОМПАНІ», 2017
ISBN 978-617-7239-20-7

ЗМІСТ

3

ЗМІСТ
Передмова � 4

Перелік скорочень� 5

Розділ 1� Міжнародні та вітчизняні орієнтири
соціальної роботи із вразливими сім’ями
з дітьми� 9

Розділ 2� Ключові поняття сімейно орієнтованої
соціальної роботи � 37

Розділ 3� Професійна компетентність фахівців
із соціальної роботи щодо підтримки
вразливих сімей з дітьми � 65

Розділ 4� Використання ресурсів громади
у соціальній роботі із вразливими сім’ями
з дітьми� 111

Розділ 5� Ведення випадку як базовий спосіб організації
надання індивідуальних соціальних послуг
сім’ям з дітьми у громаді �147

Додатки �185

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

4

ПЕРЕДМОВА

Шановні читачі!
На шляху розбудови України як соціальної, демократичної, європейської
держави одним із її пріоритетних завдань має стати сприяння розвитку
сім’ї як основної ланки суспільства і провідного інституту формування
особистості, найкращого середовища для зростання дитини та забезпечення
гідної старості.

В умовах децентралізації саме територіальні громади мають узяти на себе
відповідальність за безпеку, благополуччя, добробут дітей, своєчасну
підтримку вразливих сімей з дітьми, осіб з інвалідністю та людей похилого
віку. На заміну обласним інституціям, великим інтернатним закладам мають
прийти універсальні та доступні послуги, орієнтовані на потреби членів
громади.

Адміністративна реформа зміцнила фінансові можливості громад і надала
їм право самостійно визначати потребу в послугах і планувати їх розвиток.
У зв’язку з цим особливого значення набувають питання розроблення та
запровадження оптимальних моделей організації соціальної роботи в
громаді, максимально ефективного використання наявних матеріальних,
фінансових і кадрових ресурсів, у тому числі громадського сектору, розвитку
ринку соціальних послуг.

У постанові Ради Європи щодо прав дітей та розвитку соціальних послуг,
дружніх до дітей та сімей, наголошується на фундаментальних принципах,
яких мають дотримуватись уряди у розвитку послуг для дітей та сімей:

• дії в найкращих інтересах дитини;

• сімейно орієнтований підхід;

• участь дитини та її батьків;

• комплексність, інтеграція та взаємодія всіх суб’єктів соціальної роботи з
дітьми та сім’ями.

Цей посібник розроблено з метою запровадження саме таких послуг.
Сподіваюсь, що зібрані в ньому матеріали допомагатимуть соціальним пра-
цівникам опановувати інноваційні технології соціальної роботи, збагатять їх
новими знаннями та вміннями, сприятимуть об’єднанню зусиль різних нада-
вачів послуг задля забезпечення найкращих інтересів дитини, укріплення
українських родин, процвітання нашої України.

З найкращими побажаннями,

Міністр соціальної політики України Андрій Рева

Перелік скорочень

5

ПЕРЕЛІК СКОРОЧЕНЬ
АРТ-терапія антиретровірусна терапія

АТО антитерористична операція
ВІЛ вірус імунодефіциту людини

ВНЗ вищий навчальний заклад
ВООЗ Всесвітня організація охорони здоров’я

ВПО внутрішньо переміщена особа
ГАШ громадсько-активна школа
ГРВІ гостра респіраторна вірусна інфекція

ДБСТ дитячий будинок сімейного типу
ДНЗ дошкільний навчальний заклад
ДЦП дитячий церебральний параліч

ЄС Європейський Союз
ЗМІ засоби масової інформації

ЗОШ загальноосвітня школа
ЗУ Закон України

КВІ Кримінально-виконавча інспекція
КДМ клініка, дружня до молоді
ККУ Кримінальний кодекс України

КМУ Кабінет Міністрів України
КОДА Київська обласна державна адміністрація

КУпАП Кодекс України про адміністративні правопорушення
ЛЖВ люди, які живуть з ВІЛ
ЛКК лікарсько-консультативна комісія

МБО міжнародна благодійна організація
МВС Міністерство внутрішніх справ України
МДК міждисциплінарна команда
МКФ Міжнародна класифікація функціонування,

 обмежень життєдіяльності та здоров’я
МОЗ Міністерство охорони здоров’я України
МОН Міністерство освіти і науки України

МСЕК медико-соціальна експертна комісія
НВК навчально-виховний комплекс
НУО неурядова організація
ООН Організація об’єднаних націй
ПАР психоактивні речовини

ППМД профілактика передачі ВІЛ від матері до дитини
ПТСР посттравматичний стресовий розлад

СГН сімейна групова нарада
СЖО складні життєві обставини

СЕВ синдром емоційного вигорання
СНІД синдром набутого імунодефіциту людини
ССД служба у справах дітей

УПСЗН управління праці і соціального захисту населення
ФАП фельдшерсько-акушерський пункт
ФСР фахівець із соціальної роботи

ЦМД центр матері і дитини
ЦСПРД центр соціально-психологічної реабілітації дітей

ЦСССДМ центр соціальних служб для сім’ї, дітей та молоді

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

6

ВСТУП
У сучасних умовах особливого значення набувають питання розвитку соці-
альної роботи, запровадження оптимальних моделей її організації в громаді.
За останні роки соціальна робота збагатилася численними науковими дороб-
ками, що ґрунтуються на міжнародних стандартах дій в найкращих інтересах
дитини, кращому міжнародному досвіді розвитку соціальних послуг. Разом із
тим ключовим завданням соціальної роботи залишається пошук шляхів інте-
грації та взаємодії всіх соціальних інституцій у забезпеченні добробуту сімей
з дітьми, благополуччя, безпеки та стабільності дітей.

Цей посібник зосереджує увагу на роботі із вразливими сім’ями з дітьми. Ми
сподіваємось, що матеріали, подані в ньому, сприятимуть підвищенню про-
фесійної компетентності фахівців соціальної сфери, представників громад-
ського сектору в наданні соціальної підтримки сім’ям з дітьми, шляхом упро-
вадження відповідних міжнародних стандартів, орієнтирів та узагальнення
кращого вітчизняного досвіду соціальної роботи з сім’ями і дітьми.

У посібнику розкрито сутність основних принципів функціонування сучасної
моделі соціальної роботи в громаді, а саме: партнерство, інтеграція та взає-
модія, командна робота; координація та професійна відповідальність; спря-
мованість на розвиток сильних сторін і позитивних ресурсів отримувачів по-
слуг; їх активна участь у всіх процесах.

Автори видання базуються на таких переконаннях:

1. У центрі уваги соціальних працівників має бути дитина, проте її слід
розглядати в контексті сім’ї;

2. Найкращий спосіб допомогти дитині – надати своєчасну та кваліфіковану
підтримку її сім’ї; кожна сім’я має шанс змінитися на краще.

Відповідно, основними поняттями, що використовуються у посібнику, є: сі-
мейно орієнтований підхід; найкращі інтереси дитини; вразливі сім’ї; складні
життєві обставини; базовий пакет соціальних послуг; раннє виявлення; оцін-
ка потреб; ведення випадку; соціальний супровід; фахівець із соціальної ро-
боти; громада тощо.

Посібник складається з двох частин.

Перша частина містить огляд:

• міжнародних стандартів розвитку послуг, дружніх до дитини та сім’ї;

• основних нормативно-правових та організаційних засад забезпечення
прав дитини і підтримки сімей з дітьми в Україні;

• сутності та принципів сімейно орієнтованого підходу;

• основних ознак вразливості, процедур і методів їх раннього виявлення;

ВСТУП

7

• сутності й особливостей оцінки потреб та ведення випадків сімей з діть-
ми, визначення необхідних стратегій втручання з урахуванням складно-
сті випадків;

• механізмів міжвідомчої взаємодії у процесі прийняття рішень в найкра-
щих інтересах дитини, надання спеціалізованих послуг залежно від вияв-
лених потреб;

• процедур, форм та методів партнерської співпраці з дитиною та її сім’єю,
залучення ресурсів родини та громади до створення сприятливих умов
для соціалізації тощо.

Друга частина посібника розкриває:

• особливості надання послуг випускникам інтернатних закладів; особам,
які постраждали внаслідок стихійного лиха або війни; сім’ям, в яких одні-
єю з основних проблем є алкоголізм, наркозалежність, ВІЛ/СНІД, психічні
захворювання, інвалідність, конфлікт із законом, насильство та жорстоке
поводження, міграція та вимушене переселення, досвід інтернатного ви-
ховання, ризик відмови від дитини раннього віку або влаштування дити-
ни в інтернатний заклад тощо;

• причини виникнення тієї чи іншої соціальної проблеми, її характерні оз-
наки та вплив на поведінку членів сім’ї, стан і розвиток дитини;

• моделі втручання та функції соціального працівника/фахівця із соціальної
роботи, види можливих послуг.

Додатки до посібника містять практичний інструментарій для діагностуван-
ня та оцінки рівня вразливості, короткі описи соціальних історій і приклади
ведення соціальних випадків сімей з дітьми; схеми, таблиці та рисунки, що
описують процедури взаємодії різних соціальних інституцій, види послуг, які
вони надають, тощо.

У посібнику висвітлено кращі практики та вітчизняний досвід праців-
ників установ недержавної форми власності, представників НУО (МБО
«Партнерство «Кожній дитині», Міжнародного жіночого правозахисного цен-
тру «Ла-Страда», Українського фонду «Благополуччя дітей», Благодійного
фонду Р. Ахметова «Розвиток України», Представництва міжнародної бла-
годійної організації «Надія і житло для дітей», Міжнародного Альянсу з
ВІЛ/СНІД, Коаліції ВІЛ-сервісних організацій, ГО «Джерело надії», МБФ
«Українська фундація громадського здоров’я», Навчально-реабілітаційного
центру «Джерело» (м. Львів); Благодійного фонду «Інститут раннього втру-
чання» (м. Харків); Медико-соціального реабілітаційного центру «Дорога
життя» (м. Ужгород), ВБО «В сеукраїнська мережа людей, які живуть з ВІЛ»,
Товариства Червоного Хреста України, Всеукраїнського громадського цен-
тру «Волонтер» тощо. Окрім цього, представлено кращий досвід соціальної
роботи із вразливими сім’ями з дітьми, напрацьований державними органі-
заціями в м. Києві, а також Київській, Дніпропетровській, Чернігівській та ін-
ших областях України.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

8

На усіх етапах роботи над посібником проводилися консультації з представ-
никами Міністерства соціальної політики України та ЮНІСЕФ щодо змісту ма-
теріалів, формату їх подання.

Основними користувачами посібника можуть бути:

• соціальні працівники центрів соціальних служб для сімей, дітей та молоді,
працівники управлінь праці та соціального захисту населення; неурядо-
вих організацій, інших закладів, установ чи організацій будь-якої форми
власності, що надають соціальні послуги дітям і сім’ям з дітьми;

• спеціалісти, які забезпечують захист дітей, зокрема служб у справах дітей
(ССД), представники органів опіки та піклування;

• фахівці із соціальної роботи в громадах;

• соціальні педагоги закладів освіти;

• інші фахівці соціальної сфери, дотичні до роботи з дітьми та сім’ями (учи-
телі, вихователі, психологи, медичні працівники та інші).

Автори сподіваються, що підготовлені матеріали стануть у пригоді науков-
цям і практикам, усім небайдужим до проблем вразливих сімей та дітей, роз-
витку соціальної роботи в Україні загалом.

Щиро дякуємо усім за співпрацю і сприяння у підготовці цього посібника!

Авторський колектив

РОЗДІЛ

1

РОЗДІЛ

1
МІЖНАРОДНІ
ТА ВІТЧИЗНЯНІ ОРІЄНТИРИ
СОЦІАЛЬНОЇ РОБОТИ
ІЗ ВРАЗЛИВИМИ СІМ’ЯМИ
З ДІТЬМИ

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

10

РОЗДІЛ 1. Міжнародні та вітчизняні
орієнтири соціальної роботи
із вразливими сім’ями з дітьми

• Які міжнародні стандарти соціальної роботи із вразливими
сім’ями з дітьми?

• Якими є нормативно-правові засади забезпечення прав дітей та
підтримки сімей з дітьми?

• Хто може бути отримувачем соціальних послуг?

• Яким може бути формат соціальної роботи із вразливими сім’ями
з дітьми в умовах децентралізації?

• Що таке сімейно орієнтований підхід, які його принципи?

• Що таке раннє виявлення сімей з дітьми, які потребують під-
тримки?

• У чому полягає концепція оцінки потреб дитини та її сім’ї?

• Що таке ведення випадку і яка його роль у соціальній роботі із
вразливими сім’ями з дітьми?

• Що таке соціальна послуга сімейного патронату?

• Які є види та форми влаштування дитини в сім’ю?

РОЗДІЛ 1. Міжнародні та вітчизняні орієнтири
 соціальної роботи із вразливими сім’ями з дітьми

11

Які міжнародні стандарти соціальної
роботи із вразливими сім’ями з дітьми?

Відповідно до міжнародного досвіду соціальної роботи, першочерговим
завданням діяльності соціальних працівників/фахівців із соціальної роботи
є створення умов для збереження сім’ї для дитини. Оскільки гармонійний
розвиток дитини не можливий поза сім’єю, батьки мають уміти створювати
сприятливе сімейне середовище (атмосферу щастя, любові і розуміння). Це
стрижневе положення Конвенції ООН про права дитини, винесене в преам-
булу документа, підкреслює важливість побудови системи соціальної під-
тримки сімей таким чином, щоб гарантувати, з-поміж інших прав, право ди-
тини на сім’ю.

Ще у 60-х роках ХХ століття у США було доведено, що зусилля (соціальні по-
слуги), спрямовані на батьків, ідуть на користь також дітям, покращують їх
добробут, сприяють соціальному розвитку і мають позитивний вплив на на-
ступні покоління. У зв’язку з цим увага держави, громадськості має бути зо-
середжена на соціальній підтримці біологічної сім’ї, підвищенні її спромож-
ності виховувати дитину за одночасного вдосконалення батьківської компе-
тентності.

Процес входження України до ЄС передбачає упровадження європейських
стандартів та підходів до забезпечення прав дитини і підтримки вразливих
сімей. Означені стандарти відображені в різноманітних міжнародних доку-
ментах, зокрема:

• Постанові Ради Європи щодо прав дітей та розвитку соціальних послуг,
дружніх до дітей та сімей (2010);

• Постанові Європейської комісії «Інвестиції у дітей: розірвати коло небла-
гополуччя» (2013);

• Загальноєвропейських рекомендаціях щодо переходу від інституційної
системи догляду до системи, яка ґрунтується на послугах у сім’ї та громаді;

• Керівних принципах ООН щодо альтернативного догляду за дітьми (2010).

У Постанові Ради Європи щодо прав дітей та розвитку соціальних послуг,
дружніх до дітей та сімей1, наголошено на фундаментальних принципах, яких
мають дотримуватись уряди, розвиваючи послуги для дітей та сімей:

• дії в найкращих інтересах дитини;

• сімейно орієнтований підхід;

• участь дитини та її батьків у житті суспільства;

• комплексність, інтеграція та взаємодія надавачів послуг під час ведення
випадку.

1 Recommendation CM/Rec(2011)12 of the Committee of Ministers to member states on children’s rights and
social services friendly to children and families (Adopted by the Committee of Ministers on 16 November 2011
at the 1126th meeting of the Ministers’ Deputies) // https://wcd.coe.int/ViewDoc.jsp?id=1872121.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

12

У меті Рекомендацій Ради Європи щодо прав дитини та соціальних послуг,
дружніх до сімей з дітьми, зокрема, зазначено:

… рекомендації спрямовані на врахування прав дитини у процесі плану-
вання, надання та оцінки соціальних послуг, які мають бути адаптовані
відповідно до потреб як дитини, так і її сім’ї;

… рекомендації стосуються абсолютно всіх дітей без жодної дискримі-
нації: за будь-яких умов, обставин та причин діти мають змогу зверну-
тися до соціальних служб, навіть стосовно будь-яких рішень, прийнятих
соціальною службою, які можуть прямо або опосередковано вплинути на
життя дитини;

… рекомендації мають на меті гарантувати надання соціальних послуг
відповідно до індивідуальної оцінки потреб дитини та її сім’ї, зважаючи на
власні погляди дитини та з огляду на її вік, рівень фізичного і розумового
розвитку.

Ці тези основані на принципі врахування найкращих інтересів дитини та її
праві на участь в ухваленні рішень.

У Загальноєвропейських рекомендаціях щодо переходу від інституційної
системи догляду до системи, яка ґрунтується на послугах у сім’ї та громаді,
зазначено:

для того, аби всі діти мали можливість зростати у своїх сім’ях і щоб усі
люди, які потребують підтримки, могли жити незалежно та брати ак-
тивну участь у житті суспільства, держави повинні перейти від інститу-
ційної (інтернатної) системи захисту дітей до системи підтримки на ос-
нові послуг на базі сім’ї та послуг на рівні громади.

Цей складний процес передбачає:

• першочерговий розвиток якісних соціальних послуг на рівні громади;

• планомірне закриття інтернатних закладів;

• передання ресурсів інституційної системи новим службам, за одночасно-
го забезпечення стійкості змін.

Новим міжнародним орієнтиром соціальної роботи є положення про альтер-
нативний догляд.

РОЗДІЛ 1. Міжнародні та вітчизняні орієнтири
 соціальної роботи із вразливими сім’ями з дітьми

13

Відповідно до міжнародних документів:

Альтернативний догляд – це форма неформального та формального
догляду усіх дітей, які з будь-яких причин і за будь-яких обставин не пе-
ребувають під цілодобовою опікою принаймні одного із батьків.

Неформальний догляд (піклування) – будь-яка форма приватного до-
гляду, що надається у сімейному середовищі, в якому про дитину піклу-
ються на постійній чи безстроковій основі родичі або друзі, або інші осо-
би за власним бажанням без рішення суду чи органу опіки.

Формальний догляд – усі види догляду, що надаються у сімейному се-
редовищі за рішенням компетентного адміністративного чи судового
органу, а також усі види догляду, що надають заклади інтернатного типу,
у тому числі приватні.

Основні положення альтернативного догляду:
1. Рішення стосовно дітей необхідно приймати з урахуванням важливості

забезпечення дітям стабільності влаштування, підтримки безпечного та
стійкого зв’язку з батьками, вихователями, опікунами (піклувальниками).

2. Слід поважати гідність дітей; вони повинні бути надійно захищені від жор-
стокого поводження, нехтування та усіх форм експлуатації як з боку тих,
хто забезпечує догляд, так і з боку однолітків.

3. Вилучення дитини з сім’ї має розглядатися як крайній засіб і бути, якщо це
можливо, тимчасовим і нетривалим. Рішення щодо вилучення необхідно
регулярно переглядати.

4. Повернення дитини під батьківське піклування після подолання причин
вилучення має відповідати найкращим інтересам дитини і здійснюватися
за результатами оцінки її потреб.

5. Фінансова неспроможність, матеріальна бідність або умови, що виникли
внаслідок бідності, не повинні вважатися єдиною підставою для вилучен-
ня дитини з-під батьківської опіки чи бути завадою для її реінтеграції, од-
нак мають розглядатися як сигнал про необхідність надання сім’ї відпо-
відної допомоги.

6. Альтернативний догляд дітей у віці до 3 років повинен надаватися ви-
ключно в сімейному середовищі.

У міжнародній практиці уже не перший рік упевнено розвивається оцін-
ка потреб як базова технологія соціальної і соціально-педагогічної робо-
ти. Форвардами цього процесу є Велика Британія, Швеція, США, Польща,
Німеччина, Латвія, Литва, Нідерланди та інші країни світу. Певні успіхи впро-
вадження оцінки потреб клієнта мають Молдова, Литва, Грузія, Білорусія. У
більшості країн (Велика Британія, Швеція, Латвія, Литва) оцінка здійснюється
державними організаціями за місцем проживання клієнта. Проте, наприклад,
у Німеччині оцінка потреб осіб похилого віку та дорослих інвалідів прово-

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

14

диться експертними групами, створеними при медичних касах страхового
фонду з догляду (для застрахованих осіб). В інших випадках поширена прак-
тика оцінки потреб клієнта незалежними недержавними організаціями – на-
давачами послуг.

Кращий міжнародний досвід країн світу засвідчив докорінну необхідність
уніфікації та міжвідомчої інтеграції процесів та інструментарію оцінки по-
треб. Інакше дублювання функцій, неефективності дій і розбіжностей у про-
фесійних позиціях уникнути не вдасться. Доведено, що лише спільна команд-
на робота фахівців, які опікуються питаннями дитини та її сім’ї на рівні грома-
ди, дасть змогу гарантувати ґрунтовність та об’єктивність оцінки.

Згідно з міжнародними стандартами, особливого значення набуває про-
цес ведення випадку. Зокрема, Національною асоціацією соціальних пра-
цівників США (NASW) розроблено Загальні стандарти ведення випадку, які
є обов’язковими для виконання в усіх штатах. Крім того, кожен штат може
розробити свої додаткові стандарти, які регулюватимуть ведення випадку,
надання допомоги та підтримки вразливим категоріям населення. Згадані
стандарти поділяють на три умовні групи: стандарти стосовно роботи з клі-
єнтом; стандарти втручання на рівні системи, включаючи взаємодію з інши-
ми організаціями; стандарти професійної кваліфікації. Окрім цього, заслуго-
вує на увагу досвід США та Великобританії щодо поділу (градації) випадків
відповідно до рівня складності для дитини/особи, виявлених за результата-
ми початкової оцінки.

Якими є нормативно–правові засади
забезпечення прав дитини
та підтримки сімей з дітьми?

На сучасному етапі розвитку України пріоритети державної політики вибу-
довуються відповідно до міжнародних стандартів, орієнтирів та з урахуван-
ням реальної ситуації в країні щодо становища сімей та дітей. Зокрема, важ-
ливим складником державної політики України є удосконалення законодав-
чого механізму забезпечення прав дитини і підтримки сімей з дітьми, а саме:
закріплення правил і норм організації життєдіяльності дитини в її найкращих
інтересах; покращення наявних або створення нових шляхів реалізації усіх
нормативних положень, визначених у чинному законодавстві.

Нормативно-правові засади забезпечення прав дитини та підтримки сімей з
дітьми окреслено у Конституції України, кодексах, законах України; механіз-
ми реалізації державної політики відображено у підзаконних актах (постано-
вах Кабінету Міністрів України, наказах міністерств і відомств щодо відповід-
них інструкцій, порядку дій тощо).

РОЗДІЛ 1. Міжнародні та вітчизняні орієнтири
 соціальної роботи із вразливими сім’ями з дітьми

15

Основним гарантом прав дитини є Конституція України. Згідно з цим доку-
ментом, стрижнем забезпечення прав дитини у нашій державі є принцип, що
діти рівні у своїх правах незалежно від походження, а також від того, народ-
жені вони у шлюбі чи поза ним. Окрім цього, Конституція гарантує: право-
вий захист, матеріальну і моральну підтримку материнства і дитинства (стат-
тя 24); охорону сім’ї, дитинства, материнства і батьківства державою (стат-
тя 51); переслідування за законом будь-якого насильства над дитиною та її
експлуатації; утримання та виховання дітей-сиріт та дітей, позбавлених бать-
ківського піклування (стаття 52); право на освіту (стаття 53) та ін.

Базовими кодексами забезпечення прав сімей з дітьми, а також дітей, які
опинилися у складних життєвих обставинах, є Сімейний (СК), Кримінальний
(КК), Цивільний (ЦК) кодекси України; основними законами – Закони України
«Про охорону дитинства», «Про органи і служби у справах дітей та спеціальні
установи для дітей», «Про забезпечення організаційно-правових умов соціаль-
ного захисту дітей-сиріт та дітей, позбавлених батьківського піклування», «Про
соціальну роботу з сім’ями, дітьми та молоддю», «Про соціальні послуги» тощо.

Положення щодо регулювання сімейних відносин, захисту сімейних прав та
інтересів, обов’язків подружжя; влаштування дітей-сиріт та дітей, позбавле-
них батьківського піклування; прав й обов’язків батьків і дітей; положення,
які гарантують захист дитини від жорстокого поводження та насильства, за-
кріплені в Сімейному кодексі України. Цивільний кодекс України містить
положення щодо захисту цивільних прав та інтересів особи, сім’ї; опіки та пі-
клування; майнових прав; представництва інтересів тощо.

Закон України «Про охорону дитинства» встановлює основні засади дер-
жавної політики у сфері охорони дитинства в Україні, що ґрунтуються на за-
безпеченні найкращих інтересів дитини. Зокрема, у цьому Законі визначено:
ключові поняття («забезпечення найкращих інтересів дитини», «діти, які пе-
ребувають у складних життєвих обставинах», «контакт з дітьми» та ін.), що
дає змогу планувати і здійснювати заходи з охорони дитинства в Україні від-
повідно до міжнародних стандартів; основні принципи охорони дитинства,
заходи з її організації; права та свободи дитини; особливості забезпечення
прав дітей, потребують особливого захисту держави; відповідальність за по-
рушення законодавства про охорону дитинства; принципи міжнародного
співробітництва у цій сфері.

Дієвим кроком протидії насильству в сім’ях з дітьми став Закон України
«Про попередження насильства в сім’ї», яким визначено види насильства
– фізичне, сексуальне, психологічне, економічне, а також засоби запобігання
їм чи реагування на виявлені факти. Певним інструментом реалізації поло-
жень вищезазначеного закону став Порядок розгляду звернень та повідом-
лень з приводу жорстокого поводження з дітьми або реальної загрози його
вчинення (наказ Міністерства соціальної політики, Міністерства внутрішніх
справ, Міністерства освіти і науки, Міністерства охорони здоров’я України від
19.08.2014 р. № 564/836/945/577).

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

16

Засади державної політики щодо соціального захисту дітей-сиріт та дітей,
позбавлених батьківського піклування, відображено в Законі України «Про
забезпечення організаційно-правових умов соціального захисту ді-
тей-сиріт та дітей, позбавлених батьківського піклування». Положення
закону розкривають сутність державного забезпечення дітей цієї групи, їх
влаштування і соціального супроводу; гарантування прав вихованців і ви-
пускників закладів для дітей-сиріт та дітей, позбавлених батьківського пі-
клування. Серед визначених у законі орієнтирів державної політики: ство-
рення умов для реалізації права кожної дитини на виховання в сім’ї; вихо-
вання та утримання дітей за принципом родинності; надання пріоритету
сімейним формам влаштування дітей; забезпечення державних мінімальних
соціальних стандартів і нормативів для кожної дитини; профілактика соці-
ального сирітства.

Для соціальної роботи із вразливими категоріями населення основним є
Закон України «Про соціальну роботу з сім’ями, дітьми та молоддю».
Цим нормативним документом визначено суб’єктів соціальної роботи, їх
завдання, права та обов’язки; окреслено основні принципи, сфери та рів-
ні здійснення соціальної роботи, напрями державної політики у галузі соці-
альної роботи з сім’ями, дітьми та молоддю; закріплено термін «оцінка по-
треб» тощо.

Певним кроком уперед щодо розвитку системи соціальних послуг для враз-
ливих категорій населення стала підготовка нової редакції Закону України
«Про соціальні послуги», реєстраційний номер 4607 від 06.05.2016. Зокрема,
проект закону визначає основні організаційно-правові засади функціону-
вання системи соціальних послуг та їх спрямованість на профілактику ви-
никнення складних життєвих обставин, сприяння їх подоланню чи мінімі-
зації. Проект закріплює низку нових термінів (у тому числі «ведення випад-
ку», «вразливі групи населення», «мінімальний базовий комплекс соціальних
послуг» «державний стандарт соціальної послуги», «соціальне замовлення»,
«супервізія» тощо), а також містить положення щодо цілей і принципів систе-
ми надання соціальних послуг, прав та обов’язків отримувачів і надавачів со-
ціальних послуг, процедури та порядку надання таких послуг.

Нові виклики, пов’язані з анексією Криму, подіями на Сході України, виму-
шеним переміщенням значної частини населення, та інші проблеми потре-
бували розроблення і термінового запровадження законодавчих норм що-
до гарантування безпеки дітей, запобігання їх участі у збройному конфлікті,
здійснення заходів соціального захисту, діяльності органів опіки та піклу-
вання тощо. Частково ці питання були врегульовані завдяки ухваленню
Закону України «Про забезпечення прав і свобод внутрішньо перемі-
щених осіб», відповідних постанов КМУ, відомчих наказів. Однак деякі пи-
тання потребують подальшого опрацювання та нормативно-правового вре-
гулювання.

РОЗДІЛ 1. Міжнародні та вітчизняні орієнтири
 соціальної роботи із вразливими сім’ями з дітьми

17

Розпочата реформа з децентралізації передбачає посилення відповідально-
сті територіальних громад за становище своїх громадян, зокрема за розви-
ток послуг щодо захисту дітей, соціальне забезпечення та підтримку вразли-
вих категорій громадян; поступовий перехід від інституційних послуг до по-
слуг на рівні громади; фінансування послуг, а не закладів. Однак ці аспекти на
час написання посібника залишалися ще на стадії опрацювання і не оформ-
лені у відповідні нормативно-правові акти.

Хто може бути отримувачем
соціальних послуг?2

Отримувачі соціальних послуг – громадяни (особи), сім’ї, діти, мо-
лодь, яким надаються соціальні послуги2.

У реальних умовах розвитку українського суспільства соціальної підтримки
потребує значна кількість сімей/осіб. Збільшення числа потенційних отриму-
вачів соціальних послуг спричинене, як уже зазначалося, погіршенням соці-
ально-економічного становища, особливо у депресивних регіонах, військо-
вою агресією на Сході України, вимушеним переміщенням значного числа
громадян в іншу місцевість, залученням великої частини населення до уча-
сті в антитерористичній операції, зменшенням реальних можливостей для
працевлаштування, низьким рівнем забезпечення громадян базовим паке-
том соціальних послуг.

Ураховуючи зазначене, найбільш вразливими є такі категорії населення:

• сім’ї з дітьми, особливо багатодітні;

• неповні сім’ї;

• сім’ї трудових мігрантів;

• неповнолітні батьки;

• біженці, або внутрішньо переміщені особи/сім’ї;

• сім’ї/особи, які постраждали від природних, техногенних катастроф;

• сім’ї, в яких є недієздатні особи;

• особи з інвалідністю;

• особи з числа дітей-сиріт;

• сім’ї, у яких батьки мають психічні розлади, не підтверджені офіційно;

• самотні, особи похилого віку та інші.

2 Проект Закону України «Про соціальні послуги», реєстраційний номер 4607 від 06.05.2016.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

18

Відповідно до чинного законодавства, для вразливих сімей/осіб може бути
встановлена державна допомога, у тому числі грошова, а саме: 1) державна
допомога малозабезпеченим сім’ям; 2) державна допомога сім’ям з дітьми; 3)
державна соціальна допомога інвалідам; 4) допомога по безробіттю; 5) пен-
сія, аліменти чи інші соціальні виплати, допомоги, компенсації по догляду.

Ступінь вразливості сім’ї з дітьми, наявність складних життєвих обста-
вин отримувача соціальних послуг визначаються за результатами оцін-
ки потреб особи, дитини та її сім’ї.

Зважаючи на сучасні загрози і виклики, соціальні працівники/фахівці із соці-
альної роботи мають приділяти особливу увагу питанням:

• соціальної адаптації та примирення внутрішньо переміщених сімей
та дітей (за умов сучасної політичної та економічної ситуації в Україні з’я-
вилася нова вразлива категорія, якій, на жаль, притаманні такі негативні
явища, як бідність, розірваність соціальних зв’язків, відсутність житла, ро-
боти, психологічні травми; нині близько 27 000 осіб – це діти в сім’ях вну-
трішньо переміщених);

• сприяння соціалізації та реінтеграції вихованців і випускників інтер-
натних закладів у спільноту (щороку близько 4,5 тисяч вихованців інтер-
натних закладів досягають повноліття та розпочинають самостійне життя.
На шляху до самостійності вони стикаються з низкою проблем, зумовле-
них як наслідками недосконалої системи інтернатного виховання (зокре-
ма, сформованою споживацькою позицією та складністю адаптування до
нових умов), так і відсутністю житла, соціальних послуг, підтримки);

• соціальної допомоги особам, які пережили травму чи втрату, зокре-
ма внаслідок стихійного лиха або війни (нині у державі загострюється
збройний конфлікт, що призводить до збільшення кількості осіб, які за-
знають травм чи втрат. Внаслідок травматичного досвіду людина пережи-
ває стани, які спричиняють нестабільність і неконтрольованість життєвих
ситуацій, тощо. Особливої підтримки потребують учасники АТО, їх роди-
ни, а також сім’ї, рідні яких зазнали поранення, стали інвалідами);

• соціальної роботи із сім’ями, в яких є особи, залежні від психоактив-
них речовин (така робота є однією з найскладніших. На жаль, для сучас-
ного суспільства характерні посилені алкоголізація та наркотизація моло-
ді жіночої статі, мода на вживання ПАР у підлітковій субкультурі, розши-
рення спектру вживаних психоактивних речовин);

• соціальної підтримки осіб, які живуть з ВІЛ/СНІД (за даними
ДУ «Український центр контролю за соціально небезпечними хворобами
МОЗ України», 2015 року в Україні зафіксовано понад 264 тисяч випадків
ВІЛ-інфекції, зокрема зареєстровано більше ніж 75 тисяч хворих на СНІД,

РОЗДІЛ 1. Міжнародні та вітчизняні орієнтири
 соціальної роботи із вразливими сім’ями з дітьми

19

із них: 3036 – це діти, у яких підтверджено діагноз ВІЛ-інфекція. У зв’язку
з цим важливо підвищувати рівень обізнаності спеціалістів, батьків про
ВІЛ-інфекцію загалом, особливості її перебігу, механізм дії антиретровіру-
сної терапії (далі АРТ) та наслідки відмови хворих від лікування; активні-
ше впроваджувати на рівні громади досвід, напрацьований в межах про-
ектів Глобального фонду);

• запобігання насильству та жорстокому поводженню з дітьми (осо-
бливість української ситуації полягає в тому, що донедавна проблема на-
сильства щодо дітей була прихованою. Діти можуть стати жертвами на-
сильства вдома, у школі, на вулиці. Нині визнано, що будь-який вид жор-
стокого поводження/насильства шкодить здоров’ю дитини чи становить
небезпеку для її розвитку та життя. Водночас саме сімейне насильство є
найбільш значущим негативним фактором, оскільки впливає на зростан-
ня соціального сирітства, бездоглядності, безпритульності та злочинності
серед неповнолітніх);

• соціальної роботи із сім’ями, в яких є особи з інвалідністю (фізични-
ми та психічними розладами) (типовими для таких сімей є фінансові та ма-
теріальні труднощі, а також проблеми, пов`язані з: постійним психічним та
нервовим перевантаженням, нерозумінням з боку соціального оточення,
відчуттям покинутості, самотності; лікуванням, здійсненням медичної і
педагогічної корекції та компенсації порушень; отриманням технічних за-
собів і спеціального приладдя, задоволенням потреб у періодичному кон-
тролі стану здоров`я, кваліфікованих консультаціях, оздоровленні, реабі-
літації, освіті. Нині актуалізується надання необхідної своєчасної підтрим-
ки таким сім’ям, забезпечення доступності усіх послуг на рівні громади);

• запобігання відмовам від дітей раннього віку та влаштуванню в ін-
тернатні заклади (надзвичайно важливим для формування здорової, ці-
лісної особистості є присутність поряд із дитиною, ще з раннього її віку,
дорослого, до якого формується стійка прив’язаність. Відсутність такого
постійного і близького емоційно-чуттєвого контакту негативно впливає
на те, як у дитини надалі складатимуться стосунки з найближчим оточен-
ням, чи буде вона довіряти іншим, справлятися з труднощами. Доведено,
що діти, позбавлені батьківського піклування, відстають у розвитку від од-
нолітків, які мають сім’ю, вже до кінця першого року життя);

• соціальної підтримки сімей з особами, які перебувають у конфлік-
ті із законом (в Україні більше 6000 засуджених за скоєння злочинів.
Соціальна підтримка таких осіб полягає у зміні їх життєвих цінностей,
формуванні вмінь просоціальної поведінки, адаптації до умов соціуму,
створенні сприятливого підтримувального середовища тощо).

Детальний опис особливостей процесу роботи з отримувачами соціальних
послуг, які мають зазначені проблеми, ознаки вразливості, представлено у
другій частині цього посібника.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

20

Яким може бути формат
соціальної роботи із вразливими сім’ями
з дітьми в умовах децентралізації?

За нинішніх умов розвитку України важливим завданням стає відпрацюван-
ня нової моделі соціальної роботи із вразливими сім’ями з дітьми. Така мо-
дель покликана:

• найбільше відповідати потребам вразливих сімей з дітьми і враховувати
можливості суспільства;

• максимально та ефективно інтегрувати потенціал і зусилля спеціалістів
громади (соціальних працівників, учителів, вихователів, психологів, со-
ціальних педагогів, медиків, працівників служб у справах дітей, органів
МВС) для підтримки вразливих сімей з дітьми;

• бути спрямованою на профілактику сімейного неблагополуччя, партнер-
ство із сім’ями та дитиною, сприяти підвищенню відповідальності батьків
та спеціалістів за становище дітей;

• відповідно до міжнародних стандартів, передбачати реальні механізми за-
безпечення прав дитини, вразливих громадян у разі порушення таких прав.

Новий формат соціальної роботи із вразливими сім’ями з дітьми має бути
спрямований на забезпечення їх потреб, профілактику сімейного неблаго-
получчя, а не на боротьбу з наслідками поширення тих чи інших негативних
чинників. У зв’язку з цим варто взяти до уваги три групи факторів, наявність
яких за несвоєчасного втручання призводять до виникнення складних жит-
тєвих обставин, які сім’я не в змозі самостійно подолати:

1. Кризові явища в соціально-економічній сфері (падіння життєвого рівня,
зростання бідності сімей і погіршення умов утримання дітей; скорочення
соціальної інфраструктури дитинства і різке зниження рівня соціальних
гарантій для дітей та сімей; невирішені житлові проблеми; вплив асоціаль-
них груп у мікросередовищі життєдіяльності сім’ї/дитини).

2. Психолого-педагогічні фактори (проблеми, пов’язані з внутрішньосі-
мейними стосунками і вихованням дітей у сім’ї: самоусунення батьків від
виховання, нехтування потребами дітей, відчуження поколінь тощо).

3. Фактори біологічного характеру (фізичні або психічні хвороби батьків,
різні форми залежності у батьків, погана спадковість у дітей, наявність у
сім’ї дітей з інвалідністю тощо).

Гострота цих проблем зумовлена, у тому числі, й невизнанням у державній
соціальній політиці пріоритетності забезпечення права дитини жити і вихо-
вуватися в рідній сім’ї.

РОЗДІЛ 1. Міжнародні та вітчизняні орієнтири
 соціальної роботи із вразливими сім’ями з дітьми

21

Ідея збереження сім’ї як основного інституту успішної, позитивної соці-
алізації дитини як особистості повинна стати найважливішою частиною
загальнонаціональної ідеї, спроможною консолідувати суспільство, сти-
мулювати його відродження.

Держава має заохочувати сім’ю до продовження свого роду, підтримувати її
зусилля щодо виховання дитини, формування свідомих, активних і відпові-
дальних громадян-патріотів, здатних працювати на благо суспільства, наро-
ду. Саме це найбільшою мірою сприятиме забезпеченню благополуччя дітей
і сімей загалом.

Відтак, основним критерієм ефективності тих чи інших рішень на державно-
му чи місцевому рівні має стати їх позитивний вплив на стан благополуччя
дитини, сім’ї, на її здатність виховувати дитину, долати труднощі, підтримува-
ти найбільш вразливих членів родини.

В основу стратегічних підходів до подальшого розвитку сімейної політики
слід покласти концепцію партнерства із сім’єю, утвердження сімейних цін-
ностей, формування засад усвідомленого батьківства, взаємоповаги, усві-
домлення причетності до підтримки літніх членів сім’ї, інвалідів, хворих, тих,
хто опинився у складних життєвих обставинах.

Для комплексної підтримки сімей з дітьми (осіб) у СЖО, узгоджених дій усіх
надавачів послуг, ефективного використання ресурсів доцільно застосову-
вати інтегрований підхід, відповідно до якого суб’єкти соціальної роботи
громади мають виробити та прийняти спільні стратегічні цілі. Такими цілями,
наприклад, можуть бути: «гарантування безпечного та сприятливого середо-
вища для реалізації потенціалу кожного члена громади», «створення друж-
нього та сприятливого середовища для сімей і дітей».

Основним об’єктом та одночасно суб’єктом соціальної роботи має стати
не окрема особа, а сім’я, яка опинилася у складних життєвих обставинах, або
сім’я, в якій проживає особа, що опинилася в складних життєвих обставинах.
Зважаючи на це, необхідно:

• мінімізувати будь-які інституційні форми догляду за дітьми та іншими осо-
бами (інвалідами, людьми похилого віку). Ці процеси в Україні вже розпо-
чалися, оскільки послуги на базі сім’ї, громади – ефективніші і дешевші;

• сприяти розвитку ринку соціальних послуг, запровадженню реальних ме-
ханізмів соціального замовлення на рівні громади, що дасть змогу роз-
ширити коло надавачів соціальних послуг, створити конкурентне середо-
вище, яке, своєю чергою, сприятиме підвищенню якості надання послуг;

• забезпечити доступність послуг на рівні громади; перелік та види необ-
хідних послуг мають визначатися за результатами вивчення потреб жи-
телів громади;

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

22

• запровадити такі підходи у роботі з отримувачами послуг, які б гарантува-
ли взаємодію систем державної грошової допомоги та соціальних послуг і
сприяли швидшому подоланню складних життєвих обставин;

• з урахуванням факту зростання вразливості сімей передбачати, щоб ба-
зовий пакет послуг охопив послуги не тільки з медичної допомоги та осві-
ти, а й щодо підтримки батьківства; індивідуальної підтримки та реабілі-
тації тих, хто потрапив у складні життєві обставини; раннього виявлення
проблем; сімейних форм виховання тощо;

• увести в кожній громаді посаду фахівця із соціальної роботи, відповідаль-
ного за виявлення складних життєвих обставин, організацію і координу-
вання надання допомоги та підтримки вразливим особам/сім’ям з дітьми.

Що таке сімейно орієнтований підхід,
які його принципи?

Сімейно орієнтований підхід передбачає об’єднання можливостей
працівників соціальної сфери і громадськості для запровадження на
партнерській основі комплексу інтегрованих послуг, спрямованих на
соціалізацію дітей та молоді, забезпечення їх потреб, зміцнення інститу-
ту сім’ї, формування засад відповідального батьківства, підтримку най-
більш вразливих громадян.

Сімейно орієнтований підхід ґрунтується на визнанні того, що оптимальний
шлях до захисту дитини пролягає через збереження і зміцнення її сім’ї.
Відповідно, базовим завданням є гарантування права дитини на безпеку,
стабільність і постійність перебування її в рідній сім’ї.

Цінностями сімейно орієнтованого підходу є:

• визнання унікальності кожної сім’ї, особистості;

• повага до прав членів сім’ї жити відповідно до своєї культурної спадщини,
ідентичності;

• право сім’ї на самовизначення.

Обґрунтування такого підходу основане на визнанні сумісності й взаємодо-
повнюваності прав батьків і прав дитини. Одним із найбільш важливих за-
вдань фахівців у сфері соціальної роботи із сім’ями з дітьми, відповідно до сі-
мейно орієнтованого підходу, є встановлення рівноваги між правом дитини
на мінімальний рівень турботи, захисту від шкоди і правом батьків на піклу-
вання, вплив на власну дитину, відповідальністю за неї.

У разі використання сімейно орієнтованого підходу забезпечується захист
дитини з мінімальним втручанням у справи сім’ї та з мінімальним обмежен-
ням батьківських прав; залучаються всі ресурси для того, щоб захистити ді-
тей і водночас підтримати сім’ї, у яких вони проживають, надати родинам усі
можливості для належного виконання ними своїх обов’язків щодо догляду за

РОЗДІЛ 1. Міжнародні та вітчизняні орієнтири
 соціальної роботи із вразливими сім’ями з дітьми

23

дітьми і їх захисту. Тобто, найбільш ефективним способом надання допомоги
дітям є зміцнення і підтримання їх сімей таким чином, щоб члени сім’ї могли
самостійно забезпечити безпеку дитини і догляд за нею.

Сімейно орієнтований підхід не обмежується рамками біологічної сім’ї. Наше
завдання – гарантувати безпечне проживання дитини у стабільній сім’ї не-
залежно від того, хто входить до її складу. Якщо возз’єднання із біологічною
сім’єю виявляється неможливим з огляду на безпеку дитини, ми повинні у ко-
роткий термін знайти для дитини іншу постійну сім’ю, належним чином під-
готувавши її членів до появи дитини. Саме тому працівники соціальної сфери
мають сприяти розвитку альтернативних сімейних форм виховання у своїх
громадах, підтримувати сім’ї опікунів, піклувальників, усиновлювачів, при-
йомні сім’ї, дитячі будинки сімейного типу (далі ДБСТ).

З досвіду роботи
Яскравим прикладом застосування сімейно орієнтованого підходу є досвід соціальної ро-
боти Швеції щодо запровадження програми Активної підтримки батьків, спрямованої на
забезпечення права сім’ї бути відповідальною за виховання дітей, яке раніше значною мі-
рою належало державі. Програма ґрунтується на концептуальній позиції, що сім’ї починають
усвідомлювати свою відповідальність не за вказівкою зверху, а завдяки знанням, умінням та
батьківським навичкам, які формуються шляхом продуманої системної роботи в громадах.

Програма Активної підтримки батьків охоплює всі сім’ї. Основними формами та видами ді-
яльності є різноманітні клубні об’єднання для сімей (тих, хто очікує народження дитини, вихо-
вує дитину перших років життя, дошкільнят, першокласників та молодших школярів, підліт-
ків) та об’єднання сімей за інтересами (туристи, філателісти, любителі футболу тощо). Зміст
діяльності таких об’єднань – навчання батьківства, розуміння потреб дитини та застосування
форм взаємодії з дитиною.

Програма ґрунтується на семи ключових принципах:
1. Упевнений старт (передбачає організовану профілактичну роботу на ранніх стадіях

(бажано з першого відвідання вагітною жіночої консультації). Таке раннє втручання в со-
ціальні обставини сім’ї допомагає зробити перший досвід взаємодії дитини з батьками
максимально комфортним).

2. Для всіх (означає надання соціальних послуг усім сім’ям, а не тільки тим, хто потрапив у
складні життєві обставини. Зосередження уваги тільки на проблемних сім’ях створює по-
милкове враження, що здорова сім’я не є цінністю суспільства).

3. Знання (має на меті доступ до знань, формування на кожному заході нових умінь щодо
батьківства, сімейних стосунків, соціальних контактів).

4. Співпраця (розглядається у двох аспектах – взаємодія між сім’ями і міжвідомча та між-
дисциплінарна взаємодія спеціалістів соціальної сфери. Перша взаємодія сприяє виник-
ненню груп взаємодопомоги; друга – командній роботі фахівців для вирішення пробле-
ми, навчання батьківства, супроводу сімей).

5. Рівноправ’я (ще раз підтверджує, що ця програма для всіх (і насамперед для обох бать-
ків – батька та матері, які на рівних виконують обов’язки щодо догляду та виховання ди-
тини). Рівноправ’я також означає рівність доступу до послуг для повних, багатодітних і
неповних сімей; успішних і досвідчених батьків та тих, у яких виникають проблеми з ви-
хованням дітей, вразливих і тих, хто вже втратив надію на краще життя, тощо.

6. Наступність та послідовність (передбачає підтримку батьків та дітей на кожному етапі
розвитку сім’ї. Розвиток дитини пов’язують зі зростанням батьківської компетентності).

7. Родинне та соціальне оточення (вважається, що таке оточення страхує та підтримує
сім’ю в кризові періоди її розвитку, передає досвід, знання, ділиться в разі потреби мате-
ріальними ресурсами. Родинне та соціальне оточення використовується з метою надан-
ня підтримки як у межах групи, так й індивідуально).

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

24

Отже, сімейно орієнтований підхід передбачає забезпечення найкращих ін-
тересів дитини; посилення співпраці із сім’ями; формування батьківської
компетентності; створення у громадах безпечних та комфортних умов для
зростання дітей та зміцнення сімей; раннє виявлення сімей з дітьми, які по-
требують підтримки, шляхом використання технології оцінки потреб дитини
та її сім’ї; розвиток послуг та сімейних форм виховання.

Що таке раннє виявлення сімей з дітьми,
які потребують підтримки?

Виявлення сімей з дітьми, які потребують підтримки, – це процес, що
охоплює як повсякденну роботу спеціалістів соціальної сфери, представни-
ків громадськості відповідно до їх функціональних обов’язків (рис. 1), так і
спеціальні заходи, під час яких виявляються особи, у тому числі діти, сім’ї,
котрі перебувають у складних життєвих обставинах; інформування про та-
ких громадян та встановлення контакту з ними для визначення їх потреби в
послугах.

Раннє виявлення – це ідентифікація фахівцями, які працюють із сім’ями з
дітьми на етапі вразливості, виникнення проблеми, яка може погіршити рі-
вень задоволення потреб дитини; інформування батьків дитини про наявні в
громаді послуги, державні виплати та допомоги; мотивування їх до співпраці
зі спеціалістами, консультування та сприяння доступності послуг.

ДІТИ,
СІМ’Ї

З ДІТЬМИ

Освіта Медицина

ССД,

ЦСССДМ

Рис. 1. Модель виявлення сімей з дітьми, які потребують підтримки

РОЗДІЛ 1. Міжнародні та вітчизняні орієнтири
 соціальної роботи із вразливими сім’ями з дітьми

25

Основними суб’єктами виявлення немовлят, сімей з дітьми раннього віку,
які мають ознаки перебування у складних життєвих обставинах, повинні
бути працівники установ/закладів охорони здоров’я та інспектори системи
соціального захисту.

Основними суб’єктами виявлення дітей дошкільного та шкільного віку, під-
літків, сімей з дітьми, які мають ознаки перебування у складних життєвих об-
ставинах, здійснення первинної профілактичної роботи з дітьми та їх бать-
ками, є працівники навчальних закладів різних типів, адже саме вони кожен
день бачать дітей та можуть відстежувати негативні тенденції в їх зовнішньо-
му вигляді, поведінці, стані здоров’я та розвитку, а також ставлення батьків
до виконання своїх обов’язків.

Процедури виявлення передбачають запровадження ефективних механіз-
мів інформування інших суб’єктів (ЦСССДМ, центри підтримки сім’ї, центри
матері та дитини, ССД, органи опіки та піклування, суди тощо) та залучення
їх до підтримки, якщо дитина, сім’я потребує допомоги. МБО «Партнерство
«Кожній дитини» спільно зі Службою у справах дітей та сім’ї Київської облдер-
жадміністрації розроблено та запроваджено низку механізмів щодо ранньо-
го виявлення дітей та сімей з дітьми, які потребують допомоги і підтримки.
У додатках наведені Інструкція для працівників закладів освіти щодо меха-
нізмів виявлення та здійснення заходів щодо підтримки дітей, які опинили-
ся у складних життєвих обставинах (додаток 1), та Інструкція для працівників
установ/закладів охорони здоров’я щодо виявлення дітей, які страждають
від жорстокого поводження (додаток 2).

Своєчасне виявлення та організація підтримки сімей з дітьми, які пережи-
вають кризові періоди чи потрапили у складні життєві обставини, сприяють
формуванню у членів громади відчуття причетності і відповідальності за до-
лю кожної дитини, за стан кожної сім’ї, відповідної реакції як на позитивні по-
дії, так і кризові явища.

Раннє виявлення значною мірою залежить від уміння фахівців взаємоді-
яти та реагувати на потреби як потенційних отримувачів послуг, так і ко-
лег, іншими словами, відчувати, де і коли бути, в яких ініціативах брати
участь, як толерантно пропонувати свої послуги.

Важливо, щоб основні суб’єкти раннього виявлення вразливих сімей з діть-
ми, надавачі послуг (працівники освіти, охорони здоров’я, системи соціаль-
ного захисту, служб у справах дітей, представники громадського сектору)
мали спільні переконання та цінності і спрямовували свої зусилля на запро-
вадження сімейно орієнтованого підходу.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

26

У чому полягає концепція оцінки потреб
дитини та ї ї сім’ї?

Концептуальні засади оцінки потреб дитини та її сім’ї вибудовуються на ос-
нові положень Конвенції ООН про права дитини, а також інших міжнародних
документів щодо забезпечення гармонійного розвитку підростаючої особи-
стості відповідно до її потреб.

Ключове концептуальне положення оцінки потреб дитини та її сім’ї по-
лягає у тому, що найкращим середовищем для виховання і розвитку дитини є
сім’я. Відтак, оцінка проводиться насамперед для пошуку можливостей щодо
збереження чи забезпечення для дитини сімейного оточення.

Оцінка потреб дитини ґрунтується на ряді теорій розвитку і формуван-
ня особистості, її виховання і соціалізації. Передусім, це теорії прив’язано-
сті, відновлення, періодизації розвитку особистості, концепції сильних сто-
рін. Чільне місце у теоретичній базі здійснення оцінки потреб дитини і її
сім’ї посідає теорія прив’язаностей (Дж. Боулбі (Bowlby) і його послідовники
(Мері Ейнсворт (Ainsworth), Кассіді (Cassidy), Кріттенден (Crittenden), Дюркін
(Durkin), Гольдфарб (Goldfarb), Фальберг (Fahlberg) та ін.), відповідно до якої
механізмами життєдіяльності і сталого розвитку сім’ї є зміцнення чи встанов-
лення прив’язаностей до значущого дорослого та гарантування якості між-
особистісних стосунків дитини і батьків.

Соціальні працівники/фахівці із соціальної роботи, які здійснюють оцін-
ку потреб дитини і її сім’ї, мають усвідомлювати наслідки втрати прив’я-
заності для подальшого розвитку особистості дитини. Саме раннє діа-
гностування слабких прив’язаностей чи їх відсутності, зосередження на
емоційному розвитку дитини та здатності батьків оточити її емоційним
теплом, пошук значущих для дитини людей, з якими збереглися прив’я-
заності, тощо мають стати пріоритетами у соціальній роботі. З іншого
боку, залучення батьків/опікунів, інших значущих для дитини людей до
оцінки дитячих потреб надає їм можливість самостійно вибудовувати
стратегії забезпечення розвитку дитини у належних для цього умовах.

Урахування загальних закономірностей розвитку дитини, її сімейних та соці-
альних стосунків є стрижневою умовою результативної оцінки потреб дити-
ни та її сім’ї, що проводиться з метою пересвідчення, чи дитина розвивається
і виховується у захищеному і сприятливому середовищі.

Тому основна концептуальна ідея оцінки потреб дитини та її сім’ї по-
лягає в тому, що лише у разі задоволення потреб дитини, високого батьків-
ського потенціалу, сприятливого впливу сім’ї та умов середовища дитина за-
хищена й забезпечена усім необхідним для гармонійного розвитку (рис. 2).
Технологія оцінки потреб дитини та її сім’ї, які опинилися в складних жит-

РОЗДІЛ 1. Міжнародні та вітчизняні орієнтири
 соціальної роботи із вразливими сім’ями з дітьми

27

тєвих обставинах, розроблена на базі Моделі оцінки Департаменту охорони
здоров’я Об’єднаного Королівства Великобританії та Ірландії.

Належний
батьківський

потенціал

Сприятливі фактори сім’ї та середовища

Задоволені
потреби
дитини

ПРАВА
ДИТИНИ

ЗАБЕЗПЕЧЕНІ

Основні концептуальні положення

Рис. 2. Основні концептуальні положення щодо забезпечення прав дитини

Модель оцінки як концептуальна матриця дає можливість зрозуміти, що від-
бувається з усіма дітьми, незалежно від того, в яких середовищах вони вихо-
вуються. Вона задає базові вектори як діагностування, так і соціальної робо-
ти з дитиною та її сім’єю загалом.

Відповідно, оцінка потреб ґрунтується на трьох основних компонентах:

1) Потреби дитини для розвитку;
2) Батьківський потенціал (здатність батьків піклуватися про дитину, вихову-

вати й розвивати її, задовольняти її потреби);
3) Фактори сім’ї та середовища.

Оцінка потреб дитини (біогенних, психогенних і соціогенних) здійсню-
ється в контексті її життя в сім’ї, соціальних зв’язків у громаді. Оцінка має
сприяти підвищенню відповідальності та здатності батьків доглядати і
виховувати дитину.

Модель оцінки представлено у формі рівностороннього трикутника, аби під-
креслити, що кожна грань (компонент) трикутника є однаковою мірою важ-
ливою (рис. 3). Усі компоненти представлено низкою показників. Детальний
опис показників з відповідними індикаторами подано у додатку 3.

Компонент «потреби дитини для розвитку» визначається такими показни-
ками: здоров’я, навчання та досягнення, емоційний розвиток, самоусвідомлен-
ня і самопрезентація, сімейні та соціальні стосунки, самообслуговування.

Показники компоненту «батьківський потенціал»: елементарний догляд,
гарантія безпеки, емоційне тепло, стимулювання, життєві цінності.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

28

Показники компоненту «фактори сім’ї та середовища»: історія сім’ї та її
функціонування, родичі, житлово-побутові умови, зайнятість, доходи, соці-
альна інтеграція сім’ї, ресурси громади.

ДИТИНА
В ЗАХИЩЕНОМУ

ТА СПРИЯТЛИВОМУ
СЕРЕДОВИЩІ

БАТЬКІВСЬКИ
Й

 П
О

ТЕН
Ц

ІА
Л

ФАКТОРИ СІМ’Ї ТА СЕРЕДОВИЩА

ПО
ТР

ЕБ
И

 Д
ЛЯ

РО
ЗВ

И
ТК

У
ДИ

ТИ
Н

И

Стимулювання

Життєві цінності

Емоційне тепло

Гарантія безпеки

Елементарний доглядЗдоров’я

Навчання і досягнення

Емоційний розвиток

Самообслуговування

Сімейні та соціальні
 стосунки

Самоствердження
 і самореалізація

Істо
рія сі

м’ї

Соціальна ін
те

гр
ація

Ж
итл

ово-п
обуто

ві у
мови

Ресурси
 гр

омади

Родичі

Зайнятіс
ть

Дохо
ди

Рис. 3. Модель оцінки потреб дитини та її сім’ї

Усі показники оцінки неодмінно потрібно враховувати, тобто жодним з
них не можна нехтувати, якщо соціальний працівник/фахівець із соці-
альної роботи хоче якісно вплинути на ситуацію дитини/сім’ї і змінити її
на краще. Тільки в разі наявності різнобічної інформації про дитину та її
сім’ю можна прийняти обґрунтоване рішення в найкращих інтересах ди-
тини, правильно спрогнозувати подальшу процедуру ведення випадку.

Отже, оцінка потреб є дієвим інструментом захисту дитини та надання якіс-
них адресних послуг дитині та її сім’ї.

Як інструмент захисту дитини, оцінка потреб допомагає визначити: чи не
потерпає дитина від насильства або жорстокого поводження; чи не порушу-
ються права дитини; чи забезпечені потреби дитини для розвитку; чи без-
печним є для дитини її оточення, місце проживання тощо.

Як інструмент надання соціальних послуг, оцінка потреб допомагає визначи-
ти, яка проблема сім’ї є основною; коло спеціалістів для підтримки сім`ї, ме-
жі їх втручання; ступінь вразливості та ресурси родини; перелік необхідних
соціальних послуг відповідно до потреб дитини та здатності батьків їх задо-
вольняти.

РОЗДІЛ 1. Міжнародні та вітчизняні орієнтири
 соціальної роботи із вразливими сім’ями з дітьми

29

Що таке ведення випадку і яка його роль
у соціальній роботі із вразливими сім’ями
та дітьми?3

Традиційно роботою із соціальними випадками (сasework) прийнято
вважати допомогу, що пропонується окремим особам чи малим групам
в їх сімейному середовищі, а також процедуру ефективної організації ве-
дення випадку3.

Термін «сasework» було описано Мері Річмонд у праці «Соціальні діагнози».
Авторка обґрунтувала два методи роботи:

• прямий вплив, який передбачає безпосередню роботу з отримувачем по-
слуг для поліпшення його особистісних характеристик, знань, умінь, на-
вичок, що сприяє адаптації до умов конкретного соціуму;

• непрямий вплив, який слугує покращанню життя отримувача послуг зав-
дяки активізації соціального оточення.

Саме поєднання цих двох методів дає змогу повною мірою впливати на соці-
альний випадок людини (певну життєву ситуацію, що негативно позначаєть-
ся на стані отримувача, задоволенні його потреб).

Нині ведення випадку є однією з основних технологій соціальної робо-
ти, спрямованої на розв’язання психологічних, міжособистісних, соціальних
та інших проблем шляхом налагодження безпосередньої взаємодії між соці-
альним працівником і сім’єю (особою), яка потребує допомоги, та її соціаль-
ним оточенням. Ведення випадку розглядається як об’єднувальна техноло-
гія в роботі соціальних служб, оскільки враховує й інтегрує інші технології,
а саме: оцінку потреб, раннє втручання, кризове втручання, надання послуг.

Ведення випадку – важливий метод професійної соціальної роботи, в центрі
уваги якого потреби конкретного отримувача послуг. Працівники та ресурси
різних служб і установ, незалежно від підпорядкування, об’єднуються задля
допомоги отримувачу у вирішенні його проблем, мінімізації негативних на-
слідків, ухвалення рішень в найкращих інтересах дитини тощо.

Під час ведення випадку робота з отримувачем соціальних послуг ґрунту-
ється на взаємній повазі та спільній відповідальності з метою досягнення
окреслених цілей. При цьому призначається фахівець із соціальної роботи/
соціальний працівник, відповідальний за ведення випадку. Цей фахівець су-
проводжує сім’ю, особу, координує надання послуг іншими працівниками чи
службами, визначає послідовність надання послуг, їх обсяг.

3 Практика социальной работы / под ред. Кристофера Ханвея и Терри Филпота. – Киев, 1996. – С. 177-191,
219-238; Соціальна робота : у 3 ч. Ч. 2: Теорії та методи соціальної роботи / А. М. Бойко, Н. Б. Бондаренко,
О. С. Брижовата [та ін.] ; за ред. Т. В. Семигіної та І. М. Григи. – К. : Вид. дім «Києво-Могилянська академія»,
2004. – 2004. – 224 с.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

30

Обов’язковим компонентом процесу ведення випадку є певний алгоритм
дій, що передбачає індентифікацію (визначення) отримувача послуг та оцін-
ку його потреб; укладання договору про надання послуг, комплексну оцінку
та розроблення індивідуального плану, перегляд, моніторинг та оцінку яко-
сті наданих послуг.

Ведення випадку як процес дуже близький до управлінських моделей, тому
певною мірою може розглядатися як універсальний. Окрім соціальної роботи,
він широко використовується в медичній, психологічній, адвокатській практиці.

Упровадження ведення випадку, в широкому розумінні, дає можливість пе-
рейти від ізольованої, централізованої до інтегрованої, децентралізованої,
активної, координаційної моделі надання послуг. Така модель цінна саме орі-
єнтацією на комплексний міждисциплінарний підхід у наданні соціальних по-
слуг особі/сім’ї.

Під час ведення випадку послуги надаються як одним фахівцем (наприклад,
соціальним працівником) чи однією службою, так і різними організаціями.
Ведення випадку в соціальній роботі реалізується як на макро-, так і на мі-
крорівнях: вплив можливий і на рівні особистості, і на рівні цілої системи.4

Ведення випадку – спосіб організації надання соціальних послуг от-
римувачу, за якого визначений спеціаліст оцінює потреби, планує, орга-
нізовує та координує процес надання соціальних послуг, у тому числі з
іншими надавачами, проводить моніторинг та оцінює результативність
наданих послуг, залучає отримувача та його соціальне оточення до взає-
модії і стимулює до самостійності у процесі подолання, мінімізації склад-
них життєвих обставин4.

Що таке соціальна послуга сімейного
патронату?

Для України послуга сімейного патронату є новою. Експериментально вона
була відпрацьована МБО «Партнерство «Кожній дитині» у співпраці з грома-
дами міст Київ, Бровари та Біла Церква. Саме їх досвід став підґрунтям для
законодавчого врегулювання патронату над дітьми через внесення змін до
Сімейного кодексу України5.

4 Проект Закону України «Про соціальні послуги» реєстраційний номер 4607 від 06.05.2016.
5 Закон України № 936-VIII «Про внесення змін до деяких законів України щодо посилення соціального

захисту дітей та підтримки сімей з дітьми».

РОЗДІЛ 1. Міжнародні та вітчизняні орієнтири
 соціальної роботи із вразливими сім’ями з дітьми

31

Сімейний патронат – комплексна послуга, що передбачає тимчасо-
вий догляд, виховання та реабілітацію дитини в сім’ї патронатного ви-
хователя6 на період подолання дитиною, батьками складних життєвих
обставин. Сім’я патронатного вихователя − це сім’я, в якій за згоди всіх
її членів повнолітня особа, яка пройшла спеціальний курс підготов-
ки, виконує обов’язки патронатного вихователя на професійній осно-
ві. Юридичними підставами встановлення патронату над дитиною та її
влаштування до сім’ї патронатного вихователя є договір про патронат
(договір про тимчасове влаштування дитини до сім’ї патронатного вихо-
вателя), який укладається за рішенням органу опіки та піклування ССД,
уповноваженим закладом із сім’єю патронатного вихователя та батька-
ми дитини7.

Сутність послуги сімейного патронату67 полягає в комплексному підході,
професійності та узгодженості дій спеціалістів під час ведення випадку
дитини та її сім’ї, а саме: патронатного вихователя, який доглядає за дитиною
в умовах своєї сім’ї, та фахівця із соціальної роботи, який здійснює супровід
сім’ї дитини, допомагає батькам подолати складні життєві обставини, а за
потреби сприяє залученню спеціалістів (психолога, юриста, психотерапевта,
логопеда та інших), отриманню необхідних соціальних виплат, послуг чи
замовляє їх у районних, обласних службах/установах. Важливою також є
роль спеціаліста ССД, який здійснює правові заходи щодо захисту дитини,
притягнення, у разі потреби, батьків до відповідальності.

Важливим є те, що базові послуги догляду, виховання дитина отримує у сі-
мейних умовах і здебільшого продовжує спілкування з близькими людьми,
відвідує свій же дитячий садок чи школу. При цьому відповідальність за до-
лю дитини не перекладається на спеціалістів притулків, ЦСПР, інтернатів об-
ласного рівня. У такій ситуації, коли дитина перебуває недалеко, і біологіч-
ні батьки можуть з нею бачитись та спілкуватись (якщо таке спілкування є
безпечним), соціальним працівникам легше сформувати мотивацію батьків
до змін, оцінити їх справжні мотиви та здатність опікуватись дитиною, що
дає можливість органу опіки та піклування приймати обґрунтовані рішення,
спрямовані на забезпечення найкращих інтересів дитини (рис. 4).

Якщо біологічні батьки позбавляються прав щодо виховання дитини, патро-
натний вихователь забезпечує її підготовку до постійного влаштування, на-
дає підтримку у налагодженні стосунків дитини (відповідно до вимог законо-
давства) з опікуном/усиновителем/прийомними батьками.

6 Патронатний вихователь – це працівник уповноваженого закладу (ЦСССДМ, ЦСПРД), який на договірній
основі з органом опіки та піклування здійснює догляд, виховання дітей, тимчасово влаштованих у його
сім’ю, та несе відповідальність за їх життя та здоров’я під час перебування.

7 Батьки дитини підписують договір у тому випадку, якщо дитина влаштована до сім’ї патронатного
вихователя за їх заявою, яку розглянув та задовольнив орган опіки та піклування.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

32

Забезпечення потреб
дитини та захист

її інтересів

Надання допомоги у
 відновленні сім’єю
втрачених функцій

Пошук та підбір
альтернативної

форми влаштування
дитини

Рис. 4. Варіанти роботи з сім’єю і дитиною, якій надаються послуги
сімейного патронату

Термін перебування дитини в сім’ї патронатного вихователя визначається по-
требами дитини та залежить від складності життєвих обставин, які спричинили
влаштування дитини, але не має перевищувати 3 місяці. Практика свідчить, що
в окремих випадках є потреба в подовженні термінів, але будь-яке подовжен-
ня має відбуватися тільки за рішенням органу опіки та піклування після пере-
гляду справи дитини та її батьків; при цьому мають бути враховані психологічні
особливості її розвитку та думка дитини, якщо вона досягла відповідного віку.

На практиці запровадження послуг сімейного патронату серед-
ній термін перебування дитини в сім’ї патронатного вихователя (від
влаштування до реінтеграції чи постійного влаштування) становить
3,5 місяця.

Патронатний вихователь на договірній основі з ЦСССДМ чи іншою організа-
цією/установою, визначеною органом місцевої виконавчої влади чи місцево-
го самоврядування, надає послуги щодо догляду та виховання дитини/дітей
в умовах своєї сім’ї, залучаючи до надання послуг в суботні, недільні дні та
вечірні години добровільного помічника із числа членів сім’ї8. Залучення ще
одного члена сім’ї обґрунтовується потребою гарантування безпеки дитини;
підтримки у виконанні певних обов’язків з догляду, особливо у разі влашту-
вання одночасно кількох дітей або немовляти.

8 Помічник патронатного вихователя – це один із членів подружжя (чоловік), який окрім основної
професійної зайнятості, надає допомогу патронатному вихователю у догляді за дітьми.

РОЗДІЛ 1. Міжнародні та вітчизняні орієнтири
 соціальної роботи із вразливими сім’ями з дітьми

33

Патронатний вихователь є членом міждисциплінарної команди і свої дії що-
до ведення випадку конкретної дитини узгоджує з відповідальним працівни-
ком CCД, ЦСССДМ чи іншої соціальної установи/закладу, що здійснює веден-
ня випадку дитини, влаштованої під патронат.

Патронатним вихователем може бути повнолітня особа, яка є громадяни-
ном України, має вищу освіту, бажано соціально-гуманітарного спрямування,
досвід виховання дітей в сім’ї, спільно з добровільним помічником пройшов/
ла курси професійної підготовки за спеціальною програмою підготовки патро-
натних вихователів9. За умови згоди всіх повнолітніх членів сім’ї, яка прожива-
ють у помешканні, така особа має укласти договір про виконання обов’язків
сім’ї патронатного вихователя з відповідним органом опіки та піклування.

Особливості роботи патронатного вихователя визначаються готовністю в
разі потреби негайно прийняти у свою сім’ю дитину/дітей10, які опинилися
в складних життєвих обставинах і потребують захисту. Робота патронатно-
го вихователя пов’язана з надмірним психологічним навантаженням, а то-
му потребує спеціальної підготовки та професійної майстерності щодо на-
лагодження стосунків з дитиною, яка розлучена зі своїми батьками; оцінки
її потреб; створення сприятливих, комфортних умов для корекції девіантної
поведінки дитини; підтримки стосунків з батьками, родичами; сприяння по-
верненню дитини до родини чи іншій формі влаштування.

Які є види та форми
влаштування дитини в сім’ю?

В Україні дитина, яка залишилася без батьківського піклування, тимча-
сово може бути влаштована у:

• сім’ю громадян;

• притулок для дітей служби у справах дітей;

• центр соціально-психологічної реабілітації дітей;

• соціально-реабілітаційний центр (дитяче містечко);

• медичний, навчальний, виховний заклад, інший заклад або установу, в
яких проживають діти-сироти та діти, позбавлені батьківського піклуван-
ня (крім дитячого будинку та загальноосвітньої школи-інтернату для ді-
тей-сиріт та дітей, позбавлених батьківського піклування).

Тимчасове влаштування підкинутої чи знайденої дитини, а також дитини з озна-
ками насильства або жорстокого поводження здійснюється після надання їй не-
обхідної медичної допомоги, завершення медичного обстеження чи лікування.

9 Розроблені критерії відбору кандидатів, програма та тренінгова програма підготовки патронатних
вихователів, яка пройшла апробацію в Київському міському ЦСССДМ.

10 Одночасно в патронатну сім’ю влаштовуються діти, які є між собою братами чи сестрами, або діти, які
до влаштування виховувалися в одній сім’ї. Одночасно в патронатній сім’ї перебувало від 1 до 3 дітей, в
середньому 1,6.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

34

Для влаштування дитини їй необхідно надати статус дитини-сироти чи ди-
тини, позбавленої батьківського піклування11. Питання щодо встановлення
статусу дитини-сироти та дитини, позбавленої батьківського піклування, ви-
рішує Комісія з питань захисту прав дитини12. Рішення про надання статусу
дитини-сироти або дитини, позбавленої батьківського піклування, прийма-
ється районною, районною у мм. Києві та Севастополі держадміністрацією,
виконавчим органом міської чи районної у місті ради за місцем походження
такої дитини за поданням служби у справах дітей.

Усиновлення – це прийняття усиновлювачем у свою сім’ю дитини на
правах дочки чи сина, здійснене на підставі рішення суду.

Встановлення опіки/піклування – це влаштування дітей-сиріт та дітей,
позбавлених батьківського піклування, у сім’ї громадян України, які пе-
ребувають, переважно, у сімейних, родинних стосунках із цими дітьми,
з метою забезпечення їх виховання, освіти, розвитку і захисту їхніх прав
та інтересів. Опіка та піклування встановлюються над дітьми, які залиши-
лися без батьківського піклування: опіка — над малолітньою дитиною,
яка не досягла 14 років, а піклування — над неповнолітньою дитиною
віком від 14 до 18 років. Опіка, піклування над дитиною встановлюють-
ся рішенням районної, районної у мм. Києві та Севастополі держадмі-
ністрації, виконавчого органу міської, районної у місті ради або судом.

Влаштування до прийомної сім’ї – добровільне прийняття за плату
сім’єю або окремою особою, яка не перебуває у шлюбі, із закладів для ді-
тей-сиріт і дітей, позбавлених батьківського піклування, від однієї до чо-
тирьох дітей на виховання та для спільного проживання.

Влаштування до дитячого будинку сімейного типу – прийняття в
окрему сім’ю, створену за бажанням подружжя або окремої особи, ко-
тра перебуває у шлюбі, на виховання та для спільного проживання не
менше п’яти дітей-сиріт та/або дітей, позбавлених батьківського піклу-
вання. Загальна кількість дітей, враховуючи рідних, у такій сім’ї не може
перевищувати десяти осіб.

11 Статус дитини-сироти надається дітям, у яких померли або загинули батьки, що підтверджується свідоцтвом
про смерть кожного з них. Статус дитини, позбавленої батьківського піклування, надається дітям: батьки
яких позбавлені батьківських прав, що підтверджується рішенням суду; які відібрані у батьків без позбавлення
батьківських прав, що підтверджується рішенням суду; батьки яких визнані безвісно відсутніми, що
підтверджується рішенням суду; батьки яких оголошені судом померлими, що підтверджується свідоцтвом
про смерть, виданим органами реєстрації актів цивільного стану; батьки яких визнані недієздатними,
що підтверджується рішенням суду; батьки яких відбувають покарання в місцях позбавлення волі, що
підтверджується вироком суду; батьки яких перебувають під вартою на час слідства, що підтверджується
постановою суду; батьки яких перебувають у розшуку органами внутрішніх справ, пов’язаному з ухиленням
від сплати аліментів та відсутністю відомостей про їх місцезнаходження, що підтверджується ухвалою суду
або довідкою органів внутрішніх справ про розшук батьків та відсутність відомостей про їх місцезнаходження;
у зв’язку з тривалою хворобою батьків, яка перешкоджає їм виконувати свої батьківські обов’язки, що
підтверджується висновком медико-соціальної експертної комісії про наявність у батька, матері хвороби, що
перешкоджає виконанню ними батьківських обов’язків, виданим у порядку, встановленому МОЗ; підкинутим,
батьки яких невідомі, покинутим у пологовому будинку, іншому закладі охорони здоров’я або яких відмовилися
забрати з цих закладів батьки, інші родичі, про що складено акт за формою, затвердженою МОЗ і МВС.

12 Комісія з питань захисту прав дитини є консультативно-дорадчим органом, що утворюється головою районної,
районної у мм. Києві та Севастополі держадміністрації, виконавчого органу міської, районної у місті ради.

РОЗДІЛ 1. Міжнародні та вітчизняні орієнтири
 соціальної роботи із вразливими сім’ями з дітьми

35

Після встановлення статусу дитини-сироти або дитини, позбавленої бать-
ківського піклування, запроваджується одна із сімейних форм виховання
(усиновлення, встановлення опіки/піклування, передача до прийомної сім’ї/
ДБСТ), у разі неможливості чи потреби в особливих послугах – тимчасове
влаштування до інтернатного закладу.

До закладів для дітей-сиріт і дітей, позбавлених батьківського піклування, не-
залежно від форми власності та підпорядкування, дитина може бути влашто-
вана в разі, коли з певних причин немає можливості влаштувати її на вихо-
вання у сім’ю. Таке рішення приймається районною, районною у мм. Києві та
Севастополі держадміністрацією, виконавчим органом міської, районної у мі-
сті ради за місцем проживання (перебування) дитини. Водночас влаштування
дитини до закладу не звільняє місцеві органи виконавчої влади від обов’язку
продовжувати роботу з реалізації права цієї дитини на сімейне виховання.

Соціальному працівникові/фахівцю із соціальної роботи важливо розуміти
пріоритетність вибору сімейних форм влаштування дітей-сиріт та дітей,
позбавлених батьківського піклування, в їх найкращих інтересах (рис. 5).

Усиновлення

Опіка/піклування

Прийомна сім’я

Дитячий будинок сімейного типу

Рис. 5. Пріоритетність сімейних форм влаштування дітей-сиріт та дітей,
позбавлених батьківського піклування

Не допускається одночасне застосування до дитини різних форм влаш-
тування. Під час визначення форми влаштування в інтересах дитини ма-
ють бути враховані обставини, за яких дитина втратила батьківське пі-
клування, її життєвий шлях, родинні зв’язки, наявність братів і сестер,
контакти із соціальним оточенням, стан здоров’я, освіта, інші потреби.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

36

Рідні брати і сестри не можуть бути роз’єднані під час влаштування. Коли
спільне влаштування неможливе через стан здоров’я одного з братів/сестер,
опікуни, піклувальники, прийомні батьки, батьки-вихователі, керівники за-
кладів зобов’язані забезпечити постійні контакти між дітьми (періодичні зу-
стрічі, листування, телефонні розмови, обмін фотокартками тощо).

Якщо за віком або станом здоров’я дитина не може самостійно писати, по-
відомлення від її імені та з ї ї слів пишуть особи, які здійснюють догляд за
дитиною.

Періодичність зустрічей встановлюється залежно від обставин перебування
дітей, але не рідше ніж двічі на рік.

РОЗДІЛ

2

РОЗДІЛ

2
КЛЮЧОВІ ПОНЯТТЯ
СІМЕЙНО ОРІЄНТОВАНОЇ
СОЦІАЛЬНОЇ РОБОТИ

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

38

РОЗДІЛ 2. Ключові поняття сімейно
орієнтованої соціальної
роботи

• Що таке забезпечення найкращих інтересів дитини?

• Що таке потреби дитини?

• Що таке права дитини та їх забезпечення?

• Що таке участь дитини в ухваленні рішень
і як це право реалізувати?

• Як співвідносяться права дитини та права батьків?

• Що таке батьківська компетентність?

• Що таке благополуччя та безпека дитини?

• Що таке сім’я як динамічна система?

• Якими є основні характеристики здорової сім’ї?

• Якими є ознаки вразливої сім’ї?

• Якими є ознаки сімей, дітей, які перебувають
у складних життєвих обставинах?

• Якими є ознаки соціально небезпечної сім’ї?

• Сім’я: об’єкт чи суб’єкт соціальної роботи?

РОЗДІЛ 2. Ключові поняття
сімейно орієнтованої соціальної роботи

39

Що таке забезпечення
найкращих інтересів дитини?13

Забезпечення найкращих інтересів дитини – дії та рішення, спрямовані
на задоволення індивідуальних потреб дитини, відповідно до її віку, ста-
ті, стану здоров’я, особливостей розвитку, життєвого досвіду, родинної,
культурної й етнічної належності, та врахування думки дитини, якщо во-
на досягла такого віку й рівня розвитку, що може її висловити13.

Витоки принципу забезпечення найкращих інтересів дитини лежать у право-
вій концепції «забезпечення благополуччя дитини», розробленій ще на по-
чатку ХХ століття. Першим міжнародним правовим документом декларатив-
ного характеру, в якому зазначено принцип якнайкращого забезпечення ін-
тересів дитини, є Декларація прав дитини, ухвалена в 1959 році Генеральною
Асамблеєю ООН. Першим міжнародним договором, в якому був прописаний
цей принцип, стала Конвенція ООН про права дитини (статті 9, 18, 20, 21, 37
та 40). Загалом у зазначеному документі поняття «найкращі інтереси дитини»
згадується дев’ять разів.

Нерідко рішення органів опіки та піклування щодо дитини ґрунтуються лише
на можливостях надання послуг дитині. Відтак, із практики можна навести
багато прикладів рішень, які не були прийняті в найкращих інтересах дити-
ни, – тобто непродуманих, безвідповідальних, які погіршили стан дитини, об-
межили її права, доступ до освіти чи стали причиною розлучення з батьками,
протиправної поведінки дитини тощо.

З досвіду роботи

Відсутність у тій чи іншій громаді послуг інклюзивної освіти спонукає направлення дітей
з освітніми потребами до спеціальних інтернатних закладів, що порушує право дитини на
сім’ю, проживання у своїй громаді.

Застарілі підходи до визначення потреб дитини шляхом укладання акта обстеження жит-
лово-побутових умов призводять до хибних судових рішень, які ухвалюються при розлу-
ченні подружжя та визначенні того з батьків, з ким буде проживати дитина. При цьому не
береться до уваги прив’язаність дитини до батьків, особливо якщо дитина ще не досягла
10-річного віку, коли її думка заслуховується в суді.

Влаштування дітей, які потрапили у складні життєві обставини, до центру соціально-пси-
хологічної реабілітації, інтернату є рішенням батьків чи органу опіки та піклування. При
цьому думка дитини, навіть інформування, пояснення дитині не є обов’язковими і не фіксу-
ються. Більшість дітей потрапляють до цих закладів не тому, що мають таку потребу, а тому,
що батьки не виконують чи не здатні виконувати свої обов’язки, а відповідні спеціалісти не
надали їм своєчасну кваліфіковану підтримку, що погіршило ситуацію і призвело до вилу-
чення дитини. Після завершення перебування в інтернаті такі діти, часто не маючи вибору,
повертаються в ті ж самі родини, які ще більше деградували.

13 Закон України «Про охорону дитинства», ст. 1 «Визначення термінів».

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

40

Запровадження принципу забезпечення найкращих інтересів дитини має
спонукати органи влади та місцеві громади, спеціалістів, дотичних до забез-
печення прав дітей, приймаючи те чи інше рішення, прогнозувати його на-
слідки та тестувати їх на відповідність найкращим інтересам дитини.

Беручи до уваги ключове твердження Конвенції ООН про права дитини, що
дитині для її гармонійного розвитку необхідно зростати в сімейному оточен-
ні в атмосфері щастя, любові і розуміння, виокремлюють два основних по-
ложення забезпечення найкращих інтересів дитини:

1. Збереження цілісності сім’ї та утримання від вилучення дитини з неї.
2. Якщо дитина все ж вилучена з сім’ї − забезпечення подальшого догляду/

опіки, що сприятиме її гармонійному розвитку.

Тобто, для найкращого забезпечення інтересів дитини:
• усі зусилля слід насамперед спрямовувати на те, щоб дитина виховувала-

ся в рідній здоровій сім’ї. Для цього держава повинна забезпечити сім’ям
доступ до усіх необхідних послуг, які б підтримували їх у виконанні бать-
ківських обов’язків;

• особлива увага має приділятися вразливим сім’ям з дітьми (йдеться про
різнобічну підтримку сімей з дітьми, у тому числі активізацію їх життє-
вої позиції, ініціативності, партнерської взаємодії з фахівцями соціаль-
ної сфери).

Отже, забезпечення найкращих інтересів дитини означає, що в усіх діях та рі-
шеннях стосовно дитини мають бути враховані її індивідуальні потреби. На
практиці це докорінно змінює чинну систему ухвалення рішень, яка не пе-
редбачає обов’язковості процедури оцінки потреб дитини та її сім’ї, вивчен-
ня ресурсів родинного середовища дитини, ведення випадку одним спеціа-
лістом, вислуховування та фіксування думки дитини, прогнозування впливу
на долю дитини прийнятих рішень, їх перегляд та коригування.

Що таке потреби дитини?

Потреби дитини – це умови, які забезпечують базову підтримку життє-
діяльності дитячого організму, розвиток дитини як особистості.

Потреби дитини порівняно з потребами дорослих мають свою специфіку.
Зокрема, дитина не може повноцінно розвиватися без любові, емоційного
тепла, значущого дорослого, котрий створює для неї безпечне та стабільне
середовище. Потреби – рушій життя дитини і водночас засіб впливу на неї.

Потреби дитини об’єднують у три групи: біологічні, соціальні і психологічні
(рис. 6).

РОЗДІЛ 2. Ключові поняття
сімейно орієнтованої соціальної роботи

41

Біологічні

Потреби дитини

Соціальні Психологічні

Фізичний розвиток,
моторна
активність

Сімейне
благополуччя,
любов батьків

Інтелектуальний
розвиток:

• здобуття нових
знань

Естетичний
розвиток:

• естетичне
споглядання
і відтворення;

• естетична
творчість

Самоусвідомлення:

• самопізнання;

• самоставлення;

• саморегулювання

Емоційно-ціннісний
розвиток

Спілкування,
співпраця

Дружба і кохання

Самоствердження:

• самовизначення;

• визнання іншими;

• незалежність;

• самореалізація

Збереження здо-
ров’я, здоровий
спосіб життя

Рис. 6. Класифікація потреб дитини

Біологічні потреби – це базові потреби в повноцінному харчуванні, достат-
ньому та спокійному сні, відпочинку, фізичних навантаженнях, що не шко-
дять здоров’ю, розвитку моторики. Задоволення таких потреб забезпечує
фізичне здоров’я дитини (стан організму, для якого характерна відсутність
будь-яких змін, пов’язаних із захворюваннями). До біологічних належить та-
кож потреба у належному догляді, коли дитина хворіє, у порадах та інформа-
ції з питань, що стосуються здоров’я, здорового способу життя, зокрема сек-
суальної сфери, шкідливості куріння, вживання алкоголю, наркотиків тощо
(особливо серед дітей старшого віку).

Соціальні потреби – це потреби у стабільних і теплих стосунках, спілкуванні
з батьками/опікунами, братами/сестрами; можливість розвивати співчуття,
ставлячи себе на місце іншого; дружба з однолітками та іншими значущими
особами, а також потреба в реакції сім’ї на ці стосунки; потреба в соціально-
му самовизначенні (свідоме знаходження особистістю власної, досить неза-

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

42

лежної позиції в системі соціальних зв’язків у різних сферах життєдіяльності,
що нерідко відбувається шляхом засвоєння різних соціальних ролей); потре-
ба в соціальній самореалізації (прагнення виразити, презентувати себе, свої
вміння, здібності, якості й отримати задоволення від результатів такої діяль-
ності, а також відповідне визнання результатів праці оточуючими); потреба
у самопрезентації; потреба в незалежності від дорослих, у свободі вибору. З
віком саме соціальні потреби визначають поведінку дитини.

Психологічні потреби – це потреби в інтелектуальному та емоційному роз-
витку, у самоусвідомленні, самооцінці, естетичні потреби дитини. Тобто, для
дитини необхідні можливості отримання інформації, доступ до книжок та ін-
ших джерел знань, інтелектуальна активність. З метою задоволення естетич-
них потреб дитині слід читати книжки, грати на музичних інструментах, ма-
лювати, відвідувати виставки, концерти, брати участь у спортивних змаган-
нях тощо. Дитина потребує гри й успіху, нових вражень і стійких захоплень.
Вона має потреби в усвідомленні себе як окремої цінної особистості, при-
йнятті з боку сім’ї, однолітків і громади, у відчутті належності до них. Для пов-
ноцінного розвитку дитини важливими є самоповага, адекватна самооцінка,
належна ґендерна орієнтація тощо.

Що таке права дитини
та їх забезпечення?

Основними інструментами для реалізації потреб дитини є її права.

Права дитини – це гарантовані державою можливості задоволення по-
треб дитини, що дозволяють їй розвиватися відповідно до віку та індиві-
дуальних задатків.

Права дитини визначені та унормовані Конвенцією ООН про права дитини.
Конвенція ООН про права дитини – це угода між країнами, ухвалена і від-
крита для підписання та приєднання резолюцією 44/25 Генеральної Асамблеї
ООН від 20 листопада 1989 року. Цей особливий документ було ратифіковано
193 країнами світу.

В Україні Конвенція ООН про права дитини набула чинності 27 вересня 1991
року – закон про ратифікацію цього міжнародного документа став одним із
перших законів незалежної України.

Права дитини, згідно з традиційною класифікацією основних прав людини,
можуть бути об’єднані у п’ять груп:

• соціальні права (право на рівень життя, необхідний для фізичного, розу-
мового, духовного, морального та соціального розвитку дитини; право на
освіту; право на охорону здоров’я; право на соціальне забезпечення, а та-
кож низка прав, спрямованих на захист дитини від найгірших форм дитя-

РОЗДІЛ 2. Ключові поняття
сімейно орієнтованої соціальної роботи

43

чої праці, торгівлі дітьми, експлуатації, катувань, від зло вживань та недба-
лого поводження тощо);

• громадянські права (право на ім’я та громадянство; право на самобут-
ність; право на життя; право на недискримінацію тощо);

• політичні права (свобода думки; свобода зібрань; свобода переконань і
віросповідання; право на вільний доступ до інформації; право на участь у
житті суспільства й ухваленні рішень);

• економічні права (право розпоряджатися доходами від своєї праці; пра-
во займатися підприємницькою діяльністю тощо);

• культурні права (право на відпочинок і дозвілля; залучення до гри та
участі в культурному й мистецькому житті тощо).

Водночас дитина має специфічні права: право бути зареєстрованою відра-
зу ж після народження; право на ім’я; право знати своїх батьків і право на їх-
нє піклування; право на усиновлення; право дитини, здатної сформулювати
власні погляди, вільно висловлювати їх з усіх питань, що її стосуються; право
брати участь в іграх і розважальних заходах, що відповідають її віку; право на
захист від експлуатації, від виконання будь-якої роботи, що може становити
небезпеку для здоров’я, бути перешкодою у здобутті освіти тощо.

Права дитини гарантовані чинним національним законодавством кожної
окремої країни (в Україні – окремими статтями Сімейного, Цивільного,
Кримінального та Кримінально-процесуального кодексів України), а також
регулюються такими Законами: «Про охорону дитинства», «Про організацій-
но-правові засади соціального захисту дітей-сиріт та дітей, позбавлених бать-
ківського піклування», «Про соціальну роботу з сім’ями, дітьми та молоддю»,
«Про попередження насильства в сім’ї», «Про органи та служби у справах дітей
та спеціальні установи для дітей» тощо).

Соціальний працівник/фахівець із соціальної роботи зобов’язаний
дотримуватися положень Конвенції ООН про права дитини і в межах,
визначених законодавством відповідно до своїх повноважень, забез-
печувати права дитини.

Забезпечення прав дитини – діяльність, спрямована на реалізацію,
охорону й захист прав дитини, що виконується командою фахівців со-
ціальної сфери на засадах суб’єкт-суб’єктної (партнерської) взаємодії з
дитиною та її сім’єю. Зокрема, основними формами реалізації прав є ви-
користання, виконання та дотримання норм права; з охороною насам-
перед пов’язана профілактика (попередження, недопущення) можливих
порушень; заходи захисту здійснюються у разі порушення прав для їх
відновлення компетентними органами.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

44

Забезпечення прав дитини стосується усіх громадян, організацій, закладів та
установ, які хоч якоюсь мірою дотичні до життєдіяльності дітей, чи прийнят-
тя рішень, що безпосередньо чи опосередковано можуть вплинути на стан
задоволення їх потреб.

Відповідальними за забезпечення прав дитини є батьки, особи, які їх замі-
нюють, визначені законодавством органи, заклади та установи, їх працівники
(керівники та працівники відповідних підрозділів органів влади, вчителі, психо-
логи, вихователі, медики, соціальні працівники, юристи, нотаріуси, працівники
закладів культури, спорту, журналісти та інші фахівці), а також відповідні гро-
мадські організації, діяльність яких спрямована на забезпечення прав дітей.

Відповідальними за захист дітей є передусім батьки, посадові особи, устано-
ви та органи, яким надано таке право, зокрема: органи опіки та піклування, служ-
би у справах дітей, правоохоронні органи (суди, органи прокуратури та внутріш-
ніх справ), Уповноважений Президента України з прав дитини, Уповноважений
Верховної Ради України з прав людини. Захист прав дітей також забезпечують
громадські організації, правозахисники, засоби масової інформації тощо.

Отже, ознаками забезпечення прав дитини є:

• повага до дитини та визнання суспільством її прав;

• відображення положень Конвенції ООН про права дитини в норматив-
но-правових актах;

• чітке визначення суб’єктів, відповідальних за забезпечення прав дитини
та її захист;

• визнання фахівцями соціальної сфери власної причетності до проблеми
забезпечення прав дитини, а також визначення відповідальності за цю ді-
яльність, дотримання вимог Конвенції загалом;

• професійний рівень та кваліфікація фахівців соціальної сфери, що дає їм
змогу якісно забезпечувати права дитини.

Питання забезпечення прав дитини зобов’язує соціальних працівників/фа-
хівців із соціальної роботи усвідомлювати свою відповідальність за таку ді-
яльність для гармонійного розвитку підростаючої особистості.

Соціальний працівник/фахівець із соціальної роботи долучається до реаліза-
ції, охорони і захисту прав дитини відповідно до її потреб самостійно (у разі
інформування про права дитини, консультування, посередництва, представ-
ництва інтересів тощо) чи у складі команди фахівців соціальної сфери (у разі
захисту прав дитини на засіданнях рад, комісій, у суді тощо).

Глибоке усвідомлення положень Конвенції ООН про права дитини – досить
непростий процес, він потребує самоосвіти, постійного перегляду та уточ-
нень певних позицій, шляхів та методів досягнення цілей.

Завдання соціального працівника/фахівця із соціальної роботи – навчитися
доносити положення Конвенції простою і зрозумілою мовою батькам, пред-
ставникам органів влади, ініціативним членам громади, а особливо дітям,
підкреслюючи їх фундаментальне право на участь в ухваленні рішень.

РОЗДІЛ 2. Ключові поняття
сімейно орієнтованої соціальної роботи

45

Що таке участь дитини в ухваленні
рішень і як це право реалізувати?

Право на участь виражається насамперед у праві кожної дитини на вільне
висловлювання особистої думки, формування власних поглядів, отримання
інформації, що відповідає її віку, а також можливості особисто звернутися до
органу опіки та піклування, служби у справах дітей, центрів соціальних служб
для сім’ї, дітей та молоді, інших уповноважених органів за захистом своїх прав,
свобод і законних інтересів (стаття 9 Закону України «Про охорону дитинства»).

Українське законодавство містить низку положень щодо права дитини
бути почутою у випадках:

• зміни батьками прізвища дитини, яка досягла семирічного віку (стат-
тя 148 СК);

• коли батько змінив своє ім’я (по батькові дитини, яка досягла чотир-
надцяти років, змінюється тільки в разі її згоди – стаття 149 СК);

• зміни місця проживання (місце проживання дитини, яка досягла десяти
років, визначається за загальною згодою батьків і самої дитини. Якщо
батьки проживають окремо, місце проживання дитини, якій виповни-
лося чотирнадцять років, визначається нею самостійно – стаття 160 СК);

• призначення опікуна, піклувальника (стаття 244 СК), влаштування
у прийомну сім’ю або в дитячий будинок сімейного типу (статті 253,
256, 257 СК) та ін.

Однією з інституцій, в якій дитина має право брати участь у процесі ухвален-
ня рішень, є суд, тут дитина повинна бути вислуханою і почутою.

Для успішної реалізації права дитини на участь необхідні відповідне ставлен-
ня та реагування на дитину усіх дорослих, насамперед батьків.

Участь дитини в житті суспільства – це членство в дитячих громадських
організаціях (таке право надається дитині з 6-річного віку) чи створення та-
ких організацій (з 14 років); участь у діяльності органів учнівського самовря-
дування; участь у соціально значущих проектах, акціях, програмах тощо.

Виокремлюють такі рівні участі дітей: сім’ї; загальноосвітнього чи позаш-
кільного навчального закладу, дитячого громадського об’єднання; місцевий
рівень (рівень громади, району міста, села); районний, обласний, регіональ-
ний; державний; міжнародний рівень.

Зокрема, участь на рівні загальноосвітнього чи позашкільного навчального
закладу дає дітям змогу виконувати соціально значущі ролі, упроваджувати
учнівське самоврядування, а саме: об’єднуватися в групи, клуби для підтри-
мання власної участі у житті суспільства, пропагування своїх прав; підтри-
мувати і представляти діяльність дитячих об’єднань на педагогічній раді, за-
лучати до такої ради нових членів зі складу молодших учнів; організовува-

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

46

ти консультаційну службу, що працюватиме за методом «рівний – рівному»;
проводити різні заходи на тему прав дитини; обмінюватися знання з іншими
учнями щодо значення участі, форм залучення дітей до відповідальної участі
в ухваленні рішень; взаємодіяти із соціальним педагогом закладу; заохочува-
ти батьків до проведення заходів ЗНЗ/ПНЗ тощо.

Участь на місцевому рівні (на рівні громади, району міста, села) дає змогу
дитині стати активним учасником громадського життя, проявити соціаль-
но значущу ініціативу й активну громадську позицію шляхом: створення
дитячого громадського об’єднання; інформування населення про діяль-
ність такого об’єднання; розміщення статей, інших матеріалів про права ді-
тей, їх участь у житті громади в міських ЗМІ; виступів на місцевому радіо з
актуальних проблем дітей та молоді міста/села; організації дискусій дітей
і дорослих щодо партнерської взаємодії представників різних поколінь,
дотримання прав юних особистостей; проведення міських заходів; інфор-
мування населення про проблеми бездоглядних та безпритульних дітей,
жорстоке поводження з дітьми; реалізації проекту «Місто/село, дружнє до
дитини» тощо.

Участь дітей та молоді в житті громади дає чимало переваг як самим
юним особистостям, так і громаді. Діти та молодь розуміють процедуру
ухвалення та впровадження рішень, розкривають свій лідерський по-
тенціал, знаходять нові шляхи для самореалізації, розширюють мере-
жу соціальних контактів. Натомість, як результат участі, у громаді зро-
стає кількість волонтерів, ініціюються молодіжні проекти, з’являються
молоді лідери, зростає до них довіра. Батьки і загалом члени громади
відчувають повагу до поглядів, думок дитини, ї ї прав, підвищуючи та-
ким чином значення її голосу; визнають позитивний внесок дітей у сус-
пільний розвиток.

Участь дітей на рівні району, області відбувається шляхом: відвідування ра-
йонних семінарів, круглих столів на тему прав дитини; обміну досвідом та
обговорення проблем участі у житті суспільства із представниками дитячих
об’єднань інших населених пунктів; участі у районних, обласних акціях, ін-
формаційних кампаніях; співпраці із ЗМІ; розповсюдження соціальної рекла-
ми; організації дитячо-юнацьких дорадчих рад при органах виконавчої вла-
ди та місцевого самоврядування; проведення спільних заходів із представ-
никами державних організацій тощо.

Діти можуть залучатися до ухвалення рішень в їх інтересах на державному
рівні шляхом: участі у всеукраїнських дебатах, форумах, акціях; проведен-
ня соціологічних досліджень; розміщення матеріалів у ЗМІ; створення дитя-
чого громадського руху; організації дорадчих органів при Уповноваженому
Верховної Ради з прав людини, Уповноваженому Президента з прав дитини;
створення асоціацій тощо.

РОЗДІЛ 2. Ключові поняття
сімейно орієнтованої соціальної роботи

47

Доцільно залучати дітей до вирішення проблем на різних рівнях від-
повідно до їх віку, знань, досвіду і бажання. Це дасть змогу комплексно
і гармонійно формувати у них потребу участі у житті суспільства. При
цьому на всіх рівнях необхідно звертати увагу на розвиток у дітей розу-
міння прав і думки інших осіб, виховання поваги до прав іншої особисто-
сті, взаємозв’язок прав і обов’язків людини.

Дослідник Р. Харт обґрунтував вісім «Сходинок участі дітей у прийнятті
рішень»:

• Перша сходинка – маніпуляція (діти не мають реального розуміння про-
блеми, роблять чи говорять те, що хочуть від них дорослі).

• Друга – декорація (діти беруть участь у заходах, подіях, але не усвідомлю-
ють їх значення).

• Третя – пасивна участь дітей – балаканина (діти висловлюються щодо
проблем, проте реальні кроки щодо впровадження висловлених ідей не
здійснюються).

• Четверта – призначення дорослими й інформування (дорослі запрошу-
ють дітей до участі, але діти обмежені лише інформацією, що її надають
дорослі).

• П’ята – консультування й інформування (діти виступають консультанта-
ми проекту).

• Шоста – рішення ухвалюються з ініціативи дорослих разом із дітьми.

• Сьома – рішення приймаються з ініціативи дітей під керівництвом до-
рослих.

• Восьма сходинка – рішення ухвалюються з ініціативи дітей у партнерстві
з дорослими.

Сходинки 1–3 Р. Харт називає «неучастю», 4–5 – «формальною участю», 6–8
– «реальною участю». У сучасному тлумаченні сходинки (рівні) формальної
участі називають: 4 – скерування участі та інформування, 5 – узгодження дій
та інформування; сходинки реальної участі називають: 6 – спільне прийняття
рішень, 7 – підтримка ініціативи, 8 – рівноправне партнерство.

Плануючи проекти дитячої та молодіжної участі, соціальним працівникам/
фахівцям із соціальної роботи не варто очікувати швидких результатів. Отже,
участь дітей не передбачає відразу повного передання відповідальності
представникам юного покоління. Це має відбуватися поступово, відповідно
до готовності взяти відповідальність за власні дії, рішення. Всі форми участі,
у тому числі й формальної, збагачують набуті дитиною уміння, що стає осно-
вою для ухвалення продуктивних рішень у майбутньому.

Ризики та перешкоди участі: брак довіри дітей до дорослих; обмежений до-
ступ дітей до інформації; невпевненість дітей у власних силах; відсутність умінь
та досвіду участі; нереалістичні очікування дітей від своєї діяльності тощо.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

48

За сучасних умов особливої ваги в різних країнах світу набуває участь у жит-
ті суспільства й ухваленні рішень дітей та молоді, які опинилися в складних
життєвих обставинах. Відтак, під час участі діти зі здорових сімей мають розу-
міти важливість взаємодії з дітьми, які опинилися у складних життєвих обста-
винах (у тому числі дітьми-сиротами та дітьми, позбавленими батьківського
піклування, внутрішньо переміщеними діти, дітьми з особливими освітніми
потребами та іншими).

Соціальним працівникам/фахівцям із соціальної роботи доцільно шукати і
відпрацьовувати способи, форми забезпечення участі дітей із вразливих сі-
мей. Для цього є кілька причин: по-перше, потрібно поважати фундамен-
тальне право дітей на участь в ухваленні рішень, що безпосередньо їх сто-
суються. Лише коли ми навчимося чути дитину, тоді зрозуміємо її потреби,
сприятимемо її розвитку; по-друге, заохочення дітей до участі може стати
надзвичайно корисним досвідом для дитини з терапевтичної позиції (для
підняття власної самооцінки, зростання авторитету, зміцнення стосунків);
по-третє, приклади дитячої участі доводять, що залучення дітей до процесів
ухвалення рішень зазвичай приводить до набагато кращого та ефективнішо-
го вибору послуг («дизайну послуг»), адже діти іноді мають інші погляди на
свою ситуацію та на власні потреби.

Як співвідносяться права дитини
та права батьків?

Пошук оптимального співвідношення між правами дитини і правами бать-
ків є важливою соціальною проблемою, але це співвідношення ніяк не може
розглядатися як дві крайності.

Батьки наділені багатьма правами. Сімейний кодекс України чітко декларує,
що здебільшого саме батьки можуть і повинні приймати рішення, які
відповідають найкращим інтересам дитини. Однак права батьків стосов-
но дитини не є абсолютними, вони є умовними. Це означає, що права батьків
обумовлені дотриманням низки вимог, як-от: забезпечення дітям мінімаль-
ного догляду, турботи, створення безпечних умов для проживання, набуття
освіти.

З іншого боку, права дитини – абсолютні. Це означає, що права дитини на
безпечне, стабільне, постійне середовище, на мінімальний догляд і турботу з
боку батьків є непорушними.

Права дитини мають переважну силу порівняно з правами батьків,
водночас права батьків не повинні обмежуватися ні за яких умов,
крім випадків, коли це єдиний спосіб захистити дитину, гарантувати
ї ї безпеку.

РОЗДІЛ 2. Ключові поняття
сімейно орієнтованої соціальної роботи

49

Умовність прав батьків і абсолютність прав дитини – два взаємодоповню-
вальні принципи соціальної роботи щодо захисту дітей. Інакше кажучи, опти-
мальний шлях до забезпечення прав дитини пролягає через: створення сис-
теми підтримки сімей з дітьми, що включає соціальні пільги, оптимізування
виплат, удосконалення послуг з підтримки батьківства, допомогу батькам у
виконанні їх обов’язків, зміцнення, покращення сімейного середовища, під-
вищення рівня батьківської компетентності тощо.

Що таке батьківська компетентність?

Батьківська компетентність – це здатність і готовність батьків/
одного з них до догляду, виховання і розвитку дитини, що будується на
відповідних знаннях, цінностях, уміннях та досвіді.

Батьківська компетентність має такі складові:

• пізнавальна – поінформованість з питань повноцінного й гармонійного
розвитку дитини, зокрема індикаторів цього процесу; розуміння прав ди-
тини; усвідомлення цінності дитини як неповторної особистості, яка роз-
вивається; розуміння батьківських функцій тощо;

• емоційно-ціннісна – прагнення сприяти успішній соціалізації дитини,
сформувати в неї систему ціннісних орієнтацій та соціально важливих
якостей і вмінь; бажання підвищувати власну обізнаність із питань вихо-
вання та розвитку дитини; емоційна врівноваженість тощо;

• соціально-особистісна – наявність власної системи ціннісних орієнтацій
та відповідних якостей особистості (компетентні батьки мають низку мо-
ральних якостей: чуйність, чесність, толерантність, доброзичливість, тур-
ботливість, дбайливість, старанність тощо. Для них пріоритетними є парт-
нерська взаємодія, діалог як форма і засіб обміну інформацією, свобода
вибору та особиста відповідальність за цей вибір);

• поведінкова – вміння конструктивно спілкуватися (уміння чітко і зрозу-
міло висловлювати думки, аргументувати, запевняти, передавати раціо-
нальну й емоційну інформацію, користуватися вербальними і невербаль-
ними засобами мовлення), уміння на партнерських засадах взаємодіяти з
дитиною; уміння користуватися власними правами та захищати права ди-
тини; активна участь у житті громади;

• інформаційно-методична – вміння аналізувати інформацію; обізнаність
стосовно ефективних методик виховання дитини, специфіки використан-
ня тих чи інших форм, методів та прийомів взаємодії з дітьми, у тому числі
інноваційних; ознайомленість зі способами профілактики власного «ви-
горання».

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

50

Своєрідними показниками батьківської компетентності є: елементарний до-
гляд, гарантія безпеки, емоційне тепло, стимулювання, життєві цінності й об-
меження.

Зокрема, елементарний догляд передбачає задоволення батьками потреб ди-
тини в їжі, одязі, відпочинку, грі, гігієні; готовність любити та піклуватися про
дитину в разі її поганого здоров’я, інвалідності, важких захворювань тощо.

Гарантія безпеки визначає спроможність батьків створити безпечне середо-
вище для дитини.

Виховний потенціал батьків значною мірою залежить від їх здатності переда-
вати дитині емоційне тепло. Дорослі мають гарантувати дитині задоволення
її потреби в теплих стосунках зі значущими дорослими, які делікатно й чут-
ливо реагують на запити, емоційний стан юної особистості. Для цього бать-
кам необхідно демонструвати, що вони люблять і цінують дитину, схвалюють
її поведінку та заохочують до соціально позитивних дій.

Становлення особистості, яка розвивається, відбувається швидше й успішні-
ше за умов його стимулювання – допомоги дитині в розвитку шляхом вияву
інтересу до її ігрової, навчальної, трудової діяльності; активної взаємодії з ди-
тиною, реагування на її мовлення, запитання тощо.

Батьки мають допомагати дітям у розвитку вмінь та навичок управління влас-
ними емоціями і поведінкою: демонструвати й моделювати позитивну пове-
дінку, взаємодію з іншими людьми; здійснювати контроль за власними емоці-
ями, визначати певні поведінкові межі; формувати в дитини здатність проти-
діяти негативному впливові.

Основою формування батьківської компетентності у будь-якої людини
є приклад та поведінка її власних батьків. Батьки, чиє дитинство про-
йшло поза сім’єю чи у сім’ї, де їх батьки зневажливо ставилися до дити-
ни, нехту вали її потребами, звичайно, потребуватимуть допомоги та під-
тримки у формуванні батьківської компетентності.

Дуже сприятливим періодом для формування батьківської компетентності є
період вагітності дружини, очікування подружжям дитини. Саме в цей час
батьки найбільшою мірою готові сприймати інформацію про особливості до-
гляду та виховання дитини та про батьківську відповідальність.

Формування батьківської компетентності − це тривалий процес, який
пов’язаний з новими потребами, віковими кризами дитини, які вимагають
нових вмінь та знань, зміни поведінки батьків, форм та методів взаємодії з
дитиною.

РОЗДІЛ 2. Ключові поняття
сімейно орієнтованої соціальної роботи

51

Тому фахівцеві із соціальної роботи доцільно спільно з іншими спеціалістами
соціальної сфери (вчителями, вихователями, психологами, лікарями, культ-
організаторами, бібліотекарями та іншими), активними батьками, представ-
никами громадськості сприяти упровадженню в громадах різноманітних
форм роботи з формування та підтримки батьківської компетентності, ство-
ренню на базі соціальних об’єктів різноманітних місць для неформального
спілкування, консультування, проведення позитивного сімейного дозвілля,
навчання позитивного батьківства.

Зазначене вище є надзвичайно важливим, оскільки батьківська компетент-
ність – це певною мірою відповідальність батьків перед юною особистістю;
це їх здатність забезпечити благополуччя та безпеку дитини.

Що таке благополуччя
та безпека дитини?

Благополуччя дитини – це стан вдоволення (задоволеності) потреб
дитини, тобто забезпеченості її прав й особистісної успішності (здатності
досягати поставлених цілей, долати труднощі, мати заслужене визнання
в колективі, розвивати власну особистість).

Нині перед фахівцями соціальної сфери постає завдання сприяти забезпе-
ченню цілісного благополуччя дитини. Це передбачає формування в дитини
системи життєвих цінностей, уміння самостійно вчитися, критично мислити,
пристосовуватися до суспільних реалій, успішно самореалізовуватися у різ-
них видах діяльності тощо.

Для досягнення благополуччя дитині необхідні:

• сім’я, відчуття любові, емоційного тепла від батьків чи осіб, які їх заміню-
ють; постійність такої турботи;

• позитивне спілкування, стабільні довірливі стосунки з родичами, одноліт-
ками та іншими значущими особами;

• повноцінне харчування, відпочинок, оптимальні фізичні навантаження та
медичний супровід;

• сформовані духовно-моральні цінності, розвинені соціальні навички,
вміння адаптуватися до зміни обставин та суспільних реалій;

• розвинена здатність усвідомлювати себе як особистість та презентувати себе
іншим, самостійно вчитися та самореалізовуватися у різноманітних сферах;

• можливість висловлювати свою думку та приймати рішення.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

52

Щоб гарантувати цілісне благополуччя дитини на різних рівнях, має бути за-
безпечена партнерська взаємодія між батьками, родичами, іншими значущи-
ми особами, соціальними працівниками/фахівцями із соціальної роботи, ін-
шими спеціалістами.

Безпека – стан захищеності особи чи групи; наявність способів задово-
лен ня потреб особистості, захисту її прав.

Гарантованість безпеки – базова умова задоволення психологічних і со ціаль-
них потреб дитини. Відчуття безпеки – це відчуття стабільності і впевненості,
можливість загалом прогнозувати події, які відбудуться завтра, впливати на
власне життя і контролювати певні обставини.

Стан безпеки обумовлюється низкою факторів. Зокрема, стан безпеки
дорослого члена сім’ї залежатиме від поведінки, стану здоров’я інших членів
сім’ї і, своєю чергою, впливатиме на безпеку дитини. З іншого боку – дитина
лише тоді відчуватиме себе у безпеці, коли за нею доглядатиме безпечний
дорослий, коли вона житиме в безпечних стабільних умовах.

Безпечні батьки/сім’я

Безпечна дитина

Безпечне середовище

Безпека дитини =
+

+

Для дитини мають бути створені різні безпечні середовища:

• двір, будинок, квартира, де живе дитина;

• ДНЗ (дитячий садок), ЗНЗ (школа), лікарня, ПНЗ (позашкільний навчальний
заклад), спортивна секція тощо;

• дорога до школи, дитячого садка;

• Інтернет, телебачення тощо.

Батьки зобов’язані дбати про створення безпечних та сприятливих умов/се-
редовищ для дитини, а соціальні працівники/фахівці із соціальної роботи, ін-
ші спеціалісти мають сприяти їм у цьому шляхом відповідного навчання, ін-
формування, посередництва, представництва інтересів тощо.

РОЗДІЛ 2. Ключові поняття
сімейно орієнтованої соціальної роботи

53

Небезпека для дитини – загроза життю і здоров’ю дитини; реальна
ймовірність завдання серйозної шкоди її життю і здоров’ю найближчим
часом (години/дні) у разі відсутності оперативного втручання фахівців
соціальної сфери у справи сім’ї.

Небезпека для дитини виявляється під час оцінки безпеки. Основними нор-
мативно-правовими актами, які окреслюють відповідальність та порядок дій
спеціалістів соціальної сфери у разі небезпеки для дитини, є постанова КМУ
від 24.09.2008 р. №866 «Про діяльність органів опіки та піклування щодо со-
ціального захисту дітей», наказ від 19.08.2014 р. № 564/836/945/577 «Про за-
твердження Порядку розгляду звернень та повідомлень з приводу жорсто-
кого поводження з дітьми або реальної загрози його вчинення».

Соціальному працівнику/фахівцю із соціальної роботи варто брати до уваги
наявність обставин, що зумовлюють крайню вразливість дитини, тобто не-
минучість жорстокого поводження, насильства і нездатність дитини захисти-
тися. Такими обставинами є:

• вік дитини (чим молодша дитина, тим вразливіша вона щодо жорстокого
поводження);

• особистісні характеристики дитини (деякі діти схильні до непередбачува-
ної, деструктивної поведінки, можуть багато плакати, бути надмірно ви-
могливими, не реагувати на піклування батьків);

• стан здоров’я дитини (недоношені діти, діти з хронічними захворювання-
ми, розумовими та емоційними розладами, інвалідністю тощо).

У разі виявлення небезпеки, загрози життю чи здоров’ю дитини, соціаль-
ний працівник/фахівець із соціальної роботи повинен негайно повідом-
ляти про це поліцію, швидку допомогу, службу у справах дітей (ССД).

Батьки, спеціалісти соціальної сфери (соціальний педагог, психолог школи,
в якій навчається дитина, вихователь дитячого садка, сімейний лікар, соці-
альний працівник/фахівець із соціальної роботи в громаді чи працівник ССД,
який веде випадок цієї дитини) мають навчати дітей безпечної поведінки та
дій у разі виникнення небезпеки.

Особливо потрібно дбати про безпеку дітей, чиї батьки не повною мірою ви-
конують свої батьківські обов’язки. Така дитина має знати, хто може прийти
їй на допомогу із рідних, родичів, сусідів, спеціалістів, уміти зателефонувати
за потреби комусь із зазначених осіб.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

54

Хорошим ресурсом для такої допомоги та підтримки слугують телефони
довіри, де навчені висококваліфіковані спеціалісти анонімно, конфіденцій-
но та безкоштовно вислухають, заспокоять, дадуть поради, переадресують,
нададуть необхідні контакти. Зазначена форма допомоги в Україні перебу-
ває на початковій стадії розвитку, проте з ініціативи громадських організа-
цій, зокрема Міжнародного жіночого правозахисного центру «Ла Страда» та
за підтримки Міністерства соціальної політики України діє Всеукраїнська
дитяча лінія «Телефон довіри» (8 800 500 45). Подібні телефони до-
віри, різної проблематики, функціонують у ряді міст, областей України.
Фахівець із соціальної роботи має знати про такі ресурси й інформувати
про них отримувачів послуг, насамперед вразливих сімей з дітьми.

Що таке сім’я як динамічна система?
Відповідно до чинного законодавства України, первинним та основним
осередком суспільства є сім’я. Її становлять особи, які спільно проживають,
пов’язані спільним побутом, мають взаємні права та обов’язки. Подружжя
вважається сім’єю і тоді, коли дружина та чоловік у зв’язку з навчанням,
роботою, лікуванням, необхідністю догляду за батьками, дітьми та з ін-
ших поважних причин не проживають спільно (стаття 3 Сімейного кодек-
су України).

З наукового погляду, сім’я – мала соціальна група, створена на основі
офіційного чи неформального (незареєстрованого) шлюбу або кровної
спорідненості, члени якої об’єднані спільним проживанням і веденням
домашнього господарства, виконанням сімейних функцій, емоційни-
ми зв’язками та взаємними юридичними й моральними зобов’язаннями
стосовно один одного, родинними традиціями.

Зрозуміти сім’ю повністю можна, якщо підходити до неї як до системи. Сімейна
система діє в межах таких динамічних процесів, як комунікація, розподіл по-
вноважень, закріплення ролей і їх виконання. Відповідно, соціальний праців-
ник роботу із сім’єю має будувати з урахуванням таких принципів:

• Взаємозумовленість. Події, що відбуваються в одній частині системи,
прямо чи опосередковано впливають на всі інші її частини. Поведінка од-
ного члена сім’ї впливає на інших членів сім’ї. Кожна дія всередині сімей-
ної системи викликає відповідну реакцію.

• Сталість. Члени сім’ї як системи зазвичай пов’язані один з одним протя-
гом значного періоду часу, і тому сімейна система виробляє певні стерео-
типи реакцій з метою збереження своєї рівноваги.

РОЗДІЛ 2. Ключові поняття
сімейно орієнтованої соціальної роботи

55

• Динаміка сім’ї. Сім’я – не статичне утворення, згодом змінюється її струк-
тура та функції. Розвиток сім’ї відображається у фазах її життєвого циклу.
Перехід від однієї до іншої фази пов’язують зі зміною ролей, появою нових
потреб і обов’язків.

• Відкритість системи. Сім’я становить собою відкриту систему. Це озна-
чає, що вона перебуває в стані постійної взаємодії з іншими системами.
Сімейні системи мають внутрішні кордони, що розділяють членів сім’ї, і
зовнішні кордони – між певною сім’єю і зовнішнім світом. Вважається, що
ступінь відкритості або закритості сімейної системи залежить від того, на-
скільки жорсткими є кордони із зовнішнім світом.

• Цілісність. Сім’я як ціле володіє більшими можливостями, ніж просто ок-
ремі її члени. Сімейна система працює як саморегульований, самокерова-
ний і самоорганізований механізм.

Якщо сприймати сім’ю як систему, можна діяти за переконанням, що на-
віть у разі комплексної вразливості сім’я володіє певним потенціалом
міцності і стійкості (позитивними ресурсами та захисними факторами).

Ресурси та захисні фактори сім’ї (сильні сторони) – це все те, що до-
помагає сім’ї долати труднощі: сімейні цінності, родинні традиції взає-
модопомоги, достатній рівень батьківської компетентності, матеріальні
статки, наявність друзів, родичів, самоорганізованість, достатній освіт-
ній рівень, наявність роботи.

Соціальний працівник/фахівець із соціальної роботи має знати про можливо-
сті і ресурси кожного члена вразливої сім’ї, заохочувати її до самомобілізації,
взаємопідтримки і внутрішньородинного вирішення проблем.

Кожна сім’я, незалежно від її матеріального стану (заможна, бідна), скла-
ду (повна, неповна, багатодітна), місця проживання (село, місто) тощо, у
процесі свого розвитку переживає кризові періоди.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

56

Криза – це баланс між можливістю розвитку та ризиком виникнення
ще більших проблем, зокрема тих, які можуть призвести сім’ю до стану
вразливості, складних життєвих обставин.

Дослідження вчених14 свідчать, що найчастіше сімейні кризи виникають у пере-
хідний період від однієї до іншої стадії життєвого циклу сім’ї, а саме в періоди:

• засвоєння подружніх ролей;

• появи в сім’ї нової особистості;

• влаштування і залучення дітей до навчальних закладів;

• досягнення дитиною підліткового віку;

• експериментування сім’ї з незалежністю підлітка;

• виходу дітей із сім’ї та необхідності членів подружжя знову залишатися
вдвох;

• виходу батьків на пенсію та старості.

Саме в ці періоди неподолані сімейні кризи можуть перерости у фактори
вразливості та призупинити позитивний розвиток сімейної системи.

Відкритість сімейної системи дає змогу примножувати ресурси та посилюва-
ти захисні чинники сім’ї, проте може стати додатковим фактором вразливо-
сті через вплив зовнішніх ризиків (військова агресія, вимушене переміщен-
ня, скорочення на роботі, злочинне середовище тощо).

Вразливість – це стан незахищеності сім’ї, зумовлений наявністю
внутрішніх чи/та зовнішніх факторів ризику або появою нових, які по-
рушують баланс і негативно впливають на стан задоволення потреб
дитини.

Барометром вразливості сім’ї є стан задоволення потреб дитини.
Загострення чи поява нових факторів ризику зазвичай негативно впливає на
стан задоволення потреб дитини, згодом відображається на зовнішньому ви-
гляді дитини (змучена, невиспана, худа, сумна, зріст не відповідає віку тощо); на
поведінці дитини (агресивність, замкнутість, бродяжництво, залежність).

На Рис. 7 зображені можливі етапи деградації сім’ї у разі посилення впливу
внутрішніх та зовнішніх ризиків і відсутності чи недостатності відповідних
ресурсів та захисних чинників.

14 (Duvall E., 1957) [62] (Nichols M. P., 1984).

РОЗДІЛ 2. Ключові поняття
сімейно орієнтованої соціальної роботи

57

Здорова сім’я Вразлива сім’я Сім’я у СЖО
Соціально

небезпечна
сім’я

Загальні послуги Підтримуючі

Покращення батьків-
ських навичок, соціаль-

ні виплати

Спеціальні

Соціальний супровід,
соціальні виплати

Негайні та захисні

Захист дитини,
притягнення

до відповідальності
батьків,

альтернативне
влаштування дитини

Фактори
ризику

Фактори
ризику

Фактори
ризику

Фактори
ризику

Ресурс сім’ї Ресурс сім’ї Ресурс сім’ї Ресурс сім’ї

Здоровий
розвиток дитини

Забезпечено
мінімальні
 потреби

Потреби
дитини

ігноруються

Існує загроза
 здоров’ю і життю

дитини

Рис. 7. Можливі етапи деградації сім’ї у випадку посилення впливу внутрішніх
та зовнішніх факторів ризику та відсутності чи недостатності

відповідних ресурсів та захисних факторів

Наведені назви – здорова сім’я, вразлива сім’я, сім’я у складних життєвих об-
ставинах, соціально небезпечна (дисфункційна) – є умовними і відобража-
ють рівень вразливості сім’ї та ступінь наявних ризиків для благополуччя і
зростання дитини в таких сім’ях.

Посилення факторів ризику негативно впливає на стан задоволення потреб
дитини. Нижня шкала умовно відображає здатність батьків забезпечува-
ти потреби дитини:

• здорова сім’я – здатна забезпечити повною мірою потреби дитини для
розвитку і потребує лише загальних послуг (освітніх, медичних);

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

58

• вразлива – забезпечує базові (мінімальні) потреби дитини, має достатньо
внутрішніх позитивних ресурсів для подолання факторів ризику, проте
потребує незначної підтримки;

• сім’я у СЖО – через вплив складних життєвих обставин частково втратила
здатність забезпечувати потреби дитини і потребує комплексного втру-
чання;

• соціально небезпечна сім’я – веде асоціальний спосіб існування; перебу-
вання дитини в такій сім’ї є вкрай небезпечним, існує загроза для її життя,
здоров’я і розвитку, дитина потребує захисту та влаштування в сімейну
форму виховання; така сім’я негативно впливає на середовище громади.

Досвід соціальної роботи свідчить, що невирішені проблеми або вирішені не-
своєчасно породжують нові, ще глибші, руйнують сім’ї, роблять нещасними
дітей, призводять до зростання соціального сирітства.

З досвіду роботи

Досвід Великої Британії
Виявлення дітей та сімей, які потребують допомоги та підтримки, здійснюється відповідно
до путівника професійного втручання та видів соціальної допомоги і послуг сім’ям з дітьми.
Основними показниками для визначення обсягу втручання є ступінь задоволення потреб
дитини та рівень батьківського потенціалу, зокрема:

• Батьки досить добре справляються зі своїми обов’язками. На цій стадії розпочина-
ється втручання (додаткові послуги з підтримки сім’ї): консультування, послуги денно-
го центру, допомога у працевлаштуванні, отриманні мінімальних державних допомог;
навчання батьківських навичок; створення груп взаємодопомоги; влаштування дити-
ни в іншу сім’ю на тимчасову опіку, щоб біологічні батьки змогли відпочити або пройти
реабілітацію тощо.

• Пограничне виконання батьками своїх обов’язків. Втручання набуває серйозних оз-
нак: доступ до вищенаведених послуг плюс посилений нагляд з боку соціального пра-
цівника і розроблення плану роботи із сім’єю та дитиною з метою покращення ситуації.

• Батьки не справляються з виконанням своїх обов’язків. Можливе залучення інших
спеціалістів (соціальний працівник/патронатна медсестра/психолог та інші), які щоден-
но чи у визначені дні перебувають у сім’ї, здійснюють догляд за дитиною, коригують
стосунки між дитиною і батьками, наставляють та навчають батьків. Обов’язкове об-
говорення ведення випадку з прямим керівництвом. Очікується, що в таких ситуаціях
відбувається досить швидке поліпшення. Якщо ні, тоді розглядається можливість більш
серйозного втручання.

• Батьки зловживають своїми обов’язками і/або жорстоко поводяться з дитиною.
Майже завжди призводить до тимчасового вилучення дитини із сім’ї, яке пізніше може
перерости у постійне.

• Батьки повністю нехтують своїми обов’язками. Необхідна альтернативна опіка.

Завдання працівників соціальної сфери − піклуватися, щоб якомога більше
дітей зростало у здорових сім’ях. Здорова сім’я є запорукою благополуччя
дитини, яка набуває здатності у перспективі покращити суспільне середо-
вище, вивівши його на новий ступінь економічного, соціального, культур-
ного розвитку.

РОЗДІЛ 2. Ключові поняття
сімейно орієнтованої соціальної роботи

59

Якими є основні характеристики
здорової сім’ї?

Назва «здорова сім’я» свідчить про те, що сім’я має достатньо позитивних ре-
сурсів та захисних факторів для розвитку і самореалізації кожного свого чле-
на; здатна задовольняти потреби дитини, у разі необхідності підтримувати
осіб похилого віку, недієздатних та тих, хто потрапив у складні життєві обста-
вини.

Здорова сім’я як система визначається цілісною структурою, родинними цін-
ностями, сімейними традиціями, умовами функціонування тощо. Це дає їй
змогу повною мірою виконувати такі функції: репродуктивну, виховну, сексу-
альну, регулятивну, рекреативну, господарсько-побутову, економічну, кому-
нікативну, соціалізаційну.

Основні ознаки здорової сім’ї: згуртованість; відкритість для встановлен-
ня нових стосунків; любов, оптимізм і турбота; здатність самостійно вирішу-
вати завдання свого розвитку; готовність до зміни ролей, життєвого циклу
сім’ї; залучення всіх членів до ухвалення сімейних рішень; стабільність; від-
крита прихильність членів сім’ї один до одного; чіткі та зрозумілі очікування
один від одного; наявність спільних цінностей, а також відповідність вчинків
кожного з членів сім’ї цим цінностям; емпатія і відверте спілкування в сім’ї;
традиції; прийняття і взаєморозуміння тощо.

Здорова сім’я – це природне та найкраще середовище для дитини, в якому
вона захищена й оточена підтримкою та любов’ю. У такій сім’ї існує баланс
між правами дитини і батьків, причому батьки є наставниками, вихователя-
ми, помічниками дітей щодо реалізації їх прав.

Чуттєво-емоційний характер стосунків у сім’ї є основною умовою повноцін-
ного розвитку дитини, її успішної соціалізації, одним із важливих механізмів
якої є ідентифікація – процес засвоєння дітьми життєвих позицій батьків. У
здоровій сім’ї батько і матір мають високий рівень батьківської компе-
тентності. Саме в такій сім’ї дитина може найкраще засвоїти майбутні моделі
сімейного життя, батьківські обов’язки, навчитися реалізувати себе у суспіль-
стві як особистість.

Зростання дітей у сприятливому для їх розвитку середовищі (здоровій сім’ї)
потенційно зменшує агресію та посилює в майбутньому просоціальні орієн-
тації дорослого населення (Г. Крайг).

Cоціальним працівникам/фахівцям із соціальної роботи вкрай важливо зна-
ти такі сім’ї, використовувати їх виховний потенціал, пропагувати їх досвід
виховання дітей, сприяти формуванню в громаді «моди на здорові сім’ї та від-
повідальне батьківство».

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

60

Якими є ознаки вразливої сім’ї?
Для вразливої сім’ї характерна наявність чи поява додаткових факторів ри-
зику, які порушують баланс сімейної системи.

Законодавство визначає «вразливі групи населення» як потенційних от-
римувачів соціальних послуг, що мають найбільший ризик потрапляння в
складні життєві обставини через вплив зовнішніх (соціальних, економічних,
природних, політичних, екологічних тощо) та внутрішніх (матеріальний стан,
фізичні та розумові вади розвитку, вік, спосіб життя тощо) чинників.

Найбільш небезпечним є одночасний вплив на сімейну систему негативних
зовнішніх та внутрішніх чинників (факторів ризику). Наприклад:

• сім’я з достатком нижче ніж середній, з двома малолітніми дітьми, батько
втратив роботу;

• багатодітна сім’я, через військове протистояння на Сході України вимуше-
на була переїхати і тимчасово поселитись у родичів; маленьке житло, не-
статок коштів та невизначеність ситуації породжують конфлікти;

• сім’я з дітьми не має свого житла і тривалий час мешкає у маленькій квар-
тирі разом із батьками дружини, які не люблять зятя; зять втратив роботу;

• мама-одиначка, яка сама виховує дитину з вадами розвитку, тяжко за-
хворіла.

Наведені приклади свідчать про виникнення додаткових проблем в ситуації,
коли сім’я вже належала до категорії вразливих. Проблеми одного із членів
сім’ї провокують дисбаланс сімейної системи і спричиняють стан вразливо-
сті всієї сім’ї. На жаль, не всі проблеми можна вирішити, особливо болючими
є втрати (смерть близьких), матеріальні чи майнові проблеми, розлучення,
які теж провокують стан вразливості.

Характерними ознаками для більшості сімей у стані вразливості є роз-
губленість, пасивність, невміння висловити свої проблеми і потреби,
сформулювати свої цілі і завдання, слабке спілкування, емоційна закри-
тість, брак уваги (або агресія) стосовно дітей, нерідко нехтування інтер-
есами дітей.

Вразлива сім’я зазвичай має достатній резерв позитивних ресурсів для
подолання труднощів. Однак вона може потребувати допомоги, напри-
клад консультування спеціаліста у виборі стратегії для вирішення ситуації.
Залежно від складності проблеми, такою допомогою можуть бути соціальні
виплати, поради родичів, друзів, фахівця із соціальної роботи, психолога,
юриста, учителя, лікаря тощо. Затягування розв’язку стрижневих проблем
часто погіршує становище сім’ї загалом, що має наслідки в тому числі для
дитини.

РОЗДІЛ 2. Ключові поняття
сімейно орієнтованої соціальної роботи

61

У роботі з вразливими сім’ями доцільно використовувати «методичний під-
хід». Такий підхід передбачає навчання членів сім’ї різноманітних умінь, на-
дання допомоги сім’ї в отриманні необхідних для здорового функціонування
ресурсів, підготовку для батьків невеликих за обсягом методичних порадни-
ків, пам’яток, як діяти в тій чи іншій кризовій ситуації, до кого звернутись, як
визначити послідовність, можливі варіанти дій та їх кінцеві результати.

Саме набуті практичні вміння щодо виконання батьківських функцій, догляду
за дитиною, вирішення проблем з оформлення відповідних документів то-
що дають можливість сім’ї в майбутньому мінімізувати і самостійно долати
складні життєві обставини.

Якими є ознаки сімей, дітей, які перебувають
у складних життєвих обставинах?15

Складні життєві обставини – обставини, внаслідок яких особа, сім’я
не можуть самостійно піклуватися про особисте/сімейне життя та бра-
ти участь у суспільному житті15, виявлені за результатами оцінки потреб.

До складних обставин належать такі соціальні фактори:

• втрата здатності до самообслуговування;

• вимушене переміщення, вимушена міграція;

• випадки, коли людина стала жертвою злочину, торгівлі людьми, насиль-
ства, дискримінації;

• невиліковні хвороби; втрата соціальних зв’язків, у тому числі під час пере-
бування в місцях позбавлення волі;

• заподіяння шкоди внаслідок пожежі, стихійного лиха, катастрофи, бойо-
вих дій, терористичного акту;

• безпритульність та бездоглядність, обставини, коли існує загроза життю
людини та здоров’ю чи життю її близьких;

• погіршення матеріально-побутових умов, поступове зубожіння – все,
що викликає в людей відчуття незахищеності, страху перед завтрашнім
днем, призводить до загострення конфлікту в сім’ї, негативно позначаєть-
ся на вихованні та розвитку дітей16.

Особливо небезпечним є:

• поєднання соціальних проблем та таких поведінкових проявів батьків, як
зловживання алкоголем, наркотиками, психоемоційні зриви, депресія,
конфліктні стосунки між подружжям, завищенні вимоги до дитини, засто-
совування фізичних покарань тощо;

15 Проект Закону України «Про соціальні послуги», реєстраційний номер 4607 від 06.05.2016.
16 Інтегровані соціальні служби: теорія, практика, інновації / авт.-упоряд.: О. В. Безпалько, І. Д. Звєрєва,

З. П. Кияниця [та ін.] ; за заг. ред. І. Д. Звєрєвої, Ж. В. Петрочко. — К. : Фенікс, 2007. — 528 с.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

62

• негативне родинне та соціальне середовище (наприклад: разом із сім’єю
проживають родичі, які негативно впливають чи провокують конфліктні
ситуації; сусідка виробляє самогон та пригощає батька дитини тощо).

Батьки люблять своїх дітей, але перелічені обставини зазвичай негатив-
но вливають на їх здатність задовольняти потреби дитини, провокують
ризиковану та непослідовну поведінку, безвідповідальне батьківство.
Відповідальність за дитину переважно перекладається на одного із батьків
або на родичів, які намагаються нейтралізувати негативний вплив склад-
них життєвих обставин.

У такій сім’ї дитина нерідко залишається вдома сама, не отримує повно-
цінного харчування, пропускає заняття в школі, починає гірше навчатися,
неохоче говорить про батьків, соромиться їх; часто виконує батьківську
функцію стосовно братів та сестер, тяжку фізичну роботу. Дитина, особливо
раннього віку, може мати явні ознаки недогляду: хворобливий вигляд, не-
охайний одяг тощо.

Отже, складні життєві обставини – такі несприятливі для окремої людини чи
сім’ї події, життєва скрута, які людина або сім’я не може подолати без сторон-
ньої допомоги.

Сім’ї, яка перебуває у складних життєвих обставинах, потрібна комплексна
допомога міждисциплінарної команди спеціалістів. Зазвичай, такі сім’ї став-
ляться на облік соціальними службами, ССД, на них відкривається соціальна
справа, призначається відповідальний за ведення випадку, сім’я береться під
соціальний супровід.

Особливої турботи, уваги та захисту потребують діти, які перебувають у
складних життєвих обставинах.

Якими є ознаки соціально небезпечної сім’ї?

Соціально небезпечна сім’я (дисфункційна) – це сім’я, в якій батьки
втратили здатність опікуватися дитиною, їх спосіб життя, поведінка ста-
новлять загрозу для життя і здоров’я дитини та оточуючих.

Характерними ознаками таких сімей є: нарко- чи алкозалежнісь; конфлікт
із законом; аморальний спосіб життя; насильство та жорстоке поводження;
психоемоційні розлади; антисанітарний стан помешкання, наявність небез-
печних предметів; конфлікти з родичами та оточуючими тощо.

Батьки у соціально небезпечних сім’ях нехтують потребами дитини, виявляють
жорстокість та насильство стосовно неї, застосовують фізичні покарання.

РОЗДІЛ 2. Ключові поняття
сімейно орієнтованої соціальної роботи

63

Дитини, яка проживає в такій сім’ї, може часто бути голодною, мати фізич-
ні ознаки жорстокого поводження (синці, опіки, гематоми); може перебува-
ти під дією наркотичних, алкогольних чи психотропних речовин, жебракува-
ти, бродяжити, комплексно відставати у розвитку; проявляти агресію, лякли-
вість, завдавати собі шкоди тощо.

Інформація про такі сім’ї має негайно передаватися до служби у спра-
вах дітей, до поліції. Здебільшого, органи опіки та піклування вилучають
дітей із таких сімей, а стосовно батьків здійснюється розслідування та
притягнення до відповідальності в судовому порядку за невиконання чи
злісне ухиляння від виконання батьківських обов’язків тощо.

Сім’я: об’єкт чи суб’єкт соціальної роботи?
Традиційна практика соціальної сфери визначала сім’ю як об’єкт соціальної
роботи, на який спрямовані зусилля відповідного спеціаліста чи групи спе-
ціалістів через соціальні виплати, пільги, допомоги та послуги. Поступово
такі підходи, хоча й давали певні результати, але формували споживацьке
ставлення до фахівців, соціальних працівників з боку сім’ї, спричиняли ї ї
пасивність. У підсумку ефективність соціальної роботи виявлялася корот-
котерміновою, а сім’я ставала залежною від соціальної служби чи іншої ор-
ганізації.

На зміну таким підходам поступово приходило усвідомлення того, що соці-
альна робота стає успішною і результативною, якщо здійснюється за
бажанням, участі самого отримувача послуг (об’єкта) та за підтримки
його найближчого оточення. Відтак, одним із основних завдань соціаль-
ного працівника/фахівця із соціальної роботи є наснаження та спонукання
вразливої сім’ї чи тієї, яка потрапила в складні життєві обставини, до активної
співпраці та продуктивної взаємодії у вирішенні її проблем.

Це виявляється у спільному визначенні стрижневої проблеми, виявленні по-
зитивних ресурсів та можливостей сім’ї загалом і кожного її члена зокрема,
включаючи дітей, формулюванні цілей та заходів індивідуального плану ро-
боти, розподілі відповідальності за вжиті заходи тощо. Зазначена активність,
зростання відповідальності за своє становище дає змогу сім’ї вчитися самій
виходити зі складних життєвих обставин, надалі вміти користуватися різни-
ми наявними у громаді ресурсами.

Кожну сім’ю, незважаючи на стан її вразливості та складні життєві обста-
вини, доцільно розглядати не тільки як об’єкт, а й як суб’єкт соціальної
роботи.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

64

РОЗДІЛ

3

Суб’єкт-суб’єктна взаємодія фахівця та сім’ї, яка потрапила в складні життєві
обставини, будується на філософії довіри і партнерства. Вона залежить від
професійної майстерності фахівця та дотримання ним етичних принципів со-
ціальної роботи.

Така взаємодія має ґрунтуватися на переконанні: нікого не можна зробити
щасливим, якщо він не хоче себе відчувати щасливим; люди набагато біль-
ше цінять те, що здобуто своєю працею, ніж те, що дісталось їм безкоштовно.

Основне завдання фахівця соціальної сфери – допомогти членам сім’ї
усвідомити наявність проблеми та допомогти їм самим знайти варіанти
її вирішення, визначити, що вони можуть зробити самостійно і яка саме
за таких умов їм необхідна допомога від спеціалістів, держави.

Варто зважати на те, що суб’єкт-суб’єктні відносини між отримувачем соці-
альних послуг і надавачем таких послуг потребують старань і терпіння. Сім’я
стає суб’єктом соціальної роботи, коли усвідомлює свої сильні сторони.

РОзділ

65

У меті Рекомендацій Ради Європи щодо прав дитини та соціальних послуг,

РОЗДІЛ

3
ПРОФЕСІЙНА КОМПЕТЕНТНІСТЬ
ФАХІВЦІВ ІЗ СОЦІАЛЬНОЇ
РОБОТИ ЩОДО ПІДТРИМКИ
ВРАЗЛИВИХ СІМЕЙ
З ДІТЬМИ

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

66

РОЗДІЛ 3. Професійна компетентність
фахівців із соціальної роботи
щодо підтримки вразливих
сімей з дітьми

• Що таке професійна компетентність фахівця із соціальної роботи?

• Які основні напрями діяльності, завдання та функції фахівця із
соціальної роботи?

• Якими переконаннями мають володіти фахівці із соціальної ро-
боти, які працюють із сім’ями з дітьми?

• Які етичні принципи та норми діяльності фахівця із соціальної
роботи?

• Якими мають бути особистісні якості та система цінностей фахів-
ця із соціальної роботи?

• Що має знати і вміти фахівець із соціальної роботи?

• Які форми та методи використовують у соціальній роботі із
сім’ями з дітьми?

• Що має знати фахівець із соціальної роботи про консультування?

• Що таке представництво інтересів, які етапи цього процесу?

• Що потрібно знати фахівцеві про сучасні форми і методи соці-
альної роботи (складання карти соціальних контактів, мережева
зустріч, сімейна групова нарада, медіація)?

• Як фахівцеві налагоджувати процес комунікації (спілкування) й
ефективно керувати ним?

• Як провадити діалог на принципах довіри і ненасильницького
спілкування?

• Що варто знати для налагодження міжособистісної взаємодії?

• Як налагодити партнерство із сім’єю?

• Які ознаки, причини вияву отримувачем послуг опору і як такий
опір подолати?

• Як мотивувати людину до змін?

• Якими є особливості встановлення довірливих стосунків з різни-
ми вразливими сім’ями?

• Як фахівцеві гарантувати власну безпеку?
• Як здійснювати профілактику синдрому «професійного вигорання»?

• Як фахівцеві підвищувати свою професійну компетентність?

• Що таке супервізія і для чого вона потрібна фахівцю із соціаль-
ної роботи/соціальному працівнику?

РОЗДІЛ 3. Професійна компетентність фахівців
із соціальної роботи щодо підтримки вразливих сімей з дітьми

67

Що таке професійна компетентність
фахівця із соціальної роботи?17

Професійна компетентність – спроможність кваліфіковано виконува-
ти професійну діяльність, певні завдання і обов’язки. Професійна компе-
тентність об’єднує знання, переконання, цінності, вміння, навички, дос-
від людини, готовність та здатність реалізувати коло повноважень, що
визначають її відповідальність у виконанні поставлених завдань.

Фахівець із соціальної роботи – особа, яка має відповідну освіту та
кваліфікацію, відповідає вимогам, установленим центральним органом
виконавчої влади, що забезпечує формування державної політики у сфе-
рі соціального захисту населення, здійснює оцінку потреб, підготовку
договору та індивідуального плану надання соціальних послуг, органі-
зовує та надає соціальні послуги, що потребують фахової кваліфікації, а
також організовує заходи з підтримки вразливих груп населення17.

З досвіду роботи

Рада з освіти США розробила 10 критеріїв компетентності працівника соціальної
сфери, який повинен вміти виконувати таке:

1) ідентифікувати й оцінити ситуацію в тих випадках, коли потрібно почати (або припини-
ти), посилити, відновити, захистити відносини між людьми і соціальними інститутами;

2) розробити план, заснований на оцінці проблеми, вивченні досягнення цілей і адекват-
них заходах, а також забезпечити його виконання з метою поліпшення добробуту лю-
дини;

3) розвивати здібності особи у вирішенні проблем, подоланні стресів;

4) зв’язати людей із системами, які забезпечують їх ресурсами, послугами і можливостями;

5) ефективно захищати найбільш дискримінованих та вразливих членів громад;

6) сприяти ефективності і гуманності дій систем, які забезпечують людей послугами, ре-
сурсами і можливостями;

7) брати активну участь у створенні нових, модифікованих або удосконалених систем по-
слуг, ресурсів і можливостей, які є більш обґрунтованими і чутливими до запитів спо-
живачів послуг, а також у ліквідуванні тих систем, які не є доцільними, ефективними;

8) оцінити ефективність виконаної роботи;

9) постійно удосконалюватися в професії, розширюючи базу професійних знань і дотриму-
ючись стандартів та етичних норм професії;

10) сприяти вдосконаленню служби/організації, яку він представляє.

В Україні посаду фахівця із соціальної роботи запроваджено у 2012 році.
Уведення таких фахівців дозволило виявити в українському суспільстві низ-
ку проблем, які потребують комплексного вирішення шляхом взаємодії різ-
них суб’єктів соціальної роботи. Нині формуються та остаточно визначають-
ся функції і безпосередні завдання фахівця із соціальної роботи.

17 Проект Закону України «Про соціальні послуги», реєстраційний номер 4607 від 06.05.2016.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

68

Професійна компетентність фахівця із соціальної роботи повинна охоплюва-
ти особистісні якості, а також уміння і навички, що забезпечують ефектив-
ність процесу спілкування з отримувачами соціальних послуг та колегами.

Професійна компетентність фахівця із соціальної роботи оцінюється відпо-
відно до критеріїв, встановлених Міністерством соціальної політики України.

Які основні напрями діяльності, завдання
та функції фахівця із соціальної роботи?

Основні напрями діяльності фахівця із соціальної роботи:

1. Активізація та об’єднання зусиль членів громади на підтримку сімей із дітьми.
2. Індивідуальна робота із вразливими сім’ями з дітьми чи тими, які перебу-

вають у складних життєвих обставинах (рис. 8).

Активізація та об’єднання
зусиль членів громади на
підтримку сімей з дітьми

• Визначення потреб сімей із дітьми

• здійснення профілактичної роботи

• формування позитивного середовища

Індивідуальна робота
з вразливими сім’ями
з дітьми чи тими, які
перебувають у складних
життєвих обставинах

• Індивідуальна робота з отримувачем
послуг, його сім’єю, з метою надання під-
тримки, мобілізації ресурсів

• формування здатності самостійно
справлятися з життєвими труднощами

Рис. 8. Основні напрями діяльності фахівця із соціальної роботи

Обидва напрями важливі та пов’язані один з одним. Перший орієнтований
на утвердження сімейних цінностей, засад відповідального батьківства,
формування позитивного виховного середовища шляхом поєднання зу-
силь представників соціальної інфраструктури і громадськості, розвитку
сімейно орієнтованих послуг. Другий – на підтримку, виявлення та мобілі-
зацію позитивних ресурсів для подолання складних обставин, мінімізації їх
негативного впливу, формування здатності самостійно справлятися з жит-
тєвими труднощами.

Завдання і обов’язки фахівця із соціальної роботи:

• організація виявлення в зоні соціального обслуговування (громаді) осіб
(сімей), які перебувають у складних життєвих обставинах і потребують со-
ціальної підтримки (надання соціальних послуг);

• вивчення (оцінка) потреб осіб (сімей), які перебувають у складних життєвих об-
ставинах;

• проведення обстеження матеріально-побутових умов (за згодою особи/сім’ї);

РОЗДІЛ 3. Професійна компетентність фахівців
із соціальної роботи щодо підтримки вразливих сімей з дітьми

69

• за результатами оцінки потреб визначення доцільних форм та методів со-
ціальної роботи;

• розроблення індивідуального плану подолання складних життєвих об-
ставин особою (сім’єю);

• встановлення причин асоціальних явищ та розроблення комплексу захо-
дів щодо їх усунення;

• здійснення соціального супроводу сімей (осіб), які перебувають у склад-
них життєвих обставинах;

• надання послуг з інформування, консультування, представництва інтересів;

• залучення до надання соціальних послуг мешканцям зони соціального
обслуговування (громади) закладів освіти, охорони здоров’я, центрів за-
йнятості, закладів соціального обслуговування, громадських організацій,
фондів тощо;

• сприяння формуванню у зоні соціального обслуговування (громаді) сі-
мейних цінностей, засад відповідального батьківства;

• виявлення вразливих сімей з ознаками неналежного виконання батьками
обов’язків щодо виховання та розвитку дитини;

• подання до відповідних організацій матеріалів і документів щодо вста-
новлення та позбавлення батьківських прав, піклування, опікування, ви-
ховання, догляду тощо;

• сприяння громадянам у працевлаштуванні;

• організація залучення наявних фінансових, матеріальних та інших можли-
востей громади для підтримки сімей, дітей, молоді та інших категорій гро-
мадян, які перебувають у складних життєвих обставинах;

• координування вирішення проблемних питань громадян похилого віку,
людей з інвалідністю та інших соціально незахищених груп населення;

• консультування з питань призначення видів соціальної допомоги, ком-
пенсацій, субсидій, пільг, надання соціальних послуг тощо;

• надання допомоги в оформленні запитів до відповідних інстанцій, заяв,
документів на отримання усіх видів допомоги, здійснення прийому цих
документів;

• інформування у разі необхідності відповідних закладів та установ соці-
ального обслуговування (територіальні центри, центри зайнятості, реабі-
літаційні установи, будинки-інтернати для громадян похилого віку та лю-
дей з інвалідністю тощо) про сім’ї, дітей, молодь та інші категорії грома-
дян, які потребують відповідної соціальної допомоги;

• вжиття заходів щодо влаштування осіб, які потребують допомоги, у закла-
ди соціального обслуговування;

• підвищення власної професійної компетентності.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

70

Завдання фахівця із соціальної роботи деталізуються відповідно до потреб
громади. Згідно із завданнями, визначено основні професійні функції, які
повинен реалізувати у своїй роботі фахівець із соціальної роботи18 (рис. 9).

ПРОФЕСІЙНІ
ФУНКЦІЇ

• діагностична

• організаційна

• комунікативна

• прогностична

• посередницька

• попереджувально-профілактична

• охоронно-захиста

• соціально-терапевтична

• медико-гігєнічна

• аналітико-оцінювальна

Рис. 9. Основні професійні функції фахівця із соціальної роботи

Діагностична функція пов’язана з визначенням потреб особи, сім’ї, оточен-
ня; психологічних особливостей людини. Фахівець проводить оцінку потреб
дитини та її сім’ї для планування соціальної, соціально-психологічної допо-
моги, виявляє коло спілкування отримувача соціальних послуг, суть і причи-
ни його проблем (соціальних, особистих, міжособистісних, внутрішньосімей-
них труднощів і конфліктів) з метою створення умов для їх вирішення.

Прогностична функція передбачає участь у прогнозуванні і проектуванні
процесу життєдіяльності конкретної особи, групи людей, громади. На основі
визначення цілей і завдань соціальної роботи фахівець розробляє програму
особистісного розвитку кожного, створення можливих умов для вирішення
проблем, прогнозує результати, визначає зміст, методи і форми роботи з осо-
бою, групою, громадою з метою досягнення цих результатів. Фахівець допо-
магає отримувачу соціальних послуг бачити і прогнозувати можливість са-
морозвитку, самодопомоги, навчає їх таких умінь.

Організаційна функція передбачає організацію соціальної роботи з осо-
бою, групою, громадою, створення умов для продуктивної спільної діяльно-
сті, позитивного дозвілля, розроблення програми залучення отримувача по-
слуг у трудову діяльність за можливими чи вибраними видами, за сприяння
цій діяльності установ, організацій, підприємств. Виконуючи цю функцію, фа-
хівець виступає в ролі ініціатора й організатора різних форм роботи у соці-
альній сфері, до яких активно долучаються волонтери.

18 Карпенко О. Професійні функції соціального працівника як складова професійної компетентності.

РОЗДІЛ 3. Професійна компетентність фахівців
із соціальної роботи щодо підтримки вразливих сімей з дітьми

71

Комунікативна функція забезпечує налагодження конструктивної взає-
модії особи, сім’ї, громади, волонтерів, державних і неурядових організацій,
спонсорів, інших соціальних партнерів.

Посередницька функція реалізується завдяки встановленню зв’язків між
отримувачем послуг, групою і громадою та різними організаціями, устано-
вами, фондами, іншими соціальними структурами. Фахівець володіє банком
інформаційних, психологічних і соціальних послуг, що надаються в громаді,
виступає у ролі посередника між отримувачем соціальних послуг і психоло-
гами, медиками, юристами, іншими спеціалістами.

Попереджувально-профілактична функція. Фахівець враховує і при-
водить у дію соціально-правові, юридичні, психологічні механізми попере-
дження і мінімізації негативних впливів на поведінку як дітей, так і дорослих.
Він проводить профілактику правопорушень, у тому числі побутових, кон-
фліктів, алкоголізму, вживання і торгівлі наркотичними речовинами; виявляє
людей, схильних до девіантної поведінки, проводить з ними профілактичну
роботу, залучаючи у разі потреби спеціалістів різного профілю.

Охоронно-захисна функція. Фахівець використовує наявний арсенал пра-
вових норм для забезпечення прав та інтересів окремих осіб, груп, громади,
інформує отримувачів послуг про українське чинне законодавство і міжна-
родні документи щодо прав людини.

Функція допомоги і підтримки (або соціально-терапевтична). Фахівець
сприяє створенню умов для саморозвитку, саморегуляції, усвідомлення
власних проблем, доцільної й ефективної життєдіяльності людей; проводить,
за потреби, консультування, володіє елементами психолого-педагогічної те-
рапії.

Медико-гігієнічна функція реалізується, якщо фахівець здійснює патронаж
над хворими чи людьми, які потребують певного догляду. При цьому він має
бути готовий доглядати людину індивідуально, надавати першу медичну до-
помогу, володіти навичками виконання нескладних медичних процедур.

Аналітико-оцінювальна функція потребує від фахівця володіння навичка-
ми аналізу, усвідомлення процедури й результатів своєї діяльності у соціаль-
ній сфері, уміннями виявляти в ній позитивні й негативні аспекти, порівнюва-
ти досягнуті результати з визначеними цілями та завданнями, усвідомлювати
свої реальні професійні можливості й у зв’язку з цим будувати програму по-
дальшого професійного розвитку. Фахівець бере участь у методичній роботі,
вивчає перспективний досвід соціальної діяльності, узагальнює власний дос-
від, систематично підвищує свою професійну компетентність.

У практичній діяльності фахівця із соціальної роботи названі функції прояв-
ляються у тісному взаємозв’язку, доповнюючи одна одну. Разом вони дозво-
ляють отримати повне уявлення про характер діяльності спеціаліста цієї га-
лузі, напрями його роботи.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

72

Для фахівця із соціальної роботи надзвичайно важливою є профілактична ді-
яльність, спрямована на попередження виникнення складних життєвих об-
ставин. Це передбачає роботу з усіма членами громади, розвиток громад-
ських ініціатив щодо розроблення/надання різних підтримувальних послуг
для сімей з дітьми. Фахівець із соціальної роботи може стати саме тим спеці-
алістом, який пропагуватиме членам громади сутність і переваги профілак-
тичної роботи, а також виступатиме ініціатором запровадження тих чи інших
профілактичних послуг від імені громади.

Якими переконаннями мають володіти
фахівці із соціальної роботи,
які працюють із сім’ями з дітьми?

Ефективність діяльності фахівця соціальної роботи визначається його особи-
стісними переконання, від яких залежить відповідне рішення чи дія.

У соціальній роботі з сім’ями та дітьми важливо мати такі переконання:

• у центрі уваги фахівців має бути дитина;

• дитина розглядається в контексті сім’ї;

• батьківство – найвідповідальніший обов’язок;

• найкращий спосіб допомогти дитині – підтримати її сім’ю;

• кожна сім’я потребує підтримки та повинна отримати шанс змінитися на
краще;

• сім’я є оптимальним середовищем для гармонійного розвитку дитини;

• у найкращих інтересах дитини − виховуватися у біологічній сім’ї;

• безпека дитини – найголовніше;

• ніякі обставини не можуть стати причиною жорстокого поводження з ди-
тиною;

• сім’я має право на захист власних культурних, етнічних та релігійних тра-
дицій;

• неадекватне втручання може підірвати цілісність сім’ї та порушити її
функціонування;

• сім’я, яка, на перший погляд, є безнадійною, може змінюватися та розви-
ватися, бо в неї є ресурси, сильні сторони;

• потрібно працювати спільно з сім’ями, щоб дати їм можливість взяти на
себе відповідальність за зміни, а не вирішувати проблеми за них;

• вилучати дитину з сім’ї можна лише тоді, коли це необхідно для її захисту,
і щодо сім’ї застосовані всі можливі профілактичні заходи;

• не можна формувати негативне ставлення дитини до батьків;

• більшість сімей не хочуть завдати шкоди своїй дитині;

• необхідно поважати і підтримувати право людини на власний вибір і рі-
шення незалежно від її життєвих цінностей і способу життя19.

19 Кодекс етики соціальних працівників Міжнародної федерації соціальних працівників.

РОЗДІЛ 3. Професійна компетентність фахівців
із соціальної роботи щодо підтримки вразливих сімей з дітьми

73

Які етичні принципи та норми діяльності
фахівця із соціальної роботи?

Орієнтири для фахівців соціальної сфери, виконання посадових обов’язків,
організації взаємодії з отримувачем соціальних послуг; шляхи розв’язання
моральних проблем і прийняття адекватного професійного рішення в етич-
них питаннях закріплено Етичним кодексом спеціалістів із соціальної ро-
боти, в основу якого покладено міжнародні етичні принципи і стандарти со-
ціальної роботи.

Відповідно до зазначеного вище документа, етичні принципи діяльності
фахівця із соціальної роботи такі:

• повага до гідності кожної людини (не можна допускати жодного прояву
зневаги до особистості, прямого чи опосередкованого примусу клієнтів
до будь-яких дій);

• пріоритетність інтересів отримувачів соціальних послуг;

• толерантність (терпимість до різних емоційних проявів отримувачів по-
слуг; сприймання клієнтів незалежно від їх способу життя, поведінки, со-
ціального й національного походження, статі тощо);

• довіра та взаємодія у вирішенні проблем отримувача послуг;

• конфіденційність (передбачає не тільки дотримання конфіденційності
інформації, а й інформування клієнта про те, як забезпечується конфі-
денційність, для чого вона необхідна, а також про обмеження щодо її
дотримання).

Норми етичної поведінки спеціалістів із соціальної роботи:

• етична поведінка стосовно професії полягає в дотриманні вимог кодексу,
підвищенні якості та ефективності соціальних послуг;

• етична поведінка стосовно колег полягає у визнанні різних поглядів фа-
хівців, висловлюванні критичних зауважень лаконічно й коректно; обміні
знаннями, досвідом і думками з колегами по соціальній роботі; відстою-
ванні професійної честі та гідності своїх колег;

• етична поведінка стосовно отримувача соціальних послуг полягає у по-
вазі його особистості й гарантуванні захисту його гідності та прав неза-
лежно від походження, статі, віку; з’ясуванні всіх чинників щодо проблеми
та знаходження оптимальних видів соціальних послуг; спрямуванні своїх
зусиль на безпеку отримувача послуг; у допомозі всім рівною мірою; ви-
знанні та повазі намірів, відповідальності отримувача послуг щодо при-
йнятого рішення тощо;

• етична поведінка стосовно взаємодіючих організацій передбачає спів-
працю з установами та організаціями, наміри й діяльність яких спрямо-
вані на надання соціальних послуг; підтримку та популяризацію парт-
нерських відносин між організаціями, що діють у громаді.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

74

Якими мають бути особистісні якості
та система цінностей фахівця
із соціальної роботи?

Особистісні якості, почуття фахівця – це комплекс характеристик особисто-
сті, які стають підґрунтям його професійної компетентності, а саме:

1. Емпатія. Це поняття складне і багатогранне й передбачає, що фахівець
проникає у переживання, почуття особи/отримувача послуг, бажає роз-
ділити з ним ці почуття. Така якість є фахово необхідною, оскільки за до-
помогою емпатії можливо пізнати причини страждань чи суперечностей
у житті отримувача послуг. Практична професійна діяльність фахівця не-
можлива без емпатії, що підтверджується як спостереженнями, так і нау-
ковими теоріями. Зокрема, К. Роджерс зазначав, що без емпатії неможли-
ва нормальна взаємодія між людьми, тим більше, якщо одна з них профе-
сіонал, яка працює з людьми.

2. Гідність. Це ціннісне переживання особистістю самої себе як результат
самоповаги за набуті духовно-моральні якості, що викликають повагу ін-
ших і визнання яких особистість за необхідності відстоює у процесі влас-
ної життєдіяльності. Гідність фахівця має зовнішнє втілення у поставі, хо-
ді, мовленні. Почуття гідності не дозволяє людині замкнутися у власному
внутрішньому світі, а стимулює повсякчас активно взаємодіяти з іншими,
демонструючи повагу до прав людини, міжнародних орієнтирів забезпе-
чення найкращих інтересів дитини.

3. Щирість. Емпатію неможливо виявити без щирості. Якщо отримувач по-
слуг не відчуватиме щирої зацікавленості з боку фахівця, останньому бу-
де складно допомогти вирішити проблеми.

4. Ініціативність, здатність до творчості. Недоцільно постійно дотриму-
ватися рекомендацій та інструкцій – вони орієнтовані та типового отри-
мувача соціальних послуг і потребують постійної трансформації на адап-
тації до реальних умов життєдіяльності дитини, дорослого, групи людей.
Характерними ознаками ініціативності є поєднання знання предмету діяль-
ності з оригінальними, нестандартними підходами до вирішення проблем.

5. Гнучкість і наполегливість. Гнучкість – характерна ознака професійної ді-
яльності, необхідна для досягнення очікуваних змін. Відсутність цієї якості
призводить до однобічності розуміння проблеми, неврахування всіх чин-
ників та міркувань сторін, які беруть участь у її вирішенні. При цьому мо-
же виникнути ситуація, за якої оптимальним стилем поведінки, окрім гнуч-
кості, стане наполегливість, від якої залежатиме позитивний результат.

6. Здоровий глузд. Така якість має виявлятися фахівцем на кожному етапі со-
ціальної роботи: оцінювання ситуації, обмірковування варіантів подаль-
ших дій, прогнозування наслідків тощо. Здоровий глузд впливає на фор-
мування професійної зрілості фахівця.

РОЗДІЛ 3. Професійна компетентність фахівців
із соціальної роботи щодо підтримки вразливих сімей з дітьми

75

7. Милосердя. Ця якість фахівця із соціальної роботи виявляється у добро-
му, співчутливому ставленні до отримувачів соціальних послуг, колег, ін-
ших фахівців соціальної сфери. У народі кажуть, що милосердна людина
схильна і готова до добрих учинків.

8. Патріотизм. Це особливе, тобто безумовне і високосмислове по-
чуття-цінність, яке характеризує ставлення особистості до народу,
Батьківщини, держави та до самої себе. Фахівець із соціальної роботи як
патріот виявляє: любов до України, народу, держави; діяльнісну відданість
Батьківщині; суспільно значущу цілеспрямованість; гуманістичну мораль-
ність; готовність до самопожертви/благодійництва; почуття власної гідно-
сті.

Систему цінностей, що має бути притаманна фахівцеві із соціальної роботи,
можна представити у вигляді такого комплексу (рис. 10):

віра в те, що всі люди мають
 мати рівний доступ
до соціальних
послуг і благ

різні соціальні інститути (сім’я,
освітні заклади, державні

установи) мають повною
мірою виконувати

 свої функції

необхідно
підтримувати
прагення людини
самостійно вирішувати
проблеми свого життя

визнання цінності
 розмаїття світу людини

і повага до права особистості
на вибір власного життєвого шляху

повага
до основних

 прав
людини

почуття
соціальної
відповідаль -
ності

підтримка
прагнення
людини до

самостій-
ності

повага
до свободи
особистості

Рис. 10. Система цінностей фахівця із соціальної роботи

Що має знати і вміти фахівець
із соціальної роботи?

Можна визначити такі групи професійних знань, які найбільш адекватно відо-
бражають сутність професійної компетентності фахівця із соціальної роботи:
методологічні, теоретичні, технологічні.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

76

Зокрема, методологічні знання передбачають поінформованість щодо ме-
тодологічних підходів, загальних принципів вивчення соціальних явищ, зако-
номірностей впливу на особистість об’єктивних і суб’єктивних чинників, на-
вчання і розвитку, факторів соціального становлення особистості.

Теоретичні знання об’єднують знання цілей, завдань і змісту соціальної ро-
боти, основних положень сучасних досліджень в означеній галузі, знання ін-
дивідуальних і вікових особливостей отримувачів соціальних послуг, шляхів
уникнення і вирішення конфліктів, організації і надання соціальної, психоло-
го-педагогічної допомоги особі, сім’ї/іншій групі чи громаді.

Технологічні охоплюють знання конкретних способів, шляхів, форм, мето-
дів, прийомів соціально-психологічного, педагогічного впливу в окремих со-
ціальних ситуаціях і в конкретному середовищі.

Фахівець із соціальної роботи має розуміти специфіку сучасних техноло-
гій соціальної роботи, серед яких: динамічність (гнучкість), яка виявляєть-
ся у постійній зміні змісту та форми роботи; неперервність, що визначається
потребою постійної підтримки контакту з отримувачем соціальних послуг;
циклічність, тобто чітке визначення етапів, послідовності операцій; дискрет-
ність соціальної роботи, яка знаходить вияв у нерівномірності впливу на от-
римувача послуг на різних етапах соціальної роботи.

Вимоги до кваліфікаційної характеристики професії «Фахівець
із соціальної роботи»

Такий спеціаліст повинен знати: законодавство України з питань соці-
альної політики, соціальної роботи, соціальних та реабілітаційних по-
слуг, соціального захисту і допомоги; основи сімейного, трудового, жит-
лового законодавства України; нормативні, методичні та інші розпо-
рядчі документи та матеріали, які регламентують організацію надання
соціальних послуг; нормативно-правові акти, що регулюють охорону
материнства та дитинства, права дітей, громадян похилого віку, інвалі-
дів, пенсіонерів; психологію; форми та методи виховання дітей та під-
літків; основи кримінального та цивільного права; норми, порядок та
організацію юридичної допомоги, піклування, опікування, надання та
по збавлення батьківських прав; сімейного виховання та культури люд-
ських відносин; передовий досвід соціальної роботи, надання соціаль-
них та реабілітаційних послуг; норми охорони праці та вимоги до без-
печного ведення робіт у різних соціальних обставинах; систему держав-
них закладів (організацій освіти, охорони здоров’я, соціального захисту
населення, громадських організацій) з надання допомоги сім’ям, дітям
та молоді; діловодство; державну мову (відповідні регіональні мови або
мови національних меншин).

РОЗДІЛ 3. Професійна компетентність фахівців
із соціальної роботи щодо підтримки вразливих сімей з дітьми

77

Фахівець із соціальної роботи діє на макро-, мезо- і мікрорівнях, беручи
участь у реалізації місцевих соціальних програм, здійснюючи профілактичну
роботу, надаючи допомогу окремій людині, сім’ї, які перебувають у складних
життєвих обставинах, шляхом підтримки, консультування, реабілітації, акти-
візації потенціалу людини та її родинного оточення.

Вимоги до знань фахівця із соціальної роботи зумовлюють вимоги до умінь,
серед яких:

• збирати та інтерпретувати інформацію: вислухати й зрозуміти; запитати
й відповісти;

• пояснити, довести, переконати;

• створити атмосферу довіри під час розмови з клієнтом;

• аналізувати, реалістично сприймати події, прогнозувати подальші дії та
можливі наслідки;

• знайти індивідуальний підхід до кожного клієнта з урахуванням його віку
та особливостей розвитку, культурної належності;

• керувати власними емоціями;

• вирішувати конфліктні ситуації, долати агресію з мінімальним ризиком
для себе та інших.

Які форми та методи використовують
у соціальній роботі із сім’ями з дітьми?

Форми соціальної роботи – способи організації взаємодії соціально-
го працівника (фахівця із соціальної роботи) з отримувачами соціальних
послуг, спрямовані на створення умов для їх позитивної активності, ви-
рішення відповідних завдань надання допомоги та підтримки.

У практиці соціальної роботи використовують багато різноманітних форм,
які класифікують:

1) за кількістю учасників:

• індивідуальні (телефонні розмови, візит у сім’ю, зустріч, співбесіда,
консультація);

• групові (бесіда, дискусія, диспут, тренінг, група взаємодопомоги, кон-
курси);

• масові (акції, спортивне свято, день-свято, тиждень сім’ї, фестивалі тощо);

2) за домінуючим засобом впливу:

• вербальні (лекції, бесіди, диспути);

• практичні (аукціони, тренінги, ярмарки послуг тощо);

• наочні (газети, плакати, соціальна реклама, показ відеофільмів тощо).

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

78

Методи соціальної роботи – сукупність прийомів і способів, що вико-
ристовуються для стимулювання й розвитку потенційних можливостей
особистості, конструктивної діяльності, спрямованої на зміну несприят-
ливої життєвої ситуації чи розв’язання проблем отримувача соціальних
послуг і досягнення різноманітних професійних цілей соціального пра-
цівника (фахівця із соціальної роботи).

Для вирішення професійних завдань у своїй практичній діяльності фахівці із
соціальної роботи можуть використовувати різноманітні методи, які з’явили-
ся та набули розвитку в межах наук про людину, зокрема педагогіки, психо-
логії, соціології, власне соціальної роботи.

Педагогічні методи, здебільшого, є різновидами виховних методів. Це ме-
тоди формування свідомості (переконування, навіювання, приклади); мето-
ди організації діяльності (вправляння, тренування, доручення); методи сти-
мулювання діяльності (заохочення, схвалення, позитивне та негативне під-
кріплення, змагання); методи самовиховання (самоаналіз, самоконтроль,
самонавіювання).

Психологічні методи в соціальній роботі застосовують із метою діагносту-
вання особливостей індивіда. Це методи психодіагностики (тести інтелекту
та здібностей, малюнкові та проективні тести, особистісні опитувальники, со-
ціометрія, тощо); психотерапевтичні методи (психодрама, соціодрама, ігрова
терапія, психосоціальна терапія, сімейна психотерапія, поведінкова терапія,
тощо); психокорекційні методи (психогімнастика, арт-терапія, казкотерапія);
психологічне консультування.

Соціологічні методи використовують найчастіше для збору інформації
щодо окремих суспільних проблем і визначення ставлення людей до них.
Переважно це спостереження, методи опитування (інтерв’ю, анкетування,
фокус-група), методи аналізу документів (традиційний аналіз, контент-ана-
ліз), біографічний метод, експертна оцінка.

Серед методів власне соціальної роботи вирізняють: метод вирішення
проблем (X. Перлман), психосоціальний метод (Ф. Холліс), метод екологічно-
го підходу, метод психологічного підходу (О. Ранк), кризово орієнтований ме-
тод, раціональний метод (Г. Вегнер), метод терапії (М. Глассер).

• Метод вирішення проблем ґрунтується на базовому постулаті психо-
ди намічної концепції, згідно з яким все людське життя є «проблемно-
вирішальним процесом». Завдання фахівця полягає в тому, щоб допомогти
людині/клієнту розібратися у складних обставинах.

• Основу психосоціального методу становить з’ясування причин де віант ної
чи дезадаптивної поведінки людини, створення «історії хвороби клієнта».
Метод передбачає комплексну діагностику «особистості в ситуації», при
зацікавленій участі самого отримувача соціальних послуг. Психосоціальний

РОЗДІЛ 3. Професійна компетентність фахівців
із соціальної роботи щодо підтримки вразливих сімей з дітьми

79

метод інтенсивно застосовується у випадках усвідомлення клієнтом своїх
індивідуальних і соціальних проблем, наприклад проблем, пов’язаних зі
здоров’ям.

• Метод екологічного підходу пропонує покращання взаємодії лю ди ни
і навколишнього середовища на основі позитивного взаємообміну.
«Людина – навколишнє середовище» розглядаються як взаємо допов-
нювальні системи; відтак, отримувач послуг має таке оточення, яке він
формує відповідними способами.

• Метод психологічного підходу передбачає, що соціальний працівник під
час надання допомоги має виявляти значно менший, ніж психоаналітики,
інтерес до «дитячих» переживань отримувача соціальних послуг. Воля і
здатність до змін – ось ті домінанти, що лежать в основі теорії і практики
зазначеного підходу.

• Кризово орієнтований метод – це комбінований метод, що ви користовує
елементи психотерапії, практичної психології і раціональних дискусій у
соціальній роботі. Він застосовується за таких кризових станів, як тривога,
почуття сорому, провини, ворожості тощо.

• Раціональний метод – альтернатива психоаналітичним моделям інди-
відуальної роботи. Його мета полягає у зміні свідомості отримувача по-
слуг. Метод застосовують у тих випадках, коли клієнт шукає допомоги в
ро зумінні своєї проблемної ситуації.

• Метод терапії передбачає, що людині потрібно відчувати свою цінність,
любов і повагу до себе, а для цього необхідна відповідна поведінка. Мета
методу полягає в тому, щоб допомогти отримувачу послуг зрозуміти
власну поведінку і прийняти відповідальність за неї.

У практиці індивідуальної соціальної роботи використовуються й інші мето-
ди, зокрема стосовно випадків агресивної поведінки, сексуальних негараздів,
проблем наркозалежних осіб тощо; їх описано в в Другій частині посібника.

Ефективність використання того чи іншого методу соціальної роботи зале-
жить від багатьох чинників, серед яких: особистісні і професійні якості соці-
ального працівника/фахівця із соціальної роботи, психофізіологічні особли-
вості отримувача соціальних послуг, характер взаємовідносин між працівни-
ком і клієнтом, складність проблеми, що вирішується, тощо.

Жоден із методів соціальної роботи не є універсальним. Тому кінцевий
результат діяльності фахівця із соціальної роботи безпосередньо за-
лежить від вдало розробленої технології/методики вирішення наявної
проблеми та вміння використовувати той чи інший метод роботи.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

80

Що має знати фахівець
із соціальної роботи про консультування?

Соціальна послуга консультування – комплекс заходів, що здійсню-
ються протягом терміну, необхідного для виходу зі складної життєвої си-
туації та адаптації особи, сім’ї до нових умов соціального середовища, і
спрямовані на усунення/пристосування до обмежень життєдіяльності,
підтримку соціальної незалежності, збереження та продовження соці-
альної активності особи, сім’ї.

Сутність консультування полягає у наданні допомоги згідно з потребами осо-
би/сім’ї. Зокрема, консультування допомагає отримувачу соціальних послуг
проаналізувати свої складні життєві обставини, обдумати шляхи подолання
проблеми.

Функції консультування: надання порад та рекомендацій, підтримки щодо
прийняття рішення та розв’язання проблеми; надання інформації, необхідної
для прийняття рішення.

Консультування може бути фаховим (психологічне, юридичне, медичне то-
що). Фахівець із соціальної роботи здійснює фахове консультування, якщо
має відповідну спеціальність, наприклад «практичний психолог». В іншому
випадку він направляє отримувача до відповідного фахівця.

Фахівець із соціальної роботи здійснює консультування згідно із держав-
ним стандартом соціальної послуги консультування, затвердженим наказом
Мінсоцполітики України (№ 678 від 02.07.2015 р.).

За стандартом, вирізняють такі види консультування: вуличне, групове,
дистанційне, індивідуальне, інформаційно-мотиваційне, короткотермінове,
кризове, сімейне тощо. Можна виокремити також разове, середньотривале
та тривале консультування.

• Разове – консультування, яке проводиться у випадках, коли більш трива-
ла робота з особою, сім’єю з якихось причин виявляється недоцільною
або неможливою. Тривалість консультації – 45-60 хвилин.

• Середньотривале – консультування (вид психологічної допомоги), яке
здійснюється протягом 10-15 зустрічей та передбачає психокорекційну
роботу з отримувачем соціальної послуги для усунення недоліків у роз-
витку особистості та створення умов для повноцінного її становлення.

• Тривале (застосовується в особливих випадках) – консультування, зорієн-
товане на особистісні зміни отримувача соціальної послуги, що передба-
чає глибоку психотерапевтичну роботу з отримувачем соціальної послу-
ги; здійснюється протягом року.

РОЗДІЛ 3. Професійна компетентність фахівців
із соціальної роботи щодо підтримки вразливих сімей з дітьми

81

Як консультант, фахівець із соціальної роботи може давати рекомендації
батькам, дітям із різних соціально-педагогічних питань, дорослим членам
громади щодо наявних соціальних послуг, іншим фахівцям з питань функціо-
нування ЦСССДМ, діяльності спеціаліста із соціальної роботи.

Під час проведення консультації важливо уникати фізичних, соціально-психо-
логічних та особистісних бар’єрів. Найчастіше бар’єрами можуть стати: непри-
стосоване приміщення, відволікання фахівця (телефонні дзвінки, виклики ке-
рівництва тощо), власні дії (перебирання речей, погляди на комп’ютер тощо),
зосередження на інших речах (одязі та зовнішності клієнта), сенсорні та інте-
лектуальні обмеження (наприклад, поганий слух), обговорення інформації з
іншими людьми, які не завжди бувають компетентними, тощо. Такі бар’єри мо-
жуть призвести до викривлення інформації та втрати її первісного значення20.

Фахівцями із соціальної роботи найчастіше використовується індиві-
дуальне й інформаційно-мотиваційне консультування. Вони проводять
під час ведення випадку, соціального супроводу. Зокрема, мета інформацій-
но-мотиваційного консультування: допомогти отримувачу соціальних послуг
змінити поведінку та відмовитися від дій, які піддають ризику його здоров’я та
благополуччя. Під час такого консультування фахівець заохочує отримувача
проаналізувати власні думки, почуття, які призводять до ризикованої пове-
дінки, прийняти самостійне рішення щодо необхідних змін. Успішне оволодін-
ня технікою такого консультування передбачає додаткове навчання.

1. Для розв’язання проблеми під час консультування доцільно запро-
понувати кілька варіантів (алгоритмів) дій.

2. Прийнятний варіант дій для вирішення проблеми отримувач соціаль-
них послуг має обирати самостійно (у процесі консультування фахівець
із соціальної роботи не може нав’язувати своє розуміння проблеми).

3. Варто не лише надавати пропозиції, а й обговорити можливі трудно-
щі щодо реалізації запропонованих рекомендацій.

4. Потрібно пересвідчитися, що отримувач правильно зрозумів реко-
мендоване.

Суб’єкт, який здійснює консультування, може відмовити у наданні соціальної
послуги її потенційному отримувачеві, якщо для такої послуги не вистачає ре-
сурсів (нестача кваліфікованих спеціалістів, матеріальної бази, вільних місць у
суб’єкта, який надає соціальну послугу, наявність в отримувача соціальної по-
слуги розладу психіки та/або поведінки, стану гострого алкогольного та/або
наркотичного сп’яніння, ознак гострого захворювання). Відмова повинна су-
проводжуватися поясненням причин і довідковою інформацією (за наявності)
про можливість отримати таку соціальну послугу в іншого суб’єкта.

20 http://pidruchniki.ws/1726102642988/pedagogika/osoblivosti_konsultuvannya_diyalnosti_sotsialnogo_
pedagoga.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

82

Що таке представництво інтересів,
які етапи цього процесу?

Соціальна послуга представництва інтересів – комплекс заходів з
надання допомоги особам, окремим соціальним групам, які перебувають
у складних життєвих обставинах та потребують допомоги протягом
терміну/часу, необхідного для подолання таких обставин.

Відповідно до статті 237 Цивільного кодексу України, представництво – пра-
вовідношення, в якому одна сторона (представник) зобов’язана або має пра-
во здійснювати правочин від імені другої сторони, яку вона представляє.
Представництво виникає на підставі угоди, закону чи з інших підстав, вста-
новлених актами цивільного законодавства.

Відповідно до стандарту21, зміст представництва інтересів передбачає:

1) для дітей, які перебувають у складних життєвих обставинах та влаштовані
до закладів соціального захисту дітей-сиріт, дітей, позбавлених батьків-
ського піклування, прийомних сімей, дитячих будинків сімейного типу, сі-
мей опікунів, піклувальників:

• ведення переговорів від імені отримувача соціальних послуг;

• допомогу у розшуку рідних та близьких, відновленні родинних та со-
ціальних зв’язків;

• сприяння у забезпеченні доступу до ресурсів і послуг за місцем про-
живання/перебування, встановленні зв’язків з фахівцями інших служб,
організацій, підприємств, органів, закладів, установ тощо;

2) для сімей, осіб з числа національних меншин:

• ведення переговорів від імені отримувача соціальних послуг;

• допомогу в оформленні або відновленні документів;

• сприяння в реєстрації місця проживання або перебування;

• допомогу у розшуку рідних та близьких, відновленні родинних та со-
ціальних зв’язків;

• сприяння у забезпеченні доступу до ресурсів і послуг за місцем про-
живання/перебування, встановленні зв’язків з фахівцями інших служб,
організацій, підприємств, органів, закладів, установ тощо;

3) для осіб, сімей, які перебувають у складних життєвих обставинах, осіб з
дітьми та осіб, які постраждали від насильства у сім’ї:

• ведення переговорів від імені отримувача соціальних послуг;

• допомогу в оформленні або відновленні документів;

21 Державний стандарт соціальної послуги представництва інтересів відповідно до наказу Міністерства
соціальної політики України від 30.12.2015 № 1261 http://zakon2.rada.gov.ua/laws/show/z0127-16

РОЗДІЛ 3. Професійна компетентність фахівців
із соціальної роботи щодо підтримки вразливих сімей з дітьми

83

• допомогу у розшуку рідних та близьких, відновленні родинних та со-
ціальних зв’язків;

• сприяння у забезпеченні доступу до ресурсів і послуг за місцем про-
живання/перебування, встановленні зв’язків з фахівцями інших служб,
організацій, підприємств, органів, закладів, установ тощо.

Зміст і обсяг представництва інтересів визначаються відповідно до індиві-
дуальної потреби отримувача цієї соціальної послуги. Якщо отримувачем
соціальної послуги є дитина, яка перебуває у складних життєвих обставинах,
зміст і обсяг цієї соціальної послуги відображаються в індивідуальному плані.

Вирізняють дві основні форми представництва інтересів:

1) індивідуальне;
2) колективне/групове (рис. 11).

 Індивідуальне Колективне/групове

(фахівець із соціальної
роботи може звернути-
ся в організації, щоб на-
дати необхідні послуги
або допомогти дитині
задовольнити свої по-
треби)

(фахівець із соціальної
роботи вивчає потреби
певної групи дітей, фік-
сує спільне і виступає
захисником виявлених
інтересів сімей із діть-
ми)

Рис. 11. Основні форми представництва інтересів

Найчастіше фахівець із соціальної роботи здійснює індивідуальне пред-
ставництво, яке має шість етапів22:

1) представлення проблеми (з’ясування бачення проблеми);
2) збір інформації (отримання додаткової інформації, оцінка потреб);
3) дослідження прав отримувача соціальних послуг (вивчення законодав-

ства та нормативно-правових документів, відповідних умов надання
послуг, допомоги, уточнення компонентів стану отримувача, що дають
право на отримання певних соціальних гарантій тощо);

22 Класифікація Т. В. Семигіної.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

84

4) інтерпретація інформації та погодження з отримувачем плану дій (обгово-
рення зібраної інформації, визначення стратегії і тактики дій, спільне пла-
нування);

5) намагання досягти домовленостей (проведення переговорів під час зу-
стрічі чи телефонної розмови з іншою стороною);

6) застосування формальних механізмів (написання офіційних звернень, ли-
стів, подання позовів до суду, забезпечення клієнтові доступу до послуг
професійного юриста тощо).

Не існує універсальної моделі представництва інтересів, стратегія фор-
мується відповідно до потреб отримувача соціальних послуг.

До надання соціальної послуги представництва інтересів фахівець із
соціальної роботи може залучати інших фахівців, зокрема психологів,
соціальних педагогів, юрисконсультів тощо. Програма представництва
вважається ефективною, якщо завдяки їй вдалося створити мережу з
організацій або/і окремих осіб, які плідно співпрацюють над вирішенням
певних проблем.

Що потрібно знати фахівцеві про сучасні
форми і методи соціальної роботи
(складання карти соціальних контактів,
мережева зустріч, сімейна групова
нарада, медіація)?

Карта соціальних контактів дає змогу впорядкувати й осягнути всю отри-
ману фахівцем із соціальної роботи інформацію про соціальне оточення ди-
тини/сім’ї. Її зображують у вигляді рисунка, за допомогою якого намагаються
передати розмір мережі, дистанцію між людьми, об’єднані групи всередині
мережі (рис. 12).

Сектори мережевої карти: сім’я, родичі, друзі, сусіди, організації, фахівці, ро-
бота, школа, дошкільний навчальний заклад.

Мережева карта складається в декілька етапів. Визначають значущих для ди-
тини людей і розміщують їх довкола неї відповідно до рівня прив’язаності.
Прямими лініями з’єднують осіб, які перебувають у певних зв’язках. Графічними
символами позначають стать представників оточення дитини, сутність зв’язків
(конфлікти, розлучення, дружба тощо), динаміку розвитку стосунків.

РОЗДІЛ 3. Професійна компетентність фахівців
із соціальної роботи щодо підтримки вразливих сімей з дітьми

85

Сім’я,
родичі

Робота, школа,
дитячий
садочок

Фахівці
соціальної

сфери

 Друзі,
 сусіди,
організації

Рис. 12. Карта соціальних контактів

Карта соціальних контактів – один зі складників мережевої роботи, ін-
струмент глибокого вивчення соціального оточення дитини. Дитина від-
повідного віку, якщо є така можливість, має самостійно складати свою
мережеву карту. Проте, у разі потреби, фахівець із соціальної роботи мо-
же допомогти зробити необхідні зображення.

Мережева карта допомагає побачити теперішнє й майбутнє, відповісти на
низку запитань: «Що хоче змінити клієнт? Як це зробити? Як фахівець із соці-
альної роботи може підтримати отримувача послуг чи допомогти йому до-
сягнути бажаних змін?» Саме тому мережева карта є хорошим інструментом
моніторингу стану особи.

Заповнення мережевої карти згодом перетворює її на карту сподівань, яка
дає відповідь на запитання: «Що змінилося у стані отримувача послуг, в його
стосунках із певними людьми? Яких змін він прагне?»

Доцільно говорити про позитивне, нейтральне і негативне соціальне оточен-
ня дитини/її сім’ї. Позитивне соціальне оточення сім’ї з дітьми називають со-
ціальною мережею (сіткою) сім’ї.

Щоб ефективно планувати роботу з сім’єю, потрібно знати структуру її соці-
альної мережі (хто входить до соціальної сітки – які саме люди й організації),
визначити її обсяг (скільки людей, організацій входять у соціальну мережу).

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

86

Обсяг соціальної сітки не є суттєвою характеристикою стану отримувача
послуг (мало – не завжди погано).

Організації та людей, які позитивно впливають на сім’ю з дітьми, називають
системами підтримки. Такі системи можуть бути формальними і природни-
ми. До формальних належать заклади охорони здоров’я, освіти, органи праці
та соціального захисту населення тощо, до природних – родичі, друзі, сусіди,
спортивні, релігійні об’єднання, клуби тощо. Формальні системи підтримки
плануються і створюються суспільством, природні – складаються стихійно.
Ці системи взаємодоповнюють одна одну.

Під час планування роботи із сім’єю, з дітьми, обираючи доцільні соціальні по-
слуги, важливо проаналізувати форми соціальної підтримки сім’ї: інформа-
ційну, емоційну, матеріальну. Для цього членам сім’ї, яка перебуває у складних
життєвих обставинах, пропонується визначити конкретних осіб, які входять до
кола формальної і природної систем їх підтримки. Таких людей можна позна-
чити певним знаком, у центрі якого записується ім’я особи чи її посада, профе-
сія: наприклад, представників формальної системи можна позначити ∆, при-
родної – O. Окремо обговорюється, яка соціальна підтримка сім’ї здійснюється
кожною конкретною особою. Форму соціальної підтримки теж позначаємо від-
повідним знаком: наприклад, інформаційна ≈; емоційна ≠; матеріальна ◊.

Аналізуючи соціальну мережу, потрібно брати до уваги частоту контак-
тів із сім’єю конкретного представника тієї чи іншої системи підтримки.
Зазначається інтенсивність спілкування, взаємодії (1 раз на день, 1-2 рази на
тиждень, 1-2 рази на місяць, рідко).

Об’єднавши основні елементи соціальної сітки, отримаємо повну картину
мережі сім’ї (табл. 1).

Таблиця 1� Соціальна мережа сім’ї з дітьми23

Системи
соціальної
підтримки

Форми
соціальної
підтримки

Впливи23

Позитивний Нейтральний Негативний

Природна Інформаційна

Матеріальна

Емоційна

Формальна Інформаційна

Матеріальна

Інформаційна

23 У графі «Впливи» записують імена, назви організацій чи використовують певні позначки.

РОЗДІЛ 3. Професійна компетентність фахівців
із соціальної роботи щодо підтримки вразливих сімей з дітьми

87

У таблицю фахівець із соціальної роботи спільно з членами родини вносить
інформацію (за бажанням, за допомогою обраних позначок) стосовно осіб,
які входять у соціальне оточення, мережу сім’ї.

Сім’ї треба пояснити, що соціальну мережу не можна створити раз і на-
завжди. У зв’язку з цим слід залучати до своєї мережі інших людей, нала-
годжувати нові зв’язки, що дасть змогу покращити життєві обставини.

Метою мережевої зустрічі є залучення сімей із дітьми, які перебувають у
складних життєвих обставинах, до розв’язання певної проблеми спільно з
фахівцями соціальної сфери. Звернення до найближчого оточення (друзів,
родичів, сусідів, учителів тощо) у складній ситуації має стати природною ре-
акцією сім’ї, яка хоче подолати життєві негаразди.

Участь у мережевій зустрічі також беруть: координатор (людина, котра мобі-
лізує людей на мережеву зустріч), ведучий, помічник ведучого.

Координатор виконує функції підготовки до мережевої зустрічі – мобіліза-
ція ресурсів для мережевої зустрічі: запрошення учасників, вибір місця про-
ведення, організація робочого простору безпосередньо перед зустріччю
(підготовка приміщення, матеріалів та організація чаювання). Координатор
мережевої зустрічі відстежує виконання ухвалених рішень, дотримання ви-
значених термінів та, якщо виникає затримка з розв’язанням остаточно ви-
значеної проблеми, збирає наступну мережеву зустріч. Ведучий відповідає
за процес розвитку зустрічі, йому допомагає помічник.

Якщо справа стосується дитини, її також запрошують на мережеву зустріч.
Важливо зустрітися з дитиною напередодні, щоб обговорити, кого з важли-
вих для неї людей варто запросити. На мережевій зустрічі має бути присутній
дорослий, який представлятиме інтереси дитини. Бажано, щоб він був обра-
ний із числа осіб, не причетних до конфлікту/складної життєвої ситуації.

Для забезпечення емоційного балансу на зустрічі важливо дотримува-
тися правила: кожну людину, залучену до розв’язання проблеми, потріб-
но підтримувати.

Сімейна групова нарада (СГН) – збори членів розширеної сім’ї та її ото-
чення з метою ухвалення рішення щодо шляхів виходу сім’ї зі складних
життєвих обставин.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

88

Розроблення алгоритму сімейної групової наради ґрунтується на досві-
ді організації і проведення таких нарад у Новій Зеландії, Нідерландах,
Великій Британії та інших країнах, у яких збереження функціонально
спроможної й активної родини – основна цінність державної соціальної
політики.

СГН проводяться, коли є загроза повноцінному розвитку та вихованню дити-
ни, коли юна особистість проявляє девіантну поведінку, сім’я виявила неспро-
можність самостійно вирішити проблему, перебуває у кризовому стані тощо.

СГН проводиться з ініціативи спеціаліста ЦСССДМ (фахівця із соціальної ро-
боти) або іншого фахівця соціальної сфери.

Міжнародний досвід впровадження СГН передбачає, що до роботи з ди-
тиною та її сім’єю, яка перебуває у складних життєвих обставинах, запро-
шується незалежний координатор, котрий пройшов відповідне навчання
щодо організації та проведення таких нарад. Він збирає разом усіх заці-
кавлених осіб – як членів родини, так і інших представників її соціально-
го оточення – для обговорення у сімейному колі проблеми й розроблення
плану її вирішення. Координатор з’ясовує проблему, яка склалася; разом із
сім’єю вирішує, кого краще покликати на зустріч; зв’язується із запрошени-
ми від імені родини тощо. Завдання такого фахівця – слухати членів роди-
ни, вірити у ї ї сильні сторони, бути наполегливим, але водночас гнучким,
мати організаторські здібності, володіти вміннями долати, у разі потреби,
конфліктну ситуацію.

Час і місце проведення СГН визначається сім’єю за погодженням із коор-
динатором, який до початку наради зустрічається з усіма запрошеними з
метою роз’яснення значення наради, ї ї процедури. Варто підкреслити, що
СГН проводиться лише після здійснення оцінки потреб дитини та її сім’ї,
з’ясування, що чи хто саме порушує права дитини, який виховний потенці-
ал батьків та громади.

Особливість СГН полягає у тому, що після коротких настанов координато-
ра за справу береться сім’я: вона самостійно (без координатора, спеціалістів
ЦСССДМ, ССД, фахівця із соціальної роботи як потенційного ініціатора про-
ведення наради) обговорює причини проблеми, розробляє і спільно пого-
джує план подолання складних життєвих обставин насамперед за допомо-
гою власних ресурсів, визначає відповідальних за обґрунтовані заходи, дії.
Таке складання плану за результатами наради посилює відповідальність чле-
нів родини за його реалізацію і збільшує шанси ефективної допомоги сім’ї, за-
безпечення прав дитини.

РОЗДІЛ 3. Професійна компетентність фахівців
із соціальної роботи щодо підтримки вразливих сімей з дітьми

89

Етапи проведення сімейної групової наради

Етап 1. Підготовчо-організаційний.

Етап 2. Основний:

2.1. Привітання та інформування учасників наради.

2.2. Обговорення проблеми в сімейному колі та ухвалення рішення.

2.3. Схвалення розробленого родиною плану подолання складних
життєвих обставин.

Етап 3. Завершально-моніторинговий (розсилання плану всім зацікавле-
ним сторонам, перегляд його виконання).

Особливої підтримки під час проведення СГН потребує дитина.
Координатор допомагає їй вирішити, кого запросити на нараду, а надалі
– висловлювати власну думку. Усі фахівці, які беруть участь у нараді, ма-
ють бути обізнані з правами дітей та передбачити обставини, що загро-
жують безпеці дитини.

Участь дитини у заході обов’язкова, адже він проводиться заради неї. Загалом
будь-яка інформація, отримана від дитини, є корисною для ефективного плану-
вання наради. Відповідно, запорука успіху СГН полягає в поясненні дитині, що
таке СГН, яке її значення. Важливо з’ясувати організаційні особливості прове-
дення наради, зокрема, кого бажає запросити дитина, поруч із ким хоче сидіти.

Неабияку роль відіграє визначення серед запрошених на нараду значущої
для дитини особи, котра поділятиме її позицію. Така людина гарантує, що під
час заходу думка дитини буде почута і врахована. Для підтримки на зустріч, у
разі потреби, запрошується друг/подруга дитини.

Якщо дитина не хоче брати участі у СГН, координатор шукає інші шляхи,
щоб її думка була почутою. Зокрема, дитина може написати лист-звернен-
ня до сім’ї або проголосити усну промову й записати її на аудіо/відеоносії.
Зазначене підтверджує необхідність ретельної підготовки дитини до наради,
до якої можна залучати й представника/соціального педагога закладу, в яко-
му вона навчається.

Упровадження сімейних групових нарад має велике суспільне значення, оскіль-
ки: за їх допомогою активізується потенціал сім’ї та її соціального оточення;
створюється можливість визначити і задовольнити потреби членів родини;
втручання у процес догляду за дитиною та її виховання відбуватиметься втру-
чання від імені сім’ї та її соціального оточення, що робить його більш прийнят-
ним; сім’я залишається відповідальною за проблему, її члени зберігають кон-
троль над власною життєдіяльністю; рішення щодо дитини ухвалюються разом
із нею, з її сім’єю та соціальним оточенням; співпраця між сім’ями та представни-
ками різних інституцій стає ефективнішою; підвищується статус сім’ї.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

90

Сучасним ефективним методом соціальної роботи є медіація. Мета медіації
– добровільне конфіденційне порозуміння у присутності неупередженого,
незалежного медіатора шляхом досягнення угоди (примирення) щодо усу-
нення негараздів (у сім’ї, між сім’єю та громадою, сім’єю та організацією/уста-
новою, сім’єю та її родичами тощо). Зустріч відбувається за добровільної зго-
ди всіх сторін і тільки тоді, коли сім’я визнає необхідність такої зустрічі.

Готує і проводить зустрічі спеціальний посередник (медіатор). Таким посе-
редником може бути фахівець із соціальної роботи. Посередник – не суддя
і не арбітр. Він не має права нав’язувати своє бачення проблеми чи свій варі-
ант виходу із ситуації, що склалася. Його мета – вести зустріч так, щоб допо-
могти сторонам досягти порозуміння.

Ведучий встановлює правила (не використовувати образливих висловлю-
вань, слухати одне одного, говорити по черзі тощо), дотримання яких дає
змогу зберігати доброзичливу атмосферу під час процедури примирення. За
допомогою технік перефразування, активного слухання, вміння працювати
з сильними сторонами клієнта посередник сприяє зниженню агресивності
учасників зустрічі та пробудженню в них співчуття, доброзичливості.

Під час зустрічі сторонам пропонують розповісти свою версію того, що ста-
лося, і яким чином це вплинуло на подальше життя. Кожна сторона має пра-
во ставити запитання. Потім спільно вирішують, що робити далі. У разі досяг-
нення домовленостей підписують угоду, яка відображає подальші шляхи усу-
нення непорозуміння.

Як фахівцеві налагоджувати процес
комунікації (спілкування)
й ефективно керувати ним?

Важливою особливістю діяльності фахівця є вміння вести діалог, організову-
вати процес комунікації, керувати ним. Уміння вести діалог передбачає цілий
ряд професійних знань і вмінь.

Професіонал має вміти вислухати і зрозуміти, коректно запитати і по-ділово-
му точно відповісти, переконати, створити атмосферу довіри та невимуше-
ності, знайти тонкий психологічний підхід до співрозмовника, вирішити кон-
флікт і зняти напруження.

В основі зазначеного лежить техніка комунікації. Воло діння нею – найваж-
ливіша ознака професійної придатності фахівців будь-якого профілю, чия ді-
яльність пов’язана зі спілкуванням.

Згідно з цим можна виділити низку характеристик, що становлять комуніка-
тивний портрет фахівця. Ці характеристики називають комунікативною про-
фесіограмою, що, по суті, є системою кваліфікаційних вимог, які висуваються
до фахівця в галузі соціальної роботи.

РОЗДІЛ 3. Професійна компетентність фахівців
із соціальної роботи щодо підтримки вразливих сімей з дітьми

91

Отже, фахівець має:

• знати мовний етикет і вміти його використовувати;

• організувати необхідний вид спілкування і управляти ним;

• аналізувати предмет спілкування, його мету і завдання;

• коректно ставити питання і на них відповідати;

• уміти вести бесіду, співбесіду, ділову розмову, суперечку, полеміку, диску-
сію, дебати, диспут, круглий стіл, ділову нараду, командну ділову гру, пе-
реговори, торги;

• уміти аналізувати конфлікти, кризові ситуації, конфронтації і вирішувати їх;

• уміти доводити й обґрунтовувати, критикувати і спростовувати, аргумен-
тувати і переконувати, досягати угод та компромісів;

• володіти технікою мовлення, вміти використовувати риторичні прийоми;

• уміти правильно будувати висловлювання і публічні виступи;

• уміти за допомогою слова здійснювати психотерапію в спілкуванні; зні-
мати стрес, напруження; адаптувати отримувача послуг до відповідних
умов, коригувати його поведінку й оцінки.

Без оволодіння вищезазначеними знаннями і вміннями ділового спілкування
працювати ефективно фахівцеві із соціальної роботи складно.

Як провадити діалог на принципах довіри
і ненасильницького спілкування?

Фахівці з невисоким рівнем професійної компетентності іноді застосовують
у свої роботі насильницьке спілкування з клієнтом, що проявляється у нав’я-
зуванні зразків для наслідування і прикладів правильної, на їх погляд, по-
ведінки. Насильницьке спілкування характеризують такі способи впливу на
співрозмовника: вимоги, заборони, оцінка його діяльності та поведінки, по-
рівняння з іншими, критика і похвала, а також покарання і заохочення, ігно-
рування співрозмовника, підказки, поради, нотації та моралізаторство.

Відносини, продиктовані таким типом спілкування, можна схарактеризувати
як відносини підпорядкування і придушення. У таких випадках співрозмов-
ник відчуває почуття провини, а іноді й страху, тоді як працівник соціальної
сфери – явну антипатію до партнера комунікації.

Однак ефективне спілкування є однією з необхідних умов побудови позитив-
них відносин між працівниками соціальної сфери і клієнтом. Відтак, фахівцеві із
соціальної роботи потрібно вчитися прийомів ненасильницького спілкування.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

92

Концепція ненасильницького спілкування, або ненасильницької ко-
мунікації (Nonviolent Communication) розроблена американським пси-
хологом Маршаллом Б. Розенбергом.

Вона спрямована на розвиток таких комунікативних умінь:

• вираження почуттів, інакше кажучи, усвідомлення почуттів, бажань,
пов’язаних із взаємовідносинами;

• зрозуміле і чітке повідомлення про свій внутрішній стан (так звані
«я-повідомлення» і «я-висловлювання»);

• формулювання емпатичної відповіді, яка представляє собою дослів-
не розуміння і сприйняття стану, думок, почуттів, а також потреб
партнера у спілкуванні;

• побудова конструктивного діалогу.

Ненасильницьке спілкування є методом комунікації, мета якого – осмислен-
ня, прийняття до уваги й опрацювання потреб усіх учасників спілкування для
забезпечення позитивного вирішення конфліктів. М. Розенберг називає не-
насильницький тип спілкування також «мовою серця» 24.

Ненасильницьке спілкування є способом спілкування і водночас методом по-
ліпшення відносин між людьми. У межах цієї концепції основна увага приділя-
ється забороні використання комунікацій, які можуть бути витлумачені спів-
розмовником як оцінювання, спроби викликати в нього почуття провини.

Метод ненасильницького спілкування має такі три аспекти:

• емпатія до самого себе (глибоке і співчутливе усвідомлення власного дос-
віду);

• емпатія до іншого (сприйняття іншого з глибоким розумінням /співпере-
живанням);

• справжнє вираження самого себе (автентичне вираження, яке може на-
дихнути інших і спонукати до розуміння та співпереживання).

Щоб навчитися використовувати у своїй професійній діяльності саме нена-
сильницьке спілкування, фахівцеві із соціальної роботи слід засвоїти чоти-
ри основних компоненти такого спілкування, а саме: спостереження без
оцінювання, ідентифікація та вираження почуттів, визначення потреб, що ле-
жать в основі почуттів, формулювання вільних від вимог прохань.

• Спостереження без оцінювання. Варто розрізняти спостереження та оці-
нювання і відокремлювати їх одне від одного, оскільки їх поєднання ви-
кликає у співрозмовника відчуття, що він піддається критиці, і змушує
опиратися їй. Відповідно, ненасильницьке спілкування в таких умовах
стає неможливим.

24 http://yakwiki.ru/rizne/38374-jak-zastosovuvati-na-praktici-metod-nenasilnickogo.html.

РОЗДІЛ 3. Професійна компетентність фахівців
із соціальної роботи щодо підтримки вразливих сімей з дітьми

93

• Ідентифікація та вираження почуттів. Для того, щоб навчитися визна-
чати власні почуття та почуття іншої людини, потрібно розвивати словни-
ковий запас, уміти висловлювати гаму почуттів, які ми відчуваємо у пев-
ний момент. При цьому важливо розрізняти почуття і думки, почуття й
оцінку свого стану, а також почуття та оцінку, яку ми отримуємо з боку ін-
ших, так само як і їх реакцій на наші почуття.

• Визначення потреб, що лежать в основі власних почуттів. Це вміння
брати відповідальність за свої почуття.

• Формулювання вільних від вимог прохань. Прохання мають бути чіткі і
лаконічні, комунікатор повинен точно знати, який відгук і який результат
він прагне отримати. Важливою відмінною рисою цього компоненту є та-
кож характер прохання: воно є запитом, а не наказом чи вимогою.

На практиці для використовування ненасильницького спілкування слід чіт-
ко дотримуватися алгоритму (послідовності зазначених вище компонентів).

1. Для висловлювань на основі спостереження допоможе така фраза: «Коли
я бачу (чую)…» (що із того, що я спостерігаю (почув/ла, побачив/ла, прига-
дав/ла, але обов’язково без оцінок).

2. Для ідентифікації почуття після спостереження стане у пригоді така фра-
за: «Я відчуваю …..» (як я почуваюся (мої емоції, а не думки) через те, що я
спостерігаю; наприклад, відчуваю розчарування).

3. Будучи в гармонії зі своїми почуттями, можна визначити основну потре-
бу. Таке визначення без морального осуду дає змогу чітко побачити те, що
вплинуло на вас, і реакцію іншої людини в цей момент. Наприклад, «Я від-
чуваю розчарування, бо маю потребу в тому, щоб бути вам корисною…».

4. Слід прямо і виразно говорити про свої бажання в певний момент, не натя-
кати і не озвучувати тільки те, що не хочете. Наприклад, «Сьогодні ми кон-
кретно заплануємо нашу наступну зустріч, яка відбудеться 20 липня. Я під-
готую для вас перелік організацій міста, а ви – резюме. Ви погоджуєтеся, чи
у вас є інші пропозиції?» У такий спосіб фахівець бере відповідальність за
задоволення своїх потреб і дозволяє іншій людині відповідати за свої.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

94

Іноді запам’ятовування «шаблонів» допомагає скласти схему ненасиль-
ницького спілкування:

• «Ти відчуваєш _____, бо потребуєш _______?»

• «Ти сердишся, бо думаєш ____?» Гнів викликаний думками «Я думаю,
що ти брехав» або «Я думаю, що заслуговую більшого, ніж …, зроби
те або інше».

• «Мені цікаво, чи відчуваєш ти ____». Можна пом’якшити прояв сво-
їх почуттів і потреб такими фразами «Якби ти міг…», «Як стосовно…»

• «Я бачу …» або «Я чую…»

• «Я думаю…»

• «Ти хотів би…?»

• «Ти б хотів цього, якщо я…?»

Загальний шаблон для всіх чотирьох кроків може бути таким: «Я бачу…
Я відчуваю…, бо маю потребу в … . Ти можеш …?». Або «Я бачу … . Ти від-
чуваєш …, бо потребуєш …?». Отже, «Це задовольнить твої бажання, як-
що я …?»

Усі чотири кроки-компоненти не є обов’язковими в усіх ситуаціях. Варто
намагатися не говорити таких фраз: «Ти змушуєш мене відчувати ____»,
«Я відчуваю ____, тому що ти зробив ___» і особливо «Ти змушуєш мене
нервувати». Такі слова покладають відповідальність за почуття фахівця
на отримувача соціальних послуг. Доцільно говорить так: «Коли ти зро-
бив ____, я відчувала ___, тому що мені було необхідно ____».

Приклад ненасильницького спілкування: «Коли я чую, що Ви з 12 до 18 лип-
ня не звернулися до організацій нашого міста з питання працевлашту-
вання, то відчуваю розчарування, бо маю потребу бути вам корисною.
Заплануймо більш конкретно нашу наступну зустріч 20 липня. Я підго-
тую для вас перелік організацій, а ви – резюме. Ви погоджуєтеся, чи у вас
є інші пропозиції?»

Що варто знати для налагодження
міжособистісної взаємодії?

Для успішного налагодження міжособистісної взаємодії фахівцю із соціаль-
ної роботи необхідно знати основні правила ділового етикету та вміти пре-
зентувати себе.

Співрозмовника часто оцінюють за тим, який у нього зовнішній вигляд, як
він тисне руку, що і як говорить, як слухає. Дейл Карнегі стверджував, що три
чверті успіху залежать від уміння спілкуватися з людьми. Водночас підступ-
ність першого враження в тому, що воно складається за півтори хвилини. Під
час першого знайомства вплив відбувається на рівні відчуттів.

РОЗДІЛ 3. Професійна компетентність фахівців
із соціальної роботи щодо підтримки вразливих сімей з дітьми

95

Поради для налагодження міжособистісної взаємодії:

• Зір. При знайомстві не варто відводити очі вбік або, навпаки, буравити
очима іншого. Перше враження легко зіпсувати неохайним одягом або
нечищеним взуттям. Один із важливих аспектів першого враження та
ділового спілкування – доброзичлива усмішка.

• Слух. Дуже важливо не переплутати ім’я співрозмовника. Дейл Карнегі
говорив: «Якщо ви пам’ятаєте, як звати людину, вона буде до вас
прихильною. Якщо ви неправильно виголосили ім’я, вам можуть нічого
не сказати, але неприємне враження все одно залишиться». Тому краще
перепитати ім’я співрозмовника, а не вигадувати його.

• Дотик. При першому знайомстві важливо правильно простягнути
і потиснути руку. Рукостискання повинне бути щирим, енергійним,
але не демонстрацією сили. Першим завжди подає руку той, кому
представляють.

• Нюх. Варто використовувати під час роботи парфуми, інші засоби тільки з
нейтральним запахом.

• Жести. Доцільно бути обережним із жестами. Більше половини інформа-
ції про людину передається через її міміку, жести, ходу. Наприклад, якщо
людина трохи насторожена з приводу зустрічі, вона схрещує руки на гру-
дях, відводить очі вбік тощо. Якщо під час переговорів людина знімає оку-
ляри, розглядає їх, тарабанить пальцями по столу, поглядає в різні боки
– це демонструє абсолютне небажання слухати і неприйняття того, про
що йдеться.

Що робити, коли співрозмовник налаштований агресивно?

У такій ситуації головне – проявити холодну ввічливість. Можна сказати:
«Мені здається, що ви сьогодні не в настрої (зайняті іншими проблемами).
Ліпше перенесемо нашу розмову на інший день». Ні в якому разі не тре-
ба відповідати агресією на агресію, іноді можна погасити ї ї нейтральним
жартом.

Як розпочинати розмову?

Починати розмову слід ініціатору знайомства. Краще розпочати з нейтраль-
них запитань, а потім вже переходити до суті. Якщо мета розмови – спів-
праця, то можна, перекинувшись кількома загальноприйнятими репліками,
відразу окреслити коло питань для обговорення. Щоб досягти найкращого
ефекту в діловому спілкуванні, рекомендовано використовувати «метод лі-
фта» (популярний у США). Його сутність така: якщо вистачить 30 секунд на те,
щоб передати співрозмовнику стрижневу ідею зустрічі, можна бути впевне-
ним, що подальша співпраця складеться успішно.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

96

Чи варто використовувати компліменти?

Найпоширенішим видом ділового компліменту є звернення: «Шановний,
вельмишановний» тощо. Професійні компліменти, зазвичай, звучать так:
«Мені говорили, що ви прекрасний фахівець, і я в цьому переконався».
Водночас комплімент має бути ретельно продуманим, бо співрозмовник
легко відрізнить щирість, зацікавленість від стандартного набору фраз.
Якщо ви продемонструєте партнерові обізнаність щодо успіхів його орга-
нізації, підкресливши щось конкретне й важливе, це сприйметься як діло-
вий комплімент.

Як налагодити партнерство із сім’єю?
Партнерство з сім’єю передбачає узгоджені, злагоджені дії фахівця із со-
ціальної роботи з усіма членами сім’ї, співпрацю на рівних. Водночас це не
означає, що треба завжди погоджуватися з батьками чи іншими дорослими
членами сім’ї або завжди шукати вихід із ситуації, прийнятний для них.

Деякі батьки можуть відмовлятися від партнерства з фахівцем із соці-
альної роботи. Причин такого емоційного спротиву багато: наляканість,
стан шоку, нерозуміння потреб дитини, стереотипи сімейного вихован-
ня та стосунків у родині, вороже ставлення до незнайомих осіб тощо.
Однак не всі батьки можуть захистити своїх дітей, навіть якщо їм нада-
ють допомогу та підтримку, а головне завдання фахівця із соціальної ро-
боти – гарантувати безпеку дитини.

Пасивність чи навіть ворожість батьків не позбавляє фахівця із соціальної ро-
боти обов’язку шукати шляхів партнерської взаємодії з ними. Проте прагнен-
ня до співпраці з батьками за будь-яку ціну не має переважити пріоритету га-
рантування безпеки дитини.

Якщо дорослі члени сім’ї не хочуть налагоджувати з фахівцем із соціаль-
ної роботи партнерських стосунків, він попереджує їх про можливі наслід-
ки такої відмови; письмово інформує директора ЦСССДМ про відмову від
співпраці та необхідність залучення служби у справах дітей та підрозділів
органів національної поліції (органів ювенальної превенції) до відповідних
заходів згідно з чинним законодавством.

Надалі фахівець продовжує спроби встановлення контактів із сім’єю та співп-
рацює з іншими суб’єктами соціальної роботи, акцентуючи на посиленні їх
уваги до дитини, яка виховується в цій сім’ї.

РОЗДІЛ 3. Професійна компетентність фахівців
із соціальної роботи щодо підтримки вразливих сімей з дітьми

97

Які прийоми та правила налагодження першого контакту з сім’єю?

Перший контакт фахівця із сім’єю (потенційним отримувачем послуг) може
відбуватися за різних умов та обставин:

1. Після повідомлення від одного із суб’єктів.

2. Під час особистого звернення, у тому числі телефоном.

3. Під час проведення заходів.

4. Під час візиту в сім’ю (за місцем проживання).

Різні обставини першого контакту з сім’єю обумовлюють ті чи інші особли-
вості поведінки фахівця із соціальної роботи. Водночас у будь-якому випадку
фахівцеві слід дотримуватися доцільних прийомів та правил налагоджен-
ня контакту із сім’єю:

• під час спілкування необхідно поводитися спокійно, впевнено та добро-
зичливо;

• важливо завжди уточнювати, як члени сім’ї зрозуміли те, що ви їм сказали,
щоб уникнути непорозуміння;

• ніколи не оцінювати сім’ю, не використовувати стосовно її членів вислови
«ненормальні», «неповноцінні», «не як усі люди» тощо;

• не повідомляти сім’ї, що «в неї є проблема»;

• завжди запитувати у членів сім’ї, як вони себе почувають, як бачать вашу
співпрацю тощо;

• вести розмову з сім’єю у формі діалогу, а не монологу фахівця;

• інтуїтивно відчувати, коли потрібно змінити тему, щоб розмова не спро-
вокувала конфліктну ситуацію;

• не поводитися так, щоб сім’я повинна була виправдовуватися;

• бути готовим до таких запитань: «Ви вирішите мої проблеми?», «Чим ви
можете мені допомогти?», «Чому ви прийшли до мене?», «Що ви вишуку-
єте?» тощо.

Метою першого контакту є встановлення партнерських стосунків із
сім’єю з дітьми, з’ясування основних потреб сім’ї та збір первинної ін-
формації.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

98

Які ознаки, причини вияву отримувачем
послуг опору і як такий опір подолати?

Опір – це природна реакція людини на загрозу або небезпеку, яка допо-
магає їй адаптуватися й водночас змушує відчужуватися від інших, щоб
не зазнати шкоди.

Ознаками опору є те, що отримувач послуг:

• не розмовляє із фахівцем (він може утримуватися від розмови, щоб пока-
зати своє незадоволення тим, що фахівець втрутився в його життя);

• сперечається і приймає агресивні пози;

• заперечує свою провину (це поширений захисний механізм, покликаний
зняти відповідальність);

• говорить неправду або дає неповну інформацію (щоб підтримати само-
повагу, захистити своє особисте життя або скорегувати «нерівність сил»);

• не виконує дій за планом ведення випадку (це може свідчити про опір, де-
пресію або відсутність мотивації. Отримувачі послуг іноді не виконують ті
дії, на які погоджувалися раніше).

Причини, через які отримувач послуг виявляє опір:

• Отримувач боїться наслідків: «Якщо я скажу правду, то служби заберуть
мою дитину». Цей страх цілком зрозумілий. Однак люди досить часто по-
ступово відкриваються і починають обговорювати проблеми, коли ба-
чать, що фахівець гідний довіри.

• Втручання фахівця загрожує самоповазі отримувачу послуг, оскільки, на-
приклад, вказує на те, що батьки не змогли забезпечити належний догляд
за своїми дітям. Це може шкодити репутації батьків у громаді або в сім’ї.

• Втручання фахівця перешкоджає отримувачу самостійно керувати спра-
вами сім’ї так, як він вважає за потрібне.

• Отримувач, можливо, вже мав негативний досвід спілкування із соціаль-
ною службою або іншою державною установою, чи знає кого-небудь, з
ким це сталося.

• Відсутність елементарних навичок спілкування отримувача, комплекс
меншовартості щодо цього.

РОЗДІЛ 3. Професійна компетентність фахівців
із соціальної роботи щодо підтримки вразливих сімей з дітьми

99

Як фахівець може (несвідомо) підвищити опір?

Іноді фахівець може, не бажаючи того, підвищити опір отримувача послуг, а
саме:

• проявити культурну нечутливість. Наприклад, отримувач може не розумі-
ти спеціальних професійних термінів;

• неправильно зрозуміти погляди отримувача послуг на його проблеми
або на потенційні шляхи їх вирішення;

• виражати каральне, владне та засуджувальне ставлення;

• занадто акцентувати увагу на проблемах сім’ї, нехтуючи її сильними сто-
ронами;

• використовувати залякування.

Для налагодження ефективної роботи з сім’єю потрібно вміти долати її
опір. З цією метою фахівець має:

• скорочувати період очікування для членів сім’ї, які прийшли до нього, і
відповідно, повідомляти їх телефоном про те, коли його можна застати в
офісі центру/служби;

• надати сім’ї «дорожню карту» дій центру/служби, вказати, які послуги мо-
же надати служба, які дії буде зроблено в процесі оцінки, планування, ве-
дення випадку загалом;

• відкрито обговорювати гнів, ворожість і опір сім’ї. Спеціаліст повинен до-
помогти членам сім’ї виражати свій гнів, якщо вони не можуть зробити
це самі;

• не осуджувати;

• дозволяти отримувачу приймати власні рішення та виконувати їх;

• виявляти повагу до отримувача послуг явно (наприклад, звертатися до
нього на ім’я та по батькові доти, доки не отримає дозволу називати його
тільки на ім’я);

• виражати співчуття до ситуації, що склалася у клієнта.

Позитивний підхід до проблеми зменшення опору передбачає визнання
наявності чотирьох етапів у розвитку стосунків між фахівцем та отриму-
вачем послуг: виявлення, визнання, дослідження опору, перевірка.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

100

Виявлення

Визначення

Дослідження

Перевірка

опору

опору

опору

Рис. 13. Етапи розвитку стосунків між фахівцем та отримувачем послуг,
що сприяють зменшенню опору

Перехід до наступного етапу можливий лише після того, як вирішені всі пи-
тання, що виникають на попередньому етапі. Ця модель відома під назвою
«модель S.H.E.R.» (за першими літерами назв етапів англійською мовою –
Surfacing, Honoring, Exploring, Rechecking).

1. Вияв опору. Насамперед слід підвести отримувача послуг до усвідомлен-
ня того, що він чинить опір втручанню в його життя. Для того, щоб ефектив-
но встановити факт наявності опору, необхідно керуватися простим пра-
вилом: полегшіть отримувачу вираження опору, підкресливши, що йому
«нічого за це не буде». Потрібно прямо і відкрито пояснити, чому так важ-
ливо вирішити наявну проблему. Після того, як отримувач зрозуміє, що ні-
хто не збирається його «карати», і що «тут немає ніякої підступності», фахів-
цеві буде набагато легше визначити реальні джерела опору. Скажіть, що
хочете «знати все». Якщо отримувач послуг чинить опір, краще спробувати
вирішити цю проблему, ніж робити вигляд, що її не існує.

2. Визнання опору. На цьому етапі необхідно зробити таке:

• Вислухайте отримувача послуг. Коли людина відкрито говорить про
причини, з яких вона не хоче взаємодіяти із соціальними службами,
фахівець отримує змогу зібрати важливу інформацію про те, як забез-
печити вирішення завдань, що стоять перед ним, та подолати трудно-
щі на цьому шляху. Будь-яка спроба «відмахнутись» від того, що гово-
рить клієнт, не тільки закриває доступ до інформації, але й формує в
отримувача враження, ніби нікого не хвилює, що з ним станеться. На
цьому етапі вкрай важливо уважно слухати.

• Визнайте факт наявності опору. Визнання наявності опору не озна-
чає, що фахівець погоджується з отримувачем послуг. Використовуючи
такі висловлювання, як-от: «Я згоден, що це сприятиме виникненню

РОЗДІЛ 3. Професійна компетентність фахівців
із соціальної роботи щодо підтримки вразливих сімей з дітьми

101

у Вас проблеми» або «Ви маєте повне право не погодитися зі мною»,
дозволяє фахівцеві виявити повагу до співрозмовника, залишаючись
на власних позиціях.

• Ще раз підкресліть те, що отримувач соціальних послуг має право на
опір. Фахівцеві варто пам’ятати, що отримувачу, можливо, ніколи раніше
не доводилось висловлювати невдоволення тим, що відбувається, не
турбуючись про наслідки. Періодично підкреслюючи, що опір має свою
цінність, що отримувачу послуг нічого не загрожує, що його розуміють,
фахівець створює позитивну атмосферу спілкування. Висловлювання
на кшталт: «Те, що Вам все це не подобається, абсолютно нормально»,
або «Я розумію, чому Ви обурюєтесь», – допомагають фахівцеві контро-
лювати ситуацію, а отримувачу – розслабитися і відкритися.

3. Дослідження опору. На цьому етапі слід виконати такі дії:

• Розмежуйте «особистий» і «загальний» опір. Причинами «загально-
го» опору зазвичай є небажання визнати чиюсь владу над собою, старі
образи тощо. Фахівець має вміти відрізняти «особистий» опір від «за-
гального». Якщо у фахівця виникають з цим труднощі, він може просто
запитати: «Що Вас не влаштовує?» В окремих випадках отримувач по-
слуг дасть чітку відповідь, в інших – ні. Якщо «загальний» опір з боку
отримувача не стає перешкодою на подальшому шляху роботи, краще
«розібратися» з ним пізніше.

• Проаналізуйте природу опору. Після виявлення та визнання факту
наявності опору і встановлення, що він має «особистий» характер, а
отримувач зрозумів, що йому нічого не загрожує, фахівець може до-
помогти отримувачу перейти від заперечення до ствердження, поста-
вивши йому запитання: «Чого Ви хочете?» Відповідаючи на це запитан-
ня, клієнт, сам того не розуміючи, допомагає у вирішенні проблеми.
Ймовірно, отримувач запропонує альтернативні способи виконання
поставлених перед ним вимог, що дозволить фахівцеві забезпечити
досягнення цілей, а отримувачу – «зберегти обличчя». На цьому етапі
слід перейти до переговорів, щоб домовитись про подальші дії.

4. Перевірка. Перед завершенням зустрічі необхідно ще раз «виміряти» рі-
вень опору і перевірити, чи однаково фахівець і отримувач розуміють ок-
реслені ними домовленості. Це дозволяє підбити підсумки зустрічі, дає
отримувачу можливість осмислити взяті на себе зобов’язання.

Як мотивувати людину до змін?

Мотивування – це спонукання до дії, процес, що керує поведінкою лю-
дини, визначає її спрямованість, організованість, активність і стійкість,
здатність людини задовольняти свої потреби.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

102

У соціальній роботі мотивування спрямовується на формування переконан-
ня отримувача соціальних послуг у необхідності змін.

Вирізняють зовнішнє і внутрішнє мотивування. Зокрема зовнішнє мотиву-
вання (слова і дії фахівця) формує такі особистісні новоутворення, як інтере-
си і схильності особистості, моральні принципи, внутрішні установки і само-
оцінку, що, своєю чергою, формує внутрішню мотивацію.

Зовнішня мотивація передбачає зміну поведінки отримувача послуг як ре-
зультат стороннього впливу, проте вона не гарантує закріплення поведінки,
сприйняття її як життєво необхідної моделі. Водночас зовнішній вплив спри-
яє формуванню внутрішніх мотивів клієнта, може бути початковим поштов-
хом до зміни поведінки.

Основними методами організації мотивувального процесу мають бути:

• порада у вигляді представленої на розгляд отримувачу пропозиції щодо
вирішення проблеми;

• переконання, що ґрунтується на роз’ясненні сутності явищ та процесів,
причинно-наслідкових зв’язків, аргументації тощо;

• наслідування взірців;

• прагнення досягти привабливого для суб’єкта результату, який вже отри-
мали інші за подібних обставин (прикладом може бути навчання за прин-
ципом «рівний − рівному»);

• прохання (важливо, щоб воно було сформульоване чітко, зважено, ввічли-
во та супроводжувалося повагою до права отримувача відмовитися).

Неприпустимими методами організації мотивувального процесу є мані-
пуляція та директивні методи (наказ, примушування, санкції).

Формування внутрішньої мотивації передбачає дотримання низки поло-
жень, серед яких:

• агресивне переконання є неефективним у процесі розв’язання сумнівів
отримувача послуг;

• стиль спілкування має бути спокійним і дипломатичним;

• готовність до змін не виникає сама собою, а є результатом особистісних
переживань;

• «партнерські відносини» можуть допомогти людині досягти бажаних змін.

Працюючи із сім’ями, які перебувають у складних життєвих обставинах, на-
лаштовуючи їх на співпрацю та мотивуючи до змін, доцільно зважати на таке:

• фахівець із соціальної роботи повинен враховувати потреби вразли-
вих сімей. Якщо не задоволені біологічні потреби (в їжі, сні, відпочинку,

РОЗДІЛ 3. Професійна компетентність фахівців
із соціальної роботи щодо підтримки вразливих сімей з дітьми

103

захисті тощо), то робота над мотивацією до змін буде неефективною і не-
результативною;

• фахівець має передусім працювати з тією проблемою/питанням, з яким
звернулася сім’я;

• позитивний результат роботи у подоланні складних життєвих обставин
можливий лише тоді, коли будуть налагоджені доброзичливі та довірливі
відносини між сім’єю і фахівцем;

• кожна сім’я має свої позитивні ресурси, сильні сторони, потрібно їх знай-
ти і використовувати у роботі. Це дасть змогу залучити членів родини до
активної взаємодії;

• довіра та повага фахівця до членів сім’ї дає змогу родині змінюватися на краще.

Кожна людина/сім’я прагне до змін, але вона має бачити чіткі цілі й
завдання змін.

Зміни – це тривалий процес, що потребує значних зусиль як фахівця, так і сім’ї.
Досягнення результатів можливе не відразу, а лише через певний період.

Мотивуючи сім’ю до змін, фахівцеві із соціальної роботи важливо знати ста-
дії готовності змінюватися (рис. 14):

Прийняття
 змін

Бажання керувати
процесами змін

Підготування (приготування)

Очікування неприємностей

Відсутність мотивації до змін

Рис. 14. Стадії готовності змінюватися

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

104

Мотивування членів сім’ї до зміни життєвих обставин починається під час
першого візиту. Відтак, фахівцеві потрібно продемонструвати перспективу
розвитку подій, якщо сім’я згодна на зміни. У цьому випадку необхідно ви-
значити і труднощі, які супроводжуватимуть такі зміни. Обов’язково слід де-
монструвати власну зацікавленість і готовність до співпраці із сім’єю.

Допомагає сім’ї з дітьми змінюватися її соціальна мережа, значущі члени гро-
мади.

Якими є особливості встановлення
довірливих стосунків з різними
вразливими сім’ями?

Особливості процесу встановлення довірливих стосунків із вразливою сім’єю
залежать від її поведінкових ознак. Нижче запропоновано низку порад, на-
працьованих А. Кочубей й Н. Умаровою.

Що робити фахівцю, якщо йому потрібно налагодити контакт із сім’єю, яка з
різних причин не може, не хоче або не вміє співпрацювати з фахівцями соці-
альної сфери; допомогу ззовні така сім’я сприймає як загрозу?

Треба витрати більше часу для того, щоб сім’я звикла до фахівця, не фор-
сувати розмову щодо проблемної ситуації, яка склалася в сім’ї; використо-
вувати техніки ефективної комунікації; фахівець має поводитися впевне-
но і послідовно.

Що робити фахівцю, якщо члени сім’ї уникають контакту через наявність мину-
лого негативного досвіду співпраці з державною установою, мають страх, що
в них заберуть дитину, не бажають змінювати ситуацію, у якій перебувають?

Треба проаналізувати причини уникнення контакту та нейтралізувати
їх: якщо це минулий негативний досвід – поводитися спокійно, упевнено об-
говорити пропозиції; якщо є страх, що заберуть дитину, – запевнити, що
фахівець допомагатиме, аби дитина залишилася в сім’ї; якщо небажання
змінювати ситуацію – не поспішати, використовувати різні інструмен-
ти мотивації, не звинувачувати сім’ю в уникненні контакту та набрати-
ся терпіння.

Що робити фахівцю, якщо сім’я не визнає проблему, оскільки не вважає її сер-
йозною, не бажає вирішувати проблему, не знає, як це робити?

Фахівцю не потрібно переконувати членів сім’ї, говорити: «Ви поводитеся
неправильно»; варто розібратися, чому сім’я уникає визнання проблеми, і
діяти відповідно до причини такої поведінки та потреб родини.

Що робити фахівцю, якщо члени сім’ї вважають, що самі знають, як вирішу-
вати всі свої проблеми, не бажають зізнаватися у власній некомпетентності?

Не потрібно доводити членам сім’ї, що вони не розуміють своєї некомпе-
тентності; фахівцю слід бути терплячим та наполегливим, працювати

РОЗДІЛ 3. Професійна компетентність фахівців
із соціальної роботи щодо підтримки вразливих сімей з дітьми

105

над тими проблемами, які очевидні для сім’ї; поступово розширювати ба-
чення сім’єю своєї ситуації, демонструючи нові причини виникнення про-
блем; не використовувати помилок сім’ї у своїх інтересах (наприклад: «А я
вас із самого початку попереджала, що так буде» тощо).

Що робити фахівцю, якщо сім’я не може бути послідовною через невміння
планувати; надмірну чутливість до зовнішніх імпульсів (наприклад, коли мати
слухає вчителя, а не власну дитину)?

Доцільно навчити сім’ю тримати всі події під контролем, учити планува-
ти та допомагати розрізняти, хто і що саме радить сім’ї, а також визна-
чати те, що справді їй потрібно.

Що робити фахівцю, якщо сім’я час від часу «зривається» (іноді – у найбільш
відповідальний момент)?

Фахівцю потрібно зрозуміти логіку поведінки такої сім’ї, бути готовим до
зривів і, коли вони відбуваються, не починати зі звинувачення членів роди-
ни, а з’ясувати причини, щоб уникнути зривів надалі.

Що робити фахівцю, якщо сім’я не хоче відпускати фахівця (коли він стає не-
розривною частиною сім’ї)?

Розібратися з проблемою прихильності в родині, працювати з інфантиль-
ністю в сім’ї таким чином, щоб передати функції, які перейшли до фахівця,
назад у сім’ю. На початку співпраці необхідно підкреслювати, що фахівець
допомагає тимчасово, що надалі сім’я має сама справлятися зі своїми про-
блемами.

Що робити фахівцю, якщо він працює із сім’єю, якій не надається соціальна
підтримка?

Разом із сім’єю з’ясувати, з яких причин немає соціальної підтримки, допо-
могти сім’ї вибудувати соціальну мережу та карту соціальних контактів.

Що робити фахівцю, якщо і члени сім’ї не вірять у власні сили, і фахівець не
вірить у сім’ю?

Якщо сім’я, на думку фахівця, є безнадійною, потрібно залучити іншого спе-
ціаліста. Якщо родина сама себе вважає безнадійною, необхідно знайти її
сильну сторону (наприклад, дати можливість батькам відчути, що їх по-
важають у ролі батьків тощо), допомогти батькам проговорити свої ба-
жання, сумніви, страхи.

Що робити фахівцю, якщо він працює із сім’єю, в якій один із її членів зловжи-
ває алкоголем?

Якщо в сім’ї зловживання алкоголем не триває роками, а є лише компенса-
цією, працювати можна з першопричиною; якщо сім’я готова до лікування
від алкоголізму, їй можна допомогти знайти відповідну установу.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

106

Як фахівцеві гарантувати власну
безпеку?

Виконання службових обов’язків вимагає від фахівця чіткого дотримання
певних норм професійної поведінки та правил техніки безпеки, адже от-
римувачами соціальних послуг можуть бути люди з неадекватною поведін-
кою, які мають психічні розлади, пережили стрес; фахівцю доводиться від-
відувати помешкання клієнтів з різним рівнем санітарії, наражатися на не-
безпеку.

Правила техніки безпеки повинні бути розроблені та затверджені директо-
ром ЦСССДМ і враховувати обставини та особливості роботи того чи іншого
фахівця. Зі свого боку, фахівець має пройти тренінг та скласти тест на воло-
діння технікою безпеки.

Основні правила, якими має керуватися у своїй професійній діяльності фа-
хівець:

• соціальне відвідування сім’ї проводиться одним і тим самим фахівцем,
якщо цей фахівець уже був у помешканні клієнта, знає членів його сім’ї і
впевнений, що перебування в цьому помешканні є безпечним;

• у випадку епідемії застудних захворювань рекомендовано одягати про-
філактичну маску;

• фахівцеві не слід здійснювати відвідання сімей, якщо він має ознаки за-
студи;

• якщо фахівець помітив у отримувача ознаки алкогольного або нарко-
тичного сп’яніння, він не повинен заходити до квартири та спілкуватися
з ним; потрібно лише залишити запрошення (бажано мати заготовлені
бланки) з’явитися до ЦСССДМ за вказаною адресою або з пропозицією за-
телефонувати й домовитися про зустріч;

• якщо у помешканні відбувається сварка або бійка, фахівець не повинен
туди заходити. Коли така ситуація загрожує життю та здоров’ю дітей, ін-
ших членів родини, фахівець повинен викликати поліцію;

• перед тим, як увійти до помешкання, фахівець може поцікавитися, чи є в
оселі собака, і попросити господаря зачинити її в окремому приміщен-
ні. Якщо в оселі перебуває психічно хвора людина і її поведінка загрожує
життю та здоров’ю дітей, фахівець повинен викликати швидку допомогу
та повідомити службу у справах дітей;

• якщо у помешканні перебуває дитина, стан якої викликає занепокоєння фа-
хівця (хвороба, голод, побої, занедбаність тощо), а батьки не звертають на
це уваги, фахівець має викликати лікаря та повідомити службу у справах
дітей;

• якщо під час відвідування сім’ї у помешканні перебуває тільки неповно-
літня особа, то фахівець залишає для дорослих членів родини запрошен-

РОЗДІЛ 3. Професійна компетентність фахівців
із соціальної роботи щодо підтримки вразливих сімей з дітьми

107

ня з’явитись до ЦСССДМ із зазначеною адресою та телефонами спеціаліс-
тів. За відсутності дорослих осіб фахівець не має права заходити до оселі
та опитувати дітей;

• фахівець не має права заходити до помешкання, якщо власники житла за-
перечують. Якщо роз’яснення фахівця не досягли мети і клієнт не налаш-
тований впустити його до себе, фахівець може поговорити з ним біля осе-
лі та домовитися про наступну зустріч;

• фахівець не заходить до помешкання, якщо там компанія розпиває алко-
гольні напої, відбувається святкування, зібралися гості;

• при виконанні службових обов’язків фахівець ніколи не погоджується на
пропозицію випити з клієнтом з нагоди будь-якого свята;

• неприпустимі ніякі інші відносини з отримувачем соціальних послуг, ок-
рім ділових та партнерських;

• під час відвідування сімей фахівець із соціальної роботи має одягатися
просто та демократично, щоб не підкреслювати дистанцію і не створюва-
ти додаткових перешкод у спілкуванні;

• задля власної безпеки фахівцю не слід одягати коштовні прикраси, доро-
гі речі, провокуючий одяг (відкриті плечі, живіт, закоротка спідниця, одяг,
який обтягує фігуру, тощо);

• сумку з документами та особистими речами фахівцеві краще завжди три-
мати при собі;

• при вході до помешкання необхідно пропустити спочатку господарів, а
під час бесіди зайняти таке місце, щоб можна було в будь-який момент без
перешкод вийти з приміщення;

• у всіх випадках фахівець із соціальної роботи має поводитися миро-
любно, уникати конфліктів. Якщо конфлікт виник, не можна погрожува-
ти, ображатися, сваритися. Слід зберігати спокій, з’ясувати ситуацію ра-
зом із отримувачем соціальних послуг. Якщо останній налаштований
агресивно, краще піти, залишивши запрошення звернутися до ЦСССДМ.
Неприпустимі фізичний вплив, погрози та приниження.

Як здійснювати профілактику синдрому
«професійного вигорання»?

Трудова діяльність фахівця із соціальної роботи часто проходить в умовах,
що вимагають посиленої витрати його внутрішніх резервів. Тривалі наван-
таження без повного відновлення сил, соціальна, комунікативна депривація
і багато інших факторів чинять несприятливий вплив на фахівця, іноді повні-
стю дезорганізуючи його трудову діяльність. Усе це призводить до синдрому
«емоційного вигорання».

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

108

Синдром емоційного вигорання (СЕВ) – це реакція організму, що вини-
кає унаслідок тривалої дії професійних стресів середньої інтенсивнос-
ті. СЕВ – це процес поступової втрати емоційної, когнітивної і фізичної
енергії, що виявляється в симптомах емоційного, розумового виснажен-
ня, фізичного стомлення, особистого усунення і зниження задоволення
від виконання роботи. Синдром емоційного вигорання розглядається
також як механізм психологічного захисту у формі повного або частко-
вого «вимкнення» емоцій у відповідь на психотравмуючі дії.

Згідно із визначенням ВООЗ (2001) синдром вигорання – це фізичне,
емоційне чи мотиваційне виснаження, що характеризується порушен-
ням продуктивності у праці й стомленістю, безсонням, зниженням іму-
нітету, а також вживанням алкоголю та інших психоактивних речовин з
метою отримати тимчасове полегшення, що має тенденцію до розвитку
фізіологічної залежності і (у багатьох випадках) суїцидальної поведінки.
Нині синдром вигорання входить до Міжнародної класифікації хвороб
(МКХ-10). У класифікаційній рубриці «Проблеми, пов’язані з труднощами
подолання життєвих ускладнень» його можна знайти під номером Z73.0.

У зв’язку з цією проблемою, досить поширеною серед професій типу «люди-
на − людина», фахівцеві із соціальної роботи необхідно формувати вміння ви-
користовувати ресурси для подолання стресових ситуацій.

Поради для профілактики синдрому емоційного вигорання
1. Навчіться розпізнавати стрес. Для цього варто назвати п’ять найбільш

важливих джерел стресу. Проаналізувати такі питання: якою є реакція
на них? Як можна знизити вплив стресорів? Які стресори є рутинними?
Які стресори виникають найчастіше? Яких стресорів можливо уникнути
і яким чином? Як організм реагує на стресори? Які прийоми подолання
стресу можна використати?

2. Важливо управляти своїм часом. Визначити основні цілі та завдання; співвід-
нести заплановані результати з можливостями їх реалізації; скласти розклад
виконання справ; навчитися говорити «ні»; делегувати свої повноваження.

3. Слід навчитися знімати емоційну напругу. «Тіло не хворіє окремо від душі»
(Сократ). Потрібно навчитися управляти емоціями. Найбільш ефективним
методом є аутотренінг та медитація.

4. Доцільно планувати усі свої дії. Треба заздалегідь програвати в уяві різні
варіанти поведінки.

5. Варто визнавати і приймати обмеження. Не потрібно ставити перед со-
бою недосяжні цілі. «Світ подібний до театру. Щоб грати в театрі з успіхом
і похвалою, беруть ролі за здібностями» (Г. Сковорода).

6. Бути позитивним. Важливо зосереджуватися на позитивних якостях ото-
чуючих. «Світ належить оптимістам. Песимістам – стан душі» (Ф. Гізе).

РОЗДІЛ 3. Професійна компетентність фахівців
із соціальної роботи щодо підтримки вразливих сімей з дітьми

109

Як фахівцеві підвищувати
свою професійну компетентність?

Фахівець із соціальної роботи має постійно підвищувати власну професійну
компетентність шляхом навчання, супервізії, методичної підтримки.

Професійний розвиток фахівця із соціальної роботи – постійний процес.
Він не пов’язаний лише з періодом навчання і триває протягом усієї профе-
сійної діяльності, оскільки змінюється соціальне середовище, виникають но-
ві проблеми та обставини, удосконалюється законодавство, розширюється
доступний інструментарій соціальної роботи. Здатність досягати найвищих
успіхів у професійній діяльності великою мірою залежить від здібностей до
самовдосконалення та самоосвіти.

Знання та вміння можна здобувати за допомогою:

• стаціонарної, заочної або дистанційної форми навчання у вищих навчаль-
них закладах;

• курсів підвищення кваліфікації;

• стажування у більш досвідчених фахівців;

• тренінгів без відриву від роботи;

• самоосвіти (читання та обговорення професійної літератури й преси);

• обговорення досвіду на груповій та індивідуальній супервізії.

Щоб бути фахівцем у своїй галузі, потрібна постійна самоосвіта. Варто звер-
татися до керівництва за методичною підтримкою: робити запити на участь
у тренінгах і семінарах з тих питань, які цікавлять; бути активним на методич-
них нарадах та методичних днях, порушуючи всі актуальні питання; застосо-
вувати супервізію як інструмент підтримки.

Слід використовувати всі можливості для підвищення власної професійної компе-
тентності. Насамперед, необхідно брати участь у семінарах, тренінгах, які проводить
Міністерство соціальної політики України, регіональний та місцевий центр соціаль-
них служб для сім’ї, дітей та молоді, партнери – державні та неурядові структури.

Важливо відвідувати навчальні заходи, які проводять неурядові організації.
Нині в Україні такі організації мають досить потужний потенціал щодо спе-
ціалізованої підготовки фахівців соціальної сфери за окремими напряма-
ми та методиками. Щодо цього варто відмітити Партнерство «Кожній дити-
ні», Український фонд «Благополуччя дітей», Благодійний фонд Р. Ахметова
«Розвиток України», Всеукраїнську мережу ЛЖВ, Представництво міжнарод-
ної благодійної організації «Надія і житло для дітей», Міжнародний Альянс
з ВІЛ/СНІДу, Коаліцію ВІЛ-сервісних організацій, Міжнародний центр «Ла
Страда», Міжнародну благодійну організацію «Право на здоров’я» тощо.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

110

Що таке супервізія і для чого вона
потрібна фахівцю із соціальної роботи/
соціальному працівнику?

Вагомим інструментом підтримки фахівця із соціальної роботи для розвитку
його професійних умінь, підвищення ефективності роботи є супервізія.

Супервізія – вид діяльності, спрямований на забезпечення належної
якості соціальної роботи, запобігання професійним ризикам шляхом
навчання соціальних працівників, наставництва та професійної підтрим-
ки на робочому місці (Закон України «Про соціальну роботу з сім’ями,
дітьми та молоддю»).

Супервізія – це професійна підтримка особи, яка надає соціальні послуги,
спрямована на підвищення її професійної компетентності, подолання про-
фесійних труднощів, аналіз недоліків та вдосконалення організації роботи,
підтримку в особи мотивації до роботи, дотримання етичних норм та стан-
дартів надання послуг, запобігання виникненню професійного вигорання, за-
безпечення емоційної підтримки25.

Функції професійної супервізії: професійна підтримка; допомога у розв’я-
занні складних випадків, з якими зіткнувся фахівець у своїй роботі; розвиток
професійних умінь; забезпечення якості соціальних послуг; запобігання про-
фесійному вигоранню та зниження стресу у фахівця; забезпечення дотри-
мання фахівцем професійних стандартів діяльності.

Супервізія може здійснюватися як в індивідуальній, так і в груповій фор-
мах. На початку проведення супервізії потрібно чітко уявляти, з якою
метою вона проводиться, як буде проходити, які питання порушувати-
муться.

Відповідно до міжнародного досвіду, супервізія здійснюється у вигляді кон-
сультування, спостереження, бесіди, тренінгової форми, мозкового штурму
тощо за різними напрямами, пов’язаними з конкретною робочою ситуацію,
яку веде фахівець, а також з особистістю самого фахівця, його професійними
якостями та завданнями, внутрішньоособистісними ризиками.

25 Проект Закону України «Про соціальні послуги», реєстраційний номер 4607 від 06.05.2016.

РОЗДІЛ

4

РОЗДІЛ

4
ВИКОРИСТАННЯ РЕСУРСІВ
ГРОМАДИ У СОЦІАЛЬНІЙ
РОБОТІ ІЗ ВРАЗЛИВИМИ
СІМ’ЯМИ З ДІТЬМИ

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

112

РОЗДІЛ 4. Використання ресурсів
громади у соціальній роботі
із вразливими сім’ями з дітьми

• Що таке громада?

• Якими є ознаки громади?

• Що таке громада, дружня до дитини?

• Яка роль закладів освіти в розвитку громади?

• Якими можуть бути соціальні послуги в громаді для підтримки
сімей та дітей?

• Як визначити проблеми громади і її потреби в соціальних послугах?

• Як скласти соціальний паспорт громади?

• Що таке карта громади (дільниці)?

• Що таке активізація громади?

• Якими є етапи активізації громади на підтримку вразливих сімей
з дітьми?

• Які напрями, форми та методи роботи використовують
для активізації громади на підтримку вразливих сімей з дітьми?

• Як налагодити взаємодію з партнерами у громаді?

• Якою є роль медичних працівників у виявленні вразливих сімей
з дітьми та наданні їм підтримки?

• Яка роль закладів освіти у підтриманні вразливих сімей з дітьми?

• Які організаційні питання важливі для успішної роботи фахівця
із соціальної роботи у громаді?

РОЗДІЛ 4. Використання ресурсів громади
у соціальній роботі із вразливими сім’ями з дітьми

113

Що таке громада?
Вирізняють три підходи до розуміння громади26:

• Соціологічний (громада розглядається як спільнота чи соціальна систе-
ма). Громада – групова соціальна спільнота, члени якої мають спільні гео-
графічні та соціальні ознаки (місце проживання, інтереси, віросповідання,
цінності тощо) і взаємодіють між собою з метою задоволення певних по-
треб чи розв’язання проблем27.

• Соціально-педагогічний (громада розглядається як фактор соціалізації,
мезорівень соціального середовища). Громада – будь-яка група людей,
які встановлюють сталі взаємини між собою з метою вдосконалення са-
мих себе та світу, в якому вони живуть (Джуді Боп).

• Політико-правовий (громада розглядається як суб’єкт місцевого само-
врядування).

В українському законодавстві використовується поняття «територіальна гро-
мада», яке є ключовим для розуміння реалізації місцевого самоврядування; те-
риторіальна громада є первинним суб’єктом місцевого самоврядування.

Конституція України визнає право самостійно вирішувати питання місцевого
значення за первинними територіальними громадами, жителями адміністра-
тивно-територіальних одиниць, ОТГ, тобто поселень або населених пунктів
(сіл, кількох сіл, селищ та міст).

У статті 5 Закону України «Про місцеве самоврядування в Україні» подано ви-
значення цього поняття: «територіальна громада – жителі, об’єднані по-
стійним проживанням у межах села, селища, міста, що є самостійними адміні-
стративно-територіальними одиницями, або добровільне об’єднання жите-
лів кількох сіл, що мають єдиний адміністративний центр».

Територіальна громада – жителі, які мають спільні інтереси, обумовлені по-
стійним проживанням у межах відповідної самоврядної адміністративно-те-
риторіальної одиниці, власні органи місцевого самоврядування, місцевий
бюджет та комунальну власність.

Громада, аби бути такою, а не просто нею називатися, повинна мати кілька
основних ознак:

• спільна ситуація (спільні ознаки, що об’єднують людей між собою (місце
проживання, етнос, релігія тощо));

• мережа стосунків і взаємодії в громаді;

• колективна дія (люди усвідомлюють спільний інтерес і спроможні на орга-
нізацію колективної дії);

• сформована ідентичність (людина в громаді відчуває свою належність до
єдиного цілого, емоційно пов’язана з цим утворенням, лояльна стосовно неї).

26 Підходи за О. Безпалько.
27 Енциклопедія для фахівців соціальної фери / за заг. ред І. Д. Звєрєвої. – Київ, Сімферополь : Універсум,

2012. – 536 с. – С. 417.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

114

Відповідно до орієнтирів децентралізації, територіальна громада в Україні
передбачатиме об’єднання від 5 до 30 тис. осіб.

Територіальні громади у встановленому законом порядку можуть об’єдну-
ватися в одну сільську, селищну, міську територіальну громаду, утворювати
єдині органи місцевого самоврядування та обирати відповідно сільського,
селищного чи міського голову.

Гарантоване державою місцеве самоврядування здійснюється територіаль-
ною громадою через сільські, селищні, міські ради та їх виконавчі органи і
передбачає правову, організаційну та матеріально-фінансову самостійність,
яка має певні конституційно-правові межі.

Відповідно до Закону України «Про місцеве самоврядування» визначено пов-
новаження виконавчих органів сільських, селищних, міських рад у сфері осві-
ти, охорони здоров’я, культури, фізкультури і спорту (стаття 32) та сфері соці-
ального захисту населення (стаття 34), опіки та піклування (статті 32, 34).

Зокрема, це такі повноваження:

• забезпечення здійснення передбачених законодавством заходів щодо
поліпшення житлових і матеріально-побутових умов інвалідів, … сімей,
які втратили годувальника, багатодітних сімей, громадян похилого віку,
які потребують обслуговування вдома, влаштування дітей, які залишили-
ся без піклування батьків, на виховання в сім’ї громадян;

• вирішення відповідно до законодавства питань надання соціальних по-
слуг особам та сім’ям з дітьми, які перебувають у складних життєвих об-
ставинах та потребують сторонньої допомоги, забезпечення утримання
та виховання дітей, які перебувають у складних життєвих обставинах.

Надання мінімального базового комплексу соціальних послуг в адміністра-
тивно-територіальній одиниці забезпечує соціальний працівник, фахівець із
соціальної роботи.

Отже, поняття «громада» стосується конкретних людей, певної території, а
також досвіду соціальних відносин і прагнень, які визначають її функціональ-
ну спроможність, «справжність».

Якими є ознаки громади?
Характеристики справжньої громади визначив Скотт Пек на підставі сво-
го багаторічного досвіду допомоги та зцілення громад, які вже були на ме-
жі розпаду. Він стверджує, що група людей справді живе в умовах спільної
єдності або громади, коли наявні вісім перелічених нижче характеристик28.

28 Peck, M. Scott. (1987). The Different Drum: Community Making and Peace . Simon & Schuster.

РОЗДІЛ 4. Використання ресурсів громади
у соціальній роботі із вразливими сім’ями з дітьми

115

1. Причетність, відданість і консенсус (члени громади приймають один
одного, не зважаючи на расу, національність, стать, вік або вірування.
Вони ухвалюють рішення та узгоджують розбіжності в думках і позиціях
на основі консенсусу).

2. Реалізм (справжня громада) – це громада реалістична, адже вона постій-
но оцінює умови свого життя й не перестає докладати зусиль, аби їх по-
кращити. При цьому громада укладатиме більш реалістичні плани, якщо
братимуться до уваги міркування кожного з її членів).

3. Споглядання (члени громади вивчають себе; вони формують індивідуаль-
ну і колективну свідомість, активно залучаючись у життєдіяльність ото-
чення).

4. Безпечне місце, в якому люди можуть бути самими собою (у справжній
громаді люди почуваються цілком безпечно й мають усі можливості зро-
стати та розвиватись як особистості, любити і підтримувати одне одного.
Ніхто не намагається змінити іншого; кожна особа дбає про власний роз-
виток).

5. Лабораторія взаємоповаги і гідності (члени громади виявляють ми-
ротворчість і гідність; вони відчувають і виражають співчуття та повагу
один до одного як до побратимів).

6. Середовище мудрої взаємодії (члени громади вирішують конфлікти з му-
дрістю і витонченістю; вони слухають і розуміють, поважають пропозиції
один одного. У такій громаді відмінності в поглядах людей не нехтуються,
не приховуються, не відкидаються і не змінюються – навпаки, їх вітають.
Щоб навчитися це робити, потрібен час і щире бажання).

7. Громада лідерів (лідерство у справжній громаді переходить від однієї
особи до іншої. Ніхто не буває керівником раз і назавжди. Кожен іноді бе-
ре на себе обов’язки лідера і претендує на повагу та визнання за свій вне-
сок у спільну справу).

8. Істинний дух (істинним духом справжньої громади є дух миру, любові,
мудрості і сили, вірності своїм людям і відданості своїй роботі. У такій гро-
маді люди «горнуться» один до одного, навіть коли їм буває дуже нелегко.
Якщо виникають перешкоди на шляху до реалізації спільних задумів, чле-
ни громади наполегливо шукають спільного виходу з труднощів і підтри-
мують одне одного).

Стрижневою ознакою справжньої громади є активна участь її членів у функ-
ціонуванні та розвитку спільноти.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

116

Участь – виконання разом з ким-небудь якоїсь роботи, здійснення пев-
ної справи; спільна дія, діяльність кого/чого-небудь; співучасть, спів-
праця29.

Участь29 передбачає, що за певною особою визначають потенційну здатність
мати особисті погляди та приймати рішення стосовно питань, які стосують-
ся її життя, і що вона має змогу це робити як член певної суспільної групи.
Участь також означає, що особа усвідомлює цю можливість, має доступ до
засобів, необхідних для її використання (інформація, відповідна підготовка),
відчуває задоволення, що її внесок, зокрема до процесу прийняття рішень,
визнається. Можна визначити п’ять сходинок участі у житті громади (табл. 2).

Участь у житті громади – активні дії членів громади, спрямовані на по-
кращення функціонування громади, її розвиток, а також на особистісне
самовираження та реалізацію власної громадянської позиції.

Таблиця 2� Сходинки участі у житті громади

Пасивна участь

Люди беруть участь, коли їм повідомляють про те, що
буде відбуватися або що вже відбулося. Це односторон-
нє повідомлення, в якому не береться до уваги реакція
членів громади

Участь завдяки
консультаціям

Люди беруть участь в обговоренні певних проблем.
Фахівці (представники різних організацій) вислухову-
ють їх думку, але не завжди враховують її

Участь заради
матеріального
стимулу

Люди беруть участь заради отримання певних ресурсів
(наприклад, праця в обмін на їжу, гроші або інші матері-
альні стимули). Здебільшого, члени громади не хочуть
продовжувати свою діяльність, коли стимулювання закін-
чується

Участь через
партнерство
(інтерактивна
участь)

Люди беруть участь у спільному аналізі, плануван-
ні, створенні та розвитку нових організацій, закладів.
Спільні групи контролюють виконання локальних рі-
шень

Само-
мобілізація

Люди беруть участь, виявляють ініціативу незалежно
від зовнішніх обставин. Вони аналізують причини си-
туації, генерують різноманітні варіанти рішення. Члени
громади налагоджують співпрацю з іншими організаці-
ями, контролюють процес використання ресурсів

29 Новий тлумачний словник української мови : у 3 т. Т. 3. – К., 2001. – С. 652.

РОЗДІЛ 4. Використання ресурсів громади
у соціальній роботі із вразливими сім’ями з дітьми

117

Що таке громада, дружня до дитини?
Тільки справжня, спроможна громада може повною мірою забезпечити
сприятливі умови для утвердження сімейних цінностей, розвитку потенціалу
сімей, задоволення потреб дітей.

Громада, дружня до дитини, – це громада, в якій:

• у центрі уваги перебуває дитина, а її благополуччя і безпека визнаються
незаперечним пріоритетом;

• упроваджується сімейно орієнтований підхід до надання соціальних по-
слуг, встановлюються сталі дружні взаємини між людьми з метою вдоско-
налення самих себе та своєї спільноти (світу, в якому вони живуть);

• система прийняття рішень ґрунтується на забезпеченні найкращих інте-
ресів дитини.

Громада, дружня до дитини, – це система добросовісного місцевого управ-
ління, орієнтована на реалізацію в повному обсязі положень Конвенції ООН
про права дитини. Створення такої громади покликане гарантувати права
дитини на: безпеку; участь у житті суспільства й ухваленні рішень стосовно
свого села, міста, громади; отримання оптимальних послуг з освіти, культу-
ри, охорони здоров’я; нормальні санітарні умови життя та доступ до чистої
води; захист від жорстокого поводження; проживання на озелененій і чистій
від забруднення території тощо. Відтак, забезпечується комплексний підхід
до оцінки та покращення ситуації в громаді, становища дітей, реалізації їх
прав, що і є стрижнем ідеї створення території, сприятливої для дитини.

У громаді, дружній до дитини, створюється дружнє до дитини середовище
через надання послуг усій сім’ї. За таких обставин зростають можливості сі-
мей задовольнити потреби дитини шляхом розвитку свого батьківського по-
тенціалу, через виявлення та об’єднання позитивних ресурсів cім’ї, громади
загалом. Батьківство у такій громаді завжди в радість.

Органи місцевого самоврядування з усією відповідальністю ставляться до
розвитку превентивних соціальних послуг для сімей і дітей, надання допо-
моги на ранніх етапах вразливості. Доступність послуг забезпечується через
максимальне наближення послуг до місця проживання дитини та сім’ї і через
мінімізацію інституційних послуг.

На сучасному етапі необхідність розвитку громад, дружніх до дитини, зумов-
люється міжнародними орієнтирами і стандартами, зокрема положення-
ми постанови Ради Європи щодо прав дітей та розвитку соціальних послуг,
дружніх до дітей та сімей (2010). Окрім цього, міжнародний досвід презентує
доцільність й успішність функціонування ряду інституцій (пологових стаціо-
нарів, клінік, шкіл) і територій, дружніх до дитини. Наприклад, рух територій
(міст, інших населених пунктів), дружніх до дитини, уже другий десяток років
заохочується і підтримується Дитячим фондом ООН (ЮНІСЕФ).

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

118

Аналізуючи світовий досвід функціонування територій, дружніх до дитини,
необхідно зазначити, що їх створення – це усвідомлений і дуже важливий
крок, який відображає спільне рішення громади і політичну волю її керівни-
ків. Боротись за таке звання можуть громади, які вже досягли певного рівня
добробуту для дітей та сімей. Не можна допускати популістських рішень, ого-
лошувати себе громадою, дружньою до дитини, якщо у батьків немає робо-
ти; якщо відсутні послуги з підтримки сім’ї, а діти продовжують виховуватись
в інтернаті, думка дітей та молоді не враховується у прийнятті рішень тощо.

Визначальним у цьому русі є ставлення органів місцевої виконавчої влади та
органів місцевого самоврядування до забезпечення потреб дітей та благопо-
луччя сімей з дітьми; ефективне використання місцевих ресурсів та потенціа-
лу громади; результативний менеджмент та управління для:

• створення належної кількості робочих місць та забезпечення зайнятості
населення, сімей з дітьми;

• розвитку соціальної інфраструктури (школи, дитячі садки, позашкільні
установи, заклади культури, спорту, магазини, дитячі майданчики, закла-
ди соціального захисту тощо);

• прийняття бюджету, соціально орієнтованого на потреби дітей та сімей;

• створення служб, які надають послуги дітям та сім’ям, відповідно до по-
треб громади;

• кадрового забезпечення всіх служб, установ і закладів згідно з вимогами
законодавства та потребами громади;

• створення механізмів активізації участі соціально орієнтованого бізнесу,
сімей з дітьми, дітей та молоді у вирішенні проблем громади;

• якісного моніторингу діяльності служб, установ і закладів, що надають по-
слуги дітям та сім’ям.

Завдання фахівця із соціальної роботи – поширювати інформацію про між-
народний рух міст, дружніх до дитини, сприяти усвідомленню громадою, її
керівниками принципів цього руху, ініціювати процес поступового перетво-
рення громад на громади, дружні до дитини. Зокрема, на першому етапі гро-
мада може обрати своєю метою – створення громади, безпечної для дитини.

РОЗДІЛ 4. Використання ресурсів громади
у соціальній роботі із вразливими сім’ями з дітьми

119

З досвіду роботи

У Декарі, Сенегал, ініціатива «Мери – захисники дітей» як спосіб залучення муніципальної
влади урядів до розв’язання проблеми забезпечення прав дітей була висунута ще 1992 ро-
ку. У 1996 році під час проведення у Стамбулі Конференції ООН щодо населених пунктів осо-
бливо наголошувалося, що міста, зручні для життя дітей, є містами, зручними для життя всіх
громадян.

З метою підтримки світової ініціативи у 2000 році ЮНІСЕФ сформував Міжнародний
Секретаріат міст, зручних для життя дітей. Секретаріату було доручено надавати підтрим-
ку меріям, муніципалітетам міст, зручних для життя дітей; збирати інформацію, проводити
дослідження, вивчати та поширювати кращий досвід, робити відповідні висновки й уза-
гальнення.

Реалізація проекту «Стабільні міста для хлопчиків і дівчаток» почалася в Італії у 1996 році
за участі Міністерства навколишнього середовища, італійського Комітету ЮНІСЕФ і мережі
муніципалітетів. У межах реалізації програми був розроблений ряд механізмів для підтрим-
ки міст, дружніх до дітей: заклади сервісного агентства для міст, зручних для життя дітей;
контрольні параметри для визначення ступеня благополуччя міст; щорічний міжнародний
Форум міст, дружніх до дітей. Для отримання статусу міста, дружнього до дитини, муніци-
пальні керівники повинні довести, що вони вжили всіх необхідних політичних, адміністра-
тивних і бюджетних заходів в інтересах дітей: провели заплановані заходи для дітей; оціни-
ли інфраструктуру для дітей; розширили наявні, побудували нові приміщення для освітніх
цілей; створили безпечні та яскраві спортивні майданчики; спланували дорожній рух, зро-
били пішохідні переходи, зручні для дітей; сформували дитячі й молодіжні ради тощо.

Глобальна ініціатива створення територій, дружніх до дітей, поширюється в країнах Європи,
Центральної Азії, інших регіонах світу. Цілісний підхід до створення території, дружньої
до дитини, спостерігається сьогодні в таких європейських країнах, як Німеччина, Велика
Британія, Хорватія.

Наприклад, у Німеччині, в м. Мюнхені, реалізується програма «Мюнхен – місто для дітей».
Основним завданням міської влади країни визначено формування серйозного ставлення
до молодих людей, увага до того, що вони хочуть сказати. Діти і молодь Мюнхена запро-
понували свою допомогу у плануванні, проектуванні і будівництві міста для покращення
умов життя. З метою привернення уваги громадськості до проблем дітей була створена
Дитяча канцелярія.

Позитивний досвід створення міста, дружнього до дитини, має Лондон. Перспективний
план розвитку міста, розроблений мером, ґрунтується на положенні, що благополуччя ді-
тей Лондона і якість їх життя – основа стабільного майбутнього. Робота розгортається, зо-
крема, у таких напрямах: турбота про найкраще забезпечення інтересів дітей під час розро-
блення відповідної політики міста; боротьба з дитячою бідністю і нерівністю, пов’язаною з
бідністю; забезпечення залучення дітей до життя міста; посилення уваги до висловлювань
дітей і розширення можливостей для їх систематичної участі у прийнятті рішень. Нині діти
Лондона роблять вагомий внесок у добробут своїх сімей, громад, міста загалом.

Програма «Місто, зручне для життя дітей» об’єднує зусилля Асоціації французьких мерів та
інших партнерів з метою розв’язання завдань політики, що стосуються дітей.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

120

Яка роль закладів освіти
в розвитку громади?

Велику роль у розвитку громади відіграють заклади освіти. В умовах децен-
тралізації саме загальноосвітні школи мають стати ініціаторами змін місцевої
громади, освітніми, культурними центрами, а також центрами дозвілля для
осіб будь-якого віку.

Чому громада має використовувати всі ресурси, можливості і приміщення
школи?

• Приміщення школи розташовані в більшості мікрорайонів, і до них легко
дістатися.

• Школи мають добрі матеріальні й кадрові ресурси.

• Традиційно шкільний день (І чи ІІ зміна) залишає багато часу для соціаль-
но значущої діяльності.

• Учні вчаться у старших і разом зі старшими, своєю чергою, навчають до-
рослих.

• Школи стають місцем, в яких навчання об’єднується з реальним життям30.

• Школи мають можливість активно залучати членів родин учнів до вирі-
шення соціальних та інших проблем, які існують як у навчальному закладі,
так і в громаді загалом.

З досвіду роботи
З досвіду Великої Британії
Багатий досвід Великої Британії щодо залучення шкіл до надання соціальних послуг відо-
бражений у документі «Кожна дитина має значення». Зокрема, для повнішого використання
потенціалу шкіл пропонується створити на їх базі так звані «розширені школи» та «інформа-
ційні пункти для батьків».

Розширеною називається школа, що забезпечує низку заходів та послуг, які виходять за
рамки шкільного розпорядку дня, з метою задоволення потреб учнів, їх сімей та широкої
громадськості. Наприклад, такими послугами можуть бути:

1. Додаткові навчальні та розважальні послуги для школярів, що не входять до навчаль-
них планів школи.

2. Інформаційні центри для громади.

3. Додаткові заняття для дітей та заняття для батьків з метою підвищення їх батьківської
компетентності.

4. Послуги спеціаліста у таких сферах, як спорт, комп’ютерні технології тощо.

Метою інформаційного пункту для батьків є інформування батьків про ключові стадії роз-
витку дитини та про наявні соціальні послуги у громаді.

Заходи такого пункту – інформаційні одноразові зустрічі з батьками. Кожен такий захід мо-
же мати чотири основні блоки: інформування про особливості розвитку дитини; відео про
соціальні послуги для підтримки батьків; спеціально розроблені ігри, які покликані позна-
йомити батьків із представниками місцевих служб підтримки сім’ї; обмін інформацією про
місцеві організації, які надають підтримку сім’ям.

30 Стандарти громадсько активної школи: розвиток громади : навч.-метод. посіб / під заг. ред. Л. І. Даниленко.
– К. : ТОВ «Видавничий дім «Плеяди», 2014. – 50 с.

РОЗДІЛ 4. Використання ресурсів громади
у соціальній роботі із вразливими сім’ями з дітьми

121

Школи як громадські центри, розширюючи коло партнерів, можуть ство-
рювати і надавати великий спектр соціальних послуг для дітей, молоді,
сімей та інших членів громади.

Найбільш ефективною моделлю для розвитку громади є створення громад-
ськоактивних шкіл (ГАШ), здатних розв’язати завдання перетворення на-
вчальних закладів на громадські інститути, що забезпечують становлення юних
громадян як суб’єктів демократії. У цьому контексті відомий діяч руху громад-
ськоактивних шкіл Ал Дісі під час однієї міжнародної конференції зазначив:
«Школи – це найлогічніша об’єднувальна ідея для відродження місцевих спіль-
нот. По-перше, вони є всюди. У кожному місті, містечку, селі та мікрорайоні є
школи. По-друге, привносячи фундаментальні характеристики громадянсько-
го суспільства у зміст і стиль навчання та виховання, школи можуть допомог-
ти формувати у дітей та молоді навички, необхідні для ефективної громадян-
ської участі та активної позиції як сьогодні, так і завтра. По-третє, використову-
ючи людські та матеріальні ресурси, місцеві зв’язки та репутацію, школи можуть
функціонувати як ресурсні центри продовженого дня для громади, які сприя-
ють місцевим ініціативам та спрямовані на широкий спектр місцевих завдань».

З досвіду роботи

З досвіду роботи громадськоактивних шкіл (ГАШ)
Борівське НВО Макарівського району Київської області – це маленька школа, яка стала цен-
тром навчання дітей і дорослих, проведення тренінгів для інших шкіл з багатьох регіонів
України. Об’єднання зусиль педагогів, громади, партнерських організацій, спонсорів сприя-
ло покращенню умов життя, зростання рівня освіти і культури на селі.

Що робить школа спільно з громадою?

• Проведення Весняного тижня Добра та благодійних акцій, в яких беруть участь як учні,
працівники школи, вчителі, так і мешканці громади. Усі зусилля спрямовуються на бла-
гоустрій школи, села, обелісків та пам’ятників, адресні трудові десанти до ветеранів, ін-
валідів, проведення благодійних концертів, виховних заходів згідно з тематикою дня як
на уроках, так і в позаурочний час. Результатом спільної праці стало нове футбольне по-
ле, казковий майданчик із дерев’яних скульптур тощо.

• Організація роботи «Клубу відродження народних промислів». Це гурток різьблення з
деревини об’ємних виробів, гурток іконопису, гончарний, декоративного розпису.

• Проведення Дня села. Учні школи разом з учителями в цей день організовують дозвіл-
ля односельців, демонструючи їм, як можна зробити своє життя набагато змістовнішим.

• Налагодження видавництва інформаційного вісника «Школяр» (150 примірників).
Мешканці села отримують відомості зі шкільного життя; у рубриці «Славні сторінки се-
ла» вміщено розповіді про минуле місцевості, відомих людей – уродженців села, матері-
али на моральну і духовну теми, подяки тощо.

• Створення молодіжної громадської організації «Росток», до якої входять молоді вчителі,
старшокласники та загалом молодь села. Завдання організації – відродження традицій
сільської місцевості, проведення просвітницьких заходів, залучення молоді до розро-
блення та реалізації різних місцевих програм.

• Забезпечення роботи спортивних гуртків у вечірній час восени, взимку та навесні для підліт-
ків і молоді (заняття проводять волонтери). Створення спортивного клубу «Спорт для всіх».

Школа стала центром об’єднання людей і розвитку місцевої громади. Її імідж серед мешкан-
ців села підвищився. Шкільне життя стало цікавішим для учнів та вчителів.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

122

Найкращою ідеєю, що може об’єднати членів громади, є потреби дітей. Часто,
відштовхуючись від неї, керівники шкіл стають ініціаторами цікавих соціаль-
но значущих проектів, що виходять за межі навчального закладу і сприяють
розвитку громади.

З досвіду роботи

У селі Дмитровичі Мостиського району на Львівщині створена Агенція місцевого розвит-
ку, яка працює для громади вже 8 років. Від початку її очолює директор Дмитровицького
НВК і координатор ГАШ Олександра Плахтина. Більшість проектів, які реалізує асоціація у
співпраці з європейськими фондами, скеровані на потреби дітей, без них село не мало б
майбутнього. Завдяки цим проектам у школі тепло і затишно, вона має сучасний спортив-
ний зал і комп’ютерний клас. Для того, щоб розширити потенціал громадського сектору,
представники агенції й одночасно вчителі школи на базі навчального закладу проводять
тренінги із проектного менеджменту, зокрема, для місцевих фермерів, приватних підпри-
ємців. Спільними зусиллями агенції, громади та місцевої влади здійснено заміну покриття
Народного дому с. Дмитровичі, відновлено пам’ятний хрест у селі та могилу борцям за во-
лю України.

Останній успішний проект із розвитку громади – створення дошкільного закладу (для 35
осіб) на базі школи, а отже, піклування про тих дітей, які в умовах сільського побуту часто
приречені бути недоглянутими або сидіти закритими в межах своїх обійсть у час, коли бать-
ки зайняті на господарствах.

Як і всі інші проекти, у яких бере участь агенція місцевого розвитку, проект із створення до-
шкільної групи передбачав підтримку громади, а саме участь у фінансуванні на рівні 20%
від потрібних для реалізації ідеї коштів. До збирання потрібної суми долучилися не тільки ті
родини, що мали дітей дошкільного віку, а майже всі мешканці громади. Додатковим стиму-
лом до благодійництва стало прохання сільських парохів греко-католицької та православ-
ної церков, регулярні подяки в церквах усім добродіям школи. Нині Дмитровицька громада
може похвалитися не тільки НВК із дошкільною та середньою групами, в яких навчаються 35
дітей, додатковими робочими місцями для мешканців, а ще й сильною громадською органі-
зацією, що спільно зі школою працює на користь громади.

Отже, способами участі закладів освіти в активізації громади є:

• активізація батьківських комітетів, використання батьківських зборів, пе-
дагогічних рад тощо;

• організація закладами освіти концертів, виставок, ярмарків, на які запро-
шуються у тому числі вразливі сім’ї з дітьми;

• залучення до активізації громади педагогів, яким довіряє громада, насам-
перед соціального педагога;

• створення місцевих громадських організацій;

• проведення тренінгів на підтримку різних громадських організацій;

• забезпечення ініціативних членів громади знаннями для того, щоб вони
могли робити ефективний внесок в ухвалення рішень;

• надання громадським організаціям обладнання, приміщення для корис-
тування, проведення зустрічей, інших заходів;

• допомога у проведенні опитування та консультацій через зв’язок із бать-
ками та учнями;

• допомога державним і неурядовим організаціям у розробленні та впро-
вадженні соціальних проектів.

РОЗДІЛ 4. Використання ресурсів громади
у соціальній роботі із вразливими сім’ями з дітьми

123

Фахівець із соціальної роботи має розуміти важливість участі закладів осві-
ти в активізації громади і сприяти налагодженню партнерських стосунків з
педагогічними працівниками. Адже «є прямий зв’язок між тим, що відбува-
ється у школах, і тим, що відбувається вдома і на вулиці. Наша відповідаль-
ність – намагатися знайти спосіб зробити цей зв’язок позитивним» (Ларрі
Е. Деккер).

Якими можуть бути соціальні послуги
в громаді для підтримки сімей та дітей?

Розвиток якісних послуг у громаді є питанням забезпечення поваги до прав
людини і гідного життя для всіх, хто потребує догляду та/або підтримки.

Нині на законодавчому рівні визначено 17 видів соціальних послуг особам,
сім’ям з дітьми, які перебувають у складних життєвих обставинах і не можуть
самостійно їх подолати:

• соціальна профілактика;

• представництво інтересів;

• посередництво;

• догляд (догляд вдома, стаціонарний догляд, денний догляд);

• підтримане проживання;

• паліативний/хоспісний догляд;

• влаштування до сімейних форм виховання;

• послуга соціальної адаптації;

• послуга соціальної інтеграції та реінтеграції;

• послуга абілітації;

• послуга соціальної реабілітації;

• послуга соціально-психологічної реабілітації;

• надання притулку;

• кризове та екстрене втручання;

• консультування;

• соціальний супровід/патронаж;

• соціальний супровід при працевлаштуванні та на робочому місці.

Обсяг та умови надання таких послуг визначаються державними соціальни-
ми стандартами. Основний зміст зазначених вище послуг, а також перелік їх
можливих отримувачів та надавачів подано у додатку 5.

Процеси децентралізації, деінституціалізації вимагають подальшого розвит-
ку системи надання соціальних послуг, особливо тих, які мають бути доступ-
ними на рівні громади.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

124

До прикладу:

• на заміну інтернатним закладам для дітей, притулкам, центрам соціаль-
но-психологічної реабілітації дітей має розвиватися мережа сімейних
форм виховання дітей, послуги сімей патронатних вихователів, послуги
підтримки батьківства, соціального супроводу сімей у СЖО тощо;

• на заміну інтернатним закладам для дітей з інвалідністю – послуги ран-
нього втручання, інклюзивної освіти, абілітації, підтриманого проживан-
ня, послуги сімейних помічників, групи взаємопідтримки, послуга «пере-
починок» тощо.

Послуга «перепочинок» передбачає сімейний догляд та виховання дити-
ни з інвалідністю на період відпочинку біологічних батьків/доглядальни-
ків дитини. Послуга може надаватися як за місцем проживання дитини,
так і в сім’ї патронатного вихователя. Сумарна кількість днів отримання
послуги протягом року не має перевищувати 30 днів (із досвіду роботи
МБО «Партнерство «Каждому ребенку»», Санкт-Петербург).

З досвіду роботи

Хорошим прикладом комплексного підходу до розвитку послуг щодо підтримки сімей з
дітьми є досвід громади Макарівського району, яка за підтримки Представництва благо-
дійної організації «Надія і житло для дітей» в Україні, завдяки залученим власним та благо-
дійним коштам створила центр соціальної підтримки дітей та сімей «Промінь надії».
Головна мета Центру – зберегти сім’ю, запобігти розлученню дітей з їх батьками, створити
умови, за яких жодна дитина з району не буде направлена до інтернатних закладів, а нато-
мість, отримуватиме необхідний захист і підтримку у своїй громаді.

У структурі Центру:
• відділення термінового влаштування дітей (розраховане на 12 дітей) – створене для

дітей, які потребують термінової допомоги, вилучені з сімей, постраждали від насиль-
ства, залишені батьками тощо. У разі вилучення дітей із сімей соціальні працівники про-
водять роботу з батьками щодо їх реабілітації, вирішення нагальних проблем з метою
подальшої реінтеграції дітей в їх сім’ї або влаштування в сім’ї родичів під опіку чи піклу-
вання, прийомні сім’ї та інші сімейні форми;

• малий груповий будиночок (розрахований на 10 дітей) – відділення розміщено в окре-
мій будівлі, де побутові умови не відрізняються від звичайної сім’ї і атмосфера вихован-
ня теж максимально наближена до сімейної. В основі роботи з дітьми – індивідуальний
підхід до кожної дитини, довірливі стосунки між працівниками та вихованцями, систе-
ма наставництва, відповідальності одного вихователя за 3-4 дітей. Діти разом з дорос-
лими організовують своє життя (готують їжу, прибирають у будинку, роблять закупки,
планують витрати);

• відділення профілактичної роботи становлять: служба підтримки матерів з діть-
ми (окремі кімнати для 3 сімей – 12 осіб) – невідкладна допомога в умовах стаціонару
дітям і їх батькам, які потрапили в надзвичайні обставини, постраждали від насильства,
нещасних випадків та ін.;

• служба підтримки сім’ї – робота з сім’ями за місцем проживання, в яких існує загроза
вилучення дітей; групова робота з батьками (тренінгові заняття з розвитку батьківських
навичок, групи взаємодопомоги)

РОЗДІЛ 4. Використання ресурсів громади
у соціальній роботі із вразливими сім’ями з дітьми

125

В умовах обмежених фінансових та кадрових ресурсів важливо застосову-
вати інтегрований підхід до створення і розвитку соціальних послуг,
що передбачає партнерство і взаємодію спеціалістів соціальної сфери в за-
безпеченні доступності послуг та максимальне врахування у цьому процесі
потреб вразливих груп населення. Хорошим прикладом для наслідування є
досвід розвитку послуг для сімей з дітьми у громадах Великої Британії.

З досвіду роботи

З досвіду Великої Британії
Згідно з програмою «Кожна дитина має значення», у Великій Британії почали розвиватися
Дитячі центри – комплексні заклади, спрямовані на надання послуг відповідно до потреб
дітей та сімей у громаді. Це місце концентрування інтегрованих послуг та інформації для
дітей віком до 5 років та їх сімей. Перевага цієї форми роботи виявляється в її гнучкості та
готовності відповідати потребам громади і конкретної дитини та її сім’ї. Загалом налічуєть-
ся понад 3 500 таких центрів. Кожен із цих закладів не схожий на інший. Деякі з них надають
послуги денного перебування дитини, на зразок дитячого садка, інші спеціалізуються на
консультуванні батьків. До переліку послуг таких центрів можуть входити педагогічні, пси-
хологічні та юридичні консультації, елементарні медичні послуги, ігротеки для дітей та се-
мінари для їх батьків.

Мета дитячих центрів – допомогти батькам максимально реалізувати свій батьківський
потенціал і не допустити ситуації можливого недогляду чи розлучення дитини із сім‘єю.
Однією з не менш важливих переваг є зосередження основних необхідних послуг під од-
ним дахом. Тобто, мамі з дитиною не треба йти до лікарні та сидіти в черзі, якщо їй потрібен
звичайний профілактичний огляд.

Наприклад, Дитячий центр Уайтфрайерс (рис. 15) в одному із мікрорайонів Лондона спе-
ціалізується на роботі з батьками та дітьми. Послуги для сімей надають штатні спеціалісти
центру, а також інші фахівці з громади (медики, педагоги, психологи, соціальні працівники,
місцем роботи яких у певні дні є визначений центр). Уся діяльність центру побудована на
взаємодії і партнерстві, що є стрижневою особливістю соціальної політики Великої Британії.
Центр входить до загальної системи Служб для дітей району і тісно взаємодіє із соціальними
працівниками, які ведуть справи дітей. У прийнятті на роботу враховується досвід та квалі-
фікація спеціалістів, персонал намагаються підбирати різних національностей, щоб фахівці
мали змогу краще розуміти традиції та адаптаційні труднощі клієнтів.

Послуги в Центрі надаються безкоштовно та добровільно. Батьків можуть зобов‘язати від-
відувати Центр, якщо це зазначено в індивідуальному плані опіки над дитиною, але відсо-
ток таких сімей серед клієнтів Центру дуже незначний. Створюють дитячі центри в місцях,
зручних та доступних для дітей і сімей, часто поряд зі школою чи дитячим закладом, або в
їх приміщеннях.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

126

Рис. 15. Послуги Дитячого центру Уайтфрайерс (мікрорайон Лондона)

Одним із головних питань залишається визначення потреб громади у тих чи ін-
ших послугах, адже послуги, які є актуальними і необхідними в одній громаді,
можуть бути не важливими в іншій. Наприклад, якщо у громаді є велика кіль-
кість молодих сімей, у тому числі таких, які перебувають у складних життєвих
обставинах, важливо створювати і розвивати послуги із соціальної підтримки
сім’ї, які сприятимуть і допомагатимуть отримувачу подолати складні життєві
обставини або мінімізувати їх негативні наслідки та будуть спрямовані на про-
філактику сімейного неблагополуччя. Якщо ж у громаді переважає населення
похилого віку, то в такій ситуації особливо необхідними будуть послуги із со-
ціального обслуговування, спрямовані на подолання або пом’якшення склад-
них життєвих обставин громадян похилого віку, інвалідів, хворих на невиліков-
ні хвороби, підтримку їх соціального статусу та повноцінної життєдіяльності.

У зв’язку з цим, за сучасних умов розвитку громад в Україні, мінімальний базо-
вий комплекс соціальних послуг визначається як заходи з виявлення потреб,
проведення оцінки потреб у соціальних послугах та організації їх надання.

РОЗДІЛ 4. Використання ресурсів громади
у соціальній роботі із вразливими сім’ями з дітьми

127

Як визначити проблеми громади
і ї ї потреби в соціальних послугах?

Домінантою соціальної роботи у громаді, за висновками канадських спеці-
алістів з розвитку громади Джуді та Мішеля Боп, є, насамперед, визначення
потреб і проблем громади.

У чому ж відмінність між поняттями «потреба» та «проблема»?

Потреба – це стан живого організму людської особистості, соціальної
групи або суспільства загалом, що відображає необхідність у будь-чому,
залежність від об’єктивних умов життєдіяльності, і є рушійною силою ак-
тивності (потреби у здоров’ї, у безпеці, інтелектуальному, емоційному,
естетичному розвитку, у визнанні, самореалізації тощо).

Проблема – це питання, що має найважливіше життєве значення, потре-
бує якнайшвидшого розв’язання і досить часто виникає тоді, коли потреби
людей не задовольняються (залежність від алкоголю, наркотиків; проти-
правна поведінка, бідність, недосвідченість, неготовність до самостійно-
го життя тощо).

Зокрема, інтернатне виховання не може забезпечити базову потребу дитини у
сімейному вихованні та породжує проблеми неготовності дитини до самостій-
ної життєдіяльності, утруднює її соціалізацію в дорослому житті, обмежує по-
тенціал для самореалізації, провокує протиправну поведінку; пізнє виявлення
проблем розвитку у немовляти спричиняє інвалідність; відсутність роботи –
погіршення матеріальних статків, бідність, зловживання алкоголем тощо.

Відтак, визначаючи потребу тієї чи іншої особи, сім’ї, громади в соціальних
послугах, важливо аналізувати не тільки наявні проблеми, але і причини їх
виникнення. А причинами є здебільшого незадоволеність чи нехтування по-
требами дитини, особи, певних вразливих груп або неефективне планування
розвитку послуг для них.31

Визначення потреб населення адміністративно-територіальної
одиниці/територіальної громади у соціальних послугах31 – процес
збору, узагальнення та аналізу уповноваженими органами у сфері на-
дання соціальних послуг інформації про вразливі групи населення, осіб,
сім’ї, які перебувають у складних життєвих обставинах і не можуть само-
стійно їх подолати та проживають у межах однієї адміністративно-тери-
торіальної одиниці/територіальної громади, про їх потреби у соціальних
послугах з метою прийняття управлінських рішень щодо організації та
надання таких послуг.

31 Проект закону «Про соціальні послуги», реєстраційний номер 4607 від 06.05.2016.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

128

Визначення потреб проводиться для:

• визначення соціальних груп, які потребують соціальних послуг, чисельно-
сті фактичних та потенційних отримувачів соціальних послуг та їх потреб;

• визначення соціальних проблем, які потребують розв’язання за допомо-
гою соціальних послуг;

• вивчення стану системи надання соціальних послуг, включаючи суб’єктів
надання, перелік, обсяг, доступність та якість послуг;

• оцінювання відповідності наявної системи надання соціальних послуг ви-
значеним потребам населення;

• розроблення пропозицій щодо подальшого розвитку та оптимізації сис-
теми соціальних послуг;

• планування обсягу та спектру соціальних послуг, пріоритетних для на-
селення певної території, та формування соціального замовлення для їх
розвитку;

• визначення кадрових, фінансових ресурсів, необхідних для організації
надання соціальних послуг;

• розподілу бюджетних коштів між напрямами діяльності тощо.

У практиці соціальної роботи виокремлюють два підходи до визначення по-
треб і проблем громади. Перший підхід полягає у тому, що процес визначен-
ня потреб громади здійснюється зовнішнім експертом. Другий підхід означає,
що основним суб’єктом визначення потреб і проблем громади є сама громада.

У першому випадку зовнішній експерт-професіонал вивчає думку членів
громади шляхом опитування, спостереження чи обстеження, аналізує от-
риману інформацію і визначає на свій розсуд потреби і проблеми, що існу-
ють у громаді.

Другий підхід передбачає активну участь членів громади і полягає в тому, що
пересічні люди визначають власні потреби, аналізують їх, шукають шляхів ви-
рішення і працюють, щоб їх реалізувати. Звичайно, вони отримують допомо-
гу та підтримку фахівців соціальної сфери, але самі члени громади, а не фахів-
ці, контролюють процес визначення та вирішення певної проблеми.

Згідно з вимогами законодавства, процес визначення потреб у соціальних
послугах мають організовувати і здійснювати відповідні підрозділи соціаль-
ного захисту органів місцевого самоврядування та органів виконавчої влади.
Фахівець із соціальної роботи, звичайно, є одним із головних суб’єктів цієї ро-
боти на закріпленій за ним дільниці чи у громаді.

Основними інструментами визначення потреб у послугах є:

• паспорт громади;

• соціальна карта громади, або картування послуг громади;

• моніторингові анкети та таблиці визначення потреб у соціальних послу-
гах, затверджені Міністерством соціальної політики України, тощо.

РОЗДІЛ 4. Використання ресурсів громади
у соціальній роботі із вразливими сім’ями з дітьми

129

Як скласти соціальний паспорт громади?
Кожна спроможна громада має свій паспорт32, в якому відображені основні
ї ї параметри (чисельність населення, кількість населених пунктів, що вхо-
дять до складу громади, обсяг доходів громади, кількість закладів, що утри-
муються за рахунок бюджету органів місцевого самоврядування, дані про
промислові об’єкти тощо), у тому числі окремі, що стосуються соціального
забезпечення.

Соціальний паспорт є частиною розширеного паспорту громади, який дає
загальне уявлення про соціальні особливості жителів громади, основні враз-
ливі групи, їх проблеми та потреби, соціальні інституції, основних надавачів
соціальних послуг, громадські, благодійні та релігійні організації, соціальних
активістів, а також про соціально орієнтований бізнес тощо.

Соціальний паспорт може складатися з таких блоків:

• Інформація про основні демографічні показники містить дані про чи-
сельність, статево-вікову структуру, приріст (скорочення) та фізичне пе-
реміщення населення (міграція), а також відомості про трудові ресурси
(відсоток працездатного населення, дітей, молоді, осіб старшого віку, про
зайнятість трудових ресурсів у кожній зі сфер діяльності) тощо.

• Інформація про потенційних отримувачів послуг охоплює перелік та
кількісні показники вразливих груп (дітей і молоді, у тому числі дітей-си-
ріт, дітей, позбавлених батьківського піклування, дітей із неповних сімей,
дітей і молоді з числа вимушено переселених, дітей і молоді, які перебу-
вають у конфлікті із законом, дітей і молоді з інвалідністю та інших; сімей,
у тому числі молодих, багатодітних, неповних; сімей, які перебувають у
складних життєвих обставинах; сімей самотніх пенсіонерів та ветеранів,
сімей із проблемами інвалідності). Наявність такої інформації важлива
для виявлення основних груп споживачів соціальних послуг та прогнозу-
вання розвитку додаткової підтримки.

• Інформація про органи виконавчої влади, інші органи та служби гро-
мади (служба у справах дітей, відділ освіти, відділ охорони здоров’я, ра-
йонний суд, районна прокуратура тощо) містить адреси, номери телефо-
нів, e-mail, перелік послуг, які можна отримати, тощо.

• Дані про освітні, медичні, культурні та соціальні установи і послуги,
які вони надають у громаді: заклади та послуги у сфері освіти (дошкіль-
ної, середньої, загальної, професійно-технічної, вищої); заклади та послу-
ги у сфері охорони здоров’я (поліклініки, лікарні, інші заклади охорони
здоров’я); заклади та послуги у сфері культури і спорту (бібліотеки, дитя-
чі музичні школи, дитячі художні школи, кінотеатри, музеї, театри, спор-
тивні дитячі майданчики, стадіони, фізкультурно-оздоровчі центри, клу-

32 Постанова Кабінету Міністрів України № 214 «Про затвердження Методики формування спроможних
територіальних громад» від 8 квітня 2015 р.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

130

би за місцем проживання тощо); заклади та послуги у сфері соціальної
підтримки та соціального обслуговування (ЦСССДМ, центри підтримки
сім’ї, центр соціально-психологічної реабілітації дітей та молоді з функці-
ональними обмеженнями, центр соціальної допомоги, центр реабілітації
наркозалежної молоді, територіальні центри соціального обслуговуван-
ня, заклади соціального захисту дітей). Інформація про наявність закладів
та установ, описаних у цьому блоці, дозволить на основі їх функцій визна-
чити послуги у громаді та об’єднати зусилля надавачів цих послуг для за-
доволення потреб населення.

• Важливою є інформація про громадські організації, об’єднання, спілки,
що функціонують у громаді (дитячі громадські організації, молодіжні
громадські організації, громадські організації, які працюють в інтересах
дітей, сімей та молоді (асоціації, благодійні фонди, спілки тощо)). Це дасть
можливість розвинути соціальні послуги, сприяти налагодженню взаємо-
дії між державними і недержавними організаціями.

Наявність соціального паспорта, його перегляд та поновлення допомагають
планувати розвиток громади, визначати пріоритети у наданні послуг, ефек-
тивно використовувати людські та фінансові ресурси, мобілізовувати грома-
ду для вирішення проблем. Соціальний паспорт громади доцільно обновлю-
вати та переглядати за потреби, але не рідше ніж один раз на 5 років.

Що таке карта громади (дільниці)?

Карта – це умовно зменшене загальне зображення громади чи дільни-
ці в ракурсі суб’єктів і об’єктів соціальної роботи, соціальних інституцій,
що функціонують в громаді чи дільниці; складник соціального паспорта
громади.

Карта як графічне відтворення громади – це певним чином розмічений ар-
куш паперу, що підлягає заповненню відповідними відомостями. За основу
можна взяти карту місцевості, яка є в Інтернеті, а вже потім наносити на неї
додаткові позначення; позначати інституції (служби, організації, заклади то-
що), дані, які зібрані в соціальному паспорті дільниці.

Як приклад, нижче наводимо зображення пунктів соціального обслуговуван-
ня м. Біла Церква (рис. 16 а) та карту дільниці (рис. 16 б), складену фахівцем із
соціальної роботи мікрорайону «Піонерський» м. Біла Церква.

РОЗДІЛ 4. Використання ресурсів громади
у соціальній роботі із вразливими сім’ями з дітьми

131

Рис. 16 а. Пункти соціального обслуговування м. Біла Церква

Рис. 16 б. Карта мікрорайону «Піонерський» м. Біла Церква

Таке графічне зображення дає змогу:

• відстежити особливості розміщення тих чи інших інституцій, що вплива-
ють на доступність певних соціальних послуг;

• визначити наявність біля закладів, які надають освітні, медичні, культур-
но-розважальні та інші послуги дітям, потенційних зон ризику (закладів ін-
дустрії розваг дорослих, ресторанів, барів, ринків, вокзалів тощо);

• оптимально і доступно планувати розвиток нових послуг, ефективно ви-
користовувати наявні приміщення та ресурси;

• формувати реальні чи потенційні зв’язки між соціальними інституціями.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

132

Також карта знадобиться під час прогнозування складу міждисциплінарної ко-
манди, що буде допомагати сім’ї з дітьми долати складні життєві обставини.

Створення карти громади стане в пригоді сім’ї з дітьми, оскільки дасть змогу
усвідомити наявність соціальної мережі, зорієнтуватися в ній, ознайомити-
ся зі службами, інституціями, установами, що надають соціальні послуги на
дільниці, де безпосередньо проживає сім’я, чи на сусідній дільниці.

Отже, карта громади (дільниці) є дієвим та багатофункціональним інформа-
ційним ресурсом для забезпечення ефективної професійної діяльності фа-
хівця із соціальної роботи.

Що таке активізація громади?

Активізація громади – дії, спрямовані на об’єднання людей для обмі-
ну досвідом, а також для вирішення проблем за допомогою спільних ре-
сурсів і вмінь.

Активізація громади є поєднанням багатьох процесів, а саме:

• залучення громадян до розуміння та сприйняття факту існування проб-
лем дітей, сімей та молоді у громаді;

• визначення бажаних та можливих для громади шляхів вирішення цих
проблем;

• окреслення кола осіб та мережі установ і закладів, які можуть вирішити
проблеми, ведення з ними переговорів;

• опанування членами громади вмінь співпрацювати як з органами місце-
вого самоврядування, так і з бізнес-структурами, неурядовими організа-
ціями, зацікавленими особами, які мають певну громадську позицію для
досягнення конкретних цілей;

• сприяння в розбудові громадських організацій (формальних чи нефор-
мальних), які можуть допомогти в реалізації намічених планів.

Для успішної активізації громади необхідно дотримуватися таких правил33:

1. Завжди забезпечувати соціальну справедливість (протидія нерівноправ’ю
та утискам за расовими, статевими, сексуальними, віковими, релігійними,
класовими та іншими соціальними ознаками).

2. Усі люди можуть вирішити проблеми, з якими вони стикаються, завдяки
набутим знанням, умінням і досвіду.

3. Людина має право на свій світогляд і самовизначення, а отже, ніхто не мо-
же нав’язувати їй будь-які стереотипи.

33 За матеріалами: Бултон И. Активизация сообщества. – М., 2004. – 52 с.

РОЗДІЛ 4. Використання ресурсів громади
у соціальній роботі із вразливими сім’ями з дітьми

133

4. Коріння несправедливості криється в соціальній політиці чи економічній
ситуації, тому індивідуальні проблеми людей мають розглядатися в кон-
тексті загальних проблем громади.

5. Колективна діяльність робить людей сильнішими. Людина, якій не виста-
чає сили і впливу, щоб самотужки вирішити проблему, може досягти пе-
ремоги у спільній роботі з іншими людьми, які перебувають у такій самій
ситуації.

6. Працівники соціальної сфери, які сприяють активізації громади, не лі-
дери, а посередники. Їх завдання – надихнути людей і зробити так, щоб
вони самі ухвалювали рішення, відчували відповідальність за можливий
результат.

Активізація громади – творча справа, яка вимагає креативності й опти-
мізму фахівця із соціальної роботи. Дуже важливо показати громадянам
конкретні результати спільної роботи і вселити надію, що разом можна
багато зробити для задоволення суспільних потреб.

Якими є етапи активізації громади
на підтримку вразливих сімей з дітьми?

Цикл активізації громади для вирішення спільних проблем34 є таким:

Логіка процесу Етап, зміст роботи

що виявлення проблеми

чому аналіз проблеми

яким чином
виявлення ресурсів, прийняття рішень,
розроблення плану

дія упровадження плану дій

оцінка (рефлексія)
моніторинг і оцінювання впливу, пере-
гляд виконання плану та внесення змін

На етапі виявлення проблеми визначають конкретні проблеми, пов’язані зі
становищем сімей та дітей у громаді. З цією метою необхідно створити спри-
ятливі умови для висловлювання мешканцями громади своїх думок щодо ак-
туальних проблем. Для цього організовуються публічні зустрічі з членами
громади, фахівцями, які працюють у громаді (це можуть бути лікарі, вчителі,
вихователі дошкільних навчальних закладів, психологи та інші). Цей етап ча-
сто є найтривалішим у процесі активізації громади.

34 Див. детальніше «Мобілізація співтовариства: керівництво до застосування». – Кишинеу, 2009. – 20 с.
Бултон И. Активизация сообщества. – М., 2004. – 52 с.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

134

Етап аналізу проблеми передбачає кілька кроків: створення ініціативної
групи й проведення оцінки проблем за допомогою такої групи. На цьому ета-
пі важливо визначити причини виникнення проблем, тому ініціативні члени
громади висловлюються про те, що відбувається, визначають пріоритети. На
цьому етапі виявляються найефективніші засоби впливу.

На етапі виявлення ресурсів, ухвалення рішень та розроблення плану не-
обхідно відповісти на запитання: яким чином і хто в громаді може вирішити
виявлену проблему, та як це зробити найбільш ефективним способом.

Приклад
Батьки дітей з особливими потребами із задоволенням візьмуть участь в організації клубу,
де діти зможуть спілкуватися, разом займатися образотворчим мистецтвом тощо.

Ініціативна група розробляє план дій, у якому мають бути відповіді на запитання:

• Чи проблема сімей з дітьми з особливими потребами є пріоритетною для громади?

• Що необхідно зробити для її вирішення?

• Які ресурси є для цього у громаді?

• Які очікування членів громади?

• Які заходи здійснюються для вирішення проблеми?

На етапі впровадження плану дій ініціативна група спільно з інши-
ми членами громади, залученими фахівцями реалізує визначені заходи.
Упроваджуючи план дій, слід дотримуватися окреслених термінів; потрібно
призначити людину, відповідальну за впровадження всього плану дій, а та-
кож осіб, відповідальних за кожне окреме завдання. Рекомендовано встано-
вити певні показники для моніторингу виконання плану, а також визначити
термін, коли буде проведена перша оцінка його виконання.

На етапі моніторингу та оцінювання необхідно відповісти на запитання:
«Що змінилося?» У результаті моніторингу виявляють недоліки, помилки, уза-
гальнюють позитивний досвід, потенціал певних осіб та приймають рішення
щодо подальших кроків. Фахівець у своїй діяльності щодо активізації грома-
ди на підтримку вразливих сімей з дітьми має визначати формальних, потен-
ційних та неформальних лідерів громади і спиратися на них.

РОЗДІЛ 4. Використання ресурсів громади
у соціальній роботі із вразливими сім’ями з дітьми

135

Формальні лідери – люди, котрі обіймають важливі посади в громаді,
представляють організації та бізнес-структури, які інвестують у розви-
ток громади, мають доступ до ЗМІ та до ресурсів.

Потенційні лідери – люди, яких поважають у громаді, котрі здатні пра-
цювати на її користь, відверто висловлюють свої думки та спроможні
здобувати нові знання і навички щодо функціонування своєї громади,
готові виділяти свій вільний час на громадську роботу.

Неформальні лідери – люди, яких щиро непокоять важливі проблеми
на рівні громади, котрі готові приєднатися до спільних зусиль; яких по-
важають знайомі та друзі.

Які напрями, форми та методи роботи
використовують для активізації громади
на підтримку вразливих сімей з дітьми?

Можна визначити сім ключових напрямів діяльності фахівця із соціальної ро-
боти для активізації громади на підтримку сімей з дітьми. Розглянемо деталь-
но кожен із них.

1. Інформування про діяльність фахівця: висвітлення його ролі у громаді,
мети та завдань діяльності, позитивних історій, конкретних досягнень, запи-
тів на допомогу (наприклад: акція «Адресна допомога», коли добирають взут-
тя і одяг певних розмірів для конкретних дітей за умови конфіденційності та
непоширення інформації про сім’ю).

Інформування членів громади можливе:

• шляхом розміщення інформаційних матеріалів (оголошення, листівки,
плакати) у всіх громадських місцях (але не на огорожах, житлових примі-
щеннях, деревах); відомості слід друкувати великими літерами, щоб текст
легко читався, доступною мовою, в яскравих тонах, без термінів; і онов-
лювати за потреби щотижнево або щомісячно);

• через прямий контакт віч-на-віч (домашні візити краще здійснювати з до-
помогою команди неофіційних лідерів, підготовлених до цього);

• під час різноманітних заходів (спортивних, культурних, релігійних тощо);

• під час виступів перед населенням у школах, дитсадках, клубах, будинках
творчості дітей та юнацтва, церквах тощо;

• шляхом інформування через засоби масової інформації (газети, соціаль-
ні мережі).

Нижче наведено приклад оголошення фахівця із соціальної роботи для меш-
канців мікрорайону.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

136

З досвіду роботи

До уваги жителів мікрорайону!
Я, Кравченко Наталя Петрівна, – фахівець із соціальної роботи, закріплена за вашим мікро-
районом.

Мій головний обов’язок – надавати підтримку сім’ям з дітьми, які потрапили у складні жит-
тєві обставини.

Запрошую жителів мікрорайону до співпраці. У разі потреби звертайтеся за телефоном
______________________________________ чи за адресою ____________________________________ .

Не будьте байдужими до чужого горя. Зробимо разом територію нашого мікрорайону друж-
ною та безпечною для дітей і сімей.

Сподіваюсь на підтримку.

У районній, міській дитячій поліклініці, школі, на пошті можна розмістити ін-
формацію про всіх фахівців із зазначенням їх контактних телефонів, закріпле-
них за ними дільниць, адрес розташування служб та графіків їх роботи.

Стимулювання, інформування, навчання членів громади доцільно здійсню-
вати під час різноманітних заходів, присвячених певним датам, державним,
релігійним та професійним святам, трагічним подіям тощо (див. додаток 6).
Проведення заходів до певних дат – дуже вдалий інструмент для фахівця
із соціальної роботи, адже, об’єднуючи свої зусилля з органами місцевого
самоврядування, певними організаціями та структурами, для яких ці дати
є значущими, він може надати спеціальну конкретну інформацію з актуаль-
них соціальних проблем, виявити вразливі сім’ї, запобігти можливим нега-
раздам і просто познайомитися з мешканцями своєї громади.

Завжди об’єднує всіх мешканців громади День міста, або День села/се-
лища. Обов’язковим елементом такого свята має стати розповсюдження
інформаційних матеріалів про фахівця із соціальної роботи з відповідни-
ми контактними даними та переліком соціальних послуг.

2. Інформування суб’єктів соціальної роботи в громаді, налагодження
партнерських стосунків, створення ініціативної групи (інформування персо-
налу закладів та установ, членів громадських організацій, релігійних громад,
трудових колективів про роль фахівця у консолідації зусиль громади на під-
тримку сім’ї, мети та завдань його роботи; окреслення умов та форм взає-
модії відповідно до чинного законодавства, залучення формальних і нефор-
мальних лідерів до створення ініціативної групи, діяльність якої спрямована
на підтримку сімей з дітьми).

Цей напрям реалізується через:

• зустрічі з керівниками установ, організацій, трудових колективів, біз-
нес-структур;

• виступи перед персоналом закладів та установ, членами громадських ор-
ганізацій, релігійних громад, трудових колективів;

РОЗДІЛ 4. Використання ресурсів громади
у соціальній роботі із вразливими сім’ями з дітьми

137

• організацію круглих столів, семінарів з метою обміну думками, досвідом
та об’єднання наявних ресурсів громади;

• розміщення інформаційних матеріалів, життєвих історій (оголошень,
листівок, плакатів) у приміщеннях закладів, установ, культових споруд
(церкві), а також у місцевих ЗМІ.

Результатами реалізації першого та другого напрямів мають стати: поінфор-
мованість членів громади, у тому числі спеціалістів соціальної сфери, про ді-
яльність фахівця із соціальної роботи; звернення членів громади до нього
за допомогою і з пропозиціями щодо надання, розвитку чи створення нових
соціальних послуг; налагодження партнерських стосунків, визначення опти-
мальних форм взаємодії; зібрана інформація про потенційних членів ініціа-
тивної групи тощо.

3. Визначення наявних ресурсів громади (пошук не тільки фінансових та
матеріально-технічних ресурсів, а й, насамперед, людського потенціалу: фа-
хівців, волонтерів, інших добровільних помічників для забезпечення необ-
хідної діяльності).

Цей напрям реалізується шляхом:

• опитування населення загалом та представників органів місцевої дер-
жавної влади, самоврядування, громадських організацій, бізнес-структур;

• аналізу зібраної інформації.

Результатом реалізації зазначеного напряму має бути: складений соціальний
паспорт територіальної громади, сформована ініціативна/волонтерська гру-
па (список конкретних людей, які у вільний час можуть працювати спільно
з фахівцем та сім’єю на волонтерських засадах); зібрана інформація про ре-
жим, графік роботи та послуги, що надаються організаціями, установами, ок-
ремими громадянами, волонтерами.

4. Використання наявних послуг у роботі із сім’ями з дітьми (інформу-
вання сімей з дітьми про наявні у громаді послуги та надання таких послуг
відповідно до потреб). Цей напрям реалізується через індивідуальну робо-
ту фахівця та групові заходи (консультування, інформування, перегляд плану
спільних дій з сім’єю). Як результат, сім’ї отримують доступ до соціальних по-
слуг, наявних у громаді.

5. Визначення послуг, які потрібні сім’ям з дітьми (аналіз становища ді-
тей, сімей, визначення проблемних питань, що стосуються сімей з дітьми,
проектування можливих кроків у вирішенні проблеми). Шляхом діяльності
ініціативної групи, залучення представників місцевих органів самоврядуван-
ня, жіночих, ветеранських, інших громадських організацій, жителів громади
слід проаналізувати ситуацію і досягнути згоди щодо послуг, які мають бути
створені в громаді задля підтримки сімей з дітьми відповідно до їх потреб.

6. Залучення ресурсів громади для створення нових соціальних послуг
та забезпечення надання послуг за потребою сімей з дітьми (пошук відповід-

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

138

них ресурсів для створення конкретної послуги; окреслення кола осіб та ме-
режі установ і закладів, які можуть вирішити проблеми, ведення з ними пе-
реговорів).

7. Забезпечення фінансування надання послуг. Сприяння розбудові гро-
мадських організацій, релігійних громад (формальних чи неформальних),
представники яких прагнуть і можуть надати фінансову підтримку для здійс-
нення окреслених планів; планування витрат на фінансування програм.

Два останні напрями реалізуються шляхом індивідуальної та групової ро-
боти представників ініціативної групи спільно з іншими членами громади.
Результатами їх діяльності мають стати: запроваджені нові дієві послуги для
сімей з дітьми у громаді, створені та зареєстровані громадські організації,
розроблені програми та кошториси; при цьому фінансування нових послуг
здійснюється за рахунок бюджету сільської чи міської ради, громадських ор-
ганізацій, благодійних фондів, окремих громадян.

Як налагодити взаємодію
з партнерами у громаді?

Ефективність допомоги дитині та її сім’ї, які перебувають у складних життєвих
обставинах, залежить від комплексності та інтегрованості зусиль різних дер-
жавних і неурядових організацій, які володіють різноманітними ресурсами.
Відповідно, провідним аспектом діяльності фахівця із соціальної роботи є нала-
годження конструктивної міжвідомчої і міждисциплінарної взаємодії у громаді.

Міжвідомча взаємодія – взаємодія державних організацій, що пред-
ставляють різні відомства (галузі державного управління й установи, які
їх обслуговують).

Міждисциплінарна взаємодія – це взаємодія групи фахівців різних
спеціальностей, однодумців, об’єднаних спільними цілями. Зазвичай,
міждисциплінарна команда формується для ведення певного випадку, в
якій експерти з різних галузей знань працюють за окремими планами та
завданнями, спрямованими на досягнення спільної мети.

Міжвідомча взаємодія реалізується в роботі органів опіки та піклування,
дорадчих органів, під час спільного стратегічного планування. Окрім цьо-
го, міжвідомча взаємодія може відбуватися майже на всіх етапах роботи із
сім’єю: при виявленні вразливої сім’ї, інформуванні, проведенні оцінки по-
треб, плануванні та наданні послуг.

Загальні правила міжвідомчої взаємодії:

• взаємний обмін інформацією є основою для співпраці;

• надзвичайно важлива умова успішної співпраці – довіра;

РОЗДІЛ 4. Використання ресурсів громади
у соціальній роботі із вразливими сім’ями з дітьми

139

• співпраця потребує визначення спільної мети дій та цілей кожного окре-
мого етапу роботи з отримувачем соціальних послуг.

Відтак, міжвідомча взаємодія передбачає адекватне реагування на наяв-
ні проблеми, готовність до корегування планів, пошук нових шляхів заради
розв’язання актуальних проблем; об’єднання спільних зусиль та ефективне
використання ресурсів.

Основи міжвідомчої взаємодії визначаються нормативно-правовими доку-
ментами.

Інструменти міжвідомчої взаємодії:

• спільне стратегічне планування;

• міжвідомчі групи термінового реагування на випадки жорстокого пово-
дження з дітьми;

• робочі групи спеціалістів різних структур для вироблення проектів рі-
шень та вирішення проблем;

• спільні наради, семінари, тренінги;

• спільні інформаційні матеріали та інформаційні повідомлення;

• єдине вікно прийому звернень громадян.

Одним із основних елементів забезпечення міжвідомчої взаємодії є функціо-
нування «єдиного вікна звернень» (ЄВЗ) для сімей і дітей, що передбачає
можливість доступу до широкого спектру послуг на підставі одного звернен-
ня. Метою діяльності ЄВЗ є забезпечення доступності, адресності, комплек-
сності у наданні послуг дітям, молоді та сім’ям із дітьми, які перебувають у
складних життєвих обставинах.

Єдине вікно звернень може діяти при органі виконавчої влади/місцевого са-
моврядування, управлінні соціального захисту або іншій установі, якій деле-
говані функції щодо організації та координуванні надання послуг і підтримки.

Працівник ЄВЗ забезпечує: прийняття та документування звернень щодо
проблем дітей та сімей, здійснення «експрес-оцінки» їх потреб; надсилання
звернення до конкретного виконавця, підготовку пропозицій щодо здійс-
нення початкової оцінки та надання першочергових послуг; відстеження ру-
ху справи отримувача. Практика діяльності ЄВЗ засвідчила, що прийняттям
звернень повинні опікуватися високопрофесійні, спеціально підготовлені
працівники, які наділені відповідними повноваженнями та здатні оцінювати
потреби отримувача, знають функції і можливості інших надавачів можуть
ініціювати в разі потреби прийняття рішень, здійснювати посередницькі та
координаційні функції. У малих селах, віддалених гірських районах функції
єдиного вікна звернень, як правило, виконують фахівці із соціальної роботи.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

140

Діяльність фахівців із соціальної роботи, соціальних працівників у гро-
маді має бути спрямована передусім на створення широкої мережі вза-
ємозв’язків як між органами влади, так і між різними соціальними інсти-
туціями територіальної громади.

Ефективним інструментом налагодження партнерської взаємодії може ста-
ти проведення міжвідомчого тренінгу для суб’єктів, які працюють із сім’єю.
Завдяки такій формі роботи досягається: однакове розуміння завдань, ролей
та обов’язків, а також рішень, прийнятих на місцевому рівні, для захисту дітей
і покращення їх добробуту; координація процесу надання допомоги; удоско-
налення механізмів обміну інформацією між фахівцями тощо.

Важливим процедурним елементом міжвідомчої взаємодії є чіткий алгоритм
дій у процесі виявлення вразливих сімей з дітьми та надання їм підтримки.

Якою є роль медичних працівників
у виявленні вразливих сімей з дітьми
та наданні їм підтримки?

З метою ефективного здійснення соціальної роботи із вразливими сім’ями та
дітьми громади вкрай важливо налагодити міжвідомчі й міждисциплінарні
зв’язки з медичними працівниками (див. додаток 2).

Зокрема, взаємодія фахівця із соціальної роботи з медичними праців-
никами (дільничним педіатром та медсестрами) передбачає:

• своєчасне виявлення сімей, які перебувають у складних життєвих обста-
винах, для подальшої соціальної роботи з ними;

• взаємне інформування про виявлені факти складних життєвих обставин
сімей з дітьми;

• залучення медичних працівників до здійснення оцінки потреб, надан-
ня соціальних послуг та соціального супроводу сімей, які перебувають у
складних життєвих обставинах;

• роботу з підтримки опікунських і прийомних сімей, в яких проживають ді-
ти-сироти, діти, позбавлені батьківського піклування; сімей патронатних
вихователів;

• проведення спільних медико-профілактичних заходів із формування здо-
рового способу життя, запобігання бездоглядності дітей, збереження їх
здоров’я, попередження насильства стосовно дітей тощо.

Механізм взаємодії медичних працівників та фахівців із соціальної роботи
представлено на рисунку 17 нижче.

РОЗДІЛ 4. Використання ресурсів громади
у соціальній роботі із вразливими сім’ями з дітьми

141

МЕДИЧНИЙ
ПРАЦІВНИК

• Огляд дитини

• Обхід помеш-
кань

• Допологовий па-
тронаж вагітних

• Виїзд швидкої
допомоги

• Робота медично-
го працівника у
навчальному за-
кладі

• Медичний проф-
огляд

Взаємоінформування

Раннє
виявлення осіб,
які потребують

соціальної
та медичної

допомоги

ФСР/СОЦІАЛЬНИЙ
ПРАЦІВНИК

• Соціальний су-
провід сім`ї

• Школи відпові-
дального батьків-
ства

• Консультування
щодо соціальних
виплат

• «Телефон довіри»

• Консультаційний
пункт при поло-
говому будинку/
відділенні

Рис. 17. Механізм взаємодії медичних працівників та фахівців із соціальної роботи
з метою раннього виявлення осіб, які потребують підтримки

Об’єднання зусиль соціальних та медичних працівників важливе ще на етапі
вагітності та допологового патронажу. Зокрема, медичні працівники забез-
печують роботу школи майбутніх батьків при жіночих консультаціях, які го-
тують родину до пологів і батьківства. До таких занять у школі доцільно залу-
чати фахівців із соціальної роботи/соціальних працівників, психологів, соці-
альних педагогів, які зможуть виявити соціальні потреби вагітних та спільно
більш комплексно підготувати сім’ю до народження дитини.

Процеси децентралізації передбачають створення нової моделі медичного
обслуговування, яка, своєю чергою, потребує появи лікарів принципово но-
вої формації, які цілодобово несуть відповідальність за своїх пацієнтів і нада-
ють гарантований мінімум медичної, психологічної та соціальної допомоги.
Передбачається, що такими можуть стати сімейні лікарі.

За визначенням Всесвітньої асоціації сімейних лікарів (WONCA)35, сімейний
лікар є фахівцем, який повинен надавати необхідну первинну медико-сані-
тарну допомогу всім членам сім’ї, незалежно від віку, статі, характеру захво-
рювання, з урахуванням психологічних, соціальних, культурних та індивіду-
альних особливостей пацієнта і сім’ї.

Важливим пунктом у взаємодії фахівця із соціальної роботи з сімейним лі-
карем чи іншим медичним працівником повинна стати робота з молоди-
ми сім’ями, у яких виховуються діти до трьох років. У Клінічному протоколі

35 Всесвітня асоціація сімейних лікарів (WONCA) http://www.globalfamilydoctor.com/

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

142

медичного догляду за здоровою дитиною віком до 3 років36 зазначено, що
обов’язкові медичні профілактичні огляди дітей віком до 3 років проводять-
ся з метою моніторингу стану їх здоров’я та здійснення ефективних заходів
щодо охорони здоров’я та розвитку дітей цієї вікової категорії.

Окремі такі заходи збігаються з тими, яких вживає фахівець із соціальної ро-
боти/соціальний працівник:

• створення безпечного середовища для дитини;

• оцінювання фізичного та психомоторного розвитку;

• своєчасне виявлення захворювань та патологічних станів;

• консультування батьків з питань догляду за дитиною, її раціонального
харчування і розвитку, профілактики нещасних випадків та травм тощо.

Налагоджена взаємодія дозволить медичному працівникові вчасно виявити
захворювання чи запобігти йому, а соціальному працівнику – здійснити за-
ходи, спрямовані на профілактику сімейного неблагополуччя. Наприклад,
за першого відвідування дитини вдома після виписки із пологового (дитя-
чого) стаціонару лікар знайомиться з сім’єю дитини. Йому необхідно також
з’ясувати проблеми соціального характеру, пов’язані з доглядом за дитиною.
У разі виявлення таких проблем слід інформувати відповідні органи (служби
у справах дітей, центри соціальних служб для сім’ї, дітей та молоді й інших
суб’єктів надання соціальних послуг) для подальших спільних дій.

Особливу увагу слід звернути на молодих батьків, випускників інтернат-
них закладів. У них часто немає знань і вмінь щодо догляду за дитиною
або досвіду спостереження позитивного батьківства. Лікар може навчи-
ти таку сім’ю основ догляду за дитиною або за необхідності перенапра-
вити до працівників соціальних служб, громадських організацій тощо.

Яка роль закладів освіти
у підтриманні вразливих сімей з дітьми?

 Великий потенціал для організації і надання цілої низки послуг вразливим
сім’ям з дітьми, у тому числі щодо виявлення таких сімей, мають заклади осві-
ти (див. додаток 1). У цьому процесі фахівець із соціальної роботи може спів-
працювати із соціальними педагогами, практичними психологами, виховате-
лями, класними керівниками, кураторами, вчителями, керівниками гуртків
та іншими фахівцями.

Насамперед зазначені педагогічні працівники мають знати ознаки, що вказу-
ють на ймовірність виникнення ризиків для життя, здоров’я та розвитку ди-
тини. Такими ризиками є ситуації, коли батьки або особи, які їх замінюють:

36 Наказ Міністерства охорони здоров’я «Про затвердження Клінічного протоколу медичного догляду за
здоровою дитиною віком до 3 років» №149 від 20.03.2008 р. [Електронний ресурс]. – Режим доступу: http://
www.moz.gov.ua/ua/portal/dn_20080320_149.html.

РОЗДІЛ 4. Використання ресурсів громади
у соціальній роботі із вразливими сім’ями з дітьми

143

• не цікавляться навчальною діяльністю дитини, вихованням в дошкільно-
му навчальному закладі (не відвідують батьківських зборів, не контакту-
ють з педагогами закладу, не готують дитину до участі у позаурочних та
позашкільних заходах);

• під час відвідування навчального закладу перебувають у стані алкоголь-
ного сп’яніння або під дією наркотичних речовин. Наявні повідомлення
дітей, осіб, знайомих із сім’єю, про факти надмірного вживання алкоголю,
наркотичних речовин, схильності до азартних ігор та відвідування ігро-
вих клубів;

• систематично проявляють агресивну поведінку до працівників закладу
освіти, батьків інших дітей;

• ігнорують рекомендації працівників закладу освіти щодо виховання ди-
тини, що призводить або може призвести до затримки її розвитку, погір-
шення емоційного стану, здоров’я, соціальної ізоляції та інших несприят-
ливих наслідків тощо.

Педагоги, медичний та господарський персонал закладу освіти у разі вияв-
лення ознак чи факторів, що можуть свідчити про складні життєві обставини
або ризики їх виникнення стосовно дитини, передають керівникові закладу
інформацію про дитину з метою планування подальших дій щодо її захисту.

У разі отримання інформації про дитину, яка має ознаки складних життєвих
обставин, адміністрація навчального закладу здійснює такі заходи (залежно
від випадку):

• оцінює ситуацію, потреби дитини на основі проведення бесіди з дитиною,
її батьками, іншими особами, працівниками закладу, від яких надійшла ін-
формація;

• аналізує отриману інформацію щодо дитини та виділяє ймовірні ризики
відповідно до переліку ознак та факторів;

• координує діяльність тимчасової команди індивідуальної підтримки ди-
тини;

• проводить моніторинг ефективності заходів щодо усунення складних
життєвих обставин, в яких опинилася дитина, результативності просвіт-
ницької та профілактичної роботи;

• готує та надсилає повідомлення про дитину, яка перебуває в складних
життєвих обставинах, до відповідного підрозділу районної державної ад-
міністрації, виконкому міської ради.

Крім того, представник навчального закладу, за необхідності, бере участь у
здійсненні оцінки потреб дитини та її сім’ї разом з іншими суб’єктами соці-
альної роботи.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

144

Фахівець із соціальної роботи може звертатися до педагогічних пра-
цівників з питань навчання та розвитку дитини, ї ї соціального оточен-
ня, кола соціальних контактів тощо. Для цього треба орієнтуватися у
напрямах та сферах діяльності, посадових обов’язках педагогічних
працівників.

Соціальний педагог вивчає соціальний статус дитини, вплив соціуму на її
поведінку, інтереси та здібності, здійснює соціально-педагогічний супровід,
надає консультації соціально-педагогічного характеру щодо взаємин у сім’ї,
жорстокого поводження з дитиною, профілактики негативних звичок; ін-
формаційні послуги про позашкільні навчальні заклади, вживає заходів що-
до активного залучення дитини до гурткової роботи, діяльності громадських
об’єднань тощо.

Практичний психолог проводить діагностику стану дитини, особливостей її
особистісного розвитку, здійснює корекційно-відновлювальну та розвивальну
роботу, бесіди, консультування дитини, батьків, осіб, які їх замінюють, інфор-
мує батьків щодо особливостей вікового розвитку та виховання дитини.

Класний керівник (вихователь, куратор, керівник гуртка) створює сприят-
ливі мікросередовище і соціально-психологічний клімат у класі, групі. Сприяє
розвитку навичок спілкування, допомагає дитині вирішувати проблеми, що
виникають у спілкуванні з товаришами, педагогами, батьками. Надає допо-
могу у навчальній діяльності, з’ясовує причини низької успішності, забезпе-
чує їх усунення. Підтримує постійний контакт з батьками дитини чи особами,
які їх замінюють.

Медичний працівник закладу освіти вживає негайних дій для безпеки ди-
тини, нормалізації її емоційного стану у разі його порушення, створює умови
для комфортного та конфіденційного спілкування з дитиною, визначає до-
цільність проведення додаткового медичного огляду, направлення дитини
до закладу охорони здоров’я.

Які організаційні питання важливі
для успішної роботи фахівця
із соціальної роботи у громаді?

Як фахівцеві організувати своє робоче місце?

Для виконання своїх функціональних обов’язків, у тому числі індивідуальної
роботи з отримувачами послуг, фахівець має бути забезпечений робочим
місцем. Принаймні, це окрема кімната в доступному для отримувачів соці-
альних послуг місці.

У сільській місцевості це може бути приміщення сільської ради, клубу, шко-
ли, фельдшерсько-акушерські пункти (далі – ФАП), територіального центру то-

РОЗДІЛ 4. Використання ресурсів громади
у соціальній роботі із вразливими сім’ями з дітьми

145

що. Якщо територія села велика, до дільниці належать хутори або за фахівцем
закріплено кілька населених пунктів, доцільно в кожному з них мати закріпле-
не приміщення чи робоче місце для роботи за встановленим графіком. На фа-
саді приміщення, в якому працює фахівець, має бути розміщена вивіска, на якій
зазначено графік роботи фахівця, його контактні телефони (рис. 18).

Рис. 18. Зразок вивіски з графіком роботи фахівців із соціальної роботи

У місті робоче місце фахівця може бути розташоване в приміщенні ЦСССДМ;
на базі однієї із соціальних установ (школа, дитячий садок, ЖЕК, підлітко-
вий клуб, опорний пункт поліції тощо), на базі кількох установ/організацій,
де він може здійснювати свою роботу за встановленим графіком. Директор
ЦСССДМ укладає відповідний договір з організацією чи установою на оренду
(використання) приміщення.

На робочому місці фахівця (незалежно від того, у сільській чи міській місце-
вості) мають бути: письмовий стіл, стільці (мінімум 5), шафа для одягу, сейф
для зберігання матеріалів, що містять конфіденційну інформацію, комп’ютер,
телефон, стенди для розміщення інформаційних та довідкових матеріалів.
Бажане обладнання: принтер, доступ до Інтернету, куточок відпочинку для
спілкування з дітьми та батьками, іграшки, фліпчарт, телевізор, відеопроек-
тор, канцелярське приладдя.

Для мобільності та доступності послуг фахівець може бути забезпечений ве-
лосипедом (скутером) чи квитком на безкоштовний проїзд у місцевому ко-
мунальному транспорті. Можливий також варіант укладання договору з під-
приємством, фізичною особою-перевізником на безкоштовне чи пільгове
користування транспортом у межах визначеної територіальної громади.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

146

Яким має бути графік роботи фахівця та які особливості
її планування?

Згідно із законодавством, фахівець має 8-годинний робочий день та 5-ден-
ний робочий тиждень, відповідну відпустку. Графік роботи затверджується
наказом директора ЦСССДМ. У сільській місцевості графік роботи фахівця
доцільно погодити з головою сільської чи селищної ради. Якщо фахівець за-
кріплений за кількома населеними пунктами, то у графіку повинні бути ви-
значені дні, в які фахівець працює в тому чи іншому населеному пункті. Графік
роботи фахівця має бути гнучким і складеним з урахуванням найбільш зруч-
ного часу для здійснення індивідуальної та групової роботи з цільовою гру-
пою отримувачів соціальних послуг. У разі потреби, за ініціативи та обґрун-
тування фахівця чи представників органів місцевого самоврядування, графік
роботи може переглядатися.

З досвіду роботи

З досвіду роботи с� Нові Петрівці

Практика підказала, що субота – найкращий день для індивідуальної та групової роботи із
сім’ями, тому вихідними днями для фахівців було визначено неділю і понеділок. У суботу
працює сільська рада, і багато жителів приходять туди для того, щоб вирішити свої пробле-
ми. Там обов’язково чергує один із працівників сільського центру, який надає консультації
чи проводить індивідуальну роботу. Інші фахівці в цей час здійснюють візити в сім’ї, органі-
зовують роботу батьківських клубів, груп взаємодопомоги. Це зручно і мешканцям села, і
фахівцям, оскільки вони мають реальну можливість для спілкування з цілою родиною, не
наражаються на небезпеку працювати в темну пору доби, особливо взимку.

РОЗДІЛ

5

У меті Рекомендацій Ради Європи щодо прав дитини та соціальних послуг,

РОЗДІЛ

5
ВЕДЕННЯ ВИПАДКУ ЯК БАЗОВИЙ
СПОСІБ ОРГАНІЗАЦІЇ НАДАННЯ
ІНДИВІДУАЛЬНИХ СОЦІАЛЬНИХ
ПОСЛУГ СІМ’ЯМ З ДІТЬМИ
У ГРОМАДІ

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

148

РОЗДІЛ 5. Ведення випадку як базовий
спосіб організації надання
індивідуальних соціальних
послуг сім’ям з дітьми у громаді

• Якими є особливості ведення випадку у соціальній роботі з враз-
ливими сім’ями та дітьми?

• Який алгоритм ведення випадку?

• Якими є структура та зміст особової справи отримувача соціаль-
них послуг?

• Коли і як здійснюється відкриття випадку?

• Що таке оцінка рівня безпеки дитини?

• Які мета, зміст та алгоритм початкової оцінки потреб дитини та
її сім’ї?

• Які рішення можуть бути прийняті за результатами початкової
оцінки?

• Що важливо врахувати при укладанні договору між отримува-
чем та надавачем соціальних послуг?

• Що таке соціальний супровід?

• Коли і для чого проводиться комплексна оцінка потреб дитини
та її сім’ї?

• Який діагностичний інструментарій використовується у процесі
комплексної оцінки?

• Як розробити (скласти) індивідуальний план роботи з отримува-
чем соціальних послуг і для чого його переглядати?

• Коли і як завершується робота з випадком?

• Як забезпечити узгодженість дій міждисциплінарної команди у
процесі ведення випадку?

• Як налагодити успішну взаємодію із сім’єю та дитиною у процесі
ведення випадку?

• Якими є особливості ведення випадку у соціальній роботі з враз-
ливими сім’ями та дітьми?

РОЗДІЛ 5. Ведення випадку як базовий спосіб
організації надання індивідуальних соціальних послуг сім’ям з дітьми у громаді

149

Тривалий час у практиці соціальної роботи фахівці із соціальної роботи (ФСР)/
соціальні працівники ототожнювали поняття «ведення випадку» та «соціаль-
ний супровід». Дійсно, алгоритм і процедура соціального супроводу фор-
мально відображають більшість етапів «ведення випадку» (рис. 19), однак не
враховують ряд принципів та умов, які є обов’язковими і визначають сутність
організації надання послуг.

У контексті зазначеного «соціальний супровід» слід розглядати як комплек-
сну послугу, а ведення випадку як універсальний спосіб організації надання
будь-яких комплексних соціальних послуг (соціальний супровід, соціальна
інтеграція; реабілітація, догляд на дому тощо) будь-яким надавачем послуг.

П
ов

ід
ом

ле
нн

я/
ін

ф
ор

м
ац

ія

О
ц

ін
ка

 п
от

р
еб

 (п
оч

ат
ко

ва
)

П
р

и
й

ня
тт

я
р

іш
ен

ня
 п

р
о

на
д

ан
ня

 п
о

сл
уг

/
со

ц
іа

ль
ни

й
 с

уп
р

ов
ід

Д
ог

ов
ір

 п
р

о
со

ц
іа

ль
ни

й
 с

уп
р

ов
ід

О
ц

ін
ка

 п
от

р
еб

 (к
ом

п
ле

кс
на

)

П
ла

н
со

ц
іа

ль
но

го
 с

уп
р

ов
од

у

Ви
ко

на
нн

я
пл

ан
у/

на
да

нн
я

со
ці

ал
ьн

и
х

по
сл

уг

П
ер

ег
ля

д
п

ла
н

у

За
кр

и
тт

я
со

ц
іа

ль
но

го
 с

уп
р

ов
од

у

М
он

іт
ор

и
нг

С О Ц І А Л Ь Н И Й
С У П Р О В І Д

I
етап

II
етап

III
етап

IV
етап

V
етап

VI
етап

Рис. 19. Етапи ведення випадку

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

150

Основними правилами ведення випадку є:

1. Послідовність і поетапність надання допомоги. Незалежно від тривалості
ведення випадку, всі кроки у процесі надання допомоги мають бути логіч-
ними та послідовними.

2. Систематичний обмін інформацією. Для забезпечення злагодженої робо-
ти членів команди всі фахівці мають вчасно отримувати повну, точну, де-
тальну інформацію про отримувача послуг і процес ведення випадку.

3. Повноцінне використання спільних ресурсів і мінімізація витрат. Фахівці
мають визначити, як оптимально залучити і розподілити всі наявні у гро-
маді ресурси.

4. Забезпечення провідної ролі фахівця, який здійснює управління веден-
ням випадку, координує роботу міждисциплінарної команди. Передбачає
усвідомлення фахівцем власної персональної відповідальності за процес
ведення випадку та його результату.

5. Підвищення професіоналізму міждисциплінарної чи міжвідомчої коман-
ди. Важлива умова професіоналізму команди – формування єдиних пере-
конань і поглядів щодо завдань ведення випадку.

6. Стимулювання розвитку особистісного потенціалу й активної участі отри-
мувача послуг у веденні випадку (його внеску у формулювання цілей, за-
вдань і заходів плану, а також усвідомлення відповідальності за виконання
багатьох запланованих заходів). Співпраця з отримувачем послуг, активна
мотивація до змін, активізація його сильних сторін, залучення ресурсів ро-
динного та соціального середовища – рушійна сила ведення випадку.

Процес ведення випадку спрямований на забезпечення доступності послуг
з урахуванням реальних потреб отримувача соціальних послуг та орієнту-
ється на можливості, наявні ресурси системи соціального обслуговування,
соціально-педагогічної підтримки, надання послуг. Отже, ведення випадку
можна розглядати як інструмент оптимізації витрат, зростання ефективності,
раціоналізації послуг і оптимізації використання ресурсів громади у процесі
соціальної роботи.

На жаль, такий підхід ще не знайшов належного відображення в чинних нор-
мативно-правових актах, проте форми обліку соціальних послуг37, зокрема
Особова справа особи/сім’ї, частково відповідають алгоритму ведення ви-
падку, спонукають надавача послуг до врахування думки та активного залу-
чення отримувача до процесу ведення випадку, застосування міждисциплі-
нарного підходу.

У цьому параграфі увагу ФСР/соціальних працівників акцентовано на питан-
нях забезпечення адресності соціальної роботи, підвищення її якості за до-

37 Наказ Мінсоцполітики від 09.07.2014 р. № 450 «Про затвердження форм обліку соціальних послуг сім’ям
(особам), які перебувають у складних життєвих обставинах», зареєстрований в Міністерстві юстиції
України 04 вересня 2014 року за № 1076/25853.

РОЗДІЛ 5. Ведення випадку як базовий спосіб
організації надання індивідуальних соціальних послуг сім’ям з дітьми у громаді

151

помогою ведення випадку, що передбачає: чіткий алгоритм дій; застосуван-
ня оцінки потреб отримувача при плануванні соціальних послуг; диферен-
ціацію допомоги залежно від складності випадку; планування і моніторинг
процесу надання послуг; узгодження дій міждисциплінарної команди.

Який алгоритм ведення випадку?
Ведення випадку має такі етапи38 (рис� 20):

1) аналіз повідомлення/інформації про потребу надання соціальних послуг;
2) оцінка потреб особи, сім’ї, які перебувають у складних життєвих обстави-

нах;
3) прийняття рішення про надання соціальних послуг з урахуванням індиві-

дуальних потреб отримувача соціальних послуг;
4) підписання договору про надання соціальних послуг між отримувачем та

надавачем соціальних послуг, розроблення індивідуального плану надан-
ня соціальних послуг;

5) надання соціальних послуг/здійснення соціального супроводу і їх перегляд;
6) проведення моніторингу та оцінки ефективності соціальних послуг/соці-

ального супроводу та закриття випадку.

Кожен етап передбачає обов’язкові процедури і певні послуги відповідно до
потреб отримувача та з урахуванням поточної ситуації. Дії та заходи наступ-
ного етапу ґрунтуються на результатах попереднього.

І етап – аналіз повідомлення/інформації про потребу надання соціаль-
них послуг.

Розпочинається процес ведення випадку з виявлення потенційного отриму-
вача послуг та з’ясування певних життєвих обставин, що негативно вплива-
ють на його стан.

Отримання повідомлення та відкриття випадку здійснюється протягом 1–3
днів і передбачає:

• аналіз повідомлення/інформації (далі – повідомлення) про дитину, сім’ю
(особу), яка, ймовірно, перебуває у складних життєвих обставинах, вста-
новлення потреби в екстреному втручанні;

• уточнення інформації в інших суб’єктів, налагодження контакту з потен-
ційним отримувачем послуг;

• перенаправлення повідомлення чи прийняття рішення про відкриття ви-
падку, визначення відповідального/відповідальних за проведення почат-
кової оцінки потреб отримувача, термінів та умов її проведення чи відмо-
ва у наданні послуг.

38 Проект Закону України «Про соціальні послуги», реєстраційний номер 4607 від 06.05.2016.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

152

ІІ етап – оцінка потреб особи, сім’ї, які перебувають у складних життє-
вих обставинах.

Початкова оцінка потреб передбачає:

• узгодження з потенційним отримувачем послуг дати першого візиту;

• відвідування потенційного отримувача за його місцем проживання/пере-
бування;

• інформування потенційного отримувача про причини відвідування, йо-
го права, батьківські обов’язки, можливості та умови надання допомоги і
підтримки, мотивація його до взаємодії, подолання супротиву;

• відкриття Особової справи отримувача послуг;

• збір та документування фактів та інформації, їх уточнення і аналіз;

• ініціювання проведення обстеження житлово-побутових умов та оформ-
лення відповідного акта (за наявності обставин, що є підставою для при-
йняття рішення про надання сім’ї (особі) пільг, гарантій, послуг, допомоги
та виплат, встановлених законодавством України);

• формування висновку за результатами початкової оцінки (у тому числі ак-
та обстеження житлово-побутових умов), їх обговорення з потенційним
отримувачем послуг;

• перегляд та обговорення результатів початкової оцінки з керівником,
який прийняв рішення про відкриття випадку (чи делегованим ним спеці-
алістом), визначення типу випадку за рівнем складності.

ІІІ етап – прийняття рішення про надання соціальних послуг з ураху-
ванням індивідуальних потреб отримувача соціальних послуг.

Прийняття рішення про надання послуг та укладання договору між отриму-
вачем та надавачем послуг відбувається протягом 7 днів після завершення
початкової оцінки потреб. Цей етап передбачає:

• призначення спеціаліста, відповідального за ведення випадку, зважаючи
на відповідність його кваліфікації й досвіду типу випадку; за потреби су-
первізора;

• у разі потреби заслуховування інформації про випадок на дорадчому ор-
гані чи Комісії з питань захисту прав дитини, прийняття рішення про взят-
тя сім’ї під соціальний супровід/надання послуг, делегування спеціалістів
до міждисциплінарної команди ведення випадку;

• розроблення надавачем договору про надання соціальних послуг з ура-
хуванням типу випадку;

• обговорення та уточнення положень договору з отримувачем, за потре-
би з членами його сім’ї, дітьми, якщо вони досягли відповідного віку, чи їх
законними представниками;

РОЗДІЛ 5. Ведення випадку як базовий спосіб
організації надання індивідуальних соціальних послуг сім’ям з дітьми у громаді

153

ІV етап – підписання договору про надання соціальних послуг між от-
римувачем та надавачем соціальних послуг, розроблення індивідуаль-
ного плану надання соціальних послуг.

Зазначений етап передбачає:

• з’ясування очікувань отримувача та його сім’ї, наснаження, встановлення
довірливих стосунків та мотивування до взаємодії, роз’яснення процедур
оцінки;

• формування за потреби міждисциплінарної команди спеціалістів для на-
дання послуг відповідно до потреб отримувача;

• здійснення комплексної оцінки із залученням членів міждисциплінарної
команди;

• визначення ключових проблем та сильних сторін отримувача, ресурсів
родини, найближчого оточення;

• спільне обговорення результатів комплексної оцінки з членами міждис-
циплінарної команди та отримувачем, членами його сім’ї (за можливості);

• розроблення спільно з отримувачем індивідуального плану надання со-
ціальних послуг;

• підписання індивідуального плану отримувачем та надавачами послуг.

V етап – надання соціальних послуг/здійснення соціального супроводу
і їх перегляд.

Цей етап охоплює:

• надання соціальних послуг відповідно до індивідуального плану;

• обговорення з отримувачем, у тому числі дитиною, його сім’єю результа-
тів наданих послуг, уточнення наступних дій та наснаження до самостій-
ності;

• координацію надання послуг від різних надавачів та забезпечення непе-
рервності й комплексності втручання відповідно до цілей плану;

• проведення робочих засідань міждисциплінарної команди, перегляд та
за потреби коригування окремих пунктів індивідуального плану;

• оновлення ключової інформації про динаміку/прогрес в подоланні СЖО та
формуванні здатності отримувача, його сім’ї самостійно долати труднощі;

• пошук необхідних зовнішніх ресурсів;

• у разі недосягнення цілей чи суттєвої зміни обставин проведення повтор-
ної комплексної оцінки та загальне коригування індивідуального плану;

• реєстрація наданих послуг в картці обліку роботи з сім’єю (особою).

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

154

О
ц

ін
ка

 б
ез

п
ек

и

(П
ос

т
ан

ов
а

КМ
У

№
86

6)

•
А

кт
 о

ці
нк

и
р

ів
ня

 б
ез

пе
ки

 д
и

ти
ни

•
П

р
о

ек
т

пл
ан

у
со

ці
ал

ьн
ог

о

за
хи

ст
у

ди
ти

ни

•
Ро

зг
ля

д
ви

па
дк

у
на

 к
ом

іс
ії

з
пи

та
нь

 з
ах

ис
ту

 п
р

ав
 д

и
ти

ни

•
За

тв
ер

дж
ен

ня
 п

ла
ну

 с
оц

іа
ль

но
го

 з
ах

ис
ту

 д
и

ти
ни

•
П

р
ий

ня
тт

я
р

іш
ен

ня
 п

р
о

вз
ят

тя
 п

ід
 с

оц
іа

ль
ни

й
су

пр
ов

ід

•
Ф

ор
м

ув
ан

ня
 м

іж
ди

сц
ип

лі
на

р
но

ї к
ом

ан
ди

 р
об

от
и

з
ви

па
д-

ко
м

О
р

га
н

 о
п

ік
и

 т
а

п
ік

лу
ва

н
н

я
РД

А
,

ви
ко

н
ав

ч
и

й
 к

о
м

іт
ет

сі

ль
сь

ко
ї/

се
ли

щ
н

о
ї т

а
м

іс
ьк

о
ї р

ад
и

:
•

СС
Д

, с
іл

ьс
ьк

ий
 г

ол
ов

а
•

Ф
ор

м
ув

ан
ня

 к
о

м
іс

ії

Ц
ен

тр
 с

о
ц

іа
ль

н
и

х
сл

уж
б

 д
ля

 с
ім

’ї
,

д
іт

ей
 т

а
м

о
ло

д
і

1.

Ре
єс

тр
ац

ія
 п

ов
ід

ом
ле

нн
я/

ін
ф

ор
м

ац
ії

2.

Рі
ш

ен
ня

 п
р

о
пр

ов
ед

ен
ня

 о
ці

нк
и

по
тр

еб

у
по

сл
уг

ах

Те
рм

ін
ов

е
ін

ф
ор

м
ув

ан
ня

 С
СД

та

 е
кс

тр
ен

е
вт

ру
ча

нн
я

(н
ап

р
ав

ле
нн

я,
 в

ик
ли

к
су

сі
ді

в,
 р

од
ич

ів
,

ш
ви

дк
ої

, п
ол

іц
ії

то
щ

о)

В
И

Я
В

Л
ЕН

О
 Ф

А
К

ТИ
 З

А
ГР

О
ЗИ

 Ж
И

ТТ
Ю

І З

Д
О

РО
В

’Ю
 Д

И
ТИ

Н
И

О
Ц

ІН
К

А
 П

О
ТР

ЕБ
 Д

И
ТИ

Н
И

ТА

 ЇЇ
 С

ІМ
’Ї

В
 П

О
С

Л
У

ГА
Х

(п
оч

ат
ко

ва
 о

ці
нк

а)

•
Ві

зи
т

у
сі

м
’ю

, п
ід

го
то

вк
а

ви
сн

ов
кі

в

•
Зб

ір
 т

а
ан

ал
із

 ін
ф

ор
м

ац
ії

П
О

В
ІД

О
М

Л
ЕН

Н
Я

 Щ
О

Д
О

Д

И
ТИ

Н
И

 Т
А

/Ч
И

 С
ІМ

’Ї,

Я
К

А
 П

О
ТР

ЕБ
УЄ

 Д
О

П
О

М
О

ГИ

(о
св

іт
а,

 м
ед

иц
ин

а,
 Ц

СС
С

Д
М

, С
С

Д
,

УП
С

ЗН
, п

ол
іц

ія
, г

ро
м

ад
а)

Н
ая

вн
іс

ть
 о

зн
ак

 з
аг

р
оз

и
ж

и
тт

ю

та
 з

д
ор

ов
’ю

Н
ая

вн
іс

ть
 о

зн
ак

 С
Ж

О

Н
е

ви
яв

ле
но

 С
Ж

О

За
ве

рш
ен

ня

ро
зг

ля
ду

П
ер

е-
ад

ре
са

ці
я

П
ос

лу
ги

бе

з
су

пр
о-

во
ду

В
и

яв
ле

но

м
ож

ли
ві

р

и
зи

ки

по
ру

ш
ен

ня

пр
ав

 д
и

ти
ни

В
и

яв
ле

но

С
Ж

О

С
О

Ц
ІА

Л
Ь

Н
И

Й

С
У

П
Р

О
В

ІД
 С

ІМ
’Ї

1.

О
ці

нк
а

по
тр

еб

ди
ти

ни
 т

а
її

сі
м

’ї
у

по
сл

уг
ах

 (к
ом

п
-

ле
кс

на
)

2.

П
ла

н
со

ці
ал

ьн
ог

о
су

пр
ов

од
у

3.

Н
ад

ан
ня

 п
о

сл
уг

М
О

Н
ІТ

О
Р

И
Н

Г,

ЗА
К

Р
И

Т
ТЯ

В

И
П

А
Д

К
У

Ри
с.

 2
0.

 А
лг

ор
ит

м
 в

ед
ен

ня
 с

пр
ав

и
кл

іє
нт

а
(д

ит
ин

и
та

 її
 с

ім
’ї)

РОЗДІЛ 5. Ведення випадку як базовий спосіб
організації надання індивідуальних соціальних послуг сім’ям з дітьми у громаді

155

VI етап – проведення моніторингу та оцінки ефективності соціальних
послуг/соціального супроводу та закриття випадку.

Такий етап передбачає:

• обговорення з отримувачем та його сім’єю доцільності припинення на-
дання послуг та закриття випадку;

• оцінку отримувачем та його сім’єю якості наданих послуг, своїх можли-
востей та здатності надалі попереджувати та долати СЖО, нести відпові-
дальність за власну життєдіяльність;

• підготовку висновків про результати роботи з сім’єю та початок процеду-
ри закриття випадку;

• проведення підсумкової зустрічі та інформування отримувача про за-
криття випадку, умови та процедури подальших контактів;

• підготовку звіту за результатами соціального супроводу/надання послуг;

• інформування за потреби Служби у справах дітей чи Управління (відділ)
соціального захисту населення тощо.

Більш детальний опис окремих видів діяльності на кожному із етапів описа-
но далі.

Якими є структура та зміст Особової
справи отримувача соціальних послуг?

Ведення випадку обов’язково передбачає документування всіх етапів робо-
ти з отримувачем. Відповідно до встановлених вимог, на кожного отримува-
ча послуг заводиться Особова справа, в якій зазначаються усі дані про от-
римувача, фахівців, дотичних до ведення випадку, міститься інша відповідна
документація39.

Особова справа – збірник документів юридичного характеру та затвер-
дженого формату, що стосуються ведення випадку конкретного отри-
мувача соціальних послуг.

Основним документом Особової справи сім’ї (особи) є Картка обліку робо-
ти з сім’єю (особою). Цей документ містить детальну інформацію про сім’ю
(особу), залучених фахівців, а також процедуру роботи з отримувачем послуг.

Картка обліку роботи з сім’єю (особою) складається з восьми розділів, що по-
ступово заповнюються у процесі розгортання соціальної роботи (рис. 21).

39 Наказ Мінсоцполітики від 09.07.2014 № 450 «Про затвердження форм обліку соціальних послуг сім’ям
(особам), які перебувають у складних життєвих обставинах», зареєстрований в Міністерстві юстиції
України 04 вересня 2014 року за № 1076/25853.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

156

Карта обліку роботи із сім’єю (особою)

Відомості
про сім’ю

(особу)

• про дітей;

• про батьків
(осіб, які їх за­
мінюють);

• про інших осіб,
які прожива­
ють разом із
сім’єю (особою);

• про інших важ­
ливих членів
родини, ото­
чення, які про­
живають ок­
ремо від сім’ї
(особи)

Основні
характери-

стики

• перелік ос­
новних ознак
сім’ї (особи);

• державні ви­
плати та допо­
моги;

• житлові умови;

• обставини, які
необхідно по­
долати або мі­
німізувати їх
вплив

Відомості
про суб’єктів
соц. роботи

• про спеціаліс­
тів ЦСССДМ,
відповідаль­
них за веден­
ня соціальної
картки;

• про суб’єктів
соціальної ро­
боти, які пра­
цюють із сім’єю
(особою)

Загальний
облік соц. ро-
боти із сім’єю

(особою)

• основні ета­
пи: оцінка, об­
стеження, екс­
тренне втру­
чання, розгляд
питань на ко­
місіях;

• облік заходів,
дій, видів, по­
слуг;

• відповідальний
спеціаліст;

• результати
тощо

Додаткові
документи

• акт оцінки по­
треб дитини та
ї ї сім’ї;

• акт оцінки без­
пеки;

• висновок за
резултьтатами
оцінки

• акт комплекс­
ної оцінки;

• індивідуальний
план соціаль­
ного супроводу
клієнта;

• звіт за резуль­
татами соціаль­
ного супроводу
тощо

Рис. 21. Картка обліку роботи з сім’єю (особою)

Своєрідними додатками до Особової справи сім’ї (особи) є: Акт оцінки потреб
дитини та її сім’ї (початкова оцінка) або Акт оцінки рівня безпеки дитини; Акт
оцінки потреб дитини та її сім’ї, сім’ї (особи) (комплексна оцінка); План соці-
ального супроводу сім’ї (особи); Направлення сім’ї (особи) до іншого суб’єкта;
Звіт за результатами соціального супроводу сім’ї (особи); Інформація щодо
обліку потенційних отримувачів соціальних послуг.

Після закриття випадку, припинення надання соціальних послуг Особова
справа отримувача послуг ще деякий час зберігається у відповідному
ЦСССДМ. У разі повторного звернення сім’ї (особи) за даними, внесеними
у картку, спеціаліст зможе швидко вивчити соціальну історію сім’ї (особи),
з’ясувати, які послуги надавалися, та визначити подальший план роботи з
сім’єю (особою).

РОЗДІЛ 5. Ведення випадку як базовий спосіб
організації надання індивідуальних соціальних послуг сім’ям з дітьми у громаді

157

Інформація, зібрана в Особовій справі сім’ї (особи), є конфіденційною.

Переваги ведення Особової справи отримувача послуг:

• зібрані в одній справі різноманітна інформація про отримувача соціаль-
них послуг дають змогу представити його цілісно, з різних сторін і завдя-
ки цьому краще зрозуміти потреби;

• заповнення бланків та форм Особової справи змушує працівника осмис-
лювати, усвідомлювати, рефлексувати свою роботу, а не повторювати її
автоматично; допомагає бачити роботу ніби збоку, краще розуміти отри-
мувача соціальних послуг і свою взаємодію з ним;

• послідовність документів Особової справи реалізує алгоритм ведення
випадку, тобто підказує працівнику (особливо початківцю), які подальші
дії і завдання він повинен виконати, ніби підштовхує працівника постійно
просуватися по етапах роботи з отримувачем соціальних послуг, не заци-
клюватися на якомусь одному;

• справа дає змогу хронологічно відстежувати зміни в житті отримувача со-
ціальних послуг протягом певного часу;

• завдяки Особовій справі є можливість обґрунтовано вивчати соціальну
проблематику в громаді;

• використовуючи справу, можна обґрунтовано звітувати про проведену
роботу перед керівництвом, а у випадку екстреної ситуації – перед ком-
петентними органами (наприклад, залишення дитини без батьківської
опіки, жорстоке поводження з дитиною, смерть дитини у підопічній сім’ї);

• справа дозволяє зберегти інформацію у разі зміни відповідального за ве-
дення випадку спеціаліста (наприклад, співробітник звільняється і «пере-
дає» отримувачів соціальних послуг іншому соціальному працівнику);

• матеріали справи дають змогу оцінити обсяг виконаної роботи , проаналі-
зувати процес ведення випадку, застосовані методи роботи тощо.

Коли і як здійснюється відкриття
випадку?

Відкриття випадку розпочинається із висновку за результатами повідомлен-
ня/інформації та збору первинних даних про дитину, сім’ю. Таке повідомлен-
ня може надійти безпосередньо від особи (самозвернення) або від родичів,
сусідів, поліції, підрозділів органів виконавчої влади: охорони здоров’я, осві-
ти, у справах сім’ї та молоді, соціального захисту, служби у справах дітей, со-
ціальних служб для сім’ї, дітей та молоді та ін.

Повідомлення/інформація може надійти у письмовій формі, по телефону чи в
усній (під час безпосереднього контакту віч-на-віч).

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

158

Завданнями фахівця із соціальної роботи/соціального працівника, який при-
ймає звернення, є:

• отримання та фіксування необхідної інформації про факти, ознаки чи за-
стереження щодо дитини, особи, сім’ї;

• з’ясування та документування основної інформації про потенційного от-
римувача послуг (місце його проживання, склад сім’ї тощо), його пробле-
ми та причини звернення;

• організація термінових заходів реагування у разі, якщо інформація
містить факти, що можуть загрожувати життю і здоров’ю дитини/особи;

• уточнення (в разі потреби) інформації про потенційного отримувача по-
слуг та його оточення в інших відомствах;

• прийняття рішення щодо подальшої роботи з потенційним отримувачем
послуг чи переадресації звернення.

Етап аналізу повідомлення/інформації про надання соціальних послуг є важ-
ливим і відповідальним. Фізична особа, організація чи сам потенційний от-
римувач послуг, який звернувся, – є носієм первинної інформації, певною мі-
рою експертом. Треба вміти його уважно вислухати, задокументувати осно-
вну інформацію: з’ясувати, чи на цьому етапі є ризики для життя і здоров’я
дитини, інших членів сім’ї, які дії вже здійснені і які необхідно здійснити, уточ-
нити адреси та контактні телефони потенційного отримувача/організації.

Від того, яким чином було налагоджено перший контакт, залежатиме ефек-
тивність подальшої соціальної роботи з дитиною чи сім’єю. У зв’язку з цим
приймати й аналізувати повідомлення/інформацію має кваліфікований спе-
ціаліст з досвідом роботи, який вміє налагоджувати комунікацію, добре орі-
єнтується у соціальних послугах, інституціях, що функціонують у громаді.

Інформація, отримана на етапі повідомлення/інформації, фіксується у відпо-
відну форму. Нижче наведено зразок заповнення форми повідомлення/звер-
нення (рис. 22).

РОЗДІЛ 5. Ведення випадку як базовий спосіб
організації надання індивідуальних соціальних послуг сім’ям з дітьми у громаді

159

ЗАТВЕРДЖЕНО
Наказ Міністерства соціальної
політики України
09.07.2014 № 450

Дата вих. 01.03.14 № 27 Дата вхід. 02.03.14 № 2/68
Старооржицька ЗОШ Старооржицький РЦСССДМ

 (найменування організації/закладу/установи, яка (найменування організації/закладу/установи, яка
направляє повідомлення, поштова та електронна отримала повідомлення)
адреси, телефон)

ПОВІДОМЛЕННЯ/ІНФОРМАЦІЯ40

про дитину, сім’ю (особу), яка перебуває у
складних життєвих обставинах

Зареєстровано в журналі
повідомлень:
№ 128
від 02/03/2014

дд мм рррр
Надійшло:

усно письмово по телефону

Про дитину, сім’ю (особу), яка перебуває у складних життєвих обставинах
Денисюк Кирило, 10 років

 (прізвище сім’ї або прізвище, ім’я, по батькові особи, дитини та її вік)

місце проживання: вул. Шевченка, 1/15, с. Старооржиця

Зміст повідомлення/інформації про факти, ознаки чи застереження щодо дитини (відмова від
дитини), сім’ї (особи) та дата їх виявлення:

Денисюк Кирило – учень 4 класу, пропускає уроки, батьки не реагують на
записи в щоденнику, класному керівнику не відкривають двері.
26.02.2014 при огляді медсестра виявила синці на руці та на сідницях. Хлопчик
сказав, що він катався на лижах і впав.

Від:___
(прізвище, ім’я, по батькові особи, яка подає звернення, інша важлива інформація (ким працює або родинний зв’язок тощо

самозвернення від родичів від сусідів/знайомих, анонімно, від суб’єкта соціальної
роботи,

інше
Вжиті заходи:

26.02 та 27.02 класний керівник Петрова І. М. телефонувала батькам та прихо-
дила додому, однак двері не відчинили, на телефонні дзвінки не відповідають.

До повідомлення/інформації додано документи: довідка шкільної медсестри Шпіч Н. . І
про виявлені синці

Усне або телефонне повідомлення/інформацію прийнято:
__

(прізвище, ім’я, по батькові, посада особи/спеціаліста, яка (який) прийняла(в) усне чи телефонне повідомлення/інформацію)

Дата ________________ Час_____________________

Рис. 22. Зразок заповнення форми повідомлення/звернення40

40 Може бути додатком до офіційного листа. Форма заповнюється організацією, особою, яка звертається,
або документується зі слів інформатора.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

160

Форма повідомлення/інформації має бути єдиною для всіх суб’єктів со-
ціальної роботи, залучених до виявлення осіб/сімей, які можуть перебу-
вати у складних життєвих обставинах, потенційних отримувачів соціаль-
них послуг. До повідомлення можуть додаватися документи, які засвід-
чують викладені факти.

Під час заповнення форми повідомлення/інформації найважливіше за-
писати, кого стосується повідомлення і від кого воно надійшло. При цьо-
му важливо вміти зафіксувати інформацію точно, не інтерпретуючи її.
Якщо фахівець занотовує інформацію, отриману по телефону чи в усній
формі, він має зробити відповідний запис, до прикладу «зі слів Іванова,
який є сусідом і проживає у кв. 5 ….».

Форма заповнюється протягом одного дня з моменту отримання повідом-
лення. Відповідно, упродовж одного дня потрібно прийняти рішення щодо
подальших дій спеціалістів ЦСССДМ стосовно потенційного отримувача со-
ціальних послуг.

У результаті аналізу повідомлення/інформації про дитину, сім’ю (особу), яка,
ймовірно, перебуває у складних життєвих обставинах, можливі такі варіан-
ти дій:

1. Прийняття рішення про відкриття випадку. У разі прийняття рішення
про відкриття випадку визначається відповідальний за проведення по-
чаткової оцінки потреб отримувача. Обговорюються терміни та умови її
проведення, прогнозуються обставини, за яких можлива відмова у надан-
ні послуг.

2. Переправлення повідомлення чи особи, яка звернулася по допомогу, до
іншого надавача послуг, у разі якщо потреби потенційного отримувача
послуг може в кращий спосіб задовольнити інший надавач соціальних по-
слуг.

3. Негайне інформування ССД, за потреби органи МВС, швидку допомогу,
якщо повідомлення містить інформацію про загрозу життю і здоров’ю ди-
тини, залишення дитини без батьківського піклування, про сім’ї, в яких бу-
ло скоєне фізичне, психологічне, сексуальне, економічне насильство над
дітьми, жорстоке поводження з ними або існує реальна загроза його вчи-
нення.

У разі підозри щодо зазначених фактів чи їх наявності ведення випадку почи-
нається з оцінки рівня безпеки дитини.

РОЗДІЛ 5. Ведення випадку як базовий спосіб
організації надання індивідуальних соціальних послуг сім’ям з дітьми у громаді

161

Що таке оцінка рівня безпеки дитини?
Метою проведення оцінки рівня безпеки дитини є оперативне реагуван-
ня на проблему та гарантування безпеки дитини.

Завдання оцінки рівня безпеки дитини:

• оцінити рівень небезпеки для дитини;

• виявити та зафіксувати факти завдання шкоди чи факти, що свідчать про
ймовірність завдання шкоди життю і здоров’ю дитини;

• оцінити здатність батьків, інших членів сім’ї гарантувати безпеку дитини
та її потреби;

• з’ясувати наявність захисних факторів;

• визначити оптимальний алгоритм необхідних дій для гарантування без-
пеки дитині;

• здійснити першочергові заходи для безпеки дитини.

Оцінка рівня безпеки здійснюється відповідною ССД за місцем перебування
дитини на підставі отриманого усного чи письмового повідомлення про за-
грозу життю і здоров’ю дитини від органів внутрішніх справ, органів та закла-
дів освіти, охорони здоров’я, соціального захисту населення, виконання по-
карань, інших структурних підрозділів місцевих органів виконавчої влади та
органів місцевого самоврядування, громадських організацій, житлово-екс-
плуатаційних управлінь, громадян, батьків дитини або осіб, які їх замінюють.

Після отримання зазначеного вище повідомлення керівник відповідної ССД,
сільський/селищний голова або уповноважена особа виконавчого органу
місцевої влади ради приймає рішення про негайне проведення оцінки рів-
ня безпеки дитини.

Для проведення такої оцінки екстренно створюється комісія, склад якої ви-
значає керівник відповідної ССД, сільський/селищний голова або уповно-
важена особа виконавчого органу, які отримали повідомлення про загро-
зу життю і здоров’ю дитини. Керівник ССД в обов’язковому порядку інфор-
мує відповідний ЦСССДМ та відповідний підрозділ територіального органу
Національної поліції та включає їх представників до складу комісії під голо-
вуванням працівника ССД, сільського/селищного голови або уповноваженої
особи виконавчого органу. У разі потреби до складу комісії можуть бути за-
лучені медичні працівники та працівники закладів освіти.

Комісія відвідує сім’ю з метою перевірки вірогідності отриманої інформації що-
до загрози для життя та здоров’я дитини й оцінки безпечності середовища.

Під час візиту у сім’ю члени комісії пояснюють батькам мету та завдання оцін-
ки рівня безпеки дитини, підстави для її проведення, наслідки та заохочують
батьків або осіб, які їх замінюють, до співпраці.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

162

Під час оцінки рівня безпеки дитини необхідно з’ясувати відповіді на такі
запитання (які містяться у висновку)41:

• Чи зазнає дитина жорстокого поводження на момент відвідування?
Якщо так, то наскільки серйозний характер це має?

• Чи буде дитина у безпеці в найближчий час, якщо перебуватиме вдо-
ма без відповідного нагляду та втручання з боку певних служб?

• Яке втручання необхідне, щоб гарантувати дитині безпечне прожи-
вання у власному будинку/квартирі?

41

Члени комісії під час оцінки рівня безпеки обов’язково має побачити ди-
тину, поговорити з нею, поспостерігати за її реакцією та поведінкою.

Треба вміти відрізняти випадки жорстокого поводження з дитиною від таких,
коли батьки не вміють доглядати за дитиною, але вона не ризикує зазнати
серйозної шкоди.

Більш детальна інформації щодо питань жорсткого поводження з дитиною
та здійснення оцінки рівня безпеки дитини представлена у Другій частині
цього посібника.

У разі виявлення під час відвідування сім’ї фактів, які свідчать про небезпеку
для життя та здоров’я дитини, працівник ССД сприяє створенню безпечних
умов (наприклад, викликає найближчих родичів, дідуся, бабусю, інших людей
для забезпечення тимчасового догляду за дитиною), організовує надання не-
обхідної медичної допомоги, направляє дитину на судово-медичну експер-
тизу, або приймає рішення про тимчасове влаштування у сім’ю найближчих
родичів чи знайомих, патронатних вихователів, або готує клопотання про ві-
дібрання дитини у батьків.

За відсутності явних ознак небезпеки для дитини, але наявності ознак СЖО,
ССД приймається рішення про необхідність узяття дитини на облік ССД, а
її сім’ї – під соціальний супровід та направлення матеріалів на проведення
комплексної оцінки потреб дитини та її сім’ї у соціальних послугах відповід-
ним ЦСССДМ.

Інструментарій оцінки рівня безпеки дитини (Акт) затверджений постановою
Кабінету Міністрів України від 24.09.2008 №866 «Питання діяльності органів
опіки та піклування, пов’язаної із захистом прав дитини». Відповідальність за
організацію та документування процесу оцінки рівня безпеки дитини несе
визначений спеціаліст відповідної ССД.

41 Зазначені запитання містяться у висновку Акта оцінки рівня безпеки дитини.

РОЗДІЛ 5. Ведення випадку як базовий спосіб
організації надання індивідуальних соціальних послуг сім’ям з дітьми у громаді

163

Які мета, зміст та алгоритм початкової
оцінки потреб дитини та ї ї сім’ї?

Мета початкової оцінки: з’ясувати наявність чи відсутність складних жит-
тєвих обставин у дитини та її сім’ї, визначити види послуг, яких вони потре-
бують для подолання складних життєвих обставин чи мінімізації їх негатив-
ного впливу.

Основними завданнями початкової оцінки є: збір вірогідних фактів та
інформації, які б підтвердили чи спростували наявність складних життєвих
обставин для дитини та її сім’ї, аналіз наявної інформації та фактів з ураху-
ванням слабких і сильних сторін, підготовка висновку та пропозицій щодо
подальших заходів, у разі потреби виконання негайних дій щодо захисту ди-
тини/особи чи надання послуг.

Підставою для здійснення початкової оцінки потреб дитини та її сім’ї є по-
відомлення/інформація про дитину, сім’ю, особу, яка перебуває у складних
життєвих обставинах або, ймовірно, може в них потрапити.

Початкова оцінка потреб проводиться призначеним фахівцем у три етапи:

• підготовчий – уточнення вірогідності фактів, зазначених у повідомлен-
ні, перевірка наявності інформації про дитину, сім’ю в базі даних Центру,
картці обліку роботи з сім’єю (особою), форма якої затверджена наказом
Міністерства соціальної політики України, визначення найбільш опти-
мальної форми візиту у сім’ю, повідомлення сім’ї про візит, узгодження
дати та часу візиту, вжиття заходів безпеки;

• основний – візит у сім’ю, знайомство з дитиною та її батьками, збір та до-
кументування фактів згідно з формою оцінки за допомогою спостережен-
ня, бесіди, опитування; заповнення картки обліку роботи з сім’єю (у тому
випадку, якщо така картка ще не заведена);

• завершальний – підготовка висновку оцінки, що передбачає збір та уточ-
нення додаткової інформації, аналіз та узагальнення наявних фактів й ін-
формації; ознайомлення та підписання батьками, дитиною (якщо вона до-
сягла відповідного віку) висновку за результатами оцінки.

На першому етапі початкової оцінки фахівець із соціальної роботи має та-
кож з’ясувати, чи проводився іншими організаціями (установами) моніторинг
розвитку дитини (наприклад, якості знань чи стану її здоров’я). Така інфор-
мація буде цінною для прийняття виваженого рішення стосовно дитини та
її сім’ї.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

164

У разі виявлення під час початкової оцінки фактів жорстокого поводження
з дитиною, загрози життю та здоров’ю дитини, залишення дитини без бать-
ківського піклування, фахівець терміново повідомляє представників органу
опіки та піклування, а саме ССД, сільського/селищного голову або уповнова-
жену особу виконавчого органу, представника відповідного територіально-
го підрозділу Національної поліції для здійснення оцінки безпеки, за необ-
хідності вживає негайних дій щодо захисту дитини. Після прибуття представ-
ників органу опіки та піклування фахівець діє як член комісії з екстреного
втручання відповідно до вимог постанови Кабінету Міністрів України № 866
та бере участь у складанні акта оцінки рівня безпеки дитини.

У разі визнання потреби та права на призначення сім’ї будь-яких соціальних
виплат фахівець із соціальної роботи за згодою членів сім’ї здійснює обсте-
ження та складає Акт обстеження матеріально-побутових умов.

Одним із найважливіших моментів процесу оцінки потреб (початкової) є ви-
значення сильних сторін дитини та її сім’ї, тобто потенціалу членів роди-
ни щодо подолання складної життєвої ситуації.

Для підготовки висновку фахівець має узагальнити та проаналізувати всю ін-
формацію, зібрану під час оцінки, визначити наявність (чи відсутність) склад-
них життєвих обставин та ступінь їх впливу на функціонування сім’ї, на її здат-
ність задовільняти потреби дитини.

Висновок за результатами початкової оцінки має містити відповіді на та-
кі основні питання:

• Чи безпечно дитині в сім’ї, яким є вплив складних життєвих обставин і чи
задовольняються потреби дитини в розвитку?

• Яким є стан батьків, осіб, що їх замінюють, і хто з них (батько, матір) та на-
скільки здатний задовольняти потреби дитини?

• Наскільки задовільними є умови для проживання дитини? Як впливають
фактори сім’ї та середовища на здатність батьків задовольняти потреби
дитини та хто із родинного середовища є позитивним ресурсом для дити-
ни, а хто створює небезпеку або чинить негативний вплив?

• Як довго тривають проблеми?

• Чи усвідомлюють батьки, повнолітні члени сім’ї наявність проблем та чи
готові прийняти допомогу, співпрацювати з надавачами послуг, змінюва-
ти своє життя на краще?

У додатку 8 наведено таблицю, яка допоможе фахівцеві завершити оцін-
ку потреб дитини та її сім’ї, підготувати висновок і пропозиції щодо мож-
ливих першочергових дій, а керівнику визначити складність випадку та
ресурси, необхідні для подолання чи мінімізації складних життєвих об-
ставин.

РОЗДІЛ 5. Ведення випадку як базовий спосіб
організації надання індивідуальних соціальних послуг сім’ям з дітьми у громаді

165

Початкова оцінка здійснюється протягом 7 робочих днів від дати отримання
відповідним Центром повідомлення про виявлення дитини, сім’ї з дитиною у
СЖО. Якщо перший запланований візит в сім’ю не відбувся через обставини,
зумовлені відсутністю батьків, їх небажанням спілкуватися тощо, фахівець
може залишити письмове повідомлення про візит та контактну інформацію,
за якою члени сім’ї мають з ним зв’язатися.

Документування початкової оцінки здійснюється відповідно до форми,
затвердженої наказом Міністерства соціальної політики України42.

Форма документування «Акт оцінки потреб дитини та її сім’ї (початкова оцін-
ка)» складається з певних розділів («Загальна інформація про членів сім’ї
за місцем проживання (на момент оцінювання)», «Стан та потреби дитини»,
«Стан батьків та їхній потенціал щодо задоволення потреб дитини», «Фактори
сім’ї та середовища», «Висновок оцінки потреб дитини та її сім’ї (початкової)»
і умовно відображає послідовність дій фахівця під час здійснення оцінки.

Кожний із показників оцінки, відображений у формі, містить групу індикато-
рів, спектр яких об’єднує як позитивні, так і негативні характеристики. Спектр
позитивних характеристик обмежений, однак достатній, щоб виявити сильні
сторони та ресурси дитини, батька, матері, родинного середовища.

Розділ 5 є завершальною і стрижневою частиною форми документування,
оскільки містить узагальнений висновок щодо наявності складних життєвих
обставин та їх впливу на стан задоволення потреб дитини, стосовно батьків-
ського потенціалу, факторів сім’ї та середовища.

Якщо серед висновків за кожним розділом зазначено більше ніж чотири по-
зиції «невідомо», є необхідність провести додатковий збір інформації за від-
повідними показниками. Також це може свідчити про низький рівень прове-
дення оцінки.

Нижче представлено окремі фрагменти заповнення форми початкової оцін-
ки (окремих розділів Акта оцінки потреб дитини та її сім’ї) (рис. 23, 24, 25).

42 Наказ Мінсоцполітики від 09.07.2014 № 450 «Про затвердження форм обліку соціальних послуг сім’ям
(особам), які перебувають у складних життєвих обставинах», зареєстрований в Міністерстві юстиції
України 04 вересня 2014 року за № 1076/25853.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

166

Рис. 23. Зразок заповнення пункту 2.1 розділу «Стан та потреби дитини»

Рис. 24. Зразок заповнення пункту 3.2 розділу «Стан батьків та їхній потенціал
щодо задоволення потреб дитини»

РОЗДІЛ 5. Ведення випадку як базовий спосіб
організації надання індивідуальних соціальних послуг сім’ям з дітьми у громаді

167

Рис. 25. Зразок заповнення пункту 4.1 розділу «Фактори сім’ї та середовища»

Які рішення можуть бути прийняті
за результатами початкової оцінки?

Саме на основі висновку початкової оцінки приймається рішення щодо по-
дальшої роботи з особою/сім’єю. Враховуючи зазначене, керівник, який на-
правив фахівця для здійснення оцінки, має надавати йому підтримку на всіх
етапах її проведення, починаючи з визначення мети та завдань оцінки; об-
говорення ситуації після першого візиту фахівця у сім’ю та особливо під час
узагальнення результатів і підготовки висновку.

Керівник повинен наснажувати фахівця, спрямовувати його на пошук силь-
них сторін сім’ї, упереджувати суб’єктивне ставлення, за потреби допомага-
ти у залученні необхідних фахівців та ресурсів; уважно вивчити підготовле-
ний фахівцем висновок оцінки та прийняти рішення щодо подальшої роботи
з випадком.

У разі підтвердження наявності СЖО, що негативно впливають чи мо-
жуть вплинути на стан здоров’я дитини та її розвиток, завірену копію
висновку початкової оцінки та інші документи направляються до відпо-
відної ССД для розгляду на Комісії з питань захисту прав дитини щодо
необхідності взяття дитини на облік ССД та сім’ї з дитиною/дітьми під со-
ціальний супровід.

У разі не підтвердження наявності ознак СЖО керівник приймає рі-
шення про завершення роботи та інформує про це особу/сім’ю чи суб’єк-
та, який ініціював повідомлення.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

168

У рамках реалізації проектів Партнерством «Кожній дитині» за підтримки
ЮНІСЕФ розроблено та апробовано алгоритм ведення випадків сімей з діть-
ми, залежно від складності виявлених обставин та їх впливу на стан задово-
лення потреб дитини. Пропонується вирізняти чотири типи випадків:

• простий випадок

• випадок середньої складності

• складний випадок

• екстрений випадок.

Критеріями для визначення типу випадку є:

• характер впливу СЖО на стан та потреби дитини/особи;

• стан батьків, осіб, що їх замінюють, та їх потенціал щодо задоволення по-
треб дитини;

• вплив факторів сім’ї та середовища на задоволення потреб дитини/особи;

• тривалість існування проблеми;

• усвідомлення батьками дитини, особами, які їх замінюють, проблеми та
готовність до співпраці з надавачами послуг.

Залежно від складності випадку, виявлених проблем та їх впливу на стан за-
доволення потреб дитини приймається рішення про спосіб та види надан-
ня послуг; призначається відповідної кваліфікації спеціаліст, відповідальний
за ведення випадку; за потреби формується міждисциплінарна команда спе-
ціалістів; визначається обсяг та інтенсивність послуг; механізми взаємодії з
отримувачем, його сім’єю та найближчим оточенням; засоби моніторингу та
оцінки якості наданих послуг. Згідно зі складністю випадку рішення щодо по-
дальшої роботи з особою/сім’єю може приймати: директор ЦСССДМ, комісія
з питань захисту прав дитини, ФСР/СП.

Особливості ведення випадків сімей з дітьми визначаються за такими
параметрами:

1. Процедури прийняття рішень про надання послуг.
2. Відповідальність за ведення випадку.
3. Особливості формування міждисциплінарної команди ведення випадку.
4. Фактори забезпечення конфіденційності.
5. Участь дитини та врахування її думки, якщо вона досягла відповідного ві-

ку й рівня розвитку.
6. Специфіка планування послуг.
7. Можливі види послуг та діяльності.
8. Оптимальні терміни ведення випадку та інтенсивність послуг (контактів).

Наприклад, у разі простого випадку потреба в соціальній допомозі є міні-
мальною, фахівцеві достатньо поінформувати батьків дитини про можливі
послуги, соціальні виплати, дати поради щодо шляхів подолання проблеми,
наснажити. У такому випадку саме батьки дитини приймають рішення та ви-

РОЗДІЛ 5. Ведення випадку як базовий спосіб
організації надання індивідуальних соціальних послуг сім’ям з дітьми у громаді

169

бирають послуги; терміни співпраці з ЦСССДМ будуть нетривалими, а послу-
ги – підтримувальними.

За виявлення обставин, що значно погіршують стан задоволення потреб ди-
тини, і при цьому батьківський потенціал є слабким в обох батьків чи відсут-
ній в одного з них, такий випадок визначається як складний. Процедура при-
йняття рішень у разі складного випадку передбачає розгляд питання на ко-
місії з питань захисту прав дітей, укладання договору із сім’єю, формування
міждисциплінарної команди, узяття сім’ї під соціальний супровід. Перелік
послуг може бути таким: комплексне втручання (соціальний супровід, соці-
ально-психологічна реабілітація дитини, навчання батьківства; лікування,
реабілітація батьків; групи взаємодопомоги, мобілізація родинного оточен-
ня на підтримку сім’ї, сімейні групові наради, послуги сімейного патронату;
ізолювання насильника/кривдника.

Рекомендована інтенсивність послуг (контактів) у разі складного випадку:
протягом першого місяця – не менше ніж 2 рази на тиждень; протягом на-
ступних трьох місяців – не менше ніж 1 раз на тиждень, далі – за потреби, але
не менше ніж 2 рази на місяць і т. д.

Нижче детально розкрито особливості ведення випадку відповідно до йо-
го типу та наявних ризиків щодо задоволення потреб дитини, залежно від
складності виявлених обставин (табл. 3).

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

170

Та
бл

и
ц

я
3�

 З
ах

од
и

 т
а

ді
ї у

 п
р

оц
ес

і в
ед

ен
ня

 в
и

па
дк

ів
 с

ім
ей

 з
 д

іт
ьм

и
 з

ал
еж

но
 в

ід
 їх

 т
и

пу
 т

а
на

яв
ни

х
р

и
зи

кі
в

щ

од
о

за
до

во
ле

нн
я

по
тр

еб
 д

и
ти

ни

Ти
п

ви
па

дк
у

За
хо

ди
 т

а
ді

ї
П

ро
ст

ий
Се

ре
дн

ьо
ї с

кл
ад

но
ст

і
Ск

ла
дн

ий
 в

ип
ад

ок
Ек

ст
ре

ни
й

ви
па

до
к

П
ро

це
ду

ри
 п

ри
йн

ят
тя

рі

ш
ен

ь
пр

о
на

да
нн

я
по

сл
уг

Ба
ть

ки
 д

ит
ин

и
ви

би
ра

ю
ть

 п
о

сл
 уг

и.
 Н

ад
ав

ач
 ін

фо
рм

ує

на
да

ва
чі

в
по

сл
уг

 п
ро

 н
ая

вн
і

по
сл

уг
и

та
 м

ож
ли

ві
 в

ид
и

де
р­

ж
ав

ни
х в

ип
ла

т т
а

до
по

м
ог

Н
ад

ав
ач

 п
ро

по
ну

є
ба

ть
ка

м

та
 д

іт
ям

 у
кл

ас
ти

 д
ог

ов
ір

 п
ро

на

да
нн

я
по

сл
уг

, з
ді

йс
не

нн
я

со
ці

ал
ьн

ог
о

су
пр

ов
од

у

Рі
ш

ен
ня

 д
ор

ад
чо

го
 о

рг
ан

у
(к

ом
іс

ії
з

пи
та

нь
 з

ах
ис

ту
 д

іт
ей

) п
ро

 в
зя

тт
я

сі
м

’ї
пі

д
со

ці
ал

ьн
ий

 с
уп

ро
ві

д,
 ф

ор
м

ув
ан

ня
 м

іж
­

ди
сц

ип
лі

на
рн

ої
 к

ом
ан

ди
.

Ук
ла

да
нн

я
до

го
во

ру
 із

 с
ім

’єю

Рі
ш

ен
ня

 к
ом

іс
ії

з п
ит

ан
ь

за
хи

ст
у

пр
ав

ди

ти
ни

; о
рг

ан
у

оп
ік

и
та

 п
ік

лу
ва

нн
я;

рі

ш
ен

ня
 с

уд
у,

об
ов

’я
зк

ов
і д

ії
та

 з
ах

од
и,

ви

зн
ач

ен
і з

аз
на

че
ни

м
и

ор
га

на
м

и
та

ус

та
но

ва
м

и

Ві
дп

ов
ід

ал
ьн

іс
ть

 з
а

ве
де

нн
я

ви
па

дк
у

Ви
зн

ач
ен

ий
 н

ад
ав

ач
ем

сп

ец
іа

лі
ст

, у
 т.

 ч
. Ф

СР
Ви

зн
ач

ен
ий

 н
ад

ав
ач

ем
 с

пе
ці

­
ал

іс
т (

у
т.

ч.
 Ф

СР
) т

а
су

пе
рв

із
ор

Ви
зн

ач
ен

ий
 н

ад
ав

ач
ем

 с
пе

ці
ал

іс
т ч

и
Ф

СР

та
 с

уп
ер

ві
зо

р
Ви

зн
ач

ен
ий

 с
пе

ці
ал

іс
т С

СД
, п

ре
дс

та
в­

ни
к

ор
га

ну
 о

пі
ки

 та
 п

ік
лу

ва
нн

я

Ф
ор

м
ув

ан
ня

м

іж
ди

сц
ип

лі
на

рн
ої

ко

м
ан

ди
 в

ед
ен

ня

ви
па

дк
у

Н
е

ф
ор

м
ує

ть
ся

Ф
ор

м
ує

ть
ся

 з
а

по
тр

еб
и.

Пі

дс
та

во
ю

 с
лу

гу
є

на
ка

з к
е­

рі
вн

ик
а

за
кл

ад
у,

як
ий

 н
ад

ає

по
сл

уг
и

от
ри

м
ув

ач
у

О
бо

в’
яз

ко
во

 ф
ор

м
ує

ть
ся

 м
іж

ди
сц

ип
лі

­
на

рн
а

ко
м

ан
да

. С
кл

ад
 с

пе
ці

ал
іс

ті
в

ви
­

зн
ач

ає
ть

ся
 р

іш
ен

ня
м

 д
ор

ад
чо

го
 о

рг
ан

у
за

ле
ж

но
 в

ід
 в

ия
вл

ен
их

 п
от

ре
б

М
іж

ди
сц

ип
лі

на
рн

а
ко

м
ан

да
 е

кс
тр

ен
ог

о
вт

ру
ча

нн
я

 (Ф
СР

, м
ед

ич
ни

й
пр

ац
ів

ни
к,

по

лі
це

йс
ьк

ий
, п

ре
дс

та
вн

ик
 о

рг
ан

у
оп

ік
и

та
 п

ік
лу

ва
нн

я)
. Ф

ор
м

ує
 С

СД
, о

рг
ан

оп

ік
и

та
 п

ік
лу

ва
нн

я

За
бе

зп
еч

ен
ня

ко

нф
ід

ен
ці

йн
ос

ті

Ін
ф

ор
м

ац
ія

 п
ро

 о
тр

им
ув

ач
а

ви
ко

ри
ст

ов
ує

ть
ся

 в
 й

ог
о

ін
те

ре
са

х
ли

ш
е

з п
ис

ьм
о­

во
го

 д
оз

во
лу

 о
тр

им
ув

ач
а/

йо
го

 з
ак

он
но

го
 п

ре
дс

та
в­

ни
ка

Ін
ф

ор
м

ац
ія

 п
ро

 о
тр

им
ув

ач
а

ви
ко

ри
ст

ов
ує

ть
ся

 в
 й

ог
о

ін
те

ре
са

х
ли

ш
е

з п
ис

ьм
ов

ог
о

до
зв

ол
у

от
ри

м
ув

ач
а/

йо
го

за

ко
нн

ог
о

пр
ед

ст
ав

ни
ка

Ін
ф

ор
м

ац
ія

 п
ро

 о
тр

им
ув

ач
а

ви
ко

ри
ст

о­
ву

єт
ьс

я
 в

 ін
те

ре
са

х
ди

ти
ни

 л
иш

е
з

пи
сь

м
ов

ог
о

до
зв

ол
у

от
ри

м
ув

ач
а/

йо
го

за

ко
нн

ог
о

пр
ед

ст
ав

ни
ка

 а
бо

 з
а

 р
іш

ен
­

ня
м

 к
ом

іс
ії

з п
ит

ан
ь

за
хи

ст
у

пр
ав

 д
ит

ин
и,

ор

га
ну

 о
пі

ки
 та

 п
ік

лу
ва

нн
я

Ін
ф

ор
м

ац
ія

 п
ро

 о
тр

им
ув

ач
а

ви
ко

ри
ст

о­
ву

єт
ьс

я
 в

 ін
те

ре
са

х
ди

ти
ни

 л
иш

е
з

пи
сь

м
ов

ог
о

до
зв

ол
у

от
ри

м
ув

ач
а/

йо
го

за

ко
нн

ог
о

пр
ед

ст
ав

ни
ка

 а
бо

 з
а

 р
іш

ен
­

ня
м

 к
ом

іс
ії

з п
ит

ан
ь

за
хи

ст
у

пр
ав

 д
ит

и­
ни

, о
рг

ан
у

оп
ік

и
та

 п
ік

лу
ва

нн
я,

 с
уд

у

Уч
ас

ть
 д

ит
ин

и
та

 в
ра

ху
ва

нн
я

її
ду

м
ки

, я
кщ

о
во

на

ві
дп

ов
ід

но
го

 в
ік

у
й

рі
вн

я
ро

зв
ит

ку

Ба
ть

ки
 з

аб
ез

пе
чу

ю
ть

 у
ра

­
ху

ва
нн

я
ду

м
ки

 д
ит

ин
и

Ві
дп

ов
ід

ал
ьн

ий
 з

а
ве

де
нн

я
ви

па
дк

у
з д

оз
во

лу
 б

ат
ьк

ів

сп
іл

ку
єт

ьс
я

з д
ит

ин
ою

 та
 в

ра
­

хо
ву

є
її

ду
м

ку
; ч

и
за

лу
ча

є
дл

я
та

ко
го

 с
пі

лк
ув

ан
ня

 п
си

хо
ло

га

Ві
дп

ов
ід

ал
ьн

ий
 з

а
ве

де
нн

я
ви

па
дк

у
зо

­
бо

в’
яз

ан
ий

 з
аб

ез
пе

чи
ти

 в
ра

ху
ва

нн
я

ду
м

­
ки

 д
ит

ин
и

ш
ля

хо
м

 п
ог

од
ж

ен
ня

 з
ба

ть
ка

­
м

и,
 а

 у
 р

аз
і п

от
ре

би
 −

 ш
ля

хо
м

 ін
іц

ю
ва

нн
я

ві
дп

ов
ід

но
го

 р
іш

ен
ня

 к
ом

іс
ії

з п
ит

ан
ь

за
хи

ст
у

пр
ав

 д
ит

ин
и.

 П
ри

 к
ож

но
м

у
ві

зи
ті

у

сі
м

’ю
 в

ід
по

ві
да

ль
ни

й
за

 в
ед

ен
ня

 в
ип

ад
­

ку
 ч

и
чл

ен
и

м
іж

ди
сц

ип
лі

на
рн

ої
 к

ом
ан

ди

м
аю

ть
 к

он
та

кт
ув

ат
и

з д
ит

ин
ою

Ви
зн

ач
ен

ий
 с

пе
ці

ал
іс

т С
СД

 з
аб

ов
’я

за
­

ни
й

за
бе

зп
еч

ит
и

вр
ах

ув
ан

ня
 д

ум
ки

ди

ти
ни

 та
 д

он
ес

ти
 її

 д
ум

ку
 д

о
ко

м
іс

ії
з п

ит
ан

ь
за

хи
ст

у
пр

ав
 д

ит
ин

и,
 о

рг
ан

у
оп

ік
и

та
 п

ік
лу

ва
нн

я,
 с

уд
у

РОЗДІЛ 5. Ведення випадку як базовий спосіб
організації надання індивідуальних соціальних послуг сім’ям з дітьми у громаді

171

Ти
п

ви
па

дк
у

За
хо

ди
 т

а
ді

ї
П

ро
ст

ий
Се

ре
дн

ьо
ї с

кл
ад

но
ст

і
Ск

ла
дн

ий
 в

ип
ад

ок
Ек

ст
ре

ни
й

ви
па

до
к

П
ла

ну
ва

нн
я

по
сл

уг

За
 п

от
ре

би
За

 р
ез

ул
ьт

ат
ам

и
ко

м
пл

ек
сн

ої

оц
ін

ки
 п

от
ре

б
сп

іл
ьн

о
з

от
ри

м
ув

ач
ам

и
по

сл
уг

 р
оз

ро
­

бл
яє

ть
ся

 п
ла

н
на

да
нн

я
по

сл
уг

(с

оц
іа

ль
но

го
 с

уп
ро

во
ду

),
щ

о
уз

го
дж

ує
ть

ся
 та

 п
ід

пи
су

єт
ьс

я
ві

дп
ов

ід
ал

ьн
им

 з
а

ве
де

нн
я

ви
па

дк
у

і ч
ле

на
м

и
сі

м
’ї

За
 р

ез
ул

ьт
ат

ам
и

ко
м

пл
ек

сн
ої

 о
ці

нк
и

по
тр

еб
 с

пі
ль

но
 з

от
ри

м
ув

ач
ам

и
по

сл
уг

ро

зр
об

ля
єт

ьс
я

пл
ан

 со
ці

ал
ьн

ог
о

су
пр

о­
во

ду
, щ

о
уз

го
дж

ує
ть

ся
 та

 п
ід

пи
су

єт
ьс

я
ві

дп
ов

ід
ал

ьн
им

 з
а

ве
де

нн
я

ви
па

дк
у,

чл
е­

на
м

и
сі

м
’ї

та
 ч

ле
на

м
и

м
іж

ди
сц

ип
лі

на
рн

ої

ко
м

ан
ди

, у
 р

аз
і п

от
ре

би
 з

ат
ве

рж
дж

ує
ть

­
ся

 к
ом

іс
іє

ю
 з

пи
та

нь
 з

ах
ис

ту
 п

ра
в

ди
ти

ни

Ко
ро

тк
ий

 п
ла

н
не

га
йн

их
 д

ій
 д

ля
 з

а­
хи

ст
у

ди
ти

ни
, р

оз
ро

бл
ен

ий
 п

ід
 ч

ас

зд
ій

сн
ен

ня
 о

ці
нк

и
рі

вн
я

бе
зп

ек
и

м
іж

­
ди

сц
ип

лі
на

рн
ою

 к
ом

ан
до

ю
 е

кс
тр

ен
ог

о
вт

ру
ча

нн
я

М
ож

ли
ві

 в
ид

и
по

сл
уг

та

 д
ія

ль
но

ст
і

Ін
ф

ор
м

ув
ан

ня
, н

ас
на

ж
ен

ня
,

ко
нс

ул
ьт

ув
ан

ня
, п

ос
ер

ед
­

ни
цт

во
, п

ре
дс

та
вн

иц
тв

о,

пр
ац

ев
ла

ш
ту

ва
нн

я,
 н

ад
ан

­
ня

 гу
м

ан
іт

ар
но

ї,
м

ат
ер

іа
ль

­
но

ї д
оп

ом
ог

и,
 п

ід
ви

щ
ен

ня

рі
вн

я
ба

ть
кі

вс
ьк

их
 з

на
нь

 та

на
ви

чо
к

то
щ

о

За
бе

зп
еч

ен
ня

 ш
ир

ок
ог

о

до
ст

уп
у

до
 п

ос
лу

г;
пі

дв
ищ

ен
­

ня
 р

ів
ня

 б
ат

ьк
ів

сь
ки

х
зн

ан
ь

та
 н

ав
ич

ок
, п

си
хо

ло
гіч

не

ко
нс

ул
ьт

ув
ан

ня
, н

ас
на

ж
ен

ня

та
 м

от
ив

ув
ан

ня
 ч

ле
ні

в
сі

м
’ї

на
 с

пі
ль

ни
й

по
ш

ук
 р

ес
ур

сі
в

і
м

ож
ли

во
ст

ей
, с

ім
ей

ні
 гр

уп
ов

і
на

ра
ди

, п
ла

ну
ва

нн
я

бю
дж

ет
у,

ко

нт
ро

ль
 з

а
ви

ко
ри

ст
ан

ня
м

по

сл
уг

 і
ре

су
рс

ів
 то

щ
о

Ко
м

пл
ек

сн
е

вт
ру

ча
нн

я
 (с

оц
іа

ль
ни

й
су

пр
ов

ід
, с

оц
іа

ль
но

­п
си

хо
ло

гіч
на

 р
еа

­
бі

лі
та

ці
я

ди
ти

ни
, н

ав
ча

нн
я

ба
ть

кі
вс

тв
а;

лі

ку
ва

нн
я,

 р
еа

бі
лі

та
ці

я
ба

ть
кі

в;
 гр

уп
и

вз
ає

м
од

оп
ом

ог
и,

 м
об

іл
із

ац
ія

 р
од

ин
но

го

от
оч

ен
ня

 н
а

пі
дт

ри
м

ку
 с

ім
’ї,

 с
ім

ей
ні

гр

уп
ов

і н
ар

ад
и,

 п
ос

лу
ги

 с
ім

ей
но

го
 п

ат
ро

­
на

ту
 то

щ
о.

Із
ол

ю
ва

нн
я

на
си

ль
ни

ка
/к

ри
вд

ни
ка

Ек
ст

ре
ні

 (н
ег

ай
ні

) д
ії

щ
од

о
за

хи
ст

у
ди

ти
ни

; р
еа

бі
лі

та
ці

я
чи

 п
ри

тя
гн

ен
ня

 д
о

ві
дп

ов
ід

ал
ьн

ос
ті

 б
ат

ьк
ів

; і
зо

лю
ва

нн
я

на
си

ль
ни

ка
/к

ри
вд

ни
ка

; в
ил

уч
ен

ня

ди
ти

ни
/о

со
би

; в
ик

ли
к

і н
ад

ан
ня

 п
ос

лу
г

лі
ка

ря
, п

ол
іц

ей
сь

ко
го

, п
ож

еж
ни

ка
 та

ін

ш
их

; і
нф

ор
м

ув
ан

ня
, к

он
су

ль
ту

ва
н­

ня
; п

ос
ер

ед
ни

цт
во

, п
ре

дс
та

вн
иц

тв
о;

до

по
м

ог
а

в
ус

ві
до

м
ле

нн
і п

ро
бл

ем
и

та

ш
ля

хі
в

її
ви

рі
ш

ен
ня

. А
ль

те
рн

ат
ив

ни
й

до
гл

яд
 д

ит
ин

и
(п

ат
ро

на
тн

а
сі

м
’я

, п
ри

­
ту

ло
к,

 ц
ен

тр
 со

ці
ал

ьн
о­

пс
их

ол
ог

іч
но

ї
ре

аб
іл

іт
ац

ії
ди

ти
ни

 то
щ

о)

О
пт

им
ал

ьн
і т

ер
м

ін
и

ве
де

нн
я

ви
па

дк
у

та

ін
те

нс
ив

ні
ст

ь
по

сл
уг

(к

он
та

кт
ів

)

До
 2

 м
іс

яц
ів

, к
он

та
кт

и
з

ін
іц

іа
ти

ви
 о

тр
им

ув
ач

а
Ві

д
1

до
 6

 м
іс

яц
ів

.
Пр

от
яг

ом
 п

ер
ш

ог
о

м
іс

яц
я

не

м
ен

ш
е

ні
ж

 5
 в

із
ит

ів
 д

о
сі

м
’ї;

пр

от
яг

ом
 н

ас
ту

пн
их

 −
 з

ал
еж

­
но

 в
ід

 п
от

ре
б,

 а
ле

 н
е

м
ен

ш
е

ні
ж

 1
 к

он
та

кт
 п

ро
тя

го
м

 2

ти
ж

ні
в

До
 р

ок
у

і б
іл

ьш
е

(з
а

по
тр

еб
и,

 п
іс

ля
 п

ер
е­

гл
яд

у
ви

па
дк

у)
.

Пр
от

яг
ом

 п
ер

ш
ог

о
м

іс
яц

я
–

не
 м

ен
ш

е
ні

ж

2
ра

зи
 н

а
ти

ж
де

нь
; п

ро
тя

го
м

 н
ас

ту
пн

их

тр
ьо

х
–

не
 м

ен
ш

е
ні

ж
 1

 р
аз

 н
а

ти
ж

де
нь

,
да

лі
 –

 з
а

по
тр

еб
и,

 а
ле

 н
е

м
ен

ш
е

ні
ж

 2

ра
зи

 н
а

м
іс

яц
ь

Ві
д

3
го

ди
н

до
 3

 д
ні

в.
У

пе
рш

і г
од

ин
и

−
 ін

те
нс

ив
;

да
лі

 −
 д

ок
ум

ен
ту

ва
нн

я,
 ін

ф
ор

м
ув

ан
ня

та

 щ
од

ен
ни

й
 м

он
іт

ор
ин

г с
ит

уа
ці

ї

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

172

За виявлення нових обставин, що погіршують стан отримувача та супере-
чать попереднім висновкам оцінки його потреб, а також згідно з результата-
ми екстреного втручання, у разі запобігання діям щодо насильства, жорсто-
кого поводження з дітьми, залишення дитини без піклування батьків тощо,
для усунення або мінімізації наслідків вчинення таких дій, тип випадку може
бути перекваліфікований. Це передбачає повторну оцінку, коригування по-
слуг та дій надавача; у разі потреби заміну відповідального та/чи складу між-
дисциплінарної команди спеціалістів тощо.

Що важливо врахувати при укладанні
договору між отримувачем та надавачем
соціальних послуг?

У разі прийняття рішення про надання соціальної послуги/здійснення соці-
ального супроводу особі або сім’ї, яка перебуває у складних життєвих обста-
винах, із нею або її законним представником укладається договір про надан-
ня соціальної послуги/здійснення соціального супроводу. Цим документом
встановлюються взаємовідносини між надавачем соціальних послуг і їх от-
римувачем у процесі надання соціальних послуг чи соціального супроводу.

Договір про надання соціальної послуги/здійснення соціального супро-
воду має містити умови співпраці фахівця і отримувача соціальних по-
слуг, а також положення щодо мотивації останнього до активної участі
у процесі ведення випадку, подоланні чи мінімізації складних життєвих
обставин.

Зазвичай договір містить таку інформацію:

1. Загальні положення та умови, права і обов’язки персоналу щодо надання
соціальних послуг.

2. Права і обов’язки отримувача соціальних послуг або його законного
представника у період надання соціальних послуг/перебування під соці-
альним супроводом, зокрема:

• участь у розробленні індивідуального плану, обговоренні результатів
супроводу, право на повну і правдиву інформацію щодо свого стану
здоров’я, на оскарження дій соціальних працівників або інших осіб;

• обов’язки щодо співпраці з фахівцем/соціальним працівником у про-
цесі оцінки потреб, розроблення та перегляду індивідуального плану
соціального супроводу і виконання рекомендацій фахівців з метою по-
долання складних життєвих обставин;

• за потреби − обов’язки родичів або законних представників стосовно
співпраці та підтримки отримувача послуг.

3. Правила безпеки і порядок дій щодо захисту отримувача соціальних по-
слуг від жорстокого поводження.

РОЗДІЛ 5. Ведення випадку як базовий спосіб
організації надання індивідуальних соціальних послуг сім’ям з дітьми у громаді

173

4. Порядок вирішення спорів між отримувачем і співробітниками соціальної
служби; можливі умови припинення надання соціальних послуг/здійснен-
ня соціального супроводу.

5. Умови дострокового припинення надання соціальних послуг/здійснення
соціального супроводу в разі порушення умов договору.

Зміна умов договору допускається лише за згодою сторін, оформленою як до-
повнення і/або зміни (перегляд) договору про надання соціальної послуги/
здійснення соціального супроводу. Договір підписується отримувачем соці-
альних послуг, директором соціальної служби і фахівцем із соціальної роботи.

У разі порушення умов договору складається акт. За повторного порушення
соціальна служба має право відмовитися від подальшого надання соціаль-
них послуг/соціального супроводу.

Перед підписанням договору ЦСССДМ (соціальна служба) зобов’язаний
у доступній формі інформувати отримувачів соціальних послуг і їх роди-
чів про перелік і зміст можливих соціальних послуг/соціальний супро-
від, умови та порядок їх надання тощо.

Що таке соціальний супровід?

Соціальний супровід сімей (осіб) – це комплексна соціальна послуга,
спрямована на подолання чи мінімізацію складних життєвих обставин
отримувача соціальної послуги шляхом активізації його ресурсів та най-
ближчого оточення.

Фахівцями, які надають послугу соціального супроводу, є: спеціалісти центрів
соціальних служб для сім’ї, дітей та молоді, фахівці із соціальної роботи,
соціальні працівники, інші фахівці, уповноважені надавачами цієї соціальної
послуги (районні, міські, районні в містах центри соціальних служб для сім’ї,
дітей та молоді, інші суб’єкти).

Метою надання послуги соціального супроводу є подолання чи мініміза-
ція негативних наслідків складних життєвих обставин, в яких перебуває сім’я
(особа).

Основні завдання соціального супроводу:

• збагачення знань отримувача соціальної послуги щодо можливих наслід-
ків його проблем, шляхів їх подолання, прав і обов’язків, способів особи-
стісного зростання;

• наснаження отримувача соціальної послуги до вирішення життєвих про-
блем, відновлення втрачених функцій, подолання шкідливих звичок, за-
лежностей;

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

174

• формування і розвиток життєвих умінь (планування власної життєдіяль-
ності; розпізнавання і уникнення ризиків та небезпек; протидія тиску і ма-
ніпулюванню; безконфліктне спілкування; уміння налагоджувати та збе-
рігати соціальні зв’язки; здатність скористатися наданою допомогою фа-
хівців; самообслуговування, організація змістовного дозвілля, ведення
здорового способу життя);

• активізація ресурсів отримувача соціальної послуги та його найближчо-
го оточення для подолання СЖО, налагодження конструктивної взаємо-
дії, взаємопідтримки;

• залучення отримувача соціальної послуги до активної участі в ухваленні
рішень, стимулювання його до самостійного подолання життєвих труд-
нощів;

• підвищення соціального статусу сім’ї (особи), яка перебуває у СЖО.

Соціальний супровід може здійснюватися за допомогою індивідуальних та
групових форм роботи. Вибір форм, їх сукупність і обсяг залежать від склад-
ності випадку сім’ї (особи).

Послуга соціального супроводу надається в три етапи: підготовчий (підго-
товка, підписання/укладання договору про здійснення соціального супрово-
ду; визначення індивідуальних потреб отримувача послуги соціального су-
проводу (комплексна оцінка потреб); складання плану соціального супрово-
ду); основний (надання соціальних послуг відповідно до плану соціального
супроводу; перегляд його виконання та корегування); завершальний (моні-
торинг стану отримувача послуги соціального супроводу, задоволеності йо-
го потреб та оцінка ефективності; підготовка сім’ї (особи) і її найближчого
оточення до виходу з-під соціального супроводу).

Соціальний супровід може здійснюватися за місцем проживання отримувача
послуги або розташування надавача послуги соціального супроводу.

Тривалість соціального супроводу залежить від складності випадку. У ви-
падку середньої складності він триває до шести місяців з моменту прийняття
рішення про надання послуги соціального супроводу; у разі складного соці-
ального випадку – може бути подовжений до одного року.

Підставою для завершення надання послуги соціального супроводу є: досяг-
нення мети надання послуги соціального супроводу у результаті виконання
плану соціального супроводу; завершення терміну її надання відповідно до
договору про надання послуги соціального супроводу; перенаправлення от-
римувача соціальної послуги у зв’язку зі зміною місця проживання до іншого
надавача соціальної послуги; письмова відмова отримувача соціальної по-
слуги від її надання, за винятком, якщо ця відмова або її наслідки не порушу-
ють права і свободи інших осіб, особливо дітей; систематичне нездійснення
отримувачем соціальної послуги без поважних причин заходів, передбаче-
них планом соціального супроводу.

РОЗДІЛ 5. Ведення випадку як базовий спосіб
організації надання індивідуальних соціальних послуг сім’ям з дітьми у громаді

175

Коли і для чого проводиться комплексна
оцінка потреб дитини та ї ї сім’ї?

Комплексна оцінка потреб проводиться у випадку середньої складності
та складного соціального випадку. Така оцінка є складником соціального
супроводу, що розпочинається після укладання відповідного договору між
отримувачем соціальних послуг та Центром; вона є підготовчим етапом до
складання та реалізації плану соціального супроводу.

Підставою для здійснення комплексної оцінки є наказ про організацію та
здійснення соціального супроводу сім’ї з дитиною/дітьми, виданий директо-
ром відповідного ЦСССДМ. Таким наказом затверджується склад міждисци-
плінарної команди соціального супроводу та її координатор, а також визна-
чається фахівець, відповідальний за здійснення комплексної оцінки та роз-
роблення плану соціального супроводу.

Основними завданнями комплексної оцінки є: комплексне вивчення всіх
аспектів потреб дитини, спроможності батьків або осіб, які їх замінюють, за-
довольнити потреби дитини; визначення причин виникнення СЖО, сильних
сторін та активізація (залучення) ресурсів сім’ї, родинного середовища і гро-
мади до розроблення та реалізації плану соціального супроводу для подо-
лання СЖО або мінімізації їх наслідків.

Методи здійснення комплексної оцінки визначаються з урахуванням зі-
браних даних, фактів, інформації та зроблених висновків попередніх оцінок
– початкової чи комплексної (у разі повторного супроводу) оцінки або оцін-
ки безпеки дитини (здійснюється службами у справах дітей).

Фахівець із соціальної роботи/соціальний працівник збирає інформацію з різ-
них джерел за допомогою: зустрічей з дитиною, батьками, членами сім’ї (від-
відування на дому повинні проводитися за згодою членів сім’ї. За потреби,
особливо у випадку підозри про жорстоке поводження/насильство, можуть
здійснюватися несподівані візити); зустрічей зі спеціалістами соціальної сфе-
ри (вчителями, вихователями, дільничними офіцерами поліції та іншими нада-
вачами послуг), сусідами, родичами, друзями; письмових висновків за резуль-
татами консультацій дитини/сім’ї, поданих психологом, соціальним педаго-
гом, лікарем та іншими; письмових висновків від інших надавачів соціальних
послуг або фахівців, які в цей час працюють з дитиною/сім’єю; відповідних до-
кументів щодо стану здоров’я/освіти/соціального статусу дитини/сім’ї.

Під час комплексної оцінки фахівець активно співпрацює з кожною дитиною,
її батьками, іншими членами родини, залучає їх до аналізу причин СЖО, мо-
тивує до конструктивної взаємодії, наснажує до самостійних дій, сприяє під-
вищенню самооцінки та враховує їх думку при пошуку шляхів подолання
СЖО, у разі потреби надає послуги. Фахівець мотивує членів сім’ї до активної
участі у заходах з оцінки, пояснює процедуру оцінки. Їх спільні домовленості
фіксуються у відповідній графі форми комплексної оцінки.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

176

Дитина, якщо вона досягла такого віку, що може висловити свою думку,
батьки або особи, які їх замінюють, в обов’язковому порядку мають бу-
ти ознайомлені з результатами комплексної оцінки, брати безпосеред-
ню участь у визначенні мети, завдань та очікуваних результатів соціаль-
ного супроводу.

Документування комплексної оцінки здійснюється відповідно до форми,
затвердженої наказом Міністерством соціальної політики України43. Для за-
безпечення більш ефективної партнерської взаємодії у процесі здійснення
комплексної оцінки, залучення членів сім’ї до аналізу причин потрапляння в
складні життєві ситуації, пошуку оптимальних шляхів їх подолання, активіза-
ції ресурсів сім’ї та родинного середовища рекомендовано використовувати
додатковий інструментарій.

Комплексна оцінка здійснюється протягом 30 робочих днів від дати прийнят-
тя рішення про взяття сім’ї під соціальний супровід.

Який діагностичний інструментарій
використовується у процесі
комплексної оцінки?

Додатковий діагностичний інструментарій варто застосовувати відповідно
до ситуації, готовності фахівця із соціальної роботи та членів сім’ї працюва-
ти із запропонованими методиками. Кожна з методик є актуальною на різних
етапах оцінки. До проведення окремих із них доцільно залучати психолога.

Окремі показники вікового розвитку дитини. Для здійснення оцінки по-
треб дитини та її сім’ї необхідно знати нормативні характеристики розвитку
дітей різних вікових груп: 0–1, 1–3, 3–6, 6–11, 11–15, 15–18 років. Такі показни-
ки застосовуються як орієнтири для фахівця/спеціаліста із соціальної роботи
при оцінці потреб дитини (додаток 7.1).

Орієнтовні запитання, що можуть бути використані фахівцем у процесі
оцінки потреб дитини та здатності батьків їх задовольняти. Наведені у
додатку 7.2 запитання допоможуть фахівцеві налагодити спілкування з дити-
ною і батьками. Запитання є універсальними і структуровані відповідно до
потреб дитини та здатності батьків їх задовольняти. Перед візитом в сім’ю
важливо переглянути показники вікового розвитку дитини й відібрати запи-
тання, актуальні для дитини відповідного віку та її батьків.

Орієнтовні запитання, що можуть бути використані фахівцем у процесі
здійснення оцінки впливу факторів сім’ї та середовища. На зібрані в до-

43 Наказ Мінсоцполітики України від 09.07.2014 № 450 «Про затвердження форм обліку соціальних послуг
сім’ям (особам), які перебувають у складних життєвих обставинах», зареєстрований в Міністерстві юстиції
України 04 вересня 2014 року за № 1076/25853.

РОЗДІЛ 5. Ведення випадку як базовий спосіб
організації надання індивідуальних соціальних послуг сім’ям з дітьми у громаді

177

датку 7.3 запитання варто спиратися для побудови розмови з дитиною, бать-
ками, пошуку інформації від інших джерел.

Самооцінка якості життя. Використовується на різних етапах роботи з
сім’єю для моніторингу динаміки змін. Методика дає можливість за семи-
бальною шкалою визначити самовідчуття згідно з окремими параметрами
життєдіяльності, проблемні зони, бажані зміни. До застосування методики
варто залучати психолога (додаток 7.4).

Карта соціальних зв’язків. Дає змогу отримати інформацію про значущих
людей в житті дитини чи її батьків. Методика забезпечує комплексну інфор-
мацію про соціальне оточення дитини та членів її сім’ї, дозволяє визначити
суб’єктів, які здійснюють позитивний/негативний вплив на дитину чи її сім’ю
(додаток 7.5).

Генограма. Генограма допомагає зібрати, структурувати і зафіксувати ін-
формацію про внутрішньосімейні стосунки у трьох-чотирьох поколіннях. Ця
методика може бути застосована для збирання інформації щодо показника
«Історія сім’ї» у компоненті «Фактори сім’ї та середовища». Генограму вико-
ристовують у роботі як з дітьми, так і з дорослими. Застосовує методику фа-
хівець із соціальної роботи або інший спеціаліст, який навчений роботі з нею
(додаток 7.6).

Екокарта. Методика допомагає клієнту визначити, як він бачить себе, свою
сім’ю у контексті інших соціальних контактів. Її використання допомагає
з’ясувати, як мікро- і макросередовище впливають на сім’ю. Екокарта може
бути застосована у роботі з дітьми і дорослими та етапі збирання інформації
про «Сімейні та соціальні стосунки» чи «Родичів». Застосовує методику фахі-
вець із соціальної роботи або інший спеціаліст, який пройшов відповідне на-
вчання (додаток 7.7).

«Картка бажань». Методика допомагає клієнту усвідомити і сформулювати
свої актуальні цілі. Доцільно застосовувати у роботі як з дітьми, так і з дорос-
лими для оцінки потреби в самоусвідомленні, а особливо перед розроблен-
ням плану соціального супроводу. До застосування методики варто залучати
психолога (додаток 7.8).

«Лінія життя». Методика дає змогу проаналізувати бажане майбутнє клієнта.
Може бути застосована у роботі як із дитиною, так і з її батьками (додаток 7.9).

«Моя зайнятість та розподіл часу». Методика дає можливість спільно з ди-
тиною чи кимось із батьків проаналізувати, чим займаються члени сім’ї упро-
довж дня, скільки часу витрачають на ту чи іншу діяльність. Важливо акценту-
вати, скільки часу батьки виділяють на безпосереднє спілкування з дитиною.
Додаток корисно використовувати для збирання інформації щодо показника
«Зайнятість» у компоненті «Фактори сім’ї та середовища» (додаток 7.10).

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

178

«Джерела доходів та витрати». Ця методика передбачає спільний з чле-
нами сім’ї аналіз сімейного бюджету, джерел доходів та ефективності їх ви-
користання, зокрема на потреби дитини. Результати можна використати для
пошуку шляхів подолання складних життєвих обставин. Додаток буде корис-
ним також під час збирання інформації щодо показника «Доходи» у компо-
ненті «Фактори сім’ї та середовища» та при розробленні плану соціального
супроводу (додаток 7.11).

«Вплив фінансового становища сім’ї на дитину/дітей та інших чле-
нів сім’ї». Методика дає можливість визначити, наскільки ефективно ви-
користовуються фінансові та матеріальні ресурси сім’ї, зокрема який вони
мають вплив на стан задоволення потреб дитини та кожного з членів сім’ї.
Додаток корисно використовувати при збиранні інформації щодо показника
«Доходи» у компоненті «Фактори сім’ї та середовища». Методика застосову-
ється у роботі з дорослими членами сім’ї (додаток 7.12).

Як розробити (скласти) індивідуальний
план роботи з отримувачем соціальних
послуг і для чого його переглядати?

Індивідуальний план роботи з отримувачем соціальних послуг визначає
стратегію і тактику надання соціальних послуг вразливим сім’ям з дітьми: ме-
ту, завдання, види, обсяги послуг, відповідальних за їх надання, терміни та
очікувані результати (насамперед для дитини). Його складання і погодження
є важливим етапом ведення випадку.

Відповідно до мети діяльності розрізняють: Індивідуальний план соціально-
го захисту дитини, Індивідуальний план адаптації до самостійного життя (для
випускника інтернатного закладу), План соціального супроводу та ін.

Фахівець із соціальної роботи, зазвичай, працює із Планом соціально-
го супроводу сім’ї (особи). Форма такого плану затверджена Наказом
Міністерства соціальної політики України44.

Важливим моментом складання плану є визначення його цілей. Це може
бути втручання з метою подолання наслідків негативного впливу на дити-
ну якихось подій, обставин чи системи сімейного виховання, недогляду.
Наприклад: сприяти в оформленні документів, державних допомог, пенсій,
субсидій тощо; сприяти в організації ремонту житла; допомогти в організації
облаштування кімнати для дитини/дітей; спонукати до планування бюдже-
ту та ведення домашнього господарства; сприяти працевлаштуванню пра-
цездатних членів сім’ї; сприяти у забезпеченні юридичного консультування;
сприяти у захисті житлових, майнових прав дитини, сім’ї, особи; сприяти у
забезпеченні догляду вдома; сприяти в організації лікування ВІЛ, алко- і нар-

44 Наказ Мінсоцполітики України від 09.07.2014 № 450 «Про затвердження форм обліку соціальних послуг
сім’ям (особам), які перебувають у складних життєвих обставинах», зареєстрований в Міністерстві юстиції
України 04 вересня 2014 року за № 1076/25853.

РОЗДІЛ 5. Ведення випадку як базовий спосіб
організації надання індивідуальних соціальних послуг сім’ям з дітьми у громаді

179

козалежності; забезпечити реабілітацію/підтримку особи, членів сім’ї у зв’яз-
ку із поверненням із місць позбавлення волі; сприяти в ізолюванні одного із
членів сім’ї у зв’язку із неадекватною поведінкою/проявами жорстокого по-
водження; сформувати навички відповідального батьківства; сприяти в нала-
годженні емоційних контактів батьків з дитиною; сприяти у допомозі батькам
щодо підготовки дитини до самостійного життя; сприяти налагодженню по-
зитивних стосунків сім’ї з членами громади та інші.

При формулюванні у плані соціального супроводу цілей пропонуєть-
ся використовувати дієслова доконаного виду, наприклад: підготувати,
розподілити, зменшити, збільшити, організувати, виготовити, установи-
ти, поінформувати, провести, видати, залучити, оформити, надати, сфор-
мувати, забезпечити, укомплектувати, створити.

Кінцева мета плану завжди має бути спрямована на задоволення потре-
би дитини і демонструвати бачення становища дитини та її сім’ї після на-
дання комплексних послуг.

Основна частина Плану соціального супроводу складається з таких частин:

1. Очікувані результати щодо подолання чи мінімізації складних життєвих
обставин.

2. Перелік основних заходів для досягнення результату.
3. Виконавці.
4. Термін виконання.
5. Примітки щодо виконання.

Фахівцеві із соціальної роботи/соціальному працівнику важливо правильно
визначати очікувані результати, до яких безпосередньо підбираються основ-
ні заходи. Фахівцеві із соціальної роботи під час розроблення плану необхід-
но знати про ресурси громади та специфіку їх залучення, можливості інших
служб, що надають соціальні послуги; чи було отримувачу надано послуги ін-
шими службами та організаціями і які саме, тощо.

Усі заплановані дії/соціальні послуги мають бути: здійсненні, зрозумілі, чіткі,
відповідати можливостям отримувача послуг та його потребам, враховувати
його соціальне оточення, чітко визначати дії для кожної зі сторін.

Особливу увагу слід звертати на виконавців плану, серед яких має бути
активно представлений отримувач соціальних послуг.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

180

Окремий підрозділ плану містить інформацію про суб’єктів, залучених до ре-
алізації плану, та факт ознайомлення їх із планом соціального супроводу.

План підписується отримувачем послуги соціального супроводу і фахівцем
та затверджується наказом надавача послуги соціального супроводу. Один
примірник передається отримувачу, інший – залишається у надавача.

Після ухвалення плану соціального супроводу відбувається зустріч фахівця з
отримувачем послуги соціального супроводу і, за потреби, членами його ро-
дини з метою детального обговорення дій та заходів, передбачених планом,
процедури їх реалізації, активізації ресурсів отримувача послуги соціально-
го супроводу і його найближчого оточення.

Для спільної оцінки надавачем та отримувачем соціальних послуг успішності
досягнення запланованих результатів, відстеження позитивних змін відбува-
ється перегляд індивідуального плану.

Обов’язкові перегляди, аналіз плану мають відбуватися протягом визначе-
них часових періодів. Зокрема, для моніторингу соціальної ситуації та до-
сягнутих результатів через три місяці від початку соціального супроводу
здійснюється проміжний перегляд плану соціального супроводу. У разі від-
сутності очікуваних результатів план може переглядатися й корегуватися
раніше.

Надавач послуги соціального супроводу, фахівець із соціальної роботи/соці-
альний працівник використовують висновки перегляду плану для: підтверд-
ження ефективності наданої соціальної послуги; уточнення обсягу соціаль-
ної послуги та необхідних заходів для досягнення результатів; корекції дій та
заходів плану на наступний період надання послуги соціального супроводу;
внесення змін до плану соціального супроводу.

 Підсумковий перегляд плану соціального супроводу відбувається впродовж
останнього місяця роботи з отримувачем послуги соціального супроводу. У
разі подовження соціального супроводу план соціального супроводу допов-
нюється.

Коли і як завершується робота
з випадком?

Питання про завершення відносин з отримувачем соціальних послуг обгово-
рюють на зустрічі міждисциплінарної команди. Фахівець, який веде випадок,
на підставі матеріалів Особової справи отримувача послуг подає звіт про ре-
зультати роботи директору ЦСССДМ. На засіданні міждисциплінарної коман-
ди приймається рішення про закриття випадку, яке оформлюється відповід-
ним наказом.

РОЗДІЛ 5. Ведення випадку як базовий спосіб
організації надання індивідуальних соціальних послуг сім’ям з дітьми у громаді

181

Перед завершенням роботи фахівець із соціальної роботи/соціальний пра-
цівник спільно з отримувачем послуг визначають:

• чи вирішені основні проблеми;

• чи задоволені пріоритетні потреби;

• чи наявний безпечний психологічний клімат у родині;

• які цілі досягнуті;

• чи є зміни стабільними;

• чи зможе отримувач соціальних послуг надалі самостійно впоратися з
труднощами;

• чи існує соціальна мережа, яка зможе підтримати отримувача послуг;

• чи відчуває отримувач послуг, що має потребу в подальшій підтримці;

• чи захищений він соціально і юридично;

• чи є отримувач послуг самодостатнім і чи готовий він надалі вирішувати
свої проблеми самостійно і т. д.

Закриття випадку відбувається одночасно з аналізом ефективності роботи з
отримувачем послуг.

На цьому етапі проводять підсумкові оцінки процесу і результату (впливу)
роботи. Здебільшого, при оцінці процесу опорною формою аналізу є індиві-
дуальний план (план соціального супроводу), а при оцінці результату (дії) –
інструментарій оцінки потреб.

Після закриття випадку отримувача послуг в обов’язковому порядку інфор-
мують про можливу соціальну підтримку й надалі. З метою оцінки ситуації
після завершення соціального супроводу, запобігання рецидивам і надання
необхідних консультацій фахівець із соціальної роботи контактує з отриму-
вачем послуг 2–3 рази у перші 3 місяці, потім – за потреби, але не рідше ніж 1
раз на 6 місяців протягом двох років.

Якщо, незважаючи на зусилля надавача, цілі і завдання індивідуального пла-
ну не досягнуті або виявлені нові проблеми і потреби, випадок переглядають
і продовжують. При цьому складають новий індивідуальний план соціально-
го супроводу.

Як забезпечити узгодженість дій
міждисциплінарної команди
у процесі ведення випадку?

Для забезпечення партнерства і взаємодії у процесі ведення випадку для
комплексної підтримки, узгодження дій усіх надавачів послуг та ефективно-
го використання ресурсів створюється міждисциплінарна команда спеці-
алістів.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

182

Комплексний
підхід, проблеми

 і потреби
отримувача

розглядаються
відповідно

до його стану,
сімейного

 та соціального
середовища

Мотивація
та наснаження
отримувача на
активну участь

у плануванні
та досягненні

змін

ОСОБЛИВОСТІ
МІЖДИСЦИПЛІНАРНОГО

ВЕДЕННЯ
ВИПАДКУ

Пріоритет інтересів і потреб
отримувача

Пріоритет інтересів і потреб
отримувача

Рис. 26. Особливості міждисциплінарного ведення випадку

Рішення (оформлене у вигляді наказу) про формування міждисциплінарної
команди приймається:

• у складному випадку – відповідним дорадчим органом, зокрема комісією
з питань захисту прав дитини;

• у випадку середньої складності – керівником соціальної служби (надава-
чем послуг). За потреби до команди залучаються спеціалісти інших орга-
нізацій, закладів та установ, керівник соціальної служби погоджує залу-
чення цих спеціалістів з їх керівниками;

• в екстреному випадку – ССД, орган опіки та піклування чи комісія щодо
протидії насильству формують команду екстреного втручання.

Члени міждисциплінарної команди відповідно до кваліфікації та у межах
повноважень і обов’язків, визначених нормативно-правовими актами та по-
садовими інструкціями, долучаються до оцінки потреб отримувача, його
консультування; беруть участь у плануванні та наданні необхідних послуг;
сприяють залученню можливих ресурсів від організації, установи, яку вони
представляють, інформують відповідального за ведення випадку про вико-
нання плану чи потребу його корегування; у разі необхідності залучаються
до оцінки якості та ефективності наданих послуг отримувачу.

На засіданні міждисциплінарної команди її члени обговорюють цілі, завдан-
ня та заходи щодо ведення конкретного випадку, затверджують індивідуаль-
ний план надання соціальних послуг (ведення випадку), переглядають стан йо-
го виконання, обговорюють динаміку та приймають рішення про закриття ви-
падку, визначають доцільність та форми участі отримувача в засіданнях тощо.

Засідання міждисциплінарної команди ведення випадку проводяться
за потреби, але не рідше ніж один раз на місяць на початку ведення випад-
ку та один раз на два місяці – наприкінці його ведення. Перше засідання між-
дисциплінарної команди проводиться перед здійсненням комплексної оцін-
ки потреб отримувача.

РОЗДІЛ 5. Ведення випадку як базовий спосіб
організації надання індивідуальних соціальних послуг сім’ям з дітьми у громаді

183

Стрижневим у процесі міждисциплінарної взаємодії є професійний обмін
інформацією та гарантування її конфіденційності, якщо:

• робота з дитиною та її сім’єю ґрунтується на достовірній інформації, зібра-
ній з різних джерел під час оцінки потреб;

• члени міждисциплінарної команди мають єдину базову інформацію про
отримувача, періодично аналізують виявлені факти, відстежують динамі-
ку ведення випадку, виконання плану;

• інформація про СЖО дитини та її сім’ї надана членам міждисциплінарної
команди тільки з дозволу та згоди отримувача, його законного представ-
ника або за рішенням комісії з питань захисту прав дитини;

• отримувач чи його законний представник зазначає власну позицію у
висновках акта оцінки потреб, договорі про надання соціальних послуг
чи, за його бажанням, в іншій письмовій формі;

• відмова від надання інформації припускає можливість індивідуального
консультування отримувача з одним чи кількома членами міждисциплі-
нарної команди.

Узгодженість дій забезпечується, коли функції організації і координації
ведення випадку бере на себе один спеціаліст. Такий спеціаліст призначається
надавачем послуги, який враховує тип випадку та його специфіку, а також
кваліфікацію та досвід роботи спеціаліста, якого призначає.

Обов’язками відповідального за ведення випадку є:
• встановлення і підтримування контакту з отримувачем (дитиною/осо-

бою), наснаження та мотивація його до взаємодії, активної участі у про-
цесі ведення випадку, плануванні та виконанні індивідуального плану на-
дання послуг;

• координація дій членів міждисциплінарної команди ведення випадку;
• участь в оцінці якості наданих послуг;
• здійснення комплексної оцінки потреб, розроблення індивідуального

плану надання послуг та залучення до цього процесу членів міждисци-
плінарної команди (необхідних спеціалістів);

• організація робочих нарад міждисциплінарної команди з ведення випад-
ку, представлення випадку в динаміці;

• протоколювання рішень, контроль за виконанням рішень та плану;
• представлення інтересів отримувача в інших організаціях та установах;
• перенаправлення отримувача в інші організації чи установи;
• ведення картки обліку роботи з сім’єю/особою, узагальнення інформації,

підготовка запитів, направлень, звітів;
• контроль за дотриманням термінів виконання індивідуального плану на-

дання послуг (ведення випадку), якістю послуг, змінами;
• при необхідності залучення додаткових ресурсів та послуг.

У разі складного випадку керівник організації/закладу призначає супервізо-
ра випадку.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

184

Як налагодити успішну взаємодію із сім’єю
та дитиною у процесі ведення випадку?

Успіх надання соціальних послуг значною мірою залежить від ефективної взає-
модії фахівця із соціальної роботи, інших спеціалістів із сім’єю та дитиною.

Ступінь участі отримувача соціальних послуг у процедурі ведення ви-
падку, своєю чергою, залежить від складності виявлених обставин (типу ви-
падку), проте має передбачати поступове зростання ролі та відповідально-
сті отримувача та його найближчого оточення в діях і заходах щодо подолан-
ня СЖО від початку ведення випадку до його закриття.

Спільне планування дій з отримувачем соціальних послуг є одним із ос-
новних принципів у соціальній роботі. Відтак, до складання плану соціально-
го супроводу важливо долучити сім’ю, спільно з членами сім’ї у зрозумілий
для них спосіб визначити мету і завдання, розділити відповідальність за ви-
конання того чи іншого пункту плану. Якщо заходи стосуються дитини серед-
нього чи старшого шкільного віку, її теж доцільно долучити до розроблення
плану, а також до його підписання.

Фахівець із соціальної роботи/соціальний працівник на всіх етапах ве-
дення випадку підтримує зв’язок з дитиною, враховує її думку відповід-
но до віку й рівня розвитку, дбає про безпеку дитини.

Участь дитини у заходах із ведення випадку узгоджується з її батьками/закон-
ними представниками. Форми та методи такої участі повинні відповідати віку,
статі, стану здоров’я, особливостям розвитку, життєвому досвіду, родинним та
соціальним зв’язкам, етнічній, культурній та релігійній належності дитини.

Окрім цього, отримувача, членів його сім’ї необхідно залучати до участі в за-
сіданнях міждисциплінарної команди, зокрема щодо перегляду плану, оці-
нювання якості наданих послуг тощо.

У процесі соціального супроводу необхідно прагнути, щоб отримувач послуг
самостійно звертався за послугами згідно з планом, а фахівець із соціальної
роботи при цьому консультував і навчав, підтримував та заохочував, розви-
вав поведінкові навички отримувача послуг, допомагав у соціальній адапта-
ції, захищав його права і інтереси. На етапі надання послуг фахівець із соці-
альної роботи стимулює отримувача послуг до вирішення його проблем. Він
розробляє графік зустрічей, інформує про інші організації, що надають необ-
хідні послуги, забезпечуючи цим право отримувача на вибір.

ДОДАТКИ

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

186

Додатки
Додаток 1� Інструкція для працівників закладів освіти щодо механізмів

виявлення та здійснення заходів щодо підтримки дітей,
які опинилися у складних життєвих обставинах

Додаток 2� Інструкція для працівників закладів охорони здоров’я щодо
виявлення дітей, які страждають від жорстокого поводження

Додаток 3� Модель оцінки потреб дитини та її сім’ї

Додаток 4� Про затвердження кваліфікаційної характеристики професії
«Фахівець із соціальної роботи»

Додаток 5� Перелік послуг для осіб/сімей, які потрапили в складні життє-
ві обставини

Додаток 6� Святкові дні та пам’ятні дати календаря

Додаток 7� Окремі показники вікового розвитку дитини

Додаток 8� Критерії для підготовки висновку за результатами оцінки

потреб дитини та її сім’ї та визначення складності випадку

ДОДАТКИ

187

Додаток 1. Інструкція для працівників закладів
освіти щодо механізмів виявлення
та здійснення заходів щодо
підтримки дітей, які опинилися
у складних життєвих обставинах

Зміст
Загальні положення

Розділ I. Дії адміністрації та працівників закладів освіти щодо виявлення та підтримки
дитини, яка має ознаки перебування у складних життєвих обставинах

Розділ IІ. Тимчасова команда індивідуальної підтримки дитини

Розділ ІІІ. Дії працівника закладу освіти, якому стало відомо про дитину, яка має ознаки
перебування у складних життєвих обставинах

Розділ ІV. Дії адміністрації закладу та координатора з питань протидії насильству над діть-
ми щодо попередження потрапляння дітей у складні життєві обставини

Додаток 1.1. Основні терміни

Додаток 1.2. Ознаки чи фактори, які можуть вказувати на складні життєві обста-
вини або ризики щодо їх виникнення

Додаток 1.3. Повідомлення/інформація про дитину, сім’ю (особу), яка перебуває
у складних життєвих обставинах

Додаток 1.4. Направлення сім’ї (особи)

Додаток 1.5 Журнал обліку інформації про дитину чи сім’ю з дитиною/дітьми,
яка має ознаки перебування складних життєвих обставинах

Загальні положення
Цей документ розроблено на забезпечення виконання Конвенції ООН про права дитини,
Керівних принципів ООН щодо альтернативного догляду дітей (2010), Рекомендації ЄС
«Інвестиції у дітей» (2013), Рекомендації ЄС щодо переходу від інституційної системи до-
гляду до системи, яка базується на послугах у сім’ї та громаді (2013), Рекомендації Ради
Європи щодо розвитку соціальних послуг, дружніх до дитини (2010), «Права дітей у віці до
трьох років. Час відмовитися від їх влаштування в дитячі заклади» (2010), Стандарти яко-
сті забезпечення альтернативної опіки дітей, Сімейного кодексу України, Законів України
«Про охорону дитинства», «Про освіту», «Про загальну середню освіту», «Про дошкільну
освіту», «Про позашкільну освіту», «Про попередження насильства в сім’ї», «Про соціаль-
ну роботу з сім’ями, дітьми та молоддю», «Про соціальні послуги», «Про сприяння соці-
альному становленню та розвитку молоді в Україні», «Про органи і служби для дітей та
спеціальні установи для дітей», «Про забезпечення організаційно-правових умов соці-
ального захисту дітей-сиріт та дітей, позбавлених батьківського піклування», «Про осно-
ви соціального захисту бездомних громадян і безпритульних дітей», Національній стра-
тегії профілактики соціального сирітства на період до 2020 року, Стратегії реформуван-
ня системи надання соціальних послуг (розпорядження Кабінету Міністрів України від 8
серпня 2012 р. № 556-р), Порядку розгляду звернень та повідомлень з приводу жорсто-
кого поводження з дітьми або реальної загрози його вчинення, затвердженого спільним
наказом Держкомсім’ї та молоді, Міністерства внутрішніх справ України, Міністерства
освіти і науки України, Міністерства охорони здоров’я України від 16.01.04 № 5/34/24/11,
Інструкції щодо порядку взаємодії управлінь (відділів) у справах сім’ї, молоді та спорту,

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

188

служб у справах дітей, центрів соціальних служб для сім’ї, дітей та молоді та відповідних
підрозділів органів внутрішніх справ з питань здійснення заходів з попередження насиль-
ства в сім’ї, затвердженої спільним наказом Міністерства у справах сім’ї, молоді та спор-
ту України, Міністерства внутрішніх справ України від 07.09.09 № 3131/386, Положення про
психологічний кабінет дошкільних, загальноосвітніх та інших навчальних закладів, затвер-
дженого наказом Міністерства освіти і науки України № 691 від 19.10.01, Положення про
психологічну службу системи освіти України, затверджене наказом Міністерства освіти і
науки України від 03.05.99 № 127 (у редакції наказу Міністерства освіти і науки України від
02.07.09 № 616), наказу Міністерства освіти і науки «Про планування діяльності та веден-
ня документації соціальних педагогів, соціальних педагогів по роботі з дітьми-інваліда-
ми системи Міністерства освіти і науки України» від 28.12.2006 № 864, Етичного кодексу
практичного психолога, затвердженого 20.12.99 на І з’їзді Товариства психологів України,
Постанова Кабінету міністрів України «Про затвердження Порядку взаємодії суб’єктів
соціального супроводу сімей (осіб), які перебувають у складних життєвих обставинах»
№ 895 від 21.11.2013, Постанова Кабінету міністрів України «Про затвердження Порядку ви-
явлення сімей (осіб), які перебувають у складних життєвих обставинах, надання їм соціаль-
них послуг та здійснення соціального супроводу таких сімей (осіб)» № 896 від 21. 11.2013.

Документ встановлює механізми:

ʰ своєчасного виявлення працівниками закладів освіти дітей, які опинилися у складних
життєвих обставинах;

ʰ вжиття заходів щодо соціально-правового захисту дітей, профілактики негативних
проявів серед дітей та стосовно дітей;

ʰ усунення ризиків, пов’язаних з недбалим ставленням, жорстоким поводженням чи
будь-яким видом насильства стосовно дитини або загрози їх вчинення, завданням
шкоди життю та здоров’ю дитини.

Документ спрямовує зусилля працівників закладів освіти на виявлення на ранніх ета-
пах ознак, що вказують на погіршення стану виховання та догляду дитини, на наявність
складних життєвих обставин, у яких перебуває дитина чи її сім’я, та на здійснення захо-
дів щодо профілактики негативних проявів серед дітей та стосовно дітей, соціально пра-
вового захисту дітей.

Розділ І� Дії адміністрації та працівників закладів освіти
щодо виявлення та підтримки дитини, яка має ознаки
перебування у складних життєвих обставинах

У разі потрапляння дитини у складні життєві обставини чи при виявленні ознак, факторів,
що можуть вказувати на ризики їх виникнення, адміністрація та працівники закладу
освіти використовують механізм дій відповідно до одного із чотирьох алгоритмів.

1.1. Перший алгоритм дій

За перших ознак вразливості дитини: можливості потрапляння її у складні життєві обста-
вини у разі, якщо дитина не відвідує навчальний заклад більше двох днів без поважної
причини; якщо батьки, особи, які їх замінюють, не з’являються у навчальному закладі, не
відвідують батьківські збори та не відповідають на дзвінки або листи закладу освіти про-
тягом чверті (семестру); а також за наявності ознак, зазначених у додатку 2 вихователь,
класний керівник, куратор групи чи класу:

1.1.1. Забезпечує, вивчення ситуації та факторів, що спричиняють чи можуть спричинити
погіршення стану дитини через спостереження, спілкування з дитиною, її друзями,
однокласниками, вчителями;

ДОДАТКИ

189

1.1.2. Налагоджує контакт з батьками та родичами дитини (у тому числі у телефонному ре-
жимі), з самою дитиною, проводить бесіду з батьками (особами, які їх замінюють) та
іншими значимими для дитини особами, вивчає особливості спілкування в родині,
сильні сторони та ресурси родини, які можуть бути спрямовані на вирішення проб-
леми; подолання складних життєвих обставин;

1.1.3. Складає план роботи з дитиною та її батьками, залучає до його виконання вчителів,
соціального педагога, медпрацівника, психолога та інших працівників закладу);

1.1.4. Залучає до роботи з дитиною необхідних спеціалістів інших установ, закладів, ор-
ганізацій з метою забезпечення максимально необхідного пакету послуг відповідно
до потреб дитини;

1.1.5. Здійснює візит до помешкання, де проживає дитина з сім’єю, з метою обстеження
умов проживання дитини;

1.1.6. Забезпечує перегляд плану роботи з дитиною, аналізує вплив послуг на стан дити-
ни: вирішення проблем, стабілізації ситуації, подолання особистісних криз, нала-
годження стосунків з батьками, однолітками, вчителями, соціумом;

1.1.7. Інформує соціального педагога про ознаки чи факти, що свідчать про небезпеку по-
трапляння дитини у складні життєві обставини, та про вжитті заходи;

1.1.8. У разі ускладнення або виникнення нових обставин, які впливають на стан дитини,
чи обставин, що загрожують життю і здоров’ю дитини, – вживає негайних дій що-
до захисту дитини шляхом інформування керівництва закладу, відповідних установ
(ССД, підрозділи МВС)

1.2. Другий алгоритм дій

 У разі виявлення фактів, що підтверджують перебування дитини та її сім’ї у складних жит-
тєвих обставинах, визначених при вивченні випадку у першому алгоритмі, а також вияв-
ленні ознак, зазначених у додатку 2 та 3, що можуть вказувати на ризики щодо їх ви-
никнення, адміністрація закладу (заступник директора з виховної роботи) має дотри-
муватись наступного алгоритму дій:

1.2.1. Для організації вивчення ситуації стосовно дитини, яка потребує захисту та прове-
дення заходів з попередження, усунення загрози життю і здоров’ю дитини з числа
працівників закладу формує тимчасову команду індивідуальної підтримки ди-
тини, визначає повноваження членів команди та відповідальність за процес здійс-
нення діагностики ситуації, оцінки потреб дитини, яка має ознаки перебування у
складних життєвих обставинах, та забезпечення її необхідними послугами. Робота
команди має тимчасовий характер залежно від ситуації, у якій перебуває дитина. У
разі покращення ситуації тимчасова команда завершує роботу;

1.2.2. Призначає координатора ведення випадку з числа працівників закладу;

1.2.3. У разі виявлення факторів наявності складних життєвих обставин у сім’ї дитини, на-
правляє 2-3 членів тимчасової команди для здійснення візиту у родину з метою ви-
вчення умов, у яких проживає і виховується дитина, та забезпечує складання акту
обстеження матеріально-побутових умов проживання дитини (відповідно до
Додатку 12 до Наказу Міністерства освіти і науки України від 28.12.2006 № 864 Про
планування діяльності та ведення документації соціальних педагогів, соціальних пе-
дагогів по роботі з дітьми-інвалідами системи МОН України);

1.2.4. Спільно з координатором ведення випадку організовує розробку плану індивіду-
альної роботи з дитиною, яка має ознаки потрапляння у складні життєві обстави-
ни на основі оцінки потреб дитини, забезпечення реалізації заходів індивідуального
плану роботи з дитиною;

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

190

1.2.5. За потреби залучає відповідних спеціалістів для реалізації індивідуального плану
роботи з дитиною, яка має ознаки перебування складних життєвих обставинах;

1.2.6. Забезпечує ефективну взаємодію працівників закладу освіти, спрямовану на раннє ви-
явлення кожної дитини, яка має ознаки перебування у складних життєвих обставинах,
та надання необхідного пакету послуг дитині та її сім’ї − в межах компетенції спеціаліс-
тів закладу та відповідно до потреб дитини. Зазначений пакет послуг передбачає:

ʰ участь психолога та соціального педагога закладу у проведенні діагностики ста-
ну дитини, використання корекційних програм чи заходів, проведення бесід та
консультувань дитини, батьків, осіб, які їх замінюють, інших працівників закладу
освіти, дотичних до вирішення питання дитини;

ʰ консультування батьків щодо особливостей вікового розвитку та виховання дитини;

ʰ проведення медичного огляду дитини в закладі охорони здоров’я за присутно-
сті батьків;

ʰ інформування батьків про можливість звернення за допомогою до служби у
справах дітей, центру соціальних служб для сім’ї, дітей та молоді.

1.2.7. Організовує обговорення ситуації, зміни до індивідуального плану соціального су-
проводу дитини тимчасовою командою підтримки дитини та проводить моніторинг
ефективності впливу послуг на усунення складних життєвих обставин, в яких опини-
лася дитина, що навчається або виховується у закладі;

1.2.8. Забезпечує здійснення аналізу результатів роботи тимчасової команди з випадком,
заповнення облікової картки сім’ї дитини, щодо якої здійснюється соціальний
супровід (відповідно до Додатку 11 до Наказу Міністерства освіти і науки України від
28.12.2006 № 864 Про планування діяльності та ведення документації соціальних пе-
дагогів, соціальних педагогів по роботі з дітьми-інвалідами системи МОН України).

1.2.9. У закладі освіти формується та поновлюється журнал обліку інформації про дитину чи
сім’ю з дитиною/дітьми, яка має ознаки перебування у складних життєвих обставинах
(додаток 2). Відповідальним за формування журналу обліку та передачу зазначеної ін-
формації до районного, міського відділу, управління освіти є соціальний педагог.

1.2.10. У разі виявлення фактів, зазначених у пунктах 2 та 3, а також при виявленні інших
фактів, що свідчать про потрапляння дитини у складні життєві обставини, наявність
ризиків для її життя та здоров’я, інформує фахівця із соціальної роботи центру
соціальних служб для сім’ї, дітей та молоді для здійснення оцінки потреб дитини та
її сім’ї у соціальних послугах та здійснення заходів для подолання сім’єю складних
життєвих обставин;

1.2.11. надає фахівцю із соціальної роботи висновок щодо ситуації дитини, її сім’ї та копію
індивідуального плану роботи з дитиною, яка перебуває у складних життєвих обста-
винах, узгоджує з ним дії щодо подальшої спільної роботи з випадком та залучення
послуг громади;

1.3. Третій алгоритм дій

1.3.1. У разі, якщо за результатами аналізу ситуації дитини, підтверджено наявність
складних життєвих обставин, адміністрація закладу організовує підготовку
Повідомлення, інформації (додаток 3), та направляє його до Центру соціальних
служб для сім’ї, дітей та молоді.

1.3.2. Адміністрація закладу освіти сприяє участі координатора випадку, інших педагогіч-
них працівників (у разі потреби) у роботі міжвідомчої команди ведення випадку, що
створюється за наказом директора центру соціальних служб з метою узгодження
дій з надання соціальних послуг дитині та її сім’ї.

ДОДАТКИ

191

1.3.3. У разі потреби адміністрація та працівники закладу освіти вносять пропозиції до ін-
дивідуального плану надання соціальних послуг дитині та її сім’ї і згідно з визначе-
ними повноваженнями долучаються до його реалізації, моніторингу виконання.

1.4. Четвертий алгоритм дій

У разі, якщо за результатами аналізу ситуації підтверджено наявність складних життєвих
обставин і потребу в негайних діях щодо захисту дитини, адміністрація закладу термі-
ново передає інформацію про дитину до:

1.4.1. Служби у справах дітей щодо фактів:

ʰ відсутності у дитини свідоцтва про народження, порушення прав дитини на жит-
ло, майно, отримання дошкільної, загальної середньої освіти та інших прав;

ʰ смерті батьків;

ʰ залишення дитини без батьківського піклування внаслідок: направлення батьків
на довготривале стаціонарне лікування, невідкладної госпіталізації, ув’язнення,
зникнення без вісти, від’їзду на заробітки на тривалий термін тощо;

ʰ фізичного, психологічного, сексуального, економічного насильства над дити-
ною, систематичного недбалого ставлення до дитини з боку батьків, осіб, які їх
замінюють, в тому числі залишення дитини без догляду або у ситуації небезпеки;

ʰ залежності батьків, осіб, які їх замінюють, від алкоголю, наркотичних речовин,
азартних ігор;

ʰ наявності у батьків дитини, осіб, які їх замінюють, ознак розладів психічного здо-
ров’я, що впливають на їхню спроможність забезпечити належний догляд за дитиною;

ʰ експлуатації дитини, втягнення її до жебракування, заохочення до вживання ал-
коголю, наркотичних речовин, втягування до участі у збройних конфліктах та те-
рористичних актах;

ʰ проживання дитини в антисанітарних умовах, що може призвести до погіршен-
ня стану її здоров’я;

ʰ частих випадків перебування в помешканні, де проживає дитина, сторонніх осіб
з метою вживання алкоголю, наркотичних речовин;

ʰ систематичного недотримання батьками, особами, які їх замінюють, санітар-
но-гігієнічних норм (брудні шкіра, волосся, одяг, білизна дитини);

ʰ недостатнього харчування дитини;

ʰ залишення дитиною постійного сімейного помешкання без згоди батьків, осіб,
які їх замінюють;

ʰ самовільного залишення дитиною навчального закладу (систематичні порушен-
ня шкільної дисципліни);

ʰ самостійного проживання дитини в помешканні без дорослих;

ʰ інших фактів, що загрожують життю та здоров’ю дитини.

1.4.2. Відділу кримінальної поліції у справах дітей щодо фактів про те, що:

ʰ батьки дитини, інші особи залучають дитину до праці, яка є шкідливою для її здо-
ров’я, заважає навчанню, пов’язана з продажем алкоголю, наркотичних речовин
тощо;

ʰ батьки дитини, інші особи заохочують дитину до вживання алкоголю, наркотич-
них речовин;

ʰ батьки дитини, інші особи втягують або примушують дитину до жебракування,
крадіжок тощо;

ʰ дитина зазнає фізичного, сексуального, психологічного, економічного насильства;

ʰ дитина є учасником збройного конфлікту, терористичного акту.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

192

1.4.3. Направляє дитину до закладу охорони здоров’я у супроводі працівника закла-
ду освіти (класного керівника, вихователя, вчителя або медичної сестри) у ра-
зі виявлення потреби дитини у негайному чи додатковому медичному огляді,
лікуванні.

Розділ ІІ� Тимчасова команда індивідуальної підтримки дитини
2.1. Тимчасова команда індивідуальної підтримки дитини (далі - Тимчасова команда)

формується заступником директора з виховної роботи з метою забезпечення комп-
лексної оцінки потреб дитини, прийняття рішення в її найкращих інтересах та орга-
нізації його виконання.

2.2. Тимчасова команда може включати соціального педагога, практичного психолога,
класного керівника, вихователя, медичного працівника, членів батьківського комі-
тету, інших фахівців.

2.3. Команда створюється на період розгляду та ведення випадку. Діяльність команди
завершується після прийняття рішення тимчасовою командою про недоцільність
або неможливість її подальшої роботи з випадком у зв’язку з відсутністю ризиків
для життя і здоров’я дитини, випуску дитини з закладу, переведення її до іншого за-
кладу тощо.

У випадку переведення дитини до іншого закладу, інформація стосовно складних
життєвих обставин дитини та її сім’ї має бути передана до закладу, де буде продов-
жувати навчання дитини, а також до відповідного фахівця із соціальної роботи цент-
ру соціальних служб для сім’ї, дітей та молоді.

2.4. Принципи роботи тимчасової команди передбачають дотримання найкращих інте-
ресів дитини (врахування віку, особливостей розвитку дитини, її культурної та ре-
лігійної належності, думки дитини); узгодженість дій та міжвідомчу взаємодію, комп-
лексний та індивідуальний підхід до розгляду випадку, залучення ресурсів сім’ї, за-
кладу освіти та громади; добровільність щодо співпраці сім’ї з фахівцями; визначені
терміни розгляду справи; забезпечення прав та інтересів дитини.

2.5. При розгляді ситуації щодо дитини, яка потребує додаткових заходів підтримки, за-
хисту командою вивчається:

ʰ історія перебування дитини в закладі освіти (термін перебування, контакти між
закладом та сім’єю дитини);

ʰ інформація щодо самої дитини (вік, характеристика, стосунки з іншими діть-
ми та фахівцями закладу освіти, виявлені ознаки, перелічені у розділі ІІ цієї
Інструкції);

ʰ інформація щодо сім’ї дитини (наявність у дитини братів, сестер, біологічних
батьків, інших родичів, інформація щодо їх місця проживання (перебування),
способу життя, їх участь у житті дитини тощо);

ʰ житлово-побутові умови сім’ї;

ʰ потреби дитини у правовому захисті (відсутність у дитини свідоцтва про народ-
ження);

ʰ інша релевантна інформація, яка може бути важливою для прийняття рішення.

2.6. Результатом розгляду випадку дитини є індивідуальний план соціального супроводу
дитини, в якому визначено мету, очікувані результати, заходи для досягнення мети
та виконавців (відповідно до їх повноважень) та терміни виконання. План за потре-
бою, але не рідше 1 разу на місяць переглядається та узгоджується тимчасовою ко-
мандою індивідуальної підтримки дитини.

ДОДАТКИ

193

Розділ ІІІ� Дії працівника закладу освіти, якому стало відомо
про дитину, яка має ознаки перебування
у складних життєвих обставинах

3.1. Педагогічний працівник (учитель, вихователь, соціальний педагог, психолог) при
виявленні ознак чи факторів, що можуть вказувати на складні життєві обставини або
ризики щодо їх виникнення по відношенню до дитини:

3.1.1. Діє в найкращих інтересах кожної дитини;

3.1.2. Вживає негайних дій для безпеки дитини, нормалізації її емоційного стану (якщо це
можливо);

3.1.3. Створює умови для комфортного та конфіденційного спілкування з дитиною;

3.1.4. За необхідності, проводить бесіду з батьками (особами, які їх замінюють) та іншими
значимими для дитини особами, вивчає особливості спілкування в родині, сильні
сторони та ресурси родини, які можуть бути спрямовані на вирішення проблеми по-
долання складних життєвих обставин;

3.1.5. Передає класному керівникові, заступнику директора з виховної роботи ін-
формацію про дитину, яка опинилася в складних життєвих обставинах, з метою пла-
нування подальших дій щодо її захисту;

3.1.6. Здійснює спільно з координатором випадку, іншими членами тимчасової команди
індивідуальної підтримки дитини виконання пункту 1.2.6 зазначеної інструкції;

3.1.7. Формує та подає координатору пропозиції до індивідуального плану супроводу (за-
хисту) дитини, який затверджується на засіданні тимчасової команди;

3.1.8. Забезпечує дотримання конфіденційності наявної інформації про дитину, нерозго-
лошення ї ї іншим працівникам закладу освіти (за винятком координатора, членів
тимчасової команди індивідуальної підтримки дитини), батькам інших дітей або ін-
шим особам (за винятком працівників закладу охорони здоров’я, до якого направ-
лено дитину, представників служби у справах дітей, центру соціальних служб для
сім’ї, дітей та молоді, у тому числі фахівця із соціальної роботи, відділу криміналь-
ної поліції у справах дітей, уповноважених на збір інформації про ситуацію, в якій
опинилась дитина).

3.2 Медичний працівник закладу освіти, в якому навчається або виховується дитина,
при виявленні ознак чи факторів, що можуть вказувати на складні життєві обстави-
ни або ризики щодо їх виникнення по відношенню до неї: діє в найкращих інтересах
кожної дитини, вживає негайних дій для безпеки дитини, нормалізації її емоційного
стану (якщо це можливо); створює умови для комфортного та конфіденційного спіл-
кування з дитиною;

3.2.1. Аналізує отриману інформацію щодо дитини та виділяє ймовірні ризики відповідно
до переліку ознак та факторів, вказаних в додатку 2.

3.2.2. Визначає доцільність проведення додаткового медичного огляду, направлення ди-
тини до закладу охорони здоров’я;

3.2.3. Передає заступнику директора з виховної роботи інформацію про дитину, яка
опинилася в складних життєвих обставинах, з метою планування подальших дій що-
до її захисту.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

194

3.2.4. Забезпечує дотримання нерозголошення наявної інформації про дитину іншим пра-
цівникам закладу освіти, батькам інших дітей або іншим особам (за винятком коор-
динатора випадку, членів тимчасової команди, працівників закладу охорони здо-
ров’я, до якого направлено дитину, представників служби у справах дітей, центру
соціальних служб для сім’ї, дітей та молоді, відділу кримінальної поліції у справах ді-
тей, уповноважених на збір інформації про ситуацію, в якій опинилась дитина).

3.3. Господарський персонал закладу освіти, в якому навчається або виховується ди-
тина, при виявленні ознак чи факторів, що можуть вказувати на складні життєві об-
ставини або ризики щодо їх виникнення по відношенню до дитини:

3.3.1. Забезпечує дотримання нерозголошення наявної інформації про дитину іншим пра-
цівникам закладу освіти, батькам інших дітей або іншим особам;

3.3.2. Передає заступнику директора з виховної роботи інформацію про дитину, яка має
ознаки перебування у складних життєвих обставинах, з метою планування подаль-
ших дій щодо її захисту.

Розділ ІV� Дії адміністрації закладу та координатора з питань про-
тидії насильству над дітьми щодо попередження потра-
пляння дітей у складні життєві обставини

4.1. Адміністрація закладу освіти:

4.1.1. Створює умови для навчання працівників закладу освіти з метою формування у них
навичок виявлення ознак перебування дитини в складних життєвих обставинах та
відповідного реагування;

4.1.2. Забезпечує ефективну взаємодію працівників закладу освіти, спрямовану на раннє
виявлення кожної дитини, яка має ознаки перебування у складних життєвих обста-
винах, та надання їй необхідного пакету послуг − в межах компетенції спеціалістів
закладу та відповідно до потреб дитини;

4.1.3 Забезпечує доступ кожного працівника закладу до довідкових та інформаційно-ме-
тодичних матеріалів з питань профілактики складних життєвих обставин по відно-
шенню до дітей та шляхів їх усунення;

4.1.4. Призначає з числа заступників директора закладу координатора з питань протидії
насильству над дітьми;

4.1.5. Забезпечує первинне вивчення ситуації у разі надходження інформації стосовно ди-
тини, яка потребує захисту, та за умови необхідності вживає негайних дій для попе-
редження та усунення факторів загрози життю і здоров’ю дитини;

4.1.6. З числа працівників закладу формує тимчасову команду індивідуальної під-
тримки дитини (для роботи з окремим випадком), визначає повноваження ї ї чле-
нів та відповідальність за процес здійснення діагностики ситуації, оцінки потреб
дитини, яка має ознаки перебування у складних життєвих обставинах, та забезпе-
чення ї ї необхідними послугами;

4.1.7. Призначає з числа працівників закладу (залежно від випадку, що розглядає тимчасо-
ва команда) координатора випадку;

4.1.8. Максимально залучає відповідних спеціалістів місцевого, районного рівнів для ре-
алізації індивідуального плану роботи з дитиною, яка має ознаки перебування у
складних життєвих обставинах, перелічених у розділі ІІ, та її сім’єю;

ДОДАТКИ

195

4.1.9. У разі виявлення ознак перебування дитини у складних життєвих обставинах, за-
лучає фахівців за межами освітнього закладу, – інформація про дитину та ї ї сім’ю
направляється до відповідних структур, зазначених у розділі ІІІ, з метою залучен-
ня їх до комплексної оцінки потреб дитини, надання необхідних соціальних послуг,
а в разі потреби - вжиття заходів щодо захисту прав дитини;

4.1.10. Проводить моніторинг ефективності наданих послуг та їх впливу на покращення
становища дитини, усунення ризиків життєвих обставин.

4.2. Координатор з питань протидії насильству над дітьми – координує діяльність
працівників закладу щодо профілактики насильства над дітьми, зокрема:

4.2.1. Інформує персонал щодо прав і потреб дітей, особливостей взаємодії із сім’єю учня,
недопустимості жорстокого поводження з дітьми;

4.2.2. Організовує навчання персоналу щодо формування навичок виявлення ознак пере-
бування дитини в складних життєвих обставинах та відповідного реагування, фор-
мування толерантного ставлення до дітей з різних сімей;

4.2.3. Залучає представників інших установ та організацій до профілактичної роботи з
протидії насильству над дітьми (проведення навчання учнів, персоналу);

4.2.4. Організовує інформування учнів про права і обов’язки дітей та дорослих, сутність
жорстокого поводження і насильства та навчання про порядок звернення в устано-
ви, організації у таких випадках;

4.2.5. Розповсюджує інформацію про місцеві, регіональні, всеукраїнські та міжнародні те-
лефони довіри, забезпечує обов’язкове розміщення цієї інформації в закладі освіти
у місці, до якого діти мають вільний та анонімний доступ;

4.2.6. Організовує проведення заходів з інформування батьків про права та потреби дітей,
права та обов’язки батьків щодо дітей, особливості розвитку дітей, родинного вихо-
вання, неприпустимість жорстокого поводження з дітьми і насильства у сім’ї, форму-
вання навичок усвідомленого батьківства.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

196

Додаток 1.1

Основні терміни
Адиктивна поведінка – порушення поведінки, що виникає в результаті зловживання
різними речовинами, що змінюють психічний стан людини, включаючи алкоголь і тютюн,
до того моменту, коли фіксується факт психічної і фізичної залежності;

Жорстоке поводження – будь-які форми фізичного, психологічного та сексуального на-
сильства над дитиною, а також недбале ставлення до дитини з боку батьків або інших до-
рослих, які здійснюють нагляд;

Недбале ставлення – така поведінка батьків (осіб, які їх замінюють), зумовлена об’єктив-
ними або суб’єктивними причинами, яка призводить до свідомого або несвідомого не-
задоволення дорослими життєво важливих потреб дитини, пов’язаних з її виживанням,
здоров’ям та повноцінним розвитком, залишення дитини без належного нагляду або у
небезпеці;

Бездоглядність – стан недостатнього задоволення життєво важливих потреб, відсут-
ність або недостатність контролю за поведінкою або заняттями дітей і підлітків, виховно-
го впливу на них з боку батьків або осіб, які їх замінюють;

Педагогічна занедбаність – стан недостатнього задоволення потреб дитини у розвитку,
навчанні та вихованні, який є наслідком недбалого ставлення батьків, осіб, які їх заміню-
ють, до виховання дитини та догляду за нею;

Фізичне насильство над дитиною – дії із застосуванням фізичної сили стосовно дитини,
направлені на спричинення їй фізичного страждання, що заборонені законом. Фізичне
насильство в сім’ї передбачає умисне нанесення одним членом іншому побоїв, тілесних
ушкоджень, що може призвести до смерті, порушення фізичного або психічного здоров’я;
посягання на його честь і гідність;

Сексуальне насильство або розбещення – використання дитини дорослими або іншою
дитиною для задоволення сексуальних потреб чи отримання вигоди;

Психологічне насильство – вплив одного з членів сім’ї на психіку дитини шляхом сло-
весних образ або погроз, переслідування, залякування, критики, маніпуляцій, що може
призвести до виникнення у дитини пригніченого або хронічного тривожного стану, за-
тримки або відставання психоемоційного, когнітивного, соціального та фізичного роз-
витку тощо;

Жебракування (жебрацтво) – систематичне випрошування грошей, речей, інших мате-
ріальних цінностей у сторонніх осіб з метою отримання прибутку;

Координатор з питань відповідального батьківства та профілактики жорстокого
поводження з дітьми – фахівець закладу освіти, який призначається адміністрацією для
координації діяльності закладу щодо профілактики насильства над дітьми та формування
батьківської відповідальності;

Координатор випадку – фахівець закладу освіти, який призначається його адміністраці-
єю, для розгляду випадку дитини, щодо якої виявлено ознаки чи фактори, які можуть вка-
зувати на складні життєві обставини або ризики щодо їх виникнення, та узгодження робо-
ти команди індивідуальної підтримки дитини;

Тимчасова команда індивідуальної підтримки дитини – група фахівців закладу осві-
ти, яка здійснює оцінку потреб дитини, складання плану втручання за її результатами та
виконання заходів в інтересах дитини;

ДОДАТКИ

197

Вимушений переселенець – це особа, яка покинула або залишила місце постійного про-
живання у результаті, або щоб уникнути негативних наслідків збройного конфлікту, оку-
пації, повсюдних проявів насильства, порушень прав людини, внаслідок стихійного лиха,
голоду, епідемії чи надзвичайних ситуацій природного і техногенного характеру;

До переліку складних життєвих обставин для цілей Інструкції віднесено: жорсто-
ке поводження з дитиною (недбале ставлення до дитини, її бездоглядність, в тому числі
залишення дитини в небезпеці, насильство по відношенню до неї), експлуатація дитини,
втягування її у жебрацтво або протиправну діяльність, заохочення дитини до споживан-
ня алкоголю, наркотичних речовин, смерть батьків, осіб, які їх замінюють; залишення ди-
тини без батьківського піклування внаслідок розладу психічного здоров’я батьків, осіб,
що їх замінюють; довготривалий розлад здоров’я батьків, осіб, які їх замінюють, направ-
лення їх на довготривале стаціонарне лікування чи реабілітацію; зникнення батьків, осіб,
які їх замінюють, їх ув’язнення, постійна зміна проживання сім’ї, яка призводить до погір-
шення стану дитини, загострення хронічних хвороб під час перебування у зоні збройного
конфлікту та вимушеного переселення, міграції дитини та її сім’ї, проживання сім’ї у не-
придатних для життя умовах, участь дітей у збройних та політичних конфліктах, насиль-
ство в сім’ї, тривалий конфлікт у сім’ї тощо.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

198

Додаток 1.2

Ознаки чи фактори, які можуть вказувати
на складні життєві обставини або ризики

щодо їх виникнення

1. Ознаки або фактори, які вказують на імовірність виникнення ри-
зиків для життя, здоров’я та розвитку дитини та потребують уваги
та вивчення:

1.1. Відсутність інтересу з боку батьків, осіб, які їх замінюють, до навчальної успішності
дитини та її шкільного життя, виховання в дошкільному навчальному закладі (регу-
лярний пропуск батьками батьківських зборів, відсутність контакту зі співробітника-
ми закладу, ухилення батьків від підготовки дитини до участі у заходах дошкільного
навчального закладу або класу, школи);

1.2. Неохайний вигляд речей дитини, брудний стан її підручників, шкільних приладь,
одягу (часто або постійно);

1.3. Мінлива поведінка дитини (різка зміна стану спокою та збудження), не пов’язана із
розладами здоров’я дитини;

1.4. Надмірне прагнення дитини до схвалення з боку дорослих, уникнення конфліктів та
суперечок з іншими дітьми, надмірний прояв піклування щодо оточення;

1.5. Агресивність дитини, схильність до асоціальної поведінки (бійок, нищення або при-
власнення майна тощо);

1.6. Труднощі дитини із контролем поведінки, дотриманням правил шкільної дисциплі-
ни, зосередженням уваги, інші ознаки хронічного тривожного стану;

1.7. Частий плач, апатія дитини;

1.8. Знижена здатність дитини до контролю своєї поведінки; демонстративна хоро-
брість; агресія по відношенню до інших дітей або дорослих;

1.9. Наявність у дитини сповільненої реакції, також апатія, відсутність проявів, почуттів
та емоцій, відсутність реакції на біль або образу; відсутність інтересу до оточення
та навколишнього світу, відсутність ініціативи у стосунках з іншими людьми; прояву
задоволення дитиною від приємних відчуттів; відмова від провідної діяльності у ди-
тини відповідно до віку (дошкільний вік – ігрова діяльність; шкільний – навчальна;
юнацький – спілкування);

1.10. Розмови дитини про потойбічний світ, часті спогади про родичів, друзів, які помер-
ли чи загинули;

1.11. Енурез, труднощі дитини дошкільного віку зі сном під час денного сну у закладі, які
можуть бути спричинені високим рівнем її тривожності;

1.12. Небажання дитини іти додому;

1.13. Перекладання відповідальності дорослих за догляд молодших дітей на старшу
дитину;

1.14. Відсутність у дитини кишенькових грошей.

ДОДАТКИ

199

2. Ознаки або фактори, які вказують на імовірність виникнення ри-
зиків для життя, здоров’я та розвитку дитини та потребують ін-
формування фахівця із соціальної роботи:

2.1. Обставини біографії батьків, які вказують на те, що останні можуть приділяти не-
достатньо уваги задоволенню життєво важливих потреб дитини (досвід виховання
батьків у дитинстві у соціально вразливій сім’ї, в тому числі і такі, що перебували на
обліку у службі у справах дітей, досвід виховання батьків у закладі для дітей-сиріт та
дітей, позбавлених батьківського піклування, повернення з місць позбавлення волі,
тривале безробіття батьків, досвід тривалої перерви у стосунках з дитиною внаслі-
док від’їзду батьків на заробітки, направлення на лікування або з інших причин, поз-
бавлення батьківських прав відносно іншої дитини тощо);

2.2. Неодноразове перебування батьків, осіб, які їх замінюють, під час контактів із спів-
робітниками закладу у стані алкогольного сп’яніння або під дією наркотичних речо-
вин; повідомлення від дітей, осіб, знайомих із сім’єю, про факти надмірного вживан-
ня батьками, особами, які їх замінюють, алкоголю, наркотичних речовин, захоплення
азартними іграми та відвідування ігрових клубів;

2.3. Систематичні прояви агресивної поведінки батьками дитини, особами, які їх заміню-
ють, по відношенню до співробітників закладу освіти, батьків інших дітей, інших осіб;

2.4. Ігнорування батьками, особами, які їх замінюють, рекомендацій співробітників за-
кладу освіти щодо виховання дитини, що призводить або може призвести до за-
тримки розвитку дитини, погіршення її здоров’я, емоційного стану, соціальної ізоля-
ції та інших несприятливих наслідків;

2.5. При наявності небезпечної інфекції ігнорування батьками, особами, що їх заміню-
ють, санітарно-гігієнічних норм та правил безпечної поведінки (що призводить до
виникнення ризику інфікування дитини);

2.6. Наявність у матері чи батька, особи, яка їх замінює, ознак пригніченого психоемо-
ційного стану; розладу психічного здоров’я, що ускладнює процес догляду та вихо-
вання дитини; спроба одного із членів сім’ї здійснити акт суїциду або повідомлення
дитини, іншої особи про такі наміри;

2.7. Наявність в сім’ї домашнього насильства по відношенню до одного з її членів (одно-
го з батьків, іншої дитини, іншої особи); жорстоке поводження батьків, осіб, які їх за-
мінюють, з домашніми тваринами;

2.8. Дитина голодна, має недоглянутий або втомлений вигляд дитини (часто або постійно);

2.9. Занедбаний зовнішній вигляд дитини (невідповідність одягу сезону, брудний одяг,
неприємний запах);

2.10. Занедбаний зовнішній вигляд батьків дитини, осіб, які їх замінюють (невідповідність
одягу сезону, брудний одяг, неприємний запах);

2.11. Систематичний пропуск дитиною навчання, який неможливо пояснити об’єктивни-
ми причинами;

2.12. Залишення дитиною більше ніж на добу (2 і більше разів) сімейного помешкання без
відома батьків, осіб, які їх замінюють;

2.13. Перебування дитини під дією алкоголю, наркотичних речовин 2 і більше разів;

2.14. Скоєння дитиною крадіжок, інших протиправних дій;

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

200

2.15. Перебування дитини у вечірній і нічний час на вулиці без супроводу дорослих (2 і
більше разів);

2.16. Часті або регулярні відвідування дитиною комп’ютерного клубу або інтернет-сало-
ну, в тому числі в урочний, вечірній або нічний час;

2.17. Проживання дитини у помешканні, що перебуває в антисанітарному чи аварійному
стані або належить до нежитлового фонду;

2.18. Часте перебування в помешканні, де проживає дитина, сторонніх осіб, в тому числі
схильних до вживання алкоголю;

2.19. Залучення дитини до праці в урочний, вечірній час або до такої, що пов’язана з про-
дажем тютюнових, алкогольних виробів тощо;

2.20. Смерть батьків дитини, осіб, які їх замінюють; зникнення їх безвісти, довготривалою
відсутністю у зв’язку з вимушеним переселенням, міграцією через збройні конфлік-
ти на незаконно окупованих територіях, ув’язнення, термінова госпіталізація або
направлення батьків, осіб, які їх замінюють, на довготривале стаціонарне лікування
або реабілітацію, наявність у батьків, осіб, які їх замінюють, прояву розладу здоров’я
протягом тривалого періоду;

2.21. Самостійне проживання дитини в помешканні без нагляду дорослих (у зв’язку з
від’їздом батьків, осіб, які їх замінюють, на заробітки, направленням їх на лікування,
реабілітацію або залишенням ними постійного місця проживання з інших причин);

2.22. Інші ознаки чи фактори, які, на думку спеціаліста, є специфічними для конкретної си-
туації та несуть можливу загрозу по відношенню до дитини.

3. Ознаки, які можуть вказувати на жорстоке поводження з дитиною
та (або) потребують негайного реагування з боку співробітників
закладу освіти, у тому числі інформування відповідних установ:

3.1. Фізичні ознаки травм, щодо яких можливо припустити, що їх було завдано навмисно
(синці, укуси, субдуральні гематоми, навмисно завдані травми голови, травми орга-
нів черевної порожнини, опіки, травми кісток тощо);

3.2. Прагнення дитини приховати травми та обставини їх отримання; відмова дитини
роздягатись; прагнення дитини носити одяг, що не відповідає сезону, в тому числі
для того, щоб приховати сліди отриманих травм; прагнення дитини вдягати на себе
багато одягу;

3.3. Повідомлення дитини, що один або обидва з батьків, інші члени сім’ї застосовують
щодо неї або іншої дитини фізичне насильство чи інші жорстокі покарання; погро-
жують вигнати ї ї з дому та (або) передати на виховання до інтернату чи іншої уста-
нови проживання (влаштувати до лікарні, помешкання інших родичів тощо);

3.4. Повідомлення дитини про небезпеку з боку тварин, що утримуються вдома, або про
значну кількість домашніх тварин, що погіршує умови проживання дитини;

3.5. Часті або постійні скарги дитини на головний біль, біль у животі, зовнішні запалення
органів сечової системи;

3.6. Негативне ставлення дитини до власного тіла, в тому числі навмисне спричинення
нею (або такі спроби) собі тілесних ушкоджень;

3.7. Приналежність батьків, осіб, які їх замінюють, до деструктивних релігійних сект,

3.8. Судомна реакція (стискання) дитини всім тілом на підняту руку;

ДОДАТКИ

201

3.9. Реакція дитини у вигляді страху, тривоги або огиди при контакті з дорослими;

3.10. Значна невідповідність ваги дитини та зовнішнього вигляду її віковій нормі (за ви-
значенням медичного працівника закладу);

3.11. Відставання дитини у розвитку у всіх сферах (фізичному розвитку, розвитку дрібної
моторики, пізнавальних здібностей, соціальних навичок та навичок міжособистісно-
го спілкування, емоційному розвитку) внаслідок педагогічної занедбаності;

3.12. Стан хронічної втоми дитини;

3.13. Стан хронічного недоїдання дитини; прояв постійного інтересу дитини до їжі, скоєн-
ня дитиною дрібних крадіжок продуктів харчування або випрошування їх нею в ін-
ших осіб;

3.14. Яскраво виражена зацікавленість дитини темою статевих стосунків, високий рівень
обізнаності дитини у темі статевих стосунків та невідповідність статевої поведінки
її віку (сексуально демонстративна поведінка дитини по відношенню до дорослих;
імітація статевих актів у дітей дошкільного, молодшого та середнього шкільного ві-
ку; зловживання мастурбацією (частіше та активніше, ніж це характерно для вікової
групи); залучення інших дітей до ігор з сексуальним підтекстом (за винятком тих ігор,
які є характерними для дітей молодшого віку і спрямовані на задоволення природ-
ної цікавості); створення та реалізація дитиною сексуальних сценаріїв в іграх за до-
помогою іграшок та ляльок;

3.15. Розповіді дитини про факти насильства або сексуальних домагань, які сталися з нею
або іншими дітьми, в тому числі вчинені в завуальованій формі;

3.16. Відсутність необхідного медичного догляду за дитиною, що може призвести до сер-
йозних наслідків для здоров’я;

3.17. Залишення дитини матір’ю або батьком під нагляд незнайомих осіб та (або) осіб, які
перебувають у стані алкогольного або наркотичного сп’яніння;

3.18. Залишення дитини дошкільного віку без догляду впродовж тривалого часу як у по-
мешканні, так і на вулиці, в тому числі зі сторонніми особами;

3.19. Жебракування дитини;

3.20. Повідомлення від дитини або третіх осіб про схиляння її до вживання алкоголю, нар-
котичних речовин, участі у збройних конфліктах, терористичних актах;

3.21. Рання вагітність, особливо у тих дівчат, поведінка яких не вказує на те, що вони ма-
ють статеві стосунки з ровесниками;

3.22. Спроба або погрози дитини вчинити суїцид,

3.23. Інші ознаки чи фактори, які, на думку спеціаліста, є специфічними для конкретної си-
туації та несуть можливу загрозу по відношенню до дитини.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

202

Додаток 1.3

45

45 Може бути додатком до офіційного листа. Форма заповнюється організацією, особою, яка звертається,
або документується зі слів інформатора.

ДОДАТКИ

203

Додаток 1.4

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

204

Д
од

ат
ок

 1
.5

Ж
У

Р
Н

А
Л

о
б

лі
ку

 ін
ф

о
р

м
ац

ії
п

р
о

 д
и

ти
н

у
чи

 с
ім

’ю
 з

 д
и

ти
н

о
ю

/д
іт

ьм
и

,
як

а
м

ає
 о

зн
ак

и
 с

кл
ад

н
и

х
ж

и
тт

єв
и

х
о

б
ст

ав
и

н

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
_

(з
ак

ла
д

ос
ві

ти
)

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
_

Ро
зп

оч
ат

о
__

__
_

 _
__

__
__

__
__

__
__

 2
0_

__
 р

.
№

 _
__

__
__

__
__

_

За
кі

нч
ен

о
__

__
_

 _
__

__
__

__
__

__
__

 2
0_

__
 р

.
№

 _
__

__
__

__
__

_

№

з\
п

Д
ат

а,
 ч

ас

на
дх

од
ж

ен
ня

по

ві
до

м
ле

нн
я,

ви

д

по
ві

до
м

ле
нн

я
(у

сн
е,

 п
ис

ьм
ов

е)

Ві
д

ко
го

 н
ад

ій
ш

ло

по
ві

до
м

ле
нн

я
(п

рі
зв

ищ
е,

ім

’я
, п

о
ба

ть
ко

ві
,

ад
ре

са
 ф

із
ич

но
ї о

со
би

,
на

йм
ен

ув
ан

ня
,

м
іс

це
 з

на
хо

дж
ен

ня

ю
ри

ди
чн

ої
 о

со
би

, і
нш

е
дж

ер
ел

о
ін

ф
ор

м
ац

ії)

Ст
ис

ли
й

зм
іс

т
по

ві
до

м
ле

нн
я

(в
ід

ом
ос

ті
 п

ро
 д

ит
ин

у
чи

 с
ім

’ю
 з

 д
ит

ин
ою

/
ді

ть
м

и,

м
іс

це
 з

на
хо

дж
ен

ня
,

оз
на

ки
 с

кл
ад

ни
х

ж
ит

тє
ви

х
об

ст
ав

ин
)

Д
ат

а
об

ст
еж

ен
ня

ум

ов
, у

 я
ки

х
пе

ре
бу

ва
є

ди
ти

на
 ч

и
сі

м
’я

з

ди
ти

но
ю

/
ді

ть
м

и

Ре
зу

ль
та

ти

пе
ре

ві
рк

и
по

ві
до

м
ле

нн
я

пр
о

ви
яв

ле
ну

 д
ит

ин
у

чи
 с

ім
’ю

 з
 д

ит
ин

ою
/

ді
ть

м
и,

як
а

м
ає

 о
зн

ак
и

ск
ла

дн
их

 ж
ит

тє
ви

х
об

ст
ав

ин

Вж
ит

і з
ах

од
и

П
ри

м
іт

ка

ДОДАТКИ

205

Додаток 2. Інструкція для працівників закладів
охорони здоров’я щодо виявлення
дітей, які страждають
від жорстокого поводження

Зміст
Загальні положення

Розділ I. Дії адміністрації закладу охорони здоров’я щодо дитини, яка має ознаки пере-
бування у складних життєвих обставинах

Розділ IІ. Дії координатора з питань виявлення та захисту дітей, що страждають від жор-
стокого поводження, у разі отримання інформації про дитину, яка має ознаки
перебування у складних життєвих обставинах

Розділ ІІІ. Дії працівника закладу охорони здоров’я, якому стало відомо про дитину, яка
має ознаки складних життєвих обставин

Додаток 2.1. Основні терміни

Додаток 2.2. Ознаки, які можуть вказувати на складні життєві обставини

Додаток 2.3. Повідомлення/інформація про дитину, сім’ю (особу), яка перебу-
ває у складних життєвих обставинах

Додаток 2.4. Направлення сім’ї (особи)

Додаток 2.5. Наказ Головного управління охорони здоров’я КОДА № 67 від
09.09.2011 р. «Про затвердження Інструкції для працівників закла-
дів охорони здоров’я щодо виявлення дітей, які страждають від
жорстокого поводження

Цю Інструкцію розроблено на забезпечення виконання Конвенції ООН про права дити-
ни, Керівних принципів ООН щодо альтернативного догляду дітей (2010), Рекомендації ЄС
«Інвестиції у дітей» (2013), Рекомендації ЄС щодо переходу від інституційної системи догля-
ду до системи, яка базується на послугах у сім’ї та громаді (2013), Рекомендації Ради Європи
щодо розвитку соціальних послуг, дружніх до дитини (2010), «Права дітей у віці до трьох ро-
ків. Час відмовитися від їх влаштування в дитячі заклади» (2010), Стандарти якості забезпе-
чення альтернативної опіки дітей, Сімейного кодексу України, Законів України «Про охоро-
ну дитинства», «Про попередження насильства в сім’ї», «Про соціальну роботу з дітьми та
молоддю», «Про соціальні послуги», «Про сприяння соціальному становленню та розвитку
молоді в Україні», «Про органи і служби для дітей та спеціальні установи для дітей», «Про
забезпечення організаційно-правових умов соціального захисту дітей-сиріт та дітей, поз-
бавлених батьківського піклування», «Про основи соціального захисту бездомних грома-
дян і безпритульних дітей», Національній стратегії профілактики соціального сирітства на
період до 2020 року, Порядку розгляду звернень та повідомлень з приводу жорстокого по-
водження з дітьми або реальної загрози його вчинення, затвердженого спільним наказом
Держкомсім’ї та молоді, МВС, МОН, МОЗ від 16.01.04 №5/34/24/11, Інструкції щодо поряд-
ку взаємодії управлінь (відділів) у справах сім’ї, молоді та спорту, служб у справах дітей,
центрів соціальних служб для сім’ї, дітей та молоді та відповідних підрозділів органів вну-
трішніх справ з питань здійснення заходів з попередження насильства в сім’ї, затвердженої
спільним наказом Мінсім’ямолодьспорт, МВС від 07.09.09 № 3131/386, Постанова Кабінету
міністрів України «Про затвердження Порядку взаємодії суб’єктів соціального супро-
воду сімей (осіб), які перебувають у складних життєвих обставинах» № 895 від 21.11.2013,
Постанова Кабінету міністрів України «Про затвердження Порядку виявлення сімей (осіб),
які перебувають у складних життєвих обставинах, надання їм соціальних послуг та здійс-
нення соціального супроводу таких сімей (осіб)» № 896 від 21. 11.2013.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

206

1.1. Інструкція встановлює порядок:

ʰ своєчасного виявлення працівниками закладів охорони здоров’я дітей, які опи-
нились в складних життєвих обставинах, чи мають їх ознаки;

ʰ вжиття заходів щодо захисту дітей;
ʰ усунення ризиків, пов’язаних з недбалим ставленням, жорстоким поводжен-

ням чи будь-яким видом насильства стосовно дитини або загрози їх вчинення,
завданням шкоди життю та здоров’ю дитини.

1.2. Інструкція спрямовує зусилля працівників закладів охорони здоров’я на виявлення
на ранньому етапі ознак складних життєвих обставин, в яких перебуває дитина чи її
сім’я, та швидкого реагування на виявлені факти.

Інструкція є обов’язковою до виконання керівниками та працівниками закладів охо-
рони здоров’я, в тому числі адміністрацією закладів охорони здоров’я, педіатрами,
патронажними медичними сестрами, іншими фахівцями.

1.3. У разі виявлення будь-яких фактів, які містять інформацію про загрозу життю і здо-
ров’ю дитини через вчинення насильства або його реальної загрози; бездоглядність,
нехтування першочерговими потребами дитини; залишення її без батьківського пі-
клування тощо, будь-який працівник закладу охорони здоров’я згідно чинного зако-
нодавства має вжити заходи для безпеки дитини та протягом доби повідомити адмі-
ністрацію закладу охорони здоров’я.

Якщо інформація про дитину, яка має ознаки, перелічені у п.п. 2.1, 2.2, отримана у період
вихідних (з вечора п’ятниці до неділі) або святкових днів, заклад має повідомити службу у
справах дітей протягом трьох діб або протягом дня, наступного після вихідних або свят-
кових днів.

Розділ I� Дії адміністрації закладу охорони здоров’я
щодо дитини, яка має ознаки перебування
у складних життєвих обставинах

Адміністрація закладу охорони здоров’я:

1.1. Щорічно забезпечує ознайомлення кожного працівника закладу з цією Інструкцією
та оновлює контактні телефони служби у справах дітей, центру соціальних служб
для сім’ї, дітей та молоді, відділу кримінальної поліції у справах дітей;

1.2. Забезпечує доступ працівників закладу охорони здоров’я та відвідувачів до довід-
ково-інформаційних матеріалів щодо жорстокого поводження з дітьми та попере-
дження насильства в сім’ї (у разі надання таких матеріалів службами та установами,
відповідальними за профілактику насильства);

1.3. Забезпечує первинне вивчення ситуації у разі надходження інформації стосовно
дитини, яка потребує захисту, та, за необхідності негайно повідомляє компетентні
служби та органи, перераховані у п. 2.1, 2.2 та 2.3 для попередження, усунення за-
грози життю і здоров’ю дитини;

1.4. Забезпечує ефективну взаємодію працівників закладу охорони здоров’я з іншими
фахівцями, спрямовану на раннє виявлення кожної дитини, яка має ознаки перебу-
вання у складних життєвих обставинах та надання пакету необхідних послуг − в ме-
жах компетенції спеціалістів закладу та відповідно до потреб дитини і обставин си-
туації. Зазначений пакет послуг включає:

ʰ медичний огляд та обстеження дитини, надання їй медичної допомоги;
ʰ надання рекомендацій батькам, особам, які їх замінюють, щодо догляду та ліку-

вання дитини;
ʰ проведення бесіди з батьками, особами, які їх замінюють, про недопущення дій

або бездіяльності з боку дорослих, які призводять до погіршення стану здо-
ров’я, затримки фізичного та психомоторного розвитку дитини;

ДОДАТКИ

207

ʰ інформування батьків, осіб, які їх замінюють, про можливість звернення по до-
помогу до служби у справах дітей, центру соціальних служб для сім’ї, дітей та
молоді тощо.

1.5. Призначає з числа працівників закладу координатора з питань виявлення та захисту
дітей, які страждають від жорстокого поводження.

Розділ ІІ� Дії координатора з питань виявлення та захисту дітей,
які страждають від жорстокого поводження,
у разі отримання інформації про дитину, яка має ознаки
перебування у складних життєвих обставинах

Координатор у разі отримання інформації про дитину, яка має ознаки складних життє-
вих обставин, залежно від ситуації:

ʰ здійснює оцінку ситуації, оцінку потреб дитини шляхом проведення співбесіди з ди-
тиною, її батьками, іншими значимими особами, співробітниками закладу, від яких на-
дійшла інформація;

ʰ направляє повідомлення про дитину, яка опинилася в складних життєвих обстави-
нах (згідно з Додатком), до відповідного підрозділу райдержадміністрації, виконкому
міської ради, зокрема:

2.1. До служби у справах дітей у разі виявлення фактів щодо:
1) фізичного, психологічного та сексуального насильства над дитиною, систе ма-

тичного недбалого ставлення до дитини з боку батьків, осіб, які їх замінюють,
в тому числі залишення дитини без догляду або у ситуації небезпеки; погір-
шення стану здоров’я дитини внаслідок вищезазначених факторів; наявності
ознак, що можуть вказувати на насильство над дитиною;

2) залишення дитини без належного догляду внаслідок довготривалого стаціо-
нарного лікування, невідкладної госпіталізації батьків, їх ув’язнення, зникнення
без вісти, від’їзду на заробітки на тривалий термін, смерті тощо;

3) частих випадків перебування батьків, осіб, які їх замінюють, у стані алкогольно-
го, наркотичного сп’яніння, що призводить до погіршення умов проживання та
виховання дитини;

4) наявності у батьків дитини, осіб, що їх замінюють, ознак розладів психічного
здоров’я, які впливають на їхню спроможність забезпечити належний догляд за
дитиною відповідно до потреб останньої;

5) проживання дитини в антисанітарних умовах, що призводить або може призве-
сти до погіршення стану її здоров’я;

6) частих випадків перебування в помешканні, де проживає дитина, сторонніх осіб
з метою вживання алкоголю, наркотичних речовин; осіб, схильних до антисоці-
альної поведінки;

7) частого або постійного перебування дитини у занедбаному зовнішньому ви-
гляді (брудний одяг, брудна шкіра та волосся тощо);

8) недоїдання дитини;

9) експлуатації дитини, втягнення її до жебракування, заохочення її до вживання
алкоголю, наркотичних речовин;

10) інших фактів, які свідчать про існування загрози для життя та здоров’я дитини.

2.2. До центру соціальних служб для сім’ї, дітей та молоді у разі виявлення:
1) вагітності дитини;

2) систематичного недотримання батьками, особами, які їх замінюють, санітарно
гігієнічних норм при догляді за дитиною (брудні шкіра та волосся дитини, бруд-
ний одяг та брудна білизна);

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

208

3) ознак, які вказують на загальну затримку розвитку, педагогічну занедбаність
дитини внаслідок нездатності батьків забезпечити якісний догляд за нею;

4) систематичних (2 і більше разів) випадків вживання дитиною алкоголю, нарко-
тичних або токсичних речовин;

5) ознак, які вказують на те, що мати, батько дитини, інший дорослий член сім’ї ро-
дини тривалий час перебуває у пригніченому емоційному стані, що впливає на
їхню здатність забезпечити догляд дитини відповідно до потреб останньої;

6) ознак, які вказують на труднощі батьків, осіб, які їх замінюють, забезпечити на-
лежний догляд за дитиною, внаслідок обмеженого соціального досвіду;

7) інших ознак, які можуть вказувати на виникнення ризиків для життя та здоров’я,
розвитку дитини;

8) ознак, які вказують на намір відмови породілля забрати дитину.

2.3. Невідкладно повідомляє відділ кримінальної міліції у справах дітей у разі ви-
явлення ознак про те, що:

1) батьки дитини, особи, які їх замінюють, інші особи залучають дитину до праці,
яка є шкідливою для її здоров’я, має місце в урочний час або пов’язана з прода-
жем алкоголю, тютюну тощо;

2) батьки дитини, особи, які їх замінюють, інші особи заохочують дитину до вжи-
вання алкоголю, наркотиків;

3) батьки дитини, особи, які їх замінюють, інші особи втягують або примушують
дитину до жебракування, крадіжок тощо;

4) дитина зазнає фізичного, сексуального насильства.

Розділ ІІІ� Дії працівника закладу охорони здоров’я,
якому стало відомо про дитину, яка має ознаки перебу-
вання у складних життєвих обставинах

Працівник закладу охорони здоров’я, якому стало відомо про дитину, яка має ознаки
складних життєвих обставин, має:

3.1. Діяти в найкращих інтересах кожної дитини;

3.2. Вжити негайних дій для безпеки дитини, нормалізації її емоційного стану (якщо це
можливо);

3.3. Створити умови для комфортного та конфіденційного спілкування з дитиною (що
передбачає спілкування з дитиною наодинці, із врахуванням її вікових особливос-
тей та дотримання поважного ставлення до неї);

3.4. Проаналізувати отриману інформацію щодо дитини та виділити ймовірні ризики від-
повідно до переліку ознак та факторів, вказаних у розділі ІІ;

3.5. Визначити доцільність проведення додаткового медичного огляду, направлення ди-
тини до інших фахівців закладу охорони здоров’я для проведення додаткового об-
стеження та надання медичної допомоги;

3.6. Передати визначеному в закладі координатору інформацію про дитину, яка опи-
нилася в складних життєвих обставинах, з метою планування подальших дій щодо
її захисту. У разі наявності факторів, що загрожують життю і здоров’ю дитини та по-
требують негайного втручання, – усно поінформувати відповідні служби та устано-
ви, зазначені у розділі IV;

3.7. Забезпечити нерозголошення службової інформації про дитину та її сім’ю іншим
особам (за винятком фахівців, уповноважених на збір інформацію про ситуацію, у
якій опинилась дитина, та надання їй допомоги).

ДОДАТКИ

209

Додаток 2.1

Основні терміни
Дитина – особа від народження до 18 років.

Жорстоке поводження – будь-які форми фізичного, психологічного та сексуального на-
сильства над дитиною, а також недбале ставлення до дитини з боку батьків або інших до-
рослих, які здійснюють нагляд.

Недбале ставлення – така поведінка батьків (інших дорослих членів родини, які здій-
снюють догляд за дитиною), зумовлена об’єктивними або суб’єктивними причинами, яка
призводить до свідомого або несвідомого незадоволення дорослими життєво важливих
потреб дитини, пов’язаних з її виживанням, здоров’ям та повноцінним розвитком, зали-
шення дитини без належного нагляду або у небезпеці.

Педагогічна занедбаність – стан незадоволення потреб дитини у розвитку та навчанні;

Бездоглядність – стан недостатнього задоволення життєво важливих потреб, залишен-
ня дитини без уваги батьків, осіб, які їх замінюють.

Фізичне насильство над дитиною – дії або відсутність дій з боку батьків чи інших дорос-
лих, у результаті яких фізичний або розумовий стан дитини порушується або знаходиться
під загрозою пошкодження.

Сексуальне насильство або розбещення – використання дитини дорослими або іншою
дитиною для задоволення сексуальних потреб чи отримання вигоди.

Психологічне насильство – вплив одного з членів сім’ї на психіку дитини шляхом сло-
весних образ або погроз, переслідування, залякування, критики, маніпуляцій, що може
призвести до виникнення у дитини пригніченого або хронічного тривожного стану за-
тримки або відставання психоемоційного, когнітивного, соціального та фізичного роз-
витку тощо.

Жебракування (жебрацтво) – систематичне випрошування грошей, речей, інших мате-
ріальних цінностей у сторонніх осіб з метою отримання прибутку.

Вимушений переселенець – це особа, яка покинула або залишила місце постійного про-
живання у результаті, або щоб уникнути, негативних наслідків збройного конфлікту, оку-
пації, повсюдних проявів насильства, порушень прав людини, внаслідок стихійного лиха,
голоду, епідемії чи надзвичайних ситуацій природного і техногенного характеру.

До переліку складних життєвих обставин для цілей Інструкції віднесено: жорсто-
ке поводження з дитиною (недбале ставлення до дитини, її бездоглядність, в тому числі
залишення дитини в небезпеці, насильство по відношенню до неї), експлуатація дитини,
втягування її у жебрацтво або протиправну діяльність, заохочення дитини до споживан-
ня алкоголю, наркотичних речовин, комп’ютерна залежність дитини, смерть батьків, осіб,
які їх замінюють; залишення дитини без батьківського піклування внаслідок розладу пси-
хічного здоров’я батьків, осіб, які їх замінюють, вимушеного переміщення; направлення їх
на довготривале стаціонарне лікування, зникнення батьків, осіб, які їх замінюють, безві-
сти, їх ув’язнення тощо.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

210

Додаток 2.2

Ознаки, які можуть вказувати на складні
життєві обставини або ризики щодо їх виникнення

1. Ознаки насильства над дитиною:
1.1. Навмисно завдані забої (синці), розташовані на таких частинах тіла: сідниці та ниж-

ній відділ спини (сліди від покарання широким пласким предметом), геніталії та
внутрішній бік стегон; щоки (сліди ляпаса), мочки вух (сліди щипків), верхня губа та
уздечка верхньої губи (сліди від примусового годування для дітей раннього та мо-
лодшого дошкільного віку), шия (сліди удушення); також сліди рук, які виникли в ре-
зультаті натиску на шкіряний покрив; сліди укусів, завданих людиною (зокрема на
стегнах, грудях, сідницях);

1.2. Сліди, які мають характерну форму: забої (синці) видовженої форми (від ременю),
забої (синці) петлеподібної форми (від складених у кілька разів шнура, армованого
дроту, жгута, мотузки тощо);

1.3. Інші сліди: забої (синці), нанесені тупими інструментами різної форми, сліди проко-
лів від виделки, сліди від мотузки навколо кінцівок (зап’ястка, гомілки), сліди викори-
стання кляпу, сліди від «засосів»; множинні забої (синці) на різних етапах загоєння;

1.4. Навмисно завдані травми кісток: звичайні переломи; переломи з утворенням від-
ламків (переломи метафізу); спіральні переломи; переломи у формі «відерної ручки»
(переломи метафізу); понадкісткові крововиливи та кальцифікація; переломи на різ-
них етапах загоєння; повторні переломи в тих самих місцях; незвичні переломи (ре-
бра, лопатка, грудина);

1.5. Навмисно завдані опіки: опіки від ошпарювання; опіки від утримання кінцівок над
вогнем; сліди від цигарок чи палаючих сірників; опіки від контакту з нагрівальними
приладами (решіткою обігрівача, електричною плиткою, радіатором); сліди від мета-
левих клейм різної форми; опіки від примусового занурення в гарячу рідину (воду),
зокрема на сідницях та проміжності;

1.6. Навмисно завдані субдуральні гематоми: субдуральні гематоми, які виникають в ре-
зультаті прямих ударів (перелами черепу, пухлини та забої волосяної частини го-
лови, ретинальні крововиливи); субдуральні гематоми, які виникають під впливом
сильного струшування дитини (характеризуються відсутністю переломів черепу та
ушибів волосяної частини голови, наявністю ретинальних крововиливів, переломів
довгих кісток). При огляді дитини враховують, що субдуральні гематоми ніколи не
виникають спонтанно. Субдуральні гематоми у дітей вважаються навмисно завдани-
ми до тих пір, поки не буде доведено протилежне;

1.7. Навмисно завдані травми голови: субдуральні гематоми; субарахноідальні крово-
течі; субгалеальні гематоми та/або травматична алопеція (втрата волосся, часткове
облисіння); синці під очима;

1.8. Навмисно завдані травми органів черевної порожнини: розрив печінки або селезін-
ки; прорив кишечника; інтрамуральні гематоми дванадцятипалої кишки або прилег-
лої до неї тонкої кишки; розриви кровоносних судин; травми підшлункової залози;
травми нирок;

1.9. Травми в області геніталій, включаючи синці, сліди укусів, порізи або розриви, роз-
тягнення піхви або прямої кишки, тріщини у прямій кишці, спухнення або почерво-
ніння генітальних тканин;

1.10. Наявність у дитини захворювань, що передаються статевим шляхом, висипи, свер-
біж або поранення в області геніталій та задньопрохідного отвору.

ДОДАТКИ

211

2. Ознаки, які можуть вказувати на зазнавання дитиною жорстокого
поводження та (або) потребують негайного реагування з боку спів-
робітників закладу охорони здоров’я:

2.1. Зовнішні запалення органів сечової системи; болісна дефекація або запори; інфек-
ційні захворювання сечового міхура або сечовивідних шляхів;

2.2. Підозрілі плями, кров або сім’я на нижній білизні, одязі або тілі дитини;

2.3. прагнення дитини приховати травми та обставини їх отримання; відмова дитини
роздягатись; прагнення дитини носити одяг, що не відповідає сезону, в тому числі
для того, щоб приховати сліди отриманих травм;

2.4. Рання вагітність, особливо у дівчат, поведінка яких не вказує на те, що вони мають
статеві стосунки з ровесниками;

2.5. Часті або постійні скарги дитини на головний біль, біль у животі;

2.6. Повідомлення дитини, що один або обидва з батьків, інші члени сім’ї застосовують
фізичне насильство щодо неї чи інші жорстокі покарання; погрожують вигнати її з
дому та (або) перемістити до іншого місця проживання (віддати до інтернатного за-
кладу, влаштувати до лікарні, помешкання інших родичів тощо);

2.7. Негативне ставлення дитини до власного тіла, в тому числі навмисне спричинення
нею собі тілесних ушкоджень, спроби суїциду;

2.8. Судомна реакція (стискання) дитини на підняту руку;

2.9. Реакція дитини страху, тривоги або огиди при контакті з дорослими;

2.10. Суттєва невідповідність ваги дитини та зовнішнього вигляду віковій нормі;

2.11. Вдставання дитини у розвитку у всіх сферах (фізичному розвитку, розвитку дрібної
моторики, пізнавальних здібностей, соціальних навичок та навичок міжособистісно-
го спілкування, в емоційному розвитку) внаслідок педагогічної занедбаності;

2.12. Стан хронічної втоми дитини;

2.13. Яскраво виражена зацікавленість дитини темою статевих стосунків, обізнаність ди-
тини у темі статевих стосунків, яка перевищує обсяг знань, притаманний її ровесни-
кам; розповіді дитини про факти насильства або сексуальних домагань, які сталися з
іншими дітьми;

2.14. Мінлива поведінка дитини (різка зміна стану спокою та збудження); надмірне праг-
нення дитини до схвалення з боку дорослих, уникнення конфліктів та суперечок з
іншими дітьми, надмірний прояв піклування щодо оточення;

2.15. Агресивність дитини, схильність до асоціальних дій;

2.16. Частий плач, апатія дитини, відсутність посмішки у дитини раннього віку; сповіль-
нена реакція, відсутність проявів почуттів та емоцій, відсутність реакції на біль або
образу; відсутність інтересу до оточення та навколишнього світу, відсутність ініціа-
тиви у стосунках з іншими людьми; прояву задоволення дитиною від приємних від-
чуттів; відмова від провідної діяльності у дитини відповідно до віку (дошкільний вік
– ігрова діяльність; шкільний – навчальна; юнацький – спілкування); гіперактивна по-
ведінка дитини, розсіяна увага, труднощі зі сном, інші ознаки хронічного тривожно-
го стану;

2.17. Занедбаний зовнішній вигляд дитини (невідповідність одягу сезону, брудний одяг,
неприємний запах);

2.18. Залишення дитини матір’ю або батьком під наглядом незнайомих осіб та (або) осіб,
які перебувають у стані алкогольного або наркотичного сп’яніння;

2.19. Залишення дитини дошкільного віку без догляду впродовж тривалого часу як у по-
мешканні, так і на вулиці;

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

212

2.20. Отримання дитиною травм(и), розладів здоров’я внаслідок залишення дитини без
догляду;

2.21. Ознаки вживання дитиною алкоголю, наркотичних речовин, повідомлення дитини
або третіх осіб про схиляння її до вживання алкоголю, наркотичних речовин;

2.22. Ігнорування батьками дитини, особами, що їх замінюють, рекомендацій лікаря, ме-
дичної сестри щодо догляду за дитиною раннього віку, забезпечення її належного
лікування, обстеження, що призводить до погіршення стану здоров’я дитини, за-
тримки її розвитку;

2.23. Інші ознаки чи фактори, які, на думку спеціаліста, є специфічними для конкретної
ситуації та несуть можливу загрозу по відношенню до дитини (наприклад: відмова
батьків від госпіталізації дитини, яка потребує негайного медичного лікування).

3. Ознаки або фактори, які вказують на ймовірність виникнення ри-
зиків для життя, здоров’я та розвитку дитини:

3.1. Ігнорування батьками, особами, які їх замінюють, рекомендацій співробітників за-
кладу охорони здоров’я щодо догляду за дитиною, що може призвести до затримки
розвитку дитини, погіршення її емоційного стану, стану здоров’я, соціальної ізоляції
та інших несприятливих наслідків; при наявності небезпечної інфекції ігнорування
батьками, особами, які їх замінюють, санітарно-гігієнічних норм та правил безпечної
поведінки (що призводить до виникнення ризику інфікування дитини);

3.2. Перебування батьків, осіб, які їх замінюють, під час контактів із співробітниками
закладу у стані алкогольного сп’яніння або під дією наркотичних речовин; пові-
домлення дітей, осіб, знайомих із сім’єю, про факти надмірного вживання батька-
ми, особами, які їх замінюють, алкоголю, вживання наркотичних речовин, азартних
ігор;

3.3. Систематичні прояви агресивної поведінки батьками дитини, особами, які їх заміню-
ють, по відношенню до співробітників закладу охорони здоров’я, інших осіб;

3.4. Наявність у матері чи батька, особи, які їх замінює, ознак пригніченого психоемоцій-
ного стану; розладу психічного здоров’я, що ускладнює процес догляду та вихован-
ня дитини; спроба одного із членів сім’ї здійснити акт суїциду або повідомлення ди-
тини, іншої особи про такі погрози;

3.5. Проживання дитини у помешканні, що перебуває в антисанітарному чи аварійному
стані або належить до нежитлового фонду;

3.6. Часте перебування сторонніх осіб в помешканні, де проживає дитина, зокрема в ста-
ні алкогольного сп’яніння або схильних до азартних ігор, антисоціальної поведінки,
в тому числі осіб, які повернулись з місць позбавлення волі, споживачів ін’єкційних
наркотиків;

3.7. Наявність в сім’ї домашнього насильства по відношенню до одного з її членів (одно-
го з батьків, іншої дитини, іншої особи); постійна наявність в одного з батьків ознак
фізичного насильства (синців тощо), жорстоке поводження батьків, осіб, які їх замі-
нюють, з домашніми тваринами;

3.8. Смерть батьків дитини або осіб, які їх замінюють;

3.9. Інші ознаки чи фактори, які, на думку спеціаліста, є специфічними для конкретної си-
туації та несуть можливу загрозу по відношенню до дитини.

4. Ознаки, які не вказуються на фізичне насильство над дитиною:

4.1. Подряпини на обличчі у дітей раннього віку, нанесені дитиною власними нігтями;

4.2. Синці на колінах та гомілках, на лобі, на кістках, що виступають.

ДОДАТКИ

213

Додаток 2.3

46

46 Може бути додатком до офіційного листа. Форма заповнюється організацією, особою, яка звертається,
або документується зі слів інформатора.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

214

Додаток 2.4

ДОДАТКИ

215

Додаток 3. Модель оцінки потреб дитини
та ї ї сім’ї

Модель оцінки потреб дитини та її сім’ї

ДИТИНА
В ЗАХИЩЕНОМУ

ТА СПРИЯТЛИВОМУ
СЕРЕДОВИЩІ

БАТЬКІВСЬКИ
Й

 П
О

ТЕН
Ц

ІА
Л

ФАКТОРИ СІМ’Ї ТА СЕРЕДОВИЩА

ПО
ТР

ЕБ
И

 Д
ЛЯ

РО
ЗВ

И
ТК

У
ДИ

ТИ
Н

И
Стимулювання

Життєві цінності

Емоційне тепло

Гарантія безпеки

Елементарний доглядЗдоров’я

Навчання і досягнення

Емоційний розвиток

Самообслуговування

Сімейні та соціальні
 стосунки

Самоствердження
 і самореалізація

Істо
рія сі

м’ї

Соціальна ін
те

гр
ація

Ж
итл

ово-п
обуто

ві у
мови

Ресурси
 гр

омади

Родичі

Зайнятіс
ть

Дохо
ди

Зміст показників оцінки потреб дитини та її сім’ї
Потреби для розвитку дитини

Здоров’я – стан організму, що характеризується відсутністю будь-яких змін, пов’язаних
із захворюваннями. Оцінка здоров’я передбачає з’ясування: відповідність ваги і зросту
дитини визначеним нормам розвитку особи певного віку; проведення щеплення, їх своє-
часність; наявність/відсутність хвороб, захворювань, встановлених діагнозів (в т.ч. хроніч-
них); загальне самопочуття дитини тощо.

Навчання – процес засвоєння дитиною системи знань, вмінь, навичок, досвіду пізнаваль-
ної і практичної діяльності, ціннісних орієнтацій. Передбачає з’ясування досягнень дити-
ни (успіхів у засвоєнні навчальної програми загалом та конкретних навчальних предметів
зокрема), а також відповідності навчальних досягнень можливостям дитини; ставлення
дитини до навчання; можливих труднощів у навчанні; стану відвідування дитиною школи.

Емоційний розвиток – позитивні якісні зміни у відображенні психікою дитини навко-
лишнього світу, що проявляються у її переживаннях і прив’язаностях. Передбачає з’ясу-
вання: чи її поведінка не дратівлива, вередлива, нетерпляча, зухвала, груба; якими є осо-
бливості емоційних реакцій дитини у стресових ситуаціях; що непокоїть, тривожить дити-
ну, або чого вона боїться; яким є рівень її тривожності і самоконтролю, тощо.

Сімейні та соціальні стосунки – взаємостосунки, що складаються у дитини в сім’ї, су-
спільстві. Передбачає з’ясування: з ким дружить дитина; чи є поза сім’єю дорослі або од-
нолітки, яким дитина довіряє (друзі, вихователі, вчителі, далекі родичі тощо); чи не бу-
ла дитина об’єктом насильства; які стосунки дитини з батьками, найближчим оточенням.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

216

Самоусвідомлення та самопрезентація – усвідомлене ставлення дитини до своїх по-
треб і здібностей, переживань і думок тощо, процес і результат свідомого вибору особи-
стістю власної життєвої позиції, здатність і потреба дитини виразити саму себе, свої вмін-
ня, здібності й отримати від оточуючих визнання. Передбачає з’ясування: чи усвідомлює
дитина свою приналежність до сім’ї і чи сприймає сім’ю як значуще найближче оточення;
чи усвідомлює свою стать, культурну приналежність чи вміє дитина коректно поводити-
ся, дотримуючись моральних норм, чи вміє ввічливо звернутися, у разі потреби, до незна-
йомої особи з проханням, чітко сформулювати свою позицію і представити її; чи знає, як і
коли себе презентувати.

Самообслуговування – самостійні дії дитини, що дозволяють їй підтримувати себе й осо-
бисті речі в стані, який відповідає прийнятим санітарно-гігієнічним і побутовим нормам.
Передбачає з’ясування: чи має дитина навички особистої гігієни та догляду за собою; чи
може сама вдягатися, митися, прати; чи турбується про зовнішній вигляд; чи доглядає за
особистими речами; чи вміє користуватися столовими приборами та побутовими елек-
троприладами, готувати їжу тощо.

Батьківський потенціал

Елементарний догляд – забезпечення базових потреб дитини у їжі, відпочинку, сні, одязі
та ін. Передбачає з’ясування: як батьки задовольняють потреби дитини в їжі, одязі, відпо-
чинку, грі; гігієнічні потреби, наскільки вони можуть та готові любити та піклуватися про
дитину у разі її поганого здоров’я, інвалідності тощо.

Гарантія безпеки – забезпечення захищеності життєво важливих інтересів дитини, її по-
треб і прав. Передбачає з’ясування: чи можуть (вміють) батьки створити безпечне сере-
довище для дитини; гарантувати їй адекватний захист від завдання шкоди; чи здатні роз-
пізнавати ризики і небезпеки як вдома, так і за його межами; чи є у колі їх друзів нарко-,
алкозалежні, інші особи з небезпечною для оточуючих поведінкою; чи захоплення бать-
ків, спосіб проведення дозвілля не загрожують життю чи здоров’ю дитини.

Емоційне тепло – стан, при якому реалізується ставлення батьків до дитини; чуйність до
її переживань, співчуття. Передбачає з’ясування: як батьки характеризують дитину й вза-
ємостосунки у власній сім’ї; чи пригортають, обіймають, заспокоюють дитину; чи виявля-
ють почуття любові, турботи; як часто виявляють знаки уваги, тощо.

Життєві цінності – ідеальні уявлення батьків про цінності, цілі та завдання у процесі жит-
тєдіяльності. Передбачає з’ясування: які методи, стиль виховання використовує сім’я, і чи
відповідають вони віку, потребам, характеру дитини; якою батьки уявляють модель пози-
тивної поведінки дитини, що, на їх думку, не можна робити; яким чином батьки привива-
ють дитині вміння дотримуватися моральних чи суспільних норм; чи однаковими є вимо-
ги обох батьків до дитини; чи дотримується сім’я режиму дня; чи має сім’я стабільні пра-
вила, традиції.

Стимулювання – заохочення дитини батьками до відповідних дій; вплив, що обумов-
лює динаміку розвитку дитини. Передбачає з’ясування: чи батьки стимулюють успішне
навчання дитини, і як саме це роблять; чи завжди вислуховують дитину і відповідають
на її запитання; чи стимулюють дитину раннього та дошкільного віку під час гри; чи здат-
ні батьки створити умови, щоб дитина прагнула і досягала успіху у власній діяльності; чи
батьки сприяють, щоб дитина долала посильні для неї труднощі, тощо.

ДОДАТКИ

217

Фактори сім’ї та середовища

Історія сім’ї – хронологія та перебіг важливих подій у житті сім’ї. Передбачає з’ясування:
хронології важливих подій в житті і їхнє значення для членів сім’ї (в т.ч. стосунки між роз-
лученими батьками; досвід дитинства батьків.

Родичі – особи, пов’язані між собою кровним зв’язком, що визначає їх права і обов’язки
один перед одним. Передбачає з’ясування: хто родичі дитини; хто входить до кола най-
ближчого оточення батьків, їх родичів; де вони проживають; як часто родичі підтримують
стосунки з дитиною, сім’єю; чи сприяють родичі, у разі необхідності, вихованню і розвит-
ку дитини.

Житлово-побутові умови – стан та комфортність помешкання, у якому проживає дити-
на, сім’я. Передбачає з’ясування: наскільки сприятливим для дитини є житло; оцінюються
елементарні комунальні умови (гаряча вода, опалення тощо), інтер’єр, зовнішній вигляд
помешкання, його облаштованість, чистота.

Зайнятість – діяльність батьків, членів родини, що пов’язана із задоволенням особистих
та суспільних потреб, які не суперечать законодавству, та приносить певний заробіток.
Передбачає з’ясування: хто в сім’ї працює; який вплив має робота батьків на дитину, на
стосунки з нею; який графік роботи батьків; чи працюють батьки ще десь за сумісництвом,
і як це впливає на догляд, виховання і розвиток дитини.

Доходи – наявний рівень прибутку членів сім’ї. Передбачає з’ясування: заробітна плата
кого із батьків становить основний дохід сім’ї; чи вистачає реальних доходів сім’ї для пі-
клування про дитину, забезпечення її потреб у захисті, вихованні та повноцінному роз-
витку; чи стабільний прибуток сім’ї; чи сім’я отримує всі належні їй допомоги, виплати;
яким чином сім’я використовує всі ресурси, розподіляє бюджет тощо.

Соціальна інтеграція – характеристика ступеню спільних цілей, інтересів, діяльності
сім’ї, родини дитини з іншими соціальними групами; входження сім’ї у соціальну систе-
му як повноправний і активний член громади. Передбачає з’ясування: чи дружить сім’я з
іншими родинами; чи відчуває себе членом територіальної громади; чи відвідує громад-
ські заходи, масові свята; яку позицію (активну, нейтральну чи пасивну) у житті громади
займає сім’я, тощо.

Ресурси громади – джерело й арсенал засобів та можливостей громади, до яких мож-
на звертатися у разі необхідності для задоволення потреб дитини та забезпечення ї ї
прав. Передбачає з’ясування: чи володіє громада необхідними ресурсами та резервами
для підтримки та допомоги сім’ї; чи є за місцем проживання сім’ї кінотеатр, школа, бу-
динок творчості, поліклініка, лікувальні, розважальні заклади, центр соціальних служб
для сім’ї, дітей та молоді, служба у справах дітей, неурядові організації, що працюють з
дітьми і для дітей, тощо; чи користується сім’я зазначеними ресурсами, чи має до них
доступ.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

218

Додаток 4. Про затвердження кваліфікаційної
характеристики професії
«Фахівець із соціальної роботи»

М І Н І С Т Е Р С Т В О
СОЦІАЛЬНОЇ ПОЛІТИКИ УКРАЇНИ

Н А К А З

м. Київ

24.03.2016 № 285

Про затвердження кваліфікаційної характеристики
професії «Фахівець із соціальної роботи»

Відповідно до підпункту 18 пункту 4 Положення про Міністерство соціаль-
ної політики України, затвердженого постановою Кабінету Міністрів України
від 17.06.2015 № 423, з метою вдосконалення надання соціальних послуг най-
вразливішим верствам населення

 НАКАЗУЮ:

1. Затвердити кваліфікаційну характеристику професії «Фахівець із соціаль-
ної роботи», що додається.

2. Вважати такою, що втратила чинність, кваліфікаційну характеристику про-
фесії «Фахівець із соціальної роботи», що міститься у Випуску 80 «Соціальні
послуги» Довідника кваліфікаційних характеристик професій працівників,
затвердженого наказом Мінпраці від 14.10.2005 № 324, у редакції, затвер-
дженій наказом Мінсоцполітики від 25.05.2012 № 309.

 Міністр П. Розенко

ДОДАТКИ

219

ЗАТВЕРДЖЕНО
Наказ Міністерства соціальної
політики України
24/03/2016 № 285

 ФАХІВЕЦЬ ІЗ СОЦІАЛЬНОЇ РОБОТИ

Завдання та обов’язки. Організовує виявлення в зоні соціального обслуговування (гро-
маді, організації, на підприємстві тощо) та веде облік сімей (осіб), які перебувають у склад-
них життєвих обставинах і потребують соціальної підтримки (надання соціальних послуг),
у тому числі постраждалих від насильства в сім’ї та торгівлі людьми. Оцінює потреби сімей
(осіб), які перебувають у складних життєвих обставинах. Визначає перелік необхідних со-
ціальних послуг, форми та методи соціальної роботи. Готує пропозиції місцевому органу
виконавчої влади, органу місцевого самоврядування, керівнику установи / закладу щодо
необхідності надання соціальних послуг сім’ям (особам), які перебувають у складних жит-
тєвих обставинах, для прийняття відповідного рішення; забезпечує соціальний супровід
сімей (осіб), які перебувають у складних життєвих обставинах, соціальне супроводження
прийомних сімей і дитячих будинків сімейного типу. Надає соціальні послуги консульту-
вання та представництва інтересів. Інформує з питань призначення видів соціальної до-
помоги, компенсацій, субсидій, пільг, надання соціальних послуг тощо; надає допомогу
в оформленні запитів до відповідних інстанцій, заяв, документів для отримання усіх ви-
дів допомоги, приймає такі документи та забезпечує їх передання у відповідний підроз-
діл соціального захисту населення. Залучає до надання соціальних послуг заклади осві-
ти, охорони здоров’я, соціального обслуговування, громадські організації, фонди та інші
суб’єкти, що надають соціальні послуги, тощо. Встановлює причини асоціальних явищ і
розробляє комплекс заходів щодо їх усунення. Сприяє формуванню в громаді сімейних,
національно-патріотичних цінностей, засад відповідального батьківства. Виявляє враз-
ливі сім’ї з ознаками неналежного виконання батьками обов’язків щодо виховання та роз-
витку дитини. Організовує залучення наявних фінансових, матеріальних та інших мож-
ливостей громади для підтримки сімей (осіб), які перебувають у складних життєвих об-
ставинах. Проводить навчання соціальних працівників і соціальних робітників. Постійно
підвищує свій професійний і загальноосвітній рівень. Використовує в роботі комп’ютерну
техніку для створення, зберігання та обробки інформації.

Повинен знати: законодавство України з питань соціального захисту, соціальної робо-
ти, охорони дитинства, запобігання та протидії домашньому насильству, протидії торгів-
лі людьми, соціальних і реабілітаційних послуг, соціальної допомоги; основи сімейного,
трудового, житлового законодавства України; основи кримінального та цивільного пра-
ва; нормативні, методичні та інші розпорядчі документи й матеріали, які регламентують
організацію надання соціальних послуг; нормативно-правові акти, що регулюють охоро-
ну материнства та дитинства, права дітей, громадян похилого віку, осіб з інвалідністю, ве-
теранів, пенсіонерів та інших вразливих верств населення; основи психології; форми та
методи виховання дітей і підлітків, сімейного виховання та культури людських відносин;
норми, порядок та організацію юридичної допомоги, піклування, опіки, позбавлення або
поновлення батьківських прав; новітні підходи до соціальної роботи, надання соціальних
і реабілітаційних послуг; систему державних закладів (освіти, охорони здоров’я, соціаль-
ного захисту населення), громадських організацій з надання допомоги сім’ям (особам), які
перебувають у складних життєвих обставинах; діловодство; норми охорони праці та ви-
моги до безпечного ведення робіт у різних соціальних обставинах; державну мову (відпо-
відні регіональні мови або мови національних меншин).

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

220

Кваліфікаційні вимоги.

Провідний фахівець із соціальної роботи: вища освіта другого рівня за ступенем ма-
гістра та спеціальністю відповідної галузі знань; підвищення кваліфікації; стаж роботи на
посаді фахівця із соціальної роботи І категорії – не менше ніж 2 роки.

Фахівець із соціальної роботи І категорії: вища освіта другого рівня за ступенем ма-
гістра та спеціальністю відповідної галузі знань; підвищення кваліфікації; стаж роботи на
посаді фахівця із соціальної роботи ІІ категорії – не менше ніж 2 роки.

Фахівець із соціальної роботи ІІ категорії: вища освіта другого рівня за ступенем
магістра та спеціальністю відповідної галузі знань; підвищення кваліфікації; стаж робо-
ти на посаді фахівця із соціальної роботи – не менше ніж 1 рік.

Фахівець із соціальної роботи: вища освіта другого рівня за ступенем магістра та спеці-
альністю відповідної галузі знань без вимог до стажу роботи.

Начальник Управління
профілактики соціального сирітства І. Пінчук

ДОДАТКИ

221

Д
од

ат
ок

 5
.

П
ер

ел
ік

 п
ос

лу
г

дл
я

ос
іб

/с
ім

ей
, я

кі
 п

от
ра

пи
ли

 в
 с

кл
ад

ні
 ж

ит
т

єв
і

об
ст

ав
ин

и
№

Н
аз

ва
 п

ос
лу

ги
Зм

іс
т

по
сл

уг
и

О
тр

им
ув

ач
і п

ос
лу

ги

1.
Со

ці
ал

ьн
а

пр
оф

іл
ак

ти
ка

ор
га

ні
за

ці
я

на
вч

ан
ня

 та
 п

ро
св

іт
и;

 д
ов

ід
ко

ві
 п

ос
лу

ги
; р

оз
ро

бл
ен

ня
 та

 р
оз

по
вс

ю
дж

ен
ня

 р
ек

ла
м

но
­ін

­
ф

ор
м

ац
ій

ни
х

м
ат

ер
іа

лі
в

щ
од

о
на

да
нн

я
со

ці
ал

ьн
их

 п
ос

лу
г

О
со

би
/с

ім
’ї

в
СЖ

О
; л

ю
ди

, я
кі

 м
аю

ть
 а

лк
о/

на
рк

о
за

ле
ж

ні
ст

ь,
 а

бо
 со

ці
ал

ьн
о

не
бе

з­
пе

чн
і х

во
ро

би

2.
Ко

нс
ул

ьт
ув

ан
ня

до
по

м
ог

а
в

ан
ал

із
і ж

ит
тє

во
ї с

ит
уа

ці
ї,

ви
зн

ач
ен

ні
 о

сн
ов

ни
х

пр
об

ле
м

, ш
ля

хі
в

їх
 в

ир
іш

ен
ня

, с
кл

ад
ан

ня

пл
ан

у
ви

хо
ду

 із
 с

кл
ад

но
ї ж

ит
тє

во
ї с

ит
уа

ці
ї;

пс
их

ол
ог

іч
не

 к
он

су
ль

ту
ва

нн
я;

 с
пр

ия
нн

я
в

от
ри

м
ан

ні

пр
ав

ов
ої

 д
оп

ом
ог

и

О
со

би
/с

ім
’ї

в
СЖ

О

3.
П

ос
ер

ед
ни

цт
во

(м

ед
іа

ці
я)

до
по

м
ог

а
у

вр
ег

ул
ю

ва
нн

і к
он

ф
лі

кт
ів

; в
ед

ен
ня

 п
ер

ег
ов

ор
ів

; о
пр

ац
ю

ва
нн

я
ш

ля
хі

в
та

 у
м

ов
 р

оз
в’

яз
ан

­
ня

 к
он

ф
лі

кт
у

О
со

би
 та

 н
еп

ов
но

лі
тн

і,
як

і п
ер

еб
ув

аю
ть

у

ко
нф

лі
кт

і з
 з

ак
он

ом
; п

ос
тр

аж
да

лі
 в

ід

ко
нф

лі
кт

у;
 з

ві
ль

не
ні

 з
м

іс
ць

 п
оз

ба
вл

ен
ня

во

лі
; с

ім
’ї,

 ч
ле

ни
 я

ки
х

пе
ре

бу
ва

ю
ть

 у

ко
нф

лі
кт

і і
з з

ак
он

ом

4.
П

ре
дс

та
вн

иц
тв

о
ін

те
ре

сі
в

ве
де

нн
я

пе
ре

го
во

рі
в

ві
д

ім
ен

і о
тр

им
ув

ач
а

со
ці

ал
ьн

их
 п

ос
лу

г;
до

по
м

ог
а

в
оф

ор
м

ле
нн

і а
бо

 в
ід

но
в­

ле
нн

і д
ок

ум
ен

ті
в;

 с
пр

ия
нн

я
в

ре
єс

тр
ац

ії
м

іс
ця

 п
ро

ж
ив

ан
ня

 а
бо

 п
ер

еб
ув

ан
ня

; д
оп

ом
ог

а
у

ро
зш

ук
у

рі
дн

их
 та

 б
ли

зь
ки

х,
 в

ід
но

вл
ен

ні
 р

од
ин

ни
х

та
 со

ці
ал

ьн
их

 з
в’

яз
кі

в;
 с

пр
ия

нн
я

у
за

бе
зп

еч
ен

ні
 д

ос
ту

пу

до
 р

ес
ур

сі
в

і п
ос

лу
г з

а
м

іс
це

м
 п

ро
ж

ив
ан

ня
/п

ер
еб

ув
ан

ня
, в

ст
ан

ов
ле

нн
і з

в’
яз

кі
в

з і
нш

им
и

ф
ах

ів
ця

м
и,

сл

уж
ба

м
и,

 о
рг

ан
із

ац
ія

м
и,

 п
ід

пр
иє

м
ст

ва
м

и,
 о

рг
ан

ам
и,

 з
ак

ла
да

м
и,

 у
ст

ан
ов

ам
и

то
щ

о

Ви
пу

ск
ни

ки
 ін

те
рн

ат
ни

х
за

кл
ад

ів
, о

со
би

/
сі

м
’ї

в
СЖ

О
; л

ю
ди

 з
ін

ва
лі

дн
іс

тю
;

5.
Кр

из
ов

е
та

ек

ст
ре

не

вт
ру

ча
нн

я

пс
их

ол
ог

іч
на

 д
оп

ом
ог

а;
 н

ад
ан

ня
 ін

ф
ор

м
ац

ії
з п

ит
ан

ь
со

ці
ал

ьн
ог

о
за

хи
ст

у
на

се
ле

нн
я;

 д
оп

ом
ог

а
в

ор
га

ні
за

ці
ї в

за
єм

од
ії

з і
нш

им
и

ф
ах

ів
ця

м
и

та
 с

лу
ж

ба
м

и;
 п

ре
дс

та
вн

иц
тв

о
ін

те
ре

сі
в,

 к
ор

ек
ці

я
сі

м
ей

­
ни

х
ст

ос
ун

кі
в;

 д
оп

ом
ог

а
в

от
ри

м
ан

ні
 б

ез
оп

ла
тн

ої
 п

ра
во

во
ї д

оп
ом

ог
и;

 о
рг

ан
із

ац
ія

 н
ад

ан
ня

 н
ев

ід
­

кл
ад

но
ї м

ед
ич

но
ї д

оп
ом

ог
и;

 о
рг

ан
із

ац
ія

 н
ад

ан
ня

 п
ри

ту
лк

у

Сі
м

’ї,
 о

со
би

 в
 п

ер
іо

д
за

го
ст

ре
нн

я
 С

Ж
О

,
ви

ни
кн

ен
ня

 о
бс

та
ви

н,
 щ

о
за

гр
ож

ую
ть

ж

ит
тю

, з
до

ро
в’

ю

6.
Со

ці
ал

ьн
ий

су

пр
ов

ід
/

па
тр

он
аж

об
ст

еж
ен

ня
, о

ці
нк

а
по

тр
еб

, в
из

на
че

нн
я

ш
ля

хі
в

ви
рі

ш
ен

ня
 о

сн
ов

ни
х

пр
об

ле
м

; с
кл

ад
ан

ня

ін
ди

ві
ду

ал
ьн

ог
о

пл
ан

у
со

ці
ал

ьн
ог

о
су

пр
ов

од
у;

 з
ал

уч
ен

ня
 о

тр
им

ув
ач

а
по

сл
уг

и
до

 в
ик

он
ан

ня

ін
ди

ві
ду

ал
ьн

ог
о

пл
ан

у
со

ці
ал

ьн
ог

о
су

пр
ов

од
у;

 о
ці

нк
а

ре
зу

ль
та

ті
в

ви
ко

на
нн

я
ін

ди
ві

ду
ал

ьн
ог

о
пл

ан
у

со
ці

ал
ьн

ог
о

су
пр

ов
од

у;
 р

ег
ул

яр
ні

 з
ус

тр
іч

і ч
и

ві
дв

ід
ув

ан
ня

 о
тр

им
ув

ач
а

по
сл

уг
и

з м
ет

ою

м
он

іт
ор

ин
гу

 в
ик

он
ан

ня
 п

ос
та

вл
ен

их
 з

ав
да

нь
; с

пр
ия

нн
я

у
от

ри
м

ан
ні

 ін
ш

их
 п

ос
лу

г,
ор

га
ні

за
ці

ї
вз

ає
м

од
ії

з і
нш

им
и

су
б’

єк
та

м
и

со
ці

ал
ьн

ог
о

су
пр

ов
од

у;
 д

оп
ом

ог
а

в
ус

ві
до

м
ле

нн
і з

на
че

нн
я

ді
й

та
/

аб
о

ро
зв

ит
ок

 в
м

ін
ня

 к
ер

ув
ат

и
ни

м
и;

 н
ав

ча
нн

я
та

 р
оз

ви
то

к
на

ви
чо

к;
 п

си
хо

ло
гіч

не
 к

он
су

ль
ту

ва
нн

я;

пс
их

ол
ог

іч
на

 п
ід

тр
им

ка

О
со

би
/с

ім
’ї

в
СЖ

О

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

222

№
Н

аз
ва

 п
ос

лу
ги

Зм
іс

т
по

сл
уг

и
О

тр
им

ув
ач

і п
ос

лу
ги

7.
Н

ад
ан

ня

пр
ит

ул
ку

на
да

нн
я

лі
ж

ко
­м

іс
ця

 з
ко

м
ун

ал
ьн

о­
по

бу
то

ви
м

и
по

сл
уг

ам
и;

 з
аб

ез
пе

че
нн

я
тв

ер
ди

м
, м

’я
ки

м

ін
ве

нт
ар

ем
, о

дя
го

м
, в

зу
тт

ям
, х

ар
чу

ва
нн

ям
; с

пр
ия

нн
я

у
ст

во
ре

нн
і у

м
ов

 д
ля

 з
до

бу
тт

я
ді

ть
м

и
ос

ві
ти

;
ор

га
ні

за
ці

я
зб

ер
еж

ен
ня

 о
со

би
ст

их
 р

еч
ей

; д
оп

ом
ог

а
в

от
ри

м
ан

ні
 б

ез
оп

ла
тн

ої
 п

ра
во

во
ї д

оп
ом

ог
и;

пр

ед
ст

ав
ни

цт
во

 ін
те

ре
сі

в;
 р

оз
ви

то
к,

 ф
ор

м
ув

ан
ня

 та
 п

ід
тр

им
ка

 со
ці

ал
ьн

их
 н

ав
ич

ок
; о

рг
ан

із
ац

ія

от
ри

м
ан

ня
 м

ед
ич

ни
х

по
сл

уг
, м

ед
ич

но
го

 о
бс

те
ж

ен
ня

; п
си

хо
ло

гіч
не

 к
он

су
ль

ту
ва

нн
я;

 д
оп

ом
ог

а
в

ор
га

ні
за

ці
ї в

за
єм

од
ії

з і
нш

им
и

ф
ах

ів
ця

м
и,

 с
лу

ж
ба

м
и

Лю
ди

 б
ез

 п
ев

но
го

 м
іс

ця
 п

ро
ж

ив
ан

ня
;

ж
ін

ки
, я

кі
 з

аз
на

ли
 н

ас
ил

ьс
тв

а
в

сі
м

’ї;

сі
м

’ї
в

СЖ
О

8.
П

ос
лу

га
 з

вл

аш
ту

ва
нн

я
до

сі

м
ей

ни
х

ф
ор

м

ви
хо

ва
нн

я

пі
дб

ір
 та

 н
ав

ча
нн

я
пр

ий
ом

ни
х

ба
ть

кі
в,

 б
ат

ьк
ів

­в
их

ов
ат

ел
ів

, о
пі

ку
ні

в/
пі

кл
ув

ал
ьн

ик
ів

; п
ід

го
то

вк
а

ди
ти

ни
 д

о
вл

аш
ту

ва
нн

я;
 к

он
су

ль
ту

ва
нн

я
сі

м
ей

; с
оц

іа
ль

на
 п

ід
тр

им
ка

 с
ім

ей
; з

ах
ис

т м
ай

но
ви

х,

ж
ит

ло
ви

х
та

 ін
ш

их
 п

ра
в

ди
ти

ни
; с

пр
ия

нн
я

на
вч

ан
ню

 та
 р

оз
ви

тк
у

ди
ти

ни
; р

об
от

а,
 с

пр
ям

ов
ан

а
на

 п
ов

ер
не

нн
я

ди
ти

ни
 д

о
бі

ол
ог

іч
но

ї р
од

ин
и;

 к
ор

ек
ці

я
пс

их
ол

ог
іч

но
го

 с
та

ну
 та

 п
ов

ед
ін

ки
 в

по

вс
як

де
нн

ом
у

ж
ит

ті

Ді
ти

, п
оз

ба
вл

ен
і б

ат
ьк

ів
сь

ко
го

пі

кл
ув

ан
ня

, д
іт

и­
си

ро
ти

; с
ім

’ї
оп

ік
ун

ів
/

пі
кл

ув
ал

ьн
ик

ів
, б

іо
ло

гіч
ні

 с
ім

’ї
ді

те
й,

 в
ла

ш
то

ва
ні

 д
о

сі
м

ей
ни

х
ф

ор
м

вл

аш
ту

ва
нн

я

9.
П

ос
лу

га

со
ці

ал
ьн

ої

ре
аб

іл
іт

ац
ії

на
вч

ан
ня

, ф
ор

м
ув

ан
ня

, р
оз

ви
то

к
та

 п
ід

тр
им

ка
 со

ці
ал

ьн
о­

по
бу

то
ви

х
на

ви
чо

к;
 д

оп
ом

ог
а

у
за

бе
зп

еч
ен

ні
 те

хн
іч

ни
м

и
за

со
ба

м
и

ре
аб

іл
іт

ац
ії,

 н
ав

ча
нн

я
на

ви
чк

ам
 к

ор
ис

ту
ва

нн
я

ни
м

и;

пс
их

ол
ог

іч
на

 п
ід

тр
им

ка
; с

по
рт

ив
но

­о
зд

ор
ов

чо
ї,

те
хн

іч
но

ї т
а

ху
до

ж
нь

ої
 д

ія
ль

но
ст

і,
пр

ац
ет

ер
ап

ії;

ар
т­

те
ра

пі
я;

Лю
ди

 з
ін

ва
лі

дн
іс

тю
; л

ю
ди

 п
ох

ил
ог

о
ві

ку
;

ді
ти

, я
кі

 м
аю

ть
 ін

ва
лі

дн
іс

ть

10
.

П
ос

лу
га

со

ці
ал

ьн
о-

пс
их

ол
ог

іч
но

ї
ре

аб
іл

іт
ац

ії

на
да

нн
я

лі
ж

ко
­м

іс
ця

 з
ко

м
ун

ал
ьн

о­
по

бу
то

ви
м

и
по

сл
уг

ам
и;

 з
аб

ез
пе

че
нн

я
тв

ер
ди

м
, м

’я
ки

м

ін
ве

нт
ар

ем
, о

дя
го

м
, в

зу
тт

ям
, х

ар
чу

ва
нн

ям
; о

рг
ан

із
ац

ія
 з

бе
ре

ж
ен

ня
 о

со
би

ст
их

 р
еч

ей
; п

ро
ве

де
нн

я
пс

их
ол

ог
іч

но
го

 к
он

су
ль

ту
ва

нн
я

та
 п

си
хо

ло
го

­п
ед

аг
ог

іч
но

ї к
ор

ек
ці

ї з
 у

ра
ху

ва
нн

ям
 ін

ди
ві

ду
ал

ьн
их

по

тр
еб

 к
ож

но
ї д

ит
ин

и;
 с

тв
ор

ен
ня

 у
м

ов
 д

ля
 з

до
бу

тт
я

ді
ть

м
и

ос
ві

ти
 з

ур
ах

ув
ан

ня
м

 р
ів

ня
 їх

пі

дг
от

ов
ки

; з
ді

йс
не

нн
я

тр
уд

ов
ої

 а
да

пт
ац

ії
ді

те
й

з у
ра

ху
ва

нн
ям

 їх
 ін

те
ре

сі
в

та
 м

ож
ли

во
ст

ей
; н

ад
ан

ня

бе
зо

пл
ат

но
ї п

ра
во

во
ї д

оп
ом

ог
и;

 п
ре

дс
та

вн
иц

тв
о

ін
те

ре
сі

в;
 р

оз
ви

то
к,

 ф
ор

м
ув

ан
ня

 та
 п

ід
тр

им
ка

со

ці
ал

ьн
их

 н
ав

ич
ок

; о
рг

ан
із

ац
ія

 о
тр

им
ан

ня
 м

ед
ич

ни
х

по
сл

уг
, р

об
от

а,
 с

пр
ям

ов
ан

а
на

 п
ов

ер
не

нн
я

ди
ти

ни
 д

о
бі

ол
ог

іч
но

ї р
од

ин
и

Ді
ти

 –
 с

ир
от

и,
 д

іт
и,

 п
оз

ба
вл

ен
і

ба
ть

кі
вс

ьк
ог

о
пі

кл
ув

ан
ня

; д
іт

и,
 я

кі

пе
ре

бу
ва

ю
ть

 у
 с

кл
ад

ни
х

ж
ит

тє
ви

х
об

ст
ав

ин
ах

; л
ю

ди
, я

кі
 б

ул
и

зв
іл

ьн
ен

і з

м
іс

ць
 п

оз
ба

вл
ен

ня
 в

ол
і

11
.А

Д
ог

ля
д

вд
ом

а
до

по
м

ог
а

у
са

м
оо

бс
лу

го
ву

ва
нн

і,
у

ве
де

нн
і д

ом
аш

нь
ог

о
го

сп
од

ар
ст

ва
, в

 о
рг

ан
із

ац
ії

вз
ає

м
од

ії
з і

нш
им

и
ф

ах
ів

ця
м

и
та

 с
лу

ж
ба

м
и;

 д
оп

ом
ог

а
у

за
бе

зп
еч

ен
ні

 те
хн

іч
ни

м
и

за
со

ба
м

и
ре

аб
іл

іт
ац

ії,

пс
их

ол
ог

іч
на

 п
ід

тр
им

ка
; д

оп
ом

ог
а

в
от

ри
м

ан
ні

 б
ез

оп
ла

тн
ої

 п
ра

во
во

ї д
оп

ом
ог

и;
 д

оп
ом

ог
а

в
оф

ор
м

ле
нн

і д
ок

ум
ен

ті
в

Лю
ди

 з
ін

ва
лі

дн
іс

тю
; л

ю
ди

 п
ох

ил
ог

о
ві

ку
;

од
ин

ок
і,

як
і н

е
м

аю
ть

 р
од

ич
ів

11
.Б

Д
ог

ля
д

ст
ац

іо
на

рн
ий

ст
во

ре
нн

я
ум

ов
 д

ля
 п

ро
ж

ив
ан

ня
; з

аб
ез

пе
че

нн
я

ха
рч

ув
ан

ня
м

, т
ве

рд
им

, м
’я

ки
м

 ін
ве

нт
ар

ем
;

до
по

м
ог

а
у

са
м

оо
бс

лу
го

ву
ва

нн
і,

ор
га

ні
за

ці
я

на
да

нн
я

ре
аб

іл
іт

ац
ій

ни
х

та
 м

ед
ич

ни
х

по
сл

уг
; д

оп
ом

ог
а

у
за

бе
зп

еч
ен

ні
 т

ех
ні

чн
им

и
за

со
ба

м
и

ре
аб

іл
іт

ац
ії,

 н
ав

ча
нн

я
на

ви
чк

ам

са
м

оо
бс

лу
го

ву
ва

нн
я

Лю
ди

 з
ін

ва
лі

дн
іс

тю
; л

ю
ди

 п
ох

ил
ог

о
ві

ку
;

од
ин

ок
і л

ю
ди

, я
кі

 н
е

м
аю

ть
 р

од
ич

ів

ДОДАТКИ

223

№
Н

аз
ва

 п
ос

лу
ги

Зм
іс

т
по

сл
уг

и
О

тр
им

ув
ач

і п
ос

лу
ги

11
.В

.
Д

ен
ни

й
до

гл
яд

за
бе

зп
еч

ен
ня

 у
м

ов
 д

ля
 д

ен
но

го
 п

ер
еб

ув
ан

ня
; з

аб
ез

пе
че

нн
я

ха
рч

ув
ан

ня
м

; д
оп

ом
ог

а
у

са
м

оо
бс

лу
го

ву
ва

нн
і;

сп
ос

те
ре

ж
ен

ня
 з

а
ст

ан
ом

 з
до

ро
в’

я,
 н

ад
ан

ня
 р

еа
бі

лі
та

ці
йн

их
 п

ос
лу

г;
пс

их
ол

ог
іч

на
 п

ід
тр

им
ка

Лю
ди

 з
ін

ва
лі

дн
іс

тю
; л

ю
ди

 п
ох

ил
ог

о
ві

ку
;

од
ин

ок
і л

ю
ди

, я
кі

 н
е

м
аю

ть
 р

од
ич

ів

12
.

П
ід

тр
им

ан
е

пр
ож

ив
ан

ня
на

да
нн

я
м

іс
ця

 д
ля

 п
ро

ж
ив

ан
ня

; н
ав

ча
нн

я,
 р

оз
ви

то
к

та
 п

ід
тр

им
ка

 н
ав

ич
ок

 с
ам

ос
ті

йн
ог

о
пр

ож
ив

ан
ня

; о
рг

ан
із

ац
ія

 м
ед

ич
но

го
 п

ат
ро

на
ж

у;
 д

оп
ом

ог
а

у
ве

де
нн

і д
ом

аш
нь

ог
о

го
сп

од
ар

ст
ва

;
пр

ед
ст

ав
ни

цт
во

 ін
те

ре
сі

в;
 д

оп
ом

ог
а

в
ор

га
ні

за
ці

ї в
за

єм
од

ії
з і

нш
им

и
ф

ах
ів

ця
м

и
та

 с
лу

ж
ба

м
и;

до

по
м

ог
а

в
от

ри
м

ан
ні

 б
ез

оп
ла

тн
ої

 п
ра

во
во

ї д
оп

ом
ог

и

Ви
пу

ск
ни

ки
 ін

те
рн

ат
ни

х
за

кл
ад

ів
; л

ю
ди

 з

ін
ва

лі
дн

іс
тю

13
.

П
ал

іа
ти

вн
ий

/
хо

сп
іс

ни
й

до
гл

яд
до

по
м

ог
а

у
са

м
оо

бс
лу

го
ву

ва
нн

і;
сп

ос
те

ре
ж

ен
ня

 з
а

ст
ан

ом
 з

до
ро

в’
я;

 д
оп

ом
ог

а
у

за
бе

зп
еч

ен
ні

те

хн
іч

ни
м

и
за

со
ба

м
и

ре
аб

іл
іт

ац
ії,

 н
ав

ча
нн

я
чл

ен
ів

 с
ім

’ї
до

гл
яд

у;
 п

ре
дс

та
вн

иц
тв

о
ін

те
ре

сі
в;

пс

их
ол

ог
іч

на
 п

ід
тр

им
ка

 о
со

би
 та

 ч
ле

ні
в

сі
м

’ї;
 д

оп
ом

ог
а

в
от

ри
м

ан
ні

 б
ез

оп
ла

тн
ої

 п
ра

во
во

ї
до

по
м

ог
и;

 о
рг

ан
із

ац
ія

 та
 п

ід
тр

им
ка

 гр
уп

 с
ам

од
оп

ом
ог

и

Лю
ди

 з
ін

ва
лі

дн
іс

тю
; л

ю
ди

 п
ох

ил
ог

о
ві

ку
;

од
ин

ок
і т

яж
ко

 х
во

рі
, я

кі
 н

е
м

аю
ть

 р
од

ич
ів

14
.

П
ос

лу
га

со

ці
ал

ьн
ої

ад

ап
та

ці
ї

до
по

м
ог

а
в

ан
ал

із
і ж

ит
тє

во
ї с

ит
уа

ці
ї,

ви
зн

ач
ен

ні
 о

сн
ов

ни
х

пр
об

ле
м

, ш
ля

хі
в

їх
 в

ир
іш

ен
ня

, с
кл

ад
ан

ня

пл
ан

у
ви

хо
ду

 із
 с

кл
ад

но
ї ж

ит
тє

во
ї с

ит
уа

ці
ї;

ф
ор

м
ув

ан
ня

 та
 р

оз
ви

то
к

со
ці

ал
ьн

их
 н

ав
ич

ок
, у

м
ін

ь,

со
ці

ал
ьн

ої
 к

ом
пе

те
нц

ії;
 п

ре
дс

та
вн

иц
тв

о
ін

те
ре

сі
в;

 к
ор

ек
ці

я
пс

их
ол

ог
іч

но
го

 с
та

ну
 та

 п
ов

ед
ін

ки
 в

по

вс
як

де
нн

ом
у

ж
ит

ті
; д

оп
ом

ог
а

в
оф

ор
м

ле
нн

і д
ок

ум
ен

ті
в;

 с
пр

ия
нн

я
пр

ац
ев

ла
ш

ту
ва

нн
ю

; д
оп

ом
ог

а
у

зм
іц

не
нн

і/в
ід

но
вл

ен
ні

 р
од

ин
ни

х
та

 с
ус

пі
ль

но
 к

ор
ис

ни
х

зв
’я

зк
ів

Зв
іл

ьн
ен

і з
 м

іс
ць

 п
оз

ба
вл

ен
ня

 в
од

і;
лю

ди
 з

ін
ва

лі
дн

іс
тю

; л
ю

ди
 п

ох
ил

ог
о

ві
ку

;
ви

м
уш

ен
о

пе
ре

м
іщ

ен
ні

 о
со

би
, с

ім
’ї;

м
ігр

ан
ти

, ж
ер

тв
и

то
рг

ів
лі

 л
ю

дь
м

и

15
.

П
ос

лу
га

со

ці
ал

ьн
ої

ін

те
гр

ац
ії

та

ре
ін

те
гр

ац
ії

ро
зв

ит
ок

, ф
ор

м
ув

ан
ня

 та
 п

ід
тр

им
ка

 со
ці

ал
ьн

их
 н

ав
ич

ок
; п

ре
дс

та
вн

иц
тв

о
ін

те
ре

сі
в;

 д
оп

ом
ог

а
в

от
ри

м
ан

ні
 б

ез
оп

ла
тн

ої
 п

ра
во

во
ї д

оп
ом

ог
и;

 д
оп

ом
ог

а
в

оф
ор

м
ле

нн
і д

ок
ум

ен
ті

в;
 д

оп
ом

ог
а

в
от

ри
м

ан
ні

 р
еє

ст
ра

ці
ї м

іс
ця

 п
ро

ж
ив

ан
ня

/п
ер

еб
ув

ан
ня

; с
пр

ия
нн

я
в

от
ри

м
ан

ні
 ж

ит
ла

,
пр

ац
ев

ла
ш

ту
ва

нн
і т

ощ
о;

 д
оп

ом
ог

а
у

зм
іц

не
нн

і/в
ід

но
вл

ен
ні

 р
од

ин
ни

х
та

 с
ус

пі
ль

но
 к

ор
ис

ни
х

зв
’я

зк
ів

Зв
іл

ьн
ен

і з
 м

іс
ць

 п
оз

ба
вл

ен
ня

 в
од

і;
ви

пу
ск

ни
ки

 ін
те

рн
ат

ни
х

за
кл

ад
ів

; л
ю

ди
 з

ін

ва
лі

дн
іс

тю
;

ви
м

уш
ен

о
пе

ре
м

іщ
ен

ні
 о

со
би

, с
ім

’ї;
м

ігр
ан

ти
, ж

ер
тв

и
 то

рг
ів

лі
 л

ю
дь

м
и

16
.

П
ос

лу
га

 а
бі

лі
та

ці
ї

сп
ри

ян
ня

 н
ад

ан
ню

 м
ед

ич
но

ї д
оп

ом
ог

и;
 п

си
хо

ло
гіч

на
 п

ід
тр

им
ка

; к
он

су
ль

ту
ва

нн
я;

 д
оп

ом
ог

а
у

за
бе

зп
еч

ен
ні

 те
хн

іч
ни

м
и

за
со

ба
м

и
ре

аб
іл

іт
ац

ії,
 н

ав
ча

нн
я

на
ви

чк
ам

 к
ор

ис
ту

ва
нн

я
ни

м
и;

пр

ед
ст

ав
ни

цт
во

 ін
те

ре
сі

в;
 д

оп
ом

ог
а

у
са

м
оо

бс
лу

го
ву

ва
нн

і

Лю
ди

 з
ін

ва
лі

дн
іс

тю

17
.

Со
ці

ал
ьн

ий

су
пр

ов
ід

 п
ри

пр

ац
ев

ла
ш

ту
ва

н-
ні

 т
а

на
 р

об
оч

ом
у

м
іс

ці

ре
гу

ля
рн

і з
ус

тр
іч

і з
 о

тр
им

ув
ач

ем
 п

ос
лу

ги
; в

ід
ві

ду
ва

нн
я

на
 р

об
оч

ом
у

м
іс

ці
; с

пр
ия

нн
я

в
ад

ап
та

ці
ї

ос
об

и
до

 в
ик

он
ан

ня
 р

об
оч

их
 ф

ун
кц

ій
, п

ри
ст

ос
ув

ан
ні

 р
об

оч
ог

о
м

іс
ця

 д
ля

 о
сі

б
з і

нв
ал

ід
ні

ст
ю

;
сп

ри
ян

ня
 у

 о
тр

им
ан

ні
 ін

ш
их

 п
ос

лу
г,

ор
га

ні
за

ці
ї в

за
єм

од
ії

з і
нш

им
и

су
б’

єк
та

м
и

со
ці

ал
ьн

ог
о

су
пр

ов
од

у;
 н

ав
ча

нн
я

та
 р

оз
ви

то
к

тр
уд

ов
их

 і
со

ці
ал

ьн
их

 н
ав

ич
ок

; п
си

хо
ло

гіч
не

 к
он

су
ль

ту
ва

нн
я;

пс

их
ол

ог
іч

на
 п

ід
тр

им
ка

Лю
ди

 з
ін

ва
лі

дн
іс

тю
, о

со
би

 в
 С

Ж
О

; л
ю

ди
,

як
і б

ул
и

зв
іл

ьн
ен

і з
 м

іс
ць

 п
оз

ба
вл

ен
ня

во

лі

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

224

Д
од

ат
ок

 6
. С

вя
т

ко
ві

 д
ні

 т
а

па
м

’я
т

ні
 д

ат
и

ка
ле

нд
ар

я
Ве

сн
а

Л
іт

о
О

сі
нь

Зи
м

а

8
бе

р
ез

ня
 –

 М
іж

на
ро

дн
ий

 ж
ін

оч
ий

 д
ен

ь;
21

 б
ер

ез
ня

 –
 М

іж
на

ро
дн

ий
 д

ен
ь

бо
ро

ть
­

би
 з

а
лі

кв
ід

ац
ію

 р
ас

ов
ої

 д
ис

кр
им

ін
ац

ії;
24

 б
ер

ез
ня

 –
 В

се
св

іт
ні

й
де

нь
 б

ор
от

ьб
и

з
ту

бе
рк

ул
ьо

зо
м

;
25

 б
ер

ез
ня

 –
 М

іж
на

ро
дн

ий
 д

ен
ь

па
м

’я
ті

ж

ер
тв

 р
аб

ст
ва

 та
 тр

ан
са

нт
ла

нт
ич

но
ї

ра
бо

то
рг

ів
лі

;

2
кв

іт
ня

 –
 В

се
св

іт
ні

й
де

нь
 р

оз
по

вс
ю

­
дж

ен
ня

 ін
ф

ор
м

ац
ії

з п
ро

бл
ем

и
ау

ти
зм

у;
7

кв
іт

ня
 –

 В
се

св
іт

ні
й

де
нь

 з
до

ро
в’

я;
24

 к
ві

тн
я

–
М

іж
на

ро
дн

ий
 д

ен
ь

со
лі

да
р ­

но
ст

і м
ол

од
і;

26
 к

ві
тн

я
–

М
іж

на
ро

дн
ий

 д
ен

ь
па

м
’я

ті

ж
ер

тв
 р

ад
іа

ці
йн

их
 а

ва
рі

й
та

 к
ат

ас
тр

оф
;

28
 к

ві
тн

я
–

Вс
ес

ві
тн

ій
 д

ен
ь

ох
ор

он
и

пр
ац

і;

5
тр

ав
ня

 –
 М

іж
на

ро
дн

ий
 д

ен
ь

 б
ор

от
ьб

и
за

 п
ра

ва
 ін

ва
лі

ді
в;

Д
ру

га
 н

ед
іл

я
тр

ав
ня

 –
 Д

ен
ь

М
ат

ер
і;

8
тр

ав
ня

 –
 Д

ен
ь

па
м

’я
ті

 та
 п

ри
м

ир
ен

ня
;

Вс
ес

ві
тн

ій
 д

ен
ь

Че
рв

он
ог

о
Хр

ес
та

 та

Че
рв

он
ог

о
на

пі
вм

іс
яц

я;
15

 т
р

ав
ня

 –
 М

іж
на

ро
дн

ий
 д

ен
ь

сі
м

’ї;
19

 т
р

ав
ня

 –
 М

іж
на

ро
дн

ий
 д

ен
ь

 б
ор

от
ь ­

би
 з

ге
па

ти
та

м
и;

21
 т

р
ав

ня
 –

 В
се

св
іт

ні
й

де
нь

 к
ул

ьт
ур

но
го

рі

зн
ом

ан
іт

тя
 в

 ім
’я

 д
іа

ло
гу

 та
 р

оз
ви

тк
у;

31
 т

р
ав

ня
 –

 В
се

св
іт

ні
й

де
нь

 б
ор

от
ьб

и
з

тю
тю

но
ку

рі
нн

ям
;

Тр
ет

я
не

д
іл

я
тр

ав
ня

 –
 М

іж
на

ро
дн

ий

де
нь

 п
ам

’я
ті

 п
ом

ер
ли

х
ві

д
СН

ІД
у

1
че

р
вн

я
–

М
іж

на
ро

дн
ий

 д
ен

ь
за

хи
ст

у
ді

те
й;

 В
се

св
іт

ні
й

де
нь

 б
ат

ьк
ів

;
4

че
р

вн
я

–
М

іж
на

ро
дн

ий
 д

ен
ь

бе
зн

е ­
ви

нн
их

 д
іт

ей
 –

 ж
ер

тв
 а

гр
ес

ії;
9

че
р

вн
я

–
М

іж
на

ро
дн

ий
 д

ен
ь

др
уз

ів
;

12
 ч

ер
вн

я
–

Вс
ес

ві
тн

ій
 д

ен
ь

бо
ро

ть
би

з д

ит
яч

ою
 п

ра
це

ю
;

14
 ч

ер
вн

я
–

Вс
ес

ві
тн

ій
 д

ен
ь

до
но

ра

кр
ов

і;
 Т

р
ет

я
не

д
іл

я
 ч

ер
вн

я
–

Вс
ес

ві
тн

ій

де
нь

 б
ат

ьк
а;

19
 ч

ер
вн

я
–

Де
нь

 м
ед

ич
но

го
 п

ра
ці

в ­
ни

ка
;

20
 ч

ер
вн

я
–

Вс
ес

ві
тн

ій
 д

ен
ь

 б
іж

ен
ця

;
26

 ч
ер

вн
я

–
Де

нь
 м

ол
од

і;
М

іж
на

ро
д ­

ни
й

де
нь

 б
ор

от
ьб

и
зі

 з
ло

вж
ив

ан
ня

м

на
рк

от
ик

ам
и

та
 їх

 н
ез

ак
он

ни
м

 о
бі

го
м

;
28

 ч
ер

вн
я

–
Де

нь
 К

он
ст

ит
уц

ії
Ук

ра
їн

и;
О

ст
ан

ня
 н

ед
іл

я
че

р
вн

я
–

Де
нь

м

ол
од

іж
ни

х
та

 д
ит

яч
их

 гр
ом

ад
сь

ки
х

ор
га

ні
за

ці
й;

6
се

р
пн

я
–

М
іж

на
ро

дн
ий

 д
ен

ь
«Л

ік
ар

і
св

іт
у

за
 м

ир
»;

12
 с

ер
пн

я
–

М
іж

на
ро

дн
ий

 д
ен

ь
м

о ­
ло

ді
;

19
 с

ер
пн

я
–

Вс
ес

ві
тн

ій
 д

ен
ь

гу
м

ан
іт

ар
­

но
ї д

оп
ом

ог
и;

23
 с

ер
пн

я
–

Де
нь

 Д
ер

ж
ав

но
го

 П
ра

по
­

ра
 У

кр
аї

ни
;

24
 с

ер
пн

я
–

Де
нь

 Н
ез

ал
еж

но
ст

і
Ук

ра
їн

и

1
ве

р
ес

ня
 –

 Д
ен

ь
зн

ан
ь;

5
ве

р
ес

ня
 –

 М
іж

на
ро

дн
ий

 д
ен

ь
бл

аг
о ­

ді
йн

ос
ті

;
8

ве
р

ес
ня

 –
 М

іж
на

ро
дн

ий
 д

ен
ь

гр
ам

от
­

но
ст

і;
10

 в
ер

ес
ня

 –
 В

се
св

іт
ні

й
де

нь
 з

ап
об

іга
н ­

ня
 с

ам
ог

уб
ст

ва
м

;
Тр

ет
я

не
д

іл
я

ве
р

ес
ня

 –
 Д

ен
ь

ба
ть

ка
;

21
 в

ер
ес

ня
 –

 М
іж

на
ро

дн
ий

 д
ен

ь
м

ир
у;

Ч
ет

ве
р

та
 н

ед
іл

я
ве

р
ес

ня
 –

 М
іж

на
ро

д ­
ни

й
де

нь
 гл

ух
он

ім
их

;
30

 в
ер

ес
ня

 –
 Д

ен
ь

ус
ин

ов
ле

нн
я;

1
ж

ов
тн

я
–

М
іж

на
ро

дн
ий

 д
ен

ь
лю

де
й

по
хи

ло
го

 в
ік

у;
2

ж
ов

тн
я

–
М

іж
на

ро
дн

ий
 д

ен
ь

не
на

­
си

ль
ст

ва
;

6
ж

ов
тн

я
–

Вс
ес

ві
тн

ій
 д

ен
ь

хо
сп

іс
ів

 та

па
лі

ат
ив

но
ї д

оп
ом

ог
и;

Д
ру

ги
й

че
тв

ер
 ж

ов
тн

я
–

Вс
ес

ві
тн

ій

де
нь

 п
си

хі
чн

ог
о

зд
ор

ов
’я

;
14

 ж
ов

тн
я

–
Де

нь
 з

ах
ис

ни
ка

 У
кр

аї
ни

;
Де

нь
 у

кр
аї

нс
ьк

ог
о

ко
за

цт
ва

;
15

 ж
ов

тн
я

–
М

іж
на

ро
дн

ий
 д

ен
ь

 б
іл

ої

тр
ос

ти
ни

; В
се

св
іт

ні
й

де
нь

 с
іл

ьс
ьк

их
 ж

ін
ок

;
17

 ж
ов

тн
я

–
М

іж
на

ро
дн

ий
 д

ен
ь

бо
ро

ть
­

би
 із

 б
ід

ні
ст

ю
;

24
 ж

ов
тн

я
–

Вс
ес

ві
тн

ій
 д

ен
ь

ін
ф

ор
м

ац
ії

пр
о

ро
зв

ит
ок

;
25

 ж
ов

тн
я

–
М

іж
на

ро
дн

ий
 д

ен
ь

бо
ро

ть
­

би
 ж

ін
ок

 з
а

м
ир

;

1
гр

уд
ня

 –
 В

се
св

іт
ні

й
Де

нь
 б

ор
от

ьб
и

зі
 С

Н
ІД

ом
 а

бо
 д

ен
ь

со
лі

да
рн

ос
ті

 з
ВІ

Л­
по

зи
­

ти
вн

им
и

та
 х

во
ри

м
и

на
 С

Н
ІД

;
2

гр
уд

ня
 –

 М
іж

на
ро

дн
ий

 д
ен

ь
бо

ро
ть

би
 з

а
лі

кв
ід

ац
ію

 р
аб

ст
ва

;
3

гр
уд

ня
–

М
іж

на
ро

дн
ий

 д
ен

ь
ін

ва
лі

ді
в;

5
гр

уд
ня

 –
 М

іж
на

ро
дн

ий
 д

ен
ь

во
ло

нт
ер

а;
Д

ру
га

 н
ед

іл
я

гр
уд

ня
 –

 Д
ен

ь
бл

аг
од

ій
но

с ­
ті

 та
 б

ла
го

ді
йн

ик
а;

10
 г

ру
д

ня
 –

 М
іж

на
ро

дн
ий

 д
ен

ь
пр

ав
 л

ю
­

ди
ни

;
17

 г
ру

д
ня

 –
 М

іж
на

ро
дн

ий
 д

ен
ь

пр
от

и
на

си
лл

я
на

д
 о

со
ба

м
и

се
кс

­б
із

не
су

;
18

 г
ру

д
ня

 –
 М

іж
на

ро
дн

ий
 д

ен
ь

м
ігр

ан
та

;
19

 г
ру

д
ня

 –
 М

іж
на

ро
дн

ий
 д

ен
ь

до
по

м
ог

и
бі

дн
им

; Д
ен

ь
св

ят
ог

о
М

ик
ол

ая
;

20
 г

ру
д

ня
 –

 М
іж

на
ро

дн
ий

 д
ен

ь
со

лі
да

р ­
но

ст
і л

ю
де

й;

1
сі

чн
я

–
Н

ов
ий

 р
ік

;
20

 с
іч

ня
 –

 Д
ен

ь
со

лі
да

рн
ос

ті
з д

іт
ьм

и
 в

ул
иц

і;
22

 с
іч

ня
 –

 Д
ен

ь
Со

бо
рн

ос
ті

 У
кр

аї
ни

;

4
лю

то
го

 –
 В

се
св

іт
ні

й
де

нь
 б

ор
от

ьб
и

пр
от

и
ра

ку
;

14
 л

ю
то

го
 –

 Д
ен

ь
св

ят
ог

о
Ва

ле
нт

ин
а;

15
 л

ю
то

го
 –

 М
іж

на
ро

дн
ий

 д
ен

ь
ді

те
й

з
он

ко
ло

гіч
ни

м
и

хв
ор

об
ам

и;
20

 л
ю

то
го

 –
 Д

ен
ь

Ге
ро

їв
 Н

еб
ес

но
ї С

от
ні

 та

Ре
во

лю
ці

ї
Гі

дн
ос

ті
;

21
 л

ю
то

го
 –

 М
іж

на
ро

дн
ий

 д
ен

ь
рі

дн
ої

 м
ов

и;
22

 л
ю

то
го

 –
 М

іж
на

ро
дн

ий
 д

ен
ь

пі
дт

ри
м

ки

ж
ер

тв
 з

ло
чи

ні
в

ДОДАТКИ

225

Ве
сн

а
Л

іт
о

О
сі

нь
Зи

м
а

П
ер

ш
и

й
ти

ж
д

ен
ь

ли
ст

оп
ад

а
–

Де
нь

пр

ац
ів

ни
ка

 со
ці

ал
ьн

ої
 сф

ер
и;

П
ер

ш
а

су
бо

та
 л

и
ст

оп
ад

а
–

Вс
ес

ві
тн

ій

де
нь

 ч
ол

ов
ік

ів
;

9
ли

ст
оп

ад
а

–
Де

нь
 у

кр
аї

нс
ьк

ої
 п

ис
ем

­
но

ст
і т

а
м

ов
и;

13

 л
и

ст
оп

ад
а

–
Вс

ес
ві

тн
ій

 д
ен

ь
до

бр
от

и;

Вс
ес

ві
тн

ій
 д

ен
ь

не
зр

яч
их

;
16

 л
и

ст
оп

ад
а

–
М

іж
на

ро
дн

ий
 д

ен
ь

то
ле

ра
нт

но
ст

і;
18

 л
и

ст
оп

ад
а

–
Єв

ро
пе

йс
ьк

ий
 д

ен
ь

пр
от

и
се

кс
уа

ль
но

го
 н

ас
ил

ля
 н

ад
 д

іт
ьм

и;
20

 л
и

ст
оп

ад
а

–
Вс

ес
ві

тн
ій

 д
ен

ь
ди

ти
­

ни
; п

ри
йн

ят
а

Ко
нв

ен
ці

я
О

О
Н

 п
ро

 п
ра

ва

ди
ти

ни
;

21
 л

и
ст

оп
ад

а
–

Де
нь

 Г
ід

но
ст

і т
а

Св
об

о ­
ди

; М
іж

на
ро

дн
ий

 д
ен

ь
не

ку
рі

нн
я;

25
 л

и
ст

оп
ад

а
–

М
іж

на
ро

дн
ий

 д
ен

ь
бо

ро
ть

би
 з

а
лі

кв
ід

ац
ію

 н
ас

ил
ьс

тв
а

на
д

ж
ін

ка
м

и;

П
ер

іо
д

з
 2

5
 л

и
ст

оп
ад

а
 М

іж
на

ро
дн

а
ак

ці
я

«1
6

дн
ів

 п
ро

ти
 ге

нд
ер

но
го

 н
ас

ил
ь ­

ст
ва

»
по

 1
0

гр
уд

ня
;

26
 л

и
ст

оп
ад

а
–

Де
нь

 п
ам

’я
ті

 ж
ер

тв

го
ло

до
м

ор
у

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

226

Додаток 7. Окремі показники
вікового розвитку дитини

Від народження до 1-го року
• У віці від 2-х до 12 місяців у дитини інтенсивно розвивається потреба у нових вражен-

нях: вона зосереджує увагу на новому, намагається взяти у руки незнайомі речі тощо.
Джерелом постійних приємних і неприємних емоцій дитини є батьки. Дитина спілку-
ється з батьками, коли у відповідь на їхні звернення до неї посміхається.

• Ближче до 6-ти місяців дитина починає розрізняти «Я» (нога, рука) і «не Я» (іграшка).

• Шестимісячна дитина здатна за відсутності поряд матері самостійно займатися про-
тягом 40 хв., виявляючи при цьому позитивне самопочуття.

• Дитина у 4-6 місяців автоматично вбирає в себе всі емоційні реакції матері, не «пере-
творюючи» їх. У присутності незнайомих людей вона поводиться стримано і обережно.

• Дитина у 7-9 місяців відгукується на власне ім’я.

• У 7-9 місяців настрій дитини опосередковано пов’язаний із настроєм матері. Вона мо-
же заплакати, якщо чужий наближається до неї або намагається взяти на руки.

• Дитина з 7 місяців починає наслідувати дії дорослих (робить «ладусі», «до побачення»,
киванням голови показує «так» чи «ні» тощо).

• У 10-12 місяців емоції швидко змінюються, проте переживання надзвичайно глибокі і
щирі. З 12 місяців дитина прагне схвалення свого успіху близькою людиною. Сильне
почуття прив’язаності дитини може формуватися до декількох членів сім’ї.

• Дитина 11 місяців радіє приходу інших дітей.

1–3 роки
• У віці 1 рік 4 місяців – 1 рік 6 місяців дитина уважно вдивляється у дзеркало, ідентифі-

кує зображення із собою.

• У 1 рік 10 місяців – 2 роки дитина описує власні дії: «я сідаю», «моя іграшка».

• У 2 роки – 2 роки 6 місяців дитина знає частини свого тіла і називає їх.

• У 19-24 місяців у дитини з’являється інтерес до інших дітей, прагнення наблизитися до
них, гратися з ними. Дитина засвоює елементарні норми спілкування та усвідомлює
перші заборони дорослого.

• З 2-х років 6 місяців дитина розуміє значення займенників («я», «моє», «твоє»); у неї
формується елементарна самооцінка. У колі однолітків/братів та сестер вона прояв-
ляє власну позицію.

• Дворічні діти починають усвідомлювати свої якості і свій настрій, а також емоційний
стан інших. З 2,5 років вони відтворюють настрій дорослих.

• На другому році життя дитина починає відстоювати своє право на самостійність: одя-
гається самостійно і їсть акуратно. Дитина віком 2-2,5 років може самостійно тримати
чашку, зачерпувати ложкою їжу із тарілки, знімати шкарпетки, куртку, штанці, просо-
вувати руки в рукава, чистити зуби. З 2 років 6 місяців дитина може защипнути ґудзи-
ки, зав’язати шнурівки із незначною допомогою дорослого.

• У 2,5 роки дитина грається поряд з однолітками, але не разом з ними. Поступово з’яв-
ляється спільна гра, але вона нетривала.

• Ближче до 3-х років дитина знає, чим подобається, а чим не подобається іншим лю-
дям; усвідомлює, що може поводитися не так, як від неї чекають. Дитина починає усві-
домлювати, що інші люди можуть думати і поводитися не так, як вона.

• Щоб у дитини розвивався позитивний “Я-образ”, вона має відчувати безумовну лю-
бов до себе.

ДОДАТКИ

227

• Стабільність настрою дитини обумовлена стабільним позитивним ставленням до неї
оточуючих. Водночас малюкові потрібна реакція дорослого на виявлені ним емоції.

• Трирічний малюк вже має свій характер; він здатен відчувати провину і сором. Дитина
намагається поводитися так, щоб уникнути незадоволення значущих дорослих.

• Дитина 2-3-х років життя здатна уникати небезпеки, лише базуючись на попередньо-
му досвіді, тому проявляє у поведінці необачність.

• Сильне почуття прив’язаності дитини може формуватися до декількох членів сім’ї.

3–6 років
• Більшість дітей 3-4 віку розрізняють назви кольорів, рахують до у межах 10, їм подоба-

ється поєднувати форми, розглядати книжки. У цьому віці діти мають знати свої імена,
прізвища, вік, стать, дату народження, домашню адресу.

• Значний вплив на психічний розвиток дитини має гра як провідна діяльність у до-
шкільному віці. Діти 3-4 роки, переважно, граються наодинці; вони вже можуть за-
пам’ятовувати фрагменти, прості правила ігор. З 4-5 років у гру, в т.ч. й рольову, за-
лучаються інші діти. З 5 років у дітей починають розвиватися організаторські вміння
і навички.

• Потреба в спілкування (взаємодії з однолітками, дорослими, спільні ігри, спільна пра-
ця) визначає становлення особистості дитини дошкільного віку. З 4 років дитина може
використовувати у мовленні складні речення.

• Всім дітям необхідне відповідне і належне стимулювання. 4-5 років – вік «чомучок».
Водночас розвиток допитливості, потреби в пізнанні дітей цього віку безпосередньо
залежить від поведінки батьків, їх реакції на запитання та інтереси дитини.

• Дошкільник має велике бажання включитися у доросле життя й активно брати у ньо-
му участь. Діти дошкільного віку потребу у спілкуванні з дорослими, у суспільному
житті задовольняють через гру. До 6 років вміння спілкуватися з іншими людьми має
бути добре розвинене.

• У дошкільників зароджується інтерес до серйозних занять музикою, що може спри-
яти розвитку музичної обдарованості. Ліплення, конструювання, малювання найбіль-
ше сприяють прискоренню сенсорного розвитку дитини. З 5 років дитина може кон-
струювати, створювати щось потрібне в побуті.

• У дітей цього віку можна очікувати короткотривалі прояви вередування. Разом з тим,
діти 4-5 років приймають зауваження, вправляють свої помилки. До 6 років самокон-
троль у дитини має бути розвинений.

• У дошкільному віці дитина починає керуватися у своїй поведінці моральними норма-
ми. У неї формуються моральні уявлення і оцінки. Діти у цьому віці демонструють со-
ціально позитивну поведінку: діляться, допомагають, заспокоюють інших.

• У дитини дошкільного віку формується потреба гордитися певними якостями, трудо-
вими успіхами. Однак, у 5 років діти, здебільшого, переоцінюють власні можливості.

• Діти 3-5 років менше переживають через короткотривале розлучення з батьками, ніж
у ранньому віці.

6–11 років
• Всім дітям цього віку для пізнавального розвитку необхідне належне стимулювання.

Якщо значущі дорослі достатньо заохочують дитину, хвалять її за успіхи, то у неї фор-
мується мотив досягнення успіху, що дуже важливо для розвитку особистості.

• У дитини віком 6–8 років можна очікувати короткотривалі прояви вередування.
Спроби стримувати емоції, бажання проявляють в 9-10 років.

• Діти молодшого шкільного віку безмежно довіряють дорослим, особливо вчителям,
визнають їх авторитет, приймають судження. Натомість, постійні проблеми в сім’ї, на-

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

228

приклад, розлучення, провокують прояву у дитини почуття суму, гніву, тривоги; ди-
тина починає погано вчитися, а у 10-13 років вона може втратити емоційний зв’язок
з родиною.

• Діти у цьому віці демонструють соціально позитивну поведінку: діляться, допомага-
ють, заспокоюють інших. Скарги дитини 6-7 років на інших пов’язані із бажанням сум-
лінно виконати завдання, турботою, щоб всі поводилися згідно з правилами.

• Успіх засвоєння дитиною молодшого шкільного віку моральних норм і правил пове-
дінки залежить від того, як до них ставляться батьки. Коли діти стають свідками жор-
стокого ставлення, їм важко контролювати свої власні емоції й поведінку.

• Для молодших школярів загалом характерний життєрадісний і бадьорий настрій.

• У дітей 6-11 років формується самоповага до себе, з’являються самооцінки різних ти-
пів: адекватні, завищені і занижені. З віком розвивається самокритичність.

• У 10-11 років великого значення для дитини набувають ровесники. Ігри, позитивна
взаємодія з іншими сприяють формуванню у дитини відповідальності і товариськості.
Розвивається почуття симпатії.

• Дітям молодшого шкільного віку необхідно доручати більше справ виконувати само-
стійно і при цьому більше їм довіряти. Водночас дітям може бути потрібна допомога у
догляді за особистою гігієною, певний контроль за цим.

11–15 років
• 11-15 років – підлітковий період, що є найскладнішим із усіх вікових періодів розвит-

ку дитини.

• Дітей цього віку відрізняє підвищена пізнавальна і творча активність, допитливість, ін-
терес до різних видів діяльності, перші мрії про майбутню професію. Особливо стара-
ються встигати у навчанні дівчатка. Проте нерідко ставлення підлітка до того чи іншо-
го предмету визначається ставленням до вчителя, який його викладає.

• Головними мотивами дитини в 11-15 років є самопізнання, самовираження, само-
ствердження, а відповідно потребами – бути самоцінним, визнаним, незалежним, ста-
ти предметом уваги інших.

• Діти цього віку вразливі до думок дорослих і особливо ровесників. У підлітковому ві-
ці група однолітків є найбільш значущою. Невміння чи неможливість досягти визнан-
ня у такій групі частіше всього стає чинником недисциплінованості, правопорушень.

• Для підлітка важливо мати друга, в т.ч. в школі. Підліток відчуває потребу поділитися
своїм враженнями, розповісти про події свого життя. Близький друг іноді може допо-
могти дитині подолати навіть сімейні проблеми.

• Важливо, щоб в усіх випадках дітям надавали максимум самостійності, щоб дорослі
підтримували будь-які прояви їхньої ініціативи, діловитості.

• Поведінка підлітків нерідко визначається їх настроєм, що може протягом невеликого
проміжку часу змінюватися на протилежний. Діти цього віку переважно невпевнені.
Іноді вони замикаються в собі або втікають із дому, реагуючи таким чином на поведін-
ку батьків.

• Підліток більше домагається певних прав, ніж прагне прийняти на себе обов’язки.
Велике значення у цей період мають єдині вимоги до дитини як в сім’ї, так і в школі.
Коли вимоги суперечливі, підлітки демонструють протести в різних формах, проявля-
ють непокірність.

• 13-14 років – найактивніший період самовиховання волі. Вимоги свободи від контро-
лю батьків сильніше помітні у дівчат.

• Підліток може акцентувати увагу на власних недоліках. Його бажаний образ «Я», за-
звичай, складається з чеснот інших людей. Ідеал підлітків часто суперечливий.

ДОДАТКИ

229

• З 11-12-ти років дитина проявляє інтерес до осіб протилежної статі й стосунків з ними,
проте їй буває важко зробити перший крок до інтимного спілкування.

• Підліток вимагає ставлення до себе, як до дорослого, однак не відповідає вимогам
дорослості.

• В 11-15 років формуються соціальні установки, ставлення до інших людей, суспільства.
Діти копіюють поведінку дорослих, які є значущими, авторитетними для них (одяг, за-
чіска, лексикон, спосіб відпочинку та ін.). У цьому віці відбувається переоцінка сімей-
них цінностей.

• У дітей цього віку добре розвинуті соціальні навички. Вони можуть пристосувати свої
розмову і поведінку до різноманітних ситуацій.

• Діти дуже чутливі до своєї зовнішності і критики, особливо з боку однолітків. Водночас
за гігієною дітей цього віку необхідно інколи спостерігати. Підлітки можуть готувати
прості страви, відповідним чином реагувати на небезпечні ситуації.

15–18 років
• Дітям 15-18 років властива надмірна увага до власного тіла, дещо викривлені уявлен-

ня про норму стосовно його розміру, ваги, пропорцій тощо.

• У цьому віці відбувається відкриття «Я», власного світу думок, почуттів, переживань,
які здаються самій дитині неповторними і оригінальними. Дитина психологічно гото-
ва до самовизначення.

• Це період ранньої юності, коли людина перетворюється на суб’єкт власного розвит-
ку. Внутрішня позиція дитини цього віку – спрямованість на майбутнє, вибір професії.
У порівнянні з підлітками у дітей віком 15-18 років підвищується інтерес до навчання,
особливо до предметів, що будуть потрібні у майбутньому. На професійне самовизна-
чення дитини/молодої людини впливають: інформованість про професії, їх соціаль-
ний престиж, особисті нахили і здібності, а також позиція близьких значущих людей,
насамперед батьків.

• У 15-18 років свідомо і цілеспрямовано формуються сила волі, витримка, наполегли-
вість, самоконтроль, осмисленість, критичність. У цей період підвищується емоційна
сприйнятливість і здатність до співпереживання.

• Настрій стає значно стійкішим та більш усвідомленим, проте прикладені зусилля все ж
залежать від нього. Дівчатка мають більшу схильність до депресій порівняно з хлоп-
чиками.

• Це пора першої закоханості, що має великий емоційний вплив на дитину. Розрив сто-
сунків може бути дуже стресовим. Юнацькі мрії про кохання насамперед відобража-
ють потреби в емоційному теплі, душевній близькості. Для дівчат потреба в ніжності,
розумінні сильніша, ніж бажання фізіологічної близькості.

• Юнацькі оцінки нерідко категоричні й прямолінійні, з демонстративним заперечен-
ням моральним аксіом.

• Хлопцям та дівчатам притаманне оптимістичне самопочуття, підвищений життєвий
тонус. Водночас дівчатка частіше мають занижену самооцінку, вони менш впевнені у
собі, частіше чекають невдач і не прагнуть до високих досягнень.

• У 15-18 років (ранній юності) зменшується гострота міжособистісних конфліктів і про-
яв негативізму у стосунках з оточуючими людьми; поведінка стає більш стриманою.
Проте у стосунках з дорослими певна дистанція зберігається.

• У 15-18 років актуалізується потреба в незалежності. Діти цього віку можуть готувати
прості страви, адекватно реагувати на небезпечні ситуації.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

230

Додаток 7.2

Орієнтовні запитання,
що можуть бути використані фахівцем в процесі оцінки

 потреб дитини та здатності батьків їх задовольняти

Здоров’я

1. Потреби дитини

1.1. Чи відповідає фізичний розвиток дитини (ріст, вага, руховий розвиток та тощо) її віку?

1.2. Чи є у дитини проблеми зі здоров’ям (порушення слуху, зору, психічне порушення)?

1.3. Чи потребує дитина особливого догляду, обладнання? Якого?

1.4. Чи перебуває дитина на обліку у будь-яких спеціалістів?

1.5. Чи потребує дитина медичного супроводу? Якого?

1.6. Чи є ознаки жорсткого поводження з дитиною (фізичного, сексуального, психічного
насильства тощо)? Які саме?

1.7. Чи вживає дитина алкоголь, психоактивні речовини? Які саме? Як часто?

1.8. Як дитина розпізнає ознаки хвороби та чи повідомляє про них (наприклад, засту-
да)?

1.9. Чи дитина раціонально харчується відповідно до віку? Що саме вона їсть? Які її впо-
добання щодо їжі?

1.10. Чи дотримується дитина режиму дня відповідно до віку? Який режим в дитини?

1.11. Чи знає дитина, який одяг доцільно носити відповідно до віку, погоди?

1.12. Чи буває (гуляє) дитина на свіжому повітрі? Як часто?

1.13. Чи достатньо спить дитина відповідно до віку?

1.14. Який рівень обізнаності дитини щодо особливостей статевого дозрівання, сексу,
контрацептивів?

2. Батьківський потенціал

2.1. Чи знають та вміють батьки створити умови для здорового розвитку дитини відпо-
відно до її потреб?

2.2. Чи можуть батьки повідомити деталі медичної історії дитини?

2.3. Чи проходить дитина необхідні медичні огляди? Як часто? Чи зроблено всі необхід-
ні щеплення?

2.4. У випадку необхідності, чи оформлена на дитину інвалідність і чи є індивідуальна
програма її реабілітації? Як вона виконується?

2.5. Чи знають та можуть батьки правильно зреагувати на ситуацію, коли дитина потре-
бує термінової медичної допомоги?

2.6. Чи знають батьки про час та місце роботи медичного працівника? Які стосунки в
батьків з ним?

2.7. Чи залишають батьки дитину без нагляду? Як часто? Чому?

2.8. Чи забезпечена дитина необхідними засобами для догляду за собою та засобами гі-
гієни? Яких засобів не вистачає?

2.9. Чи контролюють батьки дотримання дитиною режиму дня? Яким чином?

2.10. Чи сон дитини переривається без потреби? Як часто? Чому?

ДОДАТКИ

231

2.11. Чи забезпечують батьки раціональне харчування дитині? Як харчується дитина?
Чого не вистачає в її раціоні?

2.12. Чи забезпечують батьки дитину одягом відповідно до віку, погодних умов, ситуації?
Чого не вистачає?

2.13. Чи забезпечена дитина чистою білизною?

2.14. Чи розповідають батьки дитині про шкідливість алкоголю, психоактивних речо-
вин? Як налаштовують на здоровий спосіб життя?

2.15. Яким чином батьки підтримують сексуальну освіту дитини?

Навчання та досягнення

1. Потреби дитини

1.1. Який рівень розвитку мови, пам’яті, уваги, мислення дитини? Чи відповідає він віку
дитини?

1.2. Що саме привертає увагу дитини? Що дитина робить із захопленням?

1.3. Чи вміє дитина концентрували увагу під час навчальних занять?

1.4. Чи регулярно дитина відвідує заклади освіти (садок, школа тощо)?

1.5. Чи завжди дитина приходить в заклади освіти вчасно?

1.6. Яка успішність дитини?

1.7. Чи виконує дитина домашнє завдання? Чи старанно вона це робить? Хто допомагає
дитині у виконанні домашнього завдання?

1.8. Чи є в дитини улюблений вчитель/предмет? Хто це/який саме предмет?

1.9. З яких предметів дитина потребує допомоги?

1.10. Чи любить дитина вчитися?

1.11. Які стосунки в дитини з вчителями?

1.12. Чи отримує дитина додаткові освітні послуги, займається в гуртках, факультативах?

1.13. Як поводиться та почуває себе дитина в школі/садку?

1.14. Які зацікавлення, хобі, таланти має дитина?

1.15. Які зацікавлення, хобі дитини варто коригувати, змінювати?

1.16. Скільки часу дитина присвячує своїм зацікавленням?

1.17. Як дитина проводить вільний час?

2. Батьківський потенціал

2.1. Яке ставлення батьків до навчання дитини?

2.2. Чи забезпечена дитина всім необхідним для навчання, розвитку? Чого не вистачає?

2.3. Чи висувають батьки до дитини адекватні вимоги щодо розвитку, досягнень?

2.4. Чи заохочують батьки дитину до навчання/розвитку відповідно до її можливостей,
віку? Як саме вони це роблять?

2.5. Чи заохочують батьки дитину до виконання домашнього завдання? Допомагають їй?

2.6. Як часто батьки контактують з вчителями, соціальними педагогом, психологом
школи/дитячого садка? Чи є у батьків контакти таких фахівців?

2.7. Чи дорога дитини до закладу освіти є безпечною?

2.8. Чи здійснюють батьки тиск на дитину заради досягнення нею хороших успіхів у на-
вчанні? Яким чином батьки заохочують дитину до навчання?

2.9. Чи забезпечена дитина необхідними засобами для розвитку (іграшками, іграми,
книжками та іншим навчальним матеріалом)? Чого не вистачає?

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

232

Емоційний розвиток

1. Потреби дитини

1.1. До кого в дитини сформована прив’язаність?

1.2. Чи вміє дитина виражати власні емоції? Чи вміє дитина розпізнавати емоції інших
людей? Як дитина проявляє емоції?

1.3. Чи розповідає дитина про свої почуття, тривоги тощо? Кому?

1.4. Чи замикається дитина в собі? Як це проявляється?

1.5. Чи відчуває дитина себе самотньою, ізольованою?

1.6. Чи бувають в дитини сильні сплески гніву, які виходять за рамки соціально прийня-
того поводження? Як це проявляється?

1.7. Чи є в дитини фобії, страхи? Які?

1.8. Чи справляється дитина з невдачами, гнівом, стресом? Як вона це робить?

1.9. Як дитина переживає поразку/перемогу?

1.10. Чи має дитина підвищену зацікавленість до теми насильства? Як це проявляється?

1.11. Чи завдавала дитина собі пошкоджень?

1.12. Чи виникають в дитини думки про самогубство? Чи говорить вона про це? Чи були
спроби самогубства?

1.13. Чи потребує дитина детального психологічного/психіатричного огляду?

2. Батьківський потенціал

2.1. Чи проявляють батьки прив’язаність до дитини? Як саме?

2.2. Чи знають батьки про психічні потреби дитини?

2.3. Чи беруть батьки дитину на руки, говорять пестливі слова? Як часто?

2.4. Чи надають батьки емоційну підтримку дитині, заспокоюють її? Яким чином?

2.5. Чи заохочують батьки дитину розповідати про свої страхи, переживання, пробле-
ми? Як?

2.6. Чи достатньо взаємодіють, спілкуються батьки з дитиною, особливо раннього віку?
Яким чином?

2.7. Чи виховують батьки впевненість дитини в собі? Як?

2.8. Чи критикують дитину або проявляють до неї ворожість, агресію? Як?

2.9. Як реагують батьки на специфічні емоційні реакції дитини (капризність, істерич-
ність)?

2.10. Як батьки вирішують конфліктні ситуації між собою, з іншими членами сім’ї? Чи за-
лучена до цього дитина?

2.11. Чи було народження дитини бажаним для сім’ї?

Сімейні та соціальні стосунки

1. Потреби дитини

1.1. Як проявляє дитина приязнь до людини, яка доглядає за нею більше за інших?

1.2. Чи відчуває та поводиться дитина вільно у присутності членів сім’ї? Яка поведінка
дитини?

1.3. Чи водять дитину в гості до інших членів сім’ї, які проживають окремо?

1.4. Які відносини в дитини з іншими дітьми в сім’ї, з однолітками?

1.5. Чи залякує дитина інших дітей, чи залякують вони її? Яким чином?

ДОДАТКИ

233

1.6. Чи є дитина свідком жорстокого поводження та чи втягується в домашні супереч-
ки, прояви насильства?

1.7. Яким чином конфлікти в сім’ї впливають на дитину?

1.8. Чи є/були люди в оточенні дитини, за якими вона сумує, з якими немає можливості
спілкуватися?

1.9. Як дитина ставиться до власної сім’ї?

1.10. Чи є дорослий, якому дитина довіряє, розказує про свої почуття? Хто це?

1.11. Хто є авторитетом для дитини? Хто може бути для дитини позитивним прикладом?

1.12. З ким з однолітків дитина підтримує зв’язок? Який вплив вони здійснюють?

1.13. Які стосунки дитини з однолітками, вчителями, іншими учнями?

1.14. Як дитина будує міжстатеві стосунки відповідно до віку?

1.15. Чи поведінка дитини відповідає її віку?

1.16. Чи дотримується дитина правил? Які саме правила вона найчастіше порушує?

1.17. Чи може дитина контролювати свою поведінку? В який спосіб?

1.18. Чи відрізняє дитина, що таке добре, а що погано?

1.19. Чи проявляє дитина девіантну поведінку? Як часто? У який спосіб? Чи втікає з дому?

1.20. Чи поводить себе дитина в громадських місцях відповідно до суспільних норм?
Якщо ні, то чому?

2. Батьківський потенціал

2.1. Чи проводять батьки свій вільний час з дитиною? В який спосіб?

2.2. Чи батьки планують та організовують відпочинок, дозвілля дитини? Як саме?

2.3. Чи узгоджений між батьками стиль виховання дитини? Який він?

2.4. Чи є між членами сім’ї довірливі стосунки? Як це проявляється?

2.5. Чи є в сім’ї спільні інтереси? Які?

2.6. Як батьки ставляться до друзів дитини, її соціального оточення?

2.7. Чи пояснюють батьки дитині моральні/суспільні норми та сприяють їх засвоєнню?

2.8. Чи бере дитина участь в прийнятті рішень на рівні сім’ї? В яких саме?

2.9. Як батьки регулюють взаємостосунки між братами/сестрами?

2.10. Чи є в оточенні батьків люди з асоціальною, небезпечною для дитини поведінкою?
Чи часто вони контактують з сім’єю, дитиною?

2.11. Чи обмежують батьки спілкування дитини з небезпечним для неї оточенням? Яким
чином?

2.12. Який вплив має спосіб життя, дозвілля батьків на дитину, сім’ю?

2.13. Чи є в сім’ї чіткі правила та обмеження стосовно поведінки дитини, інших членів
сім’ї? Які це правила?

2.14. Чи адекватно батьки реагують на будь-яку поведінку дитини? В чому потребують
допомоги?

2.15. Чи завжди знають дорослі, де знаходиться дитина?

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

234

Самопрезентація та самоусвідомлення

1. Потреби дитини

1.1. Чи впевнена дитина в собі? Як це проявляється?

1.2. Чи гордиться дитина своїми досягненнями? В який спосіб?

1.3. Що, на думку дитини, відрізняє її від інших?

1.4. На кого дитина хоче бути схожа?

1.5. Чи усвідомлює дитина, яка в неї стать, чи поводиться відповідно до цього? Яка сек-
суальна поведінка дитини?

1.6. Чи знає дитина історію власної сім’ї? Яке її ставлення до цієї історії?

1.7. Чи вважає себе дитина членом певної групи (неформального об’єднання, релігійної
громади тощо)?

1.8. Чи турбується дитина про свій зовнішній вигляд? Як?

1.9. Чи прислухається дитина до порад дорослих?

1.10. Чи має дитина плани на майбутнє? Які вони?

2. Батьківський потенціал

2.1. Чи ставляться батьки до дитини з повагою?

2.2. Чи вивчають та враховують думку дитини? Яким чином?

2.3. Чи сповідує сім’я якусь релігію, філософію? Яку? Який вплив це має на сім’ю, дитину?

2.4. Чи турбуються батьки про зовнішній вигляд дитини?

2.5. Чи заохочують батьки дитину відстоювати власну позицію, думку? Яким чином?

2.6. Чи вчать батьки дитину презентувати власні досягнення, формулювати життєві цілі
й конкретні завдання на найближчий період?

2.7. Чи вчать батьки дитину з повагою ставитися до інших? Як?

2.8. Чи вчать батьки дитину правильно спілкуватися з незнайомцями? Як?

Самообслуговування

1. Потреби дитини

1.1. Чи дотримується дитина правил гігієни? Які в неї навички щодо догляду за зубами,
нігтями, волоссям, тілом тощо)?

1.2. Чи є в дитини кишенькові гроші? Як вона їх використовує?

1.3. Чи вміє дитина користуватися громадським транспортом?

1.4. Що вміє робити дитина по дому?

1.5. Які домашні обов’язки дитини? Чи виконує їх дитина?

1.6. Чи доглядає дитина за власними речами?

1.7. Чи вміє дитина користуватися побутовою технікою? Якою? Чи відповідають ці знан-
ня віку дитини?

1.8. Чи вміє дитина планувати свій час? Як?

1.9. Чи проявляє дитина самостійність? Як?

1.10. Чи знає дитина, до кого звернутися у разі небезпеки? Яких знань дитина потребує?

2. Батьківський потенціал

2.1. Чи достатньо сформоване самообслуговування у батьків?

2.2. Чи встановлюють батьки межі в самообслуговуванні дитини відповідно до її віку?
Яким чином?

2.3. Чи заохочують батьки дитину до розвитку її вмінь в самообслуговуванні? Як?

2.4. Чи хвалять дитину за самостійність? Як?

ДОДАТКИ

235

Додаток 7.3

Орієнтовні запитання,
що можуть бути використані фахівцем

в процесі здійснення комплексної оцінки впливу
факторів сім’ї та середовища

Історія сім’ї

1. Чи у когось із членів сім’ї було важке дитинство? У кого саме?

2. Чи був хтось із батьків жертвами насильства? Хто саме? Коли?

3. Чи виховувався хтось із батьків в інтернатному закладі? Хто? Як довго?

4. Чи сім’я постраждала від втрати, трагедії? Якої? Коли?

5. Чи були в членів сім’ї судимості? В кого?

6. Чи були в членів сім’ї психічне, психіатричне захворювання? В кого?

7. Чи наявні в сім’ї тривалі, затяжні конфлікти? Між ким?

8. Чи вся сім’я проживає разом? Чи є батьки, діти, які проживають окремо? Чому?

9. Чи часто змінювалися люди, які доглядали за дитиною?

Родичі

1. Які родичі беруть участь в житті сім’ї/дитини? Який їхній вплив на сім’ю/дитину?

2. Чи родичі надають допомогу сім’ї/дитині (практичну, емоційну, фінансову, інформа-
ційну підтримку)? Яку саме?

3. Де проживають родичі? Чи далеко від сім’ї/дитини?

4. Чи є родичі, які допомагають доглядати за дитиною?

5. Чи є конфлікт між родичами та як він впливає на сім’ю та дитину?

6. Хто з родичів є авторитетом для сім’ї/дитини?

7. Хто з родичів готовий прийти на допомогу сім’ї/дитині?

8. Чи є родичі, з якими сім’я/дитина хотіла б та не має можливості підтримувати стосунки?

Житлово-побутові умови

1. Чи є в сім’ї житло?

2. Чи загрожує сім’ї виселення? Чому? Коли?

3. Чи безпечне житло / подвір’я для дитини?

4. Чи задовільний стан помешкання? Чи потребує помешкання ремонту, переоблад-
нання?

5. Чи має сім’я доступ до основних комунальних послуг (газ, вода, опалення, світло та ін-
ше)? В чому є потреба?

6. Чи сім’я сплачує за комунальні послуги? Чи є заборгованості?

7. Чи є в дитини своє місце для ігор, навчання, сну?

8. Чи потребує житло переоблаштування відповідно до потреб дитини? Якого саме?

9. Чи житло не перенаселене? Скільки людей проживає?

10. Чи відповідає житло санітарно-гігієнічним нормам? Що потребує вдосконалення?

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

236

Зайнятість

1. Чи у батьків є постійна робота? Яка?

2. Чи є хтось із членів сім’ї працездатного віку безробітним? Чому?

3. Чи дозволяє режим роботи батьків піклуватися про дитину?

4. Чи робота когось із батьків негативно впливає на дитину? Як це проявляється?

5. Чи члени сім’ї, які шукають роботу, знаходяться на обліку Центру зайнятості або ін-
ших суб’єктів? Які перспективи з працевлаштуванням?

6. Як наявність чи відсутність роботи розцінюється членами сім’ї?

7. Чи вміють батьки планувати власний графік дня? Чи ефективно вони розподіляють час?

Доходи

1. Чи може сім’я прожити на гроші, які вона заробляє?

2. Чи прибуток в сім’ї стабільний? Наскільки він регулярний?

3. Чи сім’я отримує всі необхідні державні виплати? Які виплати потребують оформлення?

4. Чи сім’я має заборгованості, кредити, позики тощо?

5. Чи сім’я планує свій бюджет? Яким чином? Чи потребує в цьому допомоги?

6. Чи витрати сім’ї є раціональними та необхідними?

Соціальна інтеграція

1. Чи залучена сім’я в соціальне життя громади? Який вплив на сім’ю та дитину це має?

2. Чи поінформована сім’я про діяльність соціальних служб?

3. Чи почувається сім’я ізольованою?

4. Які стосунки сім’ї з сусідами?

5. Чи є в сім’ї друзі? Який вплив на сім’ю/дитину вони здійснюють?

6. Чи отримує сім’я підтримку від громади? Яку саме?

7. Чи є потреби в сім’ї в додатковій підтримці від громади та чи є можливість її отримати?

8. Чи вміють батьки/дитина представляти та захищати власні інтереси? Яких додаткових
знань, умінь вони потребують?

Ресурси громади

1. Чи розвинута в місці проживання сім’ї інфраструктура (чи є поряд заклади освіти, по-
ліклініка, парк тощо)? Чого не вистачає?

2. Чи є можливість доступу сім’ї до даної інфраструктури? Що є перешкодою доступу?

3. Чи користується сім’я ресурсами громади?

4. Якими ресурсами сім’я хотіла б користуватися? Чи є така можливість?

ДОДАТКИ

237

Додаток 7.4

Самооцінка якості життя

П.І.Б. ___________________________________ вік _______ дата заповнення ________________

Будь ласка, оцініть:

Мій звичний стан здоров’я

  

1 2 3 4 5 6 7

дуже
поганий

чудовий

Мій звичний настрій

  

1 2 3 4 5 6 7

дуже
поганий

чудовий

Мої відносини з людьми, які мене оточують

  

1 2 3 4 5 6 7

дуже погані
або немає відносин

чудові

Мої відносини з родичами

  

1 2 3 4 5 6 7

дуже погані
або немає відносин

чудові

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

238

Мої відносини з дітьми

  

1 2 3 4 5 6 7

дуже погані
або немає відносин

чудові

Наскільки цікаве моє життя

  

1 2 3 4 5 6 7

дуже
нудне

дуже
цікаве

Наскільки я поважаю себе

  

1 2 3 4 5 6 7

взагалі
не поважаю себе

повністю
поважаю себе

Моє відчуття особистої безпеки

  

1 2 3 4 5 6 7

дуже небезпечне
й лякає

дуже
безпечне

Моя впевненість в майбутньому

  

1 2 3 4 5 6 7

немає
впевненості

дуже
впевнений

ДОДАТКИ

239

Додаток 7.5

Карта соціальних зв’язків
Люди, які підтримують близькі тісні стосунки з дитиною і її сім’єю, частіше всього хочуть ді-
яти на благо дитини і часто можуть відігравати вирішальну роль в підтримці сім’ї у склад-
ні для неї періоди.

Карта соціальних зв’язків – інструмент вивчення соціального оточення дитини за та-
кими параметрами, як: сім’я; родичі; робота, школа, дитячий садок; спеціалісти, державні
службовці; друзі, сусіди, члени об’єднання/релігійної громади.

Сім’я. Під сім’єю ми маємо на увазі всіх, хто проживають «під одним дахом». Це можуть
бути мати, батько, брати та сестри, бабуся з боку матері та інші. Якщо деякі діти переїхали
жити в інше місце, то вони більше не вважаються членами сім’ї, які спільно проживають, а
належать до родичів. Якщо батьки розлучились, і батько проживає в іншому місці, він теж
належить до родичів.

Родичі. Родичі – це наша «коренева система»: по лінії матері, по лінії батька, а також усі
члени їх родин. Якщо розлучені батьки уклали нові шлюби, то найближчих родичів у ди-
тини стало четверо, і з кожним з них виникають відповідні відносини. Коли дитина сама в
майбутньому одружиться, то всі родичі подружжя стануть спільними. Родичі мають осо-
бливу якість, оскільки вони надають соціальній мережі стабільність. Особливо це стосу-
ється первинної сім’ї. «Перестати бути» родичем неможливо.

Робота, школа, дитячий садок. Їхню роль часто недооцінюють, хоча людина проводить
на роботі, в школі чи дитячому садку майже стільки часу, скільки і вдома. Цей сектор ра-
зом із сектором родини складають основу нашого життя. Саме представники цих секторів
виступають або як фактор підтримки, або викликають роздратування.

Друзі, сусіди, члени громадського об’єднання/релігійної громади. Друзі, на відміну
від родичів, не з’являються автоматично. Це значущі люди, які можуть проживати й да-
леко від сім’ї. На відміну від друзів, сусідів не обирають. Така незапланована близькість
проживання призводить до того, що розбіжності у поглядах можуть стати обтяжливими.
У зв’язку з цим корисно, щоб «поріг спілкування» з сусідами був низьким, однак з практич-
них міркувань не потрібно боятися звертатись до них по допомогу. Важливими в житті
багатьох є громадські об’єднання чи релігійні громади.

Спеціалісти, державні службовці. Для сімей з дітьми, які потрапили у складні життєві
обставини, спеціалісти, державні службовці становлять значну частину мережі соціаль-
них зв’язків.

Інструкція заповнення карти соціальних зв’язків
Складання карти соціальних зв’язків проводиться в декілька етапів. Різним людям для
цього потрібен різний проміжок часу. Діти, переважно, справляються з цим завданням
швидше, ніж дорослі.

Зазвичай, дитина чи доросла особа самостійно складає свою карту соціальних зв’язків,
однак іноді може попросити фахівця відобразити на карті названих ним людей та відно-
сини між ними.

Отож, для заповнення карти соціальних зв’язків:

1. Спробуйте зобразити всіх значущих для вас людей.

2. Розмістіть їх на карті у співвідношенні до себе: ви – всередині, тих, хто вам найбільш
близький, розташуйте ближче до себе, інших – далі від себе. Не забудьте також значу-
щих людей, з якими ви в конфлікті.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

240

3. Чоловіча стать на карті відмічаються трикутником, жіноча стать – колом. Символічні
особи, зразки для наслідування, відмічаються відповідним знаком з променями, а по-
мерлі, які також належать до символічних осіб, мають в середині ще й зображення
хрестика.

4. З’єднайте тих, хто знайомий один з одним, прямими лініями. Це показує зв’яз-
ки між людьми. Зображення всіх зв’язків може бути складним завданням, тому вка-
жіть найбільш важливі з них. Конфлікт ми відмічаємо так: ————/—/———— . Якщо
конфлікт загострився настільки, що контакт переривається, то розрив ми відмічаємо
так: ————/ /———— .

5. З’єднувати лініями вас ні з ким не потрібно через те, що всі позначені особи знайомі вам.

6. Значущих людей, відносини з якими у вас негативні, можете відмітити мінусом (–); тих,
хто вам подобається, – плюсом (+); тих, до яких не має яскравої симпатії та антипатії –
знаком плюс-мінус (+ –).

7. Карта соціальних зв’язків заповнюється з уявлень, як виглядає мережа на даний момент.
Проте вона постійно змінюється. Цю динаміку (напрям руху) можна зобразити стрілка-
ми:  – «людина, яка наближається до вас»,  – «людина, яка віддаляється від вас».

Коли дитина чи доросла людина заповнює свою карту, фахівець занотовує у відповідну та-
блицю основні данні про її соціальне оточення.

Заповнення карти соціальних зв’язків може викликати спонтанні реакції: «Я навіть не ду-
мав, що в мене стільки родичів, знайомих», «Я бачу, що ця людина скоро зникне з кола моїх
знайомих», «Його я хотів би намалювати на зворотній стороні паперу», «Мої діти повинні
залишатися в секторі сім’ї, навіть коли вони підуть з дому».

Карта соціальних зв’язків може допомогти побачити майбутнє і відповісти на низку питань:
«Що хочеться змінити? Як це зробити, щоб досягнути бажаних змін?». Саме тому заповнена
карта є хорошим вихідним пунктом для продовження роботи над зміною ситуації.

Як пояснювати карту соціальних зв’язків
Вважається, що ті, кого зображають в верхній частині карти – сім’я і родичі – визначають
стабільність, оскільки вони будуть існувати незалежно від того, хоче цього людина чи ні.

Сім’я Родичі

Друзі, сусіди Робота, школа

Дитячий садок

Стабільність

Зміни

4 3

ДОДАТКИ

241

Особливу увагу необхідно звернути на дистанцію, яку людина постійно встановлює по
відношенню до оточуючих. І тут необхідно звернути увагу на те, чи адекватною віку дити-
ни є зображена дистанція. Те, як виглядають з’єднання в мережі зв’язків, вказує наскільки
добре різні частини мережі зв’язані одна з одною, а також якою мірою ця мережа є захис-
ною для дитини. Карта соціальних зв’язків з багатьма розривами і конфліктами вказує на
затяжну кризу. Окрім цього, розриви означають недоліки підтримки з боку спеціалістів,
державних службовців.

Важливим елементом аналізу карти є виявлення людини, яка знає в оточенні власника
карти найбільшу кількість осіб різних груп та секторів. Це саме та людина, яка першою
розпочне «бити на сполох» у разі виникнення проблем. Втрата такої підтримки збільшує
незахищеність людини в складних життєвих ситуаціях.

На карті можуть бути зображені «символічні особи», навіть якщо вони недосяжні, або їх
вже немає серед живих, однак вони є/були значущими для дитини.

Слід звернути увагу на наявність на карті осіб, які не контактують ні з ким з соціальної ме-
режі, крім самого клієнта. Наявність таких людей характерна особливо для підлітків і не-
безпечна тим, що така людина може бути дуже впливова, однак ніхто з соціального ото-
чення клієнта не володіє інформацією про неї.

Під час створення карти стрілками зображують рух в напрямку до «головного героя»,
зображеного в центрі. Складаючи нові карти, можна простежити зміни зазначених рані-
ше напрямів.

Доповнення до карти соціальних зв’язків

Основні дані про соціальне оточення
__
дата народження _______________________ дата заповнення карти _____________________

№ Особа Вік Відношення Примітка

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

242

Додаток 7.6

ГЕНОГРАМА
Генограма – схема, що відображає сімейну історію, родовід (генеалогію), основні сімей-
ні події; осіб, які впливають на життя сім’ї та її функції; існування і якість стосунків між по-
коліннями сім’ї (шлюбних, кровних). Складання генограми допомагає визначити причини
конфліктів і проблем у сім’ї, шляхи їх розв’язання. Водночас генограма, на відміну від еко-
карти, не показує, як впливають на сім’ю мікро- і макросередовище.

Генограма складається з таких компонентів: сімейного дерева, стану здоров’я, емоційних
зв’язків, динаміки відносин, системи сім’ї, сімейних вірувань, соціальної мережі сім’ї. Існує
система відміток, які використовуються при створені генограми: жіноча стать – коло, чо-
ловіча стать – квадрати (в середині відповідної фігури вказується вік особи).

Смерть одного із членів сім’ї позначається перекресленням кола чи квадрата; розлучен-
ня – двома паралельними лініями; відновлення шлюбних стосунків – лінією, що повторно
з’єднує квадрат і коло; зв’язок поза браком – пунктиром.

Так само фіксується і характер взаємин: дві паралельні лінії – хороші стосунки, пунктир-
на лінія – стосунки дистанційні. Часто в сім’ях існують симбіотичні стосунки, які позна-
чаються трьома паралельними лініями. Дві косі лінії характеризують емоційний розрив.
Конфлікт позначається хвилястою лінією; наявність кризи – прямокутником; нестабіль-
ність, епізодичність, непевність взаємин – переривистою лінією; міцність стосунків – по-
товщеною лінією; Римські цифри в кутку рамки – номер кризи. На полях генограми вказу-
ються імена, дати народження і смерті, фіксуються видатні дати в історії сім’ї (наприклад,
міграція).

Генограма може бути складена в розширеному вигляді, включаючи багато членів непря-
мих родинних гілок (наприклад, діти від попередніх стосунків, двоюрідні брати і сестри,
новий чоловік і дружина). Також було б корисно, якби генограма охопила, принаймні, три
покоління (дідусь і бабуся - батьки - діти). Краще всього складати генограму на великому
аркуші паперу, малюючи ручками і олівцями різних кольорів.

У генограму можуть бути включені додаткові деталі, а саме: важливі місця і значні події
(наприклад, нещасний випадок, що привів до обмеження фізичних можливостей людини).
Під час складання генограми з’являється можливість обговорити історію сім’ї в деталях,
з’ясувати, що відчувають члени сім’ї по відношенню до подій, які з ними сталися.

Орієнтовними запитаннями при складанні генограми можуть бути:

• Яким чином члени сім’ї проявляють свою любов і прихильність?

• Як члени сім’ї проявляють гнів, злість?

• Хто в сім’ї є головним?

• Які цінності існують в сім’ї?

• Яким чином члени сім’ї контактують між собою (словами, жестами, мовою тіла тощо)?

• Яким чином в сім’ї приймаються рішення?

• Хто їх приймає?

• Хто бере участь в ухваленні рішень?

• Які захворювання передаються в родині по спадковості тощо.

Під час складання генограми також з’являється можливість простежити характер стосун-
ків між членами сім’ї, а саме: як члени сім’ї взаємодіють один з одним: наприклад, наскіль-
ки вони відверті один з одним, як вони піклуються один про одного, як багато вони зна-
ють один про одного.

ДОДАТКИ

243

Д
р

уж
ин

а/

чо
ло

ві
к

Д
р

уж
ин

а/

чо
ло

ві
к

Д
яд

ьк
о/

ті
тк

а

по
 л

ін
ії

ба
ть

ка
Д

яд
ьк

о/
ті

тк
а

по

 л
ін

ії
м

ат
ер

і

Бр
ат

и
і с

ес
тр

и
кл

іє
нт

а
Д

во
ю

р
ід

ні
 б

р
ат

и/
се

ст
р

и
Д

во
ю

р
ід

ні
 б

р
ат

и/
се

ст
р

и

(з
ап

ов
ню

ва
т

и,
 я

кщ
о

ко
нт

ак
т

ую
т

ь
з

кл
іє

нт
ом

)

М
еж

і п
ок

ол
ін

ь

М
еж

і п
ок

ол
ін

ь

К
лі

єн
т

Д
ід

ус
ь

Б
ат

ьк
о

Д
ід

ус
ь

М
ат

и

Б
аб

ус
я

Б
аб

ус
я

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

244

Символи генограми

чоловіча
стать

жіноча
стать

смерть викидень
або аборт

вагітність

брати і сестри

(діти одних батьків)

тривалі відносини
(шлюб або спільне

проживання)

короткотривалі розлучення проживання окремо

Пунктирною лінією потрібно обводити людей, які проживають
на даний час разом. Наприклад:

Ніна
Петренко

03.10.96 р.н.

Марія
Петренко

04.07.79 р.н.

Ольга
Петренко

11.11.02 р.н.

Анна
Петренко

11.11.02 р.н.

Микола
Петренко

12.01.98 р.н.

Іван
Петренко

11.06.76 р.н.

Межа поколінь

Оксана
Петренко

17.01.99р.н.
06.03.99 р.с.

Одружилися в 1996.
Живуть окремо з серпня 2007

ДОДАТКИ

245

Додаток 7.7

Екокарта
Екокарта – це схема, яка відображає: 1) стосунки сім’ї з навколишнім середовищем (шко-
лою, медичними закладами, родиною батьків, дорослими братами і сестрами, роботою);
2) склад сім’ї і якість стосунків між членами сім’ї; між сім’єю і середовищем (добрі, слабкі,
стресові); 3) потреби і можливості сім’ї, ресурси, які їй надає навколишнє середовище для
задоволення потреб сім’ї та її окремих членів.

Створення екокарти дозволяє виявити шляхи допомоги сім’ї, спланувати подальшу робо-
ту з нею на основі існуючих ресурсів середовища. Водночас екокарта не дає інформації
про причини стосунків, що склалися у сім’ї в мікро- чи макросередовищі.

Екокарта створюється разом з особою/сім’єю для виявлення ресурсів та планування ро-
боти з урахуванням сильних та слабких сторін клієнта.

Інструкція:

Велике коло всередині позначає сім’ю. У ньому розташовані маленькі кола, які відобража-
ють членів сім’ї. Кола у лівому верхньому кутку відображають друзів та родичів. Усі люди,
які мають зв’язки з сім’єю, поєднуються на екокарті лініями:

неперервна лінія — сильні стосунки;

пунктирна - слабкі;

хвиляста конфліктні, стресові.

Справа від кола позначають ресурси громади, необхідні для добробуту і розвитку сім’ї
(ЦСССМ, служби у справах дітей, громадські організації тощо). Можна вказати медичні клі-
ніки, школи, дитячі садки тощо. За допомогою прямих, хвилястих або пунктирних ліній
відображається характер зв’язку з ними. Можна додавати стільки кіл, скільки потрібно.

Кола справа внизу представляють «Працевлаштування і доходи». Тут позначається місце
роботи, а також додаткові джерела доходів, наприклад, соціальні виплати.

Остання група кіл позначає клуби, команди, інші об’єднання у громаді. Це може бути цер-
ква або громадські організації, до складу яких входить сім’я. Їх також можна вказувати
стільки, скільки потрібно.

Якщо зв’язок з представленим колом стосується тільки одного члена сім’ї, проводиться
лінія прямо до відповідного маленького кола. В іншому випадку – до великого сімейно-
го кола.

У верхній частині є місце для запису сімейних змін (це переїзди, нова робота, новий член
сім’ї, розлучення, смерть тощо). Можна позначати як позитивні, так і негативні зміни.

Допоможуть особі/сім’ї створити свою екокарту такі запитання:

Моя сім’я складається з таких осіб: ………………………………………………………………

Важливі друзі нашої сім’ї – це ………………………………………………………………………

(За допомогою лінії покажіть характер зв’язків – сильні, стресові або слабкі)

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

246

Важливі члени родини, – це ………………………………………………………………………

 (за допомогою лінії покажіть характер зв’язків – сильні, стресові або слабкі)

Мережа, яка допомагає задовольнити потреби моєї сім’ї, – це ……………………………

(за допомогою лінії покажіть характер зв’язків – сильні, стресові або слабкі)

Працевлаштування і доходи моєї сім’ї, – це ……………………………………………………

(за допомогою лінії покажіть характер зв’язків – сильні, стресові або слабкі)

Громадські об’єднання, членами яких є моя сім’я, – це ………………………………………

(за допомогою лінії покажіть характер зв’язків – сильні, стресові або слабкі)

Зміни у моєму житті на даний момент такі …………………………………………………………

(за допомогою лінії покажіть характер зв’язків – сильні, стресові або слабкі)

Друзі

Зміни

1�

2�

3�

Ресурси громади

Робота прибуток

Команди, клуби,
 інші громадські об’єднання

Родичі

Екокарта

ДОДАТКИ

247

Додаток 7.8

Картка бажань
Методика «Картка бажань» допомагає клієнту усвідомити і сформулювати свої цілі (напри-
клад, пошук роботи, вибір навчального закладу, заняття за інтересами) на короткий та
довготривалий період.

Методика може бути застосовна індивідуально як у роботі з дитиною, так і з її батьками.

Фахівець/спеціаліст із соціальної роботи/психолог задає запитання: «Уяви, що ти чарівник
і все можеш:

• Як ти уявляєш своє ідеальне життя?

• Щоб ти хотів змінити в своєму житті?

• Що на даний час повинно бути іншим?

• Що має змінитися за певний період?

• Яким ти б хотів бачити своє життя?

• Що би ти хотів у ньому змінити?

• Які твої плани на майбутнє?» і т.п.

Відповіді записуються в «Картку бажань»

Варто звернути увагу на: час виконання, емоції, які виникали в клієнта протягом вико-
нання завдання, реальність чи нереальність його бажань, прагнення щось змінити в ми-
нулому чи майбутньому.

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

248

Додаток 7.9

Лінія життя
Методика може бути застосовна як у роботі з дитиною, так і ї ї батьками. Проводиться ін-
дивідуально фахівцем/спеціалістом із соціальної роботи/психологом.

Методика дає змогу намалювати в уяві бажану картину майбутнього клієнта. Для цього на
листку паперу проводиться горизонтальна лінія, на якій відмічаються роки (наприклад,
народження, 5 років, 12 років, теперішній період, 50, ...80 років).

Фахівець задає запитання, яким клієнт уявляє своє життя у 80 років, потім в 50 і т.д. – до те-
перішнього віку. Відповіді записуються на «лінії життя». Так, рухаючись у зворотному на-
прямку, фахівець спільно з клієнтом формулює його життєві цілі.

Наприклад: «Маша, уяви, що тобі 80 років. Яким ти бачиш своє життя в цьому віці? Ти все
ще навчаєшся в коледжі? Ти все ще не знаєш, куди влаштуватися на роботу? І кожну суботу
ходиш на дискотеку? Ні? Тобі смішно? А яким ти собі уявляєш життя у 80 років?»

Варто звернути увагу на: емоції дитини/дорослого при виконанні завдання (позитивно
чи негативно клієнт сприймає своє майбутнє), ставлення до вправи (ігрове чи серйозне).

Інший варіант завдання:

Пропонується на горизонтальній «лінії життя» відмітити, де зараз знаходиться клієнт, за-
значити дату свого народження та вік, до якого б хотілося прожити; назвати та відмітити
на лінії ключові, вагомі події життя (відмічати можна як позитивні, так і негативні події) ми-
нулого і майбутнього, а по вертикальній ліній – ступінь оцінки клієнтом даної події (від -10
до +10). Після того, як всі події відзначені, складається «графік життя».

Варто звернути увагу на: співвідношення позитивних та негативних подій, виділених клі-
єнтом; позитивне чи негативне оцінювання майбутнього; атмосферу, емоції, які виникали
під час виконання завдання; тривалість його виконання.

ДОДАТКИ

249

Додаток 7.10

Моя зайнятість та розподіл часу
П.І.Б. ___________________________________ вік _______ дата заповнення ________________

Діяльність
Скільки часу

це займає

Що я люблю робити

Що я не люблю робити, але зобов’язаний
це виконувати

Що я зобов’язаний робити, але не роблю

Що я зобов’язаний робити кожного дня

Що я роблю для себе

Що я роблю для інших

П.І.Б. ___________________________________ вік _______ дата заповнення ________________

Перед вами зображення двох годинників.
Позначте на годинниках ідеальний і реальний день – куди ви витрачаєте час?

12
1

2

3

4

567

8

9

10

11

12
1

2

3

4

567

8

9

10

11

Що можливо зробити, щоб узгодити ідеальний та реальний день?

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

250

Д
од

ат
ок

 7
.1

1

Д
ж

ер
ел

а
д

ох
о

д
ів

 т
а

їх
 в

и
тр

ат
и

П
.І.

Б.
 _

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

 в
ік

 _
__

__
__

__
__

_
 д

ат
а

за
по

вн
ен

ня
 _

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__

№
П

.І.
Б.

чл
ен

ів
 с

ім
’ї

За
йн

ят
іс

ть
,

ро
бо

та
,

на
вч

ан
ня

Д
ж

ер
ел

а
до

хо
ду

 в
 г

ри
вн

ях

Зарплата

Пенсія

Аліменти

Соціальні виплати

Допомога по безробіттю

Допомога по інвалідності

Фінансова підтримка від
членів родини та родичів

Гуманітарна допомога

Інші джерела доходів
 (сільське господарство,

підприємницька діяльність)

За
га

ль
ні

 д
ох

од
и

сі
м

’ї:
 _

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__

З
р

оз
р

ах
ун

ку
 н

а
од

но
го

 ч
ле

на
 с

ім
’ї:

 _
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__

 *
 о

ф
іц

ій
не

 а
бо

 н
ео

ф
іц

ій
не

 п
р

ац
ев

ла
ш

ту
ва

нн
я,

 з
ай

ня
ті

ст
ь

по
 д

ог
ля

ду
 з

а
ки

м
о

сь
 з

 ч
ле

ні
в

сі
м

’ї,
 в

ед
ен

ня
 д

ом
аш

нь
ог

о
го

сп
од

ар
ст

ва
**

 пі
дс

ум
ов

ую
ть

ся
 д

ох
од

и
, в

из
на

ча
єт

ьс
я

су
м

а
на

 о
дн

ог
о

чл
ен

а
сі

м
’ї

ДОДАТКИ

251

П
.І.

Б.
 _

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

 в
ік

 _
__

__
__

__
__

_
 д

ат
а

за
по

вн
ен

ня
 _

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__

Ін
ш

е
В

и
тр

ат
и

н

а
ха

р
чу

ва
н

н
я

Б
Ю

Д
Ж

ЕТ
:

__
__

__
__

__
__

__
__

__
(с

ум
а)

__
__

__
__

__
__

__
__

__
(п

о
тр

іб
н

а
су

м
а)

О
б

о
в’

яз
ко

ві
 в

и
тр

ат
и

(к

ом
ун

ал
ьн

і п
ос

лу
ги

, б
ор

ги
, т

р
ан

сп
ор

т
 т

ощ
о)

В
и

тр
ат

и
 н

а
р

о
зв

аг
и

,
д

о
зв

іл
ля

, х
о

б
і

В
и

тр
ат

и

 н
а

о
д

яг

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

252

А
н

ал
із

 н
ая

вн
и

х
та

 п
о

тр
іб

н
и

х
ко

ш
ті

в

П
.І.

Б.
 _

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

 в
ік

 _
__

__
__

__
__

_
 д

ат
а

за
по

вн
ен

ня
 _

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__

Ст
ат

тя
 в

ит
ра

т
Н

ая
вн

а
су

м
а

ко
ш

ті
в

П
от

рі
бн

а
су

м
а

ко
ш

ті
в

Рі
зн

иц
я

М
ож

ли
ві

 ш
ля

хи
 о

тр
им

ан
ня

П

ри
м

іт
ки

ДОДАТКИ

253

А
н

ал
із

 н
ая

вн
и

х
та

 п
о

тр
іб

н
и

х
ко

ш
ті

в

П
.І.

Б.
 _

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

 в
ік

 _
__

__
__

__
__

_
 д

ат
а

за
по

вн
ен

ня
 _

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__

Ст
ат

тя
 в

ит
ра

т
Н

ая
вн

а
су

м
а

ко
ш

ті
в

П
от

рі
бн

а
су

м
а

ко
ш

ті
в

Рі
зн

иц
я

М
ож

ли
ві

 ш
ля

хи
 о

тр
им

ан
ня

П

ри
м

іт
ки

Д
од

ат
ок

 7
.1

2

В
п

ли
в

ф
ін

ан
со

во
го

 с
та

н
о

ви
щ

а
сі

м
’ї

н
а

д
и

ти
н

у/
д

іт
ей

 т
а

ін
ш

и
х

чл
ен

ів
 с

ім
’ї

(в

ка
за

т
и

в
гр

аф
і,

на
 к

ог
о

са
м

е
не

га
т

ив
но

 в
пл

ив
ає

 п
ок

аз
ни

к)

П
.І.

Б.
 _

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

 в
ік

 _
__

__
__

__
__

_
 д

ат
а

за
по

вн
ен

ня
 _

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__

№
П

.І.
Б.

чл
ен

ів
 с

ім
’ї

П
ок

аз
ни

ки
 в

пл
ив

у

Н
ед

ої
да

нн
я

Ві
дс

ут
ні

ст
ь

од
яг

у
та

вз

ут
тя

Ві
дс

ут
ні

ст
ь

ок
ре

м
ог

о
м

іс
ця

 д
ля

 с
ну

Ві
дс

ут
ні

ст
ь

м
ож

ли
во

ст
і

пр
ид

ба
ти

не

об
хі

дн
і л

ік
и

А
лк

ог
ол

ьн
а

чи

на
рк

от
ич

на

за
ле

ж
ні

ст
ь

Ін
ш

е
(в

ід
су

т
ні

ст
ь

м
іс

ця

дл
я

на
вч

ан
ня

, г
ри

т

ощ
о)

Ви
сн

ов
ки

 т
а

р
ек

ом
ен

да
ці

ї:
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

_

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

Соціальна робота із вразливими сім’ями та дітьми
ЧАСТИНА ПЕРША. Сучасні орієнтири та ключові технології

254

Д
од

ат
ок

 8
.

К
ри

т
ер

ії
дл

я
пі

дг
от

ов
ки

 в
ис

но
вк

у
за

 р
ез

ул
ьт

ат
ам

и
оц

ін
ки

по

т
ре

б
ди

т
ин

и
т

а
її

 с
ім

’ї
т

а
ви

зн
ач

ен
ня

 с
кл

ад
но

ст
і в

ип
ад

ку

Кр
ит

ер
ії

О
зн

ак
и

ск
ла

дн
ос

ті
 в

ип
ад

ку
 (р

из
ик

и)
, б

ал
и

П
ер

ш
а

гр
уп

а
оз

на
к

(0
-2

 б
ал

и)
Д

ру
га

 г
ру

па
 о

зн
ак

(3
-5

 б
ал

ів
)

Тр
ет

я
гр

уп
а

оз
на

к
(6

-8
 б

ал
ів

)
Ч

ет
ве

рт
а

гр
уп

а
оз

на
к

(9
-1

0
ба

лі
в)

1.
 Х

ар
ак

те
р

вп
ли

ву

СЖ
О

 н
а

ст
ан

 о
со

би

та
 з

ад
ов

ол
ен

іс
ть

 її

по
тр

еб

Н
ая

вн
і п

ро
бл

ем
и

та
 о

бс
та

ви
ни

пе

вн
ою

 м
ір

ою
 п

ор
уш

ую
ть

 н
ор

­
м

ал
ьн

у
ж

ит
тє

ді
ял

ьн
іс

ть
 д

ит
ин

и/
ос

об
и,

 о
дн

ак
 н

е
су

тт
єв

о
вп

ли
ва

ю
ть

на

 с
та

н
ди

ти
ни

/о
со

би
 та

 з
ад

ов
ол

е­
ні

ст
ь

її
по

тр
еб

.

СЖ
О

 н
ег

ат
ив

но
 в

пл
ив

аю
ть

 н
а

ст
ан

ди

ти
ни

. П
от

ре
би

 д
ит

ин
и/

ос
об

и
за

до
во

ль
ня

ю
ть

ся
 ч

ас
тк

ов
о.

СЖ
О

 н
ег

ат
ив

но
 в

пл
ив

аю
ть

 н
а

ст
ан

ди

ти
ни

/о
со

би
. П

от
ре

би
 д

ит
ин

и/
ос

об
и

пе
ре

ва
ж

но
 н

е
за

до
во

ль
ня

­
ю

ть
ся

. В
 р

аз
і в

ід
су

тн
ос

ті
 к

ом
пл

ек
с­

но
го

 в
тр

уч
ан

ня
 м

ож
е

ви
ни

кн
ут

и
за

гр
оз

а
зд

ор
ов

’ю
 та

 р
оз

ви
тк

у
ди

ти
ни

/о
со

би
.

СЖ
О

, п
од

ії
за

гр
ож

ую
ть

 ж
ит

тю
 та

зд

ор
ов

’ю
 о

со
би

/д
ит

ин
и,

 у
 р

аз
і

ві
дс

ут
но

ст
і е

кс
тр

ен
ог

о
вт

ру
ча

нн
я

м
ат

им
ут

ь
су

тт
єв

і н
ег

ат
ив

ні
 н

ас
лі

д­
ки

 д
ля

 о
со

би
/д

ит
ин

и
.

2.
 С

та
н

 б
ат

ьк
ів

,
ос

іб
, я

кі
 їх

за

м
ін

ю
ю

ть
, т

а
їх

ні
й

по
те

нц
іа

л,

щ
од

о
за

до
во

ле
нн

я
по

тр
еб

 д
ит

ин
и

Ст
ан

 б
ат

ьк
ів

 н
е

пе
ре

ш
ко

дж
ає

за

до
во

ле
нн

ю
 п

от
ре

б
ди

ти
ни

, ї
хн

ій

ба
ть

кі
вс

ьк
ий

 п
от

ен
ці

ал
 н

ал
еж

ни
й.

Ст
ан

 б
ат

ьк
ів

 ч
ас

тк
ов

о
 п

ер
еш

ко
д­

ж
ає

 з
ад

ов
ол

ен
ню

 п
от

ре
б

ди
ти

ни
,

їх
ні

й
ба

ть
кі

вс
ьк

ий
 п

от
ен

ці
ал

 н
ед

о­
ст

ат
ні

й(
 у

 о
дн

ог
о

з б
ат

ьк
ів

 с
ла

бк
ий

).

Ст
ан

 б
ат

ьк
ів

 п
ер

еш
ко

дж
ає

 з
ад

ов
о­

ле
нн

ю
 п

от
ре

б
ди

ти
ни

; б
ат

ьк
ів

сь
ки

й
по

те
нц

іа
л

ду
ж

е
сл

аб
ки

й
в

об
ох

ба

ть
кі

в
чи

 в
ід

су
тн

ій
 в

 о
дн

ог
о

з н
их

.

Ба
ть

кі
вс

ьк
ий

 п
от

ен
ці

ал
 в

ід
су

тн
ій

у

об
ох

 б
ат

ьк
ів

. Б
ат

ьк
и

ве
ду

ть

ам
ор

ал
ьн

ий
 с

по
сі

б
ж

ит
тя

, з
ло

­
вж

ив
аю

ть
 а

лк
ог

ол
ем

, є
 з

ал
еж

ни
м

и,

пе
ре

бу
ва

ю
ть

 у
 к

он
ф

лі
кт

і з
 з

ак
он

ом
,

пр
им

уш
ую

ть
 д

ит
ин

у
до

 ж
еб

ра
цт

ва
,

вт
яг

ую
ть

 у
 п

ро
ти

пр
ав

ну
 д

ія
ль

ні
ст

ь.

3.
 В

пл
ив

 ф
ак

то
рі

в
сі

м
’ї

та
 с

ер
ед

ов
ищ

а
на

 з
ад

ов
ол

ен
ня

по

тр
еб

 д
ит

ин
и/

ос

об
и

Ф
ак

то
ри

 с
ім

’ї
сп

ри
яю

ть
 в

ир
іш

ен
ню

пр

об
ле

м
и,

 р
од

ин
а

го
то

ва
 п

ід
тр

и­
м

ат
и

ди
ти

ну
/о

со
бу

.
У

гр
ом

ад
і н

ая
вн

і й
 д

ос
ту

пн
і н

ео
б­

хі
дн

і р
ес

ур
си

 д
ля

 п
ід

тр
им

ки
 та

ви

рі
ш

ен
ня

 п
ро

бл
ем

и.

Ф
ак

то
ри

 с
ім

’ї
та

 се
ре

до
ви

щ
а

ча
ст

ко
во

 с
пр

ия
ю

ть
 в

ир
іш

ен
ню

пр

об
ле

м
и,

 д
о

пр
об

ле
м

 д
ит

ин
и/

ос
об

и/
сі

м
’ї

ро
ди

чі
 с

та
вл

ят
ьс

я
із

за

ст
ер

еж
ен

ня
м

.
У

гр
ом

ад
і н

ем
ає

 д
ос

та
тн

іх
 н

ео
бх

ід
­

ни
х

ре
су

рс
ів

 д
ля

 в
ир

іш
ен

ня
 н

ая
в­

ни
х

пр
об

ле
м

.

Ф
ак

то
ри

 с
ім

’ї
та

 се
ре

до
ви

щ
а

не

сп
ри

яю
ть

 в
ир

іш
ен

ню
 п

ро
бл

ем
и,

ко

нт
ак

ти
 у

 р
од

ин
ні

 с
ла

бк
і а

бо

ві
дс

ут
ні

, с
то

су
нк

и
пе

ре
ва

ж
но

ко

нф
лі

кт
ні

.
У

гр
ом

ад
і в

ід
су

тн
і а

бо
 н

ед
ос

ту
пн

і
не

об
хі

дн
і р

ес
ур

си
 д

ля
 в

ир
іш

ен
ня

пр

об
ле

м
 д

ит
ин

и/
ос

об
и/

сі
м

’ї.

Ф
ак

то
ри

 с
ім

’ї
та

 се
ре

до
ви

щ
а

по

гл
иб

лю
ю

ть
 іс

ну
ю

чі
 п

ро
бл

ем
и,

за

гр
оз

и
дл

я
ж

ит
тя

 та
 з

до
ро

в’
я

ди
ти

ни
/ о

со
би

.

ДОДАТКИ

255

Кр
ит

ер
ії

О
зн

ак
и

ск
ла

дн
ос

ті
 в

ип
ад

ку
 (р

из
ик

и)
, б

ал
и

П
ер

ш
а

гр
уп

а
оз

на
к

(0
-2

 б
ал

и)
Д

ру
га

 г
ру

па
 о

зн
ак

(3
-5

 б
ал

ів
)

Тр
ет

я
гр

уп
а

оз
на

к
(6

-8
 б

ал
ів

)
Ч

ет
ве

рт
а

гр
уп

а
оз

на
к

(9
-1

0
ба

лі
в)

4.
 Т

ри
ва

лі
ст

ь
іс

ну
ва

нн
я

СЖ
О

СЖ
О

 в
ин

ик
ли

/п
ог

ли
би

ла
ся

 н
ещ

о­
да

вн
о

(п
ро

тя
го

м
 о

ст
ан

ні
х

ш
ес

ти

м
іс

яц
ів

).

СЖ
О

 тр
ив

аю
ть

/п
ог

ли
би

ла
ся

 в
ід

тр

ьо
х

м
іс

яц
ів

 д
о

ро
ку

.
СЖ

О
 н

ос
ят

ь
за

тя
ж

ни
й

ха
ра

кт
ер

 та

по
гл

иб
лю

єт
ьс

я
(т

ри
ва

ю
ть

 б
іл

ьш
е

рі
к

чи
 д

ек
іл

ьк
а

ро
кі

в)
.

СЖ
О

, п
ро

бл
ем

а
 в

ин
ик

ла
 р

ап
то

во

чи
 р

ап
то

во
 з

аг
ос

тр
ил

ис
ь

до
 к

ри
­

ти
чн

ог
о

ст
ан

у.
П

од
ія

/ї
, щ

о
ті

ль
ки

 в
ід

бу
ли

ся
 (

до

од
ні

єї
 д

об
и)

, м
аю

ть
 н

ег
ат

ив
ни

й
вп

ли
в

на
 с

та
н

зд
ор

ов
’я

, р
оз

ви
то

к
та

за

гр
ож

ую
ть

 ж
ит

тю
 д

ит
ин

и/
ос

об
и.

5.
 У

св
ід

ом
ле

нн
я

ди
ти

но
ю

 /о
со

бо
ю

/
сі

м
’є

ю
 н

ая
вн

ос
ті

та

 п
ри

чи
ни

СЖ

О
,

го
то

вн
іс

ть

до
 с

пі
вп

ра
ці

 з

на
да

ва
ча

м
и

по
сл

уг

О
тр

им
ув

ач
/і

ус
ві

до
м

лю
є

на
яв

ні
ст

ь
пр

об
ле

м
, р

оз
ум

іє
 їх

 р
из

ик
и

і з
а­

гр
оз

и.
О

тр
им

ув
ач

/і
 го

то
ви

й
сп

ів
пр

ац
ю

­
ва

ти
 у

 в
ир

іш
ен

ні
 с

во
їх

 п
ро

бл
ем

з н

ад
ав

ач
ам

и
по

сл
уг

 (
пс

их
ол

ог
,

м
ед

ич
ни

й
пр

ац
ів

ни
к,

 п
ед

аг
ог

,
ю

ри
ст

 та
 ін

ш
і).

О
тр

им
ув

ач
/і

 ч
ас

тк
ов

о
ус

ві
до

м
лю

є
на

яв
ні

ст
ь

пр
об

ле
м

 та
 м

ож
ли

ві

ри
зи

ки
 і

за
гр

оз
и.

О
тр

им
ув

ач
/і

па
си

вн
ий

, п
ер

ев
аж

но

за
йм

ає
 в

ич
ік

ув
ал

ьн
у

по
зи

ці
ю

, п
ро

­
те

 се
ре

д
чл

ен
ів

 с
ім

’ї,
 н

ай
бл

иж
чо

го

от
оч

ен
ня

 є
 о

со
би

, я
кі

 у
св

ід
ом

лю
­

ю
ть

 п
ро

бл
ем

и
та

 го
то

ві
 с

пі
вп

ра
­

цю
ва

ти
 з

на
да

ва
ча

м
и

по
сл

уг
 та

сп

ри
ят

и
по

до
ла

нн
ю

 С
Ж

О
.

О
тр

им
ув

ач
/і

та
 ч

ле
ни

 с
ім

’ї,
 н

ай
­

бл
иж

че
 о

то
че

нн
я

не
 у

св
ід

ом
лю

є
на

яв
но

ст
і п

ро
бл

ем
, н

е
ро

зу
м

ію
ть

 їх

ри
зи

ки
 і

за
гр

оз
и,

 н
е

ба
ж

аю
ть

 щ
ос

ь
зм

ін
ю

ва
ти

.
О

тр
им

ув
ач

/і
та

 ч
ле

ни
 с

ім
’ї,

 н
ай

­
бл

иж
че

 о
то

че
нн

я
є

па
си

вн
им

и,
 н

е
ви

яв
ля

ю
ть

 б
аж

ан
ня

 с
пі

вп
ра

цю
ва

ти

з н
ад

ав
ач

ам
и

по
сл

уг
 у

 в
ир

іш
ен

ні

св
ої

х
пр

об
ле

м
.

О
тр

им
ув

ач
/і

та
 ч

ле
ни

 с
ім

’ї
не

ви

зн
аю

ть
 іс

ну
ва

нн
я

пр
об

ле
м

и,

пе
ре

кл
ад

аю
ть

 в
ід

по
ві

да
ль

ні
ст

ь
та

ви

ну
 н

а
ін

ш
их

; в
ва

ж
аю

ть
 п

ев
ну

 н
е ­

га
ти

вн
у

по
ве

ді
нк

у
но

рм
ою

, в
ор

ож
е

ст
ав

ля
ть

ся
 д

о
на

да
ва

чі
в

по
сл

уг
.

Автори:
Кияниця Зінаїда Петрівна – канд. пед. наук;

Петрочко Жанна Василівна – докт. пед. наук, професор.

Рецензенти:

Колбаса Р. С. – директор Департаменту захисту прав дітей
та усиновлення Міністерства соціальної політики України;

Пінчук І. М. – канд. пед. наук, начальник Управління профілактики
соціального сирітства Міністерства соціальної політики України;

Суліма О. В. – начальник Управління у справах людей похилого віку
та надання соціальних послуг Міністерства соціальної політики України.

Соціальна робота з вразливими сім’ями та дітьми

посібник у 2-х частинах

Частина перша

СУЧАСНІ ОРІЄНТИРИ ТА КЛЮЧОВІ ТЕХНОЛОГІЇ

Підписано до друку: 31.03.2017 Формат: 70х100/16
Умовн.-друк. арк. 23,2. Умовн.-вид. арк. 27,4
Папір крейдований матовий. Тираж: 5000

Оригінал-макет та друк: ТОВ «ОБНОВА КОМПАНІ»
Адреса: Україна, 03067, м. Київ,

вул. Машинобудівна, 50/А

СОЦIАЛЬНА РОБОТА
IЗ ВРАЗЛИВИМИ СIМ’ЯМИ ТА ДIТЬМИ

С
О

Ц
IА

Л
Ь

Н
А

 Р
О

Б
О

ТА
IЗ

 В
Р

А
ЗЛ

И
ВИ

М
И

 С
IМ

’Я
М

И
 Т

А
 Д

IТ
Ь

М
И

Частина I
СУЧАСНІ ОРІЄНТИРИ ТА КЛЮЧОВІ ТЕХНОЛОГІЇ

Ч
ас

ти
н

а
I

С
УЧ

А
С

Н
І О

РІ
Є

Н
ТИ

РИ
 Т

А
 К

Л
Ю

Ч
О

ВІ
 Т

ЕХ
Н

О
Л

О
ГІ

Ї

www.unicef.org.ua

facebook.com/unicef.ukraine

twitter.com/unicef_ua

vk.com/unicefua

instagram.com/unicef_ukraine

youtube.com/user/unicefukraine

Дитячий фонд ООН (ЮНІСЕФ)
Представництво в Україні

01021, Київ, Кловський узвіз, 5
тел.: +380 44 254 2450
факс: +380 44 230 2506

www.p4ec.org.ua

facebook.com/partnership4everychildUA

twitter.com/P4ECua

youtube.com/user/EveryChildua

Міжнародна благодійна організація
«Партнерство «Кожній дитині»

04212, Київ, а/с 142
тел.: +380 44 388 5179

