

Transformace a sloučení systému péče o ohrožené děti

Petr Nečas
ministr práce a sociálních věcí

3. dubna 2008

Hlavní problém

- Ochrana dětí v ČR nedosahuje úrovně odpovídající úrovni vyspělých evropských států, a to zejména s přihlédnutím k vysokému počtu dětí v ústavní péči a nedostatečné nabídce alternativních forem práce s ohroženým dítětem a jeho rodinou
- **Hlavní problém - roztříštěnost agendy péče o ohrožené děti, a to na úrovni vertikální i horizontální**
- Doposud nebyla dostatečně vymezena ani role jednoho koordinujícího orgánu odpovědného za propojování rezortních aktivit

Počet dětí v ústavní výchově a v náhradní rodinné péči

- **Počet dětí umístěných do ústavní výchovy:**
rok 2005 - 2 109 dětí, rok 2006 - 1 974 dětí
- **Celkový počet dětí s nařízenou ústavní výchovou:**
rok 2005 - 8 648 dětí, rok 2006 - 8 671 dětí,
rok 2007 - 7 414 dětí (neoficiálně)

Z celkového počtu dětí v ústavní výchově je jich zhruba **1 600** umístěno ve **zdravotnických zařízeních** – kojeneckých ústavech a dětských domovech pro děti do 3 let. (Nejsou zahrnuty děti se zdravotním postižením umístěné v zařízeních sociálních služeb.)

K dětem v ústavní výchově musíme připočítat také děti umístěné v **zařízeních pro děti vyžadující okamžitou pomoc**, jelikož se rovněž jedná o formu náhradní péče, která nemá povahu náhradní rodinné péče - počet kolem **600**.

Počet dětí v pěstounské péči

Počet dětí svěřených do pěstounské péče:

- rok 2005 - 864 dětí, rok 2006 - 889 dětí

Celkový počet dětí v pěstounské péči a poručenství:

- rok 2005 - 6 873 dětí, rok 2006 - 7 149 dětí,
rok 2007 - 7 228 dětí (neoficiálně)

Počet pěstounských rodin:

- rok 2005 - 4 720 rodin, rok 2006 - 4 845 rodin

Pozitivní je nárůst počtu dětí v pěstounské péči.

K počtu dětí svěřených do pěstounské péče nebo poručenství je možné ještě připočítat také **osvojené** děti, což je zhruba **1 000 dětí** za rok.

Analýza institucionálního zajištění péče o ohrožené děti

Transformace systému péče o ohrožené děti – jeden z cílů programového prohlášení vlády

První krok - Analýza institucionálního zajištění péče o ohrožené děti

Jako výchozí krok bude sestavena **mezirezortní koordinační skupina**, v níž budou zastoupeny všechny rezorty.

Dále bude sestaven **expertní panel nezávislých odborníků**, který bude sloužit jako poradní orgán koordinační skupiny

MPSV spolupracuje od konce roku 2007 na řešení konkrétních průřezových otázek péče o děti s MŠMT, tato spolupráce je konstruktivní a výstupy této pracovní skupiny budou sloužit jako podklad pro činnost mezirezortní koordinační skupiny

Specifikace základních problémů

Konkrétní projevy roztržtění péče o ohrožené děti:

- Odlišná **rezortní filozofie** a přístup k práci s ohroženými dětmi
- Vlastní **legislativní úprava** - neexistuje jediná společná legislativní norma, která by obsahovala zákonný rámec péče o ohrožené děti
- Odlišné **principy péče o děti** - aktivity všech rezortů se odvíjejí od vlastních dílčích principů určujících priority pro danou oblast
- Odlišná kritéria pro **personální zajištění** – v rámci jednotlivých rezortů se jedná o různé požadavky na personální zajištění péče o děti, ať už z hlediska kvality nebo kvantity

Specifikace základních problémů

- Odlišné požadavky na **vzdělávání pracovníků** – chybí jednotný systém průřezového minimálního vzdělávání, které by měli absolvovat všichni odborníci podílející se na péči o ohrožené děti
- Nesoulad **metodických materiálů** jednotlivých rezortů – neexistuje sjednocující metodický materiál závazný pro všechny pracovníky podílející se na péči o konkrétní ohrožené dítě a jeho rodinu
- Rozdílné **finanční zajištění** aktivit jednotlivých rezortů
- Naprostá **absence koordinace aktivit** jednotlivých rezortů

Rámcové kroky k řešení současného stavu

1. Vytvoření **mezirezortní koordinační skupiny** složené ze zástupců všech odpovědných rezortů, která bude ze své činnosti odpovědna ministru práce a sociálních věcí
2. Vytvoření **akčních pracovních skupin** za účasti zástupců všech rezortů, tyto skupiny budou zaměřeny na řešení jednotlivých dílčích úkolů a budou koordinovány mezirezortní koordinační skupinou
3. Zpracování **Návrhu opatření k transformaci a sjednocení systému péče o ohrožené děti**, který bude předložen v termínu do 31. 12. 2008 vládě ke schválení, na základě tohoto návrhu bude vypracován **věcný záměr zákona** ke sjednocení a transformaci systému péče o ohrožené děti a následně bude vypracováno paragrafové znění

Konkrétní výstupy

- Definice **společné filozofie, priorit, metodik, jednotné úrovně personálního zajištění a požadavku na vzdělání pracovníků**
- Postupná **transformace a sladování legislativy**
- Definice **společných standardů** péče o ohrožené děti, včetně standardů kvality
- Zapojení a revize **odborníků a odborných zdrojů** ve formě studií, výzkumů a příkladů dobré praxe
- Nastavení systému **sebehodnocení a zpětné vazby** (studie proveditelnosti)
- Zajištění **realizace navrhovaných opatření** – odborná a politická garance aplikovatelnosti navržených změn, priority péče o ohrožené děti musí být implementovány do veškerých aktivit všech rezortů
- Zajištění **rozšíření přijímaných změn do povědomí široké veřejnosti, odborníků a představitelů zákonodárné a výkonné moci**

Definice společných priorit

- **Právo dítěte na život ve vlastní rodině** – jako východisko jednoznačně zohledňované v rámci veškerého rozhodování o dítěti
- **Vypracování individuálního plánu dítěte a jeho rodiny – princip multidisciplinární týmové spolupráce** - individuální plán dítěte vytvářen v rámci případové konference o dítěti a zahrnuje přehled aktivit všech zúčastněných subjektů, včetně časového rozvrhu těchto aktivit
- **Právo dítěte na kontakt s rodiči** – v případě, kdy není možné zajistit stabilní a bezpečný život dítěte ve vlastní rodině, je nutné bezpodmínečně garantovat jeho právo na pravidelný kontakt s rodiči v důstojných podmínkách.
- **Dočasnost umístění dítěte mimo rodinu** - základním kritériem umístění dítěte mimo rodinu musí být perspektiva zajištění další péče o dítě, s prioritou rychlého návratu dítěte do rodiny
- Pro případy umístění dítěte mimo rodinu je třeba volit tu **variantu, která v co největší míře naplní aktuální potřeby dítěte**

Definice společných priorit

- **Právo dítěte na život v rodinném prostředí** – dítě žijící mimo rodinu musí být v nejvyšší možné míře uchráněno od další traumatizace
- **Objektivizace vyhodnocení situace ohrožení dítěte** – za účelem zkvalitnění a objektivizace rozhodování o dítěti nedostačuje ve všech případech garance soudního rozhodování, přestože je na něj v řadě případů odkazováno jako na nenapadnutelné rozhodnutí
- **Důraz na sociální prevenci**
- **Zjišťování názoru dítěte** – zajištění práva dítěte na vyjádření názoru ve věci rozhodování o něm samotném je sice deklarováno zákonem, avšak v praxi je jeho realizace sporadická

Děkuji za pozornost