Univerzita Palackého v Olomouci

Filozofická fakulta

Katedra sociologie a andragogiky

Sociálna práca v azylovom dome pre mládež

Social – work in youth house

Bakalárska diplomová práca

Martina Malovecká

Vedúci bakalárskej diplomovej práce: PhDr. Anna Kasanová PhD.

Olomouc 2010
Prehlasujem, že som túto prácu vypracovala samostatne a uviedla v nej všetku literatúru a ostatné zdroje, ktoré som použila.

V Nových Zámkoch dňa

Abstrakt
V predloženej bakalárskej práci pojednávame o fenoméne súčasnej doby: bezdomovectve. Konkrétne o skupine odchovancov z detského domova, ktorí sa po opustení detského domova ocitajú na ulici, kde sú odkázaní sami na seba. Stávajú sa potenciálnymi bezdomovcami. Cieľom práce je zistiť do akej miery vedie systematická práca sociálnych pracovníkov mladých ľudí v útulku pre mládež k samostatnosti v živote. Bakalárska práca pozostáva z dvoch častí: teoretickej, kde podstatu práce tvoria pojmové vymedzenia sociálnej práce, rodiny – ktorá má vplyv na bezdomovectve a chudoba, ktorá vedie k bezdomovectvu. Súčasťou teoretickej časti je aj opis zariadenia, jeho fungovanie a práca sociálnych pracovníkov, ktorí mladým ľuďom po opustení detského domova pomáhajú zaradiť sa do bežného života a orientovať sa v ňom. Praktická časť práce pozostáva zo samotného prieskumu, v ktorom sme ako nástroj na zistenie informácií použili najefektívnejší spôsob sociologického výskumu – dotazník, ktorý bol vhodne doplnený rozhovorom s respondentmi a sociálnym pracovníkom útulku.
Abstract
In the submited Bachelor work we´re speaking about the phenomenon of the present time: the homelessness. Specificely group of orphanage disciples , who after leaving the orphanage, found themselves on the street, where they rely completly only on themselves. They become potentially homeless. The purpose of this work is to determine to what measure leads systematic work of social workers with young people in the youth house to their independence in real life. The work consists of two parts: theoretical, which contains the determination of term social work. Then family, which has an impact on homelessness and at last poverty which leads to homelessness. Part of the theoretical section is a description of the institution, its functioning and work of social workers with young people, who left the orphanage. They help them to integrate into the everyday life. The practical part consists of research, where we used a tool for finding information using the most effective method of sociological research - the questionnaire. To the questionnaire we suitably implemented the interview with respondents and a social worker, working in the youth house.

 OBSAH

ÚVOD

7
1. SOCIÁLNA PRÁCA A JEJ POJMOVÉ VYMEDZENIE

8
1.1 PREDMET, OBSAH A CIELE SOCIÁLNEJ PRÁCE

9
1.2 SOCIÁLNY PRACOVNÍK

11
1.2.1 OSOBNOSŤ SOCIÁLNEHO PRACOVNÍKA

13
1.3 ETIKA A ETICKÝ KÓDEX V SOCIÁLNEJ PRÁCI

16
1.4 METÓDY SOCIÁLNEJ PRÁCE

17
1.4.1 DELENIE METÓD

18
2. BEZDOMOVECTVO

21
2.1 VÝVIN, FORMY A PRÍČINY BEZDOMOVECTVA

23
2.2 DETSKÉ DOMOVY

25
2.3 DRUHY AZYLOVÝCH DOMOV

27
2.4 ÚTULOK PRE MLÁDEŹ V NOVÝCH ZÁMKOCH

 31
2.4.1 METÓDY PRÁCE SOCIÁLNEHO PRACOVNÍKA V ÚTULKU PRE MLÁDEŽ

32
2.5 CHUDOBA

34
3. RODINA

36
3.1 DYSFUNKČNÁ RODINA A JEJ VPLYV NA BEZDOMOVECTVO DETÍ A MLÁDEŽE

39
3.2 PRÍČINY VYŇATIA DETÍ Z RODÍN

40
3.2.1 PREDPOLIA BEZDOMOVECTVA MLÁDEŽE

41
4. PRIESKUMNÁ ČASŤ

42
4.1 CIEĽ PRIESKUMU

42
4.2 STANOVENIE PREDPOKLADOV

 42
4.3 METÓDY PRIESKUMU

43
4.4 ORGANIZÁCIA A PRIEBEH PRIESKUMU

45
4.5 ANALÝZA A INTERPRETÁCIA VÝSLEDKOV

DOTAZNÍKOVÉHO ŠETRENIA

45
4.6 SPRACOVANIE ÚDAJOV

46
4.7 ZHRNUTIE NA ZÁKLADE ZISTENÍ

 53
4.8 NÁVRHY A ODPORÚČANIA PRE PRAX

55
ZÁVER

57
ZOZNAM POUŽITEJ LITERATÚRY

58
PRÍLOHY: PRÍLOHA č.1

60
 PRÍLOHA č.2

64
 PRÍLOHA č.3

67
Úvod
„Sociálna práca je umenie, ktoré si vyžaduje veľkú škálu schopností. Ide predovšetkým o porozumenie a schopnosť pomáhať ľuďom tak, aby sa klienti na sociálnom pracovníkovi nestali závislí, aby u nich nezanikla schopnosť pomáhať si vlastnými silami.“

Po ukončení ústavnej výchovy musí mladý človek opustiť detský domov. Opustiť ho musí aj napriek tomu, že nikto ho nepripravil na samotný život mimo brán detského domova, nikto ho nenaučil ako žiť. Ocitá sa sám a snaží sa začleniť medzi nás ostatných. Nás, vyrastajúcich v bežnom rodinnom prostredí, v ktorom nás rodina pripravuje na samotný život. A aj napriek tomu sa stáva, že vybudovanie si sociálnych istôt je zložité aj pre nás. Preto sa niet čo čudovať, že ani odchovanci z detských domovov nie sú schopní začleniť sa a zorientovať. Nevedia ako hospodáriť s peniazmi, či ako funguje chod domácnosti. Stávajú sa z nich mladí bezdomovci, ktorí hľadajú svoje miesto. Bezdomovec je v súčasnej spoločnosti chápaný ako človek, ktorému takýto životný štýl vyhovuje, nemá záujem ho meniť a je parazitom spoločnosti. Preto bezdomovectvo znamená nielen stratu materiálnu, ale aj stratu miesta v spoločnosti. Pomocnú ruku im v takýchto prípadoch podáva Útulok pre mládež v Nových Zámkoch, kde sú za pomoci skúsených sociálnych pracovníkov vedení k samostatnosti a zodpovednosti, aby sa mohli znovu začleniť do spoločnosti.

Preto v teoretickej časti bakalárskej práce pojednávame o sociálnej práci a sociálnom pracovníkovi, ktorí sa spolupodieľa na riešení problematiky bezdomovectva mladých ľudí z detských domovov. V praktickej časti sa snažíme dopracovať k cieľu bakalárskej práce a to, zistiť do akej miery vedie k samostatnosti a pripravenosti mladých ľudí z útulku systematická práca sociálnych pracovníkov. Prieskum prebieha formou dotazníka pre respondentov v útulku pre mládež, ktorý je doplnený rozhovorom.
1 Sociálna práca a jej pojmové vymedzenie
Sociálna práca je ovplyvnená rôznymi faktormi, najmä kultúrnym systémom, morálkou, historickou tradíciou, spoločenskými hodnotami a zvykmi určitej spoločnosti. Preto sa aj sociálna práca (jej obsah a metódy) vyvíjala v jednotlivých krajinách podľa istých špecifických potrieb sociálnej starostlivosti a sociálnej politiky. Vzhľadom k týmto skutočnostiam nemôže sociálna práca vychádzať z jednotnej obecnej teórie, a preto neexistuje ani jednotná definícia sociálnej práce.

V nasledujúcej časti bakalárskej práce sa zameriavame na definovanie sociálnej práce jej predmetu, obsahu a cieľu.
Podstatu sociálnej práce svojím obsahom najviac definujú vzdelávatelia v sociálnej práci zo Slovenska na medzinárodnom pracovnom seminári v rámci projektu PHARE č. 9518.03. Sociálnu prácu definujú nasledovne: „sociálna práca je špecifická odborná činnosť, ktorá smeruje k zlepšovaniu vzájomného prispôsobovania sa jednotlivcov, rodín, skupín a sociálneho prostredia, v ktorom žijú a k rozvíjaniu sebaúcty a vlastnej zodpovednosti jednotlivcov s využitím zdrojov schopností osôb, medziľudských vzťahov a zdrojov poskytovaných spoločnosťou. Je činnosťou v prospech klienta (jednotlivca, rodiny, skupiny, komunity), ktorú je možné charakterizovať pojmami pomoc, podpora, sprevádzanie.“
 Sociálna práca by teda nemala odpovedať len na rýchle sociálne zmeny a nové kvality sociálnych potrieb a vzťahov tým, že sa im prispôsobí prax sociálnych pracovníkov, ale sama by mala ovplyvňovať uskutočňovanie vhodných sociálnych zmien. To naznačuje definícia Medzinárodnej federácie sociálnych pracovníkov (IFSW), ktorá v roku 1988 definovala sociálnu prácu takto: „sociálna práca je činnosť, ktorá predchádza alebo upravuje problémy jednotlivcov, skupín a komunít vznikajúce z konfliktov potrieb jednotlivcov a spoločenských inštitúcií. Jej zámerom je zlepšiť kvalitu života všetkých ľudí.“
 V našej práci sa venujeme skupine mladých potencionálnych bezdomovcov z detských domovov.
Strieženec uvádza, že sociálna práca je definovaná nasledovne: „Sociálna práca je odborná disciplína, ktorá špeciálnymi pracovnými metódami zaisťuje sociálnu starostlivosť o človeka na profesionálnom základe. Vychádza zo systému poznatkov mnohých spoločenských vied (psychológie, sociológie, filozofie, etiky pedagogiky, lekárskych, právnych a ekonomických vied) a aplikuje vedecké poznatky do praktickej činnosti. Zaoberá sa optimálnym fungovaním sociálnych inštitúcií zameraných na starostlivosť zabezpečenie a pomoc jednotlivcom, skupinám alebo komunitám.“
 Podľa môjho názoru, je už len na samom sociálnom pracovníkovi ako zužitkuje vedomosti z teórie sociálnej práce a následne použije vo svojej praxi.
1.1 Predmet, obsah a ciele sociálnej práce

Predmetom sociálnej práce sú: „problémy, ktorými sa sociálna práca zaoberá, teoreticky objasňuje a prakticky rieši či zmierňuje, a špecifické je najmä to, že rešpektuje kompletné stránky i prostredie človeka ako jedinca, skupiny či celej komunity.“

Na základe tohto tvrdenia je možné povedať, že predmetom sociálnej práce je syntetizované a zovšeobecnené skúmanie príčin, kedy dochádza k sociálnemu problému u jednotlivcov, skupín a komunít v konkrétnych sociálnych podmienkach. Stanovením možnej diagnózy sa tak vytvára predpoklad na riešenie sociálnych problémov a zároveň skúma možnosti prevencie, resocializácie a vyhodnocuje dosiahnuté zmeny a výsledky tejto činnosti. Sociálna práca si takto postupne vytvára vlastné metodické postupy.

Pri obsahu sociálnej práce a sociálnej politiky je potrebné klásť dôraz nielen na rešpektovanie jedinečnosti a neopakovateľnosti jedinca, ale aj rešpektovanie univerziality života a spoluzodpovednosti jednotlivca, skupiny a spoločenstva za kvalitu prežitia, reprodukcie a kolobehu.

Ciele sociálnej práce
Navrátil uvádza, že: „ cieľom sociálnej práce je podpora sociálneho fungovania klienta v situácii, kde je taká potreba buď skupinovo, alebo individuálne vnímaná a vyjadrená. Sociálna práca sa profesionálne zaoberá ľudskými vzťahmi v súvislosti s výkonom sociálnych rolí.“

Zameranie sociálnej práce vychádza z rešpektovania niekoľkých zásad
:

· Funkcie a ciele sociálnej práce vychádzajú zo súladu s funkciami a cieľmi spoločnosti, v ktorej konkrétny klient, skupina či komunita žije.

· Sociálna práca je neoddeliteľnou súčasťou komplexnej sociálnej starostlivosti v zhode s existujúcou legislatívou.

· Motivácia, stimulácia a sankčné opatrenia smerujú k takým zmenám v správaní a postojoch klienta, ktoré maximálne rešpektujú záujmy klientov a rozvojové záujmy spoločnosti.

· Účinnosť sociálnej práce sa sleduje a prejavuje v komplexnom rozvoji sociálnej a celospoločenskej sféry, v ekonomickej rovnováhe, vo zvyšovaní životnej a kultúrnej úrovne občanov, v zlepšovaní medziľudských vzťahov.
Vzhľadom k tomu, že v sociálnej práci ako profesii zohráva veľmi dôležitú úlohu nielen klient, ale aj sociálny pracovník, v tejto kapitole vymedzíme priestor pre definíciu sociálneho pracovníka. Sociálny pracovník však musí vykonávať svoje povolanie, prácu v súlade s etickými princípmi a mnohokrát je prax omnoho viac spojená s problémami a sociálny pracovník musí neraz prehodnocovať svoje postupy. Preto sa v tejto časti budeme venovať aj etike sociálnej práce a etickému kódexu.
1.2 Sociálny pracovník

Strieženec uvádza že: „sociálny pracovník je profesionál, ktorý disponuje osobitými predpokladmi, vlastnosťami a schopnosťami. Prispieva k zlepšeniu situácie a nabáda jednotlivca, skupinu, komunitu či spoločnosť k správnym postojom. Snaží sa riešiť a eliminovať poruchy a demotivačné faktory v interakcii so sociálnym prostredím. Vedie klienta k vlastnej zodpovednosti, k rozvoju kritického myslenia z hľadiska budúcich potrieb a k účelnému využitiu vlastných zdrojov. Očakávané efekty práce sociálneho pracovníka sa prejavia v momente nezávislosti sociálneho klienta.“

Za najdôležitejšie pri definovaní úloh sociálneho pracovníka môžeme považovať
:
· predchádzanie vzniku nepriaznivých sociálnych udalostí,
· zisťovanie príčin sociálnych problémov,

· zlepšovanie vzťahov v interakcii sociálneho prostredia a klienta,

· byť nápomocný pri riešení sociálnych porúch,

· venovanie pozornosti tým, ktorí sa nemôžu zapojiť do normálneho chodu spoločnosti,

· podporovanie tvorby sociálneho spolunažívania,

· povzbudzovanie sociálneho klienta k správnym postojom,

· pomáhanie prekonávať spoločenské ťažkosti,

· pomáhanie klientovi orientovať sa v systéme toku nových informácií,

· vytváranie možnosti podieľania sa na vzdelávacom, kultúrnom a spoločenskom živote,

· spolupodieľanie sa na rozvíjaní a zlepšovaní schopností klienta riešiť vlastnú situáciu,

· spolupracovanie s inými odborníkmi za účelom poskytnutia komplexnej ochrany,

· uplatňovanie legislatívnych opatrení a noriem za účelom zlepšenia výkonu sociálnej práce,

· dodržiavanie práv občanov.
 Kopřiva uvádza, že : „Úlohou sociálneho pracovníka je (okrem konkrétnych činností) aj pochopiť každého klienta, zaujímať sa o neho, vcítiť sa do neho, zistiť aký je, držať mu palce – proste mať ho rád, vidieť v ňom i dobré stránky, ktoré ostatným unikajú.“

1.2.1 Osobnosť sociálneho pracovníka

S osobnosťou sociálneho pracovníka sa spája etika a morálny kódex, pretože predmetom jeho záujmu sú ľudia všetkých vekových kategórií, hlavne v hmotnej a sociálnej núdzi, teda ľudia v nepriaznivej sociálnej situácii. Osobnosťou soc. prac. sa zaoberajú z našich súčasných autorov Oláh, Schavel, Strieženec, v Čechách najmä Matoušek.

Osobnosť sociálneho pracovníka sa odvíja od kvalitného vzdelania, sociálneho rozhľadu, integrovaného súhrnu povahových čŕt, profesionálnych predpokladov a schopností, schopnosti komunikácie s klientom, inštitúciami a spoločenskými organizáciami.

V súčasnej dobe sú nároky na osobnosť sociálneho pracovníka v poradenskom procese príliš vysoké, rovnako ako aj očakávania klienta. Preto by sa malo brať na zreteľ, že i poradca, napriek tomu že je akokoľvek cieľavedomý, uvedomelý a zdokonaľujúci sa, je „len“ človek a ako taký má nárok na nedokonalosť.
Osobnosť poradcu úzko súvisí aj s preferovaním postupov v poradenskom procese, ktoré úzko súvisia s variabilitou rolí poradcu a stupňom jeho direktívnosti. Používané termíny rada, vedenie, sprevádzanie a spoločník sú často spomínané v súvislosti s poradenským procesom pričom ich významy sa v praxi často zamieňajú. Radiť, viesť, sprevádzať alebo vystupovať v roli spoločníka nie je zďaleka to isté.

Strieženec uvádza, že
:
„Osobnosť je systémová vlastnosť indivídua, súbor kvalít, ktoré ho charakterizujú z hľadiska účasti na spoločenských vzťahoch. Osobnosť je charakteristická zvládnutím hodnotových noriem, orientáciou na stabilnosť motívov a záujmov, schopnosťou sebahodnotenia, sebaúcty a úcty k druhému. Silná osobnosť znamená, že jedinec je schopný svojou energiou, svojou zdatnosťou alebo inými vlastnosťami vyniknúť nad priemer. Z psychologického hľadiska má každý človek vlastnú osobnosť, súbor povahových čŕt, ktorými sa odlišuje od ostatných ľudí. Uznáva sa, že na osobnosti sa podieľajú sklony vrodené (dedičné založenie) a získané vplyvom životného prostredia a reakcií naň.“
Podľa tvrdení v tejto definícií sú vlastne v krátkosti zhrnuté črty osobnosti, ktorými by mal sociálny pracovník disponovať. Sociálny pracovník je potom profesionál, ktorý pracuje s ľuďmi, je v neustálej interakcii s človekom a jeho osobnosť by sa mala odvíjať od určitých osobnostných predpokladov, charakterových a povahových vlastností. Sociálnemu pracovníkovi by nemalo byť cudzie to čo je ľudské. Dôležitý v sociálnej práci je ľudský vzťah, predpokladom ktorého je optimálna komunikácia. Sociálny pracovník by mal disponovať primeranou dávkou inteligencie, všeobecným prehľadom a pozitívnymi vlastnosťami dobrého človeka akými sú16:

· Poctivosť, spravodlivosť, pravdovravnosť, pracovitosť, čestnosť, dôvernosť, slušnosť, zodpovednosť, trpezlivosť, obetavosť.
Morálny postoj sociálneho pracovníka má byť príkladom pre druhých a vzorom pre klienta a spoločnosť, s ktorými prichádza neustále do styku. Pri kontakte s klientom sa sociálny pracovník bezpodmienečne nezaobíde bez komunikácie a aktívneho počúvania, ktoré ovplyvňujú vzťah klienta a sociálneho pracovníka. Dôležitým predpokladom dobrej komunikácie zo strany sociálneho pracovníka je:
· primerané duševné naladenie a dostatok času,
· zabezpečenie vhodného prostredia bez rušivých momentov,

· poznať komunikačné zručnosti.
Schopnostiam efektívnej komunikácie sa nedá naučiť len pochopením teórie, ale predovšetkým neustálym komunikačným a tréningovým procesom. Úlohou sociálneho pracovníka je vedieť bezprostredne nadväzovať kontakt s ľuďmi a používať pritom primerané výrazy podľa všeobecného rozhľadu klienta. Nadviazanie kontaktu vedie k získaniu informácií o klientovi.
Medzi vlastnosťami sociálneho pracovníka by taktiež nemala chýbať vlastnosť zrelej osobnosti, medzi ktoré patrí citová stabilita, životný optimizmus a životné skúsenosti, ktoré pomáhajú reagovať, zvládať a prekonávať zaťaženie vyplývajúce z náročnosti povolania.
U sociálneho pracovníka nesmie chýbať schopnosť prosociálnosti a empatie – schopnosť vcítiť sa do prežívania jedinca, ktoré sú využívané na porozumenie procesov odohrávajúcich sa v jedincovi. Sám však musí vedieť analyzovať svoje pocity a čerpať z nich.
Sociálna práca si vyžaduje správne hodnotenie, ktoré je založené na sebavedomí, ktorým by mal sociálny pracovník disponovať kriticky voči sebe a aj voči ostatným.

Aby mohol sociálny pracovník aplikovať svoje profesionálne postoje a konanie, potrebuje základné intelektuálne schopnosti, všeobecnú ľudskú inteligenciu – špecifickú inteligenciu ako nutný predpoklad pre povolanie sociálneho pracovníka.

1.3 Etika a etický kódex v sociálnej práci
Etika je „súhrn pravidiel o spoločenskom správaní, ktoré sa týkajú vonkajšieho prejavu, vzťahu k ľuďom (celkové správanie sa k iným, formy komunikácie ako oslovenie, pozdravy, správanie sa na verejnosti, obliekanie sa, maniere a pod).“

Prejavuje sa ako prísne usporiadaný ceremoniál, stáva sa až rituálom. Má presne rozpracované detaily pravidiel zdvorilosti pre rozličné stavovské sociálne skupiny. Na jednej strane je vyjadrením každodenného úctivého vzťahu ku všetkým ľuďom, ale môže byť aj prejavom pokrytectva. Etika analyzuje všeobecné zákony vývoja morálnych a mravných vzťahov a predstáv, formy morálneho vedomia a nimi regulované činnosti ľudí. Sociálna práca vychádza zo zákonitostí skúmaných etikou, pričom rieši praktické úlohy, odstraňuje a zjemňuje sociálne kolízie, do ktorých sa ľudia dostali vlastnou vinou alebo bez vlastného pričinenia.

Cieľom etiky je správne usporiadanie ľudských skutkov, čiže usporiadanie do metodického poriadku, zhodného s požiadavkami a potrebami zdravého, prirodzeného ľudského rozumu. Tento poriadok musí byť primeraný človekovi a musí mu vyhovovať ako slobodnému a racionálnemu bytiu, pretože v ňom musí nachádzať všetky tie ukazovatele a normy, podľa ktorých môže posúdiť morálnu hodnotu svojho konania, a podľa ktorých jednoznačne, jasne záväzne a vždy rovnako môže odlišovať zlo od dobra ako v najvšeobecnejšej koncepcii, tak aj v celkom konkrétnych prípadoch.
Etika usporadúva ľudské skutky z hľadiska ich mravnej hodnoty, uvažuje o ich príčinách, vzťahoch, dôsledkoch a cieľoch. No nie všetky činy človeka sú ľudské skutky. Etika hodnotí ľudské počiny na základe posledných a najvyšších racionálnych princípov, a takto sa odlišuje od iných etike príbuzných vedeckých disciplín.

Etický kódex

Aby sa etický kódex /viď. Príloha č.1/ sociálneho pracovníka stal neodmysliteľnou súčasťou sociálnej práce, je nutné dodržiavať neustály rešpekt voči človeku ako ľudskej bytosti.

1.4 Metódy sociálnej práce
Metóda sociálnej práce je “spôsob ako dosiahnuť vopred stanovený cieľ prostredníctvom plánovanej vedomej sociálnej činnosti, pri práci s jednotlivcom, skupinou, komunitou, príp. inštitúciou.“

Výber a použitie jednotlivých metód je prevažne na rozhodnutí sociálneho pracovníka, pretože každý klient vyžaduje osobitný prístup a postup. Základom pre výber jednotlivých metód je ich poznanie, a preto je kladená taká vysoká náročnosť na prácu sociálneho pracovníka.
Zhrnutie základného metodického postupu v sociálnej práci
 :
· Poznanie klienta a jeho sociálneho prostredia. Získavanie informácií pre poznanie príčin sociálnej udalosti, jej prejavov a závažnosti. Predchádzanie týmto udalostiam a vytvorenie evidencie.

· Stanovenie sociálnej diagnózy.

· Voľba nástrojov sociálnej práce, postupov s konkrétnym vypracovaním plánu, postupov práce s klientom, plán sociálnej terapie, sociálny projekt.
· Realizácia samotnej sociálnej terapie.

· Ukončenie terapeutickej práce s klientom, ukončenie evidencie, dohoda o ďalšej spolupráci s klientom.
1.4.1 Delenie metód

Sociálna práca prebieha v určitom logickom systéme, ktorý sa skladá zo štyroch základných okruhov
:

1. Oboznámenie sa s prípadom:

a) kontakt,
b) analýza prípadu,

c) evidencia.
2. Sociálne hodnotenie:

a) sociálna diagnostika,
b) plán práce,

c) voľba vhodných metód.

3. Sociálna intervencia:

a) sociálna terapia, rehabilitácia,

b) poradenstvo,

c) diskusia.
4. Zakončenie prípadu.
Sociálny pracovník sa môže stretnúť s klientom za rôznych okolností:

· Klient prichádza za sociálnym pracovníkom sám.
· Inštitúcia v ktorej je sociálny pracovník zamestnaný poverí sociálneho pracovníka prácou s konkrétnym klientom.
· Klient prichádza na podnet inej inštitúcie, napr. polície, súdu, školy a pod.

· Na základe upozornenia iného občana alebo inštitúcie je klient predvolaný.
Pri prvom kontakte sociálny pracovník využíva metódu rozhovoru a pozorovania, ktoré mu umožňujú získať dostatok potrebných informácií na začatie spolupráce s klientom.
K najdôležitejším fázam sociálnej práce patrí analýza prípadu.
Ide o:
· kvalitný zber informácií, ktoré majú vzťah k danému problému,
· hľadanie vzájomných súvislostí,

· analýzu zistených skutočností.

Medzi najstaršie, ale aj najťažšie metódy sociálnej práce patrí metóda rozhovoru a metóda pozorovania. Obe metódy poskytujú globálny obraz o problémoch klienta. Rozhovor môže poskytnúť také informácie, aké by sa inými metódami nezískali, a preto ho mnohí autori pokladajú za základnú a najvýznamnejšiu metódu sociálnej práce.

Metódou rozhovoru získavame informácie o súčasnom stave problémov , spôsobe života, anamnéze, informácie o prostredí, v ktorom žije, o kultúrnej a materiálnej úrovni a pod. Tieto informácie umožňujú pochopiť klientove problémy, spoznať aký je to človek, problémy, ktorého trápia, a akú má perspektívu a motiváciu ich riešiť. Bezprostredným cieľom metódy rozhovoru je zhodnotenie informácií a určenie ďalšieho kroku pri riešení klientovho problému.

2 Bezdomovectvo
V Slovníku sociálnej práce je bezdomovec definovaný ako
 :
Človek žijúci bez stáleho bývania a obvykle aj bez trvalého zamestnania, odrezaný od zdrojov, ktoré sú inak bežne dostupné iným občanom. Bezdomovectvo vzniká následkom rozpadu rodiny, alebo nezvládnutím prechodu z inštitučného prostredia /detské domovy, výchovné ústavy, väznice/ do neústavného prostredia.
Výraz „bezdomovec“ je anglický preklad slova „homeless“ a je používaný na označenie človeka, ktorý nemá domov. V nemeckom preklade je tento výraz pre ľudí „Obdachlose“ čo znamená človek bez prístrešia. Bezdomovec sa na základe vzniknutých príčin ocitol na periférii spoločnosti, stratil domov a tým aj zázemie a nemá možnosť ubytovania. V súčasnej dobe sa pojem bezdomovec používa ako niečo hanlivé. Súcit sa tu mieša s odporom. Človek, ktorému je tento názov prisúdený, je v našom ponímaní ako špinavý, neupravený, chudobne oblečený žobrák, ktorý bezcieľne blúdi s igelitovými taškami v ruke, tulák spiaci niekde na stanici, v podchode, alebo v kanáli. Mnohí z nás okolo nich prechádzame bez povšimnutia, alebo sa im vyhýbame.

Bezdomovectvo je jeden z prejavov chudoby. Jedinec trpiaci bezdomovectvom je postihnutý stratou domova, ktorá sa nechápe ako strata obydlia. Bezdomovec môže mať prístrešok, ale tento nevytvára vhodné prostredie na udržiavanie sociálnych vzťahov, ktoré sú uskutočňované v domácom prostredí. V zmysle definície domova sa základné sociálne vzťahy utvárajú v rodine, na pracovisku alebo v rámci záujmových skupín. Pre ich utváranie a udržiavanie je potrebný práve domov. Bezdomovectvo sa vyznačuje marginalizáciou. Vplyvom straty domova, ktorá súvisí so stratou sociálnych väzieb, odsúva bezdomovca na okraj spoločnosti. Bezdomovec prestáva byť súčasťou väčšinového spoločenstva, prestáva sa riadiť jeho pravidlami. Spoločnosť má voči jedincom marginalizovaných skupín určité predsudky. Správanie, spôsob života marginálov sa odlišuje od normatívneho poriadku spoločnosti v ktorej žije. Nedodržiavanie stanovených systémov hodnôt a noriem odsúva takéhoto človeka na druhú stranu spoločnosti. Bezdomovectvo tak ako aj chudoba sa vyznačuje materiálnym a sociálnym nedostatkom.

V priebehu posledných rokov bol pojem bezdomovec prenesený na rastúcu kategóriu tých, ktorí nemajú vôbec kde spať – buď nachádzajú dočasné útočisko v charitatívnych útulkoch, alebo prespávajú na ulici, v parkoch, na staniciach, alebo v schátralých opustených budovách.
Bezdomovci sa sústreďujú vo väčších mestách, kde majú lepšie podmienky na prežitie. Oproti iným občanom sú bezdomovci znevýhodnení
 :

· ťažšie sa im hľadá zamestnanie,
· zamestnávatelia môžu zneužívať stav, situáciu, v akej sa momentálne nachádzajú,
· ťažšia komunikácia s organizáciami v štáte,

· mnohí z nich nemajú ani osobné doklady – totožnosti,

· základná zdravotnícka starostlivosť je pre nich ťažšie dostupná, pretože si neplatia zdravotné poistenie,

· sú často krát obeťami šikanovania
2.1 Vývin, formy a príčiny bezdomovectva
„U niektorých bezdomovcov možno vidieť štyri štádiá bezdomovectva“
:
1. stupeň – človek sa nedokáže zaradiť do života, prekonať neúspech, stráca kontakt s priateľmi
2. stupeň – fáza regresie – človek stráca sebaúctu, záujem o zovňajšok, zamestnanie

3. stupeň – fáza závislosti – človek začína byť závislý od iných, začína žobrať, stáva sa tulákom

4. stupeň – fáza rezignácie – človek nad sebou i nad svetom rezignuje, vzdáva sa svojej minulosti, prestávajú existovať akékoľvek priateľstvá, poradie hodnôt sa nenávratne mení
Formy bezdomovectva

· Viditeľní bezdomovci – do tejto skupiny patria osoby, ktoré žijú na uliciach, staniciach, sú bez domova a sami svoju situáciu považujú za ohrozujúcu. Sú klientmi podporných sociálnych služieb, navštevujú nocľahárne, azylové domy, ubytovne
· Skrytí bezdomovci – sú to osoby bez prístrešia, ich situácia je označená ako bezdomovecká, klientmi sociálnych služieb nie sú. Žijú v úkrytoch, ruinách starých domov, kanály, pivnice.

· Potenciálni bezdomovci – patria sem osoby, ktoré sú akútne ohrozené stratou domova, osoby ktoré žijú v podmienkach nájomných bytov, v zdravotne závadných bytoch, v domoch určených na demoláciu, osoby, ktoré čakajú na prepustenie z rôznych ústavov, väzenia, detského domova
Možné príčiny vzniku bezdomovectva

NAJČASTEJŠIE KONKRÉTNE
 PRÍČINY PROBLÉMY

Inštitúcie
Odchod z Detských domovov

Prepustenie z výkonu trestu odňatia slobody

Zdravie
Závislosť na alkohole, drogách a iné
závislosti, napr.gamblerstvo

Mentálne zdravotné problémy, vrátane

 mentálnych chorôb a osobnostných problémov

Skúsenosti s fyzickým alebo sexuálnym zneužitím
–––
Vzťahy
Hádky s rodičmi alebo nevlastnými rodičmi

Rozpad manželského zväzku

Rozchod partnerov

Smrť blízkej osoby

Domáce násilie

Nedostatok sociálnej poradenskej siete
–––

Vzdelanie, zamestnanie Ťažkosti učenia

Vylúčenie zo školy

Nedostatočná kvalifikácia

Strata zamestnania

Bytová kultúra
Nedostatok bytov v niektorých oblastiach

Nedostatok cenovo dostupného bývania
Iné
Predchádzajúca skúsenosť s bezdomovectvom

Dlhy, hlavne v oblasti nájmov alebo pôžičiek

Utečenectvo, migrácia

Problémy s podporou

2.2 Detské domovy
Najcitlivejšou skupinou sú bezdomovci z radov detských domovov. Mnohí sa cítia opustení, prežívajú pocity smútku a sklamania. Vo veku kedy majú plné právo na ochranné krídla, sa stávajú predčasne dospelými, aby sa bránili a hľadali si svoje miesto.

Detský domov je zariadenie v ktorom sa poskytuje starostlivosť dieťaťu od narodenia do dosiahnutia plnoletosti a ďalej až do osamostatnenia sa, najdlhšie však do 25 rokov veku. Deťom v detskom domove sa poskytuje starostlivosť nahrádzajúca prirodzené rodinné prostredie, alebo náhradné rodinné prostredie. Za osamostatnenie dieťaťa sa považuje jeho schopnosť zabezpečiť si bývanie a schopnosť samostatne sa živiť.

Zaradenie sa mladých ľudí, ktorý vyrastali v detskom domove, do pracovného procesu je z dôvodu súčasnej ekonomickej situácie našej krajiny veľmi zložité. Zložitosť situácie znásobuje aj ich nepripravenosť na zaradenie do bežného občianskeho života. Sociálni pracovníci sa ich snažia pripraviť na život, viesť ich k samostatnosti. Pomáhajú im lepšie sa adaptovať na život v útulkoch, kde neposkytujú stravu, kde sa každý musí postarať o seba sám, vedieť hospodáriť s peniazmi a vedieť si zaobstarať čo najskôr zamestnanie.
Nakoľko sú veľmi ovplyvniteľní a prostredie azylových domov či útulkov nie je najvhodnejším riešením ich situácie, musí sociálny pracovník dbať o to, aby nepodľahli vplyvu „skúsených“ bezdomovcov s bohatou „kriminálnou kariérou“, alebo aby neprepadli užívaniu psychotropných látok.

Problém odchodu z detského domova sa týka každý rok približne 200 mladých ľudí. Tento počet sa zvyšuje o absolventov špeciálnych škôl a reedukačných domovov. „Cieľových staníc“ je po odchode z detského domova viacero
 :

· Pôvodná rodina – táto možnosť je volená menším počtom mladých ľudí, pretože buď ich odmieta rodina, alebo to mladý ľudia sami nechcú

· Podniková ubytovňa – táto možnosť je vhodná iba v prípade nájdenia si práce s možnosťou ubytovania

· Podnájom, alebo samostatný byt – je to veľmi ojedinelé kvôli nedostatku financií

· Azylové domy a útulky - v rámci sociálnej pomoci ľuďom bez strechy nad hlavou, mladým ľuďom po odchode z detských domovov fungujú azylové zariadenia. Poskytnutie služieb v týchto zariadeniach je prejavom elementárnej solidarity. Sociálna pomoc je zameraná na preklenutie ťažkej , kritickej sociálnej situácie ľudí. Adaptácia na útulok je individuálna a závisí od osobnosti absolventa, ako dlho bol v detskom domove umiestnený , či nové prostredie splnilo jeho predstavy o novom domove. Absolventi ktorí prichádzajú z detských domovov majú často ukončenú iba 10 – ročnú dochádzku bez výučného listu a vzhľadom k ich nekvalifikovanosti sú ťažko zaraďovaní do pracovného procesu a často sa ani vo svojom vyučenom odbore nevedia uplatniť.
· Vhodnejším riešením sú domy na pol cesty – sú to zariadenia s dočasným bývaním, ktoré mladým ľuďom z detských domovov ponúkajú pomocnú ruku. S pomocou sociálnych pracovníkov si hľadajú prácu, za ktorú dostávajú plat, učia sa hospodáriť s peniazmi a plniť si povinnosti. Obyvatelia takéhoto zariadenia sa učia rešpektovať jeden druhého, primerane riešiť konfliktné situácie a učia sa žiť vedľa seba.
2.3 Druhy azylových domov
:

· Nocľahárne. Poskytujú ubytovanie na jednu noc Klient je povinný vykonať po príchode hygienickú očistu, dostane nočnú bielizeň, posteľ, stoličku, skrinku. Úhrada za nocľah je symbolická.
· Denné pobyty pre bezdomovcov. Jedná sa o samostatné zariadenia s inými pravidlami prevádzky ako v nocľahárni. Denné pobyty nesmú nadväzovať na nocľaháreň. Tieto zariadenia poskytujú klientom možnosť vykonať hygienickú očistu a poskytujú jednoduché jedlo a tekutiny.

· Chránené (sociálne) byty. Tento druh patrí medzi najvyšší stupeň azylovej starostlivosti pri prechode k úplnej sociálnej nezávislosti. Ide o samostatný byt, v ktorom sa klient iba za určitej pomoci sociálneho pracovníka stará sám o seba v plnom rozsahu.
· Krízové lôžka. Poskytované sú osobám, ktoré sa ocitnú bez strechy nad hlavou a je potrebné ich ubytovať.(živelné pohromy, rodinné konflikty spojené s násilím)

· Ubytovne pre matky s deťmi. Sú určené pre matky s deťmi, ktoré sa ocitli v núdzovej situácii. Poskytnuté sú im tu aj poradenské služby, výchovná pomoc osamelým matkám. Sú to ubytovne, alebo domovy.
Presné vymedzenie týchto pojmov je podchytené v zákone o sociálnych službách 448/2008.

 „Výňatok zo zákona o sociálnych službách 448/2008“

§ 26

Útulok

V útulku sa fyzickej osobe, ktorá nemá zabezpečené nevyhnutné podmienky na uspokojovanie základných životných potrieb a ktorá nemá zabezpečené ubytovanie alebo nemôže doterajšie bývanie užívať,

a) poskytuje

1. ubytovanie na určitý čas,

2. sociálne poradenstvo,

3. nevyhnutné ošatenie a obuv,

b) utvárajú podmienky na

1. vykonávanie nevyhnutnej základnej osobnej hygieny,

2. prípravu stravy, výdaj stravy alebo výdaj potravín,

3. pranie, žehlenie a údržbu bielizne a šatstva,

4. záujmovú činnosť.

§ 27

Domov na pol ceste

(1) V domove na pol ceste sa poskytuje sociálna služba na určitý čas fyzickej osobe, ktorá nemá zabezpečené nevyhnutné podmienky na uspokojovanie základných životných potrieb a ktorá nemá zabezpečené

ubytovanie po skončení poskytovania sociálnej služby v zariadení, alebo po skončení pobytu v zariadení podľa osobitného predpisu25) alebo po skončení starostlivosti v zariadení sociálnoprávnej ochrany detí a sociálnej

kurately,20) alebo po prepustení z výkonu trestu odňatia slobody alebo z väzby.

(2) V domove na pol ceste sa

a) poskytuje

1. ubytovanie na určitý čas,

2. sociálne poradenstvo,

3. pomoc pri uplatňovaní práv a právom chránených záujmov,

4. pracovná terapia,

b) utvárajú podmienky na

1. prípravu stravy, výdaj stravy alebo výdaj potravín,

2. vykonávanie základnej osobnej hygieny,

3. pranie, žehlenie a údržbu bielizne a šatstva,

4. záujmovú činnosť.

(3) Sociálnu službu v domove na pol ceste možno poskytovať súčasne viacerým fyzickým osobám uvedeným v odseku 1, len ak je to vhodné a účelné vzhľadom na povahu nepriaznivej sociálnej situácie

§ 29

Zariadenie núdzového bývania

(1) V zariadení núdzového bývania sa poskytuje sociálna služba fyzickej osobe, na ktorej je páchané násilie, fyzickej osobe, ktorá je obeťou obchodovania s ľuďmi, osamelej tehotnej žene a rodičovi alebo rodičom

s deťmi, ktorí nemajú zabezpečené ubytovanie, alebo nemôžu z vážnych dôvodov užívať bývanie, a fyzickej osobe, ktorá dovŕšila dôchodkový vek alebo ktorá je odkázaná na pomoc inej fyzickej osoby a nemá zabezpečené

ubytovanie alebo nemôže z vážnych dôvodov užívať bývanie.

(2) V zariadení núdzového bývania sa

a) poskytuje

1. ubytovanie na určitý čas,

2. sociálne poradenstvo,

3. pomoc pri uplatňovaní práv a právom chránených

záujmov,

b) utvárajú podmienky na

1. prípravu stravy, výdaj stravy alebo výdaj potravín,

2. vykonávanie nevyhnutnej základnej osobnej hygieny,

3. pranie, žehlenie a údržbu bielizne a šatstva,

4. záujmovú činnosť.

(3) Vážny dôvod podľa odseku 1 je najmä

a) živelná pohroma,

b) požiar, ekologická havária alebo priemyselná havária.

(4) Ak je potrebné chrániť život a zdravie fyzickej osoby, na ktorej je páchané násilie a fyzickej osoby, ktorá je obeťou obchodovania s ľuďmi, zabezpečuje sa v zariadení núdzového bývania utajenie miesta jej ubytovania a jej anonymita.

(5) Poskytovanie sociálnej služby v zariadení núdzového bývania súčasne viacerým fyzickým osobám uvedeným v odseku 1 možno, len ak je to vhodné a účelné vzhľadom na povahu nepriaznivej sociálnej situácie.
 2.4 Útulok pre mládež v Nových Zámkoch
V tejto kapitole chceme bližšie priblížiť zariadenie v ktorom sme vykonávali prieskumnú časť práce.

Útulok pre mládež z detských domovov začal svoju prevádzku 27.11. 1997 v Nových Zámkoch. Zariadenie poskytuje obyvateľom celodennú službu, poradenstvo a za spoluúčasti Úradu práce v Nových Zámkoch aj sprostredkovanie zamestnania. Do zariadenia prichádzajú jeho potenciálni obyvatelia dobrovoľne a zároveň môžu útulok kedykoľvek opustiť. Kapacita zariadenia je 12 obyvateľov. V súčasnej dobe je táto kapacita plne obsadená.

Útulok sa nachádza v klasickom rodinnom dome s prístavbou. Je situovaný v blízkosti železničnej a autobusovej stanice, a aj v blízkosti samotného centra mesta. Na prízemí je situovaná veľká spoločenská miestnosť, jedáleň, kuchyňa a sociálne zariadenie. Do podkrovia vedú úzke točivé schody, kde sa nachádzajú izby obyvateľov. Prístupová chodba je doplnená veľkým akváriom a rastlinami. V areáli zariadenia sa nachádza aj dielňa, prípravovňa krmív, priestor pre exotické vtáctvo ktoré tu chovajú a suchá pivnica. Okolie domu spríjemňuje upravený hospodársky dvor, kde chovajú ošípané, sliepky, kačice, morky, zajace. Obyvatelia zariadenia si v záhrade dopestúvajú vlastnú zeleninu.

Útulok pre mládež je medzi podnikateľmi v meste známy a všetci vedia, že chlapci sú veľmi zodpovední a snaživí. Preto im poskytujú pracovné miesta i keď len brigádne. Z dôvodu ich nízkeho vzdelania sú tieto práce len na robotníckych pozíciách.

V zariadení pracujú dvaja sociálni pracovníci, ktorí sa v službe striedajú. Dohliadajú na dodržiavanie stanoveného domáceho poriadku a disciplíny.

V praktickej časti bakalárskej práce sme sa snažili na základe rozhovoru so sociálnym pracovníkom a zároveň vedúcim zariadenia oboznámiť, aké formy a metódy sociálnej práce v praxi využívajú a ktoré sú najúčinnejšie pri reintegrácii mladých bezdomovcov do spoločnosti.

2.4.1 Metódy práce sociálneho pracovníka v Útulku pre mládež

V nasledujúcej kapitole bolo predmetom nášho záujmu zistiť aké špecifické postupy a metódy využívajú sociálny pracovníci v skúmanom útulku. Uvedenú činnosť sme zabezpečovali osobným kontaktom a rozhovorom so sociálnym pracovníkom.
Základnou podmienkou pre prijatie odchovanca z detského domova do útulku pre mládež je splnenie základných požiadaviek, ktoré sú vedené v interných dokladoch útulku a presne sú špecifikované v domovom poriadku (príloha č.3). Po ich splnení dochádza k stretnutiu sociálneho pracovníka s klientom. Úlohou sociálneho pracovníka je formou riadeného rozhovoru s klientom získať o jeho sociálnej situácii čo najviac objektívnych informácií.

Sociálny pracovník najprv zistí osobnú anamnézu – meno, dátum narodenia, adresu posledného trvalého bydliska. V rodinnej anamnéze zisťuje či má klient rodičov, súrodencov a či s nimi udržuje kontakt. Sociálna anamnéza zahŕňa dosiahnutý stupeň vzdelania a jeho súčasnú ekonomickú situáciu. Emocionálne správanie považujeme za veľmi dôležité. Úlohou klienta je popísanie vlastnej osoby ako sa vníma zo svojho pohľadu – či je kľudný, konfliktný – nekonfliktný, či sa cíti z emocionálnej stránky vyrovnane. Podstatné a zároveň dôležité je zistiť o aký typ človeka ide. Jeho schopnosť prispôsobiť sa podmienkam a domácemu poriadku v útulku, ktoré tu je potrebné dodržiavať. V sociálnom kontakte sa sleduje celkové správanie klienta. Úlohou sociálneho pracovníka je tiež zistiť, akú potrebu sociálneho kontaktu mladý človek má – jeho rodinné zázemie, kontakty v prípade ak nejaké udržiava, kontakty so známymi či priateľmi v útulku alebo mimo neho. Taktiež je potrebné zistiť celkovú psychosociálnu orientáciu to znamená, ako dokáže klient zvládnuť svoj súčasný problém spoločne za pomoci sociálneho pracovníka tak, aby neprešiel do psychického problému, ktorý môže viesť k nepriaznivým dôsledkom. Zároveň sociálny pracovník zisťuje, či klient ovláda základné domáce práce, hygienu a celkovú starostlivosť o svoju osobu. Dôležité je taktiež zistiť, aké má klient záujmy, záľuby a koníčky.
Sociálny pracovník využíva k stanoveniu sociálnej diagnózy metódu rozhovoru, so zámerom získať čo najobjektívnejšie informácie o komplexnej sociálnej situácii klienta.

Pred prvým rozhovorom s klientom sa sociálny pracovník pripraví hlavne navodením správnej atmosféry v príjemnom prostredí, čo je dôležité pre získanie si klientovej dôvery, aby sa uvoľnil a nebol z rozhovoru neistý a nervózny. Na základe potrebných rozhovorov sa sociálny pracovník rozhodne ako ďalej, aké budú konkrétne plány pri riešení problému. Rozhodne, ktoré ďalšie úrady a inštitúcie bude potrebné do prípadu zapojiť. Sociálny pracovníci sa snažia riešiť problémy mladých ľudí v útulku s dostatočnou predvídavosťou a schopnosťou reagovať na rôzne problémy rôznymi účinnými spôsobmi. Napriek tomu, že snaha sociálneho pracovníka v útulku pomôcť chlapcom je veľká, uvedomujú si, že prílišná starostlivosť môže viesť k pasivite chlapcov. Preto niektoré riešenia nechávajú aj na nich samotných. V zariadení má každý chlapec svoje povinnosti a úsek za ktorý zodpovedá. I keď sociálny pracovníci musia občas zakročiť ráznejšie a vedia byť na chlapcov aj prísnejší, napriek tomu ich majú chlapci radi a majú spolu priateľský vzťah.

V priebehu rozhovoru nám sociálny pracovník odpovedal aj na otázku, ktorá metóda je „ najúčinnejšia pri reintegrácii mladých ľudí do spoločnosti“. Zistili sme, že medzi najúčinnejšie a najdôležitejšie metódy patrí rozhovor a poradenstvo s jednotlivými obyvateľmi útulku, pretože každý človek je iný a potrebuje aj iný prístup. Rozhovorom, poradenstvom sociálny pracovník reaguje na problémy klientov, snaží sa objektívne posúdiť situáciu a priviesť ich k realistickému riešeniu. Na záver sociálny pracovník skonštatoval, že schopnosť komunikácie s ľuďmi je umenie.

2.5 Chudoba
Vo Veľkom sociologickom slovníku sa o chudobe píše:
Chudoba je bežne považovaná za sociálny problém, inokedy je považovaná za sociálnu deviáciu. Chudoba je v rôznych koncepciách a prístupoch tiež definovaná a meraná, ide však o inferiórne podmienky života so zvláštnymi individuálnymi a spoločenskými dôsledkami. Teórie chudoby sú rôzne . Podľa individualistických teórií je chudoba osobnou vecou každého jedinca. Podľa antropologickej teórie, je chudoba výrazom „kultúry chudoby“, ktorá zahrňuje špecifické normy a hodnoty, jazyk a svetový názor, vytváraný ako reakcia chudobných na marginálne postavenie v stratifikovanej spoločnosti.
Sociologická teória chudoby hovorí, že stav chudoby je dôsledok tlaku okolností – chudobný síce prijíma spoločenské hodnoty, avšak do reality v spoločnosti ich nemôže preniesť kvôli svojim nízkym príjmom, nedostatočnej kvalifikácii k zamestnaniu sa a pod. Podľa teórie konfliktov je chudoba dôsledkom nesprávneho rozdelenia zdrojov v spoločnosti. Chudobný nie je zodpovedný za svoju situáciu, ale naopak je „obeťou“ spoločnosti, teda nedostatočného systému sociálneho zabezpečenia, alebo diskriminačne fungujúcim trhom práce.

Chudoba je známa ako u nás tak aj všade vo svete. Je to problém, o ktorom treba hovoriť, analyzovať ho, hľadať príčiny a hlavne nájsť riešenia ako tento problém odstrániť.

V minulosti boli bežne užívanými meradlami chudoby úroveň príjmu a úroveň spotreby. Vo svojej radikálnej podobe znamená chudoba nedostatok a bezbrannosť, biedu a bezmocnosť. V tejto súvislosti sa často hovorí ako o chudobe „absolútnej“, kedy človek nemá zabezpečený ani minimálny životný štandard vo výžive, ošatení a bývaní. Chudobou všeobecne rozumieme sociálny jav, ktorý je charakteristický nedostatkom životných prostriedkov jednotlivca, alebo skupiny. V tomto zmysle je považovaná za sociálny problém, prípadne za sociálne – patologický jav. Niekedy sa miesto definovaného pojmu absolútnej chudoby používa pojem bieda. Pojem bieda je používaná v súvislosti s hladom, telesným alebo duševným utrpením, poškodzovaním, sociálnou odkázanosťou... Hranice biedy a chudoby nie je možné stanoviť a často sa tieto významy zamieňajú.

Detská chudoba – je nedostatočne zviditeľnená, pretože chudoba detí je spojená so statusom ich rodiny, s jej veľkosťou a postavením detí v rodine. Pretože deti do rodiny neprinášajú žiaden príjem znamená to, že čím je počet detí v rodine vyšší, tým je vyššie aj riziko chudoby. Rodiny s deťmi potrebujú viac zdrojov, ako rodiny ktoré deti nemajú.

Je preto podľa môjho názoru namieste tvrdenie, že dôležitá pre tieto rodiny je hlavne pomoc štátu.

Chudoba je na Slovensku definovaná úrovňou zákonom stanoveného životného minima. Chudoba sa netýka len malých detí a mládeže. „Mladí sa dnes častejšie ocitajú na sekundárnom trhu práce a sú vystavení väčšiemu riziku dlhodobej nezamestnanosti. Viacerí sa stávajú nezamestnanými hneď po opustení školy a nemajú tak žiadne skúsenosti so zamestnaním, ale ani žiadny nárok na sociálne dávky odvodené zo statusu nezamestnaného. Predlžuje sa tak ich závislosť na rodičoch a na sociálnom štáte – často sa títo mladí ľudia stávajú jeho chronickými klientmi.“

3 Rodina
Rodina patrí medzi najstaršie spoločenské inštitúcie - pre zachovanie ľudskej spoločnosti plní veľmi dôležité funkcie. Preto je namieste, ak sa hlavne v poslednom storočí venuje skúmaniu rodinného prostredia mimoriadna pozornosť.

Podľa nášho názoru aj napriek tomu, že rodina je dôležitou inštitúciou, je založenie rodiny v súčasnej dobe neurčité, pretože vo väčšine prípadov je prvoradé materiálne zabezpečenie a kariéra jednotlivca. V mnohých už založených rodinách nie je priestor na venovanie sa rodine po funkčnej stránke a následkom toho dochádza k jej zlyhávaniu, čo sa odráža na správaní detí u ktorých vzniká porucha v správaní.
Rodina je tradične považovaná za hlavného činiteľa, ktorý svojím zlyhávaním umožňuje deťom kriminálne chovanie.
 Podľa nášho názoru je pre zdravé fungovanie rodiny potrebné spĺňanie určitých dôležitých funkcií.
Medzi najdôležitejšie funkcie rodiny patrí nevyhnutnosť
:

· Uspokojovať emocionálne potreby, potreby intímneho spolužitia
/ biologicko-reprodukčná funkcia, poskytujúca citové zázemie /,

· zabezpečovať materiálne potreby /ekonomická funkcia/,
· zabezpečovať správny vývin potomstva /výchovná a socializačná funkcia/.
Človek je tvor sociálny. Preto aj mnoho jeho problémov vzniká, prejavuje sa a rieši sa v kontakte s inými ľuďmi – v sociálnom prostredí. Prirodzenou a základnou societou človeka je rodina.

Rodinu je možné definovať aj prostredníctvom jej funkcií – hlavne psychosociálnych. Väčšinou sa zdôrazňuje
:
· vzájomné a komplementárne uspokojovanie biologických, psychických a sociálnych potrieb – základných i veľmi špecifických (potreby bezpečia, istoty, vzájomnosti, citovej výmeny, životného kontinua a otvorenej perspektívy, sebarealizácie, vlastnej dôležitosti a výlučnosti, naplnenia tradičných rolových očakávaní atď.),
· socializácia – (učenie správania sa k autoritám a opačnému pohlaviu, komunikácií, vyjadrovaniu svojich emócií, spolupráci, sebapresadeniu, akceptácii iných, predvídaniu a ovplyvňovaniu reakcií iných, vyvažovaniu svojich požiadaviek s požiadavkami iných a s tradíciami – normami spoločnosti, riešiť problémy a konflikty atď.),
· formovanie základných životných postojov a hodnotového systému (čo je dôležité, čo je dobré a čo zlé, čo má cenu atď.),

· formovanie vlastnej identity a vzťahu k sebe samému (kto som, aký som, môžem sa mať rád, môžem veriť svojim názorom a pocitom, môžem niečo chcieť atď.)

Pri posudzovaní rodiny sa hodnotia rôzne ukazovatele, ktoré pomáhajú posúdiť funkčnosť rodiny. Patrí sem napríklad vek, vzdelanie, rodinný stav rodičov, spoločenská a ekonomická situácia rodiny, jej úplnosť, stabilnosť, súdržnosť, zloženie, zdravotný stav členov a iné. Najväčší význam sa pripisuje výchovnému záujmu rodičov o deti. Podľa týchto kritérií sa rodiny delia na
 :

· Funkčné – je v nich zabezpečený uspokojivý vývin dieťaťa

· Problémové – v týchto rodinách sa vyskytujú vážnejšie poruchy niektorých funkcií, ale zdravotný vývin dieťaťa nie je ohrozený. Takáto rodina je schopná riešiť problémy vlastnými silami

· Dysfunkčné - rodina je narušená, vývin dieťaťa je ohrozený, rodina nie je schopná problémy zvládnuť sama

· Afunkčné – rodina stratila svoju funkciu voči dieťaťu, neplní svoj cieľ a dieťa ohrozuje
Význam rodiny v živote človeka nie je možný poprieť. Mnohé vedecké štúdie, ale i obyčajné každodenné životné osudy ľudí sú toho dôkazom. Rodinná výchova determinuje povahové vlastnosti človeka a formuje jeho postoje, má vplyv na jeho konanie a rozhodovanie. Všetko čo sa vlastne v rodine odohráva, má veľký dopad na osobnostný vývin a celkovú jeho budúcnosť. Rodina poskytuje človeku pocit istoty, dodáva mu odvahu, pomáha mu pri zaraďovaní sa a orientovaní sa v budúcnosti. Prvá oblasť predstavuje prostredie, v ktorom človek vyrastal. Niektorí ľudia vyrastali v takmer bezproblémových rodinách, iní síce tieto problémy nemali, ale materiálne nie sú na takej úrovni, ako by si predstavovali. V istom veku prichádza čas, kedy mladí ľudia opúšťajú domov, či už dobrovoľne, alebo nedobrovoľne (útek, vyhodenie).
Priestor medzi zdravo fungujúcou a nefungujúcou rodinou je možné chápať ako kontinuum. Je veľmi obtiažne určiť konkrétne miesto, v ktorom sa zdravá rodina stáva poruchovou, dysfunkčnou, dezintegrovanou.

Tí, ktorým sa podarilo osamostatniť sa, si na základe svojich finančných a iných možností zakúpia byt, alebo idú bývať do podnájmu. Dostať sa na tieto „ostrovy“ ale vyžaduje disponovať finančnou hotovosťou. Často má človek problém zaradiť sa do „normálneho“ života. K takýmto situáciám dochádza napr. po opustení inštitúcií ako sú detské domovy, po prepustení zo zariadenia výkonu trestu odňatia slobody. Za istých okolností sa môže človek dostať do situácie, keď sa ocitne na ulici. Tu mu hrozí, že sa dostane pod vplyv rôznych druhov nebezpečenstva: závislosti – drogy, alkohol, gamblerstvo, kriminalita, prostitúcia, násilie. V takýchto situáciách je povinnosťou spoločnosti (či už štátu, alebo neziskových organizácií) postarať sa o ľudí bez domova. Preto sú zriaďované azylové domy, nocľahárne, zariadenia na polceste, sociálne byty.

3.1 Dysfunkčná rodina a jej vplyv na bezdomovectvo detí a mládeže
Vplyv rodiny nie je to jediné čo na dieťa pôsobí. Jej vplyv ako prvého formatívneho sociálneho prostredia je veľký. Každá rodina je špecifická a platia v nej vlastné „nepísané zákony“ a normy správania. Úroveň plnenia jednotlivých úloh a kvalita vzťahov medzi členmi rodiny je veľmi variabilná. V mnohých rodinách dochádza k zlyhaniu v plnení úloh voči svojim členom i spoločnosti, v dôsledku čoho dochádza k tzv. „dysfunkčnosti“ rodiny. K spoločensko-patologickým javom vedúcim k dysfunkčnosti rodiny patria: ekonomická situácia v rodine, kriminalita, alkoholizmus, narkománia, prostitúcia. Biologické faktory: duševná zaostalosť, psychická choroba, nevyliečiteľná alebo ťažká fyzická choroba, ako aj ťažká telesná chyba. Dysfunkčné rodiny predstavujú závažný typ rodinného prostredia. Faktormi, ktoré ovplyvňujú vznik dysfunkčnej rodiny sú často stresové situácie, ekonomický status rodiny, nezamestnanosť a nízka vzdelanostná úroveň, závislosti a patologické hráčstvo, prítomnosť súdne trestaného v rodina, prostitúcia, agresivita a násilie v rodine.

3.2 Príčiny vyňatia detí z rodín
Prečo sú deti vyňaté z rodiny? Ako im pomôcť? Aká je šanca že sa vrátia späť? Podľa výskumu Ústredia práce, sociálnych vecí a rodiny patria medzi najohrozenejšie vekové skupiny deti vo veku od 0 do 3 rokov a deti od 10 do 15 rokov. Príčinou vyňatia dieťaťa z rodiny je komplex osobnostných charakteristík, kedy je rodič opísaný ako nedostatočne schopný postarať sa o seba, alebo o iných, neschopný riešiť vlastné životné výzvy. Zaraďujú sa sem školské vzdelanie, zamestnanie a výchova vlastných detí. Najčastejšími príčinami vyňatia zo strany dieťaťa sú: zanedbávanie školskej dochádzky, úteky a túlanie z domu, páchanie trestnej činnosti, zaradenie sa do nevhodnej partie, poruchy správania v škole, záporný vzťah k rodičom a k iným deťom. Zo strany rodičov sú dôvody strata bývania, alkoholizmus rodičov, strata zamestnania, ale aj zdravotný stav rodičov a dieťaťa, týranie v rodine, alebo agresívne správanie. Podľa už hore spomínaného výskumu došlo k zisteniu, že v prípade ak sa splnia určité predpoklady a rodina dostane náležitú podporu v podobe sanácie rodinného prostredia majú deti šancu vrátiť sa do pôvodnej rodiny. Rovnako dôležitou ako riešenie problémov rodín je ich prevencia, kde nemožno zabúdať ani na podporu rodiny ako inštitúcie.

3.2.1 Predpolia bezdomovectva mládeže
„Predpolia bezdomovectva detí a mládeže“
:

1. Dysfunkčné rodiny – pre zneužívanie, týranie a zanedbávanie boli umiestnené v náhradnej ústavnej starostlivosti (v detských domovoch) a po jej ukončení sa nemali kam vrátiť, alebo bývajú v dočasných ubytovniach (domy na pol cesty, slobodárne)
2. Nezvládnutá výchova – narušený mravný vývoj a antisociálne správanie – reedukačné ústavy

3. Mladistvé tehotné a maloleté matky – umiestnené v reedukačnom ústave, v zariadeniach núdzového bývania
4. Rodiny chudobné, s nízkym sociálnym statusom – stávajú sa bezdomovcami spolu so svojimi rodičmi

5. Ozbrojený konflikt v krajine – maloletí utečenci bez sprievodu, rodičia imigranti.
4 Prieskumná časť
4.1 Cieľ prieskumu

Naším cieľom v prieskume je zistiť, do akej miery vedie systematická práca sociálnych pracovníkov u mladých ľudí v útulku pre mládež k samostatnosti v živote.
4.2 Stanovenie predpokladov
Na základe cieľa bakalárskej práce ako aj cieľa prieskumnej časti práce sme si stanovili tieto čiastkové ciele:
1. Zistiť, čo spôsobuje nízku mieru samostatnosti v živote obyvateľov útulku.
2. Zistiť, či sa mladí bezdomovci počas pobytu v útulku snažia kontaktovať a nadviazať pozitívne vzťahy s rodinou, či sa snažia ekonomicky osamostatniť zamestnaním sa, ev. rekvalifikáciou sa stať vhodným kandidátom pre zamestnanie, či si hľadajú alternatívne bývanie, či sa spoliehajú na vlastné sily a schopnosti.
3. Zistiť, či majú mladí ľudia bývajúci v útulku problémy zamestnať sa.

4. Zistiť, ktoré metódy sociálnej práce sú v útulku pre mládež najúčinnejšie pri reintegrácii mladých bezdomovcov do spoločnosti.
Na základe čiastkových cieľov sme si stanovili nasledovné predpoklady:
P1: Predpokladáme, že vysokú mieru nesamostatnosti u mladých bezdomovcov spôsobuje ich nízke sebavedomie a neschopnosť presadiť sa vlastnými silami.
P2: Predpokladáme, že mladí bezdomovci počas pobytu v útulku vyvíjajú maximálne úsilie aby sa mohli odsťahovať a osamostatniť: hľadajú pomoc v biologickej rodine, snažia sa zamestnať, rekvalifikovať, hľadajú si alternatívne bývanie.
P3: Predpokladáme, že mladí ľudia v útulku majú napriek svojej veľkej snahe problémy zamestnať sa.

P4: Predpokladáme, že sociálni pracovníci v útulku pre mládež považujú rozhovor za najúčinnejšiu metódu pri reintegrácii mladých bezdomovcov do spoločnosti.
4.3 Metódy prieskumu
Ako metódu prieskumu sme sa rozhodli zvoliť – dotazník. Táto metóda patrí medzi najefektívnejšie spôsoby sociologického prieskumu.
Podstata dotazníkovej techniky spočíva v tom, že potrebné informácie získavame prostredníctvom písomného dotazovania. Cieľ prieskumu je konkretizovaný v dotazníku vo forme otázok, na základe ktorých zhromažďujeme empirické fakty. Tie nám slúžia k potvrdeniu, alebo vyvráteniu predpokladov.
 Na tomto základe sme stavali aj vytvorenie nášho dotazníka pre respondentov z útulku.

Vytvorenie kvalitného dotazníka sa riadi presnými postupmi. V prvom rade má dotazník vyhovovať dvom hlavným požiadavkám: Účelovo-technická požiadavka znamená zostavenie a formulovanie otázok, aby mohol respondent čo najpresnejšie odpovedať na to, čo nás zaujíma. Psychologická požiadavka znamená vytvoriť také podmienky a okolnosti aby sa respondent cítil dobre.

Okrem dotazníkovej metódy sme použili aj metódu rozhovoru so sociálnymi pracovníkmi zariadenia a metódu rozhovoru s mladými obyvateľmi. V prieskume sme sa zamerali na skupinu mladých ľudí, ktorí boli do zariadenia umiestnení z detských domovov. V Útulku pre mládež v Nových Zámkoch sa nachádzajú iba chlapci. Stretnutie a práca s nimi bola veľmi zaujímavá. Chlapci boli pri vypĺňaní dotazníka ako aj pri samotnom rozhovore ústretoví a ochotní.
V dotazníku sa nachádza 11 otázok, ktoré sú formulované jednoducho, tak aby im respondenti rozumeli a samozrejme tak aby sme si my mohli potvrdiť, alebo vyvrátiť naše stanovené predpoklady.
 Pred vypracovaním dotazníka boli respondenti oboznámení s cieľom dotazníka a tým, akou formou majú na jednotlivé otázky odpovedať. Otázky nachádzajúce sa v uvedenom dotazníku boli uzavreté, s možnosťou vybratia z troch možností odpovedí. V prípade piatich otázok boli otázky otvorené s možnosťou voľných odpovedí. V úvode dotazníka sú anamnestické údaje pozostávajúce z veku, roku opustenia detského domova, vzdelania, mesačného príjmu.
Našu metódu dotazníka sme sa rozhodli po vyplnení dotazníka doplniť o metódu rozhovoru s respondentmi. Rozhovorom sme sa snažili rozšíriť a doplniť informácie získané dotazníkom. Rozhovor prebiehal neformálnym spôsobom komunikácie a pozostával z otázok:
· O živote mladého človeka v detskom domove,
· o problémoch, ktoré sa vyskytli po jeho opustení detského domova,
· jeho názory a súčasné pocity,
· pohľad na jeho momentálnu situáciu v ktorej sa nachádza,
· jeho predstava o ďalšom živote.
4.4 Organizácia a priebeh prieskumu
Samotný prieskum sme rozdelili do štyroch fáz.

Prvou fázou prieskumu bola príprava, ktorá pozostávala z preštudovania odbornej literatúry k danej téme, stanovili sme si cieľ prieskumu, formulovali sme čiastkové ciele a predpoklady. Následne sme zvolili prieskumnú kvalitatívnu metódu – dotazník. Nasledovalo zostavenie samotného dotazníka.

Druhou fázou prieskumu bol zber informácií, ktorý prebiehal bezproblémovo. Samotný prieskum prebehol rozdaním dotazníkov pre respondentov v útulku pre mládež, ich oboznámením o forme a spôsobe vypĺňania dotazníka a po ukončení ich priamym zberom.

Treťou fázou prieskumu bolo spracovanie získaných informácií kvalitatívnou analýzou jednotlivých otázok v dotazníku.

Poslednou fázou bolo vyhodnotenie získaných výsledkov. Zhodnotenie predpokladov a formulovanie záveru.

4.5 Analýza a interpretácia výsledkov dotazníkového šetrenia
Údaje, ktoré sme získali na základe dotazníka sme spracovali kvalitatívnou analýzou jednotlivých otázok dotazníka. Tie boli doplnené o výpovede respondentov, ktoré sme získali pri rozhovore s nimi. V tomto type výskumu sa výsledky nezovšeobecňujú, ale kvalitatívny prieskumník sa snaží o čo najvyššiu validitu, čo znamená platnosť výsledkov.
 Náš prieskum je zameraný na skupinu mladých ľudí – chlapcov z detského domova, ktorí prechodne bývajú v Útulku pre mládež v Nových Zámkoch.
Veková hranica respondentov sa pohybuje v rozmedzí od 18 – 25 rokov. Toto zariadenie je menšieho rodinného typu, čo sa týka kapacity. Preto sa prieskumu zúčastnilo iba 12 respondentov pochádzajúcich z rôznych kútov Slovenska. Dotazník bol rozdaný 12 respondentom, všetky dotazníky sa nám vrátili, resp. návratnosť bola 100 %.
4.6 Spracovanie údajov
Výsledky nášho prieskumu priblížime už spomenutou formou kvalitatívnej analýzy jednotlivých otázok, nami vypracovaného dotazníka.
Anamnestické údaje:

Vek respondentov : Dotazníkom sme zistili, že najnižšia veková hranica u respondentov v útulku pre mládež je vek 18 – 21 rokov v tejto vekovej kategórii sa nachádza šesť respondentov, vo veku 22 – 24 rokov sa tu nachádzajú štyria respondenti a vo veku viac ako 24 rokov dvaja respondenti.

Vek odchodu z detského domova : Najnižšia hranica odchodu z detského domova je 15 rokov a to jeden respondent. Vo veku 18 rokov desať respondentov. Najvyššia hranica je vek 20 rokov, jeden respondent.
Dosiahnuté vzdelanie : Dotazníkovým prieskumom sme zistili, že desiati respondenti majú ukončené učňovské vzdelanie /vyučený v odbore bez maturity/ a dvaja respondenti dosiahli len základné vzdelanie. Rozhovorom sme sa dozvedeli, že väčšina respondentov nemala v období štúdia na škole záujem o toto štúdium, a ani neprejavovala záujem o rozšírené vzdelanie napr. maturitu. Ďalším dôvodom bola tiež snaha čo najskôr sa zamestnať a postaviť sa tak na vlastné nohy.
Mesačný príjem : U respondentov sme zisťovali príjem: sociálne dávky – osem respondentov, podpora v nezamestnanosti – dvaja respondenti. Napriek veľkej snahe a odhodlaniu zamestnať sa na trvalý pracovný pomer sa tento cieľ podaril uskutočniť iba dvom respondentom.
	respondent č.
	vek respondenta
	vek odchodu z DD
	dosiahnuté vzdelanie
	Zdroj mesačného príjmu

	1.
	18
	18
	učňovské
	sociálne dávky

	2.
	19
	18
	učňovské
	sociálne dávky

	3.
	22
	18
	učňovské
	sociálne dávky

	4.
	25
	18
	učňovské
	sociálne dávky

	5.
	20
	15
	učňovské
	podpora v nezamestnanosti

	6.
	23
	18
	základné
	sociálne dávky

	7.
	25
	21
	učňovské
	sociálne dávky

	8.
	21
	18
	učňovské
	sociálne dávky

	9.
	24
	18
	učňovské
	zamestnaný

	10.
	20
	18
	základné
	sociálne dávky

	11.
	24
	18
	učňovské
	zamestnaný

	12.
	21
	18
	učňovské
	podpora v nezamestnanosti

	
	
	
	
	

	priemerná hodnota
	21,833
	18
	
	

Hlavná časť dotazníka pre respondentov v útulku pre mládež pozostávala z otázok a z možností výberu, alebo voľnou odpoveďou pri otázke bez možnosti výberu.
1) Na akej úrovni je Váš životný štandard po odchode z detského domova?
[image: image1.png]14
12

onN B O ®

1. Na akej urovni je Vas Zivotny Standard
po odchode z detského domova?

je na vyssej trovni je na rovnakej Grovni urover sa znizila

Pri tejto otázke sme zistili, že všetci respondenti sú so svojim terajším životným štandardom spokojní, pretože je na vyššej úrovni ako boli doteraz zvyknutí /či už po materiálnej alebo po finančnej stránke/. Všetci 12 respondenti odpovedali – je na vyššej úrovni. Predpokladáme, že je tomu tak práve vďaka rodinnému typu tohto zariadenia, ktoré disponuje vyšším štandardom na aký boli chlapci doteraz zvyknutí. Dokonca sme sa pri našom rozhovore s chlapcami dozvedeli, že väčšina z nich ešte v takomto type zariadenia nebývala.
2) Máte dostatok finančných prostriedkov, aby ste uspokojovali svoje potreby?
[image: image2.png]14
12
10

[SINIFNIEN

2. Mate dostatok finan¢nych
prostriedkov, aby ste uspokojovali svoje
potreby?

peniaze mi stacia na prezitie peniaze mi stacia na prezitie peniaze mi nestacia
anieco si aj usetrim

Z odpovedí na túto otázku sme sa dozvedeli, že prekvapujúco všetkých 12 respondentov odpovedalo, že im peniaze stačia a ešte si vedia aj odkladať. Vedúci zariadenia – sociálny pracovník nám v súvislosti s touto otázkou prezradil, že všetci chlapci v útulku musia mať otvorený sporiaci účet. Na tento účet im každý mesiac vkladajú určitú sumu peňazí. Zostatok peňazí použijú na zaplatenie mesačného poplatku za ubytovanie, čo činí 10Eur, a peniaze sa dávajú aj do spoločnej kasy. Takéto kontrolované míňanie peňazí ich vedie k správnemu hospodáreniu s vlastnými financiami a je to aj základ k osamostatňovaniu sa. Chlapci sa dokonca pri rozhovore priznali, že zo začiatku im takýto spôsob nakladania s vlastnými financiami príliš nevyhovoval. Neskôr však sami zistili a uznali nevyhnutnosť takéhoto riešenia vzhľadom k ich situácii.
3) Kto Vám zabezpečil ubytovanie po odchode z detského domova?

[image: image3.png]10

3. Kto Vam zabezpecil ubytovanie po
odchode z detského domova?

rodina zabezpetil som si ho sém iny /kto/...

Najviac odpovedí bolo pri možnosti odpovede, že ubytovanie im zabezpečil niekto iný. Konkrétne sa pomoci od sociálneho pracovníka dostalo šiestim respondentom, traja respondenti mali to šťastie a ubytovanie si našli sami. Jednému respondentovi pomohol zamestnávateľ u ktorého pracuje a riaditeľ detského domova pomohol dvom respondentom. Rodina nespolupracovala ani v jednom prípade.
4) Ako dlho Vám po odchode z detského domova trvalo nájsť si zamestnanie?
[image: image4.png]ORrNWRUON®LY

4. Ako dlho Vam po odchode z detského
domova trvalo najst si zamestnanie?

zamestnal som sa hned hladal som dlhsie ako 3 zamestnanie este stale
mesiace hladédm

Nájsť si v dnešnej dobe zamestnanie je veľmi obtiažne a zložité. Toto platí dvojnásobne pri mladých ľuďoch z detských domovov. Preto sa niet čo čudovať, že sa hneď zamestnali len dvaja respondenti. Dlhšie ako tri mesiace si prácu hľadali dvaja respondenti a osem respondentov si zamestnanie ešte nenašlo. Myslíme si, že problém prečo sa nevedia zamestnať, spočíva v oblasti ktorú vyštudovali, pretože momentálne je v týchto oblastiach nedostatok pracovných ponúk.

5) V prípade, že by ste útulok v najbližších dňoch museli opustiť tak....?

Táto hypotetická otázka pravdepodobne respondentov zaskočila, pretože z odpovedí, ktoré boli zaznamenané do dotazníka a hlavne rozhovorom bolo cítiť ich obavy, že by k takémuto niečomu vôbec mohlo prísť. Odpovede boli neurčité a prevažovalo že si to nevedia predstaviť, nevedeli by čo robiť a kam ísť. Čo je vlastne pochopiteľné. V rozhovore tieto odpovede potvrdili, s odôvodnením že pri vzniknutí problému sa môžu vždy spoliehať na sociálneho pracovníka v útulku, ktorý im poradí, pomôže a samozrejme tvrdili, že by pravdepodobne zostali bez strechy nad hlavou.
6) V prípade možnosti zvýšenia si kvalifikácie ďalším vzdelávaním by ste....?
Vzhľadom k tomu, že príčinou nezamestnanosti môže byť aj jeden z faktorov a tým je nedostatočné vzdelanie. Preto je podľa nás namieste uvažovať aj nad takouto alternatívou. Pretože práve ďalšie, alebo doplňujúce vzdelanie by im možno zvýšilo šancu zamestnať sa. V odpovediach respondentov prevažovala odpoveď, že na štúdium, alebo rekvalifikáciu nemajú financie – osem respondentov, dvaja odpovedali že by sa im už nechcelo učiť a dvaja respondenti neprejavili žiadny záujem – nechceli by.
7) V prípade vyskytnutia sa akéhokoľvek problému sa obraciate na?

[image: image5.png]14
12

10

7.V pripade problému obraciate sa na?

rodinu snazim sa pomact si sam iny /kto/...

V prípade problému je dobré ak má človek osobu, priateľa na ktorého sa môže v prípade problému obrátiť. Naši respondenti v útulku sa najčastejšie a to 8 respondentov radí s priateľom, 2 respondenti s priateľmi v práci a 2 respondenti sa obracajú na vedúceho útulku.

8) Ako by ste zhodnotili Vaše doterajšie pôsobenie v útulku ? Čo Vám dal do budúcnosti ?

Otvorená otázka dala priestor respondentom vyjadriť sa čo sa naučili v útulku, čo si vážia, aký majú prínos. Odpovede respondentov sa v podstate zhodovali. Všetci si vážia obetavú prácu sociálnych pracovníkov, ktorí sa im v útulku venujú a ktorí ich učia pomalému osamostatňovaniu sa. V útulku sa im páči väčšia sloboda po finančnej stránke, naučili sa systematickej práci, naučili sa lepšie hospodáriť s peniazmi a jednať s ľuďmi.

9) Myslíte si, že v budúcnosti /po opustení útulku/ si budete vedieť zabezpečiť potreby pre každodenný život?
[image: image6.png]oOr N WE OO N

9. Myslite si, Ze v budicnosti /po opusteni
utulku/ si budete vediet zabezpeéit
potreby pre kazdodenny Zivot?

éno nie neviem

Na otázku odpovedalo šesť respondentov nie, dvaja odpovedali áno a štyria respondenti nevedia. Pri tejto otázke sme počas rozhovoru dospeli k záveru, že respondenti nevedia čo bude v budúcnosti. Veria, že sa im podarí zamestnať, zamestnanie si hlavne udržať a samozrejme dúfajú, že pravidelným odkladaním peňazí si našetria a v budúcnosti si zakúpia byt. Myslíme si, že skutočnú odpoveď na túto otázku prinesie až čas.
10) Čo by ste chceli v budúcnosti v živote dosiahnuť?
Na tejto otázke sa respondenti skoro všetci zhodli na tvrdení, že by sa chceli dopracovať k vlastnému bytu, byť samostatní, disponovať väčším obnosom financií, založiť si vlastnú rodinu. Len dvaja respondenti okrem iného ešte napísali aby im slúžilo zdravie.
11) Čo Vám najviac pomáha v prekonávaní ťažkostí a začleňovaní sa do života?
Respondenti sa v otvorenej otázke v dotazníku a doplnením odpovedí z rozhovoru vyjadrili, že najviac im pomáha rozhovor, poučenie a usmernenie sociálnym pracovníkom. Poučením mysleli pomoc pri práci na spoločnom bývaní, učia ich variť, hospodáriť s peniazmi, v útulku chovajú domáce zvieratá a dopestúvajú si zeleninu. A čo je podstatné, učia ich dodržiavaniu určitého režimu a samotnej disciplíne.
Cieľom nášho prieskumu bolo zistiť, či systematická práca sociálnych pracovníkov v útulku vedie chlapcov k samostatnosti v ich živote.
4.7 Zhrnutie na základe zistení
Proces osamostatňovania sa je jedným z najproblematickejších etáp života človeka. Tento proces osamostatňovania sa prebieha za „normálnych okolností“ asistenciou a pomocou rodiny. V prípade mladých ľudí, ktorí túto pomoc rodiny nepoznajú z dôvodu, že nemajú rodinné zázemie vzniká skupina, ktorá sa samostatnosti nemá kde naučiť. Dôsledkom toho trpia v živote nedostatkom sebavedomia, ktoré je dôležité pri presadzovaní sa v živote. Našim prieskumom sme sa dopracovali k záveru, že mladí ľudia žijúci v Útulku pre mládež z detských domovov sa nemali kde naučiť pravidlám života – osamostatňovaniu, presadzovaniu seba samého a zdravému sebavedomiu a za pomoci sociálnych pracovníkov sa tomu musia ešte naučiť.
Predpoklad P1 nezamietame
Predpokladali sme využitie času mladých ľudí stráveného v útulku na riešenie svojich problémov – bytová otázka po opustení útulku, nezamestnanosť. Zistili sme, že títo mladí ľudia prejavujú snahu spolupracovať a spolupodieľať sa na riešení ich bytovej problematiky. Keďže sociálni pracovníci trvajú samozrejme v záujme týchto chlapcov na tom, aby si odkladali finančné prostriedky na účet, je možnosť že v budúcnosti si budú vedieť zabezpečiť vlastné bývanie . V ich záujme je nájsť si aj prácu i keď často krát sa jedná o prácu sezónneho charakteru.
Predpoklad P2 nezamietame.
V súčasnej dobe sa mnoho mladých ľudí či už z objektívnych, alebo subjektívnych dôvodov nevie zamestnať. Situácia na Slovensku je za posledný rok v dôsledku krízy skôr taká, že namiesto prijímania do zamestnania sa vo väčšine firiem či už malých alebo veľkých skôr prepúšťa, než by sa prijímalo. Preto niet sa čo čudovať, že pre mladého človeka z útulku je obtiažne a takmer nemožné nájsť si trvalý pracovný pomer. Dôležitú úlohu tu samozrejme zohráva aj fakt, že títo mladí ľudia majú často nízke vzdelanie a kvalifikáciu, s ktorou sa na trhu práce nevedia presadiť a výrazne to znižuje aj ich možnosti a pravdepodobnosť zamestnať sa.
Predpoklad P3 nezamietame.
Predpokladali sme, že najúčinnejšou metódou, ktorá je v Útulku pre mládež pri reintegrácii chlapcov využívaná a ktorú nám sociálny pracovník aj sám pri rozhovore potvrdil, je rozhovor, poradenstvo, poučovanie a usmernenie. Myslíme si, že tieto metódy sú najúčinnejšie a najefektívnejšie nielen v tomto Útulku pre mládež, ale aj všeobecne v sociálnej práci.
Predpoklad P4 nezamietame.

4.8 Návrhy a odporúčania pre prax
Na základe našich zistených výsledkov o odchovancoch z detských domovov by sme odporučili nasledovné opatrenia:
V prvom rade je potrebné pomôcť vyriešiť bytovú otázku odchovancov z detských domovov. Podľa nášho názoru by sa o týchto mladých ľudí po ich odchode z ústavnej starostlivosti mal postarať hlavne štát a nájsť vhodné riešenie, či už formou výstavby štátnych bytov a hlavne domov na pol ceste, alebo finančnou pomocou.
 Navrhujeme, aby bolo legislatívne upravené zamestnávanie absolventov...resp. aby zamestnávatelia dostali príplatok ako bonus za zamestnanie takéhoto rizikového uchádzača o zamestnanie.
Navrhujeme finančne preferovať, resp. zvýhodňovať tie mimovládne organizácie, ktoré sa snažia o spoločenskú integráciu tejto cieľovej skupiny.
Plán konkrétnej sociálnej pomoci u samotného mladého človeka z detského domova spočíva hlavne v dostatočnej a presvedčivej motivácii, k samostatnému a zodpovednému riešeniu osobných problémov v oblasti sociálnej práce za spolupráce sociálneho pracovníka. Mali by mať podľa zákona vypracovaný individuálny plán osobného rozvoja a ten by sa mal dôsledne plniť.
Jediným riešením ako získať finančné prostriedky je realizácia verejnými zbierkami, benefičnými akciami vykonávanými cez nadácie a občianske združenia. Skutočnosť, že takéto organizácie na Slovensku existujú, považujem za veľmi osožné. Často krát však aj pri veľkej snahe inštitúcií a vychovávateľov, nie je možné zabrániť tomu, aby títo ľudia neboli odkázaní na ulicu. Preto dúfam, že zariadení takého typu ako je v Nových Zámkoch - Útulok pre mládež, bude stále viac. Je pre nich šťastím, ak sa do takéhoto útulku kde je im ponúknutá pomocná ruka dostanú, kde sa učia samostatne existovať, starať sa o každodenné potreby. Umožniť im nazrieť aj do rodinného spolužitia, ktorý je potrebný pri socializácii, komunikácii a integrácii do našej spoločnosti. Začínajú si tak zvykať na pocit, ktorý bol doteraz pre nich neznámy – že za svoj osud zodpovedajú už iba oni sami.
Záver
Našim cieľom v bakalárskej práci bolo zistiť do akej miery vedie systematická práca sociálnych pracovníkov mladých ľudí v útulku pre mládež k samostatnosti v živote. V teoretickej časti sme priblížili cieľovú skupinu bezdomovcov a odchovancov z detského domova, ktorí vlastne patria medzi potenciálnych bezdomovcov. V prieskumnej časti sme sa snažili zistiť aká je ich schopnosť integrácie do spoločnosti. Zistili sme, že pre odchovancov z detského domova je integrácia do chodu života a pracovných procesov problematická a často sa nevedia zorientovať. Náš cieľ sa nám podarilo naplniť. Stanovené predpoklady 1, 2, 3 a 4 sa nám potvrdili. V závere našej bakalárskej práce môžeme skonštatovať, že sme sa napriek nie pozitívnemu výsledku o mladých ľuďoch z detského domova dopracovali k cieľu našej práce, ktorým bolo zistiť do akej miery vedie systematická práca sociálnych pracovníkov mladých ľudí v útulku pre mládež k samostatnosti v živote. Mladí ľudia v útulku, aj napriek veľkej snahe sociálnych pracovníkov, nie sú pripravení na bezproblémovú integráciu do spoločnosti za bránami útulku. A to napriek tomu, že sociálni pracovníci v útulku využívajú rôzne metódy práce s klientmi a veľmi významnou mierou im napomáhajú pri začleňovaní do samostatného života. Podľa nášho názoru na všetko treba čas. V závere práce môžeme skonštatovať dosiahnutie vytýčeného cieľa našej bakalárskej práce a domnievame sa, že z nášho prieskumu sú vyvodené závery, ktoré môžu byť námetom k zamysleniu sa nad touto problematikou. Výsledky nášho šetrenia a odporúčania poskytneme sociálnemu odboru MsÚ v NZ, mestskému zastupiteľstvu, aby na ich realizáciu vyčlenil finančné prostriedky vo svojom rozpočte a odboru sociálno-právnej ochrany detí a soc. kurately na UPSVaR v NZ. Všetky poznatky a zistenia poskytneme aj sociálnym pracovníkom v Útulku pre mládež. Dúfame, že výsledky našich zistení budú krôčikom k zlepšeniu tohto problému na Slovensku.
Zoznam použitej literatúry
1. AMBRÓZOVÁ, A.; LABÁTH, V.; SMIK, J.; ŠTÚROVÁ, J. Riziková mládež. 1. vydanie. Praha: SLON, 2001, ISBN 80-85850-66-4.

2. DRAGANOVÁ, H. a kolektív. Sociálna starostlivosť. 1. vydanie. Martin: OSVETA, 2006, ISBN 978-80-8063-240-3.

3. KAČÁNI, V.; MIKLOŠ, J. Rodina, výchova, delikvencia. Bratislava: Smena, 1975,

4. KASANOVA, A. Sprievodca sociálneho pracovníka I. Rodina a deti. 1. vydanie. Nitra: Univerzita Konštantína Filozofa, 2008, ISBN 978-80-8094-277-9.

5. MATOUŠEK, O.; KROFTOVÁ, A. Mládež a delikvence. 2. vydanie. Praha: PORTÁL, 2003, ISBN 80-7178-771-X.
6. MATOUŠEK, O. Slovník sociální práce. 1. vydanie. Praha: Portál, 2003, ISBN 80-7178-549-0.
7. MATOUŠEK, O. a kol. Základy sociální práce. 2. vydanie. Praha: Portál, 2007, ISBN 978-80-7367-331-4.

8. OLÁH, M.; SCHAVEL, M.; ONDRUŠOVÁ, Z. Úvod do štúdia a dejín sociálnej práce. 2. vydanie. Bratislava: VŠZaSP sv. Alžbety, 2008, ISBN 80-969449-6-7.
9. PLÁVKOVÁ, O. Základy sociologického výskumu. 1. vydanie. Vydavateľstvo Ekonóm, 2008, ISBN 978-80-225-2550-3.

10. SCHAVEL, M.; ČIŠECKÝ, F.; OLÁH, M. Sociálna prevencia. 3. vydanie. Prešov: VŠZaSP sv. Alžbety, 2008, ISBN 978-80-89271-22-1.
11. SCHAVEL, M.; OLÁH, M. Sociálne poradenstvo a komunikácia. 2. vydanie. Bratislava: VŠZaSP sv.Alžbety, 2008, ISBN 80-8068-487-1.
12. SLOVÁK, P.; VEREŠ, M. Metódy sociálnej práce II. 1. vydanie. Bratislava: VŠZaSP sv. Alžbety, 2009, ISBN 978-80-89271-19-1.
13. STRIEŽENEC, Š. Úvod do sociálnej práce. 2. vydanie. Trnava: TRIPSOFT, 2001, ISBN 80-968294-6-7.
14. ZICH, F. Sociologický výzkum. 1. vydanie. Praha : Nakladatelství Svoboda, 1976,
 Internetové odkazy
· http://www.spo.sk/download/texty/Studijnytext3.pdf
· http://www.socionet.sk/index.php?kat=010&opn=opn&tit=00014
· http://www.getsemany.cz/node/292
· http://www.syrs.org/wp-content/uploads/2007/02/akasanova-mladi-bezdomovci.pdf

· www.usmev.sk/index.php?option=com_content&task=view&id=41&Itemid=55

Príloha č.1

 Milí priatelia!

Obraciame sa na Vás s prosbou o vyplnenie priloženého dotazníka, ktorý tvorí súčasť našej bakalárskej práce na tému: Sociálna práca v azylovom dome. Uvedený dotazník je anonymný. Prosíme Vás o pozorné prečítanie si jednotlivých otázok a aby ste sa pokúsili odpovedať úprimne. V prípade otázky, v ktorej sa nachádza možnosť výberu, zakrúžkujte zvolenú odpoveď a kde nie je možnosť výberu odpoveď dopíšte.

 Dotazník

Vek:

Vek odchodu z detského domova:

Dosiahnuté vzdelanie:

Váš mesačný príjem je zabezpečený/z akého zdroja/:

1. Na akej úrovni je Váš životný štandard po odchode z detského domova?

a) je na vyššej úrovni

b) je na rovnakej úrovni

c) úroveň sa znížila

2. Máte dostatok finančných prostriedkov, aby ste uspokojovali svoje potreby?

a) peniaze mi stačia na prežitie a niečo si aj ušetrím

b) peniaze mi stačia na prežitie

c) peniaze mi nestačia

3. Kto Vám zabezpečil ubytovanie po odchode z detského domova?

a) rodina

b) zabezpečil som si ho sám

c) iný /kto/...

4. Ako dlho Vám po odchode z detského domova trvalo nájsť si zamestnanie?

a) zamestnal som sa hneď

b) hľadal som dlhšie ako 3 mesiace

c) zamestnanie ešte stále hľadám

5. V prípade že by ste útulok v najbližších dňoch museli opustiť, tak...?

..

..

6. V prípade možnosti zvýšiť si kvalifikáciu, alebo možnosti ďalšieho vzdelávania by ste...?

..

7. V prípade problému obraciate sa na?

a) rodinu

b) snažím sa pomôcť si sám

c) iný /kto/...

8. Ako by ste zhodnotili Vaše doterajšie pôsobenie v útulku, čo Vám do budúcnosti dal?

..

9. Myslíte si, že v budúcnosti /po opustení útulku/ si budete vedieť zabezpečiť potreby pre každodenný život?

a) áno

b) nie

c) neviem

10. Čo by ste chceli v budúcnosti v života dosiahnuť?

..

11. Čo Vám najviac pomáha v prekonávaní ťažkostí a začleňovaní sa do života?

..
Ďakujeme Vám za dôveru, spoluprácu a za čas, ktorý ste venovali vyplneniu tohto dotazníka.

Príloha č.2
Etický kódex sociálnych pracovníkov Slovenskej republiky

(prijatý Valným zhromaždením Asociácie sociálnych pracovníkov na Slovensku /ASPS/ v Žiline 31.mája 1997)

I. Preambula
Sociálna práca je profesia založená na hodnotách demokracie a ľudských práv. Sociálni pracovníci sa pri svojej práci riadia Medzinárodným etickým kódexom a inými medzinárodne uznávanými normami, ktoré sami formulujú a prijímajú, aby vytvorili národný rámec svojej činnosti v príslušnom kultúrnom, sociálnom, právnom a ekonomickom kontexte na všetkých úrovniach.
 Ich funkcie zahŕňajú:

· Asistovanie ľuďom pri rozvíjaní schopností, ktoré im umožnia vyriešiť ich individuálne alebo kolektívne sociálne problémy.

· Podporu samostatnosti, adaptability a vývoja.

· Podporu spravodlivých sociálnych stratégií služieb a alternatívnych riešení k existujúcim socioekonomické zdroje.
Poslaním profesionálnych sociálnych pracovníkov je podporovať blaho všetkých ľudí a pomáhať im pri realizácii ich možných ašpirácií a tiež rozvíjať a používať vedecké poznatky o ľudských a spoločenských aktivitách i sociálne služby, napĺňať potreby jednotlivcov a skupín v národnom i medzinárodnom meradle a pritom nespúšťať zo zreteľa podporu celkovej sociálnej stratégie.

II. Základné etické problémy v sociálnej práci

1. Normy pre vystupovanie a správanie sa sociálneho pracovníka

· Vystupovanie: Sociálny pracovník neustále udržiava svoje osobné pracovné správanie a vystupovanie na úrovni vysokého štandardu.
· Schopnosti a profesionálny rast: Sociálny pracovník sa zo všetkých síl snaží o dosiahnutie a udržanie vysokej profesionality pri výkone svojej práce.
· Služba: Sociálny pracovní vo svojej práci považuje za prvoradý záväzok slúžiť.
· Čestnosť: Sociálny pracovník koná v zhode s najvyššími požiadavkami profesionálnej cti.
· Štúdium a vedecký výskum: Sociálny pracovník, ktorý sa zaoberá štúdiom alebo vedeckým výskumom, sa riadi konvenciami vedeckej práce.
2. Etická zodpovednosť sociálneho pracovníka voči klientom

· Prvoradosť záujmov klienta: Sociálny pracovník má zodpovednosť v prvom rade voči svojim klientom.
· Práva klienta: Sociálny pracovník sa zo všetkých síl snaží v čo najväčšej miere podporovať snahu klienta rozhodovať o svojej budúcnosti samostatne.
· Dôvernosť a mlčanlivosť: Sociálny pracovník rešpektuje klientovo súkromie a zachováva dôvernosť informácií získaných pri svojej práci.

· Honoráre: Pri stanovení výšky honorára sa musí sociálny pracovník uistiť, že jeho výška je rozumná a poskytnutým službám primeraná a pri rozhodovaní zohľadňuje klientovu finančnú situáciu.
3. Etická zodpovednosť sociálneho pracovníka voči svojim kolegom

· Slušnosť a zdvorilosť: Sociálny pracovník si váži svojich kolegov a pristupuje k nim s úctou a dôverou.
· Práca s klientmi kolegov: Povinnosťou sociálneho pracovníka je venovať sa klientom svojich kolegov s najväčšou profesionálnou snahou a citlivosťou.
4. Etická zodpovednosť sociálneho pracovníka voči zamestnávateľom a zamestnávateľským organizáciám

· Záväzky voči zamestnávateľským organizáciám: Sociálny pracovník pristupuje s vážnosťou k záväzkom voči zamestnávateľským organizáciám.
5. Etická zodpovednosť sociálneho pracovníka voči svojej profesii

· Udržiavanie cti profesie: Sociálny pracovník udržiava a vyzdvihuje etické hodnoty, odborné poznatky a poslanie svojej profesie.
· Služba spoločenstvu: Sociálny pracovník napomáha snahe profesionálneho spoločenstva sprístupniť svoje služby čo najširšej verejnosti.
· Rozvoj poznatkov: Sociálny pracovník sa snaží získavať a rozvíjať odborné poznatky a uplatňovať ich v profesionálnej praxi.
6. Etická zodpovednosť sociálneho pracovníka voči spoločnosti

· Podpora všeobecného blaha: Sociálny pracovník podporuje všeobecné blaho spoločnosti.
Príloha č.3
 OKRESNÝ ÚRAD V NOVÝCH ZÁMKOCH

 DOMÁCI PORIADOK

ÚTULOK PRE MLÁDEŽ, WOLKEROVA č.26, NOVÉ ZÁMKY

 1.

Ubytovaný občan pri príchode do Útulku predloží svoj občiansky preukaz alebo iný doklad totožnosti.

 2.

Osoba prijatá na ubytovanie sa pred ubytovaním podrobí vstupnej prehliadke a hygienickej očiste.

 3.

Ubytovaná osoba zodpovedá za pridelené lôžkoviny a ďalšie veci patriace do inventáru Útulku. Každú stratu musí ihneď hlásiť správcovi Útulku.
 4.

Zodpovednosť za škodu spravovateľa Útulku a ubytovaných osôb sa riadi príslušnými ustanoveniami Občianskeho zákonníka a platných právnych predpisov.

 5.

Ubytovaným osobám nie je povolené bez predchádzajúceho súhlasu správcu zariadenia čokoľvek meniť /meniť vnútorné usporiadanie miestností, prenášanie časti inventára a pod./.

 6.

Fajčenie je ubytovaným osobám dovolené iba vo dvore areálu na vyhradenom mieste. Vo vnútri zariadenia je fajčenie zakázané.

 7.

Ubytovaný je povinný dodržiavať požiarno – poplachové smernice.

 8.

Do Útulku je zakázané prinášať a požívať alkoholické nápoje, omamné a psychotropné látky, hrať hazardné hry a rušiť hlučnou zábavou ostatných ubytovaných. Ubytovaní sú povinní prichádzať do Útulku v triezvom stave. Sociálni pracovníci sa môžu námatkovými kontrolami presvedčiť o prítomnosti alkoholu, omamných a psychotropných látok v zariadení. Návštevy sú zakázané.
9.

Ubytovaní občania si môžu v kuchyni variť čaj, kávu, prípadne si môžu pripraviť, alebo zohriať jedlo. Po príprave jedla každý ubytovaný je povinný udržiavať kuchynské zariadenie v čistote a poriadku. Prinášanie a používanie elektrických spotrebičov je na izbách prísne zakázané.

10.

Príchod do Útulku je do 22.00 hod. Nočný kľud je stanovený od22.00 hod. do 6.00hod.
11.

Ubytovaný je povinný hlásiť správcovi zariadenia, resp. sociálnemu pracovníkovi všetky zmeny v sociálnych, majetkových pomeroch, práceneschopnosť a pod.

12.

Všetci ubytovaní sú povinní dbať na osobnú hygienu a aktívne sa podieľať na udržiavaní čistoty a poriadku v Útulku. Sú povinní sami upratovať svoje izby, vrátene úpravy lôžka a spoločne užívaných priestorov.

13.

Ubytovaní občania sú povinní vo všetkých priestoroch Útulku udržiavať čistotu.

14.

Ubytovanie sa končí uplynutím času uvedeného v rozhodnutí o poskytnutí služieb. Dôvodom predčasného ukončenia ubytovania môžu byť opakované drobné porušenie domáceho poriadku, alebo hrubé porušovanie zásad spolunažívania.
15.

Po ukončení pobytu v zariadení je ubytovaná osoba povinná odovzdať všetky poskytnuté predmety správcovi zariadenia, alebo ním poverenému pracovníkovi. Vysťahovať sa môže až po podpísaní vyhlásenia o prevzatí vecí.

v Nových Zámkoch
 Ing. Ernest Szabó

 vedúci odboru sociálnych vecí

� MATOUŠEK,O. a kol. Základy sociální práce. 2. vydanie. Praha: Portál, 2007, s. 192.

� Srov. Oláh, Michal; Schavel, Milan; Ondrušová, Zlatica. Úvod do štúdia a dejín sociálnej práce. 2. vydanie. Bratislava: VŠZaSP sv. Alžbety, 2008, s. 70.

� Oláh, Michal; Schavel, Milan; Ondrušová, Zlatica. Úvod do štúdia a dejín sociálnej práce. 2. vydanie. Bratislava: VŠZaSP sv. Alžbety, 2008, s. 70.

� Tamtiež, s.70.

� Strieženec, Štefan. In: Tamtiež, s. 71.

� Strieženec, Štefan. Úvod do sociálnej práce. 2. vydanie. Trnava: TRIPSOFT, 2001, s. 40.

� Srov. Strieženec, Štefan. Úvod do sociálnej práce. 2. vydanie. Trnava: TRIPSOFT, 2001, s. 39.

� Srov. Oláh, Michal; Schavel, Milan; Ondrušová, Zlatica. Úvod do štúdia a dejín sociálnej práce. 2. vydanie. Bratislava: VŠZaSP sv. Alžbety, 2008, s. 73.

� Navrátil. In MATOUŠEK, O.a kol. Základy sociální práce. 2. vydanie. Praha: Portál, 2007, s.184.

� Srov. Strieženec, Štefan. Úvod do sociálnej práce. 2. vydanie. Trnava: TRIPSOFT, 2001, s. 60.

� Strieženec, Štefan. In Schavel, Milan; Oláh, Michal. Sociálne poradenstvo a komunikácia. 2. vydanie. Bratislava: VŠZaSP sv.Alžbety, 2008, s. 102.

� Schavel, Milan; Čišecký, František; Oláh, Michal. Sociálna prevencia. 3. vydanie. Prešov: VŠZaSP sv. Alžbety, 2008, s. 31, 32.

� Kopřiva, Karel. In Oláh, Michal; Schavel, Milan; Ondrušová, Zlatica. Úvod do štúdia a dejín sociálnej práce. 2. vydanie. Bratislava: VŠZaSP sv. Alžbety, 2008, s. 93.

� Srov. Strieženec, Štefan. Úvod do sociálnej práce. 2. vydanie. Trnava: TRIPSOFT, 2001, s. 93.

� Srov. Schavel, Milan; Oláh, Michal. Sociálne poradenstvo a komunikácia. 2. vydanie. Bratislava: VŠZaSP sv.Alžbety, 2008, s. 106 – 107.

� Strieženec, Štefan. In Schavel, Milan; Čišecký, František; Oláh, Michal. Sociálna prevencia. 3. vydanie. Prešov: VŠZaSP sv. Alžbety, 2008, s. 32.

� Srov. Schavel, Milan; Čišecký, František; Oláh, Michal. Sociálna prevencia. 3. vydanie. Prešov: VŠZaSP sv. Alžbety, 2008, s. 32 – 33.

� Srov. Strieženec, Štefan. Úvod do sociálnej práce. 2. vydanie. Trnava: TRIPSOFT, 2001, s. 93 – 94.

� Strieženec, Štefan. Úvod do sociálnej práce. 2. vydanie. Trnava: TRIPSOFT, 2001, s. 96.

� Srov. Strieženec, Štefan. Úvod do sociálnej práce. 2. vydanie. Trnava: TRIPSOFT, 2001, s. 96.

� Srov. Oláh, Michal; Schavel, Milan; Ondrušová, Zlatica. Úvod do štúdia a dejín sociálnej práce. 2. vydanie. Bratislava: VŠZaSP sv. Alžbety, 2008, s. 137 – 138.

� Srov. Tamtiež, s. 146.

� Strieženec, Štefan. Úvod do sociálnej práce. 2. vydanie. Trnava: TRIPSOFT, 2001, s. 99.

� Srov. Strieženec, Štefan. Úvod do sociálnej práce. 2. vydanie. Trnava: TRIPSOFT, 2001, s. 101.

� Srov. Draganová, Helena a kolektív. Sociálna starostlivosť. 1. vydanie. Martin: OSVETA, 2006, s. 71 – 72.

� Srov. Schavel, Milan; Oláh, Michal. Sociálne poradenstvo a komunikácia. 2. vydanie. Bratislava: VŠZaSP sv.Alžbety, 2008, s. 125 – 126.

� Srov. MATOUŠEK, O. Slovník sociální práce. 1. vydanie. Praha: Portál, 2003, s. 34.

� Srov. Slovák, Peter; Vereš, Martin. Metódy sociálnej práce II. 1. vydanie. Bratislava: VŠZaSP sv. Alžbety, 2009, s. 76 – 77.

� �HYPERLINK "http://www.socionet.sk/index.php?kat=010&opn=opn&tit=00014"�http://www.socionet.sk/index.php?kat=010&opn=opn&tit=00014� (on – line 24. 10. 2009).

� Srov. Schavel, Milan; Čišecký, František; Oláh, Michal. Sociálna prevencia. 3. vydanie. Prešov: VŠZaSP sv. Alžbety, 2008, s. 116 – 117.

� Draganová, Helena a kolektív. Sociálna starostlivosť. 1. vydanie. Martin: OSVETA, 2006, s. 180.

� �HYPERLINK "http://www.getsemany.cz/node/292"�http://www.getsemany.cz/node/292� (on - line 24. 10. 2009).

� Srov. Slovák, Peter; Vereš, Martin. Metódy sociálnej práce II. . 1. vydanie. Bratislava: VŠZaSP sv. Alžbety, 2009, s. 80.

� Srov. Slovák, Peter; Vereš, Martin. Metódy sociálnej práce II. . 1. vydanie. Bratislava: VŠZaSP sv. Alžbety, 2009, s. 90.

� Srov. Kasanova, Anna. Sprievodca sociálneho pracovníka I. Rodina a deti. 1. vydanie. Nitra: Univerzita Konštantína a Filozofa, 2008, s.271.

� Srov. Slovák, Peter; Vereš, Martin. Metódy sociálnej práce II. . 1. vydanie. Bratislava: VŠZaSP sv. Alžbety, 2009, s. 90 – 92.

� �HYPERLINK "http://www.syrs.org/wp-content/uploads/2007/02/akasanova-mladi-bezdomovci.pdf"�http://www.syrs.org/wp-content/uploads/2007/02/akasanova-mladi-bezdomovci.pdf� (on - line 24. 10. 2009).

� Srov. Draganová, Helena a kolektív. Sociálna starostlivosť. 1. vydanie. Martin: OSVETA, 2006, s. 88 - 89.

� � HYPERLINK "http://www.zbierka.sk/zz/predpisy/default.aspx?PredpisID=208538&FileName=zz2008-00448-0208538&Rocnik=2008" �http://www.zbierka.sk/zz/predpisy/default.aspx?PredpisID=208538&FileName=zz2008-00448-0208538&Rocnik=2008� (on – line 18.3.2010).

� Srov. Schavel, Milan; Čišecký, František; Oláh, Michal. Sociálna prevencia. 3. vydanie. Prešov: VŠZaSP sv. Alžbety, 2008, s. 112 – 113.

� Srov. Schavel, Milan; Čišecký, František; Oláh, Michal. Sociálna prevencia. 3. vydanie. Prešov: VŠZaSP sv. Alžbety, 2008, s. 113.

� �HYPERLINK "http://www.syrs.org/wp-content/uploads/2007/02/akasanova-mladi-bezdomovci.pdf"�http://www.syrs.org/wp-content/uploads/2007/02/akasanova-mladi-bezdomovci.pdf� (on - line 24. 10. 2009).

� �HYPERLINK "http://www.syrs.org/wp-content/uploads/2007/02/akasanova-mladi-bezdomovci.pdf"�http://www.syrs.org/wp-content/uploads/2007/02/akasanova-mladi-bezdomovci.pdf� (on - line 24. 10. 2009).

�Srov. Kačáni, Vladislav; Mikloš, Ján. Rodina, výchova, delikvencia. Bratislava: Smena, 1975, s. 13.

� Srov. MATOUŠEK, O.; Kroftová, Andrea. Mládež a delikvence. 2. vydanie. Praha: PORTÁL, 2003, s. 37.

�Srov. Kačáni, Vladislav; Mikloš, Ján. Rodina, výchova, delikvencia. Bratislava: Smena, 1975, s. 15.

� Srov. Ambrózová, Alena; Labáth, Vladimír; Smik, Ján; Štúrová, Jana. Riziková mládež. 1. vydanie. Praha: SLON, 2001, s. 95 – 96.

� Draganová, Helena a kolektív. Sociálna starostlivosť. 1. vydanie. Martin: OSVETA, 2006, s. 39.

� Srov. Ambrózová, Alena; Labáth, Vladimír; Smik, Ján; Štúrová, Jana. Riziková mládež. 1. vydanie. Praha: SLON, 2001, s. 101.

� Srov. Slovák, Peter; Vereš, Martin. Metódy sociálnej práce II. . 1. vydanie. Bratislava: VŠZaSP sv. Alžbety, 2009, s. 81 – 82.

� Srov. Kasanova, Anna. Sprievodca sociálneho pracovníka I. Rodina a deti. 1. vydanie. Nitra: Univerzita Konštantína a Filozofa, 2008, s. 114, 122.

� �HYPERLINK "http://www.usmev.sk/index.php?option=com_content&task=view&id=41&Itemid=55"�www.usmev.sk/index.php?option=com_content&task=view&id=41&Itemid=55� (on – line 20. 02. 2010).

� �HYPERLINK "http://www.syrs.org/wp-content/uploads/2007/02/akasanova-mladi-bezdomovci.pdf"�http://www.syrs.org/wp-content/uploads/2007/02/akasanova-mladi-bezdomovci.pdf� (on - line 24. 10. 2009).

� Srov. Zich, František. Sociologický výzkum. 1. Vydanie. Praha : Nakladatelství Svoboda, 1976, s. 180, 182.

� Srov. Plávková, Oľga. Základy sociologického výskumu. 1. Vydanie. Vydavateľstvo Ekonóm, 2008, s. 46.

� �HYPERLINK "http://www.spo.sk/download/texty/Studijnytext3.pdf"�http://www.spo.sk/download/texty/Studijnytext3.pdf� (on - line 9. 11. 2009).

- 48 -

