
HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour market orientation of social
professionals

 www.hungary-romania-cbc.eu • www.huro-cbc.eu

The content of this document does not necessarily represent the official position of the European Union.

Practica profesională – practica de teren în formarea
pedagogilor sociali şi a asistenţilor sociali

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour market orientation of social
professionals

 www.hungary-romania-cbc.eu • www.huro-cbc.eu

The content of this document does not necessarily represent the official position of the European Union.

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

 www.hungary-romania-cbc.eu • www.huro-cbc.eu

The content of this document does not necessarily represent the official position of the European Union.

Acest volum a fost realizat în cadrul proiectului de Deepening of cross-border cooperation in
the field of training and labour market orientation of social professionals
(HURO/1001/268/2.3.1), finanţat de Fondul European de Dezvoltare Regională al Uniunii
Europene şi de Ministerul Dezvoltării Regionale şi Turismului în cadrul Programul de
Cooperare Transfrontalieră Ungaria–România 2007–2013.
Conţinutul acestui volum nu reflectă în mod necesar poziţia oficială a Uniunii Europene.

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

 www.hungary-romania-cbc.eu • www.huro-cbc.eu

The content of this document does not necessarily represent the official position of the European Union.

Partea I.

Molnár Endréné Dr.

Practica profesională a pedagogilor sociali
la Facultatea de Pedagogie şi Educaţia Adulţilor,

Universitatea din Debrecen
Hajdúböszörmény, 2012

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

 www.hungary-romania-cbc.eu • www.huro-cbc.eu

The content of this document does not necessarily represent the official position of the European Union.

Practica profesională a pedagogilor sociali

Scopul practicii profesionale, competenţele care trebuie însuşite1:

Scopul practicii este de a instrui pedagogii sociali pentru a ajuta pe copii, tineri, a menţine şi a
restabili echilibrul lor cu mediul social şi de a dezvolta copiii şi tinerii sub aspect educaţional,
social şi de sănătate mentală într-un sistem complex. Programul de formare oferă cunoştinţe
multi- disciplinare, precum şi abilităţile şi aptitudinile necesare pentru a dezvolta şi de a
transmite valori care să permită pedagogilor sociali să funcţioneze eficient şi să contribuie la
prevenirea problemelor sociale, precum şi la identificarea unor modalităţi de facilitare a
incluziunii sociale. În plus, specialiştii vor dobândi cunoştinţele teoretice necesare pentru
continuarea studiilor în ciclul doi.

Absolvenţii de licenţă vor fi pregătiţi:

• Să aplice cunoştinţele dobândite în domeniile social, psihologic, legal administrativ, şi de
sănătate în cadrul serviciilor sociale şi serviciilor de protecţie a copilului;

• Să identifice şi să analizeze sistematic regularităţile de funcţionare ale societăţii, cauzele şi
consecinţele situaţiei sociale nefavorabile;

• Să identifice, să analizeze şi să interpreteze problemele sociale, nevoile nesatisfăcute,
pericolele legate de apariţia unor factori periclitatori;

• Să analizeze în mod complex legităţile şi particularităţile proceselor de socializare ale copiilor
şi tinerilor;

• Să contribuie la dezvoltarea capacităţii de autoorganizare şi de autoreprezentare a intereselor
pentru indivizi, familii, grupuri şi comunităţi.

Absolvenţii care au dobândit licenţa vor fi capabili:

 Să se angajeze în instituţii de protecţia copiilor şi tinerilor; insituţii de asistenţă
socială, servicii destinate persoanelor cu nevoi speciale, servicii destinate copiilor şi tinerilor
defavorizaţi; reţele şi centre de plasament; centre de protecţie a copilului şi susţinerea familiei,
servicii de protecţie a copilului; instituţii ale minorităţilor; insituţii de învăţământ şi educaţie;
centre şi pograme de agrement destinate copiilor şi tinerilor; sistemul de instituţii pentru
persoanele cu dizabilităţi ; instituţii de prevenire a criminalităţii şi penitenciare;

• Să ofere servicii bazate pe cele mai noi achiziţii ale pedagogiei şi asistenţei sociale

1 15/2006. (IV. 3.) OM nr. 15/2006. (IV. 3.) cu privire la cerințele de formare la nivel de licență și masterat

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

 www.hungary-romania-cbc.eu • www.huro-cbc.eu

The content of this document does not necessarily represent the official position of the European Union.

copiilor, tinerilor şi familiilor aflaţi în dificultate, precum şi cadrelor didactice implicate în
procesul educaţional; să proiecteze, să implementeze şi să analizeze procesele de intervenţie din
cadrul acestor domenii;

 Să aplice tehnicile de intervenţie şi de rezolvare a problemelor, necesare pentru activităţile
profesionale din domeniul social.

Absolvenţii vor dispune de următoarele abilităţi :

• abilităţi de cooperare şi de consolidare a relaţiei;
• abilităţi de comunicare ;
• conşiinţa calităţii profesionale a asistenţei sociale;
• capacităţi de evaluare şi auto- evaluare;
• responsabilitate personală şi capacitatea de adaptare în executarea sarcinilor de mediere,
reprezentare şi consiliere;
• capacitatea de a lua decizii individuale şi de a lucra în echipă, de a coopera intra- şi
intersectorial ; competenţe lingvistice; angajament faţă de etica profesională; identitate
profesională .

Preparative

Practica este organizată şi condusă pe baza planului de învăţământ. Trebuie cunoscut modul
cum sunt clădite unele pe altele subiectele, modulele din diferite semestre. Este util ca modulele
practice să fie pregătite prin cele teoretice. Astfel, terenul nu va fi complet necunoscut, iar
studenţii se vor familiariza şi cu caracteristicile grupului de beneficiari întâlniţi pe teren.

În procesul de transmitere a cunoştinţelor teoretice contează foarte mult şi aspectele de conţinut
şi nivelul profesional al cunoştinţelor însuşite.. Natura inerentă a profesiei face ca anumite
domenii : psihologie, pedagogie, sociologie să fie cunoscute de studenţi din unghiuri diferite,
dar subordonate aceluiaşi scop. Acest lucru nu este deloc greşit! De multe ori studenţii spun că
sunt deja familiarizaţi cu literatrura de specialitate pe care au însuşit-o în cadrul altei discipline.
Însă, în cadrul practicii, aceste cunoştinţe vor fi abordate dintr-o perspectiva sintetizatoare prin
munca în echipă, efectuarea studiilor de caz şi activităţilor directe cu beneficiarii.

Asistentul social trebuie să se asigure că clientul este în măsură să rezolve problema şi, ca
urmare a pregătirii teoretice studenţii trtebuie să însuşească modalităţile de aplicare practică a
teoriilor. Cu toate acestea, încorporarea în practică a cunoştinţelor devine posibilă doar

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

 www.hungary-romania-cbc.eu • www.huro-cbc.eu

The content of this document does not necessarily represent the official position of the European Union.

studentului care dispune de bagajul de cunoştinţe corespunzător. Acest lucru implică în mod
clar faptul că în însuşirea modulelor colegii care predau disciplinele teoretice trebuie să-şi
asume o responsabilitate considerabilă. În perioada de însuşire a cunoştinţelor teoretice,
coordonatorul de practică trebuie să efectueze activităţi pregătitoare şi de organizare a muncii de
teren.

Ce calităţi trebuie să aibă cordonatorul de teren?

1. Să cunoască în profunzime domeniul de specialitate în care coordonează practica.Acest
fapt exprimă respectul pentru aceea profesiune şi este şi modalitatea prin care coordonatorul
dobândeşte şi prestigiu .
2. Să aibă o imagine de ansamblu asupra activităţii instituţiei unde îndrumă studenţii.
3. Să formeze relaţii personale cu colegii care lucrează în diferitele insituţii de practică
Să precizeze aşteptările sale. Să respecte atribuţiile de muncă ale lucrătorilor din cadrul instituţiilor
4. Să aibă capacitatea de a rezolva problemele ivite în cadrul practicii printr-o atitudine corectă şi
opinii pertinente
5. Prin activitatea sa să nu cauzeze situaţii care ar determina atitudini negative din partea studenţilor sau
colegilor de pe teren
6. Să facă posibil contactul professional şi întâlnirile dintre cadrele didactice şi colegii specialişti din
cadrul instituţiilor în care se desfăşoară practica. (Acest fapt va asigura cooperarea corectă, cunoaşterea
reciprocă a opiniilor privind activităţile prestate).
Pe scurt, responsabilitatea coordonatorului de teren este să organizeze practica de teren corespunzător
celor mai înalte exigenţe profesionale.

Structura practicii

În elaborarea structurii practicii trebuie luat în considerare faptul că în cadrul studiilor de licenţă
activităţilor practice le este alocată un număr deosebit de mare de credite. În formarea
atitudinilor profesionale trebuie să avem în vedere întregul proces de maturizare a personalităţii.
Această cerinţă este deosebit de importantă mai ales în cazul studenţilor de zi care ating vârsta
adultă o data cu perioada studenţiei. Dacă în cadrul practicii aceşti studenţi vor fi expuşi unor
situaţii pe care le pot prelucra greu din cauza caracteristicilor de vârstă, ar putea ajunge ei înşişi
să aibă nevoie de asistenţă socială.
Luând în considerare aceşti factori, precum şi ordonanţele guvernamentale privind cerinţele
formării şi domeniile de angajare, am inclus în planul de practică următoarele categorii de
instituţii:

1. Instituţii de învăţământ şi educaţie,
2. Instituţii de servicii sociale de bază şi de specialitate din domeniul bunăstării şi
protecţiei copilului
3. Instituţii care oferă servicii sociale de bază şi de specialitate

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

 www.hungary-romania-cbc.eu • www.huro-cbc.eu

The content of this document does not necessarily represent the official position of the European Union.

Am elaborat un ÎNDRUMAR al practicii de teren2 care poate servi drept ghid nu doar pentru
studenţi ci şi pentru cadrele didactice şi specialiştii îndrumători de teren. Acest îndrumar
detaliează sarcinile studenţilor, defalcate pe semestre. Activităţile de evaluare cad în sarcina
instructorilor de teren, precum şi colegilor care în cadrul facultăţii au sarcina îndrumării practicii
profesionale.

2 Molnár Endréné (2002-2012): Ghid de practică pentru studen ții de Pedagogie Socială ,
Universitatea din Debrecen, Facultatea de Pedagogie și Educația Adulț ilor din Hajdúböszörmény

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour market
orientation of social professionals

 www.hungary-romania-cbc.eu • www.huro-cbc.eu

The content of this document does not necessarily represent the official position of the European Union.

 Modul de practică

Z S Z S Z S Z S Z S Z S Z S

Practică I.
(Introducere
în asistenţa
socială/Dez-
voltara
autocunoaş-
terii prof.)

ore/

exam.
30/

15B
 credite

10/
5
B

P r a c t i c ă II
(În instituţii
educaţiona-le)

ore/ exam.
c r e d

60
gyj

20
gyj

 Practică I.

 Practică II.

Practică III.
(Protecţia
copilului)

 ore/
exam.

cred.

5 5

75
gyj

2

Practică IV.
(Servicii
sociale)

ore/
exam.
cred. 6

120 40 Practică III.

 gyj
Practică IV.

Practică
intensivă I.
(Servicii
destinate
copiilor)

ore/
exam.

cred.

8 8

120
gyj

Practică
intensivă II.
(Servicii
destinate
adulţilor)

ore/
exam.
credite

180
gyj

60
gyj PI. I

Practică
compactă

ore/
exam.c
r e d

10 10

300
gyj

100
gyj

 PI. 2

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

 www.hungary-romania-cbc.eu • www.huro-cbc.eu

The content of this document does not necessarily represent the official position of the European Union.

Tabelul 1. Nr. de ore şi credite alocate practicii, pe semestre

Probleme organizatorice ale practicii
Practica de Pedagogie socială începe în primul semestru din primul an de studii şi se finalizează
prin examen în semestrul VII.
Defalcarea pe semestre a practicii se prezintă astfel:

Program cu frecvenţă:
Semestrul I: 30/15 ore
Semestrul II: 60 ore
Semestrul III: 75 ore
Semestrul IV: 120 ore
Semestrul V: 120 ore
Semestrul VI: 180 ore
Semestrul VII: 300 ore (se termină cu examenul final).

Program fără frecvenţă:
Semestrul I: 10/5 ore
Semestrul II: 20 ore
Semestrul III: 25 ore
Semestrul IV: 40 ore
Semestrul V: 40 ore
Semestrul VI: 60 ore
Semestrul VII: 100 ore (se termină cu examenul final).

Fazele pregătirii practice: introductivă, de aprofundare, integratoare, intensivă.

Cerinţele semestriale sunt detaliate după cum urmează :

Semestrul I.

Cu ajutorul conducătorilor de instituţii, studenţii vor dobândi o perspectivă asupra activităţii
insituţiilor de educaţie, bunăstarea copilului , protecţia copilului şi a instituţiilor sistemului de
asistenţă socială, în două ore pe săptămână (în cazul programului cu frecvenţă).

Discutarea acestei experienţe de practică va avea loc în cadrul modulului de " auto - dezvoltare
profesională " care a fost introdus în acelaşi semestru . La cursul fără frecvenţă se vor organiza
consultaţii cu studenţii, conform programării.

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

 www.hungary-romania-cbc.eu • www.huro-cbc.eu

The content of this document does not necessarily represent the official position of the European Union.

Studenţii se vor familiariza cu următoarele tipuri de instituţii şi servicii :

• şcoli primare
• servicii de sprijin familial
• servicii de asistenţă socială pentru copii
• apartamente rezidenţiale
• centre de zi pentru pacientii de psihiatrie
• servicii regionale de protecţie a copilului
• case temporare
• cămine de copii
• reprezentantul legal pentru copii

Se vor avea în vedere mai ales următoarele aspecte:

 Locul, rolul şi importanţa instituţiei în cadrul sistemului de servicii sociale
 Personalul, condiţiile materiale, regulamentele, relaţiile instituţiei
 Cadrul legal al funcţionării instituţei
 Rolul pedagogului social în cadrul instituţiei

Semestrele II-III-IV.

Număr de ore alocate practicii de teren, cursul de zi: semestrul II. 4 ore/săpt.
 semestrul III. 5 ore/săpt.
 semestrul IV. 8 ore/săpt.

Număr de ore alocate practicii de teren, cursul fără frecvenţă: semestrul II. 20 ore

semestrul III. 25 ore
semestrul IV. 20 ore

Studentul îşi desfăşoară activitatea pe teren sub îndrumarea instructorului de practică.
Responsabilitati : observare, experienţă , studiul documentelor instituţionale, efectuarea de interviuri,
dialog.
Studenţii vor lucre în grupe de 2-5 membrii. Seminarele de analiză vor avea 25 participanţi.
Studentul va primi o notă de practică şi credite be baza documentelor, va veni cu o propunere de
notă de la instructorul de teren, primind nota finală de la cadrul didactic al facultăţii responsabil
cu practica.

Sarcinile recomandate a fi efectuate de către student cu sprijinul instructorului de teren:

 Studierea documentului fondator al instituţiei,
 Studierea rgulamentelor privind funcţionarea şi activităţile instituţiei,
 Cunoaşterea planurilor şi programelor profesionale ale insituţiei
 Cunoaşterea infrastructurii instituţionale
 Cunoaşterea sistemului de relaţii al insituţiei

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

 www.hungary-romania-cbc.eu • www.huro-cbc.eu

The content of this document does not necessarily represent the official position of the European Union.

 Studierea resurselor umane din instituţie
 Familiarizarea cu categoriile de beneficiari ai serviciilor oferite de către instituţie
 Cunoaşterea rolului pedagogului social în cadrul instituţiei

Studentul va participa în calitate de voluntar la executarea următoarelor sarcini:
:
 Elaborarea rapoartelor zilnice,
 Pregătirea fişelor de prezenţă ale angajaţilor,
 Cunoaşterea evidenţelor de inventar, a evidenţei ore lor supl imentare , şi
completarea lor în caz de nevoie
 Efectuarea altor sarcini

Locuri de practică care pot fi alese în semestrele II-III-IV.:

Semestrul II., instituţii de învăţământ :
 Şcoli generale
 Şcoli speciale
 Şcoli profesionale
 Licee de diverse tipuri: 8, 4+8, 8+4
 Cămine tip internat

Semestrul III. insituţii de protecţie şi bunăstare a copilului, locuri de muncă considerate ca fiind
de specialitate conform O.M. a 15/1998. (IV.30.)3
:
 Servicii de asistenţă socială pentru copii (indiferent de furnizor)
 Cămine de copii
 Centre rezidenţiale
 Servicii regionale de protecţie a copilului
 Cămine temporare pentru copii
 Cămine temporare pentru familii
 Consilier parental suplinitor
 Consilier asistent maternal

Semestrul IV. instituţii aparţinând sistemului de servicii sociale conform Ordinului SZCSM
1/2000. (I.7.)4
Din categoria instituţiilor care asigură servicii personale de îngrijire se încadrează aici acele
insituţii unde pedagogul social desfăşoară o activitate corespunzătoare specializării.

3 15/1998. (IV.30) Regulamentul (IV.30) NM privind furnizarea de îngrijire personală, de îngrijire a copilului și
protecția copilului: sarcini profesionale și condiții de funcționare

4 1/2000. (I.7.) Ordin SZCSM privind instituțiile sociale care oferă îngrijire personală: sarcini profesionale și
condițiile de funcționare

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

 www.hungary-romania-cbc.eu • www.huro-cbc.eu

The content of this document does not necessarily represent the official position of the European Union.

 Servicii de sprijin familial
 Centre rezidenţiale
 Centre de zi pentru bolnavi psihici şi dependenţi
 Centre rezidenţiale pentru tineri cu dizabilităţi reabilitaţi
 Cămine pentru persoane cu dizabilităţi mentale

Semestrele II. III. IV. (activitate practică de monitorizare)

Pe parcusul practicii de monitorizare, studentul va avea posibilitatea de a cunoaşte toate
aspectele funcţionării instituţiei: documentele de bază (actul constitutiv, statutul), structura
instituţională, sistemul relational, problematica beneficiarilor şi a problemelor cu care aceştia se
confruntă.

Cine pot fi clienţii?5

1. INDIVIZI cu problem
 1.1.După categoria de vârstă

1.1.1 copilarie (de exemplu, copil neaşteptat - începere adopţie)
1.1.2 copilărie (de exemplu, boli moştenite sau dobândite , invaliditate)
1.1.3 preşcolar (de exemplu , dificultăţi de socializare în familie)
1.1.4 vârstă şcolară elementară (de exemplu, dificultăţi de învăţare, probleme
comportamentale)
1.1.5 adolescenţă (de exemplu, probleme datorate vârstei)
1.1.6 adolescenta (de exemplu, alegerea carierei, alegerea partenerului)
1.1.7 maturitate (de exemplu, tulburări de socializare la locul de muncă ,
disfuncţii de integrare socială)
1.1.8 Îmbătrânirea (de exemplu, pensionarea , pierderea partenerului de viaţă)

1.2. în funcţie de sex
1.2.1 femei
1.2.2 bărbaţi

2. GRUPURI

2.1.Grupuri de terapie
2.1.1grup de instruire
2.1.2 grup de creştere personală
2.1.3 grup de vindecare
2.1.4 grupde socializare

2.2 grupuri de lucru
2.2.1 grup de lucru în scopuri de organizare
2.2.2 grup de lucru pentru a satisface nevoile clientilor

5 Molnár Endréné (2009): Fogalomrendszerezés mint optimalizációs tényező az oktatástechnológiában. Disszertációs
dolgozat. [Semnificația remanierii ca factori de optimizare în domeniul tehnologiei educației] . Teză de disertație .
Nitra

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

 www.hungary-romania-cbc.eu • www.huro-cbc.eu

The content of this document does not necessarily represent the official position of the European Union.

3. COMUNITĂŢI

3.1. comunităţi rezidenţiale
3.1.1 comunitate rurală
3.1.2 comunitate urbană

3.2 comunitate la locul de muncă
3.3 comunitate şcolară

4. FAMILII
 4.1. funcţii familiale
 4.1.1funcţia biologică
 4.1.2 funcţia economică
 4.1.3.funcţia de socializare
 4.1.4.funcţia de educaţie-transmitere de valori
 4.1.5.funcţia de sistem de sprijin familial

4.2.structura familiei şi problemele derivate din schimbările ei
 4.2.1.ansamblul structurii
 4.2.1.1.structură completă
 4.2.1.2. structură incompletă/monoparentală
 4.2.1.3.structură mixtă
 4.2.2.generaţii
 4.2.2.1.structură monogeneraţională
 4.2.2.2.structură plurigeneraţională
 4.2.3.tipuri de convieţuire familială
 4.2.3.1.căsătorie monogamă
 4.2.3.2. căsătorie poligamă
 4.2.3.3.concubinaj
4.3.mărimea familiei

4.3.1.familie mică/familie nucleară
4.3.2.familie extinsă
4.4.numărul de copii
4.4.1.un singur copil
4.4.2.mai mulţi copii
4.5.cicluri de viaţă familială
4.5.1.familia tinerilor căsătoriţi
4.5.2.familie cu copil nou născut
4.5.3.familie cu copii mici
4.5.4.familie cu copii de vârstă şcolară
4.5.5.familie cu copii adolescenţi
4.5.6.familie cu copii deveniţi adulţi
4.5.7.familie încă activă, cu copii deveniţi adulţi, plecaţi din casă
4.5.8.familie de vârstnici inactivi

5. PROBLEME care pot fi întâlnite în diferitele locaţii de practică:

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

 www.hungary-romania-cbc.eu • www.huro-cbc.eu

The content of this document does not necessarily represent the official position of the European Union.

5.1. dizabilităţi
 5.1.1.dizabilităţi fizice, senzoriale
 5.1.1.1.dizabilitate vizuală
5.1.1.2.dizabilitate auditivă
5.1.1.3.dizabilitate de vorbire
5.1.1.4.dizabilitate motorie
5.1.2.dizabilitate intelectuală
5.1.3.dizabilitate emoţională/psihică
5.2.probleme sociale
5.2.1.sărăcia
5.2.1.1.nivelul de subzistenţă, comparativ
5.2.1.2.durata sărăciei
5.2.2.persoane fără adăpost
5.2.3.şomeri
5.3.probleme de socializare
5.3.1.devianţa
5.3.1.1.devianţa pozitivă
5.3.1.2.devianţa negativă
 5.3.1.3.dependenţa
 5.3.1.3.1.fumatul
 5.3.1.3.2. alcoolismul
 5.3.1.3.3.consumul de droguri
 5.3.1.3.4.dependenţa de jocuri
 5.3.1.3.5.dependenţa de muncă
 5.3.1.3.6. criminalitatea
 5.3.1.3.7. sinuciderea
 5.4.probleme de integrare
5.4.1.discriminarea
5.4.2.segregarea
5.5.probleme mentale
 5.5.1.confuzia de rol
 5.5.2.schimbarea statutului familial
 5.5.2.1.căsătoria
 5.5.2.2.divorţul
 5.5.2.3.văduvia

În cursul practicii de monitorizare studentul discută experienţa sa cu instructorul de teren,
solicitând răspunsuri la întrebările ivite. Studentul îşi desfăsoară activitatea de teren în strictă
concordanţă cu prevederile Codului etic. Studentul va prezenta un raport oral cu privire la
activitatea de studenţi în faţa grupei de studenţi şi a cadrului didactic coordonator şi va preda
toate documentele scise rezultate în urma practicii. Studentul va veni cu o propunere de notă din
partea instructorului de teren, iar nota va fi definitivată de către profesorul coordonator.
Activităţile practice de monitorizare vor fi completate de orele de consultaţii pe care studentul le
va avea cu profesorii care predau discipline teoretice. Profesorul coordonator are posibilitatea să
delege studentul la conferinţe şi traininguri inclusiv în perioada de monitorizare practică.

Semestrul V-VI. – practică intensive (de aprofundare) pe teren

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

 www.hungary-romania-cbc.eu • www.huro-cbc.eu

The content of this document does not necessarily represent the official position of the European Union.

Studentul îşi alege locul de practică din rândul instituţiilor unde a efectuat practica în
semestrele II.- III.- IV.
La programul fără frecvenţă în semestrul V. 1 z i / săp tămână (8 ore), î n s e m e s t r u l VI.
12 o r e / săp tămână
La programul fără frecvenţă: timpul petrecut pe teren în semestrele V-VI. 40 – 60
ore/săptâmână

 În semestrul V. studentul va alege între insituţiile ducaşionale sau de protecţia copilului,
iar în semestrul VI va alege o insituţie de asistenţă socială sau pedagogie socială. În timpul
practicii de teren studentul va participa, în semestrele V. VI, la cel puţin două ore de seminar de
practică pe semestru. La sfârşitul fiecărui semestru, studentul va veni cu o propunere de notă din
partea instructorului de teren, iar nota finală o va primi de la un cadru didactic al insituţiei de
învăţământ superior. În planificarea activităţii sale anuale studentul va beneficia de sprijinul
instructorului de teren. Studentului trebuie să i se ofere posibilitatea ca într-o treime din timpul
alocat activităţilor practice să se familiarizeze cu activitatea din cadrul insituţiei, iar în 2/3 din
timpul petrecut pe teren să efectueze voluntary sarcini concrete de muncă, corespunzător
pregătirii sale şi trăsăturilor sale de personalitate. Aceste activităţi trebuie să permită studentului
contactul direct cu beneficiarii serviciilor sociale. Studentul va prezenta în mod documentat
activitatea sa în scris şi va face o prezentare orală în faţă grupei de studenţi.

În semestrul V. studentul:

• Va pregăti un plan de lucru pentru activitatea pedagogului social întro- insituţie de educaţie sau
de protecţia copilului, la alegerea sa
• Va participa în conformitate cu interesul şi disponibilitatea sa la asistenţa socială destinată
familiilor .
• Se va implica în screening-ul copiilor vulnerabili şi va planifica activităţi destinate acestora •
Se va familiariza cu serviciile oferite de şcoală şi se va implica în activităţi cu clienţii, cum ar fi:
• diagnosticul şi tratamentul tulburărilor de învăţare.
• identificarea şi gestionarea problemelor relaţionale.
• recunoaşterea şi tratarea problemelor sociale
• Va desfăşura activităţi de consiliere, informare şi creare de resurse.
•Se va implica în activităţi de consiliere familială
• Îşi va asuma următoarele roluri :

 Consultant familial înlocuitor
 Consultant de asistenţă maternală
 Consultant de adopţie
 Reprezentant fiduciar, tutore

În semestrul VI studentul :

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

 www.hungary-romania-cbc.eu • www.huro-cbc.eu

The content of this document does not necessarily represent the official position of the European Union.

Va pegăti un plan de lucru pentru activitatea sistemului de securitate socială pedagogie socială a
a unei instituţi la propria alegere şi se va implica în realizarea următoarelor sarcini profesionale:

• Asistent familial principal
• Colaborator activităţi de terapie
• Conducător grupuri sociale şi de igienă mentală
• Consultant
• Coordonator comunitar
• Coordonator comunitar servicii sociale de bază
• Colaborator, expert social

Practica intensivă, desfăşurată în contact direct cu beneficiarii serviciilor presupune îmbogăţirea,
lărgirea, aprofundarea cunoştinţelor. Insituţiile dintre care studentul va alege locul de practică
vor fi din categorii similare celor menţionate cu privire la semestrul I, însă studentul nu va alege
în mod necesar instituţia în care a efectuat practica de monitorizare. Sarcina studentului este să
se pregătească pentru practică (să recitească notiţele luate în cadrul cursurilor teoretice), să se
întâlnească cu clienţii şi să se implice în rezolvarea problemelor clienţilor cu sprijinul
instructorului de teren. În acestă fază a practicii studentul are posibilitatea să se faliliarizeze mai
aprofundat cu specificul diferitelor sarcini profesionale. Poate testa efectuarea diferitelor
componente ale asistenţei sociale intrând în contact direct cu beneficiarii serviciilor sociale.

În cele ce urmeză, menţionăm câteva dintre sarcinile de muncă care pot fi efectuate de către
studenţi în această fază, cu permisiunea Centrului de Servicii Sociale şi a Fundaţiei pentru Nevoi
Speciale din Hajdúböszörmény.

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and
labour market orientation of social professionals

 www.hungary-romania-cbc.eu • www.huro-cbc.eu

The content of this document does not necessarily represent the official position of the European Union.

Serviciul de Bunăstare a Copilului

1./a. Fişa postului – conducător de unitate (Serviciul de Bunăstare a Copilului)

Denumirea instituţiei: Centrul de Servicii Sociale
4220 Hajdúböszörmény, Újvárosi u. 12.
Tel: 06 52/371-066, 561-180

Dispoziţii personale şi organizaţionale:
1. Numele angajatului:
2. Locul de muncă: Szociális Szolgáltatási Központ Gyermekjóléti Szolgálata
4220 Hajdúböszörmény, Petőfi S. u. 42.
Tel.: 06/52/228-749, 561-150
3. Denumirea funcţiei: - asistent familial
4. Persoana care exercită drepturile de angajator: conducătorul insituţiei
5. Şeful ierarhic : asistentul familial principal
6. Salarizarea: conform Kjt
7. Aria geografică de activitate : perimetrul administrativ al oraşului
Hajdúböszörmény
8. Timpul de lucru: 40 ore săptămânal, 20 ore muncă de teren, 20 ore în
instituţie
9. Foaia de prezenţă: obligatorie

1. Sarcini:

Îşi efectuează activitatea pe baza Legii XXXI din 1997 cu completările şi modificările
ulterioare şi metodologia aferentă. Îşi realizează sarcinile de muncă conform obiectivelor
asumate de către Serviciul de bunăstare a copilului, Codul Etic al Asistenţei Sociale, cu
respectarea reglementărilor legale privind protecţia datelor personale.

Sarcini de conducere

Conduce activitatea Serviciului de bunăstare al copilului conform prevederilor Legii XXXI
din 1997 şi metodologia aferentă, în interesul sănătăţii fizice şi psihice a copiilor,
facilitării educării acestora în familie, prevenirii situaţiilor de risc şi eliminării acestora,
precum şi a reintegrării copiilor în familie.

 Controlează executarea sarcinilor
 Coordonează atribuirea sarcinilor către angajaţi
 Pregăteşte planul anual al Serviciului.
 Elaborează raportul annual şi evaluează modul de îndeplinire al sarcinilor.
 Întocmeşte rapoartele statistice.

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and
labour market orientation of social professionals

 www.hungary-romania-cbc.eu • www.huro-cbc.eu

The content of this document does not necessarily represent the official position of the European Union.

 Asigură funcţionarea sistemului de avertizare asupra situaţiilor de risc.
 Organizează cel puţin şase întâlniri interprofesionale pe an între reprezentanţii
Serviciului de bunăstare a copilului şi reprezentanţii sistemului de avertizare, în tematici
anunţate în prealabil
 În fiecare an până la 31 martie organizează un eveniment profesional
(Conferinţa de Bunăstare a Copilului), la care se va proceda la evaluarea de ansamblu a
funcţionării sistemului de avertizare şi a tuturor serviciilor de bunăstare a copilului.
 Organizează reţeaua de asistenţi parentali, ţine legătura cu insituţiile de educaţie
şi învăţământ, face propuneri pentru înfiinţarea de noi servicii în cadrul Primăriei.
 Aprobă publicarea documentelor profesionale cu privire la serviciul de
bunăstare al copilului.
 Cu ajutorul unui psiholog organizează săptămânal consultări profesionale
 Identifică şi după caz transmite către conducătorul insituţiei problemele legate
de funcţionarea serviciului de bunăstare al copilului
 Se preocupă de distribuirea echilibrată a sarcinilor către angajaţii serviciului de
bunăstare a copilului, controlează sistematic activitatea acestora, sprijină profesional
activitatea angajaţilor.
 Răspunde de întreaga activitate profesională a serviciului.
 Se preocupă de lărgirea orizontului professional şi de perfecţionarea angajaţilor
serviciului, elaborează şi implementează planul anual de perfecţionare a personalului.
 Reprezintă interesele serviciului în relaţiile cu diferite insituţii, organizaţii.
 Se preocupă de lărgirea resurselor financiare ale serviciului.
 Întocmeşte planul annual de concedii al personalului şi informează despre acest
plan conducătorul insituţiei.
 În cazul absentării unor angajaţi asigură continuitatea muncii, efectuarea
sarcinilor cu termen.
 În calitate de şef de serviciu este membru al colectivului de conducere al
insituţiei .
 Asigură serviciul de permanenţă la sediul instituţiei.

Sarcini de asistent familial

 În calitate de asistent familial efectuează în mod continuu activităţile
profesionale prevăzute în Regulamentul de organizare şi funcţionare şi în programul
profesional al serviciului.
 Primeşte clienţii care se prezintă la insituţie.
 Conduce jurnalul de activitate şi tine evidenţa vizitelor la domiciliu.
 În cazurile care necesită intervenţie imediată, va lua imediat măsurile necesare
sau va solicita luarea măsurile
 Participă la organizarea programelor de timp liber în scop preventiv (grădiniţa de
vară, tabere de vară, organizare de evenimente, urmărirea programelor culturale)
 Identifică copiii şi familiile periclitate din aria sa de activitate, va cunoaşte
condiţiile de viaţă ale acestor familii.
 Identifică şi evidenţiează problemele mentale şi sociale din familii, cauzele
acestora, şi va elabora un plan de asistenţă pentru rezolvarea acestora.
 Cooperează cu instituţiile şi autorităţile educaţionale, de învăţământ, de sănătate
şi sociale, în vederea soluţionării diferitelor probleme ale copiilor şi familiilor acestora,

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and
labour market orientation of social professionals

 www.hungary-romania-cbc.eu • www.huro-cbc.eu

The content of this document does not necessarily represent the official position of the European Union.

asumând în ambele direcţii, un rol de facilitator şi mediator
 Formulează propuneri pentru implicarea unor instituţii de specialitate în
rezolvarea problemelor, în caz de nevoie luând măsurile directe sau indirecte necesare
pentru accesarea serviciilor sau prestaţiilor corespunzătoare.
 Efectueză activităţi de reprezentare în numele şi beneficiul familiilor şi copiilor,
în vederea afirmării depline a drepturilor acestora.
 În scopul soulţionării problemelor identificate iniţiează noi tipuri de servicii sau
modificarea celor existente.

Am făcut cunoscut conducătorului de unitate descrierea fişei postului şi i-am dat o copie
acestuia.

Hajdúböszörmény , 200 ..

..
patron

Am luat cunoştinţă de descrierea fişei postului, am înţeles conţinutul, sunt de acord , am
primit o copie .

Hajdúböszörmény, 200 ..

..

angajat

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and
labour market orientation of social professionals

 www.hungary-romania-cbc.eu • www.huro-cbc.eu

The content of this document does not necessarily represent the official position of the European Union.

1./b. Fişa postului – asistent familial (Serviciul de Bunăstare a Copilului)

 Denumirea instituţiei: Centrul de Servicii Sociale
4220 Hajdúböszörmény, Újvárosi u. 12.
Tel: 06 52/371-066, 561-180

1. Dispoziţii personale şi organizaţionale:
10. Numele angajatului:
11. Locul de muncă: Szociális Szolgáltatási Központ Gyermekjóléti Szolgálata
4220 Hajdúböszörmény, Petőfi S. u. 42.
Tel.: 06/52/228-749, 561-150
12. Denumirea funcţiei: - asistent familial
13. Persoana care exercită drepturile de angajator: conducătorul insituţiei
14. Şeful ierarhic : asistentul familial principal
15. Salarizarea: conform Kjt
16. Aria geografică de activitate : perimetrul administrativ al oraşului
Hajdúböszörmény
17. Timpul de lucru: 40 ore săptămânal, 20 ore muncă de teren, 20 ore în
instituţie
18. Foaia de prezenţă: obligatorie

2. Sarcini:

Îşi efectuează activitatea pe baza Legii XXXI din 1997 cu completările şi modificările

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and
labour market orientation of social professionals

 www.hungary-romania-cbc.eu • www.huro-cbc.eu

The content of this document does not necessarily represent the official position of the European Union.

ulterioare şi metodologia aferentă. Îşi realizează sarcinile de muncă conform obiectivelor
asumate de către Serviciul de bunăstare a copilului, Codul Etic al Asistenţei Sociale, cu
respectarea reglementărilor legale privind protecţia datelor personale.

 În calitate de asistent familial efectuează în mod continuu activităţile
profesionale prevăzute în Regulamentul de organizare şi funcţionare şi în programul
profesional al serviciului.
 Primeşte clienţii care se prezintă la insituţie.
 Conduce jurnalul de activitate şi tine evidenţa vizitelor la domiciliu.
 În cazurile care necesită intervenţie imediată, va lua imediat măsurile necesare
sau va solicita luarea măsurile
 Participă la organizarea programelor de timp liber în scop preventiv (grădiniţa de
vară, tabere de vară, organizare de evenimente, urmărirea programelor culturale)
 Identifică copiii şi familiile periclitate din aria sa de activitate, va cunoaşte
condiţiile de viaţă ale acestor familii.
 Identifică şi evidenţiează problemele mentale şi sociale din familii, cauzele
acestora, şi va elabora un plan de asistenţă pentru rezolvarea acestora.
 Cooperează cu instituţiile şi autorităţile educaţionale, de învăţământ, de sănătate
şi sociale, în vederea soluţionării diferitelor probleme ale copiilor şi familiilor acestora,
asumând în ambele direcţii, un rol de facilitator şi mediator
 Formulează propuneri pentru implicarea unor instituţii de specialitate în
rezolvarea problemelor, în caz de nevoie luând măsurile directe sau indirecte necesare
pentru accesarea serviciilor sau prestaţiilor corespunzătoare.
 Efectueză activităţi de reprezentare în numele şi beneficiul familiilor şi copiilor,
în vederea afirmării depline a drepturilor acestora.
 În scopul soluţionării problemelor identificate iniţiează noi tipuri de servicii sau
modificarea celor existente.
 Propune formele şi valoarea asistenţei financiare şi materiale, făcând propuneri, pe
baza dispoziţiilor şefului ierarhic, în privinţa unor solicitări concrete de sprijin financiar.
 Sistematizează informaţiile cu privire la familiile şi copiii aflaţi în grija sa,
înregistrează în evidenţa scrisă observaţiile şi experienţele vizitelor sale, munca sa
profesională. Completează sistemului de evidenţă intitulat “Protecţia copiilor noştrii”,
care se referă la copiii aflaţi în situaţii de risc, instituţionalizaţi, monitorizaaţi după
părăsirea instituţiei sau pregătiţi pentru reintegrarea în familie. Participă la procedurile
oficiale privind atribuirea, luarea în protecţie şi alte măsuri de protecţie a copilului.
 Ocazional îşi asumă sarcini de menţinere a relaţiei.
 Ca o sarcină specială, participă la activitatea Forumului de coordonare în problema
consumului de droguri.
 Asigură servicii de asistenţă concomitent pentru un număr de 40 copii sau 25 familii.
 Îndeplineşte atribuţiile sale în conformitate cu prevederile de protecţia muncii şi
protecţia împotriva incendiilor.
 Răspunde pentru echipamentul utilizat (aparate audio, video, calculator etc.).
 Asistentul familial va fi înlocuit în absenţa sa de către asistentul
familial…………….

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and
labour market orientation of social professionals

 www.hungary-romania-cbc.eu • www.huro-cbc.eu

The content of this document does not necessarily represent the official position of the European Union.

Am făcut cunoscut asistentului familial descrierea fişei postului şi i-am dat o copie
acestuia.

Hajdúböszörmény , 200 ..

..
patron

Am luat cunoştinţă de descrierea fişei postului, am înţeles conţinutul, sunt de acord , am
primit o copie.

Hajdúböszörmény, 200 ..

..

angajat

2. Fişele posturilor membrilor colectivului de muncă din cadrul Serviciului de
bunăstare al copilului

2./a. Fişa postului asistentului familial

1.Denumirea instituţiei: Centrul de Servicii Sociale
4220 Hajdúböszörmény, Újvárosi u. 12.
Tel: 06 52/371-066, 561-180

2. Dispoziţii personale şi organizaţionale:
19. Numele angajatului:
20. Locul de muncă: Szociális Szolgáltatási Központ Gyermekjóléti Szolgálata
4220 Hajdúböszörmény, Petőfi S. u. 42.
Tel.: 06/52/228-749, 561-150
21. Denumirea funcţiei: - asistent familial
22. Persoana care exercită drepturile de angajator: conducătorul insituţiei
23. Şeful ierarhic : asistentul familial principal
24. Salarizarea: conform Kjt
25. Aria geografică de activitate : perimetrul administrativ al oraşului
Hajdúböszörmény
26. Timpul de lucru: 40 ore săptămânal, 20 ore muncă de teren, 20 ore în

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and
labour market orientation of social professionals

 www.hungary-romania-cbc.eu • www.huro-cbc.eu

The content of this document does not necessarily represent the official position of the European Union.

instituţie
27. Foaia de prezenţă: obligatorie

Asistentul familial este obligat să respecte legislaţia privind protecţia datelor personale, pe
baza codului etic al asistenţei sociale.

3. Sarcini de asistent familial

 Primeşte clienţii care se prezintă la insituţie.
 Completează jurnalul de activitate şi tine evidenţa vizitelor la domiciliu.
 În cazurile care necesită intervenţie imediată,va lua imediat măsurile necesare
sau va solicita luarea măsurile.
 Identifică copiii şi familiile periclitate din aria sa de activitate, va cunoaşte
condiţiile de viaţă ale acestor familii.
 Împreună cu familia (individual) asistat, va elabora posibile soluţii, strategii de
atenuare a conflictelir
 Cooperează cu instituţiile şi autorităţile educaţionale, de învăţământ, de sănătate
şi sociale, în vederea soluţionării diferitelor probleme ale copiilor şi familiilor acestora,
asumând în ambele direcţii, un rol de facilitator şi mediator
 Formulează propuneri pentru implicarea unor instituţii de specialitate în
rezolvarea problemelor, în caz de nevoie luând măsurile directe sau indirecte necesare
pentru accesarea serviciilor sau prestaţiilor corespunzătoare.
 Efectueză activităţi de reprezentare în numele şi beneficiul familiilor şi copiilor,
în vederea afirmării depline a drepturilor acestora.
 În scopul soluţionării problemelor identificate iniţiează noi tipuri de servicii sau
modificarea celor existente.
 Participă la activitatea grupului de discutare a studiilor de caz, unde va expune
rezultatele, dileme rezultate din cazurile concrete aflate în custodia sa.
 În cazurile motivate poate solicita intervenţia unui consultant de specialitate.
 Propune formele şi valoarea asistenţei financiare şi materiale.
 În colaborare cu familia asistată va elabora planul de acţiune şi va solicita opinia
persoanelor, insituţiilor interesate. Pentru validarea înţelegerii şi confirmarea efectuării
înregistrării informţaţiilor va solicita semnătura clientului.
 Formulează propuneri privind închiderea definitivă sau suspendarea temporară a
asistenţei.
 La solicitarea conducătorului instituţiei efectuează orice sarcină legată de profesia
sa.

4. Sarcini speciale

 Oferă asistenţă clienţilor beneficiari de ajutor social obligate prin lege să colaboreze
cu centrul de asistenţă familială, şi familiilor acestora
 Informează clienţii privind obligativitatea, condiţiile şi modalitatea colaborării
 Elaborează programe individuale cu implicarea clientului obligat să coopereze, în

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and
labour market orientation of social professionals

 www.hungary-romania-cbc.eu • www.huro-cbc.eu

The content of this document does not necessarily represent the official position of the European Union.

urma unor discuţii individuale şi a colectării de informaţii.
 Organizează activităţi de autodezvoltare în grup şi sesiuni de activităţi mnite să
aprofundeze cunoştinţele şi tehnicile de căutare a locului de muncă.
 Asistă clientul în rezolvarea treburilor personale (accesul la asistenţă medicală,
internarea în centre antidrog, pensionarea de boală etc.)
 Efectuează vizite la domiciliu, în cazurile în care clientul obligat să cooopereze nu
se prezintă la datele stabilite
 Semnalează în scris Compartimentul Social al Primăriei cazurile în care clientul
beneficiar al ajutorului social nu se prezintă la datele stabilite din propria vină, sau
încalcă în orice alt mod obligaţia de a coopera.
 Asistentul familial va fi înlocit în absenţa sa de către asistentul familial…………….
 Asistentul familial nu poate încheia contract de întreţinere sau de rentă viageră cu
beneficiarul asistenţei sau aparţinătorii apropiaţi ai acestuia în perioda asistenţei sau într-
un interval de un an după încheierea acesteia, şi nu poate fi numit tutorele persoanei
asistate.

5. Alte sarcini

 Îndeplineşte atribuţiile sale în conformitate cu prevederile de protecţia muncii şi
protecţia împotriva incendiilor.
 Răspunde pentru echipamentul utilizat (aparate audio, video, calculator etc.).

Am făcut cunoscut asistentului familial descrierea fişei postului şi i-am dat o copie
acestuia.

Hajdúböszörmény , 200 ..

..
patron

Am luat cunoştinţă de descrierea fişei postului, am înţeles conţinutul, sunt de acord , am
primit o copie.

Hajdúböszörmény, 200 ..

..

angajat

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and
labour market orientation of social professionals

 www.hungary-romania-cbc.eu • www.huro-cbc.eu

The content of this document does not necessarily represent the official position of the European Union.

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and
labour market orientation of social professionals

 www.hungary-romania-cbc.eu • www.huro-cbc.eu

The content of this document does not necessarily represent the official position of the European Union.

2./b. Fişa postului asistentului familial

1.Denumirea instituţiei: Centrul de Servicii Sociale
4220 Hajdúböszörmény, Újvárosi u. 12.
Tel: 06 52/371-066, 561-180

2. Dispoziţii personale şi organizaţionale:
28. Numele angajatului:
29. Locul de muncă: Szociális Szolgáltatási Központ Gyermekjóléti Szolgálata
4220 Hajdúböszörmény, Petőfi S. u. 42.
Tel.: 06/52/228-749, 561-150
30. Denumirea funcţiei: - asistent familial
31. Persoana care exercită drepturile de angajator: conducătorul insituţiei
32. Şeful ierarhic : asistentul familial principal
33. Salarizarea: conform Kjt
34. Aria geografică de activitate : perimetrul administrativ al oraşului
Hajdúböszörmény
35. Timpul de lucru: 40 ore săptămânal, 20 ore muncă de teren, 20 ore în
instituţie
36. Foaia de prezenţă: obligatorie

Asistentul familial este obligat să respecte legislaţia privind protecţia datelor personale, pe
baza codului etic al asistenţei sociale.

3. Sarcini de asistent familial

 Primeşte clienţii care se prezintă la insituţie.
 Completează jurnalul de activitate şi tine evidenţa vizitelor la domiciliu.
 În cazurile care necesită intervenţie imediată,va lua imediat măsurile necesare
sau va solicita luarea măsurile.
 Identifică copiii şi familiile periclitate din aria sa de activitate, va cunoaşte
condiţiile de viaţă ale acestor familii.
 Împreună cu familia (individual) asistat, va elabora posibile soluţii, strategii de
atenuare a conflictelor
 Cooperează cu instituţiile şi autorităţile educaţionale, de învăţământ, de sănătate
şi sociale, în vederea soluţionării diferitelor probleme ale copiilor şi familiilor acestora,
asumând în ambele direcţii, un rol de facilitator şi mediator
 Formulează propuneri pentru implicarea unor instituţii de specialitate în
rezolvarea problemelor, în caz de nevoie luând măsurile directe sau indirecte necesare
pentru accesarea serviciilor sau prestaţiilor corespunzătoare.
 Efectueză activităţi de reprezentare în numele şi beneficiul familiilor şi copiilor,
în vederea afirmării depline a drepturilor acestora.
 În scopul soluţionării problemelor identificate iniţiează noi tipuri de servicii sau
modificarea celor existente.
 Participă la activitatea grupului de discutare a studiilor de caz, unde va expune
rezultatele, dileme rezultate din cazurile concrete aflate în custodia sa.

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and
labour market orientation of social professionals

 www.hungary-romania-cbc.eu • www.huro-cbc.eu

The content of this document does not necessarily represent the official position of the European Union.

 În cazurile motivate poate solicita intervenţia unui consultant de specialitate.
 Propune formele şi valoarea asistenţei financiare şi materiale.
 În colaborare cu familia asistată va elabora planul de acţiune şi va solicita opinia
persoanelor, insituţiilor interesate. Pentru validarea înţelegerii şi confirmarea efectuării
înregistrării informţaţiilor va solicita semnătura clientului.
 Formulează propuneri privind închiderea definitivă sau suspendarea temporară a
asistenţei.
 La solicitarea conducătorului instituţiei efectuează orice sarcină legată de profesia
sa.

4. Sarcini speciale

 Cu îndeplinirea condiţiilor legate de studiile de specialitate şi experienţa practică
solicitate de reglementările legale în vigoare, efectuează activităţi de terapie familială,
mai ales în cazul problemelor legate de educaţia copiilor, depăşirea dificultăţilor şi
pierderilor în relaţiile de cuplu, integrarea unui nou membru al familiei, existenţa unor
conflicte între generaţii sau a dependenţei de droguri.
 Primeşte clienţii care au fost îndrumaţi către el de către consilieri familiali, unităţi de
educaţie-învăţământ sau alte organizaţii
 În situaţia încetării problemelor închide terapia
 Participă la conferinţele, prelegerile organizate de către Asociaţia Terapeutică
Familială Maghiară.
 Organizează grupe de autocunoaştere, de dezvoltare personală pentru tineri şi adulţi
în vederea prevenirii dependenţei de droguri şi însuşirea unor tehnici de management al
conflictelor
 Organizează traininguri în vederea pregătirii pentru relaţia de cuplu şi viaţa dde
familie.
 Asistentul familial va fi înlocit în absenţa sa de către asistentul familial…………….

5. Alte sarcini

 Îndeplineşte atribuţiile sale în conformitate cu prevederile de protecţia muncii şi
protecţia împotriva incendiilor.
 Răspunde pentru echipamentul utilizat (aparate audio, video, calculator etc.).

Am făcut cunoscut asistentului familial descrierea fişei postului şi i-am dat o copie
acestuia.

Hajdúböszörmény , 200 ..

..

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and
labour market orientation of social professionals

 www.hungary-romania-cbc.eu • www.huro-cbc.eu

The content of this document does not necessarily represent the official position of the European Union.

patron

Am luat cunoştinţă de descrierea fişei postului, am înţeles conţinutul, sunt de acord , am
primit o copie.

Hajdúböszörmény, 200 ..

..

angajat

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and
labour market orientation of social professionals

 www.hungary-romania-cbc.eu • www.huro-cbc.eu

The content of this document does not necessarily represent the official position of the European Union.

2./c. Fişa postului asistentului familial

1. Denumirea instituţiei: Centrul de Servicii Sociale
4220 Hajdúböszörmény, Újvárosi u. 12.
Tel: 06 52/371-066, 561-180

2. Dispoziţii personale şi organizaţionale:
37. Numele angajatului:
38. Locul de muncă: Szociális Szolgáltatási Központ Gyermekjóléti Szolgálata
4220 Hajdúböszörmény, Petőfi S. u. 42.
Tel.: 06/52/228-749, 561-150
39. Denumirea funcţiei: asistent familial
40. Persoana care exercită drepturile de angajator: conducătorul insituţiei
41. Şeful ierarhic : asistentul familial principal
42. Salarizarea: conform Kjt
43. Aria geografică de activitate : perimetrul administrativ al oraşului
Hajdúböszörmény
44. Timpul de lucru: 40 ore săptămânal, 20 ore muncă de teren, 20 ore în
instituţie
45. Foaia de prezenţă: obligatorie

Asistentul familial este obligat să respecte legislaţia privind protecţia datelor personale, pe
baza codului etic al asistenţei sociale.

3. Sarcini de asistent familial

 Primeşte clienţii care se prezintă la insituţie.
 Completează jurnalul de activitate şi tine evidenţa vizitelor la domiciliu.
 În cazurile care necesită intervenţie imediată, va lua imediat măsurile necesare
sau va solicita luarea măsurile.
 Identifică copiii şi familiile periclitate din aria sa de activitate, va cunoaşte
condiţiile de viaţă ale acestor familii.
 Împreună cu familia (individual) asistat, va elabora posibile soluţii, strategii de
atenuare a conflictelor
 Cooperează cu instituţiile şi autorităţile educaţionale, de învăţământ, de sănătate
şi sociale, în vederea soluţionării diferitelor probleme ale copiilor şi familiilor acestora,
asumând în ambele direcţii, un rol de facilitator şi mediator
 Formulează propuneri pentru implicarea unor instituţii de specialitate în
rezolvarea problemelor, în caz de nevoie luând măsurile directe sau indirecte necesare
pentru accesarea serviciilor sau prestaţiilor corespunzătoare.
 Efectueză activităţi de reprezentare în numele şi beneficiul familiilor şi copiilor,
în vederea afirmării depline a drepturilor acestora.
 În scopul soluţionării problemelor identificate iniţiează noi tipuri de servicii sau
modificarea celor existente.

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and
labour market orientation of social professionals

 www.hungary-romania-cbc.eu • www.huro-cbc.eu

The content of this document does not necessarily represent the official position of the European Union.

 Participă la activitatea grupului de discutare a studiilor de caz, unde va expune
rezultatele, dileme rezultate din cazurile concrete aflate în custodia sa.
 În cazurile motivate poate solicita intervenţia unui consultant de specialitate.
 Propune formele şi valoarea asistenţei financiare şi materiale.
 În colaborare cu familia asistată va elabora planul de acţiune şi va solicita opinia
persoanelor, insituţiilor interesate. Pentru validarea înţelegerii şi confirmarea efectuării
înregistrării informţaţiilor va solicita semnătura clientului.
 Formulează propuneri privind închiderea definitivă sau suspendarea temporară a
asistenţei.
 La solicitarea conducătorului instituţiei efectuează orice sarcină legată de profesia
sa.

4. Sarcini speciale

 Informează debitorul de modalităţile şi formele de management al datoriilor
 Examinează modul de gospodărire al debitorului, capacitatea şi disponibilitatea sa
de plată, şi pe acestă bază face propuneri pentru implicarea clientului în managementul
propriei datorii
 Facilitează încheierea unui contract de reglementare a datoriei între creditor şi
debitor
 Pe perioada derulării contractului de reglementare menţine contactul cu debitorul şi
se întâlneşte cu acesta cel puţin o data pe lună pentru a monitoriza respectarea
prevederilor cuprinse în contract.
 În caz de nevoie iniţiează revizuirea deciziei cu privire la acordarea sprijinului de
reducere a a datoriei
 Primeşte solicitările de acordare a serviciului, în caz de nevoie asistă clientul în
redactarea cererii
 În termen de 15 zile va înainta cererea şi anexxele sale, precum şi un exemplar al
contractului de reglementare a datoriei către Serviciul Social al Primăriei (Acest termen
poate fi prelungit o singură data - în cazuri justificate – cu 10 zile lucrătoare).
 Trimite Serviciului Social al Primăriei şi cererile neaprobate de consiliere a
debitorului. În cazul în care Serviciul Social constată că debitorul are dreptul să
beneficieze de consiliere, consilierul va trebui să ofere acest serviciu. Poziţia adoptată de
către Serviciul Social este obligatorie pentru consilier.
 Participă la conferinţele şi workshopurile organizate de Asociaţia Maghiară a
Consilierilor Pecuniari.
 Asistentul familial va fi înlocit în absenţa sa de către asistentul familial…………….

5. Alte sarcini

 Îndeplineşte atribuţiile sale în conformitate cu prevederile de protecţia muncii şi
protecţia împotriva incendiilor.
 Răspunde pentru echipamentul utilizat (aparate audio, video, calculator etc.).

Am făcut cunoscut asistentului familial descrierea fişei postului şi i-am dat o copie
acestuia.

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and
labour market orientation of social professionals

 www.hungary-romania-cbc.eu • www.huro-cbc.eu

The content of this document does not necessarily represent the official position of the European Union.

Hajdúböszörmény , 200 ..

..
patron

Am luat cunoştinţă de descrierea fişei postului, am înţeles conţinutul, sunt de acord , am
primit o copie.

Hajdúböszörmény, 200 ..

..

angajat

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and
labour market orientation of social professionals

 www.hungary-romania-cbc.eu • www.huro-cbc.eu

The content of this document does not necessarily represent the official position of the European Union.

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and
labour market orientation of social professionals

 www.hungary-romania-cbc.eu • www.huro-cbc.eu

The content of this document does not necessarily represent the official position of the European Union.

2./d. Fişa postului – asistent familial principal (centrul de consiliere familială)

1.Denumirea instituţiei: Centrul de Servicii Sociale
4220 Hajdúböszörmény, Újvárosi u. 12.
Tel: 06 52/371-066, 561-180

2. Dispoziţii personale şi organizaţionale:
1.Numele angajatului:
2.Locul de muncă: Szociális Szolgáltatási Központ Gyermekjóléti Szolgálata 4220
Hajdúböszörmény, Petőfi S. u. 42.
Tel.: 06/52/228-749, 561-150
3.Denumirea funcţiei: - asistent familial
4.Persoana care exercită drepturile de angajator: conducătorul insituţiei
5.Şeful ierarhic : conducătorul instituţiei
6.Salarizarea: conform Kjt
7.Aria geografică de activitate : perimetrul administrativ al oraşului Hajdúböszörmény
8.Timpul de lucru: 40 ore săptămânal, din care 20 ore de muncă poate să petreacă în
afara clădirii instituţiei (vizite familiale şi efectuarea altor sarcini
9.Foaia de prezenţă: obligatorie

3. Sarcini de conducere

 Conduce activitatea unităţii de consiliere familială conform prevederilor Legii III din
199,3 cu completările şi modificările ulterioare şi metodologia aferentă.
 Coordonează sarcinile ssubordonaţilor, atribuirea cazurilor către angajaţi şi
verifică dacă s-au luat mmăsurile adecvate
 Pregăteşte planul anual al unităţii de asistenţă familială.
 Conform necesităţilor, dar cel puţin odată pe lună organizează discuţii de caz.
 Întocmeşte rapoartele statistice.
 Controlează activitatea profesională a asistenţilor familiali.
 Organizează şi coordonează serviciile de sprijin generale şi speciale conform
Legii III din 1993 şi a Legii LXXIXdin 2001.
 Colectează informaţii sociale şi de altă natură în vederea informării adecvate a
beneficiarilor de servicii.
 Pentru asigurarea funcţionării optime a serviciilor speciale oferite
monitorizează permanent schimbărilor cadrului legislativ şi oportunităţile de finanţare
prin proiecte. Participă activ la elaborarea cererilor de finanţare şi la implementarea
proiectelor, se va preocupa de creterea resurselor financiare ale serviciului.
 Ţine legătura cu Centrul de Ocupare, Serviciul de Bunăstare a Copilului, cu
organizaţii neguvernamentale
 Cooperează cu Serviciul de Bunăstare a Copilului în realizarea sarcinilor
commune.

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and
labour market orientation of social professionals

 www.hungary-romania-cbc.eu • www.huro-cbc.eu

The content of this document does not necessarily represent the official position of the European Union.

 Se preocupă de distribuirea echilibrată a sarcinilor către consilierii familiali,
sprijină profesional activitatea angajaţilor.
 Răspunde de întreaga activitate profesională a serviciului.
 Întocmeşte orarul săptămânal de muncă al grupului de consilieri familiali
(distribuirea sarcinilor) şi verifică respectarea acestuia.
 Reprezintă interesele serviciului în relaţiile cu diferite insituţii, organizaţii.
 Întocmeşte planul annual de concedii al personalului şi informează despre acest
plan conducătorul insituţiei.
 În cazul absentării unor angajaţi asigură continuitatea muncii, efectuarea
sarcinilor cu termen.
 În calitate de şef de serviciu este membru al colectivului de conducere al
instituţiei

4. Sarcini de consiliere familială:

 Efectuează în mod continuu activităţile profesionale prevăzute în Regulamentul
de organizare şi funcţionare
 Primeşte clienţii care se prezintă la insituţie.
 Completează jurnalul de activitate. În cazul semnalării unei problem de către
client va lua măsurile şi va iniţia acţiunile care se impun.
 În cazurile care necesită intervenţie imediată, va lua imediat măsurile necesare
sau va solicita luarea măsurilor.
 Cooperează cu instituţiile şi autorităţile educaţionale, de învăţământ, de sănătate
şi sociale, în vederea soluţionării diferitelor probleme ale copiilor şi familiilor acestora,
asumând în ambele direcţii, un rol de facilitator şi mediator
 Formulează propuneri pentru implicarea unor instituţii de specialitate în
rezolvarea problemelor, în caz de nevoie luând măsurile directe sau indirecte necesare
pentru accesarea serviciilor sau prestaţiilor corespunzătoare.
 Efectueză activităţi de reprezentare în numele şi beneficiul familiilor şi copiilor,
în vederea afirmării depline a drepturilor acestora.
 În aria sa de funcţionare oferă sprijin persoanlor şi familiilor dezvantajate sau
aflate în situaţii de risc, va cunoaşte structura familiilor şi condiţiile lor de mediu.
 Sistematizează informaţiile cu privire la familiile aflaţe în grija sa (studii de caz).
Solicită părerea persoanelor, insituţiilor aflate în legătură cu modul de soluţionare a
problemei elaborat împreună cu familia. Va proba înregistrarea datelor şi acordul cu
clientul prin semnătura acestuia.
 În caz de nevoie poate solicita implicarea unui consultant de specialitate.
 Participă la activitatea grupului de discutare a studiilor de caz, unde va expune
rezultatele, dileme rezultate din cazurile concrete aflate în custodia sa.
 Împreună cu familia (individual) asistat, va elabora planul de acţiune
 Formulează propuneri privind închiderea definitivă sau suspendarea temporară a
asistenţei.
 La solicitarea conducătorului instituţiei efectuează orice sarcină legată de profesia
sa.

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and
labour market orientation of social professionals

 www.hungary-romania-cbc.eu • www.huro-cbc.eu

The content of this document does not necessarily represent the official position of the European Union.

5. Sarcini speciale

 În interesul populaţiei rome va efectua asistenţă familială specială în perimetrul
territorial locuit de această populaţie.
 Va asista clienţii romi prin vizite familiale effectuate în mod regulat, prin activităţi
de rezolvare a treeburilor administrative, intermediere şi reprezentare.
 Organizează programe şi prelegeri special (în tematicile modului de viaţă sănătos,
informării sexuală, frecventării şcolii primare, formării profesionale, angajării în muncă).
 Colaborează în activitatea sa cu Consiliul de Autoguvernare Minoritară, organizaţii
neguvernamentale ale romilor, Serviciul Social al Primăriei, Centrul de Ocupare
 Asistentul familial principal va fi înlocuit în absenţa sa de către a …………….
6. Alte sarcini

 Îndeplineşte atribuţiile sale în conformitate cu prevederile de protecţia muncii şi
protecţia împotriva incendiilor.
 Răspunde pentru echipamentul utilizat (aparate audio, video, calculator etc.).

Am făcut cunoscut asistentului familial principal descrierea fişei postului şi i-am dat o
copie acestuia.

Hajdúböszörmény , 200 ..

..
patron

Am luat cunoştinţă de descrierea fişei postului, am înţeles conţinutul, sunt de acord , am
primit o copie.

Hajdúböszörmény, 200 ..

..

angajat

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and
labour market orientation of social professionals

 www.hungary-romania-cbc.eu • www.huro-cbc.eu

The content of this document does not necessarily represent the official position of the European Union.

2./e. Fişa postului – consilier psihologic

1.Denumirea instituţiei: Centrul de Servicii Sociale
4220 Hajdúböszörmény, Újvárosi u. 12.
Tel: 06 52/371-066, 561-180

2. Dispoziţii personale şi organizaţionale:
1.Numele angajatului:
2.Locul de muncă: Szociális Szolgáltatási Központ Gyermekjóléti Szolgálata 4220
Hajdúböszörmény, Petőfi S. u. 42.
Tel.: 06/52/228-749, 561-150
3.Denumirea funcţiei: - consilier psihologic
4.Pers oana care exercită drepturile de angajator: conducătorul insituţiei
5.Şeful ierarhic : conducătorul instituţiei
6.Salarizarea: conform Kjt
7.Timpul de lucru: 30 ore săptămânal, din care 15 ore în cadrul serviciului de
bunăstare a copilului şi 15 ore în cadrul centrului de consiliere familială
8.Foaia de prezenţă: obligatorie
9. Înlocuire: În caz de absenţă pentru o durată mai mare de două săptămâni poate
fi înlocuit de o persoană angajată cu contract de prestări servicii.

Consilierul psihologic este obligat să respecte legislaţia privind protecţia datelor personale,
pe baza codului etic al asistenţei sociale.

Sarcini:

Consilierul psihologic din cadrul Centrului de Servicii Sociale din Hajdúböszörmény are
următoarele sarcini de bază:

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and
labour market orientation of social professionals

 www.hungary-romania-cbc.eu • www.huro-cbc.eu

The content of this document does not necessarily represent the official position of the European Union.

 Oferirea de servicii către locuitorii oraşului care se confruntă cu probleme psihice
sau psihosomatice, precum şi tratarea copiilor şi adulţilor la care specialiştii insituţiei
(asistent familial, psihopedagog) identifică anumite tulburări mentale.
 Menţinerea unor relaţii de muncă de tip consultativ cu colaboratorii insituţiei.
 Oferirea de sprijin pentru o mai bună cunoaştere a patologiei, dinamicii,
personalităţii copiilor, familiilor şi comunităţilor şi pentru eventuala lor trimitere la alte
instituţii sau srrvicii.
 Colaborarea cu specialiştii insituţiei în discutarea studiilor de caz.

Principalele domenii de activitate ale consilierului: - examene filtru, diagnostic
- consiliere individuală
- conducere de grup
- psihoterapie

1. Psihodiagnostic

Are drept scop cunoaşterea personalităţii, identificarea problemei, pregătirea abordării
psihoterapeutice, efectuarea investigaţiilor referitoare la probleme psihice, tulburări
mentale, tulburări de vorbire şi de învăţare, crize, trauma, conflicte şi stări psihosomatice
(investigarea neurozei, depresiei, aplicarea testelor de performanţă şi de personalitate).
Interviuri cu clienţii şi aparţinători acestora, observarea comportamentului.

2. Consiliere

Are drept scop prevenirea situaţiei de criză, stărilor suicidale, depresiei, stării regressive
etc.
Consiliere oferită clienţilor în problemele în care aceştia nu pot decide singuri.:
- consiliere în managementul traiectoriei de viaţă
- consiliere în situaţii de criză
- consiliere privind relaţiile de cuplu şi divorţul
- consiliere în educarea copiilor şi alegerea carierei

2. Discuţii de sprijin

Discuţii în scopul definirii problemelor, identificării soluţiilor, întărirea respectului de
sine, restabilire a echilibrului psihic, cu adulţi şi copii aflaţi în dificultate, care nu pot găsi
singuri soluţii la problemele lor.

3. Consultări instituţionale de caz

Are drept scop discutarea, dezbaterea problemelor ivite pe parcursul consilierii familiale,
facilitarea procesului de consiliere, dezvoltarea personalităţii şi a autocunoaşterii.

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and
labour market orientation of social professionals

 www.hungary-romania-cbc.eu • www.huro-cbc.eu

The content of this document does not necessarily represent the official position of the European Union.

Oferirea de asistenţă de specialitate către colegii din insituţie responsabili cu diferitele
cazuri aflate în lucru.

4. Psihoterapie

Efectuarea psihoterapiei în funcţi de pregătirea sa terapeutică şi de planificare.Tratarea
tulbrărilor psihice (anxietate, fobie, panică, stres, problem de adaptare, tulburări de
alimentaţie,etc), iar în caz de nevoie redirecionarea bolnavului.

Durata: sesiuni de câte 50 minute , o rganiza te în func ţ ie de caz în t re 1-20 ori.

Cerinţe de mediu/echipament: mediu prietenos,fără factori perturbatori, teste de
performanţă şi proiective, jocuri, cronometru, hârtie-instrument de scris, plastilină,
vopsea.

Am făcut cunoscut asistentului familial principal descrierea fişei postului şi i-am dat o
copie acestuia.

Hajdúböszörmény , 200 ..

..
patron

Am luat cunoştinţă de descrierea fişei postului, am înţeles conţinutul, sunt de acord , am
primit o copie.

Hajdúböszörmény, 200 ..

..

angajat

40

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

2./f. Fişa postului – consilier juridic

Denumirea instituţiei: Centrul de Servicii Sociale
4220 Hajdúböszörmény, Újvárosi u. 12.
Tel: 06 52/371-066, 561-180

Sarcini:

Consiliere juridică în cazul problemelor definite prin reglementările legale în vigoare.
Consilierea nu înseamnă reprezentare în faţa justiţiei sau a altor organe oficiale.

Hajdúböszörmény, 20……………………..

………………………………. …………………………………..
patron angajat

41

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

2/g. Fişa postului – conducător de grupă (Căminul Copiilor cu Dizabilităţi Intelectuale)

1.Denumirea instituţiei: Centrul de Servicii Sociale
4220 Hajdúböszörmény, Újvárosi u. 12.
Tel: 06 52/371-066, 561-180

2. Dispoziţii personale şi organizaţionale:
1.Numele angajatului:

 2.Locul de muncă Szociális Szolgáltatási Központ
Értelmi Fogyatékosok Napközi Otthona 4220 Hajdúböszörmény, Petőfi S. u. 31.
Tel.: 228-115

3.Denumirea funcţiei: - conducător de grupă
4.Persoana care exercită drepturile de angajator: conducătorul insituţiei
5.Şeful ierarhic : conducătorul instituţiei
6.Salarizarea: conform Kjt
7.Timpul de lucru:
8/ Locaţia unde îşi îndeplineşte sarcinile de muncă: Hajdúböszörmény, Petőfi S. u. 31.
 9.Foaia de prezenţă: obligatorie

Conducătorul de grup este obligat să respecte legislaţia privind protecţia datelor personale, pe baza
codului etic al asistenţei sociale.

2. Sarcini:

 Pe baza solicitării părintelui, împreună cu conducătorul instituţiei decide asupra acceptării
copilului în grupă.
 Ţine evidenţa copiilor aflaţi în grija sa (foaia matricolă, carnetul de sănătate,, evidenţa
medicamentelor administrate, greutatea copilului,evidenţa taxelor de îngrijire, jurnalul de
activitate, evidenţa progreselor înregistrate de copii, evidenţa ocupaţională).
 Informează sistematic părinţii despre starea copiilorîn caz de nevoie efectuează vizite la
domiciliu, pe care le înregistrează de cel puţin două ori pe an.
 Organizează viaţa de zi cu zi a celor aflaţi în grija sa, pe baza unui plan şi a unei planificări
zilnice elaborate cu luarea în considerare a opiniei părinţilor
 Se preocupă sistematic de asigurarea asistenţa psihiatrică şi medicală a membrilor grupului,
în caz de nevoie trimite copilul la medic sau în caz de urgenţă cheamă medicul
 Se îngrijeşte de securitatea şi dezvoltarea fizică, intelectuală, psihică a copiilor.
 Îndrumă activitatea lucrătorilor tehnici (a îngrijitorilor sociali).
 Sesizează imediat orice neregulă ivită şefului ierarhic
 Elaborează planul anual până în data de 15 februarie a fiecărui an.
 Oferă instrucţie sanitară copiilor aflaţi în grija sa şi le atrage atenţia asupra modului de
folosinţă a mobilierului şi obiectelordin incintă..
 Orice alte chestiuni nemenţionate în această fişă a postului vor fi abordate în conformitate cu
reglementările Kjt.
 În absenţa sa, angajatul va fi înlocuit de…
 Îndeplineşte atribuţiile sale în conformitate cu prevederile de protecţia muncii şi protecţia
împotriva incendiilor.

42

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

 Răspunde pentru echipamentul utilizat (aparate audio, video, calculator etc.).

Am făcut cunoscut conducătorului de grupă descrierea fişei postului şi i-am dat o copie acestuia.

Hajdúböszörmény , 200 ..

..
patron

Am luat cunoştinţă de descrierea fişei postului, am înţeles conţinutul, sunt de acord , am primit o
copie.

Hajdúböszörmény, 200 ..

..

angajat

43

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

2/h. Fişa postului – coordonator comunitar (servicii comunitare pentru persoanele
dependente)

1.Denumirea instituţiei: Centrul de Servicii Sociale
4220 Hajdúböszörmény, Újvárosi u. 12.
Tel: 06 52/371-066, 561-180

2. Dispoziţii personale şi organizaţionale:
1.Numele angajatului:

 2.Locul de muncă Szociális Szolgáltatási Központ
Értelmi Fogyatékosok Napközi Otthona 4220 Hajdúböszörmény, Petőfi S. u. 31.
Tel.: 228-115

3.Denumirea funcţiei: coordonator comunitar
4.Persoana care exercită drepturile de angajator: conducătorul instituţiei
5.Şeful ierarhic : conducătorul instituţiei
6.Salarizarea: conform Kjt
7.Timpul de lucru: 20 ore/săptămână
8/ Locaţia unde îşi îndeplineşte sarcinile de muncă: perimetrul oraşului Hajdúböszörmény.
 9.Foaia de prezenţă: obligatorie

Coordonatorul comunitar este obligat să respecte legislaţia privind protecţia datelor personale, pe
baza codului etic al asistenţei sociale.

Sarcini:

I. Sarcini generale

- Coordonează sistemul de servicii complex oferit bolnavilor dependenţi, necesar în
organizarea vieţii cotidiene
- Efectuează sarcinilile legate de seviciile oferite bolnavilor dependenţi.
- Respectă regulile profesionale detaliate referitoare la alocaţiile comunitare oferite
bolnavilor dependenţi, incluse într-un act normativ special.
- Participă la trainingurile legate de sistemul de servicii şi alocaţii destinate bolnavilor
dependenţi.
- Nu poate încheia contract de întreţinere sau de rentă viageră cu beneficiarul asistenţei
sau aparţinătorii apropiaţi ai acestuia în perioda asistenţei sau într-un interval de un an după
încheierea acesteia.

II. Sarcini profesionale detaliate

1. Sarcini de sprijin
 Oferă sprijin persoanei dependente în vederea:
- ameliorării situaţiei sale de sănătate şi psihice,
- rezolvării conflictelor şi problemelor vieţii cotidiene,
- îngrijirii sociale şi mentale,
- accesului la asistenţă medicală
 Asigură serviciul orientat spre analiza şi soluţionarea problemelor, sprijinind în acest
cadru:
- definirea obiectivelor persoanele ale individului în cauză,

44

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

- identificarea factorilor orientate spre schimbare,
- rezolvarea problemelor.

 Asigură serviciul de dezvoltare a competenţelor, efectuînd, în acest cadru, următoarele
activităţi:
- organizează sau intermediează trainingurile referitoare la managementul vieţii,
- încurajează activităţile orientate spre menţinerea şi dezvoltarea capacităţii de conducere
a propriei vieţi de către persoanele asistate,
- oferă informaţii despre cunoştinţele referitoare la bolle care cauzează dependenţa,
modalităţile de adaptare şi paşii care trebuire făcuţi în acest sens.
 Asigură activităţile de rehabilitare psiho-socială, şi în accest cadru
a) sprijină
- găsirea unui loc de muncă,
- petrecerea organizată a timpului liber,
- organizarea de programe, iniţitative şi reţele de autodezvoltare ,
b) oferă consiliere şi informaţii cu privire la accesul la serviciile medicale, sociale, de
protecţia copilului, precum şi oportunităţile ocupaţionale, educaţionale, şi
habitaţionale.

1. Kapcsolattartási feladatok
 În vederea monitorizării situaţiei persoanei dependente menţine legătura cu:
- medicul de familie,
- psihiatrul,
- familia persoanei asistate.
2. Sarcini organizatorice
 Coordonează munca lucrătorilor comunitari.
 Organizează regulat studii de caz, asigură supervizarea.
 Organizează accesarea oportunităţilor de ocupare rehabilitaţională şi iniţiează programe în
acest scop.
 Organizează în mod regulat perfecţionarea profesională a lucrătorilor comunitari.
 Pregăteşte rapoarte anuale spre patronul institutional, în care raportează despre experienţele
oferirii serviciilor şi face propuneri privind dezvoltările necesare.

2. Sarcini legate de grupul de lucru comunitar
 Asigură funcţionarea grupului de lucru comunitar.
 Formează grupurile de lucru comuntare în funcţie de nevoile persoanelor asistate, atrăgând
persoanele necesare pentru îndeplinirea eficientă a sarcinilor de sprijin (administrator, medic
de familie, asistent medical, psihiatru, asistent psihoterapeut, serviciul de asistenţă familială
etc.).
 Încheie acord de colaborare cu membrii echipei de lucrători comunitari. Acest accord
stabileşte frecvenţa şi celelalte condiţii ale discuţiilor de lucru, precum şi modul de convocare al
discuţiilor de caz atunci când situaţia persoanei asistate impune acest lucru.
 Solicită elaborarea unor planuri de îngrijire personalizate adaptate nevoilor individuale ale
persoanelor în cauză.
 În caz de absenţă, angajatul este înlocit de …. .
 Îndeplineşte atribuţiile sale în conformitate cu prevederile de protecţia muncii şi protecţia
împotriva incendiilor.
 Răspunde pentru echipamentul utilizat (aparate audio, video, calculator etc.).

45

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

Am făcut cunoscut conducătorului de grupă descrierea fişei postului şi i-am dat o copie acestuia.

Hajdúböszörmény , 200 ..

..
patron

Am luat cunoştinţă de descrierea fişei postului, am înţeles conţinutul, sunt de acord , am primit o
copie.

Hajdúböszörmény, 200 ..

..

angajat

46

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

2./i. Serviciu de Sprijin - Fişa postului

Fundaţia pentru Persoanele cu Nevoi Speciale, 4032 Debrecen, Nagyerdei krt. 62/A.
 Nr. de înregistrare:…./2011.

FIŞA POSTULUI

pentru……………..
Denumirea postului: şef de serviciu.
Cerinţe educaţionale: diplomă de învăţământ superior în domeniul social.
Locul de muncă: biroul pentru servicii de sprijin al fundaţiei
Timpul de lucru: zilnic 8 ore, lunar 40 ore, în zilele de lucru 8-16 ore, în cazurile
necesare ore suplimentare, inclusive în zilele de weekend sau sărbătorile legale, în
interesul persoanelor asistate.
Alte condiţii necesare: absolvirea unui curs de conducere al serviciului de sprijin, obţinerea a
80 puncte de credit/5 ani în cursuri de perfecţionare acreditate.
Competenţe necesare: 5 ani experienţă în munca de organizare, capacităţi bune de
organizare şi comunicare
Obiectivele generale ale postului: coordonarea activităţii profesionale a asistenţilor personali şi
al conducătorului auto, organizarea independentă şi coordonarea serviciilor de sprijin, facilitarea
respectării regulamentelor, transmiterea informaţiei. Asigurarea sarcinilor funcţiilor de
conducere: planificare, organizare, control, evaluare, asigurarea calităţii.
Răspunde de calitatea profesională a serviciilor şi a relaţiilor cu angajaţii şi partenerii.
Obiectivul specific al postului: asigurarea fluxului de informaţii dintre conducerea instituţiei,
angajaţii şi beneficiarii serviciilor .
Şeful ierahic: preşedintele consiliului director al fundaţiei. Îşi desfăşoară activitatea conform
programului professional, regulamentele şi directivele financiare aprobate de consiliul director.
Înlocuitor: Nu are înlocuitor în cadrul fundaţiei. În caz de absenţă, sarcinile sale administrative
sunt efectuate de un lucrător voluntar şi de preşedintele fundaţiei.

Sarcini:
- asigurarea condiţiilor de funcţionare ale seviciului şi iniţierea lărgirii acestora
- planificare, organizare, direcţionare, control, asigurarea calităţii,
- definirea culturii organizaţionale în cadrul serviciului, facilitarea dezvoltării acesteia,
- pregătirea contractelor cu colaboratorii şi cu beneficiarii serviciilor ,
- pregătirea şi implementarea planurilor individuale de perfecţionare, de carieră
- formularea propunerilor privind salarizarea colaboratorilor,
- pregătirea şi implementarea utilizării resurselor financiare ale serviciului de sprijin,
- exercitarea drepturilor de angajator cu privire la activitatea profesională cotidiană a
angajaţilor,
- menţinerea legăturii cu patronul institutional, cu clienţii serviciului, cu alte organizaţii şi
instituţii
- elaborarea şi adoptarea planurilor pe termen scurt şi lung ale serviciului
- elaborarea şi transmiterea materialelor cu conţinut profesional, dărilor de seamă, rapoartelor,
statisticilor
- elaborarea, impunerea şi controlul implementării directivelor profesionale
- definirea, controlul, evaluarea sarcinilor de muncă ale colaboratorilor
- definirea şi controlul ordinii şi disciplinei administrative
- aprobarea, controlul şi evaluarea planurilor de dezvoltare individuală referitoare la persoanele
asistate
- în cazurile necesare înlocuirea conducătorului auto,

47

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

- organizarea studiilor de caz, supervizărilor, şedinţelor de lucru cu colaboratorii, şedinţelor de
protecţie împotriva incendiilor şi de protecţia muncii
- familiarizarea angajaţilor cu prevederile codului etic, al legii privind protecţia datelor
personale şi al altor prevederi legale şi impunerea respectării acestor reglementări
- facilitarea managementului conflictelor, rezolvării problemelor în rândul colaboratorilor şi
partenerilor,
- informare, consiliere,
- reprezentarea serviciului şi a persoanelor asistate la nivelul oraşului, în cadrul evenimentelor
profesionale
- ţinerea la zi şi actualizarea permanentă a documentelor informaţionale ale serviciului,
- facilitarea organizării voluntariatului, a,
- facilitarea cheltuielii chibzuite a resurselor financiare, utilizarea responsabilă a banilor din
casă,
- alte sarcini din aria sa de cometenţă.

Competenţe şi responsabilităţi: are dreptul la oportunităţile prevăzute de codul etic al
asistenţilor sociali şi în codul.
Răspunde: de respectarea patrimoniului fundaţiei dat în folosinţa serviciului, respectarea de
către angajaţi a disciplinei în muncă, a prevederilor legale şi regulamentare.
Legăturile sale informaţionale: sunt subordinate calificării sale în profesia de asistent social,
interesele serviciului, ale patronului institutional, al apărării intereselor persoanelor asistate
Echipamente, infrastructura de birou: birou de serviciu, dotări, echipament de birou,
calculator, internet, telefon fix, copiator, utilizarea autoturismului în interes de serviciu
Drepturi: haină de lucru, adeverinţă de serviciu, concediu, compensarea orelor
suplimentare
Altele: Nu poate încheia contract de întreţinere, de rentă viageră sau de moştenire cu beneficiarul
asistenţei sau aparţinătorii apropiaţi ai acestuia în perioda asistenţei sau într-un interval de un an
după încheierea acesteia.

Debrecen, 20

……………………………
 ………………………..preş
edintele consiliului director şeful serviciului

48

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

Semestrul VII.

Practică compactă în afara instituţiei program cu frecvenţă: 300 óre
program fără frecvenţă: 100 ore.

În intervalul menţionat studentul susţine examenul final de practică.Locul de practică este ales
de către student. Lista potenţialelor locuri de practică include locurile de practică din semestrele
V –VI.
Studentul efecteuează activitatea sa pe baza unui ghid special. Durata practicii este de 300 ore.
În cadrul programului BA de Pedagogie socială practica organizată în system nou, deşi fără
elemente noi de conţinut, se organizează în semestrul VII. Este vorba despre o perioadă
compactă de practică, căreia sunt allocate 30 credite.
Îndrumătorul de practică include informaţii privind:
 sarcinile,
 termenii,
 cerinţeţe,
 data examenului final,
 documentele examenului final.
După examenul de finalizare a studiilor (examenul teoretic) studentul îşi primeşte înapoi
jurnalul de practică

Distribuirea în timp a sarcinilor de practică. Structurarea jurnalului de practică
Studentul este obligat să actualizeze continuu jurnalul de practică, şi să-l aibă asupra sa la
sesiunile de supervizare!
Săptămâna 1.: faza introductivă: pregătirea pentru practică.Locul şi rolul pedagogului social în
instituţia aleasă de student.Pregătire metodologică, sintetizarea cunoştinţelor teoretice în funcţie
de profilul insituţiei. Posibile sarcini, oportunităţi.
Săptămânile 2-13. : faza intensivă: practică de teren compactă în instituţia selectată.

Sarcinile studentului:
 Să elaboreze planul de practică, să-l discute cu instructorul de teren, iar apoi să-l
prezintă la sesiunea de supervizare
 Să cunoască angajaţii instituţiei şi să menţină contacte profesionale cu aceştia
 Să cunoască infrastructura insituţiei
 Să obţină informaţii cu privire la rolul insituţiei în cadrul localităţii şi relaţiile externe ale
instituţiei (documentul de fondare, programul profesional).
 Să cunoască şi să discute cu specialiştii cu care va lucra împreună în mod direct
 Să cunoască clienţii, să se familiarizeze cu situaţia lor
 Să discute experienţele sale, recţiile sale emoţionale cu instructorul de teren, cu
conducătorul instituţiei şi să formuleze impresiile sale în scris
 Să facă însemnări privind programele la care a participat sau pe care le-a organizat în
perioada de practică
 Să planifice, împreună cu instructorul de teren, cine îi vor fi clienţii
 Să planifice procesul cunoaşterii clienţilor, metodele pe care le va utiliza în activităţile
cu aceştia
 Să clarifice cine vor fi cei pe care va putea conta pe parcursul activităţii sale
 Să se consulte cu specialişti
 Dacă consideră necesar, să-şi suplimenteze cunoştinţele teoretice
 Să-şi formuleze experienţele în scris
 Să se pregătească pentru examenul practic final prin aplicarea modalităilor de lucru şi
metodelor specifice asistenţei sociale

49

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

 Să efectueze analiza extinsă a literaturii de specialitate în perioada activităţii practice
 Să gândească modul de finalizare a practicii din perspectiva clientului, să focuseze
cunoştinţele sale teoretice
 Să sumarizeze în scris experienţa sa practică
 Să elaboreze în scris proiectul pentru examenul final. Proiectul trebuie înmânat cadrului
didactic al facultăţii cu ocazia sesiunii de supervizare .

Repere în sprijinul muncii studentului:
 Să selecteze şi să nominalizeze clienţii, motivând alegerile sale
 Ce metode va utiliza pentru facilitarea rezolvării problemelor?
 A descoprerit vreo lacună de cunoştinţe în timpul activităţii sale? Ce a făcut ca să
suplinească acea lacună?
 Ce literatură de specialitatr a studiat în timpul practicii?
 Ce competenţe a dobândit prin activitatea sa de identificare şi soluţionare a
problemelor?
 Consideră că activitatea sa de până acum a fost reuşită? Dacă da, de ce? Dacă nu, de ce?
 Cum şi-a planificat ziua examenului final?
 Ce documente scrise a elaborat pentru examenul final?
 Cum ar defini rolul, locul şi funcţiile pedagogului social în cadrul instituţiei?
 Cum apreciează munca sa instructorul de teren şi conducătorul instituţiei?

Săptămâna 14.: perioada de aprofundare: Examenul practic pe teren

Activităţile de supervizare

Supervizarea muncii directe cu clienţii constituie o componentă importantă a practicii.
Supervizarea reprezintă oferă studentului şansă deosebită de a primi sfaturi profesionale, de a
cunoaşte munca celorlalţi student şi, nu în ultimul rând de a se susţine reciproc.

Conţinutul:
 Pregătire teoretică
 Discutarea tematică a propriilor impresii şi experienţe
 Prezentare de cazuri
 Analiza literaturii de specialitate
 Cu cine va coopera în activitatea practică?
 Cine îi vor fi clienţii? De ce?
 Ce metode de lucru va utiliza?
 A descoprerit vreo lacună de cunoştinţe în timpul activităţii sale? Ce a făcut ca să
suplinească acea lacuna?
 Ce literature de specialitate a menţionat în jjurnalul de practică, de la ce autori?
 A descoprerit vreo lacună de abilităţi practice în timpul activităţii sale? Ce a făcut ca să
suplinească acea lacuna?
 Consideră că activitatea sa de până acum a fost reuşită?
 Cum şi-a planificat ziua examenului final?
 Ce documente scrise a elaborat pentru examenul final?
 Cum ar defini rolul, locul şi funcţiile pedagogului social în cadrul instituţiei?
 Cum apreciează munca sa instructorul de teren şi conducătorul instituţiei?
 Consideră că a reuşit să valorifice competenţele sale şi a colaborat cu success cu
specialiştii?
 Să propună data examenului agreată de conducătorul instituţiei şi de instructorul de

50

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

teren.
La supervizie sunt bineveniţi şi instructorii de teren!

Nota examenului final de practică:
Instructorul de teren asistă şi evalueză continuu activitatea studentului, participă la examen şi
formulează o propunere de notă.

Rezultatul examenului final va fi definitivat de către csdrul didactic al facultăţii pe baza
documentelor elaborate de student şi luarea în considerare a notei propuse de instructorul de
teren. În cazul în care există o diferenţă între nota propusă şi nota finală, cadrul didactic al
facultăţii va anunţa studentul în cauză.Documentele examenului sunt:
 jurnalul de practică,
 schiţa examenului final practic,
 procesul verbal,
 caracterizarea întocmită de instructorul de teren.
Documentele sunt valabile doar cu semnătură şi ştampilă!
La examen poate participa şi directorul instituţiei sau locţiitorul acestuia. La examenul final
practic pot participa şi cadrele didactice ale facultăţii.

 Recomandări pentru instructorii de teren/cconducătorii de insituţii

 Să pregătească activitatea practică a studentului
 Să analizeze împreună cu studenţii eficacitatea activităţii practice, cauzele eşecurilor
 Să monitorizeze munca studentului, dispoziţia lui, indicatorii lui de satisfacţie, să-l
sprijine pe student în identificarea unor noi soluţii a problemelor
 Să ofere studentului instrucţii pentru activitatea zilnică, iar la sfârşitul zilei să verifice
efectuarea de către student a sarcinilor încredinţate
 Dacă munca studentului nu este fructuoasă, să încerce modificarea sarcinilor
 Să treacă în revist documrntele scrise ale studentului în concordanţă cu prevederile
legilor de protecţie a datelor personale şi codului etic
 Dacă studentul nu se prezintă sau absentează de la locul de practică, activitatea sa practică
nu poate fi validată
 Evaluarea prin notă a practicii studentului este de competenţa instructorului de teren,
nota fiind definitivată de cadrul didactic al facultăţii
 Instructorul de teren va elabora caracterizarea studentului.
 Activitatea practică a studentului este nereuşită dacă:
 Nu se pregăteşte pentru sarcinile practice.
 Lucrează nepunctual, improvizează.
 Nu poate stabili relaţii corespunzătoare cu colegii şi clienţii.
 Încalcă Codul etic.

Recomandări pentru modul de completare a jurnalului de practică de către student

51

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

Repere pentru întocmirea documentaţiei scrise a asistenţei individuale la activităţi şi a practicii
la programele cu frecvenţă şi fără frecvenţă:

Locul şi data practicii, numele, calificarea şi funcţia instructorului de teren, sarcinile sale de
serviciu
Sarcini
Metode
Referinţe la literatura de specialitate
Referinţe la documente legislative
Autoevaluarea studentului pe baza trăsăturilor de personalitate şi abilităţilor profesionale
menţionate în Îndrumar

Criterii pentru autoevaluarea studentului
Autoevaluare. Încercuiţi valoarea care corespunde situaţiei Dvs.!

A.) Trăsături de

li li

personalitate (1 = mică; 5 =mare)

autocunoaştere 1 2 3 4 5

autoevaluare, 1 2 3 4 5
stima de sine, 1 2 3 4 5
încrederea în sine, 1 2 3 4 5
precizia, 1 2 3 4 5
capacitatea de autoapărare 1 2 3 4 5

abordarea tensiunii associate cu munca 1 2 3 4 5
toleranţă la eşec 1 2 3 4 5
toleranţă, 1 2 3 4 5
exigenţă 1 2 3 4 5
empatie, 1 2 3 4 5
activare 1 2 3 4 5
capacitatea de ascultare 1 2 3 4 5
sensibilitate socială 1 2 3 4 5
interes pentru aspectul social 1 2 3 4 5
capacitatea de decizie 1 2 3 4 5
lipsa prejudecăţilor 1 2 3 4 5
interpretarea corectă a clientului 1 2 3 4 5

integrarea gândirii cu emoţiile,

1

2

3

4

5

comunicare deschisă, credibilă, 1 2 3 4 5
capacitatea de cooperare, 1 2 3 4 5
ierahizarea problemelor, 1 2 3 4 5
secvenţierea sarcinilor 1 2 3 4 5
perseverenţa 1 2 3 4 5

52

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

B.) Aptitudini profesionale

(Copiaţi cele pe care le-aţi utilizat deja!)

- Ajutor pentru a restabili condiţiile de viaţă şi operabilitatea persoanelor fizice, familiilor,
grupurilor şi comunităţilor
- Contribuţie la crearea condiţiilor (complexe) necesare pentru acesta ,
- Modificarea şi îmbunătăţirea relaţiiei existentă dintre copil şi mediul său ,
- Mobilizarea resurselor pentru a aborda problemele ,
- Recunoaşterea regularităţilor de funcţionare ale societăţii (economie , politică , cultură , şcoli
, grădiniţe , familie)
- Stabilirea prin cercetări a cauzelor situaţiei sociale nefavorabile
- Analiza problemelor sociale într-un context social larg,
- Ameliorarea capacităţilor de rezolvare de probleme a persoanelor , familiilor , comunităţilor,
- Conectarea indivizilor, comunităţilor cu instituţiile şi serviciile menite să îmbunătăţească
situaţia lor
- Creşterea capacităţii de autorganizare şi de auroreprezentare a clienţilor
- Îmbogăţirea şi înnoirea metodelor şi instrumentelor de care dispun insituţiile
- Detectarea limitelor de competenţă ,
- Cooperarea cu alţi profesionişti ,
- Implicarea altor instituţii în rezolvarea problemelor aflate în afara ariei de jurisdicţie,
- Aplicarea corectă în practică a valorilor şi dilemelor asistenţei sociale
- Cunoaşterea procesului de asistenţă socială
- Competenţă în rezolvarea problemelor şi în aplicarea tehnicilor de intervenţie
- Cunoasterea mecanismelor de clusterizare
- Cunoaşterea dimensiunile inegalităţii sociale ,
- Cunoaşterea legăturii dintre asistenţa socială şi administrarea socială ,
- Sisteme de sprijin pentru dezvoltare ,
- Clasificarea unor situaţii diferite de viaţă ,
- O înţelegere multi- dimensională a nevoilor copiilor ,
- Identificarea copiilor, grupurilor aflate în situaţii de risc.
- Modul de raportare la discrimiare şi prejudecăţi,
- Identificarea problemelor cu care se confruntă indivizii, familiile, grupurile
- Colectarea şi selectarea faptelor esenţiale, cu metode adecvate
- Recunoaşterea factorilor de risc la nivel micro şi macro.
- Utilizarea creativă a cunoştinţelor dobândite ,
- Deschidere intelectuală ,
- Recunoaşterea lacunelor de cunoştinţe ,
- Nevoia de dezvoltare profesională continuă ,
- Analiza şi evaluarea propriei experienţe ,
- Dezvoltarea de relaţii de lucru corespunzătoare cu colegii, clienţii .

C) Metode, abilităţi metodologice (aptitudini)

- tehnici de interviu ,
- argumentare , persuasiune ,
- managementul conflictelor ,
- mediere şi reprezentare,

- planificarea şi evaluarea acţiunilor individuale, familiale , de grup, şi comunitare

53

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

- comunicarea non-verbală,
- controlul spaţiului,
- comunicare suportivă,
- exprimarea corectă a simpatiei,
- consiliere individuală, educaţie,
- conducerea grupului şi muncă în folosul comunităţii,
- promovarea grupurilor de auto-ajutor,
- elaborarea unor studii ale mediului social
- analiza institutiilor locale, formularea problemelor,
- cunoaşterea procedurilor de eşantionare,
- managementul confidenţial al documentelor
- administrare socială,
- metode de definire a problemei,
- metode, tehnici de intervenţie în situaţii de criză
- managementul de caz (indivizi şi familii)
- căutarea de resurse, utilizarea instrumentelor,
- participarea la sesiunile de supervizare

54

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

Declaraţie de primire

Universitatea din Debrecen
Facul tatea de Pedagogie ş i Educa ţ ia Adul ţ i lor 4220 Hajdúböszörmény, Désány I. u. 1-9. Tel/fax.:
52/560-012

Stimate conducător de instituţie!

Prin prezenta vă adresez solicitrea de a permite studentului de Pedagogie socială
,..………………………………..……… din anul ….. efectuarea practicii profesionale intensive
în cadrul instituţiei Dvs. în perioada……….

Studentul va obţine un număr de puncte de credit de…. şi va primi o notă practică. Nota va fi
propusă de către instructorul de teren şidefinitivată de către cadrul didactic al facultăţii.
Studentul îşi va efectua sarcinile profesionale pe baza îndrumarului anexat.
Participarea studentului la acivitatea practică trebuie confirmată prin foaia de prezenţă, pe care
vă rog să-mi trimiteţi împreună cu evaluarea studentului.

Totodată vă informez că despre data propusă a întâlnirii pregătitoare a anului universitar următor
vă voi trimite o înştiinţare specială prin e-mail.

Hajdúböszörmény, 20… ………………………

Urându-vă succese în muncă,

Molnár Endréné Dr.
coordinator de practică

DECLARAŢIE

Subsemnatul declar în mod oficial, că pe baza Îndrumarului de practică pot asigura efectuarea
practicii de …..ore a studentului în Pedagogie socială …………….., program cu frecvenţă,
anul……..

55

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

Denumirea insituţiei: ...
...
Adresă, număr de telefon,:..
...
E-mail: ..
Conducătorul instituţiei:
..
Numele şi calificarea profesională a instructorului de teren :
...
...

Data: ……………………………………………………….

P.H. ……………………….………..
aláírás

Vă rugăm să trimiteţi declaraţia semnată la sediul facultăţii, până în data de………destinatar Dr.
Molnár Endréné

56

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

Contract încheiat între instructorul de teren şi student

ACORD
între instructorul de teren şi student
 (acest acord rămâne la instituţie)

Locul practicii: ...
Denumirea instituţiei: ... Adresa:
..
Perioada de practică: ...

Tipul practicii: ……………………
anul
Denumirea programului de studii: Pedagogie socială

Numele instructorului de teren:
...
Numele studentului: ..
Numele coordonatorului de practică: Molnár Endréné Dr. telefon: 06-52/560-142

06-52/560-012

Structurarea în timp a activităţii practice:

Semestrul ……., ore/săpt.

Data evaluării practicii : în ultima zi a semestrului de practică
Sarcinile studentului în periada practică: (în funcţie de nivelul şi de tipul practicii):
Îndeplinirea programului stabilit de comun acord cu instructorul de teren, în concordanţă cu
Îndrumarul de practică emis de către facultate.

Sarcinile instructorului de teren:
 sprijinirea procesului de învăţare, de dezvoltare profesională a studentului,
 atragerea studentului în activitatea instituţiei, în funcţie de nivelul şi gradul de pregătire al
studentului,
 rezolvarea eventualelor situaţii de conflict dintre student şi colaboratorii instituţiei,
 ţinerea legăturii cu coordonatorul de teren, cu cadrul didactic responsabil cu practica de
teren,
 evaluarea studentului.

57

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

Hajdúböszörmény, 20… ……………………………

.. ..
student instructor de teren

58

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

 Fişă de evaluare

FIŞĂ DE EVALUARE

I. Nota propusă pentru activitatea studentului.

II. Evaluarea narativă elaborată de instructorul de teren: max. trei pagini,pe baza criteriilor
indicate de facultate.

Evaluarea narativă se va referi la următoarele caracteristici ale studentului:

 aptitudini (empatie,capacitatea de observare)
 cunoştinţele teoretice şi capacitatea de a le aplica în practică,
 activitate, interes
 spirit de iniţiativă,
 autonomie,
 capacitatea de integrare în comunitate,
 comportament etic, moral.

59

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

Bibliografie propusă pentru activităţile practice

Bang,R. (1980): A segítő kapcsolat. Tankönyvkiadó, Budapest.
Bang, R. (1983): A célzott beszélgetés. Tankönyvkiadó, Budapest, 2-3. fejezet
Bárdos Kata – Falvai Rita (1996): Terepgyakorlat – szupervízió? In Kézikönyv a szociális
munka gyakorlatához. Szociális Szakmai Szövetség, Budapest.
Barnes Gill Gorell (2004): Család, terápia és gondozás. Családterápiás olvasókönyv 2.
Animula Kiadó, Budapest
Bognár Mária (1993): Gondolatok a tereptanráképzésről. Esély 4. sz.
Budai István (1996): Szociális munka az iskolában. Válogatás iskolai szociális munkások,
gyermekjóléti szakemberek, szociális és pedagógusképzésben résztvevők számára. Nemzeti
Tankönyvkiadó, Budapest.
Budai István (szerk.) (1993): Tanulmányok a gyermekjólét köréből. Hajdúböszörmény.
Etikai kódex. Budapest, 2011. 04. 29
Gerevich József (1997): Közösségi mentálhigiéné. Animula.
Gerevich József (2000): A drogfogyasztók ambuláns kezelésének szempontjai. In Németh
Attila - Gerevich József (szerk.): Addikciók. Medicina, Budapest, 52-73.o.
Hegyesi G. – Talyigás K. (1994): A szociális munka elmélete és gyakorlata. 1. kötet:
Általános szociális munka. Semmelweis Kiadó, Budapest
Hegyesi G. – Talyigás K. (1994): A szociális munka elmélete és gyakorlata. 2. kötet
Semmelweis Kiadó, Budapest
Hepworth, D. H. – Larsen, J. (1986): Direct Social Work Practice: Theory and Skills. Dorsey
Press, Chicago
Huber, Winfried (1993): Fordulópont a szenvedélybetegségek kezelésében. Forrás Egyesület,
Debrecen
Kovács Gábor (2009): Fogyatékossággal élő emberek szociális foglalkoztatása. Eötvös
Loránd Tudományegyetem Bárczi Gusztáv Gyógypedagógiai Kar, Budapest.
Kozma Judit (szerk) (2002): Kézikönyv szociális munkásoknak. Szociális Szakmai Szövetség,
Budapest.
Loewenberg, F. – Dolgoff, R. (1994): Érték és etika a szociális munkában. In Hegyesi Gábor
– Talyigás Katalin (szerk.): A szociális munka elmélete és gyakorlata. Semmelweis Kiadó,
Budapest.
Molnár Endréné (2002-2012): Útmutató a szociálpedagógia BA szakos hallgatók
terepgyakorlatához. DE GYFK, Hajdúböszörmény.
Molnár Endréné (2009): Fogalomrendszerezés mint optimalizációs tényező az
oktatástechnológiában. Disszertációs dolgozat. Nitra.
Pál Tibor (1996): Kérdések – dilemmák – viták. In Ágoston – Kozma – Pelle – Somorjai
(szerk.): Kézikönyv a szociális munka gyakorlatához. Szociális Szakmai Szövetség, Budapest.
Pincus, A. – Minahan, A. (1973): Social Work Practice: Model and Method. F. E. Peacock,
Itasca, XV. 335. p.
Rácz József (2001): Devianciák. Új Mandátum Könyvkiadó, Budapest.
Sárvári György (1994): Az európai és az amerikai szupervíziós modellek néhány eltérése.
Janus Pannonius Tudományegyetem BTK Szociálpolitikai Tanszék, Pécs.
Smith, Eliot R. – Mackie, Piane M. (2001): Szociálpszichológia. Osiris Kiadó, Budapest. Szabó
Lajos (2000): Szociális esetmunka. Wesely J. Kiadó, Budapest.
Szabó Lajos (2003): A szociális esetmunka gyakorlata. Wesley J. Kiadó, Budapest.
Szociálpedagógia szak KKK 2005.

60

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

Zackon, F.- McAuliffe, W. E.- Ch’ien James M. N. (1995): Rehabilitációs tréning és
önsegítés. A visszaesés megelőzése a szenvedélybetegek utógondozása. Területi Általános
Megelőző Addiktológiai Szakgondozásért Alapítvány, Budapest.
Zombori Gyula (1997): A szociálpolitika alapfogalmai. Hilscher Rezső Szociálpolitikai
Egyesület, Budapest.

Norme legale

Ordin NM nr.15/1998. (IV.30) privind condiţiile de funcţionare şi sarcinile profesionale ale
insituţiilor şi persoanelor active în domeniul protecţiei şi bunăstării copilului
Ordin SZCSM nr. 1/2000. (I.7.) privind condiţiile de funcţionare şi sarcinile profesionale ale
insituţiilor care oferă servicii de îngrijire personală
Ordin OM 15/2006. (IV. 3.) pr iv ind cer in ţele de formare profesională l a n ivel de
l icen ţă ş i de master OM

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and
labour market orientation of social professionals

Partea a II.-a

Belényi Emese

Practica de teren a studenţilor de
Asistenţă socială la

Universitatea Creştină Partium

Oradea, 2012

55

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

Formarea profesională a asistenţilor sociali
în cadrul Universităţii Creştine Partium

În cadrul Universităţii Creştine Partium (respectiv al predecesorului său instituţional Institutul
Superior Reformat Sulyok István) pregătirea asistenţilor sociali se desfăşoară în limba
maghiară, începând din 1991. Asistenţă socială este o specializarea acreditată, examenul de
licenţă fiind organizat de către universitate.Pregătirea durează 3 ani (6 semestre, nivel BA).
După obţinerea licenţei studenţii îşi pot continua studiile la nivel postgradual în cadrul
programului MA Politici sociale europene, bazat pe specializarea de licenţă Asistenţă socială.
Asistentul social oferă ajutor specializat persoanelor în nevoie - o recomandăm celor care simt o
vocaţie să ajută pe cei care se confruntă cu probleme, să sprijine persoanele din categoriile
sociale defavorizate, pe cei cu nevoi speciale, să susţină eforturile de reintegrare ale persoanelor
din grupurile marginalizate ale societăţii. Între grupurile ţintă ale asistenţei sociale se numără
vârstnicii cu pensii foarte mici, familiile cu mulţi copii şi situaţie financiară precară, şomerii,
bolnavii cronici, copii instituţionalizaţi, copii străzii, persoanele fără adăpost, persoanele
dependente de droguri.
Obiectivul programului de licenţă este pregătirea unor profesionişti din domeniul social care pot
combina cunoştinţele teoretice cu aptitudinile profesionale în practica intervenţiilor sociale.
Absolvenţii noştri se pot angaja la instituţii de tip social, furnizori publici şi privaţi de servicii
sociale, organizaţii neguvernamentale, societăţi comerciale bazate pe principiile economiei
sociale. Pe lângă aceste cariere profesionale, absolvenţii îşi pot găsi joburi într-o serie de
domenii care presupun o bună capacitate de management a resurselor umane, aptitudini de
comunicare, capacitate de dezvoltare şi de menţinere a relaţiilor umane.
Cu licenţa în Asistenţă socială se pot obţine joburi în următoarele domenii:
 Birouri, servicii sociale de pe lângă primării, consilii locale, consilii judeţene
 Centre, agenţii pentru ocuparea şi repartizarea forţei de muncă
 Agenţii de dezvoltarea
 Furnizori de servicii sociale (instituţii sociale pentru ocrotirea copiilor, pentru îngrijirea
persoanelor vârstnice, a persoanelor cu handicap etc.)
 Instituţii de sănătate
 Organizaţii non-guvernamentale
 Biserici şi instituţii bisericeşti
 Instituţii de învăţământ
 Companii, firme din sectorul privat (consiliere de afaceri, managementul resurselor umane,
medierea forţei de muncă etc.)
În cadrul ofertei educaţionale a specializării Asistenţă socială cursurile teoretice de bază din
domeniul asistenţei sociale, din sociologie, din psihologie şi din drept sunt completate de
activităţi didactice şi profesionale care ajută la aprofundarea metodologiei şi practicii asistenţei
sociale. Pe lângă parcurgerea disciplinelor fundamentale, începând cu al treilea semestru
studenţii noştri pot învăţa în mod sistematizat despre domeniile specializate ale asistenţei sociale
(şi ale serviciilor sociale în general): politici sociale, protecţia copilului şi a familiei, prevenirea
şi terapia în asistenţa socială etc. 15% din pregătirea universitară o reprezintă practica
profesională, aici, pe lângă munca pe teren, au un rol important activităţile de socializare
profesională şi trainingurile de dezvoltare a personalităţii.

Sursa: Site-ul Universităţii Creştine Partium http://www.partium.ro

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

56

Obiectivele programului de licenţă în Asistenţă socială, competenţele ce urmează a fi
însuşite 6

Competenţe profesionale
 Identificare, culegere de informatii, documentare, evaluare si inregistrare a
informatiilor, analiză, evaluare şi intervenţii specifice pentru reducerea riscurilor sociale de la
nivel, individual, familial, de grup, comunitar şi societal
 Elaborare, implementare şi evaluare a proiectelor, programelor si politicilor de
asistenţă socială pentru diferite categorii vulnerabile
 Dezvoltarea serviciilor şi activităţilor de prevenire precum şi a celor de suport acordate
beneficiarilor sistemului de asistenţă socială.
 Consultanţă în accesarea resurselor comunitare pentru persoanele şi grupurile sociale
excluse sau aflate în risc de excludere socială (instituţii, servicii, prestaţii)
 Consiliere şi alte metode de intervenţie specializată acordate în mediul familial sau
instituţional (spitale, şcoli, penitenciare, centre anti-drog, instituţii specializate de asistenţă
socială etc.) cu respectarea valorilor şi principiilor şpecifice asistentei sociale
 Comunicare şi relaţionare profesională cu beneficiarii şi alţi actori sociali implicaţi

Competenţe transversale

 Abordarea obiectivă şi argumentată atât teoretic, cât şi practic, a unor situaţii -
problemă în vederea soluţionării eficiente a acestora cu respectarea valorilor şi principiilor
specifice asistentei sociale
 Aplicarea tehnicilor de muncă eficientă în echipă transdisciplinară pe diverse paliere
ierahice la nivel intra- si interorganizational
 Autoevaluarea obiectivă a nevoii de formare profesională şi identificarea resurselor si
modalitatilor de dezvoltare personala si profesionala în scopul inserţiei şi adaptării la cerinţele
pieţei muncii

Obiectivele generale ale practicii: ce să facă, ce să fie în stare să facă studentul?

6 Conform Cadrului Național al Calificărilor din România www.rncis.ro

57

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

 Prin intermediul practicii de teren să se implice în rolurile şi funcţiile specific serviciilor
sociale comunitare.

 Să înţeleagă şi să interpreteze misiunea, obiectivele şi funcţiile componentelor sistemului
institutional în domeniul serviciilor sociale, considerate ca părţi ale unui întreg.

 Să fie deschişi faţă de stilurile de viaţă ale diferitelor grupuri sociale, în special faţă de
diferenţele culturale şi situaţia familiilor cu venituri mici.

 Să dezvolte şi să menţină relaţii de parteneriat bazate pe profesionalism cu beneficiarii
serviciilor sociale, în scopul de a consolida abilităţile lor de rezolvare a problemelor.

 Să fie capabil să integreze cunoştinţele teoretice cu cele practice.

 Să implice beneficiarii serviciilor sociale în planificarea şi punerea în aplicare ale
planurilor de acţiune propuse

 Să-şi formeze capacitatea de a interpreta şi de a evalua eficienţa schimbărilor rezultate
din intervenţia socială.

 Să se familiarizeze cu diferitele roluri profesionale din sfera asistenţei sociale,
îndeosebi cu rolurile de mediator, reprezentant, facilitator şi educator.

 Să implice beneficiarii serviciilor sociale în planificarea şi punerea în aplicare ale
planurilor de acţiune propuse

 Să aplice eficient metoda supervizării şi să-şi dezvolte capacitatea de autoevaluare, să
manifeste disciplină de sine, să-şi construiască în mod conştient propria identitate profesională.

 Să se manifeste responsabil în toate ipostazele activităţii sale, corespunzător standardelor
şi eticii asistenţei sociale.

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

58

Obiective specifice

 Însuşirea bazelor umaniste ale profesiei de asistent social, şi conştientizarea
responsabilităţii specific acestei profesii

 Cunoaşterea sistemului social actual, şi în acest cadru, familiarizarea cu sarcnile
asistentului social

 Cunoaşterea modalităilor de aplicare practică a cunoştinţelor teoretice (din domeniile
sociologiei, psihologiei, pedagogiei, medicine, politicilor sociale, dreptului) în diferitele domenii
ale asistenţei sociale (la nivelul indivizilor, familiilor, grupurilor comunităţilor)

 Cunoaşterea modului de funcţionare al sistemului serviciilor sociale şi a reţelei de
insituţii sociale din perspectiva asistentului social şi a beneficiarilor de servicii.

 Însuşirea normelor etice, principiilor de bază şi valorilor caracteristice asistenţei
sociale, aşa cum ele funcţionează în practica profesională a asistenţei sociale.

 Însuşirea unor aptitudini, abilităţi necesare pentru practicarea efectivă a asistenţei sociale

 Însuşirea funcţionării practice a rolurilor profesionale, obiectivelor şi metodelor
utilizate de asistentul social

 Implicarea directă a studentului în acivitatea de sprijinire a persoanelor asistate, cu
următoarele obiective:
- cunoaşterea şi evaluarea situaţiei persoanei care solicit ajutor
- definirea problemei, stabilirea “diagnozei sociale”
- definirea secvenţelor procesului decizional
- pregătirea planuli de intervenţie
- evaluarea eficienţei intervenţiei efectuate

 Însuşirea modalităţilor de utilizare a informaţiilor obiective şi subiective, directe şi
indirecte referitoare la situaţia persoanei asistate, în vederea analizei şi interpretării pertinente a
situaţiei

 Însuşirea modului de efectuare a anchetei sociale precum şi a tehnicilor de documentare
aferente acesteia

59

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

Competenţele practice necesare pentru exercitarea
profesiei de asistent social

Competenţe cognitive:
Cunoaşterea aprofundată, prin implicare nemijlocită, a activităţilor specifice insituţiilor din
domeniul social

Cunoaşterea aprofundată de către studenţi a reţelei serviciilor sociale din Oradea şi din judeţul
Bihor

Competenţe profesionale:

Cunoaşterea tipologiei problemelor sociale şi a modalităţilor de abordare şi soluţionare a
acestora

 Capacitatea de a investiga şi evalua reţelele de servicii sociale

Competenţe relaţionale şi comunicaţionale:

Însuşirea tehnicilor de comunicare, interacţionare şi relaţionare legate de rolul de asistent social

Formarea unor relaţii de colaborare cu specialişti din insituţiile partenere în vederea facilitării
integrării pofesionale a studenţilor după absolvire

Sarcinile coordonatorului de practică

 Intermediează încheierea acordurilor e practică

 Cooperează cu insituţiile de practică în elaborarea metodologiei comune

 Coordonează elaborarea planurilor indviduale de practică ale studenţilor

 Face cunoscut studenţilor procedurile, expectanţele şi regulamentele privind practica de
teren

 În colaborare cu insituţiile de practică distribuie studenţii la locaţiile de practică

 Menţine un contact permanent cu studenţii şi reprezentanţii insituţionali, în vederea
evaluării în comun a performanţei studenţilor şi a asigurării serviciiilor şi resurselor de suport.

 Organizează întâlniri profesionale cu instructorii de teren (reprezentanţii instituţionali)

 Coordonează elaborarea curriculumului ctivităţilor de practică.

 Organizează întâlniri pe teren cu participarea studenţilor şi a reprezentanţilor, specialiştilor
instituţionali

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

60

 Sprijină studenţii şi instructorii de teren în atingerea obiectivelor educaţionale

 Prin consultări cu reprezentanţii instituţionali evaluează activitatea practică a studentului şi
stabileşte nota finală.

 Oferă sprijin în rezolvarea problemelor ivite pe arcursul practicii Segít a gyakorlat során
felmerülő hallgatói/intézményi problémák megoldásában.

 Participă la evaluarea continuă a programului de practică.

Sarcinile persoanei de contact din instituţie

Specialistul de contact din cadrul instituţiei de practică (instructorul de teren) răspunde d e
îndrumarea directă a studentului, îndeplinind următoarele sarcini:

 Împreună cu studentul stabileşte obiectivle de învăţare şi contribuie la formarea unui
mediu educational favorabil.
 Facilitează cunoaşterea de ansamblu de către student a instituţiei şi a serviciilor sociale
oferite
 Formulează obiectivele concrete ale activităţii de teren effectuate de către student, pe
baza obiectivelor educaţionale ale practicii
 Supervizează şi îndrumă continuu activitatea studentului
 Cooperează cu coordonatorul de practică şi cu alte cadre didactice în vederea integrării
cunoştinţelor teoretice cu experienţa practică dobândită de către student.
 Împreună cu studentul procedează la evaluarea performanţei studentului evidenţiează
atât progresele realizate cât şi punctele slabe precum şi posibilităţile de corectare.
 La sfârşitul emestrului completează fişa de evaluare a studentului (pe baza criteriilor
stabilite de către universitate).
 În colaborare cu coordonatorul de teren cooperează în rezolvarea problemelor ivite.
 Oferă studentului acces la informaţiile esenţiale privind activitatea instituţiei
 Lucrează împreună cu studenţii, astfel ca aceştia să poată observa activitatea sa zilnică
obişnuită.
 Oferă studentului oportunitatea de a participa la executarea sarcinilor din cadrul
instituţiei.
 Îl consideră pe student membru al breslei profesionale, oferindu-i acces în dosarele
persoanlor asistate (în cazul în care acest acces este permis de lege), îl invită pe student să ia
parte laîntâlnirile de lucru la care se discută modalităţile de oferire a asistenţei.
 Este la current cu progresul înregistrat de către student, îl sprijină în integrarea
cunoştinţelor teoretice şi practice.
 Încurajează studentul, iar la sfârşitul perioadei de practică evaluează activitatea acestuia.
 În fiecare zi planifică împreună cu studentul activitatea acestia pe ziua respective
 În fiecaresăptămână alocă o zi destinată întâlnirilor individuale cu studenţii, în care
discută experienţa lor de practică şi problemele pe care aceştia le ridică.

Probleme organizatorice şi de conţinut ale practicii

Practica de asistenţă socială începe cu prima jumătate a anului de gradul I şi se finalizează în
semestrul VI, fiind defalcat pe semestre după cum urmează:

61

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

 I. II III. IV.
se

V. VI.

Practică de
specialitate I. ore

exa

28+42+14

K

-

credit

3+2

Practică de
specialitate II.

28+42+14
K

Practica de
specialitate I.

2+2

Practică de
specialitate III.

óra

vizsga

 28+42
K

Practica de
specialitate II.

 kredit 2

Practică de
specialitate IV

óra

vizsga

 28+42
K

Practica de
specialitate
III.

 kredit 2
 Practică de e
specialitate V.

óra

vizsga

 28
K

Practica de
specialitate
IV.

 kredit 3

Practică de e
specialitate VI.

óra

vizsga

 28
K

Practica de
specialitate V.

 kredit 4

Durata practicii în semestrul I: 28+42+14 ore
Durata practicii în semestrul II: 28+42+14 ore
Durata practicii în semestrul III: 28+42ore
Durata practicii în semestrul IV: 28+42 ore
Durata practicii în semestrul V: 28 ore
Durata practicii în semestrul VI: 28 ore

Disciplina semestru sem. sem. sem. sem. Precondiţii

Tabelul 2. Nr. de ore şi de credite alocate practiciipe semestre

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

62

Detalierea cerinţelor pe semestere

 I Faza introductivă, de fundamentare Înuşirea unor cunoştinţe organizatorice,
familiarizarea cu activitatea diferitelor instituţii /semestrele I-II/
 II. Faza de exersare: participarea în activităţi concrete din cadrul /semestrele III, IV. /
 III. Faza de aprofundare: colectare de date, studii de caz, interviuri, studii de caz
explorative, analiza şi evaluarea sistemului de servicii / semestrele V., VI./

Semestrele I-II

Timpul de practică petrecut pe teren:

Semestrul I.: 2 ore/săptămână + 42 ore practică continuă + 14 óra training de orientare în
carieră şi dezvoltare a personalităţii

 Semestrul II : 2 ore/săptămână + 42 ore practică continuă + 14 óra training de
orientare în carieră şi dezvoltare a personalităţii

Nr. Tipul de activitate Număr de ore
1. Pregătirea studenţilor pentru locurile de practică,

familiarizarea lor cu specificul activităţii practice Obligaţiile
studenţilor Vor urmări prezentarea făcută de coordonatorul de
practică, vor participa la discuţii.

8

2. Efectuarea vizitelor în insituţiile partenere: Obligaţiile
studenţilor Sub conducerea coordonatorului de practică
studenţii vor vizita insituţiile sociale partenere, vor urmări
prezentările reprezentanţilor insituţionali, vor participa la
discuţii, vor completa jurnalul de practică.

40

3. Practica continuă din timpul semestrelor Obligaţiile studenţilor
Studenţii vor petrece 42 ore/semestru sub conducerea unui
specialist într-o instituţie aleasă de ei. La sfârşitul semestrului
specialistul instructor de teren va completa fişa de evaluare a
activităţăţii studentului.

84

4. Training de orientare în carieră şi dezvoltare a personalităţii
Obligaţiile studenţilor
Participare activă, implicarea în activităţile de grup

28

5. Evaluarea studenţilor pe baza jurnalului de practică, fişelor de
evaluare completate şi a discuţiei cu studentul Obligaţiile
studenţilor
Prezentarea jurnalului de practică, discutarea experienţei de
practică cu cadrul didactic coordonator şi cu ceilalalţi studenţi

8

Tabelul 3. Rezumatul practicii (sem. I-II)

63

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

Obiective:

 Studentul să demonstreze că a înţeles modul cum sunt organizate şi funcţionează,
obiectivele instituţionale şi rolurile asistenţilor sociali în cadrul instituţiei, precum şi
rolurile îndeplinite de celelalte categorii de personal şi felul în care se leagă aceste
roluri în oferirea serviciilor sociale.
 Să colecteze şi să evalueze informaţiile referitoare la insituţie.
 Să se familiarizeze cu procesul elaborării şi implementării strategilor de intervenţie.
 Să valorifice capacitatea lui de a închega relaţii, solicitând sprijinul instructorului de
teren.
 Să formuleze idei, propuneri privind felul în care insituţia ar putea funcţiona mai bine.
 În cadrul evaluării să-şi demonstreze conştiinţa profesională şi însuşirea comportamentului
professional specific asistentului social.

 Semestrele III-IV.

Timpul de practică petrecut pe teren:

Semestrul III.: 2 ore/săptămână + 42 ore practică continuă

Semestrul IV.: 2 ore/săptămână + 42 ore practică continuă

Nr. Tipul de activitate Număr de ore
1. Pregătirea studenţilor pentru locurile de practică,

familiarizarea lor cu specificul activităţilor pe care le vor
desfăşura pe teren Obligaţiile studenţilor Vor urmări
prezentarea făcută de coordonatorul de practică, vor participa la
discuţii.

8

2. Efectuarea activităţilor în insituţiile partenere: Obligaţiile
studenţilor Studenţii vor efectua stagii individuale de practică
de câte trei săptămâni, în grupe de câte 5-6 studenţi, prin
rotaţie, vor completa jurnalul de practică.

40

3. Practica continuă din timpul semestrelor Obligaţiile studenţilor
Studenţii vor petrece 42 ore/semestru sub conducerea unui
specialist într-o instituţie aleasă de ei. La sfârşitul semestrului
specialistul instructor de teren va completa fişa de evaluare a
activităţăţii studentului.

84

5. Evaluarea studenţilor pe baza jurnalului de practică, fişelor de
evaluare completate şi a discuţiei cu studentul Obligaţiile
studenţilor
Prezentarea jurnalului de practică, discutarea experienţei de
practică cu cadrul didactic coordonator şi cu ceilalalţi studenţi

8

Tabelul 4. Rezumatul practicii (sem. III-IV)

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

64

65

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

Obiective:

 Studentul să fie în măsură să prevadă cât mai exact consecinţele activităţilor dde
intervenţie effectuate.
 Să aleagă cu discernământ professional strategiile şi rolurile profesionale asumate.
 În vederea realizării obiectivelor să efectueze activităţi specifice cu indivizi, grupuri şi
comunităţi.
 La întâlnirile profesionale să-şi expună părerea la un nivel corespunzător.
 Să elaboreze şi să prezinte studii de caz, cu ajutorul limitat al instructorului de teren..
 În cadrul evaluării să demonstreze dezvoltarea conştiinţei sale profesionale şi a abilităţilor
sale profesionale.
 Să-şi valorifice corespunzător cunoştinţeţe sale de metodologia cercetării în evaluara
serviciilor insituţionale.

Semestrele V-VI

Timpul de practică petrecut pe teren:

Semestrul V: 2 ore/săptămână

Semestrul VI.: 2 ore/săptămână

Nr. Tipul de activitate Număr de ore
1. Pregătirea studenţilor pentru activitatea de investigare şi

evaluare a serviciilor sociale din Oradea şi judeţul Bihor
Obligaţiile studenţilor Vor urmări prezentarea făcută de
coordonatorul de practică, vor participa la discuţii.

8

2. Efectuarea activităţii de investigare şi evaluare a serviciilor
sociale din Oradea şi judeţul Bihor: Obligaţiile studenţilor
Studenţii vor lucra în echipe la investigarea şi evaluarea
serviciilor sociale din Oradea şi judeţul Bihor, vor elabora un
raport de cercetare.

40

5. Evaluarea studenţilor pe baza jurnalului de practică, fişelor de
evaluare completate şi a discuţiei cu studentul Obligaţiile
studenţilor
Prezentarea raportului de cercetare, discutarea experienţei de
practică cu cadrul didactic coordonator şi cu ceilalalţi studenţi

8

Tabelul 5. Rezumatul practicii (sem. V-VI)

Obiective:

• Studentul va fi capabil să prezinte şi să interpreteze reţeaua socială în context local-
rezidenţial.

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

66

 • Să schiţeze structura şi poziţia diferitelor instituţii în cadrul sistemului de asistenţă considerat
ca un întreg.
 .
• Să evidenţieze condiţiile de funcţionare interne şi externe precum şi modalităţile de
relaţionare dintre instituţii.

• Să examineze într-o perspectivă comparativă funcţionarea instituţiilor, managementul şi
mecanismul de luare a deciziilor prin intermediul utilizării organigramelor instituţionale.

• Să clasifice şi să analizeze utilizatorii serviciilor instituţionale, diferitele grupuri ţintă ale
activităţilor de asistenţă socială.
.
• Să interpreteze într-o perspectivă comparativă termenii şi condiţiile accesării diferitelor
servicii instituţionale.
 .
• Să identifice şi să analizeze particularităţile diviziunii instituţionale a muncii.
.
• Să rezume modalităţile de utilizare ale resurselor financiare ale reţelei sociale şi să evidenţieze
ce tipuri de finanţare există în cadrul sistemului.
 .
• Să schiţeze şi să explice funcţionarea reţelei de instituţii şi baza legală a accesării diferitelor
servicii

Locurile de practică

Practica profesională a studenţilor de Asistenţă socială include cunoaşterea structurii
insituţionale, activităţilor zilnice şi reţelelor de relaţii ale instituţiilor sociale de stat, NGO şi
bisericeşti. În funcţie de tipul de activităţi desfăşurate, insituţiile pot fi:

 Insituţii de protecţie a copilului
 Instituţii de asistenţă socială comunitară
 Instituţii de învăţământ şi educaţie
 Instituţii de protecţie specială

În cunoaşterea activităţilor din instituţii studenţii vor avea în vedere în principal următoarele
aspecte:

 înţelegere aprofundată a personalului, starea mediului, situaţia economică a instituţiei
 înţelegerea condiţionalităţilor instituţionale
 normele de organizare şi de funcţionare, politici , legi-cadru , actul constitutiv,
procedurile operaţionale de zi cu zi , etc , care sunt la baza funcţionării insituţiei
 cunoaşterea cercului de clienţi instituţionali, ai tipurilor de servicii , locul ocupat în
reţea socială , oportunităţi de perfecţionare,
 planuri imediate şi de perspectivă
 anul condiţiile înfiinţării, cadrul legal, organizaţia tutelară, executare, resurse
financiare, buget, venituri permanente şi ocazionale
 modul de accesare a serviciului, procesarea cazurilor, management de caz
 activităţi administrative

67

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

 activităţi de lobby, popularizarea instituţiei, reclame, pliante
 programe de muncă, modalităţile de stabilire a contactului
 numărul de angajaţi, perioada, durata angajării (pe perioadă determinată-pe perioadă
nedeterminată) tipul angajării (full time-part time)
 calificarea profesională a angajaţilor (sociolog, asistent social etc.)
 distribuţia pe sexe a angajaţilor
 sarcini de muncă, funcţii
 categorii de beneficiari: copii, adulţi, vârstnici etc.
 caracteristici de vârstă, ponderea indivizilor, familiilor sau grupurilor în cadrul
populaţiei de beneficiari
 beneficiari de lungă durată, beneficiari ocazionali sau permanenţi, persoane care ies din
cercul de beneficiari
 prezentarea serviciilor
 solicitanţii
 tipuri de prestaţii
 măsura în care accesul la servicii este nonrestrictiv sau condiţionat
 provenienţa resurselor financiare
 îngrijire instituţională, îngrijire la domiciliu, vizite, îngrijire pe stradă, etc.
 programe permanente sau ocazionale destinate beneficiarilor
 dacă există grupe de discuţii de caz, cum s-au înfiinţat, se ghidează după reguli
interne sau externe,participare obligatorie sau voluntară
 oportunităţi de supervizare,
 dicuţii de team
 oportunităţi de perfecţionare în cadru organizational intern-extern,
 participări la conferinţe, prelegeri, workshopuri, publicaţii
 caracterul sistematic şi calitatea relaţiilor interinsituţionale
 dacă angajaţii se cunosc personal
 problem la nivel institutional, prognoza de rezolvare a acestora, planuri (apropiate-
îndepărtate), modalităţi de rezolvare etc.

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

68

În practica lor profesională, studenţii se vor familiariza cu următoarele instituţii:

 - Asociaţia Deficienţilor Locomotori din Oradea
 - Centrul pentru Persoane Fără Adăpost Nova Vitae, Oradea
 - Asociaţia Caritas Catolica Oradea
 - Posticum-Movimentum Iuventutis Internationalis, Oradea
 - Administraţia Serviciilor Sociale Comunitare (ASCO) Oradea
 - Centrul de Consiliere si Sprijin Parinti si Copii “Plopii fără Soţ”
- Fundaţia Creştină Diakonia
 - Fundaţia Lămpaş
 - Fundaţia Csillagvaros
 - Gradinita Sf. Teresa
 - Centrul de Zi Iedera
 - Centrul Şcolar pentru Educaţie Incluzivă Nr. 1 Oradea
- Serviciul Internaţional de Salvare a Copiilor

Pe lângă cele enumerate, perioadele de practică continuă pot fi efectuate de studenţi şi în alte
instituţii, cu aprobarea universităţii.

69

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

Prezentarea principalelor instituţii de practică

Directia Generală de Asistenţă Socială si Protecţia Copilului Bihor

Direcţia Generală de Asistenţă Socială şi Protecţia Copilului Bihor, institutie publică cu
personalitate juridică în subordinea Consiliului Judetean Bihor, funcţionează în structura sa
actuală începând cu anul 2005, luînd fiinţă prin comasarea celor două directii existente anterior,
Direcţia de protecţia copilului şi Direcţia de protecţie specială a adulţilor.

Adresa:
410475 Oradea, Str. Feldioarei nr. 13, Judetul Bihor
Tel: 0040-259-476371
Fax: 0040-259-447435
e-mail: dgaspcbh@rdsor.ro
Conducătorul instituţiei:
Director General : Puia Lucian-Călin
Director Servici Sociale: Szántó Ildikó
Instituţia tutelară: Consiliul Judeţean Bihor
Adresa web: www.dgaspcbihor.ro

Institutia are rolul de a asigura aplicarea politicilor şi strategiilor guvernamentale de asistenta
sociala în vederea prevenirii şi combaterii marginalizării sociale şi a sărăciei.În acest sens,
Direcia Generala de Asistenta Sociala şi Protecţia Copilului elaborează propria strategie de
asistenţa sociala şi programe de dezvoltare comunitara în domeniu, în functie de nevoile
cetătenilor din unitatea administrativ teritoriala.

 - Crearea unor servicii-alternative la instituţionalizare pentru copiii aflaţi în centrele de
plasament.
 - Crearea unor servicii-alternative la instituţionalizare pentru persoanele cu dizabilităţi
aflate în centrele de recuperare.
 - Restructurarea, respectiv închiderea instituţiilor rezidenţiale de tip vechi şi înfiinţarea
de servicii alternative noi, rezidenţiale şi nerezidenţiale, necesare în procesul de reformă a
sistemului de asistenţă socială şi protecţia copilului, respectând standardele de calitate în vigoare
 - Reintegrarea în familie şi în comunitate a copiilor/persoanelor care se află internate în
prezent în instituţii de tip rezidenţial.
 - Crearea unor servicii-alternative la instituţionalizare pentru persoanele cu dizabilităţi
aflate în centrele de recuperare.

Direcţia Generală de Asistenţă Socială şi Protecţia Copilului Bihor (DGASPC) şi-a desfăşurat
activitatea în ultimii ani pe baza strategiei adoptate de către Consiliul Judeţean Bihor pe
perioada 2008-2011, al cărui scop a fost implementarea reformei serviciilor sociale şi a
protecţiei copilului pe baza nevoilor şi cerinţelor locale. Aceasta a condus la o reducere de
personal de 3,84 la sută, adică împreună cu aparatul de specialitate au fost desfiinţate 60
posturi. În acelaşi timp, anumite servicii au fost externalizate, ceea ce a însemnat o reducere
cu 216 a numărului de locuri de muncă. În vederea monitorizării serviciilor insituţiei au fost
consituite 5 noi baze de date, iar 127 angajaţi au participat la traininguri organizate de specialişti
ai instituţiei. În cadrul Direcţiei Generale lucrează în total 1289 de angajaţi, din care 204 la
sediul Direcţiei (183 de funcţionari publici, 21 de angajaţi contractuali).

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

70

Nr.
crt.

Studii profesionale Număr angajaţi

1 Asistent social 93
2 Sociolog 6
3 Psiholog 31
4 Psihopedagog 5
5 Logoped 2
6 Artterapeut 1
7 Kinetoterapeut 15
8 Fiziokinetoterapeut 7
9 Medic 9

10 Maseur 4
11 Asistent medical 55
12 Pedagog de recuperare 31
13 Educator 103
14 Instructor professional 95

Tabelul nr. 6.Distribuţia specialilştilor DGASPC după studiile efectuate :

Principalele categorii de beneficiari ai serviciilor DGASPC sunt :

- Persoane defavorizate, marginalizate, discriminate;
- Persoane vârstnice;
- Persoane singure şi familii aflate în dificultate;
- Adulţi şi copii cu dizabilităti;
- Copii abuzati, maltrataţi, cu risc de abandon;
- Copii abandonati.

În domeniul protectiei copilului, insituţia oferă următoarele tipuri de servicii

–Masuri de prevenire a abandonului si a institutionalizarii;
–Asistenta maternala;
–Masuri de reintegrare in familia naturala a copilului ocrotit in centrele de plasament sau in
familii substitutive;
–Măsuri de protecţie în sistem rezidenţial, familia lărgită, prin adoptie;
–Măsuri de protectie a copilului abuzat si/sau fără adăpost;
–Consiliere psihologică şi juridică;
–Sprijinirea şi orientarea şcolară şi profesională a copilului cu dizabilităti;
–Măsuri de protecţie de tip alternativ: centre de zi pentru copii şcolari si copiii străzii;
–Masuri de protectie de tip rezidential: centre de plasament, centru maternal, centre pentru copii
cu nevoi speciale.

În domeniul protecţiei persoanelor adulte, principalele servicii sociale oferite sunt:

– Asistenţă şi sprijin acordat persoanelor vârstnice, singure, aflate in situatii dificile sau cu
dizabilitati;
– Servicii de asistenta medicala, igienizare si servirea mesei pentru bătrânii singuri;

71

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

– Promovarea şi sustinerea respectării drepturilor omului;
– Măsuri de prevenire si combatere a marginalizării sociale si discriminării etnice;
– Acordarea de ajutoare sociale, speciale, alocaţii duble, complementare si monoparentale;
– Servicii de recuperare, tratament, reintegrare socială a persoanelor cu dizabilităti;
– Servicii de consiliere socială, juridică şi psihologică;
– Drepturi persoane cu dizabilitati;

 Direcţia Generală de Asistenţă Socială şi Protecţia Copilului este structurată pe servicii după
cum urmează:
1. Serviciul de Evaluare şi Monitorizare în Domeniul Activităţii de Asistenţă Socială şi Protecţia
Copilului
2. Serviciul Îngrijire de Tip Familial în Domeniul Protecţiei Copilului

 Biroul Plasamente de Tip Familial
 Compartimentul Asistenţi Maternali Profesionişti
 Compartimentul Adopţii / Post-Adopţii

3. Serviciul de Evaluare Complexă a Copilului
4. Secretariatul Comisiei pentru Protecţia Copilului
5. Serviciul Social Stradal pentru Copiii Străzii
6. Serviciul Management de Caz
7. Serviciul Îngrijire de Tip Rezidenţial în Domeniul Protecţiei Copilului – coordonează
activitatea centrelor:

- Centrul de Plasament pentru Copii cu Dizabilităţi nr. 1 Oradea
- Centrul de Plasament pentru Copii cu Dizabilităţi nr. 2 Oradea
- Centrul de Plasament pentru Copii cu Dizabilităţi nr. 3 Oradea
- Centrul de Plasament pentru Copii cu Dizabilităţi nr. 4 Oradea
- Centrul de Plasament pentru Copii cu Dizabilităţi nr. 5 Tinca
- Centrul de Plasament Tinca
- Centrul de Plasament Bratca
- Centrul de Recreere pentru Copii şi Tineri "Irene Rowen" Pădurea Neagră
8. Centre de Recuperare
- Centrul de Recuperare pentru Copilul cu Dizabilităţi Oradea
o Echipa mobilă
- Centrul de Recuperare pentru Copilul cu Dizabilităţi Tinca

Sistemul de protecţie a copilului oferă case de tip familial, unde în anul 2011 au fost în evidenţă
502 de copii, în timp ce numărul de copii plasaţi în familie a fost 1189. În prezent, în urma
externalizării există 7 centre de adulţi cu 349 beneficiari adulţi şi 11 centre de copii, cu 345 de
copii (8 centre în Oradea, trei în judeţ), ceea ce însemnă 130 copii sănătoşi şi 215 de copii cu
dizabilităţi. .

În 2011, numărul de copii clasificaţi într-o categorie de handicap a fost 1298, în 2010 numărul
acestora a fost de 1840, ceea ce ceea ce înseamnă o scădere de 30%. În rândul adulţilor 17930
persoane au ffost clasificate într-un grad de handicap sau altul, adică cu 6% mai puţini decât în
2010.

9. Complex de Servicii de Primire în Regim de Urgenţă "Plopii fără Soţ"
 Centrul Maternal “Phoenix" Oradea oferă servicii in beneficiul cuplului mama – copil
sunt: gazduire, ambient, asigurarea hranei, consiliere psihologica, educatia post-natala (0-2 ani),

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

72

consiliere in planificare familiala, educaţia pentru menţinerea stării de sănătate şi pentru o igiena
alimentară sănătoasă, asistenţa socio-juridică, integrare socială si profesionala prin activităti de
orientare şi consiliere vocaţională,
 activităti pentru dobândirea deprinderilor de viaţă independentă.
 Centrul de Primire în Regim de Urgenţă pentru Copilul Abuzat, Neglijat şi Exploatat are
misiunea de a proteja copiii aflati in pericol iminent in propria familie, familia largita sau familia
substitutiva. Ofera servicii de gazduire si ingrijire, consiliere si psihoterapie in vederea
reabilitarii si recuperarii si de consiliere a copilului si familiei in vederea reintegrarii familiale.
Capacitatea centrului este de 12 beneficiari. Serviciile sunt oferite copiilor in varsta de 2/18 ani
care pentru care s-a stabilit o masura de protectie sociala (plasament in regim de urgenta) pe
perioada acestei masuri.

Vârsta
< 1 1 – 2 3 - 6 7 – 9 10 - 13 14 - 17 > 18

2 10 24 8 7 1 -
Tabelul nr.7. Distribuţia pe vârste a copiilor găzduiţi în Centrul de urgenţă .

Distribuţia pe sexe este 23 băieţi şi 29 fete, dintre 10 sunt şcolari,iar 4sunt încadraţi într-o
categorie de dizabilitate.

 Centrul de Consiliere şi Sprijin pentru Părinţi şi Copii are misiunea de a preveni
separarea copilului de familie şi de a oferi protectie copilului prin reducerea dificultătilor
psihosociale cu care se confruntă familiile şi copiii, precum şi prin intervenţii ce vizează
întărirea relaţiilor familiale. Centrul de consiliere ofera mai multe servicii cum ar fi consiliere
sociala si juridica, consiliere psihologică şi psihoterapie, informare şi educatie si sprijin parental
care sunt organizate in diferite programe specializate. Este alcatuit din doua divizii: Divizia de
Consiliere si Divizia de Educatie Parentala. Centrul de consiliere are misiunea de a preveni
separarea copilului de familie şi de a oferi protectie copilului prin reducerea dificultăţilor
psihosociale cu care se confruntă familiile si copiii, precum şi prin interventii ce vizeaza
intarirea relatiilor familiale. Centrul de consiliere ofera mai multe servicii cum ar fi consiliere
sociala si juridica, consiliere psihologica si psihoterapie, informare si educatie si sprijin parental
care sunt organizate in diferite programe specializate. Este alcatuit din doua divizii: Divizia de
Consiliere si Divizia de Educatie Parentala.

Grup ţintă : copii de 0-18 ani, familii , asistenti maternali profesionisti, familii adoptive, mame
tinere, familiile care aşteaptă copii, cămine de copii: Obiective îmbunătăţirea funcţionalităţii
relaţiile de familie şi a relaţiilor de comunicare în cadrul familiei, dezvoltarea abilităţilor
parentale , eliminarea sau reducerea cât mai mult posibil a problemelor comportamentale,
emotionale, de integrare etc.

La începutul programului are loc o discuţie de clarificare a situaţiei. Dacă familia decide să
folosească oportunităţile oferite de program, atunci vor mai avea loc 3-4 discuţii pentru
aprofundarea cunoaşterii problemelor cu care se confruntă, iar apoi se va încheia o înţelegere
scrisă cu privire la munca ce urmează să se desfăşoare. Pe parcursul activităţii vor mai avea loc 6-
12 şedinţe de analiză, în funcţie de natura problemei.

În cazul în care problemele identificate nu sunt de resortul centrului de consiliere, specialiştii
centrului se vor strădui să ofere informaţii utile şi vor direcţiona solicitantul la alte organizaţii sau
specialişti

73

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

 Grupe de părinţi şi trainiguri tip Şcoala Părinţilor:
Scopul acestora este dezvoltarea abilităţilor parentale, identificarea unor răspunsuri, soluţii la
problemele educaţiei copiilor, prin învăţarea reciprocă şi contribuţia unor specialişti. De obiecei au
loc câte 4-8 întâlniri (lunar sau din două în două săptămâni) de 1, 5-2 ore, cu participarea a 4-12
membrii în fiecare grupă.

Clubul părinţilor şi grupele de părinţi pot conlucra şi cu insituţii de învăţământ interesate să
colaboreze. În perioada recentă s-a conlucrat cu Grădiniţa Specială az elmúlt időszakban a
Szent László, Liceul Don Orione,ŞcoalaAvram Iancu, şcolile di Episcopia Bihor şi Oncea,
precum şi cu grupul de lucru al Organizaţiei Caritas Catolica

Îngrijirea sugarului şi copilului în imagini, cu referinţă specială la familiile dezavantajate sau cu
pregătire şcolară redusă

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

74

Prin utilizarea unor fotografii se transmit cunoştinţe de bază privind îngrijirea sugarului şi
copilului (igienă corporală, alimentaţie, îmbrăcăminte, reguli de siguranţă acasă, inclusiv
aspectele de regătire emoţională.Fotografiile sunt accesibile şi altor specialişti care lucrează cu
acelaşi grup ţintă, cu condiţia ca aceştia să participle la un curs de formare special (constând într-
un training de oz zi şi două ateliere de supervizare unde are loc transmiterea cunoştnţelor de
utilizator).

Cum să devenim buni părinţi?– destinat părinţilor copiilor între 0-3 ani

Constă într-o serie de activităţi tematice, cu accent pe cerinţele educaţionale specifice vârstei

Triple P – atitudine parentală pozitivă – pentru părinţii copiilor între 3 – 12 ani:

Abordara problemelor de comportament, sfaturi educaţionale generale , aexersări ale unor
situaţii concrete, îmbunătăţirea comunicării părinte-copil şi a comunicării intrafamiliale.

Adolescenţa şi provocările ei – pentru părinţii copiilor între 12 –18 ani

Înţelegerea mai bună a caracteristicilor emoţionale, comportamentale ale adolescenţei,
acceptarea adolescentului şi a problemelor sale, ameliorarea comunicării

Copil cu dizabilitate în familie –pentru părinţii/educatorii copiilor cu dizabilităţi

Pornind de la nevoile special (şi stimulând părinţii/educatorii să cunoască cât mai bine şi să
accepte aceste nevoi) programul vizează atenuarea supraîncrcării parentale.

 Evaluări psihopedagogice/ADOS –aplicate copiilor cu vârsta între 18 luni -18ani care
arată atingerea nivelelor de dezvoltare corespunzătoare vârstei, pentru identificarea simptomelor
de autismsau a altor neregularităţi de dezvoltare. Scopul evaluării este de a se vedea cât mai clar
dacă este vorba sau nu de semnele comportamentului autist, şi dacă da, să se ia măsurile
corespunzătoarepentru a putea dezvolta corespunzător capacităţile sociale şi adaptiveale
copilui, iar părinţii să poată fi sprijiniţi în acceptarea situaţiei şi ameliorarea calităţii vieţii
copilului.
Serviciile menţionate pot fi accesate printr-o registrar prealabilă. Consilierea trebuie solicitată şi
în scris de la irecţia pentru protecţia copilului, solicitrea fiind aprobată de către conducătorul
insituţiei, iar apoi poate avea loc primul contact al solicitantului cu reprezentanţii instituţiei.
Această întâlnire va avea loc la sediul centrului de consiliere,totodată ocazional pot avea loc şi
vizite la domiciliuCentrul a oferit oportunităţi de practică pentru studenţii de Asistnţă socială şi
Psihologie ai Universităţii KATHO din Belgia, Universităţii din Oradea şi Universităţii Creştine
Partium, şi a primit şi vizita unei delegaţii de studenţi pedagogi din Suedia.

75

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

Serviciile oferite în 2011 în cifre:

În cadrul Programului de consilere în 2011 au lucrat cu 143 dintre care 6 în mediul rural şi78 în
Oradea,dintre acestea au beneficiat de consiliere (166 adulţi şi 176 copii) Deasemenea, 5
cămine de tip familial au beneficiat de acest serviciu

Intervenţie de criză, informare: 65 de persoane s-au adresat o singură data furnizorului de
servicii solicitând informaţii, ulterior unii dintre ei au beneficiat şi de servicii de consiliere.

Datorită scădrii nuumprului de angajaţi, programul Şcoala părinţilor a avut o pondere mai mica
în 2011, în total s-au consituit grupe pentru 85 asistenţi maternali şi 12 părinţi.

Evaluarea ADOS s-a efectuat pentru 21 copii, dintre care 8 au participat şi la consiliere.
Copii cu dizabilităţi se distribuie astfel: 70 % cu dizabilităţi intelectuale, 20% cu dizabilităţi
fizice, 10% în alte categorii de dizabilitate.
În cadrul Centrului de Reabilitare şi Dezvoltare din Oradea sunt îngrijiţi 125 de copii, din care
66 aparţin centrelor orădene, 42 locuiesc în familiile lor biologice iar 17 sunt copiii asistenţilor
maternali. Dintre cei 180 copii din system având grade de dizabilitate diferite doar 6 participă la
activităţi terapeutice. Numărul copiilor cu dizabilităţi de pe teritoriul judeţului Bihor este
deosebit de ridicat, iar încadrarea lor în grade de dizabilitate este efectuată de. Serviciul de
Evaluare Complexă a Copilului, care face propuneri şi în privinţa întegrării lor
şcolare/profesionale.

În evidenţa serviciului se află în total 1627de copii încadraţi în diferite grade de dizabilitate,
astfel:
- cu dizabilităţi multiple: 223
- cu dizabilitate accentuată: 771
- cu dizabilitate moderată: 413
- cu dizabilitate uşoară 220

În cazul celor încadraţi în categoria de dizabilităţi multiple sau dizabilitate accentuate (1235 copii)
autorităţile locale plătesc alocaţii, pentru copiii cu dizabilităţi multiple (958 cazur i)
este necesară angajarea îngrijitorilor personali.

451copii au fost îndrumaţi în şcoli speciale în 2011 cu următoarea distribuţie:
 În învăţământul de masă/clase omasate– 64
 Învăţământul special: 252
 Învăţământ la domiciliu: 17
 Sprijin special/învăţare personalizată: 118

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

76

În domeniul adopţiilor un pas însemnat înainte a fost în 2011 modificarea Legii 273/2004/273,
în scopulcreşterii numărului de copii adoptabili şi reducerea timpului petrecu în sistemul de
protective. Totodată legea creşte răspunderea celora căror îndatorire este protecţia copilului, sau a
celor care au asumat această protective, adică a părinţilor naturali, a funcţionarilor care se ocupă
de adopţiii precum şi a familiilor care adoptă copii.

Cel mai important articol (22) al noii reglementări se referă la condiţiile adopţiei. Legea distinge
între 3 posibilităţi. Prima este când o persoană aflată în îngrijire temporară poate fi adoptată
deorece părinţii sau rudele sale până la gradul al patrulea nu ţin legătura cu el sub nici o formă şi
nu cooperează cu autorităţile pentru reprimirea copilului în sânul familiei. A doua posibilitate
apare atunci când părinţii/rudele renunţă la copil în scris, şi nu modifică decizia lor în termen de
60 zile. În fine, a treia posibilitate se referă la situaţia copiilor cu părinţi necunoscuţi (găsiţi) care
pot fi adoptaţi în termen de 30 zile de la eliberarea certificatului de naştere. După părerea
specialiştilor, această din urmă situaţie oferă o rezolvare mai ales în cazul nou născuţilor
abandonaţi la maternităţi.

Noile reglementări determină timpul de aşteptare pentru adopţiile interne. În cazul copiilor
născuţi în afara căsătoriei, testul DNS al tatălui devine obligatoriu. Atunci când se solicită
recunoaşterea copilului, precum şi atunci când tatăl recunoscut solicită adoptarea acestuia,
termenul de judecare este redus la zece zile. Clasificarea adopţiei ca fiind adopţie internă sau
externă se determină în conformitate cu locul de reşedinţă, oferind astfel cetăţenilor români care
au reşedinţă pe termen lung adoptarea copiilor în România urmând procedura în conformitate cu
Convenţia de la Haga.În 2011, din cei 1690 copii în cadrul sistemului de protective aparţinând
DGASPC Bihor 37 au fost adoptaţi, iar 39 au fost declaraţi apţi pentru adoptare.

În cursul anului 2011 au fost încheiate 24 acorduri de parteneriat şi au fost implementate mai
multe proiecte. În luna aprilie a fost data în folosinţă Centrul de Urgenţă de Noapte şi de Zi
pentru Copiii Străzii, şi a fost evaluat proiectul HURO pentru facilitarea integrării pe piaţa
muncii al tinerilor proveniţi din instituţiile de protecţia copilului. Studenţii de Psihologie,
respective de Asistenţă socială ai Universităţii din Oradea şi ai Universităţii Creştine Partium au
participat la activităţi practice în cadrul diferitelor servicii sociale ale Direcţiei.

În centru recreational al Direcţiei au participat la tabere de vară 432 copii şi tineri cu situaţie socială
dezvantajată. În cadrul sărbătorilor organizate cu ocazii festive au participat 500 copii proveniţi din
25 instituţii de protecţia copilui, cărora li s-au oferit cadouri , precum şi oportunitatea de a participa
la programe culturale, competiţii,ateliere, prezentări de insituţii.

77

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

În cadrul programului “Toamna Orădeană” au fost organizate competiţii sportivepentru copiii
instituţionalizaţi, la care au participat şi copii veniţi din Berettyóújfalu. În Filarmonia din
Oradea s-a organizat o festivitate pentru sărbătorirea celor în vârstă. Forumul privind situaţia
copiilor străzii a fost organizat la Centrul Cultural Posticum, împreună cu Serviciul Maltez şi
ASCO Oradea.Cu ocazia Zilei mondiale a persoanelor cu dizabilităţi s-a organizat o masă
rotunda. Cu aceeaşi ocazie în două supermarketuri orădene au fost expusecreaţii ale unor oameni
cu dizabilităţi. Şi cu ocazia Sărbătorilor de Crăciun au fost organizate numeroase programe la care
au participat şi au primit cadouri copii din centrele de ocrotire.

Informaţii privind bugetul

În 2011 au fost organizate numeroase evenimente şi programe la care au participat 812 persoane.
În acest an DGASPC a oferit servicii unui număr de 22.790 solicitanţi, cu 1371 mai puţin decât
în 2010, şi a putut gospodăridintr-un buget de 113.174.820 lei, cu 6,5%

26 000 000 lei au fost cheltuite pentru cheltuieli materiale şi prestări de servicii, 23.106.000 lei
pentru cheltuieli de personal, 93.770 lei pentru asigurarea contribuţiei proprii la proiectele
europene, 13.200 lei pentru cheltuieli de capital, 64.161.000 lei pentru alocaţiile persoanelor cu
dizabilităţi. Toate acestea înseamnă că cheltuielile de personal s-au diminuat cu 20,48% faţă de
2010, în timp ce cheltuielile material au înregistrat o creştere de 28,03%, în acelaşi timp
insituţia a înregistrat o datorie de 480.842 lei faţă de asistenţii maternali.

Strategie – Planuri – Proiecţii de viitor

 Atragerea unor fonduri UE prin cereri de finanţare
 Organizarea unor programe preventive
 Informări privind adopţia
 Continuarea externalizării centrelor de sevicii
 Reabilitare timpurie, crearea unor centre de dezvoltare
 Pregătirea şi integrarea tinerilor pe piaţa muncii
 Înfiinţarea unor locuri de muncă protejate pentru persoanele cu dizabilităţi
 Integrarea socială a tinerilor care părăsesc sistemul de ocrotire
 Colaborarea cu instituţii educaţionale (şcoli profesionale, trainiguri, universităţi)
 Menţinerea legăturii cu insituţiile medicale
 Informare şi consiliere educaţională pentru familii, părinţi şi copii.

Sursă : Raportul de activitate al DGASPC pe anul 2011, care ne-a fost pis la dispoziţie de D-na
Szanto Ildiko, căreia o mulţumim.

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

78

Administraţia Socială Comunitară Oradea

Administraţia Socială şi Comunitară din Oradea este o instituţie subordonată primăriei
municipiului Oradea şi a fost înfiinţat în urma deciziei nr. 398/2001 al consiliului local.
Serviciile ASCO se adresează acelei părţi ale comunităţii care, din cauza lipsei de încredere în
forţele proprii, a condiţiilor materiale precare, lipsei de educaţie, stării proaste de sănătate , lipsei
unui spaţiu locativ, nu poate să se susţină singură, să-şi asigure cele necesare, fiind determinate
să apeleze la comunitate. Aceste servicii se pot concretiza în ajutoare materiale, fizice şi băneşti,
obţinerea unui spaţiu locativ, a unui loc de muncă, hrana şi îmbrăcăminte, consiliere juridică si
psihologică, având ca finalitate reintegrarea persoanelor cu probleme sociale, aflate în situaţie de
risc.

Adresa Instituţiei:
410209 Oradea, Str. Primăriei Nr. 42. Tel.:0259.44.16.77
 Fax.:0259.44.16.78
 E-mail: asco@rdsor.ro

Conducerea ASCO

DIRECTOR GENERAL :Arina Moş
Director adjunct: Ioana Mihaela Florea
 Susţinător: Primăria Municipiului Oradea:
 Pagina web: http://www.asco-oradea.ro

Conform Legii nr. 47/2006 Consiliile Locale răspund pentru înfiinţarea şi funcţionarea
prestaţiilor sociale. De aceea ASCO funcţionează în subordonanţa Primăriei Locale,
efectuând următoarele sarcini:

a. determină nevoile sociale, prescriind şi punând în practică metode de rezolvare a aceştilor
b. răspunde pentru realizarea, organizarea şi funcţionarea prestaţiilor de bază
c. planifică şi realizează servicii sociale speciale şi vizate
 d. iniţiază acorduri de cooperare şi de parteneriat cu alte consilii locale, instituţii publice şi
 private, organizaţii şi instituţii religioase, cu scopul de a realiza organizarea şi funcţionarea
 serviciilor sociale corespunzătoare nevoilor locale şi planului de acţiune ale judeţelor
e. furnizează informaţiile şi datele necesare serviciilor sociale publice judeţene şi autorităţilor
administraţiei publice centrale
f. Conform planului său de acţiune prezintă consiliului local propuneri legate de bugetul social

Administraţia Socială Comunitară din Oradea furnizează servicii pentru a proteja copii, oamenii
vârstnici, handicapaţi, şi alte persone, familii, grupe, comunitate aflate in situaţie de risc, după
cum urmează:

I. Servicii sociale publice locale (serviciu social acreditat conform hotărârii nr 151/2010 al
comitetului din judeţul Bihor).

I.1. Beneficiarii: persoane singure şi familii

Servicii:


79

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

 furnizarea informaţiilor cu privire la drepturile copilului conform Legii nr. 292/2006 şi
cu privire la servicii şi prestaţii facilitate şi furnizate de ASCO
 In situatia copilului parasit de mama in maternitate si a carei identitate nu poate fi
stabilita face demersurile necesare obtinerii dispozitiei de stabilire a numelui si prenumelui
copilului ; face declaratia de inregistrare a nasterii la serviciul de stare civila, transmite
DGASPC Bihor actul de inregistrare a nasterii copilului ;
 In situatia copilului gasit, precum si a celui parasit de parinti in raza municipiului
Oradea, a carui nastere nu a fost inregistrata face toate demersurile necesare pentru inregistrarea
nasterii copilului ;
 Intocmeste si pune in aplicare planul de servicii realizat in vederea prevenirii separarii
copilului de familia sa ;
 Transmite catre DGASPC Bihor cererea de instituire a unei masuri de protectie speciala
a copilului in cazurile in care nu este posibilamentinerea copilului alaturi de parintii sai dupa
acordarea serviciilor si prestatiilor prevazute de planul de servicii ;
 La incetarea masurilor de protectie speciala prin reintegrarea copilului in familia sa,
intocmeste rapoarte lunare pe o perioada de minimum 6 luni, prin care urmareste evolutia
dezvoltarii copilului precum si modul in care parintii isi exercita drepturile si isi indeplinesc
obligatiile cu privire la copil ;
 Întocmeste si inainteaza primarului municipiului Oradea documentatia in vederea
emiterii dispozitiei de acordare a prestatiei financiare exceptionale ;
 evaluarea socieconomica a familiilor copiilor cu dizabilitati, pentru orientare scolara,
profesor de sprijin sau alt sprijin material ;
 Pentru prevenirea abandonul scolar, ia masuri in vederea reintegrarii scolare dacă copiii
se sustrag procesului de invatamant;
 identificarea, interventia si monitorizarea copiilor lipsiti de ingrijirea parintilor plecati la
munca in strainatate; eliberarea unei dovezi, necesara celor care pleaca la munca in strainatate ;
 În conformitate cu prevederile Legii nr.272/2004 privind protecţia şi promovarea
drepturilor copilului, părintele care exercită singur autoritatea părintească sau la care locuieşte
copilul, care urmează să plece la muncă în străinătate, are obligaţia de a notifica această intenţie
serviciului public de asistenţă socială de la domiciliu, cu minimum 40 de zile înainte de a părăsi
ţara. Notificarea va conţine, în mod obligatoriu, desemnarea persoanei care se ocupă de
întreţinerea copilului pe perioada absenţei părinţilor sau tutorelui. Confirmarea persoanei în
întreţinerea căreia va rămâne copilul se efectuează de către instanţa de tutelă.
 consilierea persoanelor în cadrul programului cu publicul în domeniul prestaţiilor şi
serviciilor acordate familiilor

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

80

 În situaţia copilului părăsit de mama în maternitate şi a cărei identitate nu poate fi
stabilită face demersurile necesare obţinerii dispoziţiei de stabilire a numelui si prenumelui
copilului ; face declaraţia de înregistrare a naşterii la serviciul de stare civila, transmite
DGASPC Bihor actul de inregistrare a naşterii copilului ;
 Ordin nr. 219 din 15 iunie 2006 privind activităţile de identificare, intervenţie şi
monitorizare a copiilor care sunt lipsiţi de îngrijirea părinţilor pe perioada în care aceştia se află
la muncă in străinatate ;
 eliberarea unei dovezi, necesară celor care pleacă la munca în străinătate (Ordin nr.
219/2006);
 asigurarea alocaţiei familiale complementare şi alocaţiei de susţinere pentru familia
monoparentală (Legea nr. 41/2004)
 asigurarea alocaţiei de stat (Legea 61/1993)
 Efectuarea anchetelor sociale la cererea instituţiilor corespunzătoare despre familii având
difcultăţi
 efectuarea anchetei sociale pentru pregătirea alegerii şcolii
 Alocaţie de stat(Ordin Nr.148/2005) şi asigurarea alocaţiei pentru copii
handicapaţi (Legea nr. 448/2006)
 distribuirea prafului de lapte pentru nou născuţi (123/2001)
 acordarea ajutorului pentru încălzirea locuinţei (H.G. 5/2003)
 acordarea ajutorului de urgenţă (Legea 416/2001 , Hotărârea Consiliului local
nr.28/2006)
 acordarea prestaţiilor speciale (Legea 272/2004)
 ajutor social (Legea 416/2001)
 ajutor de înmormântare (Legea 416/2001)
 ajutor de alimente (600/2009)
 înhumarea cadavrelor fără aparţinători sau cu identitate necunoscută
 acordarea serviciilor de cantină de ajutor social(Legea 208/1997)
 întocmirea anchetelor pentru scutirea la plata penalităţilor la impozitul pentru terenuri şi
clădiri
 consiliere legate de locuinţe sociale
 pregătirea anchetelor, rapoartelor, documentelor de lucru la şedinţele Comitetului social
Local
 asigurarea asistentei de adăpost la adăposturile nr. 1., 2., 3., şi 4.
 ajutor alimentar oferite persoanelor singuratice şi familiilor care beneficiează într-un fel
de ajutor social

I.2. Beneficiarii: personane handicapate

Servicii:
 informarea persoanelor handicapate cu privire la drepturile, obligaţiile şi posibilităţile
furnizate de legea nr. 448/2006
 Verifică în teren fiecare solicitare în parte, preia date şi informaţii referitoare la bolnav
şi familie în vederea evaluării socio-economice a bolnavului şi familiei;
 Efectuează anchete sociale pentru persoanele majore în vederea încadrării într-un grad
de handicap;
 Efectuează anchete sociale pentru persoanele minore în vederea încadrării într-un grad
de handicap;
 Efectuează anchete sociale pentru asistenţii personali ai persoanelor cu handicap grav;
 Efectuează anchete sociale pentru persoane cu handicap în vederea internării într-un
centru de tip rezidenţial;
 Efectuează anchete sociale pentru obtinerea rovinietei

81

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

 Colaborează cu asociaţiile şi organizaţiile pentru persoanele cu handicap;
 Colaborează cu instituţiile locale, cu persoane fizice şi juridice, organizaţii
neguvernamentale şi instituţii publice pentru rezolvarea problemelor persoanelor asistate;
 Asigură îmbunătăţirea nivelului de informare a persoanelor cu handicap asupra
drepturilor acestora şi cu privire la serviciile oferite de organizaţiile şi instituţiile specializate;

I.3. Beneficiarii: Persoane vârstnice

Servicii:
o informare cu privire la prestaţiile şi serviciile sociale oferite persoanelor vârstnice
o consiliere în legătura drepturilor oamenilor vârstnici, facilitarea accesului la prestaţii şi
beneficii oferite pentru vârstnici
o ajutorarea la ingrijiria temporară sau permanente la domiciliu
o asigurarea serviciilor de tip cămin pentru personane vârstnice
 organizarea activităţiilor de consiliere, informare şi socializare realizate în cadrul
căminelor sociale ale persoanelor vârstnice
 acordarea ajutorului pentru încălzirea locuinţei (Ordin nr.5/2003)
 bilete gratuite de transport local (Hot. Consiliul Local nr.719/204)
 ajutor social (Legea 416/2001)
 acordarea ajutorului de urgenţă (Legea 416/2001), (Hotărire Consiliu Local 28/2006)
 ajutor de înmormântare (Legea 416/2001)
 ajutoare alimentare pentru pensionarii sistemului public de pensii ale căror drepturi,
obţinute din pensie sau, după caz, din pensii cumulate, se află sub 400 lei/lună; (600/2009)
 ancheta socială în vederea stabilirii nevoilor persoanelor vârstnice , care pot fi de natura
medicala, sociomedicala, psihoafectiva, se stabilesc pe baza grilei nationale de evaluare a
nevoilor persoanelor varstnice, care prevede criteriile de incadrare in grade de dependenta.
 cantină socială (Legea 208/1997)
 întocmirea anchetelor pentru scutirea la plata penalităţilor la impozitul pentru terenuri şi
clădiri

I.4. Beneficiarii: persoane fără adăpost

Servicii:
 informarea şi consilierea oferite persoanelor singuratici aflaţi în situaţia de risc social şi
fără adăpost cu privire la asigurarea servicilor şi prestaţiior.
 asigurarea serviciilor sociale în cadrul Adăpostului de Noapte
 facilitarea accesului la expertiza medicală

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

82

 asigurarea serviciilor oferite de tip cămin persoanelor handicapaţi şi vârstnici
 informaţii oferite rromilor şi familiilor lor aflate în situaţie de risc social sau fără adăpost
 prestaţii speciale (272/2004 törvény)
 ajutor social (egea 416/2001)
 ajutor de urgenţă (legea 416/2001)
 ajutor de înmormântare (Legea 416/2001)
 înhumarea cadavrelor fără aparţinători sau cu identitate necunoscută
 ajutor alimentar oferit acelor persoane fără adăpost, care sunt pensionari, şomeri,
handicapaţi sau beneficiează de ajutor social

II. Centre de Îngrijire şi Educaţie Timpurie - Creşe (Conform Atestatului de acreditare
apărut în 2010/01/27)

Locaţii:
 Creşa nr.1. " „Dumbrava Minunată”: " P-ta 1 Decembrie, parter
 Creşa nr. 2. " Picioruşe Vesele " str. Grădinarilor, nr. 23
 Creşa nt. 3. " Tărâmul Fermecat " str. Ion Alexi, nr.23
 Creşa nr. 4. " Scufiţa Roşie ": str. Onisifor Ghibu, nr. 16
 Creşa nr. 5. "Voinicel" str. Haţegului, nr.32
 Creşa nr. 6. " Căsuţa Veseliei ": str. Aluminei, nr.100
 Creşa nr. 7. " „ Albă ca Zăpada”: str. Călugăreni, nr.4/a
 Creşa nr. 8. " Căsuţa Piticilor " str. Mihai Viteazul , nr.6
 Creşa nr. 9. " Căsuţa din Poieniţă " str. Poieniţei, nr. 2/a
 Creşa nr. 10. " Rază de Soare " str. Grădinarilor, nr.16
 Creşa nr. 11. „Sfantul Iosif” Str.Traian Lalescu nr.39(Str.Barsei nr.20)
 Creşa nr. 12. Str.Poienitei nr. 2A
Beneficiarii: copii aparţinând vârstei cuprinse între 3 luni şi 4 ani.

Servicii:
 asigurarea serviciilor integrate de îngrijire, supraveghere şi educaţie a copiilor de vârstă
antepreşcolară şi de dezvoltarea programelor de educaţie timpurie adecvate vârstei, nevoilor,
potenţialului de dezvoltare şi particularităţilor acestora.
 asigurarea supravegherii, menţinerii stării de sănătate şi de igienă a copiilor,
 acordarea primul ajutor şi îngrijirile medicale necesare în caz de îmbolnăvire, până la
momentul preluării copilului de către susţinătorul legal sau al internării într-o unitate medicală,
după caz;
 asigurarea nutriţiei copiilor cu respectarea normelor legale în vigoare;
 personalul colaborează cu familiile copiilor care frecventează creşa şi realizează o relaţie de
parteneriat activ cu părinţii/reprezentanţii legali, în vederea respectării interesului copilului;
 asigurarea consilierii şi sprijin pentru părinţii/reprezentanţii legali ai copiilor;
 depistarea precoce a situaţiilor de risc care pot determina separarea copilului de părinţii săi;

83

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

III. Centrul Social de Urgenţă şi Adăpost de Noapte

Adresa: Oradea, str. Guttenberg nr. 8 .

Beneficiarii:
 persoane care au domiciliul pe raza Municipiului Oradea,care nu au locuinta si se
adapostesc in locatii nerecunoscute ca spatii de locuit;
 persoane aflate in iminenta pierderii locuintei/adapostului si de a deveni persoane fara
adapost.
Servicii:

 adăpost temporar
 consiliere socială
 consiliere juridică, ajutor oferit în rezolvarea problemelor de natură juridică
 sfătuire medicală, legate de sănătatea generală
 consiliere profesională
 ajutor în deplasare ăn muncă
 terapie ocupaţională
 sprijin acordat ăn găsirea unei locuinţe şi unui loc de muncă, sau ăn terminarea
cursurilor profesionale
 ajutor acordat în rezolvarea problemelor legate de obţinerea buletinului de identitate
 ajutor în obţinerea accesului la difeite prestaţii şi servicii sociale
 servicii de informare legate de drepturile sociale şi servicii disponibile
 asigurarea alimentelor şi băuturilor calde, sacuri de dormit şi alte echipamente de iarnă

IV. Centre Multifuncţionale pentru Vârstnici

Locaţii:
 Centru Multifuncţional Rogerius - str. Sf. Apostol Andrei, nr.58, bl.C30, tel.
0359/800.641
 Centru Multifuncţional Social Nufăr - str Nufărului. nr. 47, bloc D 111, tel.
0359/800.642
 Centru Multifuncţional Social Iosia - str. Cazaban, nr. 51, tel. 0359/800.643
 Centru Multifuncţional SocialRogerius 2 - Str. Episcop Ioan Suciu, tel:
0359/199508
 Casa Multifuncţională Bocskai István - St. Ciucasului nr. 11, tel: 0359/407557
 Centru Multifuncţional Social Averescu - str. Mşal Al. Averescu nr. 7

Beneficiarii: Oamenii vârsnici din Oradea

Servicii:
 activităţi de informare si consiliere (individuală şi/sau colectivă), în cooperare cu alte
organizaţii, instituţii de stat/sau nonguvernamentale
 activităţi în timpul liber

Sursa: pagina web ASCO http://www.asco-oradea.ro

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

84

Fundaţia Lampas

Fundaţia Lampas - organizaţie non-guvernamentală de asistenţă socială, care funcţionează din
anul 2011 sub patronajul Eparhiei Reformate de pe lângă Piatra Craiului. Fundaţia Lampas este
o organizaţie non-guvernamentală de asistenţă socială,

Oferim programe şi servicii de asistenţă socială şi acţionăm după credinţa creştină pentru a
răspunde nevoilor comunităţii. Echipa noastă inderdisciplinară încurajează reintegrarea socială
a diferitelor grupuri vulnerabile cu scopul creşterii calităţii vieţii acestora indiferent de etnie,
religie şi gen. Cooperăm cu instituţiile de asistenţă socială din cadrul Eparhiei şi cu diferite
instituţii ale statului, ONG-uri, biserici, parteneri naţionali şi internaţionali.

Adresa: 410210 Nagyvárad, Strada Jean Calvin, Nr.1 Tel./Fax: +40 259 431 710
e-mail: lampas.foundation@live.com Consilier: PS. Vinczéné Pálfi Judit
judit_vincze@yahoo.com
Patronaj: Eparhia Reformată de pe lângă Piatra Craiului. P a g i n a Web: www. lampas.ro

Prestaţii:

Centrul de asistenţă socială şi îngrijire la domiciliu pentru persoane vârstnice, Oradea
Furnizăm servicii sociale şi îngrijire la domiciliu adresate nevoilor persoanelor vârstnice din
municipiul Oradea.
Scopul nostru este să îmbunătăţim condiţiile de viaţă ale persoanelor de vârsta a treia, vizând
totodată integrarea lor socială.
Beneficiarii serviciului de asistenţă socială şi îngrijire la domiciliu sunt persoane de vârsta a
treia, care se confruntă cu probleme sociale şi de sănătate.
Coordonator: Farkas Andrea
zefferandrea@yahoo.com

Centru de zi destinat copiilor defavorizaţi, Oradea:
Obiectivul nostru este prevenirea abandonului şcolar şi îmbunătăţirea performanţelor şcolare.
Centrul de zi este destinat elevilor proveniţi din familii defavorizate şi în pericol de abandon
şcolar (clasele I-V, Liceul Teologic Reformat “Lorántffy Zsuzsanna”, Oradea).
Acest program vine în completarea programei educaţionale şcolare.
Coordonator: Dombi Enikő
partium@rdsor.ro

“Open, Deschis- Orientare şi Perspective pentru Femei Tinere printr-o Reţea Europeană”.
Verein für Internationale Jugendarbeit - VIJ, Germania (Asociaţia pentru munca
internaţională a tinerilor) împreună cu Alianţa Baden Württemberg împotriva traficului de
persoane şi împortiva prostituţiei forţate au realizat un program educativ şi consiliere pentru
prevenirea traficului de persoane şi a exploatării la locul de muncă. Destinat tinerelor femei
migrante din Estul Europei în căutarea unui loc de muncă şi a unor oportunităţi educaţionale.
Parteneri din Estul Europei: Fundaţia "Lampas", Oradea, România; DELKU – Deutsche
Evangelische Lutherische Kirche (Biserica Evanghelică- Luterană Germană), Odessa, Ucraina;
Evangelische Kirchengemeinde (Parohia Evanghelică) în Sankt Petersburg şi Deutsch-
Russische Haus (Casa Germano-Rusă) în Kaliningrad, Rusia.
Coordonator: Vura Ottilia
e-mail: ottilia.vura@yahoo.com

85

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

 ottilia.vura@open-vij.org
Tel.: 0764.043. 989 www.lampas.ro
Sursa: http://psihoterapieoradea.blogspot.ro/2012/05/fundatia-lampas.html ; pagina web
Fundaţiei Lampas: http://www.lampas.ro Pap István: Igehirdetés a cselekedetek szintjén
http://www.erdon.ro/igehirdetes-a-cselekedetek-szintjen/news-20110217-11194256

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

86

Centrul Social şi de Misiune al Fundaţiei Diakonia

Începând cu anul 2012 Fundaţia Diakonia cu sediul la Cluj Napoca a preluat conducerea
Centrului Social şi de Misiune. Centrul a funcţionat anterior în cadrul Eparhiei Reformate de pe
lângă Piatra Craiului. Cunoscut mai înainte sub numele de Centru de Misiune în rândul
Rromilor, situat pe Calea Clujului, Centrul a fost renovat complet în interior de către Fundaţia
Diakonia, ferestrele şi uşile au fost înlocuite. Fundaţia şi-a deschis a cincea filială în Oradea,
în Transilvania având deja filiale, în Reghin, Târgu Mures şi Sfântu-Gheorghe.

Fiecare filială are la rândul ei mici centre rurale, şi situaţia nu va fi diferită nici în cazul filialei
din Oradea, unde au început demersurile pentru înfiinţarea de centre pentru copii la Săcuieni,
Sântimreu, Diosig şi Sîniob - a declarat dr. Sarosi Arthur, director al organizaţiei din Cluj
Napoca la o conferinţă de presă care a avut loc în 10 octombrie 2012. Între principalele motive
ale reorganizării a fost subliniat faptul că Fundaţia Creştină Diakonia, având mai mult de un
deceniu de experienţă profesională, poate să contribuie eficient la dezvoltarea centrului diaconal
din Oradea, putînd atrage fonduri prin intermediul sistemului ei de relaţii. De exemplu, până în
luna decembrie se aşteaptă evaluarea cererii înaintate guvernului elveţian, pentru a fi finanţate
extinderile planificate în judeţ. Aşa cum a declarat d-na Vinczéné Pálfi Judith, consilier pe
probleme de misiune al Eparhiei Reformate de pe lângă Piatra Craiului, o altă caracteristică
interesantă a proiectului este că Fundaţia Diakonia din Cluj- Napoca a fost înfiinţată de Eparhia
Reformată din Transilvania, astfel că această cooperare poate deveni primul pas în unificarea
activităţii de caritate a celor două eparhii.

 Adresa instituţiei:
Oradea, Calea Clujului nr. 63.
Tel.:0259- 413644
E-mail: romabihar @ freemail.hu
Responsabil program: Szoboszlai Erzsébet

Activitatea realizată în cadrul Centrului de Misiune în rândul Rromilor a fost preluat având o
experienţă acumulată de mai mulţi ani, continuând integrarea copiilor defavorizaţi, în special, a
copiilor rromi.

Centrul are în prezent doi asistenţi sociali care desfăsoară programe after-school pentru treizeci
de copii defavorizaţi – în cea mai mare parte romi –patru ore pe zi. Conform planurilor, anul
viitor vor mai forma încă două grupuri, cu câte 12 copii.

Surse: Nagy Noémi : Közösen folytatják a munkát http://www.erdon.ro/kozosen- folytatjak-a-
munkat/2099424; Nagy Orsolya: Segítő jobb a nagyváradi cigánymissziónak
http://www.kronika.ro/index.php?action=open&res=68017

87

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

Asociaţia Caritas Catolia, Oradea

În anul 1990, la Oradea, s-a format asociaţia caritativă Caritas Catolica, în scurt timp primind şi
statut legal. Asociaţia Caritas e membru al Confederaţiei Caritas din Bucureşti, care cuprinde
asociaţii Caritas diecezane. Activităţile Asociaţiei Caritas se dezvoltă în 10 localităţi a diecezei
orădene, în 3 judeţe. Începuturile organizaţiei Caritas se datează în perioada căderii
comunismului, anul 1989, când donaţiile umanitare din ţările vestice soseau în masă şi erau
împărţite necontrolabil. În scurt timp, a devenit evident că pe termen lung, nu acesta e modul
ideal de a rezolva situaţia socială nefericită a ţării.

Pentru cei care s-au născut într-o familie săracă sau se află într-o situaţie inumană de ani de zile,
nu e de ajuns oferirea unui răgaz financiar momentană sau de o singură dată. Aceşti oameni au
nevoie de sprijin, de sfaturi, de o strategie ca schimbarea adevărată să se producă. Realizând
această problemă arzătoare, Asociaţia Caritas a început să dezvoltă programe bazate pe diferite
servicii sociale. Aceste servicii, în timp, s-au înmulţit şi s-au optimizat. În prezent, grupurile de
ţintă sunt familiile numeroase, bolnavii abandonaţi de rude, bătrâni, persoane cu dizabilităţi
mentale şi fizice, comunităţi de romi, sinistraţii zonelor lovite de dezastre, copii orfani, cei fără
adăpost. În cadrul asociaţiei funcţionează cantină socială, cămin de bătrâni, birou de ajutoare,
policlinică, stomatologie, farmacie, centru de îngrijire la domiciliu, birou de informare şi
consiliere pentru persoane cu dizabilităţi, internat pentru elevi sau turişti.

În munca asiduă a Asociaţiei, oferă sprijin indispensabil, continuu sau ocazional, sponsori locali
şi din străinătate, printre care se numără fundaţii umanitare, organizaţii caritative, dar şi
persoane fizice. Ei uşurează munca nu numai cu sprijin financiar, ci şi cu schimb de experienţă,
sfaturi, şi nu în ultimul rând, oferă o mână de ajutor săracilor prin transporturi de bunuri
periodice, care conţin îmbrăcăminte, obiecte de menaj, mobilier, obiecte sanitare, cosmetice,
hrană conservată. O parte din aceştia sunt distribuite prin biroul de ajutoare, iar restul reprezintă
baza activităţii comerciale, astfel contribuind la cheltuielile zilnice a asociaţiei.

Obiectele sanitare donate sunt folosite de farmacie, policlinicile, unităţile de îngrijire la
domiciliu, cele două centre de consiliere a persoanelor cu dizabilităţi, căminele de bătrâni care
îşi dezvoltă activitatea în cadrul Caritas Catolica, iar nu în ultimul rând, acestea pot fi
achiziţionate şi de unităţi şi instituţii medicale. Caritas, pe lângă sediul din Oradea, are filiale şi
puncte de lucru în diferite localităţi: Marghita, Tăşnad, Zalău, Valea lui Mihai, Aleşd, Salonta,
Săcuieni şi Oşorhei. În timp ce organizaţia Caritas şi-a propus ca să devină cât mai independent
şi autonom de sponsorii săi externi, rămâne deschis şi la colaborări noi, totodată păstrând un
parteneriat roditor cu cei existenţi.

Adresa Instituţiei: Şirul Canonicilor nr. 21, 410161 Oradea Tel/fax: 0259-412-760, Fax. 0040-
259-447435
E-mail: caritas@rdslink.ro ; caritas.oradea@gmail.com
Directorul instituţiei Rajna József
pagina web: http://www.caritascatolica-oradea.ro

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

88

Centrul de Consiliere şi sprijin pentru personae cu dizabilităţi Oradea (CCSPD)

“Centrul de consiliere şi sprijin pentru persoane cu dizabilităţi” (CCSPD) s-a înfiinţat în anul
2001 ca parte a unui program naţional al Confederaţiei Caritas Romania, sub denumirea de
“Birou de asistenţă şi consiliere pentru persoane cu handicap” – BACH.
Alături de alte 10 birouri din ţară, BACH Oradea a făcut parte din reţeaua naţională a cărei scop
comun era îmbunătăţirea calităţii vieţii persoanelor cu dizabilităţi şi promovarea integrării lor în
societate. De asemenea, încă de la înfiinţare BACH Oradea a urmărit colaborarea cu
organizatiile existente pe plan local pentru organizarea de activităţi cu şi pentru beneficiari.

Centrul de Consiliere şi sprijin pentru personae cu dizabilităţi Oradea (CCSPD)
410161 Oradea, Şirul Canonicilor Nr. 21
Tel.: +40 (0)259/418 900
Fax: +40 (0)259/412 760
Persoana de contact: Nagy Andrea
E-mail: andibachvar@yahoo.com

La fel ca celelalte birouri, până în 2005 BACH Oradea a beneficiat de susţinere financiară
acoperită în totalitate de către Caritas Freiburg din Germania. Începând cu 2006 cheltuielile de
funcţionare au fost acoperite parţial din proiectul naţional şi parţial din contribuţia proprie a
Asociaţiei Caritas Catolica. Începând cu 2008, BACH a beneficiat anual de subvenţie de stat
oferită de Ministerul Muncii, Familiei şi Protecţiei Sociale, prin Direcţia de Muncă şi Incluziune
Socială Bihor în baza prevederilor Legii nr. 34/1998 pentru servicii de informare, consiliere şi
activităţi de socializare pentru persoane cu dizabilităţi.

Ne adresăm în primul rând, persoanelor cu dizabilităţi şi aparţinătorilor acestora din jud. Bihor,
însă şi celor care provin din alte judeţe, iar temporar se găsesc în aria noastră de acţiune şi vin în
contact cu CCSPD Oradea.

Oferim beneficiarilor noştrii informaţii despre drepturile persoanelor cu dizabilităţi şi sprijinim
prin consiliere socială individuală şi de grup, integrarea sau reintegrarea acestora în comunitate.
Acţionăm şi la nivel comunitar prin: campanii de sensibilizare a populaţiei privind persoanele cu
dizabilităţi, prin colaborarea cu alte organizaţii în derularea de activităţi ce vizează scoaterea din
izolare şi promovarea persoanelor cu dizabilităţi. Finanţare: În prezent, funcţionarea CCSPD
Oradea este susţinută financiar prin subvenţie de stat oferită de Ministerul Muncii, Familiei si
Protecţiei Sociale şi din contribuţia proprie a Asociaţiei Caritas Catolica.

În anul 2010, odată cu reacreditarea serviciilor sociale oferite, BACH Oradea şi-a schimbat
denumirea în CCSPD Oradea, însemnând “Centru de consiliere şi sprijin pentru persoane cu
dizabilităţi”, urmărind o dezvoltare continuă a activităţilor sale.
Anul 2011 a însmenat pentru centrul nostru o perioadă dificilă în care ne-am confruntat cu
problema existenţei continuă a serviciilor noştri pentru persoanele cu dizabilităţi. Fiindcă nu ne
mai bucurăm de subvenţie financiară din partea guvernului, lipsa fondului financiar pentru
activităţile noastre a devenit o problema alarmantă. Pertenerul nostru olandez, organizaţia
Steungroep Nederland-Roemenie, fiind conştient de importanţa prezenţei unei astfel de centru
de servicii pentru peroanele cu dizabilităţi ăn oraşul nostru, ne-a venit în ajutor. Începând cu
noiembrie 2011, StNedRom ne susţine activitatea prin metode financiare semnificative, astfel
primind şansa de a fi prezent în continuare, pe termen lung, în vieţile pline de obstacole şi
provocări a acestor tineri.

Căminul de Bătrâni Sfântu Martin

89

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

Pentru persoanele în vârstă şi pentru cei care necesită atenţie sporită din cauza dificultăţilor de
sănătate este esenţială îngrijirea competentă şi asigurarea condiţiilor, în care pot parcurge cu
demnitate restul drumului vieţii. Căminul de bătrâni “Sf. Martin” are ca scop realizarea acestui
lucru pentru rezidenţii săi în 24 de ore pe zi. Îngrijitori şi îngrijiţi, medici, asistenţi medicali dar
şi cei spirituali, suntem toţi ca o mare familie, în care fiecare are rolul său, dându-ne silinţa să ne
ajutăm reciproc în sarcinile noastre zilnice şi să păstrăm relaţii armonioase cu semenii noştri.
Scopul nostru este asigurarea momentelor fericite şi liniştea sufletească pentru rezidenţii noştri,
încercaţi de multe greutăţi pe parcursul vieţii lor. Pentru mai mulţi, acest loc este unul cu totul
special. Provin din împrejurări de neimaginat, acum având şanse la care poate numai
visau înainte să ajungă la căminul nostru. S-au regăsit într-o comunitate prietenoasă, beneficiind
de un program diversificat pentru a uita nenorocirile şi singurătatea de care aveau parte.

Adresa:
410491 Oradea, Str. Bumbacului Nr. 1
Tel.: +40 (0)259/ 423 613
E-mail: alizradu@yahoo.com
Persoana de contact: Radu Aliz

Mesele zilnice sunt asigurate de cantina socială din cadrul organizaţiei Caritas, oferind un meniu
variat cu mâncăruri gustoase din ingrediente de calitate, în cazurile speciale asigurând şi dieta
rezidenţilor bolnavi. Bolnavii noştri sunt sub supraveghere permanentă a personalului calificat,
li se oferă consultaţii medicale regulate, în caz de nevoie facilitând deplasarea lor cu ajutorul
cadranelor de mers, cârje, scaune pe roţi.

Zilele de naştere au o importanţă deosebită, ne străduim împreună cu rezidenţi ca aceste
evenimente speciale să reprezinte momente memorabile pentru fiecare persoană sărbătorită.
Preoţii noştri şi a diferitelor culte religioase oferă o atenţie deosebită vieţii spirituale a
vârstnicilor, ei având şansa de a participa la liturghiile de duminică şi de sărbători în capela
amenajată în cămin. Cheltuielile căminului sunt asigurate din contribuţia vârstnicilor şi al
aparţinătorilor, din fondurile Asociaţiei Caritas Catolica, subvenţia parţială de le bugetul de stat,
donaţii şi sponsorizări ale partenerilor interni şi externi.

Centrul de Incluziune pentru Persoane cu Dificultăţi

Centrul de incluziune pentru Persoane cu Dificultăţi funcţionează în cadrul organizaţiei Caritas.
Beneficiarii au posibilitatea de a primi ajutoare în formă de îmbrăcăminte, produse de igienă
personală şi mobilier cu ajutorul sponsorilor din străinătate. Beneficiarii sunt familii având
numeroase membrii, cu nevoi speciale, familii sărace, familii monoparentaleopii, , copii
proveniţi din cămine de copii, bolnavi sau vârstnici rămase singure, personae cu venituri reduse
sau fără venit, personae cu pensii mici, peroane handicapate fizic sau mental, personane cu
situaţie socială dezavantajată, locuitorii zonelor calaminate. Cererile pot fi depuse la biroul

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

90

coordonatorului de program, care vor fi evaluate de o comisie în zilele de luni a săptămânii.
Lista beneficiarilor se afişează la poarta organizaţiei. Distribuirea ajutoarelor se efectuează în
zilele de vineri a fiecărei săptămâni.
Actele necesare pe lângă cererile depuse sunt: act de identitate, adeverinţă de salariu sau lipsa
sursei de venit, şi în anumite cazuri adeverinţă medicală sau alte acte medicale doveditoare stării
de sănătate nesatisfăcătoare a aplicantului.
În afara persoanelor fizice, oferim sprijin şi prin colaborare cu instituţii, parohii şi primării.
Aplicanţii din afara oraşului Oradea şi de pe teritoriul diecezei, sunt rugaţi să contacteze
primăriile sau parohiile de care aparţin. Cu aceste instituţii, organizaţia Caritas se află în
colaborare permanentă şi participă activ în programul centrului de incluziune.
CONTACT:
Centrul de Incluziune pentru Persoane cu Dificultăţi – Radu Aliz, coordonator program
Şirul Canonicilor nr.17
410161 Oradea, judeţul Bihor
tel. coordonator: 0740/203 112

Grădiniţa Sfânta Teresa

Adresa instituţiei: Str. Gheorghe Doja nr. 4., Nagyvárad Telefon. 0259/475-707
E-mail: franciscane@rdslink.ro

Gradiniţa a fost înfiinţată în 1999, august de către surorile Franciscane Sf. Teresa din Oradea pentru
copii cu handicap, cu cerinţe special de învăţământ (cu handicap mintal uşor şi mediu, autist,
handicap locomotori, deficient de vorbire) pentru dezvoltarea lor spirituală.

91

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

Pogramul se desfăşoară între orele 4-16. Grădiniţa întreprinde îngrijirea copiilor cu situaţie
defavorabilă psiho-socială, şi nu în ultimul rând dezvoltarea socială conform gradului debilităţii
mintale a copilului.

Pe lângă activităţiile pedagogce, psichopedagogice, logopedice şi kinetoterapeutice, educarea
morală, creştină are un rol important în procesul educării, precum şi educarea pentru
individualitate a copiilor. Grupa mica de grădiniţă este alcătuită din copii între 3-8 ani, c un
efectiv de minim 8, maxim 12 copii.

Copii provin din familii cu situaţii sociale defavorabile, ocazional din orfelinate, spitale de copii.
Educarea este desfăşuratăde către două educatoare calificate, un psihopedagog şi un
kinetoterapeut. Lângă program de educaţie specială se asigură copiilor trei mese pe zi.

Sursa: Pagina web a Grădiniţei Sfântu Teresa: http://szentterezovoda.ro/

Posticum-Movimentum Iuventutis Internationalis

 Semnificaţia cuvântului latin „posticum” este „uşa din spate”, prin care de asemenea se poate
ajunge în Sfânta Sfintelor, în cel mai sfânt sanctuar al ei. În decursul ultimelor decenii Posticum
a încercat să preia rolul acestei uşi din spate printr-o gamă largă de manifestaţii caritative şi
culturale. În decursul feluritelor activităţi însă, atenţia s-a concentrat din ce în ce mai mult către
regăsirea şi cultivarea resurselor interioare de energie, şi orientându-se conform semnelor
timpurilor, a identificat această uşă din spate din ce în ce mai mult cu liniştea, cu adâncirea
contemplativă.
Desigur, liniştea nu este totul, este „doar o intrare”, dar toată lumea trebuie să treacă de ea, dacă
doreşte să vadă în religie mai mult decât folclor popular, iar în ceremoniile bisericeşti şi liturgice
mai mult decât o păstrare impersonală a tradiţiilor. Cine nu păşeşte prin poarta liniştii în clădirea
de două mii de ani a Bisericii, se prea poate să aibă parte de o experienţă culturală asemănătoare
cu plimbarea printr-un muzeu, însă trăirea directă a prezenţei lui Dumnezeu va lipsi din viaţa lui.
Iar viaţa în lipsa acestei experienţe devine până la urmă searbădă, plată, pierzându-şi gustul şi
culoarea. „De aceea, în viitor poarta din spate Posticum va sta deschisă în primul rând acelora
care doresc să primească izvorul de energie dătătoare de viaţă, indispensabil vieţii de zi cu zi din
stilul de viaţă contemplativ, şi în labirintul zgomotos al culturii maselor vor să-şi descopere

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

92

drumul lor personal în viaţă.“ (P. Alois Sághy SDB, 21.5.2000). „De asemenea, credem că nu
doar individul, ci şi comunitatea poate păşi pe drumul contemplării meditative, descoperind
astfel izvorul comun al tuturor religiilor mondiale prin care – în pofida deosebirilor istorice,
culturale şi teologice – avem şansa creării unei societăţi formate din oameni ce se consideră
fraţi.” (vizita lui Michael Schirmer, 2005,).
Adresa Instituţiei: Teiului u. 26 410477 Oradea
Románia
Tel.: +40 259 431 398
Fax: +40 359 410 882
E-mail: info@posticum.ro
Web-oldal: http://www.posticum.ro/
Director: Csernák Béla Preşedinte

Egalitas

Nu e uşoară adaptarea faţă de oameni handicapaţi nici pentru cei care se consideră oameni
sănătoşi. Casa de Jocuri Egalitas face parte din programele oferite de Posticum, relizat anual.
Posticum a iniţiat acest program propunând să ofere un fel de ajutor copiilor, să se descopere în
timpul jocului că fiecare are diferenţe şi asemănări, şi astfel, jucând împreună, pot depăşi
prejudecăţile faţă de celălat. Jocul este deschis pentru toţi copiii de 7-12 ani. Copiii participă la
activităţi de tip ateliere meşteşugăreşti, de jocuri de mişcări, interpretează poveşti cu ajutorul
fizioterapeuţilor. Evenimentul include, de asemenea, masa de prânz consumată împreună, iar la
sfârşitul zilei are loc o oră de rugăciune ecumenică.

Responsabil profesional: Wagner Andrea psihopedagog, tel: 072 156 47 25

Sursa: Pagina Web a Organizaţiei Posticum-Movimentum Iuventutis Internationalis:
http://www.posticum.ro/

 Asociaţia Deficienţilor Locomotori din Judeţul Bihor

ADL Bihor este o organizaţie non-guvernamentală, non-profit şi apolitică, înfiinţată în 20
februarie 1990, în vederea apărării intereselor persoanelor cu dizabilităţi, informării şi sprijinirii
integrării acestora. Până în prezent organizaţia are în evidenţă 3700 de persoane cu diverse
deficienţe locomotorii din întreg judeţul Bihor.
Adresa instituţiei: 410213 – Oradea, Str. Simion Barnutiu , Nr.32 , Bl.C , parter,
 Telefon. 0259 435 405; 0259 407073; 0359 402859
E- mail: office@adlbihor.ro ; Borossarolta@yahoo.com
 Conducătorul insituţiei: Sarolta Boross, preşedinte
Asistent social: Erika Madarász
Adresa web: http://www.adlbihor.ro/

Servicii oferite:
 Informare şi Consiliere în ce priveşte drepturile persoanelor cu deficienţe locomotorii,
modul în care pot să-şi obţină aceste drepturi, instituţiile cărora trebuie să se adreseze.

93

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

 Informaţii în ce priveşte transcrierea unui autoturism, cât şi drepturile corespunzătoare,
eliberarea semnului European de handicap pentru autoturisme,
 Organizarea de activităţi ocupaţionale prin clubul pentru tineri cu dizabilităţi ADL Bihor.
 Servicii de Informare pentru persoanele cu handicap care doresc să dobândească permis
de conducere, în colaborare cu o şcoală de şoferi.
 Servicii de transport pentru persoanele cu handicap la cerere.
Sursa: pagina web http://www.adlbihor.ro/

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

94

Serviciul Internaţional de Salvare a Copiilor din România

Scopul Serviciului Internaţional de Salvare a Copiilor este de a ajuta copiii la nevoie, de a le
apăra viaţa şi sănătatea. Organizaţia lucrează independent şi este neutră faţă de convingeri
religioase şi politice. Organizaţia are activitate de sine stătătoare, nu urmăreşte ţeluri economice
proprii, ci exclusiv şi nemijlocit scopuri folositoare societăţii. Organizaţia din România a fost
fondată în 1991.

Obiectivele Organizaţiei sunt:
 întra-jutorarea copiilor bolnavi şi a celor aflaţi în dificultate,
 apărarea vieţii şi sănătăţii copiilor prin acordarea asistenţei terapeutice,
 ajutarea perfecţionării copiilor talentaţi,
 educarea populaţiei spre caritate şi ridicarea nivelului moral al societăţii.
 Activităţile se desfăşoară prin muncă voluntară a membrilor, a pedagogilor, a studenţilor
şi a cadrelor medicale.

Adresa instituţiei: P-ta Unirii 2 –4, 410072 Nagyvárad Telefon. 0259 – 412142; 0745 - 112936
E-mail: salv_copii@rdsor.ro
Director: Szántó Ildikó
Pagina web: www.ngysz-ro.rdsor.ro

Deoarece sediul filialei este în Oradea, majoritatea activităţilor se desfăşoară în judeţul Bihor.
Programele organizate în anul 2005 sunt în marea lor majoritate continuarea programelor
desfăşurate în anii trecuţi; scopul nostru rămâne şi în continuare sprijinirea şi întrajutorarea
copiilor şi tinerilor.
- Organizăm programe pe plan social, medical şi educativ pentru copii cu situaţie financiară
precară şi copii instituţionalizaţi;
- În luna mai şi octombrie organizăm sesiuni de comunicări la care participă medici renumiţi din
Ungaria.
- Sprijinim copii talentaţi prin organizarea unor concursuri şi tabere de creaţie;
- Iniţiem realizarea unor investigaţii medicale în Ungaria pentru copii bolnavi şi eventual unele
intervenţii medicale;
- Asigurăm sprijinirea permanentă pe parcursul anului a familiilor cu mulţi copii aflate în
evidenţa noastră;
- Asigurăm funcţionarea căsuţelor de joc cu programe interactive.
- Realizăm consiliere şi orientarea şcolară contribuind şi prin acesta la integrarea socială a
tinerilor.
- În cadrul clubului de calculatoare organizăm numeroase concursuri şi cursuri de calculatoare
pentru copii, tineri, cadre medicale şi didactice.
Colaboratorii noştrii sunt cadre didactice, asistenţi sociali, medici, studenţi, care pe bază de
voluntariat asigură buna desfăşurare a activităţilor.
 Sursa: Pagina web a Serviciului Internaţional de Salvare a Copiilor www.ngysz- ro.rdsor.ro

Bibliografie recomandată

Alfred, Vannesse: Hallgatástól a meghallgatásig, Budapest, LESZ,1993

Belényi Emese-Hajnalka: Kompenzáció és/vagy inklúzió? Fogyatékkal élő személyekkel
kapcsolatos közpolitikák Romániában. In. Humán Innovációs Szemle, 2010. szeptember, 130-

95

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

142 old. http://humanexchange.hu/site/uploads/file/130-142_beh_fg.pdf

Csepeli György: A szervezkedő ember: a szervezeti élet szociálpszichológiája. Budapest Osiris
Kiadó 2003

Csíkszentmihályi Mihály: Kreativitás: a flow és a felfedezés, avagy a találékonyság
pszichológiája ; [ford. Keresztes Attila,] Budapest, Akadémiai Kiadó, 2009.

Feuer Mária-Nagy Krisztina: Humán szakosok gyakorlati kézikönyve, Akadémiai Kiadó,
Budapest, 2011,

Flóra Gábor, Belényi Emese-Hajnalka: A társadalmi inklúzió szociológiája, egyetemi jegyzet,
Nagyvárad, Partium, 2009

HajléktaLand – Útikalauz, Szubjektív Értékek Alapítvány, Budapest, 2010

Preda, Marian (coord.): Riscuri şi inechităţi sociale în România, Ed. Polirom, 2009, Iaşi.

Ram Dass, Paul Gorman: Hogyan segítsek? Szellemi inspiráció és érzelmi támasz a
segítségnyújtáshoz. Ursus Kiadó, 1999.

Roth-Szamosközi, Maria: Perspective teoretice şi practice ale asistenţei sociale Cluj-Napoca
Presa Universitară Clujeană, 2003

Tringer László: A gyógyító beszélgetés. Magyar Viselkedéstanulmányi és Kognitív Terápiás
Egyesület, Budapest, 1992.

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

96

Universitatea Creştină Partium,
Facultatea de Ştiinţe Socio-Umane

Programul de Licenţă Asistenţă Socială

Fişa de evaluare semestrială a practicii profesionale
Numele studentului..
Denumirea şi datele de contact ale instituţiei:...

Numele persoanei de contact din partea instituţiei…………………………………………
Perioada de practică: - data începerii:..
- data finalizării:..
- nr. ore/săpt...................................
Total nr. de ore efectuate:..

Cum apreciaţi, prin ce a contribuit instituţia la dezvoltarea profesională a
studentului?...
...
...
...
Vă rugăm să evaluaţi, în ce sens s-a dovedit valoroasă pentru Dvs. activitatea practică a
studentului?
...
...
...
...
...
După părerea Dvs, care sunt aspectele muncii studentului care trebuie ameliorate?
...
...
...
Comentarii, observaţii:...
..
..
..
Vă mulţumim pentru colaborare!
Oradea, la Semnătura, ştampila

..

97

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

Universitatea Creştină Partium,
Facultatea de Ştiinţe Socio-Umane

Programul de Licenţă Asistenţă Socială

Fişa de evaluare a a practicii profesionale de 42 ore

Numele studentului..
Denumirea şi datele de contact ale instituţiei:...

Numele persoanei de contact din partea instituţiei…………………………………………

Tipul activităţii practice efectuate /muncă administrativă de birou, rezolvarea unor probleme,
contact nemijlocit cu clientul, etc./........

Perioada de practică: - data începerii:..
- data finalizării:..
- nr. ore/săpt...................................
Total nr.de ore efectuate:..

Aprecieri privind activitatea şi calităţile studentului:

Criterii de evaluare Foarte bine Bine Satisfăcător Slab Nesatisfăcă-

tor
Calitatea muncii
Adaptarea la condiţiile de muncă

Munca în echipă
Capacitatea de relaţionare
Capacitatea de comunicare
Empatia
Încredere
Munca independentă
Simţul răspunderii
Perseverenţa
Capacitatea de rezolvare a problemelor
Creativitatea

Cum apreciaţi, prin ce a contribuit instituţia la dezvoltarea profesională a
studentului?...
...
...
...
Vă rugăm să evaluaţi, în ce sens s-a dovedit valoroasă pentru Dvs. activitatea practică a
studentului?
...
...
...
...
...
După părerea Dvs, care sunt aspectele muncii studentului care trebuie ameliorate?
...
...

HURO/1001/268/2.3.1
Deepening of cross‐border cooperation in the field of training and labour
market orientation of social professionals

98

...
Comentarii, observaţii:...
..
..
..
Vă mulţumim pentru colaborare!
Oradea, la Semnătura, ştampila
..

