


Latvijas Pašvaldību
savienība


APSTIPRINĀTS
ar Talsu novada domes 17.03.2016. sēdes lēmumu Nr145
(protokols Nr.5)

Talsu novada sociālā dienesta attīstības plāns 2016.-2020. gadam

Saturs

Saturs.....	2
Attīstības plānā lietoto terminu skaidrojumi.....	3
Attīstības plānā lietotie saīsinājumi	6
Ievads	7
1. Talsu novada sociālekonomiskās situācijas raksturojums	9
1.1. Talsu novada vispārējais raksturojums	9
1.2. Teritorijas un iedzīvotāju sadalījums	9
1.3. Bezdarba līmenis un darba samaksa	11
1.4. Pašvaldības sociālās aizsardzības budžeta raksturojums	11
2. Attīstības plāna sasaiste ar attīstības plānošanas dokumentiem.....	13
3. Sociālie un atbalsta pakalpojumi.....	16
3.1. Sociālā darba pakalpojums.....	17
3.1.1. Sociālais darbs ar ģimenēm un bērniem	17
3.1.2. Sociālais darbs ar pieaugušām personām	21
3.2. Daudzfunkcionālā sociālo pakalpojumu centra pakalpojumi.....	28
3.3. Sociālā atbalsta pakalpojumi	33
3.4. Ilgstošas sociālās aprūpes un sociālās rehabilitācijas pakalpojumi institūcijā bērniem.....	36
3.5. Dienas aprūpes centra pakalpojums pilngadīgām personām ar garīga rakstura traucējumiem.....	36
3.6. Dienas centra pakalpojumi	37
3.7. Aprūpe mājās pakalpojums un materiālais atbalsts aprūpei.....	37
3.8. Īslaicīgas sociālās aprūpes un sociālās rehabilitācijas pakalpojumi institūcijā pilngadīgām personām	38
3.9. Specializētā autotransporta pakalpojums	39
3.10. Ilgstošas sociālās aprūpes un sociālās rehabilitācijas pakalpojumi institūcijā pilngadīgām personām	40
4. Talsu novada sociālā dienesta klientu vajadzību un apmierinātības novērtējums	42
5. Sociālo problēmu raksturojums, iedzīvotāju vajadzības	44
6. Sociālo pakalpojumu un sociālās palīdzības nodrošinājuma izvērtējums.....	45
Kopsavilkums	47
Rīcības plāns 2016. – 2020. gadam	48
Attīstības plāna ieviešanas progress izvērtējums un aktualizēšanas kārtība	56
<i>Pielikums Nr.1</i>	Kļūda! Grāmatzīme nav definēta.
<i>Pielikums Nr.2</i>	Kļūda! Grāmatzīme nav definēta.

Attīstības plānā lietoto terminu skaidrojumi

Audžuģimene – ģimene, kas nodrošina bērnam, kuram uz laiku vai pastāvīgi atņemta viņa ģimeniskā vide vai kura interesēs nav pieļaujama palikšanā savā ģimenē, īpašu valsts un pašvaldības palīdzību un aizsardzību līdz brīdim, kamēr bērns nav atgriezies savā ģimenē, vai ja tas tiek adoptēts, viņam nodrošināta aizbildnība, vai bērns ir ievietots bērnu aprūpes un audzināšanas iestādē.

Aprūpe mājās — pakalpojumi mājās pamatvajadzību apmierināšanai personām, kuras objektīvu apstākļu dēļ nevar sevi aprūpēt.

Attālinātais klientu pieņemšanas punkts – sociālā darbinieka klientu pieņemšanas vieta, kas atrodas ārpus sociālā dienesta galvenās atrašanās vietas novada teritorijā vai pilsētas mikrorajonā.

Cilvēka imūndeficīta vīruss (HIV) - iekļūstot cilvēka organismā, tas pakāpeniski iznīcina imūno sistēmu, un organisms zaudē spēju pretoties slimības izraisītājiem

Darbspējīgs vecums – personas dzīves posms no 15 gadu vecuma līdz valsts vecuma pensijas piešķiršanai nepieciešamajam vecumam.

Deinstitutionalizācija – politisks un sociāls process, kuram ir jānodrošina pāreja no institucionālās aprūpes uz patstāvīgu dzīvi. Deinstitutionalizācijas process ietver ne tikai institūciju slēgšanu, bet arī sabiedrībā balstītu pakalpojumu attīstīšanu, lai nodrošinātu kvalitatīvus un individualizētus pakalpojumus personām, kas atstāj institūcijas. Deinstitutionalizācijas mērķis ir arī novērst institutionālizāciju nākotnē.

Dienas aprūpes centrs — institūcija, kas dienas laikā nodrošina sociālās aprūpes un sociālās rehabilitācijas pakalpojumus, sociālo prasmju attīstību, izglītošanu un brīvā laika pavadīšanas iespējas personām ar garīga rakstura traucējumiem, invalīdiem, bērniem no trūcīgām ģimenēm un ģimenēm, kurās ir bērna attīstībai nelabvēlīgi apstākļi, kā arī personām, kuras sasniegušas vecumu, kas dod tiesības saņemt valsts vecuma pensiju (turpmāk — pensijas vecuma personām).

Dzīves kvalitāte – personas, ģimenes, personu grupas, sabiedrības labklājības rādītājs, kas ietver fizisko un garīgo veselību, brīvo laiku un tā izmantošanu, darbu un saikni ar sabiedrību, tiesības patstāvīgi pieņemt lēmumus un tos realizēt, kā arī materiālo nodrošinājumu.

Funkcionālais traucējums — slimības, traumas vai iedzimta defekta izraisīts fiziska vai garīga rakstura traucējums, kas ierobežo personas spējas strādāt, aprūpēt sevi un apgrūtina personas iekļaušanos sabiedrībā.

Garīga rakstura traucējums – psihiska saslimšana un garīgas attīstības traucējums, kas ierobežo personas spējas strādāt un aprūpēt sevi, kā arī apgrūtina tās iekļaušanos sabiedrībā.

Grupu māja (dzīvoklis) — atsevišķs dzīvoklis vai māja, kurā personām ar garīga rakstura traucējumiem nodrošina individuālu atbalstu sociālo problēmu risināšanā.

Iegūtais imūndeficīta sindroms (AIDS) - HIV infekcijas gala stadija, kad organisms vairs nespēj pretoties slimību izraisītājiem un pievienojas dažādas slimības.

Ilgstošas sociālās aprūpes un sociālās rehabilitācijas institūcija — sociālā institūcija, kas nodrošina personai, kura vecuma vai veselības stāvokļa dēļ nespēj sevi aprūpēt, kā arī bāreņiem un bez vecāku gādības palikušiem bērniem mājokli, pilnu aprūpi un sociālo rehabilitāciju.

Kaitējuma mazināšana - politikas, programmas un pakalpojumus, kas vērsi uz to, lai mazinātu veselības, sociālos un ekonomiskos kaitējumus indivīdiem un sabiedrībai kopumā.

Klients — persona, kas saņem sociālos pakalpojumus vai sociālo palīdzību.

Konsultatīvs atbalsts sociālā darba speciālistam (supervīzija) — sociālā darba speciālista darbībai paredzēts metožu kopums ar mērķi uzlabot viņa profesionālo kompetenci un sniegt viņam psiholoģisko atbalstu, lai paaugstinātu darba kvalitāti.

Konsultatīvs atbalsts sociālā darba speciālistam (supervīzija) — sociālā darba speciālista darbībai paredzēts metožu kopums ar mērķi uzlabot viņa profesionālo kompetenci un sniegt viņam psiholoģisko atbalstu, lai paaugstinātu darba kvalitāti.

Kovīzija – kolēģu savstarpēja supervīzija, kur kolēģi savstarpēji apspriež sociālos gadījumus.

Pabalsts garantētā minimālā ienākumu līmeņa nodrošināšanai — naudas un mantiskais pabalsts vai naudas vai mantiskais pabalsts, ko piešķir ģimenēm vai atsevišķi dzīvojošām personām, kuras objektīvu apstākļu dēļ negūst pietiekamus ienākumus un kuras atzītas par trūcīgām. Šis pabalsts nodrošina katram ģimenes loceklim garantēto minimālo ienākumu līmeni.

Pamatvajadzības - ēdiens, apģērbs, mājoklis, veselības aprūpe, obligātā izglītība.

Patversmes pakalpojums — sociālais pakalpojums, kas personām bez noteiktas dzīvesvietas vai krīzes situācijā nonākušām personām nodrošina īslaicīgas uzturēšanās iespējas, uzturu, personiskās higiēnas iespējas un sociālā darba speciālistu pakalpojumus.

Prevencija – ir pasākumu kopums, lai novērstu jebkādas blakusparādības, piemēram, slimības, narkomānija, noziedzība, nelaimes, neveiksmes skolā, sociālo konfliktu, vardarbību, vides katastrofu un tamlīdzīgi.

Profilakse – slimību novēršanas, iedzīvotāju veselības saglabāšanas un stiprināšanas pasākumu sistēma.

Psihosociālā palīdzība — sociālā darba virziens, kura nolūks ir palīdzēt indivīdam un ģimenei risināt starppersonu un sociālās vides problēmas, sniedzot psiholoģisku un sociālu atbalstu.

Pusceļa māja – sociālās rehabilitācijas institūcija vai ilgstošas sociālas aprūpes un rehabilitācijas institūcijas struktūrvienība, kurā personām ar garīga rakstura traucējumiem nodrošina sociālas rehabilitācijas pakalpojumus.

Sabiedrībā balstīti pakalpojumi – pakalpojumi, kas personai sniedz atbalstu funkcionālo traucējumu radīto ierobežojumu pārvarēšanai, dodot iespēju dzīvot mājās un bērniem – augt ģimeniskā vidē, ietverot preventīvos pasākumus, lai novērstu ilgstošas aprūpes institūciju pakalpojumu nepieciešamību.

Sociāla iekļaušana – process, kura mērķis ir nabadzības un sociālās atstumtības riskam pakļautajām personām nodrošināt iespējas, pakalpojumus un resursus, kuri nepieciešami, lai pilnvērtīgi piedalītos sabiedrības ekonomiskajā, sociālajā un kultūras dzīvē, kā arī nodrošināt tiem lielākas līdzdalības iespējas lēmumu pieņemšanā un pieejamību personas pamattiesībām.

Sociālais darbs — profesionāla darbība, lai palīdzētu personām, ģimenēm, personu grupām un sabiedrībai kopumā veicināt vai atjaunot savu spēju sociāli funkcionēt, kā arī radīt šai funkcionēšanai labvēlīgus apstākļus.

Sociālais dienests — pašvaldības izveidota iestāde, kas sniedz sociālo palīdzību, organizē un sniedz sociālos pakalpojumus pašvaldības iedzīvotājiem.

Sociālā atstumtība – indivīdu vai cilvēku grupu nespēja iekļauties sabiedrībā nabadzības, nepietiekamas izglītības, bezdarba, diskriminācijas vai citu apstākļu dēļ.

Sociālā darba speciālists — persona, kurai ir likumā „Sociālo pakalpojumu un sociālās palīdzības likums” noteiktā izglītība un kura veic sociālā darbinieka, karitatīvā sociālā darbinieka, sociālā aprūpētāja, sociālā rehabilitētāja vai sociālās palīdzības organizatora profesionālos pienākumus.

Sociālā palīdzība — naudas vai mantiskais pabalsts, kura piešķiršana balstās uz materiālo resursu novērtēšanu personām (ģimenēm), kurām trūkst līdzekļu pamatvajadzību apmierināšanai.

Sociālās aprūpes pakalpojumi personas dzīvesvietā — pakalpojumi, kas tuvināti ģimenes videi (aprūpe mājās, pakalpojumi dienas aprūpes centrā, servisa dzīvoklis, grupu māja (dzīvoklis) u.c.).

Sociālās aprūpes pakalpojums — pasākumu kopums, kas vērsts uz to personu pamatvajadzību apmierināšanu, kurām ir objektīvas grūtības aprūpēt sevi vecuma vai funkcionālo traucējumu dēļ, un ietver sevī pakalpojumus personas dzīvesvietā un ilgstošas sociālās aprūpes institūcijās.

Sociālās atstumtības riska grupas – cilvēku grupas, kurām ir liegtas vai apgrūtinātas iespējas iegūt pietiekamus ienākumus, saņemt dažādus pakalpojumus un preces, kuras ir būtiski nepieciešamas pilnvērtīgai funkcionēšanai sabiedrībā.

Sociālās atstumtības riskam pakļauta persona – persona, kam liegtas vai apgrūtinātas iespējas realizēt savas tiesības iegūt pietiekošus ienākumus un saņemt dažādus pakalpojumus un preces, kuras viņam ir būtiski nepieciešamas.

Sociālās problēmas – pretrunas starp cilvēka dzīves vajadzībām un to apmierināšanas iespējām konkrētā sociālā sistēmā, ka rezultātā pazeminās vai arī tiek zaudētas cilvēka sociālās funkcionēšanas spējas.

Sociālās rehabilitācijas pakalpojumi personas dzīvesvietā — pakalpojumi, kas ir pieejami dzīvesvietā (individuāls sociālais darbs ar klientu, specializēto darbnīcu, krīzes centru, dienas aprūpes centru u.c. pakalpojumi).

Sociālās rehabilitācijas pakalpojums — pasākumu kopums, kas vērsts uz sociālās funkcionēšanas spēju atjaunošanu vai uzlabošanu, lai nodrošinātu sociālā statusa atgūšanu un iekļaušanos sabiedrībā, un ietver sevī pakalpojumus personas dzīvesvietā un sociālās aprūpes un sociālās rehabilitācijas institūcijā vai dzīvesvietā vai sociālās aprūpes un sociālās rehabilitācijas institūcijā.

Sociālās rehabilitācijas pakalpojums — pasākumu kopums, kas vērsts uz sociālās funkcionēšanas spēju atjaunošanu vai uzlabošanu, lai nodrošinātu sociālā statusa atgūšanu un iekļaušanos sabiedrībā, un ietver sevī pakalpojumus personas dzīvesvietā un sociālās aprūpes un sociālās rehabilitācijas institūcijā vai dzīvesvietā vai sociālās aprūpes un sociālās rehabilitācijas institūcijā;

Sociālie pakalpojumi - sociālā darba, sociālās aprūpes, sociālās rehabilitācijas, profesionālās rehabilitācijas pakalpojumi.

Sociālo pakalpojumu sniedzējs — persona, kas sniedz sociālās aprūpes, sociālās rehabilitācijas, profesionālās rehabilitācijas un sociālā darba pakalpojumus.

Specializētās darbnīcas — darbnīcas, kurās izveidotas darba vietas un nodrošināts speciālistu atbalsts redzes un dzirdes invalīdiem vai personām ar garīga rakstura traucējumiem.

Attīstības plānā lietotie saīsinājumi

CSP – Centrālā statistikas pārvalde

DI – deinstitucionalizācija

DSPC – Daudzfunkcionālais sociālo pakalpojumu centrs

ESF – Eiropas Sociālais fonds

ERAF – Eiropas Reģionālās attīstības fonds

GMI – Garantētais minimālais ienākums

GRT – garīga rakstura traucējumi

HIV/AIDS – cilvēka imūndeficīta vīruss / iegūtais imūndeficīta sindroms

IKP – iekšzemes kopprodukts

KPR – Kurzemes plānošanas reģions

LM – Labklājības ministrija

LR – Latvijas Republika

LSK – biedrība „Latvijas Sarkanais Krusts”

MK – Ministru kabinets

NVA – Nodarbinātības valsts aģentūra

NVO – nevalstiska organizācija (biedrības, nodibinājumi, reliģiskas organizācijas)

PMLP – Pilsonības un migrācijas lietu pārvalde

SAC – Sociālās aprūpes centrs

SOPA – Sociālās palīdzības administrēšanas lietojumprogramma

STI – seksuālās transmisijas infekcijas

SVID – stratēģijas plānošanas instruments, kas ļauj noteikt Sociālā dienesta stiprās puses un vājās puses, iespējas un draudus.

TNSD – Talsu novada sociālais dienests

VSAA – Valsts sociālās apdrošināšanas aģentūra

VSAC – Valsts sociālās aprūpes centrs

Ievads

Sociālā darba jomā visbiežāk nepieciešams strādāt ar sociālo problēmu izraisītajām sekām (zems izglītības līmenis, garīga rakstura traucējumi, bezdarbs, zems ienākumu līmenis, atkarības, apstākļi ģimenē, kuri nav labvēlīgi bērna attīstībai u.tml.), kuru rezultātā persona nespēj nodrošināt savas un ģimenes pamatvajadzības (ēdiens, apģērbs, mājoklis, veselības aprūpe, obligātā izglītība).

Sociālā dienesta darbības mērķis ir palīdzēt personām, ģimenēm un personu grupām atrisināt vai mazināt sociālās problēmas, attīstot pašas personas resursus un iesaistot atbalsta sistēmās, sniegt materiālu atbalstu krīzes situācijā nonākušām trūcīgām ģimenēm (personām), lai apmierinātu to pamatvajadzības un veicinātu darbspējīgo personu līdzdarbību savas situācijas uzlabošanā, veikt profesionālu sociālo darbu ar ģimenēm, kuras audzina bērnus, kā arī attīstīt un sniegt iedzīvotājiem sociālos pakalpojumus, pamatojoties uz sociālā darbinieka vai sociālā darba speciālista veiktu personas individuālo vajadzību un resursu novērtējumu.

Talsu novada ilgtspējīgas attīstības stratēģijā 2030 definēta sociālās jomas vīzija, - novadā attīstīti daudzveidīgi kvalitatīvi sociālie pakalpojumi un sociālās palīdzības iespējas, kas operatīvi un efektīvi spēj reaģēt uz visām sociālā riska grupu vajadzībām, piedāvājot esošos un radot jaunus sociālos pakalpojumus, kurus sniedz kvalificēti un pieredzējuši speciālisti, ar mūsdienām atbilstošu infrastruktūru un materiāltehnisko bāzi, tādejādi nodrošinot sociālo aizsardzību, sociālo iekļaušanos un līdztiesību ikvienam sabiedrības pārstāvim.

Talsu novada ilgtspējīgas attīstības stratēģijā 2030 ir noteikta prioritāte: “Iedzīvotāji” – pasākumi, kas veido iedzīvotājiem pievilcīgu dzīves un darba vidi – sociālie un komunālie pakalpojumi, infrastruktūra, labiekārtojums – lielākoties ir pašvaldības funkcijas.

Talsu novada attīstības programmā 2014.-2020. gadam, stratēģiskais mērķis – “izglītota, radoša un pilsoniski aktīva, veselīga, ģimeniska un pārtikusi sabiedrība”, kā rīcības virzienus nosakot: sociālo atbalstu, nodarbinātības veicināšanu, sociālos un atbalsta pakalpojumus sniegšanu, sociālo pakalpojumu sniedzēju kapacitātes stiprināšanu, sociālo un aprūpes pakalpojumu pieejamības nodrošināšanu.

Talsu novada dome pieņēma lēmumu (Talsu novada domes 28.12.2015. lēmums Nr.590) izstrādāt Talsu novada Sociālā dienesta attīstības plānu 2016.-2020. gadam, kurā noteikts pasākumu kopums atbilstoši vidēja termiņa prioritātēm, mērķiem un rīcības virzieniem sociālā darba, sociālās palīdzības, sociālo pakalpojumu un veselības veicināšanas pasākumu pilnveidei.

Talsu novada sociālā dienesta attīstības plāns 2016.-2020. gadam izstrādāts Norvēģijas finanšu instrumenta projekta **Nr.4.3-24/NFI/INP-004 „Lietpratīga pārvaldība un Latvijas pašvaldību veikspēju uzlabošana”** pašvaldību sociālā darba un veselības aprūpes pieejamības T2-1 apakštīkla „Inovācijas sociālajā darbā, sociālo pakalpojumu jomā, veselības aprūpes veicināšanā pašvaldības konkurētspējas uzlabošanai ietvaros.

Talsu novada Sociālā dienesta attīstības plāns 2016.-2020. gadam ir vidēja termiņa plānošanas dokuments, kuru izstrādāja Talsu novada sociālā dienesta un Talsu novada attīstības plānošanas nodaļas darbinieki.

Talsu novada Sociālā dienesta attīstības plāna 2016.-2020. gadam izstrādes mērķis

Uzlabot un ieviest Talsu novada Sociālā dienesta darbības plānošanas un izpildes procesu, lai sasniegtu izvirzītos mērķus, lai nodrošinātu pieejamus, pieprasījumam un vajadzībām atbilstošus sociālos pakalpojumus, sociālo palīdzību, veselības veicināšanas pasākumus novada iedzīvotājiem.

Plāns izstrādāts, ievērojot hierarhiski augstākus attīstības plānošanas dokumentus, t.i., Latvijas nacionālo attīstības plānu 2014. –2020. gadam, Kurzemes plānošanas reģiona sociālo pakalpojumu attīstības plānu, tā noteiktos mērķus un prioritātes, Talsu novada attīstības programmu

2014.–2020. gadam, Labklājības ministrijas izstrādāto sabiedrības labklājības politiku un to realizējošos spēkā esošos normatīvos aktus, kā arī ņemot vērā Talsu novadā esošo—resursu izvērtējumu un iedzīvotāju vajadzības.

Talsu novada Sociālā dienesta attīstības plāna 2016.-2020. gadam mērķis

Sekmēt līdzsvarotu, ilgtspējīgu un kvalitatīvu sociālā dienesta darbību un tās attīstību, nosakot vidēja termiņa prioritātes un rīcības virzienus sociālo un atbalsta pakalpojumu, sociālās un materiālās palīdzības, kā arī veselības veicināšanas pasākumiem, balstoties uz esošo resursu un iedzīvotāju vajadzību izpēti.

Izvirzītā mērķa sasniegšanai, nepieciešams veikt sekojošus uzdevumus:

- 1) veikt Talsu novada sociālekonomiskās situācijas raksturojumu un analīzi;
- 2) aplūkot ar jomu saistītos normatīvos aktus, plānošanas un attīstības plānošanas dokumentus un tā mērķus un uzdevumus;
- 3) analizēt statistikas datus par Talsu novada Sociālā dienesta sniegtajiem pakalpojumiem un sociālo palīdzību;
- 4) raksturot sociālo un atbalsta pakalpojumus, sociālās un materiālās palīdzības, kā arī veselības veicināšanas pasākumus;
- 5) veikt iedzīvotāju aptauju, analizēt un salīdzināt iegūtos datus;
- 6) noteikt Sociālā dienesta stiprās puses, vājās puses, iespējas un draudus;
- 7) noteikt Talsu novada Sociālā dienesta attīstības prioritātes un izstrādāt rīcības plānu;
- 8) izstrādāt ieviešanas, novērtēšanas un uzraudzības kārtību.

Talsu novada Sociālā dienesta attīstības plānā 2016.-2020. gadam noteiktas sekojošas prioritātes:

1. Pakalpojumu attīstība ģimenēm ar bērniem, audžuģimenēm, aizbildņiem, un bāreņiem;
2. Pakalpojumu attīstība pieaugušām personām (darbspējas vecumā);
3. Pakalpojumu attīstība pensijas vecuma personām;
4. Talsu novada Sociālā dienesta kapacitātes paaugstināšana;

Talsu novada Sociālā dienesta attīstības plāna 2016.-2020. gadam rīcības plāna īstenošanas rezultātā palielināsies iespēja novada iedzīvotājiem saņemt savlaicīgus, vajadzībām atbilstošus, profesionālus un daudzveidīgus sociālos pakalpojumus un palīdzību.

Talsu novada Sociālā dienesta attīstības plāns 2016.-2020. gadam turpmāk tekstā saukts – Attīstības plāns.

1. Talsu novada sociālekonomiskās situācijas raksturojums

1.1. Talsu novada vispārējais raksturojums

Talsu novada pašvaldībā kopš 2009. gada 1.jūlija ir 18 teritoriālās vienības: 4 pilsētas - Talsu pilsēta, Sabiles pilsēta, Stendes pilsēta, Valdemārpils pilsēta un 14 pagasti: Abavas pagasts, Ārlavas pagasts, Balgales pagasts, Ģibuļu pagasts, Īves pagasts, Ķūļciema pagasts, Laidzes pagasts, Laucienes pagasts, Lībagu pagasts, Lubes pagasts, Strazdes pagasts, Valdgales pagasts, Vandzenes pagasts, Virbu pagasts. Novada administratīvais centrs ir Talsu pilsēta.

Talsu novads ir otrs lielākais novads Latvijā un vienīgais novads, kurā ir tik liels pilsētu skaits. Talsu novads robežojas Z ar Dundagas novadu, ZA ar Rojas novadu, A ar Mērsraga novadu, A un DA ar Tukuma novadu, D ar Kandavas novadu, DR ar Kuldīgas novadu, R ar Ventspils novadu.

1.2. Teritorijas un iedzīvotāju sadalījums

Tabula Nr.1

Teritoriālā vienība	Platība, km ²	Platība, (%)	Iedzīvotāji 2014.01.01.	Iedzīvotāji 2015.01.07.	Iedz. skaita izmaiņas	Iedzīvotāji (%)
Talsu pilsēta	7,8	0,4	10358	10485	127	32,58
Stendes pilsēta	4,8	0,3	1813	1787	-26	5,54
Valdemārpils pilsēta	3,06	0,17	1404	1287	-117	4,40
Sabiles pilsēta	4,33	0,24	1657	1644	-13	5,24
Abavas pagasts	160,1	9,08	1207	1166	-41	3,65
Balgales pagasts	74,8	4,2	905	880	-25	2,75
Ģibuļu pagasts	320,2	18,2	2355	2368	13	7,31
Īves pagasts	70,7	4,0	520	492	-28	1,57
Ķūļciema pagasts	67,7	3,8	432	403	-29	1,28
Laidzes pagasts	74,1	4,2	1853	1885	32	5,79
Laucienes pagasts	180,3	10,2	1700	1694	-6	5,26
Lībagu pagasts	143,9	8,2	2009	2031	22	6,28
Lubes pagasts	83,4	4,7	531	527	-4	1,61
Strazdes pagasts	42,3	2,4	431	420	-11	1,32
Valdgales pagasts	205,3	11,6	1353	1346	-7	4,17
Vandzenes pagasts	145,9	8,3	1750	1753	3	5,43
Virbu pagasts	39,6	2,3	928	899	-29	2,82
Ārlavas pagasts	134,5	7,62	982	956	-26	3,00
Talsu novadā	1762,79	100	32188	32023	-165	100

Informācija: PMLP, 2015.01.07.

Pēc PMLP datiem 01.07.2015. iedzīvotāju skaits Talsu novadā ir 32 023 iedzīvotāji. Ņemot vērā tendenci, ka samazinās iedzīvotāju skaits Talsu novadā, samazinās arī iedzīvotāju blīvums uz 1 km². Pēdējo divu gadu (2014., 2015.) laikā novada iedzīvotāju skaits sarucis par 165 iedzīvotājiem. No visiem novada iedzīvotājiem 48% dzīvo pilsētās, savukārt 52% dzīvo lauku teritorijā. Iedzīvotāju blīvums novadā ir 18 cilvēki uz km², Latvijā – 31 cilvēki uz km² un Kurzemes reģionā - 19 cilvēki uz km². Īpaši šī tendence iezīmējas lauku teritorijās, kur iedzīvotāju skaits samazinās straujāk nekā

novada pilsētās. Galvenie cēloņi šādai negatīvai tendencei - mirušo personu skaits pārsniedz dzimušo skaitu, kā arī darbaspēka aizplūšana uz lielajām pilsētām.

Analizējot iedzīvotāju vecuma struktūru, Talsu novadā, redzams, ka palielinās virs darbspējas vecumā esošo iedzīvotāju skaits, taču līdz darbspējas vecumam esošo iedzīvotāju skaits samazinās.

Attēls Nr.1


Avots: VRAA, 04.02.2016.

Talsu novadā, saskaņā ar VRAA datiem uz 2015.gada sākumu ir 4 419 iedzīvotāju līdz darbspējas vecumam, 20 917 iedzīvotāju darbspējas vecumā un 6 687 iedzīvotāju virs darbspējas vecuma. Visstraujāk samazinās iedzīvotāju skaits darbspējas vecumā (no 2013. līdz 2015.gadam iedzīvotāji darbspējas vecumā samazinājušies par 1504 iedzīvotājiem).

Pēc VRAA statistikas datiem, Talsu novadā vērojama iedzīvotāju novecošanās, ar katru gadu novadā pieaug virs darbspējas vecuma iedzīvotāju skaits. Iedzīvotāju struktūras izpēte ir svarīga arī, plānojot sociālos pakalpojumus, novadā. ***Tā parāda, ka liela daļa sociālo pakalpojumu būs nepieciešami veco cilvēku aprūpei, lai nodrošinātu iespējami augstāku dzīves kvalitāti senioriem mūža nogalē, kā arī būtu nepieciešami atbalsta pasākumi ģimenēm, lai radītu labvēlīgus apstākļus bērnu audzināšanai un attīstībai, un līdz ar to veicinātu demogrāfisko rādītāju uzlabošanos.***

Pieprasījums pēc sociālajiem pakalpojumiem tieši korelē ar iedzīvotāju ekonomisko aktivitāti – jo augstāks nodarbinātības līmenis, jo lielāks pieprasījums pēc sociālajiem pakalpojumiem, kas izskaidrojams ar personu aktivitāti darba tirgū, ka rezultātā darbspējīgās personas izvēlas tikt aktīvi iesaistītas darba tirgū un gūt ienākumus no algota darba, izmantojot esošo sociālo pakalpojumu tīklu un uzticot sava ģimenes locekļa aprūpi sociālā pakalpojuma sniedzējiem¹. Lai vecinātu darba spējīgo personu atgriešanos darba tirgū, nepieciešams attīstīt tādus sociālos pakalpojumus, kas spētu nodrošināt vajadzīgo atbalstu.

¹ Pamatnostādnes sociālo pakalpojumu attīstībai 2014.-2020.gadam (Apstiprinātas ar MK 04.12.2013. rīk. Nr.589) http://www.lm.gov.lv/upload/aktualitates2/Impam_290713_sp.pdf

1.3. Bezdarba līmenis un darba samaksa

Salīdzinājumā pa gadiem (2013.-2015.gads), bezdarba līmenis Talsu novadā paaugstinās par 0,3%, kas daļēji varētu būt saistīts ar ekonomisko krīzi zivju pārstrādes jomā. Lielāko skaitu darbavietu nodrošina SIA “Pindstrup Latvija”, SIA “Wika Wood” un SIA “Brabantia”.

Attēls Nr.2


Avots: NVA, 04.02.2016.

Iedzīvotāju vidējā darba samaksa ir būtisks rādītājs, kas liecina par to, ka kopumā Talsu novada uzņēmumos un iestādēs vidējā darba samaksa pieaug. Saskaņā ar CSP informāciju, vidējā darba samaksa Latvijā ir vidēji par 11% lielāka nekā Talsu novadā.

Attēls Nr.3


Avots: CSP, 08.02.2016.

1.4. Pašvaldības sociālās aizsardzības budžeta raksturojums

Talsu novada pašvaldības budžetā katru gadu tiek paredzēti izdevumi sociālās aizsardzības pasākumu nodrošināšanai – vidēji katru gadu minētajām vajadzībām tiek atvēlēti 10% no pašvaldības budžeta: 2014.gadā – 2 819 388 EUR, 2015.gadā – 2 872 344 EUR, 2016.gadā – 3 165 463 EUR.

Attēls Nr.4


Informācija: Talsu novada pašvaldība, 04.02.2016.

2016. gadā, lai nodrošinātu pakalpojumu mobilitāti, Talsu novada sociālajā dienestā ir izveidotas 3 jaunas amata vietas. Lai uzlabotu darba kvalitāti, paaugstinātas sociālā darba speciālistu atalgojums un paplašinātas sociālās garantijas (dzīvības apdrošināšana), iekļauts finansējums materiāltehniskajam nodrošinājumam. Lielāks finansējums paredzēts pakalpojumiem, kā arī izdevumiem vides pieejamības sekmēšanai attālinātajos klientu pieņemšanas punktos.

Sociālo pakalpojumu nozīme un loma Latvijas sociālās drošības sistēmā aizvien pieaug. Pašvaldības, sociālā darba speciālisti un arī sabiedrība kopumā arvien vairāk pārliecinās un gūst izpratni par to, ka tikai ar sociālās palīdzības sniegšanu iedzīvotāju sociālās problēmas iespējams atrisināt tikai īstermiņā. Šobrīd sociālo pakalpojumu klāsts un pakalpojumu sniedzēji attīstās, izveidojot aizvien jaunus sociālos pakalpojumus, piedāvājot arī sociālos pakalpojumus dzīvesvietā.

Tas, kādi sociālie pakalpojumi tiek veidoti, kāda sociālā politika un kādas sociālās attīstības programmas tiek īstenotas pašvaldībās un līdz ar to, kāda kopienas darba prakse tiek īstenota sociālajā dienestā, ir atkarīgs no vairākiem faktoriem. No vienas puses, to ietekmē sociālā darbinieka profesionālā darbība, no otras puses, sociālais darbs attīstās konkrētā pašvaldībā un tajā sociālajā politikā, ko definē valsts un pašvaldība.

2. Attīstības plāna sasaiste ar attīstības plānošanas dokumentiem

Attīstības plāns izstrādāts, pamatojoties uz šādiem sociālās politikas attīstības plānošanas dokumentiem:

- **Latvijas Nacionālais attīstības plāns 2014.-2020. gadam**², prioritāte „Cilvēka drošumspeja”, rīcības virziens „Vesels un darbaspējīgs cilvēks”, *paredzot veselīga un aktīva dzīvesveida paraduma nostiprināšanu sabiedrībā kopumā, atkarību izraisošo vielu un procesu prevenciju, atkarību izraisošo procesu un vielu lietošanas izplatības ierobežošanu.*
- **Latvijas Republikas valdības un Eiropas Komisijas Kopējais sociālās iekaušanas memorands**³ paredz sekojošus galvenos politiskos mērķus: **1) Sociālo pakalpojumu attīstība.** *Tas nozīmē nodrošināt cilvēkiem iespēju saņemt viņu vajadzībām atbilstošus sociālos pakalpojumus iespējami tuvāk viņu dzīvesvietai. Tas panākams, izglītojot profesionālus speciālistus un ceļot to kvalifikāciju, attīstot pakalpojumu tīklu, vienlaicīgi pilnveidojot to realizēšanai nepieciešamo infrastruktūru.* **2) Ģimeņu solidaritātes stiprināšana un bērnu tiesību aizsardzība.** *Šo pasākumu mērķis ir veidot veselīgu un ģimenes attīstībai labvēlīgu sociālo un ekonomisko vidi. Īpaša uzmanība pievēršama jaunajām ģimenēm un ģimenēm ar bērniem, lai novērstu iespēju tām nonākt iespējamā krīzes situācijā, kā arī, lai sniegtu atbalstu krīzes situācijā.*
- **Apvienoto Nāciju Organizācijas Konvencijas par personu ar invaliditāti tiesībām īstenošanas pamatnostādnes 2014.–2020.gadam**⁴ - rīcības virziens „Sabiedrības izpratne” mērķis - *veicināt personu ar invaliditāti iespējas īstenot cilvēktiesības un brīvības un dzīvot pilnvērtīgu, cieņpilnu dzīvi, nodrošinot kvalitatīvu informatīvo un demokrātisko telpu, tādējādi stiprinot sabiedrības savstarpējo komunikāciju un izpratni.* Uzdevumi mērķa sasniegšanai - *veidot efektīvu, kvalitatīvu un ilgtspēju sociālo pakalpojumu sistēmu ar sabiedrībā balstītiem iekļaujošiem pakalpojumiem, atbilstoši personas ar invaliditāti vajadzībām.* Rīcības virziens „Sociālā aizsardzība”, mērķis - *veikt pasākumus personu ar invaliditāti labklājības līmeņa paaugstināšanai, samazinot nabadzības riskam pakļauto personu skaitu un nodrošināt, ka ikviena persona ar invaliditāti saņem mērķtiecīgu un efektīvu valsts atbalstu, atbilstoši personas funkcionālā traucējuma veidam.* Uzdevumi mērķa sasniegšanai - *ieviest atbalstu bērniem ar invaliditāti līdz piecu gadu vecumam un viņu ģimenēm.*
- **Ģimenes valsts politikas pamatnostādnes 2011. – 2017.gadam**⁵ - rīcības virziens „Atbalsts vecāku pienākumu īstenošanai” paredzot, *veicināt bērnu dienas aprūpes formu daudzveidību – pašvaldību un privātie bērnudārzi, iestādes, kurās bērni var uzturēties neilgu laiku, aukļu dienests, bērnu pieskatīšana darba vietā u.c. alternatīvas; pilnveidot ģimenēm, bērniem un pedagogiem pieejamo konsultatīvo atbalstu; atjaunot bezmaksas apmācību programmu vecākiem par bērnu emocionālo audzināšanu.* Rīcības virziens „Ģimenes stabilitāte” ietver uzdevumus - *mazināt vardarbības tolerances līmeni sabiedrībā, uzlabot izpratni par vardarbību ģimenē un tās atpazīšanas iespējas; paplašināt speciālistu zināšanas darbam ar cietušajiem no vardarbības ģimenē; nodrošināt cietušajiem valsts apmaksātas rehabilitējošās programmas, psiholoģisko un juridisko palīdzību. Nodrošināt vardarbības veicējiem sociālās rehabilitācijas programmas un rīcības virziens „Ārpusģimenes aprūpe” - sekmēt jauniešu sagatavotību dzīvei pēc ārpusģimenes aprūpes.*

² Apstiprināts ar 20.12.2012. LR Saeimas lēmumu http://www.varam.gov.lv/lat/pol/ppd/ilgtsp_att/?doc=13858

³ Pieņemts un apstiprināts ar 17.06.2004. likumu „Par Kopējo sociālās iekļaušanas memorandu” <http://likumi.lv/doc.php?id=90818>

⁴ Apstiprinātas ar 22.11.2013. MK rīk. Nr. 564 <http://polsis.mk.gov.lv/documents/4559>

⁵ Apstiprinātas ar 18.02.2011. MK noteikumiem Nr.65 <http://likumi.lv/doc.php?id=226107>

- **Darbības programma „Izaugsme un nodarbinātība” 2014.-2020.gadam⁶** paredz šādu prioritāro virzienu “**Sociālā iekļaušana un nabadzības apkarošana**” ietvaros tiks *atbalstīta nelabvēlīgākā situācijā esošo darbspējīgo iedzīvotāju aktivizēšana un šķēršļu mazināšana iesaistei darba tirgū, ko sekmēs arī profesionāla sociālā darba attīstība un sociālo pakalpojumu un veselības aprūpes kvalitātes un pieejamības pilnveide, t.sk. īstenojot pāreju no institucionālās aprūpes uz sabiedrībā balstītiem pakalpojumiem.*
- **Profesionāla sociālā darba attīstības pamatnostādnes 2014.-2020.gadam⁷** paredz sekojošus mērķus: *pilnveidot sociālajos dienestos piemērojamās vadības kvalitātes principus; pilnveidot sociālo darbinieku atbalsta sistēmu; attīstīt sociālo darbu kopienā; pilnveidot sociālo darbinieku profesionalitāti; veicināt izpratni par sociālo darbu.*
- **Pamatnostādnes sociālo pakalpojumu attīstībai 2014.-2020.gadam⁸**, paredz šādus rīcības virzienus:
 - 1. deinstitucionalizācija**, rīcības virziena ietvaros sasniedzamie specifiskie politikas mērķi:
 - 1.1. *Samazināt personu ar garīga rakstura traucējumiem skaitu sociālās aprūpes institūcijās;*
 - 1.2. *Veicināt bāreņu un bez vecāku gādības palikušo bērnu aprūpi ģimeniskā vidē vai tai pietuvinātā pakalpojumā, vai arī sekmēt to atgriešanos ģimenē;*
 - 1.3. *Sekmēt sociālās aprūpes, sociālās rehabilitācijas pakalpojumu un atbalsta pasākumu pieejamību bērniem un personām ar funkcionāliem traucējumiem pašvaldībās;*
 - 1.4. *Pilnveidot klienta individuālajām vajadzībām atbilstošu pakalpojumu sniegšanu sociālās aprūpes institūcijās.*
 - 2. sabiedrībā balstīti, pēctecīgi un klienta individuālajām vajadzībām atbilstoši sociālie pakalpojumi**, rīcības virziena ietvaros sasniedzamie specifiskie politikas mērķi:
 - 2.1. *Veicināt sociālās aprūpes un sociālās rehabilitācijas pakalpojumu attīstību personu dzīvesvietā;*
 - 2.2. *Uzlabot personu pašaprūpes un mobilitātes spējas;*
 - 2.3. *Sekmēt personu ar funkcionālajiem traucējumiem iekļaušanos darba tirgū;*
 - 2.4. *Attīstīt sociālās rehabilitācijas pakalpojumu pieejamību personām riska situācijās.*
 - 3. efektīva sociālo pakalpojumu pārvaldība**, rīcības virziena ietvaros sasniedzamie specifiskie politikas mērķi:
 - 3.1. *Uzlabot sociālo pakalpojumu plānošanu un administrēšanu pašvaldībās;*
 - 3.2. *Stiprināt sociālo pakalpojumu institūciju darbinieku kapacitāti;*
 - 3.3. *Ieviest jaunus sociālo pakalpojumu finansēšanas modeļus;*
 - 3.4. *Ieviest inovācijas sociālo pakalpojumu uzraudzībā un sniegšanā.*
- **Kurzemes plānošanas reģiona sociālo pakalpojumu attīstības programma 2011. – 2018.gadam rīcības plāns** paredz sekojošas rīcības – 1) *veidot kvalitatīvus alternatīvos sociālos pakalpojumus* (dienas aprūpes centru pakalpojumus, grupu mājas (dzīvokļa) pakalpojumu, pusceļa mājas pakalpojumus, specializēto darbnīcu pakalpojumu, asistentu un pavadoņu sociālo pakalpojumus); 2) *attīstīt sociālā darba pakalpojumu* (ar ģimenēm un bērniem un ar pieaugušām personām); 3) *attīstīt citus pakalpojumus* (servisa dzīvokļu izveide, zupas virtuves pakalpojumu attīstīšana, higiēnas centru izveide u.c.); 4) *uzlabot sociālo pakalpojumu plānošanu, administrēšanu un kontroli* (kvalifikācijas paaugstināšana darbiniekiem, apmācību organizēšana darbiniekiem darbam ar specifiskām sociālā riska grupām, pieredzes apmaiņu organizēšana); 5) *uzlabot sociālo pakalpojumu administrēšanas funkcijas* (informēt un izglītēt sabiedrību par sociālajiem pakalpojumiem, pilnveidot un attīstīt sadarbību ar profesionāļiem, institūcijām un

⁶ <http://www.esfondi.lv/page.php?id=1149>

⁷ Apstiprinātas ar MK 18.12.2013. rīkojumu Nr.652 <http://polsis.mk.gov.lv/documents/4558>

⁸ Apstiprinātas ar MK 04.12.2013. rīkojumu Nr. 589 Precizēta 28.11.2013 <http://polsis.mk.gov.lv/documents/4558>

cietiņiem partneriem); 6) *izstrādāt attīstības plānošanas dokumentus sociālajā jomā* (sociālo pakalpojumu un sociālās palīdzības attīstības plānu izstrāde Kurzemes reģiona pašvaldībās, plānu izstrāde atsevišķu sociālo pakalpojumu nodrošināšanai).

- **Talsu novada ilgspējīgas attīstības stratēģija 2030⁹** prioritāte: “Iedzīvotāji” – pasākumi, kas veido iedzīvotājiem pievilcīgu dzīves un darba vidi – *sociālie un komunālie pakalpojumi, infrastruktūra, labiekārtojums* – lielākoties ir pašvaldības funkcijas. Kā viens no Talsu novada stratēģiskajiem mērķiem ir patīkama dzīves un darba vide un *rīcības virziens – Sociālais atbalsts*. Nostādne un redzējums - *novadā attīstīti daudzveidīgi kvalitatīvi sociālie pakalpojumi un sociālās palīdzības iespējas, kas operatīvi un efektīvi spēj reaģēt uz visām sociālā riska grupu vajadzībām, piedāvājot esošos un radot jaunus sociālos pakalpojumus, kurus sniedz kvalificēti un pieredzējuši speciālisti, ar mūsdienām atbilstošu infrastruktūru un materiāltehnisko bāzi, tādejādi nodrošinot sociālo aizsardzību, sociālo iekļaušanos un līdztiesību ikvienam sabiedrības pārstāvim*.
- **Talsu novada attīstības programmā 2014.-2020. gadam¹⁰**, stratēģiskais mērķis – “izglītota, radoša un pilsoniski aktīva, veselīga, ģimeniska un pārtikusi sabiedrība”, kā rīcības virzienus nosakot: *sociālo atbalstu, nodarbinātības veicināšanu, sociālos un atbalsta pakalpojumus sniegšanu, sociālo pakalpojumu sniedzēju kapacitātes stiprināšanu, sociālo un aprūpes pakalpojumu pieejamības nodrošināšanu*.

Attīstības plāna sasaiste ar citu politikas jomu plānošanas dokumentiem:

- **Sabiedrības veselības pamatnostādnes 2014.–2020. gadam¹¹** paredzētas šādas rīcības:
 1. Popularizēt veselīga uztura jautājumus sabiedrībā (t.sk. darbspējīgajiem iedzīvotājiem, īpaši, sociālās atstumtības un nabadzības riskam pakļauto iedzīvotāju grupām).
 2. Popularizēt fiziskās aktivitātes sabiedrībā, īpaši, sociālās atstumtības un nabadzības riskam pakļauto iedzīvotāju grupām.
 3. Atkarību izraisošo vielu un procesu izplatības samazināšana sabiedrībā, īpaši, sociālās atstumtības un nabadzības riskam pakļauto iedzīvotāju grupām.
 4. Garīgās veselības veicināšana sabiedrībā, īpaši, sociālās atstumtības un nabadzības riskam pakļauto iedzīvotāju grupām.
 5. Seksuālās un reproduktīvās veselības veicināšana sabiedrībā, īpaši, sociālās atstumtības un nabadzības riskam pakļauto iedzīvotāju grupām.
- **Pasaules Veselības organizācijas Veselīgo pilsētu programma¹²** koncentrējas uz sabiedrības veselības stiprināšanu lokālā līmenī. Tā uzsver vienlīdzību veselības un sociālajos jautājumos, vietējo pārvaldes līdzdalību, solidaritāti, starpsektoru sadarbību un nepieciešamību pēc darbībām, kas vērstas uz veselību nelabvēlīgi ietekmējošo faktoru novēršanu.
- **HIV infekcijas, seksuālās transmisijas infekciju, B un C hepatīta izplatības ierobežošanas rīcības plāns 2014. - 2016.gadam (Informatīvā daļa)¹³** mērķis ir samazināt HIV infekcijas, STI, B un C hepatīta izplatību, mazinot inficēšanās riskus sabiedrībā un veicinot HIV infekcijas, STI, B un C hepatīta gadījumu savlaicīgu diagnostiku un ārstēšanu. Īstenojot šādus rīcības virzienus: sabiedrības izglītošana; riska grupu identificēšana un darbs ar riska grupām.

⁹ Apstiprināta ar Talsu novada domes 29.12.2014. lēmums Nr.656

http://www.talsi.lv/uploads/filedir/Teritorijas%20planojumi/2014/strategija_talsunovads_24072014.pdf

¹⁰ Apstiprināta ar Talsu novada domes 01.03.2012. lēmums Nr.130 <http://www.talsi.lv/attistibas-programma475>

¹¹ Apstiprinātas ar MK rīkojumu Nr.589 <http://polsis.mk.gov.lv/documents/4965>

¹² <http://www.spkc.gov.lv/nacionalais-veseligo-pasvaldibu-tikls-latvija/>

¹³ Projekts www.vm.gov.lv/images/userfiles/ricibas_plans_22042014.doc

3. Sociālie un atbalsta pakalpojumi

Šajā nodaļā tiks raksturoti un analizēti Talsu novada sociālā dienesta sniegtie un nodrošinātie sociālie un atbalsta pakalpojumi. Sociālie pakalpojumi ir viena no sociālās darbības formām, kas vērsta uz dažādu sabiedrības grupu vajadzību apmierināšanu. Taču jāuzsver, ka šī darbība ir vērsta ne tikai uz tām iedzīvotāju kategorijām, kuras ir, nokļuvušas sociālā riska vai krīzes situācijās, bet gan uz visiem iedzīvotājiem. Tas nozīmē, ka sociālo pakalpojumu saņēmējs var būt jebkurš iedzīvotājs, neskatoties uz viņa ienākumu līmeni un citām iezīmēm sociālajā statusā.

Viens no galvenajiem sociālo pakalpojumu sniegšanas pamatprincipiem ir sniegt sociālos pakalpojumus, pamatojoties tikai uz sociālā darba speciālista veiktu personas individuālo vajadzību un resursu novērtējumu. Primāri izvērtējot iespējas sociālo pakalpojumu sniegšanai personas dzīvesvietā vai iespējami tuvu tai, un tikai tad, ja šāds pakalpojumu apjoms nav pietiekams, tiek nodrošināta sociālā aprūpe un sociālā rehabilitācija ilgstošas sociālās aprūpes un sociālās rehabilitācijas institūcijā.

Talsu novada sociālais dienests ir novada pašvaldības pakļautībā esoša iestāde, kas sniedz sociālo palīdzību, organizē un sniedz sociālos pakalpojumus pašvaldības iedzīvotājiem.¹⁴

Talsu novada sociālais dienests atrodas novada administratīvajā centrā un katrā pagastā un novada pilsētā ir izvietoti Sociālā dienesta attālinātie klientu pieņemšanas punkti (AKPP), kas nodrošina sociālā darba speciālistu pieejamību vietējiem iedzīvotājiem.

Talsu novada dome apstiprinājusi 17.12.2009. saistošos noteikumus Nr. 59 „Par sociālajiem apkalpojumiem Talsu novada pašvaldībā”, kuri nosaka šādus sociālā dienesta sniegtos vai nodrošinātos sociālos pakalpojumus:

Tabula Nr.2

sociālā darba pakalpojums	ilgstošas sociālās aprūpes un sociālās rehabilitācijas pakalpojumi institūcijā bērniem
aprūpe mājās pakalpojums un materiālais atbalsts aprūpei	ilgstošas sociālās aprūpes un sociālās rehabilitācijas pakalpojumi institūcijā pilngadīgām personām
dienas centra pakalpojums	īslaicīgas sociālās aprūpes un sociālās rehabilitācijas pakalpojumi institūcijā pilngadīgām personām
patversmes pakalpojums	diennakts uzturēšanās pakalpojumi krīzes situācijā
sociālās rehabilitācijas pakalpojums	sociālā atbalsta pakalpojumi
specializētā autotransporta pakalpojums	higiēnas pakalpojums

Dienests savas funkcijas veic sadarbībā ar valsts un pašvaldības institūcijām, nevalstiskajām organizācijām, kā arī citām juridiskām un fiziskām personām. Talsu novada Sociālais dienests sociālo pakalpojumu sniegšanā 2016. gadā turpina sadarbību ar sekojošiem sociālo pakalpojumu sniedzējiem Talsu novadā:

- Talsu novada pašvaldības iestāde Pansionāts „Lauciene”;
- Talsu novada pašvaldības iestāde Strazdes bērnu nams;

¹⁴ Apstiprināts ar Talsu novada domes 24.09.2009. lēmumu Nr.246

http://www.talsi.lv/uploads/filedir/Socialais%20dienests/2015/Nolikums%20un%20struktura/sd_nolikums_2015_09.pdf

- Nodibinājums „Talsu novada krīžu centrs”;
- Nodibinājums Ģimeņu un bērnu attīstības centrs „Brīnumiņš”;
- Biedrība „Latvijas Sarkanais Krusts” Kurzemes komiteja;
- Sabiles aprūpes biedrība Kalme.

Un sekojošiem sociālo pakalpojumu sniedzējiem citos novados:

- Pansionāts “Rauda”;
- VSAC “Rīga”.

3.1. Sociālā darba pakalpojums

Sociālā darba pakalpojumu sniedz Talsu novada sociālā dienesta sociālie darbinieki pilsētu un pagastu pārvaldēs. Sociālais darbs iedalās divos pamata virzienos: sociālais darbs ar ģimenēm un bērniem un sociālais darbs ar pieaugušām personām.

3.1.1. Sociālais darbs ar ģimenēm un bērniem

Talsu novada sociālā dienesta ietvaros profesionāls sociālais darbs ar ģimenēm ar bērniem tiek veikts gadījumos, kad ģimene ar bērniem, saviem spēkiem pati nespēj risināt savas sociālās problēmas:

- vecākam ir nepietiekamas zināšanas un prasmes bērnu aprūpē un audzināšanā;
- krīzes situācijā;
- vardarbības/vardarbības riska gadījumos;
- atkarības problēmas;
- nodarītu likumpārkāpumu gadījumos, kuros iesaistīti nepilngadīgie bērni;
- situācijas, kurās bērni veic darbības, kas var novest pie likumpārkāpumu nodarīšanas.

Sociālie darbinieki sadarbojas ar dažādām valsts un pašvaldības institūcijām, nevalstiskām organizācijām, juridiskām un fiziskām personām piesaista atbilstošus pakalpojumus un resursus klientu, sociālo problēmu mazināšanai vai risināšanai.

Ģimeņu atbalsta nodaļā pavisam kopā strādā 10 darbinieki, no kuriem viens ir Ģimeņu atbalsta nodaļas vecākais sociālais darbinieks, viens kopienas sociālais darbinieks, viens sociālais pedagogs (1 amata slodze) un sociālie darbinieki darbam ar ģimeni un bērniem (Talsos, Vandzenes, Laidzes, Valdgales, Laucienes, Ģibuļu, Lībagu pagastā, Valdemārpilī un Ārlavas pagastā, Sabilē un Abavas pagastā).

Sociālajiem darbiniekiem darbam ar ģimeni un bērniem ir nepieciešamas specifiskas zināšanas, kā arī normatīvajos aktos ir noteikts konkrētu apmācību apjoms (Bērnu tiesību aizsardzība, risku novērtēšana). Kvalitatīva sociālā darba ar ģimenēm un bērniem norisei ir nepieciešams speciālistu pārklājums visās novada teritorijās. Talsu novada Sociālā dienesta strukturālo izmaiņu rezultātā no 2015. gada 1.decembra sociālais darbs ar ģimenēm ar bērniem tiek organizēts visās novada pilsētās un pagasta pārvaldēs, cenšoties nodrošināt resursus darbinieku mobilitātei. ***Pakalpojuma nodrošināšanas kvalitātes uzlabošanai nepieciešams nodrošināt pietiekošu autoparku, plānot transporta loģistiku un atbilstošu tehnisko nodrošinājumu.***

Būtiskas problēmas sociālajā darbā ar ģimenēm ar bērniem ir iemācītā bezpalīdzība, nespēja saskatīt resursus un izmaiņas, vainas un nolemtības sajūta, atkarības un līdzatkarības ģimenē, zems izglītības un pieredzes līmenis, nespēja iekļauties darba tirgū, nespēja veidot veselīgas attiecības ģimenē, šķiršanās un tās sekas, finanšu līdzekļu trūkums un zema spēja tos administrēt, bērna atstāšana novārtā, vardarbība un tās sekas, fiziskās un sociālās vides destrūkcijas (it īpaši lauku kopienās).

Vardarbība ir eksistējusi visā cilvēces attīstības vēstures laikā, taču tikai salīdzinoši nesen tā ir atzīta par nozīmīgu sabiedrības veselības problēmu. Pasaules Veselības organizācija kopā ar citiem starptautiskiem sadarbības partneriem, kas darbojas vardarbības pret bērniem mazināšanas jomā, 1999.gadā definēja, ka vardarbība pret bērniem ir visu veidu fiziska un/ vai emocionāla ļaunprātīga izturēšanās, seksuāla vardarbība, bērnu nepieskatīšana vai nevērīga izturēšanās, komerciāla vai cita veida ekspluatācija, kas atbildības, uzticības vai varas attiecību kontekstā izraisa faktisku vai potenciālu ļaunumu bērna veselībai, izdzīvošanai un pašcieņas attīstībai.

Vardarbība ģimenē ir viena no nopietnākajām problēmām, kas apdraud ģimeņu stabilitāti un labklājību, kas var izjaukt ģimeņu dzīves ciklu un no paaudzes paaudzē atražot izkropļotas attiecības ģimenē. Vardarbība ģimenē būtiski ietekmē gan atsevišķus indivīdus, gan sabiedrību kopumā, tā atstāj negatīvas sekas arī uz tautsaimniecību¹⁵.

Tieši un netieši arī mājsaimniecības/ģimenes nepilnības un disfunkcija var izraisīt negatīvas psihosociālas un veselības sekas ilgtermiņā. Bērna dzīvošana ģimenē, kurā kāds no ģimenes locekļiem ir alkoholiķis, narkotiku atkarīgais, garīgi nevesels, vai arī ir vai ir bijis ieslodzīts cietumā, negatīvi ietekmē šī bērna turpmāko dzīvi. Bērnu ļaunprātīga izmantošana un atstāšana novārtā parasti nav tikai atsevišķs gadījums, visdrīzāk cietušie bērni to ir piedzīvojuši atkārtoti un vienlaicīgi dažādos veidos.

Atbilstoši Sociālo pakalpojumu un sociālās palīdzības likumam un Ministru kabineta 23.12.2014. noteikumiem Nr. 790 „Sociālās rehabilitācijas pakalpojumu sniegšanas kārtība no vardarbības cietušām un vardarbību veikušām pilngadīgām personām” valsts no 2015. gada 1. janvāra nodrošina no vardarbības cietušo pilngadīgo cilvēku un vardarbības veicēju sociālās rehabilitācijas pakalpojumus. Pakalpojuma mērķis ir sniegt psihosociālu atbalstu, mazināt traumatiskās sekas, lai cilvēks sekmīgi spētu atgūt fizisko un psihisko veselību, reintegrēties sabiedrībā, atjaunot vai uzlabot cilvēka sociālās funkcionēšanas spējas, atgūt sociālo statusu, veicināt sociālo integrāciju, kas paredz atjaunot fiziskās, intelektuālās, psiholoģiskās un profesionālās spējas. Sociālās rehabilitācijas pakalpojumu no vardarbības cietušajiem pilngadīgajiem cilvēkiem nodrošina pašvaldību sociālie dienesti.

Ģimenes valsts politikas pamatnostādņu 2011.-2017. gadam īstenošanas vidusposma, no 2012.līdz 2014. gadam, novērtējumā tiek secināts, ka valstī kopumā uzlabojas vardarbības ģimenē atpazīstamība, pieaug gadījumu atklāšanas un ziņošanas skaits.

¹⁵ Ģimenes valsts politikas pamatnostādnes 2011.-2017.gadam (atbalstītas ar MK 18.02.2011. rīk. Nr. 65)
http://www.lm.gov.lv/upload/berns_gimene/Impamn_200111_gvp.pdf


Avots: TNSD dati, 2014., 2015.

Talsu novada sociālais dienests 2015. gadā ir nodrošinājis sociālās rehabilitācijas pakalpojumu kopumā 27 pilngadīgām personām (25 no vardarbības cietušām un 2 vardarbības veicējiem) un 163 bērniem. Savukārt 2014. gadā sociālās rehabilitācijas pakalpojums tika nodrošināts 193 bērniem, no kuriem 57 šo pakalpojumu saņēma institūcijā, bet 136 dzīvesvietā.

Komplicēto problēmu dēļ, bieži vien katrai sociālā gadījuma situācijai nepieciešams savs profesionāls risinājums, savukārt tam ir svarīga - gan sociālā darba speciālista profesionālā sagatavotība, gan sociālo pakalpojumu tīkla izveide ar kvalitatīviem sociālajiem pakalpojumiem.

Šobrīd Talsu novada sociālā dienesta nodrošinātie pakalpojumi darbam ar ģimenēm ar bērniem ir atbalsta grupas vecākiem – “Bērnu emocionālā audzināšana” (viens apmācīts speciālists), “Izproti sava bērna bailes” (viens apmācīts speciālists), psihosociālā konsultēšana (divi apmācīti speciālisti un divi uzsākuši apmācības kursu), individuālās psihologa konsultācijas, taču lai nodrošinātu sociālās rehabilitācijas pakalpojuma pēctecību, t.i. arī turpmāku darbu ar ģimeni un jau rehabilitācijas laikā sasniegto mērķu nostiprināšanu, **nepieciešams izveidot Talsu novadā jaunu sociālā atbalsta pakalpojumu – ģimenes atbalsta centru**, kura mērķis būtu palīdzēt ģimenei atrisināt un mazināt sociālās problēmas, attīstot pašas ģimenes vai personas resursu un iesaistot dažādās atbalsta sistēmās, kas mazinātu apdraudējuma riskus bērna fiziskai un emocionālai vardarbībai.

Statistikas dati liecina, ka laika posmā no 2012. gada līdz 2014. gadam valstī kopumā ir samazinājies 1,3 reizes to bērnu skaits, kuru vecākiem ir pārtrauktas aizgādības tiesības. Savukārt Talsu novadā laika posmā no 2012. gada līdz 2015. gadam šis skaits ir samazinājies 2,7 reizes.


Avots: LM, Talsu novada bāriņtiesas dati 2012.-2015.

Šādu tendenci daļēji varētu skaidrot ar to, ka uzlabojās sociālā darba kvalitāte, jo 2010. gadā Talsu novada sociālajā dienestā tika izveidota Ģimeņu atbalsta daļa, kuras speciālisti praktizējās un pilnveidojās darbam konkrētajā jomā. Savukārt 2012. gadā Talsu novadā tika ieviests sociālā atbalsta pakalpojums - atbalsta persona ģimenei. Pakalpojuma mērķis ir palīdzēt apgūt vecākiem sociālās iemaņas, prasmes bērnu aprūpē un audzināšanā un kopumā veicināt bērnu veiksmīgu socializāciju.

Nodrošinot sociālā atbalsta pakalpojumu, samazinās krīzes situācijas ģimenēs, un ar vien retāk ir nepieciešamība nodrošināt diennakts pakalpojuma krīzes situācijās, kā arī samazinās ģimeņu skaits, kurās pārtrauktas vecāku aizgādības tiesības un bērnu skaits, kuriem nepieciešams nodrošināt ārpusģimenes aprūpi.

Viena no mērķa grupām, kurai nepieciešams pievērst lielāku uzmanību ir pusaudži un jaunieši ar deviantu un delikventu uzvedību. Individuālā un agrīnā preventīvā darba plānošana un veikšana ar riska grupu bērniem un bērniem riska situācijās, kā arī viņu ģimenēm Latvijā ir pašvaldību pienākums. Esošais tiesiskais regulējums neierobežo pašvaldības, un tās var preventīvi strādāt ar jebkura vecuma bērnu, kurš veic darbības, kas var novest pie prettiesiskas rīcības vai kaitējuma citai personai. Vienlaikus prakse, kas izveidojusies, ir ļoti atšķirīga, un darbs ar bērniem Latvijas pašvaldībās ir jāturpina attīstīt¹⁶.

Pēc Valsts policijas Kurzemes reģiona pārvaldes Talsu iecirkņa datiem, 2012. gadā reģistrētas 25, 2013. gadā - 20, 2014. gadā - 18 un 2015. gadā - 17 nepilngadīgo likumpārkāpēju individuālās prevencijas uzskaites lietas.

Talsu novada sociālā dienesta redzeslokā nepilngadīgie nonāk pēc Valsts policijas Kurzemes reģiona pārvaldes Talsu iecirkņa Kārtības policijas nodaļas pieprasījuma, uzsākt veikt sociālo darbu ar nepilngadīgo un viņa vecākiem, jo nepilngadīgais ir ņemts Valsts policijas nepilngadīgā likumpārkāpēja prevencijas uzskaitē. Galvenokārt pusaudži Valsts policijas Kurzemes reģiona pārvaldes Talsu iecirkņa kārtības policijas nodaļas nepilngadīgo uzskaitē nonāk, kad ir izdarījuši zādzības, huligāniskas darbības, vardarbību, lietojuši alkoholu.

Sociālajā dienestā nepilngadīgajiem tiek iekārtota individuālās profilakses lieta. Tiek veikts sociālais darbs gan ar nepilngadīgo, gan ar viņa ģimeni kopumā. Preventīvo pasākumu kopumā ietilpst efektīva starpinstitūciju un starpprofesionāļu sadarbība, sociālā darbinieka individuālās konsultācijas nepilngadīgajam un viņa ģimenes locekļiem, atmaksātas psihologa konsultācijas

¹⁶ Profesionāla sociālā darba attīstības pamatnostādnes 2014.-2020.gadam (Apstiprinātas ar MK 18.12.2013. rīk. Nr.652) http://www.lm.gov.lv/upload/tiesibu_aktu_projekti_2/iesibu_aktu_projekti_3/Impamatn_140613_sd.pdf

nepilngadīgajam un, pēc nepieciešamības, viņa ģimenes locekļiem. Šai mērķa grupai paredzēto sociālā atbalsta pakalpojuma attīstīšanai, pilnveidošanai un paplašināšanai, pamatojoties uz Jaunatnes likuma 7.punkta 3.apakšpunktu, sadarbībā ar Talsu novada Bērnu un jauniešu centru, **nepieciešams rīkot nometnes dažāda veida mērķa grupas jauniešiem un vecākiem**. Šāda veida pasākumi veicinās sociālās atstumtības riskam pakļauto jauniešu iekļaušanu vienaudžu vidē.

Attiecībā uz preventīvo darbu pašvaldībā, nepieciešams izstrādāt valstī vienotu sistēmu, lai darbs ar nepilngadīgajiem sociālās korekcijas un sociālās palīdzības programmas ietvaros visā valstī būtu vienots, un katra pašvaldība neveiktu preventīvo darbu ar nepilngadīgajiem pēc saviem ieskatiem un iespējām.

Nepieciešamas valsts līmenī izstrādātas sociālās rehabilitācijas, izglītojošās un korekcijas programmas, kurās iesaistīt nepilngadīgos. Tā mazinātos jaunu likumpārkāpumu izdarīšanas iespējas. Šobrīd līdzvērtīgas programmas realizē Valsts probācijas dienests.

3.1.2. Sociālais darbs ar pieaugušām personām

2008./2009. gada pasaules ekonomikas un finanšu krīzes rezultātā, būtiski pasliktinājās iedzīvotāju rīcībspēja, un rezultātā krasī pieauga iedzīvotāju skaits, kuri pēc palīdzības vērsās sociālajā dienestā. Šādos gadījumos sociālajā dienestā ne reti tika izvērtēti tikai klienta materiālie resursi, kas ir pamats sociālās palīdzības piešķiršanai, tā vietā, lai sociālais darbinieks izvērtētu klienta vajadzības, sociālās problēmas un sniegtu nepieciešamo atbalstu. Ekonomiskās krīzes izraisītās sekas ietekmēja iedzīvotāju ekonomiskās un sociālās problēmas arī turpmākajos gados (2010., 2011., 2012.gadā), šo faktu apstiprina statistiskie rādītāji par sniegtās sociālās palīdzības apjomu attiecīgajos gados.

Analizējot sociālā dienesta Sociālās palīdzības administrēšanas lietojumprogrammā (SOPA) pieejamos datus, var secināt, ka augsts rādītājs, iedzīvotāju skaitam, kuriem noteikta atbilstība trūcīgas personas statusam, ir saglabājies laika posmā no 2010. (11,29%) līdz 2011. (11,79 %) gadam, kas turpmākajos gados, t.i., no 2012. līdz 2015. gadam pakāpeniski samazinājās līdz 4,63 % attiecībā pret kopējo iedzīvotāju skaitu novadā.

Attēls Nr. 7


Avots: TNSD

Savukārt to iedzīvotāju skaits, kuriem noteikta atbilstība maznodrošinātas personas statusam attiecīgajā laika periodā, pakāpeniski ir pieaudzis, no 1,55% 2010. gadā attiecībā pret kopējo iedzīvotāju skaitu līdz 3,55% 2015. gadā. **Tendence, kad trūcīgo iedzīvotāju skaits samazinās, bet maznodrošināto pieaug, liek secināt, ka iedzīvotāju finansiālā situācija uzlabojas, taču nemazina sociālās atstumtības risku.**

Iepriekš minēto faktu ir iespējams pamatot, analizējot mājsaimniecības rīcībā esošo vidējo ienākumu līmeni uz vienu mājsaimniecības locekli mēnesī. Skaidri iezīmējas tas, ka pastāv krasa atšķirība starp pilsētu un lauku iedzīvotāju ienākumiem valstī kopumā laika posmā no 2010. līdz 2014. gadam.

Attēls Nr.8


Avots: CSP, TNSD

Turklāt, salīdzinot, vidējos ienākumus uz vienu mājsaimniecības locekli ģimenēs Talsu novadā, kurām ir noteikts trūcīgs statuss, un mājsaimniecībām lauku un pilsētas teritorijās valstī kopumā, tiek secināts, ka tie 2010. gadā ir 3,5 reizes zemāki nekā pilsētā dzīvojošās ģimenēs un 2,6 reizes zemāki nekā lauku teritorijā dzīvojošās ģimenēs. Savukārt 2014. gadā atšķirība attiecīgi ir 4,9 un 3,9 reizes.

Tātad atšķirība starp trūcīgo un maznodrošināto iedzīvotāju vidējiem ienākumiem Talsu novadā un iedzīvotāju vidējiem ienākumiem valstī kopš 2010. gada ir pieaugusi.

Iedzīvotāju ienākumu līmenis vistiešākajā mērā ir saistīts ar bezdarba līmeni, tas Talsu novadā laika periodā no 2010. līdz 2015. gadam kopumā ir samazinājies, taču laika posmā no 2013. gada līdz 2014. gadam tam ir vērojama tendence nedaudz pieaugt novada ietvaros un arī valstī.


Avots: CSP, TNSD

Šī procesa norise viennozīmīgi ir saistāma ar ekonomiskajiem un politiskajiem procesiem pasaulē kopumā. 2014. gadā izaugsmes atslābums bija ASV, Eiropā, Brazīlijā, Krievijā, Indijā, Ķīnā un Dienvidamerikā. Vājināšanos diktēja ģeopolitiskās nenoteiktības un laikapstākļu ietekme, kas uzturēja augstus stagnācijas un deflācijas riskus. Globālajās cenu tendencēs dominēja inflāciju nospiedoši spēki. Tos virzīja zema resursu noslodze un produktivitātes izaugsme, kas mazināja patēriņa preču cenas, kā arī algu kāpumu. Astoņpadsmit eirozonas dalībvalstīs saglabājās augsts bezdarba līmenis¹⁷.

Viens no rādītājiem, kas raksturo bezdarba līmeni reģionā, ir brīvo darbavietu skaits konkrētajā teritorijā. Salīdzinājumā ar Rīgas reģionu, kur no 2010. līdz 2014. gadam brīvo darbavietu īpatsvars procentuāli ir pieaudzis no 0.3% līdz 0.6 %, tad Kurzemes reģionā 2010. un 2014. gadā tas saglabājās nemainīgs 0.1 %.

Attēls Nr.10


Avots: CSP

¹⁷ <http://www.seb.lv/info/ekonomiska-vide/globala-ekonomika-nenoteiktiba-klust-lielaka>

Tātad iedzīvotāju materiālo un sociālo situāciju ietekmē ekonomiskie un politiskie procesi pasaulē kopumā. Statistiskie rādītāji nodarbinātības jomā (bezdarba līmenis un brīvo darbavietu skaits) reģiona un novada mērogā saglabājas nemainīgi, taču pastāv ienākumu atšķirības starp iedzīvotāju ienākumu līmeņiem atkarībā no dzīvesvietas (lauki, pilsēta), turklāt iepriekš minētajā laika periodā ienākumu līmeņu atšķirība starp mājsaimniecībām krasi palielinās.

Atbilstoši Sociālo pakalpojumu un sociālās palīdzības likuma 1. panta 17.punktā noteiktajam sociālā palīdzība ir naudas vai mantiskais pabalsts, kura piešķiršana balstās uz ienākumu un īpašuma novērtēšanu personām (ģimenēm), kurām trūkst līdzekļu pamatvajadzību apmierināšanai. Savukārt pamatvajadzības ir ēdiens, apģērbs, mājoklis, veselības aprūpe un obligātā izglītība.

Sociālā un materiālā palīdzība Talsu novadā tiek sniegta, pamatojoties uz valstī spēkā esošo likumdošanu, un Talsu novada domes apstiprinātajiem saistošajiem noteikumiem.

Sociālo pakalpojumu un sociālās palīdzības likuma 35. pants nosaka, ka pašvaldība no pamatbudžeta izmaksā pabalstu garantētā minimālā ienākuma līmeņa nodrošināšanai un dzīvokļa pabalstu.

Attēls Nr.11


Avots: TNSD dati

Salīdzinot redzamos pabalstu izmaksu rādītājus, var secināt, ka kopš 2010. gada kopumā ir samazinājies pieprasījums pēc garantētā minimālā ienākumu pabalsta (GMI), bet pieaudzis pieprasījums pēc dzīvokļa pabalsta. Šī tendence skaidrojama ar to, ka ir samazinājies trūcīgo iedzīvotāju skaits, kuru ienākumi nepārsniedz valstī noteikto GMI līmeni, un tie nevar pretendēt uz GMI pabalstu, daļa trūcīgo iedzīvotāju ir pārsnieguši ienākumu līmeni, kuru nepārsniedzot persona nosakāma par trūcīgu, tādā veidā iegūstot maznodrošinātas personas statusu. Savukārt dzīvokļa pabalstu ir tiesīgas pieprasīt gan trūcīgas, gan maznodrošinātas personas. **Tā pieaugums ir skaidrojams ar iedzīvotāju komunālo izdevumu pieaugumu, kas likumsakarīgi paaugstināja arī sociālā dienesta noteiktos normatīvos izdevumus par komunālajiem pakalpojumiem un izmaksāto pabalstu apmēru.** Analizējot Talsu novada Sociālajā dienestā piešķirtos un izmaksātos pabalstus atsevišķu situāciju risināšanai 2015. gadā, tiek secināts, ka no visas pabalsta izmaksātās summas 18.03 % ir izmaksāti, lai segtu ar dzīvokli saistītos maksājumus.


Avots: TNSD

Ja ir apmierināts pamatots pašvaldības iedzīvotāju pieprasījums pēc pabalsta garantētā minimālā ienākumu līmeņa nodrošināšanai un dzīvokļa pabalsta, pašvaldība, izvērtējot ģimenes (personas) ienākumus, ir tiesīga no pašvaldības pamatbudžeta izmaksāt arī citus pabalstus ģimenes (personas) pamatvajadzību apmierināšanai.¹⁸

Talsu novada Sociālajā dienestā pabalstu (GMI un dzīvokļa pabalsta, vienreizēja pabalsta ārkārtas situācijā, pabalsta bārenim un bez vecāku gādības palikušam bērnam, pabalstu audžuģimenei, veselības aprūpes pabalsta, pabalsta bērnu izglītības procesa nodrošināšanai un rehabilitācijas mērķu sasniegšanai) pieprasīšanas, un piešķiršanas kārtību nosaka Talsu novada domes 10.09.2009 saistošie noteikumi Nr. 48 "Par sociālo palīdzību Talsu novadā".

Savukārt 14.06.2012. Talsu novada domes saistošie noteikumi Nr.12 "Par materiālo palīdzību Talsu novadā" paredz sekojošus pabalstus: vienreizēju bērna piedzimšanas pabalstu, pabalstu politiski represētām personām, vienreizēju pabalstu personām, kuras atbrīvojušās no ieslodzījuma vietas pēc soda izciešanas, vienreizēju pabalstu apbedīšanai, pabalstu 80 un vairāk gadu sasniegušām personām, pabalstu bērnu ēdināšanas izdevumu apmaksai daudzbērnu ģimenēm, pabalstu kultūras, atpūtas un sporta pasākumu apmeklēšanai daudzbērnu ģimenēm, vienreizēju pabalstu 50,55,60,65,70 un vairāk gadu laulības jubilejā. Apkopojot pieejamos datus par iepriekš minēto pabalstu izlietojumu laika posmā no 2010. gada līdz 2015. gadam, tiek secināts, ka finanšu izlietojums ir bijis sekojošs:

¹⁸ 01.01.2003. Sociālo pakalpojumu un sociālās palīdzības likums

Attēls Nr.13


Avots: TNSD

Krass izmaksāto pabalstu pieaugums 2014. gadā skaidrojams ar to, ka **2014. gadā ir pieaudzis iedzīvotāju skaits, kuriem noteikts trūcīgas personas statuss**. Augsts rādītājs saglabājas arī 2015. gadā. Analizējot izmaksāto pabalstu datus, uzmanība ir jāpievērš veselības aprūpes pabalstam. Kā jau iepriekš tika minēts, veselība ir cilvēka pamatvajadzība. **Nespējot nodrošināt savas pamatvajadzības, cilvēks nespēj pilnvērtīgi funkcionēt.**

Attēls Nr.14


Avots: TNSD

Veselības aprūpes pabalsta izmaksātā summa kopš 2010. gada ir pieaugusi 1.5 reizes, 2015. gadā sastādot 57988.19 eiro. Svarīgi uzsvērt, ka veselības aprūpes pakalpojumu apmaksai ir papildus izlietoti 13534 eiro no pabalsta atsevišķu situāciju risināšanai, **kas liek secināt, ka iedzīvotāju fiziskās veselības problēmas palielinās, un izdevumi par ārstniecības pakalpojumiem pieaug.**

2014. gada 1.maijā stājās spēkā jauns pabalsta veids – pabalsts rehabilitācijas mērķu sasniegšanai. 2014. gadā šo pabalstu izmantoja 15 sociālā dienesta klienti un šim mērķim tika izlietoti 0,16% no kopējās izmaksātās pabalstu summas. Savukārt 2015. gadā 35 klienti un izlietoti 0,40% no kopējās izmaksātās pabalstu summas.

Tāpat sociālās atstumtības riskam pakļautās iedzīvotāju grupas ir iedzīvotāju grupas, kurām ir liegtas vai apgrūtinātas iespējas iegūt pietiekamus ienākumus, saņemt dažādus pakalpojumus un preces, kuras ir būtiski nepieciešamas pilnvērtīgai funkcionēšanai sabiedrībā.

Apkopojot iepriekš minēto, tiek secināts, ka nabadzības un sociālās funkcionēšanas traucējumu izraisītās sekas veicina cilvēka sociālo atstumtību. Lai mazinātu šī procesa ietekmi uz cilvēka dzīvi, nepieciešams sniegt sociālu atbalstu un veikt korekcijas indivīda ikdienas dzīvē ar profesionāla un mērķtiecīga sociālā darba pakalpojuma palīdzību – gan ar materiālā atbalsta administrēšanu un sniegšanu, gan ar sociālās rehabilitācijas procesa realizēšanu.

Sociālā darbinieka profesijas standartā ir noteiktas augstas prasības attiecībā uz darbu ar klientu un tā problēmu risināšanu, kas paredz holistisku pieeju klienta vajadzību, sociālo prasmju un resursu izvērtēšanā, optimālo risinājumu un atbalsta instrumentu meklēšanā.¹⁹

Līdz šim laika posmā no 2010.gada līdz 2013. gadam, saistībā ar ekonomiskās krīzes izraisītajām materiālajām problēmām cilvēka dzīvē, Talsu novada Sociālā dienesta sociālā darbinieka galvenie uzdevumi ikdienas darbā bija sociālās palīdzības administrēšana, kas radīja pietiekoši lielu noslogojumu darbiniekam. Tā rezultātā sociālajam darbiniekam neatlika laika individuālas un kvalitatīvas sociālā darba pieejas realizēšanai darbā ar klientu.

Saņemto iesniegumu skaits laika posmā no 2010. gada līdz 2013. gadam ir pieaudzis septiņas reizes, savukārt 2010. gada līdz 2015. gada beigām deviņas reizes. Saņemto iesniegumu skaita palielināšanās 2014. un 2015. gadā galvenokārt saistīta ar jaunu pabalsta veidu ieviešanu un pabalsta saņēmēju loka paplašināšanu .

Attēls Nr.15


Avots: TNSD

2014. gadā Talsu novada Sociālajā dienestā tika veikts sociālo darbinieku laika uzskaites monitorings. Iegūtie rezultāti atspoguļo darbinieka ikdienā veicamajiem darbiem veltīto vidējo laika patēriņu. Iesnieguma saņemšanai no klienta, darbinieks vidēji patērē 37 minūtes – 5 minūtes dokumenta sagatavošanai programmā SOPA, 16 minūtes iesnieguma aizpildīšanai manuāli un vidēji 16 minūtes konsultācijai par pieprasīto pabalstu.

Sagatavojot lēmuma projektu, darbinieks patērē vidēji 22 minūtes uz vienu cilvēku, lēmuma norakstu 8 minūtes, lēmuma izrakstu 6 minūtes, grāmatvedības pārskaitījumu saraksta sagatavošana un nosūtīšana aizņem vidēji 7 minūtes un ieraksts klienta lietā, lietas sakārtošana 25 minūtes. Tātad viena iesnieguma apstrādei darbinieks vidēji patērē 73 minūtes.

Savukārt klienta materiālās situācijas izvērtēšanai, Sociālajā dienestā ir jāiesniedz iztikas līdzekļu deklarācija. Iesniegto iztikas līdzekļu deklarāciju skaits laika posmā no 2010. līdz 2015.

¹⁹ Profesionāla sociālā darba attīstības pamatnostādnes 2014.-2020.gadam (Apstiprinātas ar MK 18.12.2013. rīk. Nr.652) http://www.lm.gov.lv/upload/tiesibu_aktu_projekti_2/iesibu_aktu_projekti_3/Impamatn_140613_sd.pdf

gadam kopumā ir samazinājies 1.8 reizes. Iztikas līdzekļu deklarācijas aizpildīšana un ar materiālās situācijas izvērtēšanu saistītās darbības vidēji uz vienu cilvēku patērē 148 minūtes, no kurām informācijas sniegšana klientam ir 16 minūtes, pievienojamo dokumentu pārbaude 7 minūtes, datu un informācijas pārbaude programmā SOPA 8 minūtes, datu ievadīšana programmā SOPA 7 minūtes, deklarācijas sagatavošana ar pievienotajiem dokumentiem programmā SOPA 20 minūtes, klienta informēšana par turpmāko sadarbību un dokumentu parakstīšana 7 minūtes, novērtēšanas kartes aizpildīšana vidēji 6 minūtes. Pilnīgai klienta materiālās un sociālās situācijas novērtēšanai ir nepieciešams veikt sadzīves apstākļu novērtēšanu dzīvesvietā, kam vidēji darbinieks patērē 48 minūtes. Aizpildot iztikas līdzekļu deklarāciju nepieciešams aizpildīt arī iesniegumu (vidēji 21 minūte) un turpmāk attiecīgi sagatavot lēmumu (22 minūtes), tā norakstus (8 minūtes) un izziņas (5 minūtes), kā arī attiecīgi visas informācijas ievadīšana programmā SOPA (21 minūte) un ierakstu izveidošana klienta lietā (17 minūtes).

2015. gada 1. decembra Talsu novada Sociālā dienesta strukturālo izmaiņu rezultātā no uz Talsu novada Sociālā dienesta Sociālās palīdzības nodaļas bāzes tika izveidota Sociālā darba un sociālās palīdzības nodaļa.

Sociālā darba un sociālās palīdzības nodaļā pavisam kopā strādā 17 sociālie darbinieki, no kuriem viens ir sociālā darba un sociālās palīdzības nodaļas vecākais sociālais darbinieks. Lai mazinātu sociālo darbinieku noslogojumu sociālās palīdzības administrēšanas procesā, strukturālo izmaiņu procesā tika izveidotas 4 mobilo sociālās palīdzības organizatoru štata vietas.

Realizējot un attīstot, ieviestās strukturālās izmaiņas ***Sociālajā dienestā ir nepieciešams izstrādāt vienotu standartu darbam ar klientu jeb metodiskos norādījumus. Metodiskie materiāli, pirmkārt, ir atbalsta instruments darbiniekam darbā ar klientu, otrkārt, pamats klientu apkalpošanas kvalitātes novērtēšanā. Tāpat ar metodiskā materiāla palīdzību ir iespējams skaidri definēt katra speciālista profesionālās kompetences robežas un ieviest sistēmisku pieeju darbā ar klientu un sociālo gadījumu.***

Uz 2016. gada 10. decembri Talsu novada Sociālajā dienestā kā sociālās palīdzības saņēmēji ir reģistrētas 266 personas, kurām ir ilgstoša bezdarbnieka statuss. Līdz ar to ir svarīgi nodrošināt sociālās rehabilitācijas pakalpojumu tām personām, kuras ir ekonomiski neaktīvas un dažāda veida diskriminācijas riskam pakļautām sabiedrības grupām – invalīdiem, pirmspensijas vecuma cilvēkiem, etniskām minoritātēm, cilvēkiem ar vājām valsts valodas zināšanām u.c. kā rezultātā persona nespēj izmantot pakalpojumus un preces, kā arī nespēj īstenot savas tiesības un izmantot iespējas uzlabot savu situāciju. Tomēr nereti, lai atjaunotu cilvēka spēju patstāvīgi funkcionēt, ir nepieciešams individuāls un mērķtiecīgi orientēts sociālais darbs, kas vērsts uz cilvēka personību.

Strukturālo pārmaiņu rezultātā 2015.gada sākumā tika izveidots Daudzfunkcionālais sociālo pakalpojumu centrs (DSPC) ar mērķi nodrošināt dažādus pakalpojumus vienuviet.

3.2. Daudzfunkcionālā sociālo pakalpojumu centra pakalpojumi

17.12.2009. Talsu novada domes saistošie noteikumi Nr.59 „Par sociālajiem pakalpojumiem Talsu novada pašvaldībā”, nosaka pakalpojumu saņemšanas kārtību personām, kuras ir tiesīgas saņemt šo pakalpojumu.

DSPC ir Talsu novada sociālā dienesta Sociālo pakalpojumu nodaļas struktūrvienība, kuras mērķis ir nodrošināt šādu sociālo un citu pakalpojumu sniegšanu:

1. sociālās rehabilitācijas pakalpojumus/pasākumus;
2. patversmes pakalpojumus;
3. atkarību un infekcijas slimību profilakses un kaitējuma mazināšanas pasākumus;

4. higiēnas pakalpojumus.

Pakalpojumu nodrošināšanā pamatā ir iesaistīti sekojošie speciālisti: sociālais darbinieks, sociālais rehabilitētājs, psihologs, atkarību profilakses speciālists un tehniskie darbinieki - dežuranti, telpu uzraugs. Papildus, klientu vajadzībām, tiek piesaistīti arī citi speciālisti, piemēram, karjeras konsultants, fizioterapeits, uztura speciālists, garīdznieks, narkologs u.c.

DSPC mērķis ir sniegt sociālos un atbalsta pakalpojumus, kas vērsti uz šādu mērķa grupu sociālās funkcionēšanas atgūšanu, lai iekļautos nodarbinātībā un sabiedrībā:

- ilgstošo bezdarbnieku;
- personu ar funkcionāliem traucējumiem;
- personu bez pastāvīgas dzīvesvietas;
- personu pēc brīvības atņemšanas soda izciešanas;
- personu, kurām izveidojusies atkarība no psihoaktīvām vielām.

1. Sociālās rehabilitācijas pakalpojuma mērķis ir veicināt mērķgrupas dalībnieku pašapziņas celšanu un veicināt dalībnieku iekšējā potenciāla/ personīgo spēju apzināšanos, uzlabot viņu sociālo funkcionēšanu, motivēt dalībniekus iekļauties sabiedrībā.

Sociālās rehabilitācijas pakalpojumi/pasākumi ietver:

- a) darbu grupās (atbalsta, pašpalīdzības, izglītojošās grupas);
- b) nodarbības (ēdiena gatavošanas darbnīcas, radošās darbnīcas, prasmju pilnveides nodarbības);
- c) sociālā darba un citu speciālistu individuālās konsultācijas.

Pakalpojums ieviests ESF projekta „Jauna sociālās rehabilitācijas pakalpojuma izveidošana Talsu novadā – Kurzemes plānošanas reģionā” ietvaros (01.03.2012. - 01.03.2014.). Pakalpojums tiek izmantots kā resurss sociālajā darbā darbam ar mērķa grupām. Pakalpojums tiek attīstīts un pilnveidots (darbojas dažādas atbalsta grupas, konsultē un nodarbības vada dažādi speciālisti.

Attēls Nr.16


Avots: TNSD

Grupu un nodarbību skaits 2014.gadā bijis lielāks, jo turpinājās ESF projekta īstenošana, grupu darbs tika organizēts katru dienu, bet 2015.gadā atbalsta grupas notika vienu reizi nedēļā, sākot ar 2015.gada decembri – divas reizes nedēļā.

Sociālās rehabilitācijas pakalpojumu saņēmēji klienti, kuri ir bez pastāvīgās dzīvesvietas, ilgstošie bezdarbnieki, kā arī personas pēc brīvība atņemšanas soda izciešanas. Sociālās rehabilitācijas pasākumus apmeklē klienti, kuri ir sociālās palīdzības saņēmēji – garantētā minimālā ienākuma pabalsta saņēmēji un ilgstošie bezdarbnieki, vienošanās par līdzdarbību ietvaros.


Avots: TNSD

Sociālās rehabilitācijas pakalpojumus 2014., un 2015. gadā vidēji gadā saņēmušas vairāk nekā 50 personas.

Lai nodrošinātu klientu mērķtiecīgu iesaistīšanu sociālās rehabilitācijas pasākumos un pakalpojuma saņemšanā, kas atbilst klienta sociālās rehabilitācijas plānā paredzētajam, nepieciešams sociālās rehabilitācijas pakalpojumus sniegt atbilstoši izstrādātām sociālās rehabilitācijas programmām darbā ar iepriekšminētajām mērķa grupām.

2. Patversmes pakalpojuma mērķis ir nodrošināt īslaicīgu diennakts uzturēšanos pilngadīgām personām bez pastāvīgas dzīvesvietas vai krīzes situācijā nonākušām personām vai ģimenēm. Pakalpojums ietver piemērotas telpas, ēdināšanu (brokastis, vakariņas), personīgās higiēnas iespējas, sociālā darba un citu speciālistu atbalstu sociālās rehabilitācijas mērķu sasniegšanai.


Avots: TNSD

Patversmes pakalpojumu 2014.gadā saņēma 59 personas un 2015.gadā pakalpojumu izmantoja 52 personas. No minētajiem datiem var secināt, ka pieprasījums pēc patversmes pakalpojuma paliek pieprasīts ar tendenci nedaudz samazināties.

Sociālās rehabilitācijas saturs katram klientam tiek izstrādāts un piedāvāts atbilstoši viņa individuālajām vajadzībām. Rehabilitācijas plānošana balstīta uz personības pilnveidi un attīstību, personas sociālo prasmju pilnveidošana/ atjaunošanu un iespējām klienta resocializācijai.

Rehabilitācijas procesa veiksmīgas norises rezultātā klients aktīvi iesaistās rehabilitācijas pasākumos un iekļaujas sabiedrībā (stājas darba attiecībās, iesaistās izglītībā, atrisina pastāvīgās dzīvesvietas jautājumu).

Attēls Nr.19


Avots: TNSD

2015.gadā sociālās rehabilitācijas procesa rezultātā 17 klientiem izdevies uzlabot savu sociālo situāciju, t.i., vairāk salīdzinājumā ar 2014.gadu, kur 12 klienti atraduši darbu un/vai dzīvesvietu.

Starp Talsu novada pašvaldību un Slimību profilakses un kontroles centru 2012.gada 31.oktobrī noslēgts Sadarbības līgumus Nr.HPP/2012-12, kurā paredzēts īstenot profilakses pasākumus HIV un AIDS, vīrushepatītu B, C un sifilisa, kā arī citu ar asinīm un seksuālās transmisijas ceļā pārnesamu infekciju un tuberkulozes izplatības ierobežošanu mērķa grupām Talsu novadā.

3. Atkarību un infekcijas slimību profilakses un kaitējuma mazināšanas pasākumi ietver:
 - 3.1. sistemātisku un mērķtiecīgu profilakses darbu psihoaktīvo vielu lietošanas, procesu atkarību, HIV/AIDS, STI izplatības novēršanai atbilstoši mērķauditorijām individuāli vai grupā, uz vietas DSPC, kā arī izbraukumos (veic B, C hepatītu, HIV un sifilisa eksprestestus; maina izlietotās un izsniedz jaunas šļirciņas; organizē un vada atbalsta grupas personām ar atkarību problēmām; sniedz atkarību profilakses speciālista konsultācijas);
 - 3.2. regulārus informatīvi izglītojošus pasākumus par atkarību profilakses un reproduktīvās veselības tēmām, tuberkulozes, seksuāli transmisīvo infekciju slimību izplatību un to profilakses pasākumiem vispārējās izglītības iestādēs (plānveidīgi);
 - 3.3. pasākumus sabiedrības izpratnes veicināšanai par HIV, hepatīta B un C, tuberkulozes un seksuāli transmisīvo infekciju slimību izplatīšanās riskiem un to profilakses pasākumiem.

Kaitējuma mazināšanas pasākumi (2014.,2015.gadā)

Pakalpojuma nosaukums	2014.	2015.
Atbalsta grupas personām par atkarību problēmām	0	3
Atbalsta grupas par līdzatkarību	0	3
Atkarību profilakses speciālista konsultāciju skaits	9	91
Veikto eksprestestu (STS, HIV, B,C vīrusa) noteikšanai skaits	27	277
Izsniegto šļirču skaits	1147	5352
Savākto šļirču skaits	530	690
Izsniegto prezervatīvu skaits	12	406

Pēc apkopotiem datiem var secināt, ka kaitējuma mazināšanas darbs 2015.gadā notiek aktīvāk salīdzinājumā ar 2014.gadu, piemēram, izsniegto šļirču skaits 2015.gadā ir par četrām vairāk nekā 2014.gadā, kā iespējamo ietekmi uz rezultātu var norādīt DSPC piesaistīto speciālistu un informatīvo kampaņu īstenošanu. Izteikti pieaudzis konsultāciju un veikto eksprestestu skaits.

Statistika liecina, ka utilizējamo šļirču nogādāšana atpakaļ ir neliela salīdzinājumā ar izsniegto šļirču skaitu, 2015.gadā nodoto šļirču skaits ir tikai par 160 lielāks nekā 2014.gadā. Samērā nelielais utilizēšanai savākto šļirču skaits pret izsniegto šļirču skaitu ir rezultāts tam, ka intravenozo narkotiku lietotāji neuzņemas atbildību par izlietoto šļirču nodošanu tam paredzētajās vietās.

Viens no HIV, STI un vīrushepatītu izplatības ierobežošanas pasākumiem ir arī sabiedrības, īpaši jauniešu informētības uzlabošana un izglītošana par HIV inficēšanās riskiem un preventīvajiem pasākumiem.

Paralēli kaitējuma mazināšanas pasākumiem Atkarību profilakses speciālists veic preventīvo darbu, organizējot informatīvi izglītojošus pasākumus iedzīvotājiem un skolēniem (vada diskusijas, lekcijas, kā arī sniedz konsultācijas un informāciju par reproduktīvo veselību, kontracepciju, HIV/AIDS un STI, atkarību izraisošām vielām).

Preventīvais darbs izglītības iestādēs (2014. un 2015.gads)

Periods	Apmeklēto skolu skaits	Stundu skaits	Skolēnu skaits, kuri piedalījušies	Pieprasītākās nodarbību tēmas
2014.	5	18	314	Atkarības. Atkarību izraisošās vielas.
2015.	9	44	791	Atkarības. Atkarību izraisošās vielas. Procesu atkarības ietekme uz cilvēka veselību.

Pēc apkopotajiem datiem var secināt, ka 2015.gadā salīdzinājumā ar 2014.gadu norisinājies aktīvāks preventīvais darbs skolās. Minēto pasākumu īstenošanai nepieciešama izglītības iestāžu aktīvāka iniciatīva izmantot preventīvo pasākumu piedāvātās iespējas.

Lai novērtētu nodarbību kvalitāti un to vai skolēni guvuši izpratni par parunāto tematu, pēc nodarbības būtu nepieciešams novērtēt skolēnu zināšanas par pasniegto tēmu.

Lai nodrošinātu mērķtiecīgas un regulāras informatīvi izglītojošās nodarbības skolās par atkarību profilakses un reproduktīvās veselības tēmām, tuberkulozes, seksuāli transmisīvo infekciju

slimību izplatību un to profilakses pasākumiem un kaitējuma mazināšana pasākumu norises pārklājumu novadā, nepieciešams sagatavot minēto pasākumu gada darba plānu, kā arī izstrādāt

4. Higiēnas pakalpojumi ietver personiskās higiēnas pakalpojumus: veļas mazgāšanas, žāvēšanas un dušas izmantošanas iespējas iedzīvotājiem. Trūcīgas un maznodrošinātas personas un ģimenes higiēnas pakalpojumus noteiktu reižu skaitu var izmantot bez maksas. Pakalpojums tiek nodrošināts Sociālā dienesta struktūrvienībās - Higiēnas pakalpojumu centrā, Stabu ielā 6, Talsos un Daudzfunkcionālajā sociālo pakalpojumu centrā, „Zvirgzdu pansija”, Laidzes pagastā. Par izmantotā pakalpojuma apjomu un personu skaitu, kas izmantojušas pakalpojumu, nav pieejama objektīva statistika. Pakalpojuma pieejamību nepieciešams paplašināt.

Secinājumi:

- ***DSPC spēj piedāvāt daudzveidīgus pakalpojumus;***
- ***Nepieciešams izstrādāt sociālās rehabilitācijas programmas darbā ar mērķa grupām;***
- ***Nepieciešams izstrādāt izpratnes novērtējumu atkarību profilakses nodarbībām skolēniem;***
- ***Sagatavot atkarību un infekcijas slimību profilakses un kaitējuma mazināšanas pasākumu gada darba plānu.***
- ***Higiēnas pakalpojuma pieejamību nepieciešams nodrošināt novada pilsētās un pagastos.***

3.3. Sociālā atbalsta pakalpojumi

Talsu novada domes 17.12.2009. saistošie noteikumi Nr.59 "Par sociālajiem pakalpojumiem Talsu novadā" nosaka sociālā atbalsta pakalpojumu sniegšanu, kas ietver:

1. nodarbības bērnu ar funkcionāliem traucējumiem attīstības veicināšanai;
2. atbalstu bērna aprūpes, audzināšanas un sociālo prasmju apguvei un uzturēšanai personām, kuras īsteno bērna ikdienas aizgādību.

1. Sociālā atbalsta pakalpojumi bērniem ar funkcionāliem traucējumiem

Tiesības saņemt sociālā atbalsta pakalpojumu ir personām, kuru aizgādībā ir bērni ar funkcionāliem traucējumiem. Pakalpojums ietver individuālās un grupu Montessori un mūzikas nodarbības un no 2016.gada arī smilšu terapijas nodarbības psihologa vadībā. Pakalpojumu Sociālais dienests uz līguma pamata pērk no nodibinājuma Ģimeņu un bērnu attīstības centrs „Brīnumiņš”.


Vērojams, ka 2014.gadā pakalpojumus ĢBAC “Brīnumiņš” saņēma 26 bērni un 2015.gadā pakalpojumu saņēma 41 bērns, no kā var secināt, ka pieprasījums pēc pakalpojumiem bērniem ar funkcionāliem traucējumiem pieaug.

2014. un 2015. gadā pakalpojums tika nodrošināts 9 mēnešus gadā (no janvāra līdz maijam un no septembra līdz decembrim), savukārt 2016. gadā paredzēts pakalpojumu nodrošināt katru mēnesi, tādējādi nodrošinot pakalpojuma pieejamību visa gada garumā.

Secinājumi:

- *Nodrošināts plašāks nodarbību klāsts un pakalpojuma sniegšanas nepārtrauktība bērniem ar funkcionāliem traucējumiem;*
- *Pieprasījums pēc sociālā atbalsta pakalpojumiem bērniem ar funkcionāliem traucējumiem pieaug, tādēļ nepieciešams palielināt pieejamo atbalsta, sociālās aprūpes un sociālās rehabilitācijas pakalpojumu klāstu.*
- *Izvērtēt un noteikt piešķiramo pakalpojuma par pašvaldības līdzekļiem apjomu gadā.*

Ģimenēs, kurās netiek nodrošināti bērna attīstībai labvēlīgi apstākļi, tiek veikts sociālais darbs ar ģimenēm, kas ir nepietiekami, lai uzlabotu ģimenes patstāvīgu sociālo funkcionēšanu, tāpēc nepieciešams piesaistīt papildus resursus un pakalpojumus. Kā viens no piedāvātajiem pakalpojumiem ir sociālā atbalsta pakalpojums – atbalsta personas mājas vizītes.

2. Sociālā atbalsta pakalpojumi – atbalsta personas mājas vizītes

Sociālā atbalsta pakalpojums – atbalsta personas mājas vizītes ietver regulāru atbalstu un palīdzību - izglītojošas sarunas un praktiskās nodarbības par bērna aprūpi (t.i. ēdiena, apģērba, mājokļa un veselības aprūpes nodrošināšanu, bērna kopšanu un viņa izglītošanu un audzināšanu), mājsaimniecības organizēšanu, ģimenes locekļu pamatvajadzību nodrošināšanu un sociālo prasmju attīstīšanu.

Tiesības saņemt pakalpojumu ir personām, kurām, nodrošinot bērna ikdienas aizgādību, ir nepietiekamas sociālās iemaņas, prasmes bērna aprūpē un audzināšanā.

Tabula Nr.5

Sociālā atbalsta pakalpojuma sniegtais apjoms (2014., 2015.gadā)

Periods	Klientu skaits, kuri saņēmuši pakalpojumu	Sniegtais pakalpojuma apjoms stundās	Pakalpojuma nodrošināšanai izlietotie līdzekļi, EUR
2015.gads	39 (36 siev., 3 vīr.)	1174	6290,62
2014.gads	28 (27 siev, 1 vīr.)	811	3187,93

Lai veicinātu sabiedrībā balstītu pakalpojumu pieejamību, kas veicina mērķa grupu iekļaušanos sabiedrībā, sociālā atbalsta pakalpojumu nepieciešams paredzēt:

1. bērniem pēc ārpusģimenes aprūpes beigšanās, kuriem trūkst sadzīvei nepieciešamās prasmes;
2. Pieaugušām personām un ģimenēm ar bērniem, kurās vecāks/-i ir ar GRT.

Situācijās, kad sievietei ar bērniem nepieciešams patvērums krīzes situācijā, tiek sniegts diennakts uzturēšanās pakalpojums, kura mērķis ir nodrošināt pagaidu dzīvesvietu, atbalstu un palīdzību sociālo problēmu risināšanā sievietēm ar bērniem, kuras nonākušas krīzes situācijā - tiem nav dzīvesvieta vai dzīvošanai derīgs mājoklis un/vai droša uzturēšanās patstāvīgajā dzīvesvietā, kuras situāciju nespēj novērst vai atrisināt paša spēkiem.

Diennakts uzturēšanās pakalpojumu krīzes situācijās sniegtais apjoms (2014., 2015.gadā)

Periods	Klientu skaits, kuri saņēmuši pakalpojumu	Pakalpojuma apjoms diennaktīs	Pakalpojuma nodrošināšanai izlietotie līdzekļi, EUR
2015.gads	6 (4 siev., 2 vīr.)	126	1973,57
2014.gads	16 (12 siev., 4 vīr.)	198	2025,54

Apkopotie dati liecina, ka nodrošinot sociālā atbalsta pakalpojumu, samazinās krīzes situācijas ģimenēs un ar vien retāk ir nepieciešamība nodrošināt diennakts pakalpojuma krīzes situācijās.

Talsu novada bāriņtiesas sniegtā informācija liecina, ka 2014.gadā 18 vecākiem un 2015.gadā 12 vecākiem tika pārtrauktas vecāku aizgādības tiesības. Savukārt bērnu skaits, kuriem bija nepieciešams nodrošināt ārpusģimenes aprūpi 2014. gadā – 29 bērniem un 2015.gadā 15 bērniem.

Attēls Nr.21


Avots: Talsu novada bāriņtiesa

No apkopotajiem datiem, var secināt, ka nodrošinot sociālā atbalsta pakalpojumu, samazinās ģimeņu skaits, kurās pārtrauktas vecāku aizgādības tiesības un bērnu skaits, kuriem nepieciešams nodrošināt ārpusģimenes aprūpi.

Sociālā atbalsta pakalpojuma – atbalsta personas mājas vizītes pakalpojuma Talsu novada sociālā dienesta klientiem sniegšanu 2014. un 2015.gadā veica nodibinājums “Talsu novada krīžu centrs”, savukārt no 2015.gada janvāra pakalpojuma sniegšanas organizēšanu uzsāka Talsu novada sociālais dienests.

Secinājumi:

- **Sociālā atbalsta pakalpojuma (atbalsta personas mājas vizītes) nodrošināšanas rezultātā samazinās nepieciešamība sniegt diennakts pakalpojumu krīzes situācijās un samazinās to bērnu skaits, kuriem nepieciešams nodrošināt ārpusģimenes aprūpi.**
- **Nepieciešams paplašināt sociālā atbalsta pakalpojuma – atbalsta personas mājas vizītes saņēmēju mērķa grupu loku, pakalpojumu nodrošinot:**

- ✓ bērniem pēc ārpusģimenes aprūpes beigšanās, kuriem trūkst sadzīvei nepieciešamās prasmes;
- ✓ pieaugušām personām un ģimenēm ar bērniem, kurās vecāks/-i ir ar GRT.

3.4. Ilgstošas sociālās aprūpes un sociālās rehabilitācijas pakalpojumi institūcijā bērniem

Ilgstošas sociālās aprūpes un sociālās rehabilitācijas pakalpojumi institūcijā bērniem tiek nodrošināti bāreņiem un bez vecāku gādības palikušajiem bērniem vecumā no 2 līdz 18 gadiem. Pakalpojums ietver mājokli, pilnu aprūpi un sociālo rehabilitāciju.

Ilgstošās aprūpes pakalpojumus bērniem sniedz Talsu novada pašvaldības iestāde Strazdes bērnu nams un gadījumos, kad bērnam atbilstošu pakalpojumu nevar nodrošināt pašvaldības iestāde, pakalpojumu pērk no citiem pakalpojuma sniedzējiem.

Tabula Nr.7

Bērnu skaits, kuriem nodrošināts ilgstošās aprūpes pakalpojums ārpus Talsu novada (2014.-2016.gadam)

<i>Periods</i>	<i>Bērnu skaits</i>	<i>Institūcijas nosaukums</i>
2014	2	SAC "Tērvete" Rīgas pašvaldības bērnu un jauniešu centrs
2015	3	SAC "Tērvete" Rīgas pašvaldības bērnu un jauniešu centrs VSAC "Rīga"
2016	1	VSAC "Rīga"

2014. un 2015. gadam ilgstošās sociālās aprūpes pakalpojums ārpus novada tika nodrošināts trīs bērniem, savukārt 2016.gadā pakalpojumu bija nepieciešams nodrošināt vienam bērnam, kuram institūcijā noris pirmsadopcijas process. Bērnu skaits, kuriem turpina nodrošināt ilgstošas sociālās aprūpes pakalpojumu samazinājies, jo divi bērni sasnieguši pilngadību no, kuriem viens jauniešs, izvēlējies dzīvot savā pašvaldībā, nodrošinot atbilstoši personas vajadzībām pielāgotu dzīvesvietu.

Secinājums:

Nepieciešams attīstīt institūcijai alternatīvus - sabiedrībā balstītus pakalpojumus, lai bērniem nodrošinātu ģimeniskai videi pietuvinātu aprūpi.

Administrējot asistenta pakalpojumu (no valsts budžeta līdzekļiem) sociālā darbinieka redzeslokā nonāk personas ar garīga rakstura traucējumiem, kurām nepieciešami dienas aprūpes centra sniegtie pakalpojumi. Iespēja šo pakalpojumu radās 2015.gada sākumā Talsu novada pašvaldībai atbalstot dienas aprūpes centra pakalpojuma nodrošināšanas 15 pilngadīgām personām ar garīga rakstura traucējumiem līdzfinansēšanā.

3.5. Dienas aprūpes centra pakalpojums pilngadīgām personām ar garīga rakstura traucējumiem

Pakalpojuma sniegšanas pamats ir līgums par pakalpojuma sniegšanu starp Talsu novada sociālo dienestu un biedrību „Latvijas Sarkanais Krusts” Kurzemes komiteja.

Dienas aprūpes centrs nodrošina sociālās aprūpes un sociālās rehabilitācijas pakalpojumus, sociālo prasmju attīstību, izglītošanu un saturīga brīvā laika pavadīšanas iespējas.

Secinājums:

Pakalpojuma saņemšanas nosacījumus un kārtību nepieciešams iekļaut Talsu novada domes 17.12.2009. saistošie noteikumi Nr.59 "Par sociālajiem pakalpojumiem Talsu novadā".

3.6. Dienas centra pakalpojumi

Dienas centrs ir Talsu novada sociālā dienesta sociālo pakalpojumu nodaļas struktūrvienība, kas nodrošina pakalpojumus Talsu novada pensionāriem, invalīdiem un citām mazaizsargātām personu grupām. Dienas centra pakalpojums noteikts 17.12.2009. saistošajos noteikumos Nr.59 "Par sociālajiem pakalpojumiem Talsu novadā".

Dienas centrs nodrošina mērķa grupas iesaistīšanos veselības veicināšanas pasākumos, izglītojošos, un brīvā laika pavadīšanas aktivitātēs. Apmeklētājiem tiek organizēti sporta un atpūtas pasākumi (ekskursijas), tematiskās dienas, semināri/lekcijas u.c. aktivitātes. Centrs organizē dažādas veselības pārbaudes (asinsspiediena acu spiediena, mērīšanu, cukura un holesterīna līmeņa noteikšanu, vēnu stiprības, kaulu blīvuma pārbaudes u.c.). Pēc nepieciešamības centrā ir pieejams masāžas krēsls, trenāžieri, preses izdevumi un internets. Lielākā daļa mērķa grupas iesaistās dažādos interešu klubos (nūjotāju klubs, veselības vingrošanas klubs, rokdarbu klubs u.c.), kurus organizē pārstāvji no pašu apmeklētāju vidus. 2015.gadā pavisam kopā notikušas 308 interešu klubu nodarbības.

Dienas centra darbības principi ir kā NVO un tā nav sociālo pakalpojumu sniedzējs. Tiesības saņemt dienas centra pakalpojumus ir ikvienam interesantam bez maksas. Dienas centrā ir nodarbināti centra vadītājs, administrators un apkopējs.

Secinājums:

Ir nepieciešams sekmēt un atbalstīt veselību veicinošo pasākumu norisi Dienas centra apmeklētājiem, tos dažādojot un nodrošinot materiāltehnisko bāzi (vingrošanas paklāji, nūjas nūjošanai u.c.) interešu klubu darbībai.

3.7. Aprūpe mājās pakalpojums un materiālais atbalsts aprūpei

Aprūpe mājās pakalpojuma un materiālā atbalsta sniegšanas nosacījumi un kārtība noteikta Talsu novada domes 17.12.2009. saistošie noteikumi Nr.59 "Par sociālajiem pakalpojumiem Talsu novadā".

Aprūpe mājās pakalpojums nodrošina personu pamatvajadzību apmierināšanu viņu dzīvesvietā, ja persona nespēj to veikt vecuma vai funkcionālo traucējumu dēļ. Tiesības saņemt pakalpojumu ir personai, ja tā dzīvo viena vai tās likumīgie apgādnieki objektīvu iemeslu dēļ nespēj sniegt minētajām personām nepieciešamo aprūpi vecuma, veselības stāvokļa, dzīvesvietas attāluma vai nodarbinātības dēļ.

Materiālais atbalsts aprūpes nodrošināšanai tiek piešķirts gadījumos, kad:

- personas aprūpi uzņēmieš nodrošināt viņa ģimenes loceklis;
- personas aprūpe pārsniedz aprūpe mājās pakalpojuma apjomu;

- persona rakstiski izteikusi vēlmi, aprūpi mājās nodrošināt ar paša izvēlēta aprūpētāja palīdzību un klients ar sociālā darba speciālistu par to rakstiski vienojas.

Materiālā atbalsta apmēru nosaka atbilstoši personai nepieciešamajam aprūpes apjomam. Materiālā atbalsta apmērs ir no 15 līdz 60 eiro mēnesī.

Aprūpe mājās pakalpojumu kopš 2012.gada 1.aprīļa Talsu novada sociālā dienesta klientiem sniedz „Latvijas Sarkanais Krusts” Kurzemes komiteja, īstenojot ESF projektu „Alternatīvu sociālās aprūpes pakalpojumu attīstība Ziemeļkurzemes reģionā”. No 2014.gada, pamatojoties uz līgumu un izmaksu efektivitāti, aprūpe mājās pakalpojumu turpina sniegt LSK Kurzemes komiteja.

Attēls Nr.22


Avots: TNSD

Pieprasījums pēc aprūpe mājās pakalpojuma no 2012. līdz 2015.gadam saglabājas salīdzinoši vienmērīgs, gadā vidēji pakalpojumu nodrošinot 70 klientiem. Savukārt pieprasījums pēc materiālā atbalsta aprūpei strauji pieaug – 2014.gadā atbalstu nodrošinot 89 personām un 2015.gadā, pieprasījums turpināja pieaugt, to sniedzot 99 klientiem. Pieprasījuma pēc materiālā atbalsta pieprasījuma pieaugums salīdzinājumā pieprasījumu pēc aprūpe mājās pakalpojumu skaidrojams ar to, ka, pirmkārt, vecie cilvēki labprātāk izvēlas aprūpi uzticēt sev zināmam cilvēkam, piemēram, radniekam, kaimiņam u.tml., otrkārt, iespējama elastīgāka aprūpes nodrošināšana t.sk. brīvdienās un pēc nepieciešamības. Savukārt aprūpe mājās pakalpojumu izvēlas gadījumos, kad personai nav iespēju savu personīgo aprūpi uzticēt piederīgajiem vai citām personām, kuras uzņemtos veikt personas aprūpi mājās.

Secinājums:

Saistošajos noteikumos nepieciešams precizēt noteikto, ka materiālo atbalstu aprūpei piešķir gadījumos, kad personas aprūpi uzņemies nodrošināt personas ģimenes loceklis, atbilstoši Civillikumā noteiktajam.

3.8. Īslaicīgas sociālās aprūpes un sociālās rehabilitācijas pakalpojumi institūcijā pilngadīgām personām

Pakalpojuma sniegšanas nosacījumi un kārtība noteikta Talsu novada domes 17.12.2009. saistošie noteikumi Nr.59 "Par sociālajiem pakalpojumiem Talsu novadā".

Īslaicīgas sociālās aprūpes un sociālās rehabilitācijas pakalpojumi institūcijā pilngadīgām personām nodrošina terminētu diennakts aprūpi, sociālo rehabilitāciju un pagaidu dzīvesvietu personai

atvēršanās periodā, krīzes situācijā un periodā līdz pakalpojuma saņemšanai ilgstošas sociālās aprūpes un sociālās rehabilitācijas iestādē.

Pakalpojuma nodrošināšana tika uzsākta 2012. gadā "Latvijas Sarkanais Krusts" Kurzemes komitejas ESF projekta „Alternatīvu sociālo pakalpojumu attīstība Ziemeļkurzeme reģionā” (Nr.1.DP/1.4.1.2.4./APIA/NVA/119) ietvaros. Pēc projekta ieviešanas pašvaldība nolēma nodrošināt pakalpojuma sniegšanu turpmāk, piedāvājot iespēju pakalpojuma saņemt arī pašvaldības iestādē Pansionātā "Lauciene". 2016.gadā uz līguma pamata Pakalpojumu sniedzēji ir biedrība „Latvijas Sarkanais Krusts” Kurzemes komiteja un Talsu novada pašvaldības iestāde „Pansionāts Lauciene”.


No 2012.gada un turpmāk pa gadiem vērojams, ka pieprasījums pēc šī pakalpojuma stabilizējas un kļūst vienmērīgāks. 2014.gadā 53% klientu pēc pakalpojuma saņemšanas atgriezās dzīvesvietā un 2015.gadā – 67%, t.i., par 14% vairāk. Savukārt klienti, kuriem pēc pakalpojuma saņemšanas bija nepieciešami aprūpes pakalpojumus institūcijā 2014. gadā - 36% un 2015.gadā 30%, t.i., par 6% mazāk.

Secinājums:

Pakalpojumu nepieciešams turpināt, tādējādi sniedzot iedzīvotājiem iespēju, pēc ārstēšanās veselības aprūpes iestādē, nostiprināt veselību un atgriezties savā dzīvesvietā, kā arī pakalpojuma saņemšanas laikā iespējams novērtēt atbilstošākā pakalpojuma sniegšanu klientam turpmāk.

3.9. Specializētā autotransporta pakalpojums

Pakalpojuma sniegšanas nosacījumi un kārtība noteikta Talsu novada domes 17.12.2009. saistošie noteikumi Nr.59 "Par sociālajiem pakalpojumiem Talsu novadā".

Specializētais autotransporta pakalpojums tiek nodrošināts personām ar pārvietošanās traucējumiem, kuras pastāvīgi nespēj izmantot sabiedrisko transportu, nokļūšanu nepieciešamajā vietā un veicina šo personu pilnvērtīgu funkcionēšanu un iekļaušanos sabiedrībā. Pakalpojums ietver:

- palīdzību personai iekļūt un izkļūt no transportlīdzekļa;
- personas un tās pavadoņa transportēšanu;
- personas gaidīšanu pie ārstniecības vai citas iestādes.

Specializētā autotransporta pakalpojums ir pašvaldības dotēts pakalpojums. Pakalpojumu nodrošina 1 specializētā autotransporta vienība.

Sociālajam dienestam pieaug pieprasījums sniegt palīdzību iedzīvotājiem nokļūšanai no veselības aprūpes iestādes līdz personas dzīvesvietai. Dienesta specializētajā transportā iespējams pārvadāt personas ratiņkrēslā, taču nereti ir nepieciešamība pakalpojumu sniegt personām, kuras iespējams pārvadāt tikai guļus stāvoklī. Tādēļ būtiski šai situācijai meklēt risinājumus un izvērtēt šī brīža kritērijus pakalpojuma saņemšanai.

Attēls Nr.24


Avots: TNSD

Statistika norādīta tikai par gadījumiem, kad tiek noslēgts līgums par transporta pakalpojuma sniegšanu, kas neatspoguļo faktisko transporta pieprasījumu.

Bieži vien personas ar pārvietošanās grūtībām nespēj sev nodrošināt pavadoni nepieciešamajā maršrutā, kā rezultātā pavadona pienākumi jāuzņemas sociālā darba speciālistiem, kā vietā lietderīgi būtu nodrošināt pavadona pakalpojumu un sociālā darba speciālisti šo laika resursu izmantotu, lai veiktu savus tiešos amata pienākumus.

Secinājumi:

- *Personām, kuras pārvadājamas guļus stāvoklī nepieciešams izstrādāt specializētā autotransporta pakalpojuma saņemšanas nosacījumus un minēto pakalpojumu ieviest;*
- *Nepieciešams izvērtēt šī brīža kritērijus specializētā autotransporta pakalpojuma sniegšanai un pakalpojuma apmaksai;*
- *Nepieciešams izstrādāt pavadona pakalpojuma saņemšanas nosacījumus un ieviest pavadona pakalpojumu, lai sniegtu atbalstu personām ar funkcionāliem traucējumiem.*

3.10. Ilgstošas sociālās aprūpes un sociālās rehabilitācijas pakalpojumi institūcijā pilngadīgām personām

Pakalpojuma sniegšanas nosacījumi un kārtība noteikta Talsu novada domes 17.12.2009. saistošie noteikumi Nr.59 "Par sociālajiem pakalpojumiem Talsu novadā".

Pakalpojumu piešķir gadījumos, kad personai nepieciešamais pakalpojumu apjoms pārsniedz sociālās aprūpes pakalpojumu personas dzīvesvietā (skat. terminu) noteikto apjomu, piemēram, aprūpe mājās pakalpojumu, kas tiek sniegt visā novada teritorijā.

Ilgstošas sociālās aprūpes un sociālās rehabilitācijas pakalpojumi institūcijā tiek nodrošināti pensijas vecuma personām un personām ar invaliditāti. Pakalpojums ietver mājokli, aprūpi un sociālo rehabilitāciju.

Talsu novada pašvaldība dotē pakalpojuma nodrošināšanu klientiem Talsu novada pašvaldības iestādē Pansionāts „Lauciene”. Ja personai atbilstošu ilgstošās aprūpes pakalpojumus

nevar nodrošināt pašvaldības iestāde un, ja persona izteikusi vēlmi saņemt atbilstošu pakalpojumu citā institūcijā, pakalpojums tiek pirktis no citiem pakalpojuma sniedzējiem. 2015.gadā ilgstošā sociālās aprūpes pakalpojums arī nodrošina Engures novada domes pansionāts „Rauda”, Sabiles aprūpes biedrība Kalme, biedrība „Latvijas Sarkanais Krusts”).

Attēls Nr.25


Avots: TNSD

Secinājums:

Nepieciešams pāriet no lielām aprūpes institūcijām uz sabiedrībā balstītiem pakalpojumiem pensijas vecuma personām un personām ar funkcionāliem traucējumiem, kā arī veidojot nelielus sociālās aprūpes centrus.

4. Talsu novada sociālā dienesta klientu vajadzību un apmierinātības novērtējums

Lai pilnveidotu un uzlabotu sociālā dienesta darba kvalitāti, tika izstrādāta aptaujas anketa, kuras mērķis bija noskaidrot Talsu novada sociālā dienesta klientu apmierinātību ar sociālā dienesta darbu un dot iespēju iesaistīties pakalpojumu kvalitātes uzlabošanā. 2014.gadā saņemtas 104 anketas, 2016.gadā – 97 anketas.

Anketā iekļauti 11 jautājumi, kas ietvēra plašu jautājumu loku, sākot no tā, cik bieži iedzīvotāji vēršas dienestā pēc palīdzības un beidzot ar ierosinājumiem par jauniem pabalstu un pakalpojumu veidiem.

Informētība par pašvaldības sniegto sociālo palīdzību un sociālajiem pakalpojumiem (2. jautājums)

52% no 2014. gadā aptaujātajiem respondentiem ir informēti par pašvaldības sniegto sociālo palīdzību un sociālajiem pakalpojumiem, zina, kur iegūt precīzu informāciju. Labi informēti par iepriekš minēto pakalpojumu un palīdzības klāstu ir 20% no aptaujātajiem. Savukārt 2016. gadā būtiski ir uzlabojies rādītājs par iedzīvotāju informētību, tas ir pieaudzis par 14%.

Ir sarucis to iedzīvotāju skaits, kuri nav informēti par sniegto sociālo palīdzību un pakalpojumiem 2014. gadā tie bija 8.7 % no visiem aptaujātajiem, bet 2016. gadā 4.1%.

Secinājums:

Nepieciešams turpināt aktīvi informēt sabiedrību par pašvaldības sniegto sociālo palīdzību un sociālajiem pakalpojumiem, izmantojot arvien jaunus informēšanas veidus (bukleti, prese, masu mēdiji (i-nets, tv)).

Informētība par sociālā pakalpojuma un sociālās palīdzības realizācijas kārtību, mērķi un labumu (3.jautājums)

Kopš 2014. gada ir uzlabojies rādītājs par klienta un sociālā darbinieka komunikāciju, proti, klienti aizvien vairāk ir pārrunājuši ar darbinieku par piešķirtā pakalpojuma vai palīdzības realizācijas mērķi. 2014. gadā šis rādītājs bija 46% no visu aptaujāto skaita, savukārt 2016. gadā 55%. Samazinājies ir to respondentu skaits, kuriem pēc konsultācijas nekas nekļuva skaidrs, 2014.gadā tie bija 9%, savukārt 2016. gadā tikai 2%.

Secinājums:

Ir uzlabojusies darbinieku un iedzīvotāju komunikācija, iedzīvotāju informētība un klientu apmierinātība ar sniegto pakalpojumu.

Iedzīvotāju gatavība iesaistīties savas situācijas risināšanā (4.jautājums)

Kopš 2014. gadā ir pieaudzis to klientu skaits, kuri ir gatavi iesaistīties savas situācijas risināšanā pildot līdzdarbības pienākumus, t.i. 27% 2014. gadā un 41% 2016. gadā, taču samazinājies to klientu skaits, kuri gatavi ne tikai pildīt līdzdarbības pienākumus, bet arī patstāvīgi risināt savas problēmas: 2014. gadā tie bija 57%, bet 2016. gadā 43%.

Secinājums:

Būtiski motivēt klientu pašam aktīvāk iesaistīties savu problēmu risināšanā, izprast savu problēmu cēloni un ar sociālā darbinieka palīdzību, piesaistīt nepieciešamos resursus.

Pasniegtās informācijas uztveramība:

50% 2014. gadā un 68% 2016. gadā no visiem aptaujātajiem respondentiem pauduši uzskatu, ka pieejamā informācija, kas izvietota klientu uzgaidāmajā telpā, ir vienkārša un viegli uztverama. Ir samazinājies to klientu skaits, kuriem šī informācija ir daļēji saprotama. Tas varētu būt skaidrojams ar sociālā darbinieka individuālo pieeju klientam skaidrojot jautājumus par sociālo palīdzību un sociālajiem pakalpojumiem. Tikai 4% 2014. gadā un 5% 2016. gadā šī informācija šķiet sarežģīta un grūti uztverama.

Secinājums:

Papildus vispārējai iedzīvotāju informētībai, nepieciešams turpināt attīstīt individuālu pieeju un skaidrojumu katram klientam.

Sociālā darbinieka attieksme pret klientu (6. jautājums)

Pieaudzis ir to klientu skaits, kuri uzskata, ka sociālā darbinieka attieksme pret klientu ir profesionāla un atbilstoša: 2014. gadā tie bija 74%, savukārt 2016. gadā 83%. Samazinājies ir to klientu skaits, kuri uzskata, ka sociālā darbinieka attieksme ir neprofesionāla : 2014. gadā 4%, bet 2016. gadā 1%.

Secinājums:

Ir uzlabojusies klientu apmierinātības rādītājs par sociālā darbinieka profesionalitāti un kompetenci, tātad ar sociālā dienesta darbību kopumā.

Sociālās palīdzības ietekme uz klientu (7.jautājums)

Pieaudzis ir to klientu skaits, kuriem sniegtā sociālā palīdzība un sociālie pakalpojumi ir atbalstījuši un veicinājuši klienta problēmu risināšanu – 2014. gadā tie bija 35%, savukārt 53% 2016. gadā.

Secinājums:

Iemesls tam, ka ir uzlabojusies rādītāji par sniegto sociālo pakalpojumu un sociālās palīdzības nodarību, varētu būt pakalpojumu un palīdzības klāsta paplašināšana.

Sociālo pakalpojumu un sociālās palīdzības klāsta pietiekamība (8. jautājums)

Kopš 2014. gada ir pieaudzis to klientu skaits, kuri uzskata, ka Sociālajā dienestā sniegto sociālo pakalpojumu un sociālās palīdzības klāsts ir pietiekošs (2014. gadā 46% un 2016. gadā 63%). Samazinājies ir to klientu skaits, kuri nav informēti par visiem pieejamiem pabalstiem un pakalpojumiem no 35% 2014. gadā līdz 12% 2016. gadā.

Secinājums:

Tātad ir uzlabojusies iedzīvotāju informētība un paplašinājies pakalpojumu un palīdzības klāsts.

Par pieņemšanas laikiem Sociālajā dienestā (10. jautājums)

Nemainīgs ir palicis to klientu rādītājs, kuri ir apmierināti ar Sociālā dienesta darba laiki, samazinājies to iedzīvotāju skaits, kuri nezina pieņemšanas laikus vispār no 8% 2014.gadā un 5% 2016. gadā.

Secinājums:

Sociālā dienesta darba laiki ir atbilstoši, lai klienti varētu saņemt savlaicīgu sociālo pakalpojumu vai palīdzību.

5. Sociālo problēmu raksturojums, iedzīvotāju vajadzības

„Kādus pabalstu un pakalpojumu veidus ierosināt?” – uz šo jautājumu 2014.gadā saņemtas dažādas atbildes. Aptaujātie iesaka daudz bērnu ģimenēm nodrošināt iespēju saņemt materiālo atbalstu līdz bērnu 24 gadu vecumam, maznodrošinātām ģimenēm ar bērniem nodrošināt datortehniku, veicināt jauniešu piesaisti darbavietās, piešķirt ēdināšanas un uztura naudu aizbildniecībā esošiem bērniem, apmaksāt autobusu izdevumus, dodoties uz un no darba, nodrošināt lielākus veselības pabalstus, saņemt palīdzību krīzes situācijā, neraugoties uz piederošajiem īpašumiem.

Cilvēki izteica vēlmi pēc plašāka pakalpojumu klāsta novada teritorijā, ne tikai administratīvajā centrā, tāpat izskanēja ieteikums nodrošināt dzīvokļa pabalstus vismaz astoņus mēnešus gadā.

Izskanējis ieteikums apmaksāt dienesta viesnīcu izdevumus studentiem, ieviest studentu pabalstus, attīstīt iespēju pabalstiem un pakalpojumiem pieteikties elektroniskā veidā, piešķirt atsevišķu atbalstu lauku apvidū dzīvojošajiem pensionāriem, vientuļām mātēm un cilvēkiem vientuļniekiem, kā arī palīdzēt segt elektroenerģijas izdevumus cilvēkiem ar diviem bērniem.

Respondenti ieteica arī nepieciešamos uzlabojumus Sociālā dienesta darbā. Tie ietver ideju par apmaksātām psihologa konsultācijām pieaugušajiem, ieteikumu dienesta darbiniekiem būt saprotošākiem, nezaudēt pacietību un iecietību, risinot klientu problēmas. Tikpat svarīgi, pēc iedzīvotāju domām, ir mazināt birokrātisko slogu, veikt lielāku preventīvo darbu, plašsaziņas līdzekļos informēt par iespējām un piedāvājumiem, radīt automatisku pusdienu apmaksu daudz bērnu ģimenēm vai arī iespēju to nokārtot elektroniski, kā arī uzlabot informāciju pašvaldības mājaslapā.

Savukārt uz iepriekšminēto jautājumu 2016.gada sociālā dienesta klientu aptaujā par materiālās palīdzības sniegšanu saņemti sekojoši ierosinājumi: piešķirt lielākus dzīvokļa pabalstus, izveidot avansa maksājumu zālēm (esošā kārtība paredz tikai apmaksāt izdevumus par medikamentiem); palielināt pabalstus iztikai un medikamentiem; palielināt dzīvokļa pabalstu; lielākus pabalstus maznodrošinātām personām.

Anketās minēta nepieciešamība pēc cita veida atbalstu, kas nav sociālā dienesta kompetence, minēta vajadzība palīdzēt vidusskolēniem (sporta zāle, slidotava); transporta izdevumu atmaksa nokļūšanai līdz darba vietai, nepieciešamība pēc bērnu pieskatīšanas pakalpojumiem vasaras periodā.

Sniegti arī tādi ieteikumi, kurus sociālajam dienestam nav iespējams īstenot, jo nosacījumus regulē MK noteikumi, piemēram, pārtikas un higiēnas paku izsniegšana maznodrošinātām personām, kā arī higiēnas paku izsniegšana ģimenēm bez bērniem.

6. Sociālo pakalpojumu un sociālās palīdzības nodrošinājuma izvērtējums

SVID analīze

Stiprās puses	Vājās puses
Sociālā darba speciālistu kvalifikācija un darba pieredze	Trūkst sociālā darba speciālistu - praktiķu
Sociālo darbinieku specializācija, zināšanas psihosociālajā darbā	Trūkst vienotas pieejas – metodisko materiālu klientu rehabilitācijas/ sociālā gadījuma vadīšanai
AKPP tīkls rada iespēju iedzīvotājiem sociālo pakalpojumu un sociālās palīdzības pieejamībai	Trūkst prasībām atbilstošu telpu sociālā dienesta pakalpojumu nodrošināšanai
Ieviests sociālā darbinieku darbam ar ģimenēm un bērniem pārklājums un sociālās palīdzības organizatoru mobilitāte novadā	Trūkst iespēja sociālā dienesta darbiniekiem autonomi plānot mobilitāti
Nodrošināts plašs un daudzveidīgs sociālo pakalpojumu un sociālās palīdzības klāsts	Trūkst uz iedzīvotāju vajadzībām balstītu pakalpojumu izpēti un piedāvājums
Sociālos un atbalsta pakalpojumus sniedz gan sociālā dienests un tā struktūrvienības, gan nevalstiskās organizācijas	Trūkst pēctecīgu sabiedrībā balstīto sociālo pakalpojumu pieejamība
Konsultatīvais atbalsts, kvalifikācijas paaugstināšanas un sociālās garantijas sociālā darba speciālistiem	Nepietiekama materiāltehniskā bāze sociālo pakalpojumu sniegšanai
Nodrošināta pamata infrastruktūra un materiāltehniskā bāze sociālā dienesta darbības nodrošināšanai	Nolietojusies infrastruktūra sociālo pakalpojumu sniegšanai, trūkst piemērotu telpu sociālo pakalpojumu sniegšanai
Attīstīti sociālie pakalpojumi dzīvesvietā	Trūkst daudzveidīgi sociālās aprūpes un sociālās rehabilitācijas pakalpojumu dzīvesvietā kompleksai klienta situācijas risināšanai
Pietiekams ilgstošas sociālās aprūpes un sociālās rehabilitācijas institūciju pieaugušajiem un bērniem nodrošinājums novadā	Trūkst nelielas sociālās aprūpes iestādes
Nodrošināta pieeja valsts datu reģistriem (SOPA)	Nepietiekami attīstīta sociālo pakalpojumu uzskaitē SOPA, standarts datu ievadīšanai SOPA
Pieaugums pašvaldības sociālās aizsardzības budžetā	

Iespējas	Draudi
Starpprofesionālās sadarbības iespējas	Iedzīvotāju skaita un blīvuma samazināšanās
DI ieviešanas process valstī	Samazinās līdz darbības vecumam un darbības vecumā iedzīvotāju skaits
Brīvprātīgā darba attīstība	Palielinās iedzīvotāju virs darbības vecuma skaits
Sabiedrības un līdzcilvēku savstarpējās palīdzības palielināšanās	Pieaug bezdarba līmenis
NVO darbība	Nepieaug brīvo darba vietu apjoms novadā
Sadarbības partneri ārvalstīs	Iedzīvotāju noslāņošanās, nabadzībai un sociālajai atstumtībai pakļauto riska grupu palielināšanās
Projektu īstenošanas iespējas	Klientiem motivācijas trūkums iesaistīties savas sociālās situācijas uzlabošanai
Iedzīvotāju informētība par piedāvātajiem pakalpojumiem un pasākumiem	Pieaug nepieciešamība pēc atbalsta ar dzīvokļa un veselības aprūpes saistītu izdevumu segšanai
Ar klientu saistītās informācijas uzglabāšana un apstrāde SOPA	Sociālā darba speciālisti pakļauti „izdegšanas sindromam”, zems profesijas prestižs
Iespēja pirkt sociālos pakalpojumus	Trūkst sociālā darba, veselības aprūpes un citi speciālisti
Ģimenes vērtību nostiprināšanās	Pašvaldībai finanšu resursu samazināšanās
Biedrības "Latvijas Pašvaldību sociālo dienestu vadītāju apvienība" darbība un atbalsts	Nepilnības normatīvajos dokumentos, kas kavē sociālās jomas attīstību
NVA nodarbinātības veicināšanas pasākumi	Pašvaldības politiku atbalsta trūkums plānoto rīcību ieviešanai

Kopsavilkums

Nemot vērā iepriekš minētās demogrāfiskās tendences, prognozējams, ka gados veciem cilvēkiem nebūs jaunākās paaudzes atbalsta, un pieprasījums pēc sociālās aprūpes pakalpojumiem pensijas vecuma personām, kā arī veco cilvēku sociālās aprūpes nozīme sabiedrībā pieaugs. Tā kā nākotnē pieaugs virs darbības vecuma iedzīvotāju skaits un īpatsvars, būs nepieciešami atbalsta pasākumi ģimenēm, lai radītu labvēlīgus apstākļus bērnu audzināšanai un attīstībai, un līdz ar to veicinātu demogrāfisko rādītāju uzlabošanu.

Lai nodrošinātu sociālās rehabilitācijas pakalpojuma pēctecību un turpmāku preventīvo darbu ar ģimenēm un rehabilitācijas laikā sasniegto mērķu nostiprināšanai, nepieciešams izveidot Talsu novadā jaunu sociālā atbalsta pakalpojumu – ģimeņu atbalsta centru ar mērķi palīdzēt ģimenēm atrisināt un mazināt sociālās problēmas, attīstot pašas ģimenes vai personas resursu un iesaistot dažādās atbalsta sistēmās, kas mazinātu apdraudējuma riskus bērna fiziskai un emocionālai vardarbībai. Nepieciešams rīkot pasākumus dažāda veida mērķa grupas jauniešiem un vecākiem, piemēram, atbalsta grupas, nometnes. Šāda veida pasākumi veicinās sociālās atstumtības riskam pakļauto ģimeņu iekļaušanu sabiedrībā.

Statistiskie rādītāji nodarbinātības jomā (bezdarba līmenis un brīvo darbavietu skaits) reģiona un novada mērogā saglabājas nemainīgi, taču pastāv ienākumu atšķirības starp iedzīvotāju ienākumu līmeņiem atkarībā no dzīvesvietas (lauki, pilsēta), turklāt iepriekš minētajā laika periodā ienākumu līmeņu atšķirība starp mājāsaimniecībām krasi palielinās.

TNSD dati liecina, ka trūcīgo iedzīvotāju skaits samazinās, bet maznodrošināto pieaug. Tas liek secināt, ka iedzīvotāju finansiālā situācija uzlabojas, taču nemazina sociālās atstumtības risku. Nabadzības un sociālās funkcionēšanas traucējumu izraisītās sekas veicina cilvēka sociālo atstumtību un lai mazinātu šī procesa ietekmi uz cilvēka dzīvi, nepieciešams sniegt sociālu atbalstu un veikt korekcijas indivīda ikdienas dzīvē ar profesionāla un mērķtiecīga sociālā darba pakalpojuma palīdzību – gan ar materiālā atbalsta administrēšanu un sniegšanu, gan ar sociālās rehabilitācijas procesa realizēšanu.

Sociālajā dienestā ir nepieciešams izstrādāt vienotu standartu darbam ar klientu jeb metodiskos norādījumus. Metodiskie materiāli, pirmkārt, ir atbalsta instruments darbiniekam darbā ar klientu, otrkārt, pamats klientu apkalpošanas kvalitātes novērtēšanai.

Lai sniegtu atbalstu personām, kurām ir objektīvas grūtības sevi aprūpēt un sniegtu iespēju pēc iespējas ilgāk dzīvot savā dzīvesvietā, kā arī atbalstīt tās ģimenes, kuras aprūpē savu vecāko paaudzi vai bērnu ar īpašām vajadzībām, kā arī radīt iespēju ģimenes locekļa aprūpi savienot ar darba dzīvi, tādējādi novēršot personas nonākšanu institucionālajā aprūpē, nepieciešams attīstīt daudzveidīgus, uz personu vajadzībām balstītus sociālās aprūpes pakalpojumus personas dzīvesvietā. Piemēram, dienas aprūpes centra pakalpojumus veciem cilvēkiem, grupu dzīvokļu (māju), pusceļa mājas pakalpojumus. Kā arī lai nodrošinātu pakalpojumu pēctecību, nepieciešams nodrošināt pavadona, specializētā autotransporta pakalpojumu guļošām personām u.c.

Nepieciešams veicināt un uzlabot veselības veicināšanas pasākumu pieejamību veciem cilvēkiem un sadarbībā ar skolām sistemātiski organizēt mērķtiecīgi plānotus atkarību profilakses pasākumus, lai novērstu psihoaktīvo vielu lietošanas izplatību bērnu un jauniešu vidū, kā arī turpināt nodrošināt pieejamus kaitējuma mazināšanas pasākumus.

Lai rastu iespēju novada iedzīvotājiem saņemt savlaicīgus, vajadzībām atbilstošus, profesionālus un daudzveidīgus sociālos pakalpojumus un palīdzību Talsu novada sociālā dienesta attīstības plāns ietver Rīcības plānu 2016.-2020.gadam, kurā noteiktas rīcības prioritātes un nepieciešamie rīcības virzieni Talsu novada sociālā dienesta attīstības plāna 2016.-2020.gadam mērķa sasniegšanai.

Rīcības plāns 2016. – 2020. gadam

Talsu novada Attīstības programmas pasākumu kopums		Prioritāte				Atbilstība Talsu novada Attīstības programmas pasākumiem
i-5-2 Sociālie un atbalsta pakalpojumi i-4-1 Veselības izglītība un profilakse		Nr.1 Pakalpojumu attīstība ģimenēm ar bērniem, audžuģimenēm, aizbildņiem, un bāreņiem				
Rīcības virziens	Plānotā rīcība	Sasniedzamais rezultāts	Atbildīgais par rīcības izpildi	Izpildes termiņš	Finansējuma avots	
Attīstīt atbalsta un pašpalīdzības grupas dažādām mērķa grupām	Organizēt un vadīt atbalsta grupas, atbilstoši klientu vajadzībām, iesaistot citus speciālistus (psihologu, sociālo pedagogu u.c.). Organizēt un vadīt dažādas izglītojošu grupu nodarbības bērniem, vecākiem, aizbildņiem, audžuģimenēm: 1. “Bez pēriena”- vecākiem ar bērniem pirmskolas vecumā; 2. “Ceļvedis audzinot pusaudzi”(CAP)- vecākiem, kuru bērni sasnieguši 12 gadu vecumu; 3. Jauno māmiņu atbalsta grupas; 4. “Dzīmbas drošības skola”; 5. Pusaudžu ar uzvedības traucējumiem grupas; 6. Dusmu savaldīšanas grupas bērniem ar paaugstinātās agresijas līmeni	Katrs pasākums nodrošināts vismaz 48 personām gadā	Ģimeņu atbalsta nodaļa	2016 - 2020	Sociālā dienesta budžets ESF	i-5-2-3 Uz sabiedrības vajadzībām balstīti sociālie pakalpojumi
Attīstīt sociālā atbalsta pakalpojumu (atbalsta personas)	Paplašināt pakalpojuma saņēmēju mērķa grupu, to paredzot jauniešiem pēc ārpusģimenes aprūpes izbeigšanās, un ģimenēm, kurās ir vecāki/-s ar garīga rakstura traucējumiem.	Pakalpojums nodrošināts vismaz 60 personām	Ģimeņu atbalsta un Pakalpojumu nodaļa	2016 - 2020	Sociālā dienesta budžets	i-5-2-5 Jauniešu, veco cilvēku, invalīdu, ilgstošo bezdarbnieku un sociāli mazaizsargāto grupu integrēšana sabiedrībā
Izveidot Ģimeņu dienas centru	Nodrošināt pakalpojumus vecākiem, bērniem, jauniešiem: - uzlabot sociālās prasmes un iemaņas – resocializācija - sniegt psihosociālo atbalstu vecākiem.	Izveidots Ģimeņu dienas centrs	Vadītājs	Līdz 2018	Sociālā dienesta budžets ESF	i-5-2-3 Uz sabiedrības vajadzībām balstīti sociālie pakalpojumi

						i-5-2-6 Sociālā darba un sociālās rehabilitācijas pakalpojumu paplašināšana, pakalpojumu kvalitātes monitorings
Izstrādāt profesionāļu komandu krīzes gadījumu risināšanai	Izstrādāt un iesniegt apstiprināšanai krīzes intervences komandas darbības nolikumu	Tūlītēja, savlaicīga krīzes intervence	Ģimeņu atbalsta, Pakalpojumu un Sociālā darba un sociālās palīdzības nodaļa	Līdz 2017	Sociālā dienesta budžets	i-5-2-3 Uz sabiedrības vajadzībām balstīti sociālie pakalpojumi
Ieviest psihosociālā darba metodi darbā ar ģimenēm un bērniem	Nodrošināt psihosociālā darba apmācības sociālajiem darbiniekiem. Veikt psihosociālo darbu ar ģimenēm ar bērniem, audžuģimenēm, aizbildņiem, un bāreņiem.	Apmācīti 2 darbinieki Sniegtas konsultācijas ne mazāk kā 20 klientiem	Vadītājs	2016-2020	Sociālā dienesta budžets	i-5-2-3 Uz sabiedrības vajadzībām balstīti sociālie pakalpojumi
Organizēt regulārus informatīvi izglītojošus pasākumus veselīga dzīvesveida veicināšanai	Sadarbībā ar izglītības iestādēm veikt sistemātisku un mērķtiecīgu preventīvo darbu, lai novērstu psihoaktīvo vielu lietošanas izplatību bērnu un jauniešu vidū. Rīkot pasākumus veselīga dzīvesveida veicināšanai bērniem un jauniešiem, sadarbībā ar izglītības iestādēm un kultūras, sporta, tūrisma centru.	Pasākumi nodrošināti 26 izglītības iestādēs	Ģimeņu atbalsta un Pakalpojumu nodaļa	2016-2020	Sociālā dienesta budžets ESF	i-4-1-1 Veselības veicināšanas pasākumi
Izveidot Pusceļa māju bērniem pēc ārpusģimenes aprūpes izbeigšanās	Nodrošināt pakalpojumu saskaņā ar DI plānu un 01.07.2015. MK noteikumiem Nr.313 „Darbības programmas "Izaugsme un nodarbinātība" 9.2.2.specifiskā atbalsta mērķa "Palielināt kvalitatīvu institucionāli aprūpei alternatīvu sociālo pakalpojumu dzīvesvietā un ģimeniskai videi pietuvinātu pakalpojumu pieejamību personām ar invaliditāti un bērniem" 9.2.2.1.pasākuma "Deinstitutionalizācija" īstenošanas noteikumi”	Pakalpojums nodrošināts vismaz 5 personām	Vadītājs, Pakalpojumu nodaļa	Līdz 2020	Sociālā dienesta budžets ESF	i-5-2-3 Uz sabiedrības vajadzībām balstīti sociālie pakalpojumi

Nodrošināt „Atelpas brīža” jeb īslaicīgās aprūpes, sociālās rehabilitācijas un sociālās aprūpes pakalpojumus	Nodrošināt pakalpojumu saskaņā ar DI plānu un 01.07.2015. MK noteikumiem Nr.313 „Darbības programmas "Izaugsme un nodarbinātība" 9.2.2.specifiskā atbalsta mērķa "Palielināt kvalitatīvu institucionālai aprūpei alternatīvu sociālo pakalpojumu dzīvesvietā un ģimeniskai videi pietuvinātu pakalpojumu pieejamību personām ar invaliditāti un bērniem" 9.2.2.1.pasākuma "Deinstitucionalizācija" īstenošanas noteikumi”	Ir izveidota pakalpojuma infrastruktūra un sniegts pakalpojums atbilstoši pieprasījumam	Vadītājs, Pakalpojumu nodaļa	Līdz 2020	Sociālā dienesta budžets ESF	i-5-2-3 Uz sabiedrības vajadzībām balstīti sociālie pakalpojumi
i-5-2 Sociālie un atbalsta pakalpojumi i-5-3 Sociālo pakalpojumu sniedzēju kapacitāte i-5-4 Sociālo un aprūpes pakalpojumu pieejamība i-4-1 Veselības izglītība un profilakse		Nr.2 Pakalpojumu attīstība pieaugušām personām (darbspējas vecumā)				Atbilstība Talsu novada Attīstības programmas pasākumiem
Rīcības virziens	Plānotā rīcība	Sasniedzamais rezultāts	Atbildīgais par rīcības izpildi	Izpildes termiņš	Finansējuma avots	
Izstrādāt metodiku darbam ar pieaugušām personām	Izstrādāt sociālās rehabilitācijas programmas dažādām mērķa grupām (ilgstošajiem bezdarbniekiem, personām ar atkarību problēmām, personām pēc soda izciešanas)	Izstrādātas sociālās rehabilitācijas programmas mērķa grupām	Pakalpojumu nodaļa Sociālā darba un sociālās palīdzības nodaļa	2016-2017	Sociālā dienesta budžets	i-5-3-6 Atbalsts metodisko materiālu izstrādei un ieviešanai i-5-2-5 Jauniešu, veco cilvēku, invalīdu, ilgstošo bezdarbnieku un sociāli mazaizsargāto grupu integrēšana sabiedrībā
Iesaistīt mērķa grupas personas sociālās rehabilitācijas pasākumos	Nodrošināt sociālās rehabilitācijas uzdevumu īstenošanu dažādām mērķa grupām	Pakalpojums tiek nodrošināts vismaz 60 personām	Pakalpojumu nodaļa Sociālā darba un sociālās palīdzības nodaļa	2016-2020	Sociālā dienesta budžets	i-5-3-4 Sociālo darbinieku izglītība un supervīzija
Ieviest praksē jaunu metodi– psihosociālo darbu ar pilngadīgām personām	Nodrošināt psihosociālā darba apmācības sociālajiem darbiniekiem. Veikt psihosociālo darbu ar pieaugušām personām.	Apmācīti 2 darbinieki Sniegtas konsultācijas ne mazāk kā 40 klientiem	Vadītājs Sociālā darba un sociālās palīdzības nodaļa	2016-2020	Sociālā dienesta budžets	
Izveidot Pusceļa māju pilngadīgām personām pēc pakalpojuma saņemšanas ilgstošas	Ieviest pusceļa mājas pakalpojumu saskaņā ar DI plānu un 01.07.2015. MK noteikumiem Nr.313 „Darbības programmas "Izaugsme un nodarbinātība" 9.2.2.specifiskā atbalsta mērķa "Palielināt kvalitatīvu institucionālai aprūpei alternatīvu sociālo	Pusceļa mājā paredzētas vietas vismaz 10 personām	Vadītājs	2017-2020	Sociālā dienesta budžets ESF	i-5-4-2 Sociālā dienesta telpu pārbūve sociālās palīdzības un

sociālās aprūpes un sociālās rehabilitācijas institūcijā	pakalpojumu dzīvesvietā un ģimeniskai videi pietuvinātu pakalpojumu pieejamību personām ar invaliditāti un bērniem" 9.2.2.1.pasākuma "Deinstitutionalizācija" īstenošanas noteikumi”					pakalpojumu nodrošināšanai i-5-4-3 Sociālo pakalpojumu sniedzēju un atbalsta organizāciju materiāli tehniskās bāzes uzlabošana, vides pieejamības nodrošināšana
Ieviest atbalsta personas pakalpojumu pieaugušām personām ar GRT	Paplašināt pakalpojuma saņēmēju mērķa grupu, to paredzot pieaugušām personām ar GRT. Sagatavot grozījumus saistošajos noteikumos.	Atbalsta personas pakalpojums nodrošināts ne mazāk kā 10 personām ar GRT	Vadītājs, vadītāja vietnieks	2016-2017	Sociālā dienesta budžets	-5-2-5 Jauniešu, veco cilvēku, invalīdu, ilgstošo bezdarbnieku un sociāli mazaizsargāto grupu integrēšana sabiedrībā
Ieviest specializētā autotransporta pakalpojumu personām, kuras pārvadājamas guļus stāvoklī	Izstrādāt pakalpojuma saņemšanas kārtību un noteikt personu loku, kuras ir tiesīgas šo pakalpojumu saņemt par pašvaldības līdzekļiem.	Nodrošināts specializētā autotransports pakalpojums guļošām personām	Vadītājs	2016-2017	Sociālā dienesta budžets	i-5-2-3 Uz sabiedrības vajadzībām balstīti sociālie pakalpojumi
Paplašināt higiēnas pakalpojuma pieejamību novada pilsētās un pagastos	Izveidot, pielāgot infrastruktūru pakalpojuma nodrošināšanai vai pirkt pakalpojumu.	Nodrošināta pakalpojuma pieejamība	Vadītājs	2016-2020	Sociālā dienesta budžets	i-5-2-3 Uz sabiedrības vajadzībām balstīti sociālie pakalpojumi
Organizēt regulārus informatīvi izglītojošus pasākumus veselīga dzīvesveida veicināšanai (I)	Turpināt izglītēt sabiedrību atbilstoši mērķauditorijām par seksuāli reprodaktīvo veselību, STS, HIV/AIDS, rīcību ekstremālās situācijās.	Izveidot 3 veida informatīvos bukletus; 1x mēnesī aktualizēt informāciju mājaslapā, 1x 3 mēnešos Talsu	Pakalpojumu nodaļa	2016-2020	Sociālā dienesta budžets ESF	i-4-1-1 Veselības veicināšanas pasākumi i-4-1-3 Nevalstisko organizāciju un juridisko personu veselības

		televīzijā sagatavot sižetu, 1x 3 mēnešos informatīvs raksts Talsu novada ziņās				veicināšanas pasākumi
Organizēt regulārus informatīvi izglītojošus pasākumus veselīga dzīvesveida veicināšanai (II)	Uzlabot pieejamību veselības veicināšanas un slimību profilakses pakalpojumiem iedzīvotājiem, īpaši nabadzības un sociālās atstumtības riskam pakļautajiem iedzīvotājiem .	-veselības veicināšanas un slimību profilakses pasākumu plāna izstrāde	Vadītājs	2016	Sociālā dienesta budžets ESF	i-4-1-1 Veselības veicināšanas pasākumi
		-slimību profilakses pasākumi	Vadītājs	2016-2020	Sociālā dienesta budžets ESF	i-4-1-1 Veselības veicināšanas pasākumi
		-informatīvie pasākumi par slimību profilaksi un veselīgu dzīvesveidu	Vadītājs	2016-2020	Sociālā dienesta budžets ESF	i-4-1-1 Veselības veicināšanas pasākumi
		-speciālistu apmācības	Vadītājs	2016-2020	Sociālā dienesta budžets ESF	i-4-1-1 Veselības veicināšanas pasākumi
		-sabiedrības informēšanas pasākumu kompleksi	Vadītājs	2016-2020	Sociālā dienesta budžets ESF	i-4-1-1 Veselības veicināšanas pasākumi
		-dalība pētījumos	Vadītājs	2016-2020	Sociālā dienesta budžets ESF	i-4-1-1 Veselības veicināšanas pasākumi
		i-5-2 Sociālie un atbalsta pakalpojumi i-4-1 Veselības izglītība un profilakse	Nr.3 Pakalpojumu attīstība pensijas vecuma personām			
Rīcības virziens	Plānotā rīcība	Sasniedzamais	Atbildīgais par	Izpildes	Finansējuma avots	

		rezultāts	rīcības izpildi	termiņš		pasākumiem
Organizēt regulārus informatīvi izglītojošus pasākumus veselīga dzīvesveida veicināšanai	Uzlabot pieejamību veselības veicināšanas un slimību profilakses pakalpojumiem pensijas vecuma personām.	Nodrošinātas regulāras aktivitātes un nepieciešamais inventārs	Vadītājs	2016-2020	Sociālā dienesta budžets ESF	i-4-1-1 Veselības veicināšanas pasākumi i-5-2-5 Jauniešu, veco cilvēku, invalīdu, ilgstošo bezdarbnieku un sociāli mazaizsargāto grupu integrēšana sabiedrībā
Nodrošināt Dienas aprūpes centra pakalpojumus	Izveidot dienas aprūpes centru pensijas vecuma personām vai pirkt pakalpojumu atbilstoši piedāvājumam.	Nodrošināts dienas aprūpes pakalpojums ne mazāk kā 12 personām	Vadītājs	2018-2020	Sociālā dienesta budžets	i-5-2-5 Jauniešu, veco cilvēku, invalīdu, ilgstošo bezdarbnieku un sociāli mazaizsargāto grupu integrēšana sabiedrībā
Izveidot servisa dzīvokļu pakalpojumu un nodrošināt to darbību	Izveidot servisa dzīvokļus un nodrošināt pakalpojumus pensijas vecuma personām un personām ar funkcionāliem traucējumiem.	Nodrošināts servisa dzīvokļu pakalpojums ne mazāk kā 5 personām	Vadītājs	Līdz 2020	ESF, ERAF, Sociālā dienesta budžets	mazaizsargāto grupu integrēšana sabiedrībā
Ieviest un nodrošināt pavadona pakalpojumu	Sagatavot grozījumus saistošajos noteikumos par pakalpojuma saņemšanas nosacījumiem un personu loku, kurām tiesības saņemt pakalpojumu par pašvaldības līdzekļiem.	Nodrošināts pavadona pakalpojums ne mazāk kā 40 personām	Vadītājs	2017-2020	Sociālā dienesta budžets	
i-5-3 Sociālo pakalpojumu sniedzēju kapacitāte		Nr.4 Talsu novada Sociālā dienesta kapacitātes paaugstināšana				Atbilstība Talsu novada Attīstības programmas pasākumiem
Rīcības virziens	Plānotā rīcība	Sasniedzamais rezultāts	Atbildīgais par rīcības izpildi	Izpildes termiņš	Finansējuma avots	
Uzlabot sociālā darba un citu Talsu novada sociālā dienesta speciālistu darba vidi	Talsu pilsētā Talsu novada sociālā dienesta vajadzībām ierīkot un aprīkot telpas, kas atbilst normatīvajos aktos noteiktajam Ierīkot un aprīkot sociālā darbinieka kabinetus AKPP Valdemārpils pilsētā un Īves pagastā	Ierīkotas un iekārtotas telpas Talsu novada sociālā dienesta vajadzībām Talsu pilsētā Ierīkoti un iekārtoti	Vadītājs	2016-2020	Sociālā dienesta budžets	i-5-3-5 Sociālo pakalpojumu sniedzēju materiāli tehniskās bāzes stiprināšana

		sociālā darba speciālistu kabineti Valdemārpils pilsētā un Īves pagastā				
Uzlabot materiāltechnisko nodrošinājumu	Nodrošināt papildu specializētā autotransporta vienību.	Iegādāta papildu specializēta autotransporta vienība	Vadītājs	2017-2018	Sociālā dienesta budžets	i-5-3-5 Sociālo pakalpojumu sniedzēju materiāli
	Nodrošināt sociālā dienesta speciālistiem atbilstošu darba apģērbu, ņemot vērā darba vides specifiku ārpus dienesta telpām.	Nodrošināts darba apģērba visiem dienesta speciālistiem	Vadītājs	2017-2018	Sociālā dienesta budžets	tehniskās bāzes stiprināšana
Nodrošināt darbinieku dzīvības un veselības apdrošināšanu	Nodrošināt darbiniekiem veselības un dzīvības apdrošināšanu, izvērtējot darba riska faktorus.	Apdrošināti darbinieki	Vadītājs	2016-2020	Sociālā dienesta budžets	i-5-3-5 Sociālo pakalpojumu sniedzēju materiāli tehniskās bāzes stiprināšana
Nodrošināt darbinieku profesionalitātes pilnveidi	Nodrošināt līdzfinansējumu darbinieku kvalifikācijas paaugstināšanai, supervīzijām (konsultatīvais atbalsts).	Celta darbinieku kvalifikācija un nodrošināts konsultatīvais atbalsts atbilstoši prasībām	Vadītājs	2016-2020	Sociālā dienesta budžets ESF	i-5-3-4 Sociālo darbinieku izglītība un supervīzija
Ieviest iekšējās kontroles sistēmu	Izstrādāt iekšējo dokumentu par klienta lietas veidošanu. Ieviest iekšējās kvalitātes kontroles sistēmu sociālo gadījumu risināšanā, klientu apkalpošanā.	Izstrādāta iekšējās kontroles nodrošināšanas kārtība	Vecākie darba speciālisti, vadītāja vietnieks	2016-2017	Sociālā dienesta budžets	i-5-2-6 Sociālā darba un sociālās rehabilitācijas pakalpojumu paplašināšana, pakalpojumu kvalitātes monitorings
Sagatavot jaunus speciālistus „sociālos mentorus”	Nodrošināt sociālā darba praktisko iemaņu apguvi „sociālajiem mentoriem” DI procesa nodrošināšanai.	Sagatavoti darbinieki profesionāla sociālā darba veikšanai	Vadītāja vietnieks	2016-2018	Sociālā dienesta budžets	i-5-3-4 Sociālo darbinieku izglītība un supervīzija
Stiprināt administratīvo kapacitāti juridiskajos jautājumos	Nodrošināt juridiski korektu dokumentu (līgumi, lēmumi) sagatavošanu	Juridiski korekti sagatavoti dokumenti – līgumi, lēmumi	Vadītājs	2016-2017	Sociālā dienesta budžets	p-2-5-3 Pašvaldības iestāžu un struktūrvienību darbinieku

						profesionalitātes un kapacitātes paaugstināšana
Uzlabot ar klientu saistītās informācijas uzglabāšanu un apstrādi	Papildināt ZZ Dats SOPA programmu ar sociālo pakalpojumu ieviešanu.	Pilnveidota ZZ Dats SOPA programma	Vadītājs	2016-2020	Sociālā dienesta budžets	i-5-3-1 Sociālo klientu un pakalpojumu datu bāzes
Nodrošināt starpinstitucionālo sadarbību	Izstrādāt instrukciju starpinstitucionālās sadarbības nodrošināšanai Organizēt un vadīt starpinstitūciju/starpprofesionāļu darbinieku sanāksmes, lai veiktu preventīvos pasākumus sociālās situācijas uzlabošanai, klienta sociālo problēmu risināšanai.	Regulāras un mērķtiecīgas starpinstitucionālās tikšanās	Vadītājs, sociālie darbinieki, vecākie sociālā darba speciālisti	2016-2020	Sociālā dienesta budžets	i-5-3-4 Sociālo darbinieku izglītība un supervīzija
Informēt sabiedrību	Informēt iedzīvotājus par pieejamiem sociālajiem pakalpojumiem, sociālo palīdzību, atkarību profilakses, veselības veicināšanas pasākumiem un citām dienesta aktivitātēm.	Regulāra (ne retāk kā reizi mēnesī) Sociālā dienesta darbības atspoguļošana „Talsu Novada Ziņas”. Aktualitāšu ieviešana www.talsi.lv Dalība NVO, pagastu pārvalžu sapulcēs. Sižeti Talsu TV par sociālo darbu, sociālās palīdzību, sociālās rehabilitācijas nepieciešamību, sasniegtajiem rezultātiem. Informatīvo bukletu izstrāde ar regulāri atjaunotu un uzlabotu informāciju.	Vadītājs, vadītāja vietnieks, vecākie sociālie darbinieki	2016-2020	Sociālā dienesta budžets	i-5-3-2 Sociālā dienesta informācija internetvidē i-5-3-6 Atbalsts metodisko materiālu izstrādei un ieviešanai

Attīstības plāna ieviešanas progress izvērtējums un aktualizēšanas kārtība

Par Attīstības plāna Rīcības plāna ieviešanu ir atbildīgs Talsu novada sociālais dienests.

Attīstības plāns tiek aktualizēts un novērtēts, balstoties uz šādu kārtību:

1. Reizi gadā, pirms Rīcības plāna kārtējam gadam sagatavošanas, tiek veikts Rīcības plāna 2016.-2020. gadam izvērtējums, atspoguļojot plānotās rīcības un sasniegtos kvantitatīvos un kvalitatīvos rezultātus. Izmaiņas minētajos dokumentos var tikt veiktas biežāk, ja rodas šāda nepieciešamība, lai nodrošinātu to atbilstību esošai situācijai.
2. Attīstības plāns tiek aktualizēts gadījumos, kad nepieciešams pārcelt sasniedzamā rezultāta termiņu pa gadiem vai ieviest jaunas rīcības.
3. Attīstības plāna novērtēšanu veic plānošanas perioda pēdējā gada 4.ceturksnī, veicot gan Rīcības plāna kārtējam gadam, gan Attīstības plāna rezultātu izvērtēšanu.
4. Attīstības plāns tiek novērtēts, balstoties uz Rīcības plānā noteiktajiem sasniedzamo rezultātu izpildes rādītājiem.
5. Attīstības plāna nākamajam plānošanas periodam 2019.-2023.gadam izstrāde tiek uzsākta 2018.gada 2.ceturksnī.

Domes priekšsēdētājs

A.Lācarus

**Šis dokuments ir elektroniski parakstīts ar drošu elektronisko parakstu
un satur laika zīmogu**

Šis materiāls ir izstrādāts ar Norvēģijas finanšu instrumenta 2009.-2014. gada perioda programmas „Kapacitātes stiprināšana un institucionālā sadarbība starp Latvijas un Norvēģijas valsts institūcijām, vietējām un reģionālām iestādēm” atbalstu projekta „Lietpratīga pārvaldība un Latvijas pašvaldību veikspējas uzlabošana” ietvaros.

Par tā saturu pilnībā atbild Talsu novada pašvaldība, un tas neatspoguļo Programmas un iesaistīto valstu oficiālo viedokli.