

A Biztos Kezdet Gyerekházak hálózatának SZOLGÁLTATÁSI ÉS SZERVEZETI MODELLJE

2009. október

TARTALOMJEGYZÉK

Bevezető	3
I. A Biztos Kezdet program indokoltsága	6
II. A Biztos Kezdet program és a Gyerekházak előzményei	10
III. A Biztos Kezdet program és a Gyerekházak	18
IV. A Biztos Kezdet Gyerekházak hálózatának szervezeti szereplői	23
V. A helyi Biztos Kezdet Gyerekházak finanszírozása	25
VI. A Gyerekházak működésének és szolgáltatásainak általános alapelvei	28
VII. A Gyerekházak tevékenysége	30
<i>A. Gyermekekre irányuló szolgáltatások</i>	<i>33</i>
<i>B. Szülőkre irányuló szolgáltatások</i>	<i>39</i>
<i>C. Helyi közösségre irányuló szolgáltatások</i>	<i>47</i>
<i>D. Szakmai partnerekre irányuló szolgáltatások</i>	<i>50</i>
<i>E. A családok elérésére irányuló tevékenységek</i>	<i>52</i>
<i>F. Folyamatos tanulás és fejlődés</i>	<i>55</i>
VIII. A Szociálpolitikai és Munkaügyi Intézet szolgáltatásai	58
<i>A. A Gyerekházak szakmai munkájának előkészítése</i>	<i>59</i>
<i>B. Vezetői funkciók</i>	<i>63</i>
<i>C. A Biztos Kezdet program társadalmi és szakmai kommunikációja</i>	<i>68</i>
IX. A mentori hálózat	69
X. Adatvédelem és adatbiztonság	73
XI. Szakmai felelősségi körök	77

Bevezető

Ez a kiadvány a Biztos Kezdet Gyerekházak hálózatának szolgáltatási és szervezeti modelljét tartalmazza. Egyike ez azoknak a kiadványoknak és képzési segédanyagoknak, melyek a Biztos Kezdet program részeként, a Gyerekesély projekt¹ keretén belül születnek.

A szolgáltatási és szervezeti modell kidolgozásával célunk, hogy a Biztos Kezdet Gyerekházak működtetésében résztvevő szereplők átlássák azt az országos hálózatot, amely többek között az Új Magyarország Fejlesztési Terv keretében épül ki, és amely által reményeink szerint megerősödik és széles körben ismertté válik a Biztos Kezdet filozófia. A kiadvány mindazoknak szól, akik a Biztos Kezdet Gyerekházak hálózatának működtetésében részt vesznek: a helyi Biztos Kezdet programok megvalósítóinak, a helyi programok szakmai támogatásában részt vevő szereplőknek, a Biztos Kezdet Gyerekházak helyi és ágazati partnereinek.

A Biztos Kezdet Gyerekházak célcsoportját a hátrányos helyzetű településeken, településrészekben élő, 0-5 éves gyermeket nevelő családok alkotják, akik korlátozottan, vagy egyáltalán nem férnek hozzá a jó minőségű szolgáltatásokhoz, napközbeni ellátáshoz. A Gyerekház esélyt ad arra, hogy a legnagyobb szegénységben élő gyermekek is a lehető legkorábbi életkorban megkapják azt a támogatást, ami segíti képességeik optimális kibontakozását és megalapozza sikeres iskolai pályafutásukat.

Uniósi forrásból 36 Biztos Kezdet Gyerekház kezdheti meg működését 2009-ben, majd 2013-ig további kb. 120 helyen jöhetnek létre Gyerekházak országszerte.

A Biztos Kezdet program céljainak eléréséhez elengedhetetlen a létrejövő Gyerekházak szervezeti és működési egységének megteremtése, a szervezeti folyamatok, valamint a programban dolgozók készségeinek és kompetenciáinak egységes fejlesztése, értékelése és folyamatos visszajelzése. Ez vezérelte a program szakembereit jelen dokumentum létrehozására.

A szolgáltatási és szervezeti modell kidolgozásában a Gyerekesély projekt munkatársai és szakértői vettek részt. Munkájukhoz nélkülözhetetlen segítséget jelentettek a Magyarországon már 2004 óta működő Biztos Kezdet programok tapasztalatai, valamint a Biztos Kezdet program alapelveinek kidolgozásában és a program országos terjesztésének tervezésében résztvevő szakemberek.

¹ A Gyerekesély projekt a TÁMOP 5.2.1. „Gyerekesély program országos kiterjesztésének szakmai-módszertani megalapozása és a program kísérése” című kiemelt projekt rövidítése. A projekt a Szociálpolitikai és Munkaügyi Intézet (SZMI) keretein belül valósul meg konzorciumi együttműködésben az MTA Gyerekszegénység Elleni Programirodával. A Biztos Kezdet program szakmai módszertani támogatását a projekt ideje az SZMI biztosítja.

A Biztos Kezdet Gyerekházak hálózatának szolgáltatási és szervezeti modelljének megtervezésében a következő szakemberek vettek részt: Bárány Ildikó, dr. Farkas Mária, Dr. Herczog Mária, Mester Zsuzsa, Németh László, Szilvási Léna, Szomor Éva. A szervezeti és működési modell kidolgozását a MATT Humán Tanácsadó Kft. moderálta.

Szilvási Léna
a Gyerekesély projekt szakmai vezetője

A Gyerekesély projekt keretében készülő kiadványok és képzési segédanyagok:

- Biztos Kezdet Gyerekházak hálózatának szolgáltatási és szervezeti modellje
- Biztos Kezdet program stratégiai terve és indikátorai
- Személyes adatkezelési Belső Szabályzat
- Biztos Kezdet Gyerekházak – ismeretek és készségek – képzési csomag
- Gyerekek – Szülők – Közösségek – módszertani ajánlás a Biztos Kezdet program és a Gyerekházak munkatársai számára
- Koragyermekkorai fejlődés megalapozása – kézikönyv a Gyerekházak munkatársai számára
- Génektől a társadalomig: a koragyermekkorai fejlődés szinterei – kiadvány a felsőoktatás számára
- A koragyermekkorai fejlődés természete: fejlődési lépések és kihívások – kiadvány a felsőoktatás számára

I. A Biztos Kezdet program indokoltsága

Társadalmi háttér

A rendszerváltást követő évek társadalmi-gazdasági változásai sok családot és rajtuk keresztül még több gyermeket érintettek hátrányosan. Egyes településeken a hátrányok halmozódva és egymást erősítve jelentkeznek. Itt a szegénység problémáját tovább erősíti e térségek gazdasági és földrajzi izolációja, ami gyakorlatilag lehetetlenné teszi a felnövekvő új generációk szegénységi csapdából való kitörését.

Az alacsony iskolai végzettséggel rendelkező szülők esetében a szegénységi kockázat különösen nagy. Míg az iskolázottabb népesség csaknem ugyanolyan arányban jelenik meg a munkaerő-piacon, mint más fejlett országokban, addig az alacsony végzettséggel vagy azzal sem rendelkezők foglalkoztatása Magyarországon 20%-kal alacsonyabb, mint a gazdaságilag fejlett OECD-országokban. A mai magyar társadalomban 15 éve folyamatosan újratermelődik minden születési évjáratból 20 százaléknyi tömeg, amely nem képes nyolc osztálynál magasabb iskolai végzettséget szerezni², képzetlenül lép a munkaerőpiacra, nagy eséllyel arra, hogy felnőtt korában munka nélkül maradjon. Ezek a fiatalok válnak hamarosan szülővé.

A PISA³ vizsgálatok eredményei szerint az OECD országokkal összehasonlítva Magyarországon hat legerősebben a család szociális háttéré a diákok iskolai teljesítményére, továbbá a szülők munkaerő-piacon elfoglalt státusza és a gyermekek olvasási teljesítménye között szoros összefüggés van. Az iskolai sikertelenség, a lemorzsolódások háttérében gyakran a megkésett (7 éves kor utáni) iskolakezdés és részképesség zavarok késői felismerése áll.

A szegénységi arányok a családban élő gyerekek számával egyértelmű összefüggést mutatnak: a gyerekes háztartások körében a szegénységi ráta megközelítőleg kétszerese a nem gyerekes háztartásokénak. 2007-ben közel 490 ezer gyermek részesült rendszeres gyermekvédelmi kedvezményben, vagyis a családban az egy főre számított jövedelem nem érte el az öregségi nyugdíj mindenkori legkisebb összegének 120 illetve 130 százalékát.

Összhangban a „Legyen jobb a gyerekeknek” Nemzeti Stratégiával⁴ a Biztos Kezdet program célja olyan preventív program kidolgozása, amely segíthet a

²Kertesi-Varga (2005): Foglalkoztatottság és iskolázottság Magyarországon, MTA KTI, Budapesti Munkagazdaságtani Füzetek, 1. sz.

³ Programme for International Student Assessment (Tanulók nemzetközi értékelési rendszere)

⁴ <http://www.magyarorszag.hu/hirkozpont/hatteranyagok/gyerekeknek>

szegénység intergenerációs átörökítésének megtörésében a leszakadó régiókban, kistérségekben és településeken.

A korai képességekibontakoztatás jelentősége

A Biztos Kezdet filozófia hitvallása, hogy a társadalmi kirekesztődés megelőzésének kulcsa a kora gyermekkori (0-5 éves korban történő) fejlődés támogatása a család és a tágabb környezet aktív részvételével. A szegénység, a nélkülözés, és a koragyermekkori fejlődési szükségletekre adott válaszok hiányosságainak eredményeképpen a gyermekek már öt éves korukra lényegesen elmaradnak egészségi és mentális fejlődésükben kedvezőbb helyzetben felnövő társaikhoz képest. Számos kutatás bizonyítja, hogy a korai életszakaszban felhalmozódó fejlődésbeli lemaradások később már nehezen, vagy egyáltalán nem kompenzálhatók. A kora gyermekkori életszakaszban történtek alapvetően meghatározzák a későbbi életkilátásokat, az iskolai sikerességet, a kamaszkori, kora felnőttkori beilleszkedés esélyeit csakúgy, mint a munkaerő-piaci esélyeket, a pálya- és párválasztás, a szülővé válás sikerességét és minőségét. A korai beavatkozások jelentőségét a társadalmi egyenlőtlenségek csökkentésében számos nemzetközi kutatás is alátámasztja. Különös jelentősége van ezek között azoknak, amelyek a szegénységben élő gyerekek korai fejlődését ösztönző programok hosszú távú hatását vizsgálták⁵. A magas színvonalú koragyermekkori programokban résztvevő gyerekek felnőtt korukra magasabb iskolai végzettséggel, jobb keresettel rendelkeznek, lényegesen kevesebb társadalmi ráfordítást igényelnek. Ezek a programok hozzájárulnak a fenntartható és összetartó társadalom kialakulásához, jóval hatékonyabbak és gazdaságosabbak is, mint a későbbi felzárkóztató, korrekciós erőfeszítések.

Kevés olyan társadalompolitikai kezdeményezést ismerünk, amelyről elmondhatnánk, hogy nemcsak a méltányosságot és a társadalmi igazságosságot segíti elő, de a gazdaság és a társadalom működésének hatékonyságát is előmozdítja. A szegénységben élő gyermekek korai képességeinek kibontakoztatására irányuló programok ilyen kezdeményezéseknek tekinthetők.” – fogalmazza meg James Heckman⁶, Nobel díjas közgazdász.

⁵ Ilyen pl. a High/Scope program: Schweinhart, L. J., Montie, J., Xiang, Z., Barnett, W.S., Belfield, C. R., Nores, M. (2005): Lifetime Effects. The High/Scope Perry Preschool Study Through Age 40. High/Scope Press, Ypsilanti (Michigan)

⁶ Heckman, James J. (2006), “Investing in Disadvantaged Young Children is an Economically Efficient Policy” presented at the Committee for Economic Development/The Pew Charitable Trusts/PNC Financial Services Group Forum on "Building the Economic Case for Investments in Preschool".

Kisgyermekkori programok⁷

A gyermekek természetes képességfejlődésének segítése és a kisgyereket nevelő családok minél korábbi szakember támogatása kulcsfontosságú a gyermekek későbbi életpályájának sikeres alakulása szempontjából. A figyelemkoncentráció, a mozgáskészség, a manuális és beszéd-készség, az alkalmazkodás már a születés pillanatától fejlődik és támogatható. Ennek alapja a gyerekekkel való bánásmód minősége. Az érzelmi és értelmi stimuláció szerepe meghatározó a gyerek fejlődése szempontjából. Sajnálatos módon azonban a szegénység, alacsony iskolázottság, a nélkülözés, a kirekesztettség és az ezzel járó betegségek, sok esetben olyan környezeti és viselkedési mintákkal járnak együtt, melyek nem biztosítják a gyermek optimális fejlődésének alapjait. A szegénység problémáját tovább erősíti a különböző térségek, települések gazdasági és földrajzi elszigeteltsége és a napközbeni szolgáltatások hiánya. A hátrányos helyzetű településeken, nehéz körülmények között élő családok gyermekei korlátozottan, vagy egyáltalán nem férnek hozzá ezekhez a szolgáltatásokhoz, így jelentős hátránnyal indulnak az iskolában, ami meghatározza tanulmányi és későbbi munkaerő-piaci sikerességüket is.

A beavatkozás hatékonyságának kiemelkedően fontos eleme a szülők bevonása és a szülőkkel való együttműködés. A szülői készségek, ismeretek sokféle módon alakíthatóak: tájékoztatással, gyakorlati útmutatással, otthoni segítségnyújtással, képzéssel, szülő-gyerek kapcsolat erősítésével, szülői kompetenciák fejlesztésével, a közösségi erőforrások és a tágabb család mobilizálásával. A koragyermekkori fejlődés támogatása döntően kétirányú lehet. Az egyik esetben a gyerek és a szülő számára biztosít olyan közös programokban való részvételt, amely a gyerek számára megfelelő fejlődési környezetet jelent, formálja a szülői ismereteket, készségeket, ezáltal hozzájárul a gyerek magasabb színvonalú gondozásához, neveléséhez, a másik esetben a szülő munkavállalása, távolléte miatt jó minőségű napközbeni ellátást nyújt. A programok jelentős részében e két támogatási forma egyszerre jelenik meg.

A jelenlegi magyarországi intézményrendszer

A koragyermekkori ellátásnak Magyarországon nemzetközi összehasonlításban is kiemelkedően jó és sokszínű hálózata van. Gyermekorvos, védőnő, bölcsőde, óvoda működik, ami elvileg lehetőséget jelenthetne minden gyerek - így a hátrányos és halmozottan hátrányos helyzetű gyerekek és családjaik - segítségére, valamint e hátrányok leküzdésére is. Azonban éppen a legkedvezőtlenebb helyzetű családok és gyerekek számára kevésbé vagy egyáltalán nem biztosítottak ezek az ellátások.

⁷ Herczog Mária: A koragyermekkori fejlődés elősegítése, In: Fazekas Károly – Köllő Miklós – Varga Júlia (szerk.) (2008): ZÖLD Könyv a közoktatás megújításáért, ECOSTAT, Bp. 2008.
<http://oktatas.magyarorszagholnap.hu/images/ZKTartalom.pdf>

A 0-3 éves gyerekek számára biztosított napközbeni ellátás, vagy más szülővel közösen igénybe vehető szolgáltatás, esetleg házi gyermekfelügyelet ma Magyarországon nagyon alacsony számban található. Bölcsődei férőhely a teljes gyermekpopuláció kb. 8%-a számára, családi napközik közel 2000 gyerek részére biztosítottak, játszóházak és fejlesztő központok alig érhetőek el. Leginkább éppen a hátrányos helyzetű településeken élők hozzáférése nem biztosított a szolgáltatásokhoz, holott iskolázottságuk, jövedelmi-, foglalkoztatási helyzetük miatt éppen ők igényelnének fokozott segítséget.

Többnyire sérül az az elv, hogy minden gyermek egyenlő eséllyel férjen hozzá a szükségleteinek leginkább megfelelő minőségi ellátáshoz. A szülők nem kapnak megfelelő segítséget gondozási-, nevelési-, életviteli problémáik megoldásához, ami a gyermekek társadalmi esélyeit rontja. A kisgyerekkorban halmozódó fejlődési hátrányok következményei sok esetben csak az iskoláztatási korban manifesztálódnak. A társadalom periferiáján élő családok számára a nyilvánvaló fejlődési elmaradások esetén sem hozzáférhetőek a gyermek korai fejlesztését, fejlesztőpedagógiai ellátását biztosító lehetőségek.

II. A Biztos Kezdet program és a Gyerekházak előzményei

A Sure Start program az Egyesült Királyságban

A hazai Biztos Kezdet program előzménye a hasonló céllal az Egyesült Királyságban 1999-ben indult Sure Start program. A Sure Start egy olyan kormányzati programcsomag, mely számos szolgáltatást tartalmaz, mind univerzális, mind pedig célzott formában a hátrányos helyzetű térségek vagy csoportok számára. Ennek keretében korai gyermekellátást szorgalmaznak, ami korai fejlesztéssel, oktatással és más, egészségügyi és családtámogató szolgáltatásokkal kapcsolódik össze.

A program a gyermekek jólétének javítása érdekében olyan helyi Biztos Kezdet Gyerek Központokat⁸ hoz létre, amelyek magas színvonalú, integrált ellátást biztosítanak a koragyermekkorra évekre a közösségekben. A helyi központok kettős céllal működnek. Egyrészt támogató szolgáltatásokat nyújtanak az öt évnél fiatalabb gyermekek családjai és a gyermeket váró párok számára a szülőkkel és a gyermekekkel való közvetlen kapcsolat, együttműködés keretében. Másrészt a szolgáltatók közötti kapcsolatok építésével próbálnak jobb hozzáférést biztosítani a családtámogatásokhoz, tanácsadáshoz, az egészségügyi szolgáltatásokhoz és a korai oktatáshoz, közvetetten pedig a női munkavállaláshoz is. A program végrehajtásában kulcsfontosságú a partnerség. A helyi Biztos Kezdet Gyerek Központok nem elkülönült ellátásként működnek, hanem együttműködésben a már meglévő szociális, egészségügyi és oktatási intézményekkel.

Hazai előzmények

A korai beavatkozást középpontba helyező Biztos Kezdet programok országos terjesztését célzó pályázatot⁹ évekre visszamenő fejlesztő munka és több kísérleti program előzte meg. A gyerekszegénység elleni programok terjedésében mérföldkőnek számít a Gyerekszegénység Elleni Nemzeti Program megszületése, amely megalapozza a stratégiai tervezést. Az Új Magyarország Fejlesztési Terv 2009-től kezdődően új finanszírozási keretet adott az egységes szakmai szempontokon alapuló helyi Biztos Kezdet programok kialakításának, elterjesztésének. A 2004 óta tartó folyamat eredményeképpen 2009-ben az ország 36 településén jön létre¹⁰ pályázat útján Biztos Kezdet Gyerekház, illetve megszületett a Biztos Kezdet program

⁸ Sure Start Children's Centers, www.surestart.gov.uk

⁹ TÁMOP 5.2.2. „A korai beavatkozást középpontba helyező Biztos Kezdet programok elterjesztése országos szinten, kiemelt figyelemmel a leghátrányosabb helyzetű térségekre”

¹⁰ A TÁMOP 5.2.2. nyertes pályázatainak listáját a www.biztoskezdet.hu oldalon megtalálható.

alapelveit tartalmazó dokumentum¹¹. A 2009. évi pályázati kör után a tervek szerint további pályázatok kerülnek meghirdetésre 2010 és 2013 között a Biztos Kezdet program terjesztése érdekében.

Az előzmények kronológiája:

2004

Magyarországon a Brit Nagykövetség és az Egészségügyi, Szociális és Családügyi Minisztérium közös szervezésében 2003-ban került sor a Sure Start (Biztos Kezdet) program bemutatására. Ezt követően munkacsoport alakult a tárcánál a magyarországi program kidolgozására, bevezetésének előkészítésére. A munkacsoport első lépésként modellprogramok indítására tett javaslatot. A modellkísérleti programok 2003-ban kezdődtek el különböző típusú településeken és kistérségben (Ózd, Vásárosnamény és hat társult település, Budapest Józsefváros, Csurgó és Órtilos). 2005-től Katymár és Győr is elindította a helyi Biztos Kezdet modellkísérleti programját.¹²

A kísérleti programok jellemzően olyan hátrányos helyzetű településeken, településrészekben valósultak meg, ahol a rendszerváltás előtti iparágak, megélhetési formák megszűntek és nagymértékű a munkanélküliség, a kisgyerekes családoknak szóló szolgáltatásokat pedig a helyi önkormányzatok egyáltalán nem, vagy csak minimális szinten tudják működtetni.

A programban 400 család és közel 700 hat éven aluli gyermek vett részt. Az első magyarországi Biztos Kezdet modellprogramok tapasztalatainak és a program kiterjesztésének vizsgálatára 2006 decemberében került sor a Vásárosnamény és környéki, a csurgói és az ózdi programok esetében¹³.

2006

2006-ban a Szociális és Munkaügyi Minisztérium támogatásával további 52 program indult el, többségében 2000 fő feletti községekben, városokban. A kezdeményezés célja volt a program kiszélesítése, melynek során az ország 13 megyéjében alakultak Biztos Kezdet Klubok. A működő klubok szolgáltatásai közel 1000 hat éven aluli gyermekhez jutottak el. A programok monitorozására 2007-ben került sor, melynek tapasztalatai szintén felhasználásra kerültek a 2009. évi pályázati kiírás tervezése során¹⁴.

Szintén 2006-ban, az MTA keretein belül létrejött kutatócsoport munkájának eredményeként **megszületett a Gyermekszegénység Elleni Nemzeti**

¹¹ A Szociális és Munkaügyi Minisztérium kezdeményezésére létrejött gyermekügyi koordinációs egyeztető testület által kidolgozott Biztos Kezdet konszenzus papír tartalmazza a Biztos Kezdet programok alapelveit, www.biztoskezdet.hu

¹² Biztos Kezdet Program, 2007, www.szmm.gov.hu

¹³ Bányai Emőke: A Biztos Kezdet modellkísérleti program tapasztalatai, kiterjesztésének lehetőségei; a GYEP felkérésére készült, nem hivatalos monitoring vizsgálat, www.gyerekesely.hu

¹⁴ Dr. Nagyné Varga Ilona, Danku Orsolya: 2006-ban induló Biztos Kezdet Programok monitorozási tapasztalatainak összegzése, kézirat

Program¹⁵, amely a szegénységből és kirekesztődésből adódó problémákat tárgyaló első dokumentum, és megalapozza a későbbi stratégiai tervezést.

Gyermekszegénység Elleni Nemzeti Program

A program célja, hogy egy generáció alatt

- jelentősen, a jelenleginek töredékére csökkentse a gyermekek és családjaik szegénységének arányát;
- felszámolja a gyermeki kirekesztés és mély szegénység szélsőséges formáit;
- átalakítsa azokat a mechanizmusokat és intézményeket, amelyek ma újratermelik a szegénységet és kirekesztést, azaz javítsa az életfeltételeket, a környezeti feltételeket, az intézményeket.

Az első három év alapvető célja ezen belül az, hogy érzékelhetően csökkentse a szegénységben élő gyermekek számát és arányát, hogy jelentősen javítsa a mélyszegénységben élő, végzetesen kirekesztett gyermekek életkörülményeit, és hogy előkészítse a hosszabb időt igénylő változásokat. A Gyermekszegénység Elleni Nemzeti Programban foglaltak később beépítésre kerültek a „Legyen jobb a gyerekeknek” Nemzeti Stratégiába.

2007

A Gyermekszegénység Elleni Nemzeti Programot létrehozó kutatócsoport munkatársainak aktív közreműködésével létrejött a „Legyen jobb a gyerekeknek” Nemzeti Stratégia, melyet az Országgyűlés 2007 májusában fogadott el. A Nemzeti Stratégia jelentős mértékben épít a Gyermekszegénység Elleni Nemzeti Programra. Célja a gyermekszegénység egy generáción belüli radikális csökkentése, a rossz helyzetből indulók esélyeinek javítása.¹⁶

¹⁵ További információk a programról elérhetőek a www.gyerekesely.hu honlapon

¹⁶ A Nemzeti Stratégia megvalósulását a Kormány által létrehozott, civil szervezetek képviselőiből álló Értékelő Bizottság segíti, monitorozza. További információ található a www.meh.hu/szervezet/hivfelad/gyerekesely/gyerekeselyi.html web-oldalon.

„Legyen jobb a gyerekeknek” Nemzeti Stratégia

2004-ben létminimum alatt Magyarországon a lakosság 28 százaléka, a gyerekek 40 százaléka, azaz 850 ezer gyermek élt. A szegénység különösen sújtotta az alacsony iskolai végzettségű szülők, a munkanélküliek gyerekeit, a kis falvakban élőket, a romákat, a súlyosan fogyatékos gyermeket nevelőket. A szegénység mellett megfigyelhető az erősödő intézményi, lakóhelyi, iskolai szegregáció, a cigányokat sok területen sújtó diszkrimináció, az intézményekhez és szolgáltatásokhoz való egyenlőtlen hozzáférés.

Az Országgyűlés a gyermekszegénység csökkentésére, a szélsőséges mélyszegénység visszaszorítására, valamint a szegénység és kirekesztés újratermelődésének megakadályozására elfogadta a 2007-2032-ig tartó Nemzeti Stratégiát.

A Nemzeti Stratégia célkitűzései követik a Gyermekszegénység Elleni Nemzeti Programét, miszerint egy generáción belül csökkenteni kell a gyermekek és családjaik szegénységét, a gyermekek kirekesztését, szegregációját és a mélyszegénység szélsőséges formáit, továbbá át kell alakítani a szegénység és kirekesztés újratermelődéséhez hozzájáruló intézményrendszerek működés- és szemléletmódját.

A Stratégia olyan kiemelt fejlesztési irányokat jelöl meg, mint például a gyermekes családok anyagi helyzetének javítását szolgáló ellátások, személyes szolgáltatások és szakellátások fejlesztése; lakás, lakhatás feltételeinek javítása; a sikeres iskolai pályafutást segítő intézmények és szolgáltatások biztosítása, szegregáció csökkentése; egészségesebb gyermekkor biztosítása, a szülők foglalkoztatási helyzetének javítása, stb.

Az országgyűlési határozat alapján háromévente kormányzati cselekvési programot kell készíteni, illetve felül kell vizsgálni az addigi intézkedések teljesülését. A Nemzeti Stratégia végrehajtásának segítésére, értékelésére a Kormány Értékelő Bizottságot állított föl.

A Gyermekszegénység Elleni Nemzeti Program megvalósítási kísérleteként indult el 2006 őszén a Szécsényi Gyerekesély Program¹⁷. Ennek keretében, más szolgáltatások és fejlesztések mellett, 2006 és 2009 között négy, a Biztos Kezdet alapelvekre támaszkodó Gyerekház is létre jött, amelyek alapjai lettek a későbbi fejlesztéseknek is. A program szakmai irányítója az MTA Gyermekszegénység Elleni Programirodája.

¹⁷ A program első két évének tapasztalatait foglalja össze: Bass László - Darvas Ágnes - Ferge Zsuzsa - Simon Mihály - Velki Róbert (2009): Gyerekek – Szécsényben. Kistérségi alkalmazási kísérlet. Gyerekesély füzetek 4. MTA KTI Gyerekprogram Iroda, Budapest, további és részletesebb információk, szakmai anyagok a Szécsényi Gyerekesély Programot működtető MTA Gyermekszegény Elleni Program honlapján található: www.gyerekesely.hu.

A Szécsényi program

A szécsényi kistérség Nógrád megye legkisebb kistérsége, lélekszáma folyamatosan csökken. A 13 településen megközelítőleg 20 ezer ember él, közülük valamivel több, mint 4000 18 éven aluli gyerek. A munkaképes korú lakosság csaknem 20%-a álláskereső munkanélküli, jelentős a feketemunkából, napszámából származó rendszertelen jövedelemmel rendelkezők aránya is. A magas álláskeresési mutatók hátterében a kistérség és a régió kedvezőtlen gazdasági helyzete, a nagyobb vállalkozások hiánya, a munkalehetőségek beszűkülése, valamint a kistérség lakosságának alacsony iskolai végzettsége áll.

A kistérségi komplex gyerekesély program az országos gyermekszegénység elleni stratégia megvalósítási kísérleteként kezdődött el 2006 őszén. A program keretében gyermekjóléti, szociális, foglalkoztatási, óvodai-iskolai, közösségi, ifjúsági, egészségügyi és IT (információ technológiai) fejlesztések valósulnak meg. Az egyik elsőként megvalósított szolgáltatás a korai képességgondozást szolgálja. 2006-ban először Rimócon, majd azt követően Varsányban, Magyargécen, 2009-ben Endrefalván alakult Gyerekház. Jelenleg egy-egy házat havonta 15-25 család (szülő és gyerek) látogat rendszeresen. Már vannak gyerekek, akik több hónapos részvétel után óvodát kezdtek, és lassan iskolába készülnek a legelső résztvevők. Az óvodai visszajelzések azt bizonyítják, hogy a szolgáltatás hatékonyan segíti a gyerekek képességeinek kibontakoztatását. A kezdeti idegenkedést sikerült jelentősen csökkenteni, a házak ma már egyre ismertebbek, elfogadottabbak és keresettebbek a szülők, a szakemberek és a helyi közösség más tagjai körében is.

A korai évekre irányuló szolgáltatás célja elsősorban a 0-4 éves gyermekek képességgondozása, fejlődésének támogatása, a megfelelő életkorban történő óvodakezdés elősegítése, valamint a kapcsolódó gyermekellátási, gyermekjóléti és családsegítő szolgáltatások összehangolása. A Gyerekházak támogató környezetet biztosítanak a szülők gyermeknevelési kompetenciáinak erősítéséhez és tevékenyen részt vesznek a helyi közösség építésében, gyerek- és gyerekes család-barát jellegének erősítésében.

A hatékonyság meghatározó eleme a szoros együttműködés a program egyéb szolgáltatásaival és a helyi intézményekkel (IT tanfolyamok szülőknek, részvétel a rendszeres szakmaközi megbeszéléseken, együttműködés az óvodai-iskolai részvételt segítő iskolai koordinátori hálózattal, nyári napközi biztosítása az óvodai szünet idején, közös ünnepi események szervezése a település többi gyerekintézményével stb.).

2008

A „Legyen jobb a gyerekeknek” Nemzeti Stratégia egyes elemeinek megvalósítására 2008-ban újabb lehetőségek nyíltak az Új Magyarország Fejlesztési Terv (ÚMFT) keretében.

Az ÚMFT-ben valósul meg a Gyerekesély projekt¹⁸, melynek keretében a teljes gyerekkort felölelő komplex kistérségi programok kidolgozása és elterjesztése, valamint a helyi Biztos Kezdet programok szakmai támogatása valósul meg. A Gyerekesély projektet a Szociálpolitikai és Munkaügyi Intézet valósítja meg együttműködésben a Magyar Tudományos Akadémia Gyermekszegénység Elleni Programirodájával.

2009

A helyi Biztos Kezdet Gyerekházak kialakítására, fejlesztésére az ÚMFT keretében 2009-ben pályázati kiírás nyújt lehetőséget. A TÁMOP 5.2.2. „A korai beavatkozást középpontba helyező Biztos Kezdet programok elterjesztése országos szinten, kiemelt figyelemmel a leghátrányosabb helyzetű kistérségekre” című pályázat keretében 36 Gyerekház jött létre országszerte. A Gyerekházak szakmai, módszertani támogatását az SZMI (Gyerekesély projekt) végzi.

A Biztos Kezdet Gyerekházak alapvető szakmai kritériumainak meghatározását szükségessé tette az ország különböző pontjain működő programok sokszínűsége. A 2004 óta tartó fejlesztő munka eredményeképp 2009-re megszülettek azok a konszenzusos alapelvek, melyek egy Biztos Kezdet program szakmailag megfelelő működéséhez szükségesek. A 2009. évi pályázatok már ezen alapelvek alapján kerültek kiírásra, így az újonnan létrejövő Gyerekházak a helyi igényekhez, sajátosságokhoz igazodva, de egységes szakmai szempontok alapján működnek majd.

A szakemberek által meghatározott alapelvek lehetővé teszik, hogy a későbbiek során kialakítandó minősítési rendszerben az alapelvek szerint, de más forrásból, működő programok is a Biztos Kezdet hálózat részévé válhassanak.

A TÁMOP 5.2.3 kiírás keretében emellett „integrált helyi programok a gyermekszegénység csökkentésére” címmel – ideális esetben gyerekházakat is magában foglaló - komplex kistérségi programok finanszírozására van mód.

¹⁸ A Gyerekesély projekt a TÁMOP 5.2.1. „Gyerekesély program országos kiterjesztésének szakmai-módszertani megalapozása és a program kísérése” című kiemelt projekt rövidítése. A projekt a Szociálpolitikai és Munkaügyi Intézet (SZMI) keretein belül valósul meg konzorciumi együttműködésben az MTA Gyermekszegénység Elleni Programirodával. A Biztos Kezdet program szakmai módszertani támogatását a projekt ideje az SZMI biztosítja.

Kis fogalmi összefoglaló

Biztos Kezdet: Program és filozófia. Magában foglalja a (0-5 éves) kisgyermek és családjaik esélyegyenlőségét biztosító különböző helyi programokat, amelyek a velük foglalkozó intézmények és szakterületek mindegyikét érint(het)ik. A program a kisgyermekkorú fejlődést támogató intézményrendszer teljes vertikumát lefedi.

Biztos Kezdet Gyerekház: A Biztos Kezdet program megvalósulásának egyik lehetséges formája. A Gyerekház azokat a 0-5 éves gyereket nevelő családokat várja, akik hátrányos helyzetű településeken, településrészekben élnek és korlátozottan, vagy egyáltalán nem férnek hozzá a jó minőségű szolgáltatásokhoz.

A Gyerekház egy adott helyszínen, a szülők és a gyerekek részére együtt biztosít integrált szolgáltatásokat. A Gyerekházak finanszírozása jelenleg a TÁMOP 5.2.2 pályázati konstrukció keretében történik.

Komplex kistérségi programok: A „Legyen jobb a Gyerekeknek!” Nemzeti Stratégia célkitűzéseinek kistérségi szintű megvalósulását segítő program, melynek a Biztos Kezdet program is része. A komplex kistérségi programok célja a szolgáltatások működésének gyerek- és családbarátabbá alakítása, a kulcsfontosságú szolgáltatásokhoz való hozzáférés javítása, a szegregáció enyhítése.

A komplex kistérségi programok finanszírozása jelenleg a TÁMOP 5.2.3 (*Integrált helyi programok a gyermekszegénység csökkentésére*) pályázati konstrukció keretében történik.

TÁMOP 5.2.1 Gyerekesély projekt: A Biztos Kezdet Gyerekházak és a komplex kistérségi programok módszertani támogatása és szakmai megalapozása az ÚMFT időszakában a TÁMOP 5.2.1 kiemelt projekt keretében történik uniós finanszírozással. A projekt megvalósítói a Szociálpolitikai és Munkaügyi Intézet (SZMI) és az MTA Gyermekszegénység Elleni Programiroda.

A Biztos Kezdet programot a Magyarországon növekvő és területileg igen nagy koncentrációt mutató társadalmi és gazdasági egyenlőtlenség ellen folytatott küzdelem hívta életre. Feladata, hogy hatékonyan avatkozzon be a szegénység és a kirekesztettség újratermelődésének megakadályozása érdekében, egy befogadóbb társadalom kialakulásában. A program alapelveinek¹⁹ megfelelően történik jelenleg a Biztos Kezdet Gyerekházak létrehozása, hálózatuk kialakítása.

¹⁹ A Szociális és Munkaügyi Minisztérium kezdeményezésére létrejött gyermekügyi koordinációs egyeztető testület által kidolgozott Biztos Kezdet konszenzus papír tartalmazza a Biztos Kezdet programok alapelveit, www.biztoskezdet.hu

A TÁMOP projektek időszakában a Biztos Kezdet hálózathoz való tartozást a közösen használt, a Gyerekesély projekt által kidolgozott logó használata fejezi ki. Ugyanakkor az alapelveknek megfelelő más, a kisgyerekekre és családjaikra irányuló szolgáltatások (pl. sajátos feltételekkel kialakuló csoportok óvodában, bölcsődében, játszóházakban, stb.) is szolgálhatják a program célkitűzéseit, és így részei lehetnek a Biztos Kezdet programnak. A Biztos Kezdet programhoz való csatlakozást lehetővé tevő minősítési rendszer még kidolgozásra vár.

III. A Biztos Kezdet program és a Gyerekházak

Biztos Kezdet alapelvek

A Gyerekházak hálózatának szolgáltatásai és szervezeti felépítése összhangban van a Biztos Kezdet program konszenzusos alapon elfogadott alapelveivel²⁰.

Biztos Kezdet Gyerekházak program alapelvei

Célcsoport életkora: A program célcsoportját a 0-5 éves gyerekek alkotják.

Területi célzás: Az ország területi egyenlőtlenségeit figyelembe véve a program elsődleges célcsoportját a hátrányos helyzetű kistérségekben, valamint a települési szegregátumokban élő családok jelentik. Ezeken a területeken jellemző leginkább a szociális problémák halmozódása és az erőforrások szűkössége, másrészt itt hiányoznak, illetve hiányosak leginkább a kisgyerekeket célzó szolgáltatások.

Hozzáférés: A szolgáltatások a kisgyermeket nevelő családok számára jól megközelíthetőek (babakocsi/bicikli távolság). A nyitva tartás folyamatos és rendszeres, a szolgáltatás ingyenes. A program mindenki számára nyitott kell, hogy legyen. A szolgáltatás a képességek kibontakozását segítő személyi és tárgyi környezetet biztosít állandó szakember vezetése mellett, rugalmasan alkalmazkodik a helyi igényekhez és biztosítja a választás lehetőségét.

²⁰ A Biztos Kezdet program alapelvei több éves folyamat eredményeként alakultak ki. A Biztos Kezdet programok országos terjesztését támogató kiemelt projekt (TÁMOP 5.2.1) előkészítéseképpen 2007-ben született konszenzuspapír előkészítésében kezdeményező és koordináló szerepet töltött be a Szociális és Munkaügyi Minisztérium Társadalmi Befogadás Irodája. A konszenzusalkotási folyamat célja azoknak a közös szakmai elvárásoknak a meghatározása volt, amelyek a korábbi tapasztalatok alapján fogalmazódtak meg, és amelyek kidolgozásában részt vettek a Szociális és Munkaügyi Minisztérium Gyermek- és Ifjúságvédelmi, valamint Esélyegyenlőségi Főosztályának, továbbá a Miniszterelnöki Hivatal Gyerekesély iroda és az MTA Gyerekszegénység Ellenőrzési Programiroda szakemberei. A konszenzuspapír jelentette azt a szakmai alapot, melynek alapján a kiemelt projekt szakmai tartalma kialakult, és amelynek alapján a TÁMOP 5.2.2 pályázati kiírás kidolgozásra került. A 2009-ben született Biztos Kezdet program alapelvei című dokumentum letölthető a www.biztoskezdet.hu honlapról.

Szülőkkel való együttműködés: A program meghatározó eleme a szülők aktív részvétele, a velük való tartalmas együttműködés, a szülői kompetenciák megerősítése, a családok egészségügyi, szociális, gyermekjóléti, oktatási, munkaügyi szolgáltatásokhoz való hozzájutásának segítése.

Szakmaközi együttműködés: A speciális szolgáltatásokhoz való hozzáférés biztosítása a korai felismerés és a fejlődési elmaradások kezelése érdekében elengedhetetlen a különböző szakmák közti együttműködés.

A program célzottsága: Amellett, hogy a program mindenki számára hozzáférhető, törekedni kell arra, hogy a program fókuszában a hátrányos helyzetben élő kisgyermek álljanak.

A Biztos Kezdet program környezete

A kisgyermekkorai programok sikerességének előfeltétele, hogy azok ne elszigetelt kezdeményezések maradjanak, hanem a párhuzamosan futó programokkal egymást erősítsék. Ezért olyan fontos, hogy a Biztos Kezdet programok környezeti beágyazottságát is biztosítsuk. Ennek egyik lehetséges módja **komplex kistérségi programok** kialakítása.

A gyerekszegénység elleni komplex kistérségi programok a „Legyen jobb a Gyerekeknek!” Nemzeti Stratégia célkitűzéseivel járulnak hozzá a helyi

viszonyokra építő fejlesztéseken, projekteken keresztül. A komplex programok keretében megvalósul a gyermekekre és szüleikre irányuló intézmény- és szolgáltatásfejlesztések együttműködése, illetve a területi fejlesztési stratégiák illesztése a Nemzeti Stratégiában megfogalmazott alapelvekhez és célkitűzésekhez.

A Biztos Kezdet Gyerekházak működésének hatékonysága és hosszú távú hatása akkor biztosítható, ha a települések, kistérségek minden gyerekekkel és gyerekes családokkal foglalkozó szolgáltatása (egészségügyi, oktatási, szociális, foglalkoztatási stb.) közösen tesz erőfeszítéseket a korszerű szemlélet és módszerek elterjesztéséért, az esélyek egyenlőségét növelő fejlesztésekért.

A fejlesztés jelenlegi szakaszában a Biztos Kezdet Gyerekházak egy része azokon a településeken jön létre, ahol a TÁMOP 5.2.3. pályázati konstrukcióban komplex kistérségi programok is megvalósulnak²¹.

A Biztos Kezdet Gyerekházak hálózatának célcsoportja, jövőképe, küldetése

A Biztos Kezdet alapelvekkel összhangban a Gyerekházak célcsoportját a leghátrányosabb helyzetű településeken és településrészekben élő 0-5 éves gyermekek és szüleik, a helyi közösségek, szakemberek és intézmények jelentik. A Gyerekházak tevékenységének központjában a 18 hónapos és 3 éves kor közötti gyerekek és szüleik állnak, ehhez azonban szükség szerint más életkori (0-5 éves korú) csoportokra és testvéreikre irányuló kiegészítő szolgáltatások kapcsolódhatnak.

A Biztos Kezdet Gyerekházak hálózatának jövőképét és küldetését a következőkben fogalmaztuk meg.

²¹ TÁMOP 5.2.3. „Integrált helyi programok a gyerekszegénység csökkentésére” című pályázati konstrukció keretében 2010-ben a következő öt kistérségben indul komplex program: Baktalórántházi, Bátorfyerenyei, Kisteleki, Sásdi, Hevesi kistérségek. A baktalórántházai kistérségben 3 Biztos Kezdet Gyerekház program indul Nyírmadán, Baktalórántházán és Pusztadoboson, a sásdi kistérségben Gerényesen, a csengeri kistérségben Porcálmán, a bátorfyerenyei kistérségben Dorogházán, a kisteleki kistérségben Kisteleken indulnak Biztos Kezdet Gyerekház programok.

A Biztos Kezdet Gyerekházak hálózatának jövőképe

Egészséges²², harmonikus, önmagát és másokat értő, elfogadó, támogató családi-, lakóhelyi- és szakmai közösségek, valamint társadalom.

A program küldetése

A program küldetése olyan kisgyermekes családokat érintő szolgáltatások biztosítása, melyek hozzájárulnak az egyéni és társadalmi hátrányokból fakadó kockázatok csökkentéséhez, elkerüléséhez, és a szegénység újratermelődésének megakadályozásához.

A koragyermekkorra vonatkozó tudás és információ terjesztésével, családokat és közösségeket megerősítő, partneri kapcsolatokra épülő szolgáltatások kezdeményezésével és szakmai támogatásával a program megalapozza a gyermekek későbbi sikeres beilleszkedését és jelentősen csökkenti a kudarcok veszélyét.

A program az ország leghátrányosabb helyzetű kistérségeit, településeit és településrészeit célozza meg. Ezzel hozzájárul a földrajzi és szociális egyenlőtlenségek csökkentéséhez és egy befogadóbb, összetartóbb társadalom megvalósításához.

A Biztos Kezdet Gyerekházak hálózatának stratégiai céljai

A Biztos Kezdet Gyerekházak hálózatának tervezése során az alapelvekkel összhangban négy stratégiai cél elérését tűztük ki, melyek mindegyike egyaránt (egyenlően) fontos a program hosszú távú küldetésének megvalósításához. A négy stratégiai cél közül az első és a második közvetlenül a program célcsoportját alkotó szülőkre és gyermekekre vonatkozóan jelöli ki a program tevékenységének irányát. A másik két stratégiai cél a helyi közösségre illetve a helyi szakmai partnerekkel való kapcsolat alakítására vonatkozik, a szülőkkel és gyerekekkel folytatott hatékony munka nélkülözhetetlen előfeltételeként.

A Biztos Kezdet Gyerekházak hálózatának stratégiai céljai és a hozzájuk tartozó részcélok a következők.

²² A program egészségességen az emberek "számára elérhető lehető legjobb egészségi állapot" támogatását érti (WHO).

A Biztos Kezdet Gyerekházak hálózatának stratégiai céljai

1. A tanköteles korba érő (5 éves) gyermek egészséges legyen, és elérje veleszületett képességeinek optimumát, az összes fejlődési területet érintő (mozgás, értelem, érzelem, nyelv és kommunikáció, észlelés), szakmailag megalapozott emberi és tárgyi környezet biztosításával.
2. Szülők együttműködésének megnyerése, támogatása saját erőforrásaik mobilizálásában; a gyermek egészséges, harmonikus személyiségfejlődése és képességeinek optimális kibontakozása céljából a hiányzó kompetenciák megszerzésének segítése.
3. A program befogadása és a helyi közösség életébe való beillesztése azzal a céllal, hogy a helyi közösségek infrastrukturális és szakmai támogatást nyújtsanak a program dolgozói számára.
4. Helyi szinten a 0-5 éves gyermekekkel foglalkozó intézmények és/vagy szakemberek feladatainak és felelősségének láthatóvá tétele, a közöttük levő együttműködés megvalósítása és a szolgáltatásokhoz való hozzáférés biztosítása a korai felismerés és megelőzés érdekében.

A Biztos Kezdet Gyerekházak hálózata stratégiai céljainak részletes leírását és a hozzájuk tartozó indikátorokat a program Stratégiai Terve tartalmazza.

Szakmai partnerek

A stratégiai célok megvalósulásának elengedhetetlen előfeltétele a program szolgáltatásainak a meglévő intézményrendszerekkel és más szolgáltatókkal történő összehangolása. A Gyerekházak munkájának megtervezése során ezért érdemes nagy figyelmet fordítani a szakmailag összehangolt munka megteremtésére. Erről később részletesen szó lesz.

A program szakmai partnerei:

Családsegítő szolgálat munkatársa
Fejlesztő- és gyógypedagógus
Gyermekjóléti szolgálat munkatársa
Gyermek- és/vagy házi orvos
Gyermekfogász
Korai fejlesztő
Nevelési tanácsadó munkatársa
Óvodapedagógus
Pedagógiai szakszolgálat munkatársa
Pszichológus, pszichiáter
Védőnő

IV. A Biztos Kezdet Gyerekházak hálózatának szervezeti szereplői

Szervezeti szinten a Biztos Kezdet Gyerekházak hálózatának működését hét szereplő kapcsolata határozza meg:

1. **a gyerekház fenntartója:** A TÁMOP 5.2.2. pályázati komponensen nyertes, Gyerekház létrehozására pályázó önkormányzat, szakmai vagy civil szervezet
2. **a finanszírozó, a támogató:** Az Nemzeti Fejlesztési Ügynökségen (NFÜ) belül a Humánerőforrás Programok Irányító hatósága (HEP IH), illetve ennek közreműködő szervezete, az ESZA Nonprofit Kft.
3. **a módszertani támogató központ:** A Gyerekesély projekt kedvezményezettjei: a Szociális és Munkaügyi Intézet (SzMI) és a (komplex kistérségi programok tekintetében az) MTA Gyermekszegénység Elleni Programiroda (GyEP)
4. **a felügyeletet gyakorló szaktárca:** a Szociális és Munkaügyi Minisztérium (SzMM)
5. **a párhuzamos helyi programok, a gyerekház környezete:** többek között a TÁMOP 5.2.3 kedvezményezett komplex kistérségi programjai
6. **a mentor:** az SzMI (Gyerekesély projekt) által megbízott mentor
7. **a képző:** az SzMI (Gyerekesély projekt) által megbízott képző

Biztos Kezdet Gyerekház programok megvalósítására önkormányzatok, szakmai és vagy civil szervezetek nyújthattak be pályázatot. A pályázók helyi Biztos Kezdet Gyerekházak létrehozására és az SZMI-vel, mint módszertani támogatóval való együttműködésre vállaltak kötelezettséget. Az SZMI határozza meg a Gyerekházakra vonatkozó szakmai irányokat, a képzői hálózaton keresztül felkészíti a Gyerekházakban dolgozó munkatársakat, valamint a mentori hálózat működtetésével támogatást nyújt számukra a projekt teljes időszaka alatt.

A hazai uniós pályázati rendszer szereplőinek feladatmegosztását itt nem részletezzük, erről a pályázók több fórumon megfelelő tájékoztatást kapnak. A szakmapolitika kidolgozásáért, megvalósulásáért, a fenntarthatóság biztosításáért illetékes tárcaként a Szociális és Munkaügyi Minisztérium a felelős. A komplex kistérségi programok szakmai kidolgozásáért az MTA GYEP, a Biztos Kezdet Gyerekházakért az SZMI (Gyerekesély projekt) munkatársai felelnek.

A hálózat hosszú távú fenntartásáról egyelőre csak elképzelések vannak. A fenntarthatóság kidolgozása az illetékes minisztériumok feladata. Jelenleg -

az ÚMFT időszakában - a Biztos Kezdet program és a Gyerekházak, valamint a komplex kistérségi programok, továbbá az ezeket támogató módszertani központok finanszírozása uniós pályázati rendszer²³ keretében valósul meg.

A Szervezeti és Szolgáltatási Modell következő fejezetei a helyi Biztos Kezdet programok szakmai megvalósításában résztvevő szereplők, a Gyerekházak, az SZMI (Gyerekesély projekt) és a mentorok feladatait és felelősségi köreit ismerteti részletesen.

A Gyerekházak vonatkozásában a program intézményi szereplői közötti kapcsolatokat a következő ábra illusztrálja.

A TÁMOP 5.2.2. Biztos Kezdet Gyerekházak hálózatának szervezeti felépítése

²³ A Társadalmi Megújulás Operatív Program TÁMOP 5.2 konstrukciója keretében

V. A helyi Biztos Kezdet Gyerekházak finanszírozása

Az Új Magyarország Fejlesztési Terv

Az Új Magyarország Fejlesztési Terv európai uniós és hazai forrásokból 8 ezer milliárd forint támogatást tesz elérhetővé a magyar vállalkozások, önkormányzatok és civil szervezetek számára 2007 és 2013 között. Az Új Magyarország Fejlesztési Terv meghatározza a fejlesztések fő céljait és irányait, illetve azokat a stratégiai területeket, amelyekre az ország az uniós fejlesztési forrásokat koncentrálni szeretné. Míg a Terv a fő stratégiai célokról szól, az egyes ágazatok és régiók fejlesztési céljait és irányait az úgynevezett operatív programok tartalmazzák.

A Társadalmi Megújulás Operatív Program

Az Új Magyarország Fejlesztési Terv céljaihoz illeszkedően 15 operatív program indult útjára hazánkban. A Biztos Kezdet program a Társadalmi Megújulás Operatív Program (TÁMOP) része.

A Társadalmi Megújulás Operatív Program célja a munkaerő fejlesztése. Célja, hogy időben és elegendő mennyiségben rendelkezésre álljon a munkahelyek betöltésére alkalmas, megfelelő képzettségű munkaerő.

Az Új Magyarország Fejlesztési Terv végrehajtásáért hazánkban a Nemzeti Fejlesztési Ügynökség (NFÜ) felel, ezen belül a TÁMOP és TIOP végrehajtása a Humán Erőforrás Programok Irányító Hatóság feladata. A TÁMOP keretében megvalósuló szociális programok (így köztük a Biztos Kezdet programok) monitoringja és a támogatások folyósításával kapcsolatos feladatok a Szociális és Munkaügyi Minisztérium tulajdonában lévő ESZA Társadalmi Szolgáltató Nonprofit Kft. (továbbiakban: ESZA Nonprofit Kft.) felelősségi körébe tartoznak.

A program finanszírozása a projekt időszakban

Mint általában minden uniós támogatással megvalósuló program esetében, finanszírozási szempontból a helyi Biztos Kezdet programok működésének két szakasza különíthető el. A pályázati szakasz első időszakában, az ún. projekt időszakban a Gyerekházak működését az Európai Szociális Alap társfinanszírozza a TÁMOP keretein belül, a pályázó szervezet kell, hogy biztosítsa a megfelelő épületet, illetve a Gyerekház céljára kialakítandó

helyiség működtetését A projektidőszak hossza 30 hónap, ami a támogatási szerződés megkötésével veszi kezdetét. A projektidőszak finanszírozás szempontjából fontos eleme, hogy az elszámolható költségeket a pályázónak az ESZA Nonprofit Kft-vel kötött szerződése szigorúan szabályozza (pl.: az elszámolható tételek körét; a finanszírozás megkettőződésének vagy átfedésének kizárását, mely azt jelenti, hogy azonos tételekre más források nem vonhatóak be). A projekt finanszírozásának menetében időbeli csúszások lehetnek, így a programok indítása és zárása eltérhet a lenti előrejelzésektől.

Monitoring

A programok pénzügyi felügyeletét ellátó ESZA Nonprofit Kft. (előre nem meghatározott időben és rendszerességgel) monitorozza a megvalósítás menetét. A monitoring a fejlesztések pénzügyi, fizikai megvalósítását követi nyomon, azt vizsgálja, hogy a végrehajtás megfelel-e az előre tervezettnek, valamint hogy biztosított-e az előre meghatározott célok elérése. A monitoring folyamatos adatgyűjtésen alapszik.

A monitoring tevékenység végrehajtása során a Biztos Kezdet Gyerekháznak rendszeresen Projekt Előrehaladási Jelentést (PEJ) kell készítenie az ESZA Nonprofit Kft. részére előre megadott formátumban. Amennyiben a PEJ a megvalósítás hiányosságait tükrözi, az ESZA Nonprofit Kft. a vonatkozó költségvetési elemek folyósítását addig tartja vissza, amíg a projekt a hiányosságokat nem pótolja.

A támogatások folyósítása

A támogatás folyósítása több részletben, utófinanszírozással történik. Az ESZA Nonprofit Kft. esetében a projekt induló előlege a pályázati összeg maximum 35%-a. A további közbenső fizetési részletek lehívása a tényleges kifizetések szerint történik.

A fenntartási időszak

A projektidőszakot az ún. „fenntartási időszak” követi, melyben a pályázó intézménynek (ami leggyakrabban a helyi önkormányzat, de lehet civil szervezet is) a Gyerekház működését további 1 évig változatlan formában fenn kell tartania.

A fenntartási időszakban a projekt finanszírozása a pályázó felelőssége. Ugyanakkor a Szociális és Munkaügyi Minisztérium és a Miniszterelnöki Hivatal a pályázat időszakában kiemelt feladatának tekinti a helyi programok részben állami támogatásból történő finanszírozásának előkészítését. Ennek kidolgozásában a Gyerekesély projekt aktív szerepet vállal. A Gyerekházak működésének fenntartásához a helyi programok segítségére is szükség van. Szeretnénk elérni, hogy a Biztos Kezdet Gyerekházak munkatársai a szakmai munka iránti elhivatottságuk mellett felismerjék, hogy a házak teret adnak saját közösségük emberibb, igazságosabb életének megteremtéséhez. Ennek érdekében ők maguk is tegyenek lépéseket a helyi partnerek együttműködésének ösztönzésével a működés hosszú távú finanszírozásának érdekében.

Természetesen azt reméljük, hogy a Biztos Kezdet Gyerekházak működése nem ér véget a pályázat kötelező fenntartási időszakának végével. Úgy véljük, a program szakmai kiforrásához és a kívánt társadalmi hatások eléréséhez ennél jóval hosszabb időre van szükség, aminek előfeltétele a program szereplőinek összefogására, és a szemlélet minél szélesebb társadalmi rétegekhez való eljuttatása.

VI. A Gyerekházak működésének és szolgáltatásainak általános alapelvei

Univerzális és célzott szolgáltatások együttese

A program elsődleges célja a gyermeki fejlődés általános szükségleteinek maximális kielégítése a Gyerekházban, beleértve a játékot, fizikai környezetet, elfogadó- és támogató légkört. A Gyerekház kötelessége emellett a speciális igényekre való reagálás a partnerekkel való együttműködés kezdeményezésével.

Szakmaiság

A Gyerekházak működése a Gyerekesély projekt (SZMI) által meghatározott közös szakmai irányelvek mentén történik. Ezek magas színvonalon történő megvalósítását a programban három eszköz segíti elő.

Egyrészt a helyi Biztos Kezdet program szakmai vezetője (koordinátora) és a Gyerekház vezetője pályázatban előírt végzettséggel rendelkezik. A Gyerekházak munkatársai a szakmai munka megkezdését megelőzően

felkészítő képzésen vesznek részt, mely a koragyermekkorai fejlődésről, a szülőkkel való együttműködésről, a helyi közösségben való szerepvállalásról szól.

Másrészt a Gyerekesély projekt szakemberei szakmai támogató rendszert építenek ki, melynek meghatározó szereplője a Gyerekházakkal folyamatos kapcsolatot tartó mentor.

Végül, a program minőségének fenntartása érdekében a Gyerekesély projekt szakemberei átlátható rendszert dolgoznak ki a Gyerekházak működésének értékelésére. A mentori hálózat közvetítésével rendszeresen érkező visszajelzések lehetőséget teremtenek a szükséges módosítások konzultációs alapon történő megvalósítására.

Szakmaközi együttműködés

A Gyerekház együttműködése a védőnői és gyermekjóléti szolgálattal pályázati feltétel. A Gyerekház feladata emellett a helyben meglévő szakmai partnerekkel történő kapcsolatfelvétel is.

Azokon a településeken, ahol komplex kistérségi program is működik, a Gyerekház ennek a programnak integráns része kell, hogy legyen, így természetes partnere a helyi integrált programot megvalósító team, annak koordinátora és kiemelten a korai fejlesztéssel foglalkozó szakértője.

A szakmaközi együttműködés során a program fontos alapelvei:

- a) egymás kompetenciáinak tiszteletben tartása,
- b) a feladatkörök tisztázása,
- c) feladatköri átfedések megszüntetése.

Szakmai viták esetén a helyi Biztos Kezdet program szakmai vezetője és/vagy a Gyerekház vezetője nyitott megbeszélést kezdeményez az érintett partnerekkel a mentor bevonásával.

Partnerség a szülőkkel

A Gyerekház munkatársai minden szülővel bizalmon alapuló, professzionális kapcsolat kialakítására törekszenek. A program alapelve, hogy a Gyerekházba járó gyerekek és szüleik a helyi programok valamennyi közreműködőjével közösséget alkotnak. Együtt játszanak, tanulnak, fejlődnek, a szülők kölcsönösen segítséget kérnek és adnak egymásnak, és részt vesznek a ház közös feladatainak tervezésében, ellátásában.

VII. A Gyerekházak tevékenysége

A Gyerekházak a Biztos Kezdet program elveinek, szemléletformáló módszereinek helyi megvalósítói. Ebben a fejezetben a Gyerekházak feladatairól lesz szó. A Gyerekház szolgáltatásainak egy része közvetlenül köthető a program stratégiai céljainak megvalósításához:

- (a.) a gyerekek optimális fejlődésének támogatása;
- (b.) a szülők támogatása;
- (c.) a helyi közösségek életében való részvétel;
- (d.) a szakmai partnerekkel való hatékony kapcsolat kialakítása.

Két kiegészítő tevékenységcsoport támogatja emellett a program szakmai céljainak megvalósulását helyi szinten:

- (e.) a családok tudatos elérése;
- (f.) a Gyerekház működésének magas szakmai színvonalát biztosító folyamatos tanulás (önértékelés és visszajelzés) szemléletének kialakítása és gyakorlatba ültetése.

A Gyerekházak szolgáltatásainak és tevékenységeinek struktúráját a következő táblázat foglalja össze.

A Gyerekházak feladatai

Alapszolgáltatások	A családok elérése	Folyamatos tanulás
<p>A program társadalmi céljainak elérését közvetlenül támogató szolgáltatások</p> <ol style="list-style-type: none">1. Gyermekekre irányuló szolgáltatások Gyerekekkel való rendszeres foglalkozás a szülő bevonásával Gyermek fejlődésének nyomon követése és fejlődésük (állapotuk) felmérése Gyermek fejlődési elmaradásának, zavarainak szűrése Azonosított fejlődési zavar, elmaradás, vagy annak gyanúja esetén a gyermek fejlesztő szakemberhez történő eljuttatása és a kezelés nyomon követése Rendszeres team-megbeszélések2. Szülőkre irányuló szolgáltatások A korszerű gyermeknevelési alapelvek közvetítése a gyerekekkel való foglalkozások során Ismeretterjesztő anyagok készítése és terjesztése Szülésre, gyerek fogadására való felkészítés Gyermeknevelési kérdésekkel kapcsolatos csoportos szülői beszélgetések Egyéni konzultációk a szülővel A gyermek otthonának felkeresése A szülők megerősítése (szülői-, általános állampolgári -, és munkavállalói szerepeikben)3. Helyi közösségre irányuló szolgáltatások Helyi döntéshozók és a fenntartó informálása a Gyerekház működéséről Közösség életében való részvétel	<p>A célcsoport tudatos elérése és a program szemléletének terjesztése</p> <ol style="list-style-type: none">1. Rendszeres tájékozódás az elérendő családokról2. A családok tájékoztatása a programról, ösztönzésük a felkínált szolgáltatásokban való részvételre3. A családok diszkriminációmentes, a helyi lakosság összetételét tükröző megjelenése a Gyerekházban;4. A program alapelveinek terjesztése a helyi közösségben	<p>A szolgáltatások minőségének fejlesztése, folyamatos tanulás és fejlődés</p> <ol style="list-style-type: none">1. Igényfelmérés és megvalósítási terv (éves és heti) készítése2. Dokumentációs rendszer vezetése3. Rendszeres önértékelés és a szolgáltatások továbbfejlesztése

Kapcsolódás az adott településen illetve kistérségben elérhető fejlesztési forrásokhoz

4. Szakmai partnerekre irányuló szolgáltatások
Partnerekkel szakmai kapcsolattartás biztosítása, partnerek rendszerszerű, folyamatos együttműködésének megszervezése
Esetkonzultációk kezdeményezése, esetmegbeszéléseken való részvétel

A. Gyermekekre irányuló szolgáltatások

Stratégiai cél I.

A tanköteles korba érő (5 éves) gyermek egészséges legyen, és elérje veleszületett képességeinek optimumát az összes fejlődési területet érintő (mozgás, értelem, érzelem, nyelv és kommunikáció, észlelés), szakmailag megalapozott emberi és tárgyi környezet biztosításával.

1. Gyerekekkel való rendszeres foglalkozás a szülő bevonásával.
2. Gyermek fejlődésének nyomon követése és fejlődésük (állapotuk) felmérése.
3. Gyermek fejlődési elmaradásának, zavarainak szűrése.
4. Azonosított fejlődési zavar, elmaradás, vagy annak gyanúja esetén a gyermek fejlesztő szakemberhez történő eljuttatása és a kezelés nyomon követése.
5. Rendszeres team-megbeszélések.

1. Gyerekekkel való rendszeres foglalkozás a szülő bevonásával

A Gyerekház alaptevékenységeként a gyerekekkel való rendszeres foglalkozás célja a gyermek fejlettségéhez igazodó, komplex fejlődés elősegítése a szülők bevonásával. Ennek megvalósításához szükséges a megfelelő személyi és tárgyi környezet kialakítása. A Gyerekház e tevékenység biztosítására minden hétköznap 9-13 óráig nyitva áll.

A rendszeres foglalkozások céljukat három csatornán érik el:

a. A gyermek képességeinek kibontakoztatása

A gyerekekkel végzett közvetlen munka célja, hogy a gyerekek fejlődési lehetőségei minden fejlődési területen kibontakozhassanak. Ennek érdekében a Gyerekház munkatársa a gyermek fejlődési szükségleteinek szem előtt tartásával

- lehetővé teszi a gyerekek aktív, felfedező, biztonságos játéktevékenységét;
- a gyerekek játéktevékenységét aktívan és tudatosan szervezi egy előre elkészített heti munkaterv alapján;
- a gyerekek interakcióit folyamatosan figyelemmel kíséri, megérti, tudatosan követi;
- a gyermek zavartalan fejlődésének nyomon követése során tapasztalt esetleges fejlődési egyenetlenség esetén a Gyerekház

- munkatársa segítségével hívja a felmerülő problémához legjobban illő szakembert;
- az egyes fejlődési területeken kiugró egyenetlenséget mutató gyermekek esetében a fejlesztőpedagógus segítségével egyénre szabott fejlesztési terveknek megfelelően aktívan segíti a gyermek játéktevékenységét, annak érdekében, hogy a motivált helyzeteket a fejlesztési céloknak megfelelően használni tudja;
 - a játéktevékenység mellett a napi gondozási műveletek során is szem előtt tartja a gyerekek életkorának megfelelő fejlődési folyamatok támogatását.

b. A szülő-gyerek kapcsolat erősítése a szülő bevonásával a gyermek játéktevékenységébe

A Gyerekház munkatársai és a szülő együtt játszanak a gyerekekkel, ezzel is segítik a közös öröm megvalósulását és egymás jobb megismerését. A Gyerekház munkatársai nyitottak és aktívan kezdeményezők a szülővel folytatandó beszélgetésre akár a gyermek aktuális tevékenységével, akár általánosabban a gyermek fejlődésének alakulásával, akár a család mindennapi életének kérdéseivel kapcsolatban. A Gyerekház munkatársa elfogadja a szülők egyéni adottságait, eltérő kultúráját és szokásait, melyek meghatározóak a gyerekekkel való kapcsolatában is. Felismeri azokat a tényezőket (szülő érzelmi állapota, értelmi képességei, hirtelen bekövetkezett változások, életkor, stb.), melyek akadályozhatják a gyerekekkel való kapcsolat erősödését.

c. Közös étkezések (tízórai, születésnap, rendezvények)

A közös étkezések lehetőséget jelentenek a közösség erősítésére, a szocializációs és kommunikációs képességek és az étkezési kultúra fejlődésére. Az étkezések tervezése, az ennivaló elkészítése is a gyerekek, szülők és munkatársak közös tevékenységei közé tartozik. Az étkezések során lehetőség nyílik az egészséges táplálkozás ösztönzésére is. Ide tartozik az egészséges ételek, pl. zöldségek, gyümölcsök megismertetése a gyermekekkel változatos formában, az érzékszervi tapasztaláson kívül rajzolás, mese, dalok formájában is. Az egészséges táplálkozással kapcsolatos tevékenységek (pl. közös főzés, közös vásárlás, közös tervezés, gyümölcsszedés) során jó lehetőség nyílik az érdeklődő és a környéken zöldséget, gyümölcsöt termesztek bevonására. Hasznos lehet saját veteményeskert kialakítása és a gyerekek és szülők bevonása annak gondozásába.

Különös tapintatra van szükség az egészséges étkezési szokások közvetítése során. A Gyerekház munkatársainak tekintettel kell lenni arra, hogy az eltérő anyagi helyzet és a korlátozott választási

szabadság miatt jelentős különbségek lehetnek egyéni és családi étkezési szokások között.

2. Gyermek fejlődésének nyomon követése és fejlődésük (állapotuk) felmérése

A fejlődés nyomon követésének célja a gyermekek különböző területeken (pl. érzelmi és szociális fejlődés, értelem, kommunikáció, nyelv, stb.) mutatott egyéni előrehaladásának regisztrálása. Minden gyermek egyéni, csak rá jellemző ütemben fejlődik, az egyes területek érése is egyenetlen lehet. Egy-egy időszakban nemritkán csak egy-két területen látunk ugrásszerű változást, majd egy következő időszakban a többi, lemaradt területen jelentkezik a haladás, így alakul ki az egyes fejlődési területek harmonizációja.

A gyermekek folyamatos, zavartalan fejlődésének nyomon követése céljából a Gyerekház vezető irányításával félévente egy héten keresztül szisztematikusan, minden fejlődési területre kiterjedően a Gyerekház munkatársai közösen értékelik a gyermek fejlettségét. A vizsgálat a gyermek spontán játékának megfigyelésére, irányított játékhelyzetekre, a szülők beszámolóira egyaránt támaszkodik. A vizsgálat eredményeit egy erre a célra kidolgozott Megfigyelő Lapon rögzítik és az eredményeket a „Koragyermekkorai fejlődés megalapozása” című kézikönyv segítségével. Amennyiben a nyomon követés eredménye aggodalomra ad okot, konzultálnak a mentorral, illetve a koordinátor segítségével felveszik a kapcsolatot a fejlesztő- vagy gyógypedagógussal.

A gyerek fejlődésének nyomon követésére félévente kerül sor, azonban ha a munkatársak, a szülők vagy más, a gyermekkel foglalkozó szakember részéről a gyermek fejlődése kapcsán aggodalom merül fel, a korábban említett módon a koordinátor bevonásával szakszerű vizsgálatot hamarabb, soron kívül is el kell végezni.

A rendszeres időközönként végzett nyomon követés eredménye – tehát a gyermek jelen fejlettségének alakulása, az eltelt időszakban mutatott változás, a következő fejlődési szintek kijelölése - alkalmas arra, hogy a gyermek szüleivel, gondozóival, a gyermek ellátásában részt vevő más szakemberekkel (pl. védőnő, akár gyermekorvos) konzultálni lehessen a gyermek fejlődésének alakulásáról. A konzultációs lehetőség mellett a nyert eredmények alkalmasak arra is, hogy az intézmény az illető kisgyermek ellátását a következő időszakra pontosan, egyénre szabottan tervezni tudja.

A Gyerekház munkatársai minden esetben fel kell, hogy figyeljenek a gyermekek jó képességeire, érdeklődéseire, és a foglalkozások tervezése során erre az ismeretre kell, hogy támaszkodjanak.

Hasznos a kiemelkedően érett területek, készségek leírását a gyermekekről szóló egyéni dokumentációs rendszerben rögzíteni, hogy a gyerek későbbi ellátásában résztvevő szakemberek erre gondot fordíthassanak.

Az aktuálisan megfigyelt gyermekek fejlődésének megbeszélése a heti team üléseken történik.

3. Gyermekek fejlődési elmaradásának, zavarainak szűrése

A szűrővizsgálat azt a célt szolgálja, hogy időben – minél fiatalabb életkorban - megbízhatóan észlelni lehessen, ha egy gyermek fejlődési üteme az egyes fejlődési területeken az átlagosnál lassabb, vagy minőségileg eltérő vonalat követ. Azoknál a gyermekeknél, akiknél a szűrés a fejlődési eltérés gyanúját veti fel, további részletes interdiszciplináris fejlődési vizsgálatra van szükség, illetve ha ez a vizsgálat igazolja a felmerült eltérést, a probléma jellegének megfelelő korai fejlesztés, terápia indítása szükséges a gyermek optimális fejlődése érdekében.

A Gyerekházba járó gyerekek esetében is a szűrések elvégzése a védőnő feladata és felelőssége. A védőnő a szűrés során tapasztalt fejlődési zavar gyanúját megbeszéli a szülővel és kéri, hogy ossza meg a kérdést a Gyerekház munkatársaival. A Gyerekház dolgozói az információ birtokában a védőnő, a szülő és a Gyerekház munkatársának részvételével közösen megtervezik a további tennivalókat. Jó, ha a védőnő rutinszerűen részt vesz a havonta ismétlődő team megbeszéléseken.

Segítséget jelent a védőnőnek, ha a Gyerekházba járó gyerekekről nyilvántartást vezet és a ház munkatársaival közösen gondoskodik az érintett családokról.

4. Azonosított fejlődési zavar, elmaradás, vagy annak gyanúja esetén a gyermek fejlesztő szakemberhez történő eljuttatása és a kezelés nyomon követése

A védőnővel folytatott team megbeszélés témája a szűrővizsgálat eredményeként kiszűrt gyermekeknek a lakóhely szerint illetékes – a korai életkorban interdiszciplináris (orvos, gyógypedagógus, mozgásfejlesztő, pszichológus) fejlődési vizsgálat végzésére kész - vizsgáló intézménybe eljuttatása. Ideális esetben a Tanulási Képességeket Vizsgáló Szakértői és Rehabilitációs Bizottság, esetleg a helyi Nevelési Tanácsadó rendelkezik ezekkel a kompetenciákkal. Valószínű azonban, hogy jelentős hiányosságok állnak fenn országsszerte ezen a területen. A koordinátorok adnak segítséget, ha megfelelő (lehetőség szerint interdiszciplináris) vizsgáló intézmény

nem érhető el a régióban. A Gyerekház munkatársai a legnagyobb segítséget biztosítják ahhoz, hogy a családok a megfelelő szakemberhez eljussanak.

A Gyerekház munkatársainak feladata emellett, hogy mindenkor dokumentálják a vizsgálatok eredményét és nyomon kövessék, hogy az esetenként szükséges terápia hogyan valósul meg, illetve hogy a szakmai javaslatok bekerüljenek a gyermek fejlesztési tervébe. A Gyerekházaknak rendelkezésre kell, hogy álljon a területileg illetékes vizsgáló intézmény(ek) elérhetősége. A lista elkészítése és frissítése feladatuk.

5. Rendszeres team-megbeszélések folytatása

Belső team megbeszélések

Rendszeresség: heti team megbeszélések.

A heti team megbeszélések résztvevői: Gyerekház munkatársai és a koordinátor, hozzájuk csatlakoznak azok a külső szakemberek, akik egy-egy adott probléma megoldásában tevéleges résztvevők voltak az adott héten. A megbeszélés előkészítése a Gyerekház vezető és a koordinátor közös feladata. A programok megtervezéséhez ajánlott a szülők képviselője is.

Téma: a hét során tapasztaltak összefoglalása, értékelése; következő hét tevékenységeinek megtervezése (gyerekekre, szülőkre, közösségre, fenntartóra, partnerekre vonatkozóan); egyes gyerekekkel kapcsolatos kérdések megvitatása, gyermekekről heti dokumentáció elkészítése; szükséges beszerzések; képzések megbeszélése; emlékeztetők készítése.

Kibővített team megbeszélések

Rendszeresség: havonta egyszer.

Résztvevők: mentor, Gyerekház munkatársak, koordinátor, és azok a külső partnerek (védőnő, gyerekjóléti szolgálat, gyógypedagógus/fejlesztő), akiknek részvétele fontos a családok és a helyi programok megvalósításában. Sürgős szakmai kérdések esetén, illetve ha a munka természete ezt kívánja, természetesen a szakemberek részvétele gyakrabban is kezdeményezhető.

Téma: a program haladásának áttekintése a szakmai együttműködések tükrében és negyedévente az indikátorok szerint; felmerülő helyzetek, helyi sajátosságok értelmezése a Biztos Kezdet program szemlélete szerint; minden gyerek fejlődésének áttekintése évente legalább egyszer; a féléves nyomon követések értékelése,

emlékeztetők készítése; visszajelzések konstruktív feldolgozása a Gyerekház folyamatos fejlődése érdekében.

A havi megbeszéléseken a mentor segítséget ad és információt kap arról, hogy a Gyerekházak működése során milyen képzési, és/vagy szupervíziós igények merültek fel, azokra milyen megoldások vannak.

Negyedévenkénti egynapos konferencia

Résztevők: a régióban működő Gyerekházak összes dolgozója és a mentor. A mentor feladata összehívni a konferenciát.

Téma: szakmai szupervízió; tapasztalatcsere, egymás megerősítése, bemutatkozás lehetősége.

B. Szülőkre irányuló szolgáltatások

Stratégiai cél II.

Szülők együttműködésének megnyerése, támogatása saját erőforrásaik mobilizálásában, a gyermek egészséges, harmonikus személyiségfejlődése és képességeinek optimális kibontakozása céljából a hiányzó kompetenciák megszerzésének segítése.

1. A korszerű gyermeknevelési alapelvek folyamatos és tudatos közvetítése a szülőknek a gyerekekkel való foglalkozások során.
2. Ismeretterjesztő anyagok készítése és terjesztése a gyerekfejlődésről, gyereknevelésről, az elérhető szolgáltatások szerepéről, szülői szerep jelentőségéről.
3. Szülésre, gyerek fogadására való felkészülés.
4. Gyermeknevelési kérdésekkel kapcsolatos csoportos szülői beszélgetések biztosítása.
5. Egyéni konzultációk a szülőkkel a gyermeknevelésről és gondozásról, a gyermekkel felmerülő problémákról, a gyermek fejlődését veszélyeztető bármilyen kockázat (szülő, család, környezet) jelzése és visszajelzés kérése.
6. A gyermek otthonának felkeresése a gyermek és környezete megismerése céljából.
7. A szülők megerősítése (szülői-, általános állampolgári -, és munkavállalói szerepeikben).

1. A korszerű gyermeknevelési alapelvek folyamatos és tudatos közvetítése a szülőknek a gyerekekkel való foglalkozások során

A Gyerekház munkatárs megerősíti a szülő pozitív, a gyermek fejlődését elősegítő interakcióit és kezdeményezéseit, figyelemmel kíséri, de nem zavarja meg a kialakuló együttes tevékenységet.

A Gyerekházakban szülő-gyerek játszócsoportokat szerveznek, ahol a szülőknek lehetőségük van egymás viselkedését megfigyelni és azt saját reakcióikkal összevetni, tanulni.

Fontos, hogy a Gyerekház munkatárs mindig gondoljon arra, hogy saját, gyermekekkel végzett tevékenységeit és a gyerekre történő odafigyelés módját a szülők modellként, referenciaként kezelhetik, azt követik, kipróbálják, vagy épp elutasítják. A mindennapok

gyermekgondozási tevékenységei, az interakciók jó lehetőséget biztosítanak a nevelésről történő beszélgetések elindítására.

2. Ismeretterjesztő anyagok készítése és terjesztése a gyerekfejlődésről, gyereknevelésről, az óvoda szerepéről, az elérhető szolgáltatásokról, szülői szerep jelentőségéről

A településen élő családok számára a Gyerekház munkatársai, a mentor és a koordinátor együttműködésével ismeretterjesztő, információs anyagokat készíthetnek a gyerekfejlődésről, gyereknevelésről, a Gyerekház szolgáltatásairól, az óvoda szerepéről és egyéb elérhető szolgáltatásokról. Fontos, hogy az információk elektronikus és nyomtatott formában is elérhetők legyenek. Az összeállított anyagok világos, jól érthető nyelven készüljenek, a szakmai tartalmak közérthető formában kerüljenek bemutatásra. Ezekhez szakmai támogató anyagok a Biztos Kezdet honlapjáról (www.biztoskezdet.hu) letölthetőek lesznek. Az elkészített szóróanyagokat a településen és a kistérségben is érdemes terjeszteni. Hasznos, ha a Gyerekházak a kistérség, régió más, kisgyermekellátására irányuló szolgáltatásairól való informálást is felvállalják, a hirdetéseket befogadják, bemutatják.

Amennyiben létrejönnek a Gyerekházakban könyvtárak, ott a Gyerekházak munkatársai részben gondoskodnak a jó színvonalú ismeretterjesztő könyvekről, részben pedig valódi könyvtári életet hoznak létre a legkisebbek számára is.

3. Szülésre, gyerek fogadására való felkészülés

A szülésre, illetve a gyerek fogadására való felkészítés alapvetően védőnői kompetencia. A Gyerekház munkatársai azonban fontos szerepet vállalhatnak a szülőkkel folytatott spontán és szervezett beszélgetésekben a terhességről, a megszületendő gyermek egészséges magzati fejlődéséről.

A Gyerekház munkatársainak feladata olyan, a védőnő által vezetett beszélgető-kör (csoport) megszervezése és összeállítása, ahol első gyermeküket váró, illetve már (több gyermeket) szült anyák (és apák) tudnak beszélgetni és felkészülni a szülésre, illetve a gyerek fogadására.

Egy ilyen beszélgető kör a következő témákat érintheti:

- az anya és magzata kapcsolata a terhesség idején, az egészséget, fejlődést befolyásoló tényezők, választható szülési módok, családkép, fogamzásgátlási módszerek. A témák megválasztásánál fontos a helyi szokások ismerete;
- a terhesség anyára gyakorolt hatása;
- fiatalkorú várandós szülők esetében támogatás a szülői szerepre való felkészülésben.

A beszélgető kör rendszerességét a védőnői munka előírásai határozzák meg. A Gyerekház a védőnővel folytatott együttműködés kezdeményezésével azt szeretné elérni, ha a védőnő rendszeres kötelező tanácsadásainak egy részét a Gyerekházban végezné. Krízisterhesség esetén, amikor a születendő gyermek biztonságos otthoni gondozása kérdéses, a Gyerekház a jelzőrendszer részeként együttműködik a védőnői és Gyermekjóléti Szolgálattal a várandós anya és gyermeke számára biztonságos körülmények megteremtésében.

4. Gyermeknevelési kérdésekkel kapcsolatos csoportos szülői beszélgetések biztosítása

Csoportos szülői fórumokat minden esetben a helyi szükségleteknek és lehetőségeknek megfelelően érdemes létrehozni. A témákat minden esetben a szülőkkel együtt alakítsák ki a munkatársak.

A témák lehetnek:

- beszélgetés a gyermek fejlődését támogató környezetről, nevelésről, összefüggések keresése a családi mindennapok, a szülők gyerekkora és a gyermek fejlődése között, illetve információ arról, hogy a korszerű gyermeknevelés milyen választási lehetőségeket ajánl fel a mindennapokban;
- apák nevelői szerepének hangsúlyozása, részvételük ösztönzése;
- fiatal szülők gondjai, nehézségei;
- beszélgetés a szülőkkel a gyerektől független felnőtt életükről (szülői szerep, egyéni autonómia);
- „szülők iskolája”, ahol nagyon konkrét gyakorlati helyzetek megbeszélésén keresztül lehet felismertetni a korszerű gyermeknevelés eszközeinek az alkalmazását. Ahol ismeretátadás mellett a közös értelmezés is cél, a család, a környezet szokásaival való összeegyeztethetőség közös átgondolása, megbeszélése.

A konkrét témák összegyűjtése és a beszélgetések megtervezése a heti team megbeszéléseken történik. A beszélgetés megvalósulhat a Gyerekház tevékenységével párhuzamosan, külön helységben, vagy attól időben elkülönülten (pl. délután), de ebben az esetben gondolkodni-gondoskodni szükséges a gyerekefelügyeletről. Rendszeressége rugalmas, a felmerülő problémás helyzetek, vagy kérdések függvénye.

Amennyiben az adott településen van több sajátos nevelési igényű, eltérő fejlődésű, vagy fejlődési zavar szempontjából veszélyeztetett gyermek, akkor szüleik számára indokolt olyan támogató csoport szervezése, ahol lehetőség van ehhez az élethelyzethez tartozó információkat átadni, megbeszélni, közösen értelmezni. A csoportot fejlesztő pedagógus vagy a gyógypedagógus vezesse.

5. Egyéni konzultációk a szülőkkel a gyermeknevelésről és gondozásról, a gyermekkel felmerülő problémákról, a gyermek fejlődését veszélyeztető bármilyen kockázat (szülő, család, környezet) jelzése és visszajelzés kérése

I. Első beszélgetés

A Gyerekház munkatársai a Gyerekházban először megjelenő gyerek szülőjétől alapinformációkat gyűjtenek a gyerekre és a családra vonatkozóan. A szükséges információkat a dokumentációs rendszerben kell rögzíteni.

II. Egyéni szükségletek feltérképezése

Ha egy család már rendszeresen látogatja a Gyerekházat, a Gyerekház munkatársa előzetesen megbeszélte időben leül a szülőkkel és részletes tájékoztatást kap a gyermek fejlődéséről, szokásairól, a család életéről, a gyermek jövőjével kapcsolatos elképzeléseikről. A beszélgetések során a szülők egyéni szükségletei szóba kell, hogy kerüljenek. Ez lesz az alapja később az egyénre szabott szolgáltatások és tevékenységek megtervezésének. A beszélgetések után a team rövid összefoglalót készít erről, melyet a Megfigyelő Lapon rögzít. A kezdeti időben a szülőt rendszeresen és ismételtén tájékoztatni kell a Gyerekház által kínált lehetőségekről, és érdemes kezdeményezni a gyermek otthonának felkeresését.

III. Mindennapi beszélgetések

A Gyerekház munkatársa nyitott a szülők beszélgetés-kezdeményezéseire a gyermeknevelés témájában, a szülők érdeklődését bátorítja, megerősíti. A kompetenciáján túlmutató kérdésekben ajánlott, hogy konzultáljon a koordinátorral vagy a mentorral.

IV. Állapotfelméréshez kötődő visszajelzések a szülőknek

A Gyerekház munkatársa a napi szintű információadás mellett, a rendszeres állapotfelmérések után visszajelzést adnak a szülőknek a gyermek közösségen belüli helyéről, szerepéről, az elmúlt félévben történt fejlődéséről. A beszélgetések szempontokat adnak a gyermek fejlődésének megértéséhez, felhívja a figyelmet a gyermek életkorából és aktuális fejlettségi szintjéből következő szükségletekre és arra, hogy ezt a szülő mivel tudja segíteni az otthoni életük során. A Gyerekház munkatársa törekszik arra, hogy ezek a beszélgetések természetesen legyenek és a szülők megerősítését szolgálják, szóljanak a család életéről, a hasonló és eltérő gyereknevelési szokásokról.

V. Fejlődési problémák kommunikációja a fejlődési szakember bevonásával

Felmerülő fejlődési probléma esetén a Gyerekház munkatársa tényszerű információt ad a szülőnek a probléma jellegéről, lehetséges következményeiről, a fejlesztési lehetőségekről. Feladata emellett a probléma elfogadásának segítése, támogatása, a szülő elvezetése a magabiztosság érzéséig. A fejlesztő szakember segítségének bevonásával a Gyerekház munkatársai támogatást nyújtanak a gyerek fejlődési problémáinak családon belüli kezelésében és abban, hogy a szülők környezet reagálásait megfelelően fogadják. Bármilyen szakember vagy intézmény bevonása esetén a Gyerekház munkatársa fejlesztő a foglalkozásokat utánköveti, és ha a foglalkozások elmaradnának, minden esetben segítően beavatkozik.

VI. Különös figyelmet igénylő esetek

A fiatalok, értelmileg sérült, érzelmileg labilis, tartósan beteg szülők esetében a Gyerekház minden munkatársa különös figyelmet fordít arra, hogy az adott élethelyzetre vonatkozó ismereteivel és tudásával támogatni tudja a kompetens szülői szerep kialakulását, megerősödését. Szükség esetén megfelelő szakember segítségét keresik.

VII. Veszélyeztetettség észlelése esetén

A gyermek fejlődését veszélyeztető bármilyen kockázat (szülő, család, környezet) esetén a Gyerekház munkatársai jelzéssel élnek a védőnő és/vagy a gyermekjóléti szolgálat felé, megállapodás kidolgozását kezdeményezik, ami tartalmazza az érintettek: a gyermekjóléti szolgálat, a védőnő, a család és a Gyerekház feladatait, a biztosított szolgáltatások jellegét, gyakoriságát.

6. A gyermek otthonának felkeresése a gyermek és környezete megismerése céljából

A gyermek képességeinek gondozása szempontjából elengedhetetlen, hogy a Gyerekház munkatársa ismerje minden gyermek otthoni környezetét, hogy erre az információra építve tudja a képességek gondozásának folyamatát megtervezni.

A család és környezetének megismerése abból a szempontból is fontos, hogy a Gyerekházak különböző közösségi tevékenységeinek szervezéséhez a munkatársak rendelkezzenek ismerettel arról, hogy a helyi közösségen belül milyen szerepben vannak a Gyerekházat igénybe vevő családok, ismerjék, hogy a helyi közösségnek kik a véleményformáló személyiségei.

Különösen fontos, hogy a Gyerekház munkatársai feltétlenül meglátogassák azokat a családokat, akik korábban rendszeresen látogatták a házat, majd elmaradtak.

7. A szülők megerősítése (szülői-, általános állampolgári -, és munkavállalói szerepeikben)

Bár a Gyerekház elsődleges célja a gyermekek fejlesztése és támogatása, a Gyerekház kiemelt feladatának tekintjük a szülők segítségét is. A szülői empowerment²⁴ néven összefoglalt tevékenységek olyan szolgáltatás-együttműködések foglalnak magukban, melyek elsődleges célja a szülő aktív felnőtt, aktív szülő és aktív közösségi résztvevő szerepének, kezdeményezőkézségének, magabiztosságának megerősítése. A Gyerekház munkatársainak feladata, hogy segítsék a szülők érdekvédelemzési képességeinek erősödését a gyermekintézményekben, a közösségen belül, munkahelykeresésnél, jogaik érvényesítése során.

A Biztos Kezdet program célja, hogy hozzá segítse az elszigeteltségben, reménytelenségben élő, különösen sérülékeny szülőket ahhoz, hogy egyre inkább megérezzék: életük kontrollja a kezükben van. Célja a programnak az is, hogy bátorítsa a szülőket egymás támogatásában.

Az empowerment filozófiája a kiszolgáltatott helyzetben lévő ember kiszolgáltatottságának megszüntetését célozza. A Gyerekházakban a szülői empowerment, a szülők megerősítése alatt elsősorban azt értjük, hogy a Gyerekház környezetében élő szülők megerősödjenek szülői, munkaerő-piaci és állampolgári szerepeikben. A cél az, hogy személyes és társadalmi kirekesztettségük, izolációjuk csökkenjen és a Biztos Kezdet program szolgáltatásai révén az adott lakóközösségben ténylegesen résztvevő személyekké váljanak, képessé váljanak helyzetük változtatására, visszanyerjék a kontrollt életük felett.

A szülők megerősítésének, az empowerment filozófia sikeres közvetítésének a feltétele, hogy a Gyerekház munkatársai saját maguk is tudatában legyenek annak, ahogy képesek hatást gyakorolni környezetükre.

A szülői empowerment, a szülők megerősítésének a formái különbözők lehetnek:

²⁴ A magyar fordítás nehézkessége miatt érdemes végiggondolni az 'empowerment' szó angol jelentését. Az angol 'powerless' tehetetlent jelent, melynek ellentéte, a 'powerful', magyarul: hatni tudó, hatni képes, hatalommal rendelkező, cselekvőképés. Az 'empowerment' fogalma pedig azt a folyamatot jelenti, melynek révén a tehetetlen állapotból eljuthatunk a hatni tudó állapotba. A fogalom ma már széles körben elterjedt a segítő szakmákban és az üzleti szférában is. Szakmai meghatározása és meggyökeresedése azonban Barbara Bryant Solomon nevéhez kötődik, aki a „Black Empowerment” című, 1976-ban megjelent és a fekete polgárjogi mozgalmat elemző könyvében részletesen foglalkozik az „empowerment” fogalmának elméleti tisztázásával (Solomon, 1976)”

I. Szülő elfoglaltsága esetén a szolgáltatás rugalmas biztosítása

A Gyerekház alapvető célja az, hogy a gyermek a szülővel együtt vegyen részt a tevékenységekben, de szükség esetén a szülő elfoglaltsága alatt is biztosítja a gyermek számára a Gyerekház foglalkozásain való részvételt. Esetenként (pl. időnyomunkák időszakában) a Gyerekház hosszabbított nyitva tartással is működhet. Ekkor a Gyerekház dolgozza a partnerekkel megszervezni a gyerekek étkeztetését.

II. Szülők képzésének és munkavállalásának motiválása és támogatása a partnerek érzékenyítésével, bevonásával, szolgáltatásainak kihasználásával

A szülőkkel való beszélgetések során a Gyerekház munkatársainak feladata a szülők iskolai és munkatapasztalatainak, érdeklődésének feltérképezése, tanulási szükségleteik és munkavállalási elképzeléseik felmérése, motiválás a továbblépésre.

Együttműködésben a helyi partnerekkel (a gyerekszegénység csökkentését célzó integrált helyi program teamje, Munkaügyi Központ, önkormányzat, iskola, stb.) a Biztos Kezdet program stratégiát dolgoz ki a képzési és munkavállalási lehetőségek bővítésére. Ennek részeként a program munkatársainak feladata az elérhető képzési és munkavállalási lehetőségek feltérképezése, a szülők igényeinek megismerése, a szülők támogatása, motiválása, a Gyerekház szerepének meghatározása a megvalósításban. A Gyerekház elsősorban helyet biztosíthat a szülők számára fontos munkaerő-piaci készségeik, képességeik megerősítését célzó tréningek, képzések lebonyolításához, valamint a Gyerekházban elérhetők a szülők számára fontos munkaerő-piaci információk – nyomtatott formában vagy internetes elérhetőséggel.

A Gyerekház kiemelt figyelmet fordít a különösen alacsony végzettséggel rendelkező szülőkre, és arra, hogy lehetőség szerint a munkaerőpiac igényeinek megfelelő képzettséget szerezhessenek.

A Gyerekház emellett jó kapcsolat kialakítására törekszik a Munkaügyi Központtal.

III. Az egyént vagy közösséget sértő, diszkrimináló helyzetek kezelése cselekvő viselkedésformák támogatásával

A Gyerekház munkatársai támogatják azokat a szülői magatartásokat és kezdeményezéseket, amelyek egy sokszínűbb és toleránsabb kultúra kialakulását segítik, amelyek szembehelyezkednek az előítéletekkel és a diszkriminációval. Aktívan segítik a szülők közös gondolkodását és cselekvését támogató kapcsolatok és önszorgító csoportok létrejöttének ösztönzésével.

A Gyerekház munkatársai ismeretek átadásával és aktív cselekvéssel segítik a szülőket abban, hogy képesek legyenek saját maguk és gyermekeik érdekeit képviselni és megvédeni.

IV. Önkéntesek bevonása a Gyerekház tevékenységének szervezésébe és megvalósításába

A Gyerekházba járó gyerekek szülei aktívan részt vesznek a Gyerekház működtetésével kapcsolatos feladatok ellátásában. A Gyerekház tevékenységhez kapcsolódó önkéntes munkát (nem szakmunkát) így olyan felnőttek végezhetnek, akiknek gyereke nem jár a Gyerekházba.

V. Szülők innovatív javaslatainak beépítése a Gyerekház működésébe

A Gyerekház munkatársainak olyan bizalmi és partneri kapcsolatot kell kialakítaniuk a szülőkkel, hogy a szülők elképzeléseit, elvárásait, szolgáltatásra vonatkozó ötleteit a kezdetektől fogva beépítsék a szolgáltatások tervezésébe.

C. Helyi közösségre irányuló szolgáltatások

Stratégiai cél III.

A program befogadása és a helyi közösség életébe való beillesztése azzal a céllal, hogy a helyi közösségek infrastrukturális és szakmai támogatást nyújtsanak a program dolgozói számára.

1. Helyi döntéshozók és a fenntartó folyamatos informálása a Gyerekház működéséről.
2. Közösség életében való részvétel.
3. Kapcsolódás az adott településen illetve kistérségben elérhető fejlesztési forrásokhoz.

1. Helyi döntéshozók és fenntartó folyamatos informálása a Gyerekház működéséről

A Biztos Kezdet programra pályázónak - ha az nem az Önkormányzat - a település önkormányzatával olyan megállapodást kell kötnie, amely a fenntarthatóság és működés szempontjából biztonságot nyújt a Gyerekháznak. Fontos, hogy a Gyerekház infrastruktúráját az önkormányzat biztosítsa, a közüzemi költségekkel együtt.

A pályázati időszakban a pályázó partnerek közös feladata a fenntarthatóság biztosítása, ennek érdekében a kezdetektől fogva meg kell teremteni a hosszú távú együttműködés feltételeit.

Ennek elemei:

Egymás kölcsönös tájékoztatása: a program szakmai vezetője, a koordinátor, félévente tájékoztatja a helyi döntéshozókat és a fenntartót a helyi és az országos program működéséről. A Gyerekház munkatársai kezdeményezik, hogy a települési önkormányzat képviselőtestülete vegye napirendre a Gyerekház tevékenységéről szóló beszámoló megtárgyalását a Gyerekház vezető és a koordinátor személyes részvétele mellett, szorgalmazza a Biztos Kezdet program bekerülését a helyi szolgáltatásfejlesztési stratégiába.

A Gyerekház működtetésével és fejlesztésével kapcsolatos kiadások túlnyomó része az első időszakban a pályázati forrásból fedezhető, de a hosszú távú fenntarthatóság érdekében előre kell gondolkodni a Gyerekház működését biztosító szervezeti és pénzügyi feltételekről.

2. Közösség életében való részvétel

a. Közösségi programok szervezése

A tevékenység célja: egyrészt a szülők aktivizálása, a szülők közötti kapcsolatok erősítése, gyermekfejlődéssel kapcsolatos célorientáltság, közös érdekelttség kialakítása a gyermekek érdekében. Másrészt a Gyerekház munkatársainak szerepet kell vállalniuk a közvetlen helyi társadalom értékrendjének formálásában, amely elismeri és megadja a méltóságot a közösség minden tagja számára, és minden eszközzel támogatja, hogy a helyi közösség értékrendje toleráns, szolidáris legyen, elutasítsa a diszkrimináció minden formáját.

A közösségi részvétel lehetséges formái:

A szülők és a Gyerekház munkatársai által közösen szervezett ünnepek, családi nap, közös főzés, kötetlen közös programok.

A településhez kapcsolódó közösségi programokat szervez a Gyerekház, illetve kapcsolódik a település közösségi rendezvényeihez, pl. Gyereknapi, sportrendezvények, részvétel a Falunapon, illetve kitalálhatók más hagyományteremtő rendezvények is.

A Gyerekház települések közötti rendezvények létrejöttét is ösztönözheti a település, kistérség szakemberei, civil szervezetei, szülői közösségei számára, akik a jó gyakorlatok megismerése érdekében utaznak el más településre, más szervezet meglátogatása érdekében, más szülőkkel, közösségekkel való kapcsolatfelvétel céljából.

b. A település lakosságának folyamatos informálása a Gyerekház működéséről

Már a Gyerekház kialakításának időszakában fontos feltérképezni és megtervezni, hogy milyen csatornákon és milyen időközönként adnak hírt a Gyerekház munkatársai a település lakóinak (disszeminációs terv).

Ennek formái az alábbiak lehetnek:

- Évente kétszer Gyerekház hírlevél összeállítása, ami közérthető formában tájékoztatja a helyi lakosságot a Gyerekház tevékenységéről. A hírlevelet a közösség nagy forgalmú elérési pontjain (orvosi rendelő, helyi újság, bolt...) célszerű terjeszteni.
- A Gyerekház munkatársainak a Gyerekházról szóló anyagokat érdemes helyi, térségi weblapokon, digitális formában is hozzáférhetővé tenni.

3. Kapcsolódás az adott településen illetve kistérségben elérhető fejlesztési forrásokhoz

A pályázó szervezet szakmai vezetőjének (koordinátor) figyelemmel kell kísérnie a településen folyó, a Gyerekház profiljához kapcsolódó kormányzati, önkormányzati, civil és állampolgári programokat, az elérhető pénzügyi forrásokat. A Gyerekház partnerként kapcsolódhat minden olyan fejlesztéshez, ami vagy saját, vagy a település forrásainak növeléséhez hozzájárul: törekszik arra, hogy a fejlesztési koncepciók, pályázatok része legyen a Gyerekház.

Aktív szerepet kell betöltenie a kisgyermekkorú fejlődés feltételeinek megteremtésében a helyi és térségi politikák alakításán keresztül.

D. Szakmai partnerekre irányuló szolgáltatások

Stratégiai cél IV.

Helyi szinten a 0-5 éves gyermekekkel foglalkozó intézmények és/vagy szakemberek feladatainak és felelősségének láthatóvá tétele, a közöttük levő együttműködés megvalósítása és a szolgáltatások elérhetővé tétele a korai felismerés és megelőzés érdekében.

1. Partnerekkel szakmai kapcsolattartás biztosítása, a partnerek rendszerszerű, folyamatos együttműködésének megszervezése, a Gyerekház dolgozójának szakmai elfogadtatása és helyi viszonyokba illesztése
2. Esetkonzultációk kezdeményezése, esetmegbeszéléseken való részvétel

1. Partnerekkel szakmai kapcsolattartás biztosítása, a partnerek rendszerszerű, folyamatos együttműködésének megszervezése, a Gyerekház munkájának szakmai elfogadtatása és helyi viszonyokba illesztése

(A Gyerekház feladata a partneri kapcsolatok kezdeményezése és ösztönzése, de a készség megléte pályázati feltétel.)

A helyi Biztos Kezdet program dolgozói aktív partneri kapcsolatot létesítenek és tartanak fenn minden, az adott településen a 0-5 éves gyermekekkel, ill. családjaikkal dolgozó szakemberrel (kiemelten a védőnő, gyermekorvos, szociális munkás, gyermekjóléti szakember, óvónő, gyógypedagógus, valamint azokon a településeken, ahol kistérségi szintű gyerekszegénység elleni integrált program működik a program koordinátora és koragyermekkorai szakértője). Ennek keretében a Gyerekház koordinátora

- a fent említett szakembereket a havi rendszerességű kibővített team ülésre meghívja, ahol a megbeszélések az egyes gyermekekkel végzett közös munka köré szerveződnek;
- a partneri kapcsolatban lévő szakemberek számára elérhetővé teszi a Szociálpolitikai és Munkaügyi Intézet által kidolgozott szakmai-módszertani anyagokat, és felhívja a partnerek figyelmét a meghirdetett Biztos Kezdet képzésekre;
- a partnereket folyamatosan informálja a Biztos Kezdet alapelvekről, a program fejleményeiről.

2. Esetkonzultációk kezdeményezése, részvétel esetmegbeszéléseken

Krízis esetén vagy a Gyerekház dolgozói vagy a jelzőrendszer tagjai kérhetik az esetmegbeszélést. A Gyerekház helyet biztosíthat az esemény megvalósulásához, illetve segítséget ad a lebonyolítás megszervezéséhez. A szülők és érdekeltek megjelenését segíti, támogatja.

E. A családok elérésére irányuló tevékenységek

A Biztos Kezdet program sikerességének és fenntarthatóságának egyik záloga a kisgyermeket nevelő családok minél szélesebb körű elérése, továbbá a program szolgáltatásainak széleskörű igénybevétele. Mindezek alapján a szakmai munka szerves részének gondoljuk a családok elérésének mikéntjét, a társadalmi kommunikációt éppúgy, mint a közreműködő partnerek bevonását a program szellemiségének terjesztésébe. Meggyőződésünk, hogy hosszú távon a program csak abban az esetben ér el tartós változást, ha erős társadalmi támogatottságot szerez.

A családok elérésére irányuló tevékenységek

1. Rendszeres tájékozódás az elérendő családokról.
2. A családok tájékoztatása a programról, ösztönzésük a felkínált szolgáltatásokban való részvételre, Cigány Kisebbségi Önkormányzattal, helyi roma civil szervezettel való kapcsolatfelvétel, együttműködés.
3. A családok diszkriminációmentes, a helyi lakosság összetételét tükröző megjelenése a Gyerekházban.
4. A program alapelveinek terjesztése a helyi közösségben.

1. Rendszeres tájékozódás az elérendő családokról

A Gyerekház folyamatos működése érdekében a Gyerekház munkatársak folyamatos feladata az aktuális és a jövőbeli célcsoport tudatos felkeresése és a program szolgáltatásainak felkínálása számukra. Ennek érdekében a dokumentációs rendszer részeként nyilvántartják, és folyamatosan frissítik a településükön elérendő kisgyermekes családok listáját

2. A családok tájékoztatása a programról, ösztönzésük a felkínált szolgáltatásokban való részvételre

A Gyerekházak a családok elérésére tudatos kommunikációs tervet kell, hogy készítsenek. Ennek változatos eszközei lehetnek a formális tájékoztatástól (Gyerekház tábla, útbaigazító feliratok a környéken, szórólapok, stb.) a családok személyes felkereséséig. A családok elérésére használt kommunikációs csatornák használatáról a helyi lehetőségeknek és adottságoknak megfelelően a Gyerekház dönt. Néhány javasolt jó gyakorlat a következő:

- a közösség bevonása a Gyerekház kialakításába (szülők, támogatók, helyi lakosok közreműködése a festésben, takarításban, díszítésben);
- megnyitó rendezvény (jól átgondolt meghívott névsorral, programelemekkel és forgatókönyvvel);
- a családok közvetett elérésében és meggyőzésében hangsúlyos szerepet játszik a Gyerekház szakmai partnereinek bevonása. A helyi védőnői szolgálat-, önkormányzati intézmények-, orvosi szolgálat munkatársainak felkérése a Gyerekház szolgáltatásainak népszerűsítésére olyan közvetítő csatorna lehet, mely szakmai alapon érvel a szolgáltatások mellett, ezzel egy időben elejét veheti alaptalan félelmeknek is.

A formális tájékoztatás fontos eleme az ismertség elérésének, de meggyőződésünk, hogy a legnagyobb hangsúlyt a személyes kapcsolatok építésére kell helyezni a Gyerekház munkatársainak, aminek legfőbb eszköze a családlátogatás. A családok elérésében fontos szerepe lehet a Cigány Kisebbségi Önkormányzattal, helyi roma civil szervezettel való együttműködésnek.

A program céljainak elérése érdekében kiemelt hangsúly helyeződik arra is, hogy a Gyerekházban megjelenő családok rendszeresen igénybe vegyék a felkínált szolgáltatásokat.

A szülők programban való megtartásának alapjait az alábbi tényezők adják:

- a) rendszeres nyitva tartás,
- b) kiszámítható működés,
- c) elfogadó légkör,
- d) egyénre szabott foglalkozás a gyerekekkel.

A Gyerekház munkatársai és a szolgáltatást igénybe vevők közötti kapcsolat elmélyítésében kulcsszerepet játszik emellett a gyerekekre és a szülőkre vonatkozó, sikerekre és erősségekre fókuszáló személyes visszajelzés.

A gyermek óvodába kerülésekor illetve a család elköltözése esetén fontos a kapcsolat lezárása, a gyerek és a szülők felkészítése a változásra. Javasoljuk, hogy a gyerek új intézménybe kerülésekor a Gyerekház találja meg az információátadás legjobb csatornáit.

3. A családok diszkriminációmentes, a helyi lakosság összetételét tükröző megjelenése a Gyerekházban

A Biztos Kezdet alapelveinek megfelelően a Gyerekház munkatársai felelősséget kell, hogy vállaljanak a ház szolgáltatásait igénybe vevő családok összetételének alakításában. Nevezetesen, ha a település lakóinak egyik csoportja valamilyen okból kiszorul a Gyerekház programjából, a Gyerekház feladata nyíltan kommunikálni erről a

tényről a közösség felé, és segíteni ennek a csoportnak a programba való bekapcsolását.

4. A program alapelveinek terjesztése a helyi közösségben

A Biztos Kezdet program országos népszerűsítése elsősorban a Gyerekesély projekt szakembereinek feladata, de a helyi programok is szervesen hozzájárulnak az országos ismertséghez, a program alapelvei mentén történő, társadalmi méretű nézetváltáshoz.

Megjegyezzük, hogy az Új Magyarország Fejlesztési Terv keretében, európai uniós támogatásból megvalósuló projektek esetén a kedvezményezettek alapvető tájékoztatási kötelezettségeit a Nemzeti Fejlesztési Ügynökség által kiadott Arculati Kézikönyv is szabályozza. Ez tartalmazza azokat az általános tudnivalókat és arculati alapelemeket, melyet minden, a fejlesztési tervben résztvevő szereplőnek ismernie és használnia kell kommunikációs tevékenysége során.

F. Folyamatos tanulás és fejlődés

A családok tudatos elérése mellett az alapszolgáltatások minőségének másik sarokkövét a folyamatos tanulás és fejlődés szemléletének kialakulásában látjuk. A tevékenységek rendszeres visszajelzéséhez és értékeléséhez szükséges adatok gyűjtése és rögzítése a Gyerekház munkatársainak a feladata, de a teljesítmény értékelése és a változtatási irányok meghatározása a program szakmai vezetőivel (mentor és a Gyerekesély projekt munkatársai) szemben is követelményeket támaszt.

Folyamatos tanulás és fejlődés

1. Igényfelmérés és megvalósítási terv (éves és heti) készítése.
2. Dokumentációs rendszer vezetése.
3. Rendszeres értékelés és a szolgáltatások továbbfejlesztése.

1. Igényfelmérés és megvalósítási terv (éves és heti) készítése

Éves szakmai terv

A Gyerekház helyi működésének megtervezése azon a szükségletfelmérésen alapul, amelyet a létrejövő Gyerekház munkájában résztvevő szakmai partnerek a beadott pályázati anyagban állítottak össze. A projekt elindulása után a Gyerekház munkatársai a szakmai tervet a mentorral közösen, a helyi személyi, anyagi, emberek közti viszonyokra és a településen élő társadalmi csoportok jellemzőire vonatkozó erősségek és sajátosságok alapján újragondolják. Szükség esetén a mentor kérheti a Gyerekház munkatársakat a szakmai terv módosítására a Biztos Kezdet országos program stratégiájával való harmonizálás érdekében. Az így elkészülő éves megvalósítási tervet végül a Gyerekesély projekt szakértői szakmailag véleményezik.

Heti tevékenységtervek

A napi munka megtervezését és ütemezését, a konkrét programok és különleges események menetét a heti tevékenységtervek tartalmazzák, melyről a Gyerekház teamje közösen dönt a heti team ülések során. A heti tevékenységterveket a dokumentációs rendszerben kell rögzíteni.

2. Dokumentációs rendszer vezetése

A program megvalósításának nyomon követése érdekében a Gyerekesély projekt szakemberei dokumentációs rendszert dolgoztak ki. A dokumentáció vezetésének célja, hogy a gyermek aktuális állapotáról, fejlődési szükségleteiről, valamint a Gyerekház tevékenységeinek alakulásáról naprakész, sok szempontú, összerendezett információ álljon rendelkezésre, ami lehetővé teszi a Gyerekház tevékenységének objektív értékelését. A dokumentációs rendszerben a Gyerekház munkatársai rendszeresen rögzítik a Gyerekház munkájának fontos eseményeit. Az összegyűjtött adatokat a Gyerekesély projekt munkatársainak csoportja dolgozza fel féléves rendszerességgel. Minden esetben visszajelzést készítenek és azt a Gyerekház munkatársai a mentorral közösen értelmezik, elemzik. Itt külön is szeretnénk felhívni a figyelmet arra, hogy a belső dokumentációhoz való hozzáférési jogosultságokat az adatvédelmi jogszabályi előírásoknak megfelelően a Személyesadat-kezelési Belső Szabályzat szigorúan szabályozza, aminek megismerése és betartása minden Gyerekház dolgozó számára kötelező.

A Gyerekházban készített dokumentáció egy része az ellátott gyermekekre, másik része pedig a szakmai munka tudatosságára, átgondoltságára, tervezésére, reflexiójára vonatkozik.

a. Gyerekekre vonatkozó dokumentáció

A Gyerekház munkatársai a gyermekekről és szüleikről egységes szempontrendszer alapján, a Személyes-adatkezelési Belső Szabályzatnak megfelelően adatokat gyűjtenek, melyek a gyerekekről szóló dokumentációban kerülnek rögzítésre. Az információk származhatnak a szülőkkel történt első beszélgetésekből, a gyermek fejlődésének a megfigyeléséből, és a félévente végzett állapotfelmérés eredményeiből. A dokumentáció emellett tartalmazza azoknak a szolgáltatásoknak az igénybevételét, gyakoriságát, melyeket a gyermek fejlődése és szociális állapota indokol, valamint az elkészült szakvélemények eredményeit. A gyermekekről készített feljegyzéseket a Gyerekház más, külső szakembertől (pl. gyógypedagógus, gyermekorvos) kapott szakvélemények alapján frissíti, aktualizálja. Az információcsere optimális időpontja a havi kibővített team megbeszélés.

A gyermek állapotfelmérése érdekében a gyerek fejlődési előrehaladásának a heti team üléseken megbeszélte mögöttes megfigyeléseit, a szülővel folytatott későbbi beszélgetésekből leszűrhető információkat, a gyerekek Gyerekházban készült alkotásait, a róluk készült fotókat a gyerek személyes dossziéjában rendszerezik.

b. A szakmai tevékenységre vonatkozó dokumentáció

A szakmai tevékenységre vonatkozó dokumentáció tartalmazza többek között az aznap megjelent gyerekek és szülők névsorát, a gyerekek fejlődése szempontjából jelentős tervezett vagy spontán tevékenységeket, a heti team ülések során egyeztetett tevékenység terveket, a koordinátori munka előrelépéseit. A dokumentációs rendszer felépítését egy különálló dokumentum tartalmazza, mely a Gyerekházi dolgozók képzési csomagjának is része lesz.

3. Rendszeres (ön)értékelés és a szolgáltatások továbbfejlesztése

A dokumentációs rendszer alapján a Gyerekesély projekt félévenként visszajelzést készít a Gyerekházak részére, akik azt a mentor segítségével értékelik, és közösen meghatározzák a fejlesztési irányokat. A szolgáltatások fejlesztésével kapcsolatban megjegyezzük, hogy új szolgáltatások - a helyi igényeknek megfelelően - szabadon kezdeményezhetők a Gyerekházban, de minden esetben szükséges, hogy azok ingyenesek, mindenki számára elérhetőek, a program szellemiségével és a házirendben megfogalmazottakkal összhangban legyenek. A kötelező szolgáltatásokon túli szolgáltatások indítását a mentorról célszerű egyeztetni.

VIII. A Szociálpolitikai és Munkaügyi Intézet szolgáltatásai

A Gyerekesély projekt keretében az SZMI, mint a projekt egyik kedvezményezettje, és mint módszertani támogató központ funkcióit betöltő intézmény a Gyerekházak működésének szakmai előkészítése és a végrehajtás magas szakmai színvonalon történő biztosítása érdekében módszertani szolgáltatásokat működtet. A Gyerekesély projekt szakmai csapatának szolgáltatásai nem korlátozódnak csupán ismeretterjesztő és oktatási anyagok készítésére és a szakmai alapelvek lefektetésére; szerepük a projekt megvalósítási időszakában is megmarad mindazon háttértámogatás nyújtásában, melyek a helyi programok kockázatmentes működését és minőségi szolgáltatásait biztosítják. Feladatuknak tekintik emellett a program hosszú távú finanszírozásának előmozdítását a program alapelveinek társadalmi szinten történő népszerűsítésével. A Gyerekesély projekt szakértőinek feladatait a következő táblázat foglalja össze.

A Gyerekesély projekt (Szociálpolitikai és Munkaügyi Intézet) feladatai

Szakmai előkészítés	A program vezetése	PR tevékenység
<p>A Gyerekházak szakmai munkájának előkészítése, magalapozása</p> <ol style="list-style-type: none">1. Szakmai képzések2. Együttműködési megállapodások3. A program belső működésének szabályozása4. Ismeretterjesztő anyagok és háttéranyagok készítése	<p>A Gyerekházak egységes, magas színvonalú szakmai munkájának menedzselése</p> <ol style="list-style-type: none">1. Stratégiai tervezés2. A Gyerekházak szakmai munkájának támogatása a mentori hálózat segítségével3. Belső kommunikáció kezdeményezése és ösztönzése4. A program előrehaladásának értékelése5. Személyzeti kérdések kezelése	<p>A program alapelveinek társadalmi szintű népszerűsítése, a hosszú távú finanszírozhatóság előmozdítása</p> <ol style="list-style-type: none">1. A program társadalmi és szakmai kommunikációja

A. A Gyerekházak szakmai munkájának előkészítése

1. Szakmai képzések

A Biztos Kezdet Gyerekházak munkatársainak olyan ismeretekre és készségekre van szükségük, amelyek képessé teszik őket a családok aktív bevonására, a gyerekekkel való szakszerű foglalkozásra, a szülőkkel való partneri viszony kialakítására, a szakemberekkel és a helyi közösség képviselőivel való hatékony együttműködésre. Az SZMI (Gyerekesély projekt) által kidolgozott kompetencia-alapú képzések ezen feladatok szem előtt tartásával készültek.

Az egységes képzési programban a Gyerekházak összes munkatársa részt vesz a helyi Biztos Kezdet programok kiszámítható, egységes és számon kérhető megvalósítása érdekében.

Az SZMI (Gyerekesély projekt) által kínált képzések a következők:

- az alapképzéseket tartó képzők képzése,
- a helyi programokat segítő regionális mentorok képzése,
- „Biztos kezdet Gyerekházak – ismeretek és készségek” című alapképzés a helyi Biztos Kezdet programok munkatársai számára,
- a helyi Biztos Kezdet programokkal együttműködő szakemberek képzése.

A szakmai képzések nem érnek véget a képzéseken való közvetlen részvétellel. Az alapképzések lezárultával a szakmai portfólió segíti a napi gyakorlatok és rutinok kialakulását a Gyerekházak dolgozóinak munkájában. A szakmai portfólió a képzések önellenőrzése céljából létrehozott önálló tanulási blokk, melynek lényege, hogy a gyakorlati munka első félévében a dolgozók feladataikat konkrét szempontrendszer alapján végzik és dokumentálják. A portfóliókat az első féléves munka befejezése után, a Gyerekesély projekt szakemberi értékelik és jelzik vissza a Biztos Kezdet Gyerekházak szakmai megvalósítói részére.

2. Együttműködési megállapodások

A Gyerekházak szakmai munkája előkészítésének második pillére a program szolgáltatásainak a kisgyerekekkel foglalkozó társszakmák hazai intézményrendszerével történő összehangolása, a helyi szakemberek együttműködéséhez szükséges támogatások megszerzése. Ennek érdekében Gyerekesély projekt szakértői egyeztetéseket kezdeményeznek a legfontosabb szakmai szolgáltató partnerek vezetőivel, elsősorban a Védőnői és a Gyermekjóléti Szolgálattal. Az egyeztetések célja a program és a kapcsolódó partnerek felelősségi köreinek tisztázása, a kapcsolódási pontok világos meghatározása, valamint a szakmailag összehangolt munka helyi közösségekben történő kialakulását ösztönző feltételrendszer megteremtése.

Az egyeztetések eredményeképpen létrejött együttműködési megállapodások tartalma a következő:

a. Együttműködési megállapodás a Védőnői Szakszolgálattal

Együttműködési megállapodás a védőnői szakmai szervezetekkel a védőnői adat kiadhatóságáról, a fejlődési lemaradások szűrésének és a védőnői tanácsadások Gyerekházban történő megvalósításáról, a Gyerekház dolgozóinak és a helyi védőnő együttműködésének kereteiről.

b. Együttműködési megállapodás a Gyermekjóléti Szolgálattal

Együttműködési megállapodás a helyi gyermekjóléti szolgálattal; Együttműködési megállapodás a Módszertani Gyermekjóléti Szolgálatok és a Gyerekesély projekt (SZMI) között²⁵.

²⁵ A Módszertani Gyermekjóléti Szolgálatok és a helyi Biztos Kezdet programok közötti együttműködés alapelveit és tartalmát a Módszertani gyermekjóléti Szolgálat 2009. évi Konszenzus konferenciája elfogadta. A konszenzus kiadvány megtekinthető a www.biztoskezdet.hu, www.mogyesz.hu honlapokon.

3. A program belső működési kereteinek kialakítása

A helyi Biztos Kezdet programok dolgozóinak egységes szakmai elvek mentén történő munkavégzése, a program szereplői közötti átlátható kapcsolatok, valamint a különböző munkakörökhöz tartozó világos feladatelvárások érdekében a Gyerekesély Projekt számos, a program működését meghatározó dokumentumot bocsát a Gyerekházak rendelkezésére. Ezeknek az anyagoknak a Gyerekházak dolgozóival való megismertetése a képzési anyagok része.

Stratégiai Terv

A Biztos Kezdet program társadalmi célkitűzéseit és azok indikátorait (melyek teljesülését a program hatásvizsgálata méri majd) a program Stratégiai Terve tartalmazza. A Stratégiai Terv tehát egységesen, minden helyi Biztos Kezdet Gyerekház részére kijelöli a legfontosabb irányokat és elvárásokat.

„Legyen jobb a gyerekeknek!” Nemzeti Stratégia

Az Országgyűlés a gyermekszegénység csökkentésére, a szélsőséges mélyszegénység visszaszorítására, valamint a szegénység és kirekesztés újratermelődésének megakadályozására fogadta el a 2007-2032-ig tartó Nemzeti Stratégiát. A Stratégia olyan kiemelt fejlesztési irányokat jelöl meg, mint például a gyermekes családok anyagi helyzetének javítását szolgáló ellátások, személyes szolgáltatások és szakellátások fejlesztése; lakás, lakhatás feltételeinek, javítása; a sikeres iskolai pályafutást segítő intézmények és szolgáltatások biztosítása, szegregáció csökkentése; egészségesebb gyermekkor biztosítása.

Szolgáltatási és Szervezeti Modell

A Stratégiai Tervben definiált célok elérésének és megvalósításának módját a Szolgáltatási és Szervezeti Modell írja le, mely tartalmazza a program működési kereteit, a programban tevékenykedő különböző szereplők feladatelvárásait és felelősségi köreit. Az itt leírt feladatok elváltak a Biztos Kezdet Gyerekházak hálózatban tevékenykedő munkatársaktól.

Kiegészítő dokumentumok

A Szolgáltatási és Szervezeti Modellt számos kiegészítő dokumentum teszi teljessé. A dokumentumok a Gyerekházak szakmai munkájának egy-egy konkrét területével kapcsolatosan irányítják a működést. Ezek a következők:

- Tárgyi feltételekkel kapcsolatos minimumkövetelmények
- Gyerekház Házi rend
- A gyerekek fejlődését nyomon követő Megfigyelő Lap
- A „Koragyermekkorai fejlődés megalapozása” című kézikönyv
- Személyes adat-kezelési Belső Szabályzat
- Dokumentációs rendszer

A helyi Biztos Kezdet Gyerekházak tevékenységének értékelése a Gyerekesély projekt által kidolgozott egységes dokumentációs rendszer segítségével történik, melynek kezelését a Gyerekház dolgozói a képzéseken sajátítják el. A dokumentációs rendszer működtetése és technológiai eszköztára az adatvédelmi elveknek és rendelkezéseknek megfelelően kerül kialakításra.

Személyesadat-kezelési Belső Szabályzat

A programban részt vevők (célcsoport és a dolgozók) adatainak kezelését, az adatok nyilvántartását és a hozzáférések jogosultságait, a meghatalmazások formanyomtatványait a Személyesadat-kezelési Belső Szabályzat tartalmazza. Az ebben szereplő előírások alapját az adatvédelmi törvény rendelkezései képezik, ezért betartásuk kötelező, törvényileg előírt.

4. Ismeretterjesztő anyagok és háttéranyagok készítése

A szakmai munka támogatása érdekében a Gyerekesély projekt olyan ismeretterjesztő anyagokat dolgoz ki, melyek a Biztos Kezdet alapelvek programon belüli és szélesebb társadalmi rétegekben történő megértését és elterjedését segítik. Az ismeretterjesztő anyagok egy része szakembereknek szól, másik része közérthető formában jeleníti meg a program koncepcióját, a modern nevelési elveket és a hazánkban elérhető segítő társszolgáltatások forrásait. A Gyerekházak dolgozói a Gyerekesély projekt által kidolgozott ismeretterjesztő anyagok mellett egyéb segéd- és háttéranyagot találhatnak a program honlapján (www.biztoskezdet.hu), melyek alapján saját bemutatkozó és tájékoztató anyagaikat összeállíthatják.

B. Vezetői funkciók

A Gyerekesély projekt szakmai támogató szerepe mellett vezetési (irányítási) funkciókat is el fog látni a helyi programokkal kapcsolatban. A vezetői funkciók a szakmai munka megtervezésére, annak folyamatos támogatására és fenntartására, valamint ellenőrzésére és visszajelzésére irányulnak. Az SZMI törekszik e funkciói megtartására a Gyerekesély projekt megvalósítási időszakán túl is. Az ehhez szükséges formális előfeltételek megteremtése (a feladat ellátásához való jogosultságok megszerzése) jelenleg kidolgozás alatt áll.

1. Stratégiai tervezés

A stratégiai tervezés során a Gyerekesély projekt (SZMI) a program kereteit, elérendő céljait és működési modelljét tervezi meg. A tervezési folyamat végeredményét a program stratégiai céljait és annak indikátorait tartalmazó Stratégiai Terv, valamint a program szolgáltatásainak, a szereplők feladatainak és felelősségi köreit definiáló Szolgáltatási és Szervezeti Modell foglalja össze.

A program átfogó stratégiája alapján elkészülő helyi megvalósítási terveket a Gyerekesély projekt szakemberei a mentorokkal közösen értékelik, annak tartalmi vonatkozásait a mentornak visszajelzik.

A Gyerekesély projekt a program indulása után 24 hónappal - a mentori visszajelzések és a dokumentációs rendszer értékelése alapján kapott eredmények fényében - felülvizsgálja a stratégiát. A stratégia újragondolásában a mentorok is részt vesznek.

2. A Gyerekházak szakmai munkájának támogatása a mentori hálózat segítségével

A Gyerekházakkal történő folyamatos kapcsolattartás, és a szakmai munka irányítása érdekében a Gyerekesély projekt keretén belül mentori hálózat alakult. A mentori hálózat célja a Biztos Kezdet program célkitűzésein és az Gyerekesély projektben kidolgozott stratégián alapuló Gyerekházi szolgáltatások magas színvonalú megvalósulásának támogatása.

A helyi program elindulásakor 6 hetenként (később szükség szerinti, de legalább 3 havonta) történő mentori konzultációk keretében a Gyerekesély projekt szakértői informálódnak a Gyerekházak működéséről, eredményeiről és aktuális problémáiról. A rendszeres csoportos konzultációkra a mentor minden alkalommal írásos beszámolót készít, amelyben kiemeli a helyi programok erősségeit és fejlesztendő területeit, a Gyerekesély projekt szakértőivel egyeztetve a

javasolt továbblépési irányokat. A mentori megbeszélések így konzultációs formában kontroll funkciót is elláthatnak. Bár a stratégiával kapcsolatos kérdésekben a szakértői csoport döntési jogkörrel rendelkezik a mentor munkáját illetően, az együttműködés fontos szemléleti elemei a mentorok szakmai önállóságának tiszteletben tartása, nyitottság a megvalósítók véleményére, a nem minősítő jelleggel történő ellenőrzés, az elfogadó, prekonceptiómentes személyes kapcsolat a tereppel.

A Gyerekesély projekt szakemberei emellett a mentorok számára folyamatos egyéni konzultációs lehetőséget is biztosítanak a felmerült problémák megoldására, ösztönözve a mentorokat a csapatként való együttműködésre, az egymástól való segítségkérésre, tájékozódásra, egymás kompetenciájának felismerésére, közösen gondolkodó és egymást támogató csapatként való együttműködésükre. A mentori hálózat szerepét és feladatait a következő fejezet részletezi.

3. Belső kommunikáció kezdeményezése és ösztönzése

Külön figyelmet kell szentelni a hálózaton belüli - Gyerekházak közötti - kommunikációnak. Ez alatt a Biztos Kezdet program szereplői közötti hatékony információáramlást, a munkatársak időbeni és korrekt tájékoztatását, továbbá a „mi tudat” megerősítését értjük. Ezen célokat támogató eszközök az alábbiak:

A Gyerekesély projekt időnként tájékoztató leveleket küld a program résztvevőinek a fontosabb eseményekről és eredményekről.

A Gyerekesély projekt rendszeresen küld hírleveleket a szakmai partnerek részére a Gyerekházaktól érkezett információk alapján.

Évente egy alkalommal a Gyerekesély projekt a Biztos Kezdet Gyerekházak hálózatának megerősítését szolgáló, regionális szinten szervezett rendezvények megtartását támogatja.

A Gyerekesély projekt szakértői évente személyesen is meglátogatják a helyi programokat a közvetlen kapcsolattartás, a nyílt kommunikáció és a közös szemlélet erősítése érdekében.

4. A program előrehaladásának értékelése

Rendszeres visszajelzés a Gyerekházak munkájáról a dokumentációs rendszer alapján

A Gyerekesély projekt a Gyerekházak működéséről való folyamatos információgyűjtés céljából olyan működési dokumentációs rendszert dolgoz ki, mely a stratégiára épül, és amely alapul szolgál mind a helyi programok előrehaladási értékeléséhez, mind pedig a program országos szintű eredményeinek követéséhez.

A dokumentációs rendszerben gyűjtött adatok alapján a Gyerekesély projekt rendszeresen (félévente) előre meghatározott indikátorok mentén jelzi vissza az egyes Gyerekházak működését, valamint az országos trendeket. Ez képezi majd a mentorral folytatott értékelő megbeszélések alapját, s lehetőséget ad a szükséges fejlesztési irányok meghatározására.

Fontos kiemelni, hogy a dokumentációs rendszer és az indikátorok kezelése szigorú adatvédelmi szabályoknak megfelelően történik, ami nemcsak a program felhasználóinak (szülők és gyermekek) személyes adataira terjed ki, hanem a program dolgozóinak teljesítményét érintő információkra is. Az indikátorokat és az adatokhoz való hozzáférés jogosultságait egy különálló dokumentum, a Személyesadat-kezelési Belső Szabályzat írja le, mely minden a programban dolgozó személyre kötelező jelleggel érvényes.

Hatásvizsgálat

A Biztos Kezdet program társadalmi céljainak megvalósulását a programhoz kapcsolódó hatásvizsgálat méri. A mérés a programban részt vevő településeken élő kisgyermek és szülei körében folytatott adatfelvételen alapul, és azt vizsgálja, hogy a program hatására milyen változások következnek be a gyermekek fejlődésében és szülei gyermekneveléssel kapcsolatos gondolkodásában.

A hatásvizsgálat első adatfelvétele 2009 őszén lesz, és a tankötelezettségi (5 éves) kort elérő óvodás gyermekekre és szüleikre irányul. A program gyermekekre gyakorolt hatásának mérése a következő 5 fejlődési területen történik:

1. Egészségi és fizikai jellemzők
2. Kognitív készségek és nyelvhasználat
3. Szociális kompetencia, társas készségek
4. Énkép és identitás
5. Szülők jólléte és nevelési elvei

A konkrét vizsgálati dimenziók kiválasztását és a mérőeszközök meghatározását egy független kutatócsoport végzi. A kutatócsoport az egyes fejlődési területek szakembereiből áll, s egy közösen kialakított koncepció mentén dolgozik.

Az adatfelvétel 2009-ben történő első hulláma a program ún. „bemeneti mérése”. A bemeneti mérés az induló állapotot méri, majd később ehhez viszonyítjuk a program hatására végbement változásokat. Ez a kutatási fázis tehát önmagában nem alkalmas a program értékelésére. Ahhoz szükség lesz egy későbbi adatfelvételre is, ami a változásokat követi majd nyomon a gyermekek és szülei életformájában, készségeiben, attitűdjeiben a bemeneti mérés során tapasztaltakhoz képest.

A „kimeneti mérés” - ami már valóban a program hatását méri – ugyanazokra az óvodákra irányul majd, mint a bemeneti mérés. Az akkor 5 éves kort betöltött óvodás gyermekeket vizsgálja majd (azaz más kohorszot, mint a bemeneti mérés). Ekkor a mintába került gyermekek egy része feltehetőleg már részt vett a Biztos Kezdet programban, s így értékelhető lesz a Gyerekház tevékenységének hatása. A dokumentációs rendszer fontos adatokat szolgáltat majd a kutatáshoz is, mivel így a mintába bekerülő gyermekek eredményei összevethetőek lesznek azzal, hogy a gyermek mennyi ideig és milyen intenzitással vett részt a programban. A kimeneti mérés várható időpontja 2012-2013.

5. Személyzeti kérdések kezelése

A Gyerekházban történt személyi változások esetén a változásokról a mentor és a szakmai vezető (koordinátor) közösen döntenek és erről minden esetben tájékoztatják a projekt szakértőit. Személyi változások illetve személycsere esetén az ellátott feladatok zökkenőmentes átadása a legfőbb prioritás. Alapelv, hogy a kilépett személyek titoktartási kötelezettsége a munkaviszony megszűnésével is fennáll. A Gyerekház vezető és Gyerekházban dolgozó munkatársak esetében a pályázó intézmény felelőssége az új jelentkezők toborzása. A munkatársak kiválasztásának mikéntjét szabályozó egységes irányelveket a pályázati kiírás rögzíti.

Az új munkatársak betanítása

A program alatt esetlegesen fluktuálódó Gyerekház munkatársak és Gyerekház vezetők helyettesítőinek betanítását elsősorban a mentorok illetve a helyi munkatársak segítik. A tananyag egy része írott és e-learning formában rendelkezésükre áll. A Gyerekesély projekt felelőssége a számukra nyújtott szervezett képzés (csoportba osztás) és felkészítés.

Mentori utánpótlás

A mentori utánpótlás zökkenőmentes biztosításáért a Gyerekesély projekt felel. Az új mentorok betanítása, szervezett képzése és felkészítése (minőségi munkát szolgáló támogató tevékenységek kidolgozása, a Biztos Kezdet stratégiai céljainak megvalósítása a Gyerekházakban) szintén a Gyerekesély projekt felelőssége.

Képzők kiválasztása, pótlása

A képzőket a Gyerekesély projekt (SZMI) kéri fel és készíti fel a helyi Biztos Kezdet programok munkatársainak képzésére. A képzések során a képzők a Biztos Kezdet program céljait, üzenetét közvetítik a Program új munkatársai felé és segítik a szükséges ismeretek és készségek elsajátítását. A Gyerekesély projekt fejleszti ki a képzési tematikát, amit a képzők észrevételei, tapasztalatai alapján véglegesít. A képzők a képzési csomag fejlesztésének résztvevői.

Együttműködési problémák

Amennyiben a mentor a helyi Biztos Kezdet programok szakmai megvalósítóival kapcsolatos együttműködésben problémát észlel, úgy azt a rendszeres konzultációk alkalmával megbeszéli a Gyerekesély projekt szakembereivel. A konzultációt megelőzően a koordinátorral és helyi pályázóval egyeztet és helyben próbálja megoldani a problémát.

C. A Biztos Kezdet program társadalmi és szakmai kommunikációja

Az Országgyűlés által elfogadott „Legyen jobb a gyerekeknek” Nemzeti Stratégiával összhangban a Biztos Kezdet program célja a gyermekszegénység arányainak csökkentése, a szélsőséges mélyszegénység visszaszorítása, valamint a szegénység és kirekesztés újratermelődésének megakadályozása.

A Gyerekházak célcsoportját alkotó hátrányos helyzetű családok rossz szociális helyzete sok esetben diszkriminációval is társul, ami súlyosítja társadalmi kirekesztettségüket. A Biztos Kezdet program feladata a jó minőségű szolgáltatásokhoz való hozzáférés biztosításán túl a diszkriminációmentes szemlélet és az esélyegyenlőség-elvű gondolkodásmód elterjesztése, megerősítse a kisgyerekekkel foglalkozó szakemberekben és a helyi közösségekben. A Gyerekesély projekt (SZMI) kommunikációjában ezért kiemelt jelentőséget kap a társadalmi kirekesztés, diszkrimináció elutasítása és a társadalmi befogadás hangsúlyozása.

A Gyerekesély projekt (SZMI) hosszú távon szeretné biztosítani a Biztos Kezdet program fenntarthatóságát. Szakmai meggyőződésünk, hogy a rendelkezésre álló 30 hónap, és az azt követő 12 hónapos fenntartási időszak a mikro- és makrotársadalmi változások beindításához szükséges, mélyreható változásokat azonban ennél jóval hosszabb távon lehet csak elérni. A helyi közösség támogatása kulcskérdés, emellett a döntéshozók, közéleti személyiségek megnyerése is nagyban hozzájárul a program céljainak országos támogatottságához. A program és alapelveinek népszerűsítése érdekében tett tervszerű és tartós erőfeszítés így a hosszú távú fenntarthatóság kulcsfontosságú eszköze.

Az uniós támogatással megvalósuló fejlesztési tervekkel kapcsolatos társadalmi kommunikációs tevékenységet emellett több európai uniós és hazai jogszabály is szabályozza. Ennek alapján a Nemzeti Fejlesztési Ügynökség, mint az ÚMFT (Új Magyarország Fejlesztési Terv) végrehajtásáért felelős intézmény, a 2007-2013 időszakra szólóan kidolgozott egy az EU által jóváhagyott kommunikációs stratégiát. A Gyerekesély projekt (SZMI) társadalmi kommunikációs stratégiáját a Nemzeti Fejlesztési Ügynökség kommunikációs stratégiájával összhangban dolgozza ki.

IX. A mentori hálózat

A mentorok Biztos Kezdet programban betöltött funkciójuk szerint a Gyerekházak és a Gyerekesély projekt (SZMI) közötti „híd szerepet” betöltő szakemberek. Feladatuk mindazt a támogatást és személyi segítséget megadni, amivel a Biztos Kezdet program stratégiája operatív szinten is megvalósulhat a Gyerekházakban. Ennek elengedhetetlen feltétele egy támogató, ösztönző, a helyi sajátosságokat figyelembe vevő, a program alapelveit meggyőződéssel és hitelesen képviselő vezetői magatartás.

A fentiekben megfogalmazott vezetői stílus sarokköveit az alábbiakban látjuk.

A mentoroknak képesnek kell lenniük:

- a) az általuk mentorált munkatársak kezdeményezéseinek elősegítésére a program alapelveivel összhangban,
- b) a nyílt kommunikációra, a munka során felmerülő problémák őszinte megbeszélésére és továbbvitelére, szem előtt tartva a program iránti lojalitást,
- c) a reális és konstruktív visszajelzés nyújtására a Gyerekházak szolgáltatásainak sikerességéről (azaz a megerősítésre, másrészt a fejlesztendő területek konstruktív visszajelzésére),
- d) segíteni a Gyerekház munkatársait a szemléletváltozások okozta nehézségekkel való megbirkózásban.

A mentor felelőssége, feladatai

1. Tervezés: irányok, keretek, szerepek és feladatelvárások meghatározása

A Gyerekház szakmai tervének megvalósításában a mentor legjobb szakmai tudása szerinti segítséget nyújt. A mentor figyelemmel kíséri a terv szakmai színvonalát, és szükség esetén módosításokat kérhet a stratégia alapján. A mentorok szakmai támogatását a Gyerekesély projekt biztosítja, ezért a mentorok a megvalósítási tervek elfogadásáról és módosításáról is a Gyerekesély projekt szakértőivel konzultálhatnak.

A szakmai tervezéshez és feladat meghatározásokhoz szükséges elvárt attitűdök az alábbiak:

- elköteleződés a stratégia iránt, ugyanakkor rugalmasság a stratégia értelmezésében,

- a „minden kis lépés értékes” elv érvényesítése; minden, a Gyerekházban realizált előremutató változtatás apró jeleinek felismerése, pozitív visszacsatolása,
- a stratégiai célok mennyiségi elvárásainak teljesítése a helyi közösség életminőségének szem előtt tartásával történjen; azaz a mennyiség oltárán ne áldozzuk fel a minőségi célokat, illetve a minőség biztosítása önmagában nem elégséges feltétele a program sikerességének,
- a helyi Biztos Kezdet Gyerekház munkatársak autonómiájának elfogadása,
- hiányosságok azonosítása esetén építő visszajelzés adása,
- elfogadó, prekonceptió-mentes személyes kapcsolat kialakítására való képesség a helyi munkatársakkal,
- autonóm munkavégzésre való képesség.

2. Irányítás a Gyerekház autonómiájának megtartása mellett

A Gyerekház működésénél fontosnak gondoljuk a szakmai autonómia tiszteletben tartását. A mentor a Gyerekházakkal olyan konzultációs kapcsolatot tart, amely során a lehető legnagyobb autonómiát adja a helyi kérdésekkel kapcsolatos döntések meghozatalára. A napi működtetési kérdésekben a Gyerekház munkatársai döntenek, a szolgáltatások kialakításában a koordinátorral és mentorral egyeztetve, a helyi megvalósítóknak önállósága van. Vitás kérdések, nézetkülönbség esetén mind a koordinátor, mind a mentor kérhetik a Gyerekesély projekt szakértőinek segítségét.

A mentorok szakmai munkájának támogatása érdekében a Gyerekesély projekt folyamatos egyéni és csoportos konzultációs lehetőséget biztosít a mentorok számára. Hasonlóan a mentorok a havi rendszerességű találkozókra túl folyamatos egyéni konzultációs lehetőséget kell, hogy biztosítsanak a Gyerekházak számára, akár elektronikus csatornákon is.

A Gyerekesély projekttől elvárható vezetői attitűdök:

- tolerancia (pl. hibázás esetén a „ki tehet róla?” helyett a „hogyan tudjuk kijavítani és legközelebb elkerülni?” kérdés legyen a fókuszban),
- bátorítás a párbeszédre, innovatív ötletek megvalósítására.

Az irányítás kapcsán elvárt mentori attitűdök:

- proaktivitás és kezdeményezőkézség a problémák, dilemmák, kérdések, stb. felvetésében, kétirányú kommunikáció;
- egyenlő figyelem a mentorhoz tartozó összes Gyerekházra,
- a mennyiségi és minőségi kritériumok számonkérésével párhuzamosan a kritériumok nem teljesítése esetén tolerancia tanúsítása a helyi adottságok figyelembe vételével,

- túlvédés mellőzése.

3. Havi team megbeszélések vezetése, a csapatmunka ösztönzése

A mentor havi rendszerességgel részt vesz a Gyerekház munkatársak team megbeszélésén. Amennyiben a koordinátor és a ház munkatársai indokoltnak gondolják, a programban résztvevő szakmai partnereket is meg kell hívni. A mentorok feladata a Gyerekház dolgozók közötti és a szakmai partnerekkel folytatott hatékony csapatmunka ösztönzése, támogatása, vitás kérdésekben mediátor szerep betöltése. A csoportban rejlő potenciálok minél hatékonyabb kiaknázása érdekében a mentornak van kezdeményezési felelőssége, vagyis legyen proaktív a csoportmunka ösztönzésében, ne várjon a Gyerekház jelzésére. A mentorok szakmai felkészítésében a csoportvezetési technikák, mint tematikus képzési elemek is megjelennek. Amennyiben olyan segítségre van szüksége a Gyerekháznak, amit a mentor egymaga nem tud megoldani, a mentor feladata a megfelelő szakember megkeresése.

4. Jó gyakorlatok gyűjtése és terjesztése, Gyerekházak közötti kommunikáció ösztönzése

A Gyerekházak közötti kapcsolattartás és párbeszéd ösztönzése szintén mentori feladat. Ennek keretében kerülhet sor a jó gyakorlatok terjesztésére, a közös illetve a többiektől markánsan különböző helyzetek tudatosítására, a különböző nézőpontok ütköztetésére. Javasoljuk, hogy a mentorok időnként kezdeményezzék a gyerekházak megbeszélések más-más településen működő Gyerekházban való megszervezését, továbbá rendezzenek éves szakmai találkozót a hatáskörükbe tartozó Gyerekházak kötelékének erősítése érdekében.

A mentor feladata a jó gyakorlatok és ötletek megvalósításának segítése és elterjesztésének ösztönzése. Tekintettel arra, hogy a jó gyakorlatként minősíthető megoldások beéréséhez kellő időt szükséges biztosítani, a program utolsó harmadában a Gyerekesély projekt összegyűjti a jó gyakorlatokat, lehetőséget teremt azok országos bemutatására és terjesztésére.

5. Visszajelzés, elismerés, számonkérés

A program átgondolt szakmai monitorozása érdekében az alábbi gyakoriságú és irányú visszajelzéseket javasoljuk:

A. Rendszeres (eleinte 6 hetente, majd legalább 3 havonta történő) mentori értékelések a Biztos Kezdet Gyerekházakról a Gyerekesély projekt részére

A Gyerekesély projekt szakértőivel történő rendszeres konzultációra a mentor Gyerekházanként egyoldalas összefoglaló értékelést készít, amelyben kiemeli az adott program erősségeit és fejlesztendő területeit, illetve melyben reflektál a programmal kialakult munkakapcsolatára.

B. Félévenkénti átfogó mentori értékelések a Gyerekházakról a Gyerekesély projekt részére

Félévente egy átfogó értékelés keretében a mentorok foglalják össze a Gyerekházak adott időszak alatti fejlődését a stratégia mentén. Ehhez a dokumentációs rendszer alapján elkészült, objektív adatokon alapuló statisztikák szolgálnak majd keretet.

A statisztikák elemzésének célja:

- alapot ad a program menetének formálásához,
- kommunikálási lehetőséget jelent mind a külvilág, mind a Gyerekházak számára,
- hosszú távon a program színtezéséhez (pl.: induló, haladó és kiforrott programok megkülönböztetése) és bővíthetőségéhez ad segítséget.

C. Mentori visszajelzések a Gyerekházak részére

A mentor a Gyerekházak számára egyfajta referencia személyként szolgál, hiszen ő képviseli a stratégia értékrendszerét és felelős érte. Különösen a program első időszakában a bátorítás mellett a Gyerekházak orientálása is a mentor feladata. Mint azt korábban jeleztük, a mentor visszajelzése nem lehet kizárólag mennyiségi jellegű, tekintettel kell lennie a helyi környezetek sokszínűségére és a problémák nagyfokú különbözőségére.

A Gyerekházak munkájának visszajelzése a Gyerekesély projekt által összeállított, a stratégia alapján megírt, valamint a mentor által a helyi szükségleteknek megfelelően kiegészített szempontrendszer alapján történik. A visszajelzések tükrözzék az elvárt mentori attitűdöket:

- felelősségteljeség,
- szakmaközpontúság,
- elkötelezettség,
- következetesség.

X. Adatvédelem és adatbiztonság

A Gyerekházak tevékenységének egy része a program szolgáltatásait igénybe vevő szülők és gyermekek személyes jellegű adatainak ismeretére (pl. egészségügyi, családi adatok) épül. Az adatvédelmi előírások így törvényileg szabályozott követelményeket állítanak az adatok kezelésével és a program adminisztrációjával szemben. Az adatvédelem kérdésével azért is szeretnénk kiemelten foglalkozni, mert bár az adatvédelmi törvény közel 10 éve megszületett hazánkban, az adatvédelem fogalma és tartalma sajnos még ma is félreértések forrása.

Személyes és különleges adatok

Az adatvédelem a személyes adatok védelmével foglalkozik, melynek meghatározását az adatvédelmi törvény tartalmazza. A törvény szerint személyes adat „bármely meghatározott természetes személlyel kapcsolatba hozható adat, az adatból levonható, az érintett személlyel kapcsolatba hozható következtetés. A személyes adat az adatkezelés során mindaddig megőrzi e minőségét, amíg kapcsolata az érintettel helyreállítható.”

A személyes adatok egy olyan csoportja külön védelmet igényel, melyeket a szakirodalom különleges adatoknak nevez, s ezek a következők:

- a. faji eredetre, a nemzeti, nemzetiségi és etnikai hovatartozásra, a politikai véleményre vagy pártállásra, a vallásos vagy más meggyőződésre,
- b. az egészségi állapotra, a kóros szenvedélyre, a szexuális életre, valamint a büntetett előéletre vonatkozó személyes adatok.

Fontos azonban megérteni, hogy az adatok védelme nem „titkosítást” jelent. A személyes adat nem „titok”, hanem önrendelkezés tárgya, a törvényi rendelkezések szerint mindenki maga döntheti el, hogy személyes adataival mi történjék. Személyes adatok így csak az érintett hozzájárulásával kezelhetők (különleges adatok esetében az adatok kezeléséhez az érintett írásbeli hozzájárulása szükséges). Az adatok kezeléséhez szükséges formanyomtatványt a Gyerekesély projekt (SZMI) dolgozza ki.

Adatvédelem a Gyerekházak működésében

Az adatvédelem a személyes adatok gyűjtésének, feldolgozásának és felhasználásának korlátozásait tárgyalja; tartalmazza az érintett személyek védelmét biztosító alapelvek, szabályok, eljárások,

adatkezelési eszközök és módszerek összességét. A törvény tartalmából és az adatkezelői gyakorlatból egyértelműen következik, hogy az adatvédelem nemcsak jogszabályi vonatkozású, hanem belső szabályozási (pl. belső adatvédelmi szabályzat készítése és végrehajtása), szervezeti (pl. belső adatvédelmi felelős kinevezése és feladatai), informatikai (a számítógépes személyesadat-kezelési rendszer tervezése és működtetése) és gyakorlati adatkezelési aspektusokat is tartalmaz.

Egy komplex adatvédelmi rendszer így nem csupán jogi és belső szabályozási dokumentumok meglétét jelenti, hanem az informatikai rendszer adatvédelmi szempontú kidolgozását és a rendszer felépítésére és működésére vonatkozó javaslatok megfogalmazását is²⁶.

A Biztos Kezdet Program adatkezelési rendszerének megtervezése így a „technikai” (adatbiztonsági) vonatkozásokon túl kitér arra is, hogy a Gyerekházak dolgozóinak, a mentoroknak és a Gyerekesély projektnek (SZMI) hogyan kell kezelnie a személyes adatokat, milyen jogosultságokkal rendelkeznek azok kezelésében.

Az adatvédelem biztosítása a programban háromféle eszközzel történik:

I. Személyesadat-kezelési Belső Szabályzat kidolgozása

A belső adatvédelmi szabályzat kidolgozása az önszabályozás legismertebb formája. Az adatvédelmi törvénnyel összhangban a Biztos Kezdet Program belső adatvédelmi előírásait a Személyesadat-kezelési Belső Szabályzatban rögzíti, mely meghatározza az adatok kezelésével és felhasználásával kapcsolatos gyakorlati útmutatásokat mind a Gyerekházak, mind pedig a mentorok és a Gyerekesély projekt (SZMI) dolgozói számára.

II. Fejlett adatvédelmi technológiák alkalmazása

Az adatvédelmi elvek és rendelkezések megvalósításának technológiai szintjét az adatok védelmét biztosító információs és kommunikációs technológiák jelentik. Ezeket abból a célból fejlesztették ki, hogy ne csak magukat az adatokat, hanem az adatok alanyait és felhasználóit is védjék a visszaélések ellen. Az ebben a szemléletben kidolgozott technológiák alkalmazásuk során védik az adatalanyok és a felhasználók identitását, melynek leggyakoribb eszközei az anonimitás, az adatok külső szemlélő általi összeköthetlensége, valamint a használat tényének megfigyelhetlensége.

III. Az adatkezelők oktatása és az adatalanyok adatvédelmi tájékoztatása

²⁶ Székely Iván és Vasvári György: Adatvédelem és/vagy adatbiztonság? A HISEC 2003 konferencián tartott előadása alapján

Az adatvédelem gyakorlati érvényesítése szempontjából az adatkezelők oktatása is nagy jelentőséggel bír. A program dolgozóinak képzése ezért (minden szinten) kitér az érintettek jogainak gyakorlati biztosításával kapcsolatos elvárásokra.

A személyes adatokat tartalmazó nyilvántartások alapelvei

A személyes adatokat tartalmazó nyilvántartásokra a következő alapelvek vonatkoznak:

Az adatgyűjtés célját minden esetben ismertetni kell az adatszolgáltatóval.

Minden esetben írásos hozzájárulást kell kérni az adatszolgáltatótól.

Pontosan meg kell határozni az adatok körét, amire az adatgyűjtés kiterjedhet.

Az állampolgárral ismertetni kell, hogy kik jutnak hozzá az adataihoz.

Az adatkezelő köteles az általa tárolt adatok védelmét biztosítani.

Gondoskodni kell az adatvédelemre vonatkozó előírások betartásának ellenőrzéséről.

Adatbiztonság a Gyerekházak működésében

Az adatbiztonság nem csupán a személyes adatokra, hanem általában bármely adat (pl. pénzügyi, működési adatok) kezelésére is vonatkozik, mégis fontos előfeltétele a személyes adatok kezelésére vonatkozó adatvédelemnek. Az adatbiztonság az adatok jogosulatlan megismerése, megszerzése, továbbítása, módosulása és tönkremenetele elleni, illetve hitelességük, integritásuk, bizalmasságuk és rendelkezésre állásuk biztosítása érdekében tett intézkedések összessége.

Az adatvédelmi törvény szerint a mindenkori adatkezelő köteles gondoskodni az adatok biztonságáról. Neki kell megtenni azokat a technikai és szervezési intézkedéseket, kialakítani azokat az eljárási szabályokat, amelyek e törvény, valamint az egyéb adat- és titokvédelmi szabályok érvényre juttatásához szükségesek. Az adatokat védeni kell, különösen a jogosulatlan hozzáférés, megváltoztatás, nyilvánosságra hozás vagy törlés, illetőleg a sérülés vagy a megsemmisülés ellen.

A Biztos Kezdet Program adatbiztonsági koncepciója ezért úgy kerül felépítésre, hogy az informatikai rendszerek teljes biztonságát garantálja. Az informatikai biztonság menedzselésének alapeleme az adatok osztályozása (titkos/bizalmas/belső használatra vonatkozó/nyilvános adat). A védelmi intézkedések erőssége minden adat esetében ennek megfelelően kerül meghatározása.

A védelmi intézkedések lehetnek:

- Szervezési védelmi intézkedések

- Biztonság szervezeti szabályozása
- Iratkezelés szabályozása (papír- és elektronikus alapú)
- Biztonsági dokumentációk biztosítása
- Technikai védelmi intézkedések
- Fizikai és logikai hozzáférés védelem
- Fizikai és logikai rendelkezésre állás biztosítása
- Hálózatok védelme
- Információ rendszerek életciklusa alatti védelme.

Az adatbiztonság nyilvántartásokra vonatkozó alapelvei

A nyilvántartásokat úgy kell vezetni, hogy az adatok:

- a megfelelő helyen és időben rendelkezésre álljanak az arra jogosultak számára,
- csak a tulajdonos engedélyével lehessen megváltoztatni, vagyis sértetlenek legyenek,
- jellegüktől függően bizalmasan kezeljék őket,
- el legyenek látva megfelelő egyértelmű azonosítókkal, vagyis hitelesek legyenek,
- a teljes informatikai, illetve információs rendszer működőképese állapotának megőrzése biztosított legyen.

Adatvédelem a Gyerekházon kívül

A Gyerekházak szolgáltatásait igénybe vevők adataira, az adatbázisban foglaltakra, a családlátogatáson tapasztaltakra vonatkozó titoktartási kötelezettség a Gyerekházak falain kívül is érvényes, a személyes adatok mindenkor bizalmas információnak minősülnek. Azok illetéktelen személyekkel történő megosztása az adatvédelem megsértésének számít, továbbá a Biztos Kezdet Program etikai normáiba ütközik.

XI. Szakmai felelősségi körök

A felelősségi körökre vonatkozó általános tudnivalók

Pénzügyi és eljárásrendi felelősség

A megvalósulás pénzügyi és eljárásrendi felelőse a projektmenedzser, aki a befogadó intézmény (általában önkormányzat) megbízottja.

Szakmai felelősség

A Biztos Kezdet Program helyi megvalósulása során a településsel és társszakmákkal való együttműködés kialakítása és fenntartása a koordinátor felelőssége. A Gyerekházban történő tevékenységek megvalósulásáért a Gyerekház vezetője felel. A Biztos Kezdet alapelvek megtartásáért a mentor felelős.

Munkakörök a Biztos Kezdet programban

Az SZMI (Gyerekesély projekt) felelősségi köre

- Szakmai képzések kidolgozása, oktatása és továbbfejlesztése.
- Felső szintű együttműködési megállapodások kezdeményezése a partnerintézményekkel.
- A program belső működésének szabályozása (Stratégia, Szolgáltatási és Szervezeti Modell, Dokumentációs rendszer, Személyesadat-kezelési Belső Szabályzat).
- Ismeretterjesztő anyagok és háttéranyagok készítése.
- Mentori konzultációk tartása.
- Programon belüli kommunikáció ösztönzése, a Gyerekházak rendszeres informálása és információ gyűjtése a program haladásáról.
- Közvetlen kapcsolat a Gyerekházakkal, a Gyerekházak látogatása.
- A program előrehaladásának rendszeres értékelése.
- Hatásvizsgálat.
- A program társadalmi és szakmai kommunikációja.

A mentor felelősségi köre

- Megvalósítási tervek szakmai követése.
- A Gyerekházak működésének irányítása, az autonómia megtartása mellett.
- Havi team megbeszéléseken való részvétel, esetleg a team megbeszélések vezetése, a csapatmunka ösztönzése
- Amennyiben az adott kistérségben „Integrált helyi program a gyerekszegénység csökkentésére” (más néven komplex kistérségi gyerekszegénység elleni program) is megvalósul, a mentor működjön együtt a kistérségi komplex programok vezetőivel és a programban résztvevő szakemberekkel.
- Jó gyakorlatok gyűjtése és terjesztése, a Gyerekházak közötti kommunikáció ösztönzése.
- A Gyerekházak munkájának visszajelzése, elismerése, értékelése.

A Gyerekház vezető felelősségi köre (az alábbi tevékenységek megvalósulása a Gyerekház minden munkatársának közreműködésével)

- Gyerekekkel való rendszeres foglalkozás a szülő bevonásával.
- Gyermek fejlődésének nyomon követése és fejlődésük (állapotuk) felmérése.
- Azonosított fejlődési zavar, elmaradás, vagy annak gyanúja esetén a gyermek fejlesztő szakemberhez történő eljuttatása és a kezelés nyomon követése.
- A korszerű gyermeknevelési alapelvek folyamatos és tudatos közvetítése a szülőknek a gyerekekkel való foglalkozások során.
- Ismeretterjesztő anyagok készítése és terjesztése a gyerekfejlődésről, gyermeknevelésről, az elérhető szolgáltatások szerepéről, szülői szerep jelentőségéről.
- Gyermeknevelési kérdésekkel kapcsolatos csoportos szülői beszélgetések biztosítása.
- Egyéni konzultációk a szülőkkel a gyermeknevelésről és gondozásról, a gyermekkel felmerülő problémákról, a gyermek fejlődését veszélyeztető bármilyen kockázat (szülő, család, környezet) jelzése és visszajelzés kérése.
- A gyermek otthonának felkeresése a gyermek és környezete megismerése céljából.
- A szülők megerősítése (szülői-, általános állampolgári, és munkavállalói szerepeikben).
- Rendszeres tájékozódás az elérendő családokról.
- A célcsoportban levő családok tájékoztatása a programról, ösztönzésük a felkínált szolgáltatásokban való részvételre.
- A családok diszkriminációmentes, a helyi lakosság összetételét tükröző megjelenése a Gyerekházban.
- A program alapelveinek terjesztése a helyi közösségben.
- Heti tevékenység tervek elkészülése.
- Rendszeres önértékelés és a szolgáltatások továbbfejlesztése.
- Dokumentációs rendszer vezetése.
- Adatvédelmi előírások betartatása.

A koordinátor felelősségi köre

- Partnerekkel szakmai kapcsolattartás biztosítása, partnerek rendszerszerű, folyamatos együttműködésének megszervezése.
- Amennyiben az adott kistérségben „Integrált helyi programok a gyermekszegénység csökkentésére” is megvalósul, együttműködés a kistérségi komplex programok vezetőivel és a programban résztvevő szakemberekkel.
- Helyi szükségletek és igények felmérése, éves megvalósítási terv elkészülése.

- A partnerek ösztönzése a Biztos Kezdet program és a Gyerekházak népszerűsítésére.
- Kapcsolat kiépítése és fenntartása a védőnővel.
- Kapcsolattartás a gyerekjóléti szolgálat munkatársával, valamint részvétel az eset konferencián.
- Helyi döntéshozók és fenntartó folyamatos informálása a Gyerekház működéséről.
- Közösségi megmozdulásokon a Gyerekház részvételének elősegítése.
- Kapcsolódás az adott településen illetve kistérségben elérhető fejlesztési forrásokhoz.
- A Gyerekház munkatársainak szakmai elfogadtatása és helyi formális és informális viszonyokba illesztése.
- A Biztos Kezdet alapelveinek népszerűsítése a partnerek körében.