AZ INTÉZMÉNY MŰKÖDÉSÉVEL KAPCSOLATOS DOKUMENTUMOK

A napközbeni ellátást biztosító intézmény, szolgáltatás működési engedélye, megszerzésének feltételei, az engedélykérés lépései, szervezeti és működési szabályzat, valamint kiegészítő szabályzatok.
I. Működési engedély

	259/2002. (XII. 18.) Korm. rendelet
	A gyermekjóléti és gyermekvédelmi szolgáltatótevékenység engedélyezéséről, valamint a gyermekjóléti és gyermekvédelmi vállalkozói engedélyről

A szolgáltatótevékenység működési engedély alapján végezhető. Kiadásáról a fenntartó kérelmére a gyermekjóléti szolgáltatás és a gyermekek napközbeni ellátása esetén az intézmény székhelye illetve telephelye szerint illetékes kijelölt városi/kerületi jegyző határoz.

Működési engedély szükséges gyermekjóléti alapellátás nyújtása esetében a következő szolgáltatóknak:

· bölcsőde,/ napos, hetes /
· családi napközi
· házi gyermekfelügyelet

· gyermekek átmeneti otthona

· családok átmeneti otthona

· gyermekjóléti szolgálat

· helyettes szülői ellátás

A működési engedély kiadása iránti kérelemhez a fenntartónak csatolnia kell:

· a) az intézményvezető – többcélú intézmény esetén a szakmai vezető – szakképesítését bizonyító irat másolatát, és a vezető (szakmai vezető) nyilatkozatát arra vonatkozóan, hogy vele szemben nem állnak fenn a Gyvt. 15. §-ának (8) bekezdésében meghatározott kizáró okok,
· b) az intézmény fenntartójának és az intézményvezető együttes nyilatkozatát arra vonatkozóan, hogy a feladat ellátását biztosító, külön jogszabályban (15/1998.NM.rend.) meghatározott munkakört betöltő személyek (a továbbiakban: szakalkalmazottak) rendelkeznek a szükséges szakképesítéssel, és nem állnak fenn velük szemben a Gyvt. 15. §-ának (8) bekezdésében meghatározott kizáró okok,
· c) a szolgáltató tevékenység célját, alapelveit, módszereit tartalmazó szakmai programot,
· d) az intézmény elhelyezésére szolgáló épület (épületrész) használati jogcímét bizonyító okiratot,

· e) állami intézmény formájában végzett szolgáltató tevékenység engedélyeztetése esetén az intézmény alapító okiratát,
· állami fenntartású intézmény esetén az intézmény Szt. szerinti besorolását.

Családi napközi esetében továbbá:

· a működtető 3 hónapnál nem régebbi erkölcsi bizonyítványát,

· a háziorvos igazolását arról, hogy a gondozó (működtető) és a vele egy háztartásban élő személyek egészségi állapota nem veszélyezteti az ellátottakat,

· a családi napközi működtetői (40 órás) tanfolyam elvégzését igazoló okiratot,

· a szolgáltatás során okozott kár megtérítésére vonatkozó felelősségbiztosítási szerződés a működtető által aláírt másolatát.

Ha a fenntartó alapítvány, alapító okiratát és bírósági nyilvántartásba vételének 3 hónapnál nem régebbi igazolását.

Ha egyesület, alapszabályát és bírósági nyilvántartásba vételének 3 hónapnál nem régebbi igazolását.

Ha gazdasági társaság, közhasznú társaság a társasági szerződést és a bírósági nyilvántartásba vétel 3 hónapnál nem régebbi igazolását.

 A működési engedélyt kiadó szerv:
· a bölcsőde, a hetes bölcsőde, a családi napközi, a Gyvt. 41. §-nak (4) bekezdése szerinti ellátások, a gyermekek átmeneti otthona, a családok átmeneti otthona székhelyén, illetve telephelyén, valamint az önálló gyermekjóléti szolgáltató, a gyermekjóléti szolgálat, székhelyén és területi irodájában helyszíni szemlét tart. Nem kell a székhelyen helyszíni szemlét tartani, ha ott ellátást nem nyújtanak.
· Bölcsőde, hetes bölcsőde, családi napközi, a Gyvt. 41. §-nak (4) bekezdése szerinti ellátások, gyermekek átmeneti otthona, családok átmeneti otthona, engedélyezése esetén a működést engedélyező szerv a szolgáltató tevékenység folytatására szolgáló ingatlanra (ingatlanrészre) vonatkozóan beszerzi:

1. az Állami Népegészségügyi és Tisztiorvosi Szolgálat – az intézmény (szolgáltató) székhelye, illetőleg telephelye szerint illetékes – kistérségi (fővárosi kerületi) intézetének a közegészségügyi követelmények,

2. az intézmény (szolgáltató) székhelye, illetőleg telephelye szerint illetékes tűzoltó-parancsnokságnak a tűzvédelmi előírások,

3. az intézmény (szolgáltató) székhelye, illetőleg telephelye szerint illetékes építésügyi hatóságnak az építéshatósági követelmények teljesítését igazoló szakhatósági előzetes hozzájárulását. A szakhatóság a megkeresést tizenöt napon belül teljesíti.

4. az ingatlan-nyilvántartásból a szolgáltató tevékenység folytatására szolgáló ingatlan tulajdoni lapján található adatokat,

5. az adóhatóság igazolását arról, hogy a nem állami fenntartónak nincs lejárt köztartozása.
 A működési engedélyben fel kell tüntetni:

· a fenntartó nevét, székhelyét,

· a szolgáltató tevékenység típusát és formáját,

· az ellátási területet,

· az ellátás kezdő időpontját.

 Intézmény esetében:

· az intézmény nevét,

· az intézmény férőhelyszámát,

· az intézmény székhelyét, telephelyeinek számát.

2007 januárjától, a 226/2006 (XI.20) számú korm. rend. életbe lépése óta a működési engedély beszerzése a telephelyekre is kötelező!

A működési engedély kiadható határozott és határozatlan időre. Határozott idejű működési engedély akkor adható ki ha valamely, a kiadáshoz szükséges feltétel a kiadás időpontjában nem teljesül, de pótolható. A kiadott működési engedély a fenntartó kérésére bármikor módosítható.

A működési engedélyt kiadó szerv évente ellenőrzést tart a működés feltételeinek meglétével kapcsolatban.

A működési engedély visszavonható:
· ha a szolgáltató a tevékenységével felhagy,
· a fenntartó jogutód nélkül megszűnik,
· a szolgáltató tevékenységet szabálytalanul folytatják és a kitűzött határidőn belül a fenntartó nem intézkedik a szabálytalanság megszüntetéséről,
· a fenntartó természetes személy gyermekjóléti és gyermekvédelmi vállalkozói engedélyét visszavonták.
II. Szervezeti és működési szabályzat
A szociális igazgatásról és szociális ellátásokról szóló 1993. évi III.Tv. és az 1/2000.(I.7) SzCsM. rendelet előírja, hogy minden, a szociális ágazatba tartozó intézménynek rendelkeznie kell szervezeti működési szabályzattal.

A Szervezeti és Működési Szabályzat (SzMSz) célja, hogy rögzítse az intézmény adatait és szervezeti felépítését, a vezetők és alkalmazottak feladat és jogkörét, az intézmény működésének szabályait.

A bölcsőde szervezetét és működését az alábbi jogszabályok határozzák meg:

· 1993. évi III. Tv.

· 1/2000 (I.7) SzCsM. rend.
· 1997. évi. XXXI. Tv.

· 15/1998.(IV.30) NM. rend.

· 161/1996.(XI.07) Korm.rend.

1. Az intézmény szervezeti és működési szabályzata tartalmazza:

 1. az intézmény szervezeti felépítésének leírását,

2. a szervezeti ábrát,

3. több ellátási forma egy szervezeti keretbe történő szervezése esetén a szervezeti formát,

4. a belső szervezeti tagozódást, a szervezeti egységek megnevezését és feladatkörét,

5. a szervezeti egységek szakmai együttműködésének, az estleges helyettesítéseknek rendjét,

6. az intézmény irányítási és működési rendjével kapcsolatos kérdéseket, ideértve a munkáltatói jogok gyakorlásának módját.

 A SZERVEZETI ÉS MŰKÖDÉSI SZABÁLYZAT MELLÉKLETEI
Szakmai program

Házirend

Munkaköri leírások

Munkavédelmi szabályzat

Tűzvédelmi szabályzat

Élelmezési szabályzat

Adatkezelési szabályzat

Esélyegyenlőségi szabályzat

Érdekképviseleti fórum működési rendje

Gyakornoki szabályzat

III. Szakmai program

Az 1/2000. (I.7) SzCsM rendelet 5§ (1) alapján az intézmény szakmai programjának tartalmaznia kell:
A vezetését hitvallását, elkötelezettségét a minőségi kisgyermekellátás biztosítása tekintetében.

Valamint:
I. Az intézmény bemutatását

II. Az ellátottak körét, ellátási szükségleteit
III. Az intézmény célját, feladatait, az ellátás alapelveit

IV. A szervezeti egységek tárgyi, személyi feltételeit:
a. Külső, belső környezet leírása, eszközök, berendezés,felszerelés
b. Személyi feltételek (személyes gondoskodást végző személyek létszáma, szakképzettsége)

V. Az ellátás igénybevételének módját.

VI. A megvalósítani kívánt program konkrét bemutatását, a nyújtott szolgáltatások részletes leírását.
VII. Az intézmény és a család közötti kapcsolattartás módját.
VIII. Az intézmény feladatellátásának szakmai tartalmát, módját, a biztosított szolgáltatások körét, rendszerességét.
IX. Más intézményekkel történő együttműködés formáit.
X. A szakmai program megvalósításának várható eredményeit, hatását az ellátó rendszer fejélődésére.

XI. Az intézményfejlesztéssel kapcsolatos távlati terveket.
Mellékletek:

1. Megállapodások tervezete

2. Házirend

3. Érdekképviseleti Fórum működésének szabályozása
4. Szervezeti és működési szabályzat
A gyermekek napirendje, a gyermekcsoport napirend készítésének szabályai

 Gyermekcsoportok szervezése
A bölcsődei gyermekcsoport létszámát a 15/1998.(IV.30) NM rendelet határozza meg (10 fő/ csop.) Ennél magasabb létszám (20%) szakmailag még elfogadható, de nem javasolt. mivel az előírtnál több gyermek megnehezíti a csoport életét. Nem csupán megterhelő a gondozónő számára, hanem elsősorban a gyermekek alkalmazkodását nehezíti meg az intézményi körülményekhez. Nagyobb a zajszint, több az esély a konfliktus helyzet kialakulására, kevesebb a lehetőség az egyéni bánásmódra.
A sajátos nevelési igényű gyermek bölcsődei csoportban (speciális csoportban vagy integráltan / inkluzívan) történő gondozása, nevelése, fejlesztése 2 egészséges gyermek ellátásához szükséges feltételrendszer biztosításával oldható meg. Természetesen a létszámhatárok a sajátos nevelési igény mibenlététől is jelentős mértékben függnek.

Természetesnek tekintendő, hogy a gyermek a bölcsődébe járás teljes időtartama alatt ugyanabba a gyermekcsoportba járjon.

Életkor szerint homogén és vegyes korcsoportú gyermekcsoportok egyaránt előfordulnak. Szakmailag kedvezőbb az életkor szerinti homogén csoport: részint azért, mert a gyermekek közötti egyéni különbségek kezelése még ebben az esetben sem mindig könnyű feladat, részint azért, mert a vegyes korcsoport előnyei (a nagyok húzóerőt jelentenek a kicsiknek, a kicsikkel való együttlét során empátiájuk, toleranciájuk nő) bölcsődés korban kevésbé érvényesülnek, mint a későbbi életszakaszokban.

Napirend
A jól szervezett, folyamatos és rugalmas napirend a gyermekek igényeinek, szükségleteinek kielégítését, a nyugodt, folyamatos gondozás feltételeit, annak megvalósítását kívánja biztosítani, megteremtve ezzel a biztonságérzetet, a kiszámíthatóságot, az aktivitás és az önállósodás lehetőségét.
A napirenden belül az egyes gyermek igényeit úgy kell kielégíteni, hogy közben a csoport életében áttekinthető rendszer legyen, a gyermekek tájékozódhassanak a várható eseményekről és kiiktatódjon a felesleges várakozási idő. Ez egyben a csoport belső nyugalmát is biztosítja.

A folyamatos gondozáson belül az egymást követő események (tisztálkodás, alvás, étkezés) a gyermek biztonságérzetét, jó közérzetét teremtik meg – várakozási idő nélkül.

A Napirend összeállítása gyermekcsoportonként az alábbi szempontok szerint történik:
· a gyermekcsoport életkori összetétele,

· a csoport tagjainak fejlettsége, szükségletei,
· a csoport létszáma,
· évszakok, időjárás,
· személyi állandóság és létszám, saját gondozónő-rendszer
· tárgyi feltételek,
· munkaszervezés,
· a gondozási műveletek időigénye,
· a bölcsőde nyitvatartási ideje,
· a gyermekek érkezése, távozása,
· a gyermekek otthoni életének, szokásainak lehetőség szerinti
 figyelembe vétele,
· a kisegítő személyzet összehangolt munkája.
A gondozónői munkarend összeállítása a gyermekek napirendjének alapján történik.

Az intézmény, szolgáltatás statisztikai jelentési kötelezettsége. A gazdálkodással kapcsolatos dokumentációk, költségvetési terv, rendelkezésre álló pénzeszközök felhasználásával kapcsolatos dokumentumok ismerete
I. Statisztikai jelentés
Az intézmény statisztikai jelentési kötelezettségét évente egy alkalommal kormány rendelet szabályozza. Minden év február közepéig a KSH által szerkesztett és kiadott nyomtatványon „ Éves jelentés a bölcsődék működéséről” elektronikus illetve postai úton kell megtenni.

A következő adatokat kell közölni:

· az intézmény neve, címe, fenntartója, területi elhelyezkedése,
· a felelős vezető neve,címe, elérhetősége,

· a kitöltő neve, címe, elérhetősége,

· az intézmény férőhelyszáma,

· a felvett gyermekek száma éves összesítésben,

· az éves nyitvatartási napok száma,

· a lehetséges gondozási napok száma,

· a teljesített gondozási napok száma éves összesítésben,

· a május 31.-én felvett gyermekek száma életkori bontásban,

· sajátos nevelési igényű gyermekek száma,

· az engedélyezett álláshelyek száma,
· az engedélyezett gondozónői álláshelyek száma,

· a betöltött gondozónői álláshelyek száma a szakképesítések típusa szerint,

· az üres gondozónői állások száma,

· tartósan távollévő gondozónők száma,

· az őket helyettesítők száma szakképesítés szerint,

· képesítés nélküli gondozónők száma

· adminisztratív álláshelyek száma (betöltött illetve üres),

· segítő szakemberek száma.
Ezeken az adatokon kívül kérhetnek még különböző kiegészítő információkat a működésről, az ellátás formáiról, az alapellátáson kívül nyújtott szolgáltatások típusairól. Az éves adatszolgáltatás kötelező.

A KSH mellett kérhet statisztikai adatokat a fenntartó, a Szociális és Munkaügyi Minisztérium és az Országos Intézet is.

II. A gazdálkodással kapcsolatos dokumentáció

Az intézmény gazdálkodással kapcsolatos dokumentációja függ a gazdálkodási formától vagyis attól, hogy önálló vagy részben önálló gazdálkodóként van az alapító okiratban megjelölve.

Az önállóan gazdálkodó szervezet teljes körűen rendelkezik a működéshez biztosított pénzeszközök felett, míg a részben önálló szervezet a pénzeszközök meghatározott részét birtokolja.

Az intézmény vezetője mindkét esetben egyszemélyi felelőséggel tartozik a gazdálkodásért.

A gazdálkodással kapcsolatos dokumentáció legfontosabb eleme a költségvetés, melynek összeállítását a megadott keretszámok alapján az intézményvezető végzi.

A költségvetés két oldalának (kiadás és bevétel), mindig egyensúlyban kell lennie, hiányt nem lehet tervezni! A kiadási oldal két fő oszlopa a személyi és a dologi kiadás. A személyi kiadások tartalmazzák az alkalmazottak bérét, annak járulékait és egyéb bérjellegű juttatásokat.

A különböző törvények által megszabott juttatások nyújtása kötelező mint pl: utazási költségtérítés, jubileumi jutalom, szabadság megváltás stb. Az adható juttatások pl: cafetéria, jutalomkeret, étkezési hozzájárulás szabadon választhatóak a fenntartó döntése szerint.

A dologi oldalon a működési költségek biztosítása előnyt élvez a többi kiadással szemben pl:víz, villany, fűtés, gyermekek élelmezése stb. Utoljára, a maradék elv alapján tervezhető a beszerzésekre szánt összeg pl: eszközök, bútor, játék stb.

A bevételi oldal három forrás alapján terveződik:

· állami normatíva,
· fenntartói hozzájárulás,
· szülői, esetleg alkalmazotti befizetések (étkezési térítés),
· szolgáltatásból származó bevételek.

A fenntartói hozzájárulás összege mindig attól függ, hogy az állami normatíva, a szülői (alkalmazotti) befizetések és a szolgáltatásból származó bevételek összegét mennyivel kell kipótolni ahhoz, hogy a költségvetés egyensúlyban maradjon.

A költségvetés felhasználásáról negyedévenként beszámoló készül, melyet a fenntartó fogad el.

A gazdálkodással kapcsolatban használt dokumentumok, nyilvántartások:
· a működtetéssel kapcsolatos számlák,

· készletbeszerzési bizonylatok, számlák,

· felhasználási bizonylatok,

· térítési díjak elszámolása

· térítési díjak kedvezményének elszámolása

· kis és nagy értékű eszközök nyilvántartása,

· pénzforgalom bizonylatai, kifizetések, könyvelési bizonylatok (önálló gazd. esetén),

· étkezők nyilvántartása.

Szabályzatok:

· Iratkezelési Szabályzat

· Élelmezési Szabályzat

· Pénzkezelési Szabályzat

· Bizonylati Szabályzat

· Utalványozás és Kötelezettségvállalás Szabályzata

· Anyaggazdálkodási,Selejtezési és Leltározási Szabályzat

· Gépjármű Használati Szabályzat

· Belső Ellenőrzési Szabályzat

· Számviteli Szabályzat

· Vagyonvédelmi Szabályzat

A bölcsődevezető által kezelt, a dolgozókkal kapcsolatos nyilvántartások, dokumentumok:

 - dolgozók „Egészségügyi Nyilatkozata” (C.3151- 2/A),
· Beutalás munkaköri alkalmassági vizsgálatra (A. 3510-217),
· munkaköri leírások,

· dolgozók szabadság nyilvántartása (B. 18-50 r.sz.),
· dolgozók jelenléti kimutatása,

· dolgozók jelenléti kimutatása,

· dolgozók személyi anyagának vezetése,

· szakdolgozók nyilatkozata az 1997.évi XXXI. Tv. 15§ (8) alapján,

· élelmezés egészségügyi minimum tanfolyam nyilvántartása,

· munkavédelmi napló.

Állami támogatás, feladat ellátási szerződés, szülők finanszírozási kötelezettségei

I. Állami finanszírozás

Az állam az intézmények anyagi támogatását állami normatíva formájában biztosítja. Az állami normatíva a fenntartó részére a működtetéshez nyújtott állami támogatás. Csak a kötelező feladatok ellátásához vehető igénybe. A normatívák összege minden évben a Költségvetési Törvényben kerül kihirdetésre.
A bölcsődék normatív állami finanszírozása a rendszerváltás utáni időszakban egy időre szünetelt (1991-……????). A jelenleg működő rendszer is sokat vitatott, az intézmények folyamatosan kérik átgondolását, megváltoztatását. A bölcsődék finanszírozása ugyanis a többi szociális intézményhez hasonlóan nem a felvett ellátotti létszám, hanem a kihasználtsági mutatók (bentlévők átlaglétszáma) alapján történik. Ez a finanszírozási mód kb. 20% veszteséget okoz a fenntartónak illetve az intézménynek. További veszteséget jelent, hogy a munkanapok száma (nyitvatartási napok) csak a fizetett ünnepekkel van csökkentve, a nyári és téli zárási napokéval nem. Ez rontja a kihasználtsági mutatókat, így az összes veszteség kb. 25%.
A normatíva igénylése előre, becsült adatok alapján történik, ami évente két alkalommal módosítható (+,-). Az elszámolást az év végi ténylegesen teljesített adatok szerint kell megtenni, a Kv. Törvény szerint. Ha az igénylés és a teljesítés között 10%-nál nagyobb a különbség, a jogtalanul felvett állami támogatást vissza kell fizetni, kamataival együtt.
II. Feladat ellátási szerződés

A Gyermekek védelméről és a gyámügyi igazgatásról szóló 1997. évi XXXI. Tv. 97.§-a értelmében a települési önkormányzatok a személyes gondoskodás keretében nyújtott szolgáltatások tekintetében a feladataik ellátására ellátási szerződést köthetnek nem állami szervvel vagy arra vállalkozó személlyel.
Az ellátási szerződés tartalmát a szerződő felek szabadon határozhatják meg, de tartalmaznia kell a Szociális Tv. 121.§-ában megfogalmazottakon túl:

· azt az időszakot, amelyre a szerződést kötik,

· a szolgáltatást végző nem állami szerv nyilatkozatát a nyilvántartási kötelezettség, az adatkezelés, és az adatvédelem szabályainak betartásáról.
Az ellátási szerződés megkötését, módosítását, megszüntetését a települési önkormányzat képviselő-testülete végzi. Létrejöttét a település lakosságával a helyben szokásos módon közölni kell.

III. A szülők finanszírozási kötelezettségei

A személyes gondoskodás keretében nyújtott ellátásokért az igénybe vevőnek térítési díjat kell fizetni (Gyvt.146.§ 1.bek.). A gyermekek napközbeni ellátása keretében a térítési díj csak az étkeztetés nyersanyag költségének egy ellátottra jutó összegét foglalhatja magába, ÁFA nélkül (Gyvt.148.§ 2.bek.)

A fizetendő összeget az intézmény vezetője határozza meg, az egy főre jutó napi nyersanyag költség és az igénybe vett étkezési napok szorzataként. A kiszámított összeget a normatív kedvezmények összegével csökkenteni kell.

A térítési díjat a szülő vagy gondviselő köteles megfizetni, az intézmény által kitűzött időpontban és meghatározott módon.
A térítési díj csökkentése a következő esetekben lehetséges:

· rendszeres gyermekvédelmi támogatás (100%),
· 3 vagy több gyermeket nevelő család (50%)

· tartósan beteg vagy fogyatékkal élő gyermek (50%)

A normatív kedvezmény csak egy jogcímen vehető igénybe. Az intézményt fenntartó szerv további kedvezményt adhat a térítési díjból az általa szabályozott módon és mértékben, egyéni rászorultság alapján.
PAGE
4

