

Załącznik 18 Minimalny zakres szkolenia w zakresie form opieki nad dziećmi w wieku do lat 3

Szkolenie obejmuje następujące zagadnienia:

I. Strategia opieki nad dziećmi w wieku do lat 3 w gminie

Metodologia tworzenia strategii opieki nad dziećmi w wieku do lat 3 w gminie lub włączenia tej tematyki do istniejących już strategii odnoszących się do problematyki społecznej, oświatowej, zdrowotnej lub innej, w tym:

- tworzenie opisu uwarunkowań mogących mieć wpływ na tworzenie systemu opieki nad dziećmi w wieku do lat 3 (zbieranie materiałów do przeprowadzenia poprawnej diagnozy, analiza informacji na temat struktury społeczno-demograficznej ludności gminy, infrastruktury opiekuńczej, oświatowej i zdrowotnej, aktualnych i prognozowanych potrzeb rodziców na miejsca opieki nad dziećmi w wieku do lat 3 (narzędzia przy pomocy których można to badać np. ankiety, wywiady i in.),
- analiza SWOT,
- określenie problemów, celów i zadań,
- narzędzia realizacji zakładanych celów,
- dobre praktyki (przykłady gmin, które wprowadziły takie strategie),
- ewaluacja strategii (narzędzia ewaluacji),
- partycypacyjne podejście do rozwoju usług społecznych w żłobkach, w tym tworzenia lokalnych partnerstw z udziałem zaangażowanych podmiotów, liderów reprezentujących różne stanowiska, grupy interesów, których działania mogą przyczynić się do skuteczniejszej realizacji opieki i trwałości usług,
- zwrócenie uwagi na sytuację dzieci o szczególnych potrzebach, w tym z niepełnosprawnościami,
- określenie wskaźników i zasad ich monitorowania.

II. Organizacja opieki nad dziećmi w wieku do lat 3

1. Ogólne informacje dotyczące systemu opieki nad dziećmi w wieku do lat 3 i poszczególnych form opieki.
2. Zakładanie żłobka i klubu dziecięcego przez gminę jako gminnej jednostki budżetowej, w tym:
 - 2.1 warunki jakie powinien spełniać żłobek i klub dziecięcy, w tym warunki sanitarne i lokalowe,
 - 2.2 dyrektor i personel, w tym ich kwalifikacje i zatrudnianie,
 - 2.3 dokumentacja konieczna do założenia żłobka i klubu dziecięcego, w tym statut,
 - 2.4 wpis żłobka i klubu dziecięcego do rejestru żłobków i klubów dziecięcych, wykreślenie i zmiana danych w rejestrze, w tym elektroniczne składanie dokumentów.
3. Tworzenie zespołów żłobków i klubów dziecięcych, wspólna obsługa, przekształcenia, centra usług wspólnych.
4. Dzienny opiekun zatrudniony przez gminę (kogo można zatrudnić jako dziennego opiekuna, umowa i jej warunki, określenie wysokości wynagrodzenia itp.).
5. Nadzór nad żłobkami, klubami dziecięcymi oraz dziennymi opiekunami.

III. Finansowanie instytucji opieki nad dziećmi w wieku do lat 3

6. Zasady finansowania instytucji opieki wynikające z ustawy o opiece nad dziećmi w wieku do lat 3.
7. Analiza budżetu gminy w kontekście możliwości finansowania instytucji opieki, w tym analiza układu budżetu, wolne środki, przesunięcia, oszczędności..
8. Analiza budżetu 3 gmin (wiejska, miejska i miejsko-wiejska różniące się liczbą ludności), w których funkcjonują instytucje opieki z uwzględnieniem wysokości i struktury wydatków w działach 852 *Pomoc społeczna* i 853 *Pozostałe zadania w zakresie polityki społecznej* (w szczególności w rozdziałach 85305, 85306 i 85307 w podziale na paragrafy) oraz wysokości i struktury wydatków na oświatę i wychowanie (w rozdziałach 80103-06) (*case study*).
9. Źródła finansowania instytucji opieki, w tym środki z:

9.1 Resortowego programu rozwoju instytucji opieki nad dziećmi w wieku do lat 3 „MALUCH” (m.in. analiza dotychczasowych rozwiązań skierowanych do gmin, warunki dofinansowania, proces aplikowania o środki, poprawne wypełnienie wniosku),

9.2 Regionalnych Programów Operacyjnych (m.in. warunki dofinansowania w ramach wojewódzkich RPO dla danego makroregionu, proces aplikowania o środki, poprawne wypełnienie wniosku).

10. Kształtowanie struktury kosztów opieki nad dziećmi z uwzględnieniem środków z różnych źródeł, w tym budżetu gminy i państwa, rodziców i in.).

IV. Współpraca publiczno-prywatna

11. Zlecenie realizacji zadania innym podmiotom i dofinansowywanie pobytu dzieci w instytucjach niepublicznych.

12. Tworzenie i funkcjonowanie instytucji opieki w ramach współpracy sektorowej i międzysektorowej.

V. Zarządzanie inwestycją

Opracowanie koncepcji i planu realizacji inwestycji wraz z harmonogramem, określenie środków rzeczowych i ludzkich, określenie składu zespołu zarządzającego i jego zadań, strategii zarządzania zagadnieniami, komunikacją oraz ryzykiem (w tym analiza zagrożeń inwestycji).

Szkolenie powinno być prowadzone w różnych formach – wykładów, ćwiczeń i warsztatów oraz uwzględniać dobre praktyki we wszystkich możliwych przypadkach.