

Befogadó jellegű (inkluzív) rendszerek iskolákban és azok környezetében történő kialakításával kapcsolatos szerkezeti mutatók iskolák számára

Mutató	Leírás
1. AZ ISKOLÁKBAN ÉS AZOK KÖRNYEZETÉBEN MEGVALÓSÍTANDÓ BEFOGADÓ RENDSZEREKRE IRÁNYULÓ POLITIKA ÉS GYAKORLAT RENDSZERINTEGRÁCIÓJÁNAK ELŐMOZDÍTÁSA	
1.1. Az iskolákban és azok környezetében megvalósítandó befogadó rendszerekkel foglalkozó nemzeti koordinációs struktúrák, valamint helyi, iskolák közötti együttműködési struktúrák kialakítása	<ul style="list-style-type: none"> Működik egy, az iskolákban és azok környezetében megvalósítandó befogadó rendszerekkel foglalkozó helyi, iskolák közötti együttműködési bizottság (amely például az korai iskolaelhagyásra, a megfélemlítés megelőzésére, a gyermekek és a szülők véleménynyilvánítására, a migránsok igényeire összpontosít). IGEN/NEM Egyértelműen meghatározták, hogy a küldő vagy a fogadó iskola felelős-e a sajátos nevelési igényű diákok egyéni átvezetési tervéért. IGEN/NEM
1.2. A társadalmi-gazdasági szegregáció leküzdése az iskolákban: nemzeti és regionális szinten kezelendő, iskolák közötti együttműködési kérdés	<ul style="list-style-type: none"> Működik egy, a diákok egyenlő feltételek melletti felvételével foglalkozó helyi, iskolák közötti együttműködési bizottság. IGEN/NEM Az iskolában átlátható felvételi és beiratkozási kritériumokkal biztosítják, hogy a diákok ne legyenek kirekesztve társadalmi-gazdasági vagy etnikai hátterük miatt. IGEN/NEM
1.3. Korai figyelmeztetésen alapuló megelőzési és beavatkozási rendszerek, valamint adatgyűjtési rendszerek kialakítása	<ul style="list-style-type: none"> Az iskolában és annak környezetében multidiszciplináris csoport által működtetett, a sajátos nevelési igényű diákok átvezetésére összpontosító korai figyelmeztetési, illetve beavatkozási rendszer áll rendelkezésre. IGEN/NEM Az iskola korai figyelmeztetésen alapuló megelőzési és beavatkozási rendszereihez egyértelmű adatvédelmi és -megosztási tervek (például a szülők és a diákok hozzájárulásával kapcsolatos folyamatok) állnak rendelkezésre.
2. AZ ISKOLÁKBAN ÉS AZOK KÖRNYEZETÉBEN MEGVALÓSÍTANDÓ BEFOGADÓ RENDSZEREKSEL KAPCSOLATOS MAKROSTRUKTURÁLIS KÉRDÉSEK	
2.1. A korai differenciálás korlátozása és a tanulmányok alapján történő kiválasztás halasztása	<ul style="list-style-type: none"> Az iskola stratégiai kötelezettségvállalást tett az iskolán belüli differenciálás (azaz a diákok tanulmányi jellemzőik alapján történő, egyazon iskolán belüli, osztályok közötti szétválogatásának) a középiskola alsó évfolyamaiban történő kiküszöbölése érdekében. IGEN/NEM Az iskolában a célcsoportba tartozó, sajátos nevelési igényű diákokra vonatkozó egyéni integrált oktatási és jólléti (többek között fiziológiai, szociális és pszichológiai szempontokkal foglalkozó) tervet dolgoztak ki. IGEN/NEM
2.2. Az osztályismétlés megelőzése	<ul style="list-style-type: none"> Az iskolában az osztályismétlés alternatívájaként egyénre szabott tanulási segítség áll rendelkezésre. IGEN/NEM Iskolaszintű adatok állnak rendelkezésre az osztályismétlésről. IGEN/NEM
2.3. Az iskolán belüli etnikai szegregáció uniós jog szerinti jogellenességének érvényre juttatása	<ul style="list-style-type: none"> Az iskolákban és azok környezetében megvalósítandó befogadó rendszerekkel foglalkozó iskolai koordinációs bizottságokban biztosított a kisebbségi csoportok érdekeit képviselő nem kormányzati szervezetek formális képvisellete. IGEN/NEM
2.4. A felfüggesztés és az eltanácsolás alternatíváinak kidolgozása	<ul style="list-style-type: none"> Az iskola biztosít a felfüggesztés, illetve az eltanácsolás helyett alkalmazható alternatív megoldásokat. IGEN/NEM A felfüggesztés, illetve az eltanácsolás alternatíváit az összetett igények kezelésének multidiszciplináris csoportokon alapuló megközelítése alapján biztosítják az iskolában. IGEN/NEM
2.5. Az oktatási utak rugalmasságának és	<ul style="list-style-type: none"> A diákoknak lehetőségük van korán megtapasztalni a munka világát (például rövid távú szakmai gyakorlatok, epizódyszerű munkatapasztalat-

<p>átjárhatóságának növelése az iskolák közötti, valamint szakoktatási és -képzési együttműködés keretében</p>	<p>szerezési lehetőségek formájában), hogy megismerhessék a munkahelyi követelményeket. IGEN/NEM</p> <ul style="list-style-type: none"> • Ügykezelési megközelítést alkalmaznak a szakoktatási és -képzési intézmény korai iskolaelhagyás kockázatának kitett szakoktatási és -képzési tanulói tekintetében. IGEN/NEM
<p>3. A BEFOGADÓ RENDSZEREK EGÉSZ ISKOLÁT FELÖLELŐ MEGKÖZELÍTÉSE</p>	
<p>3.1. Kapcsolatközpontú iskolai és osztálytermi légkör megteremtésének előmozdítása</p>	<ul style="list-style-type: none"> • Az iskolában az egész iskolát felölelő megközelítést alkalmaznak a pozitív, kapcsolatközpontú iskolai és osztálytermi légkör kialakítása tekintetében. IGEN/NEM • A diákok visszajelzéseinek megszerzését célzó, egyértelmű folyamatok útján vizsgálják az iskolában, hogy a diákok befogadóként érzékelik-e az iskolai környezetet. IGEN/NEM <p>Differenciált kapcsolatközpontú megközelítés</p> <ul style="list-style-type: none"> • Az iskola intézkedéseket tesz annak érdekében, hogy a diákokat az igazolatlan hiányzás után pozitív légkör fogadja. IGEN/NEM • Az iskolában aktívan beépítik a tanórákba a kisebbséghez tartozó diákok kulturális identitását (például a diákok órai bemutatás céljából hozhatnak magukkal valamit otthonról, a külföldi származású diákok nemzeti ünnepnapjait elismerik). IGEN/NEM
<p>3.2. A befogadó rendszerekkel foglalkozó iskolai koordináló bizottságok és más, hasonló struktúrák kialakítása az egész iskolát felölelő megközelítés keretében</p>	<ul style="list-style-type: none"> • Az iskolában a befogadó rendszerek kidolgozására összpontosító, egész iskolára kiterjedő iskolai koordináló bizottságot hoztak létre. IGEN/NEM • A diákok és a szülők közvetlenül képviseltetik magukat az iskola befogadó rendszerek kidolgozásával foglalkozó, egész iskolára kiterjedő iskolai koordináló bizottságában. IGEN/NEM <p>Elismerési folyamatok</p> <ul style="list-style-type: none"> • A jelentősebb kisebbségi csoportok kulturális identitása egyértelműen megjelenik az iskola fizikai környezetében. IGEN/NEM • Az iskolában a teljesítmény elismerésére és megünneplésére szolgáló nyilvános ünnepeket rendeznek. IGEN/NEM
<p>3.3. A diákok véleménynyilvánításának és aktív részvételének előmozdítása, beleértve az annak biztosítására irányuló differenciált megközelítést, hogy mindez a marginalizált diákok véleménynyilvánítását és részvételét is magában foglalja</p>	<ul style="list-style-type: none"> • Az iskolában ösztönzik a diákok véleménynyilvánítását, és véleményeik kiemelt fontossággal jelennek meg az iskola fejlesztési folyamataiban és politikáiban. IGEN/NEM • Az iskolában rendszeresen végeznek a fiatalok körében az igényeikre és iskolai tapasztalataikra vonatkozó névtelen felméréseket. IGEN/NEM <p>Diákok, köztük a marginalizált diákok részvétele</p> <ul style="list-style-type: none"> • Az iskolában többek között a hiányzás és a korai iskolaelhagyás kockázatának kitett diákokra összpontosító fókuszcsoportok révén párbeszédet folytatnak a diákokkal. IGEN/NEM • Az iskola diákjainak tapasztalatait és perspektíváit minőségi felmérések, valamint a diákok és a szakszemélyzet közötti rendszeres, négy szemköztí beszélgetések útján szisztematikusan azonosítják az iskolában. IGEN/NEM
<p>3.4. A szociális és érzelmi oktatás prioritásként történő kezelése</p>	<ul style="list-style-type: none"> • Az iskola egyértelmű stratégiai kötelezettségvállalást tett az iránt, hogy kellő időt fordítson a szociális és érzelmi oktatásra. IGEN/NEM
<p>3.5. A művészeti oktatás előmozdítása a befogadó rendszerek összefüggésében – a marginalizált diákok számára nyújtott előnyök</p>	<ul style="list-style-type: none"> • Az iskolában külön alap áll rendelkezésre a művészeti források (például hangszerek, képzőművészeti anyagok, színházlátogatások, verseskötetek) szegénységnek és társadalmi kirekesztettségnek kitett diákokhoz történő eljuttatása érdekében. IGEN/NEM • Az iskolában külön alap áll rendelkezésre a művészeti források (például hangszerek, képzőművészeti anyagok, színházlátogatások, verseskötetek) sajátos nevelési igényű és fogyatékossgal élő diákokhoz történő eljuttatása érdekében. IGEN/NEM <p>Szülői szerepvállalás az iskolai művészetoktatásban</p> <ul style="list-style-type: none"> • Az iskolában a művészettel és a szülői szerepvállalással kapcsolatos integrált stratégia áll rendelkezésre. IGEN/NEM
<p>3.6. A tanterven kívüli tevékenységek támogatása</p>	<p>Sport és művészet</p> <ul style="list-style-type: none"> • Az iskola minden diákja, köztük a marginalizált csoportokhoz tartozó

	<p>diákok számára is biztosított a lehetőség, hogy az iskolával kapcsolatos, tanterven kívüli sporttevékenységekben vegyenek részt. IGEN/NEM</p> <ul style="list-style-type: none"> • Az iskola minden diákja, köztük a marginalizált csoportokhoz tartozó diákok számára is biztosított a lehetőség, hogy az iskolával kapcsolatos, tanterven kívüli művészeti tevékenységekben vegyenek részt. IGEN/NEM <p>Közösség</p> <ul style="list-style-type: none"> • Az iskola minden diákja, köztük a marginalizált csoportokhoz tartozó diákok számára is biztosított a lehetőség, hogy az iskolával kapcsolatos természeti (például közösségi kertekben tartott) tevékenységekben vegyenek részt. IGEN/NEM • Az iskola minden diákja, köztük a marginalizált csoportokhoz tartozó diákok számára is biztosított a lehetőség, hogy az iskolával kapcsolatos, aktív polgári szerepvállalási tevékenységekben (például helyi környezetvédelem, önkéntes munka, szolgálati tanulás, iskolai testületekben való részvétel) vegyenek részt IGEN/NEM
<p>3.7. Az alternatív oktatás kialakítása – személyre szabott megközelítések</p>	<ul style="list-style-type: none"> • Az alternatív oktatási intézményben személyre szabott, kis méretű tanulócsoporthoz tartozó keretben tanítanak. IGEN/NEM • Az alternatív oktatási környezetben a kölcsönös tiszteleten és bizalmon alapuló kapcsolatok kialakítására szolgáló közös terek állnak rendelkezésre, ahol a tanárok és a diákok közösen használják a létesítményeket és a helyiségeket (például közös étkezők). IGEN/NEM
<p>4. AZ ISKOLÁKBAN ÉS AZOK KÖRNYEZETÉBEN MEGVALÓSÍTANDÓ BEFOGADÓ RENDSZEREKSEL KAPCSOLATOS TANÁRI ÉS ISKOLAI VEZETŐI KÉSZSÉGEK</p>	
<p>4.1. A tanárképzés és a szakmai továbbképzés fejlesztése a befogadó oktatással foglalkozó tanárok vonatkozásában</p>	<ul style="list-style-type: none"> • Biztosítják a konfliktusrendezési, kapcsolatépítési és a megfélemlítés – többek között a diszkriminatív megfélemlítés – megelőzésére irányuló megközelítésekkel kapcsolatos szakmai fejlődést az osztályok és az iskola szintjén. IGEN/NEM • Biztosítják a korai iskolaelhagyás kockázatának kitett diákok segélykéréseinek azonosításával és az időben történő segítségnyújtással kapcsolatos szakmai fejlődést az osztályok és az iskola szintjén. IGEN/NEM
<p>4.2. Szakmai közösségek kialakítása a minőség biztosítása érdekében</p>	<ul style="list-style-type: none"> • Tanárok közötti együttműködésen, valamint a szülők, diákok és szervezetek részvételén alapuló szakmai tanulási közösségek működnek. IGEN/NEM • Az iskolákban tanárbeiktató programok állnak rendelkezésre, amelyek strukturált formában biztosítják az új tanároknak a szükséges személyes, szociális és szakmai támogatást. IGEN/NEM
<p>4.3. A tanárok diákokkal szembeni elvárásainak fejlesztése</p>	<ul style="list-style-type: none"> • Az iskolában a gyermekek órai és iskolai véleménynyilvánításának fejlesztésére irányuló folyamatok állnak rendelkezésre, amelyekkel biztosítható, hogy minden tanár értékeli és tiszteletben tartja az összes diákot, valamint magas elvárásokat támaszt velük szemben a származásukra való tekintet nélkül. IGEN/NEM • Az iskola osztályaiban következetesen bevezették az aktív tanulást (például konstruktivista megközelítéseket) és a tevékenység alapú tanulást. IGEN/NEM <p>A magas elvárásokon alapuló, kihívást jelentő visszajelzések formatív értékelése</p> <ul style="list-style-type: none"> • Az iskolában következetesen bevezettek formatív értékelési intézkedéseket. IGEN/NEM
<p>4.4. A tanárok kulturális és nyelvi sokféleséggel kapcsolatos kompetenciáinak fejlesztése az etnikai kisebbségek tagjaival és migránsokkal történő foglalkozás tekintetében</p>	<ul style="list-style-type: none"> • Az iskola támogatja a tanárokat a kisebbségek tagjaival és migránsokkal történő foglalkozás során szükséges, kulturális sokféleséggel kapcsolatos kompetenciáik fejlesztésében annak érdekében, hogy megelőzzék a sztereotípiák kialakulásához vezető előítéleteket, a megfélemlítést és a diszkrimináció egyéb formáit, valamint előmozdítsák a marginalizált csoportok tagjaival szembeni magas elvárásokat. IGEN/NEM • Az iskola támogatja a tanárokat a kisebbségek tagjaival és migránsokkal történő foglalkozás során szükséges, nyelvi sokféleséggel kapcsolatos

	kompetenciáik fejlesztésében. IGEN/NEM
4.5. A tanárok pályaválasztási tanácsadással kapcsolatos kompetenciáinak fejlesztése a marginalizált csoportok tagjaival való foglalkozás vonatkozásában	<ul style="list-style-type: none"> Az iskola támogatja a tanárokat a pályaválasztási tanácsadással kapcsolatos kompetenciáik fejlesztésében – különös tekintettel a marginalizált csoportok tagjaival való foglalkozásra – annak érdekében, hogy megelőzzék a sztereotípiák kialakulásához vezető előítéleteket, a megfélemlítést és a diszkrimináció egyéb formáit, valamint előmozdítsák a marginalizált csoportok tagjaival szembeni magas elvárásokat. IGEN/NEM
4.6. Az iskola igazgatása és vezetősége szakmai továbbképzésének előmozdítása	<ul style="list-style-type: none"> Támogatják az iskola vezetőjének a sokféleség kezelésére vonatkozó stratégiákkal, kapcsolatépítéssel, konfliktusmegoldással, a megfélemlítés megelőzésére irányuló megközelítésekkel, a diákok és a szülők véleménynyilvánításával, megosztott vezetéssel kapcsolatos készségeinek fejlesztését. IGEN/NEM
5. AZ OKTATÁSBAN MEGJELENŐ EGÉSZSÉGÜGYI ÉS JÓLÉTI KÉRDÉSEK MULTIDISZCIPLINÁRIS MEGKÖZELÍTÉSE	
5.1. Ágazatközi együttműködés kialakítása az oktatásban megjelenő egészségügyi és jóléti kérdésekkel kapcsolatban	<ul style="list-style-type: none"> Az iskola különböző szakemberek részvételével működő, az egyes gyermekek tekintetében egyértelműen kijelölt vezetővel rendelkező ügykezelési rendszert vezetett be a legnagyobb kockázatnak kitett, azaz nagymértékben sajátos igényű diákok vonatkozásában, hogy elkerüljék a felelősség szétszóródását. IGEN/NEM Közös célok egyértelmű keretrendszerét határozták meg helyi szinten a helyi szolgáltatók és iskolák közötti ágazatközi együttműködéshez. IGEN/NEM
5.2. Multidiszciplináris csoportok kialakítása az iskolákban és azok környezetében	<ul style="list-style-type: none"> Több szakterületet felölelő csoportok működnek az iskolán belül, vagy több más helyi iskolával együttműködésben. IGEN/NEM Az iskola multidiszciplináris csoportja számára egyértelmű adatvédelmi és adatmegosztási tervek (például a szülők és a diákok hozzájárulásával kapcsolatos folyamatok) állnak rendelkezésre, amelyekről a szülőket és a diákokat is tájékoztatták. IGEN/NEM <p>Egyértelmű szerepek és célok</p> <ul style="list-style-type: none"> A helyi multidiszciplináris csoportok, illetve ügynökségek közötti válaszintézkedések vezetőit egyértelműen meghatározták, hogy elkerüljék az iskolával együttműködő multidiszciplináris csoporton belül a felelősség szétszóródását. IGEN/NEM Meghatározták az iskolában és annak környezetében működő multidiszciplináris csoportok céljainak és elérendő eredményeinek közös keretrendszerét. IGEN/NEM
5.3. Az iskolarendszerrel kapcsolatos érzelmi támogatás a korai iskolaelhagyás megelőzése érdekében	<ul style="list-style-type: none"> Az iskola univerzálisan elérhető, szakember által nyújtott érzelmi tanácsadást biztosít a diákjainak. IGEN/NEM Az azt igénylő diákoknak intenzívebb, célzott, szakember által nyújtott érzelmi tanácsadást biztosítanak az iskolán belül, vagy az iskola és a helyi egészségügyi vagy szociális szolgáltató közötti strukturált kapcsolat keretében. IGEN/NEM <p>Az érzelmi tanácsadás folytonossága</p> <ul style="list-style-type: none"> Az iskolában a bizalomépítés érdekében közép- vagy hosszú távon ugyanaz az érzelmi tanácsadó dolgozik (azaz nem cserélődik gyakran a személyzet). IGEN/NEM
5.4. A megfélemlítés, többek között a diszkriminatív megfélemlítés megelőzése az iskolában	<ul style="list-style-type: none"> Az egész iskolára kiterjedő, megfélemlítés elleni politikát valósítanak meg. IGEN/NEM Az összes lényeges érdekelt (beleértve a diákokat és a szülőket) részt vesz az egész iskolára kiterjedő, megfélemlítés megelőzésére irányuló megközelítés alkalmazásában. IGEN/NEM <p>A diszkriminatív megfélemlítés megelőzése</p> <ul style="list-style-type: none"> Az iskola figyelembe veszi az etnikai vagy kulturális kisebbségekhez tartozó diákoktól kapott információkat a megfélemlítés és az előítéletek megelőzésére irányuló anyagok, tevékenységek és célok megfogalmazása során. IGEN/NEM A jelentősebb kisebbségi csoportok kulturális identitása egyértelműen

	megjelenik az iskola fizikai környezetében. IGEN/NEM
5.5. A droghasználattal kapcsolatos problémákkal küzdő diákok támogatása	<ul style="list-style-type: none"> Az iskolában és annak környezetében egyértelműen az összetett igényekkel rendelkező (például droghasználó, traumát szenvedett, mentális egészségi problémákkal élő, családi nehézségekkel szembesülő, gyakran hiányzó) diákok támogatására összpontosító, multidiszciplináris csoportok működnek. IGEN/NEM
5.6. A diákok megfelelő alvási szokásainak előmozdítása	<ul style="list-style-type: none"> Az iskolában tantervi kezdeményezésekkel hívják fel az általános iskolás diákok és szüleik figyelmét az alvás általános egészség és iskolai teljesítmény szempontjából betöltött fontos szerepére. IGEN/NEM Az iskola az alvásigénnyel kapcsolatos figyelemfelkeltő programokat szervez a szülők és a diákok számára (az iskola és/vagy az önkormányzat közreműködésével). IGEN/NEM
6. KISZOLGÁLTATOTT HELYZETBEN LÉVŐ CSOPORTOK ÉS EGYÉNEK	
6.1. A migránsok és a romák támogatása	<ul style="list-style-type: none"> Az iskolában a roma és a migráns gyermekeket ugyanabba a korcsoportba helyezik, mint diáktársaikat. IGEN/NEM Működik egy vezető ügynökség, amely általános útmutatást tud nyújtani a migráns családoknak a számukra helyben, illetve a településen elérhető szolgáltatásokról. IGEN/NEM <p>Társadalmi és nyelvi támogatás</p> <ul style="list-style-type: none"> Az iskolában vannak a kisebbségekkel (például romákkal, migránsokkal) foglalkozó, illetve azokhoz tartozó társadalmi-kulturális közvetítők. IGEN/NEM Az iskola nyelvi segítséget nyújt azoknak a diákoknak, akiknek az anyanyelve eltér az iskolai oktatás nyelvétől. IGEN/NEM
6.2. Az oktatás szegénységgel kapcsolatos akadályainak felszámolása	<p>Gyermekkori éhezés</p> <ul style="list-style-type: none"> Az iskola ingyenes reggelit biztosít a rászorulóknak (akár célzott formában, akár általános jelleggel). IGEN/NEM Az iskola ingyenes ebédet biztosít a rászorulóknak (akár célzott formában, akár általános jelleggel). IGEN/NEM <p>Az iskoláztatás pénzügyi vonzatai</p> <ul style="list-style-type: none"> Az iskola tankönyvekkel és más tanulási eszközökkel kapcsolatos pénzügyi támogatást biztosít a szegénységben élőknek. IGEN/NEM Az iskolába való eljutáshoz ingyenes közlekedési lehetőséget biztosítanak az iskolától távol lakó rászorulóknak. IGEN/NEM <p>Kiszolgáltatott helyzetben lévő, szegénységnek kitett csoportok</p> <ul style="list-style-type: none"> Az iskola szükség szerint támogatja a tinédzserkorú szülőket az iskolába járásban. IGEN/NEM Helyi szintű stratégiát dolgoztak ki a hajléktalan, illetve átmeneti szálláson élő gyermekek szükségletei vonatkozásában, hogy segítsék számukra az iskolába járást és az iskolai tevékenységekben való részvételt. IGEN/NEM
6.3. A sajátos nevelési igényű diákok támogatása	<ul style="list-style-type: none"> Az iskola a sajátos nevelési igényű és fogyatékossgal élő diákok, valamint szüleik számára elérhető strukturált átvezetési tervekkel segíti az általános iskolából a középiskolába való átmenetet. IGEN/NEM Az iskola a sajátos nevelési igényű és fogyatékossgal élő diákok, valamint szüleik számára elérhető strukturált átvezetési tervekkel segíti az iskola-előkészítő oktatásból, illetve korai gyermekgondozásból az általános iskolába való átmenetet. IGEN/NEM <p>A szülőkre való összpontosítás</p> <ul style="list-style-type: none"> Folyamatos, strukturált párbeszéd zajlik a szülők és az iskola között a sajátos nevelési igényű és fogyatékossgal élő diákok igényeinek kielégítése érdekében. IGEN/NEM
7. SZÜLŐI RÉSZVÉTEL ÉS CSALÁDI TÁMOGATÁS	
7.1. A szülői részvétel holisztikus, multidiszciplináris megközelítésének integrálása a családi támogatással a korai	<ul style="list-style-type: none"> Az egyes családok otthonában tartott, megkereső jellegű megközelítésen alapuló tevékenységeket végeznek az iskola sajátos nevelési igényű (mentális egészségi problémákkal élő, családon belüli függőségi problémákkal szembesülő, gyakran hiányzó) diákjainak gyermekközpontú

iskolaelhagyás megelőzése érdekében	<p>támogatása érdekében. IGEN/NEM</p> <ul style="list-style-type: none"> • Az iskolával együttműködő, szélesebb körű multidiszciplináris csoport tagjaiként külön kulcsfontosságú dolgozók foglalkoznak az iskolában a szülői részvétellel. IGEN/NEM
7.2. Szülői találkozási helyszínek kialakítása és az iskolai politikák kialakításához felhasználható információk megszerzése	<ul style="list-style-type: none"> • A szülők oktatóként formális keretek között részt vesznek az iskolai munkában (például nyelvi segítséget nyújtó kisebbségi szülők, különleges szakmai tudással rendelkező, sport- és művészeti életben részt vevő szülők). IGEN/NEM • Az iskola épületében külön hely áll rendelkezésre, ahol a szülők találkozhatnak (például szülői terem). IGEN/NEM <p>Szakpolitika</p> <ul style="list-style-type: none"> • A szülőket az iskolai döntéshozatalban való részvételre ösztönzik. IGEN/NEM • A szülői részvétel az egész iskolára kiterjedő tervezési folyamat szerves részét képezi. IGEN/NEM
7.3. Az egész életen át tartó tanulással kapcsolatos közösségi központok kialakítása	<ul style="list-style-type: none"> • Az iskola területe az egész életen át tartó tanulást szolgáló közösségi központként működik (például tanítási idő után, hétvégén, nyáron) az iskola diákjainak szülei számára IGEN/NEM • Az iskolában vagy a környéken oktatási lehetőségek állnak rendelkezésre az alacsonyán képzett szülők számára. IGEN/NEM
7.4. Családi írás-olvasási intézkedések kidolgozása	<ul style="list-style-type: none"> • Az iskola a marginalizált csoportokba tartozó szülőket megcélzó családi írás-olvasási intézkedéseket dolgozott ki. IGEN/NEM • Az iskola a többségi nyelvvel kapcsolatos segítséget nyújt a migráns és kisebbségi szülők számára. IGEN/NEM