

[image: image1.png]LixonsHsre
nonumuxy

Cucmema
oxpanbi 3dopoass
& wkonax

Выработка политики в области охраны здоровья в школах:

Основные начальные этапы 1
Политика представляет собой основу для достижения целей и решения задач, сформулированных в общей программе школьного здравоохранения. Направления политики должны охватывать все проблемы, выявленные в результате оценки потребностей сообщества (community needs assessment) и влияющие на здоровье (физическое и психосоциальное) учащихся и персонала школы. При плодотворной совместной работе отдельных лиц, в том числе школьного персонала, учащихся, родителей, лидеров сообщества и экспертов, по определению содержания политики сам процесс обсуждения способствует нахождению консенсуса и поддержке деятельности в рамках программы школьного здравоохранения. Используйте представленную ниже информацию для оценки адекватности политики вашей школы и для определения путей совершенствования этой политики.

Что необходимо учесть в политике школьного здравоохранения

Политика может охватывать одну из представленных ниже проблем или все эти проблемы.

((((
Отметьте галочкой все проблемы, которые должны учитываться в политике вашей школы. Обведите в кружочек те из них, которые в настоящее не находят адекватного отражения в политике.)

· Права, дискриминация и вопросы пола, например:

· дискриминация, связанная с различиями в религии, принадлежностью к определенной касте или с этническим происхождением

· притеснения и насилие на сексуальной почве

· увеличение сроков образования для беременных учащихся и учащихся, воспитывающих детей

· набор работников и обучение школьников, ВИЧ-инфицированных или больных СПИДом

· Занятия с особыми категориями учащихся, например:

· специальные услуги в области образования

· образование и услуги (например, развитие речи, трудовая и физическая терапия, консультации и др.) для учащихся с инвалидностью

· образование для беременных подростков или подростков, воспитывающих детей

· Экологические проблемы, например:

· водохозяйственные и санитарно-гигиенические сооружения

· условия питания

· безопасность школьных зданий и площадок

· отсутствие токсичных веществ (асбест, свинец и т.д.)

· доступность для учащихся с ограниченными возможностями

· Программы медико-санитарного просвещения, например:

· требования к учащимся

· обучение и выдача соответствующих удостоверений учителям

· содержание учебной программы

· Усилия в рамках школы/сообщества по решению важных проблем, связанных с охраной здоровья, например:

· Сокращение потребления наркотиков, алкогольных и табачных изделий

· Повышение физической активности

· Уменьшение темпов распространения ВИЧ-инфекции и других видов инфекции, передаваемых половым путем, и борьба с дискриминацией больных СПИДом

· Неумышленные травмы и насилие

· Программы школьного питания

· Услуги в области здравоохранения, например:

· требования по вакцинации

· наблюдение за здоровьем

· отчеты о состоянии здоровья

· диагностика и профилактика заразных болезней

· медицинское лечение гельминтозов, дефицита микроэлементов и других болезней

· ВИЧ-инфекция

· аттестация медико-санитарных учреждений

· Меры по оказанию неотложной помощи и связанная с этим ответственность

Скоординированные школьные здравоохранительные программы чаще всего включают следующие восемь компонентов:
(В отведенных местах напишите, какие направления политики реализуются в вашей школе по каждому из указанных пунктов.)

1. Медико-санитарное просвещение (спланированная последовательная программа, охватывающая физические, психические, эмоциональные и социальные аспекты охраны здоровья)

Комментарий: ___

2. Физическое воспитание (спланированная последовательная программа, способствующая физическому здоровью и включающая виды деятельности, которыми могут заниматься учащиеся на протяжении всей жизни)

Комментарий: ___

3. Услуги в области школьного здравоохранения (профилактика болезней и принятие мер на ранней стадии, неотложная помощь, направление в медико-санитарные учреждения района и ведение детей с хроническими заболеваниями)

Комментарий: ___

4. Услуги в области питания (питательные и вкусные продукты, окружающая среда, способствующая богатому выбору полезных продуктов, поддержка просвещения в области питания)

Комментарий: ___

5. Безопасная обстановка в школе (включая физический и психосоциальный климат в школе)

Комментарий: ___

6. Консультации, услуги в области психологии и социальные услуги (связь с отдельными людьми, группами и системами, включая посещение детей в школе и направление их в местные медико-санитарные учреждения)

Комментарий: ___

7. Содействие охране здоровья персонала (медицинский осмотр, просвещение и физическая деятельность для преподавательского состава и персонала, что поможет персоналу продемонстрировать приверженность охране здоровья и стать положительным примером для школьников)

Комментарий: ___

8. Привлечение родителей и местного сообщества (широкий спектр ресурсов и поддержка, улучшающая здоровье и самочувствие учащихся)

Комментарий: ___

На что еще следует обратить внимание при выработке политики в области охраны здоровья в вашей школе?

1. __________________

2. __________________

3. __________________

4. __________________

5. __________________

6. __________________

7. __________________

8. __________________

Как выработать политику

Обзор существующих в настоящее время направлений политики.
· Возможность получения документов от руководителя школы, департамента образования или других местных органов власти, отвечающих за образование.

· Направление запросов в другие организации, оказывающие услуги в области охраны здоровья детей и подростков сообщества, с целью ознакомления с направлениями их политики.

Составление списка обязанностей и ответственности лиц, участвующих в реализации и поддержке политики в области школьного здравоохранения. Например:
· Школьный совет или другие органы власти, отвечающие за образование

Обязанности/ответственность: __
__

· Школьный медицинский консультант или врач

Обязанности/ответственность: __
__

· Специальный школьный персонал

Кто: __
Обязанности/ответственность: __
__

Кто: __
Обязанности/ответственность: __
__

· Другие важные лица

Кто: __
Обязанности/ответственность: __

__

Кто: __
Обязанности/ответственность: __

__

Составление списка других ключевых фигур для совместной с ними работы по планированию или пересмотру политики в области школьного здравоохранения. Например:
· Старшая школьная медсестра или координатор деятельности медико-санитарных учреждений.

· Председатель школьного совета по здравоохранению (если имеется).

· Другой школьный персонал (например, руководители школы, учитель (или учителя), ответственный за медико-санитарное просвещение, физическую культуру или специальное образование; школьный персонал, ответственный за обслуживание или безопасность оборудования).

· Родители.

· Учащиеся.

· Организации района, оказывающие услуги в области здравоохранения школьникам.

· Ресурсы района: лица, обладающие опытом в разработке политики в области здравоохранения (например, районные или региональные органы народного образования, юрисконсульты школьных советов, представители союза учителей, персонал местного департамента здравоохранения или школьный врач, медсестра или координатор услуг в области здравоохранения из соседнего района).

· Государственные ресурсы: школьная медицинская сестра - консультант, государственные агентства по образованию и здравоохранению; и государственные ассоциации школьных советов, руководителей школ, школьных медсестер, школьных учителей или директоров специальных образовательных учреждений.

Сбор информации, касающейся стандартов, установленных или рекомендованных правовыми документами, профессиональными организациями и ассоциациями, экспертными группами и группами поддержки и социологами.

· Существуют национальные, государственные и местные законы, влияющие на политику в области школьного здравоохранения (например, государственные законы в области образования, государственная система выдачи лицензий или сертификатов лицам, осуществляющим медицинское обслуживание, законы, регулирующие распределение лекарств в школах, законы, касающиеся лиц с ограниченной трудоспособностью и т.д.)

· Национальные, государственные и местные стандарты или оптимальные практические способы реализации скоординированной программы школьного здравоохранения охватывают широкий спектр знаний и навыков в области:

· Медико-санитарного просвещения: составляющие курса обучения, квалификация персонала.

· Услуг по охране здоровья: обязанности и квалификация, обслуживание конкретных потребностей учащихся с проблемами со здоровьем, уровень медицинской помощи (медосмотр, принятие мер, направление в медицинское учреждение и заключение).

· Безопасной и полезной для здоровья обстановки в школе: физический и социально-эмоциональный климат.

· Физического воспитания и занятий спортом: укрепление физического здоровья.

· Питания: доступ к питательным продуктам и классный инструктаж по выбору продуктов питания.

· Содействия охране здоровья персонала: положительный пример для школьников.

· Консультации, услуги в области психологии и социальные услуги: медосмотр, принятие мер и направление в медицинское учреждение.

· Вовлечение родителей и местного сообщества: ресурсы для улучшения здоровья учащихся.

· Руководство для действий на местном уровне, касающееся конкретных вопросов и проблем.

Резюме

В целом, практические действия в области школьного здравоохранения являются лишь отражением политики, в рамках которой они осуществляются. Разумная политика, добросовестно претворяемая в жизнь, является фундаментом, на котором возводится здание охраны здоровья и создаются благоприятные для ребенка условия обучения. Она обеспечивает соответствие результатов медико-санитарного просвещения его целям и задачам, а также использование ограниченных школьных ресурсов самым оптимальным образом с целью решения наиболее важных проблем, связанных с охраной здоровья и затрудняющих процесс обучения школьников в конкретном районе. Поэтому время, потраченное на разработку правильной политики, окупится сторицей. Кроме того, это требует согласованных усилий всех объектов этой политики – включая школьный персонал, учащихся и их семей – для того чтобы удовлетворение их потребностей также стало целью политики. Усилия же признанных экспертов в области образования, здравоохранения и других секторов приведут к выработке согласованных стандартов, которые, как показывают исследования и практический опыт, позволяют получить наилучшие результаты.

Выработка политики в области охраны здоровья в школах:

Основные начальные этапы

Информация, содержащаяся в настоящем пособии, адаптирована Отделом по внедрению качественного образования ЮНЕСКО на основе следующей публикации:

Американская академия педиатрии (American Academy of Pediatrics), 1997. Охрана здоровья в школе: Подготовка руководителей. (School Health: Train the Trainers). Доступна на Веб-сайте организации, посвященном охране здоровья в школах (� HYPERLINK "http://www.schoolhealth.org" ��http://www.schoolhealth.org�) по адресу

� HYPERLINK "http://www.schoolhealth.org/trnthtrn/section3/chcklist.html" �http://www.schoolhealth.org/trnthtrn/trainmn.html�

Описание документа:

Составленный по результатам Конференции по вопросам обучения руководителей в области охраны здоровья в школах (School Health Leadership Training Conference), организованной Американской академией педиатрии в 1997 году, этот документ должен стимулировать педиатров и помочь им в деле поддержки местных школьных здравоохранительных программ.

Описание программы:

Настоящая программа предназначена для лиц, участвующих в выработке политики, связанной с охраной здоровья в школах. Оно может быть использовано для определения круга проблем, по которым должна вырабатываться такая политика с целью удовлетворения потребностей данной школы (или района), а также для получения консультаций экспертов и разработки соответствующего содержания. Программа, разработанная вначале для педиатров, участвующих в программах школьного здравоохранения, напоминает нам о том, что специалисты в области охраны здоровья являются важными и ценными партнерами не только благодаря их способности оказывать конкретные медицинские услуги, но и в связи с тем, что они могут выступать в роли консультантов в отдельных областях политики охраны здоровья и медико-санитарного просвещения. Настоящая программа особенно полезна для лиц, отвечающих за принятие политических решений, при ее совместном использовании с результатами недавно проведенной (или обновленной) оценки нужд местного сообщества и примерами существующей политики в области охраны здоровья.

2:

Этапп

1:

Данная информация или деятельность лежит в основе Ключевого компонента #1 проекта FRESH эффективного школьного здравоохранения: политика в области охраны здоровья в школах. Воздействие данной информации усиливается, если параллельно осуществляется деятельность в рамках трех других Ключевых компонентов проекта.

Этап

Политика в области охраны здоровья в школе часто связана с такими аспектами как:

Проверка проведения вакцинации

Наблюдение за здоровьем и периодический медосмотр с направлением в медицинские учреждения и заключением (включая медицинское обследование с точки зрения возможности занятий спортом)

Диагностика и профилактика заразных заболеваний

Назначение лекарств, выдаваемых по рецептам и находящихся в свободной продаже

Ведение медицинских карт школьников

Обеспечение персоналом медико-санитарных учреждений

Охрана здоровья и безопасность в аспекте окружающей среды

Меры по оказанию неотложной помощи и ответственность

Вопросы, связанные с услугами по охране здоровья, для решения которых может потребоваться выработка или пересмотр политики:

Квалификация персонала, оказывающего медико-санитарную помощь, наблюдение и контроль за такой помощью.

Конфиденциальность информации о здоровье и доступ к медицинским картам.

Направление на лечение, особенно учащихся со сложными медицинскими показаниями.

1 Адаптировано на основе: Американская Академия педиатрии, 1997. School Health: Train the Trainers.

	� HYPERLINK "http://www.schoolhealth.org/trnthtrn/section3/chcklist.html" �http://www.schoolhealth.org/trnthtrn/trainmn.html�

Программы проекта FRESH для эффективного школьного здравоохранения
Редакция 1, 2004

http://www.fresh.org/

