

Gyermekvédelmi jelzőrendszer, 2010

A tartalomból

1 Tények

1 A gyermekvédelmi jelzőrendszer felépítése

1 Gyermekjóléti szolgálatok és a jelzőrendszer működése

2 A jegyzők szerepe a veszélyeztettség megszüntetésében

3 A jelzések fontossága, minősége, mennyisége

Tények

Hazánkban 2010. december 31-én ezer kiskorúból 108-at tartottak veszélyeztetettként nyilván a települési önkormányzatok jegyzői. Ezek a gyermekek saját családjukban élnek, ám fejlődésüket környezeti, magatartásbeli, anyagi vagy egészségi okok nehezítik, akadályozzák. A gyermekjóléti rendszer feladata, hogy közreműködjön a problémák megoldásában, megelőzze, illetve megszüntesse a veszélyeztetettséget kiváltó okokat, pénzügyi és természetbeni ellátások biztosításával, valamint a gyermekjóléti alapellátásokon keresztül segítse elő a gyermekek családban történő nevelkedését. A nyilvántartott kiskorúak közel felénél anyagi okok miatt alakul ki a veszélyeztetettség. Az anyagi biztonság hiánya sokszor további kockázatot jelentő élethelyzetekhez vezet, ilyen például a bűnözés, a szenvedélybetegség vagy a bántalmazás. A veszélyeztetettséget okozó fő probléma mellett a kiskorúak 15 százalékánál rossz lakáskörülményeket, 16 százalékuknál pedig testi vagy lelki elhanyagolást, illetve bántalmazást is tapasztaltak a szakemberek. A legtöbb veszélyeztetett – az országos átlag kétszerese – Szabolcs-Szatmár-Bereg megyében, a legkevesebb – ezer kiskorúból 42 fő – Győr-Moson-Sopron megyében élt. A fővárosi gyermekek közül minden 14-ik került be a nyilvántartásba, ami az országos átlagnál jobb arány.

1. ábra

Ezer azonos korúra jutó veszélyeztetettként nyilvántartott kiskorú

A gyermekvédelmi jelzőrendszer tagjainak törvényben rögzített feladata a gyermek veszélyeztetettségének figyelése és kezelése, különösen a gyermekkel való rossz bánásmód – bántalmazás, elhanyagolás – eseteinek feltárása.

A gyermekvédelmi jelzőrendszer felépítése

A települési önkormányzatok kötelezően ellátandó feladata a **gyermekjóléti szolgálat** fenntartása, amelynek elsődleges szerepe a családban nevelkedő gyermekek segítése, a veszélyeztetettséget jelentő helyzetek megoldása, a krízisben lévő családok megsegítése. Ennek érdekében a szolgálatok észlelő- és jelzőrendszert működtetnek az alábbi intézményekkel együttműködve:

- egészségügyi szolgáltatást nyújtók (a védőnői szolgálat, a háziorvos, a házi gyermekorvos),
- személyes gondoskodást nyújtó szolgáltatók (a családsegítő szolgálat, átmeneti otthonok),
- kisgyermek napközbeni ellátását biztosítók (bölcsődék, családi napközik),
- közoktatási intézmények (óvodák, iskolák, a nevelési tanácsadók),
- rendőrség,
- ügyészség,
- bíróság,
- menekülteket befogadó állomások, menekültek átmeneti szállásai,
- társadalmi szervezetek, egyházak, alapítványok,
- munkaügyi hatóság.

2. ábra

A jelzőrendszer tagjai által küldött jelzések megoszlása, 2010

A jelzőrendszert alkotó intézményekben dolgozó szakemberek a gyermekjóléti szolgálatnak jelzik az észlelt problémát. Amennyiben szükségét látják, hatósági eljárást is kezdeményezhetnek a gyermek bántalmazása, súlyos elhanyagolása vagy más veszélyeztető ok fennállása esetén, illetve akkor, ha a gyermek önmagára veszélyes magatartást tanúsít. Jelzéssel és kezdeményezéssel bármely állampolgár és a gyermekek érdekeit képviselő társadalmi szervezet is élhet. A névtelen bejelentéseket is minden esetben kivizsgálják, amennyiben az kiskorúval kapcsolatos problémát tár fel.

A jelzőrendszer működtetése, az információk folyamatos gyűjtése a gyermekjóléti szolgálat feladata. Az ügyekben érintett személyek, szolgáltatók, intézmények és hatóságok a gyermek érdekében kötelesek egymással együttműködni és egymást kölcsönösen tájékoztatni.

A gyermekjóléti szolgálatokhoz önként is fordulhat gyermek és szülő egyaránt. A gyermek vagy kliens más – például oktatási – intézményben is ellátásban részesülhet, különböző szakemberekkel kerülhet kapcsolatba, akik meghatározott információkkal rendelkeznek az adott személyről, illetve annak problémájáról. A jelzőrendszer egyes szegmenseiben keletkező információk összeadódnak és teljesebb képet adnak az egyén helyzetéről, a lehetséges megoldásokról. Az időben történő, hatékony segítségnyújtás alapja, hogy a gyermekjóléti szolgálat átveszi és felhasználja a más szakemberek által összegyűjtött tapasztalatokat is. Ennek különösen akkor van jelentősége, ha súlyos krízishelyzetben, rövid idő alatt kell dönteni a beavatkozás módjáról, mértékéről. Ez nem helyettesíti a személyes tájékozódást, de meggyorsítja és kiegészíti, illetve más szempontból vizsgálhatja meg ugyanazt a problémát.

Gyermekjóléti szolgálatok és a jelzőrendszer működése

2010-ben 84 önálló gyermekjóléti szolgáltató, 664 gyermekjóléti szolgálat és 57 gyermekjóléti központ működött. Az intézmények zöme több települést is ellát, ezáltal a községek és városok 98,5 százalékában volt elérhető a szolgáltatás országszerte. A foglalkoztatottak 92 százaléka diplomás, 86 százaléka nő. A dolgozók 80 százaléka rendelkezik felsőfokú szakirányú szakképesítéssel. A gyermekjóléti szolgálatoknál foglalkoztatottak körében gyakran nem csak tárgyi tudásra van szükség, hanem nagyon fontos az empátia, a kliensek bizalmának elnyerése is ahhoz, hogy a beavatkozás ne rontson a helyzeten, hanem közös erővel, és ezáltal eredményesen oldják meg a problémát.

1. tábla

A gyermekjóléti szolgálatnál kezelt problémák megoszlása a probléma típusa szerint, 2005–2010

(%)

A kezelt probléma típusa	2005	2006	2007	2008	2009	2010
Anyagi	24,0	24,0	24,5	23,8	25,0	25,6
Gyermeknevelési	18,6	18,7	19,1	19,1	19,6	20,0
Életviteli	15,6	16,1	16,1	16,4	15,2	15,2
Magatartászavar	11,5	11,4	11,3	12,0	11,3	11,9
Családi konfliktus	11,6	11,1	11,2	10,9	10,0	9,4
Beilleszkedési	5,6	5,9	5,4	6,2	6,9	6,6
Szülői elhanyagolás	5,9	6,0	5,8	5,6	6,3	6,1
Szenvedélybetegség	3,5	3,3	3,2	2,7	2,4	2,0
Családon belüli bántalmazás	1,8	1,9	1,6	1,8	1,8	1,8
Fogyatékoság, retardáció	1,8	1,7	1,7	1,6	1,5	1,4

A szolgálatokhoz forduló 142 941 kiskorú alapproblémája minden harmadik esetben családi konfliktusból, életvezetési gondokból vagy elhanyagolásból adódott, minden negyedik esetben megélhetési nehézségek, minden ötödik esetben gyermeknevelési zavarok játszottak szerepet. Ez utóbbi két indok alapján évről évre többen fordulnak a szolgálatokhoz. Az ellátást

igénylők közül minden harmadik személynél a jelzőrendszer kezdeményezte a kapcsolatfelvételt a szolgálatokkal. A legtöbb jelzést (44%) az oktatási intézmények küldték, de jelentős volt a jegyzők (25%) által feltárt problémák száma is.

A jegyzők szerepe a veszélyeztetettség megszüntetésében

A gyermekvédelem azon szakaszában, amikor a gyermek veszélyeztetettsége kiderül, illetve a problémák kezelési módjának megválasztásában kiemelkedő a települési jegyzők felelőssége. Az egyik legfontosabb szempont, hogy a gyermek – lehetőség szerint – a családjával maradjon.

A gyermekvédelmi törvény bevezetése után – 1997 novemberétől – az azonnali intézkedést igénylő gyámhatósági ügyek a települési önkormányzat jegyzőjéhez kerültek, ennek értelmében a gyermeket a jegyző veszi védelembe, ha annak veszélyeztetettségét az alapellátások igénybe vételével (pl. napközbeni elhelyezés bölcsődében) nem lehet megszüntetni, de alaposan feltételezhető, hogy segítséggel a gyermek fejlődése családi környezetben mégis biztosítható. Ezzel egyidejűleg a jegyző a gyermek gondozásának folyamatos segítése és ellátásának megszervezése, a szülői nevelés támogatása érdekében a gyermek részére a gyermekjóléti szolgálat családgondozóját rendeli ki. A védelembe vétel két éven át tartó sikerelensége esetén kötelező az illetékes gyámhivatal értesítése.

2010-ben minden második gyermeket a gyermekjóléti szolgálatok javaslatára vettek védelembe a jegyzők. A rászoruló családok többek között rendszeres gyermekvédelmi kedvezményben részesülhetnek. A védelembe vett gyermekek fele kapott ilyen támogatást a védelembevételt megelőzően. A jegyzők mintegy 30 000 esetben jelezték a gyermekjóléti szolgálatok szakembereinek, hogy segítségre szoruló gyermek él a településükön.

3. ábra

Ezer azonos korú lakosra jutó védelembe vett kiskorú, 2000–2010

A védelembe vett kiskorúak száma évről évre növekszik. 2010-ben a 24 ezer nyilvántartott gyermek közül a legtöbben Észak-Alföld és Észak-Magyarország régióból kerültek ki, ahol ezer főre vetítve az országos átlagnál (13,4 fő) másfélszer több olyan kiskorú élt, akinek ilyen intézkedésre volt szükség. A nyugati országgrészen csak a Dél-Dunántúlon haladta meg arányuk az országos átlagot. Ha a december 31-én nyilvántartott védelembe vett gyermekek lakóhelyének jellemzőit vizsgáljuk, megállapítható, hogy a kiskorúak fele 5000 főnél kisebb településen élt. A védelembe vettek mindössze 7 százaléka található a fővárosban.

A december 31-én a nyilvántartásban szereplő gyermekek megoszlását a nyilvántartásba vétel oka szerint vizsgálva megfigyelhető, hogy az elmúlt 10 évben a szülőnek felróható hibák több mint másfélszeresére, a környezeti tényezők szerepe és a gyermek magatartása megközelítőleg két és félszeresére növelték az eljárások számát.

2. tábla

A védelemben vett kiskorúak száma a védelemben vétel oka szerint, 2000–2010

Év	Környezeti okból	A szülőnek felróható magatartási okból	A gyermeknek felróható magatartási okból ^{a)}	Összesen
	védelemben vett kiskorúak			
2000	2 672	5 572	3 513	11 757
2001	3 263	6 528	3 501	13 292
2002	4 259	7 233	3 835	15 327
2003	4 367	8 354	4 354	17 075
2004	4 371	9 105	4 259	17 735
2005	4 656	9 605	4 552	18 813
2006	5 048	8 924	5 190	19 162
2007	4 876	9 091	5 714	19 681
2008	5 046	9 696	6 485	21 227
2009	5 507	9 475	6 956	21 938
2010	6 548	9 371	8 108	24 027
		%		
2000	22,7	47,4	29,9	100,0
2001	24,5	49,1	26,3	100,0
2002	27,8	47,2	25,0	100,0
2003	25,6	48,9	25,5	100,0
2004	24,6	51,3	24,0	100,0
2005	24,7	51,1	24,2	100,0
2006	26,3	46,6	27,1	100,0
2007	24,8	46,2	29,0	100,0
2008	23,8	45,7	30,6	100,0
2009	25,1	43,2	31,7	100,0
2010	27,3	39,0	33,7	100,0

^{a)} Tartalmazza a magatartási, a bűncselekmény elkövetése és a bántalmazás miatti védelemben vettakat is.

Hazánkban minden kiskorú alanyi jogon családi pótlékban vagy iskolázási támogatásban részesül. Amennyiben feltételezhető, hogy a gondviselő a kiutalt ellátás összegét nem a gyermekre fordítja, akkor számára a **családi pótléket természetben nyújtják**. Az ellátást az adott önkormányzat által erre a célra megnyitott családtámogatási számlára utalja át az államkincstár, tehát az összeget nem közvetlenül a gondviselő kapja meg. A családi pótlékból a jegyző által erre a feladatra kijelölt eseti gondnok – az elfogadott pénzfelhasználási terv szerint – természetbeni ellátásként (élelmiszer, ruházat) biztosítja a gyermek után járó összeget a szülő részére. 2010 szeptemberétől lehetőség van az **iskolázási támogatás folyósításának felfüggesztésére**. Ha a tanköteles gyermek az oktatási intézmény kötelező tanórai foglalkozásait igazolatlanul elmulasztja, akkor ennek

szankciójaként az 50. igazolatlan tanóra után az illetékes jegyzőnek el kell rendelnie a gyermek védelemben vételét, majd fel kell függesztenie az iskolázási támogatás teljes összegének folyósítását. Az ellátás teljes összegét ezután az önkormányzat által megnyitott családtámogatási számlára utalják.

A regionális eltéréseket tekintve mind a két hatósági intézkedést (a természetbeni formában történő kiutalást és a felfüggesztést) Észak-Magyarország régióban alkalmazták a leggyakrabban a jegyzők, a legkevesebb eset Közép-Magyarországon fordult elő. A két régió értékei között hatszoros, illetve négyszeres különbség tapasztalható.

3. tábla

Természetben nyújtott családi pótlékban részesülő és az 50 tanórát meghaladó hiányzás miatt védelemben vett kiskorúak ezer azonos korúra jutó száma, 2010

Régió	Természetben nyújtott családi pótlékban részesülő	50 tanórát meghaladó hiányzás miatt védelemben vett ^{a)}
	kiskorú ezer azonos korúra jutó száma	
Közép-Magyarország	2,8	4,5
Közép-Dunántúl	5,0	7,6
Nyugat-Dunántúl	4,0	5,0
Dél-Dunántúl	7,1	8,2
Észak-Magyarország	17,6	19,3
Észak-Alföld	13,8	14,0
Dél-Alföld	7,1	8,4
Országos	7,8	9,2

^{a)} Az adott évben szeptember 1 - december 31. közötti időszakban volt lehetőség az 50 tanórát meghaladó hiányzás miatt védelemben vétel elrendelésére.

A jelzések fontossága, minősége, mennyisége

A jelzések fontosságát támasztja alá az a tény is, hogy ennek alapján az elmúlt évben 9000 kiskorú esetében derült fény a gyermekbántalmazásra.

A **gyermekbántalmazás**, az elhanyagolás meghatározása, a súlyosság kérdésének eldöntése és az ebből adódó eljárások megindítása felelősségteljes feladat. A napvilágra kerülő eseteknél mind az áldozatoknak, mind a potenciális áldozatoknak nagy szüksége van a körültekintő vizsgálatra és az érdekeiket szem előtt tartó intézkedésekre. A gyermek bántalmazása és elhanyagolása magában foglalja a fizikai és/vagy érzelmi rossz bánásmódot, a szexuális visszaélés, az elhanyagolás vagy hanyag bánásmód, a kereskedelmi vagy egyéb kizsákmányolás minden formáját, amelyek a gyermek túlélésének, egészségének, fejlődésének vagy méltóságának tényleges vagy lehetséges sérelmét eredményezik.

4. tábla

Gyermekjóléti szolgálatoknál kezelt bántalmazott és elhanyagolt kiskorúak száma, 2010

Régió	Fizikailag bántalmazott gyerekek	Lelkileg bántalmazott gyerekek	Szexuálisan bántalmazott gyerekek	Bántalmazott összesen	Fizikailag elhanyagolt gyerekek	Lelkileg elhanyagolt gyerekek	Elhanyagolt összesen
Közép-Magyarország	1063	1569	118	2750	1876	1780	3656
Közép-Dunántúl	329	554	51	934	711	762	1473
Nyugat-Dunántúl	123	312	33	468	379	346	725
Dél-Dunántúl	319	629	37	985	960	701	1661
Észak-Magyarország	292	519	39	850	2212	1946	4158
Észak-Alföld	606	1058	48	1712	4536	2704	7240
Dél-Alföld	395	858	48	1301	1688	1502	3190
Országos	3127	5499	374	9000	12362	9741	22103

A gyermekjóléti szolgálatok által ismertté vált erőszakos cselekmények 82 százaléka családon belül történt. A legtöbb esetben, az érintettek 85 százalékánál a szülő bántalmazta a saját gyermekét. A családon belül bekövetkező események 65 százaléka lelki, 32 százaléka testi, 3 százaléka szexuális erőszak. A családon kívül történt esetek 40 százalékánál egy másik kiskorú bántalmazta a gyermeket, míg 45 százalékban lelki sérülést okozott. Ha olykor nincs is látható nyoma a bántalmazásnak, a gyermekek nehezen tudják szakember segítsége, kezelés nélkül feldolgozni a lelki megaláztatásokat.

Külön kategóriát képez a családon belüli **elhanyagolás**, amely lehet fizikai vagy lelki természetű. Az elmúlt évben a gyermekjóléti szolgálatok 22 103 kiskorú sorsát kísérték figyelemmel felderített elhanyagolás miatt. Az esetek valamivel több mint felében a szülő fizikailag hanyagolta el gyermekét, és a fennmaradó 43 százalékban lelki sérülést okozott a nemtörődomség. A legtöbb elhanyagoltként nyilvántartott kiskorú az Észak-Alföldön élt.

A bántalmazott gyermek és szülője (jellemzően az anya) gyakran menekül a családok átmeneti otthonába a bántalmazó elől. Ilyen esetekben bekapcsolódik a probléma megoldásába a lakóhely szerinti gyermekjóléti szolgálat, a családok átmeneti otthona, a tartózkodási hely szerinti gyermekjóléti szolgálat, illetve a gyámhatóság is.

A szolgálatok 8304 kiskorút kezeltek **szabálysértés** és 3802-t **bűncselekmény** elkövetése miatt. A gyermekek közel felét már az alapellátás vagy a védelemben vétel keretében gondozták a bűnelkövetés pillanatában. A gyermekjóléti rendszerben nyilvántartott kiskorú bűnelkövetők 22 százaléka még csak gyermekkorú (14 éven aluli). A szabálysértést elkövető kiskorúak közül minden negyedik kisebb lopást követett el.

A területi különbségek megfigyelésénél itt is kiderül, hogy a gyermekvédelem szempontjából a legveszélyeztetettebb régiók az ország északkeleti részében találhatók.

4. ábra

Gyermekjóléti szolgálatoknál kezelt szabálysértést vagy bűncselekményt elkövetett kiskorúak száma, 2010

A jelzőrendszer működtetése azt a célt szolgálja, hogy a gyermekvédelem egyik fő alapelve, a gyermek családon belül történő nevelése a nehézségek ellenére is megvalósuljon. Amennyiben az alapellátás, illetve az alacsonyabb szintű gyermekvédelmi intézkedés mégsem jár eredménnyel az észlelt probléma megoldásában, a kiskorú bekerül a szakellátás rendszerébe. Az elmúlt évben átmeneti neveltként a szakellátásba bekerülő kisgyermek 45 százaléka azt megelőzően már védelemben részesült, 30 százalékuk pedig gyermekjóléti alapellátást vett korábban igénybe.

További információk, adatok (linkek)

[Táblázatok](#)

[Tájékoztatósi adatbázis – Szociális ellátás](#)

[stADAT-táblák](#)

[Módszertan](#)

Elérhetőségek:

Judit.Nikoletta.Toth@ksh.hu

Telefon: (+36-1) 345-6972

[Információs szolgálat:](#)

Telefon: (+36-1) 345-6789

www.ksh.hu

Táblajegyzék

1. Gyámhatóságoknál nyilvántartott veszélyeztetett kiskorúak, 1990–2010
2. Veszélyeztetett kiskorúak száma a települések népességnagyság-kategóriái szerint, 2010
3. Veszélyeztetett kiskorúak száma területi egységenként, 2010
4. Védelembe vett kiskorúak száma, 1998–2010
5. Védelembe vett kiskorúak száma a települések népességnagyság-kategóriái szerint, 2010
6. Védelembe vett kiskorúak száma területi egységenként, 2010
7. A gyermekjóléti szolgálatok gondozási tevékenysége, 2005–2010
8. A gyermekjóléti szolgálatok gondozási tevékenysége területi egységenként, 2010
9. A gyermekjóléti szolgálatok speciális és prevenciószolgáltatásait igénybe vevő gyermekek száma a szolgáltatás típusa szerint, 2010
10. A gyermekjóléti szolgálatoknál a szakmai tevékenységet végzők száma

1. Gyámhatóságoknál nyilvántartott veszélyeztetett kiskorúak, 1990–2010*

Év	Környezeti	Magatartási	Anyagi	Egészségi	Összesen	Ezer azonos korúra jutó száma
	okból nyilvántartásba vett kiskorú					
1990	45 490	22 893	103 540	2 832	174 755	68,0
1995	47 331	26 647	234 791	4 486	313 255	136,0
1996	48 556	28 812	249 976	4 579	331 923	148,0
1997	48 735	26 881	339 843	4 699	420 158	192,0
1998	38 886	21 174	315 023	5 258	380 341	178,0
1999	44 539	24 325	222 618	7 018	298 500	143,0
2000	43 612	25 908	185 868	9 593	264 981	127,2
2001	50 700	25 584	166 363	7 281	249 928	121,8
2002	46 875	27 824	153 297	7 677	235 673	116,6
2003	50 219	29 475	144 700	7 987	232 381	117,2
2004	49 365	31 120	135 897	8 983	225 365	115,5
2005	50 229	38 014	126 291	9 060	223 594	116,1
2006	49 132	39 347	112 489	8 832	209 800	110,2
2007	48 823	42 146	105 016	8 464	204 449	108,7
2008	45 170	43 656	100 314	8 310	197 450	106,5
2009	47 616	47 057	95 644	7 058	197 375	108,0
2010	47 151	51 041	92 146	7 610	197 948	108,4

* Tárgyév december 31-én.

2. Veszélyeztetett kiskorúak a települések népességnagyság-kategóriái szerint, 2010*

Település népességnagyság-kategória	Veszélyeztetett kiskorúak száma
– 499	4 972
500– 999	8 111
1 000– 1 999	15 558
2 000– 4 999	27 230
5 000– 9 999	22 897
10 000–19 999	22 802
20 000–49 999	17 737
50 000–99 999	12 985
100 000–	46 942
Budapest	18 714
Ország összesen	197 948

* Tárgyév december 31-én.

3. Veszélyeztetett kiskorúak területi egységenként, 2010*

Régió, megye	Nyilvántartott veszélyeztetett kiskorú					Azon családok száma, amelyekben veszélyeztetett kiskorú él	Tárgyév folyamán nyilvántartásba vett veszélyeztetettek száma
	környezeti	maga- tartási	anyagi	egészségi	összesen		
Budapest	5 609	5 323	6 436	1 346	18 714	10 519	7 728
Pest	4 690	4 981	6 390	725	16 786	8 175	5 527
Közép-Magyarország	10 299	10 304	12 826	2 071	35 500	18 694	13 255
Fejér	1 460	816	1 028	151	3 455	1 780	1 204
Komárom-Esztergom	1 432	929	1 639	304	4 304	2 096	1 605
Veszprém	1 490	764	1 063	54	3 371	1 750	1 480
Közép-Dunántúl	4 382	2 509	3 730	509	11 130	5 626	4 289
Győr-Moson-Sopron	805	1 042	1 406	137	3 390	1 940	1 406
Vas	662	711	2 645	61	4 079	1 557	721
Zala	850	484	594	89	2 017	1 140	792
Nyugat-Dunántúl	2 317	2 237	4 645	287	9 486	4 637	2 919
Baranya	1914	1 738	8 295	240	12 187	6 286	3 266
Somogy	1502	2 085	2 543	69	6 199	2 959	1 660
Tolna	954	847	2 318	195	4 314	2 018	1 025
Dél-Dunántúl	4370	4670	13156	504	22700	11263	5951
Dunántúl	11 069	9 416	21 531	1 300	43 316	21 526	13 159
Borsod-Abaúj-Zemplén	4 781	12 521	7 504	590	25 396	11 261	5 158
Heves	1 495	1 201	891	250	3 837	1 799	1 311
Nógrád	994	866	1 029	145	3 034	1 590	995
Észak-Magyarország	7 270	14 588	9 424	985	32 267	14 650	7 464
Hajdú-Bihar	3 928	4 212	5 596	556	14 292	5 137	2 959
Jász-Nagykun-Szolnok	2 969	2 395	6 114	896	12 374	5 485	2 452
Szabolcs-Szatmár-Bereg	5 320	5 287	19 078	627	30 312	11 863	4 154
Észak-Alföld	12 217	11 894	30 788	2 079	56 978	22 485	9 565
Bács-Kiskun	2 099	1 559	7 928	392	11 978	5 769	2 923
Békés	2 062	1 433	3 502	256	7 253	3 209	1 547
Csongrád	2 135	1 847	6 147	527	10 656	5 034	2 867
Dél-Alföld	6 296	4 839	17 577	1 175	29 887	14 012	7 337
Alföld és Észak	25 783	31 321	57 789	4 239	119 132	51 147	24 366
Ország összesen	47 151	51 041	92 146	7 610	197 948	91 367	50 780

* Tárgyév december 31-én.

4. Védelembe vett kiskorúak, 1998–2010*

Év	A környezeti okból	A szülőnek felróható magatartási okból	A gyermeknek felróható magatartási okból ^{a)}	Összes	Ezer megfelelő korúra jutó száma
	védelembe vett kiskorúak száma				
1998	2 524	3 909	3 391	9 824	4,6
1999	2 660	4 990	3 502	11 152	5,7
2000	2 672	5 572	3 513	11 757	5,6
2001	3 263	6 528	3 501	13 292	6,5
2002	4 259	7 233	3 835	15 327	7,6
2003	4 367	8 354	4 354	17 075	8,6
2004	4 371	9 105	4 259	17 735	9,1
2005	4 656	9 605	4 552	18 813	9,8
2006	5 048	8 924	5 190	19 162	10,1
2007	4 876	9 091	5 714	19 681	10,5
2008	5 046	9 694	6 483	21 223	11,4
2009	5 507	9 475	6 956	21 938	12,0
2010	6 548	9 371	8 108	24 027	13,2

* Tárgyév december 31-én.

a) Tartalmazza a magatartási, a bűncselekmény elkövetése és a bántalmazás miatti védelembe vételeket is.

5. Védelembe vett kiskorúak a települések népességnagyság-kategóriái szerint, 2010*

Település népességnagyság-kategória	Védelembe vett kiskorúak száma
– 499	1 390
500– 999	1 873
1 000– 1 999	3 506
2 000– 4 999	4 719
5 000– 9 999	2 554
10 000–19 999	3 060
20 000–49 999	2 445
50 000–99 999	958
100 000–	1 937
Budapest	1 585
Ország összesen	24 027

* Tárgyév december 31-én.

6. Védelembe vett kiskorúak száma területi egységenként, 2010*

Régió, megye	A környezeti okból	A szülőknek felróható magatartási okból	A gyermeknek felróható magatartási okból	A gyermek által elkövetett bűncselekmény miatt	Gyermekkorú bántalmazása miatt	Összes	Azon családok száma, amelyekben védelembe vett kiskorú él	Tárgyévben nyilvántartásba vett védelembe vettek száma
							védelembe vett kiskorúak száma	
Budapest	265	608	552	125	35	1 585	932	916
Pest	543	666	618	119	16	1 962	1 107	1 129
Közép-Magyarország	808	1 274	1 170	244	51	3 547	2 039	2 045
Fejér	297	328	262	54	4	945	535	489
Komárom-Esztergom	246	227	152	60	19	704	372	479
Veszprém	159	280	151	49	22	661	336	395
Közép-Dunántúl	702	835	565	163	45	2 310	1 243	1 363
Győr-Moson-Sopron	111	189	109	20	1	430	259	295
Vas	116	185	92	43	6	442	238	271
Zala	197	265	166	58	8	694	371	385
Nyugat-Dunántúl	424	639	367	121	15	1 566	868	951
Baranya	364	559	338	83	51	1 395	748	693
Somogy	143	480	283	84	11	1 001	546	564
Tolna	126	208	133	23	2	492	278	260
Dél-Dunántúl	633	1 247	754	190	64	2 888	1 572	1 517
Dunántúl	1 759	2 721	1 686	474	124	6 764	3 683	3 831
Borsod-Abaúj-Zemplén	903	1 112	573	280	23	2 891	1 394	1 518
Heves	295	314	185	64	7	865	463	533
Nógrád	126	248	166	40	2	582	298	341
Észak-Magyarország	1 324	1 674	924	384	32	4 338	2 155	2 392
Hajdú-Bihar	473	694	479	116	16	1 778	841	831
Jász-Nagykun-Szolnok	342	423	250	65	29	1 109	527	592
Szabolcs-Szatmár-Bereg	966	1 194	667	259	60	3 146	1 516	1 909
Észak-Alföld	1 781	2 311	1 396	440	105	6 033	2 884	3 332
Bács-Kiskun	337	581	310	79	22	1 329	571	741
Békés	300	467	205	54	16	1 042	475	560
Csongrád	239	343	221	100	71	974	567	559
Dél-Alföld	876	1 391	736	233	109	3 345	1 613	1 860
Alföld és Észak	3 981	5 376	3 056	1 057	246	13 716	6 652	7 584
Ország összesen	6 548	9 371	5 912	1 775	421	24 027	12 374	13 460

* Tárgyév december 31-én.

7. A gyermekjóléti szolgálat gondozási tevékenysége, 2005–2010*

Év	A gondozott gyermekek száma			
	összesen ^{a)}	ebből:		
		alapellátásban történő gondozás	védelembe vétel	utógondozás ^{b)}
2005	130 350	105 780	22 539	2 031
2006	122 908	99 501	21 997	1 410
2007	121 539	96 284	23 371	1 884
2008	126 478	100 512	24 743	1 223
2009	127 219	99 763	26 136	1 320
2010	142 941 ^{c)}	95 807	26 987	1 065

* Az év folyamán.

a) A tárgyév folyamán gondozott gyermekek száma, kivéve a speciális és prevenciószolgáltatásokat igénybe vevő kiskorúakat.

b) A szakellátásból kikerült gyermekeknél.

c) Tartalmaz 19 082 kiskorút akiket gyermekvédelmi szakellátás miatt gondoztak.

8. A gyermekjóléti szolgálat gondozási tevékenysége területi egységenként, 2010*

Régió, megye	Összes gondozott gyermek	Ebből:				
		alapel- látásban történő gondozás	védelemben vétel	átmeneti nevelt	tartós nevelt	utó- gondozás ^{a)}
Budapest	18 254	12 816	1 931	3 233	117	157
Pest	17 764	13 535	2 417	1 648	85	79
Közép-Magyarország	36 018	26 351	4 348	4 881	202	236
Fejér	4 174	2 408	1 125	579	21	41
Komárom-Esztergom	3 280	1 924	849	472	5	30
Veszprém	5 040	3 603	825	564	15	33
Közép-Dunántúl	12 494	7 935	2 799	1 615	41	104
Győr-Moson-Sopron	3 338	2 312	500	483	15	28
Vas	2 909	1 966	504	403	7	29
Zala	2 963	1 687	789	416	28	43
Nyugat-Dunántúl	9 210	5 965	1 793	1 302	50	100
Baranya	5 025	3 138	1 214	622	18	33
Somogy	4 738	2 639	1 230	764	54	51
Tolna	3 534	2 513	598	364	28	31
Dél-Dunántúl	13 297	8 290	3 042	1 750	100	115
Dunántúl	35 001	22 190	7 634	4 667	191	319
Borsod-Abaúj-Zemplén	15 963	10 887	3 133	1 759	83	101
Heves	4 129	2 689	981	407	20	32
Nógrád	3 550	2 642	621	235	29	23
Észak-Magyarország	23 642	16 218	4 735	2 401	132	156
Hajdú-Bihar	10 462	6 913	1 784	1 591	40	134
Jász-Nagykun-Szolnok	5 779	3 762	1 279	663	34	41
Szabolcs-Szatmár-Bereg	13 467	7 739	3 571	1 963	109	85
Észak-Alföld	29 708	18 414	6 634	4 217	183	260
Bács-Kiskun	7 935	5 438	1 365	1 050	44	38
Békés	5 903	4 211	1 118	517	14	43
Csongrád	4 734	2 985	1 153	575	8	13
Dél-Alföld	18 572	12 634	3 636	2 142	66	94
Alföld és Észak	71 922	47 266	15 005	8 760	381	510
Ország összesen	142 941	95 807	26 987	18 308	774	1 065

* Az év folyamán.

a) A szakellátásból kikerült gyermekeknél.

9. A gyermekjóléti szolgálatok speciális és prevenciószolgáltatásait igénybe vevő gyermekek száma a szolgáltatás típusa szerint, 2010*

Megnevezés	Szolgáltatást igénybe vevő kiskorúak száma ^{a)}
Speciális szolgáltatások összesen	59 532
Kapcsolattartási ügyelet	10 299
Készenléti szolgálat	3 319
Utcai és lakótelepi szociális munka	26 690
Kórházi szociális munka	3 365
Iskolai szociális munka	15 835
Ifjúsági lelki segélytelefon	24
Prevenciószolgáltatások összesen	180 623
Játszóház	60 106
Klub, csoport	70 467
Korrepetálás	16 873
Iskolai szünidős tábor	33 177

* Az év folyamán.

a) Halmozott szám. Egy kiskorút több szolgáltatásban és többször is érintett lehet.

10. A gyermekjóléti szolgálatoknál a szakmai tevékenységet végzők száma

Megnevezés	Összesen	Felsőfokú végzettségű	Középfokú végzettségű	Nő
2010 december 31-én				
Önálló gyermekjóléti szolgálat keretében	89	85	4	69
Gyermekjóléti szolgálatnál	2 363	2 198	165	2 040
Gyermekjóléti központban	839	747	92	723
Összesen	3 291	3 030	261	2 832
2009 december 31-én				
Önálló gyermekjóléti szolgálat keretében	88	84	4	69
Gyermekjóléti szolgálatnál	2 350	2 189	161	2 029
Gyermekjóléti központban	839	747	92	723
Összesen	3 277	3 020	257	2 821
2008 december 31-én				
Önálló gyermekjóléti szolgálat keretében	148	135	13	138
Gyermekjóléti szolgálatnál	2 244	2 031	205	1 977
Gyermekjóléti központban	804	713	85	674
Összesen	3 196	2 879	303	2 787