

Barnahus

KOMUNIKACIJSKA STRATEGIJA
BARNAHUS (hiša za otroke)

Co-funded
by the European Union

EUROPEAN UNION

COUNCIL OF EUROPE

CONSEIL DE L'EUROPE

Co-funded and implemented
by the Council of Europe

Uvodni nagovor

Da je problematika spolnega in vsakršnega nasilja nad otroci potrebna ne le posebne pozornosti, temveč tudi natančnega spremljanja dogajanja okrog nas, je razumljivo že samo po sebi. Dandanes tako poznamo kar nekaj organizacij, ki slednjim namenjajo posebno pozornost, vendarle pa konstitutivne in celovito organizirane ustanove do sedaj še nismo imeli.

Po sprejetem odloku na ravni države je tako leto 2021 postalo prelomno za implementacijo projekta Barnahus. Barnahus (Hiša za otroke) je vodilni evropski model odzivanja na spolno zlorabo otrok. Njegov edinstven med agencijski pristop združuje vse ustrezne storitve pod eno streho, da se prepreči ponovno izpostavljanje otrok nasilju in vsakemu otroku zagotovi usklajen in učinkovit odziv s pravnim ugledom.

Projekt Barnahus je bil ustanovljen s podporo Sveta Evrope in financiran iz strani EU in DG REFORMA, v tesnem sodelovanju z Ministrstvom za pravosodje Republike Slovenije. Projekt Barnahus / Otroška hiša v Sloveniji, faza II (2019-2022), je skupen projekt Evropske unije in Sveta Evrope, ki temelji na dosežkih prve faze projekta, skupnega projekta Generalnega direktorata EU za reformo in sodelovanja Evrope „Študija izvedljivosti za ustanovitev Barnahusa“ (2018-2019).

In ker bi lahko rekli, da je sam projekt v Sloveniji na začetku svojih temeljev in da bo izgradnja svoje podobe ter zaupanja šele dobro pričel, smo pripravili celovito komunikacijsko strategijo, ki predstavlja in vliva zaupanje v mednarodno priznani koncept za »zaščito otrok« na omenjenih področjih.

Svet Evrope je tako Agenciji Novelus d.o.o. naročil, naj razvije celovito komunikacijsko strategijo za novoustanovljeni Barnahus, s ciljem ozaveščanja slovenskega prebivalstva in institucij o spolni zlorabi otrok ter rešitvah in pomoči, ki jih Barnahus ponuja za njeno reševanje.

Kdo so ustrezne organizacije, s katerimi lahko sodelujemo, katere komunikacijske kanale naj bo tem uporabljamo, ali naj bo jezik preprost, ozaveščevalen ali informativen, ... Vse to in še več so odgovori, ki jih ponuja predstavljena strateška komunikacijska strategija.

S pomočjo slednje bi radi predstavili temelje, na podlagi katerih se bo gradilo v prihodnje. Vse z namenom večjega zaupanja in prepoznavnosti pomena delovanja omenjene institucije. Da bi otroci bili uslišani, da bi se ljudje zavedali, da je omenjena tematika potrebna izredno velike pozornosti in da je okolico okrog nas treba nenehno spremljati ter ji slediti.

Mediji in glas javnosti je povsod okrog nas. Le prepoznati ga je treba, mu znati slediti in se zavedati, kako ob informacijah, ki so nam podane, ravnati. Zatorej, upamo, da smo na postavljen izziv odgovorili prav z zapisano komunikacijsko strategijo, ki naj bo jasna, strateško zapisana usmeritev za vse v prihodnje. Naj vodi tudi tiste, ki bodo dihali in razvijali projekt Barnahus vsa leta, ki prihajajo. Naj jim postavlja jasne temelje za lažje in boljše delo.

Otrokom pa za boljši jutri! Poln upanja, nasmehov in brezskrbne otroškosti. Namesto skrivanja, tesnobe in zakrivanja lastnega jaza.

*Bodimo **POZOR!**ni na dogajanje okrog nas!*

Analiza stanja v Sloveniji

V nadaljevanju vam predstavljamo nekaj organizacij, ki so sorodne storitve do sedaj nudile na ravni celotne Slovenije. S pomočjo teh bi radi predstavili, da je na slovenskih tleh resda primanjkovalo organizacij, kot je Barnahus, ter da lahko zgodbo in temelje spodaj omenjeni v nadgradnji nadaljuje v prihodnje.

Združenje proti spolnemu zlorabljanju
(<http://www.spolnonasilje.over.net/zgibanke/spolnost.htm>).

Združenje proti spolnemu zlorabljanju je nevladna, neprofitna, prostovoljna organizacija, ki je bila leta 1994 ustanovljena na pobudo odraslih oseb, ki so bile tudi same žrtve spolnih zlorab.

Združenje se ukvarja tako s pomočjo žrtvam spolne zlorabe kot tudi s preprečevanjem spolnih zlorab otrok.

Programi Združenja za omejitev kriminala na področju spolne zlorabe otrok vključujejo:

- ozaveščanje in informiranje javnosti o spolnih zlorabah,
- izobraževanje; združenje organizira seminarje, in sicer tako za notranje kot tudi za zunanje člane, torej izobražuje strokovne sodelavce, ki so zaposleni v drugih institucijah na področju spolne zlorabe, ter bodoče prostovoljce, ki bodo pristopili k združenju.

- **odrasli, ki so žrtvam spolnega nasilja v pomoč:** v društvu pomagajo odraslim, ki pomagajo spolno zlorabljenim otrokom (z informiranjem, spremstvom, zagovorništvom), prijavljajo sume spolne zlorabe ali pa pomagajo pri sestavljanju prijav, sodelujejo na timskih sestankih, pomagajo odraslim, ki so preživeli spolno zlorabo v otroštvu (z osebnim svetovanjem, terapijo, svetovanjem po elektronski pošti). Poleg individualnega dela skušajo sodelovati tudi pri socialnih akcijah ozaveščanja javnosti, prek medijev in pri lobiranju za sprejemanje ustrezne zakonodaje,
- **predavanja, sestanki:** tema spolnih zlorab je tudi ena od stalnih tem na predavanjih, ki jih v društvu organizirajo za različne skupine ljudi,
- **preventivne delavnice,** namenjene otrokom in mladostnikom: da bi pri mladih vzbudili interes in dvignili zavest o problemih nasilja, društvo organizira preventivne delavnice na osnovnih in srednjih šolah.

Zveza prijateljev mladine

Zveza prijateljev mladine Slovenije je nevladna, prostovoljna, človekoljubna in neprofitna organizacija, ustanovljena že leta 1953. Njen temeljni cilj je dvig kakovosti življenja otrok, mladostnikov in družin, zastopanje in uveljavljanje njihovih interesov in potreb ter zaščita njihovih pravic.

Zveza deluje na več področjih, na naslednje načine pa se osredotoča na omejevanje spolne zlorabe otrok:

- z uresničevanjem Konvencije o otrokovih pravicah, ki je osnova za oblikovanje njenih programov,
- z ozaveščanjem staršev in otrok o njihovih pravicah, oblikovanjem javnega mnenja v korist otroka in družine,
- z rednim usposabljanjem in izobraževanjem prostovoljcev,
- (TOM), ki nudi pomoč otrokom in mladostnikom v obliki svetovalnega pogovora po telefonu na brezplačni telefonski liniji.

SOS TELEFON

Društvo SOS-telefon je nevladna, neprofitna organizacija, ki deluje na nacionalni ravni in ima status društva, ki deluje v javnem interesu. Nastalo je leta 1989 kot neformalna skupina v okviru sekcije Lilit, ki je delovala v formalnem okviru ŠKUC-foruma. Delo na društvu opravljajo prostovoljke in prostovoljci.

Društvo deluje na dveh področjih:

- SOS-telefon za ženske in otroke – žrtve nasilja, ki deluje od leta 1989,
- zatočišče za ženske in otroke – žrtve nasilja, ki deluje od leta 1997 v Ljubljani.

Inštitut EMA

Zavod EMMA je bil ustanovljen leta 2000. Delovati je začel kot strokovna služba za pomoč otrokom, mladim in odraslim v kriznih situacijah. Že od ustanovitve v okviru Zavoda EMMA deluje skupina za pogovor in samopomoč za mladostnike in mladostnice, ki so bili ali so žrtve nasilja.

EMMA deluje tudi na področju spolne zlorabe otrok. Njihovi načrti za omejevanje spolne zlorabe so usmerjeni predvsem k otrokom. Menijo namreč, da je otroku samem veliko težje in da je pravilno poučen otrok veliko varnejši pred spolnim nasiljem. Strategija omejevanja je v prvi vrsti torej namenjena temu, kako naj starši in skrbniki informirajo svoje otroke o spolnem nasilju.

Otroški telefon

Otroški telefon je eno najpomembnejših delovanj na področju spolne zlorabe otrok v Sloveniji. Kronološko, kot tudi po vsebini delovanja, predstavlja za Slovenijo enega od pionirskih korakov na tem področju. Deluje od leta 1990 in »je specializiran program, namenjen odkrivanju in specifični pomoči predvsem spolno zlorabljenim in zanemarjenim otrokom« (Čonč 1997: 211). Prvih pet let je deloval v okviru ljubljanskih centrov za socialno delo, potem pa kot del programa Združenja za preprečevanje zlorabe otrok in pomoč družini, ustanovljenega leta 1994. Otroški telefon je pomenil pomemben premik pri obravnavanju zlorabe in zanemarjanja otrok v Sloveniji, in sicer zaradi naslednjega:

- bil je prva specializirana služba v Sloveniji, namenjena izključno obravnavanju zlorab in zanemarjanju otrok;
- ponuja povsem specifičen pristop k obravnavanju in odkrivanju zlorabljenih otrok;
- nastala je nova oblika medinstitucionalnega in več disciplinarnega sodelovanja ob obravnavi zlorabljenih otrok;
- služba je navezala stike s tujimi (nevladnimi) organizacijami;
- delovanje je v veliki meri prispevalo k opozarjanju in ozaveščanju javnosti o tej tematiki.

Program za preventivo zlorabe otrok

CAP je program Mednarodnega centra za preprečevanje nasilja iz New Jerseyja v ZDA. Od leta 1998 se izvaja tudi v Sloveniji. Vsebina izobraževanj, ki jih društvo Ključ izvaja prek projekta CAP, zajema:

- predstavitev problematike zlorabe otrok;
- smernice za pogovor z otrokom v stiski in odziv na otrokovo razkritje zlorabe;
- vprašanje prijave zlorabe, nasilja;
- predstavitev pristojnih služb, ki obravnavajo primere zlorabe otrok, in zakonodajnih okvirov, ki urejajo njihove postopke;
- predstavitev programa CAP in usposabljanje za praktično izvedbo posameznih delavnic v osnovnih šolah.

SAFE.si

Zloraba otrok in mladostnikov kot oblika virtualnega kriminala je novejša pojavna oblika tovrstne zlorabe in je v zadnjih letih zelo razširjena. Otroci, ki uporabljajo internet, lahko postanejo žrtve spolnega nasilja. Tako nasilje se kaže v različnih oblikah, od nagovarjanja k spolnosti do prejemanja neprostoVOLjnega seksualno obarvanega gradiva.

Kaj predstavlja Barnahus in njegove storitve

Več kot **150 milijonov otrok** v državah članicah Sveta Evrope ima pravico uživati celoten spekter človekovih pravic, ki jih varujejo Konvencija Združenih narodov o otrokovih pravicah, Evropska konvencija o človekovih pravicah ter drugi mednarodni in evropski instrumenti o človekovih pravicah. Svet Evrope se intenzivno ukvarja z izkoreninjenjem vseh oblik nasilja nad otroki, da bi podprl mejno zavezanost svetovnih voditeljev, da do leta 2030 izkoreninijo zlorabe, izkoriščanje, trgovino z ljudmi ter vse oblike nasilja in zlorabe otrok kot del ciljev OZN za trajnostni razvoj. „**Svoboda pred nasiljem**“ je eno ključnih prednostnih področij strategije Sveta Evrope za otrokove pravice (2022–27).

Barnahus (hiša za otroke) je vodilni evropski model odzivanja na spolno zlorabo otrok. Njegov edinstven med agencijski pristop združuje vse ustrezne storitve pod eno streho, da se prepreči ponovno izpostavljanje otrok nasilju in vsakemu otroku zagotovi usklajen in učinkovit odziv s pravnim ugledom. Pod eno streho združuje vse ustrezne strokovnjake (sodnika, tožilca, policijo, socialne delavce in zdravstvene delavce, kot so psihologi in sodni zdravniki), da od otroka žrtve spolne zlorabe pridobijo potrebne informacije za preiskave in sodne postopke, da se prepreči njegovo ponovno travmatizacijo in nudi podporo, vključno z medicinsko in terapevtsko pomočjo. Prvi Barnahus je bil ustanovljen na Islandiji leta 1998. Od takrat so bili podobni modeli ustanovljeni v več kot desetih evropskih državah.

Leta 2011 je bil ustanovljen odbor pogodbenic Konvencije o zaščiti otrok pred spolnim izkoriščanjem in spolnim zlorabljanjem (Odbor Lanzarote) kot določba za Konvencijo Lanzarote. Istega leta je Svet Evrope razvil Smernice Odbora ministrov Sveta Evrope o otrokom prijaznem pravosodju, z namenom izboljšati pravosodne sisteme in jih prilagoditi posebnim otrokovim potrebam. Te smernice se uporabljajo v okviru Barnahusovega modela za krepitev in prilagajanje pravosodnih sistemov potrebam otrok. Leta 2015 je odbor pogodbenic Lanzarotske konvencije **model Barnahus priznal kot primer dobre prakse za učinkovit in usklajen odziv na spolno zlorabo otrok.**

Konvencija Sveta Evrope o zaščiti otrok pred spolnim izkoriščanjem in spolno zlorabo (Konvencija Lanzarote) zahteva inkriminacijo vseh vrst spolnih kaznivih dejanj nad otroki. Določa, da države v Evropi in zunaj nje sprejmejo posebno zakonodajo in sprejmejo ukrepe za preprečevanje spolnega nasilja, zaščito otrok žrtev in prič nasilja ter pregon storilcev.

Barnahus v Sloveniji

Slovenija je zavezana in je sprejela proaktivne ukrepe za izboljšanje pravosodnega sistema za nasilje nad otroke. S skupnim Generalnim direktoratom za reformo Evropske unije - Svet Evrope "Podpirajte izvajanje Barnahus / Otroške hiše v Sloveniji, faza II, so se slovenske oblasti zavezale, da bodo ustanovile Barnahus in izvedle potrebno reformo ter okrepile odziv Slovenije na spolno izkoriščanje in zlorabo otrok.

V okviru tega projekta je 26. marca 2021 Državni zbor RS sprejel Zakon o zaščiti otrok v kazenskem postopku in njihovi celoviti obravnavi v Barnahusu ali Barnahusov zakon, prvi te vrste v Evropi. Zakon je soglasno potrdilo 83 sedanjih poslancev in je bil objavljen v Uradnem listu RS 9. aprila 2021. Zakon določa okvir za postavitve prve Barnahusove ali Otroške hiše v Sloveniji leta 2021.

Da bi zagotovil trajnostno in kakovostno delovanje Barnahusa, v skladu z evropskimi standardi, Svet Evrope močno priporoča, da se Barnahus formalno vključi v nacionalno ali lokalno strukturo, da med agencijsko sodelovanje znotraj Barnahusa urejajo nacionalni postopki in uradni med agencijski sporazumi ter da se Barnahus financira z javnimi sredstvi za zagotavljanje trajnosti po začetnih operativnih stroških, ki bi jih lahko pokrili dodatni donatorski viri.

Standardi kakovosti in temeljna načela Barnahusa

Standardi kakovosti Barnahus določajo medsektorska načela in dejavnosti, temeljne funkcije in institucionalne dogovore, ki omogočajo otrokom prijazne, učinkovite in usklajene intervencije. Ključni namen standardov je zagotoviti skupni operativni in organizacijski okvir, ki preprečuje ponovno travmatizacijo, hkrati pa zagotavlja veljavna pričevanja pred sodiščem in spoštuje otrokove pravice do zaščite.

Top 10 standardov kakovosti:

- Ključna načela in medsektorske dejavnosti
- 1. o Najboljše koristi otroka;
- 2. o Otrokove pravice do poslušanja in prejemanja informacij;
- Preprečevanje neupravičenih zamud;
- Multidisciplinarna in med agencijska organizacija;
- Ciljna skupina;
- Otrokom prijazno okolje;
- Med agencijsko načrtovanje in vodenje primerov;
- Forenzični razgovori;
- Zdravniški pregled;
- Terapevtske storitve;
- Krepitev zmogljivosti
- Preventiva: izmenjava informacij in zunanja izgradnja kompetenc.

Vsi Barnahusi vključujejo "štiri sobe", vdelane v multidisciplinarno in med agencijsko okolje. Strokovnjaki iz različnih disciplin medsebojno sodelujejo, da bi zagotovili skrbno uravnoteženo intervencijo, ki ustreza potrebam vsakega otroka v naslednjih štirih sobah:

1. Zaščita otrok: Barnahus oceni potrebo po zaščiti in podpira nadaljnje ukrepe v zvezi z žrtvijo in njegovo družino.

2. Kazensko pravna preiskava in postopki: Kazenska preiskava v Barnahusu, vključno s forenzičnim razgovorom, spoštuje procesna varovala otroka in obdolženca. Otrokom prijazen forenzični razgovor opravi specializirani forenzični anketar in tako zagotovi najboljše možne dokaze in otroka zaščiti pred (ponovno) travmatizacijo. Intervju je posnet in predstavlja sprejemljiv dokaz na sodišču.

3. Zdravstveni pregled in zdravljenje: Otrokom prijazno zdravstveno oceno izvaja specializirano in visoko usposobljeno osebje za forenzične preiskovalne namene.

4. Pregled in zdravljenje duševnega zdravja: Specializirano in visoko usposobljeno osebje ponuja oceno duševnega zdravja in ustrezno podporo, vključno s krizno podporo, kratkoročnimi in dolgoročnimi terapevtskimi storitvami, ki obravnavajo otrokove travme in družinske člane, ki niso storilci kaznivih dejanj.

Kvalitativno in kvantitativno poročilo Barnahus projekta

Predstavljamo vam nekatere rezultate, pridobljene s pomočjo kvalitativne in kvantitativne analize v Sloveniji. S pomočjo slednjih bomo lahko še lažje prepoznali potrebna orodja in vsebinske načine komuniciranja, da povečamo prepoznavnost Barnahus projekta, ter ga naredimo bolj dostopnega javnosti. Spodaj analizirani podatki naj bodo tako temelj in »štartna pozicija« za doseg optimalne komunikacijske strategije in jasnih sporočil v javnosti.

Kvantitativna raziskava

METODOLOGIJA

- Osebno anketiranje s pomočjo računalnika.
- 1.128 opravljenih intervjujev.
- Trajanje razgovora = 10 minut za splošno populacijo in 15 minut za žrtve otrok, spolno izkoriščanje in zloraba.

CILJNA SKUPINA

- - Reprezentativen vzorec prebivalcev Republike Slovenije glede na spol, starost (18–75) in regijo.
- - V reprezentativnem vzorcu so bile tudi žrtve spolnega nasilja v otroštvu.

Glede na raziskavo prebivalci Slovenije spolno zlorabo otrok dojemajo kot precej resno težavo, ženske celo bolj kot moški. Ne glede na to, kako resno se to vprašanje obravnava, pa je stopnja znanja, povezanega s spolnim nasiljem nad otroki v Sloveniji, precej majhna. Skoraj polovica Slovencev meni, da niso sposobni prepoznati spolnega nasilja nad otroki. V tem okviru je zaskrbljujoče, da skoraj tretjina Slovencev meni, da spolna zloraba otrok vedno vključuje uporabo fizične sile, medtem ko skoraj četrtina Slovencev verjame, da se otroci ne morejo spolno zlorabljati.

Po navedbah Slovencev so storilci spolnega nasilja nad otroki najpogosteje moški. Večina storilcev so starši otroka. Po njihovem mnenju so žrtve spolnega nasilja v veliki večini med 6 in 10 leti. Dve tretjini vprašanih meni, da šole ne zagotavljajo zadostnih informacij, da bi preprečile spolnost nasilje, medtem ko skoraj 90 % meni, da bi moralo biti takšno izobraževanje del učnega načrta v prvi ali drugi triadi osnovne šole.

Le nekaj več kot tretjina staršev z otroki, mlajšimi od 18 let, se je že pogovarjala o spolni zlorabi, medtem ko tretjina takih staršev to načrtuje v prihodnosti. Da bi bolje razumeli temo spolne zlorabe otrok starši želijo predvsem več informacij o tem, kako prepoznati takšno zlorabo in kaj storiti ali kam se obrniti, v primeru dejanske spolne zlorabe. Vendar polovica staršev pravi, da jim je neprijetno govoriti o tej temi s svojimi otroki, zato odgovornost za takšne pogovore prelagajo na šolski sistem.

Glede na raziskavo, so prebivalci Slovenije precej samokritični, smo ugotovili, da je tema spolnega nasilja nad otroki v Sloveniji razmeroma neznana. Po eni strani obstaja zavedanje, da žrtve spolnega nasilja v otroštvu stereotipno niso le deklice ali otroci iz revnih družin. Po drugi strani pa kar velik del ljudi še vedno verjame, da spolno nasilje vedno vključuje fizično silo, da spolno nasilje med vrstniki ne obstaja in, da namerno izpostavljanje otrok pornografski vsebini ne pomeni spolne zlorabe. **Ne glede na vse naštet je v Sloveniji stopnja strpnosti do spolnega nasilja do otrok, zelo nizka.**

V prihodnosti je potrebno več ozaveščenosti, s katerim bi zmanjšali stopnjo nelagodja pri razpravi o teh in podobnih tematikah znotraj družine. Ozaveščenost bi morala biti tudi del učnega načrta osnovne šole. Priporočljivo je, da bi se otrokom takšne teme predstavile v prvi ali drugi triadi osnovne šole.

Z oglaševalskimi kampanjami lahko tudi učinkovito prispevamo, če izstopamo z vsebino in sporočilom. Težava do sedaj predstavljenih oglaševalskih kampanj je v tem, da niso bile predvajane dovolj pogosto, njihova vsebina pa je bila preveč splošna, zaradi česar je bila stopnja zapornitve izjemno nizka. **Oglaševalska kampanja mora ozaveščati o vseh oblikah spolnega nasilja in o tem, kako prepoznati spolno nasilje nad otroki.**

Barnahus

Barnahus - Pomen vizualne identitete

Barnahus je interdisciplinarni, integrativni in otroku prijazen odzivni model v primerih odkritja zlorab otrok. Barnahus model se zavzema za učinkovito, koordinirano obravnavo žrtev, zaščito in pravno varstvo, ki preprečuje ponovno travmatizacijo, ki nastane v procesu preiskav in kazenskih postopkov. Strateški načrt sledi smernicam Konvencije o zaščiti in zlorabi otrok pred spolnim izkoriščanjem in spolnim zlorabljanjem (Lanzarote), ki se uporabljajo v okviru Barnahusovega modela za krepitev in prilagajanje pravosodnih sistemov potrebam otrok.

Barnahus grafična podoba komunicira otroku prijazno in varno mesto. V likovni jezik prenese duh in namen ustanove, ki stoji za svojimi vrednotami in svoje poslanstvo izpolnjuje spoštljivo in sočutno. Barnahus mora biti prepoznan kot mesto, ki je predano skrbi za otrokove pravice in celostni obravnavi otrok, ki so bile žrtve ali priče kaznivim dejanjem na nediskriminatornem, otroku prijazen način. Izhaja iz vrednot njenega osnovnega modela: vzbuja zaupanje, občutek varnosti, ohranja integriteto in opolnomoča.

Logotip uteleša nalogo poslanstva Barnahusa – da je otrok na prvem mestu, in da je Barnahus zanj.

Predlog: Barnahus kot varovalna mreža in objem otroka.

Sporočila, ki jih prepoznavamo kot ključna za splošno javnost pred pričetkom delovanja Hiše za otroke:

- Barnahus je prvi zavod pri nas, ki je namenjen celostni obravnavi otrok, ki so udeleženi v kazenskem postopku kot žrtve ali price kaznivih dejanj. Na enem mestu bo potekala celostna, interdisciplinarna obravnavna, ki bo vključevala tako sodne postopke (zaslišanja otrok), psihosocialno pomoč, krizno podporo in zdravstveno varstvo.
- Osnovni namen Barnahusa je usklajevanje kazenskih preiskav, zaščite ter celostne podpore žrtvam in pričam nasilja v otroku prijaznem in varnem okolju.
- Varno, otroku prijazno okolje, v katerega nepooblaščen, še posebej pa storilci, nimajo vstopa. Zaslišanja se snema v ločenem prostoru, da otroku ni potrebno hoditi na sodne obravnave.
- Otroku prijazna, učinkovita in koordinirana multidisciplinarna obravnavna, ki preprečuje sekundarno viktimizacijo in retravmatizacijo in je skladna z zakonom o varstvu otrok, pomoči in otrokom ter mladostnikom prijaznimi pravnimi postopki.

Cilji za splošno javnost, ki jih komunikacijska strategija zasleduje so sledeči:

- Barnahus naj javnost povezuje s skrbjo za najranljivejše med nami.
- Barnahus naj gradi na svojem ugledu kot kompetenten, zaupanja vrednen in učinkovit pristop.
- Barnahus naj bo zgled učinkovitega in celostnega odzivnega modela.

Cilji za otroke, ki jih komunikacijska strategija zasleduje so sledeči:

- Barnahus naj otroci povezujejo z mestom, kjer jih vidimo in slišimo.
- Barnahus naj bo prostor, kjer te zaščitimo, varujemo in negujemo.
- Barnahus je tvoj glas, takrat ko ne moreš govoriti.

Ključno sporočilo!

Preprečevanje in poročanje o zlorabah je odgovornost vseh nas.

Iz raziskave izhajata dva pomembna izsledka, na katerih bi se gradi komunikacija:

- Stereotipizacija žrtve (kot fizično šibkejše – deklince, mlajši, z nižjo samopodobo, neinormirani ter iz ekonomsko šibkejših in disfunkcionalnih okolij)
- Stereotipizacija storilcev (kot duševno disfunkcionalni posamezniki)

S komunikacijsko strategijo moramo doseči vedenje, da je lahko žrtev vsak otrok in da je lahko storilec kdorkoli. Še posebej zaskrbljujoče je dejstvo, da se odrasli zaradi strahu pred zmoto, ne odločajo poročati o sumu kaznivega dejanja oz. da na lastno pest zbirajo - za svoje pojme - vse potrebne informacije, preden se odločijo ukrepati.

Med najpogostejšimi razlogi za neporočanje o zlorabah so:

- “Ne želim se vpletati, ker nimam dovolj informacij.”
- “Ni moja stvar, zato so odgovorne socialne službe in šolstvo.”
- “Kaj če je obtožba neutemeljena?”

Ključno sporočilo!

Spolne zlorabe so veliko bolj pogost pojav, kot si mislimo. Vsak peti otrok je doživel eno od oblik spolnega nasilja.

Čeprav se udeleženci precej zavedajo pojavnosti, so še vedno presenečeni nad stopnjo pojavnosti. Zato je treba sporočilo, da se mora vsak peti otrok žrtev zlorab ponavljati, kadar govorimo o tej temi.

Kljub temu, da na splošno vedo, da se zloraba lahko pojavi v različnih oblikah, mlajši otroci nimajo sposobnosti, da bi jih prepoznali. Za začetek moramo zagotoviti, da bodo takšno zlorabo najprej odkrili. V zvezi s tem je treba vzpostaviti sistematičen pristop pri obveščanju najmlajših članov in zajeti nekatere „slepe točke“ v procesu. Ker se starši v tej zadevi ne počutijo prijetno, temo sprožijo le v nujnih primerih, ne vedo, kdaj in kako temo sprožiti, si želijo, da bi to vlogo prevzele izobraževalne ustanove. Ker so starši največkrat prvi, ki se jim otroci zaupajo zlorabo, morajo ostati ena najpomembnejših ciljnih skupin pri sporočanju, kako morajo ukrepati v takem primeru:

- kaj naj ne storijo, kaj naj storijo, kje in kako
- jasno napisan protokol za starše in učitelje.

“Mislim, da za to nismo usposobljeni.” “S takšno stvarjo je treba ravnati pravilno.”

Ključne značilnosti Barnahusa so splošne točke, ki vodijo način, kako govorimo o svojem poslanstvu in delu. Obstajajo ključne značilnosti, ki pomagajo občinstvu razumeti v kaj organizacija verjame in kako deluje. Te značilnosti morajo biti jasne povezane z Barnahusom. (neposredne interakcije, pisne izjave, poročila in komunikacije).

Včasih se zdi, da je Barnahus kraj, kjer bivajo otroci, vendar je to redko tako. Barnahus je bolj kot dom, otrokom prijazna pisarna pod eno streho, kjer delujejo organi pregona, kazensko pravosodje, storitve zaščite otrok ter zdravstveno in duševno zdravje delavci sodelujejo in skupaj ocenijo položaj otroka ter se odločijo za nadaljnje ukrepanje.

Kakšen je ton Barnahusa?

Sočuten, mehak, avtoritativen (vzbuja zaupanje)

Vrednote Barnahusa: zaupanje, skrb, spoštovanje

Organizacijski pristop: otrok je na prvem mestu, nediskriminativen pristop, biti slišan in upoštevan, pravica do zaščite in informacij

TON KOMUNIKACIJE

S tonom našega glasu in izbiro besed oživimo naše vrednote in sporočamo naš način razmišljanja. Prava izbira besed, simbolov in slike nam omogoča, da se izrazimo v najboljši luči in tako dosežemo ljudi, ki jim je sporočilo namenjeno. V komunikacijski strategiji za Barnahus ločimo med sporočili namenjeni splošni javnosti in sporočili, ki so namenjena otrokom. Ves čas si prizadevamo, da ostajamo konsistentni in jasni, in da vsako naše sporočilo naslovnika usmerja in vodi k dejanjem.

Javnost informiramo in spodbujamo k odgovornosti z avtoritativnim tonom in resno, medtem ko otroke vabimo k pogovoru ter gradimo zaupanje na sočuten, spoštljiv ter otroku razumljiv način (jasen in enostaven).

Vsebina se ustvarja s poudarkom:

- na jasnosti in poudarjanju resnosti problematike,
- k aktivaciji in participaciji vsakega posameznika v boju proti nasilju in spolnim zlorabam otrok,
- na empatičnosti in razumevanju otroka in njegovih potreb,
- na sočasni uporabi slike in besede, da se okrepi sporočilna moč.

Slišimo te.
Vidimo te.
Čutimo s teboj.

Nisi sam.

OBLIKOVANJE VREDNOT

Vrednote modela Barnahus so bile prevedene v vizualni jezik z uporabo osnovnih simbolov (srce, hiša, otrok) in barv (rdeča, zelena, modra). Grafike nimajo ostrih robov in dajejo občutek mehkoobe, nežnosti. Izbrane barve so močne, vendar ne kričeče, v tonih, ki jih asociiramo z mladostnim in otroškim.

Iz osnovnih oblik in barv se informacije preslikavajo v:

- animirane videe
- infografike
- ilustracije
- in kreirajo konsistenten ton komunikacije na vseh komunikacijskih nivojih in kanalih.

Sočutje

Simbol srca predstavlja sočutje, srčnost, nego in pozornost. Rdeče barve simbolu doda še občutek energije, akcije, ambicioznosti in odločnosti. Rdeče srce povezujemo tudi z zdravstvenim varstvom in nego.

Varnost

Kvadrat simbolizira realnost, sedanost, stabilnost in udobje. Robovi zamejujejo in omejujejo, sporočajo formalnost, v kombinaciji z mehкими robovi pa temu sporočilu dodajajo, da vse to z namenom dajanja občutka varnosti in zaščite. Modro barvo povezujemo z integriteto in opolnomočenjem in spada med najljubše barve fantkov.

Sodelovanje

Prepletenost mehkih oblik in barv govori o varovalni mreži ljudi, ki otroka ujamejo, objamejo in varujejo. V središču pozornosti (srca) je otrok.

SWOT analiza

Določitev SWOT analize je lahko ključnega pomena, da se zavedamo, kaj so naše priložnosti, prednosti in kaj slabosti ter grožnje. Na podlagi slednjih lahko gradimo našo strategijo ter ji prilagajamo tako komunikacijska sporočila kot vsebinsko vrednost.

PREDNOSTI (Strengths)	PRILožNOSTI (Opportunities)
<ul style="list-style-type: none"> V Sloveniji še nimamo podobne ustanove, sploh take, ki bi na celovit način vključevala in predstavljala storitve za zaščito otrok. Tovrstni socialno – družbeni projekti so v Sloveniji zelo dobro sprejeti in dosežejo zelo hitro dobro komunikacijsko širino. Odmernost in priljubljenost storitev, ki jih Barnahus nudi. Očividno jasni rezultati, da je stanje problematike v Sloveniji 	<ul style="list-style-type: none"> Pomoč otrokom, pomoči potrebnim, ranljivim. Širše ozaveščanje javnosti na omenjenem področju in širjenje zavesti o problematiki. Izboljšanje socialnega stanja na tem področju v Sloveniji. Biti prva in najbolj prepoznavna tovrstna organizacija pri nas.
SLABOSTI (Weaknesses)	GROžNJE (Analysis)
<ul style="list-style-type: none"> Nepoznavanje pomena in vsebine ter storitev Barnahusa. 	<ul style="list-style-type: none"> Ukinitve projekta zaradi neučinkovitosti. Preveliko zanašanje na že obstoječe ustanove, ki sicer niso kompatibilne z Barnahusom nudijo pa pomoč otrokom.

Tako smo za lažjo usmeritev opredelili sledeč ciljne skupine:

- Mediji** – ključni za ozaveščanje javnosti, širjenje zavesti o pomenu Barnahus projekta ter informiranje javnosti, na kaj naj bodo pozorni in kaj naj ob prepoznavanju posameznih znakov ukrepajo;
- Vladne organizacije** – ob delovanju tako strateško pomembne organizacije kot je Barnahus je ključnega pomena, da sodelujemo tudi z nekaterimi vladnimi organizacijami; te nam lahko pomagajo ne le graditi podobo, temveč tudi odpirati vrata do širšega ozaveščanja javnosti;
- Šole (osnovne), vrtci** - izobraževalne organizacije – te so najbolj pomembna ciljna skupina za nas; tukaj se nahajajo otroci, do katerih imajo omenjene ustanove dostope in s katerimi slednji vsakodnevno komunicirajo, jih spremljajo in opažajo morebitne nepravilnosti v odnosu do okolja;
- Notranja javnost (zaposleni na Barnahus projektu)** – tisti, ki bodo zgodbo Barnahus projekta gradili, jo razvijali, nudili pomoč in skrbeli za širitev mednarodne ideje in prepoznavnosti projekta.

Določitev ciljnih skupin

Pomembno je, da se zavedamo, katere ciljne skupine so za našo komunikacijsko strategijo ključnega pomena. S kom in na kakšen način bomo komunicirali, katera orodja bomo ob tej komunikaciji uporabljali. Gre za otroke, ranljivo skupino, ki smo jo podrobneje opredelili tudi v raziskavah na začetku.

MEDIJI

Medijem bomo za potrebe kampanje lansirali tako primarno kot sekundarno medijsko sporočilo, na slednjih bomo gradili stebre dobre ozaveščenosti javnosti. Kako ukrepati v posameznih situacijah, na koga se obrniti, kako prepoznati znake v naši okolici ipd. Pomembno je, da bomo pri obeh vsebino nadgradili, s podajanjem bolj konkretnih in informativnih vsebin.

Za medije so namreč zelo **relevantne številke**, kot so, kot jih recimo danes nudita kvalitativna in kvantitativna analiza. Zanje je pomembno tudi, da jim predstavimo koncept Barnahus organizacija, kaj nudi, v čem je njena prednost, kako se razlikuje od ostalih ipd.

Postaviti se moramo v vlogo bralca in pogledati, kaj bi slednjega zanimalo ob prebiranju medijev.

Za podajanje sporočil je pomembno tudi, da vemo, ali nagovarjamo tiskani, radijski ali televizijski medij. Za tiskani medij, kot zapisano zgoraj, podamo čim več informacij, za radio imamo lahko kratke, hipne informacije, kjer dajemo velik poudarek na primarno sporočilo. Enako oziroma podobno velja za televizijo.

Relevantni MEDIJI

Za našo komunikacijsko strategijo so zelo pomembni nacionalni mediji, ob upoštevanju predpostavke, da pogledamo, v katerem lokalnem okolju je ozaveščenost najslabša in tam gradimo tudi na lokalnem informiranju. Medije tako delimo na:

TISKANI MEDIJI

- Dnevni tiskani časopisi** – Dnevnik, Delo, Večer
- Tedenski mediji**, priloge dnevnik (to so mediji, ki velikokrat v posameznih rubrikah odpirajo prav te problematike in jih na dolgo in široko predstavijo) – Nedeljski dnevnik, Sobotna priloga Večera, ...
- Revije** – tiste, ki bi jih ta tematika zanimala

RADIO

- Radio 1** – največji komercialni nacionalni radio pri nas
- VAL 202** – nacionalni medij, ki v posameznih oddajah obarvana tovrstne tematike, jih spremlja in tudi razvija debato okrog slednjih
- Radio 1, 2, 3, Radio SI – RTV SLO** - državni, nacionalni radiji
- Radio Center** – drugi največji komercialni nacionalni radio pri nas
- Radio Ognjišče** – ima zelo dobro poslušalnost, tovrstne tematike pa so jim zelo blizu
- Ostali manjši, lokalni radiji, vredni zaupanja

TELEVIZIJA

Tukaj je pomembno, da se poleg dnevnik novic, naslonimo na posamezne oddaje, ki bi našo tematiko lahko obravnavale.

- RTV SLO – državna nacionalna televizija (oddaja Dobro jutro Slovenija)
- POP TV, Kanal A – največja komercialna nacionalna televizija (oddaja Vizita, ...)
- Planet TV – nacionalna komercialna televizija

SPLET

Glede na dobo digitalizacije moramo zelo veliko pozornost seveda nameniti spletnim medijem. Ti lahko hipno in ažurno za nas dosežejo največje občinstvo. Sem lahko uvrstimo tudi STA, Slovensko tiskovno agencijo (kot Reuters) za potrebe dnevnega obveščanja vseh medijev v Sloveniji.

- **STA**
- **24ur.com**
- **Siol.net**
- **Rtvslo.si**
- **Zurnal24.si**
- **Ostali manjši portali, ki spremljajo tovrstne tematike**

INTERNI MEDIJI

Ne smemo spregledati dejstva po nujni potrebi lastnih, internih medijev, kot so lastna spletna stran, socialna omrežja ipd. Tam lahko dnevno in takoj objavljamo aktualne informacije, ki bi jih javnosti radi predali.

Prav tako pod interne medije štejemo spletne strani in socialna omrežja recimo osnovnih šol, srednjih šol, vladnih organizacij, ... preko katerih bi radi javnosti podali določeno sporočilo.

***Upoštevati je treba, da nekateri mediji veljajo za »primarne« medije (glavne), medtem ko ostali predstavljajo manjšo, sekundarno skupino, ki pa jo ob tej priložnosti lahko tudi nagovorimo.**

***Dodatna opredelitev internih medijev je podana na strani 12 in 13.**

VLADNE DRŽAVNE AGENCIJE

Potrebno je določiti, katere organizacije so pomembne za našo komunikacijo, vsekakor pa, kot zapisano že zgoraj, na komunikacijo s slednjimi nikakor ne smemo pozabiti. Preko njih lahko dosežemo določene sinergijske učinke in tudi širimo izbrane informacije. Omenjene organizacije so:

Vsebina se ustvarja s poudarkom:

- Socialne službe
- Varne hiše
- Društvo SOS telefon za ženske in otroke –žrtve nasilja
- Društvo Beli obroč Slovenije
- Krizni centri za ženske in odrasle žrtve nasilja
- Društvo za pomoč ženskam in otrokom žrtvam nasilja
- Društvo KLJUČ –Center za boj proti trgovini z ljudmi
- Zavod EMMA, Center za pomoč žrtvam nasilja
- Društvo Ženska svetovalnica
- Društvo za nenasilno komunikacijo
- Društvo življenje brez nasilja
- Združenje proti spolnemu zlorabljanju
- Policija
- Center za socialno delo
- Pravosodje
- Tožilstvo
- Ministrstvo za notranje zadeve
- Ministrstvo za pravosodje
- Ministrstvo za šolstvo, znanost in šport

IZOBRAŽEVALNE ORGANIZACIJE

Kot omenjeno že zgoraj, gre v tem primeru za nas za eno najbolj pomembnih ciljnih skupin. Preko slednje nagovarjamo direktno našo sekundarno ciljno skupino, otroke! Ob tem moramo izpostaviti sledeče pomembne postavke:

1. **Seznam osnovnih šol in vrtcev v Sloveniji**
2. **Kako pristopiti k šoli - komunikacijska orodja?**
3. **Kako pristopiti do vrtcev - komunikacijska orodja?**
4. **Kakšen jezik uporabljati?**

Seznam osnovnih šol in vrtcev v Sloveniji

Slednji je predstavljen kot priloga 1 strategiji. Pomembno je, da se zavedamo, katere osnovne šole in vrtce sploh imamo v Sloveniji. Kakšna je končna številka le-teh, kje se nahajajo in kdo so odgovorne osebe, ki bi nam lahko koristile pri nadaljni komunikaciji.

Kako pristopiti k šoli - komunikacijska orodja?

Trenutno je glavni vir informacij o spolni zlorabi otrok osnovna šola, vendar se zdi, da ta tema ni toliko sistematično vključena v sam šolski urnik, saj se otroci ne spomnijo natančno, kdaj so slišali razlago. Včasih se ta tema vključi med **pouk biologije**, ki jo predstavijo zunanji predavatelji (npr. zdravnik na obisku) itd. Tema je običajno predstavljena v obliki predavanj, ki so včasih premalo zanimiva.

Otroci mislijo, da bi imelo večji učinek, če bi lahko **vzpostavili vrsto interakcij** (npr. razprave, delavnice, igranje vlog in pričevanje nekoga, ki je doživel spolno zlorabo). Predlagali so celo **poseben dan** za celo šolo, kjer bi bile vse dejavnosti posvečene samo tej temi.

Na vprašanje o primernih medijih otroci pomislijo na **socialna omrežja**, ki jih najpogosteje uporabljajo, Instagram, Snapchat, Youtube, Tiktok, Facebook, Twitter. Čeprav so komentirali, da tako resne teme niso nekaj, kar bi tam iskali, pa bi bilo največ uspeha, če bi bila tema predstavljena na atraktiven in opazen način.

Elementi, ki bi lahko izboljšali učinkovitost, so kratki videoposnetki ali celo video igre z vključitvijo slavnih in vplivnih ljudi, uporabo emojijev/ali zgodb, ki se lahko delijo in so viralne.

Ključno!

Kot predstavniki Barnahus organizacije pa se moramo tudi mi zavedati, kako lahko pomagamo ozaveščati o tej tematiki osnovne šole. Pomembno je, da jih nagovorimo po večih korakih:

- Letak z izpostavitvijo problematike na odgovorne osebe (ravnatelj, socialna delavka). Tam predstavimo, kaj je namen organizacije, na koga se lahko obrnejo, če zaznajo težavo in kaj vse jim nudimo.
- Prav tako jih pozovemo skozi anketo, da nam predstavijo, kakšno je stanje na njihovi šoli, ali so že imeli podoben primer, ali opažajo, da je kdo v stiski, ipd. To je za nas zelo pomembno, ker lahko na podlagi dobljenih informacij vemo, s katero osnovno šolo moramo bolj sodelovati, ji posvečati večjo pozornost.
- Ko dobimo te uradne podatke, se za nas prične korak 2, in sicer da te odgovorne osebe v osnovni šoli povabijo te otroke k možnosti, da se obrnejo na nas.

Kako pristopiti do vrtcev - komunikacijska orodja?

Kljub temu, da je ozaveščanje otrok na tako zgodnji fazi dobro za njegov nadaljni razvoj, pa je treba jasno vedeti, kdaj so otroci sploh dovzetni, da tovrstne informacije sprejemajo in na kak način. Vsekakor se pojavijo dvomi, da bi bila taka vsebina lahko nerazumljiva mlajšim šoloobveznim otrokom, saj nekateri otroci te starosti niti ne razumejo pomenov spolnih odnosov, kaj šele morebiti spolnih odnosov med enakima spoloma. Zagotovo tukaj govorimo o **drugem starostnem obdobju**.

Za obveščanje mlajših šolskih otrok o tej temi bi bil najbolj primeren animirani video, ki bi otroku pritegnil pozornost in mu na razumljiv način predstavil in pojasnil spolno zlorabo. Vsebina tovrstnega videa bi morala biti poučna, predstavljena bolj v obliki risane vsebine, ne grozljiva ali preveč »agresivna«.

Otroku je treba jasno in celovito predstaviti, kaj so neprimerni dotiki. Starši bi prav tako dojeli animirani video kot kratko, jasno, jedrnato sporočilo in dobro izhodišče za razpravo o tej temi z otroki.

Ključno!

Kot predstavniki Barnahus organizacije pa se moramo tudi mi zavedati, kako lahko pomagamo ozaveščati o tej tematiki vrtcev. Pomembno je, da jih nagovorimo po večih korakih:

- Letak z izpostavitvijo problematike na odgovorne osebe (ravnatelj, socialna delavka). Tam predstavimo, kaj je namen organizacije, na koga se lahko obrnejo, če zaznajo težavo in kaj vse jim nudimo.

- Prav tako jih pozovemo skozi anketo, da nam predstavijo, kakšno je stanje na njihovi šoli, ali so že imeli podoben primer, ali opažajo, da je kdo v stiski, ipd. To je za nas zelo pomembno, ker lahko na podlagi dobljenih informacij vemo, s katerim vrtcem moramo bolj sodelovati, ji posvečati večjo pozornost.

Kakšen jezik uporabljati?

Uporaba jezika je v tem primeru izrednega pomena. Gre namreč za otroke, kjer je naš prvi namen ozaveščanje. Po drugi strani pa je drugi de komunikacije, namenjen šolam in vrtcem, namenjen odgovornim osebam. To pomeni tistim, pri katerih mora jezik temeljiti na strokovnosti, ustrezni resnosti.

- Vsebina, namenjena socialnim delavcem in ravnateljem – naj bo strokovna, informativna, jezikovno bogata, podkrepljena s psihološkimi dejstvi in podatki.
- Vsebina, namenjena otrokom – naj bo enostavna, lahko razumljiva, nikakor ne grozljiva, ali da bi v svoji vsebini lahko vodila do posmehovanja drugih otrok.

NOTRANJA JAVNOST

Zaposleni oziroma notranja javnost je izrednega pomena za nadaljni razvoj in dobrobit projekta. Zatorej je ključno, da tudi s slednjimi vpeljemo nek konsistenten sistem komuniciranja. Ključne so tri zadve:

- **Kako komunicirata z notranjo javnostjo?**
- **Orodja in strategija**
- **Glavno sporočilo in jezik**

Številni sodelavci si v večih letih medsebojnega sodelovanja razvijejo svoj jezik internega komuniciranja / sporazumevanja, ki je lasten samo njim; bodisi vezan na branžo dela, populacijo zaposlenih, starost slednjih, ... Ob tem pa se je treba zavedati, da so prav zadovoljni in srečni zaposleni ključ do uspeha vsakega podjetja ali organizacije.

Če bo komuniciranje med njimi vzpodbujeno na primeren način in bodo komunikacijski kanali uspešni, bo delovna klima dobra, kar bo posledično pomagalo k razvoju in rasti podjetja, organizacije. Tega se mora zavedati skorajda vsako podjetje ali organizacija, ki mora stremeti k vzpostavljanju proaktivne in dvosmerne komunikacije z zaposlenimi. Ustrezna skrb zanjo in doslednost pri izvajanju njene vsebine pa je naša naloga, za vaš uspeh in trdne odnose.

Kako komunicirati z notranjo javnostjo?

Pomembno je, da so prav zaposleni tisti, ki prvi prejmejo vse informacije in katerim je zelo dobro poznana in jasna strategija komuniciranja. Prav zaradi tega je priporočljivo, da imamo interno sprejete raznolike akte in pravilnike, ki jasno usmerjajo krogotok dela. Z notranjo javnostjo komuniciramo na sledeče načine, da jim dopuščamo tudi podajanje lastnega mnenja, idejnih predlogov za razvoj in strateških pristopov.

Ker je Barnahus relativno nov projekt je zelo pomembno, da vsem zaposlenim, ki bodo delali tukaj sprva predstavimo vizijo, razvoj in pomen Barnahusa. Od kod izvira, kako deluje, namen, storitve, cilji in vizija. Vse te ključne komponente morajo biti zaposlenim več kot poznane.

Orodja komuniciranja

Razvoj lastnih, internih orodij je izrednega pomena za razvoj interne klime. Orodja, ki jih v tem primeru predlagamo, so:

- Nabiralniki idej in predlogov – zaposleni imajo ponavadi odlične predloge za nadaljni razvoj, kaj izboljšati in v katero smer se razvijati;
- Oglasne deske – vsa komunikacijska sporočila, ki jih podajamo navzven moramo predstaviti tudi zaposlenim, kot prvim;
- Elektronska pošta – klasično in najbolj uradno orodje komuniciranja;
- Dogodki – glede na delo, ki ga opravljajo naši zaposleni, je ključnega pomena, da slednjim nudimo izbrane interne dogodke; v tem primeru za sprostitev, nabiranje nove energije, ... Lahko uvedemo recimo poseben mesec zdravja, kjer posebno pozornost posvetimo recimo stresu (ti ljudje, ki se vsakodnevno ukvarjajo s tovrstnimi situacijami so zagotovo v določenem stresu, katerega je treba ustrezno zaježiti, da ne vpliva na zdravje ljudi). Dogodki so zelo pomembni za razvoj interne klime, zadovoljstvo ljudi in boljše medsebojno sporazumevanje.
- Dnevi odprtih vrat – prav tako zelo pomembno, da ima vodstvu v organizaciji vsake toliko deve odprtih vrat, kar pomeni, da lahko zaposleni pridejo s posameznimi idejami, morebitnim tudi nezadovoljstvom ipd. ter podajo svoja mnenja.

Glavno sporočilo in jezik

Interni jezik naj bo vedno enostaven, predvsem pa direkten in jasen. Zaposlenim morajo biti jasna naša ključna sporočila, cilji, ki ga želimo v bodoče doseči. Vsa interna sporočila morajo zato biti podana na zelo enostaven in ne kompliciran način.

Glavno sporočilo pa naj sovpada z osnovnim namenom in ciljem, ki ga na ravni Slovenije želimo doseči. Pa naj si bo to % zmanjšanja spolnega nadlegovanja zaradi dobre ozaveščenosti ali % tistih, katerim smo nudili pomoč in svetovanje.

Določitev primarnih in sekundarnih sporočil

Komunikacijsko sporočilo je tisto, s pomočjo katerega bomo nagovarjali našo posamično ciljno javnost. Bistveno je, da so naša sporočila jasna, izrazita, pomensko bogata ter da direktno povedo tisto bistvo, ki bi ga našim ciljnim javnostim radi sporočili.

Ob bok komunikacijskim sporočilom pa bi pridali tudi dodatno izrazoslovje, ki ga seveda moramo prav tako prilagoditi dotični ciljni skupini. Naj si gre za mlade in uporabo bolj »slengovskega« jezika, ali starejše in uporabo resnejših, izobraževalnih izrazov. Ob tem pa je ključno, da si določimo primarno in sekundarno sporočilo.

Sporočila, ki jih prepoznavamo kot ključna za splošno javnost pred pričetkom delovanja Hiše za otroke:

- Barnahus je prvi zavod pri nas, ki je namenjen celostni obravnavi otrok, ki so udeleženi v kazenskem postopku kot žrtve ali price kaznivih dejanj. Na enem mestu bo potekala celostna, interdisciplinarna obravnava, ki bo vključevala tako sodne postopke (zaslišanja otrok), psihosocialno pomoč, krizno podporo in zdravstveno varstvo.
- Osnovni namen Barnahusa je usklajevanje kazenskih preiskav, zaščite ter celostne podpore žrtvam in pričam nasilja v otroku prijaznem in varnem okolju.
- Varno, otroku prijazno okolje, v katerega nepooblaščen, še posebej pa storilci, nimajo vstopa. Zaslišanja se snema v ločenem prostoru, da otroku ni potrebno hoditi na sodne obravnave.
- Otroku prijazna, učinkovita in koordinirana multidisciplinarna obravnava, ki preprečuje sekundarno viktimizacijo in retravmatizacijo in je skladna z zakonom o varstvu otrok, pomoči in otrokom ter mladostnikom prijaznimi pravnimi postopki.

PRIMARNO SPOROČILO

Je informacija, katero bomo lansirali v javnost, z njo targetirali našo ciljno skupino in ji podali jasno, ažurno in transparentno informacijo:

Preprečevanje in poročanje o zlorabah je odgovornost vseh nas.

SEKUNDARNO SPOROČILO

Gre za sporočilo, ki je prav tako relevantno za naše ciljne skupine, kljub vsemu pa ga uporabljamo le ob določenih primerih in ne vedno. Kot sekundarno informacijo bi v javnost tako podajali:

Spolne zlorabe so veliko bolj pogost pojav, kot si mislimo. Vsak peti otrok je doživel eno od oblik spolnega nasilja.

Glavna komunikacijska orodja

Socialni mediji

Socialna omrežja so postala vse bolj središče in vir komunikacijskih kanalov. Če smo včasih domala vse informacije prejeli iz medijev (radio, televizija, tisk, kasneje splet, ...), so danes informacije nemudoma dostopne na socialnih omrežjih. Pa naj si gre za Facebook, Twitter, Instagram, LinkedIn ipd. Še več! Na omenjenih omrežjih lahko ljudje medsebojno komunicirajo, podajajo lastna mnenja in stališča. Zato je ključno, da imamo strokovnjake, ki znajo ta socialna omrežja obvladovati in na njih komunicirati.

Socialni mediji so marsikdaj in marsikje temelj uspešne komunikacije. S slednjimi lahko nemoteno in hitro dosežemo ciljno javnost ter ji sporočimo tisto, kar bi ji v dani situaciji radi sporočili. Pa vendarle, v našem primeru govorimo o tematikah, ki zahtevajo posebno skrbnost in pozornost. Zato je komunikacija, ki jo zanje namenjamo na socialnih omrežjih, nujno skrbno nadzorovana in temelječa na ozaveščanju.

Facebook

- Glavni jezik
- Uredniški koledar
- Ciljna skupina
- Vizualna identiteta in zasnova

Uredniški koledar je pomemben del marketinške strategije vsebinskega marketinga. Z uredniškim koledarjem načrtujemo vso vsebino, ki jo bomo ustvarili. Določimo, kaj bomo ustvarili, do kdaj je potrebno pripraviti vsebino, kdo jo bo pripravil, za koga in s kakšnim namenom vsebino pripravljamo, katere marketinške cilje je potrebno doseči in tako naprej. Uredniški koledar vsebinskega marketinga je pravzaprav **podroben seznam** vsega, kar je potrebno narediti, da bomo dosegli zastavljene cilje.

Uredniški plan za Facebook je na ravni enega tedna ali meseca. **Tukaj razmislimo, katero sliko in kakšno vsebino uporabiti za posamezno objavo. Pomembno je, da se odločimo, koliko objav na teden je smiselno pripraviti. Določili bomo cilje na ravni objave in beležili, kaj je bilo uspešno, kaj manj uspešno in kaj neuspešno.** Podoben plan uporabimo tudi za ostala socialna omrežja kot je Instagram.

Pomembno je, da se zavedamo pereče problematike, ki zahteva posebno pozornost pri načinu oglaševanja. Ves čas moramo imeti v mislih naš ključni cilj - **OZAVEŠČANJE OTROK V STISKI IN STARŠEV ŽRTEV.** Na Facebooku lahko to dosežemo s postopnim objavljanim tematik, kar pomeni, da se bodo tematike iz tedna v teden stopnjevale glede na njihovo udarnost sporočila.

Pričeli bi z objavami, ki temeljijo predvsem na ozaveščanju, kaj je Barnahus in komu je namenjen. Nato bi nadaljevali z bolj udarnimi tematikami kot so, ozaveščanje ljudi o spolnih zlorabah otrok, ki so žal vedno pogostejše. Predstavili bi tudi analizo oziroma poročilo, saj je dokazano, da ljudi zelo pritegnejo dejstva in podprte analize. Tukaj bi lahko izpostavili neznanje in premajhno ozaveščenost ljudi o tem, kaj sploh spolna zloraba je in kakšni so znaki otrok žrtev. Seveda bi se osredotočili tudi na otroke in mladostnike. Na kreativen in razumevajoč način prikazati, kaj Hiša za otroke (Barnahus) sploh predstavlja in komu je namenjena. Barnahus želimo predstaviti kot prostor, kjer žrtve spolnega nasilja zaščitimo, varujemo in negujemo. Barnahus mora biti prepoznan kot mesto, ki je predano skrbi za otrokove pravice in celostni obravnavi otrok, ki so bile žrtve ali priče kaznivim dejanjem na nediskriminatoren, otroku prijazen način.

• CILJNA SKUPINA

Ciljna skupina so mladostniki (od 11 do 16 let), ki so že dovolj stari, da več časa preživijo na socialnih omrežjih in starši žrtev.

• VIZUALIZACIJA

Tako kot vsako družbeno omrežje ima tudi Facebook svoje posebnosti, ki vplivajo na odločitve o oglaševanju. V primerjavi z vsemi ostalimi socialnimi omrežji je Facebook daleč najbolj razširjen in primeren za uporabo v praktično vseh panogah B2B- in B2C-poslovanja. Dobra strategija je torej ključna!

Vsebinsko gledano imamo pri objavljanju precej proste roke in smo več ali manj odvisni od lastne domišljije, a obstajajo določene omejitve, ki jih postavlja lokalna zakonodaja. V smislu omejitve količine vsebine smo dokaj svobodni, a imejte v mislih, da v primeru predolgih besedil vaši sledilci ne bodo mogli takoj prebrati celotnega besedila, saj bodo morali s klikom prikazati, kar ni vidno.

Zaradi vedno večje zasičenosti z informacijami se uporabniki vedno pogosteje nagibajo k enostavnim prikazom v obliki slikovnega gradiva. To najhitreje nagovori naše čute ter nam na zgoščen način poda relevantne informacije. Pri oblikovanju slikovnega materiala torej moremo biti pazljivi, da ne uporabimo preveč besedila na vizualu. Na vizualu morajo biti samo ključne besede, katere si bodo ljudje do dobra zapomnili.

Ključna dejstva za Barnahus FB profil!

- Ždobro je, da ga vzpostavimo, saj bomo tako imeli orodje brezplačnega ozaveščanja javnosti. Sredstva za oglaševanje in večanje dostopnosti profila bomo vložili le na začetku.
- Postavimo si rubrike, s pomočjo katerih bomo naše sledilce navadili, da nam sledijo in spremljajo tisto, kar jih zanima.
- Rubrike so lahko: zabava (povezane z letnimi časi in prazniki, počitnicami, ...), izobraževanje (dejstva in številke iz omenjenega področja), strokovni nasveti (strokovnjaki, ki skozi pisne in video vsebine podajajo jasne in močne izjave za naše sledilce), zgodbe (prikrite opisanega zgodbe, ki ganejo in pustijo neizbrisan pečat).
- Objavljamo vsaj trikrat na teden, tudi vikende. Objavljamo po 14. uri.
- Oglašujemo na začetku nekje 100 eur na mesec, kasneje 50 eur.

Instagram

Uredniški plan za Instagram je na ravni enega tedna ali meseca. **Tukaj razmislimo, katero sliko in kakšno vsebino uporabiti za posamezno objavo. Pomembno je, da se odločimo, koliko objav na teden je smiselno pripraviti.** Določili bomo cilje na ravni objave in beležili, kaj je bilo uspešno, kaj manj uspešno in kaj neuspešno.

• CILJNA SKUPINA

Ciljna skupina so mladostniki (od 11 do 16 let), ki so že dovolj stari, da več časa preživijo na socialnih omrežjih in starši žrtev.

• VIZUALIZACIJA

Uporabniki na Instagramu so v primerjavi z uporabniki na Facebooku 58-krat in z uporabniki na Twitterju 120-krat bolj pripravljeni na interakcijo. Oglasi imajo 2,8-krat višjo stopnjo priklica kot na drugih socialnih omrežjih. Ravno iz tega razloga, moramo poskrbeti za kakovostne fotografije, **saj je Instagram izrazito vizualna platforma.** Pozorni moramo biti na to, da bodo slikovni elementi med seboj stilsko povezani in bo tako Instagram profil izgledal kot celota.

Vedno bolj popularno oglaševanje na Instagramu je preko **IG Storyev**. Instagram Story je zabavna in privlačna funkcija, preko katere lahko uporabniki objavijo serijo fotografij ali posnetkov kratkega formata, ki se na Instagramu ohranijo naslednjih 24 ur. Lahko pa jih shranite med **"Story Highlights"**, do katerih dostopate preko vašega profila, takoj pod opisom in naslovno sliko. Na IG Storyih je priporočeno, da oglašujemo IMAGE - to pomeni, da objavimo sliko, ki pove več kot besede.

Preden pričnemo z oblikovanjem objav na socialnem omrežju Instagram, je pomembno, da se odločimo, ali bodo vizuali imeli kakšno skupno točko.

Torej, ali bodo imeli v desnem spodnjem kotu skupen logotip o ozaveščanju nasilja nad otroki ali se bodo med seboj povezovali.

Instagram nam zaradi njegove razporeditve objav ponuja, da lahko en vizual razdelimo na 3 dele oziroma vizuale, ki se bodo med seboj povezovali. To upoštevajmo in vključujmo v našo vizualno podobo.

Ključna dejstva za Barnahus IG profil!

- Dobro je, da ga vzpostavimo, saj bomo tako imeli orodje brezplačnega ozaveščanja javnosti. Sredstva za oglaševanje in večanje dostopnosti profila bomo vložili le na začetku.
- Postavimo si rubrike, s pomočjo katerih bomo naše sledilce navadili, da nam sledijo in spremljajo tisto, kar jih zanima.
- Rubrike so lahko: zabava (povezane z letnimi časi in prazniki, počitnicami, ...), izobraževanje (dejstva in številke iz omenjenega področja), strokovni nasveti (strokovnjaki, ki skozi pisne in video vsebine podajajo jasne in močne izjave za naše sledilce), zgodbe (prikrite opisanega zgodbe, ki ganejo in pustijo neizbrisan pečat).
- Ključno je, da tukaj vključimo več slikovnih vsebin, da pripravimo IG greed ki je urejen, povezan z letnim časom, barvami, sporočilo vrednostjo, ... Pomembno je, da ima IG profile nek enoten in urejen izgled!
- Objavljamo vsaj trikrat na teden, tudi vikende. Objavljamo po 15. uri.
- Oglašujemo na začetku nekje 50 eur na mesec, kasneje 30 eur.
- Tukajšnja vsebina je krajša kot na FB profilu, povedana le z bistvenimi podatki.
- Ne pozabimo na #, kot so barnahus, barnahusslo, otroci, zlorabe, ... Določimo jih skupaj z naročnikom.

ODNOSI Z JAVNOSTJO

- Medijska komunikacija ali digitalizacija
- Medijski jezik
- Medijska strategija
- Uredniški koledar

Odnosi z javnostmi se vse bolj spreminjajo in za mnoge predstavljajo področje, ki zadnja leta doživlja največ sprememb, pa tudi napredka. Tudi način komuniciranja se je korenito spremenil. Iz vse bolj enosmernih informacij, ki smo jih podajali medijem in z njimi tvorili vsakodnevne vsebine, smo sedaj vstopili v obdobje informacij, ki se nahajajo povsod okrog nas. Na spletu, socialnih omrežjih in drugje.

Nastopil je čas digitalizacije odnosov z javnostmi in prav vsi, ki smo del teh omrežij, tvorimo vsakodnevne vsebine in zgodbe. Vprašanje pa je, kdo jih ustrezno načrtuje, ureja in pripravlja ciljno naravnano, z jasno vizijo in strateškim pristopom?

KAJ JE DIGITALNI PR?

- Spletna abeceda
- Svet socialnih omrežij
- Bloganje in vloganje
- Vsebinski marketing

Odnosi z javnostmi so svojo preobleko v dobi digitalizacije popolnoma spremenili. Iz dneva v dan posamezniki stopamo v okolja, ki nas obdajajo s številnimi informacijami, mnoge pa si enostavno in najlažje poiščemo kar sami. Splet je postal orodje in okolje komuniciranja. In tja so morali vstopiti tudi predstavniki za odnose z javnostmi. Z digitalizacijo naših vsebin smo sedaj postali vse bolj aktivni tako na spletu, kot socialnih omrežjih.

Izmenjava mnenj, podajanje javnosti točnih in jasnih informacij je naša naloga. Predvsem pa hipnost. Biti v danem trenutku na pravem mestu in javnosti posredovati informacije, ki bodo našo komunikacijo v kar se da dobri luči vodile do končnih prejemnikov. Prav zaradi tega je ključno, da tudi znotraj naše kampanje ne zanemarjamo komuniciranja z mediji, oziroma, da imamo v mislih, da lahko spreminjamo in ozaveščamo miselnost javnosti tudi skozi strateško medijsko komunikacijo.

Komuniciranje z mediji

- Novinarske konference, sporočila za javnost, unikum med kreiranjem vsebin, ...

Komuniciranje z mediji je ključno za dober razvoj odnosov s slednjimi in lažje posredovanje strateških informacij. Kljub vsemu pa je ključno, da so posredovane informacije medijem jasne, neposredne, hipne, ciljne, natančne in učinkovite. Večina mnenj, ki si jih oblikuje javnost, je ustvarjena iz strani informacij, ki jih posredujejo mediji. Pa naj si bodo te pozitivne ali negativne ... Dvosmeren tok informacij, ki ne vključuje le posredovanja informacij, temveč tudi zagotavljanje teh, kadar nas mediji potrebujejo.

Ob našem komuniciranju z mediji bi se poslužili dokaj klasične oblike komuniciranja. To pomeni, da bi medije nagovorili na sledeči način:

- Ustrezno podajanje informacij skozi PR sporočila in novice
- Vabljenje na dogodke
- Manjša pozornost, kot zahvala za spremljanje kampanje

V vseh sporočilih, ki jih podajamo medijem, moramo biti pozorni, da odgovorimo na nekatera ključna dejstva / vprašanja javnosti!

Analiza medijev

- Klipping
- AVE

Odnosi z javnostmi lahko pokažejo celovito sliko svojega učinka in uspeha le, če vemo, kako ustrezne medije izmeriti in kako njihove rezultate predstaviti javnosti oziroma naročniku. V poplavi medijev je nujno, da vemo, kateri podatki so tisti, ki bodo uspehe komuniciranja predstavili. Prav tako pa bomo s pridobitvijo dobrih medijskih analiz in podatkov lahko natančno, jasno in s cilji načrtovali tudi odnose z javnostmi.

Dobre medijske analize tako vključujejo vse od: tipa medijev v %, nazive avtorjev, primerjavo s konkurenco, pozitivnost ali negativnost medijskih objav, ključne besede, ipd. Prav tako je pomembno, da si za več let hranimo medijski arhiv, saj bomo le tako lahko primerjali posamezna leta med seboj in spremljali temeljit napredek.

Strategija nastopa PR vsebin

Za potrebe nagovarjanja medijev bi izbrali sledečo strategijo, ki ja razdeljena v več korakov:

AKTIVNOST	Prednagovor	Tekom kampanje	Follow up – po kampanji
Sporočilo za javnost	Splošno PR sporočilo, ki predstavlja samo kampanjo in njen namen – ključno je, da k vsebini dodamo tudi avdio zapise	X	Sporočilo za javnost po zaključku kampanje, kakšni so rezultati, kaj se je dogajalo, kaj smo dosegli, prihodnji cilji, ...
Medijska pozornost	Pred pričetkom kampanje v enaki obliki, kot so table v parkih posredujemo novinarjev t. i. razglednice, kjer jim predstavimo ključna sporočila in, da se bo nekaj dogajalo – kot neke vrste trigger ta nadaljno komunikacijo	X	X
Novica	X	Objava novic po vsakem večjem dogodku, odkritju, spoznavanju ipd.	X
X	X	Dogajanje s šolami in vrtci	X
Povabila	Medije povabimo na predstavitev Barnahus projekta	Medije povabimo na intervju	
X	X	Medije povabimo na strokovni posvet, reportažo	X
Posebne objave – tekem kampanje se lahko dogovorimo tudi za posebne medijske objave, recimo intervjuje, reportaže, ...	X	X	X

Trženje

- Digitalni marketing
- Inbound marketing
- Blogi in forumi
- Druga potencialna komunikacijska orodja in mediji
- Uporabnost jezika
- Vizualna identiteta

Digitalni marketing

Ljudje vedno več časa preživimo na spletu, za računalniki, predvsem pa s pametnimi telefoni. Digitalni marketing omogoča, da podjetje ali institucija doseže uporabnika, ko išče določen izdelek ali storitev. Nato ga nagovori s pravimi podatki glede na spol, stan, dohodek itd. Digitalni marketing je oglaševanje izdelkov/storitev preko digitalnih (elektronskih) medijev. Od tradicionalnega marketinga se razlikuje v tem, da vključuje uporabo kanalov, ki omogočajo analizo kampanj, z namenom razumevanja, kaj deluje in kaj ne.

Podjetja in organizacije za digitalni marketing v glavnem uporabljajo platforme in orodja kot so Google oglaševanje, Facebook oglaševanje, E-poštni marketing, spletne strani itd. z namenom, da se povezujejo in komunicirajo s (potencialnimi) uporabniki.

Digitalni marketing je v praksi najbolj donosen način oglaševanja, ker omogoča, da se ciljne skupine (potencialne stranke) zelo natančno določijo. Med najbolj donosna orodja oz. kanale za digitalni marketing spadata e-poštni marketing in ponovno trženje oz. re-marketing.

Kot takega ga za razvoj Barnahus projekta in implementacijo posamezne kampanje predlagamo tudi mi.

Spletna stran

Da bi sploh lahko načrtovali kakršnekoli marketinške aktivnosti, se najprej priporoča izdelavo spletne strani, saj je le ta osnova digitalnega marketinga, na kateri se gradi vse ostalo. V sklopu izdelave spletne strani je treba poskrbeti, da bo ta **hitro delovala**. Sicer jo bodo obiskovalci hitro zapuščali. Strankam je treba omogočiti, da precej hitro najdejo tisto, kar so iskale. Tudi sicer je pomembna **dobra navigacija**. To pomeni, da stranka lahko le v enem ali dveh klikih pride do rubrike, ki jo zanima. Ključnega pomena je torej dobro oblikovanje spletne strani – da bo stranka hitro našla tja, kamor je bila namenjena.

V zvezi z izdelavo spletne strani po meri je treba omeniti še področje **optimizacije spletnih strani**. Gre za zelo pomembno področje. Vse aktivnosti, ki jih boste v te namene izvajali tako na sami spletni strani kot zunaj nje bodo namreč vplivale na razvrstitev spletne strani v iskalniku. Vsi si želimo, da bi se uporabnikom spleta na izbrano ključno besedo link do vaše spletne strani prikazal kar najbolj na vrhu. To bo namreč bistveno povečalo možnosti za to, da vas bodo uporabniki našli in obiskali.

Optimizacije spletnih strani je torej področje, ki mu je smiselno posvetiti veliko pozornosti in vsakodnevnih aktivnosti. Tako boste namreč dosegli oglaševalske cilje in pritegnili čim več strank.

Inbound marketing

Inbound marketing je celosten, natančno definiran, preizkušen in tehnološko podprt proces, v katerem s koristnimi vsebinami privabimo potencialne stranke na spletno stran. Glavna sestavina inbound marketinga je tehnološko in oblikovno dovršena spletna stran, kjer domujejo pravilno strukturirane vsebine, usmerjene k potrebam in izzivom posameznika.

Vsebina mora biti relevantna za ljudi, ki iščejo oziroma potrebujejo storitve ali izdelke, ki jih podjetje ponuja. Uporabniki ne želijo, da jim vsiljujete oglasna sporočila (outbound pristop) temveč, da jih izobražujete in jim ponujate rešitve za njihove izzive (inbound pristop). V mnogih primerih se vsebinski marketing začne in konča s pisanjem besedil, ki so višje ali nižje uvrščena na Google. Inbound marketing vse skupaj popelje stopnjo dlje, saj se ozira na stopnjo, na kateri so uporabniki, ki so v interakciji z vsebino, ki jo zagotavlja vsebinski marketing. Obenem pa v ozir jemlje "social" in "paid" kanale, saj je vsebina lahko bolj ali pa manj viralna.

Blogi in forumi

Vsebinski marketing postaja čedalje večji sestavni del oglaševanja na spletu, blog pa je orodje s katerim lahko uporabnikom ponudimo kakovostno vsebino, ki je obenem koristna tudi za večji obisk vaše spletne strani. Bloganje nam omogoča, da ustvarimo praktične in uporabne vsebine, ki bodo ustvarjale spletno skupnost bralcev s podobnimi interesi. Pisanja bloga se lahko lotimo tako, da vključimo sledilce in jih spodbudimo k deljenju njihovih izkušenj ali mnenj. Objava v blogu je katerakoli vsebina, članek ali novica, ki je objavljena na blog (pod)strani nekega spletnega mesta. Blog objava običajno zajema določeno temo ali poizvedbo, je izobraževalne narave, obsega od 600 do 2000 in več besed ter vsebuje druge vrste medijev, kot so slike, videoposnetki, infografike in interaktivne vsebine.

Ključno je, da na naši spletni strani tudi mi objavljamo raznolike blog vsebine, saj bomo tako lahko dosegli širše občinstvo skozi poučno-izobraževalno vsebino! Ob tem pa ne smemo spregledati tudi forumov. Interakcija strokovnjakov na slednjih, s povezovanjem na možnost obrnitve na Barnahus je izrednega pomena. V tem primeru ne govorimo o lastnem forumu, temveč o interakciji s forumi, ki so prosto dostopni na digitalnih platformah.

Ostalo prav tako za nas ključna orodja

Nato so tukaj še nekatera ostala marketinška orodja, ki so za promocijo našega projekta v prihodnje ob morebitnih kampanjah lahko primerna.

- Radijsko oglaševanje in vključevanje v t. i. posebne oddaje
- Reklamni panoji
- Izobraževalne zloženke
- Oglaševanje (radijsko ali televizijsko oglaševanje, posterji, ...) gre za način množičnega komuniciranja s strankami, obliko psihološkega vplivanja na mišljenje in obnašanje posameznikov. Oglaševanje je še posebej pomembno pri uvajanju socialne storitve ali ideje na trg, ko je treba spodbuditi zanimanje, ozaveščati ciljne populacije o obstoju izdelka (v našem primeru Hiša za otroke) in koristih, ki jih prinaša.

Sporočila in uporabnost jezika

Različni socialni oglasi in kampanje ponavadi ne ostanejo neopaženi. To kampanjo lahko uvrstimo k **socialnemu marketingu**, saj je del širše zasnovane kampanje, ki vključuje različna orodja in pristope, povezuje različna področja (pravosodje, policija, šole ipd.), in tako kompleksno obravnava kompleksno tematiko.

Namen socialnega marketinga je doseganje sprememb v obnašanju posameznikov, (raz)reševanje težav, ki nas pestijo in družbo kot celoto spremeniti na bolje. Le-ta svoje učinkovitosti ne meri v reakcijah na družbenih omrežjih, temveč v upadanju števila žrtev.

V praksi se socialni marketing nanaša na analizo, načrtovanje, izvedbo in evalvacijo uporabe različnih orodij tržnokomunikacijskega spleta, kot so socialno oglaševanje, publiciteta, promocije, raba socialnih omrežij, odnosi z javnostjo, gverilski marketing ali naključne ustvarjalne intervencije, katerih namen je opozarjati na pomembna družbena vprašanja ali neenakosti.

Torej lahko rečemo, da k problemu socialnega marketinga pristopamo na enak način kot pristopamo k tradicionalnemu marketingu.

Orodja za posebne skupine - kratka strategija

- Kako komunicirati z vladnimi državnimi agencijami?
- Kako komunicirati z izobraževalnimi organizacijami?

Strateško komuniciranje je tako za zaposlene, ugled organizacije kot za razvoj odnosov z njenimi deležniki ključnega pomena. Izpostavljenost ugleda blagovne znamke je treba negovati, javnosti predstaviti na primeren način ter vzpostaviti komunikacijo, ki bo kot pečat pridala utrip delovanju izbrane organizacije.

Ob tem pa je treba nenehno spremljati razvojih novih medijev, zapiranje tradicionalnih in spremembe tudi v načinih izražanja. In prav vzdrževanje **ustreznih odnosov** z deležniki ter nenehen razvoj in napredek na področju korporativnega komuniciranja bosta tako doma kot v tujini vodila do upeha. Proaktiven, kontinuiran, ciljno naravna in premišljen izbor komunikacijskih orodij je tisti, ki bo lahko vplival tudi na potek evolucije posamezne organizacije.

Odnosi s poslovnimi javnostmi so za razvoj in napredek projekta zelo pomembni. Brez dolgoročnih in zaupanja vrednih poslovnih odnosov sploh da ne bi mogli ostajati, kaj se šele razvijati. Za dober razvoj omenjenega področja je tako ključno, da organizacija vsebuje nekoga, ki razume:

- Trg poslovnih javnosti, s katerimi sodelujemo
- Dinamiko in razvoj teh poslovnih javnosti;
- Jezik, ki ga poslovna javnost uporablja za komuniciranje;
- Kako na enostaven in razumljiv način izvesti personalizirano in razumljivo komunikacijo;
- Kako ustvariti tisti pravi mix med komuniciranjem, oglaševanje, direktnim pristopom ipd.

V našem primeru gre za komunikacijo z vladnimi državnimi agencijami in izobraževalnimi organizacijami. Kako komunicirati s slednjimi smo opredelili že na vrhu, medtem ko je za vladne državne agencije ključno, da imamo redne in ažurne odnose. Da so slednje obveščene o dogajanju znotraj Barnahusa ter da sledijo dinamiki, ki se znotraj dogaja.

Za komunikacijsko strategijo s slednjimi predlagamo:

- Elektronsko komunikacijo preko e-pošte + obveščanje o rednem dogajanju skozi e-novice;
- Redne, nekajkrat letne sestaneke s predstavitevjo poteka dejavnosti, napredka razvoja in bližine doseganja postavljenih ciljev;
- Kratek informativen bilten, ki bi ga izdali ob koncu leta s predstavitevjo vseh večjih projektov, napredka, števil, ki so zanje pomembne ipd.
- Vabljenje na interne in ostale pomembne dogodke.

Ob tem je ključno, da tudi sami spremljamo njihovo dogajanje, novosti in za nas relevantne dogodke, se vanje vključujemo, jih komentiramo in jim sledimo!

Spremljanje in zbiranje podatkov:

Kako lahko izmerimo učinek naše komunikacije?

ORODJE	NAČIN MERJENJA
Nagovarjanje šol in vrtcev	<ul style="list-style-type: none"> • Odzivnost šol in vrtcev • Interakcija • Pomoč in število otrok, pomoči potrebnih
Socialna omrežja	<ul style="list-style-type: none"> • Dosega posameznih objav • Povečanje likov na profilih • Delitev objav • Število všečkov • Ogledi story-jev • Število klikov na linke, povezave

Komuniciranje z mediji	<ul style="list-style-type: none"> • Klipping + AVE • Število doseženih brezplačnih objav • Velikost v cm2 objav v medijih • Tip avtorjev posameznih objav • Pozitivnost / negativnost objav • Udeležba novinarjev na dogodkih, kamor so vabljeni
Dogodki	<ul style="list-style-type: none"> • Število dogodkov • Število obiskovalcev dogodkov • Trajanje dogodkov po urah in končni rezultat vsakega posamičnega dogodka
Interne spletne strani	<ul style="list-style-type: none"> • Povečanje obiska na spletnih straneh • Povprečen čas zadrževanja na spletnih straneh
Komuniciranje z vladnimi državnimi agencijami	<ul style="list-style-type: none"> • Število odprtih mailingov in zadrževanje na slednjih • Interakcija s slednjimi • Doseganje indirektnega vpliva na sprejete novosti, napredek na nacionalnem nivoju, vpliv na zakonodajo ipd.

Aktivnost	september	oktober	november	december	2022
Priprava logotipa in celostne grafične podobe Barnahusa	✓				
Priprava poučne izobraževalne zloženke za deljenje in prihodnje namene predstavitev projekta	✓				
Izobraževanja internega kadra okrog strategije		✓			
Predstavitve interni javnosti načina komuniciranja, uporabnosti vsebin ipd.		✓			
Priprava spletne strani Barnahus.si, vsebinska in oblikovna	✓	✓			
Vzpostavitev socialnih omrežij (FB, IG, ...)		✓			
Vodenje socialnih omrežij, na letni ravni		✓	✓	✓	✓
Novinarska konferenca za medije – ob vzpostavitvi projekta		✓			
Redno, dvakrat mesečno obveščanje medijev skozi sporočilo za javnost o dogajanju; vsebine, ki jih lahko predstavimo so; predstavitev Barnahus projekta, zgodbe, ki jih pišemo, realni dosežki ob zaključku leta ipd.			✓		✓
Predstavitve realnih zgodb v medijih – intervjuji, reportaže, pogovori; vsaj enkrat na mesec, partnerstvo s posameznimi mediji				✓	
Pismo šolam in vrtcem o samem projektu, njegovem namenu, ciljih, vsebini ipd.		✓			
Interni pogovori s šolami in vrtci, po telefonu			✓		
Organizirano srečanje s predstavniki šol in vrtcev o priložnostih sodelovanja - osebni stik			✓		
priložnostih sodelovanja - osebni stik					
Pismo nevladnim organizacijam o samem projektu, njegovem namenu, ciljih, vsebini ipd.		✓			
Organizacije dogodkov – okroglih miz, seminarjev – na tematiko ozaveščanja javnosti o omenjeni problematiki (povabilo predstavnikom šol in vrtcev ter nevladnih organizacij)			✓		✓

Zadnja beseda - kako to strategijo izvesti, da bo uspešna

Da bi Barnahus strategija dosegla svoj namen, je ključnega pomena aktivno udeleževanje vseh vključenih deležnikov, spoštovanje temeljev SWOT analize in načinov, s katerimi komunikacijskimi orodji lahko dosežemo postavljene cilje.

S komunikacijsko strategijo moramo doseči vedenje, da je lahko vsak otrok žrtev in da je lahko storilec kdorkoli. Še posebej zaskrbljujoče je dejstvo, da se odrasli zaradi strahu pred zmotno ne odločajo poročati o sumu kaznivega dejanja oz. da na lastno pest zbirajo vse potrebne informacije, preden se odločijo ukrepati.

Kljub temu, da na splošno vedo, da se zloraba lahko pojavi v različnih oblikah, mlajši otroci nimajo sposobnosti, da bi jih prepoznali. Za začetek moramo zagotoviti, da bodo takšno zlorabo najprej odkrili. V zvezi s tem je treba vzpostaviti sistematičen pristop pri obveščanju najmlajših članov in zajeti nekatere „slepe točke“ v procesu. Ker se starši v tej zadevi ne počutijo prijetno in tematiko sprožijo le v nujnih primerih, saj tudi sami ne vedo, kdaj in kako temo sprožiti, si želijo, da bi to vlogo prevzele izobraževalne ustanove. In prav Barnahus je lahko ena izmed takih, ki bo pripomogla k sistematični ureditvi procesa, ki je trenutno nekoliko kaotičen in nima pravih ter jasnih temeljev delovanja.

Ker pa so starši največkrat prvi, ki se jim otroci zaupajo zlorabo, morajo ostati ena najpomembnejših ciljnih skupin pri sporočanju, kako morajo ukrepati v takem primeru.

Ključne značilnosti Barnahusa so splošne točke, ki vodijo način, kako govorimo o svojem poslanstvu in delu. Obstajajo ključne značilnosti, ki pomagajo občinstvu razumeti, v kaj organizacija verjame in kako deluje. Včasih se zdi, da je Barnahus kraj, kjer bivajo otroci, vendar je to redko tako. Barnahus je bolj otrokom prijazno zavetje pod eno streho, kjer delujejo organi pregona, kazensko pravosodje, storitve zaščite otrok ter zdravstveno in duševno zdravje. Kjer delavci sodelujejo in skupaj ocenijo položaj otroka ter se odločijo za nadaljnje ukrepanje. Kje je pomoč na dosegu roke.

Je varno zavetje, ki ga dajmo graditi skupaj, za lepšo, boljšo in bolj urejeno, varno prihodnost teh otrok!

