

Pomoć roditeljima u zaštiti
dobrobiti djeteta

Priručnik
za socijalne radnike, druge stručnjake i suradnike

centara za socijalnu skrb

Uredila
Marina Ajduković

Zagreb, 2015.
Društvo za psihološku pomoć
Ured UNICEF-a za Hrvatsku

Izdavač
Društvo za psihološku pomoć
Ured UNICEF-a za Hrvatsku

Urednica	
prof. dr. sc. Marina Ajduković

Organizacijska i stručna potpora
Gordana Horvat, Ured UNICEF-a za Hrvatsku

Recenzentice
Štefica Karačić, socijalna radnica
doc.dr. sc. Daniela Šincek, psihologinja

Lektura
Dragica Nemec

Grafičko oblikovanje
GRUPA / Kemal Ljumanović

Tisak
Grafing	

Naklada
2000 komada	

CIP zapis dostupan u računalnom katalogu Nacionalne i sveučilišne knjižnice u Zagrebu pod bojem 000914035.

Ajduković, M., (ur.) (2015). Pomoć roditeljima u zaštiti dobrobiti djeteta. Priručnik za socijalne radnike, druge
stručnjake i suradnike centara za socijalnu skrb. Zagreb: Društvo za psihološku pomoć i Ured UNICEF-a za
Hrvatsku.

Priručnik je dostupan na mrežnim stranicama izdavača.

ISBN 978-953-6353-25-5	

Ovaj priručnik ne izražava nužno službene stavove UNICEF-a.

Priručnik je rezultat rada na projektu: „Jačanje kapaciteta sustava socijalne skrbi za provođenje i praćenje mjere
za zaštitu prava i dobrobiti djeteta u nadležnosti centra za socijalnu skrb“, razvijenog i provedenog kroz
partnerstvo Društva za psihološku pomoć, Ureda UNICEF-a za Hrvatsku i Ministarstva socijalne politike i mladih
Republike Hrvatske. Financijska sredstva za provedbu projekta osigurao je u većinskom udjelu Ured UNICEF-a
za Hrvatsku uz podršku građana i tvrtki Republike Hrvatske.

© i

Sadržaj

Valentina Otmačić

Predgovor	

I. dio
Konceptualizacija pomoći roditeljima u zaštiti
dobrobiti djeteta

Marina Ajduković
Polazišta projekta „Jačanje kapaciteta sustava socijalne skrbi za
provođenje i praćenje mjere za zaštitu prava i dobrobiti djeteta
u nadležnosti centra za socijalnu skrb“ . . 8

Marina Ajduković
Promjene u konceptualizaciji i nazivima mjera stručne pomoći
roditeljima za zaštitu dobrobiti djeteta . 17

II. dio
Procjenjivanje razvojnih rizika i sigurnosti djeteta

Marina Ajduković
O konceptu procjenjivanja razvojnih rizika i sigurnosti djeteta 36

Marina Ajduković, Branka Sladović Franz i Maja Laklija
Procjenjivanje razvojnih rizika djeteta . 39

Branka Sladović Franz
Koncept sigurnosti kao temelj svih intervencija u zaštiti djece 52

III. dio
Planiranje, provođenje i evaluacija učinaka mjera
stručne pomoći roditeljima

Marina Ajduković, Branka Sladović Franz i Dean Ajduković
Smjernice za izradu plana mjera stručne pomoći roditeljima za
zaštitu dobrobiti djeteta . . 74

Marina Ajduković i Branka Sladović Franz
Područja i ciljevi mjera stručne pomoći roditeljima izraženi
kao očekivana promjena u ponašanju roditelja 87

Marina Ajduković
Kako provoditi mjere stručne pomoći roditeljima? 92

Dean Ajduković i Marina Ajduković
Evaluacija učinaka mjere stručne pomoći roditeljima 100

Marina Ajduković
Preporuke za unapređenje provođenja mjera stručne pomoći roditeljima . . 107

Literatura . 109

Prilozi	

Prilog 1. Lista za procjenu razvojnih rizika djeteta . 114

Prilog 2. Opis okolnosti i obilježja roditelja kao čimbenika razvojnog rizika djeteta 125

Prilog 3. Opis nekih specifičnih čimbenika rizika u vezi obilježja djeteta i njegovog ponašanja 130

Prilog 4. Lista za procjenu sigurnosti djeteta . 132

Prilog 5. Opis prijetnji životu djeteta . 135

Prilog 6. Predložak za planiranje mjere stručne pomoći roditeljima 141

Prilog 7. Predložak za praćenje provedbe mjere – mjesečno izvješće voditelja mjere 142

Prilog 8. Predložak za završno izvješće voditelja mjere na kraju provođenja mjere 144

Prilog 9. Predložak za evaluaciju učinaka mjere voditelja slučaja . 146

5

Predgovor

Odrastanje u brižnom, sigurnom i poticajnom obiteljskom okruženju najbolje je za razvoj djete-
ta, a posebno je važno u najranijoj dobi. Ostvarivanje odnosa sigurne privrženosti s roditeljem ili
primarnim skrbnikom, koji je ključan za sveukupni socijalno-emocionalni razvoj djeteta, mogu-
će je jedino u obiteljskom okruženju. Obitelj djetetu pruža temelje za razvoj vlastitog identiteta.
Tu dijete uči vrijednosti, njeguje odnose i komunikaciju te razvija sliku o sebi, drugima i svijetu.
Stoga je pravo djeteta na život u obitelji jedno od ključnih prava obuhvaćenih Konvencijom o
pravima djeteta, pravo koje UNICEF kontinuirano i snažno zagovara.

U srcu su svake dobre politike skrbi za djecu i roditelji i njihove potrebe. Suvremeno roditeljstvo
odvija se u kontekstu brojnih društvenih promjena koje pred roditelje stavljaju mnoge izazove.
U ostvarivanju njihove roditeljske uloge neophodna im je podrška društva, a jedan od važnijih
oblika te podrške jest partnerstvo sa stručnjacima koji su dostupni i sposobni osnažiti roditelje
koji se nađu u krizi, sukladno njihovim potrebama. Stoga Ured UNICEF-a u Hrvatskoj, uz pravo
djeteta na život u obitelji, već niz godina zagovara te kroz brojne aktivnosti podržava pravo
roditelja na podršku u njihovoj roditeljskoj ulozi, sukladno odredbama Konvencije o pravima
djeteta, kao i drugim međunarodnim dokumentima i suvremenim znanstvenim spoznajama.

U suradnji s brojnim partnerima, prije svega nadležnim ministarstvima, akademskom zajedni-
com, stručnjacima, civilnim i poslovnim sektorom te hrvatskim građanima, Ured UNICEF-a u
Hrvatskoj poduzima brojne aktivnosti usmjerene zaštiti i ostvarivanju prava djece te podršci i
osnaživanju roditelja i obitelji. Priručnik koji je pred vama jedan je od rezultata takve suradnje.
Okupljeni oko ideje da svako dijete treba brižnu, sigurnu i poticajnu obitelj, razvili smo partner-
stvo s timom vodećih hrvatskih stručnjaka, predvođenih prof. dr. sc. Marinom Ajduković, koje
je rezultiralo skupom alata namijenjenih unaprjeđenju rada s obiteljima u krizi. Velik doprinos
praktičnoj kvaliteti tih alata dali su sami stručnjaci – praktičari, kao i djelatnici Ministarstva
socijalne politike i mladih.

Dragi stručnjaci, pozivamo vas da se ovim priručnikom koristite u svojem svakodnevnom radu,
kad se susrećete s djecom i obiteljima čije su životne okolnosti, izazovi i poteškoće osobito
teški te kojima su vaša pomoć i podrška najpotrebniji. Osim što donosi korisne i primjenjive
smjernice i alate za praktičan stručni rad s obiteljima u socijalnim rizicima, osobita je vrijednost
ovog priručnika i u tome što kontinuirano i dosljedno u fokus stavlja dobrobit djeteta i podršku
roditeljima u osiguravanju sigurnog i poticajnog okruženja za dijete.

Također, priručnik dosljedno njeguje i podržava partnerski odnos između roditelja i stručnjaka,
što je jedan od ključnih preduvjeta za aktivnu i odgovornu participaciju roditelja te za postizanje
promjene u najboljem interesu djeteta kroz zajednička nastojanja i doprinos kako roditelja tako

6

i stručnjaka. Priručnikom je obuhvaćeno i sudjelovanje djece u svim postupcima koji ih se tiču
te u kojima mogu sudjelovati sukladno svojoj dobi.

Snažnog sam uvjerenja da ovaj priručnik, kao i sve aktivnosti na temelju kojih je nastao, daju
vrijedan doprinos unaprjeđenju stručne prakse sukladno suvremenim međunarodnim načelima
i standardima, kao i strateškim prioritetima Republike Hrvatske. Njegovom primjenom bit će
dodatno osnaženi stručnjaci u socijalnoj skrbi u svojoj važnoj društvenoj ulozi brige za djecu i
obitelji.

Valentina Otmačić
Predstojnica Ureda UNICEF-a za Hrvatsku

I. dio

Konceptualizacija pomoći
roditeljima u zaštiti
dobrobiti djeteta

K O N C E P T U A L I Z A C I J A P O M O Ć I R O D I T E L J I M A U Z A Š T I T I D O B R O B I T I D J E T E TA

8

M A R I N A A J D U K O V I Ć

Polazišta projekta „Jačanje kapaciteta sustava socijalne
skrbi za provođenje i praćenje mjere za zaštitu prava i
dobrobiti djeteta u nadležnosti Centra za socijalnu skrb“

Ključne promjene

Projekt „Jačanje kapaciteta sustava socijalne skrbi za provođenje i praćenje mjere za zaštitu
prava i dobrobiti djeteta u nadležnosti centra za socijalnu skrb“ koji je trajao od studenog
2013. do listopada 2015. godine nastavak je projekta „Prevencija separacije i rane intervencije
s obiteljima pod rizikom“ koji se odvijao od 2006. do 2008. godine. I jedan i drugi projekt
omogućio je UNICEF-ov ured za Hrvatsku u bliskoj suradnji s ministarstvom nadležnim za so-
cijalnu skrb. Zajedničko im je da u fokusu imaju obavezne mjere za pružanje stručne pomoći
roditeljima u obiteljskom okruženju koje temeljem Obiteljskog zakona izriče nadležan centar
za socijalnu skrb (u daljnjem tekstu CZSS). Opravdano je pitanje zbog čega je bilo potrebno da
se u relativno kratkom razdoblju dva puta provodi projekt koji ima vrlo sličan fokus. Kako bi to
objasnili, prvo ćemo se kratko osvrnuti na ishode prethodnog projekta „Prevencija separacije i
rane intervencije s obiteljima pod rizikom“ te zatim na okolnosti predlaganja projekta „Jačanje
kapaciteta sustava socijalne skrbi za provođenje i praćenje mjere za zaštitu prava i dobrobiti
djeteta u nadležnosti centra za socijalnu skrb“.

Pogled unazad

Projekt „Prevencija separacije i rane intervencije s obiteljima pod rizikom“ kao polazište je
imao „Nacionalni plan aktivnosti za prava i interese djece od 2006. do 2012. godine“. U
dijelu „Nacionalnog plana“ koji se odnosio na socijalnu skrb bili su istaknuti sljedeći ciljevi:
(1) unapređivanje svih oblika socijalne i obiteljsko-pravne zaštite i prava i interesa djece, (2)
osiguravanje što primjerenijih uvjeta za rast i razvoj djece u socijalno isključenim skupinama te
(3) prevenciju institucionalizacije. Projekt se odvijao kao dio UNICEF-ove akcije „Svako dijete
treba obitelj“. Pozornost je bila na konceptualizaciji ranih intervencija i unapređenju nadzora
nad izvršenjem roditeljske skrbi (NIRS). Radi se o mjeri Obiteljskog zakona iz 2003. godine
koja ima za cilj pružanje individualizirane podrške i pomoći obiteljima u riziku za ugrožavanje
djetetovog razvoja i izdvajanje djece iz obitelji i zbog neodgovarajućih roditeljskih postupaka
te je kao takva iznimno važna za prevenciju izdvajanja djece iz obitelji.

K O N C E P T U A L I Z A C I J A P O M O Ć I R O D I T E L J I M A U Z A Š T I T I D O B R O B I T I D J E T E TA

9

Kao dio projekta izrađen je opsežan priručnik (Ajduković i Radočaj, 2008.) usmjeren na kon-
ceptualizaciju i provođenje ove zakonske mjere. Priručnik je distribuiran svim centrima za soci-
jalnu skrb te knjižnicama sveučilišnih obrazovnih institucija koje obrazuju stručnjake koji rade
u CZSS-ima. Također je provedena sustavna edukacija s oko 200 stručnjaka iz sustava socijalne
skrbi s područja cijele Hrvatske.

Eksterna evaluacija projekta pokazala je da su stručnjaci u sustavu socijalne skrbi bili vrlo zado-
voljni znanjima koja su stekli tijekom provedbe projekta, no također je pokazala njihov oprez
u vezi postizanja održive promjene u svom radu. Po mišljenju stručnjaka, nužna pretpostavka
da postignuća projekta trajno zažive u praksi je daljnja edukacija, supervizija, nova organizacija
i standardi / normativi rada u centrima za socijalnu skrb te prije svega podrška nadležnog mi-
nistarstva (Žižak i Koller-Trbović, 2008.: 248). Evo što su u tom smislu izjavili djelatnici sustava
socijalne srbi:

„Bilo je lako dok je trajalo ushićenje projektom, a sad vidim da je to veliki posao i da mi
treba edukacija da se održim.“ (stručnjak)

„Brine me i žao mi je što će implementacija postignuća iz projekta u centrima biti
otežana zbog opće preopterećenosti stručnih ljudi u socijalnoj skrbi.“(supervizorica)

„Trebalo bi provesti edukacije za sve. To bi trebao biti interes ministarstva. Trebalo
bi osigurati superviziju voditeljima nadzora. Mislim da bi i to trebalo napraviti
ministarstvo.“(ravnateljica)

Temeljem provedene evaluacije, evaluatorice projekta preporučile su sljedeće (Žižak i Koller-
Trbović, 2008.):

•	 dorada kriterija procjene rizika djeteta u obitelji i potreba obitelji

•	 osmišljavanje strategije partnerstva s korisnicima uzimajući u obzir raznolike
potencijale korisnika da u tom procesu aktivno participiraju

•	 jasnije definirati uloge roditelja vis-a-vis voditelja tijekom provedbe mjere nadzora

•	 nastaviti s razradom i ujednačavanjem postupaka programiranja, praćenja i
izvještavanja o provedbi mjere

•	 definirati kriterije uspješnosti mjere (odrediti što je uspješnost voditelja, a što obitelji)

•	 nastaviti s osnaživanjem lokalnih zajednica kroz educiranje i formiranje akcijskih
timova po modelu koji je primijenjen u projektu

•	 intenzivirati odgovornosti nadležnog ministarstva za osiguravanje uvjeta za
kvalitetniji rad stručnjaka.

K O N C E P T U A L I Z A C I J A P O M O Ć I R O D I T E L J I M A U Z A Š T I T I D O B R O B I T I D J E T E TA

10

Šest mjeseci nakon edukativnih seminara na kojima je predstavljen priručnik i novi pristup radu
na provođenju ove mjere (Ajduković, 2009.) provedeni su jednodnevni konzultativno-supervizij-
ski susreti s polaznicima edukacije koji su pokazali sljedeće pozitivne učinke projekta: (1) bolja i
kvalitetnija rješenja, (2) percepcija stručnjaka o većem uključivanju roditelja u proces planiranja
programa mjere, (3) percepcija veće individualizacije programa i usmjerenosti na rješavanje
konkretnih problema obitelji te (4) doživljaj veće usmjerenosti na snage obitelji i okruženja, a
ne samo na rizike i propuste. No, već tada se uz doživljaj pozitivnih promjena, pokazalo da dje-
latnici CZSS-a upozoravaju na niz poteškoća pri provođenju NIRS-a koji su vezani uz preveliko
radno opterećenja i poteškoće u uvođenju promjena zbog ustaljenog pristupa radu na osobnoj
i organizacijskoj razini. Stručnjaci su tada ponovno iskazali da je za unapređenje provođenja
NIRS-a ključna drugačija organizacija rada na ovom području, kontinuirana edukacija i supervi-
zija voditelja nadzora. Također su iskazali potrebu za daljnjim stručnim susretima i razmjenom
iskustava (Ajduković, 2009.). Tijekom ovih jednodnevnih konzultativno-supervizijskih susreta
naglašeno je da je nužno da nadležno ministarstvo osigura:

•	 Izradu standarda za provođenje ranih intervencija s roditeljima pod socijalnim
rizicima i s ranjivim obiteljima u kojima je potencijalno ugrožen razvoj djece.

•	 Razvoj modela sustavne evaluacije intervencija kako bi se i u Hrvatskoj počela
uspostavljati praksa utemeljena na znanju.

•	 Dodatnu edukaciju stručnih timova i voditelja mjere za uspostavljanje djelotvornog
rada s obiteljima u krizi ili/i riziku.

Nažalost, nadležno ministarstvo tada nije realiziralo ove preporuke i pridonijelo sustavnoj odr-
živosti učinaka ovog projekta. To je dovelo do toga da su se u nekim CZSS-ima stručnjaci po-
lako vraćali starom načinu rada. Tako su se npr. prestali koristiti instrumenti socijalnog rada za
procjenjivanje različitih aspekata koji se odnose na roditelje, obitelj i dijete. Također se bitno
smanjilo, a u nekim sredinama i potpuno prestalo, provođenje sveobuhvatne procjena obitelji
i rizika po dijete. Stručnjaci su obrazložili da im je sveobuhvatna procjena obitelji presložena
s obzirom na količinu vremena koju imaju na raspolaganju. Nedovoljno jasne smjernice nad-
ležnog ministarstva za korištenje instrumenata socijalnog rada u postupku procjene rizika i
sigurnosti te planiranju mjere NIRS-a dovele su do toga da se često u praksi nije postupalo po
tada minimalnim standardima koje je afirmirao ovaj projekt. U nekim slučajevima to je dovelo
do toga da i tijekom provođenja mjere dijete nije bilo zaštićeno od teškog zlostavljanja i zane-
marivanja koje je imalo čak i smrtne posljedice.

Uz to, recentno istraživanje sustava evidencije i mjera koje poduzima CZSS u slučajevima zlo-
stavljanja i zanemarivanja djece pokazalo je da u dokumentaciji često ne postoje ni najosnov-
nije informacije o djetetu, počinitelju nasilja i potrebama obitelji (Ogresta i sur., 2012.).

K O N C E P T U A L I Z A C I J A P O M O Ć I R O D I T E L J I M A U Z A Š T I T I D O B R O B I T I D J E T E TA

11

Ovo istraživanje je također pokazalo da za 46,7% djece nije moguće iz dokumentacije utvrditi
je li dijete bilo prethodno izloženo nasilju u obitelji ili nije. Tamo gdje su podaci prisutni, po-
kazalo se da je značajan udio djece već bio izložen zlostavljanju u obitelji (36%), odnosno da
nisu bila zaštićena od ponovljenog nasilja. U skladu s tim su i podaci za počinitelje nasilja. U
40,8% slučajeva nije navedeno u dokumentaciji je li počinitelj već prethodno bio evidentiran
zbog nasilja u obitelji. Zbog sličnih optužbi već je bilo evidentirano 38% počinitelja, pri čemu
su prijave uključivale više nasilnih djela poput fizičkog (27,2%) i psihičkog nasilja nad odraslim
osobama (25,5%), te psihičkog nasilja nad djecom (23,4%). Temeljem ovih podatka opravdano
je pitanje koliko sustav štiti djecu od nasilja u obitelji čak i onda kad je ono već prepoznato kao
žrtva jednog ili više oblika zlostavljanja u obitelji (Ogresta i sur., 2012.).

Za planiranje ovog projekta, značajno je i istraživanje incidencije i prevalencije nasilja nad dje-
com u obitelji provedeno 2011. godine na probabilističkom uzorku djece u dobi od 11 do 16
godina i njihovih roditelja (N=2 713 parova djece i roditelja, majki ili očeva). Ovo istraživanje
pokazalo je da su upravo financijske poteškoće bile najčešće navođeni izvor stresa kojem je
bila izložena obitelj (46,3%). Pri tome je u obiteljima koje su bile izložene tom stresoru bila
veća incidencija tjelesnog zlostavljanja, psihičke agresije i psihičkog zlostavljanja djece. Uz to,
vlastita nezaposlenost ili gubitak posla (22,6%) bila je povezana s tjelesnim kažnjavanjem i
tjelesnim zlostavljanjem djece, a nezaposlenost ili gubitak posla člana obitelji (18,4%) s psihič-
kom agresijom i psihičkim zlostavljanjem djece (Ajduković i Rajter, 2013.). Epidemiološki dio
istraživanja ukazao je i na značajne rodne razlike. Konkretno, djevojke u srednjoj školi češće
su izložene psihološkoj agresiji, psihičkom zlostavljanju i tjelesnom kažnjavanju. Kod učenika
u dobi 13 godina, dječaci su češće izloženi psihičkom i tjelesnom zlostavljanju. Kod učenika u
dobi 11 godina dječaci su češće izloženi tjelesnom kažnjavanju. To također upućuje na razvoj
rodno osjetljivih strategija pristupanju nasilju nad djecom u obitelji (Ajduković i sur., 2012.).
To je osobito važno u kontekstu ekonomske krize kojom je pogođen značajan broj obitelji, pri
čemu stručnjaci ne bi smjeli trivijalizirati ekonomske teškoće i siromaštvo zbog njihove učesta-
losti, već ekonomsku krizu treba gledati kao poticaj stručnjacima za razvoj novih, učinkovitijih
sustava podrške djeci i roditeljima.

Objektivnu prepreku boljoj održivosti projekta „Prevencija separacije i rane intervencije s obi-
teljima pod rizikom“ predstavljala je i reforma sustava socijalne skrbi koja je započela upravo
u razdoblju kad je projekt završio. Došlo je do nove organizacije rada s kojom su, između
ostalog, dokinuti dotadašnji stabilni specijalizirani timovi za djecu, brak i obitelj, a uspostava
nove organizacijske strukture bila je spora i nedovoljno osmišljena (Ajduković i Urbanc, 2010.;
Urbanc i Ajduković, 2010.).

K O N C E P T U A L I Z A C I J A P O M O Ć I R O D I T E L J I M A U Z A Š T I T I D O B R O B I T I D J E T E TA

12

Nove okolnosti

Zbog svih navedenih razloga, pet godina nakon završetka projekta „Prevencija separacije i rane
intervencije s obiteljima pod rizikom“ počeli smo planirati nastavak rada na unapređivanju pri-
stupa i jačanju kapaciteta stručnjaka sustava socijalne skrbi za provođenje djelotvornih mjera
u obiteljskom okruženju za zaštitu djece od zlostavljanja, zanemarivanja ili bilo kojeg drugog
oblika nasilja i ugrožavanja u obitelji.

Dvije su dodatne okolnosti koje upućuju na nužnost novog programa. Prvo je produbljena eko-
nomska kriza koja se prelama kroz živote djece na dva načina: veća izloženost sve većeg broja
obitelji ekonomskim stresorima i manje financijske mogućnosti sustava da pruže sve potrebne
oblike podrške obitelji pravodobno, dovoljno dugo i dovoljno kvalitetno. Težina ekonomske
krize očitovala se i u odluci Ministarstva socijalne politike i mladih (u daljnjem tekstu MSPM)
u rujnu 2013. da se naknade za voditelje nadzora nad izvršenjem roditeljske skrbi smanje s
500 kuna na do 100 kuna mjesečno. To je izazvalo veliko ogorčenje profesionalne zajednice
i dovelo u pitanje održivost postojećeg načina organiziranja provođenja ove mjere. S druge
strane, nadležno ministarstvo dovelo je u pitanje duljinu trajanja pojedinih NIRS-a koji su se
provodili više godina i djelotvornost provoditelja. Pritisak je bio sve veći da se mjera izriče što
kraće, odnosno na minimalni vremenski rok predviđen Obiteljskim zakonom.

To je dovelo do smanjivanja broja izrečenih nadzora, do povećanja broja upozorenja rodi-
teljima na pogreške i propuste u skrbi za i u odgoju djeteta, ali i do povećanja broja djece
čijim je roditeljima oduzeto pravo da s njima žive. To je ujedno i najnepovoljnije rješenje za
djecu. Što se tiče mjere upozorenja roditeljima na pogreške i propuste u skrbi za i u odgoju
djeteta, problem je u tome što je način na koji je do sada ova mjera provođena zapravo imao
deklarativni karakter. O djelotvornosti ove mjere koja se najčešće izriče empirijski ne zna se
zapravo ništa. Sve je to nametnulo potrebu izrade jasnih kriterija za procjenu rizika dje-
teta u obitelji i izricanja pojedine mjere zaštite interesa djeteta i matrice za planiranje i
praćenje učinkovitost uspješnosti provedbe NIRS-a.

Istodobno, 2013. godine u fazi planiranja ovog projekta bio je u javnoj raspravi novi Obiteljski
zakon, koji je u skladu s preporukama projekta „Prevencija separacije i rane intervencije s
obiteljima pod rizikom“ (Jelavić, 2008.: 143) dodatno proširio i razradio raspon izvaninstituci-
onalnih mjere za zaštitu prava i dobrobiti djeteta. Tako je bilo predviđeno da se mjera za zaštitu
osobnih prava i dobrobiti djeteta u nadležnosti centra za socijalnu skrb provodi na dvije razine
intenziteta, ovisno o procjeni obitelji i rizika. Radi se o dvije mjere koje su trebale diferencirano
pokrivati vrlo široki raspon (do)sadašnjeg NIRS-a. Konkretno, bila je predviđena stručna pomoć
i potpora u ostvarivanju skrbi o djetetu (Prijedlog Obiteljskog zakona, čl. 140.) koja je blažeg
intenziteta, za koju se očekuje da će se izricati većem broju roditelja u odnosu na postojeći
NIRS. Također, predviđena je intenzivnija mjera stručne pomoći i nadzora, odnosno intenzivna
stručna pomoć i nadzor nad ostvarivanjem skrbi o djetetu (Prijedlog Obiteljskog zakona,

K O N C E P T U A L I Z A C I J A P O M O Ć I R O D I T E L J I M A U Z A Š T I T I D O B R O B I T I D J E T E TA

13

čl. 145.) koja je većeg intenziteta u odnosu na postojeći NIRS, a bilo je predviđeno da će se
izricati manjem broju roditelja. Dodatno je razrađena i mjera upozorenja na pogreške i propu-
ste u ostvarivanju skrbi o djetetu za koju je predviđeno da pisanom upozorenju prethodi, u
pravilu, obavezno usmeno savjetovanje roditelja, a moguće je i upućivanje na zdravstvene, edu-
kativne i druge stručne programe za potporu roditeljstva i razvoj djeteta (Prijedlog Obiteljskog
zakona, čl. 139.). Nažalost, konstrukt „u pravilu“ ostavlja savjetovanje kao mogućnost, iako je
teško zamisliti okolnost u kojoj se izriče ovakva mjera a da neka od psihosocijalnih intervencija
kao što su npr. psiho-edukacija ili savjetovanje ne bi bila nužna za osiguranje dobrobiti djeteta.

Uspostavljeni su i temelji za razvoj prakse utemeljeni na činjenicama po kojima je centar za
socijalnu skrb dužan u prvoj godini nakon prestanka provođenja pratiti obiteljske prilike te
o tome sastaviti izvješće (Prijedlog Obiteljskog zakona, čl. 144., 148.).

To su sve bile poticajne okolnosti za kritičko promišljanje postojeće prakse izricanja i provođenja
mjera stručne pomoći roditeljima i mogućnosti njihovog unapređenja.

Opća svrha, ciljevi, plan provedbe i očekivani rezultati projekta

Pri planiranju projekta krenuli smo od pitanja kako povećati kapacitet sustava skrbi za bolju
procjenu rizika kojima je izloženo dijete, sustavnu evaluaciju efikasnosti mjera za zaštitu prava
i dobrobiti djeteta i uspostavu prakse utemeljene na činjenicama. Polazeći od toga, opća svrha
projekta je da se (1) pruži odgovarajuća stručna podrška stručnjacima sustava socijalne
skrbi u daljnjem razvoju konceptualizacije i operacionalizacije mjera stručne pomoći rodi-
teljima za zaštitu dobrobiti djece te da se tako (2) pruži djelotvorna i cjelovita podrška i
pomoć djeci i roditeljima čiji je razvoj ugrožen u obitelji i koja su pod rizikom za izdvajanje
iz svojih obitelji.

Polazište projekta je temeljno pravo svakog djeteta da ono ili njegova obitelj dobiju kvalitetnu,
vremenski dovoljnu i pravodobnu stručnu uslugu kako ne bi došlo do izdvajanja djeteta iz
obitelji uz pažljivo motrenje djetetovog najboljeg interesa i prava. No, polazište projekta je i
odgovornost kako stručnjaka i sustava da to osiguraju, tako i odgovornost roditelja da stručne
usluge primjerene potrebama i mogućnostima prihvate i aktivno iskoriste za unapređenje svojih
roditeljskih i životnih vještina.

Polazeći od iskustva s projektom „Prevencija separacije i rane intervencije s obiteljima pod
rizikom“ koji je ukazao na probleme održivosti ishoda zbog slabe podrške nadležnog mini-
starstva, smatrali smo da strategija ovog projekta uključuje dvije razine djelovanja. Kao prvo,
to je osiguranje intenzivne uloge nadležnog ministarstva kao ključnog čimbenika koji treba
osigurati suštinsku podršku u stvaranju uvjeta za primjenu rezultata projekta u cilju unapre-
đivanja položaja djece u sustavu socijalne skrbi. Ta odgovornost je u skladu s preporukama

K O N C E P T U A L I Z A C I J A P O M O Ć I R O D I T E L J I M A U Z A Š T I T I D O B R O B I T I D J E T E TA

14

Recommendation CM/Rec (2011)12 of the Committee of Ministers to member states on chil
dren’s rights and social services friendly to children and families. Naime, u tom dokumentu
navodi se da je dužnost države osigurati profesionalnu odgovornost djelatnika sustava
socijalne skrbi uspostavom jasno definiranih uloga i procedura rada, te osiguravanjem
dovoljnih resursa kako za njihov neposredni rad tako i za razvoj njihovih kompetencija
kroz kontinuiranu izobrazbu i superviziju (dio F preporuka).

Kao drugo, to je mobilizacija profesionalne zajednice da se, unatoč aktualnim organizacijskim
teškoćama i nedovoljnim resursima, aktivno uključi u koncipiranje (1) jasnih, provedivih i realnih
kriterija za procjenu rizika, (2) pretpostavki za provođenje djelotvornih mjera te (3) jednostavnih
i jasnih načina evaluacije djelotvornosti mjera u čijem fokusu su djeca i njihove obitelji.

Polazeći od navedenog specifični ciljevi projekta bili su:

1.	 Povećati kompetencije stručnjaka za djelotvornije procjenjivanje rizika, odlučivanje
o mjerama u situacijama ugroženog razvoja djeteta u obitelji, praćenje njihove
provedbe i vrednovanje ishoda provedbe mjera.

2.	 Bolje definirati očekivane promjene kod djeteta, roditelja i obitelji kao posljedice
provedbe mjera.

3.	 Povećati uvažavanje potreba djece različitih dobnih skupina uz stalnu pozornost na
roditeljsko ponašanje prilikom odlučivanja o mjerama.

4.	 Ujednačiti postupak procjenjivanja, odlučivanja, planiranja, praćenja i vrednovanja
ishoda provedbe mjera za zaštitu prava i dobrobiti djeteta u nadležnosti CZSS-a.

5.	 Stvoriti mogućnost za bolje praćenje provedbe mjera i vrednovanje njihovih ishoda.

6.	 Prirediti temelj za razvoj softvera za praćenje provedbe mjera za zaštitu djeteta u
obitelji i ishoda izrečenih mjera.

7.	 Prirediti plan za izobrazbu stručnjaka radi povećanja njihovih kompetencija za
planiranje, odlučivanje, praćenje provedbe mjere i vrednovanje njenog ishoda.

Uz to su bile planirane sljedeće projektne aktivnosti:

1.	 razvoj kriterija za procjenu rizika, odlučivanja o mjerama u slučajevima ugroženog
razvoja djece u obitelji

2.	 istraživanje procesa provođenja i ishoda mjera stručne pomoći roditeljima

3.	 izrada novih instrumenta za procjenu rizika, odlučivanje o mjerama obiteljsko-
pravne zaštite, praćenju provedbe i vrednovanju ishoda mjera u nadležnosti CZSS-a

K O N C E P T U A L I Z A C I J A P O M O Ć I R O D I T E L J I M A U Z A Š T I T I D O B R O B I T I D J E T E TA

15

4.	 izrada (1) smjernica za primjenu liste za procjenu razine rizika za djecu i matrice
indikatora odlučivanja o mjerama obiteljsko-pravne zaštite djece i (2) smjernica za
primjenu modela praćenja provedbe mjera i indikatora ishoda njihovog provođenja

5.	 upoznavanje stručnih djelatnika timova za djecu i obitelj sa stručnim materijalima
kroz regionalne jednodnevne stručne aktive (5 grupa) u dva navrata:

•	 sredinom projekta kada će biti prezentirane prve verzije ček-lista, matrica
indikatora odlučivanja i smjernice za njihovo provođenje

•	 na kraju projekta kada će biti prezentiran model i indikatori evaluacije
učinkovitosti provođenje mjera

6.	 upoznavanje stručne javnosti s rezultatima istraživanja, razvijenim novim
instrumentima i modelom praćenja i vrednovanja ishoda mjera

7.	 izrada plana izobrazbe stručnjaka u CZSS-ima za planiranje, odlučivanje, praćenje
provedbe mjere i vrednovanje njenog ishoda korištenjem novih instrumenata i
modela.

U uvodnom dijelu ovog priručnika navodimo i očekivane dugotrajne učinke projekta kako bi
omogućili svim čitateljima da za koju godinu mogu sami procijeniti je li projekt postigao svoju
svrhu. Dugoročni očekivani učinci projekta su:

•	 standardizacija provođenje ranih intervencija s roditeljima pod socijalnim rizicima i s
ranjivim obiteljima u kojima je potencijalno ugrožen razvoj djece

•	 izrada odgovarajućih pravilnika od strane nadležnog ministarstva

•	 promicanje prakse utemeljene na činjenicama i razvoj modela sustavne evaluacije
intervencija

•	 priprema za uvođenje djelotvornog softvera za praćenje intervencija za djecu
korisnike sustava socijalne skrbi čiji je razvoj ugrožen u obitelji

•	 smanjenje broja djece koja žive u riziku od ponovljenog nasilja i drugih
neodgovarajućih roditeljskih postupaka i povećan broj obitelji u riziku koji dobivaju
kvalitetnu podršku i nadzor u roditeljskoj ulozi

•	 smanjen broj djece koji se izdvajaju zbog nasilja i drugih neodgovarajućih roditeljskih
postupaka

•	 bolje razumijevanje faktora odlučivanja u vezi mjera obiteljskopravne zaštite djece

•	 poboljšan cost-benefit odnos uloženih sredstava u provođenje mjera i postignute
zaštite djece od rizika u obiteljima

K O N C E P T U A L I Z A C I J A P O M O Ć I R O D I T E L J I M A U Z A Š T I T I D O B R O B I T I D J E T E TA

16

•	 poticanje konstruktivnog i kritičnog promišljanja unapređenja usluga obiteljima s
djecom u riziku.

U ovom priručniku prikazan je samo dio ishoda ovog projekta. To su:

•	 razvoj kriterija procjene rizika uključujući sigurnost djeteta i matrice odlučivanja u
slučajevima ugroženog razvoja djece u obitelji

•	 novi integrirani instrumenti za procjenu rizika i sigurnosti djeteta kao alati
odlučivanja o mjerama obiteljsko-pravne zaštite, praćenju provedbe i vrednovanju
ishoda mjera stručne pomoći roditeljima u zaštiti dobrobiti djeteta u nadležnosti
CZSS-a

•	 smjernice za primjenu liste za procjenu razvojnih rizika djeteta i liste za procjenu
sigurnosti djeteta

•	 model evaluacije i praćenja provedbe mjera i indikatora ishoda njihovog provođenja

Nalazi kvalitativnog istraživanja procesa provođenja i ishoda NIRS-a objedinjeni su u zasebnom
istraživačkom izvještaju s preporukama i dostupni su na mrežnim stranicama financijera i pro-
voditelja projekta – UNICEF-a i Društva za psihološku pomoć.

Izrada plana izobrazbe stručnjaka u CZSS-ima za planiranje, odlučivanje, praćenje provedbe
mjere i vrednovanje njenog ishoda korištenjem novih instrumenata i modela izrađena je te-
meljem evaluacije nalaza stručnih seminara i dostavljena je nadležnom ministarstvu (MSPM).
Dijelovi izvještaja i plana izobrazbe stručnjaka će biti objavljeni i u odgovarajućim profesional-
nim časopisima.

U planiranju projekta anticipirali smo da su prepreke za njegovo provođenje:

•	 izostanak motivacije za sudjelovanje zbog nevjerice stručnjaka da se išta može
promijeniti

•	 otpor stručnjaka da se radi nešto što bi se moglo iskoristiti protiv njih ukoliko
rezultati kvalitativnog istraživanja ne budu u skladu s očekivanjima poslodavca

•	 frustracija djelatnika zbog iznimno nepovoljnih okolnosti rada stručnjaka u ovom
području.

Tijekom svih faza provođenja projekta pokazalo se da su, usprkos frustracijama djelatnika
zbog nepovoljnih okolnosti rada u ovom području, stručnjaci bili motivirani sudjelovati u svim
fazama projekta, od izrade listi za procjenu razvojnih rizika i listi za procjenu sigurnosti djeteta,
predloška za planiranje mjera stručne pomoći roditeljima do sudjelovanja u istraživanju procesa
provođenja i ishoda NIRS-a. Stoga zahvaljujemo svima djelatnicima CZSS-a koji su sudjelovali u
projektnim aktivnostima na aktivnom doprinosu ovom projektu kao ključnim su-stvarateljima
ishoda koji su prikazani u ovom priručniku.

K O N C E P T U A L I Z A C I J A P O M O Ć I R O D I T E L J I M A U Z A Š T I T I D O B R O B I T I D J E T E TA

17

M A R I N A A J D U K O V I Ć

Promjene u konceptualizaciji i nazivima mjera stručne
pomoći roditeljima za zaštitu dobrobiti djeteta

Ključne promjene

Tijekom projekta „Jačanje kapaciteta sustava socijalne skrbi za provođenje i praćenje mjere za
zaštitu prava i dobrobiti djeteta u nadležnosti centra za socijalnu skrb“ te izradi ovog priručni-
ka, suočili smo se s izazovom imenovanja mjera i stručnih postupaka koji predstavljaju okosnicu
neposrednog rada djelatnika CZSS-a u obiteljskom okruženju s roditeljima i djecom u riziku.

Naime, ovaj složeni projekt koji je započeo u studenom 2013., a završio u listopadu 2015.
godine, obilježilo je vrlo dinamično razdoblje u obiteljskom zakonodavstvu, o čemu će biti više
riječi u tekstu koji slijedi. No, to nam je nametnulo pitanje kako osigurati načela stručnog rada
koje promiče ovaj projekt bez obzira na moguće terminološke promjene u obiteljskom zako-
nodavstvu. Jedini mogući odgovor je konceptualizacija procjenjivanja, planiranja i evaluacije
rada s roditeljima i djecom u obiteljskom okruženju zbog razvojnog ili/i sigurnosnog rizika s
pozicija suvremenog pristupa zaštiti djece utemeljenog na Konvenciji o pravima djeteta te naj-
novijim znanstvenim spoznajama o učinkovitim intervencijama u obiteljskom okruženju kako
bi se zaštitilo dijete i smanjio rizik izdvajanja iz primarne obitelji. Pod tim vidom, nastojali smo
ponuditi terminologiju koja održava suštinu suvremenog stručnog rada s obiteljima i djecom u
riziku koji će se upravo zbog svoje stručne utemeljenosti moći lako koristiti pri operacionaliza-
ciji odgovarajućih rješenja suvremenog obiteljskog zakonodavstva i zakonskih i podzakonskih
akata koji reguliraju sustav socijalne skrbi.

Polazeći od toga, u priručniku se afirmiraju sljedeći stručni postupci i koristi se sljedeća
terminologija:

•	 Kad se govori o mjeri/ama koje odgovaraju sadašnjem nadzoru nad izvršavanjem rodi-
teljske skrbi, smatramo da bi kao širi pojam najbolje ogovarao naziv mjera/e stručne
pomoći roditeljima za zaštitu osobnih interesa i dobrobiti djeteta jer najbolje odra-
žavaju suštinu, a to je da se radi o preventivnoj mjeri „(…) za zaštitu osobnih interesa
djece (…) koja je namijenjena roditeljima za koje postoji procjena da će promijeniti
način kako ispunjavaju roditeljsku skrb tako da to bude u skladu s dobrobiti djeteta“
(Korać Graovac, 2008.). No, odluka o tome kako će se zvati ova skupina mjera, u
nadležnosti je donositelja obiteljskog zakonodavstva. Stoga ćemo u ovom tekstu koji
je prvenstveno usmjeren na djelotvorno procjenjivanje i planiranje provođenja ovih

K O N C E P T U A L I Z A C I J A P O M O Ć I R O D I T E L J I M A U Z A Š T I T I D O B R O B I T I D J E T E TA

18

mjera koristiti kraći pojam mjera/e stručne pomoći roditeljima1 za zaštitu dobrobiti
djeteta ili kraće kroz tekst mjere stručne pomoći roditeljima.

Dobrobit djeteta je višedimenzionalni pojam koji se odnosi na optimalno funkcioni-
ranje i iskustvo djeteta. Polazeći od perspektive prava djeteta, dobrobit je definirana
kao ostvarivanje prava i mogućnosti cjelovitog i usklađenog razvoja potencijala svakog
djeteta. Razina u kojoj je to ostvareno može se procijeniti kao pozitivni, ali i negativni
ishodi po dijete (Ben-Arieh, 2008.). Kao što navodi Axford (2009.), dobrobit djece ne
konceptualizira se samo kroz potrebe, prava i kvalitetu života, već i kroz nejednakost
i deprivaciju koju donosi siromaštvo te socijalnu isključenost. Zauzimanje bilo koje od
tih perspektiva na štetu drugih je nedovoljno, te je za unapređenje dobrobiti djeteta
potrebno kombinirati više usluga prema razvojnom značaju za pojedino dijete.

Polazeći od ovih međunarodno prihvaćenih određenja dobrobiti koji uključuje i ostva-
rivanje prava i kvalitetu života, ali i rizike i nepovoljne ishode po dijete, smatramo da
nema potrebe u nazivu ove skupine mjera koristiti i pojam dobrobit i pojam prava.

•	 Kontinuum intervencija CZSS-a za zaštitu dobrobiti djeteta polazi od diferencijacije
razvojnih rizika na tri razine intenziteta ugroženosti djeteta− nizak, srednji i visoki rizik
te razlikuje razvojne rizike od neposredne životne ugroženosti odnosno sigurnosti dje-
teta (Slika 1.). Ovakav pristup najbolje odražava suvremenu konceptualizaciju zaštite
djece i detaljno je obrazložen u poglavljima koja slijede.

•	 Polazeći od suštinske diferencijacije neposredne životne ugroženosti, odnosno sigur-
nosti djeteta i razvojnog rizika kojem je izloženo dijete mogu se razlikovati mjera/e
stručne pomoći roditeljima za zaštitu dobrobiti djeteta i mjera/e zaštite od ne-
posrednog ugrožavanja života djeteta. Pri tome mjere zaštite od neposrednog
ugrožavanja života djeteta nisu niti u Obiteljskom zakonu iz 2014. godine niti u
prijedlogu Obiteljskog zakona iz 2015. razrađene tako da se, uz već klasičnu mjeru
žurnog izdvajanja djeteta iz obitelji, predvidi i intervencija koja će biti usmjerena na
osiguravanje sigurnosti djeteta u obiteljskom okruženju što je inače dobra praksa u
suvremenim zakonodavstvima koje u fokusu imaju zaštitu djece.

1	 U ovom kontekstu pojam roditelj se odnosi ne samo na biološke roditelje i posvojitelje, već na sve osobe koje
po aktualnom obiteljskom zakonodavstvu imaju punu odgovornost skrbi o djetetu odnosno skrbnike.

K O N C E P T U A L I Z A C I J A P O M O Ć I R O D I T E L J I M A U Z A Š T I T I D O B R O B I T I D J E T E TA

19

Slika 1. Kontinuum ugroženog razvojnog rizika (RR) i životne sigurnosti i intervencija u
nadležnosti CZSS-a

Nema potrebe
za djelovanjem

NEMA RR NIZAK RR SREDNJI RR VISOK RR SIGURNOSNI RIZIK

Mjera upozorenja sa ili
bez upućivanja roditelja
na savjetovanje,
edukaciju, liječenje

Mjera stručne pomoći
roditeljima blažeg intenziteta

Provodi se kraće ili dulje
vrijeme neposredno u obitelji

Temelji se na stručnom
vođenju, podršci,
savjetovanju, liječenju,
edukaciji roditelja

Obavezan individualni plan
mjere

Mjera intenzivne stručne
pomoći roditelja kao
prevencija izdvajanja
djeteta

Obavezna sveobuhvatna
obiteljska procjena (SOP)

Obavezan individualni plan
mjere

Ili

Izdvajanje djeteta iz obitelji
(obavezan individualni
plan skrbi za dijete u
alternativnoj skrbi)

Mjere zaštite od
neposrednog ugrožavanja
života djeteta u obitelji

•	 Plan sigurnosti (PS)

•	 Moguće istodobno
izricanje mjera stručne
pomoći i PS

•	 Zabrana približavanja
djetetu

Ili

Žurno izdvajanje djeteta iz
obitelji

•	 Za strukturiranje rada u okviru mjera/e stručne pomoći roditeljima za zaštitu do-
brobiti djeteta koristi se pojam planiranje mjere, odnosno plan stručne pomoći
roditeljima za zaštitu dobrobiti djeteta jer najbolje odražava suvremene trendove u
socijalnom radu.

•	 Predlaže se da se postojeći stručni rad koji je neposredno usmjeren na zaštitu života
djece u obiteljskom okruženju oblikuje na novi, inovativni pristup kroz plan sigurnosti
djeteta kao dio mjere za zaštitu djeteta od neposrednog ugrožavanja života.

•	 Za procjenu je li ugrožen razvoj ili/i životna sigurnost djeteta koriste se odgovarajuće
zasebne stručne liste za procjenu.

•	 Za razliku od plana sigurnosti koji uključuje intervencije usmjerene na kontrolu i osi-
guravanje neposredne sigurnosti, plan mjera stručne pomoći roditeljima usmjeren je
na dugoročno smanjivanje rizika ili rješavanje uočenih problema. Svrha takvog plana
je povećanje dobrobiti i najboljeg interesa djeteta potičući promjenu ponašanja ili/i
mijenjanje okolnosti koje mogu naštetiti djetetu ili predstavljaju razvojni rizik.

•	 U složenim okolnostima kada se procijeni da su potrebne višestruke intervencije čiju je
provedbu i evaluaciju nužno koordinirati npr. kada je potrebno osigurati i neposrednu
životnu sigurnost djeteta u obiteljskom okruženju (plan sigurnosti djeteta) ili izdvaja-
njem djeteta (plan skrbi za dijete izvan vlastite obitelji) i osigurati odgovarajuće okol-
nosti za razvoj djeteta (plan stručne pomoći roditeljima za zaštitu dobrobiti djeteta) ili
neke socijalne usluge predlaže se izrada nadređenog dokumenta koji se naziva plan
zaštite djeteta. On osigurava cjelovito sagledavanje dobrobiti djeteta.

K O N C E P T U A L I Z A C I J A P O M O Ć I R O D I T E L J I M A U Z A Š T I T I D O B R O B I T I D J E T E TA

20

•	 Istodobno donošenje oba plana − plan sigurnosti i plan mjere stručne pomoći − op-
ravdano je s obzirom da je njihova svrha i vremenska dimenzija postizanja očekivanih
učinaka drugačija – kod plana sigurnosti zaštita i otklanjanje prijetnji životu djeteta
treba se osigurati ODMAH, a plan stručne pomoći roditeljima treba polučiti ciljane
promjene kroz određeno vrijeme.

Sve ove preporuke obrazložene su u ovom poglavlju ili tekstovima koji slijede.

Promjena u konceptualizaciji stručnih mjera za zaštitu dobrobiti djeteta u
nadležnosti CZSS-a

Neovisno o promjenama u obiteljskom zakonodavstvu, već 35 godina stručnjacima sustava
socijalne skrbi stoji na raspolaganju obvezna mjera stručne pomoći roditeljima koja ima pretež-
no preventivni karakter2. Od Zakona o braku i porodičnim odnosima (ZBPO) (NN, 11/1978.), u
kojem je po prvi put uveden ovakav oblik pomoći roditeljima, mijenjao se naziv mjere te naziv
skupine mjera unutar koje je ova mjera definirana. Mijenjao se i koncept roditeljskih prava i
dužnosti te profesionalni standardi „dovoljno dobrog“ roditeljstva. Također je uveden i razvijen
koncept prava djeteta. Mijenjala se i konceptualizacija stručne pomoći unutar sustava socijalne
skrbi.

Spomenutim Zakonom o braku i porodičnim odnosima po prvi put je propisana mjera stal-
nog nadzora nad izvršavanjem roditeljskog prava, koja je uz mjeru upozoravanja roditelji-
ma na nedostatke u odgoju bila opisana kao „mjera pretežno preventivnog karaktera, koje
imaju za cilj osposobljavanje roditelja za pravilno vršenje roditeljske dužnosti (Ujević-Buljeta,
Bujanović-Pastuović i Jambrović, 1987.: 96). Obje ove mjere predstavljale su novinu u obitelj-
skom zakonodavstvu. Mjera stalnog nadzora nad izvršavanjem roditeljskog prava temeljila
se na pravu tadašnjeg centra za socijalni rad (CZSR) kao organa starateljstva da nadzire kako
roditelji odgajaju djecu, ali i na njegovoj dužnosti da pomogne roditeljima da „dijete ispravno
odgajaju“. Konkretno, ZBPO je nalagao CZSR-u da za „vrijeme stalnog nadzora savjetom i na
drugi način pomaže roditeljima u izvršavanju roditeljskog prava“ (Alinčić i Bakarić-Mihanović,
1986.: 180-181).

Analiza primjene ove mjere iz ZBPO-a na području Hrvatske pokazala je da je njeno uvođe-
nje išlo sporo, te da je 1985. godine na području Hrvatske izrečeno samo 217 ovih mjera
(Ujević-Buljeta, Bujanović-Pastuović i Jambrović, 1987.)3. Suočen s tim pokazateljima, tadašnji

2	 Dio ovog teksta preuzet je iz rada Ajduković, M. i Laklija M. (2014). Doživljaj poteškoća u radu voditelja mjera
stručne pomoći roditeljima u nadležnosti centara za socijalnu skrb. Kriminologija i socijalna integracija, 2014.,
22 (1).

3	 U istom razdoblju mjera upozoravanja roditeljima na nedostatke u odgoju djeteta bila je izrečena osam puta
češće, tj. u 1 719 slučajeva.

K O N C E P T U A L I Z A C I J A P O M O Ć I R O D I T E L J I M A U Z A Š T I T I D O B R O B I T I D J E T E TA

21

Republički zavod za socijalni rad počeo je sustavno educirati stručnjake centara za socijalni
rad kroz upute i zajedničke analize pojedinih slučajeva. Također se razmatralo uvođenje na
nacionalnoj i regionalnoj razini koordinativnih tijela za zaštitu osobnog interesa djece u kojima
bi bili predstavnici tadašnjih CZSS-a kao organa starateljstva, policije i pravosuđa, zdravstve-
nih, predškolskih i školskih ustanova (Ujević-Buljeta, Bujanović-Pastuović i Jambrović, 1987.).
S vremenom se mjera počela više izricati, tako da je npr. 1998. godine bilo izrečeno 1 344
mjere nadzora.

U Obiteljskom zakonu iz 1998. godine4 (NN, 162/1998.; Alinčić i sur., 2006.) pod nadređenim
pojmom „mjere za zaštitu osobnih interesa djece“ slijednica ove mjere imenuje se kao mjera
nadzora nad roditeljskom skrbi koju treba izreći nadležni CZSS „kad su pogreške i propusti
u skrbi o djetetu viševrsni ili učestali ili kad je roditeljima potrebna pomoć u odgoju djeteta“
(članak 111., st. 1.).

Kao što navode Hrabar i Korać (2003.: 6): „Preventivna narav ove mjere ogleda se u tome što
se njome u bitnom ne ograničavaju sadržaji roditeljske skrbi, već se roditeljima pruža pomoć da
otklone pogreške i propuste u skrbi o djetetu te da im se pomogne u odgoju djeteta kad je to
potrebno“. Broj izricanja mjera nadzora stabilizirao se tako da ih je 2002. godine bilo izrečeno
1 514, pri čemu je čak 524 nadzora bilo izrečeno jer „roditelj ima dijete s poremećajem u po-
našanju“ (Hrabar i Korać, 2003.: 7). Temeljem analize uzorka mjera nadzora nad roditeljskom
skrbi izrečenih 2002. godine, autorice zaključuju da „ono što zabrinjava je upitna kvaliteta
ove preventivne mjere (…) Opći zaključak bi bio da je potrebna temeljita i dodatna edukacija
stručnih djelatnika CZSS-a radi ujednačavanja primjena ne samo ove mjere, već i cjelokupne
obiteljsko-pravne zaštite“ (Hrabar i Korać, 2003.: 17).

U Obiteljskom zakonu iz 2003. godine (NN, 116/2003) pretpostavke za izricanje ove mjere
ostale su nepromijenjene, a mjera je preimenovana u nadzor nad izvršavanjem roditeljske
skrbi (NIRS). Mjeru NIRS-a izriče CZSS kad utvrdi da su pogreške i propusti u skrbi o djetetu
viševrsni i/ili učestali ili kad je roditelju/ima potrebna posebna pomoć u odgoju djeteta (Alinčić
i sur., 2006.).

Mjera dobiva sve veći značaj. Tako je npr. 2011. godine ukupno izrečeno 3 3915 NIRS-a. Dvije
godine kasnije, odnosno 2013. godine, zabilježen je pad broj izrečenih mjera na 2 384., a

4	 Ovaj Obiteljski zakon počeo se primjenjivati od 1. srpnja 1999. godine.
5	 Izvor statističkih podataka: Ministarstvo socijalne politike i mladih, Godišnje statističko izvješće o primijenjenim

pravima socijalne skrbi, pravnoj zaštiti djece, mladeži, braka, obitelji i osoba lišenih poslovne sposobnosti, te
zaštiti tjelesno ili mentalno oštećenih osoba u RH. Poteškoću pri korištenju ovih podataka predstavlja nedo-
sljednost u načinu prikazivanja podataka. Tako se npr. u Izvješću za 2013. godinu navodi ukupni broj NIRS-a
koji se provodio 2013., ukupni broj izrečenog NIRS-a u 2013., te koliko je od toga broja bilo izrečeno po prvi
put ili je bilo ponovljeno. Dvije posljednje skupine podataka nisu dostupne u Izvješću za 2012. Uz to, niti 2012.
niti 2013. zbroj potkategorija ne odgovara podacima koji se odnose na ukupni broj izrečenih odluka o NIRS-u.

K O N C E P T U A L I Z A C I J A P O M O Ć I R O D I T E L J I M A U Z A Š T I T I D O B R O B I T I D J E T E TA

22

gotovo identičan broj mjera stručne pomoći roditeljima izrečen je i 2014. Istodobno je broj
upozorenja roditeljima na pogreške i propuste u skrbi i odgoju djeteta kao blaže mjere,
porastao s 4 948 izrečenih u 2012. na čak 5 965 izrečenih mjera u 2013. godini (Tablica 1.).

Pad broja mjera stručne pomoći u obiteljima je tim više zabrinjavajuć što je u istom razdoblju
2013. i 2014. rastao broj prijava slučajeva zanemarivanja i zlostavljanja djece (Tablica 2.).
Upravo je primjena ovih mjera ključna za rad s roditeljima koji ugrožavaju dobrobit djeteta kao
prevencija izdvajanje djece iz obitelji. Stoga ne iznenađuje da se upravo u tom razdoblju vidno
povećao broj djece čijim roditeljima je oduzeto pravo da s njima žive. Konkretno od 2010. do
2014. taj broj povećan je za više od 40%. To nije u skladu s deklariranim načelima prevencije
izdvajanje djece iz obitelji pružanjem odgovarajuće pomoći i nadzora roditeljima (Tablica 1.).

Istraživanje provedeno kao dio projekta „Jačanje kapaciteta sustava socijalne skrbi za provo-
đenje i praćenje mjere za zaštitu prava i dobrobiti djeteta u nadležnosti centra za socijalnu
skrb“ (Ajduković i sur., 2015.) vrlo jasno pokazuje da pad broja izrečenih NIRS-a nije odraz
manje potrebe za ovom mjerom, već nastojanja nadležnog ministarstva da smanji troškove
sustava socijalne skrbi. Tako su u 2012. i 2013. godine u jednom razdoblju značajno smanjene,
a u drugom razdoblju privremeno ukinute naknade za voditelje mjere, te je MSPM opetova-
no zahtijevalo reviziju i smanjivanje izricanje mjere NIRS-a. Pod tim vidom je zanimljivo da je
MSPM upravo za 2014. godinu prestalo pratiti broj voditelja mjere tako da ne raspolažemo
s objektivnim pokazateljem o učinku ovih događanja na veličinu mreže voditelja (Tablica 1.).

Što se tiče strukture izrečenih mjera u posljednjih nekoliko godina (Tablica 1.), lako se može
uočiti da je udio mjera koje se izriču u slučajevima problema ili/i poremećaja u ponašanju djece
i dalje oko 35%, kao što je npr. bio 2002. godine (Hrabar i Korać, 2003.). Istovremeno se nije
radilo na prilagodbi provođenja mjere upravo ovoj skupini roditelja i djece, te su programi mjere
u pravilu bili usmjereni samo na roditelje, dok je dio usmjeren na promjene ponašanja djeteta
i njegove obaveze kao aktivnog dionika u provođenju mjere u pravilu izostajao (Ajduković i
sur., 2015.).

Značajan je i udio ove mjere koje se izriču zbog ostvarivanja prava na odnose s oba roditelja
i zaštitu od manipulativnih ponašanja roditelja koja se u pravilu javljaju za vrijeme ili nakon
razvoda braka, odnosno partnerske zajednice roditelja (oko 25%). Najčešće se radi o rodite-
ljima koji nemaju nekih drugih poteškoća, već se teško nose s gubitkom partnerskog odnosa
i razdvajanjem svoje uloge kao roditelja i partnera. Dinamika takvih odnosa i način na koji
oni ugrožavaju dobrobit djece detaljno su opisani u nekoliko publikacija (Buljan Flander i sur.,
2014.; Ernečić i Patrčević, 2014.) i nedvojbeno zahtijevaju specifične kompetencije voditelja
mjere u tim slučajevima.

K O N C E P T U A L I Z A C I J A P O M O Ć I R O D I T E L J I M A U Z A Š T I T I D O B R O B I T I D J E T E TA

23

Tablica 1. Neki pokazatelji zaštite prava i dobrobiti djeteta −
broj i struktura izrečenih mjera za razdoblje od 2010. do 2014.

Mjera 2010. 2011. 2012. 2013. 2014.

Upozorenje

Broj djece za koje je izrečena mjera

3 526

8 977

6 463

9 564

4 948

7 718

5 965

8 519

5 283

7 449

Broj NIRS-a koji se provodio 4 299 4 485 4 450 4 112 2 663

Broj NIRS-a koji je izrečen − Mjere
po OZ-u iz 2003.

Mjere po OZ-u iz 2014.6

Broj djece za koju je izrečena mjera

Ukupno mjera stručne pomoći
roditeljima

3 087

3 492

–

3 391

3 481

–

3 047

3 330

–

2 384

3 128

–

1 877

 485

Nema podataka

2 3627

Poremećaji u ponašanju 1 169 (37,9%) 1 169 1 054 (34,6 %) 938 (39,4%) 6988 (37,2%)

•	od 8 do 14 godina 502 (16,3%) 517 444 (14,6%) 430 (18,0%) 339 (18,1%)

•	od 14 do 18 godina 659 (21,3%) 652 608 (19,9%) 508 (21,3%) 359 (19,1%)

Ostvarivanja prava na odnosa s oba
roditelja/zaštitu od manipulativnih
ponašanja roditelja

 666 (21,2%) 762 790 (25,9%) 711 (29,9%) 462 (24,6%)

Broj voditelja

•	djelatnici CZSS-a

•	 vanjski suradnici

2 203

 740

1 463

2 429

 684

1 745

2 235

 735

1 481

2 402

 768

1 634

Nema podataka

Odluke suda o oduzimanje prava
roditelju da živi s djecom

Broj djece čijim je roditeljima
oduzeto pravo da s njima žive

 641

 892

 648

1 048

 684

1 088

 759

1 240

 578

1 281

6	 Broj mjera stručne pomoći i potpore u ostvarivanju skrbi o djetetu koji je izrečen u razdoblju primjene po OZ-u
iz 2014. (rujan – prosinac 2014.) bio je 398 (782 djece), a broj mjera intenzivne stručne pomoći i nadzora nad
ostvarivanjem skrbi o djetetu bio je 87 (229 djece).

7	 Iako stručnjaci MSPM-a smatraju da je pogrešno objedinjavati ove kategorije jer su mjere donesene temeljem
različitih Obiteljskih zakona (OZ iz 2003. godine i OZ iz 2014. godine) kao što i postoje i razlike između samih
mjera iz 2014. (različite pretpostavke za određivanje mjere, odlučivanje o mjeri, trajanje mjere…), s obzirom na
prirodu ovih mjera smatramo da ih je opravdano objediniti za svrhu ovog prikaza kao pokazatelj mjera zaštite
dobrobiti djece u obiteljskom okruženju.

8	 Ovi podaci odnose se samo na izrečeni NIRS.

K O N C E P T U A L I Z A C I J A P O M O Ć I R O D I T E L J I M A U Z A Š T I T I D O B R O B I T I D J E T E TA

24

Tablica 2. Neki pokazatelji zaštite prava i dobrobiti djeteta –
broj prijavljenih slučajeva

Prijavljeni slučajevi 2010. 2011. 2012. 2013. 2014.

Grubo zanemarivanje
roditeljskih dužnosti

3 339 2 858 2 858 3 102 3 184

Zloraba roditeljske
dužnosti i prava (prema
vrsti zlorabe)

2 383 2 401 1 654 2 097 1 765

Zlostavljanje djece9
(prema vrsti nasilja)

2 278 2 673 2 613 3 499 3 179

Ukupno slučajevi
ugrožavanja djece10

8 000 7 932 6 754 8 698 8 128

Kao što možemo vidjeti, iako je ukupni broj prijava slučajeva ugrožavanja djeca u zadnjih 5 go-
dina oko 8 000 (uz izuzetak 2012.), u istom razdoblju zabilježen je porast prijavljenih slučajeva
zlostavljanja, odnosno nasilja prema djeci. Kad pogledamo mjere za zaštitu djece u istom raz-
doblju, možemo vidjeti da, iako je došlo do povećanja broj izrečenih upozorenja roditeljima na
propuste u odgoju, istodobno je došlo do smanjivanja broj djece za koje je izrečena ova mjera
(smanjivanje od 17% u razdoblju od 2010. do 2014.). Kod nadzora nad izvršavanjem roditelj-
ske skrbi, odnosno odgovarajućih mjera po OZ-u iz 2014., vidimo da je došlo do smanjivanja
i broja mjera i broja djece na koje se odnosi. Kao što smo već naglasili, jedino gdje je došlo do
povećanja je broj djece čijim je roditeljima oduzeto pravo da s njima žive. U ovih 5 godina čak
je 43% više djece koja su izdvojena iz obitelji. Ako pogledamo sve ove podatke, opravdano je
pitanje kako sustav štiti pravo djece na kvalitetno odrastanje u obiteljskom okruženju.

9	 Pod „prijave kršenja prava i dobrobiti djeteta“ od 2014. godine navodi se broj prijavljenih slučajeva nasilja
prema djeci (prema vrsti nasilja i počinitelju), dok se do 2013. godine to vodilo kao broj prijavljenih slučajeva
zlostavljanja djece (prema vrsti nasilja i počinitelju). Po navodu stručnjaka MSPM-a, ta je promjena ishod uskla-
đivanja sa zakonskom terminologijom.

10	 Po navodu stručnjaka MSPM-a, ove tri kategorije ne preklapaju se jer se radi o različitim stupnjevima kršenja
prava djeteta. Stoga ih je moguće zbrojiti, ali to ne govori o broju djece koja su ugrožena, već broj slučajeva
ugrožavanja, jer je moguće da je neko dijete u razdoblju od godine dana bilo i zanemarivano i nad njim se
vršilo nasilje koje je prijavljeno, ali se radilo o različitim i odvojenim prijavama tijekom jednogodišnjeg razdoblja.
Dakle, broj ugrožene djece mogao bi biti nešto manji od broja prijavljenih slučajeva. Napominjemo da kate-
gorija zlorabe roditeljske dužnosti i prava nije konceptualno jasna u odnosu na ostale dvije kategorije te ih je
potrebno u budućnosti jasnije definirati i diferencirati

K O N C E P T U A L I Z A C I J A P O M O Ć I R O D I T E L J I M A U Z A Š T I T I D O B R O B I T I D J E T E TA

25

2010. 2011. 2012. 2013. 2014.
400

1400

2400

3400

4400

5400

6400

7400

8400

9400

Upozorenje

Broj djece za koju je izrečeno
upozorenje

NIRS – mjere po OZ iz 2003.

Broj djece za koju je izrečen NIRS

Odluka suda o oduzimanju prava
roditelju da živi djecu

Broj djece čijim je roditeljima oduzeto
pravo da s njima žive

Grubo zanemarivanje roditeljskih dužnosti

Zlostavljanje djece (prema vrsti nasilja)

Zloupotreba roditeljskih dužnosti i prava

Ukupni broj slučajeva ugrožavanja djece

Slika 2. Broj prijavljenih slučajeva ugrožavanja djece u obitelji i mjere
za njihovu zaštitu 2010.-2014.

K O N C E P T U A L I Z A C I J A P O M O Ć I R O D I T E L J I M A U Z A Š T I T I D O B R O B I T I D J E T E TA

26

U razdoblju kad je broj izrečenih mjera NIRS-a postao zabrinjavajuće nizak, donesen je 2014.
godine Obiteljski zakon (NN, 75/2014., 5/2015.). Ovaj zakon diferencirao je NIRS na dvije
razine intenziteta ovisno o procjeni resursa obitelji i rizika po dijete. Tako je predviđena mjera
stručne pomoći i potpore u ostvarivanju skrbi o djetetu (čl. 140.) koja je blažeg intenziteta
i mjera intenzivne stručne pomoći i nadzor nad ostvarivanjem skrbi o djetetu (čl. 145.)
koja je većeg intenziteta u odnosu na dosadašnji NIRS11. I u ovom Obiteljskom zakonu, kao i u
prethodnima, svrha ove dvije mjere je da se poštuje pravo djeteta na odrastanje u biološkom
okruženju uz osiguravanje prava na zaštitu od različitih rizika koji mogu ugroziti dobrobit dje-
teta. To se osigurava uz odgovarajuću stručnu pomoć roditeljima u skrbi za dijete i izvršavanje
roditeljskih zadaća, te općenito u odgoju. Ovaj zakon suspendiran je u siječnju 2015. godine,
te se nastavilo postupati po Obiteljskom zakonu iz 2003. godine12.

Proširenje raspona mjera stručne pomoći roditeljima u Obiteljskom zakonu iz 2014. godine
u skladu je s preporukama projekta „Prevencija separacije i rane intervencije s obiteljima pod
rizikom“ (Ajduković i Radočaj, 2008.). Uz to, najnovije kvalitativno istraživanje, provedeno kao
dio ovog projekta, pokazalo je da stručnjaci smatraju ovakvu diferencijaciju opravdanom, te da
su bez poteškoća mogli postojeće slučajeve NIRS-a svrstati u one u kojima bi roditeljima i djeci
trebala blaža, odnosno intenzivnija stručna pomoć (Ajduković i sur., 2015.).

No, projekt „Jačanje kapaciteta sustava socijalne skrbi za provođenje i praćenje mjere za zaštitu
prava i dobrobiti djeteta u nadležnosti centra za socijalnu skrb“ koji se odvijao od 2013. do
2015. godine pokazao je da nije dovoljno diferencirati mjere stručne pomoći obiteljima u koji-
ma je dijete u razvojnom riziku, već da je nužno definirati još jedan, potpuno novi instrument
za zaštitu dobrobiti djeteta. To je zaštita sigurnosti života djeteta koja se operacionalizira
kroz plan sigurnosti. Razlika između mjera stručne pomoći roditeljima koje se izriču kad je
ugrožen razvoj djeteta i mjere zaštite djeteta kada je neposredno ugrožen život djeteta de-
taljno je opisana u ovom priručniku (Sladović Franz, 2015.). Ipak ćemo već ovdje naglasiti da
se obje intervencije mogu izreći istodobno, te da je u takvom slučaju preporuka da se donese
kratki cjeloviti plan zaštite djeteta. Kao što se vidi iz slike 1., plan sigurnosti kao inovativna
intervencija pridonosi proširenju mjera za zaštitu neposredne ugroženosti života djeteta kao
što je žurno izdvajanje djeteta iz obitelji ili zabrana približavanju djetetu.

Da sažmemo. Ovo poglavlje pokazuje kako se u pravnoj konceptualizaciji mjera obavezne
stručne pomoći roditeljima razvijala od prava roditelja k zaštiti prava, interesa i dobrobiti djece
kao najšireg pojma. Što se tiče provođenja mjere kao dijela aktivnosti centara za socijalnu skrb,

11	 Kao što se može vidjeti iz prethodnog teksta, u odnosu na sve prethodne zakonske nazive ovog tipa mjere od
1978. po prvi put je iz naziva mjere izostao pojam koji se odnosi na roditelje.

12	 Tijekom izrade ovog priručnika bio je u javnoj raspravi novi Obiteljski zakon (OZ) čiji je konačni prijedlog pred-
stavljen na Vladi RH 3.9. 2105. Dio koji se odnosi na mjere za zaštitu prava i dobrobiti djece, koje su u fokusu
ovog priručnika, je ostao nepromijenjen. Stoga svi navodi u tekstu koji slijede, a odnose se na OZ iz 2014.
godine, se također odnose i na konačni prijedlog OZ iz 2015. godine.

K O N C E P T U A L I Z A C I J A P O M O Ć I R O D I T E L J I M A U Z A Š T I T I D O B R O B I T I D J E T E TA

27

promjene su išle od tradicionalnog modela pružanja pomoći koji polazi od ekspertne pozicije
stručnjaka koji određuje program rada, prema osnažujućim modelima koji se temelje na su-
djelovanju roditelja, a kad god je to moguće, i djeteta u planiranju i provođenju mjere. Radi
se o promjenama u provođenju mjere koje slijede: (1) suvremena načela primjene Konvencije
o pravim djeteta, a koja promiču odgovarajuće sudjelovanje djeteta u odlučivanju o pitanjima
koja imaju za njega neposredni značaj, ali i (2) suvremena načela socijalnog rada koja se temelje
na tzv. korisničkoj perspektivi i naglašavaju suradnju stručnjaka i korisnika (Urbanc, 2015.).

Tijekom posljednjih 35 godina poimanje mjera stručne pomoći roditeljima bilo je dosljed-
no u sljedećim aspektima:

•	 preventivnih, ali po roditelje obavezujućih mjera

•	 mjera koje se provode u obiteljskom okruženju

•	 mjera koje se provode s jasno definiranim ciljevima i očekivanim ishodima
promjene ponašanja ili/i okruženja djeteta u skladu s dobrobiti i razvojnim
potrebama djeteta

•	 koje se temelje na intervencijama stručnog rada koje se pružaju roditeljima
redovito u određenom vremenskom razdoblju

•	 mjera koje se mogu izricati paralelno i s drugim intervencijama, npr. onima koje
su usmjerene na neposrednu životnu sigurnost djeteta ili onima koje se izriču
izravno roditeljima npr. obavezno liječenje, tretman otklanjanja nasilničkog
ponašanja i slično.

•	 čije je izricanje u nadležnosti CZSS-a, a u čijem neposrednom provođenju
sudjeluju stručnjaci unutar i izvan sustava socijalne skrbi u ulozi voditelja mjere.

K O N C E P T U A L I Z A C I J A P O M O Ć I R O D I T E L J I M A U Z A Š T I T I D O B R O B I T I D J E T E TA

28

Program ili plan mjere/a stručne pomoć roditeljima?

Obiteljskim zakonom iz 2003.13 propisane su mjere obiteljsko-pravne zaštite djeteta koje izriče
centar za socijalnu skrb i sud, a primjenjuju se kad se radi zaštite djeteta, zahtijeva intervencija
nekog od nadležnih tijela. Zakonodavac je centar za socijalnu skrb označio nositeljem primjene
preventivnih mjera obiteljsko-pravne zaštite i na taj način dao mu mogućnost i obvezu da u
zaštiti djeteta i njegovog najboljeg interesa intervenira mjerama za njihovu zaštitu. U našem
fokusu je mjera nadzora nad izvršavanjem roditeljske skrbi koja je određena u čl. 110. u kojem
se između ostalog navodi:

(2) Odlukom o nadzoru odredit će se program nadzora nad roditeljima i djetetom te
imenovati osoba koja će program provoditi.

(3) Program nadzora može sadržavati upućivanje djeteta u dom za djecu u
poludnevni ili dnevni smještaj, upućivanje roditelja i djeteta u zdravstvene i druge
ustanove radi liječenja i druge stručne pomoći.

Kao što se vidi, ključni dokument za provođenje mjere naziva se program rada.

Prateći promjene u konceptualizaciji suvremenog socijalnog rada, Ajduković i Sladović Franz
(2008.) kao dio projekta „Prevencija separacije i rane intervencije s obiteljima pod rizikom“ koje
je provodio UNICEF u razdoblju 2006. i 2008. godine, opisuju razliku između plana i programa
mjere te u smjernice za njihovu izradu uvode pojam program i plan NIRS-a.

Pojam individualni program i plan mjere koristio se u Obiteljskom zakonu iz 2014. u dijelu
koji se odnosi na mjeru stručna pomoć i potpora u ostvarivanju skrbi o djetetu. Tako se u čl.
141. navodilo između ostalog:

(2) Na temelju rješenja iz stavka 1. ovoga članka centar za socijalnu skrb će u roku od
trideset dana od donošenja rješenja izraditi individualni plan i program provođenja
mjere.

(3) Centar za socijalnu skrb, roditelji i dijete koje je navršilo četrnaest godina
međusobno surađuju u postizanju dogovora o načinu rada i sadržaju mjere.

(4) Rješenje iz stavka 1. ovoga članka može sadržavati uputu roditeljima i djetetu da
zatraže psihijatrijsko liječenje, liječenje ovisnosti o alkoholu ili narkoticima, kao i da se
uključe u druge zdravstvene, obrazovne ili psihosocijalne programe.

13	 Obiteljski zakon, Narodne novine, 116/2003., 17/2004. i 136/2004.

K O N C E P T U A L I Z A C I J A P O M O Ć I R O D I T E L J I M A U Z A Š T I T I D O B R O B I T I D J E T E TA

29

U čl. 143. u dijelu koji se odnosi na dužnosti voditelja mjere koristio se samo pojam individualni
plan:

(1) Voditelj mjere iz članka 140. stavka 1. ovoga Zakona dužan je posjećivati obitelj i
pružati potporu roditeljima i djetetu u skladu s rješenjem o određivanju mjere odnosno
individualnim planom te jednom mjesečno dostavljati centru za socijalnu skrb
izvješće o provedbi mjere. Voditelj mjere će u roku od petnaest dana prije isteka roka
na koji je mjera određena izraditi i dostaviti centru za socijalnu skrb završno izvješće o
provedbi mjere.

U prethodno navedenom članku 141., stavak 2., smatramo da je upitno to što se plan mjere
donosi u roku od 30 dana, no istodobno se navodi u stavku 4. da rješenje članka može sadrža-
vati uputu roditeljima i djetetu da zatraže psihijatrijsko liječenje, liječenje ovisnosti o alkoholu
ili narkoticima, kao i da se uključe u druge zdravstvene, obrazovne ili psihosocijalne progra-
me. Naime, zbog pravne sigurnosti svih uključenih te jasnoće uloga i ciljeva rada od samog
početka izricanje mjere, smatramo da je potrebno da sastavni dio rješenja bude (okvirni) plan
provođenje mjere koji može uključivati i već spomenute obaveze roditelja i djeteta, što se
može dodatno operacionalizirati tijekom prvih 30 dana neposrednih kontakata voditelja slučaja
voditelja mjere, roditelja i djeteta/djece.

Ni u Pravilniku o mjerama o zaštiti osobnih prava i dobrobiti djeteta ne koriste se dosljedno
pojmovi koji se odnose na ključni dokument za sadržaj i način provođenja ovih mjera. Tako
se u članku 5. na dva mjesta navodi pojam plan promjene, dok se u člancima 10., 11. i 12.
kojima se regulira rad voditelja mjere i razrađuje sadržaj i način neposrednog rada navodi
pojam program rada. Dakle, pravilnik u ovom području pojmovno nije usklađen sa zakonom
temeljem kojeg je donesen.

Istodobno, u zakonima o socijalnoj skrbi dosljedno se od 2003. godine afirmira i koristi po-
jam individualno planiranje i individualni plan. Tako se u Zakonu o socijalnoj skrbi iz 2003.
(NN, 103/2003.) navodi obaveza individualnog planiranja CZSS-a u suradnji i partnerstvu
s korisnicima i njihovim obiteljima. Prema Zakonu o socijalnoj skrbi iz 2012. (NN, 33/2012.)
individualnim planom smatra se plan promjene životne situacije ili ponašanja korisnika,
utvrđen na temelju sveobuhvatne procjene potreba, poteškoća i resursa korisnika. Izrađuje
se, provodi, prati i preispituje u dogovoru s korisnikom i članovima njegove obitelji, a usmjeren
je prema odabranim ciljevima (Urbanc, 2015.). Dosljedno, u Zakonu o socijalnoj skrbi (NN,
37/2014., 152/14) u članku 4. navodi se:

Individualni plan je plan promjena životne situacije odnosno ponašanja korisnika
izrađen na temelju sveobuhvatne procjene potreba, poteškoća i resursa, u dogovoru s
korisnikom i članovima obitelji, u svrhu prevladavanja nepovoljnih životnih okolnosti.

K O N C E P T U A L I Z A C I J A P O M O Ć I R O D I T E L J I M A U Z A Š T I T I D O B R O B I T I D J E T E TA

30

Individualni plan izrađuje CZSS tijekom postupka za priznavanje nekog prava iz sustava soci-
jalne skrbi, a nadležni socijalni radnik koordinira ovaj postupak te ima ulogu voditelja slučaja.

Polazeći od suštine mjera za zaštitu prava i dobrobiti djece za koje je nadležan CZSS i određenja
individualnog plana u Zakonu o socijalnoj skrbi, bilo bi odgovarajuće da se koristi pojam plan
mjere stručne pomoći roditeljima za zaštitu dobrobiti djeteta. To je također u skladu sa
smjernicama za Standarde kvalitete socijalnih usluga (MSPM, 2014.), posebice standard 3. i 4.

Standard 3.: Povezivanje i suradnja

Sveobuhvatne potrebe korisnika zadovoljavaju se na način koji u najvećoj mjeri
potiče pristup korisnika javnim uslugama dostupnim drugim građanima, integraciju
i uključenost korisnika u društvo i održavanje veza s obitelji i prijateljima, a usluge se
planiraju i pružaju povezivanjem s drugim pružateljima usluga.

Standard 4.: Procjena i planiranje

Potrebe korisnika usluga prolaze učinkovitu i temeljitu procjenu, a načini zadovoljenja
potreba opisuju se u planovima pružanja usluga.

Iako postoji dvojba mogu li se mjere stručne pomoći roditeljima za zaštitu dobrobiti
djeteta smatrati u užem smislu socijalnim uslugama, njihovo donošenje, planiranje i
provođenje vrši se na načelima stručnog rada koji se podudara s prethodno navedenim
standardima kvalitete. I po svojoj suštini, to su socijalne usluge sustava socijalne skrbi
koja se temelji na Obiteljskom zakonu.

Međunarodna perspektiva u planiranju sadržaja i načina rada zaštite
djeteta

Polazeći od prethodno izloženog, zastupamo da se u Hrvatskoj u buduće koristi pojam plan
mjere stručne pomoći roditeljima. To je u skladu i s međunarodnom literaturom u ovom
području. Konkretno, u većini zemlja, kad se radi o zaštiti djece u ingerenciji sustava koji se
podudaraju s našim CZSS-om, koristi se pojam plan.

Tako se npr. u Australiji koja je nedvojbeno primjer dobre zakonske regulative, teorijske i
stručne konceptualizacije te dobre prakse zaštite djece koristi pojam individualni plan što je
regulirano Zakonom o zaštiti djeteta (Child Protection Act 1999, section 51A-Y). U SAD-u se,
kad se govori o intervencijama u obitelji u cilju zaštite i dobrobiti djece, dosljedno koristi po-
jam plan pri čemu se u praksi nalaze sljedeći pojmovi − plan intervencije, plan tretmana, plana
rada na slučaju, plan usluga (Alexander, 2004.). Također se često koristi i pojam plan zaštite
djeteta. Za područje Velike Britanije Bentovim i sur. (2009.) također govore o planu intervencija
u području zaštite djece. Baker, Kelly i Wilkinson (2011.) govore u procjenjivanju rizika kojem su

K O N C E P T U A L I Z A C I J A P O M O Ć I R O D I T E L J I M A U Z A Š T I T I D O B R O B I T I D J E T E TA

31

izložena djeca u funkciji izrade plana upravljanja i smanjivanja rizika. DePamfilis (2006.) govori
o individualnom planu i individualnom planiranju kad razrađuje prevenciju, procjenjivanju i
intervencije u slučajevima nasilja nad djecom. Također se koristi i plan sigurnosti koji je u tom
specifičnom području zaštite djece široko rasprostranjen.

Zaključna napomena

U fokusu ovog priručnika je procjenjivanje razvojnog rizika i ugroženosti sigurnosti djeteta te
provođenje odgovarajućih mjera s roditeljima u obiteljskom okruženju kako bi se osigurala
sigurnost života i zdravlja te odgovarajući razvoj djeteta. Odgovarajući naziv za dokument koji
opisuje ciljeve, očekivane ishode i način provođenja mjera stručne pomoći roditeljima je plan
mjere, a za intervenciju koja treba omogućiti sigurnost života i zdravlja djeteta u obiteljskom
okruženju kad je ono ugroženo plan sigurnosti.

Ostaje otvoreno pitanje na koji se način ovi planovi mogu i trebaju povezati s ostalim aktiv-
nostima koje su usmjerene na zaštitu djece i olakšavanje neposredne skrbi roditelja za djecu
(npr. materijalna pomoć obitelji, zdravstveno zbrinjavanje jednog ili oba roditelja). Tako su
brojna istraživanja pokazala da izloženost tranzicijskom i kroničnom siromaštvu te ekonomski
stresori kojima je izložena obitelj smanjuju roditeljske kapacitete (Ajduković i Rajter, 2014.). Je
li primjerenije (i praktičnije) da i u slučajevima kad je dijete u razvojnom riziku, a obitelj suoče-
na s materijalnim poteškoćama to bude sastavni dio plana mjere stručne pomoći roditeljima
koji ostaje u neposrednoj odgovornosti nadležnog socijalnog radnika, dok je neposredni rad
s roditeljima i djecom u nadležnosti voditelja mjere? Ili je potrebno napraviti zasebni plan rada
s obiteljima s djecom koja su izložena ekonomskim stresorima ili nekim drugim nepovoljnim
okolnostima, a koji je povezan s planom mjere stručne pomoći roditeljima? Ili je bolje ove mjere
povezati sa širim planom zaštite djece? U pravcu ovog drugog rješenja Sladović Franz (2015.)
navodi da se unutar individualnog plana zaštite djeteta može planirati i izricanje neke mjere
obiteljsko-pravne zaštite, ali se mogu planirati i druge aktivnosti koje ne uključuju izricanje
mjere (npr. neke socijalne usluge, financijske pomoći, ciljane procjene i praćenje i sl.).

Kao što navodi Sladović Franz (2015.), individualni plan zaštite djeteta donosi se onda kada
je djetetu upravo zbog njegove nedoraslosti, nesamostalnosti i ovisnosti o drugima potrebna
skrb, odgoj i uvjeti odrastanja pruženi od strane odraslih što mu je do tada neprikladno ili nije
uopće bilo osigurano ili mu je potrebna izravna zaštita od nasilnih ili drugih pogrešnih postu-
paka roditelja.

Naime, neupitno je da širi plan zaštite djece treba donositi u situacijama kada je potrebno
donijeti i plan sigurnosti djeteta i plan stručne pomoći roditeljima. U kojem smjeru će se dalje
konceptualno i organizacijski razvijati planiranje zaštite djece i cjelovita pomoć njihovim obi-
teljima suočenim s više složenih problema pokazat će vrijeme. Pri tome treba svakako voditi

K O N C E P T U A L I Z A C I J A P O M O Ć I R O D I T E L J I M A U Z A Š T I T I D O B R O B I T I D J E T E TA

32

računa da se ne dogodi (1) pojmovna nejasnoća i nepotrebno preklapanje različitih planova i
aktivnosti i (2) formalni pristup planiranju koji će rezultirati brojnim i dobrim planovima za čije
će provođenje i praćenje stručnjaci imati malo vremena (npr. to se dogodilo u Velikoj Britaniji).
Štoviše, planiranje treba strukturirati i olakšati provedbu, praćenje i evaluaciju intervencija, a
ne ih otežati.

Polazeći od navedenog i aktualne organizacije rada CZSS-a, zastupamo rješenje da se, kad je
ugrožen razvoj i sigurnost djeteta, posveti potrebna pozornost roditeljstvu u socio-ekonom-
skom kontekstu obitelji. Drugim riječima, zalažemo se da se razvoj nužnih roditeljskih kompe-
tencija i promjena ponašanja roditelja ne promatra izdvojeno od životnih okolnosti i obiteljskog
ekonomskog stresa. To je u skladu i sa suvremenom konceptualizacijom indikatora dobrobiti
djeteta koja navodi da je potrebno voditi računa o (1) neposrednoj dobrobiti djeteta, kao što
je npr. tjelesno i mentalno zdravlje, sigurnost i zaštita od nasilja, (2) kontekstu u kojem dijete
odrasta, kao što su npr. struktura i prihodi obitelji, povezanost obitelji s lokalnom zajednicom
i (3) značajnim odnosima za dijete, a koji se odnose na bliskost, način komunikacije, podršku i
ostale resurse koji se dobivaju u interakciji sa značajnim osobama (Lippman, Moore i McIntosh,
2009.).

Stoga se zalažemo da se izrađuje jedinstveni plan provođenja mjere stručne pomoći rodite-
ljima u čijoj izradi sudjeluju članovi stručnog tima CZSS-a, roditelj(i), a kad god je to razvojno
primjereno, i dijete, a koji uključuje i rad na unapređenju obiteljskog konteksta. U praksi, to bi
značilo da bi voditelj mjere i dalje neposredno radio s roditeljima na roditeljskim vještinama te
planiranoj promjeni ponašanja roditelja i djece, a voditelj slučaja bio bi aktivno uključen kad je
potrebna promjena šireg obiteljskog konteksta (npr. stanovanje, zapošljavanje i nužna sigur-
nost prihoda). Stoga će oba ova aspekta činiti dio prijedloga za planiranje i provođenje mjera
stručne pomoći roditeljima za zaštitu osobnih interesa i dobrobiti djeteta.

Ovakav pristup jasno je povezan s „trokutom procjenjivanja“ čiji je cilj osiguravanje i promi-
canja dobrobiti djeteta“ (Slika 3.)14 i predstavlja kontinuitet između dva značajna UNICEF-ova
projekta koji se odvijaju u razdoblju od posljednjih 10 godina. Mjere stručne pomoći roditeljima
će i dalje u pravilu biti usmjerene na roditeljske sposobnosti (desna stranica trokuta) i djete-
tove razvojne potrebe (lijeva stranica trokuta) na čemu će neposredno raditi roditelj, dijete uz
vodstvo i pomoć voditelja mjere i po potrebi drugi stručnjaka u i izvan CZSS-a. U ingerenciji
nadležnog socijalnog radnika ili voditelja slučaja u pravilu će biti rad na promjeni obiteljskih i
okolinskih čimbenika (donja stranica trokuta), iako će po potrebi i voditelj mjere biti u to uklju-
čen. Sve aktivnosti bit će ishod (1) sustavnog procjenjivanja za koje su razvijeni odgovarajući
instrumenti odnosno liste i (2) planiranja rada za koje su izrađeni odgovarajući predlošci.

14	 U nas je „trokut procjenjivanja“ prvi put predstavljen u priručniku „Pravo djeteta na život u obitelji“ (Ajduković
i Radočaj, 2008.).

K O N C E P T U A L I Z A C I J A P O M O Ć I R O D I T E L J I M A U Z A Š T I T I D O B R O B I T I D J E T E TA

33

Slika 3. Trokut procjenjivanja
(Grey, 2002.; prikazano u Ajduković i Radočaj, 2008.: 88)

ob
ite

ljs
ka

 p
ov

ije
st

 i
fu

nk
ci

on
ira

nj
e

st
an

ov
an

je

za
po

sl
en

je

pr
ih

od
i

ob
ite

ljs
ka

 s
oc

ija
ln

a
in

te
gr

ac
ija

re
su

rs
i z

aj
ed

ni
ce

D
JE

TE
TO

V
E

RA
ZV

O
JN

E
PO

TR
EB

E RO
D

ITELJSK
E SPO

SO
BN

O
STI

OBITELJSKI I OKOLIŠNI ČIMBENICI

DIJETE
Osiguravanje i

promicanje
dobrobiti

zdravljeobrazovanje

emocionalni razvoj i ponašanje
identitet

obiteljski i socijalni odnosi

socijalna prezentacija

vještina skrbi za sebe

osnovna skrb

osiguravanje sig
urnosti

emocio
nalna toplina

potica
nje

vodstvo
 i p

osta
vlja

nje granica

sta
bilnost

K O N C E P T U A L I Z A C I J A P O M O Ć I R O D I T E L J I M A U Z A Š T I T I D O B R O B I T I D J E T E TA

34

II. dio

Procjenjivanje razvojnih rizika i
sigurnosti djeteta

P rocjenji vanje raz v ojni h rizika i s i g urno s ti djeteta

36

M A R I N A A J D U K O V I Ć

O konceptu procjenjivanja razvojnih rizika i
sigurnosti djeteta

Sve složenije intervencija centara za socijalnu skrb, pa tako i u području zaštite djece trebaju
se temeljiti na tri uporišne i uzajamno povezane aktivnosti: (1) procjeni potreba, (2) planiranju
intervencija te (3) evaluaciji intervencija koje su se provele.

Polazište je procjenjivanje. Iako smo u projektu „Prevencija separacije i rane intervencije s
obiteljima pod rizikom“ priredili „košaricu“ od 18 instrumenata socijalnog rada koji se mogu
uspješno koristiti u procjenjivanju različitih rizičnih čimbenika vezanih uz dijete, roditelje i nji-
hovo okruženje, pokazalo se da našim stručnjacima nedostaje jedan objedinjeni instrument
za procjenu rizika i sigurnosti djeteta prije odlučivanja o daljnjim intervencijama. Također, iako
smo u knjizi „Pravo djeteta na život u obitelji“ naveli da „kad se radi o djeci, stručni pristup u
Hrvatskoj u pravilu obilježava usmjerenost na procjenjivanje razine rizika i sigurnosti“ (Sladović
Franz i Ajduković, 2008.: 77), nismo dovoljno jasno razdvojili ova dva temeljena prava djeteta
na sigurnost i razvoj niti ponudili integrirane instrumente za procjenu, računajući da će „ko-
šarica“ od 18 instrumenata socijalnog rada omogućiti stručnjacima da sami kombiniraju koji
instrument/i su im najpogodniji za konkretni slučaj. No, praksa je pokazala da je stručnjacima
potrebno ponuditi dva temeljna instrumenta koja se strukturirano koriste u svim slučaje-
vima sumnje u ugroženu dobrobit na početku procjene – Lista za procjenu razvojnih rizika
djeteta i Lista za procjenu sigurnosti djeteta. Iako im je sadržaj drugačiji, obje liste koncipirane
su na isti način:

•	 osnovni podaci o djetetu i roditeljima

•	 razlog procjene sigurnosti/razvojnih rizika

•	 lista okolnosti/ obilježja koja se procjenjuje

•	 zaključna procjena sigurnosti/razvojnog rizika djeteta

•	 prijedlog odluka o intervencijama.

Svaki korak razvoja i primjene listi detaljno je opisan u prilozima koji slijede.

Koja od lista će se primjenjivati u praksi ovisi u razlogu procjene. Ako se radi o okolnostima
koje navode na sumnju o ugroženoj sigurnosti djeteta, nužno je prvo procijeniti sigurnost i
ako se sumnja opravdano, odmah zaštiti dijete u obitelji ili izvan nje. Često je dijete, kad je
sigurnosno ugroženo, i razvojno ugroženo, pa se tada pristupa i procjeni razvojnih rizika. No,

P rocjenji vanje raz v ojni h rizika i s i g urno s ti djeteta

37

procjena razvojnih rizika započinje tek kad je dijete sigurno. Ako procjenjivanje započinje zbog
sumnje da je ugrožen razvoj djeteta, nije potrebno primijeniti Listu za procjenu sigurnosti osim
ako se tijekom procjenjivanja ne pokažu neke nove okolnosti koje upućuju na to da je ugrože-
na sigurnost djeteta. Iako bi s obzirom na sigurnost kao nužni aspekt svih daljnjih postupaka
bilo očekivano da u tekstu koji slijedi bude prvo opisan taj koncept, ipak krećemo od Liste za
procjenu razvojnih rizika jer je u tom tekstu opisan postupak razvoja obje liste.

Naglašavamo da se ne radi o dodatnom, a još manje novom profesionalnom zadatku, jer sva-
ki stručnjak socijalne skrbi za djecu i sada svakodnevno procjenjuje i na temelju toga donosi
odluke. Različita istraživanja kao i iskustva prethodnog projekta objedinjena u knjizi „Pravo
djeteta na život u obitelji“ kao i ovog projekta pokazuju da se procjenjivanje često temelji na
nedovoljnoj, a ponekad i vrlo selektivno prikupljenoj količini informacija. Uz to, kriteriji i način
odlučivanja nekada često nisu jasni roditeljima, a ponekad niti sucima kad CZSS predlaže ili
argumentira mjere koje su u njihovoj nadležnosti. Tako su ove liste prilog transparentnijem i
ujednačenijem međusobnom razumijevanju svih uključenih.

Stoga su u funkciji bolje zaštite djece i jasnije komunikacije sa svim dionicima, obje liste
izrađene u cilju (1) povećane objektivnosti, (2) veće jasnoće procesa odlučivanja o prijedlo-
zima mjera, (3) građenja koncepta „nove“ odgovornosti stručnjaka CZSS-a te (4) relativno
brze i jednostavne trijaže potreba djeteta.

Zbog čega smo istaknuli upravo ove ciljeve? Istraživanja prakse pokazuju da je relativno slaba
objektivnost, u smislu vjerojatnosti donošenja istih odluka od strane različitih stručnjaka, najveći
problem u području donošenja odluka u zaštiti djece (prema Gold i sur., 2001.). Uz to, čak i
kada postoji visoko slaganje stručnjaka o procjeni razine rizika za dijete, često ne postoji sla-
ganje o načinu djelovanja i potrebnim intervencijama. Stoga je potrebno proces procjenjivanja
i uz njega vezano donošenja odluka o intervencijama dodatno pojasniti i standardizirati. To
je vezno uz koncept nove profesionalne odgovornosti. Jedna od ključnih kvaliteta profesio-
nalnog djelovanja je sposobnost da se jasno obrazlože odluke bez obzira uključuju li činjenje
ili nečinjenje: korisnicima, kolegama i nadređenima, nadležnim državnim tijelima. Tzv. nova
profesionalna odgovornosti uključuje sljedeće aspekte:

•	 rad prema jasno opisanim procedurama i protokolima

•	 rad prema prethodno definiranim standardima, očekivanim ishodima i učincima

•	 praćenje i evaluacija postignuća – sustav praćenja kvalitete, nadzor, individualno
procjenjivanje.

Polazeći od toga, nužno je da su ove liste priložene u dokumentaciji.

P rocjenji vanje raz v ojni h rizika i s i g urno s ti djeteta

38

Iako korištenje standardnih procedura i obrazaca za procjenu može dovesti do toga da se u
nekim situacijama stručnjak može osjećati intruzivno i nelagodno odnoseći se prema nekoj
obitelji na „standardizirani“ način, postavljajući na prvi pogled neprimjerena ili nebitna pitanja,
puno je više prednosti korištenja standardiziranih postupaka i listi procjena. Naime, tako se
štite svi uključeni – djeca za koju se donosi objektiviziranija procjena, roditelji kojima se može
objasniti da se radi o standardnom postupku procjene koja se koristi u radu sa svim obiteljima
u sličnim situacijama, sucima koji dobivaju dobar i sustavan uvid u situaciju obitelji te temeljem
kojih aspekata situacije djeteta je donesen određeni prijedlog.

Procjena rizika i sigurnosti djeteta kako je opisana u prilozima koji slijede je početni, odnosno
trijažni postupak kojim se određuje ukupna razina ugroženosti djeteta i njegove sigurnosti.
Ukoliko se utvrdi da ne postoji potrebna sigurnost, već su ugroženi zdravlje i život djeteta,
potrebno je provesti hitnu intervenciju osiguravanja neposredne sigurnosti djeteta (npr. izdva-
janjem nasilnog roditelja, smještajem djeteta izvan vlastite obitelji, izrada plana sigurnosti itd.).
Ukoliko je ukupni razvojni rizik visok, tek tada treba pristupiti sveobuhvatnom obiteljskom
procjenjivanju (SOP) (Sladović-Franz, 2008.a) koje se koristi u daljnjem detaljnijem utvrđiva-
nju rizičnih čimbenika koji postoje i djeluju u obitelji, kao i detaljnom utvrđivanju obiteljskih
prednosti i zaštitnih snaga. Od kad je predstavljen stručnoj javnosti, u praksi postoje dvojbe je li
potrebno provoditi SOP u svim slučajevima procjene rizika. Želimo naglasiti da nema potreba
da se u svim slučajevima provodi SOP, već samo onda kad je temeljem Liste za procjenu ra-
zvojnih rizika djeteta procijenjeno da je visoki razvojni rizik po dijete i da djetetu „prijeti”
izdvajanje iz obitelji. U tim slučajevima se samo nastavlja i produbljuje već započeti postupak
procjenjivanja koji je provođen temeljem Liste za procjenu razvojnih rizika djeteta. Naravno,
izradi SOP-a može se pristupiti i u svim ostalim situacijama kad stručni tim CZSS-a procjeni da
bi to bilo potrebno jer je npr. potrebno analizirati i interpretirati veći broj procjena i mišljenja
te donijeti dugoročne odluke ili postoji neko složeno pitanje, dilema, izazov na koji SOP može
dati potrebni odgovor.

Bez obzira na razinu procjenjivanja, o razumijevanju i značaju međuodnosa rizičnih i zaštitnih
čimbenika u obitelji, roditelja i djece te okolinskih faktora ovisi, između ostalog, i odabir inter-
vencija i mjera socijalne skrbi.

P rocjenji vanje raz v ojni h rizika i s i g urno s ti djeteta

39

M A R I N A A J D U K O V I Ć

B R A N K A S L A D O V I Ć F R A N Z

M A J A L A K L I J A

Procjenjivanje razvojnih rizika djeteta

Rizični faktori ili činitelji rizika obično se izražavaju kao vjerojatnost, odnosno izvjesnost budućih
problema. To su svi utjecaji koji povećavaju izvjesnost ozbiljnijih poteškoća u procesu socijaliza-
cije i postizanju dobrobiti djeteta. U pravilu niti jedna pojedinačna nepovoljna okolnost sama
po sebi ne dovodi do negativnog ishoda, već proces interakcije oblikuje ponašanja i stvara
probleme tijekom vremena.

Procjena rizika je proces u kojem socijalni radnik odnosno stručni tim određuje vjerojat-
nost neposrednog ili budućeg ugrožavanja djeteta u obiteljskom okruženju. Za to se često
koriste liste procjena kako bi se organizirali prikupljeni podaci prema ključnim područjima koja
upućuju da je dijete izloženo niskom, umjerenom ili visokom riziku ugrožavanja u obitelji.

Takve liste napravljene su kako bi se pomoglo socijalnim radnicima u donošenju odluka veza-
nih za daljnje intervencije/usluge koje se trebaju pružiti obitelji na temelju vjerojatnosti da će
se ugrožavanje djeteta nastaviti, odnosno ponovno pojaviti. Liste za procjenu razvojnih rizika
djeteta služe za objektivizirano i analitičko procjenjivanje stupnja rizika i dobrobiti djeteta,
snaga i ograničenja roditelja / obitelji. Odnos između činitelja rizika dječjeg razvoja i problema
u njihovom razvoju je očigledan, ali je to vrlo složen lanac s gotovo neograničenim brojem
povezanih činitelja koje je nekada teško identificirati. Sastavni dio tog lanca nisu samo činitelji
rizika, već i činitelji zaštite.

U izradi takvog instrumenta krenuli smo od:

1.	 trokuta procjenjivanja

2.	 listi koje se primjenjuju u svijetu

3.	 iskustava stručnjaka CZSS-a koji rade u području zaštite djece.

P rocjenji vanje raz v ojni h rizika i s i g urno s ti djeteta

40

1. Trokut procjenjivanja

„Trokut procjenjivanja“ je detaljno opisan u priručniku „Pravo djeteta na život u obitelji“
(Sladović Franz i Ajduković, 2008.). Temelji se na ekološkom pristupu i uključuje tri područja
procjene: roditelj/obitelj, dijete i okruženje. Uključuje procjenu poteškoća djeteta i kvalitetu od-
nosa dijete roditelj, kao i roditeljske sposobnosti. Procjena djeteta provodi se kako bi se utvrdila
tjelesna, kognitivna, emocionalna, socijalna i ponašajna razina funkcioniranja djeteta (pogledati
Sliku 3. na str. 33). Radi se o konceptu koji se može koristiti i za procjenu i za opis situacije i
potreba djeteta i roditelja/obitelji, planiranje, provedbu i praćenje učinaka intervencija. Polazeći
od toga, „trokut procjenjivanja“ može biti koristan „vodič“ za pisanje i obrazlaganje stručnih
mišljenja i prijedloga (npr. roditeljima ili/i obiteljskim sucima) te kao teorijski i praktični „okvir“
za prikaz dvojbi vezanih uz određenu obitelj/dijete/roditelja u superviziji.

2. Dosadašnje liste − primjeri dobre prakse

Postoje brojni pokušaji da se strukturira proces procjenjivanja rizika kojima su djeca izložena u
obitelji (npr. Lou i sur., 2006.; Aldgate i Rose, 2009.; Department of Human Services, 2015.).
Jedan od najboljih i najpoznatijih sustava za procjenjivanje je Ontario Family Risk Assessment
koji je detaljno opisan u priručniku Ontario Child Protection Tools Manual Required Tools
(Ministry of Children and Youth Services, 2007.). Upravo zbog toga što je ovaj model kon-
ceptualiziran tako da odgovara za sve ključne procjene značajne za zaštitu djeteta, posvetit
ćemo mu posebnu pozornost.

U Ontario Family Risk Assessment modelu razdvojena je procjena sigurnosti i razvojnih rizika
djeteta. Kad se procjenjuje razvojni rizik djeteta, koriste se dva indeksa – indeks zanemariva-
nja i indeks zlostavljanja. „Liste za procjenu razvojnih rizika“, koje su u fokusu ovog priloga,
napravljene su kako bi se pomoglo socijalnim radnicima u donošenju odluka o potrebi za uslu-
gama obitelji na temelju vjerojatnosti da će se zanemarivanje ili zlostavljanje ponovno pojaviti.
Te okolnosti kasnije su objedinjene u listi čimbenika povezanih s rizikom ponovljenih prijava
službama za zaštitu djece (Helie i sur., 2013.).

Proces procjenjivanja počinje pri prvom kontaktu kada socijalni radnik počinje prikupljati po-
datke o obitelji, a nastavlja se tijekom razdoblja istraživanja obiteljskih okolnosti i obilježja rodi-
telja i djece. Za to se koristi Ontario Family Risk Assessment Tool koji omogućava da se podaci
organiziraju prema okolnostima koje identificiraju obitelji koje imaju nisku, umjerenu, visoku
ili vrlo visoku vjerojatnost budućeg zlostavljanja ili zanemarivanja u odnosu na druge obitelji.
Svaka lista/indeks uključuje niz obiteljskih karakteristika koje zahvaćaju dinamiku zlostavljanja ili
zanemarivanja. Tijekom postupka procjene, socijalni radnik prikuplja informacije iz svih dostu-
pnih izvora. Neke procjene u obje liste/indeksa su objektivne dok druge zahtijevaju zapažanje

P rocjenji vanje raz v ojni h rizika i s i g urno s ti djeteta

41

i procjenu socijalnog radnika temeljene na cjelokupnoj obradi. Liste se moraju ispunjavati u
skladu s uputama jer se tako održava valjanost instrumenta.

Kao i u modelu koji mi nudimo, postoji mogućnost diskrecijske procjene socijalnog radnika kad
on/ona smatraju da ocjena rizika ne održava točnu razinu rizika. Koristi se samo u okolnosti-
ma kad socijalni radnik smatra da je stvarna razina rizika veća, a za to je potrebno odobrenje
nadređenih, što bi u nas odgovaralo voditelju stručnog tima ili timskoj odluci.

Validacija primjene ove dvije liste pokazala je njihovu dobru prediktivnu valjanost te ukazala
da se u slučajevima visokog ili vrlo visokog rizika trebaju intenzivirati usluge i praćenje obitelji
(Lee i sur., 2014.).

U Hrvatskoj do sada nije bio razvijen niti jedan strukturiran model procjenjivanja razvojnih rizika
i ugrožene dobrobiti kojima su djeca izložena od rođenja u obitelji. U području problema u po-
našanju djece empirijski je validiran „Upitnik za određivanje razine intervencija/vođenja slučaja“
za adolescente koji očituju rizična ponašanja i probleme u ponašanju uključujući zlouporabu
sredstava ovisnosti i vršenje kaznenih djela (Hoge, Andrews i Leschied, 2002., prema Žižak i
Koller-Trbović, 2013.). Preporučamo stručnjacima koji procjenjuju razvojni rizik i ugroženost
dobrobiti nešto starije djece i adolescenata da konzultiraju ovaj instrument za identificiranje i
procjenu razine specifičnih problema u ponašanju.

3. Mišljenja stručnjaka CZSS-a koji rade u području zaštite djece

Kao početni dio ovog projekta, provedeno je 7 fokusnih grupa u kojima je sudjelovalo 56
stručnjaka iz 43 većih i manjih CZSS-a u 6 područja Hrvatske (Slavonija, sjeverna Hrvatska, Istra
i Primorje, Dalmacija, Središnja Hrvatska i Zagreb). Cilj je bio da stručnjaci na temelju iskustva
dobre prakse imenuju i opišu okolnosti koje smatraju važnima za procjenu ugrožene sigurnosti
i razvojnog rizika za dijete u obitelji te snaga obitelji za promjenu.

Što se tiče sigurnosti djeteta, stručnjacima su bila postavljena slijedeća pitanja: (1) Koje su
okolnosti koje ukazuju da dijete treba žurno/ odmah izdvojiti iz obitelji? (2) Na temelju kojih
znakova (pokazatelja) to procjenjujete? (3) Što vas u ponašanju roditelja upućuje na sumnju
da je sigurnost djeteta ugrožena? (4) Koje ostale znakove da je djetetova sigurnost ugrožena
koristite (osim ponašanja roditelja)? (5) Čemu pri tome dajete najveću važnost?

Što se tiče razvojnih rizika bila su postavljana sljedeća pitanja: (1) Što sve uzimate u obzir prili-
kom procjenjivanja je li ugrožen razvoj djeteta u obitelji? (2) Koja obilježja roditelja i njihovog
ponašanja uzimate u obzir prilikom procjene? (3) Koja obilježja djeteta i njegovog ponašanja
(prema sebi, prema obitelji, drugim osobama) uzimate u obzir prilikom procjene ugroženosti
njegovog razvoja? (4) Koja obilježja neposrednog socijalnog okruženja (rodbina, susjedstvo,

P rocjenji vanje raz v ojni h rizika i s i g urno s ti djeteta

42

škola, zajednice) uzimate u obzir? (5) Koje značajne događaje u životu obitelji i djeteta uzimate
u obzir (nezaposlenost roditelja, gubici, zatvor roditelja, preseljenje, napuštanje škole, bolest,
promjene u obitelji)? (6) Čemu pri tome dajete najveću važnost? Pri produbljivanju razgovora
usmjeravalo se stručnjake na specifičnosti različitih dobnih skupine djece (0-3, 4-6, 7-13, 14-
18 godina).

Temeljem analize odgovora oblikovana je radna verzija dvije liste: Liste za procjenu razvojnih
rizika djeteta i Liste za procjenu sigurnosti djeteta. U tome su se, kao i autorski tim, rukovodili
očekivanjima od listi koje su izrazili tijekom fokusnih grupa (Okvir 1.).

Okvir 1. Očekivanja stručnjaka od liste za procjenu razvojnih rizika djeteta

Citati mišljenja stručnjaka, sudionika fokusnih grupa u Zagrebu, Splitu i Karlovcu

Meni se ovo činilo jako dobrim… činilo mi se super jer ovo je stvarno primjenjivo u
našem radu i ako će ići na ovaj način će meni koristiti. …Olakšat će nam… odluku
(ZG I-3) …sve što bi tražilo više, bilo bi dodatno realno opterećenje (ZG I-8).

1.	 Cilj liste

•	 Smjernice na što se mora obratiti pažnju.

•	 Inicijalna procjena od koje se kreće nakon prijave/sumnje da su dobrobit i
razvoj dijeta ugroženi u obitelji.

•	 Okvir na koji se oslanjanju opažanja stručnjaka kroz neposredni uvid u
obitelji te informacije od drugih subjekata.

•	 Dvostruka funkcija − procjene i praćenja. Omogućiti da se vidi kakva je
promjena nakon šest mjeseci u odnosu na vrijeme kad smo izricali mjeru,
predstavlja svojevrsnu kontrolu.

•	 Olakšavanje odlučivanja i diferencijacije intenziteta mjera.

•	 Na jednom mjestu imati sve što je bitno i što bi bila „crvena zastavica“
ozbiljnog ugrožavanja dobrobiti djeteta. Npr. ako se unosi u informatički
program, da se automatski upali „crvena zastavica“ ako je nešto jako
indikativno kao prijetnja djetetu.

•	 Ujednačavanje odlučivanja između CZSS-a i među stručnjacima unutar istog
CZSS-a.

P rocjenji vanje raz v ojni h rizika i s i g urno s ti djeteta

43

2.	 Sadržaj, opseg, način procjena

•	 Da bude primjenjivo i praktično, a da u procjenu budu uključeni i ostale
kolege.

•	 Da nema puno pisanja, da se označava bitno kvačicama ili križićima.

•	 Da se za svaki aspekt koriste skale (od 1 do 3 ili od 1 do 5).

•	 Da imam sustav bodovanja pa da se može vidjeti što je veći, a što manji rizik
po dijete. Nije sve jednako važno i snažno, pa se treba ponderirati. Nešto bi
trebalo dobiti jači značaj.

•	 Da se koristi kombinacija analitičko-sintetičkog pristupa koji omogućava da
se smanji prostor da je nešto propušteno provjeriti, ali da se ipak uzima u
obzir opće mišljenje stručnjaka.

•	 Odabrati ključnih 15 rizika, onda da svaki taj rizik ima svoja obilježja ili
stupnjeve.

•	 Trebale bi biti 2 ček-liste, jedno je procjena sigurnosti, jedno je procjena
ugroženosti razvoja djeteta, jer to su slične stvari, gotovo iste, ali ipak bitno
različitog intenziteta.

•	 Opseg 4 do 5 stranica.

•	 Da su na istom obrascu i rizici i snage pa da to daje neku ukupnu ocjenu
(npr. da se temeljem toga mogu razlikovati dvije obitelji koje imaju sve iste
rizike, jednoj je obitelji oduzeto pravo na život s djetetom, a drugoj nije jer
ta obitelj ima još 3 zdrava momenta koja daju roditeljima kapacitete pa je
dijete ostalo u obitelji).

•	 Da obuhvati i ponašanja i obilježja roditelje i ponašanje djeteta.

•	 Da to bude lagano za primjenu i provjerljivo… teče li razvoj sukladno dobi,
postoji li tu neko odstupanje… biti usmjeren direktno na ponašanja…

•	 Dio koji se odnosi na djecu radi se za svako konkretno dijete.

Radne verzije listi su zatim bile predstavljene djelatnicima CZSS-a na pet regionalnih seminara
u kojima je sudjelovalo gotovo 200 stručnjaka koji su kroz interaktivne radionice sudjelovali
u završnoj konceptualizaciji i operacionalizaciji ovih listi temeljem analize svojih slučajeva iz
prakse. Temeljem toga priređena je Lista za procjenu razvojnih rizika djeteta15 koja se nalazi u
prilogu 1. (str. 114). Kako bi se lakše pratio opis ove liste koji slijedi, upućujemo čitatelje da je
prvo pogledaju odgovarajući prilog.

15	 Autori liste su Marina Ajduković, Dean Ajduković, Branka Sladović Franz i Maja Laklija. Lista je razvijena 2014.
godine kao dio projekta „Jačanje kapaciteta sustava socijalne skrbi za provođenje i praćenje mjere za zaštitu
prava i dobrobiti djeteta u nadležnosti centra za socijalnu skrb“ koji se odvijao uz financijsku podršku UNICEF-a,
Ured za Hrvatsku.

P rocjenji vanje raz v ojni h rizika i s i g urno s ti djeteta

44

Opis „Liste za procjenu razvojnih rizika djeteta“

Ključna obilježja Liste za procjenu razvojnih rizika djeteta su da se sastoji od dva indeksa:

1.	 čimbenika rizika povezanih s obilježjima roditelja i obitelji, a sastoji se od 20
okolnosti uz mogućnosti da se navedu i neke dodatne okolnosti

2.	 obilježja djeteta i njegovog ponašanja kao pokazatelja ugroženog razvoja i
razvojnog rizika koja su prilagođena različitim razvojnim fazama i posebno se
procjenjuju za 4 razvojne faze:

•	 djeca od rođenja do 3 godine

•	 djeca od 3 do 5 godine

•	 djeca od 6 do 12 godina

•	 djeca od 13 do 18 godina.

Razina rizika za svaki pojedini čimbenik procjenjuje se na skali od 4 stupnja:

•	 nije prisutan rizik

•	 niska razina rizika

•	 umjerena razina rizika

•	 visoka razina rizik.

U opisu rizika povezanih s obilježjima roditelja i okolnostima obitelji aktivno su sudjelovali
stručnjaci CZSS-a (opis je u Prilogu 2.). Što se tiče obilježja djeteta i njegovog ponašanja kao
pokazatelja ugroženog razvoja i razvojnog rizika, u Prilogu 3. objašnjeno je nekoliko ključnih
okolnosti koje su po mišljenju stručnjaka CZSS-a zahtijevale dodatno pojašnjenje jer bi mogle
biti različito interpretirane. Tako smo npr. za ponašanja koja su neposredno vezana za krše-
nje zakona ili zdravstveno rizična ponašanja kao npr. eksperimentiranje s drogama i opijanje
smatrali da ih nema potrebe posebno opisivati jer je mogućnost različitog razumijevanja tih
kategorija iznimno mala.

Zaključna razina rizika procjenjuje se nakon zbrajanja procjena za pojedine skupine čimbenika
koje se na kraju objedinjuju u zaključnoj ocjeni razvojnog rizika djeteta od 4 stupnja:

1.	 bez rizika − dijete nije razvojno ugroženo

2.	 postoji niska razina rizika − dijete je potencijalno razvojno ugroženo

3.	 postoji srednja razina rizika − dijete je razvojno ugroženo

4.	 postoji visoka razina rizika − dijete je izrazito razvojno ugroženo.

P rocjenji vanje raz v ojni h rizika i s i g urno s ti djeteta

45

Granice između pojedinih razina rizike su brojčano izražene. Također su naznačene i prijelo-
mne okolnosti, odnosno područja koja su posebno ugrožavajuća po dijete o čemu je više riječi
kasnije u ovom poglavlju.

Uz svaku razinu rizika navedena je i opisana potrebna razina intervencija. Na kraju instrumenta
je procjena roditeljskih snaga.

Kao što se može vidjeti, razina rizika procjenjuje se na 4 stupnja16 dok u nekim listama za pro-
cjenu, kao što je npr. ona iz Ontario Child Protection Tools Manual Required Tools (Ministry of
Children and Youth Services, 2007.), postoji i 5. stupanj, odnosno vrlo visoka razna rizika. I u
već spomenutom „Upitniku za određivanje razine intervencija/vođenja slučaja“ za adolescente
koji očituju rizična ponašanja i probleme u ponašanju (Hoge, Andrews i Leschied, 2002., prema
Žižak i Koller-Trbović, 2013.) se za procjenu specifičnih okolnosti/čimbenika rizika koristi skala
od 4 stupnja pri čemu kategorija „nema rizika“ nije navedena u upitniku, a niski rizik boduje
se kao 0, dok se ukupna razina rizika procjenjuje na skali od 5 stupnjeva uključujući katego-
riju „vrlo visoka razina rizika“. Pri konstrukciji naše liste razmatrali smo s kolegama iz praske
i tu mogućnost, no zaključeno je da je visoka razina rizika dovoljno alarmantna po dijete i da
zahtijeva žurnu i kvalitetnu intervenciju u obitelji te stoga nije potrebno uvoditi i 5. stupanj,
odnosno vrlo visoku razinu rizika.

Procjena čimbenika koji se odnose na roditelja/staratelja odnosi se u pravilu na oba roditelja,
odnosno na roditelja koji je primarni skrbnik te živi u domu s djetetom i preuzima najveću od-
govornost za dijete. Ako dijete živi s jednim roditeljem koji je primarni skrbnik ili živi s nekim
drugim skrbnikom (npr. baka), procjena se vrši za tu osobu. U određenim situacijama npr. u
slučajevima manipulacije djetetom ili nekih drugih sukoba razdvojenih roditelja koji neposredno
utječu na dijete dio liste koji se odnosi na roditelja procjenjuje se za svakog roditelja, odnosno
njegovo/njezino okruženje zasebno. To je diskrecijsko pravo socijalnog radnika, odnosno struč-
nog tima da odluči kada će vršiti procjenjivanje za svakog roditelja zasebno.

Tijekom postupka procjene socijalni radnik/stručni tim prikuplja informacije iz svih do-
stupnih izvora – neki su objektivni dok drugi zahtijevaju zapažanje i procjenu socijal-
nog radnika i/ili drugih stručnjaka. Temeljem svog neposrednog uvida u okolnosti i Liste za
procjenu roditeljskih snaga socijalni radnik/stručni tim može koristiti obrazloženu diskrecijsku
procjenu kad god on/ona ima dojam da zaključna procjena razine rizika ne reflektira stvarnu
razinu rizika. Diskrecijska procjena pretpostavlja timsku odluku. Može ići u smjeru manje
razine rizika ako je procjena socijalnog radnika/tima da zaštitni čimbenici, odnosno snage
roditelja i okruženje značajno kompenziraju rizik. No, može ići i u smjeru veće procjene
razine rizika ako je procjena socijalnog radnika/tima da postoji neka ključna, prijelomna

16	 Istu skalu od 4 stupnja koristili su Ricijaš i sur. (2014.) u istraživanju dinamičkih kriminogenih rizičnih čimbenika
mladima kojima ja izrečena mjera PBIN-a.

P rocjenji vanje raz v ojni h rizika i s i g urno s ti djeteta

46

okolnost ili interakcija rizičnih čimbenika čija prisutnost sama po sebi ugrožava dijete, a
nije navedena u listi čimbenika i specifična je za razvojni kontekst djeteta.

U projektu se posebna pozornost posvetila identificiranju prijelomnih okolnosti. Kao što se
može vidjeti u tablici 3., stručnjaci CZSS-a identificirali su 7 takvih okolnosti koje se odnose na
obiteljske okolnosti i obilježja roditelja. S obzirom da se činjenično stanje za svaki od čimbenika
rizika u listi može procijeniti u 4 kategorije – nepoznato, nije prisutno, postoji sumnja, potvr-
đeno – ključno je da se upravo za ova području osigura pouzdana procjena.

Tablica 3. Procjena razine kritičnosti čimbenika rizika. Rezultati procjena 53 stručnjaka
CZSS-a kojih je 5 okolnosti najrizičnije po djecu.17 Redni broj uz pojedinu okolnost

odgovara rednom broju Liste za procjenu razvojnih rizika djeteta (Prilog 1.)

Najkritičniji čimbenik rizika zbog obilježja
roditelja i okolnosti obitelji

Rang
1

Rang
2

Rang
3

Rang
4

Rang
5

N

1. 4. Neodgovarajući stil života roditelja (loša održavanost
domaćinstva, sklonost neradu i besposličarenju, neracionalno
trošenje novca, život koji ne pruža stabilnost djetetu)

1 2 8 4 4 19

2. 5. Svakodnevna skrb za dijete/djecu ne zadovoljava djetetove
osnovne potrebe

14 4 3 1 3 25

3. 7. Neodgovarajući nasilni odgojni postupci i odnos prema
djetetu/djeci

2 3 4 3 4 16

4. 9. Manipulacija djetetom i/ili korištenje djeteta za osobne
ciljeve na način da se izravno ili neizravno ugrožava djetetova
dobrobit

1 5 3 8 4 21

5. 10. Nasilni odnos među roditeljima/partnerima sada i/ili u
protekloj godini

2 4 4 4 3 17

6. 14. Netretirana/neizliječena psihička bolest, poremećaj ličnosti
ili ovisnost o alkoholu, drogama ili drugim opojnim sredstvima

15 6 5 5 2 33

7. 18. Prethodne dokumentirane/dokazane prijave za
zlostavljanje i zanemarivanje djece

- 4 3 4 7 18

Da su naši stručnjaci dobro identificirali najrizičnije okolnosti, pokazuju i sustavne međuna-
rodne analize (npr. Cleaver i sur., 1999., prema Bentovim, 2009.; Laulik i sur., 2013.). Zbog
njihovog značaja posvetit ćemo im dodatnu pozornost.

17	 Zadatak stručnjaka bio je da navedu po 5 okolnosti koje su najrizičnije po dijete. U tablici je navedeno koliko
stručnjaka je svaku od navedenih okolnost stavilo među prvih 5 najrizičnijih po dijete. Zbog toga je i N (broj
procjenjivača) za određeni čimbenik rizika različit. U tablici su okolnosti koje su bile najčešće procijenjene kao
prijelomne.

P rocjenji vanje raz v ojni h rizika i s i g urno s ti djeteta

47

Utjecaj različitih oblika psihičke bolesti, ovisnosti i nasilja roditelja
na razvoj djece

Kao što se vidi iz tablice 1., najveći broj stručnjaka je upravo netretiranu/neliječenu psihičku
bolest, ovisnost o alkoholu, drogama ili drugim opojnim sredstvima rangirao kao najkri-
tičnije čimbenike rizika po dijete. Visoko su rangirani i nasilni odnosi među roditeljima.
To je u skladu s dosadašnjom sistematizacijom spoznaja o učinku različitih oblika psihičke bo-
lesti, ovisnosti i nasilja na roditeljski kapacitet (Cleaver i sur., 1999., prema Bentovim, 2009.:
59-61). Njihovi nalazi pokazuju sljedeće:

•	 Roditelji s psihičkim bolestima su pod rizikom da im emocije otupe, a njihova su djeca
ponekad zanemarivana. Roditelji s graničnim poremećajem ličnosti su osobito rizični
za nedostatke u roditeljskim kapacitetima, a intenzitet i izmjene njihovih emocionalnih
reakcija u obitelji imaju velik utjecaj na emocionalno funkcioniranje djece.

•	 Roditelji koji zloupotrebljavaju alkohol i droge pokazuju različite razine rizika za roditelj-
stvo, ovisno o vrsti droge koju konzumiraju, količini, načinu konzumacije, mentalnom
stanju koje to izaziva i čimbenicima koji se odnose na osobnu toleranciju.

•	 Što se tiče nasilja u obitelji, roditeljstvo je pod utjecajem fizičkih napada i psihičkog
zlostavljanja. To utječe na roditeljske kapacitete za skrb o djetetu, ali i stvara veliki strah
kod zlostavljanog roditelja i djece. Klima straha, zastrašivanja i tajnosti utječe na sve
članove obitelji, što uključuje i rizike povezane s otkrivanjem obiteljskog nasilja ljudima
izvan obitelji. Utjecaj izloženosti nasilju u obitelji za dijete ili mladu osobu ima vrlo sličan
utjecaj kao i fizičko zlostavljanje.

Nadalje, pokazalo se da ovi roditelji u nekim okolnostima:

•	 imaju poteškoća u organiziranju svog života − što dovodi do nedosljednog i neučin-
kovitog roditeljstva

•	 doživljavaju gubitak kontakta sa stvarnošću, izlažući riziku fizičku sigurnost i emocio-
nalnu dobrobit djece

•	 odvajaju se od stvarnosti, što dovodi do zanemarivanja vlastitih i fizičkih potreba svoje
djece

•	 pokazuju gubitak emocionalne kontrole te se nasilno i iracionalno ponašaju što plaši
djecu i dovodi do negativnih emocionalnih posljedica

•	 imaju djecu s nesigurnom privrženošću koja proizlazi iz roditeljske neosjetljivosti, ne-
reagiranja, ljutnje i kritike

•	 imaju djecu koja trebaju druge koji će im pružiti skrb kako bi se smanjio utjecaj takvih
njihovih ponašanja i uz to povezanih događaja u obitelji.

P rocjenji vanje raz v ojni h rizika i s i g urno s ti djeteta

48

Ovi problemi roditelja mogu dovesti i do ozbiljnih zdravstvenih i socijalnih posljedica:

•	 standardi higijene i osnovne skrbi su zanemareni

•	 obiteljski prihod je pao ili je korišten za zadovoljavanje potreba roditelja, a osnovne
potrebe djece žrtvovane su zbog potreba roditelja

•	 postoji rizik da roditelji budu sudionici kriminalnih aktivnosti

•	 Obitelji su bile otuđene, a njihove socijalne mreže su narušene. Problemi su ponekad
skrivani od socijalne mreže koja je potencijalno mogla pružiti podršku djetetu, a druš-
tveni život bio je usredotočen na potrebe roditelja.

U tablici koja slijedi navedeni su specifični rizični i zaštitni čimbenici za djecu različite razvojne
dobi koja odrastaju u obiteljima gdje roditelj/i imaju psihijatrijskih problema, zloupotrebljavaju
psihoaktivne tvari ili je prisutno nasilje u obitelji.

Tablica 4. Rizični i razvojni čimbenici za djecu roditelja s psihijatrijskim problemima,
zloupotrebom psihoaktivnih tvari i nasiljem u obitelji
(Cleaver i sur, 1999., prema Bentovim, 2009.: 59-62)

Faza Rizični čimbenici Zaštitni čimbenici

Prije rođenja
i dojenaštvo

Fetalna oštećenja – droge, alkohol
Fizičko nasilje
Spontani pobačaj
Prijevremeni porođaj

Odgovarajuća prehrana
Prenatalna skrb
Izbjegavanje upotrebe droga
Sigurno prebivalište

0-2 godine Neurološka oštećenja
Zanemarivanje, osiromašena okolina
Razdražljivost djeteta
Roditeljsko povlačenje
Nesigurna, neorganizirana privrženost

Prisutnost druge odrasle osobe koja pruža skrb
Integriranje primarne zdravstvene, mentalne zdravstvene i
usluge socijalne skrbi
Sudjelovanje u preventivnim programima kao npr. „Sigurni
početak“, programima obiteljskih centara, obiteljske
podrške

3-4 godine Nastavak skrivenog zanemarivanja, nasilja i
nedosljednosti
Usporeni kognitivni razvoj
Simptomi posttraumatskog stresa djeteta
Neprimjereno modeliranje ponašanja

Dodatna skrb članova proširene obitelji ili drugih značajnih
odraslih
Integrirani plan skrbi socijalne službe
Povećani prihodi koji podržavaju fizičke standarde
Dosljedno sudjelovanje u predškolskom odgoju

5-9 godina Djeca mogu biti u opasnosti od tjelesnih ozljeda i
pokazivati simptome ekstremne tjeskobe i straha
Negativan utjecaj na školsko postignuće,
problematično ponašanje
Dječaci su osjetljiviji na neposredne probleme, a
djevojčice su pogođene ukoliko su teškoće dugoročne
Neorganizirana privrženost, izražen strah od
neprijateljstva roditelja
Neočekivana odvajanja zbog npr. intervencija policije
ili liječenja uzrokuju uznemirenost, nelagodu i sram
zbog ponašanja roditelja
Djeca preuzimaju odgovornost za sebe i braću i sestre

Djeca mogu razumjeti da je zlouporaba droga i alkohola
bolest
Alternativna odrasla osoba koja je dosljedna, brižna i
odgovara na potrebe djeteta ili podržavajući stariji brat ili
sestra kada se problem javlja kod oba roditelja
Redovito pohađanje nastave
Podržavajući i za potrebe djece osjetljivi nastavnici
Podržavajuća prijateljstva i socijalna podrška
Učenje specifičnih strategija suočavanja
Fizičko ili psihičko odvajanje od stresnih situacija

P rocjenji vanje raz v ojni h rizika i s i g urno s ti djeteta

49

Faza Rizični čimbenici Zaštitni čimbenici

10 i više
godina

Suočavaju se sami s pubertetom
Strah od boli i ozljeda
Poremećaj emocija i ponašanja
Nasilničko ponašanje
Školski uspjeh i obrazovanje je ugroženo
Distanciranje od obitelji
Emocionalna usamljenost
Ranjivost za zlostavljanje
Preuzimanje neprimjerene odgovornosti

Dodatna skrb članova proširene obitelji ili drugih značajnih
odraslih
Integrirani plan skrbi socijalne službe
Praktična pomoć u kući
Pohađanje nastave, pouzdana odrasla osoba, uspjeh u
nekom području (npr. sport, glazba)
Zdravstveno obrazovanje o seksu, pubertetu, kontracepciji
Informacije
Prepoznavanje svoje uloge u brizi za roditelje i
uspostavljanje ravnoteže s vlastitim potrebama
Uzajamno prijateljstvo
Strategije suočavanja s ciljem razlikovanja sebe i roditelja

Specifično, u nekim listama za procjenu, kao npr. Ontario Child Protection Tools Manual
Required Tools (Ministry of Children and Youth Services, 2007.), navodi se da se problemi s
alkoholom/ zlouporabom droga koji ometaju roditeljevo funkcioniranje smatraju:

•	 korištenje tvari koje utječe ili je utjecala na zapošljavanje, kriminalnu uključenost, par-
tnerske ili obiteljske odnose, sposobnost na pružanje zaštite, nadzora i skrbi za dijete

•	 uhićenje u posljednje dvije godine zbog vožnje pod utjecajem alkohola ili odbijanje
alko-testiranja

•	 samoizvješćivanje o problemu

•	 trenutno ili prošlo liječenje/ tretman

•	 višestruki pozitivni nalazi toksikoloških testova urina

•	 zdravstveni/ medicinski problemi kao posljedica zlouporabe droga/ supstanci

•	 dijete s dijagnosticiranim fetalnim alkoholnim sindromom ili izloženost, ili dijete ima
pozitivan toksikološki nalaz prilikom rođenja, a primarni skrbnik je rodio dijete.

Što se tiče psihičkih problema, u navedenoj literaturi se navodi da ih primarni roditelj/skrbnik
ima ili ih je ranije imao ukoliko:

•	 ima dijagnozu u skladu s MKB-om (Medicinskom klasifikacijom bolesti)

•	 ima ponovljene uputnice u vezi mentalnog zdravlja/ psihološke procjene

•	 preporučeno je liječenje i/ ili hospitalizacija ili je već bilo liječenje/ hospitalizacija zbog
emocionalnih problema.

P rocjenji vanje raz v ojni h rizika i s i g urno s ti djeteta

50

Stručnjaci koji su sudjelovali u radu fokusnih grupa kao značajan problem naveli su situaci-
je u kojima je evidentno da roditelj ima psihičke probleme ili probleme s alkoholom, no to
nije dijagnosticirano. Predlažemo da se u takvim situacijama kad se radi o problemima pije-
nja za orijentacijsku procjenu koristi AUDIT upitnik (engleski izvorniku Alcohol Use Disorders
Identification Tool (Alvarado i Garmendia, 2009.). Upitnik se sastoji samo od 10 pitanja kojima
se procjenjuje vjerojatnost riskantnog i štetnog pijenja (Alvarado, Garmendia i sur., 2009.). Na
hrvatskom jeziku ovaj upitnik nalazi se u vrlo korisnom dokumentu „Dijagnostičke i terapijske
smjernice za liječenje alkoholom uzrokovanih poremećaja“ (Thaller i Marušić, 2013.). Kad se
radi o mogućim psihičkim poteškoćama, predlažemo da se iz „košarice instrumenta socijalnog
rada“ posegne za Skalom dobrobiti roditelja/ skrbnika“. Skalu su razvili Snaith i sur. (1978.) i
odnosi se na četiri aspekta: depresiju, anksioznost i razdražljivost prema unutra i prema van.
Unutarnja razdražljivost može upućivati na mogućnost samoozljeđivanja. Vanjska razdražljivost
povećava mogućnost agresivnog ponašanja prema djeci. Skala je opisana u elektronskoj verziji
knjige „Pravo djeteta na život u obitelji (Ajduković i Radočaj, 2008.).

U navedenoj knjizi gotovo za svaku okolnost koja je u Listi za procjenu razvojnih rizika djeteta
navedena kao čimbenik rizika može se naći odgovarajući instrument koji ispunjavaju bilo ro-
ditelji, bilo djeca, bilo stručnjaci, a čiji rezultati mogu biti korisni za produbljeno razumijevanje
nepovoljnih okolnosti. Tako npr. za neodgovarajući stil života roditelja koji je u listi, između
ostalog opisan i s loše održavanim domaćinstvom, predlažemo „Skalu za procjenu održavano-
sti domaćinstva“. Za okolnost koja je u listi opisana pod 3, a odnosi se na stres i krizna stanja
roditelja predlažemo „Upitnik stresnih događaja“, „Skalu roditeljskog stresa“, „Svakodnevne
brige roditelja“, ali i „Skalu obiteljskih resursa“ koja je pogotovo značajna za obitelji slabijih
ekonomskih mogućnosti. Što se tiče okolnosti opisanih pod 16, a koja opisuje neodgovarajuće
obrasce interakcije roditelja sa socijalnom mrežom predlažemo upitnik „Uključenost obitelji i
djeteta u zajednicu“ ili/ i upitnik „Sadašnji odnosi među članovima obitelji“.

Zaključno

Iako Liste za procjenu razvojnih rizika djeteta služe za jednostavno, objektivizirano i ana-
litičko procjenjivanje stupnja rizika i dobrobit djeteta, snaga i ograničenja roditelja/ obi-
telji te snaga i ograničenja okruženja, predlažemo da stručnjaci i dalje koriste „košaricu“
instrumenata socijalnog rada koja je ponuđena u knjizi „Pravo djeteta na život u obi-
telji“ kao dodatni resurs pri procjeni razine rizika/ snaga roditelja, djeteta i obiteljskog
okruženja.

Uočili smo da, iako su socijalni radnici i drugi stručnjaci CZSS-a bili prvobitno zadovoljni ovim
instrumentima, u praksi su ih rijetko koristili. Po njihovom iskazu, to je prvenstveno bilo
zbog nedostatka vremena. No, s obzirom da u nas socijalni radnici nisu sustavno razvijali i/ ili

P rocjenji vanje raz v ojni h rizika i s i g urno s ti djeteta

51

primjenjivali standardizirane skale, upitnike ili liste procjena niti nemaju naviku koristiti ih, a niti
su na to bili obavezni, neki ih nisu niti počeli koristiti, a neki su ih vremenom prestali koristiti.

Polazeći od iskustva prethodnog projekta, budućnost primjene ove jedinstvene liste vezana je
uz to da i dalje bude sastavni dio pravilnika koji će regulirati provođenje mjera stručne pomoći
roditeljima kao što je to u „Pravilniku o mjerama zaštite osobnih prava i dobrobiti djeteta“
(NN, 106/2014.). Naime, ova lista može se koristiti pri procjeni i analizi informacija, identifika-
ciji potreba za donošenje odluka o mjerama zaštite i plana promjena čiji je cilj zaštita djeteta,
kontinuiranog procjenjivanja napretka te završne evaluacije.

U prilog održivosti ove liste, kao i Liste za procjenu sigurnosti djeteta, ide to da su i djelatnici
sustava socijalne skrbi koji su kroz seminare radili na njihovoj doradi (oko 200 stručnjaka) iska-
zali zadovoljstvo ovim listama. Valja naglasiti da su i suci kojima su ove liste bile predstavljene
na posebnom stručnom sastanku također izrazili zadovoljstvo listama i naglasili da im mogu
olakšati razumijevanje situacije i odlučivanja.

No, praksa je ukazala i na neke prepreke u primjeni. To su prvenstveno poteškoće u uspostavi
suradnje u prikupljanju relevantnih informacija. Kao što smo vidjeli, najveći broj stručnjaka
smatra da je „neliječena psihička bolest, poremećaj ličnosti, zlouporaba ili ovisnost o alkoholu
ili drogama“ najznačajniji čimbenik rizika, no novi Zakon o zaštiti osoba s duševnim smetnja-
ma iz 2014. godine (dio zaštita tajnosti podataka) dodatno ograničava mogućnost da CZSS-i
neposredno dobiju informacije o statusu osoba s duševnim smetnjama (sud može zatražiti i
dobiti te podatke). Otvoreno je i pitanje procjene kod osoba kod kojih duševne smetnje nisu
dijagnosticirane, ali su nedvojbene.

Moguće rješenje je izrada međuresornog protokola o suradnji sustava socijalne skrbi i zdravstva
u postupku procjene sigurnosti i ugroženog razvoja djeteta za koji polazna točka može biti
„Konvencija o pravima osoba s invaliditetom“, članak 23., stavak 2.: „(…) u svim slučajevima
prioritetno će se uzimati u obzir interesi djece“.

P rocjenji vanje raz v ojni h rizika i s i g urno s ti djeteta

52

B R A N K A S L A D O V I Ć F R A N Z

Koncept sigurnosti kao temelj svih intervencija u
zaštiti djece

Svrha svih stručnih intervencija u zaštiti djece je povećati dobrobit i postići sigurnost djeteta.
Zaštita djetetovog fizičkog integriteta, odnosno zdravlja i života nužni je cilj i preduvjet da
bi se dijete prikladno razvijalo i da bi se unapređivala dobrobit djeteta i stabilnost njegovog
okruženja. Stoga je prvi zadatak u zaštiti djece procijeniti je li dijete sigurno ili nije sigurno.
Procjena sigurnosti djeteta je proces kojim se određuje je li ili nije neposredno ugrožen
život djeteta. Kada postoji jedna ili više prijetnji sigurnosti, a roditelj ne štiti dijete, smatra se
da dijete nije sigurno i analizira se koje su intervencije potrebne i moguće da se otkloni prijet-
nja ili zaštiti dijete kada nastupi prijetnja (prema Ontario Safety Assessment Tool, Ministry of
Children and Youth Services 2007.).

Primarni cilj procjenjivanja je identificirati među svim slučajevima u socijalnoj skrbi za djecu onu
djecu koja se nalaze u višem, odnosno visokom riziku od budućeg zlostavljanja, zanemarivanja
i nepovoljnih razvojnih ishoda kako bi se mogle poduzeti pravovremene intervencije. Procjena
sigurnosti usmjerena je na prepoznavanje one djece koja zahtijevaju trenutačnu intervenciju
kako bi se spriječila ozbiljna šteta po zdravlje, a u konačnici i po život djeteta što često uključuje
i izdvajanje iz obitelji. Iako je sigurnost djece oduvijek bila temeljni zadatak službi za zaštitu
djece, zasebna upotreba konstrukta sigurnosti, procjenjivanje temeljem strukturiranih
listi i izrada plana sigurnosti razvijaju se tek u posljednjem desetljeću prvenstveno zbog
pristupa praksi utemeljenoj na činjenicama i prava djeteta na odrastanje u obiteljskom
okruženju.

Sigurnost, odnosno nesigurnost je stanje u kojem (ne) postoji prijetnja životu djeteta ili su
zaštitne sposobnosti obitelji (ne)dovoljne da zaštite dijete (NAPCWA, 2009.). Tradicionalni je
stav bio da ukoliko dijete nije sigurno, treba ga izdvojiti iz obitelji, no s obzirom na poznate
posljedice izdvajanja djece iz obitelji, takvo je razmišljanje na štetu djeteta i obitelji, te osim
smještaja izvan vlastite obitelji moguće je, u određenim okolnostima, planirati postizanje si-
gurnosti i unutar vlastitog doma.

Postizanje djetetove sigurnosti odnosi se na trajno i oprezno procjenjivanje uvjeta i rizika koji
dovode do nesigurnosti djeteta i to dvojako − od trenutačne, ali i od buduće štete po dijete te
na interveniranje da se smanje ti rizici na način koji umanjuje traumatizaciju djeteta, ojačava
obitelj, promovira stabilnost smještaja i trajnost, ali i osigurava okolinu koja podupire djetetovu
dobrobit. Postizanje ovog balansa podrazumijeva određivanje kako unikatnih rizičnih čimbe-
nika u obitelji tako i obiteljskih snaga i drugih olakšavajućih uvjeta koji mogu biti iskorišteni i

P rocjenji vanje raz v ojni h rizika i s i g urno s ti djeteta

53

unaprijeđeni tako da smanjuju opasnosti po dijete u svim fazama uključenosti u slučaj (Rycus
i Hughes, 2008.).

I u povoljnim obiteljskim situacijama može se ponekad očekivati postojanje prijetnji ži-
votu djeteta čiju opasnost umanjuju više zaštitne sposobnosti roditelja i niža ranjivost
djeteta (Morton i Salavitz, 2006.). No, kako se u okolini u kojoj se procijeni da dijete nije
sigurno ne mora nužno nešto opasno po djetetov život i zdravlje i dogoditi, tako se niti ako se
procijeni da je dijete sigurno danas, ne može znati unaprijed da se sutra neće dogoditi nešto
opasno po život i zdravlje djeteta. Dakle, iako se budućnost ne može predvidjeti, može se
minimalizirati rizik unutar mogućeg i vjerojatnog te je upravo temeljem procjene pokazatelja
potrebno odrediti status sigurnosti djeteta u određenom trenutku, na određeni datum te su-
kladno tome djelovati.

Procjenjivanje sigurnosti djeteta

Procjena sigurnosti je službeni događaj ili profesionalni postupak koji se dokumentira u
nekom obliku, obično na Listi za procjenu sigurnosti djeteta. No, procjena sigurnosti dje-
teta nikada ne znači samo administrativno ispunjavanje Liste za procjenu sigurnosti djeteta.
Minimalna očekivanja od procjene sigurnosti su:

•	 razgovor s ili opservacija djeteta za koje postoji sumnja ili prijava da je
sigurnosno ugroženo

•	 razgovor s roditeljima ili barem s jednim roditeljem

•	 razgovor ili opservacija druge djece u obitelji te odluka je li potrebna procjena
njihove sigurnosti

•	 uvid u životne uvjete i neposredno okruženje.

Sve što stručnjak čini (npr. razgovori, posjete, identifikacija prijetnji, opis kako se one jedin-
stveno očituju u obitelji po određeno dijete, evaluacija zaštitničke sposobnosti roditelja) treba
rezultirati u odluci je li dijete sigurno ili nije unutar njegovog doma i obitelji. Naime, sigurnost
djeteta je binarna − dijete je sigurno ili nije sigurno. Ako je dijete sigurno, socijalna služba
ne treba ništa činiti u smislu intervencije kojom se osigurava sigurnost djeteta (naravno, može
biti potrebno djelovati u smislu povećanja ukupne dobrobiti djeteta). Ako dijete nije sigurno,
potrebno je odmah odrediti najbolji i najmanje intruzivan način postizanja djetetove sigurnosti
(izdvajanjem iz obitelji ili stvaranjem plana sigurnosti unutar obitelji), a nakon toga mogu se na-
stavljati intervencije usmjerene, između ostalog, otklanjanju prijetnji sigurnosti ili povećavanju
zaštitnih sposobnosti roditelja (i djeteta). Dijete se ovdje navodi u zagradi stoga što su njegove
zaštitne sposobnosti uvijek važan aspekt ukupne zaštite i odluke o sigurnosti, ali ne smiju biti
jedini i primarni zaštitni čimbenik. Odluka da je dijete sigurno ne može se temeljiti samo na

P rocjenji vanje raz v ojni h rizika i s i g urno s ti djeteta

54

tome da će se, ako postoji jedna ili više prijetnji sigurnosti, dijete samo zaštititi, jer mogućnost
da se zaštiti nije jamstvo da će ono to zaista i učiniti.

Valja naglasiti da postoje i pristupi u kojima se sigurnost određuje stupnjevito kao npr. ozbiljna
i visoka nesigurnost, srednji stupanj sigurnosti, minimalni stupanj sigurnosti. No, sigurnost je
status djeteta u kojem se ono nalazi, a ne proces koji se kreće od manjeg prema većem riziku.
Postajanje statusa nesigurnim može naravno biti procesno u odnosu na dinamiku u obitelji,
ponašanja ili uvjete koji se pogoršavaju i postaju sve ekstremniji i ozbiljniji. U tom slučaju u
jednom trenutku dolazi do prijetnji životu djeteta i dijete je nesigurno (kao što se npr. bolest ra-
zvija neko vrijeme, ali je u jednom trenutku broj bakterija toliki da je osoba životno ugrožena).

Nesigurno znači prisutnost prijetnji djetetovoj sigurnosti uz nedovoljne zaštitne čimbe-
nike roditelja da kontroliraju postojeće prijetnje koje su opasne po ranjivo dijete (Lund i
Renne, 2009.). Sigurno znači nepostojanje prijetnji djetetovoj sigurnosti ili dovoljne zaštit-
ne sposobnosti roditelja spremnih da kontroliraju prijetnje sigurnosti. Ovakva su određenja
dvije strane medalje, oni su suprotni jedno drugom. Dakle, prijetnje mogu postojati ako obitelj
posjeduje unutarnje kapacitete da se s njima nosi.

Nekim je stručnjacima (ali i drugim osobama, npr. primarnim skrbnicima djeteta) vrlo teško
prihvatiti binarnost odluke, odnosno da treba odabrati jedan od dva moguća zaključka o sta-
tusu sigurnosti. To je vjerojatno zato što postojanje obiteljskih problema, izazovi i teškoće koje
utječu na obiteljsko funkcioniranje pridonose riziku zlostavljanja i utječu na ukupnu djetetovu
dobrobit u vremenskoj perspektivi. Te okolnosti i njihove posljedice mogu postojati i mogu
se čak i manifestirati kao prijetnje sigurnosti, ali i ne moraju. Naime, postoje ozbiljne ugroze
djetetove dobrobiti i kvalitete života koje sigurno štete djetetu (npr. loša prehrana, nebriga o
higijeni i zdravlju djeteta), ali to nisu pitanja, odnosno prijetnje sigurnosti djeteta (kao što su
npr. izgladnjivanje djeteta i neliječenje ozbiljno bolesnog djeteta). Dobrobit djeteta uključuje,
pored ostalih elemenata, i sigurnost djeteta, ali to nije jedno te isto (Axford, 2009.). Obitelj
ima pravo na odabir načina obiteljskog života sve dok to ne uključuje pitanja sigurnosti dje-
teta – u smislu dok nije ugrožen život djeteta. Prijetnje životu djeteta, odnosno prijetnje
sigurnosti ili opasnosti po dijete razlikuju se od drugih rizičnih obiteljskih uvjeta po tome
što su vrlo specifične i potiču zabrinutost za djetetov život, nitko od odgovornih odraslih
ne nastoji ukloniti tu prijetnju i zaštititi dijete i bez intervencije vjerojatno će nastupiti
ozbiljna šteta po dijete.

Odluka o sigurnosti djeteta donosi se temeljem procjene fokusa (središte onoga što se procje-
njuje) i lokusa (mjesto koje se procjenjuje) (Action for Child Protection, 2007.). Fokus procjene
sigurnosti i odluke o sigurnosti odnosi se na roditelje, odnosno primarne skrbnike (mogu-
će i druge koji nisu roditelji) i omogućava razumijevanje ponašanja skrbnika koja prijete
djetetovoj sigurnosti kao i emocionalne, intelektualne i ponašajne zaštitničke sposobnosti
skrbnika. Primarni skrbnici žive u istom kućanstvu i imaju glavnu i najznačajniju odgovornost

P rocjenji vanje raz v ojni h rizika i s i g urno s ti djeteta

55

za dijete te su dužni štititi dijete i brinuti o njemu. Primarni skrbnici su roditelji, posvojitelji, ro-
diteljevi partneri, bake i djedovi ili drugi rođaci i osobe koje stanuju u istom kućanstvu. Primarni
skrbnici trebaju mijenjati svoja ponašanja ako nisu dovoljno zaštitnička prema djetetu. Krajnja
je svrha svih intervencija vratiti im natrag njihovu nezavisnu ulogu i odgovornost u brizi za si-
gurnost i dobrobit djeteta. Lokus procjene sigurnosti i odluke o sigurnosti je usmjerenost na
kućanstvo, odnosno dom u kojem dijete živi − na specifična obiteljska ponašanja, uvjete,
motive, stavove, namjere, emocije i situacije koje prijete djetetovoj sigurnosti. U lokus su
uključene obiteljske okolnosti i funkcioniranje, fizičko okruženje, atmosfera i struktura. Ono što
je potrebno utvrditi jest je li dijete sigurno u svom domu (lokus) temeljem ponašanja i zaštitnih
sposobnosti roditelja (fokus).

Neki pristupi procjenama sigurnosti uključuju u sebi i okolnosti i čimbenike koji mogu ubla-
žavati prijetnje sigurnosti. No, ublažavajući čimbenici ne mogu ukloniti prijetnju, već samo
olakšati i poduprijeti roditeljske zaštitne kapacitete. Otežavajući čimbenici s druge strane
utječu na zaštitne kapacitete roditelja (pa i djeteta). Olakšavajući i otežavajući čimbenici
važniji su za planiranje sigurnosti nego za samu procjenu je li dijete sigurno ili nije. Problem
sa zaštitnim i otežavajućim čimbenicima je u tome da oni mogu pridonijeti zaštiti djeteta ili ju
otežati, ali i ne moraju te se u njih same po sebi ne smijemo pouzdati da će djelovati. Stoga
se oni analiziraju pod vidom zaštitnih sposobnosti roditelja ili drugih primarnih skrbnika koji
trebaju štititi dijete prilikom prijetnji sigurnosti. Dakle, ako postoji prijetnja sigurnosti, nju ne
ublažava neki čimbenik nego odgovorni primarni skrbnici koji poduzimaju aktivnosti kojima
otklanjaju prijetnju životu i/ili primjereno štite dijete. Npr. ako oba roditelja obole istovremeno
od gripe te zbog visoke temperature i bolova nisu u mogućnosti brinuti o malom djetetu, a
žele ga i zaštititi od virusa gripe, oni pozivaju baku da privremeno preuzme brigu o djetetu u
svom domu.

Važno je razumjeti da šira obitelj (bake i djedovi, tete, stričevi, itd.) nemaju primarnu ulogu niti
odgovornost za zaštitu djeteta (osim ako im je to dano pravnim putem, a i tada se odgovornost
odnosi na osobu, a ne cijelu širu obitelj). U tom smislu, šira obitelj nije dužna mijenjati svoje
ponašanje ukoliko postoje ugrožavajuće okolnosti. Šira obitelj (koja živi na drugom mjestu,
odnosno drugom kućanstvu od djeteta) nije fokus procjene i odluke o sigurnosti. Sposobnosti i
spremnost šire obitelji da pruži zaštitu dio je ocjene o mogućim intervencijama u cilju postizanja
sigurnosti − dio planiranja sigurnosti djeteta kada se promišlja o najboljim i najmanje intruziv-
nim načinima pružanja zaštite djetetu. Također, širu obitelj, prijatelje pa čak i susjedstvo upravo
roditelji uobičajeno koriste kada im je, uslijed pojave prijetnji sigurnosti, potrebna pomoć u
brizi za dijete te je ona dobrovoljna kao dio obiteljske, prijateljske i susjedske solidarnosti. Valja
naglasiti da u procjeni sigurnosti djeteta informacije od osoba iz socijalne mreže mogu pružiti
dodatne uvide stručnjaku, ali se ne smije samo na njima temeljiti zaključak o statusu sigurnosti,
već imaju bitno veći značaj u smislu planiranja sigurnosti djeteta.

P rocjenji vanje raz v ojni h rizika i s i g urno s ti djeteta

56

Odluka o sigurnosti djeteta donosi se temeljem procjene tri pokazatelja: prijetnja životu djeteta
(prijetnja sigurnosti, prijeteća opasnost), zaštitne sposobnosti i djetetova ranjivost (Morton i
Salovitz, 2003.; prema Morton i Salovitz, 2006.)

Prijetnja životu djeteta je neki događaj(i) ili situacija u okruženju djeteta koji može do-
vesti do ozbiljne štete po dijete pa čak i biti fatalna za dijete, tj. ono može izgubiti život.
Pod pojmom ozbiljna šteta misli se na ozbiljnu ozljedu, unakaženost, teror, invalidnost i smrt.
Ako se ta prijeteća opasnost dogodi, posljedice tog neprikladnog postupka ili događaja će
najvjerojatnije nastupiti jer, iako se ne može pouzdano znati, razumno je to pretpostaviti s
obzirom na ranjivost djeteta.Prijetnja je vremenski bliska, sadašnja ili predstojeća i prilično
je vjerojatno da će nastaviti postojati, a ozbiljna šteta MOŽE nastupiti bilo kada u bliskoj
budućnosti. Preduvjeti da bi se prijetnja sigurnosti označila kao postojeća su (Action for Child
Protection, 2007.):

•	 ponašanja, obiteljske okolnosti ili situacija su izvan kontrole – i nema nikoga u obitelji
tko se može s njima prikladno nositi ili ih obuzdati

•	 ponašanja, obiteljske okolnosti ili situacija su specifični, mogu se opservirati i opisati,
odnosno nisu intuitivni ili interpretacija nekog značenja

•	 ponašanja, obiteljske okolnosti ili situacija mogu rezultirati ozbiljnom štetom po ranjivo
dijete

•	 ponašanja, obiteljske okolnosti ili situacija koja je prijetnja sigurnosti je aktivna sada ili
može postati aktivna u bilo kojem vremenu ili trenutku

•	 oni koji brinu o djetetu ne posjeduju ili ne koriste zaštitne sposobnosti dovoljne da
kontroliraju prijetnju sigurnosti − ne štite, neće štititi ili ne mogu zaštititi dijete

•	 dovoljno je informacija prikupljeno ili analizirano da bi se prijetnja sigurnosti mogla
identificirati i dovoljno je informacija koje omogućavaju odgovor na pitanje može li i
hoće li onaj koji brine o djetetu zaštititi dijete od prijetnje.

Neki obrasci za procjenu sigurnosti zahtijevaju detaljan opis prijetnji sigurnosti i kako se one
očituju u obitelji jer je lista prijetnji obično standardizirana i kao takva ne prikazuje jedinstvenost
onoga što se događa u određenoj obitelji, dok se u drugima traži detaljniji opis drugih okolnosti
značajnih za odluku o sigurnosti. Nadalje, neki obrasci za procjenu sigurnosti potiču na razma-
tranje može li netko drugi, npr. rođaci ili susjedi, zaštititi dijete. No, mogu li druge osobe, koje
nisu primarni skrbnici o djetetu, zaštititi dijete nije pitanje procjene sigurnosti nego planiranja
sigurnosti. O tome kako učiniti dijete sigurnim ne treba razmišljati u vrijeme odlučivanja
je li dijete sigurno ili nije, već tek kada se donese odluka da nije sigurno. Naime, cilj pro-
cjene sigurnosti je zaključak o statusu djetetove sigurnosti unutar njegove obitelji i kućanstva
i odnosi se na prisutnost prijetnji i adekvatnost zaštite od strane primarnih skrbnika, najčešće
roditelja, ali i drugih osoba unutar kućanstva.

P rocjenji vanje raz v ojni h rizika i s i g urno s ti djeteta

57

Zaštitne sposobnosti roditelja, kao i spremnost na zaštitu djeteta, su ona obilježja koja
mogu umanjiti vjerojatnost ostvarivanja prijeteće opasnosti ako roditelj poduzima ak-
tivnosti u korist djeteta. Tako npr. roditelj koji uzgaja opasne pse može imati dobre zaštitne
sposobnosti, ali nije spreman zaštititi dijete, jer ga ne smatra ugroženim, te se smatra da po-
stoji prijetnja sigurnosti i dijete nije sigurno. S druge strane može postojati roditelj koji uzgaja
opasne pse, ali je spreman zaštititi dijete, poduzima aktivnosti koje pridonose sigurnosti i
smatra se da je dijete sigurno. Dakle, uloga roditelja u odnosu na sigurnost djeteta može biti
vrlo različita, ali i odnositi se na oboje ili pojedinačno. Roditelji mogu biti prijetnja sigurnosti
djeteta svojim ponašanjima, zatim mogu biti spremni i sposobni zaštititi dijete od prijetnji
sigurnosti, nespremni zaštititi dijete ili pak u nemogućnosti zaštititi dijete (zbog svojih
osobnih poteškoća, npr. zdravstvenih ili intelektualnih poteškoća ili problema u partner-
skim odnosima). Ako je roditeljsko ponašanje ili propust uzrok (samostalno ili s drugim okol-
nostima) prijeteće opasnosti po dijete, taj roditelj ne može biti onaj koji štiti dijete, odnosno
nositelj provedbe sigurnosne intervencije ukoliko se donošenjem plana sigurnosti namjerava
zaštititi djetetov život i zdravlje.

Nepostojanje prijetnji životu djeteta ne znači ujedno postojanje zaštitnih sposobnosti u obitelji.
Također, zaštitne sposobnosti nisu isto što i snage, odnosno zaštitne sposobnosti mogu biti
snage, ali nisu sve snage ujedno i zaštitne sposobnosti (Morton i Salovitz, 2006.). Iako neka
obilježja i okolnosti mogu biti prepoznate kao snage i značajne za obiteljsko funkcioni-
ranje i dobrobit (kao što je npr. ljubav prema djetetu ili visoka inteligencija roditelja ili
međusobna privrženost roditelja), to ne podrazumijeva nužno da će i poduzeti aktivnosti
kojima štite dijete od prijetnji životu djeteta.

Zaštitne sposobnosti roditelja mogu se prepoznati kao kognitivne, ponašajne i emotivne (Lund
i Renne, 2009.). Kognitivne se odnose na znanja, razumijevanje i percepciju koja pridonosi
spremnosti na zaštitu djeteta, a mogu se iskazivati kroz namjeru da se zaštiti dijete, povezanost
s djetetom, uvid u realnost situacije i pravilnu percepciju djeteta, razumijevanje svoje roditeljske
uloge i samosvijest o sebi kao roditelju (Lund i Renne, 2009.). Iako je sve navedeno u vezi s
kognitivnim funkcioniranjem roditelja, ipak i osobe s teškoćama mogu štititi dijete na primje-
ren način ukoliko prihvaćaju svoju odgovornost za dijete i prepoznaju znakove opasnosti za
dijete. S obzirom da nije dovoljno znati što treba učiniti ili prepoznati što može biti opasno po
dijete, mora postojati i akcija, odnosno djelovanje u smjeru zaštite djeteta (preventivno ili na
licu mjesta). Ponašajne zaštitne sposobnosti mogu se prepoznati po tome što je roditelj tjelesno
sposoban, ranije je štitio drugu djecu, ponaša se na način da korigira probleme ili izazovne
situacije, pokazuje sposobnost kontrole impulsa i dovoljne vještine za pružanje brige o djetetu,
ima dovoljno energije i snage, prilagodljiv je i asertivan, koristi sve resurse da zadovolji potrebe
djeteta u prvom redu te stavlja svoje potrebe iza djetetovih. Emotivni zaštitni kapaciteti odnose
se na osjećaje, stavove, identifikaciju s djetetom te motivaciju koja rezultira spremnošću na
zaštitu djeteta. Kolika će biti emotivna zaštitna sposobnost roditelja, ovisi o privrženosti između
djeteta i roditelja, ali i osobnom emotivnom stanju roditelja. Emotivne zaštitne sposobnosti

P rocjenji vanje raz v ojni h rizika i s i g urno s ti djeteta

58

mogu se prepoznati kada roditelj zadovoljava emotivne potrebe djeteta, sposoban je interveni-
rati da zaštiti dijete, pokazuje brigu i interes za djetetova iskustva i mišljenje, namjerava pomoći
i biti od koristi svom djetetu, snažno je povezan sa svojim djetetom i njegova dobrobit mu je
primarna te iskazuje ljubav i empatiju za dijete te osjetljivost za njegove potrebe.

Procjena roditelja kao onih koji imaju nedostatne sposobnosti ne smije biti vezana uz
samo postojanje određenih ograničenja ili problematičnih ponašanja. Naime, postoje rodi-
telji i primarni skrbnici koji imaju tjelesna, emocionalna i mentalna ograničenja, ali poduzimaju
niz aktivnosti kojima osiguravaju djetetove potrebe u dovoljnoj mjeri da je dijete sigurno. Dakle,
ne procjenjuje se samo postojanje određenog obilježja ili ponašanja (kao što je npr. pijenje).
Naime, prijetnja životu djeteta ne postoji zato što je osoba npr. tjelesno ograničena, emocio-
nalno nestabilna, mentalno ograničena ili koristi opojna sredstva. Nesigurnost može posto-
jati zato što roditeljevo obilježje ili ponašanje ima za posljedicu nesposobnost roditelja
da zaštiti dijete kada postoji prijetnja životu djeteta te zapravo u tim situacijama nema
odrasle osobe koja je sposobna brinuti i zaštititi dijete.

U određenim situacijama roditeljske sposobnosti niti ne mogu biti procjenjivane jer je prijetnja
sigurnosti upravo to što je dijete ostavljeno samo, odnosno bez odrasle osobe u kućanstvu koja
vrši roditeljske zadaće, odnosno nadzire, štiti i brine o djetetu. Samim time dijete nije sigurno i
u tim se situacijama trebaju poduzimati aktivnosti (tzv. trenutačni plan sigurnosti, o čemu više
kasnije) kojima se ponajprije osigurava da netko drugi izvršava roditeljske zadaće dok se izvrše
druge procjene i analize situacije i uvjeta života te potrebne brige za dijete. U nastavku je na-
vedeno nekoliko primjera iz prakse kada se provela intervencija trenutačne sigurnosti djeteta.

Primjer 1.
Oba roditelja privodi policija zbog nasilja u obitelji, majka daje izjavu na zapisnik da dijete (ime i dob) ostaje
s braćom i sestrama i bakom (ime i adresa) koja dolazi u kuću jer stanuje u blizini. Ovisno o vremenu
povratku roditelja, treba napraviti procjenu sigurnosti i procjenu razvojne ugroženosti djeteta.

Primjer 2.
Dijete, 10 godina, se pronalazi samo u kući, samohrani otac se ne pojavljuje nekoliko dana, nepoznato je
gdje se nalazi. Ujna (ime i adresa) dolazi na poziv socijalne radnice (a prema prijedlogu djeteta) i odvodi ga
sebi što se konstatira u zapisniku. Sljedeći dan će se pokrenuti postupak povjeravanja djeteta pred
nadležnim CZSS-om.

Primjer 3.
Majka ima akutni napad shizofrenije te ju odvodi hitna pomoć, otac se nalazi u zatvoru. Djevojka (17
godina) ostaje sama u kući uz dogovor sa susjedom (ime i adresa) koja stanuje u istoj zgradi da je navečer i
ujutro posjeti.

Djetetova ranjivost najuže je povezana s dobi djeteta i njegovim individualnim obilježjima
(posebno zdravstveni i razvojni status) i mogućnostima uvida u opasne situacije te se
očituje u njegovoj (ne)sposobnosti da se samo zaštiti. Sukladno tome, djetetova ranjivost
može biti različita i u braće i sestara te odluka o sigurnosti može biti drugačija za svako dijete.

P rocjenji vanje raz v ojni h rizika i s i g urno s ti djeteta

59

Različita je opasnost ako se radi o dvogodišnjem ili desetogodišnjem ili šesnaestogodišnjem
djetetu s obzirom na npr. opasne životinje u kućanstvu, neograđeni pristup željezničkoj pruzi,
prometnici, potoku i ribnjaku, nepostojanje balkonskih ograda, boravak u kući s osobom koja
je u stanju akutne paranoidne psihoze ili ostavljanju djeteta samog u stanu tijekom noći. Ako
dijete nije ranjivo, nema potrebe za procjenom sigurnosti u danim okolnostima.

Sumarno, ukoliko se procijeni postojanje neke prijeteće opasnosti, a istovremeno zaštitne spo-
sobnosti barem jednog roditelja nisu prikladne dok je djetetova ranjivost velika, valja zaključiti
da dijete nije sigurno (Lund i Renne, 2009.). Naime, prijeteća opasnost u pravilu nije prisutna
stalno u okruženju djeteta, jer ukoliko jest prisutna, a djetetov život i zdravlje učestalo
ugroženi (npr. zlostavljanjem malog djeteta), tada dijete nesumnjivo treba zaštititi izdva-
janjem iz opasne sredine. Ako se prijeteća opasnost pojavljuje povremeno, ozbiljna šteta i
posljedice mogu se i ne moraju dogoditi. Kada se prijeteća opasnost pojavi, treba osmisliti na-
čin povećanja sigurnosti djeteta, sve dok se provedbom individualnog plana zaštite djeteta i/ili
mjere obiteljsko-pravne zaštite djeteta ili na drugi način ne otkloni opasnost ili se vrati zaštitna
sposobnost roditelja ili se umanji djetetova ranjivost (jer će s razvojem ono postati sve manje
ranjivo i sposobnije štititi se i samo).

Dakle, odluka može biti samo jedna: dijete je sigurno ili dijete nije sigurno, ali pretpostavki na
kojima je donesena kao i daljnjih postupaka naravno može biti više. Tako je unutar odluke da
je dijete sigurno moguće odrediti samo jednu okolnost: a) ne postoje prijetnje sigurnosti
ili b) zaštitne sposobnosti primarnih skrbnika dovoljne su da zaštite dijete od prijetnji si-
gurnosti. S druge strane, da bi se zaključilo da dijete nije sigurno, potrebno je postojanje
dvaju okolnosti: a) prisutne su prijetnje sigurnosti i b) zaštitne sposobnosti primarnih skrb-
nika nisu dovoljne ili su neprikladne da zaštite dijete od prijetnji sigurnosti. U slučaju da
dijete nije sigurno obavezno je djelovanje socijalne službe u ime države i zaštita života djeteta.

Dakle, kao ishod procjene sigurnosti osim statusa djeteta (sigurno ili nije sigurno) treba biti i
odluka o daljnjem postupanju koja može biti:

1.	 nema potrebe za daljnjim intervencijama

2.	 potrebna je procjena razvojnih rizika ili druge procjene djeteta i obiteljske situacije

3.	 potrebna je izrada plana sigurnosti i provedba sigurnosne intervencije po potrebi te
praćenje

4.	 potrebna je trenutačna zaštita djetetove sigurnosti smještajem izvan vlastite
obitelji.

Ako se donese odluka da nema potrebe za daljnjim djelovanjem, tada nema potrebe niti za
praćenjem obitelji i ponovnim procjenjivanjem sigurnosti osim ako se bitno promijene okol-
nosti. No, moguće je i planirati ponovnu procjenu sigurnosti djeteta ovisno o tome što je

P rocjenji vanje raz v ojni h rizika i s i g urno s ti djeteta

60

prijetilo sigurnosti djeteta te procjenu razvojnih rizika ili druge procjene značajne za dobrobit
djeteta. Ako dijete nije sigurno i odlučuje se da ostaje u obitelji uz plan sigurnosti – obavezno
je praćenje i ponovno procjenjivanje sigurnosti i mogućnosti provedbe sigurnosne intervencije,
kao i ako je dijete izdvojeno pa prije povratka u vlastitu obitelj.

Postoji i pojam uvjetno sigurno dijete – dakle, ono koje je sigurno zbog intervencije socijalne
službe, obično zbog donošenja plana sigurnosti i provedbe sigurnosne intervencije. No, ako
roditelji štite dijete, zapravo ne treba niti zaključiti da dijete nije sigurno, a ako ne štite i postoji
prijetnja, onda se treba izraditi plan sigurnosti, a čim se treba donositi plan sigurnosti, znači da
je procijenjeno da dijete nije sigurno. Naime, glavni lokus procjene je ukupan djetetov dom,
a fokus djetetovi roditelji. Ocjena da je dijete uvjetno sigurno nije usmjerena niti na lokus niti
fokus, već na odgovor socijalne službe na odluku da je dijete nesigurno i postupanje kroz
donošenje plana sigurnosti. Pojam uvjetne sigurnosti je odgovor i rezultat nakon sigurnosne
intervencije i tiče se planiranja sigurnosti i može se eventualno upotrijebiti tek nakon što je
donesen plan sigurnosti.

Kada se provodi procjenjivanje sigurnosti djeteta i praćenje?

Procjena sigurnosti djeteta uvijek se treba provesti i zaključiti: a) u slučaju prijave ili
sumnje na tjelesno zlostavljanje, seksualno nasilje i zanemarivanje u mjeri ugrožavanja
temeljnih životnih potreba, b) prije povratka djeteta u obitelj ako je bilo izdvojeno zbog
pitanja sigurnosti i c) kada je nastupila promjena u sposobnosti provedbe ranije planirane
sigurnosne intervencije zbog utvrđene nesigurnosti djeteta.

Procjenjivanje sigurnosti može se provesti unutar praćenja obitelji kada se posumnja na po-
stojanje prijetnji sigurnosti koje potiču stručnjaka na razmišljanje o mogućim ozbiljnim poslje-
dicama i potrebi za zaštitom djeteta i kada se mijenjaju okolnosti koje bitno povećavaju stres
(značajni događaji, npr. deložacija, teška bolest ili smrt člana obitelji, itd.) ili ozbiljno pogorša-
vaju uvjete života.

Stručnjaci u zaštiti djece trebaju biti trajno obazrivi u prepoznavanju i procjenjivanju prijetnji
životu djeteta u svim slučajevima zaštite djece i to u svakom trenutku. Naime, status sigur-
nosti djeteta može se promijeniti u bilo kojem trenutku procesa zaštite djeteta i tada se treba
učiniti neplanirana i trenutačna procjena sigurnosti ako se posumnja na nesigurnost djeteta
te se radi o neplaniranoj procjeni sigurnosti djeteta. Dakle, procjena sigurnosti ne radi se
samo u početnom razdoblju rada s djetetom već i kasnije. No, nije ju nužno provoditi za
svaki slučaj i za svako dijete s kojim se provodi intervencija socijalne skrbi. Također, nije
potrebno svaki put kada se dođe u kontakt s obitelji djeteta procjenjivati sigurnost, već
biti osjetljiv na pitanja sigurnosti te vidjeti treba li ili ne procjenjivati sigurnost. Naime,
ukoliko bi stručnjaci svaki put procjenjivali sigurnost djeteta, postupak bi se sveo na brzinsko

P rocjenji vanje raz v ojni h rizika i s i g urno s ti djeteta

61

i površno analiziranje situacije što nije niti potrebno niti korisno i dovodi do visokog stupnja
pogrešnih zaključaka te iscrpljivanja stručnjaka. Procjenu sigurnosti treba pažljivo provesti sa
svrhom i u smislenim intervalima u odnosu na prethodni status djeteta po pitanju sigurnosti,
okolnosti slučaja i prema situaciji.

Dakle, u početku rada na slučaju postavlja se pitanje treba li procjenjivati sigurnost djete-
ta i to kako bi se odlučilo koliko hitna i kakva treba biti intervencija socijalne službe ako
je uopće potrebna u pogledu sigurnosti djeteta. Početna procjena sigurnosti djeteta (ako se
provede) služi i kao polazna točka za kasnije praćenje i planiranje. Ukoliko kasnije nema pro-
mjena (u obiteljskoj situaciji, zaštitnim sposobnostima ili obilježjima djeteta), nema niti potrebe
za ponovnim procjenjivanjem sigurnosti djeteta.

No, ako je utvrđeno postojanje prijetnji sigurnosti i da je dijete sigurno (jer ga roditelji
dovoljno štite) ili da nije sigurno (pa se poduzimaju određene intervencije), tada je po-
trebno praćenje jesu li se promijenile upravo zaštitničke sposobnosti primarnog skrbnika,
odnosno postoje li još uvijek prijetnje sigurnosti s obzirom na djetetovu ranjivost (Rycus
i Hughes, 1998.). Praćenje sigurnosti treba napraviti svakih najviše 6 mjeseci u okviru redovite
evaluacije intervencija i tada se procjenjuje napreduje li skrbnik, ima li promjena u životnim
uvjetima, koliko je uspješno provođenje sigurnosne intervencije, kakva je djetetova ranjivost
− je li se nešto dogodilo djetetu da je manje ili više ranjivo nego prije, npr. bolest, povreda,
kakvi su zaštitni čimbenici roditelja − da li se roditeljska sposobnost da zaštite dijete povećala ili
smanjila, jesu li postali zaokupljeni s nekim drugim aspektom života (kao što su sudski postupci,
bolest, rođenje novog djeteta, novi partner, elementarne nepogode, itd.). No, praćenje nije isto
što i ponovno procjenjivanje sigurnosti. Ako se nešto od gore navedenih okolnosti promijenilo
(što se utvrdi praćenjem), tada možda treba donijeti odluku o potrebi ponovnog procjenjivanja
sigurnosti djeteta (npr. ako je osoba čije je ponašanje bilo opasno po dijete umrla ili ako se iz
zatvora vraća nasilan roditelj) jer tada možda treba donijeti drugačiju odluku o statusu sigur-
nosti djeteta pa onda i o intervencijama.

Ponovna procjena sigurnosti djeteta treba se, dakle, učiniti planski − prema unaprijed
utvrđenom rasporedu i rezultatima praćenja i izvanredno − uvijek kada se poveća prijet-
nja djetetovom životu ili nastupe neke promjene u zaštitnim čimbenicima ili djetetovoj
ranjivosti. Zatvaranje slučaja u skrbi za djecu mora značiti minimalno da se dijete ne smatra
u sigurnosnom riziku, odnosno da nema potrebe za procjenom sigurnosti ili da je procjena
pokazala da je dijete sigurno.

P rocjenji vanje raz v ojni h rizika i s i g urno s ti djeteta

62

Opis i objašnjenje „Liste za procjenu sigurnosti“

„Lista za procjenu sigurnosti djeteta“ sastoji se od tri dijela:

A.	 procjena postojanja prijetnji životu djeteta

B.	 ostali čimbenici značajni za analizu prijetnji životu djeteta i

C.	 zaključak o sigurnosti i odluka o intervencijama.

U uvodnom dijelu liste nalazi se opća uputa u kojoj je naglašena i svrha procjene, a to je pro-
vjeriti je li ugrožena tjelesna sigurnost djeteta. „Lista za procjenu sigurnosti djeteta“ uvijek se
odnosi samo na jedno dijete! Procjenjivanje se temelji na trenutačno dostupnim informacijama
i ako nema podataka o nekoj prijetnji sigurnosti, procjena se ne može zaključiti sve dok se te
informacije ne prikupe. Stručnjak, dakle, treba moći odrediti postoji li određena prijetnja ili ne
postoji, a nedoumicama ili djelomičnim odgovorima na to pitanje ovdje nema mjesta. Pojam
roditelja odnosi se u pravilu na oba roditelja, dok je u opisu dvije prijetnje sigurnosti ostavljena
mogućnost da se naznači odnosi li se na jednog ili oba roditelja, s obzirom da to bitno utječe
na zaključivanje o sigurnosti i intervencijama. Također, procjena sigurnosti može se odnositi i
na skrbnika djeteta, dakle, onu osobu koja neposredno i svakodnevno skrbi o djetetu u zajed-
ničkom kućanstvu (npr. baka, teta). U uvodnom dijelu, uz opće podatke, potrebno je odrediti i
razlog procjene sigurnosti bilo da se radi o početnoj procjeni kada se pojavila sumnja ili prijava
postojanja prijetnji sigurnosti, zatim u slučaju značajnijih promjena obiteljskih okolnosti (koje
se odnose i na roditelje i na dijete i na okruženje) te radi li se o planiranoj procjeni ili završetku
intervencija.

A.		Procjena postojanja prijetnji životu djeteta

Na A. dijelu „Liste za procjenu sigurnosti“ djeteta navedeno je 10 prijetnji životu djeteta koje
trenutačno postoje (ili su evidentno postojale u proteklim danima te postoji mogućnost da se
ponovno dogode), a koje mogu ugroziti tjelesnu sigurnost djeteta. Dakle, procjena sigurnosti
odnosi se u pravilu na zatečeno stanje na određeni datum te je osnovno pitanje je su li djete-
tovo zdravlje i život danas ozbiljno ugroženi – može li u krajnjem slučaju dijete danas izgubiti
život ili zdravlje u ozbiljnoj mjeri? Ako su prijetnje postojale u nekim ranijim fazama djetetovog
života, to nije relevantno za sadašnju procjenu sigurnosti djeteta, već za procjenu razvojne
ugroženosti i planiranje intervencija. Ostavljena je i mogućnost pod brojem 11 da stručnjak
upiše i neku specifičnu prijetnju, a koja se ne može prepoznati unutar navedenih 10 prijetnji.

Ako je unutar prijetnje životu djeteta navedena mogućnost odabira opcija (a,b,c,d), potrebno
je zaokružiti na što ili na koga se prijetnja odnosi. Neke su prijetnje više od drugih dobno i ra-
zvojno specifične npr. uvjeti u kojima dijete živi i teško zanemarivanje djeteta kao i zlostavljanje
ukupno su opasniji po mlađu djecu nego po stariju, ali u ovom dijelu liste potrebno je samo

P rocjenji vanje raz v ojni h rizika i s i g urno s ti djeteta

63

odrediti postoji li prijetnja ili ne postoji, a ne njezin značaj za sigurnost djeteta. Ako se prijetnja
odnosi na oba roditelja (osobito pod 7 i 8 gdje je to potrebno zaokružiti) ili ako se odnosi samo
na jednog roditelja, a to je ujedno i jedini roditelj i odrasla osoba s kojim dijete živi, smatra se
da je opasnost bitno veća jer nema druge osobe koja bi zaštitila dijete samovoljno ili temeljem
plana sigurnosti. Također, što je veći ukupan broj prijetnji životu koje postoje u određenom
trenutku to je veća vjerojatnost da dijete nije sigurno jer je za očekivati da je njihovo pojavlji-
vanje teže kontrolirati.

Primjer 4.
Dječak 1 godina i djevojčica 2,5 godine (procjena za svako dijete treba biti zasebna), majka Romkinja s
intelektualnim teškoćama, živi u kući s ocem djeteta i njegovim bratom koji živi u jednoj sobi, a obitelj
dječaka u drugoj. Postoji struja u kući, higijenski krajnje ugrožavajuće. Majka se zatiče kako djecu kupa
vani na hladnoći. Prisutne sve prijetnje životu djeteta osim sumnje na spolno zlostavljanje. Trenutačna
sigurnosna intervencija − odvođenje oboje djece u bolnicu na pregled, ustanovljena upala pluća, djeca
ostaju na bolničkom liječenju.
Zaključak: Djeca nisu sigurna.

Primjer 5.
Dvogodišnja djevojčica živi s roditeljima sklonima alkoholu, dvoje starije djece je izdvojeno iz obitelji zbog
teškog zanemarivanja. Postoji ukupno 8 prijetnji sigurnosti (sve osim 3 i 10).
Zaključak: Dijete nije sigurno.

Primjer 6.
Djevojčica 8 godina, otac pije i agresivan je, majka sniženih intelektualnih sposobnosti, prijetnje sigurnosti
1, 4, 7, 8, 9 i 10.
Zaključak: Dijete nije sigurno.

Primjer 7.
Djevojčica od 18 mjeseci. Postoji 6 prijetnji sigurnosti (4, 5, 6, 7, 9 i 10). Ranjivosti djeteta pridonosi dob,
teškoće u razvoju, šestero braće i sestara (jedno dijete umrlo), otac nepismen i prekomjerno pije, majka
sniženih intelektualnih sposobnosti.
Zaključak: Dijete nije sigurno.

U Prilogu 5. na str. 134 nalazi se „Opis prijetnji životu djeteta“ u kojem su u lijevoj koloni opi-
sana ponašanja i okolnosti u kojima obično nastupa prijetnja dok su u desnoj koloni navedeni
neki od mogućih znakova, indikatora i obilježja djece, roditelja ili u obitelji i neposrednom
okruženju koji se mogu prepoznati kao pokazatelji prijetnje sigurnosti. Znakovi su navedeni
kao primjeri te su neki od njih dobno specifični dok su drugi zajednički svoj djeci. Također,
ponegdje je navedena i napomena kojom se pojašnjava određena prijetnja. Da bi se utvrdilo
postojanje prijetnje, dovoljno je jedno ponašanje, ali ih može biti i više. Znakovi mogu i ne
moraju postojati, oni mogu biti pokazatelj i nečeg drugog, ali su navedeni jer mogu ukaziva-
ti, odnosno biti stručnjaku vidljivi indikator tzv. crvena lampica da obrati pozornost i provjeri
postoje li ponašanja i prijetnje životu djeteta. Upravo bi ova ponašanja i znakovi trebali biti
poznati i drugim stručnjacima izvan socijalne skrbi koji dolaze u dodir s djecom kako bi bili u
stanju prepoznati i prijaviti postojanje potrebe za procjenom sigurnosti djeteta, u prvom redu
zdravstvenim radnicima, policijskim službenicima te odgajateljima, nastavnicima i drugim struč-
njacima u odgojno-obrazovnim ustanovama.

P rocjenji vanje raz v ojni h rizika i s i g urno s ti djeteta

64

U uobičajenom svakodnevnom životu roditelja i djece u pravilu ne postoji niti jedna prijetnja
sigurnosti. Ipak, valja naglasiti da su i u brižnim obiteljima koje nisu rizične za odrastanje djece
mogući događaji i razdoblja u kojima nastupi prijetnja životu djeteta, no roditelj tada trenutač-
no poduzima aktivnosti kojima omogućava nastavak sigurnosti djeteta na neki način. Ukoliko
to nije u mogućnosti učiniti osobno, obično poziva drugog roditelja ili drugu odraslu osobu
kojoj predaje brigu o djetetu do povratka vlastite sposobnosti za skrb o tjelesnoj sigurnosti
djeteta (npr. mastitis i visoka temperatura majke dojilje, nesvjestica, poplave, isključenje plina
i grijanja u kući, itd.).

Posebnu pozornost treba posvetiti pitanju kada procjenjivati jednog, a kada oba roditelja te
kako procjenjivati sigurnost djeteta u okolnostima kada ne žive zajedno? U pravilu, procjenjuju
se oba roditelja zajedno, odnosno fokus je na roditeljima i svim drugim primarnim skrbnicima
koji žive u zajedničkom kućanstvu s djetetom, a koje je, dakle, lokus, odnosno mjesto procjene
– dom u kojem dijete živi. Ako su obilježja roditelja bitno drugačija tako da npr. jedan ugro-
žava sigurnost djeteta, a drugi je spreman štititi ga ili nesposoban zaštiti ga, to je važno uzeti
u obzir u kontekstu donošenja zaključka o sigurnosti i intervencijama jer to ukupno određuje
djetetov status sigurnosti i mogućnosti zaštite. Ako dijete boravi određeni dio vremena kod
drugog roditelja na drugoj adresi, a tamo postoje razlozi za procjenu sigurnosti, tada treba
provesti drugu procjenu sigurnosti djeteta koja obuhvaća to mjesto boravka (lokus) te su u
fokusu osobe s kojima dijete tamo svakodnevno boravi. Ipak, u planiranju intervencija, ako su
potrebne, treba uzeti i mogućnosti drugog roditelja da u njima sudjeluje po potrebi. Sigurnost
djeteta dakako mora biti osigurana jednako na oba mjesta na kojima dijete provodi vrijeme
i živi sa svojim roditeljima, a koji su prekinuli partnerski odnos. Ovo je različito od procjene
razvojne ugroženosti djeteta – jer se tad procjena odnosi na sveukupnu razvojnu ugroženost
kojoj pridonose roditelji neovisno žive li odvojeno ili zajedno jer su razvojni rizični čimbenici
„teret na leđima“ djeteta koji se kumulira kroz vrijeme dok je procjena sigurnosti usmjerena
na sadašnje okolnosti na određenom mjestu.

B.		Ostali čimbenici značajni za analizu prijetnji životu djeteta

Samo postojanje prijetnji životu djeteta nije ujedno dovoljno da se donese zaključak o nesigur-
nosti djeteta jer to ovisi o zaštitnim sposobnostima kao i ranjivosti djeteta, odnosno ukupnim
okolnostima. Upravo drugi dio liste (B) služi promišljanju o tome, a sastoji se od dvije tablice u
kojima su navedeni čimbenici koji učestalo pridonose ili umanjuju ugroženost djeteta jer utje-
ču na zaštitne sposobnosti i ranjivost djeteta. Ako se radi o više prijetnji životu djeteta, tada
je promišljanje o navedenim čimbenicima bitno složenije jer za svaki čimbenik treba odrediti
značaj u odnosu na sve prijetnje sigurnosti barem u prevladavajućoj mjeri. Ostavljena je mo-
gućnost i da se upiše neki dodatni specifični čimbenik koji djeluje olakšavajuće ili otežavajuće
po omogućavanje djetetove sigurnosti (npr. oba roditelja teško zanemarivani u djetinjstvu).

P rocjenji vanje raz v ojni h rizika i s i g urno s ti djeteta

65

U prvom dijelu tablice navedeni su čimbenici koji mogu, ovisno o određenim obilježjima i spe-
cifičnostima, biti čimbenik rizika ili čimbenik zaštite za dijete s obzirom na postojanje prijetnje
sigurnosti te je potrebno odrediti postoji li određeno obilježje ili ne. Ako ne postoji, tada je
potrebno zaokružiti 0, a ako postoji, predstavlja li mogući doprinos zaštiti djeteta ili ga ugro-
žava što se određuje zaokruživanjem slova X. Ukoliko se radi npr. o prijetnji životu djeteta (broj
9) gdje je aktualni sukob u obitelji takvog intenziteta da postoji opasnost od ozbiljne povrede
djeteta, starija dob djeteta može biti zaštitni čimbenik jer se dijete može skloniti u drugu sobu
ili izaći iz kuće, ali može i dodatno ugroziti dijete jer ono s povećanjem dobi ima tendenciju
uključivanja u sukob bilo verbalno ili neverbalno kako bi zaštitilo slabijeg roditelja čime sebe
dovodi u veću opasnost.

Ako se radi o većem broju braće i sestara, moguće je da oni međusobno štite jedno drugo ili pak
da ulaze u suparničke odnose i sukobe (ako nema uopće braće i sestara, potrebno je zaokru-
žiti 0). Kvaliteta i dostupnost socijalne mreže važan su čimbenik koji može pridonijeti zaštitnim
sposobnostima upravo zbog postojanja drugih osoba spremnih zaštititi dijete i pružiti podršku
izravno djetetu ili roditelju koju aktivno štiti dijete, dok usamljenost i izoliranost obitelji povećava
ranjivost djeteta. Etničko i kulturalno podrijetlo obitelji predstavlja doprinos zaštitnim sposobno-
stima na način da se dijete od rođenja prilagođava specifičnim uvjetima života te je razvilo stra-
tegije reagiranja u kritičnim situacijama učeći ih od okoline u kojoj odrasta ili pak s druge strane
ako je dijete pripadnik različite kulture od roditelja ili okruženja, to može dodatno povećavati
njegovu ranjivost. Ako se procjenjuje da je neka okolnost istovremeno i čimbenik rizika i zaštite,
potrebno je odrediti što je u tom trenutku u odnosu na prijetnje sigurnosti prevladavajuće.

Primjer 8.
Djevojka 16 godina, prijetnja sigurnosti su odgojni postupci i korištenje tjelesne sile u odgoju od strane
majke koja povremeno pije, ranjivosti pridonosi što u kućanstvu živi samo jedna odrasla osoba – majka i
što je djevojka trenutačno u psihijatrijskom tretmanu. U bližoj socijalnoj okolini postoje druge osobe
spremne zaštititi dijete (djed i stric u susjedstvu).
Zaključak: Dijete je sigurno jer iako postoje prijetnje sigurnosti, može se zaštititi sama i potražiti pomoć u
široj obitelji.

U drugom dijelu tablice navedeni su čimbenici koji u pravilu znače umanjivanje zaštitnih spo-
sobnosti i povećavanje ranjivosti djeteta. Teškoće u kognitivnom razvoju djeteta otežavaju
prepoznavanje prijetnji sigurnosti i mogućnosti samozaštite te predstavljaju izvor stresa za
roditelja baš kao i teže zdravstveno stanje djeteta bilo da se radi o težim akutnim ili kroničnim
bolestima ili težak temperament djeteta (npr. ako je dijete plačljivo, tvrdoglavo) ili ako pokazuje
poteškoće privrženosti. Nadalje, agresivnost i autodestruktivnost djeteta, dakle, kada je dijete
opasno po sebe i druge, odnosno nasilno, opija se ili drogira ili se nalazi u težem psihičkom
stanju, npr. odbija hranu, prijeti ili pokuša suicid – ponašanja su koja ukazuju na iznimnu ranji-
vost djeteta te skromnije zaštitne sposobnosti. Ako u kućanstvu živi samo jedna odrasla osoba
koja može brinuti za dijete, tada je teže zaštititi dijete (a i nemoguće ako je ujedno to ista oso-
ba koja i predstavlja prijetnju životu djeteta) kao i ako je potrebno brinuti o starijim ili drugim

P rocjenji vanje raz v ojni h rizika i s i g urno s ti djeteta

66

nemoćnim ukućanima u obitelji koji zahtijevaju skrb jer su kapaciteti ograničeni s obzirom na
(ne) podijeljenu odgovornost, obaveze i pozornost. Čimbenik koji otežava i umanjuje zaštitne
sposobnosti također su i teže akutne i kronične tjelesne bolesti roditelja, ovisnosti i druge teže
psihijatrijske bolesti i snižene intelektualne sposobnosti jer osoba najčešće nije stanju biti u
potpunosti posvećena zaštiti djeteta niti može postojati povjerenje da će uvijek provesti sigur-
nosnu intervenciju. Moguće je uvijek dopisati i neki drugi specifični čimbenik koji pridonosi
zaštitnim sposobnostima ili ranjivosti djeteta.

U završnom dijelu B liste potrebno je sve one okolnosti koje su zaokružene kao relevantne
konkretizirati u kontekstu procjene sigurnosti djeteta, dakle kako se one očituju u specifičnoj
situaciji jer se na taj način pojašnjava njihov mogući doprinos ili otežavanje zaštite djeteta.

Važno je naglasiti da ne postoji matematičko rješenje, odnosno brojčani pokazatelj koji će
ukazati na to koji je zaključak o sigurnosti djeteta, već se radi o analizi interakcije između pri-
jetnje životu djeteta, zaštitnih sposobnosti i ranjivosti djeteta. B dio liste služi da, kada postoji
jedna ili više prijetnji sigurnosti, stručnjak koji donosi zaključak o sigurnosti i intervencijama,
sustavno promisli o nizu okolnosti koje su najčešće značajne u specifičnoj obiteljskoj situaciji
kako za pojedino dijete, tako i za status sigurnosti kao i za mogućnosti intervencije ukoliko
je potrebna. Načelno govoreći, što je broj prijetnji veći i što je više čimbenika koji pridonose
ugroženosti djeteta, a manje onih koji mogu pridonijeti zaštiti djeteta, tada je vjerojatnije da
treba donijeti odluku o tome da dijete nije sigurno, a onda opet ovisno o pokazateljima na listi
B odlučiti i o intervenciji.

C.		Zaključak o sigurnosti i odluka o intervencijama

U zadnjem dijelu liste (C) najprije je potrebno donijeti odluku o sigurnosti djeteta, a tek potom
o daljnjim intervencijama. Stoga je potrebno odabrati i zaokružiti tekst zaključka o sigurnosti
djeteta. Nakon toga je potrebno donijeti odluku o daljnjim intervencijama.

Ukoliko je zaključak da je dijete sigurno, treba odabrati između intervencije 1 i 2. Opcija 1
odabire se onda kada je dijete sigurno što znači da prema sada dostupnim informacijama nije
vjerojatno da se djetetovo zdravlje i život nalaze u neposrednoj opasnosti te nema potrebe za
daljnjim procjenama. Opcija 2 odabire se onda kada je dijete sigurno, odnosno prema sada
dostupnim informacijama nije vjerojatno da se djetetovo zdravlje i život nalaze u neposrednoj fi-
zičkoj opasnosti, ali ostale informacije upućuju na to da je potencijalno razvojno ugroženo te je
potrebna procjena razvojne ugroženosti djeteta ili druge procjene djeteta ili obiteljske situacije.

Ukoliko je zaključak da dijete nije sigurno, tada treba ponajprije odlučiti između intervencija 3
i 4. Potrebno je ponovno uzeti u obzir čimbenike s B liste te analizirati je li moguće, s obzirom
na postojeće jednu ili više prijetnji sigurnosti, za dijete unutar obitelji izraditi plan sigurno-
sti i provesti sigurnosnu intervenciju kako bi se znatno umanjila vjerojatnost štete po dijete

P rocjenji vanje raz v ojni h rizika i s i g urno s ti djeteta

67

(intervencija 3). Ako to nije moguće, tada je potrebno odabrati intervenciju 4 − žurno izdva-
janje i smještaj djeteta izvan obitelji jedini je način zaštite života, zdravlja i tjelesne sigurnosti
djeteta. Ova se odluka, dakle, donosi onda kada postoji jedna ili više prijetnji sigurnosti koje su
prisutne učestalo, koje nije moguće kontrolirati u obitelji djeteta i ne postoje dovoljni zaštitni
čimbenici u obitelji.

Ako dijete nije sigurno, odluka o daljnjim intervencija mora biti, dakle, intervencija 3 ili 4, ali
može biti i intervencija 2 − kako bi se analizirala ukupna obiteljska situacija i razvojni status
djeteta te promotrile mogućnosti unapređenja životne situacije djeteta, potreba za izricanjem
mjera obiteljsko-pravne zaštite djeteta, itd.

Nadalje, ako dijete nije sigurno, tada je potrebno na kraju Liste za procjenu sigurnosti djeteta
u okviru predviđenom za to navesti (ovisno o okolnostima) osnovne elemente kojima će se
osigurati neposredna trenutačna sigurnost djeteta (tzv. trenutačni plan sigurnosti) i tko će
izraditi cjeloviti plan sigurnosti u kratkom roku. Dakle, na licu mjesta kada se donese odluka o
ostanku djeteta u obitelji, ne izrađuje se „skraćeni“ plan sigurnosti, već se samo navodi kako
će se u ovom trenutku zaštititi dijete ako je prijetnja životu djeteta sada aktualna. Trenutačni
plan sigurnosti odnosi se na kratkotrajnu strategiju kojom se osigurava djetetu skrb odgovorne
odrasle osobe ili uvjeti u kojima je sigurno (trenutačna sigurnosna intervencija) dok se ne pro-
vedu druge potrebne procjene stanja i mogućnosti koje su potrebne za izradu plana sigurnosti
(jer je za njega potrebno imati sve informacije o obitelji dok za trenutačni plan sigurnosti to nije
nužno). Razlikovanje ove dvije vrste plana vezano je uz to što se prijetnje životu djeteta mogu
iskazivati, tj. biti prisutne i očigledne u ovom trenutku ili biti predstojeće, odnosno vjerojatno
da će se iskazati u nekom bliskom trenutku. U trenutačne sigurnosne intervencije pripadaju
aktivnosti kao što su žurno izdvajanje djeteta, smještaj djeteta u bolnicu, pozivanje rođaka ili
susjeda da zbrinu dijete, smještaj roditelja i djeteta u sigurnu kuću ili drugu vrstu zajedničkog
smještaja, itd. Ako prijetnja životu djeteta nije prisutna u ovom trenutku, već u nekom pred-
stojećem može biti vjerojatna, tada nije potrebna niti trenutačna sigurnosna intervencija. Često
se roditelji ne slažu s procjenom stručnjaka da postoji potreba za trenutačnom sigurnosnom
intervencijom (jer u pravilu ne smatraju određene uvjete i ponašanja opasnima po dijete pa niti
ne djeluju da ga zaštite), ali je važno da pristanu sudjelovati u sigurnosnoj intervenciji ili barem
da ne sprečavaju provedbu. Stoga se često u sigurnosne intervencije uključuju i druge osobe
koje su povezane s obitelji i djetetom.

Izrada plana sigurnosti

Svrha procjene sigurnosti je identificirati dijete koje je u trenutačnoj opasnosti od ozbiljne
povrede tjelesnog integriteta čime se omogućava da se poduzmu trenutačni koraci usmje-
reni k zaštiti života djeteta. Identificiranje sigurnosnih prijetnji (dakle, onih koje potencijalno
ugrožavaju život djeteta) je nužno za pravilno interveniranje u cilju njihovog kontroliranja i

P rocjenji vanje raz v ojni h rizika i s i g urno s ti djeteta

68

kako bi se zajamčila djetetova sigurnost u kratkom vremenu. U tom trenutku intervencije
nisu usmjerene prema dugoročnoj promjeni, već samo kontroliraju aktivne sigurnosne
prijetnje.

Postupci žurnog izdvajanja djece i smještaja izvan vlastite obitelji usmjereni su upravo na pruža-
nje sigurnosti djetetu ili osiguravanje ukupne dobrobiti. No, planom sigurnosti namjerava se u
prvom redu zaštititi život djeteta na način da se, ukoliko je to moguće, dijete zadrži i ostane u
vlastitoj obitelji usprkos postojanju prijetnji sigurnosti što ide u prilog postupnosti mjera (od bla-
žih prema težima) i pravu djeteta na život u obitelji te ukupnoj zaštiti obiteljskog života. Upravo
ta druga opcija koja se u praksi provodi, a koja uključuje zadržavanje djeteta s roditeljima ili
primarnim skrbnicima uz najčešće usmeni dogovor o postupanju ili neke elemente navedene
u individualnom planu ili planu mjere obiteljsko-pravne zaštite, nije regulirana u domaćim
propisima. Naime, plan sigurnosti za dijete nije naveden kao mogućnost niti kao obaveza, iako
se upravo njime jasno razgraničava odgovornost roditelja i stručnjaka te predstavlja danas u
razvijenom svijetu preferirani oblik zaštite djeteta čija je sigurnost ugrožena.

Plan sigurnosti je pisani sporazum između obitelji (uključivo i proširenu obitelj i članove
socijalne mreže) i socijalne službe u kojem je detaljno određeno kako će se postupiti u
slučaju pojave/nastupa opasnosti koja prijeti djetetovoj sigurnosti (NAPCWA, 2009.). No,
postojanje pisanog plana sigurnosti samo po sebi nije intervencija, naime tek provedba
plana sigurnosti, u trenutku kada nastupi prijetnja životu djeteta, smatra se sigurnosnom
intervencijom. O sigurnosnoj intervenciji u kratkom roku oni koji su je proveli trebaju dojaviti
nadležnom stručnjaku CZSS-a. Učestala provedba sigurnosnih intervencija postavlja pita-
nje o ukupnoj učestaloj ugroženosti života i zdravlja djeteta u ozbiljnoj mjeri te zahtijeva
ponovno procjenjivanje ukupnog stanja sigurnosti djeteta i razvojne ugroženosti. Iako
je plan sigurnosti u načelu privremeni plan, ipak može biti na snazi i dulje vrijeme, odnosno
sve dok postoji prijeteća opasnost, a zaštitni mehanizmi roditelja ili druge odrasle osobe su
nedostatni, a djetetova ranjivost još uvijek izražena, te je ponekad privremeni plan sigurnosti
na snazi tjednima i mjesecima. Plan sigurnosti može se izraditi i za vrijeme kada dijete ne bo-
ravi u svom obiteljskom domu, već je na smještaju u alternativnoj skrbi ili tijekom ostvarivanja
osobnih odnosa s roditeljem ili članovima obitelji s kojima ne živi.

Dakle, kao što se razlikuju postupci procjene sigurnosti od procjene razine razvojne ugroženosti
djeteta, tako je nužno i razlikovanje aktivnosti koje treba poduzeti kako bi se osigurala
sigurnost djeteta (u obliku trenutačne sigurnosne intervencije – obično žurnog izdvajanja
ili donošenja plana sigurnosti ako je potrebno) od dugoročnih aktivnosti potrebnih za
umanjivanje ponašanja i uvjeta koji su rezultirali razvojnom ugroženošću i zaključkom da
dijete nije sigurno. Za to je potrebno osmisliti individualni plan zaštite djeteta i uz to često
izreći neku mjeru obiteljsko-pravne zaštite djeteta u nadležnosti centra za socijalnu skrb. Dakle,
plan sigurnosti i individualni plan zaštite djeteta bitno se razlikuju (vidi tablicu 5.) jer je njihova
svrha i provedba potpuno drugačija. Svrha plana sigurnosti je nositi se s prijetećom opasnosti

P rocjenji vanje raz v ojni h rizika i s i g urno s ti djeteta

69

kada se pojavi te sigurnosna intervencija treba imati trenutačan i potpuni učinak −odmah
zaštititi djetetov život i zdravlje, a ako je bilo koja druga svrha utkana u njega, to nije plan
sigurnosti, već „prelazi“ u elemente individualnog plana zaštite djeteta (NAPCWA, 2009.).

Tablica 5. Razlike između plana sigurnosti i individualnog plana zaštite djeteta

Plan sigurnosti Individualni plan zaštite djeteta

•	 svrha je kontrolirati prijetnje životu djeteta kada se pojave

•	ograničen je samo na prijetnje životu djeteta

•	aktivira se u trenutku kada se identificira prijeteća opasnost

•	aktivnosti i službe sastoje se odniza aktivnosti u isto ili
kratko vrijeme

•	plan sigurnosti mora imati trenutačan učinak

•	 treba biti provediv isti dan kada je dogovoren

•	uloga roditelja/skrbnika i

•	odgovornosti u planu sigurnosti su egzaktne i fokusirane na
prijeteću opasnost.

•	 svrha je mijenjati čimbenike, okolnosti i ponašanja koja
pridonose razvojnim i sigurnosnim rizicima

•	odnosi se na široki raspon obiteljskih potreba

•	aktivira se nakon detaljnog procjenjivanja i kada je
obitelj spremna (ili kada se izriču mjere)

•	aktivnosti i usluge mogu se provoditi u razmacima kroz
dulje razdoblje

•	 individualni plan treba imati dugoročne učinke
ostvarene tijekom duljeg vremena

•	uloga roditelja/skrbnika i odgovornosti mijenjaju se
prema potrebama djeteta, roditelja i cijele obitelji.

Za planiranje i izradu plana sigurnosti važne su i zaštitne sposobnosti djeteta (koje zna
kada i kako se može zaštititi i da je sposobno to učiniti) te zaštitne sposobnosti i spre-
mnost drugih osoba u bliskoj socijalnoj mreži. Naime, osobe koje su navedene u planu si-
gurnosti trebaju biti odmah dostupne, pristupačne i prikladne, odnosno imati vremena, biti u
blizini, odnosno „na licu mjesta“ i bliske s članovima obitelji, spremne odazvati se i sposobne
učiniti ono što se od njih očekuje. Prijatelji, rodbina i drugi tako mogu imati aktivnu ulogu u
osiguravanju sigurnosti (npr. primanje djeteta k sebi u kuću) ili podržavajuću ulogu tijekom
sigurnosne intervencije (npr. ujak koji živi u drugom dijelu Hrvatske može imati zadatak nazvati
liječnika i drugu sestru nakon što ga susjeda obavijesti da je dijete kod nje te da je nastupila
prijeteća opasnost). Također, u procjeni nastupanja prijetnji životu djeteta može sudjelovati više
osoba, a njihovi posjeti obitelji mogu biti unaprijed određeni, npr. svaki drugi dan ili sporadični.
U to, mogu biti uključeni, osim roditelja, i voditelj mjere obiteljsko-pravne zaštite, susjedi, rođa-
ci, pedijatri i patronažne sestre, školski psiholog i učiteljica i to na različite načine − razgovorom
o sigurnosti djeteta, uočavanjem promjena u ponašanju djeteta i roditelja i slično. Svaki plan
sigurnosti u sebi treba sadržavati i brojeve telefona hitne službe, policije i stručnjaka iz centra
za socijalnu skrb. Zadatak je voditelja slučaja pratiti na mjesečnoj razini da li se sigurnosna
intervencija provela.

U planu se može nalaziti objašnjenje kako se nositi s prethodnicima prijeteće opasnosti, npr.
prati se i adresira roditeljski stres koji potiče agresivnost ili neprimjereno postupanje ili objaš-
njenje drugom roditelju što treba učiniti kada nastupi potreba za sigurnosnom intervencijom.

Kada se prosudi da dijete nije sigurno u svom domu, uvijek se prvo postavlja pitanje može li
se ili ne očekivati da upravo roditelj osigura sigurnost? Naime, ne može se plan bazirati samo

P rocjenji vanje raz v ojni h rizika i s i g urno s ti djeteta

70

na to tome da je roditelj odgovoran za određeno ponašanje koje će osigurati sigurnost djeteta
(odnosno da se npr. ne napije, ne udari dijete ili ne ostavi dijete samo noću), već su potrebni i
drugi načini i uključenost drugih osoba. Ipak, ponekad treba napisati jasno što roditelj ne smije
činiti kako bi se konkretiziralo njegovo ponašanje koje može biti prijetnja životu djeteta, a i
drugima koji su uključeni u procjenu nastupanja opasnosti pojasnilo kada treba aktivirati plan
sigurnosti i provesti sigurnosnu intervenciju.

Plan sigurnosti valja osmisliti i zapisati što detaljnije, u pravilu na jednu do dvije stranice teksta
kako bi bio čitak i razumljiv u kriznoj situaciji. Izrađuje se u suradnji s jednim ili oba roditelja,
djetetom ukoliko može razumjeti i provesti neki dio sigurnosne intervencije, drugim članovima
socijalne mreže obitelji koji su spremni sudjelovati te osobama koje profesionalno rade s dje-
com. Zaštita života i zdravlja djece odgovornost je svih odraslih osoba koje dolaze u kon-
takt s djecom a osobito onih koji rade s djecom, kako pružiti prvu pomoć u medicinskom
smislu, tako i u svim drugim sigurnosno opasnim situacijama koje također potencijalno
ugrožavaju život djeteta.

Prilikom izrade plana sigurnosti najprije treba opisati što je(su) prijetnja životu djeteta, odno-
sno kako se konkretno i jedinstveno očituje u toj obitelji. Opis prijetnje je ključan jer osigurava
razumijevanje uključenih o tome što točno treba kontrolirati, odnosno na što paziti. U planu
sigurnosti potrebno je adresirati svaku prijetnju životu djeteta. Ako je utvrđeno da postoji veći
broj prijetnji sigurnosti, utoliko je teže (a ponekad i nemoguće) osmisliti plan sigurnosti
kojim se kontroliraju sve prijetnje sigurnosti. Naime, ukupan rizik za djetetovo zdravlje i
život se povećava s brojem prijetnji sigurnosti, a mogućnosti zaštite djeteta unutar toliko
nesigurne okoline značajno se smanjuju.

Nadalje, potrebno je odrediti kako će se postupati kada nastupi prijeteća opasnost, odnosno
tko će učiniti što, pod kojim okolnostima, u kojem vremenskom okviru, imajući u vidu do-
stupnost, pristupačnost i prikladnost osoba uključenih u provedbu sigurnosne intervencije.
Potrebno je zasebno razmotriti i napisati zabilješku o roditeljevoj/skrbnikovoj svjesnosti i prihva-
ćanju činjenice ili procjene postojanja visokog sigurnosnog rizika u slučaju prijeteće opasnosti
i spremnost za primjenu plana sigurnosti. Jedan ili oba roditelja ne moraju se nužno slagati
s procjenom stručnjaka (ili to ne mogu samostalno procijeniti uslijed intelektualnih ili
zdravstvenih teškoća), ali su dužni sudjelovati u planu sigurnosti i provedbi sigurnosne
intervencije. Obično je jedan roditelj spremniji uvidjeti i surađivati u sigurnosnoj intervenci-
ji. Završni dio plana sigurnosti odnosi se na postupak praćenja – tko će, kako i koliko često
kontaktirati s obitelji i drugima te provjeravati je li nastupila prijetnja životu djeteta i kakav je
učinak sigurnosne intervencije kada i ako je provedena, te treba li na neki način promijeniti
sigurnosni plan da bi bio učinkovitiji. U nastavku je prikazan primjer procjene i plana sigurnosti
za osmogodišnjeg dječaka koji živi sa svojim roditeljima u kontinentalnoj Hrvatskoj te primjer
procjene i plana sigurnosti za djevojčicu koja živi sa svojom majkom u velikom gradu.

P rocjenji vanje raz v ojni h rizika i s i g urno s ti djeteta

71

Primjer 9.

Opis:
Dječak živi sa svojim roditeljima u kontinentalnoj Hrvatskoj. Svakodnevna skrb za dijete i privrženost roditelja
i dječaka primjereni su. Nekoliko puta godišnje, obično uslijed prestanka korištenja lijekova za PTSP te prilikom
približavanja obljetnica vezanih uz Domovinski rat, otac se opija, ponekad nudi rakiju djetetu, daje mu da
vozi traktor ili auto ili mu pokazuje kako se čisti oružje i njime upravlja. Povremeno djetetu prijeti ozbiljna
opasnost zbog postupaka oca te straha majke da će ulaskom u sukob s ocem u vezi odgojnih postupaka još
više pogoršati situaciju. S obzirom da se radi o osmogodišnjem dječaku, njegove sposobnosti rukovanja
oružjem, automobilom i upotreba alkohola krajnje su nedopustive i opasne po život. Kako se dječak divi ocu,
nije spreman oduprijeti se pozivima oca za ovakvo druženje i aktivnosti. Uz ovaj plan sigurnosti, moguće je
izricanje mjere obiteljsko-pravne zaštite (nakon procjene ugroženosti razvoja djeteta) kako bi prestala potreba
za planom sigurnosti i unaprijedila se dobrobit djeteta.

Pokazatelji na „Listi za procjenu sigurnosti djeteta“:
Utvrđeno postojanje prijetnji 1d i 7a. Od čimbenika koji dodatno utječu na zaštitničke sposobnosti i ranjivost
djeteta ističu se dob djeteta, teže akutne ili kronične bolesti roditelja, ovisnosti i druge teže psihijatrijske bolesti
ili snižene intelektualne sposobnosti. Kao čimbenici koji pridonose zaštiti djeteta prepoznaje se kvaliteta i
dostupnost socijalne mreže (3). Zaključuje se da dijete nije sigurno. Moguće je provesti sigurnosnu intervenciju
u obitelji u slučaju nastupa prijetnje sigurnosti te se pristupa izradi plana sigurnosti.

Plan sigurnosti za dječaka, 8 godina

Opis prijetnje sigurnosti (navesti okolnosti, postupke i propuste koji predstavljaju ozbiljnu
opasnost po život i zdravlje djeteta):

Prijetnja životu djeteta jest što mu je dostupna rakija koju mu otac nudi, kao i mogućnost da vozi automobil ili traktor.
Prijetnju predstavlja i to što otac čisti oružje pred djetetom u alkoholiziranom stanju te dopušta i da dijete barata oružjem.

Postupci osiguravanja sigurnosti – tko će ih izvršiti, u kojim okolnostima:
•	otac neće piti alkohol pred djetetom

•	otac neće nuditi rakiju djetetu

•	otac neće voziti dijete ako je pio alkohol niti mu davati da vozi auto ili traktor

•	otac neće čistiti oružje pred djetetom niti mu ga davati u ruke

•	majka će, ako zatekne oca kako pije ili zatekne jednu ili opisanih ili drugih prijetnji, odvesti dječaka iz kuće i otići kod
prijatelja N. N.

•	majka će nazvati potom muževog brata ili policiju koji će ga zadržati do otrežnjenja.

Stupanj svjesnosti roditelja/skrbnika o postojanju prijeteće opasnosti za dijete, prihvaćanja i
spremnosti za provedbu sigurnosne intervencije:

Majka je svjesna opasnosti po dijete i spremna je provesti sigurnosnu intervenciju. Boji se muža u tim situacijama te joj je
potrebna podrška šogora ili policije.

Otac u pravilu ne smatra svoje ponašanje opasnim te se pravda da dječaka uči muškim stvarima. U redovnim situacijama
dječaku zabranjuje sjedanje u automobil ili diranje oružja bez njegove prisutnosti.

Praćenje primjene plana sigurnosti – tko, kako, koliko često?

Voditelj slučaja će mjesečno provjeriti stanje u obitelji.

Majka će odmah javiti ako je provedena sigurnosna intervencija ili se pojavljuju znakovi opasnosti.

Datum:					 Potpis svih sudionika:

P rocjenji vanje raz v ojni h rizika i s i g urno s ti djeteta

72

Primjer 10.

Opis:
Djevojčica, 4 godine, živi sa samohranom majkom starom 47 godina u gradskom stanu. Djevojčica je pravil-
nog psihosocijalnog razvoja i privržena majci i polubratu (24 godine) po majci iz njenog prethodnog braka,
a koji živi u gradu udaljenom 100 km. Djevojčica ide u dječji vrtić te je svakodnevna skrb majke za dijete
najčešće primjerena dok su odgojni postupci često permisivni u odnosu na djevojčičinu tvrdoglavost.
Djevojčičin otac živi sa ženom i djecom i osim uzdržavanja ne pridonosi skrbi za djevojčicu. Kako je djevojčica
rođena iz izvanbračne veze oba roditelja, njihov konfliktan odnos povremeno se nastavlja s elementima ver-
balnog nasilja. Majka boluje od karcinoma dojke i depresije te ponekad pije puno lijekova i dosta spava.

Pokazatelji na „Listi za procjenu sigurnosti djeteta“:
Utvrđeno postojanje prijetnji 7a i 8a. Od čimbenika koji dodatno povećavaju ranjivost djeteta ističu se dob
djeteta, nedostupnost socijalne mreže, teži temperament djeteta, u kućanstvu je samo jedna osoba koja može
brinuti za dijete, teže akutne ili kronične bolesti roditelja, ovisnosti i druge teže psihijatrijske bolesti ili snižene
intelektualne sposobnosti. U čimbenicima koji mogu pridonositi zaštiti djeteta ističe se blizak svakodnevni
telefonski kontakt s polubratom.

Plan sigurnosti za djevojčicu, 4 godine

Opis prijetnje sigurnosti (navesti okolnosti, postupke i propuste koji predstavljaju ozbiljnu
opasnost po život i zdravlje djeteta):
Prijetnja sigurnosti su majčino pijenje sredstava protiv bolova i sredstava za umirenje prilikom čega ponekad majka spava
tijekom dana, ne brine o Lani niti ju odvodi u vrtić ili zaboravi doći po nju ili dolazi po nju u polusvjesnom stanju.

Postupci osiguravanja sigurnosti – tko će ih izvršiti, u kojim okolnostima, kada:

•	 lijekove će kada god je moguće piti nakon odvođenja djeteta u vrtić, a ako ih popije ranije te nije u mogućnosti odvesti
dijete u vrtić pozvati će majku Lanine prijateljice

•	odgajateljica će dijete predati majci Lanine prijateljice N. N. ili pozvati Laninog polubrata da preuzme dijete ukoliko
majka dođe po nju u stanju prema kojem je vidljivo da je njezina sposobnost roditeljstva narušena i potom nazvati
CZSS

•	 majka će sama, ako nije u stanju otići do vrtića, nazvati N. N. ili djevojčičinog polubrata (svog sina iz prethodnog braka).

Stupanj svjesnosti roditelja/skrbnika o postojanju prijetnje sigurnosti za dijete, prihvaćanja i
spremnosti za provedbu sigurnosne intervencije:

Majka je svjesna opasnosti po dijete i spremna je provesti sigurnosnu intervenciju.

U danima kada ne troši lijekove i nije uzrujana kontaktima s ocem djevojčice brižna je majka i izvršava primjereno većinu
roditeljskih zadaća.

Otac ne želi imati kontakte s djevojčicom niti s njezinom majkom te odbija svaku suradnju.

N. N. je spremna preuzeti Lanu po potrebi do večernjih sati.

Polubrat je spreman doći na poziv, ako to bude moguće s obzirom na poslovne obaveze i udaljenost.

Praćenje primjene plana sigurnosti – tko, kako, koliko često?

Polubrat će svakodnevnim kontaktima telefonom, a voditeljica slučaja iz CZSS-a jednom tjedno pratiti obitelj.

Odgajateljica, N. N. i polubrat javit će voditeljici slučaja na broj: XXXXXXX ako je došlo do provedbe sigurnosne
intervencije.

Datum:					 Potpis svih sudionika:

					 Voditelj slučaja

					 Majka

					 Odgajateljica

					 Mama djevojčičine prijateljice N. N.

					 Djevojčičin polubrat

III. dio

Planiranje, provođenje i evaluacija
učinaka mjera stručne pomoći

roditeljima

P laniranje , pro v o đ enje i e valuacija u č inaka mjera s tru č ne pomoći roditeljima

74

M A R I N A A J D U K O V I Ć

B R A N K A S L A D O V I Ć F R A N Z

D E A N A J D U K O V I Ć

Smjernice za izradu plana mjera stručne pomoći
roditeljima za zaštitu dobrobiti djeteta
Svrha mjera stručne pomoći roditeljima za zaštitu dobrobiti djeteta u nadležnosti CZSS-a je (1)
promjena ponašanja roditelja koja ugrožavaju sigurnost i razvoj djece ili nisu u skladu sa speci-
fičnim razvojnim potrebama djece, (2) promjena ponašanja djeteta ukoliko su zbog roditeljskih
postupaka prisutna rizična ponašanja ili/i problemi u ponašanju, (3) usvajanje novih ponašanja
koja su u skladu s potrebama i razvojnim interesom djece te (4) promjena okolnosti i obitelj-
skog okruženja ukoliko predstavlja čimbenik rizika. Polazeći od toga, mjerama stručne pomoći
roditeljima u nadležnosti CZSS-a, iako se radi o mjerama obiteljsko-pravne zaštite, pristupa se
kao procesu planiranih promjena koji je imanentan (psiho)socijalnom radu.18

Proces planiranja mjera stručne pomoći roditeljima započinje nakon procjenjivanja, defini-
ranjem svih područja promjene, određivanjem ciljeva i konkretnih aktivnosti/ zadataka koji
vode prema poželjnim promjenama u smjeru veće dobrobiti djeteta, a koje su određene kao
konkretni ishodi mjere. Kad se radi o mjerama stručne pomoći roditeljima, taj proces iako
je specifičan, je u skladu s načelima individualnog planiranja u zaštiti djece (Sladović Franz,
2015.), individualnog planiranja općenito (Urbanc, 2015.a; Urbanc, 2015.b) te ulogom centra
za socijalnu skrb u procesu individualnog planiranja (Karačić, 2015.).

U procesu planiranja mjera stručne pomoći bi od početka trebali biti aktivno uključeni roditelji.

Sudjelovanje roditelja s jedne strane proizlazi iz njihovog uviđanja da je pomoć potrebna i spre-
mnosti da se zajedno sa stručnjakom usmjeri na poboljšanje životnih uvjeta za dijete i obitelj,
a s druge strane polazi od prihvaćanja roditelja da stručnjak ima znanja, vještine i ovlasti koje
mogu biti od konkretne pomoći u procesu promjene. Dodajemo i treći aspekt, a to je zakonski
pritisak, zbog mogućih posljedica nesuradnje kao što je npr. izdvajanje djeteta iz obitelji.

Često postoji vrlo velik procijep između stručnjakovog i korisnikovog viđenja roditeljstva i obi-
teljskih odnosa te je očita potreba za promjenom. Tada je zadatak stručnjaka razumjeti stajali-
šte i poglede na život roditelja kako bi im se mogle bolje približiti nužne i poželjne promjene.
Naime, kako smo već spomenuli, stručnjak ima specifična znanja i iskustvo koje koristi u radu
s roditeljima te legitimitet institucije u čije ime se planira i provodi mjera. To roditelji najčešće

18	 Navedeni tekst predstavlja dorađenu i izmijenjenu verziju teksta „Smjernice za izradu programa i plana nadzora
nad izvršavanjem roditeljske skrbi kao procesa suvremenog socijalnog rada“ (Ajduković i Sladović Franz, 2008.).

P laniranje , pro v o đ enje i e valuacija u č inaka mjera s tru č ne pomoći roditeljima

75

znaju, ali je dužnost stručnjaka to objasniti na poticajni način, prvenstveno kao mogućnost za
kvalitetnije roditeljstvo i bolju organizaciju života, a ne kao prijetnju oduzimanja djeteta/djece,
iako i ta mogućnost treba biti navedena kao jedan od mogućih ishoda ukoliko se ne postigne
potrebna promjena.

Izrada plana mjere

U suvremenom socijalnom radu izrada plana je ključna za djelotvorno provođenje mjera struč-
ne pomoći roditeljima kao procesa pozitivnih promjena roditelja, djece i obiteljskog konteksta.
Iako je to u uvodnom poglavlju kratko objašnjeno, ovdje ćemo proširiti argumente zbog čega
je bolje koristiti pojam plan, a ne program ili program i plan mjere što je do sada bilo u nas
uvriježeno.

Program se odnosi na „sadržaj i cilj rada kakve djelatnosti koji treba izvršiti“ (Anić, 1998.). Kad
se u suvremenom (psiho)socijalnom radu koristi pojam program, to se odnosi na unaprijed
definirane standardizirane i evaluirane aktivnosti i sadržaje koji se primjenjuju za sve polaznike/
korisnike nekog programa. Primjer toga je program psihosocijalnog tretmana počinitelja nasilja
u obitelji koji se treba standardizirano primijeniti za sve kojima je izrečena ova mjera (Ajduković,
2007.). U području rada s obiteljima u riziku Maurović (2010.) je opisala četiri takva međuna-
rodna programa koji se standardizirano primjenjuju veći broj godina u različitim sredinama.

Plan se odnosi na „unaprijed utvrđen skup mjera kojima se predviđa ostvarenje određenih
zadataka i vrijeme u kojem ih treba ostvariti“ i predstavlja „zamisao o tome što treba izvršiti
da bi se postigao željeni cilj“ (Anić, 1998.). Za razliku od programa koji se standardizirano
primjenjuje, plan je rezultat procesa individualnog planiranja u kojem je u fokusu konkretni
pojedinac ili/ i obitelj i njegova složena životna situacija. Kao što navodi Urbanc (2015.a),
metoda individualnog planiranja pretpostavlja odabir područja djelovanja temeljem procjene
obiteljske situacije i resursa roditelja. Na taj način, čak i onda kad je korisnik nedobrovoljan,
što je često slučaj kod mjera stručne pomoći roditeljima, može zadržati utjecaj nad nekim
dijelovima plana. To znači da je roditelj u određenoj mjeri zadržao “vlasništvo” nad planom i
time postaje sudionik njegovog stvaranja, a ne samo „objekt” izložen pritisku institucije koja
štiti najbolji interes i dobrobit djeteta.

Nedobrovoljni i nemotivirani korisnici

Nedobrovoljni korisnici su osobe koje su izložene zakonskom ili nekom dugom značajnom so-
cijalnom pritisku da prihvate usluge ili/ i promijene svoje ponašanje. Jedna od takvih okolnosti
je kad roditelji nisu ispunili minimalne zahtjeve u skrbi za razvoj djeteta uključujući sigurnosti
djeteta. Iskustvo pokazuje da su ti roditelji često nemotivirani za promjenu svog ponašanja i

P laniranje , pro v o đ enje i e valuacija u č inaka mjera s tru č ne pomoći roditeljima

76

da je to jedna od najvećih prepreka u provođenju mjera stručne pomoći roditeljima (Ajduković
i Laklija, 2014.).

Rad s korisnicima koji odbijaju ili izbjegavaju primanje usluga ili tretmana, u sukobu su sa za-
konskim normama ili su visoko rizični da svojim ponašanjem ugroze sebe ili druge, predstavlja
poseban izazov, ne samo kada je riječ o individualnom planiranju, nego o općenito pomažućem
kontekstu (Urbanc, 2015.b). Naime, stručnjaci koji rade s nedobrovoljnim korisnicima suočava-
ju se s dvojakom ulogom: (1) motiviranjem za promjene u smjeru osnaživanja i promjene po-
našanja u društveno očekivanom smjeru i (2) održavanjem socijalne kontrole nad korisnicima.
Mjere stručne pomoći, ovisno o slučaju, u različitom omjeru uključuju oba ova aspekta. Upravo
iz toga razloga je važno da zakonski okvir obvezuje stručnjaka da, bez osuđivanja, obrazloži
razlog kontakta, svoja zakonska ovlaštenja, što točno ta ovlaštenja znače za stručnjaka, a što
za korisnika, zakonska prava korisnika te cilj mjera i logiku samog procesa promjene (Šugman
Bohinc i sur., 2007., prema Urbanc 2015.a).

Koraci planiranja mjera stručne pomoći roditeljima

U ovom priručnika koristimo pojam plan mjere, naglašavajući dva aspekta: (1) nužnost suradnje
stručnjaka i roditelja u stvaranju i ostvarivanju plana i (2) vremensku usmjerenost na promjenu,
a ne na puku kontrolu.

Plan koji bi trebao biti sastavni dio rješenja o mjeri je tzv. okvirni plan mjere (u daljnjem tekstu
je to plan mjere) koji izrađuje nadležni socijalni radnik, odnosno tim CZSS-a zajedno s roditelji-
ma i djetetom. Voditelj mjere izrađuje svaki mjesec mjesečni plan rada. Stoga je i u predlošku
za mjesečna izvješća voditelja mjere (Prilog 7.) na samom kraju predviđena rubrika u kojoj se
navodi plan rada za sljedeći mjesec.

Plan se definira kroz ciljeve, zadatke, a po potrebi, i aktivnosti. Dok je cilj ono što se želi postići,
čemu se teži, zadatak je nešto što se nekome stavlja u dužnost da radi ili izvrši. Zadaci se mogu
odnositi na roditelja i dijete, na nadležnog socijalnog radnika i na voditelja mjere. Aktivnosti
sadrže opis radnji ili postupaka kojima se ostvaruju pojedini zadatak.

Plan mjere uključuje vremensku dimenziju postizanja željenih ciljeva. Omogućava da se proces
pomoći roditeljima razradi i da se prate koraci njegovog ostvarivanja. To je pretpostavka pra-
ćenja kretanja k željenom cilju, ali i da se kroz savladavanje malih koraka i ostvarivanje malih
uspjeha održava motivacija za nastavak rada svih uključenih. Razrađeni, mjesečni plan rada
voditelja mjere sadrži detaljniji opis aktivnosti i načina praćenja njihove provedbe.

Polazeći od dosadašnjih spoznaja i iskustva u planiranju intervencija, možemo razlikovati slje-
deće korake u razvoju plana mjera stručne pomoći roditeljima:

P laniranje , pro v o đ enje i e valuacija u č inaka mjera s tru č ne pomoći roditeljima

77

1.	 Temeljem obiteljske procjene ili druge specifične procjene uz pomoć listi za
procjenu razvojnih rizika definirati PODRUČJA djelovanja.

2.	 Definirati CILJEVE čije ostvarivanje će dovesti do postizanja očekivane promjene u
pojedinom području.

3.	 Definirati ZADATKE/ AKTIVNOSTI koje trebaju provesti roditelj/ dijete/ voditelj
mjere/ voditelj slučaja, odnosno nadležni socijalni radnik/ ostale značajne osobe, a
koji vode do očekivanih ishoda. Na taj način su navedeni i NOSITELJI, odnosno oni
koji trebaju provesti određene zadatke ili aktivnosti.

4.	 Odrediti ROK za ostvarivanje aktivnosti.

5.	 Za svaki cilj i zadatke definirati očekivane ISHODE. Očekivani ishodi mogu biti
definirani u terminima (1) specifičnih znanja, (2) promjene vrednota/ stavova/
uvjerenja koje vode do (3) konkretne promjenu u ponašanju roditelja ili/ i djeteta ili
poboljšanja okruženja koja se očekuje kao rezultata aktivnosti.

U prilogu se nalazi predložak za planiranje mjera stručne pomoći roditeljima (Prilog 6.), a sada
slijedi jedan primjer plana mjere iz prakse koji je oblikovna u skladu sa smjernicama i predloš-
kom za planiranje mjera stručne pomoći roditeljima koji je u prilogu 6.

Primjer plana mjere stručne pomoći roditeljima koja je donesena zbog nasilja u
partnerskom odnosu

Razlog izricanja mjere

Zbog nasilja među partnerima koji se događaju u prisutnosti djece kao i činjenice da oba roditelja koriste
neadekvatne odgojne postupke pri čemu je otac dosljedniji, a majka nedosljedna.

Izvod iz rješenja

•	 Skromni, ali uredni i dobro održavani uvjeti stanovanja. Odnosi među supružnicima narušeni već
dulje vrijeme te su prisutni sukobi u smislu vrijeđanja u prisutnosti mlt. djece. Odgojni postupci su
neadekvatni.

•	 Otac je proglašen krivim zbog nasilničkog ponašanja u obitelji i izrečena mu je kazna zatvora u
trajanju od 20 dana i zaštitna mjera liječenja od ovisnosti od alkohola u trajanju od 6 mjeseci.

•	 Otac je uključen na liječenje od ovisnosti i jednom mjesečno odlazi u bolnicu. Uglavnom apstinira i
povremeno popije pivo „zbog žeđi“.

•	 Na preporuku psihijatra roditelji su uključeni i u obiteljsku terapiju. Majka navodi kako joj
zajednički terapijski sastanci pomažu u oslobađanju od stresa i tjeskobe, dok otac tome ne pridaje
značaj. Prepisana im je medikamentna terapija koju redovito piju.

nastavak na sljedećoj stranici

P laniranje , pro v o đ enje i e valuacija u č inaka mjera s tru č ne pomoći roditeljima

78

nastavak sa prethodne stranice

Ostale okolnosti

•	 Roditelji su vrlo mladi (majka 26 i otac 28 godine) i imaju troje djece u dobi od 8, 5 i 1 godine.
Oboje nezaposleni. Otac se nada bilo kakvom zaposlenju.

•	 Obitelj teško spaja kraj s krajem i živi od dječjeg doplataka. Sami peku kruh i kupuju tek osnovne
namirnice. Struju nisu platili i boje se isključivanja. Djeca su željna bojica, šarenih dječjih časopisa,
slikovnica… ali su željna i voćnog jogurta.

•	 Kuću je obitelji ustupila općina. Otac je nakon izlaska iz zatvora uložio puno u njezino uređenje.

•	 Najčešći izvor sukoba između roditelja vezan je uz trošenje malo novca koji imaju na raspolaganju
te odnosa s njihovim primarnim obiteljima (njihovi roditelji).

•	 Djevojčica F. ima manje poteškoće u školi, pogotovo s matematikom. Vezana je uz oca i baku
te njih prije posluša nego majku prema kojoj zna biti (prema majčinom navodu) vrlo drska i
bezobrazna.

•	 Djevojčica G. pokazuje znakove neposluha što roditelji navode kao problem. Tiha je i malo jede,
ali se nastoji izboriti za naklonost. Dječak H. dobro napreduje, spretno hoda i penje se. Vezan je
uz majku.

P laniranje , pro v o đ enje i e valuacija u č inaka mjera s tru č ne pomoći roditeljima

79

Usporedba plana mjera NIRS-a koju je donio nadležni CZSS i njegovo preoblikovanje u skladu
sa smjernicama za planiranje

U preoblikovanom planu područja rada označena su rednim brojevima od 1 do 3.
Ciljevi, aktivnosti/ zadaci i ishodi su numerirani tako da prate navedene redne brojeve za pojedina područja

Plan mjere koji je donio CZSS Preoblikovani plan mjere

Područje
rada

Nije bilo navedeno 1. Odnosi među roditeljima

2. Odgoj djece

3. Materijalna situacija obitelji

Ciljevi Nije bilo navedeno 1.1. Roditelji će naučiti u sukobima (svađama) umjesto vrijeđanja,
prijetnji i udaranja, saslušati jedno drugo ili se izmaknuti iz napete
situacije

1.2. Roditelji će razvijati vještine koje unapređuju njihov odnos i
brinuti za svoje mentalno zdravlje/ psihološko stanje

2.1. Roditelji će brinuti o razvojnim potrebama djece primjereno
njihovoj dobi

2.2. Roditelji će uskladiti i dosljedno primjenjivati djeci dobno
primjerene odgojne postupke

3. Roditelji će se aktivno uključiti u poboljšanje materijalne situacije
obitelji

Aktiv-
nosti /
zadaci

Nositelj Rok Nositelj Rok

Roditelj – majka

•	Skrbiti o svakodnevnim potrebama
djece (prehrana, osobna higijena,
higijena odjeće)

•	Konstruktivno rješavati nesuglasice
u partnerskom odnosu sa suprugom

•	Uspostaviti odnos povjerenja sa
suprugom, kvalitetnije komunicirati

•	 Zaštititi dijete od prisustvovanja
verbalnim sukobima s članovima
obitelji

•	Koristiti adekvatne odgojne
postupke prema maloljetnoj djeci,
kvalitetno s njima provoditi vrijeme

Roditelj − otac

•	Skrbiti o svakodnevnim potrebama
djece (prehrana, osobna higijena,
higijena odjeće)

•	Konstruktivno rješavati nesuglasice
u partnerskom odnosu sa suprugom

•	Uspostaviti odnos povjerenja sa
suprugom, kvalitetnije komunicirati

•	 Zaštititi dijete od prisustvovanja
verbalnim sukobima s članovima
obitelji

•	Koristiti adekvatne odgojne
postupke prema djeci, kvalitetno s
njima provoditi vrijeme

Oba roditelja
1.1. Zaustavit će nasilni način rješavanja sukoba i zaštititi
djecu od izloženosti nasilju

1.2. Usvajat će nenasilni oblik komunikacije

1.3. Redovito će ići na obiteljsku terapiju radi poboljšanja
partnerskog odnosa i pridržavati se uputa psihijatra

2.1. Skrbit će o svakodnevnim potrebama djece (prehrana,
osobna higijena, higijena odjeće)

2.2. Provodit će slobodno vrijeme s djecom na poticajan i
emocionalno topao način

2.3. Međusobno i s drugim ukućanima uskladit će
odgojne postupke

2.4. Pratit će školski uspjeh najstarijeg djeteta i pomagati
u svladavanju školskih obaveza

2.5. Uključit će djevojčicu od 5 godina u vrtić

Roditelj − majka
2.1. Razvijati ponašanja koja vode do pozitivnog odnosa
sa sve troje djece

2.2. Dosljedno će primjenjivati pozitivne odgojne
postupke usklađene sa suprugom

Roditelj – otac
1.1. Održavat će samokontrolu svojeg nasilnog ponašanja

1.2. Održavat će samokontrolu svojeg konzumiranja
alkohola

1.3. Nastavit će redovito liječenje od ovisnosti o alkoholu

3.1. Aktivno će tražiti posao, izvore prihoda i potrepštine
za obitelj

odmah

3 mjeseca

odmah

odmah

odmah

3 mjeseca

odmah

6 mjeseci

3 mjeseca

3 mjeseca

odmah

odmah

odmah

odmah

P laniranje , pro v o đ enje i e valuacija u č inaka mjera s tru č ne pomoći roditeljima

80

Voditelj nadzora

•	Savjetovati roditelje o komunikaciji
i kvalitetnijem rješavanju bračnih
nesuglasica

•	Poticati oca u tražnju zaposlenja

•	Pratiti doprinos oca u uzdržavanju
obitelji

•	 Pratiti emocionalni, kognitivni i
socijalni razvoj mlt. djece

•	Savjetovati roditelje o adekvatnim
odgojnim postupcima

•	Kroz razgovor s članovima obitelji
saznavati o događajima, odnosno
mogućem nasilnom ponašanju ili
neadekvatnim postupcima prema
djetetu

•	 Jednom u dva mjeseca dostavljati
centru izvješća o provođenju mjere

--- Voditelj nadzora
1.1. Savjetovat će roditelje o nenasilnoj komunikaciji i
kvalitetnijem rješavanju sukoba

1.2. Pratiti događaje u obitelji, a posebno moguće nasilno
ponašanje ili neadekvatne postupke prema djeci

2.1. Pratiti emocionalni, kognitivni i socijalni razvoj djece

2.2. Poučavati roditelje i modelirati odgovarajuće odgojne
postupke

3. Poticati oca u traženju zaposlenja

4. Razmjenjivati povratne informacije s roditeljima o
procjeni postignuća i napretku.

stalno

jednom

mjesečno

Neki drugi --- Voditelj slučaja u CZSS-u
3.1. Upućivati roditelje kako da osiguraju nužne
materijalne uvjete obitelji

3.2. Povezati roditelje s resursima zajednice radi
pribavljanja igračaka i materijala za poticanje razvoja
djece i drugih potrepština za obitelj te uključivanja mlađe
djece u predškolski odgoj

stalno

stalno

Očeki-
vani
ishodi

Ishodi vezani uz ciljeve
1. Djeca žive u okruženju bez nasilja

2.1. Djeca se emocionalno, socijalno i kognitivno razvijaju primjereno
svojoj dobi

2.2. Roditelji usklađeno i dosljedno koriste prikladne odgojne
postupke primjerene dobi djece

3. Djeca imaju primjerene materijalne uvjete odrastanja

Ishodi vezani uz zadatke roditelja

1.1. Roditelji će sukobe rješavati bez vrijeđanja i nasilja

1.2. Roditelji se mirno dogovaraju oko obiteljskih i partnerskih pitanja
i raspolaganja novcem

1.3. Uspostavljen dogovor u vezi odnosa s primarnom obitelji (njihovi
roditelji)

1.4. Otac kontrolira svoje konzumiranje alkohola i nasilje

2.1. Oba roditelja koriste dosljedne i djeci dobno primjerene načine
odgoja i izražavaju pozitivne osjećaje prema svoj djeci podjednako.

2.2. Oba roditelja provode više vremena sa svom djecom u
zajedničkim aktivnostima te specifično u aktivnostima koje su dobno
primjerena svakom od djece

2.3. Otac je više uključen u odgoj najmlađeg, a majka najstarijeg djeteta

2.4. Najstarija djevojčica ima bolji uspjeh u školi

2.5. Petogodišnja djevojčica ide u vrtić

3.1. Otac aktivno traži posao i prihvaća ponuđene mogućnosti za rad

3.2. Roditelji koriste resurse zajednice i obitelj ima bolje materijalne uvjete

P laniranje , pro v o đ enje i e valuacija u č inaka mjera s tru č ne pomoći roditeljima

81

3. Specifičnosti definiranja ciljeva

Ponekad se navodi da je dobro definirati prioritete djelovanja i kratkoročne i dugoročne
ciljeve vodeći računa o percepciji roditelja i djeteta, tj. korisničkoj perspektivi i o najboljem
interesu i dobrobiti djeteta. Kada se mjera stručne pomoći izriče samo na 6 mjeseci, jasno je
da se treba usmjeriti samo na prioritete koji se u tom relativno kratkom razdoblju mogu ili/ i
moraju postići u interesu djeteta. Zato je kod ovako kratkih mjera vrlo teško u praksi razlikovati
kratkoročne i dugoročne ciljeve. Kratko vrijeme trajanja mjera, koje se sve češće izriču samo
na 6 mjeseci, ali se onda po potrebi ponovno izriču na novih 6 mjeseci, nameće obavezu da
se za to razdoblje pažljivo odaberu područja djelovanja i ograničeni broj ciljeva. U obiteljima
koje su suočene s nizom problema moguće je u fazi procjenjivanja identificirati veći broj pod-
ručja djelovanja i desetak ciljeva. Tada je pred stručnjakom i roditeljem/ima zadatak odabrati
one ciljeve koji će se u razdoblju za koje se izriče mjera vjerojatno moći ostvariti i odlučiti koje
ciljeve ostaviti za kasnije razdoblje ako se mjera produlji. U predlošku za planiranje predviđeno
je da roditelji i dijete navedu što su za njih prioriteti u razdoblju provođenja mjere. To je snažan
motivacijski poticaj za njihovu suradnju u ostvarivanju ciljeva mjere. O motiviranju roditelja/
djeteta bit će više riječi u poglavljima koja slijede.

U planovima rada uobičajeno je navođenje METODE RADA voditelja mjere/ voditelja slučaja
kojima će se provoditi aktivnosti. Općenito, metoda se odnosi na oblike praktičnog postupanja
i djelovanja kako bi se došlo do nekog rezultata. Smatramo da to nije nužni dio plana mjera
stručne pomoći roditeljima Naime, u pravilu se radi o standardnim metodama stručnog rada
koje se najčešće ponavljaju od plana do plana. One uključuju:

•	 informiranje o zakonskim propisima i pravima

•	 vođenje (ne upravljanje)

•	 poticanje i motiviranje

•	 psihoedukaciju

•	 modeliranje i demonstriranje određenog ponašanja

•	 savjetovanje (ne propovijedanje)

•	 zastupanje

•	 pregovaranje

•	 posredovanje.

Jasno definirani ciljevi nužni su za provođenje EVALUACIJE koja daje odgovor na pitanje je li
svaki planirani cilj ostvaren i u kojoj mjeri. Pretpostavka je da su za svaki cilj i s njime povezane
zadatke definirani ishodi koji se temelje na jasnim kriterijima ostvarenja željene promjene. Ako

P laniranje , pro v o đ enje i e valuacija u č inaka mjera s tru č ne pomoći roditeljima

82

su ishodi jasno definirani u terminima promjena u ponašanju (npr. apstinencija roditelja od
konzumiranja alkohola, djetetovo redovito pohađanje nastave, reguliranje prava iz područja
socijalne skrbi na koje obitelj ima pravo i sl.), onda je lako zaključiti je li cilj ostvaren i u kojoj
mjeri. Evaluaciji je posvećeno posebno poglavlje u kojem su ponuđeni predlošci za praćenje
procesa i ishoda mjere.

Jasno definiranje ciljeva ključno je za djelotvorno provođenje mjera stručne pomoći roditeljima.
Stoga ćemo tome posvetiti posebnu pozornost. Obilježja jasno i poticajno formuliranih ciljeva
(prilagođeno prema Ajduković, 1997.):

•	 konkretni su, specifični i definirani u terminima ponašanja

•	 realni su i ostvarivi u životnom kontekstu obitelji

•	 dohvatljivi su i mali su

•	 naglašeno je ono što se želi, a ne ono što se ne želi postići

•	 idu od jednostavnijih k složenijima.

Drugim riječima, ciljeve treba definirati po akronimu MUDRO19, tako da su:

Mjerljivi – promjene u ponašanju roditelja i djeteta koje se mogu opaziti, registrirati.

Uvremenjeni – cilj je vremenski određen i moguće ga je ostvariti u određenom
vremenskom roku.

Dostižni – cilj je moguće postići, nije pretežak.

Relevantni – ponašanja koja treba postići/ promijeniti bitna su za postizanje
konkretnog cilja.

Određeni – promjene su sadržajno dovoljno jasno i blisko povezane s konkretnim
ciljem.

19	 Radi se o prilagodbi na hrvatski jezik vrlo popularnog engleskog akronima SMART koji se koristi za opisivanje
dobro definiranih ciljeva. Autor ovog akronima je Doran, G. T. (1981). „There‘s a S.M.A.R.T. way to write
management‘s goals and objectives“. Management Review (AMA FORUM), 70 (11): 35-36.

P laniranje , pro v o đ enje i e valuacija u č inaka mjera s tru č ne pomoći roditeljima

83

Kad se ova opća načela uspostavljanja ciljeva primijene na specifični kontekst mjera stručne
pomoći roditeljima valja posebno naglasiti sljedeće:

1. Bitno je uključiti roditelje kao sustvaratelje ciljeva20. Ciljevi su važni roditelju i pripadaju mu.
Stoga trebaju biti formulirani onako kako se inače izražava roditelj. Pitanje je koliko individualni
cilj koji je formuliran profesionalnim jezikom zaista pripada roditelju.

Proces participacije u oblikovanju ciljeva i iskustvo postizanja uspjeha već u tome su vrlo važni
za samopouzdanje i povećavaju korisnikovu motivaciju za rad na dodatnim težim zadacima.
Ako korisnik nije motiviran ili nije sposoban provesti u zajedništvu sa stručnjakom dogovoreni
plan ili su se okolnosti bitno promijenile, najbolji je plan samo mrtvo slovo na papiru (Sladović
Franz, 2015.).

Postavljanje ciljeva u najužoj je vezi sa stupnjevima promjene ponašanja (Sladović Franz,
2008.a), ali čak i kada je u nekom problemskom području roditelj nespreman za promjene
(nije svjestan da je promjena potrebna ili se ne osjeća sposobnim nešto promijeniti u značajnoj
mjeri), ne treba odustati od postavljanja cilja u tom području. Tako, na primjer, ako roditelj ne
smatra svoje učestalo pijenje problematičnim, nije prikladno definirati cilj kao uspostavu i odr-
žavanje apstinencije. Tako definirani cilj korisnik će doživjeti nepotrebnim, ali i nedohvatljivim.
Potrebno ga je definirati u terminima koji su bliski roditelju i koji će potaknuti promjenu koja
predstavlja prvi korak ka ostvarivanju krajnjeg cilja npr. stjecanje uvida u učestalost pijenja, po-
našanje u alkoholiziranom stanju, učinak ponašanja u alkoholiziranom stanju na doživljavanje
djeteta (Sladović Franz, 2015.).

2. Na početku provođenja mjere roditelji rijetko imaju jasne individualne ciljeve. Stoga voditelj
i roditelj(i) zajedno rade na definiranju ostvarljivih ciljeva koji su značajni za svakog nositelja
interesa. Ponekad to nije jednostavno jer stručnjaci imaju tendenciju tražiti „brza“ rješenja
polazeći od svog iskustva, upravo zbog ograničenog vremena koje imaju na raspolaganju za
poticanje promjene roditelja.

3. Neki ciljevi mogu biti zajednički za oba roditelja, a neki individualni, odnosno specifični za
pojedinog roditelja. Specifično definiranje ciljeva posebno za majku, a posebno za oca nužno
je ukoliko roditelji žive razdvojeno, no i ako žive zajedno, postoji niz situacija kada je potrebno
za svakog roditelja razviti specifične ciljeve (pogledati prilog 6.).

4. Definiranje područja promjene i ciljeva provođenja stručne pomoći roditeljima u okvirnom
planu na početku mjere predstavlja polaznu točku od koje roditelj i voditelj mjere zajedno kreću
u proces promjene. No, nužno je sačuvati fleksibilnost jer se životni kontekst obitelji mijenja,

20	 O značaju i prednostima participativnog u odnosu na neparticipativni pristup u procesu procjene potreba i
planiranja intervencija pročitati više u Koler-Trbović i Žižak (2005.), stranice 28 do 35.

P laniranje , pro v o đ enje i e valuacija u č inaka mjera s tru č ne pomoći roditeljima

84

neke poteškoće prestaju kao posredna posljedica rješavanja nekih drugih problema ili promje-
ne u okruženju, neke nove poteškoće se javljaju tijekom provođenja mjere. Naime, čak i mala
postignuta promjena u trenutačnoj situaciji izaziva druge manje promjene, a te promjene vode
drugim značajnijim promjenama u skladu s mogućnostima korisnika. Polazeći od toga, jasno
je zbog čega plan mjere treba biti fleksibilan i osjetljiv na uočavanje postignutih promjena, te
ga je ponekad potrebno nadopuniti. Tako npr., ukoliko majka obitelji s više djece tijekom mjere
ode na neplanirano 3-mjesečno liječenje od alkoholizma, jer se tek nakon što se mjera počela
provoditi jasno vidio njezin prikriveni alkoholizam kao ozbiljna prepreka skrbi za djecu, a otac
ostaje sam u obitelji, treba prilagoditi plan provođenja mjere.

5. Postavljanje cilja povezano je s nekoliko zamki koje ograničavaju njegovu upotrebljivost u
konkretnom okruženju:

•	 aktualni životni stres roditelja/ obitelji koji ograničava kapacitet za postizanje ciljeva

•	 težina cilja i s tim povezana mogućnost neuspjeha

•	 nedostatak povratnih informacija o napredovanju prema cilju.

Kombinacija dobro postavljenih ciljeva i pravodobnih povratnih informacija ima emocionalno
značenje: postizanje cilja stvara emocionalno zadovoljstvo, dok neuspjeh stvara emocionalno
nezadovoljstvo.

Sve navedeno vrijedi i kada se područja promjene i ciljevi odnose neposredno na dijete/ ado-
lescenta. Dijete također treba biti uključeno u definiranje ciljeva koji se odnose na njega. Ciljevi
trebaju biti opisani djetetu/ adolescentu razumljivim jezikom. Kada dijete/ adolescent nema ja-
snoću o nužnim promjenama svog ponašanja, stručnjak treba, vodeći računa o fazama procesa
promjena, planirati konkretne ciljeve i aktivnosti za dijete/ adolescenta tako da oni pridonosi
razvoju motivacije djeteta/ adolescenta za aktivno uključivanje.

U procesu planiranja bitno je u što većoj mjeri uskladiti ciljeve roditelja/ djeteta, ciljeve CZSS-a
i ciljeve voditelja nadzora jer se tako izbjegavaju brojni nesporazumi i raskorak u očekivanjima
koji može dovesti da nezadovoljstva uključenih.

Sva područja neusklađenosti treba prepoznati, imenovati i o njima razgovarati. Često će biti po-
trebno da stručnjak obrazloži svoja zakonska ovlaštenja i odgovornosti pod vidom postavljanja
određenih ciljeva koji su neposredno vezani uz dobrobit djeteta čak i onda kada ih roditelji ne
smatraju značajnim. U tom procesu usklađivanja potrebno je voditi računa o tome da se može
javiti otpor i nevoljkost korisnika. Kao što navodi Sladović Franz (2015.), otpor korisnika nije
nužno problem sam po sebi, već može biti znak da je jedina moć koju roditelj ima u tome da
se ne slaže i ne surađuje sa socijalnim radnikom. To predstavlja izazov stručnjaku kako osnažiti

P laniranje , pro v o đ enje i e valuacija u č inaka mjera s tru č ne pomoći roditeljima

85

takvog korisnika i pomoći mu da krene u proces promjene, a u tome mu mogu koristiti načela
tzv. motivirajućeg razgovora (Ajduković, 2012.; Miller i Rollnick, 2013.).

Iznimno je značajno uz ciljeve definirati očekivane ishode. Kao i kod „trokuta procjenjivanja”,
ciljevi i ishodi trebali bi biti povezani s pokazateljima razvoja djeteta, ponašanjem roditelja,
obilježjima obiteljskog sustava i okruženja, a oblikovani tako da jasno i konkretno pokažu
pridonosi li mjera dobrobiti djeteta i obitelji te stabilnosti djetetovog okruženje. Tako ako, npr.
roditelj koristi neodgovarajuće i nasilne odgojne postupke ili se općenito ponaša nasilno prema
djetetu, tada neposredni ishodi intervencija trebaju biti poboljšano znanje i vještine roditelja
o nenasilnim odgojnim postupcima i uspostavljanje emocionalne samokontrole roditelja što
zajedno vodi dosljednom korištenju odgovarajućih roditeljskih postupaka i prestanku nasilnog
ponašanja.

3.1. Neke specifičnosti definiranja ciljeva pri provođenju mjera stručne pomoći
roditeljima

Ukoliko želimo da ova mjera postiže svoju krajnju svrhu, plan mjere stručne pomoći roditelji-
ma trebao bi biti rezultat usklađivanja percepcije roditelja, i u određenim situacijama djeteta/
adolescenta, što je problem/ poteškoća/ nedostatak i njihove želje za promjenom, s procjenom
i stručnim mišljenjem stručnjaka o potrebnim promjenama te načinima kako se mogu postići.
Ako je obitelj preplavljena stresnim događajima ili ne dijeli vrijednosni sustav dominantne
kulture, prvo će se morati posvetiti puno vremena motiviranju roditelja da aktivno sudjeluju u
provođenju mjere i da se usklade barem ograničeni početni ciljevi. Ipak, i tada, kao što navodi
Sladović Franz (2015.), u odabiru ciljeva treba doći do izražaja poštovanje vrijednosti na samo-
određenje tako da roditelj ima mogućnost birati jedan ili dva cilja koji želi da se ostvare u odre-
đenom razdoblju, dok ostalih nekoliko ciljeva može stručnjak odrediti kao primarne i važne.

Kako bi stručnjak u takvim situacijama mogao što kompetentnije odrediti relevantne i ostvarive
ciljeve, treba dobro upoznati roditeljev doživljaj situacije i odnos prema mjeri, odnosno struč-
njacima. To uključuje sljedeće:

1.	 Koje poteškoće i probleme roditelj navodi? Kako on/ona objašnjava njihove uzroke,
ozbiljnosti i trajanje?

2.	 U kojim područjima roditelj iskazuje želju za promjenom?

•	 kod samog sebe

•	 kod ostalih članova obitelji

•	 kod djeteta

•	 u okolini.

P laniranje , pro v o đ enje i e valuacija u č inaka mjera s tru č ne pomoći roditeljima

86

3.	 U kojim područjima života roditelj vidi sebe kao uspješnog?

4.	 U kakvom je odnosu roditeljev opis situacije i samog sebe s obzirom na stvarno
stanje, odnosno procjenu stručnjaka?

5.	 Koje su, po mišljenju roditelja, snage i mogućnosti za podrškom okruženja? Je li to
mišljenje u skladu sa stručnjakovom percepcijom okruženja?

6.	 Kakav je odnos roditelja prema stručnjaku? Kakvo mu je neverbalno ponašanje?
Koji su mogući izvori transfera između roditelja/ djeteta i stručnjaka?

U području nepodudaranja ciljeva bitno je da voditelj slučaja/ mjere jasno navede roditeljima
koje su njihove profesionalne obaveze i zadaci pod vidom najboljeg interesa i dobrobiti djeteta
te da ih motivira za njihovo ostvarivanje. No, i tada je važno sačuvati poštovanje za roditeljsku
perspektivu.

P laniranje , pro v o đ enje i e valuacija u č inaka mjera s tru č ne pomoći roditeljima

87

M A R I N A A J D U K O V I Ć

B R A N K A S L A D O V I Ć F R A N Z

Područja i ciljevi mjera stručne pomoći roditeljima izraženi
kao očekivana promjena u ponašanju roditelja
Kao što je već navedeno, pri izradi plana mjere stručne pomoći roditeljima definiraju se (1)
područja rada, ali i (2) ciljevi unutar svakog područja opisani kao konkretna znanja, vještine,
stavovi/ vrednote i ponašanja koji su potrebni za postizanje specifičnog cilja. Ovakvo konkre-
tiziranje polazi od spoznaje da je za promjenu ponašanja na osobnoj razini važno uzajamno
djelovanje tri kognitivna aspekta – ZNAM (motivacija koja proizlazi iz znanja, informiranosti),
HOĆU (motivacija koja proizlazi iz vrednota, stavova, uvjerenja), MOGU (motivacija koja pro-
izlazi iz vještina i sposobnosti).

Najčešća područja i ciljevi mjera stručne pomoći roditeljima

Temeljem uvida u velik broj dosadašnjih programa stručne pomoći roditeljima koji su se provo-
dili kroz nadzor nad izvršenjem roditeljske skrbi, identificirali smo sljedeća najčešća područja i
ciljeve provođenja ove mjere kao procesa planiranih promjena (prilagođeno prema Ajduković
i Sladović Franz, 2008.: 170-171). Rednim brojevima označena su područja, a ispod svakog
područja navedeni su primjeri mogućih ciljeva. U zagradama su navedene ili moguće aktivnosti
značajne za ostvarivanje tog cilja ili njegovo detaljnije objašnjenje.

1. Materijalne, stambene i druge značajne okolnosti obitelji

•	 Osigurati pretpostavke za ostvarivanje različitih prava djeteta (npr. urediti osobne do-
kumente i dokumente djece uključujući zdravstveno osiguranje)

•	 Poboljšati stambene uvjete (veća sigurnost prostora za dijete, bolje održavanje stana,
pronalaženje boljeg stana…)

•	 Poboljšati materijalnu situaciju obitelji (djelotvornije/ racionalnije raspolagati s novcem,
osigurati dodatni prihod u obitelji, rad u vrtu, sezonsko zapošljavanje, aktivno tražiti
stabilni radni odnos uključujući prekvalifikaciju)

•	 Upoznati i koristiti prava i mogućnosti koja obitelj ili pojedini članovi mogu ostvariti
(jednokratne pomoći, dječji doplatci, pomoći koje pruža lokalna zajednica…)

P laniranje , pro v o đ enje i e valuacija u č inaka mjera s tru č ne pomoći roditeljima

88

2. Osnovne potrebe djece

•	 Osigurati odgovarajuću ishranu djece (npr. redovito kuhati i osigurati ishranu primje-
renu dobi djeteta)

•	 Uspostaviti i održavati osobnu higijenu i higijenu odjeće djece i roditelja

•	 Osigurati odgovarajuću zdravstvenu zaštitu djeteta (npr. redoviti odlasci liječniku, pra-
vodobna cijepljenost)

•	 Osigurati sigurno okruženje djeteta (npr. voditi računa o ogradama balkona i stepenica,
pristupu cesti)

•	 Prilagoditi život obitelji/ roditelja specifičnim zdravstvenim potrebama ili ograničenjima
djeteta

3. Odgoj i odnosi s djecom

•	 Steći uvid i bolje razumijevanje samog sebe i svog ponašanja kao roditelja

•	 Odgajati djecu bez tjelesno i emocionalno nasilnih postupaka

•	 Usvojiti i koristiti stabilan odgojni stil i postići dosljednost u odgoju

•	 Uskladiti odgojne postupke oca i majka te roditelja i drugih članova obitelji

•	 Uspostaviti dobno odgovarajuće i razumne granice i pravila za dijete, prilagođavati
pravila u skladu s razvojem djece

•	 Izražavati pozitivne osjećaje i privrženost prema djeci

•	 Održavati redovite i kvalitetne susrete s djecom u skladu s razvojnim potrebama i inte-
resima djeteta (ukoliko je dijete izdvojeno ili živi samo s jednim roditeljem)

•	 Provoditi slobodno vrijeme s djecom primjereno dobi djece i usklađeno s njihovim
interesima

•	 Uspostaviti kvalitetnu komunikaciju s djecom (npr. postavljati otvorena pitanja djetetu o
onome što mu se događa i kako se osjeća, pitati dijete za mišljenje, djelotvorno slušati,
jasno i argumentirano izražavati pravila i očekivanja od djeteta i slično)

•	 Uspostaviti i održavati suradnju sa stručnjacima u institucijama značajnim za dijete
(predškolska ustanova, škole….)

•	 Poticati razvoj djece uključujući poticanje u savladavanju školskog gradiva i praćenje
školskog napredaka

•	 Razumjeti i u odgoju uravnoteženo voditi računa o pravu i odgovornosti roditelja i
djece

P laniranje , pro v o đ enje i e valuacija u č inaka mjera s tru č ne pomoći roditeljima

89

4. Odnosi među roditeljima/ partnerima i njihovi odnosi sa širom obitelji

•	 Uspostaviti podjelu posla u obitelji i odgovornosti oko odgoja djece između majke i
oca (ili njihovih partnera)

•	 Uspostaviti kvalitetnu komunikaciju među roditeljima/ partnerima

•	 Kvalitetno i nenasilno rješavati sukobe u partnerskom odnosu

•	 Prestati koristiti/ zaustaviti nasilje u partnerskom odnosu

•	 Uključiti širu obitelji kao sustav podrške roditeljima i djeci

•	 Uspostaviti (nenasilne) odnose sa širom obitelji (djed i baka; stričevi i…)

5. Specifična ponašanja i poteškoće roditelja

•	 Briga za psihičko zdravlje i održavanje kontinuiteta medicinskog tretmana u slučaju
poteškoća psihičkog zdravlja/ mentalne bolesti (npr. redovita kontrola kod psihijatara,
redovito uzimanje propisanih lijekova)

•	 Uspostaviti i održati apstinenciju od alkohola/ droga

•	 Ovladati djelotvornim strategijama suočavanja sa stresom

•	 Ovladati djelotvornim strategijama samokontrole nasilničkog ponašanja

•	 Uključiti se u programe za specifične poteškoće ponašanja/ psihičkog zdravlja, rodi-
teljstva i slično

•	 Uspostaviti kvalitetne i podržavajuće socijalne/ bliske odnose (npr. izbjegavati asocijalno
društvo, pažljivo birati nove partnere)

6. Specifična ponašanja djece

•	 Održavati posvećenost obrazovanju (npr. redovito pohađati školu, postizati odgova-
rajući školski uspjeh)

•	 Razvijati i održavati zdravi stil života (npr. prestati pušiti, koristiti alkohol i droge, baviti
se sportom)

•	 U skladu s dobi regulirati osjećaje i ponašanje u socijalnim odnosima (prepoznati svoje
osjećaje i osjećaje drugih osoba, uspostaviti samokontrolu agresivnog ponašanja u
školi/ obitelji, aktivno se uključiti u programe za specifične poteškoće ponašanje/ psi-
hičkog zdravlja)

•	 Uspostaviti kvalitetne i podržavajuće socijalne odnose s vršnjacima

•	 Izbjegavati osobe sklone društveno neprihvatljivom i rizičnom ponašanju

P laniranje , pro v o đ enje i e valuacija u č inaka mjera s tru č ne pomoći roditeljima

90

•	 Razvijati poticajne i nerizične sadržaje slobodnog vremena

•	 Proširiti socijalnu mrežu sa značajnim odraslim osobama u širem obiteljskom okruženju
i zajednici

Ovaj popis područja rada i ciljeva stručnjaci trebaju nadopunjavaju i prilagoditi u skladu sa
specifičnim potrebama korisnika na njihovom području ili/ i konkretne obitelji. Takav popis
stručnjaci mogu praktično koristiti tako da prije izrade plana mjere učine sljedeće:

•	 označe sva područja i ciljeve koje bi određena obitelji/ roditelji i djeca po njihovom
mišljenju/ procjeni trebali postići da bi im se životna situacija i dobrobit unaprijedila

•	 označe ciljeve koje smatraju provedivima za vrijeme trajanja mjere po svojim
profesionalnim prioritetima, te procijene što misle da bi bio izbor prioriteta roditelja/
djeteta

•	 dodaju specifične ciljeve koji nisu na popisu

•	 usklade područja i ciljeve s korisnicima (roditeljima/ djecom) i tako zajedno izaberu
nekoliko ciljeva s kojima su oni profesionalno zadovoljni i koji su roditeljima/ djeci
prihvatljivi, a za koje procjenjuju da se mogu postići u planiranom razdoblju

•	 oblikuju ciljeve u skladu s preporukama u prethodnom poglavlju.

Ovakav pristup može olakšati stručnjacima da se fokusiraju na ostvarivo u području njihove
profesionalne odgovornosti i na ono što korisnik može birati. Tako se izbjegava ono što se lako
može dogoditi u praksi, a to je da se od „šume problema i ciljeva, ne vidi drvo koje će stručnjak
i korisnik zajedno njegovati“.

Kao što možemo zamijetiti, postoji velika podudarnost ovih područja rada sa svim ključnim
elementima „trokuta procjenjivanja“ koji su navedeni u prethodnim poglavljima (Slika 3. na
str. 33) i Listom za procjenu razvojnih rizika djeteta koja je također opisana u odgovarajućem
poglavlju ovog priručnika. Razlika je samo u njihovoj svrsi. „Trokut procjenjivanja“, kao što sam
naziv govori, daje konceptualni okvir u kojem se dobrobit djeteta procjenjuje u interakciji (1)
obiteljskih i okolinskih čimbenika, (2) roditeljskih sposobnosti i (3) razvojnih potreba djece. To
je razrađeno u Listi za procjenu razvojnih rizika djeteta koja je prilagođena našem socijalnom
kontekstu. Ona predstavlja temelj za planiranje vrste i sadržaja intervencija. Popis najčešćih
područja i ciljeva mjera stručne pomoći roditeljima predstavlja podsjetnik koja područja pro-
cjenjivanja mogu biti zahvaćena planom mjere.

Čimbenici rizika koji su u Listi za procjenu razvojnih rizika djeteta procijenjeni na srednjoj i
visokoj razini rizika trebaju biti vidljivi u planu i na odgovarajući način povezani s ciljevima.
Pri tome će se u izradi plana mjere voditi računa o spomenutom načelu da će se pri prvom
izricanju mjere pozornost posvetiti onima koji su prioritetni i provedivi s obzirom na resurse

P laniranje , pro v o đ enje i e valuacija u č inaka mjera s tru č ne pomoći roditeljima

91

roditelja i njihovog okruženja, a njihovo ostvarivanje donosi potrebnu nužnu promjenu pod
vidom dobrobiti djeteta.21

Ako su u Listi za procjenu razvojnih rizika djeteta kao visoko rizično procijenjena svakodnevna
skrb za djecu i zadovoljavanje djetetovih osnovnih potreba (okolnost 5), zatim netretirana psi-
hička bolest roditelja (okolnost 14) i neodgovarajući obrasci interakcije roditelja s proširenom
obitelji i drugim socijalnim mrežama podrške (okolnost 16), sva ta tri rizična čimbenika mogu
se formulirati u ciljeve koji su usmjereni na ustrajanje roditelja u liječničkom tretmanu i osigu-
ranju kvalitetne i trajnije podrške okruženja koji zajedno mogu dovesti do bolje svakodnevne
brige za djecu. Ako je u tom kontekstu kao visoko rizično procijenjena i dosadašnja povijest
kontakata roditelja sa socijalnim i drugim službama (okolnost 19) i već su prepoznate nepri-
mjerene reakcije roditelja na stručnjake (okolnost 20), o tome će se voditi računa u odabiru
i pripremi voditelja mjere te u planiranju dovoljno vremena za uspostavu odnosa povjerenja
voditelja mjere i roditelja. Možda će čak biti potrebno napraviti i plan sigurnosti, pogotovo ako
se radi o djetetu mlađe dobi.

Za razliku od plana sigurnosti koji uključuje intervencije usmjerene na kontrolu prijetnji i osi-
guravanje neposredne zaštite života, plan mjera stručne pomoći usmjeren je na dugoročno
smanjivanje rizika ili rješenje uočenih problema. Svrha takvog plana je povećanje dobrobiti i
najboljeg interesa djeteta potičući promjenu ponašanja ili/ i mijenjanje okolnosti koje mogu
naštetiti djetetu ili predstavljaju razvojni rizik. Kao što je već više puta navedeno u ovom
priručniku, oba ova plana (plan sigurnosti i plan mjere stručne pomoći) mogu se po potrebi
istodobno donijeti s obzirom da je njihova svrha i vremenska dimenzija postizanja promjene
drugačija – kod plana sigurnosti zaštita djeteta treba se osigurati ODMAH, a plan stručne po-
moći roditeljima treba polučiti ciljane promjene kroz određeno vrijeme.

21	 Ovakvo povezivanje listi za procjenu rizika i izradu plana pomoći/ usluga djeci i roditeljima je dio tradicije ze-
malja koja su poznate po dobro organiziranoj brizi za zaštitu djece kao što je u Kanadi (Ministry of Youth and
Social Services, 2007.).

P laniranje , pro v o đ enje i e valuacija u č inaka mjera s tru č ne pomoći roditeljima

92

M A R I N A A J D U K O V I Ć

Kako provoditi mjere stručne pomoći roditeljima?

Kao što je već više puta naglašeno, krajnja svrha mjere stručne pomoći je postizanje planirane
promjene ponašanja roditelja/ djeteta ili obiteljskog okruženja. U provođenju ovih mjera voditelj
slučaja i voditelj mjere imaju niz zadaća koje se provlače kroz sve faze rada ili su pak specifič-
ne za pojedino razdoblje rada. Te aktivnosti trebaju slijediti faze promjene kroz koje prolazi
roditelj/ dijete. Detaljno su opisane u knjizi „Pravo na život u obitelji“ (Sladović Fanz, 2008.:
96-98). Ukratko, mogu se razlikovati sljedeće faze procesa promjene koje su karakteristične
za ponašanje/ doživljavanje roditelja tijekom provođenja ovih mjera:

1.	 Faza kad roditelj(i) ne razmišlja(ju)o promjeni niti je smatra(ju) potrebnom jer ne
vidi(e) da postoji probleme. Štoviše, mogu odbijati i svaki razgovor o promjeni.

2.	 Faza razmišljanja o promjeni kad kod roditelja postoji svijest da postoji problem, ali
ne čini ništa ili vrlo malo da bi se problem riješio. U ovoj fazi je često razmišljanje i
razgovor o problemu zapravo zamjena za djelovanje.

3.	 Faza pripreme za promjenu kad postoji namjera da se poduzme neka konkretna
akcija koja vodi promjeni, ali se još uvijek ništa ne mijenja.

4.	 Faza akcije kad roditelj(i) mijenja(ju) neki aspekt svog ponašanja ili okruženja u
smjeru smanjivanja razvojnih rizika po dijete.

5.	 Faza održavanja promjene kad se roditelj(i) dosljedno ponaša(ju) tako da brine(u) o
dobrobiti djeteta.

Ovim fazama treba dodati mogućnost povratka na neku od ranijih faza što je vrlo često s obzi-
rom da promjena ponašanja nije laka. Pri tome treba imati na umu da nije moguće preskakati
faze, ali je moguće brže ili sporije prolaziti kroz njih. Važno je prepoznati tko (mama, tata,
dijete…) je u kojoj fazi i „voditi“ ga do sljedeće.

Transteorijski model promjene dobro opisuje obilježja postizanja planiranih/ namjeravanih
promjena ponašanja roditelja koja su rizična ili nisu u skladu sa standardima roditeljske skrbi
(Prochaska, DiClemente i Norcross, 1991.). Ovi autori navode sljedeće:

•	 promjena nije događaj nego proces

•	 promjena se odvija kroz prepoznatljive faze (koje su gore opisane)

•	 kretanje kroz faze nije linearno nego spiralno (što objašnjava zastoje i povratak na neke
ranije faze procesa promjene tijekom rada)

P laniranje , pro v o đ enje i e valuacija u č inaka mjera s tru č ne pomoći roditeljima

93

•	 da bi se promjena provela, nužna je svjesna i namjerna posvećenost, tj. promjena se
ne događa spontano

•	 da bi promjena bila djelotvorna, nužno je primjenjivati adekvatne strategije u pravo
vrijeme (što je ujedeno i objašnjenje zbog čega i najbolji plan promjene koji se donese
za roditelje, a ne s roditeljima koji su u 1. ili 2. fazi neće ostvariti)

•	 mali postotak ljudi spreman je poduzeti konkretnu akciju, veći postotak ljudi samo ima
namjeru mijenjati se.

U prvom razdoblju provođenja mjere, iako su nadležni socijalni radnik i roditelj/ dijete zajedno
radili koliko je to bilo moguće na izradi plana mjere obiteljsko-pravne zaštite, nadležni socijalni
radnik i voditelj mjere trebaju ponovno proći s roditeljima/ djetetom ciljeve, očekivane ishode,
sadržaje i način provođenja mjere, ulogu koju svatko od njih ima, način praćenja i izvještavanja
o provođenju mjere i slično. Voditelj mjere u ovoj fazi treba upoznati dnevnu rutinu i načine
provođenja vremena obitelji, bolje se upoznati s roditeljem, djecom i ostalim članovima obitelji,
s roditeljima definirati područja rada i ciljeve u prvom razdoblju, početi uspostavljati odnos
povjerenja. To je razdoblje u kojem se oblikuje dogovor o sudjelovanju svih uključenih.

Kao što navodi Sladović Franz (2015.), iako je moguće procijeniti činitelje rizika i zaštite, te
planirati i određivati ciljeve bez aktivnog sudjelovanja korisnika, za djelotvornu provedbu tih
planova nužno je sudjelovanje korisnika. Pretpostavka za to je zajedničko razumijevanje pro-
blema stručnjaka i korisnika, temeljno povjerenje i uspostava odnosa. To je razdoblje kad se
ponovno može procijeniti i problematizirati koji dijelovi plana mjere mogu biti predmetom
dogovora/ pregovora s roditeljima/ djetetom, a koji sadržaji su propisani zakonskim normama
i propisima. U svakom slučaju, dobro je početi od onoga što uključeni žele postići – roditelji,
dijete, voditelj slučaja, voditelj mjere − i usuglasiti se o preferiranim/ prioritetnim ciljevima.

U središnjem razdoblju voditelj mjere, koristeći niz metoda i tehnika rada, podržava rodite-
lja/e i, ako je to predviđeno planom mjere, djecu, u provođenju aktivnosti i postizanju ciljeva,
kontaktira ostale službe i pojedince značajne za provođenje mjere, stalno procjenjuje napre-
dak, izvještava… Pri tome se susreće s nekoliko izazova – kako balansirati nadzor i podršku,
kako graditi odnos povjerenja, kako razumjeti i podržati obitelji s kojima ne dijeli vrijednosni
sustav i slično. Voditelj cijelo vrijeme treba biti svjestan različitih perspektiva moći i propitivati
osnažuje li i na koji način roditelje i ostale uključene, a što čini da bi sebe osnažio/la. U ovom
razdoblju treba ponovno s roditeljima provjeriti jasnoću dogovora u sudjelovanju, pogotovo
ako se očituju poteškoće ili zastoji u ostvarivanju programa.

P laniranje , pro v o đ enje i e valuacija u č inaka mjera s tru č ne pomoći roditeljima

94

U ovom razdoblju preporučljivo je koristiti kognitivno-bihevioralne intervencije usmjerene pro-
mjeni ponašanja, pogotovo u slučajevima kad se radi o zanemarivanju djece, kao što je npr.:

•	 objašnjenje – davanje jasnih i specifičnih informacija o nužnoj promjeni ponašanja i
okolnostima koje će smanjiti rizike i osigurati odgovarajuću skrb i odgoj djece22

•	 učenje socijalnih/ roditeljskih vještina – demonstriranje kako djelotvorno brinuti za
djecu i komunicirati s njima

•	 upravljanje stresom – objasniti na primjerima kako koristiti kognitivne strategije suo-
čavanja sa stresom i tehnike opuštanja

•	 kognitivno rekonstruiranje – poučiti i vježbati s roditeljima kako mijenjati samo-obe-
shrabrujuće i druge negativne misli, mislima i ponašanjima koja vode unapređenju
životnog i roditeljskog funkcioniranja

•	 podupiranje roditelja da prihvate pomoć koja može olakšati da zadovolje svoje potrebe
i potrebe djece (prilagođeno prema DePanfilis, 2006.).

U završnom razdoblju, voditelj mjere i nadležni socijalni radnik zajedno s roditeljem/ djetetom
procjenjuju postignutu promjenu, planiraju daljnje usluge i načine podrške ili zaključuju da je
postignuta planirana promjena te da intervencije sustava socijalne skrbi više nisu potrebne.

Kako voditi proces promjena kao nužni dio mjere stručne pomoći roditeljima?

Stare cipele su udobnije od novih (iako to ne znači
da su bolje za nogu).

Iako je promjena sastavni dio gotovo svakodnevnog života, ona je najčešće neugodna i poje-
dinci je nastoje izbjeći, odnosno trude se zadržati postojeće stanje, osim ako je vanjski pritisak
velik ili su životne okolnosti prijeteće ili neugodne. Stoga je za promjenu nužna motivacija.
Motivaciju podupiru unutarnji procesi koji daju ponašanju intenzitet i svrhu, tj. energiju i smjer.
To su potrebe, uvjerenja, očekivanja i slika o sebi te emocije. No, značajni su i vanjski događaji,
odnosno poticaji iz okoline koji potiču i usmjeravaju ponašanje prema ishodima s pozitivnim
posljedicama, a udaljavaju od onih s negativnim. Mjera stručne pomoći roditeljima predstavlja
takvu vanjsku intervenciju koja treba povećati motivaciju za promjenu. Za to je ključna uspo-
stava odnosa roditelja/ djece i kompetentnog stručnjaka, u ovom slučaju voditelja mjere.

22	 Kako dati djelotvorno objašnjenje pogledati u Ajduković (2012.).

P laniranje , pro v o đ enje i e valuacija u č inaka mjera s tru č ne pomoći roditeljima

95

Pri tome stručnjaci trebaju imati na umu da je motivacija višedimenzionalna i ovisi o percepciji
korisnika:

1.	Je li im promjena važna? Kad se radi o mjerama stručne pomoći, promjena se često
odnosi na odgojne vrednote i stavove i roditeljske standarde o tome što je odgovarajući
odgoj i koje potrebe i prava imaju djeca.

2.	Vjeruje li roditelj da može ostvariti/ provesti promjenu? To je često povezano sa slabim
vještinama, niskim samopouzdanjem, kognitivnim ograničenjima, ugroženim mental-
nim zdravljem i dosadašnjim lošim iskustvima s pokušajima promjene.

3.	Je li spreman započeti i ustrajati u provođenju promjene? To je često povezano s aktual-
nom razinom životnog stresa ili nekim drugim okolnostima koje otežavaju usmjerenost
na dobrobit djeteta, kao npr. razvod braka u kojem je jedan roditelj ostavljeni partner
i usmjeren primarno na svoje emocionalne potrebe.

Ovo su okolnosti koje treba imati na umu i pri planiranju i pri provođenju mjere stručne pomoći
roditeljima. Ako se radi o okolnostima opisanim pod 1, tada je pretpostavka poticanja moti-
vacije za promjenu rad na stavovima i vrednotama roditelja kroz informiranje, psihoedukaciju,
ukazivanje na kontradikcije između stavova, ponašanja i dobrobiti djeteta, namjerno stvaranje
kognitivne disonance i slično. Ako se radi o okolnostima opisanim pod 2, tada je nužno raditi
na razvoju vještina, vođenju roditelja u savladavanju malih promjena i sustavnom davanju
podržavajuće i korektivne povratne informacije. Ako se radi o okolnostima opisanim pod 3,
bitno je istodobno angažiranje na rješavanju nepovoljnih okolnosti koje otežavaju promjenu i
fokusiranje na dugoročnu dobrobiti djeteta i rizike zbog kojih je ugrožena.

Voditelji mjere često pod vremenskim pritiskom koriste obrasce komunikacije koji nisu djelo-
tvorni. Stoga je ovdje jedan mali podsjetnik (ne)djelotvorne komunikacije, dakle obrazaca koje
NE BI TREBALO koristiti. To uključuje: naređivanja, upozorenja i prijetnje, propovijedanje i mo-
raliziranje, osuđivanje i kritiziranje, ali i nekritično slaganje ili hvaljenje, izbjegavanje razgovora
o suštini „neobavezno ćaskajući“ (Ajduković, 2012.).

Podsjetimo da je pojedinac uobičajeno ambivalentan u vezi promjene, a razrješenje ambiva-
lencije osobe je ključni faktor promjene. Ambivalencija korisnika je normalna i očekivana. Čak
i dobrovoljni korisnici koji dolaze po pomoć imaju često promjenljivu i konfliktnu motivaciju
→ istovremeno žele i ne žele se mijenjati.

U svim fazama, a pogotovo na početku rada, važno je da voditelj sustavno i pažljivo gradi
odnos s roditeljima/ djecom i da pri tome vodi računa o temeljenim psihološkim potrebama
svih uključenih (Reeve, 2010.):

P laniranje , pro v o đ enje i e valuacija u č inaka mjera s tru č ne pomoći roditeljima

96

•	 Autonomija (samoodređenje) – želja da imamo osjećaj izbora i fleksibilnost u dono-
šenju tih odluka, želja da određujemo svoje akcije, a ne da nas neka druga osoba ili
ograničenja iz okoline na to prisile. Nastojanje da naše ponašanje bude povezano s
našim interesima, preferencijama, željama, a ne odvojeno od njih.

•	 Kompetencija – potreba da budemo u učinkovitoj interakciji s okolinom u svim aspek-
tima života.

•	 Bliskost − potreba za uspostavljanje prisnih emocionalnih veza i za privrženosti s dru-
gim ljudima.

potpora
autonomiji

struktura

uključenost

njeguje i zadovoljava
psihološku potrebu za

AUTONOMIJOM

njeguje i zadovoljava
psihološku potrebu za
KOMPETENTNOŠĆU

Stupanj
ANGAŽIRANOSTI

•	pažnja
•	napor

•	ustrajnost
•	verbalno sudjelovanje

•	pozitivne emocije

njeguje i zadovoljava
psihološku potrebu za

POVEZANOŠĆU

Slika 4. Motivacijsko značenje potpore autonomiji, strukture i uključenosti
(Reeve, 2010.: 128)

P laniranje , pro v o đ enje i e valuacija u č inaka mjera s tru č ne pomoći roditeljima

97

Kako se ponaša stručnjak koji podupire autonomiju (prilagođeno prema Reeve, 2010.):

•	 pažljivo sluša korisnika

•	 daje vremena korisniku da odgovori na pitanja

•	 daje logično objašnjenje

•	 ohrabruje povećanje napora korisnika

•	 pohvaljuje napredak, izvršavanje određene aktivnosti ili/ i ovladavanje zadatkom

•	 pita korisnika što želi učiniti

•	 odgovara na pitanja korisnika

•	 priznaje stajališta/ mišljenja drugih.

Stručnjak koji podupire kompetentnost korisnika, u ovom slučaju roditelja i po potrebi djeteta,
strukturira svoj rad na provođenju mjere tako da:

•	 priopćuje jasna očekivanja i zahtijevane postupke

•	 omogućuje optimalne zadatke

•	 pruža ohrabrenje, daje prijedloge i praktične upute za roditeljstvo i organizaciju
života

•	 omogućava razvoj vještina

•	 usmjerava korisnika temeljem širokog raspona informacija

•	 daje povratnu informaciju pravovremeno, konzistentno, na predvidljiv i „s uratkom
povezan“ način.

Stručnjak svoju uključenost pokazuje tako da:

•	 posvećuje vrijeme roditelju/ djetetu i njegovim brigama

•	 pokazuje opću zainteresiranost za roditelja/ dijete − kako je, kako se osjeća, što ga
muči

•	 nastoji što bolje upoznati korisnika kao osobu i dobro zna što se s njom događa

•	 izražava naklonost i razumijevanje

•	 iskreno je zainteresiran za korisnika i njegov/ njezin život

•	 pruža emocionalnu potporu.

P laniranje , pro v o đ enje i e valuacija u č inaka mjera s tru č ne pomoći roditeljima

98

Na taj se način najbolje postiže stručno vođenje kao sposobnost planiranja i praćenja procesa
koji vode do željenog cilja, a da se pri tome ne povrijedi integritet i sposobnost korisnika da
sudjeluje u tim procesima (Reeve, 2010.: 126). U razumijevanju odnosa voditelja mjere i rodite-
lja/ djeteta može nam pomoći pojam relacijske kompetencije koji koriste Juul i Jensen (2010.).
Relacijska kompetencija odnosi se na profesionalne odnose u kojem je jedna strana stručna, a
druga nije. Parafrazirajući autore, profesionalna relacijska kompetencija je:

•	 Kompetencija stručnjaka da „vidi“ svakog korisnika u njegovom kontekstu i životnom
putu, da u skladu s tim odredi svoja ponašanja, a da pri tome ne izgubi profesionalno
vodstvo.

•	 Kompetencija stručnjaka da u kontaktu s korisnikom bude autentičan i tako s njim
uspostavi odnos.

•	 Kompetencija stručnjaka da preuzme odgovornost za kvalitetu tog odnosa.

Kako bi mogao učinkovito pristupiti radu s roditeljima/ djecom, kao najčešće nedobrovoljnim
korisnicima mjera stručne pomoći, važno je (Urbanc, 2015.b):

1.	 da stručnjak ovlada određenim znanjima i vještinama, u ovom slučaju, na primjer,
teorijama potreba, teorijom motivacije te teorijom promjene23 kao i vještinama
vođenja motivacijskog intervjua/ razgovora24 te

2.	 da stručnjak osvijesti koliko je i sam otvoren za promjenu, jer upravo je
tada najučinkovitiji u svom radu i može autentično podupirati autonomiju
korisnika (priznavanjem različitih stajališta, davanjem vremena, pažljivim
slušanjem, pohvalom napretka, ispitivanjem želja, davanjem logičnih odgovora,
ohrabrivanjem).

Postavlja se pitanje čija je odgovornost da stručnjak ovlada sadržajima koji predstavljaju novinu
kao što je npr. motivirajući razgovor, da unapređuje postojeća funkcionalna znanja i vještine
za djelotvorno pružanje stručne pomoći roditeljima kroz tzv. metodsku superviziju (Ajduković
i Laklija, 2014.) te da ima mogućnost preispitivati svoj profesionalni stav kroz razvojno-inte-
grativnu superviziju. To je zajednička odgovornost nadležnog ministarstva i ustanova socijalne

23	 Za područje teorija promjene preporučamo tekst Gavrilov-Jerković, V. (2004). Profil spremnosti klijenata za
promenu i preferencija tipičnih procesa promene. Psihologija, 37 (1), 89-108.

24	 Za područje motivirajućeg intervjua/ razgovora preporučamo knjigu Miller, W. R., Rollnick, S. (2013).
Motivacijsko intervjuiranje. Priprema ljudi za promjenu. Jastrebarsko: Naklada Slap.

P laniranje , pro v o đ enje i e valuacija u č inaka mjera s tru č ne pomoći roditeljima

99

skrbi koje bi trebalo omogućiti ove načine osiguravanja kvaliteta rada stručnjaka i motivacije
samih stručnjaka da ih aktivno koriste unapređujući svoju praksu.

Zaključak

Ovaj prilog pokazuje koliko je planiranje i djelotvorno provođenje mjera stručne pomoći ro-
diteljima kao individualiziranog plana promjene zahtjevno i složeno. Ipak, ukoliko se provodi
na opisani način, može biti osnažujuće iskustvo za roditelje i djecu, ali i za voditelja mjere koji
nužno u ovom procesu sudjeluju kao profesionalna osoba – istovremeno bivajući autentičan,
osoban i stručan.

Bez obzira kako je dobro urađen plan mjere, za njegovo ostvarivanje ključna je od samog po-
četka posvećenost svih uključenih ponajprije roditelja, ali i onih koji trebaju osigurati sredstva
za njegovo ostvarivanje. Upravo zbog toga, zagovaramo da sastavni dio plana provođenja
mjere uključuje i nadležnog socijalnog radnika, odnosno voditelja slučaja koji treba biti aktivno
uključen tijekom provođenja mjere u rješavanje nekih materijalnih ili zdravstvenih okolnosti
koje mogu biti prepreka za promjenu roditeljskog ponašanja. Čitatelj se može zapitati je li to
nužno, odnosno nije li to samo po sebi podrazumijevajuće. Istraživanje o provođenju procesa
NIRS-a koje je provedeno kao dio ovog projekta (Ajduković i sur., 2015.) pokazalo je da je u
nekim situacijama taj dio izostao i da se nakon izricanja mjere koja je usmjerena primarno na
roditelje nije sustavno bavilo olakšavanjem ostalih okolnosti koje su bitne za dovoljno dobro
roditeljstvo kao što su npr. već spomenute materijalne ili zdravstvene okolnosti.

P laniranje , pro v o đ enje i e valuacija u č inaka mjera s tru č ne pomoći roditeljima

100

D E A N A J D U K O V I Ć

M A R I N A A J D U K O V I Ć

Evaluacija učinaka mjere stručne pomoći roditeljima

Prilikom provođenja mjere stručne pomoći roditeljima zanimaju nas dva bitna aspekta: 1)
provodi li se mjera onako kako je to predviđeno njenim planom i 2) je li mjera postigla ciljeve
smanjivanja rizika i unapređenja dobrobiti djeteta? Prvi aspekt odnosi se na praćenje provođe-
nja mjere, a drugi na evaluaciju učinaka mjere.

Praćenje provođenja mjere je jednostavnije i za to služe podaci kojima se dokazuje da se mjera
provodi na predviđeni način. Ključni dio praćenja su izvještaji koji pokazuju jesu li i u kolikoj
mjeri ostvareni zadaci i aktivnosti nositelja (roditelja/ voditelja mjere i voditelja slučaja/ ostalih
osoba). Predložak za praćenje provođenja mjere nalazi se u prilogu 1. Ovi podaci uključuju
izvještavanje o čestini (broju) susreta voditelja mjere s članovima obitelji, trajanju i mjestu odr-
žavanja susreta, sadržajima na kojima se radilo, metodama koje je voditelj koristio, povratnim
informacijama korisnika u vezi ostvarivanja njihovih zadataka, zadovoljstvo korisnika postiza-
njem promjena, itd. Praćenje provođenja mjere služi za bolje upravljanje i poboljšanje njene
provedbe te optimalno korištenje resursa. Zato se u vezi praćenja provođenja mjere nastoji
odgovoriti na sljedeća tri pitanja:

1.	 Provodi li se mjera kako je predviđeno planom?

2.	 Služe li aktivnosti koje provodi voditelj mjere postizanju njenih ciljeva?

3.	 Može li se provedba mjere unaprijediti da bude učinkovitija ili bolje prilagođena
ciljevima?

Evaluacija ili ocjenjivanje učinaka mjere je postupak kojim se utvrđuje jesu li ostvareni ciljevi
mjere. Evaluacija učinaka temelji se na podacima o ishodima (posljedicama) izvršenih zada-
taka i provedenih aktivnosti pomoću kojih se jasno može zaključiti jesu li provedbom mjere
postignuti ciljevi u pojedinom području rada s roditeljima, te je li na taj način ostvaren opći cilj
mjere, tj. poboljšanje dobrobiti djeteta. To znači da ishode aktivnosti i zadataka treba definirati
tako da se njihovi rezultati mogu dokazati jer je samo tako moguća usporedba s prethodnim
stanjem. Evaluacija učinaka mjere stručne pomoći roditeljima u svakom konkretnom slučaju
treba odgovoriti na sljedeće:

1.	 Koje je neposredne učinke mjera imala na smanjivanje razvojnih rizika i
unapređenje dobrobiti djeteta?

2.	 Koliko je vjerojatno da će se ti učinci održati i nastaviti tijekom vremena?

3.	 Kako je izvršenje mjere utjecalo na život djeteta i obitelji?

P laniranje , pro v o đ enje i e valuacija u č inaka mjera s tru č ne pomoći roditeljima

101

Evaluacija uvijek, pa i tako prilikom evaluacije mjere stručne pomoći roditeljima, uključuje orga-
nizirani način prikupljanja podataka o postignućima kako bi se mogle donositi odluke. Stoga
se može reći da je evaluacija ove mjere alat za optimalno korištenje resursa sustava socijalne
skrbi radi dobrobiti djeteta čija dobrobit i prava su ugroženi u obitelji. To se može činiti samo
ako se zaključci temelje na podacima o praćenju provedbe i o učinkovitosti mjere kojom se
povećava dobrobit djeteta. Osnovna pretpostavka jest da mjera stručne pomoći roditeljima
vodi do postizanja željenih ciljeva, ali to valja dokazati u svakom pojedinom slučaju. Logika
zaključivanja prilikom evaluacije učinaka mjere prikazana je na slici 5.

Provedene aktivnosti i ostvareni zadaci vode do ishoda kojima su ostvarene pretpostavke za
promjenu ponašanja i za poboljšanje okoline djeteta

↓
Ostvareni ciljevi u pojedinom području rada očituju se u konkretnim promjenama ciljanih

ponašanja i poboljšanju okoline djeteta
↓

Ostvaren opći cilj mjere: ishod je smanjeni rizik i povećana dobrobit djeteta
(mjera je ispunila cilj)

Slika 5. Slijed zaključivanja u evaluaciji učinaka mjere

Iz prikaza načina logičkog zaključivanja prilikom evaluacije učinaka mjere stručne pomoći ro-
diteljima možemo vidjeti da se na prvoj razini zaključivanja prikupljaju podaci o tome jesu li
provedene aktivnosti (voditelja mjere, voditelja slučaja) i izvršeni zadaci (roditelja i/ ili djeteta)
stvorili pretpostavke za promjenu ponašanja (roditelja). Na primjer, roditelji su prestali konzu-
mirati alkohol (izvršen zadatak roditelja), roditelj redovito odlazi na liječenje (izvršen zadatak
roditelja), voditelj mjere modelirao pozitivne odgojne postupke (aktivnost voditelja), voditelj
mjere podučio roditelje o nenasilnoj komunikaciji (aktivnost voditelja), roditelji prihvatili da su
nasilni odgojni postupci nedopustivi (promjena stava roditelja), roditelj razumio da je njegovo/
njezino manipulativno ponašanje prepoznato (rezultat aktivnosti voditelja mjere i voditelja
slučaja), roditelj počeo koristiti informacije kako aktivno tražiti posao (aktivnost roditelja),
itd. Ove podatke treba sadržavati mjesečni izvještaj voditelja mjere. Oni su slični podacima o
praćenju provedbe mjere, ali je za potrebe evaluacije ishoda zadataka i aktivnosti naglasak na
zaključku do čega je dovelo njihovo izvršavanje, a ne na njihovom opisivanju. Evaluacija se radi
prije zaključivanja mjere, a sastavni je dio izvještaja o provedenoj mjeri.

Na sljedećoj razini evaluacije učinaka ocjenjuje se koliko su ostvareni planirani ciljevi u pojedi-
nom području rada. Za to služe podaci o ishodima ciljeva koji također moraju biti mjerljivi ili se
mogu opaziti kao stvarna promjena ponašanja ili poboljšanje okoline življenja djeteta. Na pri-
mjer, roditelji uspijevaju nenasilno rješavati sukobe, roditelji dosljedno i usklađeno primjenjuju

P laniranje , pro v o đ enje i e valuacija u č inaka mjera s tru č ne pomoći roditeljima

102

pozitivne obrasce u odgoju djeteta, roditelj je prestao manipulirati djetetom u odnosima s
drugim roditeljem, roditelj je aktivno tražio posao i počeo priskrbljivati sredstva za obitelj, itd.
Ovi podaci trebaju biti vidljivi u izvještaju voditelja mjere.

Ako su ostvareni ciljevi u pojedinim područjima koja su identificirana planom provođenja mjere,
onda je relativno jednostavno zaključiti je li došlo do smanjivanja rizika po dijete, povećanja
snaga roditelja (obitelji) i je li dobrobit djeteta poboljšana, što je opći cilj mjere. Na ovaj način
voditelj slučaja zaključuje je li ispunjena svrhe mjere, a stručni tim u CZSS-u donosi odluku o
prekidu mjere, njenom nastavljanju ili o drugoj mjeri ili socijalnoj usluzi.

Iz navedenog slijedi da je evaluacija postignuća mjere faza njenog provođenja kada voditelj
mjere u suradnji s voditeljem slučaja procjenjuje promjene u ponašanju i okolnostima koji su bili
čimbenici rizika. Glavna su pitanja na koja oni mogu dati odgovor ako imaju podatke organizi-
rane na gore opisani način: Je li došlo do smanjivanja ili povećanja rizika i snaga roditelja? Jesu
li postignute promjene takve da se slučaj može zaključiti ili treba ponovno izreći odgovarajuću
mjeru i s kojim ciljevima i očekivanim ishodima?

Prva polazna točka evaluacije je jasno definiranje početne razine stanja u planu mjere u od-
nosu na koju se može usporediti napredak roditelja/ djeteta u postizanju planiranih ciljeva. Sa
stanovišta evaluacije je iznimno važna dobra početna procjena koja se temelji na Listi za pro-
cjenu razvojnih rizika djeteta. Ova lista koristi se u evaluaciji tako što ju voditelj slučaja treba
ponovno ispuniti bez da pogleda prvobitnu listu na temelju koje je donesena odluka o mjeri.
Usporedbom procjena u ove dvije liste postaje lako vidljivo koji ciljevi su ostvareni i u kojoj mjeri.
Ako su osim ove liste korišteni i drugi instrumenti (npr. Lista za procjenu sigurnosti djeteta), na
isti ih način treba upotrijebiti u evaluaciji.

Druga polazna točka evaluacije uspješnosti mjere su jasno definirani ciljevi i uz njih vezani isho-
di. Kao što je već spomenuto, ishodi trebaju biti opisani (operacionalizirani) tako da su mjerljivi,
mogu se opažati ili objektivno registrirati i da se to može dokumentirati. To znači da za svaki
cilj već u planu mjere treba odrediti konkretne promjene u ponašanju roditelja ili/ i djeteta ili
u okruženju za koje se opravdano pretpostavlja da će biti posljedica aktivnosti svih uključenih
− roditelja, djeteta, voditelja mjere, voditelja slučaja. To su praktični indikatori promjene koje
voditelj slučaja na temelju svojeg znanja i iskustva može lako formulirati (npr. podaci o redo-
vitosti dolazaka roditelja u školu, školski uspjeh djeteta, riješeni dokumenti djece, ostvarivanje
prava, redovna dnevna skrb i prehrana djeteta, itd.). Ako se očekivane i pozitivne promjene
ostvare i to se može pokazati, pojedini ciljevi i opći cilj unapređenja dobrobiti djeteta ostvaren
je provedbom mjere. Za to služi Predložak za evaluaciju učinaka mjere naveden u prilogu 7.
i 8. Ako za takav zaključak nema jasnih podataka (dokaza), onda ne možemo znati u kojem
opsegu je mjera postigla svoj cilj, je li tako provedena mjera stručne pomoći roditeljima imala
smisla, jesu li resursi optimalno uloženi kako bi se unaprijedila dobrobit djeteta.

P laniranje , pro v o đ enje i e valuacija u č inaka mjera s tru č ne pomoći roditeljima

103

Tablica 7. Primjer nejasnog i jasnog definiranja ishoda mjere zbog zaštite djeteta od
zlostavljanja i zanemarivanja

Nejasno definirani ishod Jasno definirani ishod

Roditelj mijenja odgojne postupke Roditelj u posljednjih mjesec dana nije fizički kaznio dijete

Na djetetu nema tragova fizičkog kažnjavanja

Dijete se ne štiti rukama kad mu roditelj priđe

Roditelj bolje brine za dijete Roditelj svakodnevno djetetu kuha hranu; dijete je svakodnevno čisto i uredno; roditelj
mjesečno odlazi u školu; roditelj nije propustio odvesti dijete liječniku u zakazanom
terminu

Sa stanovišta evaluacije, cilj mjere treba definirati kao opis budućeg stanja koje želimo postići
(npr. poboljšanje sadašnjeg stanja zbog neodgovarajuće roditeljske skrbi), a koji se postiže ak-
tivnostima za koje postoji (opravdana, stručna) pretpostavka da će dovesti do željene promjene.

Evaluacija učinaka mjere temelji se na podacima koji se mogu prikupiti iz više izvora, ovisno o
karakteru samih podataka. Ključno je da izvor zaista raspolaže tim podacima i da ih je spreman
iskreno dati. Usporedbom podataka dobivenih iz više izvora povećava se njihova objektivnost,
ali isto tako mogu se otkriti pristranosti koje stručnjaci mogu korisno upotrijebiti u daljnjem
radu s tom obitelji. Vrste podataka koji se najčešće koriste u evaluaciji učinaka mjere su npr:

1.	 Opažanje objektivne promjene u ponašanju roditelja i djeteta/ djece – izvori:
voditelj mjere, voditelj slučaja, druge osobe uključene u slučaj koje o tome žele
izvijestiti (npr. članovi obitelji, rodbina, susjedi).

2.	 Opis postignute promjene u vlastitom znanju, stavovima, uvjerenjima, ponašanju i/
ili okruženju – izvori: roditelj, dijete.

3.	 Procjena postignutih promjena u obitelji i razine rizika za dobrobit djeteta – izvor:
voditelj mjere, voditelj slučaja koji integriraju različite informacije u argumentiranu
procjenu popunjavajući nakon provedene mjere Listu za procjenu razvojnih rizika
djeteta i druge instrumente po potrebi, kao što su Lista za procjenu sigurnosti
djeteta ili Upitnik roditeljskog stresa.

U pravilu je dobro koristiti više vrsta podataka i izvora, te navesti što i tko su izvori za evaluaciju
učinaka mjere.

Da naglasimo, zaključci o napretku i postignutim promjenama trebaju biti potkrijepljeni objek-
tivnim podacima, a ne se temeljiti samo na dojmu voditelja mjere ili voditelja slučaja. Pri tome
je važna i procjena čemu se promjena može pripisati – stabilnim ili promjeni podložnim okol-
nostima. Tako npr., ako je u razdoblju mjere stručne pomoći roditeljima izrečena u trajanju od
šest mjeseci prestala manipulacija djetetom ili /i korištenje djeteta za osobne ciljeve, jer je otac
pomorac tijekom trajanje mjere otišao „na brod“ i kontakti su bitno smanjeni, to ne znači da je
postignu stabilna promjena, već da je samo došlo do privremene promjene okolnosti. No, ako

P laniranje , pro v o đ enje i e valuacija u č inaka mjera s tru č ne pomoći roditeljima

104

otac tijekom višemjesečnog boravaka na brodu održava redovitu video Skype vezu s djetetom
koju majka podržava i ne upliće se u razgovor, a koju otac ne koristi da bi kontrolirao ili vrijeđao
majku, već da bi razgovarao s djetetom o njegovim interesima, brigama i svakodnevnici, onda
je po svemu sudeći, postignuta stabilna promjena pod vidom dobrobiti djeteta.

Pri odluci treba li mjeru nastaviti ili ne potrebno je procijeniti učinke mjere. U tome mogu po-
moći odgovori na sljedeća pitanja:

1.	 Je li dijete sigurno?

2.	 Je li i nadalje ugrožen razvoj djeteta i ako da, u kojim područjima?

3.	 Koje su se konkretne promjene dogodile u vezi čimbenika koji su pridonosili riziku?

4.	 U čemu je postignut napredak prema planiranim ciljevima (tj. koji su ishodi mjere)?

5.	 Koliko su bile djelotvorne intervencije socijalne službe u postizanju ciljeva mjere?
Pri tome je dobro obratiti pozornost na sljedeće elemente provedbe mjere:

•	 Je li mjera provedena u skladu s planiranim vremenskim rasporedom?

•	 Je li obitelj aktivno sudjelovala u provođenju mjere?

•	 Je li voditelj mjere uspostavio odgovarajući odnos i suradnju s roditeljima/
djecom?

•	 Postoji li potreba za dodatnim uslugama obitelji temeljem postignute promjene?

6.	 Koja je sadašnja razina rizika u obitelji? (Ponovna primjena Liste za procjenu
razvojnih rizika djeteta kao dijela evaluacije učinaka i procjene potrebe za
nastavkom mjera)

7.	 Jesu li čimbenici rizika dovoljno smanjeni da roditelji mogu zaštiti dijete i omogućiti
zadovoljavanje njihovih razvojnih potreba tako da se slučaj može zaključiti?

Više je zainteresiranih strana za učinke mjere stručne pomoći roditeljima. U prvom redu to
su članovi obitelji i roditelji kojima je izrečena mjera. Zatim je to tim CZSS-a, voditelj slučaja i
voditelj mjere. No, osim ovih osoba s neposrednim interesom, valja imati na umu da je za eva-
luaciju učinaka mjere zainteresiran sustav socijalne skrbi jer je to informacija koja omogućuje
racionalno upravljanje resursima, sredstvima namijenjenim mjerama obiteljsko-pravne zaštite
i stručnim kapacitetima koji se moraju angažirati u pružanju usluga. Osim toga, interes susta-
va za evaluaciju ove mjere trebao bi biti u nastojanju da se ona provodi sukladno najboljim
pravilima struke i vrijednostima na kojima se temelji suvremeni socijalni rad (npr. osnaživanje,
participacija korisnika, suradnja relevantnih dionika). Evaluacija pridonosi osiguranju kvaliteta
usluga i pridržavanje standarda rada, a nove spoznaje proizašle iz sustavne evaluacije proved-
be i učinkovitosti ove mjere mogu pridonijeti unapređivanju stručnog rada kroz nova znanja i
vještine, kao i izobrazbi novih stručnjaka.

P laniranje , pro v o đ enje i e valuacija u č inaka mjera s tru č ne pomoći roditeljima

105

Strukturirano izvještavanje kao doprinos evaluaciji provedbe i evaluaciji
učinaka mjere pomoći roditeljima

Obiteljski zakonu iz 2014. i „Pravilnik o mjerama zašite osobnih prava i dobrobiti djece“ jasno
navode obavezu da voditelj mjere jednom mjesečno dostavlja u CZSS izvješće o provedbi mje-
re, te da petnaest dana prije isteka roka na koji je mjera određena dostavi završno izvješće o
provedbi mjere (članak 143.). U tom pravilniku dodatno je razrađeno što treba sadržavati mje-
sečno i završno izvješće. Završno izvješće treba sadržavati evaluaciju učinaka mjera i prijedlog
daljnjih postupaka ili mjera. Dakle, kao što se može vidjeti, zakonodavac navedena izvješća ne
postavlja samo kao puko administrativno praćenje, već kao „alat“ za evaluaciju učinaka mjere
i ishodište planiranja daljnjeg postupanja koje može ići tri u smjera: (1) „zatvaranje slučaja“
kad je postignuta planirana promjena i obitelji/ roditeljima više nisu potrebne nove mjere, (2)
određivanje iste mjere kad je pokrenut proces promjene, ali je potrebno još vremena i rada da
bi se postigli planirani i potrebni ishod i (3) pokretanje postupka za određivanje teže mjere ako
nije postignuta planirana promjena, a roditelji nisu pokazali potrebni kapacitet za promjenu,
odnosno kako navodi zakonodavac „nisu bili spremni prihvatiti pruženu pomoć…“, odnosno
nisu surađivali. U Obiteljskom zakonu iz 2014. nije do kraja jasno čije završno izvješće se ko-
risti u tom posljednjem slučaju kad se npr. sudu daje prijedlog za određivanje druge mjere. To
može biti završno izvješće voditelja mjere ili završno izvješće voditelja slučaja. Naime, čini se
da takvom prijedlogu treba priložiti završno izvješće voditelja mjere, no smatramo da to nije
dobra praksa iz dva razloga. Prvo, voditelji mjere mogu biti stručnjaci različitih profila (npr.
učitelji, pedagozi, medicinske sestre) i od njih se ne može očekivati jasno razrađeni prijedlog
daljnjih postupaka ili mjera. Drugo, voditelj slučaja, odnosno stručni tim je taj koji ima završnu
odgovornost za procjenu učinaka mjere. Stoga smatramo da prilikom podnošenja prijedloga
sudu valja koristiti završno izvješće voditelja slučaja odnosno stručnog tima CZSS-a.

Polazeći od navedenoga predlažemo tri predloška:

•	 Predložak za praćenje provedbe mjere − mjesečno izvješće voditelja (Prilog 7.)

•	 Predložak za završno izvješće voditelja mjere na kraju provođenja mjere (Prilog 8.)

•	 Predložak za evaluaciju učinaka mjere koji popunjava voditelj slučaja prije
zaključivanja ili odluke o nastavku ove ili neke druge mjere (Prilog 9.).

Nakana je da ovi predlošci, uz to što olakšavaju praćenje procesa rada i promjene, budu do-
prinos lakšoj evaluaciji učinaka mjere. Pod tim vidom smatramo posebno značajnim da su u
istraživanju o procesu i ishodima provođenja NIRS-a koje se provodilo kao dio ovog projek-
ta sami stručnjaci (voditelj mjere i socijalni radnici − voditelji slučaja). Među prijedlozima za
unapređenje provođenja ovih mjere posebnu pozornost posvetili smo upravo izvještavanju
(Ajduković i sur., 2015.). Pri tome su istaknuli sljedeće potrebe:

P laniranje , pro v o đ enje i e valuacija u č inaka mjera s tru č ne pomoći roditeljima

106

1.	 strukturirano i opsežnije izvještavanje:

Da se specificiraju neke stvari što se tiče samih izvješća. (SR-Z-6U)

Ta bi izvješća trebala biti napisana na drugi način, opširno. (SR-PUP-2U)

Ja bi te izvještaje radila na jedan potpuno drugi način… možda bi trebali biti nekakvi
obrasci. (V-PUP-2U)

Razmišljao sam o nekoj strukturiranijoj formi. Ona bi imala neke prednosti, možda i
neke nedostatke. Mora biti esejskog tipa gdje postoji neka sloboda… ali, možda neka
stukturirana evaluacija napretka ili možda još nekih potreba. (V-Z-4U)

2.	 strukturirane upute za pisanje izvješća:

Kad bi postojale neke brošurice na koji način strukturirati to izvješće …jesu meni
objasnili, vodio sam nadzor i prije, dobio sam na uvid od djelatnika centra neka
izvješća i prošao kroz njih, ali neka možda struktura... to treba možda više vanjskim
suradnicima. (V-Z-4U)

3.	 povjerljivost izvještaja voditelja:

Treba opširno napisati svoja zapažanja i svoja razmišljanja…, a da to ne ide nigdje
dalje… to bi nama bila velika pomoć. (SR-PUP-2U)

Roditelji ne bi trebali imati uvid u njih… jer nijedan voditelj neće napisati nešto zbog
čega može imati sukob s roditeljima. (SR-PUP-6U)

To obično dođe na sud i onda svaku tu riječ ja moram opravdavat i mislim da tome bi
trebalo stat na kraj… (V-PN-6U)

Pisanje izvještaja mi je tlaka, jer moram paziti na svaku riječ, znam da je to nešto što
može završiti na sudu… Neke stvari ne mogu staviti na papir. Imam negdje potrebu
dati svoje mišljenje s pozicije psihologa, vezano uz obiteljsku dinamiku, procjenu
roditelja…, ali se suzdržavam. Mislim da to nije moj posao i to ću raditi interno sa
socijalnom radnicom. (V-PN-V-7U)

Polazeći od korisničke perspektive, nedvojbeno je da završno izvješće treba biti dostupno oni-
ma na koje se odnosi, konkretno na roditelje i djecu i to je na odgovarajući način navedeno
u Obiteljskom zakonu iz 2014. godine (članak 143., stavci 4. i 5.). No, mišljenja smo da se to
ne bi trebalo odnositi i na mjesečna izvješća voditelja. Polazeći od modela promjene po kojem
se planirane promjene ne odvijaju linearno, već postoje oscilacije u napretku (Miller i Rollnick,
2013.), mjesečna izvješćai trebala bi biti dostupna samo stručnom timu/ voditelju slučaja, a
ne „sredstvo“ koje se koristi na sudu dok provođenje mjere traje ili nakon završetka mjere.
Polazeći od iskaza samih voditelja, to bi pridonijelo realnijem pisanju mjesečnih izvješća i osje-
ćaju njihove veće profesionalne neovisnosti.

P laniranje , pro v o đ enje i e valuacija u č inaka mjera s tru č ne pomoći roditeljima

107

M A R I N A A J D U K O V I Ć

Preporuke za unapređenje provođenja mjera stručne
pomoći roditeljima
Kako bi unapređenje stručne pomoći roditeljima za zaštitu dobrobiti djeteta koje je opisano u
ovom priručniku postalo sastavni dio prakse i tako omogućilo bolju zaštitu djece čiji je razvoj
u obitelji ugrožen , nužna je:

I. Suštinska posvećenost nadležnog ministarstva koja se očituje kroz tri ključna aspekta:

1.	 Unapređenje regulative

•	 Osigurati da se u Obiteljskom zakonu napravi dodatna diferencijacija mjera/e
stručne pomoći roditeljima za zaštitu dobrobiti djeteta i mjere zaštite od
ugrožavanja života djeteta.

•	 Osigurati afirmaciju korištenja procjene sigurnosti i plana sigurnosti u praksi.

•	 Odgovarajućim pravilnicima osigurati da svi ponuđeni predlošci postanu dio
svakodnevne prakse.

•	 Promicati pravilnicima, stručnim napucima te na ostale stručno-administrativne
načine korištenje nove terminologije koja je usklađena s načelima suvremenog
socijalnog rada i najboljom međunarodnom praksom zaštite djece.

•	 Izraditi i usvojiti protokol o suradnji institucija socijalne skrbi i zdravstvenih
ustanova, posebice psihijatrijskih bolnica/ odjela u procjenjivanju sigurnosti i
ugroženosti razvoja djeteta.

2.	 Osiguranje pretpostavki za kvalitetniji i usklađeniji rad stručnjaka

•	 Kroz stručne seminare nastaviti s razradom i ujednačavanjem postupaka
planiranja, praćenja i izvještavanja o provedbi mjere/a za zaštitu dobrobiti
djeteta.

•	 Stručnim timovima i voditeljima mjera osigurati metodsku/ tematsku superviziju.

•	 Temeljem svih rezultata projekta Jačanje kapaciteta sustava socijalne skrbi za
provođenje i praćenje mjere za zaštitu prava i dobrobiti djeteta u nadležnosti
centra za socijalnu skrb usvojiti održivi plana edukacije stručnjaka.

oo Žurno osigurati edukaciju u području rada s roditeljima − nedobrovoljnim
korisnicima na načelima motivirajućeg razgovora.

oo Osigurati odgovarajuću senzibilizaciju i edukaciju stručnjaka u pravosuđu i
zdravstvu o novom pristupu procjenjivanja sigurnosti i razvojnih rizika djeteta.

P laniranje , pro v o đ enje i e valuacija u č inaka mjera s tru č ne pomoći roditeljima

108

3.	 Otvaranje profesionalnog dijaloga u sljedećim područjima:

•	 Definirati kriterije uspješnosti mjere (odrediti što je uspješnost voditelja, a što
obitelji).

•	 Analizirati razloge, posljedice (uključujući i troškove) povećanja broja izdvajanje
djece u obitelji te smanjivanja broja djece čijim roditeljima se izriču mjere stručne
pomoći u obiteljskom okruženju.

•	 Razmotriti nove organizacijske načine neposrednog provođenja mjere stručne
pomoći roditeljima u obiteljskom okruženju.

II. Posvećenost i zainteresiranost stručnjaka za inovacije u radu:

1.	 Aktivno sudjelovati u svim oblicima stručnog usavršavanja i koristiti nove spoznaje
za unapređenje rada.

2.	 Pristupiti inovacijama u radu kao mogućnostima bolje zaštite svih dionika – djece,
roditelje i samih stručnjaka − a ne kao dodatnom opterećenju.

III. Posvećenost i spremnost akademske zajednice u:

1.	 Daljnjem razvijanje aktivnog partnerstva s nadležnim ministarstvom i stručnjacima
u praksi, validaciji i daljnjem usavršavanju ponuđenih listi i predložaka.

2.	 Kontinuiranom kritičkom propitivanju osigurava li sustav u cjelini najbolju moguću
zaštitu djece u određenom društvenom trenutku.

3.	 Sustavnom praćenju najbolje svjetske prakse i teorijske konceptualizacije zaštite
dobrobiti djece.

4.	 Liste izrađene u okviru ovog projekta trebat će dalje empirijski validirati korištenjem
kvantitativne metodologije na velikom uzorku slučajeva u kojima su izrečena mjere
stručne pomoći roditeljima.

109

Literatura

Action for Child Protection, Inc. (2007). Dostupno na http://action4cp.org/resources/.

Ajduković, D. (2007). Psihosocijalni tretman počinitelja nasilja u obitelji. Zagreb: Društvo za psihološku pomoć.

Ajduković; M., Ajduković D., Bakić, H., Sladović Franz, B. & Laklija, M. (2015). Obilježja procesa provođenja i ishodi
NIRS-a: Perspektiva stručnjaka, roditelja i djece. Zagreb: Društvo za psihološku pomoć.

Ajduković, M. (1997). Grupni pristup u psihosocijalnom radu. Zagreb: Društvo za psihološku pomoć.

Ajduković, M. (2009). Učinci projekta „Prevencija separacije i rane intervencije s obiteljima pod rizikom“ iz per-
spektive djelatnika centra za socijalnu skrb. Dijete i društvo, 11 (1-2) 205-222.

Ajduković, M. (2012). Vještine interpersonalne komunikacije. U: Žižak, A., Vizek Vidović, V. & Ajduković, M.,
Interpersonalna komunikacija u profesionalnom kontekstu. Zagreb: Edukacijsko-rehabilitacijski fakultete, 95-146.

Ajduković, M. & Laklija M. (2014). Doživljaj poteškoća u radu voditelja mjera stručne pomoći roditeljima u nad-
ležnosti centara za socijalnu skrb. Kriminologija i socijalna integracija, 22 (1), 47-75.

Ajduković, M. & Radočaj, T. (ur.) (2008.) Pravo djeteta na život u obitelj: Stručna pomoć obiteljima s djecom i
nadzor nad izvršavanjem roditeljske skrbi kao proces podrške za uspješno roditeljstvo. Zagreb: Ured UNICEF-a
za Hrvatsku.

Ajduković, M., Rajter, M. (2014). Obiteljski ekonomski stres kao čimbenik rizika za nasilne odgojne postupke
i psihosocijalnu dobrobit djece. U: Brajša-Žganec, A., Lopižić, J., Penezić, Z. (ur.), Psihološki aspekti suvremene
obitelji, braka i partnerstva. Naklada Slap i Hrvatsko psihološko društvo. Jastrebarsko, 353-375.

Ajduković, M., Rimac. I., Rajter, M. & Sušac, N. (2012). Epidemiološko istraživanje prevalencije i incidencije nasilja
nad djecom u obitelji u Hrvatskoj. Ljetopis socijalnog rada, 19 (3), 367-412.

Ajduković, M.& Sladović Franz, B. (2008). Smjernice za izradu programa i plana nadzora nad izvršavanjem ro-
diteljske skrbi kao procesa planiranih pozitivnih promjena u obitelji. U: Ajduković, M. & Radočaj, T. (ur.), Pravo
djeteta na život u obitelj: Stručna pomoć obiteljima s djecom i nadzor nad izvršavanjem roditeljske skrbi kao
proces podrške za uspješno roditeljstvo. Zagreb: Ured UNICEF-a za Hrvatsku, 163-181.

Ajduković, M. & Urbanc, K. (2010). Kvalitativna analiza iskustava stručnih djelatnika kao doprinos evaluaciji pro-
cesa uvođenja novog modela rada u centra za socijalnu skrb. Ljetopis socijalnog rada, 17 (3) 319 – 352.

Alinčić, M.& Bakarić-Mihanović, A. (1986). Porodično pravo. Zagreb: Pravni fakultet u Zagrebu, Centar za stručno
usavršavanje i suradnju s udruženim radom.

Alinčić, M., Hrabar, D., Jakovac–Lozić, D., & Korać, A. (2006). Obiteljsko pravo. Zagreb: Narodne novine d.d.

Alexander, S. (2004). Interventions with families. In: Brittain, C.R & Esquibel Hunt, D. (eds.), Helping in Child
Protective Services: A Competency-Based Casework Handbook. Oxford: Oxford University Press, 393-446.

Anić, V. (1998). Rječnik hrvatskog jezika. Zagreb: Novi liber.

Aldgate. J. & Rose, W. (2009). Assessing and managing risk in getting it right for every child. Children Young
People and Social Care. Scottish Government. Dostupno na www.gov.scot/resource/doc/1141/0123849.pdf

Alvarado, M. E. & Garmendia, M. L. (2009). Assessment of the alcohol use disorders identification test (AUDIT)
to detect problem drinkers. Rev Med Chil, 137 (11): 1463-1468.

Axford, N. (2009). Child well-being through different lenses: Why concept matters. Child and Family Social Work,
14, 372-383.

110

Ben-Arieh, A. (2008). The child indicators movement: Past, present, and future. Child Indicator Research, 1, 3-16.

Bentovim, A., Cox, A., Bingley Miller, L. & Pizzey, S. (2009.) Safeguarding children living with trauma and family
violence. Evidence-based assessment, analysis and planning interventions. London: Jessica Kingsley Publishers.

Baker, K. Kelly, G.& Wilkinson, B. (2011). Assessment in Youth Justice. Bristol: The Policy Press.

Buljan Flander, G., Jelić Tuščić, S. & Matešković D. (2014). Visokokonfliktni razvodi: djeca u središtu sukoba. U:
Brajša-Žganec, A., Lopižić, J., Penezić, Z. (ur.), Psihološki aspekti suvremene obitelji, braka i partnerstva. Naklada
Slap i Hrvatsko psihološko društvo. Jastrebarsko, 375-394.

Child Protection Act (1999). Queensland: Australia. Dostupno na https://www.legislation.qld.gov.au/legisltn/
current/c/childprotecta99.

DePanfilis, D. (2006.). Child neglect: A guide for prevention, assessment and intervention. Washington, D.C.:
U.S. Department of Health and Human Services. Office on Child Abuse and Neglect.

Ernečić, M. & Patrčević, S. (2013). Razvod − pogled iznutra. Koprivnica: Udruga za pomoć djeci i mladeži
»Prijatelj«.

Gold, N., Benbenishty, R. & Osmo, R. (2001). A comparative study of risk assessments and recommended inter-
ventions in Canada and Israel. Child Abuse and Neglect, 25, 607 – 622.

Grey, J. (2002). National policy on the assessment of children in n eed and thir familes In: Ward, H. & Rose, W.
(Eds.) Approcah to needs assessment in chilkdren‘s servicies. London: Jessica Kingsley Publishers

Hrabar, D. & Korać, A. (2003). Primjena obiteljskopravnih mjera za zaštitu dobrobiti djece te zasnivanje posvojenja
bez pristanka roditelja: Istraživanju iskustva iz prakse. Sveučilište u Zagrebu, Pravni fakultet. Zagreb.

Korać Graovac, A. (2008). Obiteljskopravna zaštita osobnih interesa djece prije izdvajanja iz obitelji: prva djece
– odgovornost i prva roditelja. U: Ajduković, M.& Radočaj, T. (ur.), Pravo djeteta na život u obitelj: Stručna po-
moć obiteljima s djecom i nadzor nad izvršavanjem roditeljske skrbi kao proces podrške za uspješno roditeljstvo.
Zagreb: Ured UNICEF-a za Hrvatsku, 41-54.

Lippman, L. H., Moor, K. A. & McIntosh, H. (2009). Positive indicators of child well-being: A conceptual fra-
mework, measures and methodological issues. Working Paper No. 2009-21. Florence: UNICEF Innocent Research
Centre.

Jelavić, M. (2008). Regulativa i praksa u provođenju nadzora nad izvršavanjem roditeljske skrbi. U: Ajduković, M.&
Radočaj, T. (ur.), Pravo djeteta na život u obitelj: Stručna pomoć obiteljima s djecom i nadzor nad izvršavanjem
roditeljske skrbi kao proces podrške za uspješno roditeljstvo. Zagreb: Ured UNICEF-a za Hrvatsku, 125-144.

Juul, J. & Jensen, H. (2010). Od poslušnosti do odgovornosti. Kompetencija u pedagoškim odnosima. Zagreb.
Pelago.

Gavrilov-Jerković, V. (2004). Profil spremnosti klijenata za promenu i preferencija tipičnih procesa promene.
Psihologija, 37 (1) 89-108.

Koller-Trbović, N. & Žižak, A. (2005). Participacija korisnika u procesu procjene potreba i planiranja intervencija.
Zagreb: Edukacijsko–rehabilitacijski fakultet Sveučilišta u Zagrebu.

Laulik, S., Chou, S., Brown, K.D. & Allam, J. (2013). The link between personality disorder and parenting behavior:
A systematic review. Aggression and Violent Behavior, 18 (6), 644-655.

Lee, B., Black, T., Shlonsky, A., & Fallon, B. (2014). Validation of the Ontario Family Risk Assessment Instrument
for Child Maltreatment Recurrence: Physical Abuse. Toronto, ON: Ontario Child Abuse and Neglect Data System,
University of Toronto.

111

Lou, C., Anthony, E.K., Stone, S., Vu, C.M & Austin, M.J. (2006). Assessing child and youth well-being: Implications
for child welfare practice. Berkeley, CA: Bay Area Social Services Consortium School of Social Welfare, University
of California.

Department of Human Services (2015). Practice guide: Assessing harm and risk of harm. Department of Human
Services, Victorian Government, Australia.

Karačić, Š. (2015). Uloga centra za socijalnu skrb u procesu individualnog planiranja. U: Urbanc, K. (ur.),
Individualno planiranje u socijalnom radu. Zagreb: Pravni fakultet, Biblioteka socijalnog rad, 53-92.

Lund, T.R. & Renne, J. (2009). Child safety guide for judges & attorneys. Chicago: American Bar Association.

Maurović, I. (2001.). Intervencije u obiteljskom okruženju: mogućnost prevencije. Ljetopis socijalnog rada, 17
(3), 413-443

Miller, W.R. & Rollnick, S. (2013.) Motivacijsko intervjuiranje. Priprema ljudi za promjenu. Jastrebarsko: Naklada
Slap.

Ministry of Children and Youth Services (2007). Ontario Child Protection Tools Manual. A Companion to the Child
Protection Standards in Ontario. Dostupno na http://www.children.gov.on.ca/htdocs/English/topics/childrensaid/
childprotectionmanual.aspx

Morton, T.D. & Salovitz, B. (2006). Evolving a theoretical model of child safety and maltreating families. Child
Abuse and Neglect, 30, 1317 – 1327.

NAPCW (2009). A Framework for a Safety in Child Welfare. National Association of Public Child Welfare
Administrators. American Public Human Services Association.

Nicholas, E., Quereshi, H., & Bamford, C. (2003). Outcomes into practice. A resource pack for managers and
trainers. Social Policy Research Unit. York University.

Obiteljski zakon (1998). Narodne novine, 162/1998.

Obiteljski zakon (2003). Narodne novine, 116/2003.

Obiteljski zakon (2014). Narodne novine, 75/2014.

Ogresta, J., Rimac. I., Ajduković, M. & Skokandić, L. (2012) Analiza obilježja prijavljenih događaja nasilja nad
djecom u obitelji evidentiranih u centrima za socijalnu skrb. Ljetopis socijalnog rada, 19 (3), 439-477.

Pravilnik o mjerama zaštite osobnih prava i dobrobiti djece (2014). Narodne novine 106/2014.

Prijedlog Obiteljskog zakona (2014). Ministarstvo socijalne politike i mladih RH. Dostupno na www.mspm.hr.

Prijedlog Obiteljskog zakona (2015). Ministarstvo socijalne politike i mladih RH. Dostupno na www.mspm.hr.

Prochaska, J. Q. & DiClemente, C. C. (1983). Stages and processes of self-change of smoking: Toward an inte-
grative model of change. Journal of Consulting and Clinical Psychology, 51 (3), 390 – 395.

Recommendation CM/Rec (2011)12 of the Committee of Ministers to member states on children’s rights and
social services friendly to children and families. Dostupno na mrežnoj stranici Vijeća Europe http://www.coe.int/t/
dg3/children/keyLegalTexts/CMRec_en.asp

Reeve, J. (2010). Razumijevanje motivacija i emocija. Jastrebarsko: Naklada Slap.

Rycus J.S. & Hughes, R.C. (2008). Assessing risk throughout the life of a child welfare case. Child Welfare
Research. Oxford Scholarship Online Monographs. 201-214 (14)

Ricijaš, N., Ivana Jeđud Borić, I., Lotar Rihtarić, M. & Mirosavljević, A. (2014). Pojačana briga i nadzor iz perspektive
maloljetnika i voditelja mjere. Zagreb: Ured UNICEF-a za Hrvatsku.

112

Sladović Franz, B. (2008). Sveobuhvatno obiteljsko procjenjivanje u zaštiti djece ugroženog razvoja u obitelji. U:
Ajduković, M. & Radočaj, T. (ur.), Pravo djeteta na život u obitelj: Stručna pomoć obiteljima s djecom i nadzor nad
izvršavanjem roditeljske skrbi kao proces podrške za uspješno roditeljstvo. Zagreb: Ured UNICEF-a za Hrvatsku,
93-121.

Sladović Franz, B. (2015). Individualno planiranje u socijalnom radu s djecom. U: Urbanc, K. (ur.), Individualno
planiranje u socijalnom radu. Zagreb: Pravni fakultet, Biblioteka socijalnog rad, 93-124.

Sladović Franz, B. & Ajduković, M. (2008). Skrb za djecu čiji je razvoj ugrožen u obitelji. U: Ajduković, M. &
Radočaj, T. (ur.), Pravo djeteta na život u obitelj: Stručna pomoć obiteljima s djecom i nadzor nad izvršavanjem
roditeljske skrbi kao proces podrške za uspješno roditeljstvo. Zagreb: Ured UNICEF-a za Hrvatsku, 77-91.

Standardi kvalitete socijalnih usluga (2014). Ministarstvo socijalne politike i mladih RH.
Dostupno na www.mspm.hr.

Urbanc, K. (2015a). Značaj individualnog planiranja u socijalnom radu. U: Urbanc, K. (ur.), Individualno planiranje
u socijalnom radu. Zagreb: Pravni fakultet, Biblioteka socijalnog rada, 11-19.

Urbanc, K. (2015b). Teorijski i vrijednosni temelji individualnog planiranja. U: Urbanc, K. (ur.), Individualno plani-
ranje u socijalnom radu. Zagreb: Pravni fakultet, Biblioteka socijalnog rada, 20-52.

Urbanc, K. i Ajduković, M. (2010). Novi model rada centra za socijalnu skrb: Izazovi i preporuke. Ljetopis socijal-
nog rada, 17 (3), 353-389.

Ujević-Buljeta, H., Bujanović-Pastuović, R. & Jambrović, Z. (1987): Analiza primjene Zakonom o braku i porodičnim
odnosima. Socijalni rad. 1 (1-2). 87-120.

Thaller, V. & Marušić, S. (2013). Dijagnostičke i terapijske smjernice za liječenje alkoholom uzrokovanih poreme-
ćaja. Zagreb: Hrvatski liječnički zbor. Hrvatsko društvo za alkoholizam i druge ovisnosti i Hrvatsko psihijatrijsko
društvo.

Zakon o braku i porodičnim odnosima (1978). Narodne novine, 11/1978.

Zakon o socijalnoj skrbi (2003). Narodne novine, 103/2003.

Zakon o socijalnoj skrbi (2011). Narodne novine, 57/2011.

Zakon o socijalnoj skrbi (2012). Narodne novine, 33/2012.

Zakon o socijalnoj skrbi (2013). Narodne novine, 157/13

Zakon o socijalnoj skrbi (2014). Narodne novine, 37/2014., 152/14

Žižak, A. & Koller-Trbović, N (2008.) Završno evaluacijsko izvješće za projekt „Prevencija separacije i rane inter-
vencije s obiteljima pod rizikom“. U: Ajduković, M. & Radočaj, T. (ur.) (2008.), Pravo djeteta na život u obitelj:
Stručna pomoć obiteljima s djecom i nadzor nad izvršavanjem roditeljske skrbi kao proces podrške za uspješno
roditeljstvo. Zagreb: Ured UNICEF-a za Hrvatsku, 211-225.

Žižak, A,. & Koller-Trbović, N. (ur.) (2013). Procjena rizika i snaga u funkciji planiranja tretmana. Zagreb:
Edukacijsko-rehabilitacijski fakultet Sveučilišta u Zagrebu.

Prilozi

P R I L O Z I

114

P
R

IL
O

G
 1

Lista za procjenu razvojnih rizika djeteta

Procjena razvojnog rizika je proces u kojem socijalni radnik/ psiholog/ socijalni pedagog odre-
đuje stupanj sadašnjeg i vjerojatnosti budućeg ugrožavanja razvoja djeteta u obiteljskom okru-
ženju. Procjena rizika počinje pri prvom kontaktu kada se počinju prikupljati podaci o obitelji, a
nastavlja se tijekom cijelog razdoblja rada s obitelji. Lista se koristi kako bi se prikupljeni podaci
organizirali te omogućila jasna procjena niske, srednje ili visoke vjerojatnosti nepovoljnog ra-
zvoja djeteta u postojećim okolnostima.

Lista uključuje rizike koji se odnose na obiteljske okolnosti, sadašnja ponašanja i psihičko stanje
roditelja, neke značajne aspekte povijesti roditelja te obilježja djeteta i njegovog ponašanja.
Ako postoji određeni čimbenik rizika u obiteljskom okruženju ili/ i kod djeteta, tada se procje-
njuje koliko on ugrožava djetetov razvoj. Ukoliko nema podataka za određeni rizik, procjena
se ne može donijeti, te je potrebno prikupiti odgovarajuće podatke kako bi se moglo zaključiti
je li određeni rizik prisutan ili nije, te koliko ugrožava razvoj djeteta.

Pojam roditelja u pravilu obuhvaća oba roditelja. Ako dijete živi samo s jednim roditeljem koji je
primarni skrbnik ili živi s drugim skrbnikom (npr. baka), to treba uzeti u obzir pri procjenjivanju.

Procjeni razvojnih rizika kojem je izloženo dijete u slučajevima sumnje na tjelesno zlostavljanje,
seksualno nasilje i zanemarivanje temeljnih životnih potreba mora prethoditi procjena sigur-
nosti djeteta.

P R I L O Z I

115

P
R

IL
O

G
 1

Lista za procjenu razvojnih rizika djeteta

Ime i prezime djeteta___

Datum rođenja__

Spol	 M	 Ž

Ime majke/ skrbnice__

Ime oca/ skrbnika__

Svrha procjene razvojnih rizika (zaokružiti primarnu svrhu):

1.	 Postupak nakon procjene sigurnosti djeteta

2.	 Prva prijava ugroženog razvoja djeteta u obitelji

3.	 Promjena okolnosti tijekom redovnog rada s obitelji/ djetetom

4.	 Povratak djeteta u obitelj iz nekog oblika javne skrbi izvan primarne obitelji

5.	 Praćenje ili završetak mjera/ intervencija

Razlog procjene razvojnih rizika (moguće zaokružiti više odgovora):

1.	 Zanemarivanje tjelesnih potreba djeteta

2.	 Zanemarivanje emocionalnih potreba djeteta

3.	 Zanemarivanje obrazovnih potreba djeteta

4.	 Nasilno ponašanje i nasilni odgojni postupci roditelja/ skrbnika (tjelesno
kažnjavanje, tjelesno zlostavljanje)

5.	 Psihičko nasilje nad djetetom uključujući verbalno nasilje nad djetetom,
izloženost sukobima među roditeljima/ skrbnicima ili/ i manipulacija djetetom
tijekom ili poslije razvoda/ raskida zajednice

P R I L O Z I

116

P
R

IL
O

G
 1

6.	 Nepostojanje kontinuiteta zajedničkog života s roditeljima zbog izdvajanja djeteta
iz primarne obitelj ili nekog drugog razloga (npr. povratak roditelja iz zatvora)

7.	 Problemi u ponašanju djeteta

8.	 Odgođen polazak djeteta u školu

9.	 Nešto drugo___

Dob druge djece u obitelji u kućanstvu ____, ____, ____, ____, ____, ____, ___, ____

Struktura i specifične okolnosti obitelji (moguće zaokružiti više okolnosti):

1.	 U kućanstvu samo jedan roditelj

2.	 U kućanstvu ili bližoj socijalnoj mreži ne postoji druga odrasla osoba/e sposobne/
spremne brinuti ili zaštititi dijete

3.	 U kućanstvu su članovi obitelji koji zahtijevaju posebnu brigu zbog zdravstvenih ili
intelektualnih poteškoća

4.	 U tijeku je visoko-konfliktni razvod ili prekid partnerske zajednice ili visoko-
konfliktno rješavanje drugih spornih pitanja u vezi djece (npr. nakon razvoda ili
uslijed izvanbračnog samohranog roditeljstva)

5.	 Nešto drugo__

P R I L O Z I

117

P
R

IL
O

G
 1

A. Obiteljske okolnosti i obilježja roditelja kao čimbenika razvojnog rizika djeteta

Čimbenik rizika zbog obiteljskih okolnosti i
obilježja roditelja
(zaokružiti jedan od odgovora uz svaki čimbenik)

Procjena razine razvojnog rizika
djeteta

Rizik
nije

prisutan

Niska
razina
rizika

Srednja
razina
rizika

Visoka
razina
rizika

1. Siromaštvo, vrlo loše materijalne i stambene okolnosti 0 1 2 3

2. Izostanak materijalne, emocionalne i organizacijske podrške proširene obitelji,
rodbine ili/ i prijatelja

0 1 2 3

3. Izražene emocionalne i psihičke poteškoće roditelja kao posljedica visoke
izloženosti obiteljskom ili/ i roditeljskom stresu i kriznim situacijama

0 1 2 3

4.Neodgovarajući stil života roditelja (loša održavanost domaćinstva, sklonost
neradu i besposličarenju, neracionalno trošenje novca, život koji ne pruža
stabilnost djetetu)

0 1 2 3

5. Svakodnevna skrb za dijete/ djecu ne zadovoljava djetetove osnovne potrebe 0 1 2 3

6. Nerazumijevanje razvojnih/ emocionalnih potreba djeteta/ djece 0 1 2 3

7. Neodgovarajući i nasilni odgojni postupci i odnos prema djetetu/ djeci 0 1 2 3

8. Neprihvaćanje odgovornosti za roditeljstvo, razvojne ishode i ponašanje djeteta 0 1 2 3

9. Manipulacija djetetom i/ ili korištenje djeteta za osobne ciljeve tako da se
izravno ili neizravno ugrožava djetetova dobrobit

0 1 2 3

10. Nasilni odnos među roditeljima/ partnerima sada i/ ili u protekloj godini 0 1 2 3

11. Akutno stanje dijagnosticirane psihičke bolesti roditelja ili druge osobe u
kućanstvu

0 1 2 3

12. Narušeno fizičko zdravlje i/ ili invaliditet roditelja koje ometa prikladnu skrb o
dijetu

0 1 2 3

13. Intelektualna ograničenja roditelja koja ometaju prikladnu skrb o djetetu 0 1 2 3

14. Neliječena psihička bolest, poremećaj ličnosti, zlouporaba ili ovisnost o
alkoholu ili drogama

0 1 2 3

15. Neprihvatljivo i rizično ponašanje roditelja (sklonost kriminalu, promiskuitet,
kockanje, ovisnost o internetu i sl.) u protekloj godini

0 1 2 3

16. Neodgovarajući obrasci interakcije roditelja (izolacija ili/ i agresivnost) s
proširenom obitelji i drugim mrežama socijalne podrške (susjedstvo, prijatelji,
lokalna zajednica…)

0 1 2 3

17. Nepovoljna povijest roditelja (izloženost nasilju i drugim oblicima
traumatizacije, odrastanje izvan vlastite obitelji i sl.)

0 1 2 3

18. Prethodne dokumentirane/ dokazane prijave za zlostavljanje i zanemarivanje
djece

0 1 2 3

19. Povijest kontakata sa socijalnim i drugim službama zbog narušenih obiteljskih
odnosa, roditeljstva, problema psihičkog zdravlja, alkoholizma ili ovisnosti

0 1 2 3

20. Neprimjerene reakcije na mjere, intervencije i stručnjake socijalne skrbi 0 1 2 3

21. Nešto drugo. Što? 0 1 2 3

Ukupno

P R I L O Z I

118

P
R

IL
O

G
 1

Zbroj svih pojedinih procjena razine rizika zbog obiteljskih okolnosti i obilježja roditelja:

1.	 Ne postoji razvojni rizik (0–5; niti jedna procjena nije 2 ili 3)

2.	 Postoji niska razina rizika (6–20; niti jedna pojedinačna procjena nije 3; procjene za
čimbenike pod 4, 5, 7, 9, 10, 14 i 18 nisu 2 ili 3; ukoliko jesu, razina rizika ne može
biti niska)

3.	 Postoji srednja razina rizika (21–39; procjene za čimbenike rizika pod 4, 5, 7, 9, 10,
14 i 18 su manje od 3; ukoliko je bilo koji od tih čimbenika procijenjen s 3, razina
rizika je visoka)

4.	 Postoji visoka razina rizika (40–60)

Diskrecijska procjena kao korekcija zbroja procjena razine rizika zbog obiteljskih okolnosti
i obilježja roditelja25:

1.	 Ne postoji razvojni rizik

2.	 Postoji niska razina rizika

3.	 Postoji srednja razina rizika

4.	 Postoji visoka razina rizika

Za diskrecijsku procjenu koristiti „Listu roditeljskih snaga“ kao i snage šire obitelji i socijalne
mreže koje predstavljaju zaštitni faktor za dijete.

Obrazloženje diskrecijske procjene

25	 Diskrecijsku procjenu inicira socijalni radnik/ psiholog/ socijalni pedagog koji ima dojam da procjena rizika ne
odražava stvarnu razinu rizika. To može biti npr. zbog prisutnosti nekih čimbenika zaštite. Diskrecijska procjena
pretpostavlja timsku odluku. Nakon razmatranja najvažnijih uvjeta i diskrecijske procjene, utvrđuje se konačni
rizik. Diskrecijskom procjenom može se povećati ili smanjiti razina rizika samo za jedan stupanj uz obrazloženje.

P R I L O Z I

119

P
R

IL
O

G
 1

B. Obilježja djeteta i njegovog ponašanja kao pokazatelj ugroženog razvoja i
čimbenik razvojnih rizika

0-2
godine

Čimbenik rizika
(zaokružiti jedan od odgovora uz
svaki čimbenik)

Ne može se
procijeniti

Rizik nije
prisutan

Niska
razina
rizika

Srednja
razina
rizika

Visoka
razina
rizika

1.
Tjelesni invaliditet/ teže senzorno
oštećenje/ teža kronična bolest

x 0 1 2 3

2. Usporen psihomotorni razvoj x 0 1 2 3

3.
Nesigurna ili dezorganizirana
privrženost

x 0 1 2 3

4.
Plačljivost, razdražljivost, zahtjevnost,
teškoće uspavljivanja, teškoće
hranjenja, agresivnost

x 0 1 2 3

5.
Nešto drugo (npr. ranije rođeno
dijete). Što?

x 0 1 2 3

Zbroj procjena

3-5
godina

Čimbenik rizika
(zaokružiti jedan od odgovora uz svaki
čimbenik)

Rizik nije
prisutan

Niska
razina
rizika

Srednja
razina
rizika

Visoka
razina
rizika

1.
Tjelesni invaliditet/ teže senzorno oštećenje/ teža
kronična bolest (npr. dijabetes, epilepsija, astma)

0 1 2 3

2. Usporen motorički, kognitivni ili jezični razvoj 0 1 2 3

3. Nesigurna ili dezorganizirana privrženost 0 1 2 3

4.
Internalizirani problemi ponašanja i doživljavanja
(anksiozno-depresivni simptomi, povučenost,
tjelesne pritužbe)

0 1 2 3

5.
Eksternalizirani problemi ponašanja(plačljivost,
zahtjevnost, razdražljivost, agresivnost, destruktivno
ponašanje)

0 1 2 3

6.
Slabe komunikacijske i socijalne vještine; usporen
socio-emocionalni razvoj

0 1 2 3

7.
Dijagnoza ili jasni znakovi poremećaja pažnje ili
hiperaktivnosti (ADHD, ADD)

0 1 2 3

8. Seksualizirano ponašanje 0 1 2 3

9. Eneureza/ enkopreza 0 1 2 3

10.
Dobno neodgovarajuće reakcije na kontakt sa
stručnjacima socijalne skrbi

0 1 2 3

11. Nešto drugo. Što? 0 1 2 3

Zbroj procjena

P R I L O Z I

120

P
R

IL
O

G
 1 6-12

godina

Čimbenik rizika
(zaokružiti jedan od odgovora uz svaki
čimbenik)

Rizik nije
prisutan

Niska
razina
rizika

Srednja
razina
rizika

Visoka
razina
rizika

1.
Tjelesni invaliditet/ teže senzorno oštećenje/ teža
kronična bolest (npr. dijabetes, epilepsija, astma)

0 1 2 3

2. Usporen motorički, kognitivni ili jezični razvoj 0 1 2 3

3. Nesigurna ili dezorganizirana privrženost 0 1 2 3

4.
Internalizirani problemi ponašanja i doživljavanja
(anksiozno-depresivni simptomi, povučenost,
tjelesne pritužbe)

0 1 2 3

5.
Eksternalizirani problemi ponašanja (agresivnost,
destruktivno ponašanje, kršenje pravila, skitnja)

0 1 2 3

6.
Slabe komunikacijske i socijalne vještine;
usporen socio-emocionalni razvoj

0 1 2 3

7. Teškoće u učenju i/ ili vrlo loš školski uspjeh 0 1 2 3

8. Teškoće čitanja i pisanja; disleksija i/ ili disgrafija 0 1 2 3

9.
Uključenost u vršnjačko nasilje (kao žrtva ili
počinitelj)

0 1 2 3

10.
Dijagnoza ili jasni znakovi poremećaja pažnje ili
hiperaktivnosti (ADHD, ADD)

0 1 2 3

11.
Iskustvo s alkoholom ili/ i drogama, prijava
delinkventnog ponašanja

0 1 2 3

12. Seksualizirano ponašanje 0 1 2 3

13. Prosjačenje 0 1 2 3

14. Eneureza/ enkopreza 0 1 2 3

15.
Dobno i kontekstualno neodgovarajuće reakcije
na kontakt sa stručnjacima socijalne skrbi

0 1 2 3

16. Nešto drugo. Što? 0 1 2 3

Zbroj procjena

P R I L O Z I

121

P
R

IL
O

G
 113-18

godina

Čimbenik rizika
(zaokružiti jedan od odgovora uz svaki
čimbenik)

Rizik nije
prisutan

Niska
razina
rizika

Srednja
razina
rizika

Visoka
razina
rizika

1.
Tjelesni invaliditet/ teže senzorno oštećenje/ teža
kronična bolest

0 1 2 3

2. Zaostajanje u kognitivnom ili jezičnom razvoju 0 1 2 3

3. Nesigurna ili dezorganizirana privrženost 0 1 2 3

4.
Internalizirani problemi ponašanja i doživljavanja
(anksiozno-depresivni simptomi, povučenost,
tjelesne pritužbe)

0 1 2 3

5.
Eksternalizirani problemi ponašanja (agresivnost,
destruktivno ponašanje, kršenje pravila, skitnja)

0 1 2 3

6.
Slabe komunikacijske i socijalne vještine; usporen
socio-emocionalni razvoj

0 1 2 3

7. Teškoće u učenju i/ ili vrlo loš školski uspjeh 0 1 2 3

8. Teškoće čitanja i pisanja, tj. disleksija ili/ i disgrafija 0 1 2 3

9. Napuštanje škole 0 1 2 3

10.
Uključenost u vršnjačko nasilje (kao žrtva ili
počinitelj)

0 1 2 3

11.
Dijagnoza ili jasni znakovi pažnje ili hiperaktivnosti
(ADHD, ADD)

0 1 2 3

12. Eksperimentiranje ili/ i korištenje droga ili/ i opijanje 0 1 2 3

13. Činjenje kaznenih i prekršajnih djela 0 1 2 3

14. Seksualizirano ponašanje 0 1 2 3

15. Prosjačenje 0 1 2 3

16. Eneureza/ enkopreza 0 1 2 3

17.
Dobno i kontekstualno neodgovarajuće reakcije na
kontakt sa stručnjacima socijalne skrbi

0 1 2 3

18. Nešto drugo. Što? 0 1 2 3

Zbroj procjena

P R I L O Z I

122

P
R

IL
O

G
 1

Zbroj svih procjena razine rizika djeteta ovisno o dobi djeteta) _________ (dio B)

0-2 godine 3-5 godina 6-12 godina 13-18 godina

Ne postoji
razvojni rizik

0-2; niti jedna
procjena nije 2 ili 3

0-4; niti jedna procjena
nije 2 ili 3

0-5; niti jedna procjena
nije 2 ili 3

0-6; niti jedna procjena
nije 2 ili 3

Postoji niska
razina rizika

3-4; niti jedna
procjena nije 2

5-9; niti jedna procjena
nije 3; procjene
čimbenika 3, 4, 5, 7, 8
nisu 2 ili 3; ukoliko jesu,
razina rizika nije niska

6-14; niti jedna procjena
nije 3; procjene čimbenika
3, 4, 5, 9, 10, 11,12 nisu 2
ili 3; ukoliko, jesu razina
rizika nije niska

7-17; niti jedna procjena
nije 3; procjene čimbenika
4,5, 9, 11, 12, 13,14 nisu 2
ili 3; ukoliko jesu, razina
rizika nije niska

Postoji srednja
razina rizika

5-8; niti jedna
procjena nije 3

10-17; procjene
čimbenika 3, 4, 5, 7, 8
nisu 3; ukoliko jesu,
razina rizika je visoka

15-27; procjene čimbenika
3, 4, 5, 9, 10, 11, 12 nisu
3; ukoliko jesu, razina
rizika je visoka

17-29; procjene čimbenika
4, 5, 9, 11, 12, 13, 14 nisu
3; ukoliko jesu, razina rizika
je visoka

Postoji visoka
razina rizika

9 i više 17 i više 27 i više 30 i više

Diskrecijska procjena kao korekcija zbroja procjena razine rizika zbog obilježja djeteta i
njegovog ponašanja:

1.	 Ne postoji razvojni rizik

2.	 Postoji niska razina rizika

3.	 Postoji srednja razina rizika

4.	 Postoji visoka razina rizika

Obrazloženje diskrecijske procjene

P R I L O Z I

123

P
R

IL
O

G
 1

C. Završna procjena razine rizika temeljem ukupne procjene razine rizika ili njezine korekcije
temeljem diskrecijske odluke (označiti kvačicom)

Roditelj/i i/ ili obitelj Dijete

Ne postoji razvojni rizik

Postoji niska razina rizika

Postoji srednja razina rizika

Postoji visoka razina rizika

D. Zaključna procjena ukupne razine razvojnog rizika djeteta

Zaključna procjena treba se temeljiti na utvrđenom postojanju razvojnih rizika koji se odnose na
obilježja roditelja/ obitelji te obilježja ponašanja djeteta. Potrebno je odabrati broj ispred samo
jednog mogućeg zaključka.

1. Bez rizika − dijete nije razvojno ugroženo.
	 Prema trenutno dostupnim informacijama i aktualnoj situaciji, dijete je sada dobro i nije vjerojatno da će

djetetov psihofizički i socijalni razvoj biti ugrožen ukoliko se ne promijene neke značajne okolnosti.

2. Postoji niska razina rizika − dijete je potencijalno razvojno ugroženo.
	 Prema trenutno dostupnim informacijama i aktualnoj situaciji, malo je vjerojatno da će djetetov

psihofizički i socijalni razvoj biti ugrožen. Potrebne su intervencije usmjerene prema roditeljima/ obitelji ili/
i djetetu koje su na razini indicirane prevencije ili blažih mjera obiteljsko-pravne zaštite.

3. Postoji srednja razina rizika − dijete je razvojno ugroženo.
	 Postoji jedna ili više značajnih okolnosti kod roditelja ili/ i u obitelji ili/ i kod samog djeteta koje

ugrožavaju djetetov psihofizički i socijalni razvoj.
Potrebne su intervencije i mjere obiteljsko-pravne zaštite koje će otkloniti ili umanjiti rizike i vjerojatnost
razvojne štete po dijete.

4. Postoji visoka razina rizika − dijete je izrazito razvojno ugroženo.
	 Postoji veći broj značajnih okolnosti srednjeg ili visokog intenziteta kod roditelja ili/ i u obitelji koje

ugrožavaju djetetov psihofizički i socijalni razvoj. Prisutni su ponašajni i ostali znakovi da je razvoj djeteta
srednje ili intenzivno ugrožen.
Potrebne su intenzivne intervencije i mjere obiteljsko-pravne zaštite (moguć i prijedlog za oduzimanje
prava roditeljima na stanovanje s djetetom) koje će žurno otkloniti ili umanjiti rizike razvojne štete po
dijete.

Trajanje procjene od_ _________________ do ___________________

Potpis_ _____________________________ 	 Datum_______________________________

P R I L O Z I

124

P
R

IL
O

G
 1

Lista za procjenu roditeljskih snaga
Uz roditeljska obilježja i okolnosti života obitelji koja ometaju prikladno roditeljstvo, postoje i snage koje mogu
ublažiti propuste u roditeljstvu. Listu ispunjava stručnjak tako da označi kvačicom postojanje određenih snaga.
Ovisno o obiteljskom kontekstu, procjena se može vršiti ili zasebno za svakog roditelja ili za oba roditelja.

Rezultat se ne zbraja, već se identificirane snage koriste pri procjeni potencijala roditelja za promjenu i ublažavanje
razvojnog rizika kojem je dijete izloženo. Radi se o pozitivnim čimbenicima koje valja iskoristiti, kako bi se rodi-
teljima pružila podrška za promjenu uvjeta zbog kojih služba socijalne skrbi poduzima mjere zaštite djece.

Majka Otac Oboje

Roditelj preuzima svoj dio odgovornosti u problemima koji su
doveli do uključivanja službe socijalne skrbi u obitelj. Roditelj je
samokritičan i pokazuju odgovornost prema djetetu. Traži ili/ i
prihvaća stručnu pomoć.

Postoji jasna motiviranost roditelja za promjenu nepovoljne
situacije. Roditelj ustraje u aktivnostima koje povećavaju
dobrobit djeteta i promjenu nepovoljnih okolnosti (npr. unosi
potrebne promjene u dnevno zbrinjavanje djece; ukoliko je
potrebno redovito kontrolira svoje psihičko/ tjelesno oboljenje
i koristi lijekove; angažira socijalnu mrežu kad je potrebno,
aktivno traži resurse za promjenu nepovoljne situacija).

Skrb za djecu roditelja je ranije bila prikladna i može se
dokumentirati iz drugih izvora (npr. redovita briga za ishranu i
higijenu djeteta, obrazovanje).

Roditelj je redovito u kontaktu sa službama koje su značajne
za dijete (npr. redoviti odlasci pedijatru, u školu na
informacije).

Roditelj je pokazao/la ranije osobnu snagu da brine za djecu
kada djeca imaju zdravstvene poteškoće ili neke druge
posebne potrebe.

Roditelj ima materijalnu i emocionalnu podršku obitelji,
prijatelja i rodbine. Ima kvalitetnu mrežu socijalne podrške.

Roditelj ima odgovarajuće razumijevanje za razvojne potrebe
djeteta i osjetljiv je na djetetove potrebe.

Roditelj sudjeluje s djetetom u aktivnostima koje su dobno
primjerene djetetu.

Interakcije između roditelja i djeteta su primjerene,
karakterizirane malom količinom verbalne agresije i/ ili
zastrašivanja; roditelj pruža primjerenu podršku djetetu.

Roditelj ima odnos sigurne privrženosti s djetetom. Razumije i
na odgovarajući način reagira na djetetove emocionalne
potrebe.

Roditelj ima povijest stabilnog radnog odnosa i svojim
prihodima može brinuti o kućanstvu.

Nešto drugo što se odnosi na roditelja. Što?

P R I L O Z I

125

P
R

IL
O

G
 2

Opis obiteljskih okolnosti i obilježja roditelja kao
čimbenika razvojnog rizika djeteta

Čimbenik rizika roditelja Opis stručnjaka CZSSs-a sudionika fokusnih grupa

1. Siromaštvo, vrlo loše materijalne i
stambene okolnosti

•	 Stambeni uvjeti su neadekvatni (nepostojeći ili nefunkcionalni vodovod,
grijanje, struja…)

•	Prisutnost glodavaca i/ ili insekata

•	Djetetov pristup uslugama (zdravstvenim, obrazovnim, slobodnog vremena i
informacijama) je onemogućen ili otežan uslijed materijalne situacije u obitelji

2. Izostanak materijalne, emocionalne
i organizacijske podrške proširene
obitelji, rodbine ili/ i prijatelja

•	Obitelj kao sustav izolirana je od proširene obitelji

•	Obitelj kao sustav ne prihvaća podršku proširene obitelji, rodbine ili/ i prijatelja

•	Djetetu su uskraćivani kontakti s bakom i djedom od strane jednog ili oba
roditelja

•	Djetetu su uskraćivani kontakti s (polu)braćom/ (polu)sestrama

3. Izražene emocionalne poteškoće
roditelja kao posljedica visoke
izloženost obiteljskom ili/ i
roditeljskom stresu i kriznim
situacijama

•	Roditelj u procesu tugovanja zbog gubitka (partnera, roditelja, djeteta, statusa,
nekretnine)

•	Roditelj je emocionalno preplavljen uslijed izloženosti obiteljskom ili/ i
roditeljskom stresu i kriznim situacijama

•	Roditelj se uslijed izloženosti obiteljskom ili/ i roditeljskom stresu i kriznim
situacijama teško može koncentrirati na potrebe djeteta

•	Roditelj uslijed izloženosti obiteljskom ili/ i roditeljskom stresu i kriznim
situacijama previše intenzivno reagira na potrebe i ponašanja djeteta

•	Roditelj se fokusira na potrebe jednog djeteta koje zahtijeva intenzivniju skrb
(dijete s teškoćom u razvoju, dijete oboljelo od maligne ili kronične bolesti i
sl.), a zanemaruje potrebe ostale djece u obitelji

•	 Post-porođajna depresija

4. Neodgovarajući stil života roditelja
(loša održavanost domaćinstva,
sklonost neradu i besposličarenju,
neracionalno trošenje novca, život
koji ne pruža stabilnost djetetu)

•	 Stambeni uvjeti su prljavi, zapušteni i roditelji ne pokazuju namjeru za
angažman u domaćinstvu

•	Opasni materijal, tvari i predmeti nalaze se u dosegu djeteta

•	Roditelji pasivno provode vrijeme i nisu angažirani u roditeljstvu

5. Svakodnevna skrb za dijete/ djecu
ne zadovoljava djetetove/ dječje
osnovne potrebe

•	Neodređivanje imena djetetu, propuštanje uređivanja zdravstvene iskaznice i
prijave prebivališta

•	Neredovito kuhanje i neosiguravanje primjerene ishrane djeci/ djetetu

•	Neodržavanje osobne higijene i higijene odjeće djece i roditelja (dijete nosi
odjeću koja nije promijenjena duže vrijeme prema standardu u zajednici; dijete
se ne pere redovito što rezultira nečistoćom na koži i kosi i neugodnog je
mirisa)

•	Neredoviti odlasci liječniku i nemar prema cijepljenju i zdravstvenim
kontrolama

•	Neprilagođavanje života obitelji/ roditelja specifičnim zdravstvenim potrebama
ili ograničenjima djeteta

•	Zanemarivanje zdravstvenih potreba djeteta s teškoćama u razvoju

•	Roditelji zaboravljaju doći po dijete u vrtić ili ne znaju čiji je red da dođe po
dijete

P R I L O Z I

126

P
R

IL
O

G
 2

6. Nerazumijevanje razvojnih/
emocionalnih potreba djeteta/
djece

Zanemarivanje razvoja djeteta

•	Dijete ne posjeduje igračke

•	Nedostatne kompetencije (znanja, vještina, vrednota) roditelja o razvojnim
potrebama djeteta

Zanemarivanje obrazovnih potreba djeteta

•	Nesuradnja roditelja sa školom

•	Nebriga za obrazovanje − nedovoljno poticanje

Odustajanje od odgoja

•	Nebriga gdje i s kim dijete provodi vrijeme

•	Nedostatak kompetencija za teže odgojivo dijete

•	Manjak kontrole nad djetetom

•	Odustajanje od roditeljstva iz nemoći

Distanciranje od djeteta

•	Roditelj se ne igra s djetetom

•	Roditelj ne poznaje svoje dijete (npr. čega se boji ili što voli)

•	Roditelj je fizički nedostupan djetetu

•	Roditelj često ne reagira na dijete

•	Roditelj ne može više živjeti s djetetom, puno konflikata, napuštanje
roditeljske uloge

•	 Izbacivanje djeteta (npr. maloljetne trudnice iz kuće)

•	Nereagiranje na djetetovo izbivanje cijele noći/ nekoliko dana

7. Neodgovarajući i nasilni odgojni
postupci i odnos prema djetetu/
djeci

Ponavljajući nasilni odgojni postupci roditelja

Ponavljajuće tjelesno kažnjavanje djeteta

Zlostavljanje djeteta

Provođenje slobodnog vremena neprimjereno dobi djece

Neodgovarajući stil roditeljstva

•	Autoritaran (rigorozni stil odgoja sa strogim i rigidnim pravilima) ili permisivan
(previše popustljiv stil odgoja)

•	Roditelj nema pozitivan autoritet kod djeteta (ne postavlja jasne ciljeve i
ograničenja, nije dosljedan u odlukama, djeca ne poštuju dogovore i pravila…)

•	Prevelika očekivanja od djeteta bez da se vodi računa o njegovim
mogućnostima ili/ i željama

•	Djetetu se daje previše i ono na kraju ne može ni prepoznati koje su njegove
potrebe

•	Prezaposlenost roditelja (npr. malo vremena provode u komunikaciji i dnevnim
aktivnostima s djetetom)

•	Roditelji stvaraju negativan uzor djetetu

•	 Izrazito hladan odnos prema djetetu

•	 Forsiranje dodatnih aktivnosti npr. sportskih, glazbenih koje iscrpljuju dijete i
ne pridonose djetetovoj aktualizaciji

•	 Prebacivanje svoje uloge/ odgovornosti na djecu

•	Roditelj ima previše povjerenja u dijete

P R I L O Z I

127

P
R

IL
O

G
 2

Neusklađenost roditeljstva i drugih obaveza/ neusklađeni roditeljski stil

•	 Sukobi roditelja uslijed različitih pogleda na potrebe i interese djeteta

•	Nejednaka uključenost roditelja u odgoj djeteta

•	Različitost odgojnih postupaka razdvojenih roditelja

Iskorištavanje djeteta za težak fizički rad

Izlaganje djeteta pornografskim sadržaju ili spolnom odnosu

Okrivljavanje djece za probleme s partnerom

Nepostavljanje granica djetetu

•	Pozitivan ili ravnodušan stav prema kršenju zakona i normi djeteta (npr. krađa
u trgovini ili od suučenika, nasilje prema dugoj djeci) ili prema druženju s
prijateljima koji su skloni kršenju zakona i normi

•	Pozitivan ili ravnodušan stav prema pijenju alkohola i dopuštanje pijenja i
opijanja

•	Pozitivan ili ravnodušan stav ili poricanje korištenja lakih droga i drugih
sredstva ovisnosti

•	Dopuštanje noćnih izlazaka

8. Neprihvaćanje odgovornosti za
roditeljstvo, razvojne ishode i
ponašanje djeteta

Poricanje i izbjegavanje kao roditeljski stil

•	Neprihvaćanje (po)teškoća djeteta

•	Nerealna slika o djetetu i sebi i svojim roditeljskim kompetencijama

•	Projiciranje i prebacivanje svojih problema i odgovornosti na dijete

•	Nekritičan odnos prema ponašanju djeteta

•	Nerealna slika oko sposobnosti/ mogućnosti djeteta (npr. neprihvaćanje da
treba individualizirani program)

•	Dobro obrazovani roditelji koji imaju znanja, ali nemaju uvid u potrebe djeteta

•	Neprijavljivanje ugrožavanja djeteta od strane drugog roditelja

9. Manipulacija djetetom i/ ili
korištenje djeteta za osobne ciljeve
tako da se izravno ili neizravno
ugrožava dobrobit djeteta

•	Prijavljivanje drugog roditelja sustavu socijalne skrbi ili pravosuđa zbog
neriješenih osobnih odnosa

•	Zabranjivanje susreta djeteta s drugim roditeljem

•	Uskraćivanje susreta i druženja, spor oko povjere, optuživanje drugog za
neprimjerene postupke

•	Ustrajnost roditelja u kontaktima sa stručnim službama, neprihvaćanje sudske
odluke

•	Uključivanje djece u međusobno sukobe i narušene odnose, pritisak da se
prikloni jednom roditelju

•	Vođenje djeteta po različitim institucijama (razgovori, vještačenja)

10. Nasilni odnos među roditeljima/
partnerima sada i/ ili u protekloj
godini

•	 Jedan ili više fizičkih napada ili zastrašivanja, prijetnji, maltretiranje između
roditelja/ skrbnika

•	Neprimjerena komunikacija između roditelja (verbalni i fizički sukobi)

•	Dugotrajno nerazriješen konfliktan partnerski odnos

11. Akutno stanje dijagnosticirane
psihičke bolesti roditelja ili druge
osobe u kućanstvu

•	Neosviještenost o ozbiljnosti vlastitog psihičkog problema

•	Neodlazak na pregled/ kontrolu/ odbijanje odlaska na liječenje/ nekorištenje
propisanih lijekova

•	Korištenje tvari/ lijekova koji utječu ili mogu utjecati na sposobnost roditelja
da zaštiti, nadzire i skrbi za dijete

P R I L O Z I

128

P
R

IL
O

G
 2

12. Narušeno fizičko zdravlje i/ ili
invaliditet roditelja koje ometa
prikladnu skrb o dijetu

•	Roditelj zbog teške akutne ili kronične bolesti ima smanjeni kapacitet za
svakodnevnu brigu o djetetu

13. Intelektualna ograničenja roditelja
koja ometaju prikladnu skrbi o
dijetu

•	Roditeljeve intelektualne sposobnosti ograničavaju ga u razumijevanju
djetetovih potreba

•	Roditeljski odgojni postupci su zbog nerazumijevanja neodgovarajući u
kontekstu socijalizacije djeteta

•	Roditelj zbog nerazumijevanja ima poteškoće u postavljanju granica djeteta

•	Roditeljeve odgojni postupci zbog nerazumijevanja ne odgovaraju dobi i
razvojnim potrebama djeteta (npr. nisu poticajni za dijete te dobi)

14. Neliječena psihička bolest,
poremećaj ličnosti, zlouporaba ili
ovisnost o alkoholu ili drogama

•	Neredoviti psihijatrijski tretman

•	Nekorištenje propisanih lijekova

•	Recidivi u konzumiranju alkohola/ droga

•	Neuključenost u programe za specifične poteškoće

•	Odbijanje alkotesta/ testiranja na droge

15. Neprihvatljivo i rizično ponašanje
roditelja (sklonost kriminalu,
promiskuitet, kockanje, ovisnost o
internetu i sl.) u protekloj godini

Kriminalno i društveno neprihvatljivo ponašanje roditelja

•	Recidivizam u činjenju kaznenih djela

•	Prostitucija

•	 Skitnja

•	Kockanje

•	 Intenzivno druženje s osobama koje su u sukobu sa zakonom ili su zbog nekih
drugih obilježja opasna po dijete

16. Neodgovarajući obrasci interakcije
roditelja (izolacija ili/ i agresivnost)
s proširenom obitelji i drugim
mrežama socijalne podrške
(susjedstvo, prijatelji, lokalna
zajednica…)

•	Roditelji ne održavaju kontakte s članovima svojih obitelji ili su s njima u
aktivnom sukobu

•	Roditelji ne održavaju kontakte sa susjedima

•	Roditelji nisu uključeni u službe/ usluge lokalne zajednice iako za to postoji
mogućnost i potreba

17. Nepovoljna povijest roditelja
(izloženost nasilju i drugim
oblicima traumatizacije, odrastanja
izvan vlastite obitelji i sl.)

•	 Iskustvo ranijeg zlostavljanja − roditelji su kao djeca bili žrtve nasilja u obitelji

•	Roditelji su kao djeca/ mladi bili izloženi seksualnom nasilju

•	Roditelji su kao djeca bili izdvojeni iz vlastite obitelji

•	Odrastanje u ekstremnom siromaštvu

•	Zanemarenost u primarnoj obitelji

•	 Povijest zlostavljanja ili zanemarivanja u prethodnim ili sadašnjoj partnerskoj
vezi

18. Prethodne dokumentirane/
dokazane prijave za zlostavljanje i
zanemarivanje djece

•	Povijest zlostavljanja ili zanemarivanja prema starijoj djeci ili u prethodnom
braku/ vezi

•	Roditelju je oduzeto pravo na kontakte s djecom iz prethodnih veza

19. Povijest kontakata sa socijalnim
službama zbog narušenih
obiteljskih odnosa, roditeljstva,
problema psihičkog zdravlja,
alkoholizma ili ovisnosti

Prijave sumnje na neodgovarajuće roditeljske postupke

•	Roditelja u CZSS-u pod utjecajem alkohola

•	Roditelja zatečenog na terenskom izvidu u alkoholiziranom stanju

•	Prijava zbog narušavanja javnog reda i mira

P R I L O Z I

129

P
R

IL
O

G
 2

20. Neprimjerene reakcije na mjere,
intervencije i stručnjake socijalne
skrbi

•	Napad (fizički i/ili verbalni) na službenu osobu

•	Neodazivanje na pozive socijalnog radnika ili drugog stručnjaka

•	Onemogućavanje socijalnog radnika da dođe u kontakt s djetetom

21. Nešto drugo. Što? Vrijednosti roditelja

•	Uvjerenja roditelja (npr. roditelji ne daju vaditi krv, čaraju nad djetetom,
istjeruju duhove, ne vode ga liječniku, već koriste isključivo neprovjerenu
alternativnu pomoć)

•	Kulturološko shvaćanje da se brak zasniva s 14 godina (npr. populacija Roma,
rodni stavovi da djevojčice od negdje petnaest godina više ne moraju uopće
ići u školu i dalje se školovati, nego se negdje pripremaju za udaju –
nepoticanje djece na školovanje)

•	 Loš utjecaj okoline (npr. život u getu, odnosno getoiziranim zajednicama
opterećenim brojnim socijalnim problemima) i stambene izoliranosti od ostalih
sadržaja

P R I L O Z I

130

P
R

IL
O

G
 3

Opis nekih specifičnih čimbenika rizika u vezi obilježja
djeteta i njegovog ponašanja

Čimbenik rizika Ponašanja kao pokazatelji rizika za određenu dob

Nesigurna privrženost

Teorija privrženosti polazi od
činjenice da je za preživljavanje
svakog ljudskog bića u
najranijoj dobi neophodna
skrb odraslih. Ako dijete
doživljava roditelja/ skrbnika
kao nedostupnog, odbijajućeg
ili nezainteresiranog za
njegove potrebe i ukoliko se
takvo iskustvo ponavlja, kod
djeteta započinje proces
prilagodbe i razvoj nesigurnog
oblika privrženosti i negativne
slike o sebi.

0-5: Dijete ne voli kontakt kožom-na-kožu, grljenje, maženje;
istovremeno pruža otpor i nastoji ponovno pridobiti pažnju roditelja (npr.
sjedi u krilu roditelja i istovremeno ima ukočene ruke i noge); izbjegava
kontakt s roditeljima, razvija emocionalnu distancu prema roditelja i
drugim članovima obitelji; pokazuje malo ili nimalo opreza pred stranim
osobama i postaje uznemireno tek kad ostane samo; odlazi sa stranom
osobom radije nego što ostaje s roditeljem/ skrbnikom; pokazuje
zastrašenost po povratku roditelja/ skrbnika.

6-12: Dijete izbjegava kontakt s roditeljima, razvija emocionalnu distancu
prema roditelju i drugim članovima obitelji; ne pita za roditelja, ne traži
bliskosti u odnosima; ne voli kontakt grljenje, maženje; pokazuju malo ili
nimalo opreza pred stranim osobama; pokazuju manjak suradnje,
istraživalačkog ponašanja i empatije; izbjegavaju emocionalne odnose;
ne traži roditelja/ skrbnika kad je uznemireno; odlazi sa stranom osobom
radije nego što ostaje s roditeljem/ skrbnikom; pokazuje zastrašenost po
povratku roditelja/ skrbnika.

13-18: Dijete izbjegava kontakt s roditeljima, razvija emocionalnu
distancu prema roditelju i drugim članovima obitelji, ne traži bliskosti u
odnosima, pokazuje manjak suradnje, istraživalačkog ponašanja i
empatije; izbjegava emocionalne odnose; ima poteškoća u razumijevanju
osnovnih socijalnih odnosa i/ ili socijalnog komuniciranja.

Internalizirani problemi
ponašanja i doživljavanja

Ponašanja usmjerena prema
sebi i doživljavanje sebe na
negativan način kao što npr.
su anksioznost, depresivnost,
usamljenost i socijalna
povučenost, pretjerano
kontrolirano ponašanje.

0-5: Dijete je zatvoreno i povučeno; pothranjenost/ pretilost djeteta;
ustrašenost djeteta; dijete je tužno, slabo reagira na poticaje koje većina
djece voli.

6-12: Dijete je zatvoreno i povučeno; ustrašenost djeteta; ne druži se s
drugom djecom; psihosomatske smetnje, nisko samopouzdanje;
pothranjenost/ pretilost djeteta; samoozljeđivanje; prevladavajući afekt je
tuga i povremena srdžba.

13-18: Dijete je zatvoreno i povučeno; ne druži se s drugom djecom;
socijalno izolirano; pothranjenost/ pretilost djeteta, poremećaj prehrane
(bulimija, anoreksija); samoozljeđivanje; prijetnja suicidom; neizvršavanje
obaveze zbog depresivnosti i niske energije.

Eksternalizirani problemi u
ponašanju

Ponašanja usmjerena prema
vanjskom svijetu kao što su
agresija, destruktivnost
(uništavanje stvari), kršenje
pravila. Način na koji dijete/
mlada osoba reagira i ponaša
se stvara probleme drugima u
njegovoj okolini. Nedovoljno
samo-kontrolirana ponašanja.

0-5: Agresija prema osobama, igračkama, životinjama; uništavanje igrački
(svojih ili od druge djece), griženje, bacanje na pod, vrištanje.

6-12: Agresija prema osobama, igračkama, životinjama; uništavanje
igrački ili stvari (svojih ili druge djece); zlostavljanje životinja; vršnjačko
nasilje; ispadi u školi…

13-18: Zlostavljanje životinja; vršnjačko nasilje; želja za
eksperimentiranjem; ispadi u školi; nedopuštena izbivanja izvan doma
(predugo ostajanje vani); bježanje od kuće; ne poštuje granice i autoritet;
prijeti roditeljima prijavama jer ga npr. ne puste van ili nešto zabranjuju.

P R I L O Z I

131

P
R

IL
O

G
 3

Uključenost u vršnjačko
nasilje (kao žrtva ili
počinitelj)

Sudjelovanje u vršnjačkom
nasilju može imati ozbiljne
posljedice za počinitelje nasilja,
djecu koja doživljavaju nasilje i
za djecu koja doživljavaju
nasilje, ali su i nasilna prema
drugoj djeci. Posljedice
vršnjačkog nasilja mogu se
manifestirati kao psihološke
poteškoće, poteškoće u
socijalnom funkcioniranju i/ ili
kroz tjelesne posljedice.

Počinitelji

0-5: Skloni su ozljeđivanju druge djece kad roditelji ili druge odrasle
osobe nisu u blizini.

6-12: Vole dominirati nad drugima i iskorištavati druge kako bi dobili ono
što žele; teško im je sagledati situaciju iz perspektive druge osobe;
zaokupljeni su isključivo svojim željama i zadovoljstvom te ne mare za
potrebe, prava i osjećaje drugih; skloni su ozljeđivanju druge djece kad
roditelji ili druge odrasle osobe nisu u blizini; projiciraju svoje vlastite
nedostatke i propuste na žrtve kroz okrivljavanje, kritiku i lažne optužbe;
odbijaju preuzeti odgovornost za svoje ponašanje i njegove posljedice.

13-18: Vole dominirati nad drugima i iskorištavati druge kako bi dobili
ono što žele; teško im je sagledati situaciju iz perspektive druge osobe;
zaokupljeni su isključivo svojim željama i zadovoljstvom te ne mare za
potrebe, prava i osjećaje drugih; ne toleriraju različitosti; kreiraju
internetske stranice (blogove) koje sadrže priče, crteže, slike i šale na
račun vršnjaka; šalju tuđe fotografija te traženje od ostalih da ih
procjenjuju po određenim negativnim karakteristikama; projiciraju svoje
vlastite nedostatke/propuste na žrtve kroz okrivljavanje i kritiku; odbijaju
preuzeti odgovornost za svoje ponašanje i njegove posljedice.

Žrtve

6-12/ 13-18: Dijete dolazi kući s poderanom odjećom ili oštećenim
igračkama, knjigama; ima razne ozljede koje se ne mogu objasniti igrom;
ne dovodi kući učenike iz razreda ili druge prijatelje i rijetko provodi
vrijeme kod kuće svojih vršnjaka; izgleda ustrašeno ili odbija ići u školu
(„bolesno“ ujutro prije odlaska u školu, markira); traži ili uzima igračke/
stvari/ dodatan novac u obitelji kako bi ga dao/la zlostavljaču; prijeti ili je
pokušalo samoubojstvo.

P R I L O Z I

132

P
R

IL
O

G
 4

Lista za procjenu sigurnosti djeteta
Za svaku od navedenih prijetnji životu djeteta, odnosno njegovoj tjelesnoj sigurnosti, procijenite upućuju li
trenutačno dostupne informacije o obiteljskom okruženju na postojanje opisane prijetnje i ako da, zaokružite
broj i slovo. Ukoliko nema podataka za određenu prijetnju sigurnosti, procjena se ne može zaključiti. Pojam ro-
ditelja u pravilu obuhvaća oba roditelja. Ako se odnosi na samo jednog roditelja ili drugog skrbnika koji brine o
djetetu, prilikom donošenja zaključka to treba uzeti u obzir.

Ime i prezime djeteta__

Datum rođenja___________________________	 Spol:	 M	 Ž

Ime majke/skrbnice___

Ime oca/skrbnika_ __

Razlog procjene sigurnosti: 	 1.	 Sumnja ili prijava postojanja prijetnji sigurnosti

	 2.	 Značajnija promjena obiteljskih okolnosti

	 3.	 Planirana ponovna procjena ili završetak intervencija

A. Procjena postojanja prijetnji životu djeteta

1.	 Ponašanje roditelja koje ozbiljno narušava tjelesni integritet djeteta ili je ozbiljna prijetnja koja se očituje kao:
a) teška povreda djeteta ili tjelesno zlostavljanje
b) iskazivanje namjere/prijetnje ili strah roditelja da će povrijediti dijete ili uzvratiti nasilno djetetu
c) strogi odgojni postupci uz korištenje izrazite tjelesne sile u odgoju
d) izlaganje djeteta alkoholu ili drogama.

2.	 Objašnjenja roditelja za ozljede djeteta su upitna ili nedosljedna s vrstom ozljede, a priroda ozljede upućuje da sigurnost
djeteta može biti neposredno ugrožena.

3.	 Sumnja ili potvrđeno spolno zlostavljanje djeteta koje upućuje da je sigurnost djeteta neposredno ugrožena.

4.	 Roditelj ne zadovoljava djetetove neposredne potrebe za nadzorom, hranom, odjećom i ne skrbi o tjelesnom ili psihičkom
zdravlju djeteta.

5.	 Obitelj odbija pristup u kuću djetetu ili susret s djetetom, uvid u tjelesno stanje djeteta ili postoji sumnja da je obitelj
spremna pobjeći s djetetom.

6.	 Životni uvjeti su opasni i neposredno štete životu i zdravlju djeteta.

7.	 Sadašnja upotreba alkohola, droga, lijekova, drugih opojnih sredstava ili neuzimanje propisanih lijekova ozbiljno
narušavaju trenutačnu sposobnost roditelja da nadzire, zaštiti i brine za dijete.

	 a) Jedan od roditelja/skrbnika	 b) Oba roditelja/skrbnika

8.	 Kognitivna ograničenja, razvojni status ili psihička nestabilnost ozbiljno narušavaju trenutačnu sposobnost roditelja da
nadzire, štiti i brine za dijete.

	 a) Jedan od roditelja/skrbnika	 b) Oba roditelja/skrbnika

9.	 Aktualni sukob roditelja/partnera ili drugih osoba u kućanstvu/obitelji je takvog intenziteta da postoji opasnost od ozbiljne
tjelesne povrede djeteta, a pritom roditelj ne štiti dijete od posljedica takvog sukoba ili od ozbiljnog nasilnog ponašanja
drugih odraslih ili djece uključujući spolno zlostavljanje.

10.	Trenutačne krizne okolnosti obitelji, u kombinaciji s podacima da je roditelj već bio nasilan ili ugrožavajući po dijete, a koje
upućuju da sigurnost djeteta može biti neposredno ugrožena.

11.	Nešto drugo, što?

Detaljniji opis postojećih prijetnji životu djeteta:

Ako nije prisutna niti jedna prijetnja sigurnosti djetetu, preskočiti dio B. i ispuniti dio C.

P R I L O Z I

133

P
R

IL
O

G
 4

 B. Ostali čimbenici značajni za analizu prijetnji životu djeteta

Za čimbenike u prvom dijelu tablice procijenite predstavljaju li mogući doprinos zaštiti i smanjivanju opasnosti po
život djeteta, odnosno povećavaju li ranjivost djeteta i dodatno ugrožavaju njegovu sigurnost. U drugom dijelu
tablice nalaze se čimbenici koji mogu povećavati ukupnu opasnost po dijete jer povećavaju njegovu ranjivost.
Zaokruživanjem oznake X označava se prisutnost navedene okolnosti te predstavlja li čimbenik zaštite ili ugrožava
dijete povećavajući njegovu ranjivost. Svaki relevantan čimbenik potrebno je kratko opisati u odnosu na sigurnost
djeteta. Procjena 0 znači da navedena okolnost ili obilježje nije prisutno (npr. dijete je jedinac) ili nije od značaja
za sigurnost djeteta u navedenoj situaciji (npr. etničko i kulturalno podrijetlo djeteta).

Čimbenici koji mogu doprinositi zaštitnim sposobnostima i/ili
ranjivosti (zaokružiti X ili 0 uz svaki čimbenik):

Zaštićuje Ugrožava

1.	 Dob djeteta X 0 X

2.	 Veći broj braće i sestara i/ili manji razmak rođenja među djecom X 0 X

3.	 Kvaliteta i dostupnost socijalne mreže (postoji/ne postoji drugi roditelj ili
druge osobe sposobne/spremne zaštiti dijete)

X 0 X

4.	 Etničko i kulturalno podrijetlo obitelji X 0 X

5.	 Nešto drugo, što? X 0 X

Čimbenici koji mogu doprinositi ranjivosti i dijete:

6.	 Teškoće u kognitivnom razvoju djeteta 0 X

7.	 Teže zdravstveno stanje djeteta (teže akutne ili kronične bolesti) 0 X

8.	 Težak temperament (plačljivo, tvrdoglavo) i/ili znaci dezorganizirane
privrženosti

0 X

9.	 Agresivnost i autodestruktivnost djeteta (opasno po sebe i druge, nasilno,
opija se ili drogira)

0 X

10.	Teže psihičko stanje djeteta (odbija hranu, prijetnja suicidom ili pokušaj
suicida)

0 X

11.	U kućanstvu samo jedna odrasla osoba koja može brinuti za dijete 0 X

12.	Stariji ili drugi nemoćni ukućani u obitelji koji zahtijevaju skrb 0 X

13.	Teže akutne ili kronične tjelesne bolesti roditelja, ovisnosti i druge teže
psihijatrijske bolesti, snižene intelektualne sposobnosti

0 X

Ono što je zaokruženo kao relevantno (zaokružen X) kratko konkretizirati u kontekstu procjene
sigurnosti djeteta.

Zaključna procjena treba se temeljiti na utvrđenom postojanju prijetnji sigurnosti (A), ostalim
čimbenicima koji mogu pridonositi zaštitnim sposobnostima ili ranjivosti djeteta (B) te nužnim
i mogućim intervencijama (C).

P R I L O Z I

134

C. Zaključak o sigurnosti i odluka o intervencijama

Potrebno je odabrati i zaokružiti tekst samo jednog mogućeg zaključka o sigurnosti djeteta.
Zaključak o sigurnosti djeteta je:

Dijete je sigurno Dijete nije sigurno

zato što ne postoje prijetnje sigurnosti

ili

su zaštitne sposobnosti primarnih skrbnika dovoljne
da zaštite dijete od prijetnji sigurnosti.

zato što postoje prijetnje sigurnosti

i

zaštitne sposobnosti primarnih skrbnika nisu
dovoljne ili su neprikladne da zaštite dijete od

prijetnji sigurnosti.

Ako je dijete sigurno − odluka o daljnjim intervencijama mora biti 1 ili 2.
Ako dijete nije sigurno, odluka o daljnjim intervencija mora biti 3 ili 4, a uz to može biti i pod 2.

Odluka o intervencijama:

1.	 nema potrebe za daljnjim intervencijama

2.	 potrebna je procjena razvojnih rizika ili druge procjene djeteta i obiteljske situacije

3.	 potrebna je izrada plana sigurnosti i provedba sigurnosne intervencije po potrebi te
praćenje

4.	 potrebna je trenutačna sigurnosna intervencija radi zaštite života djeteta.

Ukoliko je zaključak da dijete nije sigurno, a odabrana je intervencija 3, navedite tko će izraditi cjeloviti plan
sigurnosti u kratkom roku, a ako je odabrana intervencija 4, opišite trenutačnu sigurnosnu intervenciju radi
zaštite života djeteta

Adresa na kojoj je provedena procjena sigurnosti (naznačiti ako je različita od prebivališta djeteta):

__

__

Datum procjene: ____________________ 	 Stručnjak:_______________________________

CZSS:__ 	

Broj dokumentacije:___

P
R

IL
O

G
 4

P R I L O Z I

135

P
R

IL
O

G
 5

Opis prijetnji životu djeteta
Pod rednim brojevima 1-10 navedene su prijetnje životu djeteta, odnosno tjelesnoj sigurnosti djeteta. U lijevoj
koloni opisana su ponašanja i uvjeti koji tome pridonose dok su u desnoj koloni navedeni neki od mogućih zna-
kova kod djece, roditelja ili u obitelji i neposrednom okruženju koji se mogu prepoznati kao pokazatelji prijetnji.
Znakovi su navedeni kao primjeri te su neki od njih dobno specifični za djecu dok su drugi zajednički.

1.	 Ponašanje roditelja koje ozbiljno narušava tjelesni integritet djeteta ili je ozbiljna
prijetnja koja se očituje kao:
a)	teška povreda djeteta ili tjelesno zlostavljanje
b)	iskazivanje namjere/prijetnje ili strah roditelja da će povrijediti dijete ili uzvratiti

nasilno djetetu
c)	 strogi odgojni postupci uz korištenje izrazite tjelesne sile u odgoju
d)	izlaganje djeteta alkoholu ili drogama.

•	Ozbiljna tjelesna povreda ili zlostavljanje djeteta koje nije
slučajno, a uzrokovali su ga roditelji. Obuhvaća: povrede koje
zahtijevaju hospitalizaciju, povrede koje ne ugrožavaju život,
ali uzrokuju tešku bol i zahtijevaju neku medicinsku
intervenciju, lakše, ali višestruke povrede.

•	 Teška tjelesna povreda koja je posljedica npr. gušenja,
upucavanja vatrenim oružjem, udaranja rukama i stvarima,
griženja, koje ozbiljno oštećuje ili dovode u pitanje zdravlje
ili dobrobit djeteta i zahtijevaju medicinski tretman.

•	Roditelj iskazuje namjeru ili prijetnju da će napraviti nešto
djetetu što će rezultirati ozbiljnom povredom djeteta ili mu
ugrožava život.

•	Roditelj se boji da će povrijediti ili zlostavljati dijete zbog
svog psihičkog stanja ili frustriranosti djetetom te zahtijeva
smještaj djeteta.

•	Roditelj koristi tjelesnu silu ili nerazumno i teško disciplinira
i kažnjava dijete, npr. izgladnjivanje radi prehrambenih ili
drugih pouka, držanje djeteta zatvorenog u sobi/kući satima
ili danima ili drugo kažnjavanje djeteta bez vidljivih znakova.

•	 Toksikološko testiranje djeteta ili rodilje ili priznanje o
upotrebi droga ukazuje da je dijete izloženo nedopuštenim
drogama, alkoholu, drugim sredstvima uključivši i otapala ili
lijekovima nepropisanim od strane liječnika tijekom trudnoće.
Dijete ima teške posljedice koje se mogu pripisati upotrebi
tih sredstava, dijete je zdravstveno oslabljeno kao rezultat
izloženosti sredstvima.

Znakovi/indikatori:
•	oštećenja mozga, puknuće lubanje ili drugih kostiju,

višestruke modrice, unutrašnje ozlijede uzrokovane
trešnjom djeteta, iščašenja, trovanje, opekline, duboke
rane ili puknuća ili ozbiljne porezotine

•	 razvojno odstupanje u ponašanju i autodestruktivnost
(npr. lupanje glavom u zid, opijanje i drogiranje starijeg
djeteta, pokušaj suicida)

•	agresivnost (griženje, udaranje rukama i nogama stvari
i osoba, ispadi bijesa, vrištanje, bacanje samog sebe po
podu, bacanje stvari i igračaka, agresivnost prema
drugoj djeci)

•	dezorganizirana privrženost (puno plače, nervozno,
ustrašeno, „ljepljivo“ za druge osobe, bježi od roditelja)

•	poteškoće/poremećaji u ponašanju – dijete u bijegu od
kuće, skitanje, ne želi ići kući (zadržava se npr. u školi
poslije nastave, dolazi u drugu smjenu)

•	dokazi o davanju sredstava za smirivanje, alkohola ili
droga djetetu, novorođenče s apstinencijskom krizom.

2.	 Objašnjenja roditelja za ozljede djeteta su upitna ili nedosljedna s vrstom ozljede, a
priroda ozljede upućuje da sigurnost djeteta može biti neposredno ugrožena.

•	Ozljeda zahtjeva liječnički pregled.

•	 Liječnički nalaz ukazuje da ozljeda nije slučajna ili je rezultat
nasilnog ponašanja, a roditelj poriče ili pripisuje ozljedu
slučajnim uzrocima.

•	Roditeljsko objašnjenje je nedosljedno s vrstom ozlijede.

•	Roditelj opisuje ozljede ili uzrok ozljede tako da umanjuje
veličinu štete po dijete.

Napomena:
Pri procjeni ozbiljnosti ove prijetnje životu treba uzeti u obzir:

•	dob djeteta i mogućnost da samo objasni ozljedu

•	koji dio tijela je ozlijeđen

•	 specifične potrebe djeteta

•	učestalost ozljeda.

P R I L O Z I

136

P
R

IL
O

G
 5

3.	 Sumnja ili potvrđeno spolno zlostavljanje djeteta koje upućuje da je sigurnost
djeteta neposredno ugrožena.

•	Dijete otkriva spolno zlostavljanje, verbalno ili kroz
ponašanje.

•	Roditelj ili drugi u kućanstvu bili su pod istragom ili osuđeni
za spolno zlostavljanje djeteta.

•	Roditelj ili drugi u kućanstvu prisilili su dijete ili ga poticali
da se uključi u spolne radnje ili aktivnosti uključujući i prisilu
djeteta da promatra spolne radnje ili aktivnosti.

•	Postoji pristup djetetu od strane mogućeg ili potvrđenog
počinitelja spolnog zlostavljanja.

•	Postoji sumnja na podvođenje djeteta.

•	Dobno neprimjereno seksualizirano ponašanje prema
sebi ili drugima (oponašanje spolnih radnji, pretjerano
seksualno dodirivanje sebe, druge djece ili osoba).

•	Medicinski nalazi potvrđuju spolno zlostavljanje.

•	Dobno neprimjerena upotreba riječi u vezi sa
spolnošću.

•	Dobno neprimjereno prepoznavanje različitih oblika
spolnosti.

4.	 Roditelj ne zadovoljava djetetove neposredne potrebe za nadzorom, hranom,
odjećom i ne skrbi o tjelesnom ili psihičkom zdravlju djeteta.

•	Roditelj ne zadovoljava minimalne prehrambene i odjevne
potrebe djeteta što rezultira opasnostima za djetetovo
zdravlje i život.

•	Roditelj ne vodi dijete liječniku u situacijama akutnog,
kroničnog ili opasnog medicinskog stanja ili ne provodi
propisano liječenje.

•	Nedozvoljavanje medicinskih intervencija (npr. zabrana
transfuzije krvi ili operativnog zahvata), onemogućavanje ili
prekidanje liječenja ozbiljno bolesnog djeteta, nedavanje
lijekova potrebnih djetetu, davanje lijekova po svom
nahođenju.

•	Dijete ima specifične zdravstvene potrebe koje roditelj ne
uspijeva ili ne može zadovoljiti.

•	Dijete je suicidalno i roditelj neće ili ne može zaštiti dijete od
njega samoga.

•	Roditelj nije posvećen djetetu tako da djetetove potrebe za
brigom prolaze nezapaženo i nezadovoljeno (npr. dijete luta
naokolo, igra se s opasnim predmetima ili je izloženo
opasnim situacijama).

•	Roditelj ne zadovoljava djetetove potrebe za prikladnim
dobno određenim nadzorom.

•	Roditelj je iznenada nedostupan (npr. u pritvoru/zatvoru, u
bolnici ili nepoznatog boravišta ili je napustio dijete).

•	Roditelj prepušta brigu o djetetu neprikladnim osobama i/ili
u neodgovarajućim uvjetima.

•	Roditelj ne prijavljuje izbivanja djeteta iz kuće cijele noći ili
nekoliko dana.

•	Roditelj napušta/odbija roditeljsku ulogu (ne želi više živjeti
s djetetom koje očituje znakove poremećaja u ponašanju,
odnos s djetetom je iznimno konfliktan).

•	Roditelj izbiva iz kuće po nekoliko dana ili odlazak na dulje
vrijeme bez javljanja i bez osiguravanja osobe koja bi brinula
za dijete ili napuštanje djeteta.

•	Pothranjeno dijete i gladno dulje razdoblje.

•	Pothlađeno dijete ili bez minimalne tople i suhe odjeće
u hladnijim razdobljima.

•	 Slaba tjelesna vitalnost djeteta (lošeg općeg stanja −
blijedo, ne plače, slabi refleksi).

•	Dijete pokazuje posljedice zlostavljanja i zanemarivanja
kao što su ozbiljni emocionalni, psihički i ponašajni
problemi (npr. anksioznost, depresija, autodestruktivna
ponašanja ili agresivno ponašanje prema drugima ili
zastoj u razvoju) ili ozbiljne tjelesne simptome.

•	Neoprezna vožnja djeteta na neprimjerenim
prometalima (motor, traktor, jet-ski) ili bez sigurnosnog
remenja i kacige ili s opasnim vozačima.

•	Dijete bez nadzora zatečeno u prošnji na opasnim
mjestima (npr. raskršće).

•	Ostavljanje djeteta samog u kući (mlađeg od 6 godina
neovisno o dobi dana, a starijeg noću).

•	Dijete samo hoda i „luta“ po naselju.

•	Dijete ostavljeno na brigu nekompetentnim osobama
(dementnim osobama, djeci mlađe dobi, itd.) ili u
neprimjerenim uvjetima (npr. mlađe dijete samo u
automobilu ili dijete samo u vikendici).

P R I L O Z I

137

P
R

IL
O

G
 5

5.	 Obitelj odbija pristup u kuću djetetu ili susret s djetetom, uvid u tjelesno stanje
djeteta ili postoji sumnja da je obitelj spremna pobjeći s djetetom.

•	Obitelj odbija pristupanje djetetu ili ne može ili neće reći gdje
se dijete nalazi.

•	Roditelj ne dozvoljava stručnjaku socijalne skrbi uvid u
tjelesno stanje djeteta (npr. da odmota pelene djeteta ili
pogleda modrice ili druge povrede koje se naziru ispod
odjeće).

•	Obitelj je odvela dijete iz bolnice suprotno liječničkom
savjetu kako bi izbjegla socijalnu službu.

•	Obitelj je prethodno pobjegla/nestala ili ima obrazac naglog
napuštanja područja nadležnosti CZSS-a kao odgovor na
djelovanje socijalne službe.

•	Obitelj je prethodno izolirala dijete od vršnjaka, škole,
stručnjaka ili drugih osoba na dulje vrijeme u svrhu
izbjegavanja procjene ili intervencije socijalne službe.

•	Roditelj namjerno podučava ili prisiljava dijete što treba reći
ili dopušta drugima da to čine, u namjeri da onemogući i
omete pravilnu procjenu ili intervencije socijalne službe.

•	Neotvaranje kućnih ili dvorišnih vrata prilikom posjete
stručnjaka.

•	Onemogućavanje stručnjaku da uđe u prostor u kojem
je dijete ili da pogleda dijete.

•	Davanje namjerno lažnih podataka i skrivanje
informacija i kontakata.

•	Promjena prebivališta i nadležnosti.

•	Dijete upotrebljava dobno neprimjerene riječi ili
ponašanja kojima opisuje svoju obitelj.

6.	 Životni uvjeti su opasni i neposredno štete životu i zdravlju djeteta.

•	Nedostatak vodovoda, grijanja, struje i nepostojanje sigurne
alternative.

•	Uvjeti spavanja koji ugrožavaju neposrednu sigurnost
djeteta.

•	Krov i zidovi u raspadajućem stanju, dostupnost vatre.

•	Otvoreni prozori s razbijenim staklima ili bez njih.

•	 Izravna izloženost otvorenim električnim žicama,
prekomjernom smeću, truloj ili pokvarenoj hrani ili
ekstremnom blatu ili ledu koji ugrožava zdravlje ili drugoj
ekstremnoj elementarnoj nepogodi.

•	 Sredstva dostupna djetetu koja mogu ugroziti zdravlje ili
sigurnost djeteta (npr. droge, otapala, alkohol, otrovna
sredstva).

•	Curenje plina iz cijevi ili grijaćeg aparata.

•	 Ljudski ili životinjski izmet ostavljen po životnom prostoru.

•	Oružje ili drugi opasni predmeti dostupni djeci.

•	Opasne životinje koji nisu prikladno osigurane i imaju pristup
djeci.

•	 Slobodan pristup opasnim prostorima u dvorištu ili bližoj
okolini.

•	 Iznimno teške socijalne prilike (bez grijanja, bez
sanitarnog čvora).

•	Odrasli spava u krevetu s novorođenčetom ili krevetić
oštećen ili zatrpan stvarima.

•	Potpuna izoliranost kućanstva.

•	Prljav i zapušten prostor.

•	 Lijekovi i druga toksična sredstva lako dostupna djetetu
(npr. na stolu, na niskoj polici).

•	Držanje opasnih životinja u kućanstvu ili velik broj
drugih životinja i/ili neprimjerena briga za njih.

•	Blizina veće vodene površine ili željezničke pruge uz
nepostojanje ograde.

•	U blizini nezaštićeni bunar ili pristup prometnoj cesti.

•	Neograđeni visoki balkoni ili stepenice, pristup krovu
kuće.

•	Ozbiljna bolest ili značajna povreda djeteta koja je
posljedica životnih uvjeta, a koji i nadalje postoje (npr.
ugriz agresivnog psa, slomljene obje noge nakon skoka
s krova).

Napomena: Ako zajednica u cjelini nema navedene
resurse koji se tiču infrastrukture i zaštite od elementarnih
nepogoda, treba u dijelu koji se odnosi na intervencije
navesti mjere koje će se poduzeti da se osigura
neposredna sigurnost djeteta.

P R I L O Z I

138

P
R

IL
O

G
 5

7.	 Sadašnja upotreba alkohola, droga, lijekova, drugih opojnih sredstava ili
neuzimanje propisanih lijekova ozbiljno narušavaju trenutačnu sposobnost
roditelja da nadzire, štiti i brine za dijete. a) Jedan od roditelja/skrbnika b) Oba
roditelja/skrbnika

•	Roditelj koristi dopuštena ili nedopuštena sredstva (drogu,
sredstva za umirenje, alkohol, lijekove) u mjeri da je njegova
sposobnost roditeljstva značajno ugrožena.

•	Roditelj je nesposoban ili u visokom riziku da neće biti
sposoban brinuti o djetetu.

•	Roditelj je naštetio djetetu ili dopustio da se dogodi šteta
djetetu (nije ga zaštitio) ili je u visokom riziku da će naštetiti
ili dopustiti da se ugrozi tjelesna sigurnost djeteta.

•	Roditelja se zatiče u alkoholiziranom ili drogiranom stanju
pored djeteta ili u takvom stanju vozi dijete u automobilu ili
je to dopustio drugome u takvom stanju ili samom djetetu
da se ponaša na opasan način (npr. vozi automobil, skače s
visokog mosta i sl.).

•	Roditelja se zatiče u promijenjenom/suženom stanju
svijesti.

•	Prijava policije o teškom stanju roditelja uslijed
korištenja sredstava ovisnosti.

•	Prekomjerno uzimanje lijekova za smirenje ili protiv
bolova, npr. morfija.

•	Nespremnost i demotiviranost za liječenje, neuzimanje
propisanih lijekova.

•	Ovisnost oba roditelja bez liječenja.

8.	 Kognitivna ograničenja, razvojni status ili psihička nestabilnost ozbiljno narušavaju
trenutačnu sposobnost roditelja da nadzire, štiti i brine o djetetu.

	 a) Jedan od roditelja/skrbnika	 b) Oba roditelja/skrbnika

•	Roditeljska nesposobnost da kontrolira emocije umanjuje
njegovu sposobnost za prikladno roditeljstvo.

•	Roditelj se ponaša ili izražava perceptivne distorzije koje
umanjuju njegovu sposobnost za roditeljstvo.

•	Roditelj je nesposoban funkcionirati ili izvršavati
svakodnevne životne zadatke.

•	Roditelj odbija provoditi propisani medicinski tretman za
sebe što ometa njegovu sposobnost za prikladno roditeljstvo.

•	Roditelj očekuje od djeteta da se ponaša na način koji je
nerealan za djetetovu dob ili stupanj razvoja.

•	Roditeljska kognitivna ograničenja ometaju njegovu
sposobnost da izvršava osnovne roditeljske odgovornosti i
zadatke.

•	Roditelj nema minimalna roditeljska znanja.

•	Propust ili nesposobnost roditelja da osigura ili pozove hitnu
medicinsku pomoć.

•	Roditelj s traumatskim iskustvom ili iskustvom žrtve ili
počinitelja zlostavljanja u djetinjstvu ili kasnije.

•	 Teška bolest roditelja ili naglo pogoršanje kronične
bolesti bez liječenja.

•	Nespremnost i nemotiviranost na liječenje od tjelesnih
ili psihičkih bolesti ili bolesti ovisnosti.

•	Psihijatrijska dijagnoza jednog i/ili oba roditelja ili
nekog drugog člana obitelji/kućanstva (osobito uz
neredovite liječničke kontrole i neuzimanje terapije).

•	Maloljetno roditeljstvo.

•	 Teška bolest drugog djeteta ili člana obitelji.

•	 Snižene intelektualne sposobnosti jednog ili oba
roditelja.

•	Previsoka očekivanja od djeteta (npr. od malog djeteta
očekuje se da ne plače ili sjedi mirno dulje vrijeme).

•	Manjak znanja u svezi osnovnih dječjih potreba
uključujući prehranu, nadzor, raspored hranjenja za
dijete ili nepoznavanje tjelesnih i emocionalnih
promjena u pubertetu.

•	Potpuni nedostatak uvida u roditeljske zadaće i uloge.

•	 Stavljanje svojih potreba ispred dječjih potreba.

•	Sklonost asocijalnom društvu i ponašanju (rizični
partnerski odnosi, skitnja roditelja, kockanje).

•	Roditelj sam traži smještaj djeteta izvan vlastite obitelji
jer ne može brinuti o djetetu zbog svojih ograničenja ili
zahtjevnosti skrbi za dijete.

P R I L O Z I

139

P
R

IL
O

G
 5

9.	 Aktualni sukob roditelja/partnera ili drugih osoba u kućanstvu/obitelji je takvog
intenziteta da postoji opasnost od ozbiljne tjelesne povrede djeteta, a pritom
roditelj ne štiti dijete od posljedica takvog sukoba ili od ozbiljnog nasilnog
ponašanja drugih odraslih ili djece (uključujući spolno zlostavljanje).

•	 Izloženost i svjedočenje intenzivnom nasilju među
roditeljima, agresivni i nasilni roditelji.

•	Odrasli koriste oružje ili druge predmete na nasilan, prijeteći
i/ili zastrašujući način.

•	Postoje dokazi o oštećenim stvarima u kućanstvu koji su
posljedica nasilnog sukoba među odraslima.

•	Roditelj ne štiti dijete u navedenim situacijama od tjelesnog
ili spolnog zlostavljanja od strane drugih članova obitelji ili
drugih osoba koje imaju pristup djetetu i kućanstvu.

•	Roditelj ne osigurava dobno i razvojno primjeren nadzor
nužan da se dijete zaštiti od potencijalno ozbiljnih ozljeda
drugih.

•	 Iako je dijete iskazalo strah ili pokazalo posljedice
doživljenog nasilnog ponašanja od strane drugog roditelja
ili druge osobe, roditelj nije prijavio ugrožavanje djeteta od
strane drugog roditelja ili druge osobe, skrivao je dokaze o
ugrožavanju djeteta ili umanjivao značaj nasilnih događaja.

•	Djetetovo ponašanje povećava rizik tjelesne ozljede
(npr. pokušava intervenirati ili sudjelovati u nasilnom
ponašanju).

•	Dijete je ozlijeđeno u sukobu između roditelja ili
roditelja i druge osobe ili je u riziku od tjelesne
povrede.

•	Rizični partnerski odnosi roditelja (s osobama
kriminalne ili nasilne prošlosti).

•	Dijete pokazuje ozbiljnu anksioznost (npr. povlačenje,
noćne more, nesanica, pokušaji suicida), agresivno
ponašanje, autodestruktivno ponašanje (starije dijete i
suicidalno), zastoj u razvoju ili povlačenje u svezi sa
situacijama povezanima s izloženosti sukobima između
roditelja/partnera ili drugih odraslih članova kućanstva.

•	Dijete pokazuje znakove straha (npr. plače, skriva se,
trese se, previše je poslušno) kao rezultat izloženosti
sukobima odraslih u kućanstvu ili u odnosu prema
drugim osobama u kućanstvu.

•	Dijete pokazuje strah ili iskazuje da se boji roditelja,
drugog člana obitelji ili drugih osoba koje žive ili imaju
pristup kućanstvu i djetetu.

10.	Trenutačne krizne okolnosti obitelji, u kombinaciji s podacima da je roditelj već bio
nasilan ili ugrožavajući po dijete, a koje upućuju da sigurnost djeteta može biti
neposredno ugrožena.

•	Trenutačne krizne okolnosti uključuju sve ovdje navedene
prijetnje životu djeteta (1-9), ali i druge značajne okolnosti i
specifične stresne životne događaje koji narušavaju
roditeljske sposobnosti.

•	Postojanje trenutačnih kriznih okolnosti i prijetnji značajno
je ako predstavlja obrazac ponašanja roditelja koji se odnosi
na prijašnje ugrožavanje djece koje je ozbiljne prirode.

Primjeri drugih značajnih okolnosti i specifičnih
stresnih događaja: smrt roditelja ili partnera, nagli gubitak
zaposlenja, naglo pogoršanje bolesti roditelja ili djeteta, naglo
pogoršanje fizičkog ili psihičkog stanja roditelja i nemogućnost
drugog da preuzme brigu o djetetu, teška bolest brata ili
sestre, odlazak ili smrt druge značajne osobe koja je držala
obitelj na okupu, visoko-konfliktan razvod ili prekid veze s
partnerom, novi brak roditelja, rođenje novog djeteta,
preseljenje, iznenadni odlazak do tada uzornog roditelja,
policijsko privođenje oba roditelja zbog nasilja ili drugog
kaznenog djela, ponovljene prijave za nasilje, odlazak roditelja
u zatvor ili povratak iz zatvora.

Prijašnje nasilje ili ugrožavanje djece
uključuje: smrt djeteta kao rezultat zlostavljanja ili
grubog zanemarivanja, prijašnje ozbiljno zlostavljanje
djeteta koje je rezultiralo ozbiljnom povredom i/ili
zdravstvenim posljedicama zbog tjelesnog ili spolnog
zlostavljanja utvrđeno liječničkim pregledom, smrt djeteta
nesretnim slučajem (npr. ugušilo se bombonom ili
utopilo), lišenje roditeljske skrbi kao rezultat prijašnje
uključenosti socijalne službe, prijašnji smještaj djece izvan
vlastite obitelji u alternativnu skrb zbog prijetnji
sigurnosti, prijašnje uključivanje socijalne službe koje je
rezultiralo potvrdom o zlostavljanju/ugrožavanju djeteta,
prijašnje uključivanje socijalne službe koje nije završilo
jasnim zaključkom o sumnji na zlostavljanje djece te u
obzir treba uzeti ozbiljnost, učestalost i/ili obrazac sumnji
za ugrožavanje djeteta, prijašnje ponašanje roditelja koje
je moglo uzrokovati ozbiljnu povredu, osveta ili prijetnja
osvetom djetetu zbog prijašnjih incidenata, prijašnji
sukob među partnerima ili drugim odraslima koji je
uzrokovao ozbiljnu štetu ili zaprijetio štetom djetetu,
prethodna nemogućnost da se uspješno izvrše sudske ili
dobrovoljne usluge kojima se zadovoljavaju potrebe i
interesi djeteta u odnosu na zahtjeve zaštite djeteta.

P R I L O Z I

140

11.	Nešto drugo, što?

Napomena:
Potrebno je konkretno upisati koje ponašanje ili uvjet u
okruženju, koji nije ovdje naznačen niti se može
prepoznati u opisu prijetnji od 1do 10, a u specifičnim
trenutačnim okolnostima predstavlja neposrednu
opasnost za sigurnost djeteta (npr. posjet psihički bolesne
bake koju iritira plač djeteta, odvođenje djeteta na let
balonom ili dodirivanje zmija otrovnica kao način
suočavanja s fobijama, boravak u ekstremnim životnim
uvjetima kao dio ojačavanja djeteta).

P
R

IL
O

G
 5

P R I L O Z I

141

P
R

IL
O

G
 6

Predložak za planiranje mjere stručne pomoći roditeljima

Ime i prezime roditelja: _ _________________________________

Područja
rada

Nabrojati ključna područja rada.
Za svako područje navesti ciljeve, aktivnosti/ zadatke, prioritete i ishode. To se može
napraviti tako da se razrađuje područje po područje ili da se po elementima plana navedu
svi ciljevi, aktivnosti i ishodi kao što je navedeno u prilogu 2.

Ciljevi

Aktivnosti
/ zadaci Nositelj i opis aktivnosti/ zadatka Rok

Oba roditelja

Roditelj – majka

Roditelj – otac

Dijete

Voditelj mjere

Voditelj slučaja/ nadležni socijalni radnik

Netko drugi

Prioriteti Zajednički za oba roditelja

Specifični za majku

Specifični za oca

Specifični za dijete

Očekivani
ishodi

Ishodi povezani s ciljevima

Ishodi povezani s aktivnostima/ zadacima

P R I L O Z I

142

P
R

IL
O

G
 7

Predložak za praćenje provedbe mjere –
mjesečno izvješće voditelja mjere

Ime i prezime roditelja: _ _________________________________

Razdoblje provođenja mjere: ______________________________

Područja rada na kojima se
radilo

•	navesti područja na kojima je voditelj
radio u izvještajnom razdoblju

Cilj u svakom području na
kojem se radilo

•	navesti ciljeve na kojima je voditelj radio
u izvještajnom razdoblju

Aktivnosti voditelja mjere:

•	kontakti s obitelji – (navesti broj
kontakata s kojim članovima obitelji i
gdje (u stanu obitelji, negdje drugdje,
telefonom)

•	 sadržaj rada – (navesti za pojedinog
člana obitelji sadržaj za vrijeme
kontakta, a koji je povezan s ciljem u
pojedinom području)

•	 kontakti s drugim ustanovama ili
pojedincima u okruženju/ zajednici u
vezi provedbe mjere

•	 sadržaj rada s drugim ustanovama ili
pojedincima u vezi provedbe mjere

•	 zadavanje novih zadataka članovima
obitelji (kojem članu i što) koji vode
ostvarenju cilja

Ocjena ostvarivanja zadataka

•	navesti za svakog člana obitelji prema
zadacima koje je zadao voditelj mjere u
okviru plana je li zadatak izvršen i u
čemu je napredak, te ocijeniti napredak
u odnosu na dogovoreno/ planirano

Ocjena suradnje članova
obitelji s voditeljem u
izvještajnom razdoblju

•	navesti za svakog člana obitelji koji je
obuhvaćen planom rada ocjenu
od 1 – loše, do 5 − odlično

P R I L O Z I

143

Prepreke/ poteškoće
ostvarivanja ciljeva mjere pojedinih
članova obitelji u izvještajnom razdoblju

•	navesti za svakog člana obitelji koji je
obuhvaćen planom rada u čemu su
poteškoće

•	navesti novo otkrivene rizike

Primanje drugih usluga osim
rada voditelja mjere
(navesti koje):

•	nastavak primanja specifičnih usluga
CZSS-a u okviru ove mjere

•	nove usluge obitelji primljene od CZSS-a

•	nastavak pružanja usluga članovima
obitelji u drugim institucijama u okviru
provedbe ove mjere

•	nove specifične usluge pružene
članovima obitelji u drugim institu
cijama u okviru provedbe ove mjere

Najkorisniji (najviše pomažući)
elementi plana mjere u
napredovanju prema planiranim ciljevima za
čitavu obitelj u izvještajnom razdoblju

Ocjena voditelja o napretku u
ostvarivanja mjere

•	navesti za svakog člana obitelji koji je
obuhvaćen mjerom ili s kojim voditelj
mjere radi (od 1 – nema napretka do 5
– izraziti napredak)

Plan rada za sljedeći mjesec

Ostali komentari voditelja
mjere

Ime i prezime voditelja

Mjesto i datum

P
R

IL
O

G
 7

P R I L O Z I

144

P
R

IL
O

G
 8

Predložak za završno izvješće voditelja mjere na kraju
provođenja mjere

Ime i prezime roditelja: _ _________________________________

Razdoblje provođenja mjere: ______________________________

Učinkovitost mjere

Područja mjere

•	navesti područja iz plana mjere

Cilj u svakom području

•	navesti ciljeve prema područjima iz plana mjere
i plana voditelja mjere

Postignuti ishodi za članove obitelji

•	navesti postignute promjene kod svakog člana
obitelji obuhvaćenog planom mjere, a prema
ishodima u planu mjere

•	 ocijeniti uspješnost ostvarivanja za svakog člana,
skala 1 − loše, 5 − odlično

Postignuti ishodi u obiteljskom
okruženju (pokazuju smanjivanje rizika za
dobrobit djeteta)

•	navesti postignute promjene

•	ocijeniti uspješnost ostvarivanja, skala 1 – 5

Postoji li potreba za dodatnim
uslugama obitelji nakon
postignutih promjena

•	ako da, navesti koje

Djelotvornost provedbe mjere

Ocjena učinaka provedene mjere na
dobrobit djeteta

•	navesti razloge za odabranu ocjenu

1.	 mjera je pridonijela sadašnjoj i budućoj dobrobiti djeteta

2.	 mjera vjerojatno ima samo kratkoročne učinke i mogu se očekivati
teškoće u budućnosti u vezi dobrobiti djeteta

3.	 mjera je malo pridonijela unapređenju dobrobiti djeteta

Ocjena svrhovitosti provedene
mjere:

Pravodobnost izrečene mjere

1.	 prekasno

2.	 pravodobno u odnosu na svrhu mjere

3.	 preuranjena mjera

Primjerenost izrečene mjere:

1.	 trebalo je izreći težu mjeru

2.	 ova mjera je bila upravo primjerena

3.	 trebalo je izreći neku lakšu mjeru

P R I L O Z I

145

Komentari voditelja mjere

Ime i prezime voditelja

Mjesto i datum

P
R

IL
O

G
 8

P R I L O Z I

146

Predložak za evaluaciju učinaka mjere
(popunjava ju voditelj slučaja prije zaključivanja slučaja ili odluke o
nastavku ove ili neke druge mjere)

Ime i prezime roditelja: _ _________________________________

Razdoblje provođenja mjere: ______________________________

Učinkovitost mjere

Područja mjere

•	navesti područja iz plana mjere

Cilj u svakom području

•	navesti ciljeve prema područjima iz plana mjere

Postignuti ishodi za članove obitelji

•	navesti postignute promjene kod svakog člana
obitelji obuhvaćenog planom mjere, a prema
ishodima u planu mjere

•	ocijeniti uspješnost ostvarivanja za svakog
člana, skala 1 − loše, 5 − odlično

Postignuti ishodi u obiteljskom
okruženju

(pokazuju smanjivanje rizika za dobrobit djeteta)

•	navesti postignute promjene

•	ocijeniti uspješnost ostvarivanja, skala 1 – 5

Ocjena je li dijete sigurno
•	opisati i ocijeniti s DA ili NE na temelju ranije i

sadašnje procjene sigurnosti

P
R

IL
O

G
 9

P R I L O Z I

147

Ocjena jesu li sadašnji rizici
dovoljno smanjeni da se slučaj
može zaključiti

(na temelju usporedbe prethodne primjene Liste za
procjenu razvojnih rizika djeteta i ponovne
primjene na kraju provedbe mjere)

•	opisati i ocijeniti s DA ili NE

Kako roditelji i dijete ocjenjuju
postizanje ciljeva mjere

•	kratko opisati

Voditelj slučaja

Mjesto i datum

P
R

IL
O

G
 9

P R I L O Z I

148

P
R

IL
O

G
 9

Djelotvornost provedbe mjere

Je li mjera provedena u
skladu s planiranim
vremenskim rasporedom?

•	ako ne, objasniti

Je li obitelj aktivno
sudjelovala u provođenju
mjere?

•	ako ne, objasniti

Je li voditelj mjere
uspostavio odgovarajući
odnos i suradnju s
roditeljima/ djecom?

•	ako ne, objasniti

Postoji li potreba za
dodatnim uslugama
obitelji nakon postignutih
promjena?

•	ako da, navesti koje

Ocjena učinaka provedene
mjere na dobrobit djeteta

•	navesti razloge za odabranu ocjenu

1.	 mjera je pridonijela sadašnjoj i budućoj dobrobiti djeteta

2.	 mjera vjerojatno ima samo kratkoročne učinke i mogu se očekivati teškoće u
budućnosti u vezi dobrobiti djeteta

3.	 mjera je malo pridonijela unapređenju dobrobiti djeteta

Ocjena svrhovitosti
provedene mjere

Pravodobnost izrečene mjere
1.	 prekasno

2.	 pravodobno u odnosu na svrhu mjere

3.	 preuranjena mjera

Primjerenost izrečene mjere:
1.	 trebalo je izreći težu mjeru

2.	 ova mjera je bila upravo primjerena

3.	 trebalo je izreći neku lakšu mjeru

B ilješke

149

B ilješke

150

B ilješke

151

B ilješke

152

