

Modeli udomiteljstva u Europi
- rezultati istraživanja -

Maja Laklija

Zagreb, listopad 2011.

Forum za kvalitetno udomiteljstvo
djece

Projekt
Zajedničkim naporima do ostvarenja
dječjih prava u Hrvatskoj

voditeljica projekta:
Ankica Milić
ankica.milic@gmail.com

Istraţivanje:
Modeli udomiteljstva u Europi

Autorica
Maja Laklija
maja.laklija@pravo.hr

Godina izdanja:
2011.

Mjesto:
Zagreb, Hrvatska

Prilikom korištenja citata i materijala iz ove
publikacije, molimo navedite izvor. Za sve
dodatne upite slobodno se obratite
izdavaču:
info@udomiteljizadjecu.hr

Istraživanje o modelima udomiteljstva u
Europi dio je projekta Zajedničkim
naporima do ostvarenja dječjih prava u
Hrvatskoj kojeg podupire

Rezultati istraživanja dostupni su i
na engleskom jeziku.

mailto:ankica.milic@gmail.com
mailto:maja.laklija@pravo.hr
mailto:info@udomiteljizadjecu.hr

Forum za kvalitetno udomiteljstvo djece želi

zahvaliti organizacijama i institucijama koje

su doprinijele ovom istraživanju. To su:

Referat für Adoptiv und Pflegekindera

(Austrija), Bundesministerium für Wirtschaft,

Familie und Jugend (BMWFJ)(Austrija),

Sosiaali- ja terveysministeriön (Finska),

Nemzeti Erőforrás Minisztérium, Gyermek- és

Ifjúságvédelem (Mađarska), Direzione

Generale per l’inclusione, i diritti sociali e la

responsabilità sociale delle imprese (CSR) -

Ministero del Lavoro e delle Politiche Sociali

(Italija), Pleegzorg centrum Rotterdam

(Nizozemska), Towarzystwo Nasz Dom

(Poljska), European Social Network (ESN) on

behalf of: Chief Social Work Adviser/ Scottish

Government, GIPED / Observatoire National

de l'Enfance en Danger (ONED), France,

Conseil général de l'Orne, France,

Socialstyrelsen (Švedska) Ministrstvo za delo,

družino in socialne zadeve (Slovenia), Nada i

domovi za djecu BiH (Bosna i Hercegovina),

JU „Kantonalni centar za socijalni rad“

Sarajevo (Bosna i Hercegovina i Centar za

porodični smeštaj dece i omladine Beograd

(Srbija).

SADRŢAJ

1. Uvod 1

2. Cilj i istraživačka pitanja 2

3. Metodologija 3

3.1. Sudionici istraživanja 3

3.2. Postupak istraživanja 3

4. Rezultati 4

4.1. Tipovi udomiteljstva 4

4.2. Profesionalno udomiteljstvo 8

4.3. Uvjeti za bavljenje udomiteljstvom i obveze udomitelja u skrbi za udomljeno dijete 10

4.4. Procesi: regrutiranja, licenciranja, educiranja te praćenja udomitelja 14

4.5. Sustav podrške i mogućnost unapređenja prakse udomiteljstva 23

5. Umjesto zaključka: Smjernice za promišljanje o mogućnostima unapređenja skrbi za djecu u

udomiteljskim obiteljima 28

6. Literatura 30

1

1. UVOD

 Poznato je da europske zemlje, uz Kanadu i Australiju, imaju najnaprednije sustave skrbi o djeci bez

odgovarajuće roditeljske skrbi. Međutim, praksa je udomiteljstva različito razvijena u pojedinim njezinim

regijama pa tako skandinavske zemlje u tom pogledu prednjače dok je praksa udomiteljstva konzervativnija i

lošije razvijena u mediteranskim zemljama Europske Unije (Grčka, Portugal) te njezinim novim članicama iz

Istočne Europe. Razlozi tome su višestruki. Naime, udomiteljstvo ne možemo spoznati ukoliko ga ne

promatramo s aspekta kompleksnosti i međuovisnosti različitih socijalnih, ekonomskih i političkih odnosa.

Sukladno tome, s obzirom na obilježja javne skrbi za djecu u Europi, možemo izdvojiti zemlje srednje i istočne

Europe, zapadne Europe te nordijske zemlje. One se međusobno razlikuju ne samo u svojim povijesnim i

političkim ishodištima i uporištima socijalne politike, pa time i skrbi za djecu bez adekvatne roditeljske skrbi,

nego i s obzirom na praktična rješenja različitih aspekata udomiteljske skrbi (Laklija, 2011.).

 Osnovna obilježja javne skrbi za djecu zemalja srednje i istoĉne Europe su: 1) povećana potreba

skrbi za djecu izvan obitelji, 2) visok udio djece u dječjim institucijama i 3) slaba tradicija alternativnih oblika

zbrinjavanja djece kao što je udomiteljstvo i domovi obiteljskog tipa (Ajduković, 2004., prema Laklija, 2011.). U

socijalističkim zemljama nakon pada socijalizma 90-tih godina prošlog stoljeća, dolazi do sporih promjena

vezanih uz postojeće političko i ideološko naslijeđe te institucionaliziranost skrbi, koja se sada postepeno

deinstitucionalizira. Danas nosioci odluka u tim zemljama slijede iskustvo razvijenih zemalja i rade na

povećanju broja udomiteljskih obitelji. Pomoć u tome im pružaju: Svjetska banka, Europska zajednica, UNICEF,

Caritas, Save the Children, Open Society Institute, Sida te druge organizacije. Uz Mađarsku i Poljsku, dobar

primjer uspješnih promjena u tom području je Rumunjska (Laklija, 2011.).

 Glavna obilježja skrbi za djecu u zemljama zapadne Europe su: 1) relativno mali udio djece smještene

u institucije, 2) dobro razvijeno udomiteljstvo i 3) širok raspon ostalih alternativnih oblika zbrinjavanja

(Ajduković, 2004., prema Laklija, 2011.) No i među njima postoje razlike, sukladno njihovim socio-ekonomskim

politikama. Tako u zemljama liberalne demokracije (Velika Britanija) postoje financijske mogućnosti, ali ne i

politike državne podrške udomiteljima (Curtis, Dale i Kendall, 1999., George, Oudenhoven i Wazir, 2003.,

prema Laklija, 2011.). Sukladno tome, praksa pokazuje da su najrazvijenije zemlje zapada prepustile

udomiteljsku skrb neformalnim mehanizmima u društvu te da je uloga države, u odnosu na njih, zanemariva.

Također su zamjetne regionalne razlike u pravima udomitelja, koje proizlaze iz spuštanja nadležnosti za

udomiteljstvo na razinu lokalnih zajednica (Ajduković, 2005., prema Laklija, 2011.).

 Država u socio-demokratskim sustavima socijalne politike tzv. nordijskim zemljama, nasuprot tome,

ima važnu ulogu u promicanju udomiteljstva te njegovoj profesionalizaciji. Ipak, i one se same sve više

suočavaju s političkim i ekonomskim ograničenjima kao što je to slučaj i u liberalno-demokratskim zemljama

(George, Oudenhoven i Wazir, 2003., prema Laklija, 2011.).

 Obveze koje država mora osigurati da bi udomiteljstvo bilo uspješno složene su i višestruke. Stoga ne

iznenađuje, da spomenute zadatke u različitim zemljama provode vrlo različite institucije (javne službe, privatne

agencije, vjerske organizacije, neprofitne organizacije i slično) (Laklija, 2011.). Sukladno tome, kako bi se došlo

do novih udomiteljskih obitelji u svijetu sve se više aktivira uloga civilnog sektora i „for-profit“ organizacija koje

pomažu lokalnim vlastima da regrutiraju nove i zadrže postojeće udomitelje.

2

 U Republici Hrvatskoj je u srpnju ove godine donesen novi Zakon o udomiteljstvu kojim se unosi niz

promjena u postojeću praksu udomiteljstva, a koji se nastavlja na već ranije započet proces decentralizacije i

deinstitucionalizacije. Kako će Zakon biti potrebno popratiti nizom pravilnika koji će urediti pojedine aspekte

prakse udomiteljstva (npr. profesionalizacija, edukacija, licenciranje, regrutiranje i sl.) javila se potreba za

dobivanjem dubljeg uvida u postojeće modele udomiteljske skrbi u Europi. U tu svrhu kao dio projekta pod

nazivom „Zajedničkim naporima do ostvarenja dječjih prava u Hrvatskoj“ osmišljeno je kvalitativno istraživanje

modela udomiteljstva čiji će rezultati biti prikazani u nastavku teksta. U sklopu projekta osim istraživanja,

provode se radni posjeti, regionalne diskusije, rad s mladima te međunarodna konferencija.

2. CILJ I ISTRAŢIVAĈKA PITANJA

Sukladno ranije iznesenom, glavni cilj istraživanja je dobiti uvid u postojeće modele udomiteljske skrbi u Europi.

U skladu s glavnim ciljem istraživanja postavljeno je jedanaest istraživačkih pitanja:

1. Koji oblici/tipovi udomiteljstva postoje u pojedinim zemljama?

2. Poznaje li zakonska regulativa institut udomiteljstva odraslih osoba?

3. Kako je uređeno profesionalno udomiteljstvo u zemljama sudionicama istraživanja?

4. Koja su prava profesionalnih udomitelja?

5. Koje je uvjete potrebno zadovoljiti kako bi osoba mogla obnašati ulogu i baviti se poslovima udomiteljstva?

6. Postoje li razlike u zahtjevima/obvezama udomitelja s obzirom na tip udomiteljstva kojim se bave?

7. Koje su obveze udomitelja i stručnjaka vezano za izvještavanje o okolnostima udomiteljske skrbi?

8. Kako je u zemljama sudionicama istraživanja uređena praksa promoviranja, regrutiranja, licenciranja,

educiranja i praćenja udomitelja?

9. Kako je uređen sustav podrške udomiteljskim obiteljima?

10. Kako je uređeno djelovanje agencija za udomiteljstvo?

11. Koje snage i mogućnosti unapređenja postojećih modela udomiteljstva svojih zemalja sudionici

istraživanja prepoznaju?

3

3. METODOLOGIJA

 Za potrebe istraživanja odabran je kvalitativni pristup u prikupljanju i obradi podataka. Za potrebu

istraživanja izrađen je upitnik o modelu udomiteljstva zemalja sudionica istraživanja. Upitnik se sastoji od niza

otvorenih pitanja koji obrađuju neki od promatranih aspekata prakse udomiteljstva zemalja iz kojih dolaze

sudionici istraživanja. Sudionici istraživanja su zamoljeni da na pitanja odgovore što detaljnije i informativnije, te

da ukoliko s nekim podatkom ne raspolažu, u tekstu upitnika to i navedu. Svrha je ovog upitnika dobivanje

uvida u pravnu regulativu i praksu udomiteljstva, kako bismo na osnovi dobivenog uvida u modele zemalja

sudionica, utvrdili postojeću praksu udomiteljstva u tim zemljama te izdvojili koje su njihove preporuke za

unapređenje prakse udomiteljstva.

3.1. Sudionici istraţivanja

 Upitnik je proslijeđen na 30 adresa potencijalnih sudionika istraživanja do kojih smo došli tehnikom

snježne grude. Odabir zemalja koje će u tu svrhu biti kontaktirane vršen je u suradnji i konzultacijama Foruma

za kvalitetno udomiteljstvo djece, s Ministarstvom zdravstva i socijalne skrbi, UNICEF Uredom za Hrvatsku,

Studijskim centrom socijalnog rada i drugim zainteresiranim dionicima. Osobe koje su pristupile popunjavanju

upitnika zaposlenici su ministarstava koja svojom nadležnošću pokrivaju i područje udomiteljstva, predstavnici

lokalne i područne samouprave ili nevladinog sektora. Od 30 poslanih molbi za sudjelovanjem ispunjeni upitnik

vratilo je njih 14 iz 12 zemalja, što znači da raspolažemo s „opisima“ modela dvanaest europskih zemalja.

Sudjelovanju u istraživanju odazvali su se predstavnici sljedećih zemalja: Švedske, Finske, Nizozemske,

Škotske, Francuske, Poljske, Mađarske, Austrije, Italije, Slovenije, Bosne i Hercegovine te Srbije.

3.2. Postupak istraţivanja

 Tijekom svibnja, na adrese 30 potencijalnih sudionika istraživanja poslano je pismo molbe za

sudjelovanje u istraživanju te upitnik. Sudionici istraživanja su u pismu poziva bili zamoljeni da popunjeni upitnik

vrate do kraja svibnja. Sam postupak prikupljanja podataka trajao je do sredine srpnja, a analiza prikupljenih

podataka provedena je tijekom druge polovice kolovoza i rujna. Svim sudionicima istraživanja koji su vratili

popunjen upitnik, ostavljena je mogućnost sudjelovanja na konferenciji o europskim modelima udomiteljstva

(Zagrebu, 26. listopada 2011.) s potpunim ili djelomičnim pokrićem troškova.

4

4. REZULTATI

Prije samog prijelaza na prikaz dobivenih rezultata, važno je navesti neka od metodoloških ograničenja

istraživanja. Naime, kako se radi o kvalitativnom istraživanju kojeg zbog objektivnih okolnosti (prostorne

udaljenosti i financija) nije bilo moguće provesti metodom intervjua, nego su ispitanici sami ispunjavali anketu,

moguće je da nekim propitivanim aspektima udomiteljstva nisu dali dovoljan značaj ili ih zbog tzv.

podrazumijevanja nisu uopće spomenuli ili ih nisu detaljno razradili. To je moglo u kasnijoj analizi zbog

dobivenih podataka dovesti do kreiranja pogrešnih rezultata i zaključaka. Nadalje, sudionici istraživanja su

heterogena skupina obzirom na njihove uloge, status i moć utjecaja na socijalne politike u zemljama iz kojih

dolaze (npr. predstavnici ministarstava, lokalne i područne samouprave, organizacija civilnog društva i sl.). Ta

razlika u statusu i radno mjesto zaposlenika koji je bio ovlašten za popunjavanje upitnika mogao je utjecati na

njegovu spremnost i mogućnost kritičkog sagledavanja postojeće prakse udomiteljstva vlastite zemlje.

4.1. Tipovi udomiteljstva

 Sukladno podacima prikazanim u tablici 1. u Europi se danas mogu identificirati brojni tipovi

udomiteljstva djece, koji bi trebali odgovoriti na različite potrebe kako same djece, tako i njihovih obitelji. Kada

se govori o tipovima udomiteljstva, tada se u literaturi (vidi Laklija, 2009.) kao i u dobivenim rezultatima ovog

istraživanja spominju:

a) srodničko udomiteljstvo

Srodničko udomiteljstvo odnosi se na situaciju u kojoj skrb za dijete preuzimaju odrasli srodnici djeteta.

Kako se radi o najstarijem obliku zbrinjavanje djece bez odgovarajuće roditeljske skrbi, u mnogim je

društvima zabilježena tradicija prema kojoj je brigu za djecu bez odgovarajuće roditeljske skrbi preuzimala

kako proširena obitelj djeteta, tako i obitelj s kojom je dijete bilo povezano od ranije (prijatelji, susjedi) ili se

je nalazilo u vezi zasnovanoj na kumstvu.

b) tradicionalno udomiteljstvo

Tradicionalnim udomiteljstvom se pruža usluga skrbi djetetu bez odgovarajuće roditeljske skrbi čiji psiho-

socijalni razvoj ne odstupa značajnije od razvoja i odrastanja djeteta iste životne dobi.

c) specijalizirano udomiteljstvo

U specijaliziranom/tretmanskom ili terapeutskom udomiteljstvu posebno educirani udomitelji tijekom

svakodnevne interakcije i rada s udomljenim djetetom primjenjuju različite tretmanske metode i tehnike

pristupanja djetetu. Ovaj oblik udomiteljstva podrazumijeva udomiteljstvo djece s ozbiljnim emocionalnim i

psihičkim, ali i fizičkim poteškoćama te problemima u ponašanju.

d) profesionalno udomiteljstvo

Profesionalno udomiteljstvo se može obavljati kao samostalna profesionalna djelatnost. Za ovaj tip

udomiteljstva od udomitelja se traži zadovoljavanje specifičnih uvjeta kao npr. da je stručnjak iz nekog

„pomažućeg“ područja (socijalni rad, socijalna pedagogija, psihologija, logopedija, medicina i sl.), stručni

radnik u djelatnosti socijalne skrbi i/ili da je osposobljen za pružanje specijaliziranih dodatnih usluga skrbi.

5

e) krizno udomiteljstvo

Krizno udomiteljstvo pruža privremenu skrb djetetu za vrijeme neke krizne situacije odnosno do prestanka

i/ili saniranja nastale krizne situacije i uspostave kontrole obiteljskog sustava, kada se dijete ponovno

vraća u svoju biološku obitelj.

f) Udomiteljstvo kao kratak odmor za biološke roditelje

Ovaj tip udomiteljstva najčešće se koristi za kratke boravke (vikend, poludnevni boravak) djece s

teškoćama u razvoju u specijaliziranim udomiteljskim obiteljima, kako bi se biološke obitelji na kraći period

rasteretile svakodnevne psiho-fizičke izazovne obveze skrbi.

g) tzv. kontakt obitelji (back up family)

Obitelji za pružanje socijalne podrške (informativna, emocionalna. instrumentalna itd.) biološkoj obitelji

djeteta u situacijama nepovoljnih životnih okolnosti ili potreba koje bi mogle privremeno ugroziti

funkcioniranje obitelji i dobrobit djeteta.

g) „privatno“ udomiteljstvo

Tip udomiteljstva u kojem biološki roditelji sami pronalaze udomiteljsku obitelj u koju smještavaju vlastito

dijete mimo sustava socijalne skrbi s time da su u pojedinim zemljama dužni ovisno o trajanju tog

smještaja, izvijestiti nadležna tijela socijalne skrbi.

 Raznolikost prakse smještavanja djece u udomiteljske obitelji, u istraživanju obuhvaćenim zemljama, je

velika i dovodi do razvoja različitih tipova udomiteljstva, tako da uz ranije navedene tipove udomiteljstva navode

još i zajednički smještaj majke i djeteta (npr. Srbija) te udomiteljstvo za pripremu/osposobljavanje za druge

oblike udomiteljstva (npr. Slovenija). S obzirom na okolnosti smještavanja djeteta u obitelj udomitelja razlikuje

se udomiteljstvo uz pristanak roditelja, te po odluci suda (npr. Italija).

6

Tablica 1. Tipovi udomiteljstva

 ŠVEDSKA FINSKA NIZOZEMSKA ŠKOTSKA FRANCUSKA POLJSKA MAĐARSKA AUSTRIJA ITALIJA SLOVENIJA BIH* SRBIJA

Srodničko X X X X X X X X X

Tradicionalno X X X

Specijalizirano X X X X X

Profesionalno X X X X X X X X

Krizno X X X X X X

Kao kratak odmor za
biološke roditelje

 X X X

tzv. kontakt obitelji
 (back up family)

X

Privatno X

Smještaj roditelja s
djetetom

 X

Za pripremu
/osposobljavanje za
druge oblike
udomiteljstva

 X

Dnevno X

Vikend X X X

Privremeno
/Kratkotrajno

X X X X

Dugotrajno X X X

Uz pristanak roditelja X

Po odluci suda X

Profesionalno
udomiteljstvo u
obiteljskim domovima /
rezidencijalno
udomiteljstvo

 X X

Ostali oblici
samostalnog stanovanja
djeteta
i roditelja

 X

druge vrste smještaja u
obitelji

 X X

* Zakon o socijalnoj skrbi ne definira posebne oblike udomiteljstva

7

 Obzirom na trajanje udomiteljstva (tablica 1.), razlikuju se privremeni oblici udomiteljske skrbi kao npr.

dnevno i vikend udomiteljstvo te dugotrajno udomiteljstvo. Dugotrajno udomljavanje odnosi se na udomljavanje

djece koja su u trenutku ulaska u skrb trajno izdvojena iz obitelji i za koju se može pretpostaviti da će u skrbi biti

sve dok se ne osamostale. No, dugotrajno udomiteljstvo može početi i kao udomiteljstvo u vrijeme nekog

kriznog događaja ili kao kratkotrajno udomiteljstvo koje potom prerasta u dugotrajno, tj. u udomiteljstvo do

djetetove samostalnosti.

 U Hrvatskoj, neki od ranije navedenih tipova udomiteljske skrbi do sada nisu postojali. Naime, sve do

donošenja u srpnju ove godine novog Zakona o udomiteljstvu (NN, 90/2011) za to nisu niti postojale pravne,

organizacijske i načelno pretpostavke po osnovi kojih bi se moglo pristupiti razvijanju i implementiranju ranije

navedenih oblika udomiteljstva (npr. profesionalno udomiteljstvo).

 Budući da zakonska regulativa udomiteljstva u Republici Hrvatskoj, uz udomiteljstvo djece uređuje i

udomiteljstvo mlađih punoljetnih osoba do završetka redovitog školovanja (najduže do 26. godine života) i

odraslih osoba, željelo se utvrditi poznaje li zakonska regulativa istraživanjem obuhvaćenih zemalja institut

udomiteljstva odraslih osoba.

Tablica 2. Postoji li udomiteljstvo za odrasle

ŠVEDSKA
- da, udomiteljske obitelji za osobe ovisne o opojnim drogama (no nisu uobičajene), te

organizacije koje pružaju podršku tim tzv. „osnažujućim“ obiteljima djece i odraslih

FINSKA
- da, zakonska regulativa pokriva skrb za osobe starije životne dobi i osobe s

invaliditetom (Family Carer Act)

NIZOZEMSKA /

ŠKOTSKA
- postoji, to je tzv. oblik kratkotrajnog udomljavanja ili udomiteljstva kao kratkog odmora

za biološke obitelji najčešće osoba s ozbiljnim psiho-fizičkim poteškoćama

FRANCUSKA - da, udomiteljske obitelji koje skrbe za osobe starije životne dobi i osobe s invaliditetom

POLJSKA - da, zakon nudi i tu mogućnost

MAĐARSKA

- da, udomitelji mogu pružati skrb mlađoj punoljetnoj osobi do 21. godine starosti, te

duže ukoliko osoba nije sposobna osigurati si uvjete za samostalan život ili se nalazi na

redovnom školovanju, a nije starija od 25 godina

AUSTRIJA - ne postoji

ITALIJA /

SLOVENIJA

- ne postoji, no Centar za socijalni rad može produžiti udomiteljstvo nakon punoljetnosti

djeteta, ako dijete zbog teškoća u psihofizičkom razvoju nije sposobno za samostalan

život ili nastavlja obrazovanje, najkasnije do navršene 26. godine, uz suglasnost djeteta

BOSNA I
HERCEGOVINA

- da, prema zakonima o socijalnoj zaštiti, smještaj u drugu obitelj mogu ostvariti i odrasle

osobe kojima je potrebna stalna briga i pomoć radi zadovoljavanja njihovih životnih

potreba, a ne mogu ih ostvariti u krugu vlastite obitelji ili na drugi način

- nažalost, ovaj oblik zaštite odraslih osoba nije „zaživio“

SRBIJA
- da, za sada se Centri za socijalni rad bave smještajem odraslih osoba u obitelj

- dio odraslih su i djeca koja ostaju u udomiteljskoj skrbi nakon punoljetnosti

 Dobiveni podaci pokazuju da kada govorimo o udomiteljstvu odraslih ono se uglavnom odnosi na

mlađu punoljetnu djecu koja ostaju u udomiteljskim obiteljima po punoljetnosti, iz razloga jer nisu sposobna

samostalno nastaviti skrbiti o sebi ili nastavljaju obrazovanje (npr. Mađarska, Škotska, Francuska, Slovenija).

Udomiteljstvo odraslih osoba kojima je potrebna stalna briga i pomoć radi zadovoljavanja njihovih životnih

potreba poznaje zakonska regulativa Bosne i Hercegovine i Srbije. Zanimljiv je primjer Škotske u kojoj postoji

8

oblik tzv. kratkotrajnog udomljavanja ili udomiteljstva kao kratkog odmora za biološke obitelji najčešće osoba sa

ozbiljnim psiho-fizičkim poteškoćama te Švedske koja navodi postojanje udomiteljske obitelji za osobe ovisne o

opojnim drogama.

4.2. Profesionalno udomiteljstvo

 Prema postojećim modelima udomiteljske skrbi udomitelji mogu biti posebno educirani i pripremljeni

„volonteri“, „volonteri“ koji nisu bili prethodno educirani za udomiteljstvo, srodnici udomljene djece ili pak

profesionalizirani udomitelji. Promjene u zahtjevima udomiteljstva, obilježjima djece u udomiteljstvu te pravna

regulativa dovodi u pitanje dosadašnju konceptualizaciju udomiteljske skrbi kao volonterske aktivnosti i

postavlja pitanje profesionalizacije udomiteljstva. U tom pogledu zanimalo nas je kako je uređeno profesionalno

udomiteljstvo u zemljama sudionicama istraživanja te koja su prava profesionalnih udomitelja.

Tablica 3. Postoji li profesionalno udomiteljstvo i kako je ono uređeno

ŠVEDSKA

-ne, udomiteljstvo se ne može smatrati zaposlenjem - udomitelji ne mogu biti

„profesionalci“ iako bivaju plaćeni za pružanje skrbi (ne primaju plaću nego naknadu, kao

oporezivi dohodak te neoporezivu naknadu za troškove života djeteta)

FINSKA
- da, u profesionalnim udomiteljskim obiteljima najmanje jedan udomitelj mora imati

znanja i stručnost vezanu za zdravstveni, socijalni ili odgojno-obrazovni sustav

NIZOZEMSKA - da, oni sklapaju ugovor, uglavnom su to osobe s iskustvom rada u dječjim domovima

ŠKOTSKA - da, prema definiciji udomiteljstva, većina udomitelja su profesionalni udomitelji

FRANCUSKA - da, svi udomitelji su profesionalni udomitelji

POLJSKA
- da, to su udomitelji koji imaju najmanje završeno srednjoškolsko obrazovanje (viši

stupanj obrazovanja se preferira)

MAĐARSKA

- da, profesionalni udomitelji moraju zadovoljavati kvalifikacijske uvjete specificirane u

posebnom zakonskom aktu, kako bi mogli osiguravati skrb za djecu koja zahtijevaju

specijalnu brigu npr. teško psihički ili fizički ometeno dijete, dijete s ozbiljnim disocijalnim

poremećajima osobnosti, mladima ovisnim o psihoaktivnim tvarima i sl.

AUSTRIJA
- da, udomitelji mogu postati zaposlenici agencije npr. „EFKÖ”, što uključuje primanje

mjesečne plaće, uključivanje u supervizijsku grupu i prolaženje posebnog treninga

ITALIJA - da

SLOVENIJA

- da, udomitelj može odlučiti hoće li udomiteljsku djelatnost obavljati kao jedinu djelatnost

ili uz svoje redovno zanimanje sklapajući ugovor o radu

- bez obzira na taj status obveze udomitelja su iste

ZIRD navodi uvjete za obavljanje udomiteljske skrbi kao profesije:

- osoba ne smije biti u radnom odnosu, ne smije obavljati drugu djelatnost kao jedino ili

glavno zanimanje, na osnovu kojeg je uključen/a u obavezno mirovinsko i invalidsko

osiguranje - mora ispunjavati normativ (istovremeno na smještaju mora imati tri osobe za

koje skrbi - normativ se može pod određenim uvjetima sniziti)

BOSNA I
HERCEGOVINA

- ne postoji profesionalno udomiteljstvo - udomitelji imaju pravo samo na novčanu

naknadu koja se isplaćuje radi zadovoljavanja potreba djeteta koje se nalazi na

smještaju te na stručnu pomoć i podršku organa starateljstva

SRBIJA
- djelomično, naime profesionalno udomiteljstvo u smislu ostvarivanja punog obima

prava iz radnog odnosa ne postoji. Udomiteljstvo je ugovorni odnos.

9

 Rezultati prikazani u tablici 3. ukazuju na praksu postojanja profesionaliziranog udomiteljstva u većini

zemalja sudionica istraživanja, koje kako je prikazano određuju specifične uvjete koje udomitelj koji se želi

baviti udomiteljstvom kao jedinom ili glavnom djelatnošću treba zadovoljiti. Iako svi sudionici istraživanja ne

navode podatke o tome kako je ono uređeno, tj. koje je uvjete potrebno zadovoljiti kako bi se udomitelj mogao

profesionalno baviti udomiteljstvom, može se zamijetiti da propisivanje tih uvjeta (uz one opće propisane za

bavljenje udomiteljstvom) ide u smjeru zahtjeva koji se odnose na stručnu spremu (npr. Poljska), specifična

znanja, vještina i stručnost udomitelja iz područja zdravstvenog, socijalnog i/ili odgojno-obrazovnog sustava

(npr. Finska, Nizozemska, Mađarska) te normativa broja korisnika (npr. Slovenija). Svojim primjerom izdvajaju

se Bosna i Hercegovina te Švedska, u kojima ne postoji profesionalno udomiteljstvo, ali udomitelji ostvaruju

pravo na naknadu.

Tablica 4. Prava koja profesionalni udomitelji imaju po osnovi statusa udomitelja

ŠVEDSKA - ne postoji profesionalno udomiteljstvo

FINSKA - pravo na plaću, naknadu tijekom privremene nesposobnosti za rad te dopust

NIZOZEMSKA

- plaću i mirovinu

- naknadu za troškove života

- u prosjeku svakih 6 tjedana trening

- godišnji dopust

ŠKOTSKA

- svi udomitelji primaju naknade za pokrivanje troškova zbrinjavanja djeteta (iznos ovisi o

starosti djeteta). Nezavisne udomiteljske agencije imaju izdašnije naknade za udomitelje.

- kako se na sve udomitelje gleda kao na profesionalce, lokalne vlasti, nevladine

organizacije i privatne agencije imaju sheme dodatnih naknada. One mogu biti povezane

s djetetovim potrebama, ali su često odraz vještina udomitelja, njegovih sposobnosti,

dužine obnašanja uloge udomitelja i/ili stručnosti.

FRANCUSKA
- plaću, doprinose za zdravstveno, mirovinsko i socijalno osiguranje, dopuste, godišnji

odmor

POLJSKA
- plaću, doprinose za zdravstveno i mirovinsko osiguranje, godišnji odmor

- imaju pravo na pristup profesionalnoj podršci

MAĐARSKA - profesionalni udomitelj (potpisuje ugovor o radu) te ima socijalno osiguranje

AUSTRIJA

- udomitelji nisu zaposlenici iako primaju naknadu

- ostvaruju socijalno osiguranje uglavnom preko članova obitelji

- ne postoji mogućnost korištenja godišnjeg odmora ni bolovanja

- imaju sva prava kao i roditelji ukoliko imaju skrbništvo nad djetetom

* udomitelji koji su potpisali ugovor s agencijom npr. „EFKÖ”, primaju mjesečnu plaću te

socijalno, zdravstveno i mirovinsko osiguranje

ITALIJA

- naknadu troškova skrbi te obiteljsku naknadu

- porezne olakšice za obitelj udomitelja (ostvaruje se odlukom suda)

- zakonska zaštita i podrška roditeljstvu (porodiljski i roditeljski dopust, dopust za skrb o

bolesnom djetetu i sl.).

SLOVENIJA

- udomiteljima, koji pružaju udomiteljsku skrb kao jedinu djelatnost, uz plaću također su

osigurani i doprinosi za socijalno osiguranje (imaju plaćeno mirovinsko, invalidsko,

zdravstveno osiguranje, osiguranje u slučaju ozljede na radu, osiguranje za roditeljsku

zaštitu te osiguranje za slučaj nezaposlenosti)

- sredstva se osiguravaju iz državnog proračuna i nisu podložna plaćanju poreza na

dohodak

BOSNA I
HERCEGOVINA

- ne postoji profesionalno udomiteljstvo

10

SRBIJA

- primaju naknadu za rad, uplaćuje im se mirovinski staž (1 godina bavljenja

udomiteljstvom je oko 3 mjeseca mirovinskog staža)

- udomitelji i članovi njihove obitelji imaju zdravstveno osiguranje po osnovi udomiteljstva

ukoliko to pravo ne ostvaruju po drugoj osnovi

- udomitelj koji primi na smještaj dijete do 5 godina starosti ima pravo na plaćeno

odsustvo s posla po osnovi njege djeteta u trajanju od 8 mjeseci (regulirano Zakonom o

radu)

 Uđe li se malo dublje u analizu „modela profesionalizacije“ udomiteljstva pojedine zemlje (tablica 4.)

može se zamijetiti da se prava koja ostvaruju profesionalni udomitelji razlikuju među njima obzirom na: aspekt

zasnivanja radnog ili ugovornog odnosa, na obim uplaćivanih doprinosa i prava iz sustava zdravstvenog,

mirovinskog i socijalnog osiguranja, pokrivenost osiguranjima članova njihovih obitelji, prava na porezne

olakšice, korištenje dopusta (porodiljski i roditeljski dopust, dopust za skrb o bolesnom djetetu i sl.) te godišnjih

odmora. Nadalje, zemlje sudionice istraživanja razlikuju prava profesionalnih udomitelja s obzirom na skrbnički

status udomitelja (npr. u Austriji udomitelji koji su skrbnici udomljenom djetetu imaju sva prava po osnovi

roditeljstva) te na činjenici zasnivaju li radni/ugovorni odnos s tijelom lokalne vlasti, nevladinom organizacijom ili

privatnom agencijom (npr. Škotska, gdje npr. nezavisne udomiteljske agencije imaju izdašnije naknade za

udomitelje).

4.3. Uvjeti za bavljenje udomiteljstvom i obveze udomitelja u skrbi za udomljeno dijete

 Da bi se osoba/obitelj mogla baviti udomiteljstvom zakoni zemalja sudionica istraživanja propisuju

uvjete koje je potrebno da potencijalni udomitelj zadovolji kako bi mogao obavljati poslove udomiteljstva. U

tablici 5. nalazi se prikaz odgovora sudionika istraživanja.

Tablica 5. Zakonom propisani uvjeti za bavljenje udomiteljstvom

 Udomiteljem moţe postati osoba/obitelj koja je

ŠVEDSKA

- stabilna, zdrava i zrela osoba

- spremna posvetiti se potrebama djeteta

- ne postoje propisani uvjeti vezano uz obrazovni status udomitelja, no ukoliko se

udomljavaju npr. djeca s PUP-om, traže se udomitelji koji posjeduju specifične vještine

FINSKA

- koja ima određena znanja i vještine

- educirana te ima iskustvo ili osobne kvalitete koje je čine osobom podobnom za ulogu

udomitelja

NIZOZEMSKA

- starija od 18 godina

- prošla „pripremni trening“

- spremna na suradnju s FCC (Foster care centre)

- nema kriminalnu prošlost

- samac, (izvan)bračni parovi te homoseksualni partneri

ŠKOTSKA

- sposobna razumjeti i njegovati djetetovo etničko nasljeđe, kulturu, religiju i jezik

- samac, bračni partneri, kohabitanti te homoseksualni partneri

- ne postoji dobna granica, ali udomitelj treba biti dovoljno zrela osoba kako bi mogla

razumjeti i odgovoriti na djetetove potrebe

- dobrog psiho-fizičkog zdravlja

11

FRANCUSKA

- ne postoje propisani uvjeti vezano uz obrazovni status udomitelja

- zadovoljavajućeg psiho-fizičkog zdravlja i stambenih uvjeta

- prolazi psihološku obradu i procjenu socijalnih vještina

POLJSKA

- samac ili parovi

- zdrava osoba

- primjerenih stambenih uvjeta

- ima minimalno završenu srednju školu (uvjet samo za profesionalne udomitelje)

- sposobna da zadovolji: djetetove potrebe, da osnaži i potiče privrženost djeteta i njegove

biološke obitelji te da radi u timu

MAĐARSKA

- navršila 24 godine

- ima potpunu pravnu i poslovnu sposobnost te nema kriminalnu prošlost

- najmanje 18 godina starija od udomljenog djeteta, no ne više od 45 godina (iznimke u

cilju zaštite najboljeg interesa djeteta)

- psiho-fizički zdrava

- uspješno završila „pripremni trening“

AUSTRIJA

- dobre materijalne situacije, koja ima vlastiti izvor prihoda

- ima zadovoljavajuće odnose među članovima u obitelji

- ima dobre vještine „kriznog“ managementa

- psiho-fizički zdrava

- komunikativna i fleksibilna

- ima razvijene vještine reflektiranja (doživljaja, emocija i sl.)

- vezana za bračni/partnerski status, ovisno o regiji postoje razlike, neki su restriktivni, a

neki liberalniji pa ostavljaju mogućnost da udomitelji budu i partneri koji kohabitiraju, samci

te istospolni partneri (primjer Beča)

ITALIJA
- obitelji/parovi s ili bez djece ili samci

- nije propisana dobna granica niti uvjeti vezani uz ekonomski, radni i obrazovni status

SLOVENIJA

- punoljetna osoba

- ima stalno prebivalište u Republici Sloveniji

- ima završeno najmanje stručno ili strukovno obrazovanje (iznimka)

- osobi ili nekom članu kućanstva ne smije biti oduzeta roditeljska skrb

- ne smije joj biti oduzeta poslovna sposobnost

BOSNA I
HERCEGOVINA

- punoljetna osoba

- bračni partneri, partneri koji žive u izvanbračnoj zajednici, samci

- psiho-fizički zdrava

- zadovoljavajućih stambenih i drugih uvjeta potrebnih za skrb o potrebama djeteta

Dijete se ne može smjestiti u porodicu u kojoj:

- je nekome od partnera oduzeta ili ograničena poslovna sposobnost ili je lišena

roditeljskog prava

- su poremećeni obiteljski odnosi

- su neki članovi s društveno negativnim ponašanjem

- bi djetetu zbog bolesti nekog člana obitelji bilo ugroženo zdravlje

SRBIJA

- nije lišena roditeljskog prava

- nije lišena poslovne sposobnosti

- nije bila pod istragom/kažnjavana zbog krivičnih djela protiv života i tijela

- nije u evidenciji osoba protiv kojih je vođen postupak protiv nasilja u obitelji

- odgovarajućeg zdravstvenog statusa

- zadovoljavajućih stambenih uvjeta

- pokazuje dovoljan stupanj razvijenosti udomiteljskih kompetencija

Iz odgovora je sudionika (tablica 5.) vidljivo da većina, istraživanjem obuhvaćenih zemalja, kao uvjet

propisuje da udomitelj mora biti punoljetna, pravno i poslovno sposobna te psiho-fizički zdrava osoba

zadovoljavajućih uvjeta stanovanja. U pogledu propisane dobi specifične su Mađarska koja kao najnižu

12

starosnu dob udomitelja navodi 24 godine te Švedska i Italija koje ne navode dobno ograničenje nego u prvi

plan stavljaju procjenu zrelosti osoba za razumijevanje i odgovaranje na djetetove potrebe. Nadalje, udomitelj

može biti samac, bračni par, par koji živi u izvanbračnoj zajednici uz uvjet da dolaze iz obitelji/partnerstva u

kojima vladaju skladni obiteljski odnosi. Prema dobivenim odgovorima, u Nizozemskoj, Škotskoj te nekim

saveznim državama Austrije udomitelji mogu biti i osobe koje žive u istospolnoj zajednici.

Posebni uvjeti vezano za radni status ili materijalnu situaciju udomitelja se ne navode, osim u slučaju

Austrije gdje je zahtjev da udomitelji budu dobre materijalne situacije i imaju vlastiti izvor prihoda. Od

potencijalnih udomitelja se traži da imaju određeni završeni stupanj stručne spreme (npr. Slovenija koja traži

najmanje stručno te iznimno strukovno obrazovanje). U zemljama gdje ne postoje propisani uvjeti vezano za

obrazovni status udomitelja (npr. Švedska, Finska, Poljska) od udomitelja se zahtjeva da ima završenu neku

edukaciju, tj. posjeduje specifična znanja i vještine potrebne za skrb o djetetu. Također, u svim zemljama iz

uzorka ovog istraživanja, od potencijalnih udomitelja se traži da su uspješno završili tzv.“pripremni trening“ u

sklopu kojih se kao npr. u Francuskoj provodi i psihološka obrada i procjena socijalnih vještina udomitelja.

Udomitelji bi prema navodima sudionika trebali biti osobe koje su spremne razumjeti i odgovoriti na djetetove

potrebe i kulturno nasljeđe, koje su komunikativne, fleksibilne te osobe sklone suradnji. Primjer Austrije ističe

da je za udomitelje važno da posjeduju dodatna znanja i vještine iz “kriznog menadžmenta“ te reflektiranja. Kao

uvjeti nadalje se spominju da osobi ne smiju biti oduzeta roditeljska prva, da osoba ne smije imati „kriminalnu

prošlost“ niti smije biti u evidenciji osoba protiv kojih je vođen postupak protiv nasilja u obitelji.

Tablica 6. Postojanje razlike u zahtjevima/obvezama udomitelja s obzirom na tip udomiteljstva

ŠVEDSKA
- ne postoji razlika, posebna se pozornost uvijek pridaje procesu „uparivanja“ djeteta i

udomiteljske obitelji

FINSKA
- posebne potrebe djeteta se uzimaju u obzir prilikom određivanja naknade i potrebe za

podrškom udomitelja

NIZOZEMSKA /

ŠKOTSKA

- vještine, znanja i iskustvo udomitelja uzimaju se u obzir pri procesu „uparivanja“ djeteta

i udomiteljske obitelji

- ne postoje posebne kvalifikacije i uvjeti za različite tipove udomiteljstva

FRANCUSKA
- udomitelji uglavnom imaju isti status, prolaze isti trening no on može biti više ili manje

specijaliziran ovisno o potrebama djeteta za koje se skrbi

POLJSKA

- profesionalni udomitelji moraju imati završenu srednju stručnu spremu

- profesionalni udomitelji imaju osiguran viši stupanj podrške od strane koordinatora

udomiteljske skrbi i udomiteljskog tima

- udomitelji koji skrbe o djetetu s teškoćama u razvoju imaju osiguranu dodatnu

edukaciju

MAĐARSKA
- ukoliko postoji potreba za posebnim oblicima skrbi osigurava se dodatna edukacija,

osposobljavanje i tretman

AUSTRIJA

- na državnom nivou postoji zakon koji uzima u obzir posebne okolnosti i potrebe

- udomiteljima se pruža posebna psihološka podrška i vodstva (coachinga) ukoliko

udomitelji pružaju skrb djetetu s problemima u ponašanju

ITALIJA /

SLOVENIJA

udomitelj sklapa ugovor s Centrom za socijalni rad, kojim se uređuje:

- opseg udomiteljske skrbi za dijete

- prava i obveze

- iznos novčanih davanja

- trajanje i način prestanka ugovora

- bilo koje druge bitne značajke udomiteljske skrbi za konkretno dijete

13

BOSNA I
HERCEGOVINA

- razlike u zahtjevima/obvezama udomitelja s obzirom na kategoriju djeteta koje

udomljavaju postoje, međutim, zakoni ne preciziraju posebne obaveze udomitelja ovisno

o vrsti korisnika te se sva prava, zahtjevi i obaveze reguliraju pismenim ugovorima o

smještaju zaključenim između centra za socijalni rad i udomitelja

SRBIJA
- ne postoje razlike u zahtjevima skrbi za udomljeno dijete.

- razlikuje se samo intenzitet i vrsta pružene podrške od strane sustava

Kako pokazuju dobiveni rezultati (tablica 6.) ne postoje posebne kvalifikacije i uvjeti za različite tipove

udomiteljstva (osim kada se radi o profesionalnom udomiteljstvu), a ukoliko postoji potrebe za posebnim

oblicima skrbi osigurava se dodatna edukacija, osposobljavanje i tretman. U skladu s time, prilikom

smještavanja djeteta u udomiteljsku obitelj posebna se pozornost posvećuje procesu uparivanja (matchinga)

udomitelja i djeteta (npr. Švedska i Škotska). Specifične potrebe djeteta se uzimaju u obzir prilikom određivanja

naknade (npr. Finska), potrebe za podrškom (npr. Finska i Srbija) i dodatnom edukacijom udomitelja (npr.

Francuska, Poljska i Mađarska). Može se zaključiti da udomitelji koji se regrutiraju za specijalizirani tip

udomljavanja, kroz različite oblike podrške i edukacije, razvijaju specifična znanja i vještine potrebne za

pružanje udomiteljske skrbi. Obveze udomitelj regulirane su na državnom ili saveznom nivou zakonskim

propisima, dok se posebne obveze udomitelja uređuju putem ugovora o udomiteljstvu i/ili smještanju pojedinog

djeteta s nadležnim tijelima lokalne vlasti, nevladinim organizacijama i privatnim agencijama.

Tablica 7. Obveze udomitelja i stručnjaka o izvještavanju o okolnostima udomiteljske skrbi

ŠVEDSKA

- udomitelji nemaju obvezu izrade pisanih izvještaja, a obveze i odgovornosti udomitelja

navedene su u ugovoru potpisanom od strane udomitelja kao i u Individualnom planu rada

za potrebe skrbi za udomljeno dijete

- socijalni radnik zadužen za smještavanje djeteta odgovoran je za prikupljanje i

pohranjivanje dokumentacije, te informiranje vijeća socijalne zaštite (social welfare

committee) dva puta godišnje

FINSKA

- socijalni radnik nadležan za dijete treba izraditi plan i program rada, koji treba biti

praćen i prema potrebi revidiran

- udomitelji nemaju obvezu izvještavati o djetetu kojeg udomljavaju

- praćenje individualnog plana i programa rada nadomješta potrebu za izvještajima

NIZOZEMSKA

- ima obvezu svakih 6 tjedana sastati se s nadležnim socijalnim radnikom, on/ona ima

obvezu pisanja izvještaja (na dnevnoj bazi)

- listu opservacija udomitelji popunjavaju u posebnim situacijama

ŠKOTSKA

- agencije (lokalne vlasti, NGO ili privatne) imaju obvezu najmanje jednom godišnje ići u

nadzor pri kojem udomitelji imaju priliku između ostaloga iznijeti i svoje viđenje skrbi za

konkretno dijete

FRANCUSKA
- imaju mogućnost i obvezu sudjelovanja na sastancima tima

- odgovorni su za izradu pisanih izvještaja i informiranje socijalnih radnika

POLJSKA

- potrebno je obiteljskim sudovima svakih 6 mjeseci dostaviti izvješće

- nadzirani su od strane socijalnih radnika suda kao i udomiteljskih centara koji su

zaduženi za njihovo certificiranje/licenciranje

- surađivati s koordinatorima skrbi u donošenju i primjeni Individualnog plana rada

MAĐARSKA
- socijalni radnik, udomitelj i dijete izrađuju Individualni plan skrbi

- udomitelj ima obvezu izvještavanja (pisano i usmeno) ovisno o skrbničkom statusu

AUSTRIJA

- ne postoji regulativa na nacionalnoj razini, uglavnom Y-W-A-socijalni radnici imaju

obvezu jednom godišnje obići obitelji, razgovarati s udomiteljima, roditeljima i djetetom te

napisati izvješće

- udomitelji nemaju obvezu pisanja i dostavljanja izvješća, ali imaju obvezu (najmanje 1x

godišnje) izvijestiti nadležnog socijalnog radnika o djetetovom rastu i razvoju

14

ITALIJA
- udomitelji imaju obvezu pružanja skrbi za dijete sukladno definiranim ciljevima

individualnog projekta načinjenog za potrebe konkretnog djeteta

SLOVENIJA

- udomitelj treba sudjelovati u tzv. „Individualiziranoj projektnoj skupini“ (IPS), koju

imenuje centar za socijalni rad po smještaju djeteta u obitelj udomitelja. Uloga IPS-a je

planiranje daljnjih radnji (usavršavanje udomitelja, praćenje djeteta...). IPS se sastaje u

skladu s planom i potrebama (najmanje jedanput godišnje) te izrađuje izvješće

- za svako se dijete u udomiteljskoj skrbi izrađuje individualni plan, prilagođen njegovoj

dobi, razvoju i potrebama. Plan se nadograđuje i po potrebi revidira.

BOSNA I

HERCEGOVINA

- udomitelji izvještavaju nadležnu instituciju o smještenoj djeci putem pisanih izvješća

(dva do četiri puta godišnje)

SRBIJA

- udomitelj, ukoliko nije ujedno i skrbnik nema obvezu pisanja izvještaja Centru za

socijalni rad koji je smjestio dijete u obitelj

- savjetnik za obitelj ima obvezu svakih 6 mjeseci dostaviti izvješće Centru za socijalni

rad u kojem izvještava o radu udomitelja i ostvarivanju svrhe udomiteljstva te

napredovanju djeteta u obitelji udomitelja

Regulacija obveza udomitelja o izvještavanju nadležnih službi i socijalnih radnika, različita je u

promatranim zemljama. Pa tako udomitelji nemaju obvezu izrade i dostavljanja pisanih izvješća u Švedskoj,

Finskoj te pojedinim saveznim državama Austrije, dok je obveza njihove izrade eksplicitno navedena u

primjerima Nizozemske, Francuske te Bosne i Hercegovine. Primjer Mađarske i Srbije ukazuje na praksu da

ukoliko udomitelj nije ujedno i skrbnik udomljenom djetetu nema obvezu izvještavanja. U svim zemljama postoji

obveza suradnje udomitelja s nadležnim institucijama i socijalnim radnicima, kao i obveza nadzora

udomiteljskih obitelji od strane sustava. Nadalje, obveza je udomitelja da zajedno sa socijalnim radnicima

sudjeluju u izradi tzv Individualnog plana rada/promjene ili Individualnog plana i programa rada (nazivi se

razlikuju među zemljama) te da međusobno surađuju prilikom njegove provedbe. Budući se unutar

Individualnog plana rada/promjene definiraju obveze udomitelja, te iste prate i evaluiraju, ovakav oblik rada je

svojevrsni „supstitut“ klasičnom obliku pisanog izvještavanja, koji je vrlo često poprimao oblik izvještavanja po

ustaljenoj špranci. Obveze su udomitelja nadalje specificirane i u ugovoru kojeg udomitelji potpisuju s

nadležnim lokalnim vlastima, nevladinim organizacijama i privatnim agencijama. Obveza je nadležnog

socijalnog radnika u nekim zemljama (Švedska, Finska, Poljska, Mađarska, Italija i Slovenija) da okupi i

koordinira tim, da zajedno s timom izradi Individualni plan rada/promjene za potrebe udomljenog djeteta, da

prati njegovu provedbu, pruža podršku, evaluira i revidira prvotno donesen plan te izvještava o učincima mjere i

kvaliteti udomiteljske skrbi.

4.4. Procesi: regrutiranja, licenciranja, educiranja te praćenja udomitelja

Regrutacija je udomitelja od iznimne važnosti, budući regrutacija motiviranih i kvalificiranih udomitelja,

popraćena edukacijom i podrškom, pridonosi razvoju uspješnog modela udomiteljstva. Budući je prepoznata

važnost i međusobna isprepletenost u procesu regrutacije licenciranja, edukacije te praćenja obitelji udomitelja

od strane sustava, zanimalo nas je postoje li razlike u pristupanju nadležnih tijela/organizacija u njihovoj

realizaciji (tablica 8.).

15

Tablica 8. Postojanje razlika u proceduri regrutiranja, licenciranja, educiranje te praćenja udomitelja s obzirom
na vrste/oblike udomiteljstva kojim se bave

ŠVEDSKA - ne postoji razlika, svi udomitelji prolaze kroz proceduru procjene bez obzira na

srodnički status s udomljenim djetetom

FINSKA
- nevladine organizacije te organizacija pod nazivom Perhehoitokumppanit regrutiraju,

educiraju i zapošljavaju udomitelje te nude usluge lokalnoj zajednici (općini)

- općine ili savezi općina i regionalna administrativna agencija nadziru rad agencija

NIZOZEMSKA
- postoji skraćeni trening za vikend udomitelje

- organiziraju se posebne edukacije za udomitelje koji se žele baviti specijaliziranim

udomiteljstvom

ŠKOTSKA - udomitelji koji su srodnici djeteta ne trebaju prolaziti edukaciju niti proces regrutiranja i

licenciranja

FRANCUSKA - razlike postoje obzirom na status udomitelja, da li je plaćen za pružanje skrbi ili je

pruža volonterski, pa se tako od volontera ne zahtjeva poseban trening/edukacija

POLJSKA

- edukacija je do sada bila obvezna samo za udomitelje koji nisu srodnici djeteta, ali

izgledno je da će se izmjenama regulative ova obveza uvesti i za srodnike

 - postoje posebni moduli edukacije za različite tipove profesionalnog udomiteljstva,

npr. udomitelji dojenčadi idu na poseban trening skrbi u dječje bolnice ili domove

MAĐARSKA

- ne postoji razlika u regrutaciji tzv. tradicionalnih i profesionalnih udomitelja. Nakon

300 sati edukacije, udomitelji polažu „ispit“, a ukoliko žele biti profesionalni udomitelji

trebaju proći kroz 60 dodatnih sati edukacije

- tradicionalni udomitelji potpisuju ugovor o udomiteljstvu, dok profesionalni udomitelji

potpisuju ugovor o radu

- ukoliko je udomitelj ujedno i skrbnik djetetu, ured zadužen za nadzor skrbništva ima

pravo nadzirati skrb udomitelja

AUSTRIJA
- na državnom nivou postoji zakon koji uzima u obzir posebne okolnosti i potrebe, pa

tako npr. udomitelji koji su srodnici djeteta ne trebaju prolaziti edukaciju niti proces

regrutiranja i licenciranja. Međutim osiguran je nadzor nad njima.

ITALIJA /

SLOVENIJA

- razlika između srodničkih i "nesrodničkih" udomitelja postoji samo u postupku

dobivanja dozvole za pružanje udomiteljske skrbi

- razlike ne postoje u zahtjevima pružanja skrbi za djecu i druge dužnosti udomitelja

propisane ZIRD-om (edukaciji, sudjelovanju u Individualnoj projektnoj skupini)

BOSNA I

HERCEGOVINA
- kako zakonima o socijalnoj zaštiti nisu definirani različiti oblici udomiteljstva tako ne

postoje ni razlike u proceduri regrutiranja, educiranje te praćenja hranitelja/udomitelja

SRBIJA

- svi zainteresirani udomitelji prvo moraju proći procjenu opće podobnosti

- udomitelji se tijekom edukacije upoznaju sa različitim oblicima udomiteljske skrbi i

ako su zainteresirani za neki od njih, upućuje ih se na dodatnu edukaciju

- postoje verificirani programi edukacije za hitno udomiteljstvo, udomiteljstvo djece s

Down sindromom, s intelektualnim teškoćama, žrtvama trgovanja te dojenčadi

- trenutno se u okviru izrade Pravilnika o porodičnom smještaju razmišlja da se za te

posebne oblike udomiteljstva uvedu posebne licence (no ne postoji konsenzus)

 Sukladno dobivenim odgovorima ispitanika može se zamijetiti da postoje razlike među zemljama u

proceduri regrutiranja, licenciranja, educiranja te praćenja udomitelja s obzirom na tip/oblike udomiteljstva kojim

se bave. Kada je riječ o srodničkim udomiteljskim obiteljima, primjer Škotske, Poljske i pojedinih saveznih

država Austrije pokazuju da oni nisu obvezni prolaziti edukaciju niti proces regrutiranja i licenciranja, no nadzor

im je osiguran. Švedski primjer pokazuje da je praksa jednaka za sve, tj. da svi udomitelji bez obzira na

srodnički status s udomljenim djetetom prolaze istu proceduru, dok u slučaju Slovenije razlika između srodnika i

udomitelja koji nisu u srodstvu s udomljenim djetetom postoji samo u postupku dobivanja dozvole. U

16

Francuskoj razlike postoje u edukaciji obzirom na radni status udomitelja, pa se tako od volontera ne zahtjeva

poseban trening/edukacija. U Mađarskoj te su razlike vidljive u pogledu edukacije gdje nakon obvezne

edukacije koja je jednaka za sve i polaganja ispita, profesionalni udomitelji imaju obvezu odslušati još nekoliko

dodatnih sati edukacije kao i u pogledu sklapanja ugovora, pri čemu profesionalni udomitelji potpisuju ugovor o

radu, a tzv. tradicionalni udomitelji ugovor o udomiteljstvu. U Nizozemskoj se organiziraju posebne edukacije za

udomitelje koji se žele baviti specijaliziranim udomiteljstvom, te skraćeni treninzi za vikend udomiteljstvo.

Posebni moduli edukacije za različite tipove profesionalnog udomiteljstva se organiziraju i u Poljskoj (npr.

udomitelji dojenčadi idu na poseban trening skrbi u dječje bolnice ili domove). Slično tome u Srbiji postoje

verificirani programi edukacije za hitno udomiteljstvo, udomiteljstvo djece s Down sindromom, s intelektualnim

teškoćama, žrtve trgovanja (trafficking) te dojenčadi.

 Kako je vidljivo iz tablice 9. procese promocije, regrutacije, edukacije, licenciranja i praćenja udomitelja

kao i specifične zadatke vezane uz njih provode vrlo različite institucije i organizacije (npr. tijela javne vlasti,

privatne agencije, neprofitne organizacije i sl) u međusobnoj suradnji.

18

Tablica 9. Tko je nositelj aktivnosti vezanih uz procese promoviranja udomiteljstva, regrutiranja, educiranja, licenciranja i praćenja udomitelja

 PROMOCIJA REGRUTACIJA EDUKACIJA LICENCIRANJE PRAĆENJE UDOMITELJA

ŠVEDSKA
- odbor za socijalnu dobrobit te

privatne agencije

- odbor za socijalnu dobrobit te u tu

svrhu angažirane privatne agencije

- odbor za socijalnu dobrobit te

angažirane privatne agencije
Udomitelji ne dobivaju licencu

- odbor za socijalnu dobrobit te

angažirane privatne agencije

FINSKA

- NGO (npr. Save the children,

SOS Children Villages) te

Perhehoitoliitto (Family Care

Union)

- općine ili savezi općina, NGO (npr.

Save the children, SOS Children

Villages) te kompanija

“Perhehoitokumppanit”

- općine ili savezi općina, NGO koji

organiziraju PRIDE tečajeve (Parent

Resources for Information,

Development and Education)

- općine ili savezi općina

- općine ili savezi općina te

Regionalne državne

administrativne agencije

NIZOZEMSKA - Regionalni udomiteljski centri
- NGO koji se bave pružanjem

usluga vezanih za udomiteljstvo
- Regionalni udomiteljski centri Udomitelji ne dobivaju licencu - Regionalni udomiteljski centri

ŠKOTSKA
- lokalne vlasti, NGO te

privatne agencije

- lokalne vlasti, NGO, privatne

agencije

- lokalne vlasti, NGO, privatne

agencije

- lokalne vlasti, NGO te

privatne agencije

- lokalne vlasti, NGO te privatne

agencije i nacionalna tijela

registracije i inspekcije

FRANCUSKA
- poslodavac koji potpisuje
ugovor s udomiteljem

- Generalni konzul, NGO i bolnice
- L’Aide Sociale a l’Enfance pri
Generalnom konzulu, NGO i
bolnice

- Generalni konzul
- poslodavac koji zapošljava
udomitelja

POLJSKA

- Okružni centri obiteljske

podrške, Centri koji se bave

poslovima posvojiteljske i

udomiteljske skrbi te NGO

- Okružni centri obiteljske podrške ,

Centri koji s bave poslovima

posvojiteljske i udomiteljske skrbi te

NGO

- Okružni centri obiteljske podrške ,

Centri koji s bave poslovima

posvojiteljske i udomiteljske skrbi te

NGO

- Okružni centri obiteljske

podrške , Centri koji s bave

poslovima posvojiteljske i

udomiteljske skrbi te NGO

- Obiteljski sudovi, Okružni centri

obiteljske podrške te NGO-a

MAĐARSKA
- Ured za socijalnu djelatnost i

skrbništvo pri Državnom Uredu

- Ured za socijalnu djelatnost i

skrbništvo pri Državnom Uredu

- Ured za socijalnu djelatnost i

skrbništvo pri Državnom Uredu

- Ured za socijalnu djelatnost i

skrbništvo pri Državnom

Uredu

- Ured za socijalnu djelatnost i

skrbništvo pri Državnom Uredu

AUSTRIJA
 - Youth-Welfare Authorities

(Y-W-A) i NGO

 - Y-W-Authorities i NGO (npr.

Institut für Soziale Dienste, Eltern

für Kinder…)

 - Y-W-Authorities i NGO -Y-W-Authorities

 -Y-W-Authorities i socijalni

radnici pri Regionalnim centrima

za skrb o djeci i mladima

ITALIJA / / / / /

SLOVENIJA

- Ministarstvo za rad, obitelj i
socijalnu skrb

-centri za socijalni rad

- centri za socijalni rad

–Ministarstvo za rad, obitelj i
socijalnu skrb i Udruženje centara
za socijalni rad, u suradnji s
Fakultetom za socijalni rad
- centri za socijalni rad

– Ministarstvo za rad, obitelj i
socijalnu skrb (na prijedlog
Komisije za izbor kandidata ili
centra za socijalni rad)

– Centri za socijalni rad

BIH

- NGO u suradnji s
ministarstvima socijalne
politike i centrima za socijalni
rad (kantona)

- NGO (Save the Children i Hope
and Homes for Children BiH), u
suradnji s ministarstvima socijalne
politike i centrima za socijalni rad

- NGO u suradnji s ministarstvima
socijalne politike i centrima za
socijalni rad (kantona)

Udomitelji ne dobivaju licencu

već certifikate za bavljenje
udomiteljstvom

- uglavnom vrše profesionalci iz
centara za socijalni rad uz
podršku NGO-a

SRBIJA - Centar za porodični smještaj
- Centar za porodični smještaj,
Centar za socijalni rad

- Centar za porodični smještaj
- Centar za porodični smještaj
i centar za socijalni rad

- Centar za porodični smještaj

19

 Edukacija udomitelja je kompleksan, zahtjevan i važan proces pripreme udomitelja za njihovu ulogu.

Praksa zemalja u uzorku ovog istraživanja pokazuje da se proces edukacije uglavnom dijeli na obveznu tzv.

pripremnu edukaciju (tijekom koje se često vrši i procjena potencijalnih udomitelja) te tzv. obveznu dodatne

edukacije tijekom procesa bavljenja udomiteljstvom (tablica 10.). Iznimka je Bosna i Hercegovina gdje zakonom

o socijalnoj zaštiti nije uvedena obvezna edukacija udomitelja.

Tablica 10. Kako je organizirana edukacija udomitelja

ŠVEDSKA

- program edukacije razlikuje se u različitim općinama (veće općine imaju mogućnost

organiziranja edukacije na redovitoj bazi i onih dodatnih)

- udomiteljima se sukladno mogućnostima pojedine općine pruža i supervizija, kao i

mogućnost njihova umrežavanja

- edukacija je u nekim općinama obvezna (no to još nije pravno propisan uvjet)

- edukacije organiziraju općine samostalno ili se udružuju regionalno

FINSKA

- provodi se tzv. PRIDE program edukacije (Parent Resources for Information,

Development and Education), koji se sastoji od 8 grupnih sastanaka u ukupnom trajanju

od 24 sata (udomitelji se informiraju o udomiteljstvu i uvjetima za bavljenje)

- obvezna za sve udomitelje uz mogućnost sudjelovanja udomitelja u superviziji

NIZOZEMSKA

- selektivni trening za udomitelje na samom početku je obvezan za sve potencijalne

udomitelje, a provode ga predavači-volonteri

- za kreiranje plana provođenja edukacija zadužen je centar za udomitelje

(Fosterparents centre) kao i udruženja udomitelja

ŠKOTSKA

- edukacija započinje tijekom procesa procjene te pripreme za ulogu udomitelja, a traje

nekoliko mjeseci

- udomitelji imaju obvezu dodatnog educiranja, a potreba za specifičnom edukacijom

može biti prepoznata tijekom redovnog godišnjeg nadzora udomitelja

 - agencije koje pružaju usluge udomiteljstva, zadužene su i za izradu plana edukacije i

njegovog unapređenja

FRANCUSKA

- edukacija je obvezna za sve udomitelje i traje 300 sati. Dva mjeseca prije smještavanja

djeteta udomitelji prolaze kroz dodatnih 60 sati treninga

- nakon potpisivanja ugovora, udomitelj ima obvezu u sljedeće tri godine prolaziti

treninge vezane za specifične potrebe udomljenog djeteta

- obveza izrade plana edukacije je na „poslodavcu“ koji zapošljava udomitelja

POLJSKA

- program edukacije mora biti licenciran od strane Ministarstva rada i socijalne politike

- uglavnom se koristi PRIDE program i britanski program „Choosing the foster“ koje

provode u tu svrhu posebno educirani i licencirani treneri

MAĐARSKA /

ITALIJA - udomitelji prolaze grupnu edukaciju

AUSTRIJA

- ne postoji neki jedinstveni program na državnoj razini, već programi saveznih država

- obvezna za sve udomitelje, a plan edukacije donose Y-W-Authorities okruga

- nakon početnog informiranja slijedi edukacija sastavljena od ciklusa različitih modula

(ukupno ih je 7 te traju po tri sata), trodnevnog intenzivnog treninga te tri specifična

modula (npr. s medicinskog područja) - trening traje tri dana u ukupnom trajanju do 50

sati

- tijekom edukacije potrebno je ostvariti najmanje tri kontakta udomitelja sa socijalnim

radnikom RAP-a

- proces edukacije traje između tri i šest mjeseci

- za edukaciju je nadležan socijalni radnik iz RAP-a

SLOVENIJA

- postoje programi edukacije na državnoj i na lokalnoj razini

- udomitelj ima obvezu najmanje jednom u pet godina prisustvovati usavršavanju, u

protivnom mu se oduzima dozvola. U edukaciju se treba uključiti i rodbina.

- usavršavanje traje 20-25 sati (uključuje predavanja, radionice i razmjenu iskustava)

20

- na državnoj razini edukaciju udomitelja osmišljava i vrši Udruženje centara za socijalni

rad, u suradnji s Fakultetom za socijalni rad

- dijelovi programa za educiranje udomitelja su propisani pravilnikom

- na lokalnoj razini – Centri za socijalni rad dužni su najmanje jedan put godišnje

organizirati kratko osposobljavanje, poticati i organizirati grupni rad i podršku

BOSNA I
HERCEGOVINA

- edukaciju provode nevladine organizacije u suradnji sa centrima za socijalni rad

- vrsta edukacije te intenzitet i sadržaj edukacije ovise o potrebama odnosno o broju

zainteresiranih udomitelja kao i o organizatoru

- edukacija po zakonu o socijalnoj zaštiti nije obavezna za udomitelje

SRBIJA

- pripremna edukacija vezana za procjenu kandidata (2 verificirana programa Sigurnim

korakom do hraniteljstva i PRIDE)

- redovna obvezna i dopunska godišnja edukacija u trajanju od 10 sati (teme: standard

skrbi, rad na životnoj priči djeteta, priprema za prihvat i prilagodbu djeteta,

adolescencija….) - obvezu godišnje edukacije mogu realizirati i kroz stručne seminare

- edukacija za obitelji koje su se počele baviti udomiteljstvom prije donošenja obiteljskog

zakona (2005.) kojim se uvodi obveza edukacije

- nepohađanje dodatne obuke nije dovoljan razlog za oduzimanje licence, ali se pri

produžetku licence ova činjenica razmatra u kontekstu procjene

- u okviru plana rada ustanove izrađuje se i plan edukacije udomitelja. Postoji ideja da ga

izrađuje savjetnik zajedno s obitelji – takav plan bi oslikao potrebe obitelji udomitelja

- pored grupnih oblika edukacije, savjetnici pružaju i usluge individualne edukacije

 Programi edukacije razlikuju se obzirom na to jesu li uređeni na državnoj (npr. Poljska) i/ili „lokalnoj“

razini (npr. Švedska i Austrija). Sukladno tome s jedne strane postoje zahtjevi pojedinih država da program

edukacije bude licenciran od strane nadležnog ministarstva (primjer Poljska), propisani posebnim pravilnikom

(npr. Slovenija) ili se s druge strane njegovo osmišljavanje, planiranje i provođenje prepušta tijelima lokalne

vlasti, nevladinim organizacijama, privatnim agencijama (npr. Škotska, Nizozemska, Francuska) te fakultetima

za socijalni rad (primjer Slovenija). Uglavnom te se edukacije organiziraju (posebice one obvezne) u trajanju od

nekoliko dana po nekoliko sati, tijekom kojih se udomiteljima nude različiti moduli koji obrađuju teme vezane za

udomiteljstvo (uključuju predavanja, radionice i razmjenu iskustava) uz obvezu kontaktiranja s nadležnim

socijalnim radnikom (primjer Austrija gdje se tijekom edukacije uvjetuje da udomitelj ostvari najmanje tri susreta

sa socijalnom radnikom). Finska, Poljska i Srbija koriste tzv. PRIDE program (Parent Resources for

Information, Development and Education) koji se sastoji od osam grupnih susreta u trajanju od ukupno 24 sati.

Uz PRIDE u Poljskoj se provodi i britanski program „Choosing the foster“, a u Srbiji program „Sigurnim korakom

do hraniteljstva“. Te edukacije su uglavnom organizirane grupno uz mogućnost individualnih konzultacija s

nadležnim socijalnim radnikom te sudjelovanje u supervizijiskim grupama (npr. Finska i Švedska). Koji će od

ovih oblika edukacije i podrške udomiteljima biti dostupni ovisno o financijskim mogućnostima lokalne zajednice

(primjer Švedska gdje se nerijetko različite općine umrežavaju i zajednički organiziraju edukaciju). Dodatna

edukacija organizira se na redovnoj bazi te prema prepoznatim potrebama. Francusko zakonodavstvo

propisuje da udomitelj po potpisivanju ugovora ima obvezu kroz sljedeće tri godine polaziti edukacije vezane za

specifične potrebe udomljenog djeteta, dok pravna regulativa u Sloveniji propisuje da se u edukaciju treba

uključiti i obitelj te rodbina udomitelja.

21

Tablica 11. Kako je organizirano licenciranje udomitelja

ŠVEDSKA

- potencijalni udomitelji prolaze detaljnu procjenu (koja između ostalog uključuje

provjeru različitih registara i provjere preko intervjua s osobama za kontakt i

preopruku tzv. osobe navedene kao preporučitelji)

- metode procjene su različite od regije do regije no najčešće se koristi metoda

zvana Kälvesten, koja se temelji na intervjuiranju triju generacija

- neke općine koriste PRIDE model u kojem su integrirani i procesi regrutacije i

edukacije

FINSKA

- udomitelj mora uspješno proći edukaciju i dobiti dozvolu od povjerenstva svoje

općine ili udruženja

- profesionalni udomitelji moraju dobiti dozvolu od Regionalne državne

administrativne agencije (Regional State Administrative Agency)

NIZOZEMSKA

- iako udomitelji ne dobivaju licencu, NGO udomiteljski centri ih prate

- udomitelji započinju s treningom i udomljavanjem prvog djeteta, uz osigurano

praćenje i kontakt sa socijalnim radnikom

ŠKOTSKA

- svi udomitelji su registrirani i imaju potpisane ugovore s lokalnim vlastima, NGO ili

privatnim agencijama

- udomitelji (samac ili par) prolaze opsežnu obradu, moraju imati najmanje dvije

osobe za kontakt i preporuke koje mogu biti intervjuirane od strane agencije

- zdravstvenu kontrolu te provjere kriminalne prošlosti svakog člana obitelji starijeg

od 18 godina

FRANCUSKA

- licencu udomitelju po provedenom intervjuu i terenskoj posjeti obitelji potencijalnog

udomitelja dodjeljuje predsjednik generalnog vijeća na pet godina uz mogućnost

njene obnove

- dječji zdravstveni javni servis je zadužen za proces licenciranja

- licenca može biti dodijeljena udomitelju, no to ne znači da će udomitelju odmah

nužno biti ponuđeno sklapanje ugovora

POLJSKA

Certifikati udomitelja se dodjeljuju od strane udomiteljskih organizacija (državnih ili

privatnih) licenciranih za tu svrhu, a proces se sastoji od:

- promotivne kampanje u cilju regrutiranja novih udomitelja

- uvodnih grupnih ili individualnih sastanaka

- grupnog treninga (najmanje 12 susreta po 4 sata)

- individualnih konzultacija u domu potencijalnog udomitelja

- u procjeni se koristi instrumentarij: analize snaga, potreba, ekomape, genograma,

obiteljskog plana i sl., te mišljenje psihologa i drugih specijalista po potrebi

- susreta na kojem se donosi odluka da je osoba i dalje zainteresirana baviti se

udomiteljstvom te dodjele certifikata

- proces usklađivanja potreba djeteta i udomitelja te imenovanja nadležnog

koordinatora (Family care coordinator), socijalnog radnika

- potvrde odluke od strane Obiteljskog suda

- dok koordinator udomiteljske skrbi radi s udomiteljskom obitelji, tzv. Obiteljski

asistent „Family assistant“ radi s biološkom obitelji djeteta te svi zajedno sudjeluju u

donošenju Individualnog plana rada za udomljeno dijete. Koordinator udomiteljske

skrbi implementira individualni plan i koordinira timom.

MAĐARSKA

- teritorijalno nadležni ured za socijalnu djelatnost i skrbništvo (The social and

guardianship offices) pri Državnom uredu izdaje licence na osnovi prikupljene

dokumentacije, s time da udomiteljske mreže kao pružatelji usluge imaju svoje

uvjete propisane u posebnoj zakonskoj regulativi

- licenca koja se dodjeljuje uključuje podatke o: ustanovi/organizaciji koja ju

dodjeljuje, porezni broj, podatke o udomitelju, mjesto pružanja skrbi, broj djece i

mladih osoba u udomiteljstvu koji se dozvoljava, informacija o tome radi li se o

zasnivanju radnog odnosa (profesionalnom udomiteljstvu), dozvoljava li se

udomljavanje djeteta s teškoćama u razvoju, te razdoblje važenja licence

22

AUSTRIJA
- ne postoji regulacija na državnoj razini (različito je uređeno preko Youth Welfare

Authorities) i saveznim državama (Federal Leander)

ITALIJA
- nakon uvodnog informiranja, osoba se treba obratiti teritorijalno nadležnoj

Socijalnoj službi koja dalje vodi osobu kroz postupak

SLOVENIJA

- potencijalni udomitelj prvo se javlja u mjesni nadležni centar za socijalni rad gdje

dobiva sve potrebne informacije

- ako se osoba odluči za udomiteljstvo treba Centru za socijalni rad dostaviti zahtjev

za dobivanje dozvole za udomiteljstvo

- Centar za socijalni rad provjerava ispunjava li osoba uvjete iz ZIRD-a, tj. vrši

procjenu podobnosti kandidata i njegove obitelji

- Ministarstvo rada, obitelji i socijalne skrbi određuje godišnje potrebe za novim

udomiteljskim obiteljima i popisuje rok u kojem mu treba dostaviti prijave (rok je

obično u rujnu)

- kandidate koji zadovoljavaju uvjete upućuje se na trening u trajanju 10-12 sati (dva

puta tjedno). Sadržaj treninga propisuje Pravilnik o pogojih in postopkih za izvajanje

zakona o izvajanju rejniške dejavnost.

- po edukaciji Ministarstvo izdaje dozvolu i evidentira udomitelja

- mogući je i kraći postupak ukoliko se ustanovi da bi za neko dijete bilo važno da

brine određena osoba (dozvola se izdaje za to dijete)

BOSNA I
HERCEGOVINA

- u BiH još uvijek nije uveden proces licenciranja/dobivanja ili obnavljanja dozvole

za bavljenje udomiteljstvom

- obuku potencijalnih udomiteljskih obitelji vrše nevladine organizacije u suradnji sa

Centrima za socijalni rad na osnovu koje Centar za socijalni rad izdaje certifikat

obitelji za bavljenje udomiteljstvom

SRBIJA

- po nedavno donesenom Zakonu o socijalnoj zaštiti licenciranje udomitelja je u

cijelosti preneseno Centrima za porodični smještaj i usvojenje

- zainteresirane osobe podnose zahtjev za bavljenje udomiteljstvom i dokumente na

osnovu kojih se utvrđuje ispunjavaju li pravne uvjete

- po dobivenom mišljenju o ispunjenosti uvjeta kandidati se upućuju u proces

pripreme, edukacije i daljnje procjene

- na temelju mišljenja tima o (ne)postojanju podobnosti za pružanje usluge

udomiteljskog smještaja ravnatelj Centra donosi odluku na osnovu koje se izdaje

licenca ili rješenje o odbijanju zahtjeva, a na koje je moguće uložiti žalbu

Ministarstvu rada i socijalne politike

- na osnovu praćenja rada obitelji udomitelja i ostvarivanja svrhe udomiteljstva od

strane savjetnika za obitelj te na osnovu njegovog mišljenja licenca se svake 2

godine obnavlja ili se organiziraju dodatna timska procjena ukoliko ima spornih

elemenata

 Iz tablice 11. vidljivo je kako je uspješno završena edukacija uvjet dobivanja licence ili certifikata

udomitelja, a kontinuirano i redovito dodatno usavršavanje jedan od uvjeta koji se uzima u obzir prilikom

razmatranja mogućeg produžetka licence ili dozvole za bavljenje udomiteljstvom. O tipu udomiteljstva s kojim

se udomitelj namjerava baviti ovisi koje je tijelo nadležno za dodjeljivanje licence (npr. Austrija). Uz edukaciju

sastavni je dio procesa licenciranja i proces procjene udomitelja kojim se provjerava ispunjenost (u tekstu ranije

navedenih) uvjeta za bavljenje udomiteljstvom. Procjena udomitelja se sastoji od analize odgovora potencijalnih

udomitelja na instrumentarij posebno osmišljen od strane tzv. “trenera“ (primjer prakse u Poljskoj gdje se koristi

SWOT analiza, analiza potreba, tehnika ekomape i genograma, obiteljski planovi i sl.), mišljenja psihologa i

drugih relevantnih stručnjaka. U Škotskoj zdravstvenu kontrolu i kontrolu kriminalne prošlosti prolaze sve

punoljetne osobe koje žive u kućanstvu, dok se u Švedskoj provodi tzv. metoda Kälvesten, koja se temelji na

23

provođenju intervjua triju generacija u obitelji. Praksa procjene udomitelja u Škotskoj i Švedskoj je specifična i

po tome što prilikom podnošenja zahtjeva potencijalni udomitelji trebaju navesti i dvije osobe za

kontakt/preporuku koje mogu biti intervjuirane od strane agencije u cilju utvrđivanja podobnosti osobe za ulogu

udomitelja. Na temelju praćenja udomitelja, provedbe individualnog plana rada/promjena i ostvarivanja svrhe

udomiteljstva donosi se odluka o oduzimanju ili produženju licence, pri čemu se svakako uzima u obzir i

mišljenje nadležnog socijalnog radnika udomljenog djeteta, tzv. nadležnog koordinatora skrbi, te ukoliko postoje

i obiteljskih asistenata koji za vrijeme dok je dijete u udomiteljskoj obitelji rade s biološkom obitelji djeteta

(primjer Poljska). Ukoliko se javi potreba, postupak oduzimanja licence/certifikata i raskida ugovora može se

pokrenuti i prije roka njezina isteka.

4.5. Sustav podrške i mogućnost unapreĊenja prakse udomiteljstva

 Budući je poznato da dostupnost izvora socijalne podrške pozitivno utječe na ishode udomiteljstva te

zadržavanje udomitelja u udomiteljskoj ulozi, područje uređenja socijalne podrške udomiteljskim obiteljima bilo

da se radi o formalnoj podršci od strane stručnjaka ili neformalnoj podršci u vidu međusobnih interakcija između

udomitelja i/ili članova obitelji također se nameće kao važno područje u našem istraživanju. Kako je uređen

sustav podrške udomiteljima u promatranim zemljama prikazano je u tablici 12.

Tablica 12. Kako je uređen sustav podrške udomiteljima

ŠVEDSKA

- podrška nadležnog socijalnog radnika je dostupna tijekom radnog vremena, dok se

tijekom večeri/noći/vikenda/blagdana osigurava podrška dežurnog socijalnog radnika

- neki oblici podrške su osigurani od strane privatnih agencija 24 sata na dan uključujući

vikende i blagdane, dok u nekim općinama te usluge podrške osigurane su i u suradnji s

općinom

FINSKA

- podrška udomiteljima se pruža kroz godišnje dodatne edukacije i podršku stručnjake te

superviziju rada prema potrebi

- mentoriranje udomitelja od strane iskusnijih udomitelja, tzv. princip „vršnjačke“ podrške

- kroz udomiteljske interesne grupe (npr. Family Care Union)

- svako dijete ima dodijeljenog svog socijalnog radnika koji koordinira dostupne tipove i

izvore podrške

NIZOZEMSKA

- osigurana je 24-satna podrška sedam dana u tjednu

- udomitelji uvijek mogu doći do socijalnog radnika. Svaki socijalni radnik ima mobilni

telefon.

ŠKOTSKA

- svaka udomiteljska obitelj ima svog socijalnog radnika s kojim je u kontaktu na

redovnoj osnovi, putem telefona i drugih sredstava komunikacije

- mnoge udomiteljske agencije osiguravaju dodatne edukacijske programe i grupe

podrške udomiteljima

- osiguravaju se različite mogućnosti savjetovanja (psihosocijalnog, medicinskog,

pravnog, financijskog i sl.)

FRANCUSKA

- udomitelji se mogu obratiti generalnom vijeću, organizacijama i sindikatima

- multi-profesionalni timovi pružaju specijaliziranu podršku i praćenje

- neki oblici podrške su osigurani 24 sata na dan

- često iskusniji udomiteljim pružaju podršku onima s manje iskustva

24

POLJSKA

- dostupnost podrške varira od područja do područja, neka područja (primjer Varšava)

imaju osigurane oblike sistematizirane podrške, za razliku od provincijskog područja u

kojima se podrška svodi na lokalne Centre podrške udomiteljskim obiteljima

- sukladno novom zakonu sve regije imat će odgovornost i obvezu razviti specijalizirane

timove podrške, uvesti koordinatore udomitelja za svaku udomiteljsku obitelj

MAĐARSKA

- tzv. savjetnik udomitelja (foster parent’s counsellor) je osoba koja predstavlja tzv.

poslodavca (institute ili mrežu) te ima ulogu s jedne strane pružanja podrške i savjeta

udomiteljima, a s druge strane njihova nadzora. Jedan savjetnik udomitelja može imati u

nadležnosti najviše 45-ero djece ili 30 obitelji, te radi 40 sati tjedno.

- sukladno potrebama, udomiteljima može biti pružana podrška i drugih profila stručnjaka

(socijalnih pedagoga, psihologa, neurologa i sl.)

AUSTRIJA

- udomiteljima se osigurava supervizija od strane Y-W-A-a

- osigurana je podrška socijalnog radnika Y-W-A-a tijekom tjedna i vikenda

- podrška koja se osigurava udomiteljima jednaka je onoj podršci koja se osigurava

obiteljima općenito (obiteljsko savjetovanje, krizni centri, SOS telefonske linije i sl.)

ITALIJA

- podrška se sukladno zakonu osigurava od strane ustanova, organizacije i mreža koja

se bave udomiteljstvom

- udomitelji se mogu udruživati u grupe samopomoći

SLOVENIJA

- udomitelji se mogu obratiti centru za socijalnu skrb
- posebne dežurne službe podrške za udomitelje ne postoje. Međutim većina udomitelja

ima telefonske brojeve "svojih" socijalnih radnika

BOSNA I
HERCEGOVINA

- tijekom radnog tjedna udomitelji se mogu obratiti socijalnom radniku, koji je skrbnik
djetetu te ostalim članovima stručnog tima nadležnog centra za socijalni rad (psiholog,
pedagog, eventualno pravnik)
- za vrijeme vikenda, praznika ili u „neradno vrijeme“ podršku udomiteljima na njihov
zahtjev može pružiti dežurni socijalni radnik
- ranije navedeno nije predviđeno zakonima i zavisi od dobre volje i dogovora udomitelja

i nadležnih stručnjaka

SRBIJA

- udomitelji se mogu obratiti u svako doba svom savjetniku za obitelj i/ili voditelju slučaja
djeteta (dobivaju službene brojeve mobitela, informacije kako reagirati u pojedinim
situacijama te koja je služba u zajednici nadležna za što)
- NGO Familia nudi uslugu podrške telefonom
- ukoliko savjetnik za obitelj nije dostupan podršku pruža njegov supervizor

 Podrška se sukladno zakonu osigurava od strane ustanova, nevladinih organizacija, pojedinaca i

mreža koja se bave udomiteljstvom. U pogledu pružanja podrške, udomiteljima se osigurava dodatna

edukacija, supervizija (npr. Finska, Škotska, Austrija), individualne konzultacije s nadležnim socijalnim

radnikom i drugim profilima stručnjaka (u svim zemljama obuhvaćenim istraživanjem) te pristup različitim

obiteljskim servisima (npr. Škotska, Austrija). Potiče se i podržava njihovo umrežavanje u grupe za samopomoć

(npr. Italija) kao i praksa mentoriranja udomitelja od strane iskusnijih udomitelja po principu tzv. „vršnjačke

pomoći“ (npr. Finska i Francuska). Većina udomitelja ima osiguranu podršku od strane sustava tijekom tjedna

za vrijeme radnog vremena, dok je tijekom poslijepodnevnih i noćnih sati te vikenda i blagdana ta podrška

različito organizirana. Tako u Nizozemskoj i Srbiji udomitelji dobivaju brojeve mobilnih telefona socijalnih

radnika u čijoj su nadležnosti, u Švedskoj te Bosni i Hercegovini se udomiteljima osigurava podrška dežurnog

socijalnog radnika dok u Škotskoj različite udomiteljske agencije osiguravaju dodatnu podršku udomiteljima.

Zanimljiv je primjer Slovenije u kojoj ne postoje posebne službe podrške, međutim većina udomitelja ima

telefonske brojeve „svojih“ socijalnih radnika. Slično kao i kod edukacije, dostupnost podrške ovisi i o

financijskim prilikama lokalne zajednice, tako da se u Poljskoj sukladno novoj zakonskoj regulativi planiraju

razviti i uvesti specijalizirani timovi podrške te uvesti koordinatora udomitelja za svaku obitelji. U Mađarskoj je

25

normativ tzv. koordinatora za udomiteljsku obitelj, da u svojoj nadležnosti ne smije imati više od 45-ero djece ili

30 obitelji, te radi 40 sati tjedno.

 Kako važnu ulogu u osiguravanju podrške udomiteljima tijekom cijelog procesa udomiteljstva imaju

agencije, njihov pravni temelj i tijela nadležna za njihov nadzor nalaze se prikazani u Tablici 13. Prema

dobivenim odgovorima, u Mađarskoj, Sloveniji, Bosni i Hercegovini te Srbiji ne postoje agencije u oblasti

udomiteljstva, dok zakonska osnova za njihovo osnivanje i djelovanje postoji u Švedskoj, Finskoj i

Nizozemskoj. U Austriji ne postoji regulacija na državnoj razini, međutim ovo je pitanje različito uređeno u

pojedinim saveznim državama sukladno odredbama Haške konvencije. U Škotskoj postoje tri vrste agencija:

agencije lokalne vlasti, NGO i privatne agencije.

Tablica 13. Okvir djelovanja agencija u oblasti udomiteljske skrbi

ŠVEDSKA

- postoje, financirane su od strane općina, ne postoje neki posebni zahtjevi vezano za

njihovo licenciranje, naime Odbor socijalne dobrobiti (Social Welfare Committee) je

odgovoran za dijete i kvalitetu skrbi

FINSKA
- postoje, općine ili savezi općina i regionalna administrativna agencija nadziru rad

agencija

NIZOZEMSKA

- pravni okvir je zakon o skrbi za djecu

- ministarstva financiraju NGO u području udomiteljstva, a dječji pravobranitelj nadzire

njihov rad kao i rad ministarstva

ŠKOTSKA

- postoje tri vrste agencija: agencije lokalne vlasti, NGO i privatne

- moraju biti registrirane, plaćati godišnje pristojbe i biti redovito nadzirane

- agencije imaju ugovor s lokalnim vlastima zaduženim za smještavanjem djece. Takvi

formalni ugovori uređuju kvalitetu skrbi ali i financiranje.

FRANCUSKA

- postoje ovlašteni pružatelji usluga udomiteljima, to su vrlo često NGO

- dozvolu dobivaju od strane Generalnog konzula za zaštitu djece i prefekta za djecu s

teškoćama u razvoju

- nadzor vrši Generalni konzul za zaštitu djece, socijalne skrbi i prefekt za djecu s

teškoćama u razvoju

POLJSKA

- ne postoje centri za udomiteljstvo koji nisu javni. Oni moraju biti registrirani u

Provincijskim uredima, a djeluju putem ugovora s Okružnim uredima koji ih i financiraju

- Provincijski nadzorni ured nadzire njihov rad

MAĐARSKA
- Ne postoje agencije za udomiteljstvo, ali udomitelji obnašaju udomiteljske obveze

unutar udomiteljskih mreža, koje se sastoje od najmanje pet udomitelja

AUSTRIJA

- ne postoji regulacija na državnoj razini, međutim ovo je pitanje različito uređeno preko

Youth Welfare Authorities tj. na razini saveznih država (Federal Leander)

- pravni okvir djelovanja agencija je Haška konvencija

ITALIJA - postoje centri koji pružaju usluge udomiteljima

SLOVENIJA - ne postoje agencije za udomiteljstvo

BOSNA I
HERCEGOVINA

- ne postoje agencije za udomiteljstvo

SRBIJA

- agencije u oblasti udomiteljstva za sada ne postoje

- prema novom Zakonu o socijalnoj zaštiti NGO ili agencije se mogu baviti nekim

uslugama u oblasti udomiteljstva (edukacijom, savjetovanjem i sl.)

- udomiteljstvom se bave u skladu sa Zakonom o socijalnoj zaštiti ustanove koje osniva

država: regionalni Centri za porodični smještaj ili Centri za socijalni rad

26

Nadzor nad agencijama u oblasti udomiteljstva vrše različita tijela: općine/savezi općina i regionalna

administrativna tijela (Finska), dječji pravobranitelj i ministarstva (Nizozemska) te odbor socijalne dobrobiti

(Švedska). Agencije zasnivanju ugovore s lokalnim vlastima zaduženim za njihovo financiranje (Švedska,

Škotska). Takvim ugovorima se osim osiguravanja financijskog djelovanja agencija osigurava i kvaliteta njihovih

usluga.

Tablica 14. Prepoznate snage i mogućnosti unapređenja postojećih modela udomiteljstva

SNAGE POSTOJEĆEG MODELA

UDOMITELJSTVA
MOGUĆNOSTI ZA UNAPREĐENJE

POSTOJEĆEG MODELA UDOMITELJSTVA

ŠVEDSKA

- usmjerenost na zaštitu djece i pravo

informiranja, te ostvarivanja suradnje

s biološkom obitelji djeteta

- osnažiti i poticati kontinuiranost kontakata

socijalnog radnika s udomljenim djetetom i obitelji

udomitelja (tzv. follow-up)

- dodatno razraditi i unaprijediti proceduru procjene

udomitelja i njihovih obitelji

- voditi računa o tome da djeca u udomiteljskim

obiteljima mogu biti žrtve zlostavljanja

- uvažavati pravo djeteta da se čuje i njegovo

mišljenje po pitanjima koja ga se tiču

FINSKA
- mogućnosti organiziranja različitih

tipova udomiteljstva

- veća transparentnost i protočnost informacija

NIZOZEMSKA

- kvalitetno vodstvo udomiteljskih

obitelji od strane socijalnih radnika

(normativom određen max. br.

djece/obitelji po jednom socijalnom

radniku)

- unapređenje pravnog položaja udomitelja

- povećanje broja profesionalnih udomitelja

ŠKOTSKA

- dobra zakonska regulativa koja

regulira osnivanje agencija i posebni

pravilnici kojima se prevenira

regrutacija neprikladnih osoba

- kvalitetnija i redovna regrutacija novih

udomiteljskih obitelji (ruralnih i urbanih)

- udomiteljstvo bi trebalo biti fleksibilnije te

omogućiti smještavanje djece s teškoćama u

razvoju u tzv. udomiteljstvo za kratak odmor

bioloških roditelja

FRANCUSKA

-kvalitetna edukacija i vođenje

udomitelja tijekom procesa skrbi o

djetetu

- prilagoditi udomiteljsku skrb raznolikim potrebama

djece u udomiteljskim obiteljima (adolescentima,

djeci s problemima u ponašanju te teškoćama u

razvoju i sl.)

- unaprijediti suradnju između institucija,

udomiteljskih obitelji te obitelji djeteta

POLJSKA

- udomiteljska skrb je planirana i cilju

usmjerena

- osigurana je podrška i asistencija

koordinatora udomiteljske skrbi

(socijalnog radnika)

- postoje tzv. udomiteljski centri

- provode se mjere prevencije u radu s

biološkom obitelji djeteta

- osigurana je usluga tzv. Obiteljskog

asistenta za obitelji u krizi

- promocija udomiteljstva bi trebala biti dio državne

politike

- u promociji je potrebno koristiti suvremene

komunikacijske tehnologije

- promocija pozitivne prakse udomiteljstva

- veća podrška biološkoj obitelji u cilju njihova

ponovnog sjedinjenja

- više profesionalnih udomitelja

- obuhvatnija edukacija u području privrženosti,

timskog rada, planiranja i razvojne psihologije

- uvesti procjenu socijalnog statusa udomitelja

MAĐARSKA / /

AUSTRIJA
- jasno navedene obveze i

odgovornosti

- veći budžet

- više stručnog kadra u cilju osiguravanja podrške

27

ITALIJA
- proces deinstitucionalizacije - potreba za sustavnim organiziranjem intervencija

u biološkim obiteljima djeteta

SLOVENIJA

- uvođenje tzv. Individualne projektne

skupine (pri Centrima za socijalni

rad) za izradu individualnog plana

promjene/rada

- uvesti izmjene Obiteljskog zakona (npr. prijenos

odluke na sud, ograničenja mjere izdvajanja

djeteta na tri godine…)

- treba unaprijediti metode rada na relaciji dijete-

udomiteljska-biološka obitelj, te proces edukacije

udomitelja

- otvoriti pitanje plaće udomitelja

BOSNA I
HERCEGOVINA

/ - nastojati na procesu deinstitucionalizacije

- usmjeriti se na prevenciju izdvajanja djeteta iz

obitelji, podizanje svijesti o značaju odrastanja u

obitelji

- promicati udomiteljstvo

- raditi na zakonskoj regulativi udomiteljske skrbi,

profesionalizaciji i razvijanju specijaliziranih oblika

udomiteljstva

SRBIJA

- prava udomitelja (naknada za rad,

zdravstveno i mirovinsko osiguranje,

naknada za uzdržavanje djeteta te

formiranje centara za obiteljski

smještaj

-unaprijediti praksu pristupanja srodničkim

udomiteljskim obiteljima

Sumirajući nalaze prikazane u tablici 14., može se zaključiti da se snage postojećih modela

udomiteljske skrbi prepoznaju u području zaštite prava djeteta te prava na informiranost svih uključenih strana,

različitosti dostupnih tipova udomiteljstva prilagođenih potrebama pojedinačnog djeteta, dostupnosti kako

formalne tako i neformalne socijalne podrške te prevencije izdvajanja djece iz biološke obitelji. Rezultati ovog

istraživanja potkrepljuju tezu o nužnosti i važnosti unapređenja udomiteljstva kao oblika skrbi za djecu.

Mogućnost unapređenja postojeće prakse udomiteljstva zamijećene su u području poduzimanja aktivnosti u

svrhu promicanja udomiteljstva i regrutiranja novih udomitelja, kao i uvažavanja prava djeteta da izrazi svoje

mišljenje. Prepoznata je i potreba razvijanja i/ili unapređivanja srodničkog, specijaliziranog i/ili profesionalnog

udomiteljstva, procesa procjene kao i permanentne edukacije, u cilju razvijanja specifičnih znanja i vještina

udomitelja. U odgovorima sudionika istraživanja prepoznata je i nužnost osiguravanja stručne podrške

udomiteljima te poticanje suradnje među različitim sektorima.

28

5. UMJESTO ZAKLJUĈKA: Smjernice za promišljanje o mogućnostima unapreĊenja

skrbi za djecu u udomiteljskim obiteljima

- izrađene na osnovi analize modela udomiteljstva nekoliko zemalja Jugoistočne Europe i Europske unije -

1. Osobita se pozornost treba posvetiti promicanju i osiguravanju prava djeteta u udomiteljskoj

skrbi. Praksa je sustava, osobito sudova, takva da su prava roditelja često ispred prava djeteta.

2. Mjerodavna vlast treba pripremiti dokument kojim će jasno biti utvrđena prava, ali i obveze, djece

u udomiteljskoj skrbi kao i udomitelja i njihove obitelji te biološke obitelji djeteta.

3. Osobita se pozornost treba posvetiti postupovnost radnji prilikom planiranja, pripreme i provedbe

mjere zbrinjavanja djeteta u udomiteljsku obitelj te njegovom povratku u biološku obitelj ili neki

drugi oblik skrbi.

4. Odluke vezane za dijete u udomiteljskoj skrbi treba donositi na osnovi provedene procjene

vodeći se najboljim interesom djeteta u cilju osiguravanja stabilnog okruženja, sigurne veze s

osobom koja o njemu skrbi te njegove obitelji, a kako bi se prevenirali negativni ishodi

udomiteljstva za konkretno dijete.

5. Procjenu djeteta/udomitelja i usklađivanja/uparivanja obilježja/potreba djeteta i njegovog

potencijalnog udomitelja, kao i pripremu za smještaj treba provoditi temeljito i pažljivo. Iskustva

neuspješnih smještavanja i čestog preseljavanja djeteta iz jednog u drugi oblik skrbi ili iz jedne

udomiteljske obitelji u drugu, osim što štetno djeluju na rast i razvoj djeteta te iskustva razvijanja

odnosa privrženosti, također dovodi do odustajanja udomitelja od daljnjeg bavljenja

udomiteljstvom.

6. Kada god je moguće braću i sestre s postojećim vezama ne treba razdvajati, a smještaj djeteta

treba biti planiran što bliže njegovoj obitelj, odnosno mjestu svoga prebivališta, kako bi se

olakšali kontakti djeteta s obitelji, te očuvala socijalna mreža djeteta.

7. Za svako dijete u udomiteljskoj skrbi treba izraditi tzv. Individualni plan promjene koji treba

odgovoriti na konkretne potrebe djeteta. Uz stručnjake (voditelje slučaja i tima ustanove/Zavoda)

u proces izrade Individualnog plana potrebno je uključiti dijete (u skladu s dobi i sposobnošću

razumijevanja okolnosti), djetetove roditelje/skrbnike, udomitelje/druge članove udomiteljske

obitelji, podržavajuće osobe za dijete, druge stručnjake koji osiguravaju specijalizirane usluge.

8. Važno je pratiti i voditi računa o prirodi i kvaliteti međusobnih kontakata bioloških roditelja s

udomljenim djetetom i njegovim udomiteljima.

9. U cilju pripreme djeteta za povratak u obitelj, paralelno treba raditi i s udomiteljskom i biološkom

obitelji.

10. Osobita se pozornost treba posvetiti razvijanju djetetova osjećaja identiteta, te je u tom cilju

važno poticati udomitelje da zajedno s djetetom vode dnevnik ili tzv. knjigu života. Obveza je

socijalnog radnika voditelja djeteta, da brine da taj dnevnik/knjiga života, kao i ostali osobni

predmeti prate dijete.

11. Potrebno je sustavno raditi na promicanju udomiteljstva i osiguravanja „infrastrukture“ podrške

na području cijele države, uključujući urbana i ruralna naselja, kako bi se osigurala regionalna

pokrivenost i dostupnost udomitelja i time izjednačile mogućnosti i prava djece iz različitih regija

na kontakte s obitelji (često su lošijih materijalnih prilika te nisu u mogućnosti pokriti troškove

putovanja do obitelji udomitelja).

29

12. Posebnu pažnju treba posvetiti uvažavanju perspektive djeteta/mlade osobe, odnosno njegov

pogled na vlastiti život, na okolnosti trenutne životne situacije kroz različite aspekte života djeteta

i vremensku perspektivu - iskustva i doživljaj prošlosti, sadašnjosti te projekciju budućnosti.

13. Odluke vezane za dijete koje je smješteno u udomiteljskoj obitelji trebaju se temeljiti na stručnim

načelima od strane za to kvalificiranih i osposobljenih stručnjaka, uz poštivanje načela

uključivanja svih zainteresiranih strana, a imajući u vidu najbolji interes djeteta.

14. Udomitelji trebaju imati mogućnost iskazivanja vlastitog mišljenja i utjecati na kreiranje politika

skrbi, kako za konkretno dijete, tako i pri ostalim institucijama i ustanovama vezanim za ovaj

oblik skrbi. Sudska praksa pokazuje da su udomitelji pred sudom rijetko uključeni kao stranke u

postupku, npr. u slučaju reintegracije djeteta s njegovom biološkom obitelji.

15. U cilju zaštite dobrobiti djeteta treba sustavno provoditi postupke sveobuhvatne procjene

udomitelja o njihovoj prikladnosti za rad s djecom.

16. Svi udomitelji, ovisno o vrsti udomiteljstva kojim se bave, trebaju proći obveznu edukaciju te

sudjelovati tijekom pružanja udomiteljske skrbi u različitim oblicima dodatnog usavršavanja kako

bi im se olakšalo prepoznavanje i odgovaranje na prepoznate potrebe djeteta.

17. Sadržaj edukacije i metoda rada u edukaciji trebaju biti sastavni dio verificiranih programa koje

mogu provoditi jedino za to osposobljeni treneri.

18. Mjerodavna tijela trebaju odrediti jasne kriterije profesionalizacije udomiteljstva s aspekta

potrebnih kvalifikacija/specijalizacije, ali i obveza te prava onih koji pružaju profesionalnu

udomiteljsku skrb.

19. Mjerodavna vlast treba jasno urediti prava i obveze udomitelja koji su u srodstvu s udomljenim

djetetom, kao i mehanizme podrške i njihova nadzora.

20. Sukladno raspoloživim resursima država treba osmisliti jasnu politiku zapošljavanja stručnjaka

različitih profila te raspodjele ljudskih i materijalnih resursa kako bi se osigurala optimalna

provedba osnovnih načela udomiteljstva i zaštitio najbolji interes djece. Ovaj zahtjev proizlazi iz,

na terenu, zamijećenog nedostataka stručnog kadra, specijalista te socijalnih radnika voditelja

slučaja konkretnog djeteta.

21. Potrebno je razviti i osigurati sustav podrške udomiteljima tijekom skrbi za udomljeno

dijete/djecu, kao i osigurati njegovu dostupnost 24 sata sedam dana u tjednu otvaranjem

različitih komunikacijskih kanala (kriznog telefona, mobilnih timova podrške i slično).

22. S aspekta deinstitucionalizacije potrebno je reorganizirati domove/institucije u male jedinice skrbi

i/ili regionalne centre podrške.

23. Sva tijela (državna i privatna) i sve osobe uključene u skrb za dijete u udomiteljskoj skrbi moraju

imati u svrhu izdana mjerodavna rješenja, a njihov rad treba biti kontinuirano praćen i nadziran

od strane za to ovlaštenih tijela.

24. Važno je poticati umrežavanje udomitelja u različite grupe i mreže podrške.

25. U rad s udomiteljskom obitelji, kao i biološkom obitelji treba koristiti različite metode rada s

obitelji u obitelji.

26. Država treba razviti i provesti sveobuhvatnu politiku prevencije izdvajanja djeteta iz obitelji,

podizanja svijesti o značaju odrastanja u obitelji i promicati udomiteljstvo kao oblike zbrinjavanja

djece bez roditeljske skrbi.

30

Literatura:

1. Laklija, M. (2009). Psihosocijalna obilježja udomitelja i iskustvo udomiteljstva djece. Doktorska

disertacija. Zagreb: Pravni fakultet Sveučilišta u Zagrebu, Studijski centar socijalnog rada,

2. Laklija, M. (2011.) Pristupi udomiteljskoj skrbi za djecu u svijetu i čimbenici koji utječu na ishode

udomiteljstva. Revija za socijalnu politiku (prihvaćeno za objavljivanje)

3. Zakon o udomiteljstvu, Narodne novine, 90/2011.

