

Projekts „Bērnu un jauniešu likumpārkāpēju individuālās prevencijas īstenošana dzīvesvietās”

Līgums nr. 2010.CH04/mic-178/25

Sociālās korekcijas un sociālās palīdzības

programmas vadlīnijas un metodika

2011

 1

Sociālās korekcijas un sociālās palīdzības programmas vadlīnijas un metodika izstrādāta

Latvijas un Šveices sadarbības programmas projekta „Bērnu un jauniešu likumpārkāpēju

individuālās prevencijas īstenošana dzīvesvietās” (līguma nr. 2010.CH04/mic-178/25) ietvaros,

ko īstenoja Latvijas Pašvaldību mācību centrs sadarbībā ar Valsts policiju.

Sociālās korekcijas un sociālās palīdzības programmas vadlīnijas un metodiku izstrādāja:

Alla Maceiko, projekta eksperte nepilngadīgo likumpārkāpēju prevencijas darba jautājumos,

Indra Podziľa, projekta eksperte prevencijas metodikas jautājumos,

Daina Vanaga, projekta eksperte sociālajā darbā,

Valentīna Gluščenko, projekta eksperte bāriņtiesu jautājumos,

Inese Štekele, projekta eksperte skolu sociālā pedagoga jautājumos.

Sociālās korekcijas un sociālās palīdzības programmas vadlīnijas un metodiku apkopoja
Dr. Psych. Dace Landmane, projekta sociālās korekcijas programmas izveidošanas metodiķe.

Kontaktinformācija:

Projekta vadītāja – Ance Fokerote

Latvijas Pašvaldību mācību centrs

Biķernieku ielā 4, Rīga, LV-1039, Latvija

Tel. 67551217, faksa nr. 67552252, mob. tel. 29111659

Mājas lapa: www.lpmc.lv

Sociālās korekcijas un sociālās palīdzības programmas vadlīnijas un metodika ir izstrādāta ar Latvijas un Šveices sadarbības programmas finansiālu
atbalstu, par tā saturu atbild projektā iesaistītie eksperti un Latvijas Pašvaldību mācību centrs.

http://www.lpmc.lv/

 2

Priekšvārds………………………………………………………………………………… 3

1. Nepilngadīgo likumpārkāpēju raksturojums……………………………………………. 4

2. Bērna un viņu vecāku pienākumi un tiesības…………………………………………… 7

3. Bērna viedokļa noskaidrošana………………………………………………………….. 8

4. Starpinstitucionālās komandas galvenie sadarbības pamatprincipi un speciālistu

kompetences darbā ar nepilngadīgajiem likumpārkāpējiem……………………………….

9

4.1. Starpinstitucionālās komandas darba galvenie sadarbības pamatprincipi darbā

ar nepilngadīgajiem likumpārkāpējiem…………………………………………….

9

4.2. Starpinstitucionālās komandas speciālistu kompetences darbā ar

nepilngadīgajiem likumpārkāpējiem……………………………………………….

10

4.3. Starpinstitucionālās komandas darba galvenie sadarbības posmi…………...... 16

5. Individuālā profilakses lieta

sociālās korekcijas un sociālās palīdzības programmai....... 18

6. Literatūras saraksts... 23

SATURS

 3

Atbilstoši Bērnu tiesību aizsardzības likuma 58.pantam likumpārkāpumu profilakses darbu

ar bērniem veic pašvaldība sadarbībā ar bērnu vecākiem, izglītības iestādēm, Valsts policiju,

sabiedriskajām organizācijām un citām iestādēm. Pašvaldība iekārto profilakses lietu un

izstrādā sociālās korekcijas un sociālās palīdzības programmu katram bērnam, tai skaitā

bērnam, kurš ubago, klaiņo vai veic citas darbības, kas var novest pie prettiesiskas rīcības. Likuma

66.pants reglamentē pašvaldību kompetenci bērnu tiesību aizsardzībā, kur norādīts, ka pašvaldība

izstrādā un realizē programmas darbam ar ielas bērniem un veic citus pasākumus bērna tiesību

nodrošināšanā. Bērna tiesību nodrošināšanā pašvaldība iesaista sabiedrību, kā arī koordinē

sabiedrisko organizāciju darbību.

Taču prakse liecina, ka šāda sistemātiska sadarbība starp institūcijām un bērnu individuālo

profilaktisko lietu veidošana, iekļaujot sociālās korekcijas programmā, ir izņēmums. Tā notiek

tikai dažās pašvaldībās, nevis tas ir sistemātisku likumsakarīgu darbību kopums, jo nepietiek

zināšanas un prasmes sociālās korekcijas programmas veidošanai.

Valsts bērnu tiesību aizsardzības inspekcijas konstatētās problēmas darbā ar

nepilngadīgajiem likumpārkāpējiem ir līdzīgas pamatnostādnēs “Bērniem piemērota Latvija”

secinātajam: nepietiekams preventīvais darbs ar kriminālā riska grupas bērniem un bērniem

likumpārkāpējiem, kuri atrodas sabiedrībā, kā arī ar šo bērnu ģimenēm; nav koordinētu un

mērķtiecīgu rehabilitācijas pasākumu, kā dēļ nepilngadīgie ieslodzītie atsvešinās no sabiedrības,

kas apgrūtina viņu sociālo reintegrāciju pēc atbrīvošanas no ieslodzījuma vai likumpārkāpuma

izdarīšanas.

Valsts policijas statistikas dati liecina, ka izplatītākās ir zādzības un laupīšanas, taču reāli

šādi gadījumi notiek daudz biežāk, jo iedzīvotāji neaktīvi ziņo par tiem, baidoties no nepilngadīgo

rīcības, tādēļ latentās noziedzības līmenis ir augtāks, nekā tas tiek atspoguļots oficiālajos datos.

Ilgtermiņā ir nepieciešams nodrošināt Bērnu tiesību aizsardzības likumā definēto darbību

realizēšanas mehānismu. Proti, pašvaldībām jāpiedāvā konkrēti rīcības modeļi un mehānismi

„Sociālās korekcijas un sociālās palīdzības programmas izstrādē”, kas nodrošinās preventīvo

pasākumu realizēšanu bērniem un jauniešiem likumpārkāpējiem, kas turpina atrasties sabiedrībā,

viņu ģimenēm un tiem, kas „atgriežas sabiedrībā” pēc atrašanās sociālās korekcijas iestādēs.

Izmantojot praksē šīs programmas, tiek paplašinātas alternatīvo līdzekļu izmantošanas iespējas, kā

arī nepilngadīgo likumpārkāpēju resocializācijā tiek iesaistīta ģimene, skola un sabiedrība.

PRIEKŠVĀRDS

 4

Nepilngadīgo likumpārkāpēju mērķgrupu raksturo policijas uzmanības lokā nonākušie

bērni, bērni likumpārkāpēji un no ieslodzījuma vietām atbrīvotie bērni (saskaņā ar Bērnu tiesību

aizsardzības likuma 58. pantu).

Pēc Latvijas Republikas Iekšlietu ministrijas Informācijas centra (turpmāk – IeM IC)

statistikas datiem, 2010. gadā noziedzīgus nodarījumus Latvijas Republikā ir izdarījušas 15 858

personas, no tām 984 (-385) ir nepilngadīgas personas. Izvērtējot IeM IC statistikas datus,

2010. gadā salīdzinājumā ar 2009.gadu vērojams reģistrēto nepilngadīgo (bērni vecumā no 14 līdz

18 gadiem) izdarīto noziedzīgo nodarījumu skaita samazinājums – 793 (-245). Lielākais skaits

nepilngadīgo izdarīto noziedzīgo nodarījumu 2010. gadā ir reģistrēts Latgales reģionā – 300 (-9).

Vidzemes reģionā reģistrēti 135 (-93), Zemgales reģionā – 127 (-91) un Kurzemes reģionā – 122

(-13). Savukārt mazākais skaits nepilngadīgo izdarīto noziedzīgo nodarījumu reģistrēts Rīgas

reģionā – 109 (-36).

Lai gan skaitļi samazinās, ir vērojama tendence palielināties nepilngadīgo personu atkārtoti

izdarīto noziedzīgo nodarījumu īpatsvaram – 2009. gadā atkārtoti izdarītu noziegumu

nepilngadīgo personu īpatsvars bija 19,6%, savukārt šā gada analogā laika periodā tādu ir jau

25%. Nedaudz samazinājies arī kopējais noziedzīgo nodarījumu skaits, kas izdarīti nepilngadīgo

personu grupā – 345 (-50), taču arī šeit ir vērojama negatīva tendence – palielinās nepilngadīgo

grupās izdarīto noziedzīgo nodarījumu skaits – 2010. gadā gandrīz jau puse vai 43% noziedzīgo

nodarījumu valstī nepilngadīgie izdara grupās, kas ir par 5% vairāk salīdzinājumā ar iepriekšējo

laika periodu. Aplūkotajā laika periodā nepilngadīgie 128 (-97) noziedzīgos nodarījumus

izdarījuši alkohola reibumā, 8 (+2) – narkotisko vielu ietekmē, 5 (+3) – psihotropo vielu ietekmē,

0 (-1) – toksisko vielu ietekmē. Būtiski pieaudzis apreibinošo vielu ietekmē nepilngadīgo izdarīto

noziedzīgo nodarījumu īpatsvars – ja 2009. gadā tie bija tikai 13,5% no visiem reģistrētajiem

nepilngadīgo izdarītajiem noziedzīgajiem nodarījumiem, tad 2010.gadā tādi bija jau 29,5%.
1

Visizplatītākie nepilngadīgo izdarītie noziedzīgie nodarījumi ir zādzības (KL 175.p.-180.p.)

– 512 (-52) (tai skaitā no dzīvokļiem – 77 (-4), no tirdzniecības objektiem – 168 (-15) un no

automašīnām –11 (-8)), mantas tīša iznīcināšana un bojāšana (KL 185.p.) – 125 (-90), laupīšanas

(KL 176.p.) – 42 (-12). Vēl 2010. gadā tika reģistrēti šādi nepilngadīgo izdarītie noziedzīgie

nodarījumi: tīša vidēja smaguma miesas bojājumu nodarīšana (KL 126.p.) – 11 (-2), narkotisko un

psihotropo vielu neatļauta iegādāšanās, glabāšana un realizēšana nelielā apmērā un narkotisko un

psihotropo vielu lietošana bez ārsta nozīmējuma (KL 253.
2

p.) – 11 (+/- 0) un transportlīdzekļa

vadīšana alkohola, narkotisko, psihotropo, toksisko vai citu apreibinošu vielu ietekmē (KL 262.p.)

– 25 (-22).

2010. gadā saskaņā ar Bērnu tiesību aizsardzības likuma 58. panta trešo daļu Valsts policijas

profilaktiskajā uzskaitē tika uzņemti 900 (-381) nepilngadīgo un atskaites perioda beigās Valsts

policijas Kārtības policijas nepilngadīgo lietu inspektoru uzskaitē bija 1115 (-700) nepilngadīgo

likumpārkāpēju. 1135 nepilngadīgas personas nonāca Valsts policijas redzeslokā likumpārkāpumu

izdarīšanas, klaiņošanas u.c. iemeslu dēļ.

2010. gadā valstī kopumā par Latvijas Administratīvo pārkāpumu kodeksā (turpmāk –

LAPK) paredzēto pārkāpumu izdarīšanu pie administratīvās atbildības sauktas 19 898

1
 IeM Informācijas centra dati.

1. NEPILNGADĪGO LIKUMPĀRKĀPĒJU RAKSTUROJUMS

 5

nepilngadīgas personas vecumā no 14 līdz 18 gadiem, kas ir par 2 328 personām mazāk nekā

2009. gadā. Pēc LAPK 42.
1

panta „Smēķēšanas ierobežojumu neievērošana” pie atbildības tika

sauktas 1 599 (+745) nepilngadīgas personas, pēc LAPK 46. panta „Narkotisko un psihotropo

vielu un zāļu, kā arī vielu, kas var tikt izmantotas narkotisko un psihotropo vielu nelikumīgai

izgatavošanai (prekursoru), neatļauta iegādāšanās vai glabāšana nelielā apmērā vai narkotisko un

psihotropo vielu lietošana bez ārsta nozīmējuma” – 85 (-16), pēc LAPK 167. panta „Sīkais

huligānisms” – 218 (-184) un pēc LAPK 171. panta „Alkoholisko dzērienu vai citu apreibinošo

vielu lietošana sabiedriskās vietās un atrašanās sabiedriskās vietās reibuma stāvoklī” un

171.
1

panta „Alkoholisko dzērienu vai citu apreibinošo vielu lietošana vai atrašanās alkoholisko

dzērienu vai citu apreibinošo vielu ietekmē, ja pārkāpumu izdarījis nepilngadīgais” – 1 962 (-476).

Šie dati minēti Valsts policijas Galvenās kārtības policijas pārvaldes Prevencijas pārvaldes

pārskatā par nepilngadīgo noziedzību, cietušiem bērniem, stāvokli ceļu satiksmē un prevencijas

jomā 2010. gada 12 mēnešos.

Projektā 2011. gada martā tika veikta aptauja, kurā piedalījās policijas uzmanības lokā

nonākušie bērni un jaunieši (9–13 un 14–17 gadus veci). Aptauja notika vienlaikus Balvu,

Limbažu un Auces novadā. Visvairāk, t.i., 62% respondentu, pārstāv Limbažu novadu, Auces

novadu pārstāv 29% no kopējā respondentu skaita, Limbažus – 9%. Kopumā anketēšanā piedalījās

69 respondenti (59 zēni un 10 meitenes).

Vidējais bērnu un jauniešu vecums bija 14,7 gadi. Lielākais skaits (71%) bija jaunieši

vecumā no 14 līdz 17 gadiem. 35% no kopējā respondentu skaita norādīja, ka dzīvo ģimenē kopā

ar abiem vecākiem. Ar vienu no vecākiem dzīvo 44 %. Gandrīz 17 % atzīmējuši atbildi „cits”.

Lielākā daļa respondentu atbild, ka attiecības ar ģimenes locekļiem, ar ko bērns/jaunietis

dzīvo kopā, ir raksturojamas kā labas vai normālas. Sliktas attiecības tiek komentētas ar

izteikumiem, ka tās ir saistītas ar dzeršanu un strīdiem, slikta saskarsme ar vecākiem, konflikti vai

strīdi ar vecākiem, melošana u.tml. Gandrīz visi, izņemot 10% respondentu, norāda, ka viņiem ir

draugi. Gandrīz puse (46%) atbild, ka ģimene atvēl pietiekami daudz laika, lai uzklausītu, bet 36%

atbild, ka tas notiek dažreiz. Attiecības ar skolas biedriem tiek raksturotas kā labas, draudzīgas vai

normālas. Tai pašā laikā atbildēs respondenti komentē, ka attiecības var būt arī dažādas – kā kuru

reizi vai kā ar kuru, ar meitenēm vai zēniem draudzīgākas u.tml. Aptuveni 60% respondentu

norāda, ka attiecības ar skolotājiem ir normālas, labas, pozitīvas. Pārējie respondenti atbild, ka tas

atkarīgs no skolotāja vai kā ar kuru skolotāju, dažreiz konfliktē, skolotājus ignorē, nerunā ar

skolotājiem, neklausa u.tml.

Respondenti jautājumā par sekmju raksturojumu ir veikuši pašvērtējumu un diezgan daudzi

uzsver, ka sekmes ir sliktas, daudzos priekšmetos ir nesekmība. Tāpat tiek norādīts, ka sekmes ir

viduvējas. Gandrīz puse atzīst, ka viņi kavē mācību stundas. 48% norāda, ka viņiem ir grūtības

mācībās. Komentāros parādās viedoklis, ka nesaprotu, nepadodas, grūti, neizprotu u.tml., kas

kopumā norāda uz reālām grūtībām un nepieciešamību pēc atbalsta izglītības procesā.

Respondenti savā pašvērtējumā skaidri atklāj, kuros priekšmetos ir nepieciešams atbalsts,

vienlaikus norādot uz grūtību iemeslu. Liela daļa respondentu atbild, ka mācīties palīdz kāds no

ģimenes (mamma, tētis, māsa vai brālis), dažkārt tiek pieminētas skolotājas un draugi. Vienlaikus

ir atbildes, ka mācos patstāvīgi.

Vairāk nekā puse respondentu savās atbildēs min, ka reizi mēnesī vai nedēļā apmeklē

„tusiņus”. 37% „tusē” mājās (savās vai draugu), bet pārējās atbildes ir saistītas ar viesu namiem,

 6

pirtīm, diskotēkām, naktsklubiem. Svarīgākais „tusiņos” ir atpūsties, iztrakoties, izpriecāties un

būt kopā ar draugiem. Respondenti atklāj, ka brīvo laiku visvairāk velta datorspēlēm, video,

internetam (31%), sportam (28%) un laika pavadīšanai ar draugiem (26%). Tikai 17% savās

atbildēs norāda, ka viņiem ir interese ar kaut ko nodarboties, bet nav tādu iespēju. Galvenās

vēlmes ir saistītas ar dažādām sporta aktivitātēm.

Ceturtā daļa respondentu savās atbildēs atzīst, ka nekad mūžā nav dzēruši alkoholu, savukārt

vairāk nekā 40% norāda, ka pēdējā mēneša laikā ir dzēruši vienu vai trīs un vairāk reizes. Puse

respondentu atzīst, ka regulāri smēķē. Visai maz – tikai 10 % – min, ka ir lietojuši kādu

apreibinošu toksisku, atkarību izraisošu vielu. 87% respondentu atzīst, ka ir izdarījuši

likumpārkāpumu. Respondenti anketās kā galveno atbalsta speciālistu norāda klases audzinātāju,

nākamais ir medicīnas darbinieks, Valsts policijas nepilngadīgo lietu inspektors un psihologs.

Respondenti atklāj, ka vismazāko atbalstu saņem no sociālā pedagoga, sociālā darbinieka un

probācijas darbinieka.

 7

Lai darbs ar nepilngadīgo likumpārkāpēju būtu efektīvs un tiku sasniegti izvirzītie mērķi,

speciālistiem ir jāmotivē bērni un viņu vecāki aktīvi iesaistīties programmā, pamatojoties uz

Bērnu tiesību aizsardzības likumā norādītajiem bērnu un vecāku pienākumiem.

Saskaņā ar Bērnu tiesību aizsardzības likuma 3. panta 1. daļu bērns ir persona, kas nav

sasniegusi 18 gadu vecumu, izņemot tās personas, kuras saskaņā ar likumu izsludinātas par

pilngadīgām vai stājušās laulībā pirms 18 gadu vecumu sasniegšanas. Saskaņā ar Jaunatnes likuma

1. pantu jaunietis ir persona vecumā no 13 līdz 25 gadiem. Saskaņā ar Bērnu tiesību aizsardzības

likuma 24. panta 3. daļu vecāki ir bērna dabiskie aizbildņi (likumiskie pārstāvji). Viņu pienākums

ir aizstāvēt bērna tiesības un ar likumu aizsargātās intereses.

Vecāku pienākumi un tiesības ir noteiktas Bērnu tiesību aizsardzības likuma 5. nodaļā

„Bērns un ģimene”. Savukārt bērnu pienākumi un tiesības ir noteiktas Bērnu tiesību aizsardzības

likuma 2. nodaļā „Bērna pamattiesības”, 3. nodaļā „Bērna tiesību garantijas un tiesību

ierobežojumi” un 4. nodaļā „Bērna pienākumi”.

2. BĒRNU UN VIĽU VECĀKU PIENĀKUMI UN TIESĪBAS

 8

Jāņem vērā Bērnu tiesību aizsardzības likuma 13. pantā noteiktais, ka bērnam ir tiesības

brīvi izteikt savas domas, šajā nolūkā saņemt un sniegt jebkāda veida informāciju, tiesības tikt

uzklausītam. Turklāt bērna viedoklim veltāma pienācīga uzmanība atbilstoši viņa vecumam un

briedumam. Saskaņā ar Bērnu tiesību aizsardzības likuma 20. pantu bērnam tiek dota iespēja tikt

uzklausītam jebkādās ar viņu saistītās iztiesāšanas vai administratīvās procedūrās vai nu tieši, vai

ar sava likumīgā pārstāvja vai attiecīgas institūcijas starpniecību.

Atbilstoši „Sociālās korekcijas un sociālās palīdzības programmai” sociālajam

darbiniekam var rasties nepieciešamība veikt pārrunas ar bērnu bez vecāku vai citu personu

klātbūtnes, taču vecāks nepiekrīt šādai darbībai. Šādās situācijās sociālajam darbiniekam būtu

jāizvērtē iespēja iesaistīt bāriņtiesas speciālistu kā sadarbības partneri programmā, jo saskaņā ar

Bāriņtiesu likuma 16. pantu bāriņtiesai ir tiesības veikt pārrunas ar bērnu bez citu personu

klātbūtnes.

Saskaņā ar minēto programmā iesaistīto institūciju darbiniekiem ir pienākums nodrošināt

bērnam tiesības paust savas domas un tikt uzklausītam situācijās, kas skar viņa intereses un var

viņu ietekmēt. Minētā tiesību norma nav vērtējama kā prasība vai obligāts pienākums bērnam

izteikt savu viedokli par konkrēto jautājumu. Kā rakstīts Konvencijas par bērna tiesībām

ieviešanas praksē rokasgrāmatas 162. lpp., „Nodrošināt iespēju bērnam nozīmē – piedāvāt bērnam

iespēju tikt uzklausītam, lai arī vēlreiz ir svarīgi uzsvērt, ka nepastāv prasība, lai bērns izteiktu

savu viedokli”.

Iepriekš minētais bērna tiesību aspekts jāņem vērā, arī aizpildot nepilngadīgā profilakses

lietā esošo „Sociālās korekcijas un sociālās palīdzības programmas” veidlapu, kurā ir ietverta

sadaļa par bērna viedokli par programmā izvirzītajiem mērķiem un uzdevumiem.

3. BĒRNA VIEDOKĻA NOSKAIDROŠANA

 9

4.1. Starpinstitucionālās komandas galvenie sadarbības pamatprincipi darbā ar

nepilngadīgajiem likumpārkāpējiem

Starpinstitucionālā sadarbība ir nepieciešama, lai bērnu tiesību aizsardzības subjekti –

bērna ģimene, izglītības, kultūras, veselības aprūpes, bērnu aprūpes iestādes, policija, valsts un

pašvaldības institūcijas, sabiedriskās organizācijas un citas fiziskas un juridiskas personas, kuru

darbība saistīta ar palīdzības sniegšanu bērniem, kā arī darba devēji varētu veiksmīgi īstenot

normatīvajos aktos noteiktās prasības, nodrošinot bērnu tiesības.

Starpprofesionāļu komanda ir dažādu disciplīnu profesionāļu grupa, kuras kopīgais mērķis

ir kvalitatīva pakalpojuma sniegšana klientam un iespējami labāks problēmsituācijas risinājums.

Ar starpinstitucionālās komandas sadarbību var piesaistīt nepieciešamos resursus bērna problēmas

risināšanā. Galvenie starpprofesionāļu komandas speciālisti, kas vienlaikus var sniegt atbalsta

pakalpojumus, ir sociālie darbinieki, sociālie pedagogi, psihologi, psihoterapeiti, probācijas

darbinieki, bāriņtiesu darbinieki, bērnu tiesību inspektori, policijas darbinieki, veselības aprūpes

speciālisti (ģimenes ārsti, psihiatri, narkologi) u.c. Nevienai no institūcijām nav visu nepieciešamo

zināšanu, prasmju vai līdzekļu, kas vajadzīgi problēmas risināšanai. Katra iesaistītā institūcija ir

kompetenta pieņemt lēmumu kādā noteiktā aspektā. Starpinstitucionālās komandas darbā svarīgs

ir komandas vadītājs, kurš organizē tikšanās reizes un kurš apkopo informāciju par komandas

paveikto izvirzīto mērķu sasniegšanā un darbā ar ģimeni.

Starpinstitucionālās sadarbības galvenie pamatprincipi noteikti normatīvajos aktos

(Bērnu tiesību aizsardzības likuma un Sociālo pakalpojumu un sociālās palīdzības likuma pantos),

kas nosaka sociālā darbinieka kompetenci un starpinstitucionālās sadarbības nepieciešamību,

sastādot un realizējot sociālās korekcijas un sociālās palīdzības programmu bērniem, kuri ir

izdarījuši likumpārkāpumus vai veikuši darbības, kas var novest pie prettiesiskas rīcības.

Saskaņā ar Bērnu tiesību aizsardzības likuma 5.panta pirmajā daļā noteikto bērnu tiesību

aizsardzību valstī nodrošina šādi subjekti:

1) bērna vecāki (adoptētāji), audžuģimene un aizbildņi;

2) izglītības, kultūras, veselības aprūpes un bērnu aprūpes iestādes;

3) valsts un pašvaldību institūcijas;

4) sabiedriskās organizācijas un citas fiziskās vai juridiskās personas, kuru darbība saistīta ar

atbalsta un palīdzības sniegšanu bērniem;

5) darba devēji.

Bērnu tiesību aizsardzības likuma 70. panta pirmajā daļā noteikts, ka visu bērnu tiesību

aizsardzības subjektu pienākums ir ikvienā gadījumā sniegt palīdzību bērnam, kuram tā

nepieciešama. Vienlaikus 26. panta pirmajā daļā noteikts, ka ģimene ir dabiska bērna attīstības un

augšanas vide un katram bērnam ir neatņemamas tiesības uzaugt ģimenē. Valsts un pašvaldība

atbalsta ģimeni un sniedz tai palīdzību. Saskaņā ar Bērnu tiesību aizsardzības likuma 6. panta

trešajā daļā noteikto bērna tiesību aizsardzība īstenojama, sadarbojoties ar ģimeni, valsts un

4. STARPINSTITUCIONĀLĀS KOMANDAS GALVENIE SADARBĪBAS

PAMATPRINCIPI UN SPECIĀLISTU KOMPETENCES DARBĀ AR

NEPILNGADĪGAJIEM LIKUMPĀRKĀPĒJIEM

 10

pašvaldību institūcijām, sabiedriskajām organizācijām un citām fiziskajām un juridiskajām

personām.

Sociālo pakalpojumu un sociālās palīdzības likuma 4. panta trešajā daļā noteikts, ka,

sniedzot sociālos pakalpojumus, institūcijas nodrošina starpprofesionāļu un starpinstitucionālo

sadarbību.

Bāriľtiesu likuma 17. panta 4. punktā noteikts, ka bāriņtiesa sadarbojas ar citām

bāriņtiesām, ilgstošas sociālās aprūpes un sociālās rehabilitācijas institūcijām, veselības aprūpes

un izglītības iestādēm, sociālajiem dienestiem un policijas iestādēm, lai nodrošinātu bērna vai citas

rīcībnespējīgas personas tiesību un interešu aizstāvību.

Starpinstitucionālā sadarbība:

 speciālisti zina viens otra pienākumus un apmainās ar noderīgu informāciju, organizē

sanāksmes, taču komandai nav kopīga mērķa, tas apgrūtina efektīvas palīdzības sniegšanu

bērnam un ģimenei;

 komanda, ņemot vērā klienta vajadzību un resursu novērtējumu, izvirza kopīgu mērķi,

sadala uzdevumus un atbildību (vienotu prasību un noteikumu izvirzīšana darbam ar

klientu – ģimeni);

 plānošana un kontrole (jāuzņemas komandas vadītājam, komandas veidošanas

iniciatoram);

 tiek saskaņota sadarbības pakalpojumu sniegšana (jāatceras, ka, pieņemot jebkuru lēmumu,

kas saistīts ar bērna interešu un tiesību nodrošināšanu, ir jāuzklausa arī bērna viedoklis par

situāciju);

 speciālistu atbildības uzņemšanās par rīcību atbilstoši savai kompetencei;

 sadarbības rezultāta novērtēšana (mērķa sasniegšanas novērtēšana, mērķa sasniegšanas

procesa novērtēšana, komandas darba efektivitātes izvērtējums).

4.2. Starpinstitucionālās komandas speciālistu kompetences darbā ar nepilngadīgajiem

likumpārkāpējiem

Saskaņā ar Bērnu tiesību aizsardzības likuma 58.pantu likumpārkāpumu profilakses darbu ar

bērniem veic pašvaldība sadarbībā ar bērnu vecākiem, izglītības iestādēm, Valsts policiju,

sabiedriskajām organizācijām un citām iestādēm. Pašvaldība iekārto profilakses lietu un

izstrādā sociālās korekcijas un sociālās palīdzības programmu katram bērnam, tai skaitā

bērnam, kurš ubago, klaiņo vai veic citas darbības, kas var novest pie prettiesiskas rīcības.

Sociālās korekcijas un sociālās palīdzības programmu vada speciālists (piemēram, sociālais

darbinieks, sociālais pedagogs vai cits speciālists, kuru pašvaldība ir iecēlusi darbā ar

nepilngadīgajiem likumpārkāpējiem). Sociālās korekcijas un sociālās palīdzības programmas

vadītājs izvērtē nepieciešamību pēc citu speciālistu piesaistes problēmas identificēšanā un

risināšanā. Dažādu speciālistu kompetences darbā ar nepilngadīgajiem likumpārkāpējiem parādītas

1. tabulā.

 11

1. tabula. Speciālistu kompetences darbā ar nepilngadīgajiem likumpārkāpējiem

Valsts policija Kārtības policijas nodaļas vecākie inspektori, inspektori

(nepilngadīgo lietu inspektori):

1) apkalpojamajā teritorijā veic pasākumus bērnu tiesību aizsardzības

jomā, sabiedriskās kārtības nodrošināšanā, noziedzīgu nodarījumu

un citu likumpārkāpumu novēršanā un atklāšanā;

2) apmeklē nepilngadīgo izglītības iestādē vai darba vietā, veic

pārrunas un uzklausa personas, kuras var raksturot nepilngadīgo

un viņa ģimeni, ar nepilngadīgā vecāku vai to aizstājēju piekrišanu

apmeklē nepilngadīgo dzīvesvietā;

3) izsauc uz teritoriālo pārvaldes struktūrvienību nepilngadīgo, viņa

vecākus vai viņu aizstājējus, kā arī citas personas, lai veiktu

individuālo preventīvo darbu vai noskaidrotu apstākļus, kas saistīti

ar nepilngadīgā izdarītajiem likumpārkāpumiem vai nepilngadīgā

meklēšanu, un pieņem no viņiem paskaidrojumus;

4) sastāda administratīvā pārkāpuma protokolus nepilngadīgām un

citām personām par izdarītajiem administratīvajiem pārkāpumiem;

5) sagatavo materiālus iesniegšanai tiesā vai pašvaldības

administratīvajā komisijā par audzinoša rakstura piespiedu

līdzekļu piemērošanu nepilngadīgajiem;

6) piedalās tiesas sēdēs un pašvaldības administratīvās komisijas

sēdēs, izskatot lietas par nepilngadīgo izdarītajiem

likumpārkāpumiem;

7) piedalās pašvaldības izstrādāto nepilngadīgo individuālās sociālās

korekcijas un sociālās palīdzības programmu realizēšanā, ja ir

paredzēta Valsts policijas līdzdalība.

Likums „Par policiju”, 1991.gada 4.jūnijs. Nepilngadīgo lietu

inspektoru dienesta pienākumu izpildes organizācijas noteikumi Nr.19

(izdoti saskaņā ar Valsts pārvaldes iekārtas likuma 72.panta pirmās daļas

2.punktu)

Pašvaldība Pašvaldība:

1. Sadarbībā ar bērnu vecākiem, izglītības iestādēm, Valsts policiju,

sabiedriskajām organizācijām un citām iestādēm organizē

likumpārkāpumu profilakses darbu.

2. Iekārto profilakses lietu un izstrādā sociālās korekcijas un sociālās

palīdzības programmu katram bērnam, kurš:

1) izdarījis noziedzīgu nodarījumu un pirmstiesas izmeklēšanas

laikā nav apcietināts;

2) atzīts par vainīgu noziedzīga nodarījuma izdarīšanā, bet sods

nav saistīts ar brīvības atņemšanu;

3) atbrīvots no kriminālatbildības;

4) atbrīvots no ieslodzījuma vai soda izciešanas vietas;

 12

5) izdarījis Krimināllikumā paredzētās prettiesiskās darbības

pirms 14 gadu vecuma sasniegšanas;

6) vairāk nekā divas reizes izdarījis Administratīvo pārkāpumu

kodeksā paredzētās prettiesiskās darbības;

7) ubago, klaiņo vai veic citas darbības, kas var novest pie

prettiesiskas rīcības.

3. Pašvaldību institūcijas nodrošina bērnu tiesību aizsardzību:

1) sniedz palīdzību bērnam, kuram tā nepieciešama;

2) īsteno bērna tiesību aizsardzību, sadarbojoties ar ģimeni,

valsts institūcijām, sabiedriskajām organizācijām un citām

fiziskajām un juridiskajām personām.

Sociālais dienests Pašvaldību, sociālo dienestu un sociālo darbinieku, tai skaitā sociālo

darbinieku, kas strādā ar individuālu sociālo gadījumu profesionālo

kompetenču saturu (atbildības, pienākumi un uzdevumi) darbā ar

bērniem, kuri ir izdarījuši likumpārkāpumus vai veikuši darbības, kas

var novest pie prettiesiskas rīcības, darbību nosaka šādi normatīvie

akti:

1) Bērnu tiesību aizsardzības likums (pieņemts 1998.gada 19.jūnijā);

2) Sociālo pakalpojumu un sociālās palīdzības likums (spēkā ar

2003.gada 1.janvāri);

3) Ministra kabineta 2003.gada 3.jūnija noteikumi Nr. 291 „Prasības

sociālo pakalpojumu sniedzējiem”.

Pašvaldību sociālie dienesti:

1) veic sociālo darbu ar personām, ģimenēm un personu grupām;

2) sniedz sociālos pakalpojumus vai organizē to sniegšanu ģimenēm

ar bērniem, kurās ir bērna attīstībai nelabvēlīgi apstākļi,

audžuģimenēm, aizbildņiem, personām, kuras aprūpē kādu no

ģimenes locekļiem, un citām personu grupām, kurām tas

nepieciešams;

3) novērtē klientu vajadzības, materiālos un personiskos resursus

(motivācija, nepieciešamās zināšanas un prasmes, izglītība,

profesija u.c.);

4) nosaka klienta līdzdarbības pienākumus, vienojoties ar viņu par

veicamajiem pasākumiem;

5) sniedz sociālo palīdzību.

Sociālie darbinieki:

1. Sociālā darbinieka profesionālā darbība ir vērsta uz to, lai panāktu

un veicinātu indivīda sociālo problēmu praktisku risinājumu un

viņa dzīves kvalitātes uzlabošanos, iekļaušanos sabiedrībā, spēju

palīdzēt pašam sev.

2. Sociālais darbinieks veic riska novērtēšanu ģimenēs, kurās ir

bērna attīstībai nelabvēlīgi apstākļi.

3. Pēc apstākļu izvērtēšanas sociālais darbinieks:

 13

1) sniedz personai palīdzību un atbalstu sociālo problēmu

risināšanā;

2) palīdz personai attīstīt spēju risināt personiskās, starppersonu

un sociālās problēmas;

3) atbalsta personas attīstības iespējas, kā arī tiesības patstāvīgi

pieņemt lēmumus un tos īstenot;

4) piesaista sociālekonomiskos resursus un attiecīgos sociālos

pakalpojumus personas vai personu grupas sociālo problēmu

risināšanai;

5) nodrošina informāciju par sociālo pakalpojumu sniedzējiem un

veido kontaktus starp sociālo pakalpojumu saņēmējiem un

sniedzējiem.

4. Veicot iepriekšminētos uzdevumus, sociālie darbinieki ievēro

sociālo darbinieku ētikas kodeksu.

5. Sniedzot sociālos pakalpojumus, institūcijas nodrošina

starpprofesionāļu un starpinstitucionālo sadarbību.

Izglītības iestāde Izglītības iestādes pedagoga pienākums ir palīdzēt skolēniem risināt

problēmas, kas rada traucējumus izglītības ieguves procesā un

savstarpējās attiecībās. Pedagogs sniedz sociālpedagoģisko atbalstu

skolēniem.

Sociālā pedagoga uzdevums ir palīdzēt skolēniem risināt problēmas,

kas rada traucējumus izglītības ieguves procesā un savstarpējās

attiecībās.

Sociālā pedagoga pienākumi:

1) apzināt ģimeņu sociālās un ekonomiskās problēmas un to ietekmi

uz bērnu un jauniešu sociālās dzīves un pašrealizēšanās kvalitāti;

2) noteikt riska faktoru klātesamības pakāpi ģimenē, skolā,

vienaudžu vidē un to ietekmi uz socializācijas procesu;

3) apkopot datus par bērnu un jauniešu socializācijas apstākļiem un

riska faktoriem skolā un ģimenē;

4) izvērtēt izglītības un interešu izglītības iestāžu sociālpedagoģiskās

iespējas resocializācijas programmu īstenošanā;

5) analizēt bērnu un jauniešu tiesību ievērošanu ģimenē un izglītības

iestādēs un citās socializācijas institūcijās;

6) diagnosticēt dzīves prasmju līmeni;

7) prognozēt socializācijas procesu kvalitāti bērnu un jauniešu

ģimenēs, kā arī citās formālās un neformālās sociālajās struktūrās;

8) prognozēt plānoto sociālpedagoģiskās darbības līdzekļu, formu,

metožu un paņēmienu iedarbības efektivitāti;

9) paredzēt iespējamos resursus un partnerus (personas, institūcijas)

un to sadarbības saturu konkrētu sociālpedagoģisku jautājumu

risināšanā;

10) plānot iespējamo sociālpedagoģiskās darbības rezultātu;

 14

11) plānot un īsteno konkrētas sociālpedagoģiskas darbības bērnu un

jauniešu tiesību aizsardzības un resocializācijas jomā;

12) plānot un īstenot sociālpedagoģisko darbību vispārējās izglītības

un interešu izglītības iestādēs;

13) veikt darbības, mazinot un novēršot esošos riska faktorus bērnu

un jauniešu brīvā laika pavadīšanas jomās, iesaistot

starpinstitucionālās sadarbības partnerus;

14) izglītot un iesaistīt resocializācijas programmu īstenošanā bērnu

un jauniešu ģimenes, vispārizglītojošo un ārpusskolas

pedagoģisko personālu;

15) plānot un īstenot sociālās rehabilitācijas pasākumus bērniem un

jauniešiem no skolas apmeklēšanas brīvajā laikā;

16) sadarboties ar sociālās palīdzības dienestiem, bāriņtiesu un citām

valsts un pašvaldības institūcijām, sekmēt bērnu un jauniešu

sociālo vajadzību nodrošināšanu;

17) veicināt bērnu un jauniešu pašatbildības un pašrealizācijas

izpausmes resocializācijas procesā;

18) veikt sociālā pedagoga darbības rezultātu izvērtējumu un analīzi.

(Izstrādāts, pamatojoties uz sociālā pedagoga profesijas standartu,

apstiprināts 2003.gada 8. septembrī, IZM rīkojums Nr. 424.)

Bāriľtiesa

Bāriľtiesas pienākumi ir aizstāvēt bērna personiskās intereses

attiecībās ar vecākiem, aizbildņiem un citām personām (Bāriņtiesu

likuma IV nodaļa). Jāņem vērā arī Bāriņtiesu likuma 49. pantā noteiktā

bāriņtiesas lēmumu spēkā stāšanās un pārsūdzēšanas kārtība, kā arī

Krimināllikuma 168. pantā noteiktā atbildība par bāriņtiesas lēmumu

nepildīšanu.

Veselības aprūpes

institūcija

Ārsts (narkologs, psihiatrs, neirologs u.c. ārsti) ir ārstniecības

persona, kura ieguvusi izglītību, kas atbilst likumā „Par

reglamentētajām profesijām un profesionālās kvalifikācijas atzīšanu”

noteiktajām prasībām un kas ar zinātniski pamatotu medicīnisko

darbību tieši vai netieši iedarbojas uz cilvēku un savā profesionālajā

darbībā:

1) veic slimību profilaksi, diagnostiku, ārstēšanu un pacientu

medicīnisko rehabilitāciju;

2) novērtē slimības un to izraisītos funkcionēšanas ierobežojumus

ķermeņa, aktivitātes un dalības līmenī;

3) pēta slimības izcelsmi un profilakses iespējas.

Ārsts var veikt dažāda vecuma slimu un veselu pacientu aprūpi –

slimību diagnostiku, neatliekamās medicīniskās palīdzības sniegšanu

slimajiem un citādi cietušajiem, konservatīvo un invazīvo ārstēšanu

noteiktā laika periodā, medicīnisko preparātu izrakstīšanu, saslimšanu

profilaksi, ekspertīzi, nāves iestāšanās konstatēšanu, izglītošanas darbu

iedzīvotāju, veselības aprūpes profesionāļu vidū, kā arī var iesaistīties

 15

veselības aprūpes nodrošināšanas organizācijā.

Māsa ir ārstniecības persona, kura ieguvusi izglītību, kas atbilst

likumā „Par reglamentētajām profesijām un profesionālās

kvalifikācijas atzīšanu” noteiktajām prasībām. Savā profesijā

atbilstoši kvalifikācijai māsa:

1) veic pacientu aprūpi;

2) piedalās ārstniecībā;

3) vada pacientu aprūpes darbu;

4) nodarbojas ar pacientu izglītošanu veselības jautājumos;

5) veic profesionālās izglītības darbu.

Ārsta palīgs ir ārstniecības persona, kura ieguvusi vidējo profesionālo

izglītību vai pirmā līmeņa augstāko profesionālo izglītību, vai

augstāko izglītību saskaņā ar akreditētu ārsta palīga studiju

programmu. Savā profesijā atbilstoši kvalifikācijai ārsta palīgs:

1) veic pacientu aprūpi;

2) piedalās ārstniecībā;

3) vada pacientu aprūpes darbu;

4) nodarbojas ar pacientu izglītošanu veselības jautājumos;

5) veic profesionālās izglītības darbu;

6) izmeklē pacientus, diagnosticē slimību un atbilstoši savai

kvalifikācijai veic ārstēšanu.

(Izstrādāts, pamatojoties uz ārsta profesijas standartu un Ārstniecības

likumu.)

Probācijas dienests

Probācijas dienests ir sadarbības partneris darbā ar tādām mērķa

grupām kā cilvēki pēc ieslodzījuma un nepilngadīgie likumpārkāpēji.

Probācijas dienesta funkcijas ir:

1) sniegt izvērtēšanas ziņojumu par probācijas klientu;

2) nodrošināt probācijas programmu izstrādi un licencētu programmu

īstenošanu;

3) organizēt kriminālsoda – piespiedu darbs – izpildi;

4) organizēt audzinoša rakstura piespiedu līdzekļa – sabiedriskais

darbs – izpildi;

5) pārbaudes laikā uzraudzīt personas, pret kurām izbeigts

kriminālprocess, tās nosacīti atbrīvojot no kriminālatbildības;

6) organizēt un vadīt izlīgumu kriminālprocesā;

7) uzraudzīt personas, kuras nosacīti notiesātas vai nosacīti pirms

termiņa atbrīvotas no brīvības atņemšanas iestādēm.

(Valsts probācijas dienesta likums, 6.pants.)

Sociālais dienests,

krīzes centrs,

dienas centrs,

psihologa

privātprakse u.c.

Psihologs sniedz psiholoģiskos pakalpojumus indivīdam un/vai grupai

un/vai organizācijai. Psihologs veic psiholoģisko izpēti un

izvērtēšanu, konsultēšanu, psiholoģisko rehabilitāciju krīžu un traumu

gadījumos, veicina psiholoģisko adaptāciju un attīstību, var veikt

zinātniskos pētījumus, tos prezentēt un rūpējas par savu profesionālo

 16

izaugsmi izvēlētajā psiholoģijas darbības jomā. Atkarībā no izvēlētās

darbības jomas psihologs apgūst un lieto jomai specifiskās zinātniski

pamatotās izpētes un izvērtēšanas, konsultēšanas, rehabilitācijas,

adaptācijas un attīstības veicināšanas metodes un sniedz citus

psiholoģiskus pakalpojumus, ievērojot psihologa darba ētiku.

(Izstrādāts, pamatojoties uz psihologa profesijas standartu.)

4.3. Starpinstitucionālās komandas darba galvenie sadarbības posmi

 17

NEPILNGADĪGO LIKUMPĀRKĀPĒJU SOCIĀLĀS KOREKCIJAS

UN SOCIĀLĀS PALĪDZĪBAS PROGRAMMAS SASTĀDĪŠANA

Nepilngadīgie

likumpārkāpēji

Valsts Policija
NLI
1

Pašvaldība

Sociālais dienests
2

 Nepilngadīgā

likumpārkāpēja

un/vai vecāku

atteikums

sadarboties

Sociālais darbinieks

ziņo bāriņtiesai

Bāriņtiesa rīkojas

kompetences

ietvaros

Ieraksts par klienta
atteikumu

sadarboties, ziņošana
kompetentajām

personām vai
institūcijām

Personas pamatdati,

sākotnējās situācijas

izvērtējums

(apsekošana, sarunas,

citu institūciju

informācija), risku

izvērtējums

Notiek

sadarbība

4

bŜǇƛƭƴƎŀŘơƎņ ǎƻŎƛņƭņǎ

ƪƻǊŜƪŎƛƧŀǎ ǳƴ ǎƻŎƛņƭņǎ

ǇŀƭơŘȊơōŀǎ ǇǊƻƎǊŀƳƳŀ ǳƴ

ǘņǎ ǊŜŀƭƛȊņŎƛƧŀ

Mērķi, uzdevumi, atbildīgie -
nepilngadīgā, vecāku un komandas

paraksti).

Programmas realizācijas gaita.

Starpprofesionālā un
starpinstitucionālās sadarbība.

Klienta iesniegumi pēc sociālajiem
pakalpojumiem (ieraksts par
saņemšanu vai atteikums tos

saņemt).

Nepilngadīgais
likumpārkāpējs
un viņa ģimene

Starpinstitūciju/
starpprofesionāļu

sadarbība

Sociālā un fiziskā
vide

Resursi

Profilakses lieta 3

Ja sociālā dienesta rīcībā ir nonākusi informācija (rakstiska) par bērnu, kuram

nepieciešams veikt profilakses darbu saskaņā ar Bērnu tiesību aizsardzības likuma 58. pantu,

bērniem, kas ir izdarījuši likumpārkāpumus vai veikuši darbības, kas var novest pie

prettiesiskas rīcības, tiek iekārtota profilakses lieta un izstrādāta sociālās korekcijas un sociālās

palīdzības programma (turpmāk – programma).

Korekcija ir mērķtiecīga, kompleksa, ilgstoša iedarbība uz personību un vidi, kurā tā

dzīvo. Tās būtība ir cilvēka psiholoģisko, pedagoģisko un sociālo noviržu pārvarēšana, lai

iekļautu personu sabiedrībā. Viens no galvenajiem korekcijas mērķiem, bet ne vienīgais, ir

uzvedības mainīšana. Korekcija ir jāvada un jāvirza uz galīgo rezultātu – cilvēka pašregulāciju.

Tādējādi starpinstitucionālā un/vai starpprofesionāļu sadarbība ir nepieciešama, lai bērnu

tiesību aizsardzības subjekti – bērna ģimene, izglītības, kultūras, veselības aprūpes, bērnu

aprūpes iestādes, policija, valsts un pašvaldības institūcijas, sabiedriskās organizācijas un citas

fiziskas un juridiskas personas, kuru darbība saistīta ar palīdzības sniegšanu bērniem, kā arī

darba devēji varētu veiksmīgi īstenot normatīvajos aktos noteiktās prasības, nodrošinot bērnu

tiesības un vienlaikus sasniegtu programmas mērķi – sociālo korekciju.

Profilakses lietu iekārto un programmu izstrādā sociālā dienesta vadības iecelts sociālā

darba speciālists saskaņā ar sociālā dienesta iekšējo kārtību un darba organizāciju. Profilakses

lietas iekārtošana un programmas izstrāde var tikt deleģēta darbiniekam, kas strādā ar ģimenēm

un bērniem, vai sociālajam pedagogam saskaņā ar minēto darbinieku amata aprakstiem.

Nepilngadīgo profilakses lieta

Atbildīgais sociālā darba speciālists iekārto profilakses lietu. Profilakses lietā tiek

ievietoti dokumenti un/vai informācija par bērnu, kurš ir izdarījis likumpārkāpumu vai veicis

darbības, kas var novest pie prettiesiskas rīcības, un viņa ģimeni (vecākiem).

Profilakses lieta ir aktīva tik ilgi, kamēr tiek sasniegti profilakses programmas mērķi un

gada laikā nav izdarīts neviens likumpārkāpums. Profilakses lieta ir uzglabājama un

arhivējama saskaņā ar sociālajā dienestā esošo lietu nomenklatūru un spēkā esošajiem

normatīvajiem aktiem.

Nepilngadīgo profilakses lietā tiek ievietota šāda informācija:

1. Atbildīgās iestādes vai institūcijas informācija par nepieciešamību iekārtot profilakses

lietu un izstrādāt sociālās korekcijas un sociālās palīdzības programmu bērnam, kurš ir

veicis likumpārkāpumu vai citas darbības, kas var novest pie prettiesiskas darbības.

2. Bērnam, kurš ir veicis likumpārkāpumu vai citas darbības, kas var novest pie

prettiesiskas darbības, un viņa ģimenes (vecāku) novērtēšanas vai izpētes informācija

(ekokarte, genogramma, riska novērtēšana u.c. metodes).

5. INDIVIDUĀLĀ PROFILAKSES LIETA UZVEDĪBAS SOCIĀLĀS

KOREKCIJAS UN SOCIĀLĀS PALĪDZĪBAS PROGRAMMAI

 18

3. Starpprofesionāļu komandas un/vai starpinstitūciju sadarbības sanāksmju protokoli,

ziņojumi, informācijas pieprasījumi, saņemtās atbildes.

4. Bērna, kurš ir veicis likumpārkāpumu vai citas darbības, kas var novest pie prettiesiskas

darbības, sociālās korekcijas un sociālās palīdzības programma.

5. Informācija par bērna, kurš ir veicis likumpārkāpumu vai citas darbības, kas var novest

pie prettiesiskas darbības, sociālās korekcijas un sociālās palīdzības programmas

realizācijas gaitu.

6. Sarakstes un citi informatīvi dokumenti, kas liecina par darbu ar bērnu, kurš ir veicis

likumpārkāpumu vai citas darbības, kas var novest pie prettiesiskas darbības.

Bērna, kurš ir veicis likumpārkāpumu vai citas darbības, kas var novest pie prettiesiskas

darbības, un viľa ģimenes (vecāku) novērtēšanas vai izpētes informācija

Sociālā darba speciālists veic pilnīgu bērna un ģimenes situācijas izpēti sadarbībā ar

bērna izglītības iestādes speciālistiem, ģimenes ārstu un citiem informācijas resursiem, kā arī

profesionāļiem, kas ir iesaistīti starpinstitūciju un starpprofesionāļu komandas darbā,

izmantojot katras pašvaldības pieejamos resursus un saskaņā ar darba organizāciju.

Saskaņā ar Ministru kabineta 2003. gada 3. jūnija noteikumu Nr.291 „Prasības sociālo

pakalpojumu sniedzējiem” 8.6. punktā noteikto kārtību veic riska novērtēšanu ģimenēs, kurās

ir bērna attīstībai nelabvēlīgi apstākļi atbilstoši šo noteikumu 1. pielikumā minētajiem

kritērijiem, aizpildot noteikumu 2. pielikumā esošo anketu:

 izvērtē iespējamos riskus gan bērnam, gan vecākiem (aizbildņiem), kas ir atbildīgi par

bērnu audzināšanu un aprūpi, gan videi (apstākļus, kādos bērns dzīvo);

 veic bērna un ģimenes vajadzību, materiālo un personisko (piemēram, motivācija

problēmsituācijas risināšanai, nepieciešamās zināšanas un prasmes, izglītība, profesija

u.c.) resursu novērtējumu;

 veic dzīves apstākļu pārbaudes, apkopo informāciju, kas ir pieejama;

 ievāc ziņas no citiem informācijas avotiem ārpus ģimenes, piemēram, radiniekiem,

draugiem, kaimiņiem;

 bērnu izglītības iestādēm sadarbojoties ar skolu sociālajiem pedagogiem (piemēram, par

bērnu psihoemocionālo attīstību, uzvedību un saskarsmi ar vienaudžiem un

pedagogiem, sekmēm mācībās un ārpusskolas interesēm, t.sk., vai vecākiem ir

sadarbība ar skolu un pedagogiem);

 noskaidro bērna uzvedības cēloņus un iemeslus, kas rada bērna likumpārkāpumus vai

darbības, kas var novest pie prettiesiskas rīcības (piemēram, paša bērna deviantā

uzvedība var būt kā apdraudējums un risks, iespējams, ka cēlonis ir vide un ģimene,

kādā bērns aug);

 nosaka nepieciešamo palīdzību un atbalsta veidus, piemēram, materiālos pabalstus,

psihologa konsultācijas, atbalsta grupas, dienas centra pakalpojumus, kā arī jebkuru citu

pašvaldībā pieejamo atbalsta formu un veidu.

 19

Bērna, kurš ir veicis likumpārkāpumu vai citas darbības, kas var novest pie prettiesiskas

darbības, sociālās korekcijas un sociālās palīdzības programma

Sociālā darba speciālists sadarbībā ar bērnu, kas ir izdarījis likumpārkāpumus vai veicis

darbības, kas var novest pie prettiesiskas rīcības, un viņa ģimeni (vecākiem) sastāda

individuālu sociālās korekcijas un sociālās palīdzības programmu, kas kopumā nosaka

nepieciešamo palīdzību un atbalsta veidus, piemēram, materiālos pabalstus, psihologa

konsultācijas, atbalsta grupas, dienas centra pakalpojumus, kā arī jebkuru citu pašvaldībā

pieejamo atbalsta formu un veidu un bērna un vecāku līdzdarbību programmas īstenošanā.

Programmā tiek:

 izstrādāts rehabilitācijas plāns;

 izvirzīti īstermiņa un ilgtermiņa mērķi;

 slēgts sadarbības līgums;

 nodrošināta sociālo pakalpojumu un sociālā palīdzība un nepieciešamo resursu

piesaiste;

 veikta sadarbības līgumā noteikto uzdevumu izpildes uzraudzība un kontrole.

Jāņem vērā, ka rehabilitācijas plāna mērķi ir virzīti uz bērna delinkvences cēloņiem,

vienlaikus tie ir vērsti uz konkrētu prasmju un iemaņu atjaunošanu, kas veicinātu bērna

pašrealizācijas iespējas bērna vidē. Korekcijas mērķiem ir jābūt izvirzītiem pozitīvā formā, bet

vienlaikus tiem ir jābūt reāliem, atbilstošiem korekcijas darba ilgumam un iespējām jauno

pieredzi izmantot reālajā dzīvē. Būtiska ir mērķu skaidrība un novērtēšanas kritēriji. Sociālā

darba speciālistam kopā ar bērnu un/vai ģimeni (vecākiem) jāizvērtē korekcijas gaita, atzīmējot

vismazākos panākumus un mēģinot kopīgi izprast neveiksmju cēloņus, jāmāca bērnam veikt

savas rīcības pašnovērtējumu.

Intervences jeb iejaukšanās posmā, kad tiek veiktas darbības, kas vērstas uz izvirzīto

mērķu sasniegšanu bērna problēmu risināšanā, būtu ieteicams organizēt starpinstitucionālās

sanāksmes (piemēram, sociālais dienests, bāriņtiesa, izglītības iestāde, medicīnas iestāde,

policija u.c. institūcijas pēc nepieciešamības), kurās piedalās arī bērna vecāki (ģimenes

locekļi). Starpinstitucionālās sadarbības mērķis ir izvirzīt uzdevumus, ko katra iesaistītā

institūcija var veikt konkrētās problēmas risināšanā vai riska novēršanā. Sadarbībā ar citu

institūciju pārstāvjiem sociālā darba speciālists nodrošina izvirzīto mērķu realizāciju

(speciālistiem sniedzot konsultācijas un atbalstu konkrēto sociālo problēmu risināšanā ģimenē,

lai uzlabotu bērna sociālo korekciju, vienlaikus uzlabotu bērna psihoemocionālo un fizisko

labsajūtu ģimenē). Optimālais korekcijas programmas rezultāts ir tas, ka bērns neizdara jaunus

likumpārkāpumus.

Ja bērns, kuram sastādīta sociālās korekcijas un sociālās palīdzības programma,

vai arī bērna ģimene (vecāki) neatzīst esošo krīzes situāciju un ģimenē pastāvošās

problēmas un nepiekrīt sadarboties, sociālā darba speciālists atbilstoši iespējām apkopo

informāciju, kas ir pieejama, veic citas darbības atbilstoši kompetencei un rakstiski par to

informē bāriņtiesu.

Tādējādi situācijās, kad nav iespējama sadarbība ar konkrēto bērnu un/vai ģimeni, gan

situācijās, kad sociālā darba speciālists, vadot sociālo gadījumu ar konkrēto ģimeni, konstatē,

 20

ka nav iespējams novērst bērna attīstībai nelabvēlīgus apstākļus, viņam paliekot ģimenē, t.sk.

audžuģimenē un/vai aizbildņa ģimenē, minēto informāciju rakstveidā iesniedz bāriņtiesai,

lūdzot izvērtēt vecāku (aizbildņu, audžuģimenes) ļaunprātīgu savu tiesību izmantošanu,

nenodrošinot bērna aprūpi un uzraudzību un turpmāko bērna atrašanos ģimenē, kas var

apdraudēt viņa pilnvērtīgu attīstību.

Individuālās sociālās korekcijas un sociālās palīdzības programmas mērķis ir panākt

bērna sociālo korekciju, īstenojot mērķtiecīgus pasākumus. Sociālās korekcijas un sociālās

palīdzības plāna ietvaros tiek sastādīts rehabilitācijas plāns. Šādu rehabilitācijas plānu atbilstoši

savai kompetencei izstrādā sociālā darba speciālists sadarbībā ar citiem iesaistītajiem

speciālistiem, pamatojoties uz iepriekš iegūto un apkopoto informāciju, kā arī jebkuras

kompetentas institūcijas (piemēram, policija, izglītības iestāde, bāriņtiesa, probācijas dienests

u.c.) vai speciālista (piemēram, sociālais pedagogs, ģimenes ārsts, psihologs u.c.) sniegto

informāciju par bērna problēmām, ņemot vērā, ka īpaša uzmanība jāvērš to cēloņu mazināšanai

un likvidēšanai.

Svarīgi akcentēt, ka rehabilitācijas plāns jāveido tā, lai ģimene saņemtu speciālistu

(piemēram, sociālais darbinieks, psihologs, narkologs, jurists u.c.) atbalstu to sociālo un

psiholoģisko problēmu risināšanā, kuras ģimene nespēj atrisināt ar saviem spēkiem un

resursiem.

 21

1. Bāriņtiesu darbības noteikumi (tekstā – Bāriņtiesu darbības noteikumi).

2. A.Vilciņa. Nosacīti notiesāto pusaudžu uzvedības korekcija//Dzīves jautājumi X. Rīga

2005. 54. – 65.lpp.

3. A.Vilciņa. Pusaudžu delikventa uzvedība un tās korekcija//Dzīves jautājumi XII. Rīga

2007. 375. – 381.lpp.

4. Alternatīvas cietumam: darbs ar riska bērniem pašvaldībās. Rokasgrāmata. UNPD

LATVIJA Rīga, 2003. 70 lpp.

5. Bāriņtiesu likums (spēkā ar 01.01.2007.).

6. Bērnu tiesību aizsardzības likums: LR likums. Latvijas Vēstnesis. - 1999, 19.jūnijs

7. Civillikums: LR likums. Latvijas Vēstnesis. – 1937, 28.janvāris - …

8. IeM Informācijas centra dati. Pieejams: www.ic.iem.gov.lv

9. Likums „Par policiju”, no 1991.gada 4.jūnija.

10. Metodiskie ieteikumi bāriņtiesām un pašvaldības sociālajiem dienestiem par bāriņtiesas un

sociālā darba speciālista darbam ar ģimeni un citu speciālistu sadarbību, Bērnu tiesību

inspekcijas.

Pieejams: http://www.bti.gov.lv/lat/barintiesas/metodiskie_ieteikumi_/?doc=1809 (aplūkots

05.12.11.)

11. Ministru kabineta 2003.gada 11.marta noteikumi Nr.111 „Adopcijas kārtība

12. Ministru kabineta 2003.gada 3.jūnija noteikumi Nr.291 „Prasības sociālo pakalpojumu

sniedzējiem”.

13. Ministru kabineta 2005.gada 15.novembra noteikumi Nr.857 „Noteikumi par sociālajām

garantijām bārenim un bez vecāku gādības palikušajam bērnam, kurš ir ārpusģimenes

aprūpē, kā arī pēc ārpusģimenes aprūpes beigšanās”.

14. Ministru kabineta 2005.gada 6.septembra noteikumi Nr.668 „Noteikumi par ārpusģimenes

aprūpes pakalpojumu samaksas kārtību un apmēru”.

15. Ministru kabineta 2006.gada 19.decembra noteikumi Nr.1036 „Audžuģimenes noteikumi”

(spēkā ar 01.01.2007.) (turpmāk tekstā – Audžuģimenes noteikumi”)

16. Ministru kabineta 2007.gada 19.decembra noteikumi Nr.1037.

17. Ministru kabineta 2008.gada 21.aprīļa noteikumi Nr.288 „Sociālo pakalpojumu un sociālās

palīdzības saņemšanas kārtība”.

18. Nepilngadīgo lietu inspektoru dienesta pienākumu izpildes organizācijas noteikumi Nr.19

(izdoti saskaņā ar Valsts pārvaldes iekārtas likuma 72.panta pirmās daļas 2.punktu.

19. Sociālo pakalpojumu un sociālās palīdzības likums: LR likums. Latvijas Vēstnesis (spēkā

ar 01.01.2003.)

20. Vadlīnijas bāriņtiesām lietu piekritības jautājumos. Lietās pēc tiesu pieprasījuma, Bērnu

tiesību inspekcijas.

Pieejams: http://www.bti.gov.lv/lat/barintiesas/metodiskie_ieteikumi_/?doc=2475 (aplūkots

05.12.11.)

21. Valsts policijas Galvenās kārtības policijas pārvaldes Prevencijas pārvaldes pārskats par

nepilngadīgo noziedzību, cietušiem bērniem, stāvokli ceļu satiksmē un prevencijas jomā

2010. gada 12 mēnešos. Pieejams: www.vp.gov.lv

22. Valsts probācijas dienesta likums (30.12.2003.)

6. LITERATŪRAS SARAKSTS

http://www.ic.iem.gov.lv/
http://www.bti.gov.lv/lat/barintiesas/metodiskie_ieteikumi_/?doc=1809
http://www.bti.gov.lv/lat/barintiesas/metodiskie_ieteikumi_/?doc=2475
http://www.vp.gov.lv/

