

Eiropas Sociālā fonda projekts Nr.9.2.1.3/16/I/001

“Atbalsta sistēmas pilnveide bērniem ar saskarsmes grūtībām, uzvedības traucējumiem un vardarbību ģimenē”

Sadarbības tīkls konsultatīvā atbalsta

sniegšanai bērniem ar saskarsmes grūtībām un

uzvedības traucējumiem

Rokasgrāmata

Eiropas Sociālā fonda projekts Nr.9.2.1.3/16/I/001

“Atbalsta sistēmas pilnveide bērniem ar saskarsmes grūtībām, uzvedības traucējumiem un vardarbību ģimenē”

Uz satura rādītāju

Ievads

Ar Eiropas Sociālā fonda līdzekļu atbalstu Valsts bērnu tiesību aizsardzības inspekcija

(turpmāk – VBTAI) no 2016.gada aprīļa līdz 2021.gada martam īsteno projektu

Nr.9.2.1.3/16/I/001 “Atbalsta sistēmas pilnveide bērniem ar saskarsmes grūtībām, uzvedības

traucējumiem un vardarbību ģimenē” (turpmāk – Projekts). Projekta mērķis ir pilnveidot

atbalsta sistēmu bērniem ar saskarsmes grūtībām un uzvedības traucējumiem (turpmāk –

bērniem ar uzvedības problēmām) un vardarbību ģimenē, paaugstinot speciālistu

profesionalitāti un darba efektivitāti, kā arī nodrošināt sabiedrības izglītošanu par vardarbību.

Projektā paredzēts pilnveidot profesionāla atbalsta saņemšanas iespējas bērnam, bērna

likumiskajiem pārstāvjiem un aprūpētājiem, kā arī speciālistiem, kuri sniedz atbalstu bērnam

un ģimenei. Bērnu likumiskajiem pārstāvjiem un aprūpētājiem bieži ir nepietiekamas zināšanas

un iemaņas bērnu aprūpē un audzināšanā, kā arī nepietiekama izpratne par profesionāla atbalsta

bērnu aprūpē un audzināšanā nepieciešamību un saņemšanas iespējām. Speciālistiem, kuri

sniedz atbalstu bērnam un ģimenei, trūkst profesionāla atbalsta darbā ar bērniem ar uzvedības

problēmām, pietiekamu zināšanu, izpratnes un profesionālo iemaņu noteiktu gadījumu

risināšanai, darbu ar bērniem ar uzvedības problēmām apgrūtina nepietiekama starpinstitūciju

sadarbība.

Atbalsts uzvedības problēmu pārvarēšanā ietver divus savstarpēji saistītus darbības virzienus:

nevēlamās (negatīvās, asociālās, antisociālas u.c.) uzvedības ierobežošanu (efektivitātes

samazināšanu, kavēšanu, apgrūtināšanu u.c.), un vēlamās (pozitīvās, prosociālās u.c.)

uzvedības modeļu veidošanos, pilnveidi un nostiprināšanu12.

Bērna uzvedības problēma (pastāvīgs/noturīgs bērna vecumam neatbilstošas uzvedības

modelis, kas negatīvi ietekmē viņa psiholoģisko attīstību un apgrūtina iekļaušanos sabiedrībā)

bērna attīstības gaitā veidojas, izpaužas un nostiprinās dažādās vidēs (sociālajās, bērna attiecību

sistēmās) – ģimenē, izglītības iestādē, sabiedrībā3, tādēļ sniegtā atbalsta efektivitāte atkarīga

no atbalsta katrā bērna iekļaujošajā sociālajā sistēmā. Bērna, ģimenes, institūciju un speciālistu

sadarbība ir viens no nozīmīgākajiem profesionālo panākumu [sekmīga, rezultatīva darba]

nosacījumiem, sniedzot atbalstu bērniem ar uzvedības problēmām un viņu ģimenēm.

Atbalsta sniegšana bērniem ar uzvedības problēmām nav un nevar būt vienpusīga atbalsta

sniegšana vienīgi bērniem; uzvedības problēmas ir daudzpusīgas, daudzdimensionālas, tādēļ

tikpat daudzpusīgai jābūt agresijas un vardarbības mazināšanai un sociālās iekļaušanas

veicināšanai; atbalsta sniegšanā nepieciešama gan bērna un ģimenes sadarbība ar speciālistiem,

gan arī institūciju un speciālistu savstarpējā sadarbība. Sniedzot atbalstu bērnam ar uzvedības

problēmām, mazinot viņa agresijas un vardarbības izpausmes un veicinot sociālo iekļaušanos,

nepieciešams vienots, nepretrunīgs, plašs skatījums gan uz problēmu, gan arī uz tās risināšanas

1Mash, E.J., Wolfe, D.A. (2012) Abnormal Child Psychology, 5 ed, Wadsworth Publishing, Belmont, CA, USA.
2Multisystemic Therapy: An Overview, skatīts 06.07.2016., pieejams:

http://mstservices.com/files/overview_a.pdf
3 Ancāne, G., Meistere, L., Užāns, A., Vasiļevska, M., Rateniece, I., Sestule, I., Jansone, D., Zīle, I. (2011)

Rokasgrāmata skolotājiem, strādājošiem specializētajās iestādēs bērniem ar psihiskās veselības traucējumiem.

Metodiskais materiāls. ESF projekts „Emocionālo, sociālo un praktisko iemaņu atbalsta programma skolēniem ar

psihiskās veselības traucējumiem” 2009/0339/1DP/1.2.2.4.2/09/APIA/VIAA/012, skatīts 06.07.2016., pieejams:

http://old.rezeknesnovads.lv/res/content2/33/33542113092431020.pdf

http://mstservices.com/files/overview_a.pdf
http://old.rezeknesnovads.lv/res/content2/33/33542113092431020.pdf

Eiropas Sociālā fonda projekts Nr.9.2.1.3/16/I/001

“Atbalsta sistēmas pilnveide bērniem ar saskarsmes grūtībām, uzvedības traucējumiem un vardarbību ģimenē”

Uz satura rādītāju

veidiem. Lai to izveidotu un uzturētu, nepieciešama atbalsta sniegšanā iesaistīto institūciju un

speciālistu sadarbība, solidāri, savas kompetences robežās, uzņemoties atbildību par atbalsta

sniegšanas procesu un rezultātu.

Sekmīgas sadarbības nosacījums ir pietiekams sadarbības tīkls – vairāk vai mazāk

likumsakarīgas, uz konkrēta mērķa sasniegšanu vērstas savstarpējās attiecības starp cilvēkiem,

grupām vai organizācijām4. Sadarbības tīkls ir nozīmīgs sociālā kapitāla (social capital)5 un

drošumspējas (securitability)6 avots.

Sadarbības tīkla konsultatīvā atbalsta sniegšanai bērniem ar uzvedības problēmām

mikromodeli veido VBTAI Konsultatīvā nodaļa, speciālistu komandā, izstrādājot bērna

individuālo atbalsta programmu un iekļaujot tajā ieteikumus (rekomendācijas) ģimenei,

sociālajam dienestam, formālās un neformālās izglītības iestādēm u.c. vidēm, kurās norit bērna

dzīvesdarbība, un speciālistiem, kuri konsultē bērnu (sniedz atbalstu bērnam) viņa dzīvesvietā.

VBTAI Konsultatīvās nodaļas izveidotais Sadarbības tīkls ietver gan institūcijas un

speciālistus, kuri īsteno bērna ar uzvedības problēmām atbalsta programmu, sniedzot tiešu

profesionālo atbalstu bērnam ar uzvedības problēmām un viņa ģimenei, gan arī institūcijas un

speciālistus, kuri sniedz vai var sniegt atbalstu atbalsta sniedzējiem, veicinot viņu profesionālo

drošumspēju un paaugstinot profesionālo kompetenci.

Sadarbības tīkla mērķi:

¶ nodrošināt kvalitatīvu VBTAI Konsultatīvās nodaļas speciālistu izstrādāto atbalsta

programmu izstrādi un īstenošanu;

¶ pilnveidot efektīvu sadarbību pašvaldībās starp bērnu likumiskajiem

pārstāvjiem/aprūpētājiem un sadarbības tīklā iesaistītajām institūcijām un

speciālistiem.

Sadarbības tīkla uzdevumi:

¶ sniegt informāciju sabiedrībai un speciālistiem par bērnu saskarsmes grūtībām un

uzvedības traucējumiem, to pārvarēšanas un atbalsta sniegšanas iespējām;

¶ sniegt ieteikumus efektīvākai bērna likumisko pārstāvju/aprūpētāju un atbalsta

sniegšanā iesaistīto institūciju un speciālistu sadarbību;

¶ veicināt bērna un likumisko pārstāvju/aprūpētāju izpratni par atbalsta sniegšanā

iesaistīto institūciju un speciālistu nepieciešamību;

¶ veicināt jaunu, inovatīvu atbalsta sniegšanas iespēju apzināšanu un ieviešanu.

4Latvijas pārskats par tautas attīstību 2002/2003: Cilvēkdrošība. Rīga: UNDP, skatīts 06.07.2016., pieejams:

http://providus.lv/article_files/920/original/UNDP2003_ful_lv.pdf?1326366357
5Sociālais kapitāls – būtiskas priekšrocības, ko indivīdi un/ vai grupas gūst no savstarpējās sadarbības tīkliem

(Latvijas pārskats par tautas attīstību 2002/2003,17)
6Drošumspēja – indivīda spēja nezaudēt, un ja zaudētas, atgūt drošību un drošības sajūtu (Latvijas pārskats par

tautas attīstību 2002/2003,17)

http://providus.lv/article_files/920/original/UNDP2003_ful_lv.pdf?1326366357

Eiropas Sociālā fonda projekts Nr.9.2.1.3/16/I/001

“Atbalsta sistēmas pilnveide bērniem ar saskarsmes grūtībām, uzvedības traucējumiem un vardarbību ģimenē”

Uz satura rādītāju

Saturs
Ievads ... 2

Sadarbības tīkla normatīvais pamatojums ... 6

Likumi .. 6

Ministru kabineta noteikumi .. 6

Sadarbības tīkla institūcijas un speciālisti.. 7

Sadarbības tīkla shēma ... 7

Sadarbības tīkla institūciju un speciālistu kompetences .. 8

Ārpusģimenes aprūpes iestādes ... 8

Sociālais dienests ... 8

Izglītības iestādes ... 8

Citas institūcijas un speciālisti ... 9

Valsts bērnu tiesību aizsardzības inspekcijas Konsultatīvā nodaļa ... 14

Sadarbība ar Konsultatīvo nodaļu .. 15

1. posms. Sadarbības uzsākšana ar Konsultatīvo nodaļu ... 15

2. posms. Saņemtās informācijas izvērtēšana un klātienes konsultācija 16

3. posms. Bērna individuālā atbalsta programmas īstenošana pašvaldībā 17

4. posms. Bērna individuālā atbalsta programmas īstenošanas uzraudzība 18

5. posms. Bērna individuālā atbalsta programmas īstenošanas starpvērtējums 18

6. posms. Bērna individuālā atbalsta programmas īstenošanas uzraudzība 19

7. posms. Bērna individuālā atbalsta programmas īstenošanas noslēguma izvērtējums 19

Metodiskais materiāls bērna uzvedības novērošanai un novērtēšanai 20

Vecāka/likumiskā pārstāvja iesnieguma paraugs... 20

Sākotnējās novērtēšanas intervijas paraugs ... 21

Bērna uzvedības problēmu novērošanas veidlapas paraugs .. 23

Praktiski piemēri bērna uzvedības problēmu risināšanā .. 24

Pirmsskola .. 25

Kārlis .. 25

Ieva ... 26

Valdis ... 27

Sākumskola .. 31

Anete .. 31

Ansis .. 33

Artūrs ... 35

Pamatskola ... 41

Eiropas Sociālā fonda projekts Nr.9.2.1.3/16/I/001

“Atbalsta sistēmas pilnveide bērniem ar saskarsmes grūtībām, uzvedības traucējumiem un vardarbību ģimenē”

Uz satura rādītāju

Zane.. 41

Viktorija ... 43

Varis ... 46

Vidusskola.. 50

Ella ... 50

Krists .. 52

Elizabete ... 54

Pielikums. Atbalsta komanda izglītības iestādē ... 57

Eiropas Sociālā fonda projekts Nr.9.2.1.3/16/I/001

“Atbalsta sistēmas pilnveide bērniem ar saskarsmes grūtībām, uzvedības traucējumiem un vardarbību ģimenē”

Uz satura rādītāju

Sadarbības tīkla normatīvais pamatojums

Likumi

1. LR Bērnu tiesību aizsardzības likums, http://likumi.lv/doc.php?id=49096

“Bērna tiesību aizsardzība īstenojama, sadarbojoties ar ģimeni, valsts un pašvaldību

institūcijām, sabiedriskajām organizācijām un citām fiziskajām un juridiskajām personām”7.

2. LR Likums “Par pašvaldībām”, http://likumi.lv/doc.php?id=57255

“Pašvaldībām ir šādas autonomās funkcijas: <..> īstenot bērnu tiesību aizsardzību attiecīgajā

administratīvajā teritorijā.”8

3. LR Sociālo pakalpojumu un sociālās palīdzības likums,

http://likumi.lv/doc.php?id=68488

“Sniedzot sociālos pakalpojumus, institūcijas nodrošina starpprofesionālu un

starpinstitucionālu sadarbību.”9

4. LR Izglītības likums, http://likumi.lv/doc.php?id=50759

“Pedagoga vispārīgie pienākumi izglītošanas procesā ir šādi: <..> sadarboties ar izglītojamā

ģimeni izglītības jautājumos <..>.”10

“Vecākiem (personām, kas realizē aizgādību) ir pienākums: <..> sadarboties ar izglītības

iestādi, kurā mācās bērns, ar pedagogiem un citām mācību procesā iesaistītām personām.”11

5. LR Bāriņtiesu likums, http://likumi.lv/doc.php?id=139369

“Bāriņtiesa sadarbojas ar citām bāriņtiesām, ilgstošas sociālās aprūpes un sociālās

rehabilitācijas institūcijām, veselības aprūpes un izglītības iestādēm, sociālajiem dienestiem,

policijas iestādēm, Valsts probācijas dienestu un tiesu izpildītājiem, lai nodrošinātu bērna vai

aizgādnībā esošās personas tiesību un interešu aizstāvību; informē pašvaldības sociālo dienestu

vai citu atbildīgo institūciju par ģimenēm, kurās netiek pietiekami nodrošināta bērna attīstība

un audzināšana un kurām nepieciešama palīdzība.”12

“Bāriņtiesa, aizstāvot bērna personiskās intereses attiecībās ar vecākiem, aizbildņiem un citām

personām:<..> nosūta konsultācijas saņemšanai pie ģimenes ārsta, psihologa vai cita speciālista

bērnu, ja bērna vecāki vai aizbildnis nepiekrīt konsultācijas saņemšanai vai personu, ar kuru

bērnam ir tiesības uzturēt personiskas attiecības un tiešus kontaktus, vai personu, ar kuru bērns

dzīvo nedalītā saimniecībā.”13

Ministru kabineta noteikumi

LR Ministru kabineta 2005.gada 29.novembra noteikumi Nr.898 “Valsts bērnu tiesību

aizsardzības inspekcijas nolikums” http://likumi.lv/doc.php?id=122431

“Inspekcijai ir šādas funkcijas:<..> sniegt valsts un pašvaldību iestādēm un citām institūcijām

ieteikumus bērnu tiesību aizsardzības nodrošināšanai un pilnveidošanai; sadarboties ar valsts

un pašvaldību iestāžu amatpersonām, kā arī nevalstiskajām organizācijām bērnu tiesību

aizsardzības jomā.”14

7 LR Bērnu tiesību aizsardzības likums, 6.panta trešā daļa
8 LR Likums “Par pašvaldībām”, 15.panta 23.punkts
9 LR Sociālo pakalpojumu un sociālās palīdzības likums, 4.panta trešā daļa
10 LR Izglītības likums, 51.panta pirmā daļa
11 LR Izglītības likums, 58.panta pirmā daļa
12 LR Bāriņtiesu likums, 17.panta 4. un 5.punkts.
13 LR Bāriņtiesu likums, 18.panta 3. punkts.
14 Ministru kabineta 2005.gada 29.novembra noteikumi Nr.898 “Valsts bērnu tiesību aizsardzības inspekcijas

nolikums” 1. punkta 2.5 un 2.6 apakšpunkts

http://likumi.lv/doc.php?id=49096
http://likumi.lv/doc.php?id=57255
http://likumi.lv/doc.php?id=68488
http://likumi.lv/doc.php?id=50759
http://likumi.lv/doc.php?id=139369
http://likumi.lv/doc.php?id=122431

Eiropas Sociālā fonda projekts Nr.9.2.1.3/16/I/001

“Atbalsta sistēmas pilnveide bērniem ar saskarsmes grūtībām, uzvedības traucējumiem un vardarbību ģimenē”

Uz satura rādītāju

Sadarbības tīkla institūcijas un speciālisti

Sadarbības tīkla shēma

Iesaistītie tīkla dalībnieki (indivīdi, grupas, organizācijas) kopā ar visām tīklā esošajām

savstarpējām attiecībām veido sadarbības tīkla struktūru (skat. 1.attēls).

1.attēls. Sadarbības tīkls

Citas

institūcijas un

speciālisti

Sociālais

dienests

Izglītības

iestāde

Ģimene

VBTAI

Konsultatīvā

nodaļa

Bērns

Ārpus-

ģimenes

aprūpe

Eiropas Sociālā fonda projekts Nr.9.2.1.3/16/I/001

“Atbalsta sistēmas pilnveide bērniem ar saskarsmes grūtībām, uzvedības traucējumiem un vardarbību ģimenē”

Uz satura rādītāju

Sadarbības tīkla institūciju un speciālistu kompetences

Ārpusģimenes aprūpes iestādes

Ārpusģimenes aprūpes iestāde nodrošina sociālo aprūpi un sociālo rehabilitāciju bāreņiem

vai bez vecāku gādības palikušiem bērniem, kā arī bērniem, kuriem nepieciešama sociālā

rehabilitācija vai īpaša aprūpe veselības stāvokļa dēļ.

Ārpusģimenes aprūpes mērķis ir radīt aizsargātības sajūtu, nodrošināt apstākļus bērnu attīstībai

un labklājībai, atbalstīt bērna centienus būt patstāvīgam.

Kontaktinformācija

Latvijas SOS Bērnu ciematu asociācija

Sociālais dienests

Sociālais dienests sniedz sociālo palīdzību, organizē un sniedz sociālos pakalpojumus

pašvaldības iedzīvotājiem.

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

2) sniedz sociālos pakalpojumus vai organizēt to sniegšanu ģimenēm ar bērniem, kurās ir

bērna attīstībai nelabvēlīgi apstākļi, audžuģimenēm, aizbildņiem, personām, kuras

aprūpē kādu no ģimenes locekļiem, invalīdiem, pensijas vecuma personām, personām

ar garīga rakstura traucējumiem un citām personu grupām, kurām tas nepieciešams;

3) novērtē klientu vajadzības, materiālos un personiskos resursus;

4) nosaka klienta līdzdarbības pienākumus, vienojoties ar viņu par veicamajiem

pasākumiem;

5) sniedz sociālo palīdzību;

6) informē iedzīvotājus par sociālajiem pakalpojumiem un sociālo palīdzību.

Kontaktinformācija

Izglītības iestādes

Izglītības iestāde — valsts, pašvaldību, valsts augstskolu vai citu juridisko vai fizisko personu

dibināta iestāde, kuras uzdevums ir izglītības programmu īstenošana, vai komercsabiedrība,

kuram izglītības programmu īstenošana ir viens no darbības veidiem. Izglītības iestāde ir tiesīga

īstenot vairākas izglītības programmas.

Izglītojamajiem ar speciālām vajadzībām, kuri mācās vispārējās izglītības programmās,

izglītības iestāde nodrošina nepieciešamos atbalsta pasākumus mācību procesā un pārbaudes

darbos.

Atbalsta pasākumi ietver dažāda veida pasākumus un metodes, kas palīdz izglītojamajiem ar

speciālām izglītības vajadzībām pārvarēt veselības problēmu vai attīstības traucējumu radītos

ierobežojumus mācību procesā.

Ieteicamais atbalsta komandas dalībnieku sastāvs izglītības iestādē

Kontaktinformācija

http://www.bti.gov.lv/lat/arpusgimenes_aprupe/ilgstosas_socialas_aprupes_iestades_un_socialas_rehabilitacijas_institucijas_un_krizes_centri/?doc=2476&page=
https://www.sosbernuciemati.lv/lv/
http://www.bti.gov.lv/lat/noderigas_saites/pasvaldibu_socialie_dienesti/
http://www.bti.gov.lv/lat/noderigas_saites/izglitibas_parvaldes/

Eiropas Sociālā fonda projekts Nr.9.2.1.3/16/I/001

“Atbalsta sistēmas pilnveide bērniem ar saskarsmes grūtībām, uzvedības traucējumiem un vardarbību ģimenē”

Uz satura rādītāju

Citas institūcijas un speciālisti

.ņǊƛƸǘƛŜǎŀ

Bāriņtiesa ir novada vai republikas pilsētas pašvaldības izveidota aizbildnības un aizgādnības

iestāde, kura prioritāri nodrošina bērna vai aizgādnībā esošās personas tiesību un tiesisko

interešu aizsardzību.

Bāriņtiesa:

1) sadarbojas ar citām bāriņtiesām, ilgstošas sociālās aprūpes un sociālās rehabilitācijas

institūcijām, veselības aprūpes un izglītības iestādēm, sociālajiem dienestiem, policijas

iestādēm, Valsts probācijas dienestu un tiesu izpildītājiem, lai nodrošinātu bērna vai

aizgādnībā esošās personas tiesību un interešu aizstāvību;

2) informē pašvaldības sociālo dienestu vai citu atbildīgo institūciju par ģimenēm, kurās

netiek pietiekami nodrošināta bērna attīstība un audzināšana un kurām nepieciešama

palīdzība;

3) pārstāv audžuģimenē ievietota bērna personiskās un mantiskās intereses un tiesības.

Bāriņtiesai ir tiesības veikt pārrunas ar bērnu un aizgādnībā esošo personu bez citu personu

klātbūtnes un lūgt psihologu veikt personas vai ģimenes psiholoģisko izpēti un saņemt

psihologa atzinumu par izpētes rezultātiem.

Bāriņtiesa, aizstāvot bērna personiskās intereses attiecībās ar vecākiem, aizbildņiem un citām

personām nosūta konsultācijas saņemšanai pie ģimenes ārsta, psihologa vai cita speciālista:

1) bērnu, ja bērna vecāki vai aizbildnis nepiekrīt konsultācijas saņemšanai,

2) personu, ar kuru bērnam ir tiesības uzturēt personiskas attiecības un tiešus kontaktus,

vai personu, ar kuru bērns dzīvo nedalītā saimniecībā.

Bāriņtiesa izšķir vecāku domstarpības bērna aizgādības jautājumos (izņemot domstarpības par

bērna dzīvesvietas noteikšanu) un, ja nepieciešams, pieņem lēmumu. Bāriņtiesa izšķir bērna un

vecāku, bērna un aizbildņa, kā arī aizbildņa un bērna vecāku domstarpības.

Kontaktinformācija

Psihologi

Psihologs veic psiholoģisko izpēti un izvērtēšanu, konsultēšanu, psiholoģisko rehabilitāciju

krīžu un traumu gadījumos, veicina psiholoģisko adaptāciju un attīstību.

Atkarībā no izvēlētās darbības jomas (piem., izglītības psihologs vai klīniskais vai organizāciju

psihologs u.tml.) katrs speciālists apgūst un lieto jomai specifiskās zinātniski pamatotās izpētes

un izvērtēšanas, konsultēšanas, rehabilitācijas, adaptācijas un attīstības veicināšanas metodes.

Psiholoģiskās adaptācijas un attīstības veicināšana vairāk raksturīga skolu un klīnisko

psihologu kompetencēm, psiholoģisko rehabilitēšanu parasti realizē klīniskie psihologi un citi

konsultatīvajā jomā strādājošie psihologi. Galvenais nosacījums – ikvienam speciālistam

jāievēro ētikas pamatprincipi, kas nosaka darboties savas profesionālās kompetences ietvaros,

atbilstoši iegūtajai izglītībai, zināšanām un profesionālajai pieredzei.

Kontaktinformācija

Informācija par izglītības iestādēs strādājošajiem psihologiem pieejama pilsētu un novadu

izglītības pārvaldēs.

Informācija par pašvaldību sociālajos dienestos strādājošajiem psihologiem pieejama pilsētu

un novadu sociālajos dienestos.

Latvijas Universitātes Psiholoģiskās palīdzības centrs

http://www.lu.lv/fakultates/ppmf/strukturvienibas/psihologijas-nodala/ppc/

Latvijas Klīnisko psihologu asociācija http://www.kpa.lv/biedri/

Baltijas psihologu asociācija: http://www.baltijaspsihologi.lv/index.php?page=certified

http://www.bti.gov.lv/lat/barintiesas/barintiesu_adreses_/
http://www.bti.gov.lv/lat/noderigas_saites/izglitibas_parvaldes/
http://www.bti.gov.lv/lat/noderigas_saites/izglitibas_parvaldes/
http://www.bti.gov.lv/lat/noderigas_saites/pasvaldibu_socialie_dienesti/
http://www.bti.gov.lv/lat/noderigas_saites/pasvaldibu_socialie_dienesti/
http://www.lu.lv/fakultates/ppmf/strukturvienibas/psihologijas-nodala/ppc/
http://www.kpa.lv/biedri/

Eiropas Sociālā fonda projekts Nr.9.2.1.3/16/I/001

“Atbalsta sistēmas pilnveide bērniem ar saskarsmes grūtībām, uzvedības traucējumiem un vardarbību ģimenē”

Uz satura rādītāju

Psihoterapeiti

Psihoterapeiti palīdz indivīdiem, pāriem vai cilvēku grupām identificēt, izprast un risināt

emocionālas un psiholoģiskas problēmas. Latvijā pārstāvētākie psihoterapijas virzieni ir:

eksistenciālā psihoterapija, geštaltterapija, ģimenes psihoterapija, hipnoterapija, psihodrāma,

psiho-organiskā analīze, psihodinamiskā psihoterapija, psihoanalītiskā psihoterapija.

Neatkarīgi no pārstāvētā virziena psihoterapeiti piedāvā individuālas psihoterapijas

konsultācijas, grupu psihoterapiju, ģimenes un pāru psihoterapiju, bērnu vai pusaudžu

psihoterapiju, sniedz palīdzību krīzes intervencē. Psihoterapeiti ir reģistrēti ārstniecības

reģistrā vai pieder pie profesionālās asociācijas.

Kontaktinformācija:

Latvijas Kognitīvi biheiviorālās terapijas asociācija: http://kbt.lv/lat/atrodi_savu_terapeitu

Latvijas Psihoterapeitu biedrība: https://psihoterapija.lv/sertificeto-psihoterapeitu-registrs/

Latvijas Ģimenes psihoterapeitu biedrība:

http://www.gimenespsihoterapija.lv/psihoterapeiti-statuss/psihoterapeits/

Latvijas smilšu spēles terapijas biedrība: http://www.smilsuspeles.lv/organizacija/biedru-

saraksts

Theraplay ® (Teraspēle) biedrība: http://www.wp.theraplay.org/latvia/apmaciti-praktiki

Marte Meo terapija: http://www.martemeo.lv/marte-meo-speci%c4%81listu-

re%c4%a3istrs.html

Mūzikas terapija: http://www.muzikasterapija.lv/index.php?lapa=4

Mākslas terapija: http://www.arttherapy.lv/makslas-terapeiti/praktizejosi-makslas-

terapeiti.html

Deju un kustību terapija: http://www.dkt.lv/lv/terapeiti/deju-un-kustibu-terapeiti

Drāmas terapija: http://dramasterapija.lv/praktizejosie-dramas-terapeiti-2/

Geštaltterapija: http://www.gestalt.lv/grouppeople/rgi-specialisti/

Latvijas Ārstu psihoterapeitu asociācija (LĀPA):

http://www.arstipsihoterapeiti.lv/lv/psihoterapeits.html

tǊƻŦŜǎƛƻƴņƭņǎ ƛŜǾƛǊȊŜǎ ƛȊƎƭơǘơōŀǎ ƛŜǎǘņŘŜǎ

Profesionālās ievirzes izglītība ir sistematizēta zināšanu un prasmju apguve, kā arī

vērtīborientācijas veidošana mākslā, kultūrā vai sportā līdztekus pamatizglītības vai vidējās

izglītības pakāpei, kas dod iespēju sagatavoties profesionālās izglītības ieguvei izraudzītajā

virzienā; Profesionālās ievirzes izglītība ir brīvprātīga.

Pašvaldība saistošajos noteikumos var paredzēt daļēju maksu kā līdzfinansējumu par izglītības

ieguvi pašvaldības dibinātajās profesionālās ievirzes izglītības iestādēs.

Kontaktinformācija

LƴǘŜǊŜǑǳ ƛȊƎƭơǘơōŀǎ ƛŜǎǘņŘŜǎ

Interešu izglītība ir personas individuālo izglītības vajadzību un vēlmju īstenošana neatkarīgi

no vecuma un iepriekš iegūtās izglītības. Interešu izglītība ir brīvprātīga, tās uzsākšanai nav

nepieciešama noteiktai izglītības pakāpei atbilstoša izglītība.

Katras pašvaldības pienākums ir nodrošināt bērniem, kuru dzīvesvieta deklarēta pašvaldības

administratīvajā teritorijā, iespēju īstenot interešu izglītību.

Informāciju par interešu izglītības programmām var saņemt izglītības pārvaldēs un atrast

vispārējās izglītības iestāžu mājaslapās.

http://kbt.lv/lat/atrodi_savu_terapeitu
https://psihoterapija.lv/sertificeto-psihoterapeitu-registrs/
http://www.gimenespsihoterapija.lv/psihoterapeiti-statuss/psihoterapeits/
http://www.smilsuspeles.lv/organizacija/biedru-saraksts
http://www.smilsuspeles.lv/organizacija/biedru-saraksts
http://www.wp.theraplay.org/latvia/apmaciti-praktiki
http://www.martemeo.lv/marte-meo-speci%c4%81listu-re%c4%a3istrs.html
http://www.martemeo.lv/marte-meo-speci%c4%81listu-re%c4%a3istrs.html
http://www.gestalt.lv/grouppeople/rgi-specialisti/
http://www.arstipsihoterapeiti.lv/lv/psihoterapeits.html
http://www.bti.gov.lv/lat/noderigas_saites/profesionalas_ievirzes_izglitibas_iestades/
http://www.bti.gov.lv/lat/noderigas_saites/izglitibas_parvaldes/

Eiropas Sociālā fonda projekts Nr.9.2.1.3/16/I/001

“Atbalsta sistēmas pilnveide bērniem ar saskarsmes grūtībām, uzvedības traucējumiem un vardarbību ģimenē”

Uz satura rādītāju

Kontaktinformācija

tŜŘŀƎƻƒƛǎƪƛ ƳŜŘƛŎơƴƛǎƪņ ƪƻƳƛǎƛƧŀ

Pašvaldības pedagoģiski medicīniskā komisija:

1) izvērtē pašvaldības administratīvajā teritorijā dzīvojošā izglītojamā veselības stāvokli,

spējas un attīstības līmeni un sniedz atzinumu par atbilstošāko pirmsskolas izglītības

programmu vai speciālo pirmsskolas izglītības programmu, speciālās pamatizglītības

programmu izglītojamajiem ar garīgās attīstības traucējumiem, smagiem garīgās

attīstības vai vairākiem smagiem attīstības traucējumiem, mācīšanās traucējumiem,

valodas traucējumiem vai garīgās veselības traucējumiem (no 1. līdz 4. klasei) vai

vispārējās pamatizglītības programmu no (1. līdz 4. klasei);

2) izvērtē pašvaldības administratīvajā teritorijā dzīvojoša izglītojamā iespējas turpināt

izglītību atbilstoši vispārējās pamatizglītības programmai, ja attiecīgais izglītojamais

izglītojas atbilstoši speciālās pamatizglītības programmai;

3) veicina pašvaldības administratīvajā teritorijā dzīvojošo izglītojamo ar speciālajām

vajadzībām integrēšanu pašvaldības administratīvajā teritorijā esošajās vispārējās

izglītības iestādēs;

4) konsultē pedagogus, vecākus un citas personas speciālās izglītības jautājumos;

5) pamatojoties uz ģimenes ārsta vai ārstu komisijas atzinumu un izvērtējot izglītojamā

spējas, sniedz atzinumu par pašvaldības administratīvajā teritorijā dzīvojoša ilgstoši

slimojoša izglītojamā izglītošanās nepieciešamību dzīvesvietā no 1. līdz 12. klasei;

6) iesaka izglītojamajiem ar speciālajām vajadzībām no 1. līdz 4. klasei nepieciešamos

atbalsta pasākumus mācību procesa organizēšanā un valsts pārbaudes darbos.

Kontaktinformācija

Valsts pedagoģiski medicīniskā komisija:

1) izvērtē izglītojamā veselības stāvokli, spējas un attīstības līmeni un sniedz atzinumu

par atbilstošāko izglītības programmu izglītojamajiem ar redzes, dzirdes vai fiziskās

attīstības traucējumiem (no 1. līdz 12.klasei), izglītojamajiem ar somatiskajām

saslimšanām (no 1. līdz 9.klasei) un izglītojamajiem ar garīgās attīstības traucējumiem,

smagiem garīgās attīstības vai vairākiem smagiem attīstības traucējumiem, mācīšanās

traucējumiem, valodas traucējumiem vai garīgās veselības traucējumiem (no 5. līdz

9.klasei);

2) veicina izglītojamo ar speciālajām vajadzībām integrēšanu vispārējās izglītības

iestādēs;

3) konsultē pedagogus, vecākus un citas personas speciālās izglītības jautājumos;

4) atkārtoti izvērtē izglītojamā veselības stāvokli, spējas un attīstības līmeni un sniedz

atkārtotu atzinumu par izglītojamajam atbilstošāko izglītības programmu strīdus

gadījumā, kas saistīts ar pašvaldības komisijas sniegto atzinumu;

5) iesaka izglītojamajiem ar speciālajām vajadzībām nepieciešamos atbalsta pasākumus

mācību procesa organizēšanā un valsts pārbaudes darbos.

Kontaktinformācija: Valsts pedagoģiski medicīniskās komisijas sēdes notiek Rīgā, Merķeļa

ielā 11. Nepieciešams pieteikties iepriekš, tālrunis 67212227.

http://www.bti.gov.lv/lat/noderigas_saites/interesu_izglitibas_iestades/
http://www.bti.gov.lv/lat/noderigas_saites/pasvaldibu_/

Eiropas Sociālā fonda projekts Nr.9.2.1.3/16/I/001

“Atbalsta sistēmas pilnveide bērniem ar saskarsmes grūtībām, uzvedības traucējumiem un vardarbību ģimenē”

Uz satura rādītāju

HƛƳŜƴŜǎ ņǊǎǘƛ un ǎǇŜŎƛŀƭƛǘņǑǳ ņǊǎǘƛ

Ģimenes ārsti un specialitāšu ārsti nodarbojas ar cilvēka slimību, traumu un citu fizisku un

garīgu traucējumu izpēti, diagnostiku, ārstēšanu un profilaksi, izmantojot zinātniski pamatotas

modernās medicīnas metodes un principus.

Ģimenes ārsti nav specializējušies noteiktu slimību ārstēšanā vai noteiktu ārstēšanas metožu

lietošanā. Izvērtējot personas, kura vērsusies pie ģimenes ārsta, veselības stāvokli, ģimenes

ārsts var nosūtīt personu pie nepieciešamā ārsta speciālista.

Kontaktinformācija

Specialitāšu ārsti ir specializējušies noteiktu slimību ārstēšanā vai noteiktu ārstniecības

metožu lietošanā.

Specialitāšu ārsti, kuri pieņem bez ģimenes ārsta nosūtījuma (tiešās pieejamības speciālisti):

1) ginekologs;

2) oftalmologs;

3) bērnu ķirurgs;

4) pediatrs;

5) sporta ārsta;

6) psihiatrs vai bērnu psihiatrs, ja pacients slimo ar psihisku slimību;

7) pneimonologs, ja pacients slimo ar tuberkulozi;

8) dermatovenerologs, ja pacients slimo ar seksuāli transmisīvajām slimībām;

9) endokrinologs, ja pacients slimo ar cukura diabētu;

10) onkologs, onkologs ķīmijterapeits, ja pacients slimo ar onkoloģisku slimību;

11) infektologs, ja pacients slimo ar humānā imūndeficīta vīrusa infekciju;

12) narkologs, ja pacients slimo ar alkohola, narkotisko vai psihotropo vielu atkarību.

Kontaktinformācija

Nacionālā veselības dienesta bezmaksas informatīvais tālrunis 80001234 (darbdienās no

plkst.8.30-17.00).

Nacionālā veselības dienesta mājas lapa [tīmekļa vietne]: http://www.vmnvd.gov.lv/

Narkoloģiskā palīdzība

Biedrība “Esi brīvs!”: http://www.esibrivs.lv/lv/about_us

bŜǾŀƭǎǘƛǎƪņǎ ƻǊƎŀƴƛȊņŎƛƧŀǎ

Nevalstiskās organizācijas pēc brīvprātības principa apvieno biedrus kopīgu organizācijas

ideoloģijai atbilstošu mērķu sasniegšanai. Nevalstiskās organizācijas darbojas sabiedrības un

atsevišķu tās grupu interesēs, to darbība nav vērsta uz peļņas gūšanu.

Kontaktinformācija

Nevalstisko organizāciju datu bāze

Policija

Policija ir apbruņota militarizēta valsts vai pašvaldības institūcija, kuras pienākums ir aizsargāt

personu dzīvību, veselību, tiesības un brīvības, īpašumu, sabiedrības un valsts intereses no

noziedzīgiem un citiem prettiesiskiem apdraudējumiem. Policijas uzdevumi ir garantēt personu

un sabiedrības drošību, novērst noziedzīgus nodarījumus un citus likumpārkāpumus, atklāt

noziedzīgus nodarījumus, meklēt personas, kas izdarījušas noziedzīgus nodarījumus, likumā

paredzētajā kārtībā sniegt palīdzību iestādēm, privātpersonām un personu apvienībām to

http://www.vmnvd.gov.lv/lv/469-veselibas-aprupes-pakalpojumi/gimenes-arsti/gimenes-arsti-atbilstosi-teritorijam
http://www.vmnvd.gov.lv/lv/469-veselibas-aprupes-pakalpojumi/ambulatoras-iestades-un-arsti-specialisti
mailto:nvd@vmnvd.gov.lv
http://www.vmnvd.gov.lv/
http://www.bti.gov.lv/lat/noderigas_saites/narkologiskas_palidzibas_/
http://www.esibrivs.lv/lv/about_us
http://www.bti.gov.lv/lat/noderigas_saites/nvo/
http://www.ngolatvia.lv/lv/nvo-datu-baze

Eiropas Sociālā fonda projekts Nr.9.2.1.3/16/I/001

“Atbalsta sistēmas pilnveide bērniem ar saskarsmes grūtībām, uzvedības traucējumiem un vardarbību ģimenē”

Uz satura rādītāju

tiesību aizsardzībā un ar likumu noteikto pienākumu realizācijā un savas kompetences ietvaros

izpildīt administratīvos sodus un kriminālsodus.

Kontaktinformācija

±ŀƭǎǘǎ ǇǊƻōņŎƛƧŀǎ ŘƛŜƴŜǎǘǎ

Valsts probācijas dienests ir tieslietu ministra pārraudzībā esoša tiešās pārvaldes iestāde, kas

īsteno valsts politiku kriminālsoda (piespiedu darbs) un audzinoša rakstura piespiedu līdzekļa

(sabiedriskais darbs) izpildē, kā arī probācijas klientu uzraudzībā un sociālās uzvedības

korekcijā. Valsts probācijas dienests nodrošina probācijas programmu izstrādi un licencētu

programmu īstenošanu, pārbaudes laikā uzrauga personas, pret kurām izbeigts kriminālprocess,

tās nosacīti atbrīvojot no kriminālatbildības, organizē un vada izlīgumu kriminālprocesā un

uzrauga personas, kuras nosacīti notiesātas vai nosacīti pirms termiņa atbrīvotas no brīvības

atņemšanas iestādēm.

Kontaktinformācija

http://www.vp.gov.lv/?id=62&said=62&r=1
http://www.probacija.lv/valstsprobcijasdienestateritorilostruktrvienbukontaktinformcija

Eiropas Sociālā fonda projekts Nr.9.2.1.3/16/I/001

“Atbalsta sistēmas pilnveide bērniem ar saskarsmes grūtībām, uzvedības traucējumiem un vardarbību ģimenē”

Uz satura rādītāju

Valsts bērnu tiesību aizsardzības inspekcijas Konsultatīvā nodaļa

VBTAI Konsultatīvā nodaļa (turpmāk – Konsultatīvā nodaļa) tika izveidota 2016.gada

aprīlī VBTAI īstenotā Projekta ietvaros. Konsultatīvā nodaļa sniedz konsultatīvu atbalstu

bērniem ar uzvedības traucējumiem un saskarsmes grūtībām, bērnu vecākiem/likumiskajiem

pārstāvjiem, aprūpētājiem vai speciālistiem.

Konsultatīvā nodaļa:

1) izstrādā metodoloģiju darbam ar bērniem ar uzvedības traucējumiem un saskarsmes

grūtībām;

2) izveido sadarbības tīklu konsultatīvā atbalsta sniegšanai;

3) nodrošina iespējami agrīnu bērnu uzvedības traucējumu un saskarsmes grūtību

identificēšanu;

4) izstrādā bērniem individuālas atbalsta programmas, tai skaitā veicinot efektīvu un

sistēmisku pieeju, īstenojot rekomendācijas darbā ar bērniem, viņu

vecākiem/likumiskajiem pārstāvjiem vai aprūpētājiem un speciālistiem pašvaldībās;

5) nodrošina atbalsta programmu uzraudzību un novērtēšanu, un bērna tiesību aizsardzībā

iesaistīto speciālistu konsultēšanu, sniedzot rekomendācijas bērnu uzvedības

korekcijai.

Konsultatīvās nodaļas speciālisti strādā multiprofesionālā komandā. Konsultatīvās nodaļas

sastāvā ietilpst šādi speciālisti: divi sociālie darbinieki, divi psihologi (no kuriem vismaz viens

ir klīniskais psihologs), speciālais pedagogs, atkarību profilakses speciālists un psihiatrs.

Konsultatīvo nodaļu vada konsultatīvās nodaļas vadītājs.

Konsultatīvās nodaļas sociālais darbinieks (gadījuma vadītājs) definē problēmu, sadarbības

mērķi un uzdevumus, apzina ģimenes un pašvaldības resursus, izveido starpprofesionāļu

komandu Konsultatīvajā nodaļā un plāno sadarbību ar nepieciešamajiem speciālistiem bērnu

dzīvesvietas pašvaldībās.

Konsultatīvās nodaļas psihologs (klīniskais psihologs) izvērtē bērna psihoemocionālo

stāvokli, nosaka iespējamos uzvedības cēloņus, likumsakarības un sniedz rekomendācijas

individuālās atbalsta programmas izstrādei.

Konsultatīvās nodaļas psihiatrs veic bērna psihisko traucējumu diagnostiku, izglīto bērna

vecākus/likumiskos pārstāvjus, aprūpētājus un speciālistus par psihiskas veselības jautājumiem

un sniedz rekomendācijas individuālās atbalsta programmas izstrādei.

Atkarību profilakses speciālists identificē bīstamu vai problemātisku atkarību izraisošo vielu

lietošanu, iesaka risinājumus un nepieciešamo palīdzības veidu un sniedz rekomendācijas

individuālās atbalsta programmas izstrādei.

Speciālais pedagogs izvērtē skolēnu mācīšanās grūtības, iesaka iespējamos palīdzības veidus

un/vai pielāgojumus un sniedz rekomendācijas individuālās atbalsta programmas izstrādei.

Konsultatīvās nodaļas speciālisti izstrādā individuālās atbalsta programmu, ja:

1) bērna uzvedība ir atšķirīga no vairuma vienaudžu uzvedības un sociāli nepieņemama;

2) bērna uzvedība ir noturīga (bērna saskarsmes grūtības un/vai uzvedības traucējumus

ilgākā laika posmā novēro atkārtoti);

3) bērna uzvedības problēma negatīvi ietekmē bērna attīstību vai iekļaušanos sabiedrībā;

4) bērna uzvedības problēmu neizdodas koriģēt ar nevardarbīgām disciplinēšanas

metodēm.

Bērnu klātienes konsultācijai var pieteikt vecāks/likumiskais pārstāvis.

Kontaktinformācija: Konsultatīvā nodaļa atrodas Rīgā, Ventspils ielā 53, 4.stāvā, tel.

67359129, e-pasts: konsultativaiscentrs@bti,gov.lv.

http://www.bti.gov.lv/lat/zinas_par_iestadi/kontaktinformacija/
mailto:konsultativaiscentrs@bti,gov.lv

Eiropas Sociālā fonda projekts Nr.9.2.1.3/16/I/001

“Atbalsta sistēmas pilnveide bērniem ar saskarsmes grūtībām, uzvedības traucējumiem un vardarbību ģimenē”

Uz satura rādītāju

Sadarbība ar Konsultatīvo nodaļu

1. posms. Sadarbības uzsākšana ar Konsultatīvo nodaļu

Lai saņemtu Konsultatīvās nodaļas konsultāciju un bērnam tiktu izstrādāta individuālā atbalsta

programma, bērna likumiskie pārstāvji (vecāki, aizbildņi, bērnu ārpusģimenes aprūpes iestāžu

vadītāji un bāriņtiesas (ja individuālās atbalsta programma jāizstrādā bērnam, kurš ievietots

audžuģimenē) iesniedz VBTAI iesniegumu un aizpildītu “Sākotnējas novērtēšanas interviju bērna

individuālās atbalsta programmas izstrādei”. Minētos dokumentus bērna likumiskais pārstāvis var

iesniegt personīgi, nosūtot pa pastu, vai elektroniska dokumenta formā uz e-pastu:

konsultativaiscentrs@bti.gov.lv) atbilstoši normatīvajiem aktiem par elektronisko dokumentu

noformēšanu.

Vecāks Aizbildnis
Bērnu ārpusģimenes

aprūpes iestādes vadītājs
Bāriņtiesa

Bērna uzvedība atbilst KN
kritērijiem

Bērna uzvedība neatbilst KN
kritērijiem

KN sociālais darbinieks sazinās ar iesnieguma

iesniedzēju, vienojas par turpmāko sadarbību,

konsultācijas datumu un laiku, un sagatavo rakstisku

atbildi uz iesniegumu

KN sniedz atbildi iesnieguma

iesniedzējam par neatbilstības

iemesliem un ieteikumus

turpmākai rīcībai

Konsultatīvās nodaļas (KN) speciālisti izvērtē

sākotnējo informāciju par bērna uzvedības problēmu

atbilstību nodaļas kritērijiem

KN lūdz izglītības iestādi mērķtiecīgi novērot bērna uzvedību, izmantojot Bērna uzvedības

problēmu novērošanas veidlapu, un sniegt citu nepieciešamo informāciju par bērna uzvedības

problēmu

KN informē pašvaldības sociālo dienestu par bērnu, kuram tiks izstrādāta individuālā atbalsta

programma, un lūdz sniegt informāciju par situāciju bērna ģimenē un informēt par sociālo

darbinieku, kurš pārraudzīs bērna individuālās atbalsta programmas realizāciju un iesaistīsies

tajā savas kompetences ietvaros.

Nepieciešamības gadījumā KN vēršas citās sadarbības tīkla institūcijās

mailto:konsultativaiscentrs@bti.gov.lv

Eiropas Sociālā fonda projekts Nr.9.2.1.3/16/I/001

“Atbalsta sistēmas pilnveide bērniem ar saskarsmes grūtībām, uzvedības traucējumiem un vardarbību ģimenē”

Uz satura rādītāju

2. posms. Saņemtās informācijas izvērtēšana un klātienes konsultācija

Konsultācijas noslēguma saruna.
KN sociālais darbinieks informē bērna likumisko pārstāvi/ aprūpētāju par:

 - termiņu (5 darba dienu laikā), kurā Konsultatīvā nodaļa nosūtīs bērna

individuālo atbalsta programmu;

 - laika periodu (12 mēneši), kurā Konsultatīvā nodaļa, plāno pārraudzīt

programmas realizācijas gaitu, sadarboties ar bērna likumisko pārstāvi un

sadarbības tīkla dalībniekiem;|

 - nepieciešamību Konsultatīvajai nodaļai nosūtīt bērna individuālo atbalsta

programmu pašvaldības sociālajam dienestam;

 - nepieciešamību Konsultatīvajai nodaļai nosūtīt izstrādātās rekomendācijas

izglītības iestādei bērna individuālo vajadzību nodrošināšanai un uzvedības

korekcijai;

KN sociālais darbinieks kopīgi ar bērna likumisko pārstāvi/aprūpētāju
vienojas par turpmāko sadarbību, piemēram:

 - vēlamo saziņas veidu (pa tālruni, izmantojot e-pastu);

 - saziņas biežumu;

 - saziņas iniciatoru (bērna likumiskais pārstāvis vai Konsultatīvās nodaļas

sociālais darbinieks)

 - atkārtotu tikšanos ar speciālistiem Konsultatīvajā nodaļā;

 - iespējamo dalību starpinstitūciju sanāksmē nepieciešamības gadījumā, u.c.

KN speciālisti diagnosticē

bērnu (plānotais konsultācijas

ilgums - vidēji 3 stundas, t.sk.

pārtraukumi bērna atpūtai)

KN sociālais darbinieks

individuālā sarunā ar bērna

likumisko pārstāvi/ aprūpētāju
saņem nepieciešamo

papildinformāciju par bērna ģimeni

(lūdz sniegt atbildes uz

sagatavotajiem jautājumiem)

Nepieciešamības gadījumā citi KN

speciālisti veic individuālas sarunas

ar bērna likumisko pārstāvi/

aprūpētāju

Saņemtās informācijas izvērtēšana un klātienes konsultācijas plānošana.
KN speciālisti komandā izvērtē saņemto informāciju un vienojas par

speciālistiem, kuri piedalīsies konsultēšanā, un par konsultācijas norisi (secību,

kādā speciālisti konsultēs).

Klātienes konsultācija.

Visi iesaistītie KN speciālisti sākumā vienlaikus tiekas ar bērnu un bērna

likumisko pārstāvi, iepazīstas, informē par konsultēšanas gaitu un noslēguma

sarunu

Eiropas Sociālā fonda projekts Nr.9.2.1.3/16/I/001

“Atbalsta sistēmas pilnveide bērniem ar saskarsmes grūtībām, uzvedības traucējumiem un vardarbību ģimenē”

Uz satura rādītāju

3. posms. Bērna individuālā atbalsta programmas īstenošana pašvaldībā

Bērna likumiskais

pārstāvis/aprūpētājs

14 dienu laikā pēc bērna individuālā

atbalsta programmas saņemšanas sazinās

ar pašvaldības Sociālā dienesta sociālo

darbinieku un vienojas par tikšanos

vietu, datumu un laiku. (Informācija par

konkrēto sociālo darbinieku un

kontaktinformācija būs norādīta bērna

individuālajā atbalsta programmā)

Pašvaldības Sociālā dienesta sociālais

darbinieks (turpmāk - SD) iepazīstas ar

bērna individuālo atbalsta programmu

t.sk. programmas realizācijā

iesaistāmajiem speciālistiem un

institūcijām; ieteiktajiem pakalpojumiem

un citiem resursiem bērnam un ģimenei

(bērnu ārpusģimenes aprūpes iestādei);

rekomendācijām turpmākai sadarbībai ar

bērnu, bērna likumiskajam

pārstāvim/aprūpētājam, programmas

realizācijā iesaistītajiem sadarbības tīkla

dalībniekiem.

Tikšanās laikā bērna likumiskais pārstāvis/

aprūpētājs kopīgi ar SD vienojas par:

- bērna individuālās atbalsta programmas

realizācijai veicamajiem pasākumiem un

nepieciešamajiem resursiem (piemēram,

konsultācijas pie psihologa, ārsta speciālista,

bērna iesaisti interešu izglītībā u.c.;

- turpmāko sadarbību ar Sociālo dienestu,

citām institūcijām un speciālistiem, kuri

iesaistīti bērna individuālās atbalsta

programmas realizācijā.

Ja bērna likumiskais pārstāvis/aprūpētājs 14 dienas pēc bērna individuālās atbalsta programmas

saņemšanas nav sazinājies ar Sociālo dienestu, vai bez brīdinājuma neierodas uz norunāto

tikšanos, SD sazinās ar ģimeni (nepieciešamības gadījumā apmeklē ģimeni dzīvesvietā) un veic

atbalstošu sarunu ar mērķi noskaidrot likumiskā pārstāvja neierašanās iemeslus (objektīvos -

slimība, ārkārtas situācija ģimenē, nelaimes gadījums u.c.; subjektīvos - individuālās bailes,

neuzticēšanās, bailes no izmaiņām u.c.), kā arī pārrunā ar bērna likumisko pārstāvi/aprūpētāju

veicamās darbības un iespējamo atbalsta veidu, kas var palīdzēt atbalsta plāna izpildei,

piemēram, nepieciešamo pakalpojumu piesaisti.

Ja Sociālais dienests ir informēts, ka bērna likumiskais pārstāvis/aprūpētājs iepriekš nav bijis

motivēts sadarbībai, SD pēc savas iniciatīvas veic nepieciešamās darbības sadarbības uzsākšanai

ar bērna likumisko pārstāvi/aprūpētāju.

Eiropas Sociālā fonda projekts Nr.9.2.1.3/16/I/001

“Atbalsta sistēmas pilnveide bērniem ar saskarsmes grūtībām, uzvedības traucējumiem un vardarbību ģimenē”

Uz satura rādītāju

4. posms. Bērna individuālā atbalsta programmas īstenošanas uzraudzība
(Laika periodā līdz 6 mēnešiem no programmas izstrādes)

5. posms. Bērna individuālā atbalsta programmas īstenošanas starpvērtējums
(6 mēneši pēc programmas izstrādes)

Pamatojoties uz saņemto informāciju, KN speciālisti izvērtē nepieciešamību

organizēt starpinstitūciju sanāksmi bērna dzīvesvietas pašvaldībā, pieaicinot bērna

likumisko pārstāvi, un piedalīties tajā un/vai aicināt uz tikšanos Konsultatīvajā nodaļā

bērna individuālās atbalsta programmas realizācijā iesaistītos sadarbības tīkla

pārstāvjus.

KN speciālisti sazinās ar bērna likumisko pārstāvi, lūdz rakstisku informāciju no

pašvaldības sociālā dienesta, kā arī (nepieciešamības gadījumā) – no citām

sadarbības tīkla institūcijām un speciālistiem

KN speciālisti nodrošina konsultācijas bērna likumiskajam pārstāvim un bērna

individuālā atbalsta programmas realizācijā iesaistītajiem sadarbības tīkla

speciālistiem

KN speciālisti:

 - izvērtē saņemto informāciju par bērna individuālās atbalsta programmas realizācijas

procesu, t.sk.: sniegto rekomendāciju izpildi;

 - veic sasniegumu un neveiksmju analīzi;

 - vajadzības gadījumā veic izmaiņas programmā.

 - sagatavo programmas izvērtēšanas protokolu un par secinājumiem informē bērna

likumisko pārstāvi un sadarbības tīkla dalībniekus, atbilstoši kompetencei.

Eiropas Sociālā fonda projekts Nr.9.2.1.3/16/I/001

“Atbalsta sistēmas pilnveide bērniem ar saskarsmes grūtībām, uzvedības traucējumiem un vardarbību ģimenē”

Uz satura rādītāju

6. posms. Bērna individuālā atbalsta programmas īstenošanas uzraudzība
(Laika periodā no 6 mēnešiem līdz 12 mēnešiem no programmas izstrādes)

7. posms. Bērna individuālā atbalsta programmas īstenošanas noslēguma izvērtējums
(12 mēneši pēc programmas izstrādes)

Pamatojoties uz saņemto informāciju, KN speciālisti izvērtē nepieciešamību

organizēt starpinstitūciju sanāksmi bērna dzīvesvietas pašvaldībā, pieaicinot bērna

likumisko pārstāvi, un piedalīties tajā un/vai aicināt uz tikšanos Konsultatīvajā nodaļā

bērna individuālās atbalsta programmas realizācijā iesaistītos sadarbības tīkla

pārstāvjus.

KN speciālisti sazinās ar bērna likumisko pārstāvi, lūdz rakstisku informāciju no

pašvaldības sociālā dienesta, kā arī (nepieciešamības gadījumā) – no citām

sadarbības tīkla institūcijām un speciālistiem

KN speciālisti nodrošina konsultācijas bērna likumiskajam pārstāvim un bērna

individuālā atbalsta programmas realizācijā iesaistītajiem sadarbības tīkla

speciālistiem

KN speciālisti:

 - izvērtē saņemto informāciju par bērna individuālās atbalsta programmas

realizācijas procesu, t.sk.: sniegto rekomendāciju izpildi;

 - veic sasniegumu un neveiksmju analīzi;

 - nepieciešamības gadījumā sagatavo ieteikumus bērna likumiskajam

pārstāvim/aprūpētājam un sadarbības tīkla dalībniekiem;

 - sagatavo programmas realizēšanas izvērtēšanas noslēguma protokolu un par

secinājumiem informē bērna likumisko pārstāvi/aprūpētāju un sadarbības tīkla

dalībniekus, atbilstoši kompetencei.

- izņēmuma gadījumā pieņem lēmumu par bērna individuālās atbalsta programmas

realizācijas termiņa pagarināšanu

Eiropas Sociālā fonda projekts Nr.9.2.1.3/16/I/001

“Atbalsta sistēmas pilnveide bērniem ar saskarsmes grūtībām, uzvedības traucējumiem un vardarbību ģimenē”

Uz satura rādītāju

Metodiskais materiāls bērna uzvedības novērošanai un novērtēšanai

Vecāka/likumiskā pārstāvja iesnieguma paraugs

Valsts bērnu tiesību aizsardzības inspekcijas

Konsultatīvajai nodaļai

Ventspils ielā 53, Rīgā, LV - 1002

Bērna likumiskā pārstāvja

vecāka, aizbildņa, (vajadzīgo pasvītrot)

vārds, uzvārds, personas kods:

__

Dzīvesvietas adrese:

__

Tālruņa Nr._______________________

E-pasta adrese_____________________

iesniegums.

Lūdzu sniegt konsultāciju un izstrādāt atbalsta programmu

(bērna vārds, uzvārds, personas kods, deklarētā un faktiskā dzīvesvieta, izglītības

iestāde)

Pielikumā: aizpildīta „Sākotnējās novērtēšanas anketa bērna individuālās atbalsta

programmas izstrādei”.

Esmu informēts/a, ka Valsts bērnu tiesību aizsardzības inspekcijas Konsultatīvā nodaļa,

efektīvai un objektīvai bērna individuālās atbalsta programmas izstrādei ir tiesīga

pieprasīt informāciju no citām atbildīgajām valsts un pašvaldību institūcijām,

piemēram, izglītības iestādes, sociālā dienesta u.c.

Datums _____________________ Paraksts_______________

Lejuplādējama Iesnieguma veidlapa Word formātā

http://www.bti.gov.lv/in_site/tools/download.php?file=files/text/iesnieg.docx

Eiropas Sociālā fonda projekts Nr.9.2.1.3/16/I/001

“Atbalsta sistēmas pilnveide bērniem ar saskarsmes grūtībām, uzvedības traucējumiem un vardarbību ģimenē”

Uz satura rādītāju

Sākotnējās novērtēšanas intervijas paraugs

Sākotnējā novērtēšanas intervija ir aptaujas lapa, ar kuras palīdzību speciālisti pārskatāmā

veidā gūst vispārīgu priekšstatu, informāciju par bērnu un bērna uzvedības problēmām.

Konsultatīvās nodaļas speciālisti izanalizē vecāku vai likumisko pārstāvju sniegto informāciju

un lemj par to, vai aprakstītā situācija atbilst vai neatbilst Konsultatīvās nodaļas kritērijiem,

t.i., vai sadarbība ar Konsultatīvās nodaļas speciālistiem šīs situācijas risināšanā ir lietderīga.

Sākotnējās novērtēšanas intervijas mērķis ir atspoguļot un sākotnēji izvērtēt bērna uzvedības

problēmu galvenās pazīmes un iepriekš veiktās darbības uzvedības problēmu

risināšanā/korekcijā. Sākotnējā novērtēšanas intervijā vecāks/likumiskais pārstāvis sniedz

informāciju par bērnu, īsi apraksta bērna uzvedības problēmu un veic atzīmes, (papildina ar

informāciju) pie jautājumiem, kurš pirmais pamanīja bērna uzvedības problēmu, cik vecs bija

bērns, kad tika konstatētas uzvedības problēmas bērnam, cik bieži uzvedības problēmas

atkārtojas, kā izpaužas un kur izpaužas bērna uzvedības problēmas. Vecāki/likumiskie pārstāvji

atzīmē vai ir vērsušies pēc palīdzības bērna uzvedības problēmu risināšanai/korekcijai un

norāda informāciju par jau saņemto palīdzību uzvedības problēmas korekcijai.

Valsts bērnu tiesību aizsardzības inspekcijas Konsultatīvā nodaļa

Sākotnējā novērtēšanas intervija bērna individuālās atbalsta programmas

izstrādei

Bērna vārds uzvārds__

Bērna vecums_________________________

Saziņas valoda ģimenē

 latviešu

 krievu

 cita (precizēt)___

Informācija par bērna uzvedības problēmām (īss apraksts)_______________________________

__

Kurš pirmais pamanīja problēmu:

 vecāki/likumiskais pārstāvis

 izglītības iestāde

 ārsts (minēt

specialitāti)___

 cits

(precizēt)___

Kāds bija bērna vecums, kad pirmreizēji tika konstatētas uzvedības problēmas ____________

Cik bieži atkārtojas problēma (atzīmēt tikai vienu atbildi):

 biežāk kā reizi mēnesi

 biežāk kā reizi nedēļā

 2 - 3 reizes nedēļā

 katru dienu

 vairākas reizes dienā

 cits (precizēt)

Kur izpaužas bērna uzvedības problēmas:

Eiropas Sociālā fonda projekts Nr.9.2.1.3/16/I/001

“Atbalsta sistēmas pilnveide bērniem ar saskarsmes grūtībām, uzvedības traucējumiem un vardarbību ģimenē”

Uz satura rādītāju

 izglītības iestādē

 Mājās

 citur (precizēt)___

Kādi faktori (vide, apstākļi, notikumi) visbiežāk izraisa bērna uzvedības problēmas:

__

Kādas darbības, pasākumi jau veikti bērna uzvedības problēmu mazināšanai:

__

Atkarību izraisošu vielu lietošanas pieredze (smēķēšana, alkohols u.c.) un/vai citas atkarības

(datorspēļu atkarība, azartspēles):

Speciālisti, kuri jau konsultējuši bērnu uzvedības problēmu jautājumā:

 skolas /pirmsskolas psihologs

 skolas /pirmsskolas sociālais pedagogs

 psihoterapeits

 ārsts (precizēt specialitāti) ___

 sociālajā dienesta sociālais darbinieks

 bāriņtiesas pārstāvis

 policijas pārstāvis

 pedagoģiski medicīniskajā komisijas speciālisti

 cits (precizēt)___

Lūdzu raksturot bērna stiprās puses (rakstura īpašības, mācību sasniegumi, vaļasprieki, intereses

u.c.)

(aizpilda Konsultatīvās nodaļas speciālists)

Intervijas secinājumi:

 Ir pamats aicināt uz klātienes konsultāciju

 Nav pamata aicināt uz klātienes konsultāciju

Konsultatīvās nodaļas speciālista papildus sniegtā informācija

__

__

Konsultatīvās nodaļas speciālista

paraksts

Lejuplādējama Sākotnējās novērtēšanas intervijas veidlapa Word formātā

http://www.bti.gov.lv/in_site/tools/download.php?file=files/text/pielik.docx

Eiropas Sociālā fonda projekts Nr.9.2.1.3/16/I/001

“Atbalsta sistēmas pilnveide bērniem ar saskarsmes grūtībām, uzvedības traucējumiem un vardarbību ģimenē”

Uz satura rādītāju

Bērna uzvedības problēmu novērošanas veidlapas paraugs

.

Valsts bērnu tiesību aizsardzības inspekcijas Konsultatīvā nodaļa

 Bērna uzvedības problēmu novērošanas veidlapa

Lūdzam aprakstīt bērna uzvedības problēmu izpausmes (piemēram, bērns sit citam bērnam - cik

bieži, kuram bērnam, kādos gadījumos, ko panāk ar savu rīcību, kā reaģē uz aizrādījumu).

Bērna vārds, uzvārds:___________________________________

Dzimšanas datums:______________________________

Novērošanas datums, nedēļas diena:_____________________________

Laiks, kad tika novērotas bērna uzvedības problēmas:

 Rīta cēliens

 Pusdienas laiks

 Pēcpusdiena

 Visa diena

Bērna uzvedības problēmas apraksts (konkrēta epizode, bērna rīcība):

Kāpēc, Jūsuprāt, bērnam radās uzvedības problēmas?

Kā Jūs rīkojāties šajā situācijā:

Kā bērns reaģēja uz Jūsu rīcību:

Kādu rezultātu bērns panāca ar savu uzvedību:

Bērna uzvedības problēmu novērtējums (no 1 līdz 4, kur ar „1” apzīmē –minimāli, ar „4” - pilnīgi

neizturami, absolūti neciešami).

Lūdzam atzīmējiet, Jūsuprāt, atbilstošo vērtējumu: 1, 2, 3, 4.

Papildus informācija:

Novērotāja saistība ar bērnu (piem., māte, skolotājs, aizbildnis u.tml.):______________________

Lejuplādējama Bērna uzvedības problēmu novērošanas veidlapa Word formātā

http://www.bti.gov.lv/in_site/tools/download.php?file=files/text/veidlapa.doc.docx

Eiropas Sociālā fonda projekts Nr.9.2.1.3/16/I/001

“Atbalsta sistēmas pilnveide bērniem ar saskarsmes grūtībām, uzvedības traucējumiem un vardarbību ģimenē”

Uz satura rādītāju

Praktiski piemēri bērna uzvedības problēmu risināšanā

Bērni, kuriem nav uzvedības traucējumu un saskarsmes grūtību, atbilstoši vecumposmam,

ir līdzsvaroti, spēj sevi kontrolēt, māk kontaktēties ar citiem bērniem un pieaugušajiem un

spēj pretoties negatīvai vides un sabiedrības ietekmei.

VBTAI Konsultatīvā nodaļa izstrādā individuālās atbalsta programmas bērniem ar

uzvedības traucējumiem un saskarsmes grūtībām, ja

¶ bērna uzvedība ir neatbilstoša vecumposmam (atšķirīga no vairuma vienaudžu

uzvedības) un sociāli nepieņemama (piem., citus vai sevi apdraudoša);

¶ bērna uzvedības problēmas ir noturīgas (bērna saskarsmes grūtības un/vai

uzvedības traucējumus novēro atkārtoti ilgākā laika posmā);

¶ bērna uzvedības problēmas negatīvi ietekmē bērna attīstību (piem., mācības skolā)

vai iekļaušanos sabiedrībā (piem., rada komunikācijas un sadarbības problēmas ar

citiem bērniem un pieaugušajiem);

¶ bērna uzvedības problēmas neizdodas koriģēt ar nevardarbīgiem disciplinēšanas

paņēmieniem.

Ja bērna uzvedībā nav novērojamas visas uzvedības problēmu pazīmes (kritēriji), piem.,

bērna uzvedība ir atšķirīga no vairuma vienaudžu uzvedības, bet tā neapgrūtina bērna

attīstību un iekļaušanos sabiedrībā, VBTAI Konsultatīvās nodaļas speciālisti iesaka

izmantot citus Sadarbības tīkla resursus.

Eiropas Sociālā fonda projekts Nr.9.2.1.3/16/I/001

“Atbalsta sistēmas pilnveide bērniem ar saskarsmes grūtībām, uzvedības traucējumiem un vardarbību ģimenē”

Uz satura rādītāju

Pirmsskola

Kārlis

Kārlis (3 gadi) jau vairākas dienas ir noslēgts, atsakās rotaļāties ar citiem bērniem, uz

skolotājas jautājumiem neatbild, bet šodien vairākkārt sita un grūstīja citus bērnus,

neraugoties uz skolotājas aizrādījumiem.

Uzvedības problēmu pazīmes:

¶ Kārļa uzvedība ir atšķirīga no vairuma vienaudžu uzvedības un sociāli nepieņemama;

¶ Nevar apgalvot, ka Kārļa uzvedības problēmas ir noturīgas, jo tās vērojamas dažas

dienas;

¶ Kārļa uzvedības problēmas negatīvi ietekmē viņa iekļaušanos sabiedrībā;

¶ Kārļa uzvedības problēmas neizdodas koriģēt (zēns nereaģēja uz skolotājas

aizrādījumiem).

Ieteikumi izglītības iestādei:

¶ Veikt individuālu atbalstošu sarunu ar bērnu;

¶ Informēt vecākus, sarunā noskaidrot bērna uzvedības iespējamos cēloņus, vienoties par

savstarpējo sadarbību Kārļa uzvedības korekcijai;

¶ Turpināt bērna uzvedības mērķtiecīgu un strukturētu novērošanu (ieteicams izmantot

“Bērna uzvedības problēmu novērošanas veidlapu”);

¶ Atkārtoti tikties ar vecākiem par zēna uzvedības novērošanas rezultātiem un vienoties

par turpmāko sadarbību.

Ieteicamie resursi izglītības iestādei:

• Bērna uzvedības problēmu novērošanas veidlapa;

• Atbalsta speciālistu metodiskais atbalsts bērna uzvedības problēmu risināšanā un

sadarbības veidošanā ar bērna vecākiem

• Pozitīva sadarbība ar Kārļa vecākiem

Vecāki

Novēro bērna uzvedību sadarbībā ar izglītības iestādi.

Izglītības iestāde

Informē vecākus un turpina novērot bērna uzvedību sadarbībā ar vecākiem.

Eiropas Sociālā fonda projekts Nr.9.2.1.3/16/I/001

“Atbalsta sistēmas pilnveide bērniem ar saskarsmes grūtībām, uzvedības traucējumiem un vardarbību ģimenē”

Uz satura rādītāju

Ieteikumi vecākiem:

¶ Veikt atbalstošas ikdienas sarunas ar bērnu drošā, draudzīgā vidē;

¶ Sadarboties ar izglītības iestādi un vienoties par veicamajām darbībām bērna uzvedības

korekcijai;

¶ Mērķtiecīgi novērot bērna uzvedību (ieteicams izmantot “Bērna uzvedības problēmu

novērošanas veidlapu”);

¶ Atkārtoti tikties ar pirmsskolas skolotāju par zēna uzvedības novērošanas rezultātiem

un vienoties par turpmāko sadarbību.

Ieteicamie resursi vecākiem:

¶ Bērna uzvedības problēmu novērošanas veidlapa;

¶ Personīgo un ģimenes resursu stiprināšana;

¶ Pirmsskolas izglītības iestādes speciālistu ieteikumi bērna audzināšanā;

Ieva

Ieva (4 gadi) pirmsskolu neapmeklē, ir vienīgais bērns ģimenē. Ieva mājās labprātāk rotaļājas

savā nodabā. Situācijās, kad Ievai nākas uzturēties bērnu sabiedrībā, meitene atsakās

rotaļāties ar bērniem, novēršas un nepiedalās kopīgās rotaļās. Ievai šāda uzvedība ir

raksturīga kopš agrīnas bērnības.

Uzvedības problēmu pazīmes:

¶ Ievas uzvedība ir atšķirīga no vairuma vienaudžu uzvedības, jo šī vecumposma bērni

parasti aktīvi iesaistās rotaļās ar citiem bērniem;

¶ Ievas uzvedības problēmas ir ilgstošas (vairākus gadus);

¶ Ievas uzvedības problēmas negatīvi ietekmē viņas iekļaušanos sabiedrībā un apgrūtina

viņas vispusīgu attīstību (neveidojas saskarsmes, sadarbības prasmes ar vienaudžiem,

tas var kavēt adaptāciju un harmoniskas personības attīstību;

¶ Ievas uzvedības problēmas nav mēģināts koriģēt.

Ieteikumi vecākiem:

¶ konsultēties par bērna uzvedību pie ģimenes ārsta;

¶ papildus iespējams konsultēties pie psihologa, pirmsskolas izglītības skolotāja, bērnu

psihiatra, logopēda.

Vecāki

Konsultējas pie speciālistiem par bērna uzvedību

Ģimenes

ārsts
Logopēds Psihologs

Pirmsskolas

izglītības

skolotājs

Bērnu

psihiatrs

Eiropas Sociālā fonda projekts Nr.9.2.1.3/16/I/001

“Atbalsta sistēmas pilnveide bērniem ar saskarsmes grūtībām, uzvedības traucējumiem un vardarbību ģimenē”

Uz satura rādītāju

Ieteicamie resursi vecākiem:

¶ personīgo un ģimenes resursu stiprināšana;

¶ pirmsskolas izglītības iestādes;

¶ interešu izglītības iespējas pašvaldībā (individuālās un kolektīvas nodarbības);

¶ sociālais dienests (informācijas saņemšanai par pašvaldībā pieejamajiem sociālajiem

pakalpojumiem un/vai sociālās palīdzības saņemšanas iespējām).

Valdis

Valdis (6 gadi) apsaukā bērnus rupjiem vārdiem un nereaģē uz skolotājas aizrādījumiem.

Valdis ilgstoši ir vardarbīgs, kā rezultātā vairāki bērni atkārtoti guvuši traumas – zilumus,

skrāpējumus. Pirmsskolas vadītāja informē Valda aizbildni par to, ka saņemts citu bērnu

vecāku iesniegums par to, ka cietušie bērni atsakās iet uz pirmsskolu un viņu vecāki pieprasa

nekavējoties atrisināt problēmsituāciju. Vadītāja informē, ka ir izmantoti iestādes resursi

Valda uzvedības problēmu korekcijai.

Izglītības iestāde

Ja Valda agresīvo uzvedību neizdodas koriģēt, rakstiski informē sociālo dienestu.

Aizbildnis

Sadarbībā ar izglītības iestādi veic Valda agresīvās uzvedības korekciju.

Izglītības iestāde

Nodrošina pirmsskolā drošu vidi, atbalsta pasākumus un vienojas ar aizbildi par

veicamajiem uzdevumiem

Sociālais dienests

Izvērtē Valda un aizbildņa ģimenes vajadzības pēc sociālajiem pakalpojumiem un sociālās

palīdzības, sniedz un organizē nepieciešamos pakalpojumus un palīdzību.

Ja Valda agresīvo uzvedību neizdodas koriģēt, sociālais dienests informē aizbildni par

iespēju vērsties VBTAI Konsultatīvajā nodaļā.

Ja aizbildnis atsakās sadarboties ar VBTAI Konsultatīvo nodaļu, sociālais dienests vēršas

bāriņtiesā.

Bāriņtiesa

Lemj par Valda nosūtīšanu uz konsultāciju VBTAI Konsultatīvajā nodaļā.

Eiropas Sociālā fonda projekts Nr.9.2.1.3/16/I/001

“Atbalsta sistēmas pilnveide bērniem ar saskarsmes grūtībām, uzvedības traucējumiem un vardarbību ģimenē”

Uz satura rādītāju

Uzvedības problēmu pazīmes:

¶ Valda uzvedība ir atšķirīga no vairuma vienaudžu uzvedības, sociāli nepieņemama un

apdraudoša;

¶ Valda uzvedības problēmas ir noturīgas;

¶ Valda uzvedības problēmas negatīvi ietekmē viņa iekļaušanos sabiedrībā;

¶ Valda uzvedības problēmas neizdodas koriģēt.

Ieteikumi izglītības iestādei:

¶ risinot problēmsituācijas, rakstiski fiksēt veiktās darbības. Dokumentējot vēlams

iekļaut informāciju, piemēram, par sarunas, tikšanās datumu, vietu, sarunas

dalībniekiem, tikšanās iemeslu, veiktajām darbībām, panākto vienošanos, uzdevumiem

un izpildes termiņiem un atbildīgajiem u.c.;

¶ bērna vardarbīgas uzvedības gadījumos rīkoties saskaņā ar Ministru kabineta 2009.gada

24.novembra noteikumiem Nr.1338 “Kārtība, kādā nodrošināma izglītojamo drošība

izglītības iestādēs un to organizētajos pasākumos”;

¶ nodrošināt pirmsskolā drošu vidi, veicot drošības pasākumus, izmantojot visus

iespējamos izglītības iestādes resursus, nepieciešamības gadījumā piesaistot

pašvaldības resursus;

¶ turpināt uzsāktos atbalsta pasākumus problēmsituācijā iesaistītajiem;

¶ informēt aizbildni par zēna atkārtoti agresīvo uzvedību pret vienaudžiem un citu vecāku

prasību nekavējoties novērst vardarbības gadījumus grupā;

¶ pēc iespējas ātrāk organizēt grupas vecāku sapulci, pieaicinot atbalsta personālu un vai

iestādes vadītāju, ar mērķi:

- izskaidrot iestādes turpmākās darbības, nodrošinot drošu vidi iestādē;

- informēt par palīdzības saņemšanas iespējām vardarbībā cietušajiem.

¶ noslēgt rakstisku vienošanos ar aizbildni par veicamajiem uzdevumiem, izpildītājiem

un izpildes termiņiem;

¶ ja aizbildnis neievēro vienošanos, rakstiski informēt sociālo dienestu par Valda

uzvedības problēmām, sniedzot vispusīgu, detalizētu informāciju par laika periodu,

kopš kura laika vērojamas uzvedības problēmas, to izpausmēm, biežumu, intensitāti,

sadarbību ar aizbildni un iestādes līdz šim veiktās darbības, un lūdzot iesaistīties

problēmsituācijas risināšanā, t.sk., izvērtēt nepieciešamību organizēt starpinstitūciju

tikšanos un bāriņtiesas iespējamo iesaistīšanu;

¶ sniegt informāciju aizbildnim par Valda individuālā atbalsta programmas izstrādes

iespējām VBTAI Konsultatīvajā nodaļā.

Ieteicamie resursi izglītības iestādei:

¶ profesionālās pieredzes apmaiņa izglītības iestādes pedagoģiskajā kolektīvā par darbu

ar bērniem ar uzvedības problēmām un pozitīvas sadarbības veidošanu ar bērna

likumiskajiem pārstāvjiem;

¶ atbalsta personāla komandas ieteikumi Valda uzvedības problēmu risināšanā un

sadarbības veidošanā ar bērna vecākiem;

¶ izglītības iestādes Valda grupas vecāki;

Svarīgi! Sanāksmes laikā nav pieļaujama situācija, ka publiski tiek apspriesta agresīvā

bērna situācija ģimenē, ģimenes locekļi, veselības stāvoklis un citi sensitīvie dati.

Sanāksmes vadītājam jāseko, lai sanāksmes vadību nepārņem bērna vecāki.

http://likumi.lv/doc.php?id=201106
http://likumi.lv/doc.php?id=201106

Eiropas Sociālā fonda projekts Nr.9.2.1.3/16/I/001

“Atbalsta sistēmas pilnveide bērniem ar saskarsmes grūtībām, uzvedības traucējumiem un vardarbību ģimenē”

Uz satura rādītāju

¶ pozitīva sadarbība ar Valda aizbildni un grupas bērnu vecākiem un valsts, pašvaldību

speciālistiem (sociālais dienests, ģimenes ārsta prakse, psiholoģiskā atbalsta centri,

pašvaldības pedagoģiski medicīniskā komisija u.c.);

¶ izglītojošais, informatīvais, konsultatīvais atbalsts izglītības iestādes speciālistiem;

¶ speciālās zināšanas bērnu tiesību aizsardzības jomā;

¶ no prettiesiskām darbībām cietušo bērnu sociālās rehabilitācijas pakalpojums

dzīvesvietā (skat. Ministru kabineta 2009.gada 22.decembra noteikumi Nr.1613

“Kārtība, kādā nepieciešamo palīdzību sniedz bērnam, kurš cietis no prettiesiskām

darbībām”);

¶ radošās darbnīcas pirmsskolai;

¶ VBTAI Konsultatīvās nodaļas individuālā atbalsta programma Valdim.

Ieteikumi pašvaldības sociālajam dienestam:

¶ izvērtēt Valda un aizbildņa ģimenes sociālo situāciju;

¶ izvērtēt Valda un ģimenes vajadzības pēc sociālajiem pakalpojumiem un sociālās

palīdzības;

¶ informēt Valda aizbildni par iespējām vērsties VBTAI Konsultatīvajā nodaļā

individuālās atbalsta programmas izstrādāšanai Valdim;

¶ ja Valda aizbildnis atsakās sadarboties ar VBTAI Konsultatīvo nodaļu, vērsties

bāriņtiesā ar lūgumu izvērtēt nepieciešamību nosūtīt Valdi individuālā atbalsta

programmas izstrādāšanai VBTAI Konsultatīvajā nodaļā.

Ieteicamie resursi pašvaldības sociālajam dienestam:

¶ starpinstitucionāla sadarbība;

¶ speciālās zināšanas bērnu tiesību aizsardzības jomā;

¶ regulāras supervīzijas un kovīzijas;

¶ profesionālās pilnveides pasākumi;

¶ VBTAI Konsultatīvajā nodaļā izstrādātā individuālā atbalsta programma Valdim.

Ieteikumi aizbildnim:

¶ sadarboties ar izglītības iestādi un vienoties par veicamajām darbībām bērna uzvedības

korekcijai;

¶ mērķtiecīgi novērot bērna uzvedību (ieteicams izmantot “Bērna uzvedības problēmu

novērošanas veidlapu”);

¶ atkārtoti tikties ar pirmsskolas skolotāju par zēna uzvedības novērošanas rezultātiem un

vienošanās par turpmāko sadarbību;

Ieteicamie resursi aizbildnim:

¶ personīgo un ģimenes resursu stiprināšana, piemēram, apmācības programmas Bērnu

emocionālā audzināšana u.c.;

¶ pirmsskolas izglītības iestādes Valda grupas vecāki;

¶ psiholoģiskā palīdzība audžuģimenēm, aizbildņiem, adoptētājiem, viesģimenēm,

ģimenēm ar bērniem krīzes situācijā, kā arī bez vecāku gādības palikušiem bērniem arī

pēc pilngadības sasniegšanas;

¶ izglītības iestādes speciālistu ieteikumi bērna audzināšanā;

¶ Bērna uzvedības problēmu novērošanas veidlapa;

¶ sociālais dienests;

¶ bāriņtiesa;

¶ pedagoģiski medicīniskā komisija;

http://likumi.lv/doc.php?id=202912
http://likumi.lv/doc.php?id=202912
http://www.bti.gov.lv/lat/aktualitates/?doc=3884
http://www.bti.gov.lv/lat/aktualitates/?doc=3884
http://www.bti.gov.lv/lat/aktualitates/?doc=3884

Eiropas Sociālā fonda projekts Nr.9.2.1.3/16/I/001

“Atbalsta sistēmas pilnveide bērniem ar saskarsmes grūtībām, uzvedības traucējumiem un vardarbību ģimenē”

Uz satura rādītāju

¶ interešu izglītības iestādes un programmas;

¶ starptautiski atzīta apmācību programma “Audžuģimeņu, Aizbildņu un Adoptētāju

apmācību programma AIRI vecākiem”, ko nodrošina Latvijas SOS bērnu ciematu

asociācija.

¶ VBTAI Konsultatīvās nodaļas izstrādātā individuālā atbalsta programma Valdim.

Ieteikumi pirmsskolas izglītības iestādes cietušo bērnu vecākiem:

¶ par katru problēmsituāciju izglītības iestādē nekavējoties informēt grupas skolotāju,

vadītāju vai metodiķi;

¶ konstruktīvi iesaistīties problēmsituācijas risināšanā, t.sk., sniegt priekšlikumus

situācijas risināšanai;

¶ ja nepieciešams, vērsties sociālajā dienestā, lai saņemtu ģimenes vajadzībām atbilstošus

pakalpojumus, piemēram, No prettiesiskām darbībām cietušo bērnu sociālās

rehabilitācijas pakalpojums dzīvesvietā (skat. Ministru kabineta 2009.gada

22.decembra noteikumi Nr.1613 “Kārtība, kādā nepieciešamo palīdzību sniedz

bērnam, kurš cietis no prettiesiskām darbībām”)

Resursi pirmsskolas izglītības iestādes cietušo bērnu vecākiem:

¶ personīgo un ģimenes resursu stiprināšana;

¶ izglītojošais, informatīvais, konsultatīvais atbalsts vecākiem izglītības iestādē;

¶ pozitīva sadarbība ar izglītības iestādi;

¶ atbalstošas savstarpējās attiecības grupas vecāku/ aizbildņa starpā

¶ sociālais dienests;

¶ no prettiesiskām darbībām cietušo bērnu sociālās rehabilitācijas pakalpojums

dzīvesvietā (Ministru kabineta 2009.gada 22.decembra noteikumi Nr.1613 “Kārtība,

kādā nepieciešamo palīdzību sniedz bērnam, kurš cietis no prettiesiskām darbībām”)

Svarīgi! Pārrunas ar citu bērnu izglītības iestādē var veikt tikai izglītības iestādes

darbinieki!

https://www.sosbernuciemati.lv/lv/ko-mes-daram/aktualie-projekti/projekts-resursi-informacija-attistiba-un-izglitiba-audzuvecakiem-starptautiski-atzitas-apmacibu-un-atbalsta-programmas-istenosana-latvija/projekts-resursi-informacija-attistiba-un-izglitiba-audzuvecakiem-starptautiski-atzitas-apmacibu-un-atbalsta-programmas-istenosana-latvija/
https://www.sosbernuciemati.lv/lv/ko-mes-daram/aktualie-projekti/projekts-resursi-informacija-attistiba-un-izglitiba-audzuvecakiem-starptautiski-atzitas-apmacibu-un-atbalsta-programmas-istenosana-latvija/projekts-resursi-informacija-attistiba-un-izglitiba-audzuvecakiem-starptautiski-atzitas-apmacibu-un-atbalsta-programmas-istenosana-latvija/
https://www.sosbernuciemati.lv/lv/
https://www.sosbernuciemati.lv/lv/
http://likumi.lv/doc.php?id=202912
http://likumi.lv/doc.php?id=202912
http://likumi.lv/doc.php?id=202912
http://likumi.lv/doc.php?id=202912

Eiropas Sociālā fonda projekts Nr.9.2.1.3/16/I/001

“Atbalsta sistēmas pilnveide bērniem ar saskarsmes grūtībām, uzvedības traucējumiem un vardarbību ģimenē”

Uz satura rādītāju

Sākumskola

Anete

Anete (2.klase) regulāri apmeklē skolu, ir labas sekmes mācībās, ar interesi apmeklē

nodarbības mākslas skolā. Anete kopš pirmās klases verbāli nekontaktējās ar skolasbiedriem

un skolotājiem, izvairās no jebkāda fiziskā kontakta. Piemēram, iemācītu dzejoli no galvas

atbild tikai rakstiskā veidā. Anete nelabprāt atstāj savu mācību vietu, beidzoties mācību

stundām, viņa nostājas pie sava skapīša un nekustīgi gaida mātes ierašanos. Kontaktā ar māti

brīvi komunicē, t.sk., verbāli, bet pie noteikuma, ka citi to neredz. Vecāki bērna uzvedību

raksturo kā kautrīgu, uzskata, ka bērnam nepieciešams iedrošinājums un laiks lai adaptētos

skolas vidē. Skolā nav atbalsta personāla.

Uzvedības problēmu pazīmes:

¶ Anetes uzvedība ir atšķirīga no vairuma vienaudžu uzvedības;

¶ Anetes uzvedības problēmas ir noturīgas;

¶ Anetes uzvedības problēmas negatīvi ietekmē viņa iekļaušanos sabiedrībā;

¶ Anetes uzvedības problēmas neizdodas koriģēt.

Vecāki

Sadarbībā ar izglītības iestādi novēro Anetes uzvedību un sniedz atbalstu saskarsmes

grūtību mazināšanā.

Ja Anetes saskarsmes grūtības neizdodas koriģēt vai tās rada grūtības mācību vielas

apguvē apmeklē speciālistu konsultācijas.

Ģimenes

ārsts
Logopēds Psihologs

Pedagoģiski

medicīniskā

komisija

Bērnu

psihiatrs

Izglītības iestāde

Pilnveido alternatīvu komunikāciju ar Aneti un turpina novērot viņas uzvedību sadarbībā

ar vecākiem.

Eiropas Sociālā fonda projekts Nr.9.2.1.3/16/I/001

“Atbalsta sistēmas pilnveide bērniem ar saskarsmes grūtībām, uzvedības traucējumiem un vardarbību ģimenē”

Uz satura rādītāju

Ieteikumi vispārējās izglītības iestādei:

¶ regulāras, individuālas un atbalstošas sarunas ar Aneti, izmantojot alternatīvas

komunikācijas metodes;

¶ piedāvāt Anetes vecākiem novērot savu bērnu mācību procesā un starpbrīžos izglītības

iestādē;

¶ klases audzinātājas individuāla un atbalstoša saruna ar Anetes vecākiem par

novērotajām meitas uzvedības problēmām. Sarunas laikā rūpīgi uzklausīt vecāku

viedokli un ieteikumus Anetes saskarsmes prasmju pilnveidošanai izglītības iestādē;

¶ klases audzinātājai un priekšmetu skolotājiem rakstiski fiksēt veiktās darbības un

novērojumus un nekavējoties informēt skolas vadību par Anetes uzvedības problēmām;

¶ klases audzinātājai un priekšmetu skolotājiem uzsākt Anetes uzvedības mērķtiecīgu un

strukturētu novērošanu (ieteicams izmantot “Bērna uzvedības problēmu novērošanas

veidlapu”);

¶ ja, apkopojot Anetes uzvedības novērošanas rezultātus, var secināt, ka meitenes

uzvedība negatīvi ietekmē mācību vielas apguvi, organizēt klases audzinātājas un

skolas vadības tikšanos ar Anetes vecākiem par Anetes uzvedības novērošanas

rezultātiem un vienoties par turpmāko sadarbību un veicamajām darbībām. Tikšanās

noslēgumā sagatavot rakstisku tikšanās aprakstu par konkrētām darbībām, kuras

noteiktos termiņos apņemas veikt izglītības iestāde (organizē atbalsta speciālistu

piesaisti) un vecāki (konsultē bērnu pie atbilstošajiem speciālistiem);

¶ klases audzinātājai un priekšmetu skolotājiem turpināt ikdienas darbā, veicināt bērnu

savstarpējo toleranci ar mērķi pēc iespējas veiksmīgāk integrēt Aneti klases kolektīvā;

¶ sniegt informāciju Anetes vecākiem par individuālā atbalsta plāna izstrādes iespējām

VBTAI Konsultatīvajā nodaļā.

Ieteicamie resursi vispārējās izglītības iestādei:

¶ profesionālās pieredzes apmaiņa izglītības iestādes pedagoģiskajā kolektīvā par darbu

ar bērniem ar uzvedības problēmām un pozitīvas sadarbības veidošanu ar Anetes

vecākiem;

¶ pozitīva sadarbība ar Anetes vecākiem un valsts un pašvaldības speciālistiem (sociālais

dienests, ģimenes ārsta prakse, psiholoģiskā atbalsta centri, u.c.);

¶ pedagoģiski medicīniskā komisija (ja Anetei nepieciešami atbalsta pasākumi 3. klases

mutisko pārbaudes darbu kārtošanai);

¶ izglītojošais, informatīvais, konsultatīvais atbalsts izglītības iestādes speciālistiem;

¶ speciālās zināšanas bērnu tiesību aizsardzības jomā;

¶ pašvaldība (piemēram, izglītības pārvalde, atbalsta speciālistu nodrošināšanā);

¶ Bērna uzvedības problēmu novērošanas veidlapa;

¶ VBTAI Konsultatīvās nodaļas individuālā atbalsta programma Anetei.

Eiropas Sociālā fonda projekts Nr.9.2.1.3/16/I/001

“Atbalsta sistēmas pilnveide bērniem ar saskarsmes grūtībām, uzvedības traucējumiem un vardarbību ģimenē”

Uz satura rādītāju

Ieteikumi Anetes vecākiem:

¶ ikdienas atbalstošas sarunas ar bērnu drošā, draudzīgā vidē;

¶ sadarboties ar izglītības iestādi un vienoties par veicamajām darbībām bērna uzvedības

korekcijai;

¶ mērķtiecīgi novērot bērna uzvedību dažādās vidēs;

¶ apmeklēt nepieciešamo speciālistu konsultācijas par Anetes saskarsmes grūtībām;

¶ atkārtota tikšanās ar izglītības iestādes skolotājiem par Anetes uzvedības novērošanas

rezultātiem un vienošanās par turpmāko sadarbību;

¶ vērsties VBTAI Konsultatīvajā nodaļā individuālās atbalsta programmas izstrādei.

Ieteicamie resursi Anetes vecākiem:

¶ izglītības iestādes speciālistu ieteikumi bērna audzināšanā;

¶ pozitīvas sadarbības veidošana un uzturēšana;

¶ speciālistu konsultācijas (piemēram, ģimenes ārsts, ārsti speciālisti, logopēds, psihologs

u.c.);

¶ sociālais dienests (par iespējamo sociālo pakalpojumu un sociālās palīdzības

saņemšanu);

¶ pedagoģiski medicīniskā komisija;

¶ mākslas skola;

¶ VBTAI Konsultatīvās nodaļas individuālā atbalsta programma Anetei

Ansis

Ansis (1.klase) pirmajā mācību dienā, mācību stundā, pieceļas un sāk skraidīt pa klasi.

Skolotāja zēnu paņem aiz rokas un ved uz zēna vietu, taču zēns izraujas, paķer savu krēslu un

met pāri klases biedru galvām. Klases audzinātāja atkārtoti mēģina bērnu nomierināt, bet viņai

tas neizdodas. Pārējie bērni kļūst aizvien satrauktāki. Situācija kļūst nekontrolējama.

Izglītības iestāde

Nodrošina Ansim atsevišķu telpu atbalsta speciālista uzraudzībā un drošu vidi klases telpā,

nekavējoties informē Anša vecākus un aicina ierasties izglītības iestādē.

Ja Anša agresīvo uzvedību neizdodas koriģēt, izvērtē nepieciešamību izsaukt neatliekamo

medicīnisko palīdzību.

Vecāki

Sadarbībā ar izglītības iestādi vienojas par Anša uzvedības korekciju.

Eiropas Sociālā fonda projekts Nr.9.2.1.3/16/I/001

“Atbalsta sistēmas pilnveide bērniem ar saskarsmes grūtībām, uzvedības traucējumiem un vardarbību ģimenē”

Uz satura rādītāju

Uzvedības problēmu pazīmes:

¶ Anša uzvedība ir atšķirīga no vairuma vienaudžu uzvedības, sociāli nepieņemama un

apdraudoša apkārtējiem;

¶ nevar apgalvot, ka Anša uzvedības problēmas ir noturīgas, jo tās vērojamas īsu laika

posmu;

¶ Anša uzvedības problēmas negatīvi ietekmē viņa iekļaušanos sabiedrībā;

¶ Anša uzvedības problēmas neizdodas koriģēt.

Ieteikumi izglītības iestādei:

¶ nodrošināt Ansim atsevišķu telpu atbalsta speciālista uzraudzībā un rīkoties saskaņā ar

Ministru kabineta 2009.gada 24.novembra noteikumiem Nr.1338 “Kārtība, kādā

nodrošināma izglītojamo drošība izglītības iestādēs un to organizētajos pasākumos”,

vienlaikus nodrošinot pārējo bērnu uzraudzību, atbalstu un drošību klasē,

¶ klases audzinātājai nekavējoties informēt izglītības iestādes vadītāju un izglītības

iestādes medicīnas darbinieku;

¶ nekavējoties sazināties ar bērna vecākiem un informēt par Anša uzvedības problēmām

un aicināt nekavējoties ierasties izglītības iestādē.

¶ ja neizdodas telefoniski sazināties ne ar vienu no vecākiem, nosūtīt īsziņu abiem

vecākiem ar lūgumu nekavējoties sazināties ar izglītības iestādi;

¶ ja atbalsta speciālistam vai pedagogam izdodas mierīgā un atbalstošā sarunā koriģēt

Anša uzvedību, var pieņemt lēmumu par zēna atgriešanos klases telpā;

¶ ja Anša vecāki sazinās ar izglītības iestādi pēc īsziņu saņemšanas, informēt vecākus par

radušos situāciju un aicināt nekavējoties ierasties izglītības iestādē;

¶ ja, ierodoties Anša vecākiem, nav vērojamas būtiskas, pozitīvas zēna emocionālā

stāvokļa izmaiņas, izglītības iestādes vadībai, atbalsta speciālistiem un klases

audzinātājai kopā ar vecākiem pieņemt lēmumu par turpmāko rīcību;

¶ ja Ansi neizdodas nomierināt un vecāki nav ieradušies, izglītības iestādes vadītājs kopā

ar skolas medicīnas darbinieku izvērtē nepieciešamību izsaukt Ansim neatliekamo

medicīnisko palīdzību. Ja izglītības iestādē nav medicīnas darbinieka, lēmumu par

neatliekamās medicīniskās palīdzības izsaukšanu pieņem izglītības iestādes vadītājs;

¶ ja Ansis tiek ievietots ārstniecības iestādē pirms vecāku ierašanās, nosūtīt vecākiem

īsziņu par Anša ievietošanu ārstniecības iestādē;

¶ rakstiski fiksēt ārkārtas situācijas aprakstu, datumu, vietu, iesaistītās personas, veiktās

darbības, u.c.;

¶ nodrošināt izglītības iestādē drošu vidi, veicot drošības pasākumus, izmantojot visus

iespējamos izglītības iestādes resursus, nepieciešamības gadījumā piesaistot

pašvaldības resursus;

¶ turpmāk mērķtiecīgi novērot Anša uzvedību izglītības iestādē un motivēt vecākus

novērot bērna uzvedību dažādās vidēs un situācijās (ieteicams izmantot “Bērna

uzvedības problēmu novērošanas veidlapu”);

¶ organizēt darbinieku sanāksmi, lai analizētu ārkārtas situāciju, izvērtējot rīcības stiprās

un vājās puses, un izstrādāt (aktualizēt) plānu rīcībai ārkārtas situācijās.

http://likumi.lv/doc.php?id=201106
http://likumi.lv/doc.php?id=201106

Eiropas Sociālā fonda projekts Nr.9.2.1.3/16/I/001

“Atbalsta sistēmas pilnveide bērniem ar saskarsmes grūtībām, uzvedības traucējumiem un vardarbību ģimenē”

Uz satura rādītāju

Ieteicamie resursi izglītības iestādei:

¶ izstrādāts, lomu spēlēs un simulācijās aprobēts un aktualizēts plāns rīcībai ārkārtas

situācijā izglītības iestādē (īpaši paredzēt rīcību, ja izglītības iestādē nav atbalsta

speciālistu);

¶ aktualizēti darba drošības un iekšējās kārtības noteikumi;

¶ Ministru kabineta 2009.gada 24.novembra noteikumi Nr.1338 “Kārtība, kādā

nodrošināma izglītojamo drošība izglītības iestādēs un to organizētajos pasākumos”;

¶ Bērna uzvedības problēmu novērošanas veidlapa;

¶ atbalsta personāls izglītības iestādē;

¶ Neatliekamās medicīniskās palīdzības dienests;

¶ profesionālās pieredzes apmaiņa izglītības iestādes pedagoģiskajā kolektīvā par darbu

ar bērniem ar uzvedības problēmām un pozitīvas sadarbības veidošanu ar bērna

likumiskajiem pārstāvjiem;

¶ speciālās zināšanas bērnu tiesību aizsardzības jomā;

¶ pozitīvas sadarbības veidošana un uzturēšana ar bērnu vecākiem;

¶ konsultācijas VBTAI Bērnu tiesību aizsardzības departamentā.

Ieteikumi vecākiem:

¶ veikt atbalstošu sarunu ar Ansi drošā, draudzīgā vidē;

¶ veidot pozitīvu sadarbību ar izglītības iestādi un vienoties par veicamajām darbībām

bērna uzvedības korekcijai;

¶ mērķtiecīgi novērot bērna uzvedību dažādās vidēs un situācijās (ieteicams izmantot

“Bērna uzvedības problēmu novērošanas veidlapu”);

¶ gadījumā, ja bērns saņēmis speciālista (piemēram, psihologa, logopēda, ārsta

speciālista u.c.) rekomendācijas, kas attiecas uz izglītības iestādi, informēt par tām

izglītības iestādi.

Ieteicamie resursi vecākiem:

¶ Bērna uzvedības problēmu novērošanas veidlapa;

¶ personīgo un ģimenes resursu stiprināšana;

¶ izglītības iestādes atbalsta speciālisti, klases audzinātāja;

¶ pozitīvas sadarbības veidošana un uzturēšana (pieņemoša, atklāta,);

Turpmākā izglītības iestādes un vecāku rīcība ir atkarīga no Anša uzvedības novērošanas

rezultātiem.

Artūrs

Artūrs sekmīgi mācās 3.klasē, brīvajā laikā apmeklē sporta pulciņu, tomēr katru mācību gadu

uzsāk citā skolā uzvedības problēmu dēļ. Artūrs gandrīz katru dienu uzvedas agresīvi – sit, kož,

vienaudžiem, atņem un sabojā citu bērnu personiskās mantas, rāpo pa klasi un reizēm izdveš

nesaprotamas skaņas. Uz skolotājas aizrādījumiem reaģē agresīvi, pat kož vai sit skolotājai.

http://likumi.lv/doc.php?id=201106
http://likumi.lv/doc.php?id=201106

Eiropas Sociālā fonda projekts Nr.9.2.1.3/16/I/001

“Atbalsta sistēmas pilnveide bērniem ar saskarsmes grūtībām, uzvedības traucējumiem un vardarbību ģimenē”

Uz satura rādītāju

Artūru kopš dzimšanas audzina mātes māte, kurai ir vecāku izsniegta ģenerālpilnvara

pārstāvēt bērna intereses. Vecmāmiņa nodrošina atbilstošu aprūpi. Artūra mātei ir

konfliktējošas attiecības ar savu māti, tēvs bērna audzināšanā nepiedalās. Vecmāmiņa

kategoriski noliedz Artūra uzvedības problēmas un atsakās Artūru konsultēt pie speciālistiem.

Uzvedības problēmu pazīmes:

¶ Artūra uzvedība ir atšķirīga no vairuma vienaudžu uzvedības, sociāli nepieņemama un

apdraudoša apkārtējiem;

¶ Artūra uzvedības problēmas ir noturīgas;

Vecmāmiņa

Sadarbībā ar izglītības iestādi veic Artūra agresīvās uzvedības korekciju.

Sociālais dienests

Izvērtē Artūra un ģimenes vajadzības pēc sociālajiem pakalpojumiem un sociālās

palīdzības, sniedz un organizē nepieciešamos pakalpojumus un palīdzību.

Ja Artūra agresīvo uzvedību neizdodas koriģēt, sociālais dienests informē vecmāmiņu un

vecākus par iespēju vērsties VBTAI Konsultatīvajā nodaļā.

Ja Artūra vecmāmiņa un vecāki atsakās sadarboties ar VBTAI Konsultatīvo nodaļu,

sociālais dienests vēršas bāriņtiesā.

Izglītības iestāde

Ja Artūra agresīvo uzvedību neizdodas koriģēt un vecmāmiņa atsakās sadarboties ar

izglītības iestādi Artūra uzvedības koriģēšanā, rakstiski informē sociālo dienestu.

Vecāki

Iesaistās Artūra aizgādībā un

uzņemas atbildību par uzvedības

koriģēšanu.

Bāriņtiesa

Lemj par Artūra nosūtīšanu uz

konsultāciju VBTAI

Konsultatīvajā nodaļā.

Izglītības iestāde

Turpina atbalsta pasākumus Artūram un Artūra klases kolektīvam, un no Artūra

vardarbības cietušajiem bērniem, viņu vecākiem un izglītības iestādes personālam.

Vienojas ar Artūra vecmāmiņu par Artūra uzvedības korekciju.

Eiropas Sociālā fonda projekts Nr.9.2.1.3/16/I/001

“Atbalsta sistēmas pilnveide bērniem ar saskarsmes grūtībām, uzvedības traucējumiem un vardarbību ģimenē”

Uz satura rādītāju

¶ Artūra uzvedības problēmas negatīvi ietekmē viņa iekļaušanos sabiedrībā;

¶ Artūra uzvedības problēmas neizdodas koriģēt.

Ieteikumi izglītības iestādei:

¶ veikt individuālu un atbalstošu sarunu ar Artūru;

¶ rakstiski fiksēt situācijas, kurās Artūrs pārkāpis izglītības iestādes iekšējās kārtības

noteikumus un izglītības iestādes veiktās darbības;

¶ turpināt izglītības iestādes atbalsta speciālistu darbu ar Artūra klases kolektīvu un

izglītības iestādes personālu;

¶ informēt vecmāmiņu, sarunā noskaidrot bērna uzvedības iespējamos cēloņus, vienoties

par savstarpējo sadarbību Artūra uzvedības korekcijai, t.sk., individuālām izglītības

iestādes psihologa konsultācijām Artūram un nepieciešamību apmeklēt pedagoģiski

medicīnisko komisiju;

¶ ja vecmāmiņa atsakās sadarboties, rakstiski vērsties sociālajā dienestā ar lūgumu

iesaistīties problēmsituācijas risināšanā, sniedzot objektīvu, izvērstu informāciju par

Artūra uzvedības problēmām, to ilgumu, sadarbību ar vecmāmiņu u.c. būtiskiem

jautājumiem;

¶ veikt Artūra uzvedības mērķtiecīgu un strukturētu novērošanu, klases audzinātājai un

citiem priekšmetu skolotājiem, (ieteicams izmantot Bērna uzvedības problēmu

novērošanas veidlapu);

¶ atkārtoti tikties ar vecmāmiņu par zēna uzvedības novērošanas rezultātiem un vienoties

par turpmāko sadarbību;

¶ Bērna vardarbīgas uzvedības gadījumos rīkoties saskaņā ar Ministru kabineta

2009.gada 24.novembra noteikumiem Nr.1338 “Kārtība, kādā nodrošināma izglītojamo

drošība izglītības iestādēs un to organizētajos pasākumos”;

¶ nodrošināt izglītības iestādē drošu vidi, veicot drošības pasākumus, izmantojot visus

iespējamos izglītības iestādes resursus, nepieciešamības gadījumā piesaistot

pašvaldības resursus;

¶ pēc iespējas ātrāk organizēt klases vecāku sapulci, pieaicinot atbalsta personālu un/vai

administrāciju ar mērķi:

- izskaidrot iestādes turpmākās darbības nodrošinot drošu vidi iestādē.

- informēt par palīdzības saņemšanas iespējām vardarbībā cietušajiem.

¶ sniegt informāciju vecmāmiņai par individuālā atbalsta plāna izstrādes iespējām

Artūram VBTAI Konsultatīvajā nodaļā;

¶ organizēt starpinstitucionālo sadarbību, t.sk., tikšanos.

Svarīgi! Sanāksmes laikā nav pieļaujama situācija, ka publiski tiek apspriesta agresīvā bērna

situācija ģimenē, ģimenes locekļi, veselības stāvoklis un citi sensitīvie dati.

Sanāksmes vadītājam jāseko, lai sanāksmes vadību nepārņem bērnu vecāki.

http://likumi.lv/doc.php?id=201106
http://likumi.lv/doc.php?id=201106

Eiropas Sociālā fonda projekts Nr.9.2.1.3/16/I/001

“Atbalsta sistēmas pilnveide bērniem ar saskarsmes grūtībām, uzvedības traucējumiem un vardarbību ģimenē”

Uz satura rādītāju

Ieteicamie resursi izglītības iestādei:

¶ Ministru kabineta 2009.gada 24.novembra noteikumi Nr.1338 “Kārtība, kādā

nodrošināma izglītojamo drošība izglītības iestādēs un to organizētajos pasākumos”;

¶ atbalsta personāla komandas darbs, sniedzot ieteikumus skolotājiem Artūra uzvedības

problēmu risināšanā un sadarbības veidošanā ar klases bērniem un bērnu vecākiem;

¶ pozitīvas sadarbība ar Artūra vecmāmiņu un klases bērnu vecākiem un valsts,

pašvaldību speciālistiem (sociālais dienests, ģimenes ārsta prakse, psiholoģiskā atbalsta

centri, Pedagoģiski medicīniskā komisija u.c.);

¶ starpinstitucionālā sadarbība un tās rezultātā iegūtā informācija no iepriekšējām

izglītības iestādēm par Artūra uzvedību, veiktajām darbībām un sadarbību ar

vecmāmiņu;

¶ profesionālās pieredzes apmaiņa izglītības iestādes pedagoģiskajā kolektīvā par darbu

ar bērniem ar uzvedības problēmām un pozitīvas sadarbības veidošanu ar bērnu

likumiskajiem pārstāvjiem;

¶ Bērna uzvedības problēmu novērošanas veidlapa;

¶ Artūra klases biedru vecāki;

¶ izglītojošais, informatīvais, konsultatīvais atbalsts izglītības iestādes speciālistiem un

vecākiem;

¶ speciālās zināšanas bērnu tiesību aizsardzības jomā;

¶ no prettiesiskām darbībām cietušo bērnu sociālās rehabilitācijas pakalpojums

dzīvesvietā (Ministru kabineta 2009.gada 22.decembra noteikumi Nr.1613 “Kārtība,

kādā nepieciešamo palīdzību sniedz bērnam, kurš cietis no prettiesiskām darbībām”);

¶ konsultācijas VBTAI Bērnu tiesību aizsardzības departamentā;

¶ VBTAI Konsultatīvās nodaļas izstrādātā individuālā atbalsta programma Artūram.

Ieteikumi pašvaldības sociālajam dienestam:

¶ izvērtēt abu Artūra vecāku lomu aizgādības nodrošināšanā;

¶ veikt un organizēt Artūra uzvedības mērķtiecīgu un strukturētu novērošanu, klases

audzinātājai un citiem priekšmetu skolotājiem (ieteicams izmantot Bērna uzvedības

problēmu novērošanas veidlapu);

¶ organizēt starpinstitucionālo tikšanos, uzaicinot arī Artūra iepriekšējo izglītības iestāžu

un interešu izglītības pārstāvjus;

¶ informēt Artūra vecmāmiņu un vecākus par iespējām vērsties VBTAI Konsultatīvajā

nodaļā individuālās atbalsta programmas izstrādei Artūram;

¶ ja Artūra vecmāmiņa un vecāki atsakās sadarboties ar nepieciešamajiem speciālistiem,

t.sk., VBTAI Konsultatīvo nodaļu, vērsties bāriņtiesā.

Ieteicamie resursi pašvaldības sociālajam dienestam:

¶ speciālās zināšanas bērnu tiesību aizsardzības jomā;

¶ regulāras darbinieku supervīzijas un kovīzijas;

¶ Bērna uzvedības problēmu novērošanas veidlapa;

¶ profesionālās pilnveides pasākumi;

¶ administratīvā komisija;

¶ valsts un pašvaldības atbildīgās institūcijas, un nevalstiskās organizācijas;

¶ VBTAI Konsultatīvās nodaļas izstrādātā individuālā atbalsta programma Artūram.

http://likumi.lv/doc.php?id=201106
http://likumi.lv/doc.php?id=201106
http://likumi.lv/doc.php?id=202912
http://likumi.lv/doc.php?id=202912

Eiropas Sociālā fonda projekts Nr.9.2.1.3/16/I/001

“Atbalsta sistēmas pilnveide bērniem ar saskarsmes grūtībām, uzvedības traucējumiem un vardarbību ģimenē”

Uz satura rādītāju

Ieteikumi Artūra vecmāmiņai:

¶ veikt ikdienas atbalstošas sarunas ar Artūru drošā, ģimeniskā vidē;

¶ veidot draudzīgu vidi ģimenē, iesaistīt bērna vecākus Artūra audzināšanā;

¶ sadarboties ar izglītības iestādi, citām valsts un pašvaldības institūcijām (sociālo

dienestu, ārstiem speciālistiem, psihologu, pedagoģiski medicīniskā komisija, VBTAI

Konsultatīvo nodaļu u.c.) ar mērķi saņemt atbalstu, nepieciešamos pakalpojumus un

palīdzību;

Ieteicamie resursi Artūra vecmāmiņai:

¶ personīgo un ģimenes resursu stiprināšana, (dažādas apmācības programmas,

piemēram, “Ceļvedis audzinot pusaudzi” u.c.);

¶ izglītības iestādes speciālistu ieteikumi bērna audzināšanā;

¶ pozitīvas sadarbības veidošana un uzturēšana;

¶ sociālais dienests;

¶ pedagoģiski medicīniskā komisija;

¶ saturīga brīvā laika pavadīšanas iespējas ģimenei;

¶ VBTAI Konsultatīvās nodaļas izstrādātā individuālā atbalsta programma Artūram.

Ieteikumi Artūra vecākiem:

¶ uzturēt vecāku un bērna attiecības (regulāra saziņa un saskarsme ar bērnu, dalība

draudzīgas ģimenes vides veidošanā, saturīga brīvā laika pavadīšana kopā ar bērnu,

u.c.);

¶ vienoties ar vecmāmiņu Artūra audzināšanas jautājumos;

¶ sadarboties ar izglītības iestādi, citām valsts un pašvaldības institūcijām (sociālo

dienestu, ārstiem speciālistiem, psihologu, pedagoģiski medicīniskā komisija, VBTAI

Konsultatīvo nodaļu u.c.) ar mērķi saņemt atbalstu, nepieciešamos pakalpojumus un

palīdzību;

¶ izvērtēt nepieciešamību pēc psiholoģiskās vai psihoterapeitiskās palīdzības, u.c..

Ieteicamie resursi Artūra vecākiem:

¶ atbildīgās valsts un pašvaldības iestādes (sociālais dienests, ārstu prakse, VBTAI,

izglītības iestāde u.c.)

Ieteikumi izglītības iestādes cietušo bērnu vecākiem:

¶ par katru problēmsituāciju skolā nekavējoties informēt klases audzinātāju, skolas

direktora vietnieku vai direktoru;

¶ konstruktīvi iesaistīties problēmsituācijas risināšanā, t.sk., sniegt priekšlikumus

situācijas risināšanai;

¶ vērsties sociālajā dienestā, lai saņemtu ģimenes vajadzībām atbilstošus pakalpojumus,

piem., No prettiesiskām darbībām cietušo bērnu sociālās rehabilitācijas pakalpojumu

Svarīgi! Artūra vecmāmiņai izsniegtā ģenerālpilnvara nemazina vecāku atbildību par

bērnu!

Svarīgi! Pārrunas ar citu bērnu izglītības iestādē var veikt tikai izglītības iestādes

darbinieki!

Eiropas Sociālā fonda projekts Nr.9.2.1.3/16/I/001

“Atbalsta sistēmas pilnveide bērniem ar saskarsmes grūtībām, uzvedības traucējumiem un vardarbību ģimenē”

Uz satura rādītāju

dzīvesvietā (Ministru kabineta 2009.gada 22.decembra noteikumi Nr.1613 “Kārtība,

kādā nepieciešamo palīdzību sniedz bērnam, kurš cietis no prettiesiskām darbībām”);

Resursi cietušo bērnu vecākiem:

¶ personīgo un ģimenes resursu stiprināšana;

¶ pozitīva sadarbība ar izglītības iestādi;

¶ atbalstošas savstarpējās attiecības klases vecāku starpā;

¶ valsts un pašvaldību atbildīgās institūcijas, kā piemēram, dažādas valsts programmas,

VBTAI Bērnu tiesību departaments, sociālais dienests, ārstu prakses, u.c.)

¶ no prettiesiskām darbībām cietušo bērnu sociālās rehabilitācijas pakalpojums

dzīvesvietā (Ministru kabineta 2009.gada 22.decembra noteikumi Nr.1613 “Kārtība,

kādā nepieciešamo palīdzību sniedz bērnam, kurš cietis no prettiesiskām darbībām”);

http://likumi.lv/doc.php?id=202912
http://likumi.lv/doc.php?id=202912
http://likumi.lv/doc.php?id=202912
http://likumi.lv/doc.php?id=202912

Eiropas Sociālā fonda projekts Nr.9.2.1.3/16/I/001

“Atbalsta sistēmas pilnveide bērniem ar saskarsmes grūtībām, uzvedības traucējumiem un vardarbību ģimenē”

Uz satura rādītāju

Pamatskola

Zane

Zane (5.klase), pārcēlusies no nelielas lauku skolas uz pilsētas skolu. Zane ir centīga, kautrīga

un mazrunīga meitene. Mājās meitene bieži raud, noslēdzas, bieži sūdzas par vēdera un

galvassāpēm. Vecāki bērnu ir konsultējuši pie ģimenes ārsta un psihologa, tomēr Zanes

pašsajūta nav uzlabojusies. Beidzot Zane mātei izstāstījusi, ka klasesbiedri kopš mācību gada

sākuma sociālajos tīklos izplata aizskarošu informāciju par viņu un sūta aizskaroša satura

īsziņas. Zane ar māti vēršas pie klases audzinātājās izstāsta par notikušo un parāda klases

biedru sūtītās īsziņas.

Uzvedības problēmu pazīmes:

¶ Zanes uzvedība ir atšķirīga no vairuma no vienaudžu uzvedības un apdraudoša Zanei;

¶ Zanes uzvedības problēmas ir ilgstošas;

¶ Zanes uzvedības problēmas apgrūtina viņas attīstību un iekļaušanos sabiedrībā;

¶ Zanes uzvedības problēmas neizdodas koriģēt.

Ieteikumi vispārējās izglītības iestādei:

¶ klases audzinātājai informēt skolas vadību;

¶ rīkoties saskaņā ar skolā izstrādāto plānu rīcībai ārkārtas situācijās, t.sk., iesaistīt skolas

atbalsta speciālistus un vienojas par turpmāko rīcību (piemēram, nodrošināt

nekavējoties skolas psihologa palīdzību Zanei un citiem klases biedriem);

¶ veikt sarunu ar klasi, lai noskaidrotu bērnu viedokli par notikušo un informēt bērnus

par atbildību un rīcības sekām;

¶ organizēt klases vecāku sapulci, lai informētu par notikušo un izskaidrotu bērnu rīcības

sekas, bērnu un vecāku atbildību un informēt par skolas turpmāko rīcību;

¶ skolas psihologam veikt Zanes klases mikroklimata izpēti, lai noskaidrotu resursus un

izstrādātu rekomendācijas.

¶ ja skolā nav atbalsta personāla, vērsties ar lūgumu nodrošināt atbalsta personālu

pašvaldībā.

Ieteicamie resursi vispārējās izglītības iestādei:

¶ Zanes klases biedri un viņu vecāki;

¶ skolas atbalsta personāls;

Izglītības iestāde

Organizē atbalsta pasākumus Zanei un sarunu ar Zanes klases biedriem un vecākiem.

Vecāki

Sadarbībā ar izglītības iestādi novēro bērna uzvedību un sniedz atbalstu problēmu

pārvarēšanā.

Izvērtē nepieciešamību vērsties Valsts policijā, saņemt speciālistu konsultācijas (piem.,

sociālajā dienestā) un iesaistīt Zani interešu izglītībā.

Eiropas Sociālā fonda projekts Nr.9.2.1.3/16/I/001

“Atbalsta sistēmas pilnveide bērniem ar saskarsmes grūtībām, uzvedības traucējumiem un vardarbību ģimenē”

Uz satura rādītāju

¶ policija (informatīvi izglītojošam darbam ar Zanes klasesbiedriem);

¶ profesionālās pieredzes apmaiņa izglītības iestādes pedagoģiskajā kolektīvā par darbu

ar bērniem ar uzvedības problēmām un pozitīvas sadarbības veidošanu ar skolēnu

vecākiem;

¶ speciālās zināšanas bērnu tiesību aizsardzības jomā;

¶ informācija “Par bērniem drošāku internetu” VBTAI mājaslapā.

Ieteikumi Zanes vecākiem:

¶ veikt ikdienas atbalstošas sarunas ar bērnu drošā, draudzīgā vidē;

¶ vērsties sociālajā dienestā ar lūgumu nodrošināt psihosociālo palīdzību un

rehabilitāciju;

¶ izvērtēt nepieciešamību vērsties Valsts policijā;

¶ turpināt sadarboties ar izglītības iestādi;

¶ iesaistīt Zani interešu izglītībā, lai stiprinātu Zanes pašvērtējumu, pilnveidotu

saskarsmes prasmes un sniegtu iespēju gūt pozitīvu pieredzi.

Ieteicamie resursi Zanes vecākiem:

¶ izglītības iestādes speciālistu ieteikumi;

¶ pozitīva sadarbība ar izglītības iestādi un Zanes klases biedru vecākiem;

¶ speciālistu konsultācijas (piemēram, ģimenes ārsts, psihologs u.c.);

¶ pašvaldības sociālais dienests (iespējamā sociālo pakalpojumu un sociālās palīdzības

saņemšana);

¶ interešu izglītība Zanei;

¶ VBTAI Bērnu un pusaudžu uzticības bezmaksas diennakts tālrunis (tālruņa

Nr.116111).

¶ Valsts policija.

Ieteikumi Zanes klases biedru vecākiem:

¶ veikt sarunas ģimenē, noskaidrojot sava bērna viedokli un attieksmi pret notikušo;

¶ konstruktīvi iesaistīties problēmsituācijas risināšanā, t.sk., sniegt priekšlikumus

situācijas risināšanai;

¶ vērsties sociālajā dienestā, lai saņemtu ģimenes vajadzībām atbilstošus pakalpojumus,

piem., No prettiesiskām darbībām cietušo bērnu sociālās rehabilitācijas pakalpojumu

dzīvesvietā (Ministru kabineta 2009.gada 22.decembra noteikumi Nr.1613 “Kārtība,

kādā nepieciešamo palīdzību sniedz bērnam, kurš cietis no prettiesiskām darbībām”);

Resursi Zanes klases biedru vecākiem:

¶ pozitīva sadarbība ar izglītības iestādi;

¶ savstarpējās atbalstošas klases vecāku attiecības;

¶ VBTAI Bērnu un pusaudžu uzticības bezmaksas diennakts tālrunis (tālruņa

Nr.116111).

Svarīgi! Pārrunas ar citu bērnu izglītības iestādē var veikt tikai izglītības iestādes

darbinieki!

http://www.bti.gov.lv/lat/metodiska_palidziba/par_berniem_drosaku_internetu/
http://likumi.lv/doc.php?id=202912
http://likumi.lv/doc.php?id=202912

Eiropas Sociālā fonda projekts Nr.9.2.1.3/16/I/001

“Atbalsta sistēmas pilnveide bērniem ar saskarsmes grūtībām, uzvedības traucējumiem un vardarbību ģimenē”

Uz satura rādītāju

Viktorija

Viktorija (13 gadi) trīs mēnešus dzīvo audžuģimenē. Viktorija šī ir jau ceturtā audžuģimene.

Iepriekšējā audžuģimenē Viktorija tika seksuāli izmantota (rehabilitēta krīzes centrā).

Viktorija skolā uzvedas provokatīvi, ģērbjas izaicinoši, bieži pavada laiku ar vecāko klašu

zēniem, kavē mācību stundas un vairākos priekšmetos ir nesekmīga. Alkohola reibumā

Viktorija iedzēra audžumammas medikamentus un tika stacionēta smagā stāvoklī. Atgriezusies

audžuģimenē.

Uzvedības problēmu pazīmes:

¶ Viktorijas uzvedība ir atšķirīga no vairuma vienaudžu uzvedības, sociāli nepieņemama

un apdraudoša;

¶ Viktorijas uzvedības problēmas ir noturīgas;

¶ Viktorijas uzvedības problēmas negatīvi ietekmē viņas iekļaušanos sabiedrībā;

¶ Viktorijas uzvedības problēmas neizdodas koriģēt.

Ieteikumi Viktorijas audžuģimenei:

¶ nodrošināt Viktorijai atbalstošu un drošu vidi;

¶ nekavējoties informēt bāriņtiesu par notikušo;

¶ sadarboties ar izglītības iestādi, citām valsts un pašvaldības institūcijām (bāriņtiesu,

sociālo dienestu, ārstiem speciālistiem, psihologu, VBTAI Konsultatīvā nodaļa u.c.),

lai saņemtu atbalstu, nepieciešamos pakalpojumus un palīdzību Viktorijas uzvedības

korekcijai;

Sociālais dienests

Izvērtē Viktorijas un audžuģimenes vajadzības pēc sociālajiem pakalpojumiem un

sociālās palīdzības, sniedz un organizē nepieciešamos pakalpojumus un palīdzību.

Ja Viktorijas agresīvo uzvedību neizdodas koriģēt, sociālais dienests informē bāriņtiesu

par iespēju vērsties VBTAI Konsultatīvajā nodaļā.

Bāriņtiesa

Lemj par Viktorijas nosūtīšanu uz konsultāciju VBTAI Konsultatīvajā nodaļā.

Audžuģimene

Informē bāriņtiesu par notikušo.

Bāriņtiesa

Izvērtē saņemto informāciju un vēršas sociālajā dienestā.

Eiropas Sociālā fonda projekts Nr.9.2.1.3/16/I/001

“Atbalsta sistēmas pilnveide bērniem ar saskarsmes grūtībām, uzvedības traucējumiem un vardarbību ģimenē”

Uz satura rādītāju

¶ precīzi izpildīt ārstniecības iestādes norādījumus (piemēram, nozīmēto medikamentu

lietošanu, turpināt ambulatori apmeklēt narkologu, psihologu u.c. speciālistus);

¶ vērsties bāriņtiesā, sociālajā dienestā vai pie pašvaldības bērnu tiesību aizsardzības

speciālista psiholoģiskas palīdzības un atbalsta saņemšanai audžuģimenei.

Ieteicamie resursi Viktorijas audžuģimenei:

¶ atbildīgās valsts un pašvaldības iestādes (sociālais dienests, ārstu prakse, VBTAI

Konsultatīvā nodaļa, izglītības iestāde);

¶ psiholoģiskā palīdzība audžuģimenēm, aizbildņiem, adoptētājiem, viesģimenēm,

ģimenēm ar bērniem krīzes situācijā, kā arī bez vecāku gādības palikušiem bērniem arī

pēc pilngadības sasniegšanas un atbalsta grupas;

¶ neatliekamā medicīniskā palīdzība;

¶ VBTAI Bērnu un pusaudžu uzticības bezmaksas diennakts tālrunis (tālruņa

Nr.116111);

¶ starptautiski atzīta apmācību programma “Audžuģimeņu, Aizbildņu un Adoptētāju

apmācību programma AIRI vecākiem”, ko nodrošina Latvijas SOS bērnu ciematu

asociācija.

¶ izglītojošās programmas (piemēram, “Ceļvedis audzinot pusaudzi”, izglītojoša

informācija par pusaudžu uzvedību, vecumposmu īpatnībām, atkarības, depresiju,

pašnāvības riskiem).

Ieteikumi izglītības iestādei:

¶ veikt nepieciešamās darbības saskaņā ar MK noteikumiem Nr. 89 „Kārtība, kādā

izglītības iestāde informē izglītojamo vecākus, pašvaldības vai valsts iestādes, ja

izglītojamais bez attaisnojoša iemesla neapmeklē izglītības iestādi”;

¶ piesaistīt atbalsta personālu darbā ar Viktoriju un klasi un izstrādāt un saskaņot ar

audžuģimeni atbalsta pasākumus;

¶ izvērtēt nepieciešamību sniegt atbalstu Viktorijas klasesbiedriem;

¶ informēt audžuģimeni par iespējām izstrādāt Viktorijai individuālo atbalsta programmu

VBTAI Konsultatīvajā nodaļā;

¶ sadarboties ar atbildīgajām valsts un pašvaldības iestādēm (sociālais dienests,

bāriņtiesa).

Ieteicamie resursi izglītības iestādei:

¶ atbalsta personāla komandas darbs ar Viktoriju un izstrādātie ieteikumi skolotājiem

Viktorijas mācību un uzvedības problēmu risināšanā;

¶ profesionālās pieredzes apmaiņa izglītības iestādes pedagoģiskajā kolektīvā par darbu

ar bērniem ar uzvedības problēmām un pozitīvas sadarbības veidošanu ar bērnu

likumiskajiem pārstāvjiem;

¶ pozitīva sadarbība ar Viktorijas audžuģimeni un klases bērnu vecākiem un valsts,

pašvaldību speciālistiem (sociālais dienests, ģimenes ārsta prakse, psiholoģiskā atbalsta

centri, pedagoģiski medicīniskā komisija u.c.);

¶ skolas iekšējās kārtības noteikumi;

¶ starpinstitucionāla sadarbība Viktorijas uzvedības korekcijai;

http://www.bti.gov.lv/lat/aktualitates/?doc=3884
http://www.bti.gov.lv/lat/aktualitates/?doc=3884
http://www.bti.gov.lv/lat/aktualitates/?doc=3884
https://www.sosbernuciemati.lv/lv/ko-mes-daram/aktualie-projekti/projekts-resursi-informacija-attistiba-un-izglitiba-audzuvecakiem-starptautiski-atzitas-apmacibu-un-atbalsta-programmas-istenosana-latvija/projekts-resursi-informacija-attistiba-un-izglitiba-audzuvecakiem-starptautiski-atzitas-apmacibu-un-atbalsta-programmas-istenosana-latvija/
https://www.sosbernuciemati.lv/lv/ko-mes-daram/aktualie-projekti/projekts-resursi-informacija-attistiba-un-izglitiba-audzuvecakiem-starptautiski-atzitas-apmacibu-un-atbalsta-programmas-istenosana-latvija/projekts-resursi-informacija-attistiba-un-izglitiba-audzuvecakiem-starptautiski-atzitas-apmacibu-un-atbalsta-programmas-istenosana-latvija/
https://www.sosbernuciemati.lv/lv/
https://www.sosbernuciemati.lv/lv/
http://likumi.lv/doc.php?id=225270
http://likumi.lv/doc.php?id=225270
http://likumi.lv/doc.php?id=225270

Eiropas Sociālā fonda projekts Nr.9.2.1.3/16/I/001

“Atbalsta sistēmas pilnveide bērniem ar saskarsmes grūtībām, uzvedības traucējumiem un vardarbību ģimenē”

Uz satura rādītāju

¶ VBTAI Konsultatīvās nodaļas izstrādā individuālā atbalsta programma Viktorijai;

¶ speciālās zināšanas bērnu tiesību aizsardzības jomā.

Ieteikumi pašvaldības sociālajam dienestam:

¶ sadarbībā ar bāriņtiesu izvērtēt Viktorijas situāciju un drošību audžuģimenē, īpaši

saistībā ar medikamentu pieejamību;

¶ izvērtēt Viktorijas un audžuģimenes vajadzības pēc sociālajiem pakalpojumiem un

sociālās palīdzības;

¶ veikt un organizēt Viktorijas uzvedības mērķtiecīgu un strukturētu novērošanu, klases

audzinātājai un citiem priekšmetu skolotājiem (ieteicams izmantot “Bērna uzvedības

problēmu novērošanas veidlapu”);

¶ organizēt starpinstitucionālu tikšanos par Viktorijas uzvedības korekciju (bāriņtiesa,

izglītības iestāde, nepieciešamības gadījumā ārstniecības personas, policija);

¶ informēt Viktorijas audžuvecākus par iespējām vērsties VBTAI Konsultatīvajā nodaļā

individuālās atbalsta programmas izstrādei Viktorijai;

¶ gadījumā, ja neizdodas veiksmīga sadarbība ar Viktorijas audžuvecākiem un/vai

audžuvecāki atsakās sadarboties ar nepieciešamajiem speciālistiem, t.sk., VBTAI

Konsultatīvo nodaļu, vērsties bāriņtiesā.

Ieteicamie resursi pašvaldības sociālajam dienestam:

¶ VBTAI Krīzes komanda (saistībā ar suicīda mēģinājumu);

¶ speciālās zināšanas bērnu tiesību aizsardzības jomā;

¶ Bērna uzvedības problēmu novērošanas veidlapa;

¶ regulāras supervīzijas un kovīzijas;

¶ valsts un pašvaldības atbildīgās institūcijas;

¶ VBTAI Konsultatīvās nodaļas izstrādātā individuālā atbalsta programma Viktorijai.

Eiropas Sociālā fonda projekts Nr.9.2.1.3/16/I/001

“Atbalsta sistēmas pilnveide bērniem ar saskarsmes grūtībām, uzvedības traucējumiem un vardarbību ģimenē”

Uz satura rādītāju

Varis

Varis (11 gadi) ar labām sekmēm mācās 5.klasē, regulāri vardarbīgi izturas pret klases

meitenēm un jaunāko klašu skolniekiem – dur ar adatu, kniebj, uzbrūk ar šķērēm, žņaudz, sit.

Zināms, ka Varis ir vardarbīgs arī ārpus skolas un ģimenē. Varis skolotājiem izsaka kritiskas

un aizskarošas piezīmes par darba metodēm un uz aizrādījumiem reaģē ar draudiem. Varis

neprot veidot saskarsmi ar vienaudžiem un pieaugušajiem, brīvo laiku pavada tikai mātes

sabiedrībā. Ģimenei draugu nav. Pedagogi rīkojuši atkārtotas tikšanās ar Vara māti (tēvs –

miris), starpinstitucionālās tikšanās un klases vecāku sapulces, bet pozitīvs rezultāts nav

sasniegts. Vara māte vaino skolu Vara uzvedības problēmās.

Uzvedības problēmu pazīmes:

¶ Vara uzvedība ir atšķirīga no vairuma vienaudžu uzvedības, sociāli nepieņemama un

apdraudoša apkārtējiem;

¶ Vara uzvedības problēmas ir noturīgas;

¶ Vara uzvedības problēmas negatīvi ietekmē viņa iekļaušanos sabiedrībā;

¶ Vara uzvedības problēmas neizdodas koriģēt.

Ieteikumi izglītības iestādei:

¶ bērna vardarbīgas uzvedības gadījumos rīkoties saskaņā ar Ministru kabineta 2009.gada

24.novembra noteikumiem Nr.1338 “Kārtība, kādā nodrošināma izglītojamo drošība

izglītības iestādēs un to organizētajos pasākumos”;

Izglītības iestāde

Nodrošina drošu vidi klases telpā, atbalsta pasākumus Varim un Vara klases kolektīvam,

un no Vara vardarbības cietušajiem bērniem, viņu vecākiem un izglītības iestādes

personālam.

Vēršas sociālajā dienestā ar lūgumu iesaistīties problēmsituācijas risināšanā

Sociālais dienests

Izvērtē Vara un ģimenes vajadzības pēc sociālajiem pakalpojumiem un sociālās

palīdzības, sniedz un organizē nepieciešamos pakalpojumus un palīdzību.

Ja Vara agresīvo uzvedību neizdodas koriģēt, sociālais dienests informē māti par iespēju

vērsties VBTAI Konsultatīvajā nodaļā.

Ja Vara māte atsakās sadarboties ar VBTAI Konsultatīvo nodaļu, sociālais dienests

vēršas bāriņtiesā.

Bāriņtiesa

Izvērtē nepieciešamību nodrošināt Varim saņemt konsultāciju VBTAI Konsultatīvajā

nodaļā individuālās atbalsta programmas izstrādei.

http://likumi.lv/doc.php?id=201106
http://likumi.lv/doc.php?id=201106

Eiropas Sociālā fonda projekts Nr.9.2.1.3/16/I/001

“Atbalsta sistēmas pilnveide bērniem ar saskarsmes grūtībām, uzvedības traucējumiem un vardarbību ģimenē”

Uz satura rādītāju

¶ nodrošināt izglītības iestādē drošu vidi, veicot drošības pasākumus, izmantojot visus

iespējamos izglītības iestādes resursus, nepieciešamības gadījumā piesaistot

pašvaldības resursus un policiju;

¶ rakstiski fiksēt situācijas, kurās Varis pārkāpis izglītības iestādes iekšējās kārtības

noteikumus un izglītības iestādes veiktās darbības;

¶ nodrošināt izglītības iestādes atbalsta speciālistu darbu ar Vara klases kolektīvu un

izglītības iestādes personālu;

¶ informēt māti par Vara vardarbīgo uzvedību, noskaidrot bērna uzvedības iespējamos

cēloņus, vienoties par savstarpējo sadarbību Vara uzvedības korekcijai;

¶ veikt Vara uzvedības mērķtiecīgu un strukturētu novērošanu, klases audzinātājai un

citiem priekšmetu skolotājiem (ieteicams izmantot “Bērna uzvedības problēmu

novērošanas veidlapu”);

¶ atkārtoti tikties ar māti par zēna uzvedības novērošanas rezultātiem un vienoties par

turpmāko sadarbību, t.sk., individuālām izglītības iestādes psihologa konsultācijām

Varim un nepieciešamību apmeklēt pedagoģiski medicīnisko komisiju;

¶ vērsties sociālajā dienestā ar lūgumu iesaistīties ilgstošā problēmsituācijas risināšanā,

t.sk. nepieciešamību organizēt starpinstitucionālo tikšanos;

¶ turpināt uzsāktos atbalsta pasākumus problēmsituācijā iesaistītajiem;

¶ pēc iespējas ātrāk organizēt klases vecāku sapulci, pieaicinot atbalsta personālu un/vai

administrāciju ar mērķi:

- izskaidrot iestādes turpmākās darbības nodrošinot drošu vidi iestādē;

- informēt par palīdzības saņemšanas iespējām vardarbībā cietušajiem.

¶ sniegt informāciju mātei par individuālā atbalsta plāna izstrādes iespējām Varim

VBTAI Konsultatīvajā nodaļā;

Ieteicamie resursi izglītības iestādei:

¶ Ministru kabineta 2009.gada 24.novembra noteikumi Nr.1338 “Kārtība, kādā

nodrošināma izglītojamo drošība izglītības iestādēs un to organizētajos pasākumos”;

¶ atbalsta personāla komandas darbs sniedzot ieteikumus skolotājiem Vara uzvedības

problēmu risināšanā un sadarbības veidošanā ar klases bērniem un bērnu vecākiem;

¶ pozitīva sadarbība ar Vara māti un klases bērnu vecākiem un valsts, pašvaldību

speciālistiem (sociālais dienests, ģimenes ārsta prakse, psiholoģiskā atbalsta centri,

pedagoģiski medicīniskā komisija u.c.);

¶ profesionālās pieredzes apmaiņa izglītības iestādes pedagoģiskajā kolektīvā par darbu

ar bērniem ar uzvedības problēmām un pozitīvas sadarbības veidošanu ar bērnu

likumiskajiem pārstāvjiem;

¶ Bērna uzvedības problēmu novērošanas veidlapa;

¶ Vara klases biedru vecāki;

¶ izglītojošais, informatīvais, konsultatīvais atbalsts izglītības iestādes speciālistiem un

vecākiem;

¶ speciālās zināšanas bērnu tiesību aizsardzības jomā;

¶ no prettiesiskām darbībām cietušo bērnu sociālās rehabilitācijas pakalpojums

dzīvesvietā (Ministru kabineta 2009.gada 22.decembra noteikumi Nr.1613 “Kārtība,

kādā nepieciešamo palīdzību sniedz bērnam, kurš cietis no prettiesiskām darbībām”);

¶ VBTAI Bērnu tiesību aizsardzības departaments;

¶ VBTAI Konsultatīvās nodaļas izstrādā individuālā atbalsta programma Varim.

http://likumi.lv/doc.php?id=201106
http://likumi.lv/doc.php?id=201106
http://likumi.lv/doc.php?id=202912
http://likumi.lv/doc.php?id=202912

Eiropas Sociālā fonda projekts Nr.9.2.1.3/16/I/001

“Atbalsta sistēmas pilnveide bērniem ar saskarsmes grūtībām, uzvedības traucējumiem un vardarbību ģimenē”

Uz satura rādītāju

Ieteikumi pašvaldības sociālajam dienestam:

¶ par iespējamo emocionālo un seksuālo vardarbību ģimenē un bērna vardarbīgo

izturēšanos izglītības iestādē nekavējoties informēt bāriņtiesu un policiju;

¶ izvērtēt Vara un ģimenes vajadzības pēc sociālajiem pakalpojumiem un sociālās

palīdzības, īpaši apzināt ģimenes atbalsta personas, kas varētu sniegt nepieciešamo

palīdzību mātei;

¶ izvēlēties nestandarta risinājumu un meklēt papildus resursus, kas iepriekš nav tikuši

iesaistīti saistībā ar Vara problēmsituācijas risināšanā:

- veidot komandu darbam ar ģimeni (piemēram, divi sociālie darbinieki, vai

sociālais darbinieks un psihologs),

- pārbaudot informāciju par iespējamo Vara mātes pāraprūpi un tās ietekmi uz

bērna attīstību, ieteicams izmantot, piemēram, Bartela indeksu15, Adaptīvo

prasmju izvērtēšanu ABAS – II u.c.;

¶ organizēt starpinstitucionālo tikšanos (pieaicināt papildus valsts, pašvaldību institūciju

pārstāvjus, piemēram, VBTAI, Valsts policija, Izglītības pārvalde u.c.);

¶ turpināt un organizēt Vara uzvedības mērķtiecīgu un strukturētu novērošanu, klases

audzinātājai un citiem priekšmetu skolotājiem (ieteicams izmantot “Bērna uzvedības

problēmu novērošanas veidlapu”);

¶ informēt Vara māti par iespējām vērsties VBTAI Konsultatīvajā nodaļā individuālās

atbalsta programmas izstrādei Varim;

¶ ja Vara māte atsakās sadarboties ar nepieciešamajiem speciālistiem, t.sk., VBTAI

Konsultatīvo nodaļu, vērsties bāriņtiesā;

¶ rast iespēju palielināt individuālo supervīziju skaitu speciālistiem, kuri iesaistīti

gadījuma risināšanā.

Ieteicamie resursi pašvaldības sociālajam dienestam:

¶ speciālās zināšanas bērnu tiesību aizsardzības jomā;

¶ Bērna uzvedības problēmu novērošanas veidlapa;

¶ supervīzijas un kovīzijas;

¶ Administratīvā komisija;

¶ valsts un pašvaldības atbildīgās institūcijas, nevalstiskās organizācijas;

¶ VBTAI Konsultatīvās nodaļas izstrādāta Individuālā atbalsta programma Varim.

Ieteikumi Vara mātei:

¶ sadarboties ar izglītības iestādi, citām valsts un pašvaldības institūcijām (sociālo

dienestu, ārstiem speciālistiem, psihologu, pedagoģiski medicīnisko komisiju, VBTAI

Konsultatīvo nodaļu u.c.), lai saņemtu atbalstu, nepieciešamos pakalpojumus un

palīdzību;

¶ apmeklēt izglītojošās pasākumus vecākiem, lai labāk izprastu bērna vecumposma

attīstības īpatnības, pozitīvas disciplinēšanas metodes, vecāku lomu u.c.;

¶ apmeklēt atbalsta pasākumi vecākiem, kuri bērnu audzina vieni.

15Skatīts 06.07.2016., pieejams: http://www.socialwork.lv/wp-

content/uploads/2015/11/06_Zajon%C4%8Dkovska_Bartela_indekss.pdf

Svarīgi! Mācot bērnam pašaizsardzības prasmes, izmantot tikai nevardarbīgus

risinājumus.

http://www.socialwork.lv/wp-content/uploads/2015/11/06_Zajon%C4%8Dkovska_Bartela_indekss.pdf
http://www.socialwork.lv/wp-content/uploads/2015/11/06_Zajon%C4%8Dkovska_Bartela_indekss.pdf

Eiropas Sociālā fonda projekts Nr.9.2.1.3/16/I/001

“Atbalsta sistēmas pilnveide bērniem ar saskarsmes grūtībām, uzvedības traucējumiem un vardarbību ģimenē”

Uz satura rādītāju

Ieteicamie resursi Vara mātei:

¶ ģimenes atbalsta personas;

¶ personīgo un ģimenes resursu stiprināšana, (dažādas apmācības programmas,

piemēram, “Ceļvedis audzinot pusaudzi” u.c.);

¶ izglītības iestādes speciālistu ieteikumi bērna audzināšanā;

¶ pozitīva sadarbība ar izglītības iestādi, sociālo dienestu un citām valsts un pašvaldības

institūcijām un speciālistiem;

¶ sociālais dienests;

¶ pedagoģiski medicīniskā komisija;

¶ saturīga brīvā laika pavadīšanas iespējas ģimenei;

¶ VBTAI Konsultatīvās nodaļas izstrādā individuālā atbalsta programma Varim.

Ieteikumi izglītības iestādes cietušo bērnu vecākiem:

¶ par katru problēmsituāciju skolā nekavējoties informēt klases audzinātāju, direktora

vietnieku vai direktoru;

¶ konstruktīvi iesaistīties problēmsituācijas risināšanā, t.sk., sniegt priekšlikumus

situācijas risināšanai;

¶ izvērtēt nepieciešamību vērsties policijā par vardarbību pret bērnu;

¶ vērsties sociālajā dienestā, lai saņemtu ģimenes vajadzībām atbilstošus pakalpojumus,

piem., No prettiesiskām darbībām cietušo bērnu sociālās rehabilitācijas pakalpojumu

dzīvesvietā (Ministru kabineta 2009.gada 22.decembra noteikumi Nr.1613 “Kārtība,

kādā nepieciešamo palīdzību sniedz bērnam, kurš cietis no prettiesiskām darbībām”);

Resursi cietušo bērnu vecākiem:

¶ personīgo un ģimenes resursu stiprināšana;

¶ pozitīva sadarbība ar izglītības iestādi;

¶ savstarpēji atbalstošas klases vecāku attiecības.

¶ valsts un pašvaldību atbildīgās institūcijas, dažādas valsts programmas, VBTAI Bērnu

tiesību departaments, sociālais dienests, ārstu prakses, u.c.

Svarīgi! Pārrunas ar citu bērnu izglītības iestādē var veikt tikai izglītības iestādes

darbinieki!

http://www.centrsdardedze.lv/lv/programmas-un-pakalpojumi/apmacibas-specialistiem/celvedis-audzinot-pusaudzi
http://likumi.lv/doc.php?id=202912
http://likumi.lv/doc.php?id=202912

Eiropas Sociālā fonda projekts Nr.9.2.1.3/16/I/001

“Atbalsta sistēmas pilnveide bērniem ar saskarsmes grūtībām, uzvedības traucējumiem un vardarbību ģimenē”

Uz satura rādītāju

Vidusskola

Ella

Ella (16 gadi) ir klusa meitene, kura sekmīgi mācās vidusskolā. Vecāki un pedagogi ir

satraukušies par Ellu, jo viņa jau vairākus mēnešus ģērbjas un uzvedas “dīvaini”, jo

iesaistījusies EMO kustībā. Pie skolas viņu regulāri sagaida draugi ar līdzīgu izskatu, kā Ellai

(melns apģērbs, smagnēji apavi, uzkrītoša, specifiska kosmētika). Saskarsmē ar vecākiem,

pedagogiem un klases biedriem Ella kļuvusi atturīga, distancēta. Ellai skolā regulāri rodas

domstarpības un konflikti ar skolotājiem meitenes ārējā izskata un atturīgās saskarsmes dēļ.

Ellas uzvedības un izskata atšķirības ir pretrunā ar Skolas iekšējās kārtības noteikumiem.

Uzvedības problēmu pazīmes:

¶ Ellas uzvedība ir atšķirīga no vairuma vienaudžu uzvedības, tomēr ir sociāli pieņemama

un nav apdraudoša apkārtējiem;

¶ Ellas atšķirīgā uzvedība ir noturīga;

¶ Ellas uzvedība un ārējais izskats negatīvi ietekmē viņa iekļaušanos sabiedrībā;

¶ Ellas atšķirīgo uzvedību neizdodas koriģēt.

Ieteikumi izglītības iestādei:

¶ individuāla atbalstoša saruna ar Ellu, lai uzklausītu un izprastu meiteni. Ieteicams veikt

sarunu skolotājam, kuram ir savstarpēja uzticēšanās ar Ellu;

¶ pārskatīt kopā ar skolēniem Skolas iekšējās kārtības noteikumus, nepieciešamības

gadījumā veikt grozījumus, rodot savstarpēju kompromisu starp skolas kultūras

tradīcijām un pusaudžu pašizpausmes vēlmēm;

¶ nodrošināt konsekventu Skolas iekšējās kārtības noteikumu ievērošanu visiem

skolēniem. Izglītības iestādei, nosakot ierobežojumus skolēniem, ieteicams izskaidrot

un pamatot ierobežojumu nepieciešamību;

¶ organizēt tikšanos ar Ellu un Ellas vecākiem par meitenes atšķirīgo izskatu, uzvedību

un konfliktsituācijām ar pedagogiem.

¶ informēt Ellas vecākus par iespējām izglītības iestādē saņemt individuālās psihologa

konsultācijas Ellai un nepieciešamības gadījumā piesaistīt citus speciālistus;

Vecāki

Atbalstošās un pieņemošās ikdienas sarunas ar Ellu, vērš uzmanību uz noteikumu

ievērošanu ģimenē un izglītības iestādē.

Ja Ellai pasliktinās sekmes mācībās vai sākas neattaisnoti skolas kavējumi, izvērtē

nepieciešamību saņemt speciālistu (piemēram, psihologa, ģimenes ārsta u.c.)

konsultācijas.

Izglītības iestāde

Organizē izglītojošus pasākumus vecākiem, pedagogiem un citiem skolas darbiniekiem

par pusaudžu subkultūras kustībām, par atšķirīgā nozīmīgumu, pieņemot dažādību un

kopā ar skolēniem apspriež un izvērtē skolas iekšējās kārtības noteikumus.

Atkārtoti informē Ellu un viņas vecākus par skolas iekšējās kārtības noteikumiem.

Eiropas Sociālā fonda projekts Nr.9.2.1.3/16/I/001

“Atbalsta sistēmas pilnveide bērniem ar saskarsmes grūtībām, uzvedības traucējumiem un vardarbību ģimenē”

Uz satura rādītāju

¶ piesaistīt atbalsta personālu, lai izglītotu pedagogus un citus skolas darbiniekus par

pusaudžu subkultūras kustībām un atšķirīgā nozīmīgumu, pieņemot dažādību;

¶ informēt par pusaudžu subkultūras kustībām, par atšķirīgā nozīmīgumu, pieņemot

dažādību, klašu vecāku sapulcēs.

Ieteicamie resursi izglītības iestādei:

¶ atbalsta personāls izglītības iestādē;

¶ pozitīva sadarbība ar vecākiem un skolēniem;

¶ skolas iekšējās kārtības noteikumi;

¶ profesionālās pieredzes apmaiņa izglītības iestādes pedagoģiskajā kolektīvā par darbu

ar bērniem ar uzvedības problēmām un pozitīvas sadarbības veidošanu ar bērna

likumiskajiem pārstāvjiem;

¶ informatīvi izglītojošie resursi par dažādām pusaudžu subkultūrām un vecumposma

vajadzībām;

¶ kustība “Draudzīga skola”;

¶ speciālās zināšanas bērnu tiesību aizsardzības jomā.

Ieteikumi Ellas vecākiem:

¶ veikt atbalstošas un pieņemošas ikdienas sarunas ar Ellu, vēršot uzmanību uz

noteikumu ievērošanu ģimenē un izglītības iestādē;

¶ ja Ellai pasliktinās sekmes mācībās vai sākas neattaisnoti skolas kavējumi, apmeklēt

speciālistu, piem., psihologa, ģimenes ārsta u.c. konsultācijas;

¶ interesēties par Ellas draugu loku, brīvā laika pavadīšanas vietām un aktivitātēm, lai

novērstu Ellas drošības apdraudējumus (bīstami iniciācijas rituāli, atkarības vielu

lietošana u.c.);

Ieteicamie resursi Ellas vecākiem:

¶ pozitīvas sadarbība ar izglītības iestādi,

¶ izglītības iestādes atbalsta personāls, klases audzinātājs;

¶ psihologs, psihoterapeits, ģimenes ārsts, u.c. speciālisti;

¶ informatīvi izglītojošie resursi par dažādām pusaudžu subkultūrām, šī vecumposma

vajadzībām;

¶ interešu izglītība Ellai;

¶ VBTAI Bērnu un pusaudžu uzticības bezmaksas diennakts tālrunis (tālruņa

Nr.116111).

¶ vecāku izglītojošās programmas (piemēram, “Ceļvedis audzinot pusaudzi”, izglītojoša

informācija par pusaudžu uzvedību, vecumposmu īpatnībām, atkarības, depresiju,

pašnāvības riskiem).

http://www.bti.gov.lv/lat/draudziga_skola/aktualitates/
http://www.centrsdardedze.lv/lv/programmas-un-pakalpojumi/apmacibas-specialistiem/celvedis-audzinot-pusaudzi

Eiropas Sociālā fonda projekts Nr.9.2.1.3/16/I/001

“Atbalsta sistēmas pilnveide bērniem ar saskarsmes grūtībām, uzvedības traucējumiem un vardarbību ģimenē”

Uz satura rādītāju

Krists

Krists (16 gadi) mācās speciālajā internātpamatskolā, pēc izglītības programmas

izglītojamajiem ar garīgās attīstības traucējumiem. Krists pastiprināti pievērš uzmanību

dzimumtieksmju apmierināšanai dažādos veidos. Bērni stāstīja internāta audzinātājai, ka

Krists nakts miera laikā, cenšoties ielīst pie viņiem gultā un cenšas aizskart viņu

dzimumorgānus.

Uzvedības problēmu pazīmes:

¶ Krista uzvedība ir atšķirīga no vairuma vienaudžu uzvedības, sociāli nepieņemama un

apdraudoša apkārtējiem;

¶ Krista uzvedības problēmas ir noturīgas;

¶ Krista uzvedības problēmas negatīvi ietekmē viņa iekļaušanos sabiedrībā;

¶ Krista uzvedības problēmas neizdodas koriģēt.

Ieteikumi izglītības iestādei:

¶ rīkoties saskaņā ar Ministru kabineta 2009.gada 24.novembra noteikumiem Nr.1338

“Kārtība, kādā nodrošināma izglītojamo drošība izglītības iestādēs un to organizētajos

pasākumos”;

¶ veikt nepieciešamās darbības bērnu sniegtās informācijas pārbaudei ar mērķi

noskaidrot cietušos no seksuālās vardarbības vai netiklām darbībām un vajadzības

gadījumā nekavējoties nodrošināt palīdzību cietušajiem normatīvajos aktos noteiktajā

kārtībā. Nekavējoties informēt iesaistīto bērnu likumiskos pārstāvjus par notikušo un

izglītības iestādes plānotajām darbībām;

¶ ja apstiprinās Krista veiktās vardarbības fakts, nekavējoties informēt policiju un

bāriņtiesu;

¶ nodrošināt bērnu diennakts uzraudzību internātā ar pietiekamu personālu (viens

dežurants uz katru internāta stāvu); Nakts dežurantam atrasties nomodā visu nakti,

nepieļaut situāciju, kad dežurants uzturas citās internāta stāvos;

Izglītības iestāde

Nodrošina bērnu diennakts uzraudzību un drošību internātā.

Sniedz atbalsta pasākumus Kristam.

Izglīto personālu un vecākus par pusaudžu ar garīgās attīstības traucējumiem

seksualitāti.

Sadarbībā ar vecākiem vienojas par Krista uzvedības korekciju.

Ja apstiprinās Krista veiktās vardarbības fakts, nekavējoties informē policiju un

bāriņtiesu.

Vecāki

Sadarbībā ar izglītības iestādi, veic Krista uzvedības korekciju.

http://likumi.lv/doc.php?id=201106
http://likumi.lv/doc.php?id=201106

Eiropas Sociālā fonda projekts Nr.9.2.1.3/16/I/001

“Atbalsta sistēmas pilnveide bērniem ar saskarsmes grūtībām, uzvedības traucējumiem un vardarbību ģimenē”

Uz satura rādītāju

¶ nodrošināt bērnu uzraudzību visā izglītības iestādes teritorijā;

¶ nodrošināt, lai Krists neuzturētos nakts laikā istabā ar bērniem, kuri ir fiziski vājāki par

viņu;

¶ izmantot informatīvo materiālu pusaudžiem ar garīgās attīstības traucējumiem (Viegli

lasīt)

¶ nodrošināt strukturētu dienas režīmu, īpaši iekļaujot regulāras fiziskas aktivitātes

(sports, darba terapija, ūdens procedūras u.c.) atbilstoši bērna individuālajām spējām

un interesēm;

¶ klases vecāku sapulcē iekļaut jautājumu par pusaudžu ar garīgās attīstības

traucējumiem seksualitāti;

¶ piesaistīt atbalsta personālu, ar mērķi veikt izglītojošo darbu par pusaudžu ar garīgās

attīstības traucējumiem seksualitāti. Nepieciešamības gadījumā vēlams piesaistīt

kompetentu speciālistu (ārstu seksologu, bērnu psihiatru, NVO “Papardes zieds”

konsultantu u.c.);

Ieteicamie resursi izglītības iestādei:

¶ izstrādāts, aprobēts (praktiski izspēlētas situācijas) un aktualizēts plāns rīcībai ārkārtas

situācijā izglītības iestādes internātā;

¶ atbalsta personāla, t.sk., ārstniecības personu rekomendācijas problēmsituācijas

risināšanai;

¶ profesionālās pieredzes apmaiņa izglītības iestādes pedagoģiskajā kolektīvā par darbu

ar bērniem ar uzvedības problēmām un pozitīvas sadarbības veidošanu ar bērnu

likumiskajiem pārstāvjiem;

¶ valsts un pašvaldības institūcijas (sociālais dienests, bāriņtiesa, policija u.c.);

¶ speciālās zināšanas bērnu tiesību aizsardzības jomā.

Ieteikumi vecākiem:

¶ nodrošināt strukturētu, izglītības iestādē izstrādātajam līdzīgu dienas režīmu ģimenē,

iekļaujot regulāras, bērna individuālajām spējām un interesēm atbilstošas fiziskās

aktivitātes (sports, darba terapija, ūdens procedūras u.c.);

¶ sadarboties ar izglītības iestādi;

¶ vajadzības gadījumā konsultēties pie speciālistiem (ģimenes ārsts, psihologs, bērnu

psihiatrs u.c.).

¶ izmantot kompetentu speciālistu (ārsts seksologs, Latvijas Ģimenes plānošanas un

seksuālās veselības asociācijas “Papardes zieds” konsultanti u.c.) atbalstu;

Svarīgi! Katram ir tiesības uz privāto telpu savu intīmo vajadzību apmierināšanai.

Nenodrošinot alternatīvu vidi un veidu Krista seksuālo vajadzību apmierināšanai,

pieaug vardarbības risks.

Svarīgi! Ja ģimenē ir citi bērni, nepieciešams nodrošināt drošības pasākumus ģimenē,

lai novērstu vardarbības riskus.

Eiropas Sociālā fonda projekts Nr.9.2.1.3/16/I/001

“Atbalsta sistēmas pilnveide bērniem ar saskarsmes grūtībām, uzvedības traucējumiem un vardarbību ģimenē”

Uz satura rādītāju

Ieteicamie resursi vecākiem:

¶ valsts un pašvaldības iestādes (izglītības iestāde, sociālais dienests, ārstu prakse u.c.);

¶ nevalstiskās organizācijas (piem., “Latvijas Ģimenes plānošanas un seksuālās veselības

asociācija “Papardes zieds””)

¶ VBTAI Bērnu un pusaudžu uzticības bezmaksas diennakts tālrunis (tālruņa

Nr.116111).

¶ izglītojošās programmas (piemēram, “Ceļvedis audzinot pusaudzi”, izglītojoša

informācija par pusaudžu uzvedību, vecumposmu īpatnībām, seksuālo uzvedību u.c.).

Elizabete

Elizabete (16 gadi), dzīvo ārpusģimenes aprūpes iestādē no 15 gadu vecuma, mācās 8.klasē.

Elizabete kopš ievietošanas iestādē bieži neattaisnotu iemeslu dēļ neapmeklē skolu, ir

nesekmīga vairākos mācību priekšmetos, mēdz klaiņot un nenakšņot iestādē. Elizabete ir

grūtniecības 5.mēnesī, līdz šim nav apmeklējusi ārstus speciālistus, turpina smēķēt un lietot

alkoholu, ir aizdomas par narkotiku lietošanu. Par situāciju ir informēts sociālais dienests,

bāriņtiesa un policija.

Uzvedības problēmu pazīmes:

¶ Elizabetes uzvedība ir atšķirīga no vairuma vienaudžu uzvedības, sociāli nepieņemama

un apdraudoša apkārtējiem (iesk. gaidāmajam Elizabetes bērnam);

¶ Elizabetes uzvedības problēmas ir noturīgas;

¶ Elizabetes uzvedības problēmas negatīvi ietekmē viņas iekļaušanos sabiedrībā un

attīstību;

¶ Elizabetes uzvedības problēmas neizdodas koriģēt.

Ieteikumi ārpusģimenes aprūpes iestādei:

¶ apzināt atbalsta personas (iestādē un ārpus tās) un iesaistīt Elizabetes problēmsituācijas

risināšanā;

¶ apzināt Elizabetes draugu loku (iestādē un ārpus tās), lai noskaidrotu Elizabetes

iespējamos resursus vai riskus;

Sociālais

dienests
Izglītības

iestāde
Policija Bāriņtiesa

Ārpusģimenes aprūpes iestāde

Noskaidro Elizabetes atbalsta personas un iesaista problēmsituācijas risināšanā.

Turpina starpinstitūciju sadarbību.

Lemj par Elizabetes nosūtīšanu uz konsultāciju VBTAI Konsultatīvajā nodaļā.

http://www.papardeszieds.lv/index.php?option=com_content&view=section&layout=blog&id=14&Itemid=21
http://www.papardeszieds.lv/index.php?option=com_content&view=section&layout=blog&id=14&Itemid=21

Eiropas Sociālā fonda projekts Nr.9.2.1.3/16/I/001

“Atbalsta sistēmas pilnveide bērniem ar saskarsmes grūtībām, uzvedības traucējumiem un vardarbību ģimenē”

Uz satura rādītāju

¶ uzturēt kontaktus ar Elizabeti, viņas klaiņošanas laikā, izmantojot sociālos tīklus un

citas iespējas;

¶ apzināt situācijas, kurās Elizabete atgriežas iestādē un situācijas, kuru dēļ Elizabete

patvaļīgi pamet iestādi, veikt Elizabetes problēmsituācijas analīzi, izmantojot sociālā

darba metodes, piemēram, SWID analīzi. Pamatojoties uz veiktās analīzes rezultātiem

plānot turpmākās darbības Elizabetes uzvedības korekcijai, t.sk., piesaistot

nepieciešamos papildresursus.

¶ organizēt starpinstitucionālo tikšanos (pieaicinot, sociālo dienestu, bāriņtiesu, policiju).

¶ informēt izglītības iestādi par Elizabetes patvaļīgu prombūtni;

¶ noskaidrot Elizabetes viedokli par nosacījumiem, pie kādiem viņa biežāk uzturētos

iestādē un apmeklētu ārstniecības personas;

¶ katru reizi, kad Elizabete ierodas iestādē veikt mērķtiecību, motivējošu un atbalstošu

sarunu par viņas drošību, labsajūtu, nākotnes redzējumu pēc bērna dzimšanas un

informēt Elizabeti par iespējamajiem risinājumiem.

¶ reaģējot uz Elizabetes problēmsituāciju, iestādē organizēt pārrunas ar bērniem par

notikušā cēloņsakarībām, to risināšanu, iespējamajām sekām un atbildību;

¶ iestādes darbiniekiem ikdienas darbā pārrunāt dažādas pozitīvas un negatīvas situācijas

dzīvē, tādējādi mācot bērniem analizēt savu rīcību iespējamās sekas un atbildību;

¶ organizēt supervīzijas un kovīzijas Elizabetes problēmsituācijā iesaistītajiem

speciālistiem;

¶ saņemt konsultācijas VBTAI Konsultatīvā nodaļā

Ieteicamie ārpusģimenes aprūpes iestādes resursi:

¶ Elizabetes atbalsta personas un draugi;

¶ Elizabetes gaidāmā bērna tēvs;

Svarīgi!

Iespējamie iemesli, kas veicina Elizabetes atgriešanos iestādē: ikmēneša kabatas naudas

saņemšana, vajadzība nomazgāties, pārģērbties, izsalkums, u.c.

Iespējamie iemesli, kas veicina iestādes atstāšanu: nevēlēšanās un nespēja ievērot

iekšējās kārtības noteikumus, (piem., ievērot dienas režīmu, pildīt mājasdarbus, uzturēt

savu mantu kārtību), draugu uzaicinājums, konflikti iestādē, atkarības.

Ja Elizabetes atgriešanās iestādē saistīta ar ikmēneša kabatas naudas saņemšanu,

ieteicams izvērtēt iespēju izmaksāt naudu pa daļām, veicinot Elizabetes regulāru

atgriešanos iestādē. Tas ļaus iestādei uzturēt regulāru kontaktu ar Elizabeti, novērot

viņas fizisko un emocionālo stāvokli, nodrošināt sezonai atbilstošu apģērbu un

pilnvērtīgu uzturu, kā arī motivēt Elizabeti apmeklēt ārstu, saistībā ar grūtniecību un

atkarību problēmām.

Svarīgi! Bērnu audzināšanā būtiski veicināt katra bērna pārliecību par to, ka neatkarīgi no

bērna rīcības viņš vienmēr ir gaidīts iestādē.

Ja bērni, iestādes darbiniekiem nezinot (piem., sociālajos tīklos) sazinās ar Elizabeti,

darbinieku paustais viedoklis par Elizabeti var veicināt vai mazināt uzticēšanos

pieaugušajiem un ietekmēt Elizabetes vēlmi atgriezties iestādē.

Vēlams atturēties no darbinieku sarunām par grūtībām Elizabetes problēmsituācijas

risināšanā bērnu klātbūtnē, jo demonstrējot savu bezspēcību, tiek mazināta darbinieku

autoritāte.

Eiropas Sociālā fonda projekts Nr.9.2.1.3/16/I/001

“Atbalsta sistēmas pilnveide bērniem ar saskarsmes grūtībām, uzvedības traucējumiem un vardarbību ģimenē”

Uz satura rādītāju

¶ profesionālās pieredzes apmaiņa izglītības iestādes pedagoģiskajā kolektīvā par darbu

ar bērniem ar uzvedības problēmām

¶ atbildīgās valsts un pašvaldības iestādes (sociālais dienests, ārstu prakse, VBTAI

Konsultatīvā nodaļa, izglītības iestāde, policija);

¶ Nevalstiskās organizācijas, kas nodrošina pakalpojumu nepilngadīgajām grūtniecēm un

māmiņām;

¶ starptautiski atzīta apmācību programma “Audžuģimeņu, Aizbildņu un Adoptētāju

apmācību programma AIRI vecākiem”, ko nodrošina Latvijas SOS bērnu ciematu

asociācija.

¶ VBTAI Bērnu un pusaudžu uzticības bezmaksas diennakts tālrunis (tālruņa

Nr.116111).

¶ VBTAI Konsultatīvās nodaļas izstrādātā individuālā atbalsta programma Elizabetei.

https://www.sosbernuciemati.lv/lv/ko-mes-daram/aktualie-projekti/projekts-resursi-informacija-attistiba-un-izglitiba-audzuvecakiem-starptautiski-atzitas-apmacibu-un-atbalsta-programmas-istenosana-latvija/projekts-resursi-informacija-attistiba-un-izglitiba-audzuvecakiem-starptautiski-atzitas-apmacibu-un-atbalsta-programmas-istenosana-latvija/
https://www.sosbernuciemati.lv/lv/ko-mes-daram/aktualie-projekti/projekts-resursi-informacija-attistiba-un-izglitiba-audzuvecakiem-starptautiski-atzitas-apmacibu-un-atbalsta-programmas-istenosana-latvija/projekts-resursi-informacija-attistiba-un-izglitiba-audzuvecakiem-starptautiski-atzitas-apmacibu-un-atbalsta-programmas-istenosana-latvija/
https://www.sosbernuciemati.lv/lv/
https://www.sosbernuciemati.lv/lv/

Eiropas Sociālā fonda projekts Nr.9.2.1.3/16/I/001

“Atbalsta sistēmas pilnveide bērniem ar saskarsmes grūtībām, uzvedības traucējumiem un vardarbību ģimenē”

Uz satura rādītāju

Pielikums. Atbalsta komanda izglītības iestādē
Ieteicamā atbalsta komanda:

¶ administrācijas pārstāvis (direktora vietnieks, izglītības metodiķis, direktors);

¶ izglītības/klīniskais psihologs;

¶ speciālais pedagogs/speciālās izglītības skolotājs;

¶ sociālais pedagogs;

¶ logopēds/skolotājs – logopēds;

¶ pedagoga palīgs;

¶ medicīnas darbinieks;

¶ skolotājs (klases audzinātājs, mācību priekšmeta skolotājs);

¶ pedagogs karjeras konsultants;

¶ vecāki16.

Administrācijas pārstāvis:

¶ koordinē atbalsta komandas darbu;

¶ apkopo un izvērtē informāciju par izglītības procesa organizāciju un atbalstu

izglītojamiem, kuriem nepieciešama palīdzība (nepietiekami mācību sasniegumi,

kavējumi slimības dēļ un neattaisnoti stundu kavējumi, uzvedības traucējumi, kā arī

cita informācija no skolotājiem).17

Izglītības psihologs:

¶ interpretē un novērtē konsultēšanas rezultātus; analizē iedzimtības, sociālo un citu

faktoru ietekmi uz personības domāšanu un izturēšanos;

¶ konsultē psiholoģijas jautājumos, sarunājas ar atsevišķām personām un grupām, kā arī

sniedz no tā izrietošos pakalpojumus; uztur nepieciešamos kontaktus ar

saskarpersonām, piemēram, ar ģimenes locekļiem, izglītības iestāžu darbiniekiem, un

dod ieteikumus jautājumu atrisināšanai un problēmu noregulēšanai;

¶ veic atbalsta psiholoģisko konsultēšanu un lieto citas psiholoģiskās palīdzības

sniegšanas metodes atbilstoši izvirzītajiem mērķiem; novērtē psiholoģiskās palīdzības

sniegšanas efektivitāti; raksta un sniedz atzinumus;

¶ pēta psiholoģiskos faktorus, kā arī emocionālos personības traucējumus, konsultējas ar

radniecīgu profesiju speciālistiem18;

¶ veic nepieciešamo diagnostiku;

¶ sniedz informāciju par veiktās diagnostikas rezultātiem skolotājiem un speciālistiem

(ievērojot ētikas normas un konfidencialitāti);

¶ palīdz izglītojamam izprast viņa mācīšanās grūtību cēloņus un rast risinājumus

situācijas uzlabošanai;

¶ konsultē skolotājus un vecākus par efektīvākajām metodēm mācību un uzvedības

traucējumu risināšanā, veicina skolotāju un vecāku savstarpējo sadarbību atbalsta

sniegšanā izglītojamam;

¶ veic individuālu darbu ar izglītojamo, skolotāju vai vecākiem;

16 Metodiskie ieteikumi: Atbalsta komandas darba organizācija izglītības iestādē. Skatīts 06.07.2016., pieejams:

http://visc.gov.lv/specizglitiba/dokumenti/metmat/atb_komandas_organizacija.pdf
17 Metodiskie ieteikumi: Atbalsta komandas darba organizācija izglītības iestādē. Skatīts 06.07.2016., pieejams:

http://visc.gov.lv/specizglitiba/dokumenti/metmat/atb_komandas_organizacija.pdf
18 Noteikumi par Profesiju klasifikatoru, profesijai atbilstošiem pamatuzdevumiem un kvalifikācijas

pamatprasībām un Profesiju klasifikatora lietošanas un aktualizēšanas kārtību: Ministru kabineta 18.05.2010.

noteikumi Nr. Nr.461 Latvijas Vēstnesis 84 (4276), 28.05.2010.

http://visc.gov.lv/specizglitiba/dokumenti/metmat/atb_komandas_organizacija.pdf
http://visc.gov.lv/specizglitiba/dokumenti/metmat/atb_komandas_organizacija.pdf

Eiropas Sociālā fonda projekts Nr.9.2.1.3/16/I/001

“Atbalsta sistēmas pilnveide bērniem ar saskarsmes grūtībām, uzvedības traucējumiem un vardarbību ģimenē”

Uz satura rādītāju

¶ sagatavo rakstisku atzinumu par izglītojamā psiholoģiskās izpētes rezultātiem, ja

izglītojamais apmeklēs pedagoģiski medicīnisko komisiju vai citas nepieciešamības

gadījumā;

¶ konsultējoties ar kolēģiem, sniedz atzinumus par atbalsta pasākumu nepieciešamību

mācību procesā un pārbaudes darbos izglītojamiem ar speciālām vajadzībām.19

Speciālais pedagogs:

¶ gatavo un maina mācību plānus, gatavo stundas un vada tās saskaņā ar prasībām; mācīt

speciālo līdzekļu lietošanas tehnoloģiju, Braila rakstu vai lasīšanu no lūpām atbilstoši

skolēnu attīstības līmenim, kā arī uzrauga darbu klasē; rada un stiprina skolēnos ticību

sev, savām spējām, palīdz viņiem atrast un apgūt darbības metodes, kas kompensētu

attīstības līmeņa dēļ radušos ierobežojumus, lai radītu viņos panākuma izjūtu;

¶ gatavo un izmantot testus, novērtē un atzīmē katra skolēna sekmes, apspriež tās ar

vecākiem, priekšmetu skolotājiem, organizēt un vada individuālās mācības; gatavot

pārskatus par skolēnu mācību darbu20;

¶ izvērtē izglītojamo speciālās vajadzības un mācīšanās grūtības, iesaka atbilstošākos

palīdzības veidus;

¶ veic korekcijas darbu individuāli un grupās, palīdz veiksmīgāk iekļauties mācību

procesā;

¶ sagatavo rakstisku atzinumu par izglītojamā mācīšanās pamatprasmju apguvi, ja

izglītojamais apmeklēs pedagoģiski medicīnisko komisiju vai citas nepieciešamības

gadījumā;

¶ konsultē skolotājus un vecākus par specifiskiem mācīšanas traucējumiem un palīdzības

iespējām21.

Sociālais pedagogs:

¶ sociālais pedagogs ar savu profesionālo darbību nodrošina bērnu un jauniešu tiesību

aizsardzību;

¶ socializācijas un resocializācijas procesam izvirzīto mērķu un uzdevumu īstenošanai

nepieciešamos nosacījumus sociālpedagoģiskajā jomā;

¶ diagnosticē bērnu un jauniešu socializācijas procesa problēmas, kā arī nosaka sociālo

risku ietekmi uz viņu pilnvērtīgu integrēšanos sabiedrībā un dzīves prasmju apguvi;

¶ prognozē socializācijas procesa kvalitāti ģimenēs ar bērniem un jauniešiem, kā arī citās

formālajās un neformālajās sociālajās struktūrās;

¶ plāno un īsteno konkrēto sociālpedagoģisko darbību bērnu un jauniešu tiesību

aizsardzības un resocializācijas jomā;

¶ koordinē starpinstitucionālo sadarbību sociālpedagoģisko uzdevumu risināšanā;

plānveidīgi veic preventīvo darbu22;

¶ prognozē iespējamās grūtības mācībās un saskarsmē nelabvēlīgu sociālu apstākļu

gadījumā, plāno nepieciešamo atbalstu situācijas uzlabošanai.

19 Metodiskie ieteikumi: Atbalsta komandas darba organizācija izglītības iestādē. Skatīts 06.07.2016., pieejams:

http://visc.gov.lv/specizglitiba/dokumenti/metmat/atb_komandas_organizacija.pdf
20 Noteikumi par Profesiju klasifikatoru, profesijai atbilstošiem pamatuzdevumiem un kvalifikācijas

pamatprasībām un Profesiju klasifikatora lietošanas un aktualizēšanas kārtību: Ministru kabineta 18.05.2010.

noteikumi Nr. Nr.461 Latvijas Vēstnesis 84 (4276), 28.05.2010.
21 Metodiskie ieteikumi: Atbalsta komandas darba organizācija izglītības iestādē. Skatīts 06.07.2016., pieejams:

http://visc.gov.lv/specizglitiba/dokumenti/metmat/atb_komandas_organizacija.pdf
22 Grozījumi Ministru kabineta 2010.gada 18.maija noteikumos Nr.461 "Noteikumi par Profesiju klasifikatoru,

profesijai atbilstošiem pamatuzdevumiem un kvalifikācijas pamatprasībām un Profesiju klasifikatora lietošanas

un aktualizēšanas kārtību: Ministru kabineta 03.09.2013.noteikumi Nr. 756. Latvijas Vēstnesis Nr.174 (4980),

06.09.2013.

http://visc.gov.lv/specizglitiba/dokumenti/metmat/atb_komandas_organizacija.pdf
http://visc.gov.lv/specizglitiba/dokumenti/metmat/atb_komandas_organizacija.pdf

Eiropas Sociālā fonda projekts Nr.9.2.1.3/16/I/001

“Atbalsta sistēmas pilnveide bērniem ar saskarsmes grūtībām, uzvedības traucējumiem un vardarbību ģimenē”

Uz satura rādītāju

¶ konsultē skolotājus, izglītojamos un viņu vecākus bērnu tiesību aizsardzības un sociālās

palīdzības jautājumos.

¶ sniedz palīdzību izglītojamiem, kuri ilgstoši nav apmeklējuši skolu23.

Logopēds:

¶ veic dzirdes, runas un (vai) valodas, skaņu veidošanas un rīšanas traucējumu

novērtējumu, diagnostiku, korekciju un rehabilitāciju personām, kurām ir dažādu

etioloģiju izraisīti dzirdes, runas, valodas, balss un rīšanas traucējumi;

¶ izmantojot diagnostiskos līdzekļus un metodes, nosaka bojājuma pakāpi; veic

logopēdisko korekciju un rehabilitāciju, strādājot ar runas (artikulācijas, tempa un

ritma, balss) un valodas traucējumiem, orāli faringālās funkcijas traucējumiem, kā arī

ar runas un (vai) valodas traucējumiem, kuri ir sekundāri attiecībā pret citu funkciju

traucējumiem;

¶ veicina runas un valodas, kā arī komunikatīvās funkcijas attīstību24;

¶ veic bērnu valodas traucējumu diagnostiku un korekciju;

¶ konsultē skolotājus un vecākus par korekcijas darba norisi;

¶ sagatavo rakstisku atzinumu par izglītojamā runu un valodu, ja izglītojamais apmeklēs

pedagoģiski medicīnisko komisiju vai citas nepieciešamības gadījumā.

¶ sniedz atzinumus par valodas attīstības, lasīšanas un rakstīšanas traucējumiem un

atbalsta pasākumu nepieciešamību mācību procesā un pārbaudes darbos izglītojamiem

ar speciālām vajadzībām25.

Pedagoga palīgs:

¶ palīdz izglītojamajiem, kuriem ir mācīšanās, sociālās, psiholoģiskās grūtības, īstenot

pamatizglītības programmu vispārizglītojošajās izglītības iestādēs, lai sekmētu mācību

sasniegumu paaugstināšanos, viņu pašvērtības celšanu un veiksmīgu adaptēšanos

izglītības iestādes vidē;

¶ sadarbībā ar mācību priekšmeta skolotāju, klases audzinātāju, izglītības iestādes

atbalsta personālu (psihologu, sociālo pedagogu, logopēdu, medicīnas darbinieku) un

vadību analizē katra izglītojamā mācīšanās, psiholoģiskās un adaptācijas problēmas un

nosaka izmantojamās metodes to risināšanai;

Veic individuālo darbu ar izglītojamajiem, lai izskaidrotu nesaprotamo mācību vielu,

radītu viņos motivāciju mācīties un attīstītu sadarbības un komunikācijas prasmes26.

Medicīnas darbinieks:

¶ plāno, sniedz un uzrauga pacientu aprūpi;

¶ koordinē pacientu aprūpi sadarbībā ar citiem veselības aprūpes vecākajiem

speciālistiem un citiem pacienta aprūpes procesā iesaistītajiem speciālistiem;

¶ sniedz medicīniskas konsultācijas skolā27;

23Metodiskie ieteikumi: Atbalsta komandas darba organizācija izglītības iestādē. Skatīts 06.07.2016., pieejams:

http://visc.gov.lv/specizglitiba/dokumenti/metmat/atb_komandas_organizacija.pdf
24 Noteikumi par Profesiju klasifikatoru, profesijai atbilstošiem pamatuzdevumiem un kvalifikācijas

pamatprasībām un Profesiju klasifikatora lietošanas un aktualizēšanas kārtību: Ministru kabineta 18.05.2010.

noteikumi Nr. Nr.461 Latvijas Vēstnesis 84 (4276), 28.05.2010.
25 Metodiskie ieteikumi: Atbalsta komandas darba organizācija izglītības iestādē. Skatīts 06.07.2016., pieejams:

http://visc.gov.lv/specizglitiba/dokumenti/metmat/atb_komandas_organizacija.pdf
26 Noteikumi par Profesiju klasifikatoru, profesijai atbilstošiem pamatuzdevumiem un kvalifikācijas

pamatprasībām un Profesiju klasifikatora lietošanas un aktualizēšanas kārtību: Ministru kabineta 18.05.2010.

noteikumi Nr. Nr.461 Latvijas Vēstnesis 84 (4276), 28.05.2010.
27 Noteikumi par Profesiju klasifikatoru, profesijai atbilstošiem pamatuzdevumiem un kvalifikācijas

pamatprasībām un Profesiju klasifikatora lietošanas un aktualizēšanas kārtību: Ministru kabineta 18.05.2010.

noteikumi Nr. Nr.461 Latvijas Vēstnesis 84 (4276), 28.05.2010.

http://visc.gov.lv/specizglitiba/dokumenti/metmat/atb_komandas_organizacija.pdf
http://visc.gov.lv/specizglitiba/dokumenti/metmat/atb_komandas_organizacija.pdf

Eiropas Sociālā fonda projekts Nr.9.2.1.3/16/I/001

“Atbalsta sistēmas pilnveide bērniem ar saskarsmes grūtībām, uzvedības traucējumiem un vardarbību ģimenē”

Uz satura rādītāju

¶ Informē atbalsta komandas speciālistus par izglītojamo veselības stāvokli (ievērojot

ētikas normas un konfidencialitāti);

¶ prognozē iespējamo veselības traucējumu ietekmi uz izglītības procesu, izstrādā

rekomendācijas skolotājiem un konsultē vecākus;

¶ sniedz ārstniecisko un profilaktisko palīdzību, popularizē veselīgu dzīvesveidu28

Skolotājs (klases audzinātājs, mācību priekšmeta skolotājs):

¶ gatavo un maina mācību plānus, izstrādāt izglītības programmas;

¶ vada sava mācību priekšmeta stundas un skolēnu darbu klasē, nodrošina disciplīnu

klasē;

¶ gatavo mācībām nepieciešamos materiālus;

¶ gatavo skolēnu sekmju pārbaudes testus un eksāmenu materiālus;

¶ gatavo pārskatus par skolēnu darbu un apspriež tos ar citiem skolotājiem un vecākiem;

¶ piedalās diskusijās par skolas mācību un organizatorisko darbu;

¶ organizē ārpusklases darbu;

¶ organizē un vada individuālo darbu ar skolēniem29;

¶ informē (mutiski un rakstiski) atbalsta komandas speciālistus par radušos problēmu vai

jautājumu, kurā viņam nepieciešama palīdzība;

¶ analizē situāciju kopā ar atbalsta komandas speciālistiem, piedāvā savus problēmas

risināšanas veidus, aktīvi iesaistās lēmumu pieņemšanā, rekomendāciju izstrādāšanā;

¶ piedalās izglītības iestādes informācijas sagatavošanā par izglītojamā mācīšanās

pamatprasmju apguvi un uzvedības traucējumiem, ja izglītojamais apmeklēs

pedagoģiski medicīnisko komisiju vai citas nepieciešamības gadījumā;

¶ vienojas par turpmāko sadarbību ar atbalsta komandu un izglītojamā vecākiem, kā arī

izstrādāto rekomendāciju izpildi noteiktajā termiņā30.

Pedagogs karjeras konsultants:

¶ konsultē izglītojamos, viņu vecākus un skolotājus (individuāli un grupu konsultācijās),

¶ palīdz apzināties savu potenciālu, pašrealizācijas iespējas un veicina patstāvību lēmuma

pieņemšanā

¶ informē un izglīto izglītojamos, viņu vecākus un skolotājus karjeras veidošanas

jautājumos;

¶ veicina izpratni sevis izzināšanā, izglītības iespēju un tās satura izpētes, karjeras

plānošanas un lēmuma pieņemšanas prasmju veidošanos;

¶ izstrādā nodarbību ciklu pēctecīgai profesijas izvēles jautājumu iekļaušanai klases

stundās un citās aktivitātēs;

¶ piedalās izglītības iestādes audzināšanas programmas izstrādē, iesniedz priekšlikumus

tēmām par karjeras izaugsmes iespējām un profesijas izvēli;

veicina sadarbību starp vecākiem, atbalsta personālu un citām institūcijām, kas

nodarbojas ar izglītojamo apmācību, audzināšanu un konsultāciju sniegšanu.31

28 Metodiskie ieteikumi: Atbalsta komandas darba organizācija izglītības iestādē. Skatīts 06.07.2016., pieejams:

http://visc.gov.lv/specizglitiba/dokumenti/metmat/atb_komandas_organizacija.pdf
29 Noteikumi par Profesiju klasifikatoru, profesijai atbilstošiem pamatuzdevumiem un kvalifikācijas

pamatprasībām un Profesiju klasifikatora lietošanas un aktualizēšanas kārtību: Ministru kabineta 18.05.2010.

noteikumi Nr. Nr.461 Latvijas Vēstnesis 84 (4276), 28.05.2010.
30 Metodiskie ieteikumi: Atbalsta komandas darba organizācija izglītības iestādē. Skatīts 06.07.2016., pieejams:

http://visc.gov.lv/specizglitiba/dokumenti/metmat/atb_komandas_organizacija.pdf
31 Noteikumi par Profesiju klasifikatoru, profesijai atbilstošiem pamatuzdevumiem un kvalifikācijas

pamatprasībām un Profesiju klasifikatora lietošanas un aktualizēšanas kārtību: Ministru kabineta 18.05.2010.

noteikumi Nr. Nr.461 Latvijas Vēstnesis 84 (4276), 28.05.2010.

http://visc.gov.lv/specizglitiba/dokumenti/metmat/atb_komandas_organizacija.pdf
http://visc.gov.lv/specizglitiba/dokumenti/metmat/atb_komandas_organizacija.pdf

Eiropas Sociālā fonda projekts Nr.9.2.1.3/16/I/001

“Atbalsta sistēmas pilnveide bērniem ar saskarsmes grūtībām, uzvedības traucējumiem un vardarbību ģimenē”

Uz satura rādītāju

Vecāku (personu, kas realizē aizgādību) tiesības bērna izglītošanas nodrošināšanā:
Vecākiem (personām, kas realizē aizgādību) ir tiesības:

¶ izvēlēties izglītības iestādi, kurā bērns iegūst izglītību;

¶ piedalīties mācību procesa pilnveidē un izglītības iestādes padomē;

¶ slēgt ar izglītības iestādi līgumu par bērna izglītošanu un aprūpi izglītības iestādē;

¶ sniegt un saņemt informāciju par jautājumiem, kas saistīti ar bērna audzināšanu un

mācībām.32

Vecāku (personu, kas realizē aizgādību) pienākumi:

¶ savu spēju un materiālo iespēju robežās nodrošināt ģimenē bērna izglītošanai, veselībai,

attīstībai un sadzīvei nepieciešamos apstākļus;

¶ sadarboties ar izglītības iestādi, kurā mācās bērns, ar pedagogiem un citām mācību

procesā iesaistītām personām;

¶ ievērot bērnu, pedagogu un citu personu likumiskās tiesības un intereses;

¶ informēt izglītības iestādes vadītāju par bērna veselības stāvokli un citiem apstākļiem,

ja tiem var būt nozīme mācību procesā;

¶ būt atbildīgiem par to, lai bērns iegūtu obligāto izglītību;

¶ savu materiālo iespēju robežās nodrošināt sava bērna izglītošanai nepieciešamos

individuālos mācību piederumus33.

Atbalsta komandas uzdevumi izglītības iestādē:

¶ Sadarbojas, sniedz viens otram nepieciešamo informāciju un rekomendācijas izglītības

procesa organizēšanā.

¶ Nepieciešamības gadījumos iesaka ārsta konsultācijas vai papildus koriģējošas

nodarbības (piemēram, baseina apmeklējumu, koriģējošo vingrošanu, u.c.).

¶ Sniedz informāciju vecākiem un skolotājiem par atbalsta komandas izstrādātajām

rekomendācijām.

¶ Izvērtē visu pieejamo informāciju par izglītojamā speciālajām vajadzībām, iesaka

nepieciešamos atbalsta pasākumus izglītojamajam, kā arī to īstenošanas veidus

skolotājiem.

¶ Piedalās individuālo izglītības programmas apguves plānu sastādīšanā un īstenošanā,

kā arī mācību sasniegumu attīstības dinamikas izvērtēšanā izglītojamiem ar speciālām

vajadzībām.

¶ Sadarbojas ar pedagoģiski medicīnisko komisiju, ģimenes ārstiem, Bērnu tiesību

aizsardzības institūcijām, policiju un citām organizācijām.

¶ Nepieciešamības gadījumā piedalās pašvaldības organizētās starpinstitūciju sanāksmēs

¶ Izpilda izglītības iestādes administrācijas un augstākstāvošu institūciju rīkojumus,

noformē dokumentāciju atbilstoši iestādē noteiktajai kārtībai34

32 Izglītības likums: Latvijas Republikas likums. Latvijas Vēstnesis Nr.343/344 (1404/1405), 17.11.1998.57.pants
33 Izglītības likums: Latvijas Republikas likums. Latvijas Vēstnesis Nr.343/344 (1404/1405), 17.11.1998.58.pants
34 Atbalsta komandas darba organizācija izglītības iestādē. Metodiskie ieteikumi. Skatīts 06.07.2016., pieejams:

http://visc.gov.lv/specizglitiba/dokumenti/metmat/atb_komandas_organizacija.pdf

http://visc.gov.lv/specizglitiba/dokumenti/metmat/atb_komandas_organizacija.pdf

