
i

WP4

BECAN Projekt

“Balkan Epidemiological Study on Child

Abuse and Neglect”

Broj ugovora o financiranju.: 223478,

Suradnički projekt

Sveučilište u Zagrebu

Pravni fakultet

Studijski centar socijalnog rada

Listopad, 2012.

ANALIZA PRIJAVLJENIH DOGAĐAJA NASILJA

NAD DJECOM U OBITELJI: IZVJEŠTAJ ZA

HRVATSKU
U okviru Postignuća 4.2: “Stope incidencije prijavljenih slučajeva nasilja nad djecom u obitelji, nasilnih oblika
ponašanja i sociodemografskih obilježja obitelji u 9 država na Balkanu ” I Postignuća 5.4.: “ Deset izvještaja o
rezultatima istraživanja (devet nacionalnih i jedan državni)” za pripremu isporuke 4.2: “ Izvještaj o stopama
incidencije prijavljenih slučajeva nasilja nad djecom u obitelji na nacionalnoj razini i na razini cijelog Balkana.”

ii

PODACI O IZVJEŠTAJU

Projekt

Akronim projekta: BECAN

Puni naziv projekta: Epidemiološko istraživanje zlostavljanja i zanemarivanja djece

Ugovor o financiranju
br.:

223478

Shema financiranja: Suradnički projekt

Datum početka
projekta: 1-10-2009

Trajanje projekta: 40 mjeseci

Tema:
Promicanje zdravog ponašanja kod djece i adolescenata, Implementacija
istraživanja u zdravstvenoj praksi, Populacijski zdravstveni trendovi [HEALTH-
2007-3.3-1, 3.1-1, 3.2-7]

web-stranica projekta: www.becan.eu

Izvještaj

Broj Isporuke: 4.2 (+ Postignuća 4.2 i 5.4)

Naslov Isporuke: Izvještaj o incidenciji prijavljenih slučajeva NND (na nacionalnoj razini i razini
Jugoistočne Europe)

Rok Isporuke: 38. mjesec

Stvarni datum predaje: 40. mjesec

Autori: Ivan Rimac, Marina Ajduković , Jelena Ogresta

Partner: Studijski centar socijalnog rada, Pravni fakultet, Sveučilište u Zagrebu, Hrvatska

Radni paket br.: 4

Naslov radnog paketa: Analiza prijavljenih događaja nasilja nad djecom

Voditelj radnog paketa: Institute of Child Health-Department of Mental Health & Social Welfare

RP učesnici: CRCA-AL, SWU-BG, UNIZG-HR, UniClPsy-FYRoM, UBB-RO, FASPER-RS,
AAHD-TR, FPN-BiE

Osobe-mjeseci za
Isporuku:

306,76 (ICH- GR: 92, CRCA-AL: 11, SWU-BG: 8, UNIZG-HR: 34,36, UniClPsy-
FYRoM: 21, UBB-RO: 44,4, FASPER-RS: 40, AAHD-TR: 15, FPN-BiE: 41)

Razina diseminacije: PU

Priroda: R

Verzija: Završna

Br stranica (+
naslovna): 40

Ključne riječi: slučaj, zlostavljanje i zanemarivanje djece, praćenje, događaj, oblici zlostavljanja,
skrbnik, počinitelj, obitelj, institucije, usluge, arhive, baze podataka

iii

SAŽETAK

Zlostavljanje djece od strane njihovih roditelja ili drugih skrbnika je veliki problem javnog zdravstva i

socijalne skrbi. Analiza prijavljenih događaja nasilja nad djecom u Hrvatskoj bila je prva nacionalna

studija kojom se ispitala učestalost prijavljenog zlostavljanja i zanemarivanja djece i obilježja

prijavljenih slučajeva u Centrima za socijalnu skrb u Hrvatskoj. Primarni cilj je pružiti pouzdane

procjene opsega i obilježja slučajeva zlostavljanja i zanemarivanja djece prijavljenih u Centrima za

socijalnu skrb. Naime, CBSS je dizajniran kako bi se: 1. odredile stope istraživanih i potkrijepljenih

slučajeva fizičkog zlostavljanja, psihičkog zlostavljanja, seksualnog zlostavljanja i zanemarivanja,

kao i višestruke viktimizacije, 2. istražilo trajanje zlostavljanja i fizičke štete; 3. ispitale informacije

vezane uz dijete, uključujući i informacije o počiniteljima i skrbnicima i 4. pratilo kratkoročne

rezultate istrage.

Korišten je dvo-etapni probabilistički uzorak. Centri za socijalnu skrb (N = 37) su nasumično

odabrani pomoću metode sustavnog uzorkovanja. Jedinica analize je prijavljeni incident i korišteno

je stratificirano klaster uzorkovanje. Populacija prijavljenih slučajeva zlostavljanja i zanemarivanja

djece (NND) podijeljena je u dvije subpopulacije: prijavljeni incidenti NND u kojima su žrtve bile

djeca između 11 i 16 godina, te prijavljeni incidenti NND u kojima su svjedoci nasilja u obitelji bila

djeca između 11 i 16 godina. U drugoj fazi odabrana su sva djeca između 11 i 16 koja su bila

prisutna tijekom incidenta kao žrtve ili svjedoci. Ukupna veličina uzorka bila je 466 djece, što znači

da smo pokrili 52,77% djece iz populacije. Dva glavna instrumenta koja su korištena za prikupljanje

podataka bili su: (1) Obrazac za prikupljanje podataka o agenciji koji je ispunjen za svaki odabrani

Centar za socijalnu skrb i (2) Obrazac za prikupljanje podataka o slučajevima koji je ispunjen za

svako odabrano dijete.

iv

SADRŽAJ

Sažetak

SADRŽAJ

Popis tablica

POGLAVLJE A: UVOD I POZADINA PROJEKTA

A.1. Projekt BECAN

A.2. Analiza prijavljenih događaja nasilja nad djecom u Hrvatskoj: Pozadina, svrha i ciljevi

A.3. Trenutna situacija u praćenju zlostavljanja i zanemarivanja djece u Hrvatskoj

A.4. Potreba za unapređenjem nacionalnog sustava za praćenje zlostavljanja i zanemarivanja djece

A.5. Hrvatski izazovi vezani uz analizu prijavljenih događaja nasilja nad djecom

POGLAVLJE B. METODOLOGIJA ISTRAŽIVANJA

B.1. Organization of CBSS in Croatia

B.1.2. Identifikacija ustanova i slučajeva za analizu

B.1.3. Priprema hrvatskih instrumenata

POGLAVLJE C. REZULTATI ISTRAŽIVANJA U HRVASTKOJ

C.1. Opis institucija koje su predstavljale izvor podataka za prijavljene slučajeve

C.2. Incidencija NND u Hrvatskoj

C.2.1. Dječje doživljavanje NND i posebnih oblika zlostavljanja

C.2.2. Obilježja djeteta žrtve obiteljskog nasilja

C.2.3. Obilježja obitelji I kućanstva djece žrtvi obiteljskog nasilja

C.2.4. Obilježja počinitelja nasilja

C.2.5. Obilježja skrbnika djece žrtava obiteljskog nasilja

C.3. Cjelovitost podataka u prijavljenim slučajevima nasilja nad djecom u obitelji: što nam pokazuju „missing“
vrijednosti

POGLAVLJE D. ZAKLJUČNA RAZMATRANJA

PREPORUKE

Literatura

PRILOZI

PRILOG I.: Popis institicija koje su predstavljale izvor podataka

PRILOG II: Provjerna lista 1. i 2.

PRILOG III: Priručnik s operativnim definicijama varijabli

v

POPIS TABLICA

 Tablica C.1.1 Organizacije/službe koje su sudjelovale u Analizi prijavljenih događaja nasilja nad djecom

pružajući pristup svojim arhivima/bazama podataka

 Tablica C.1.2 Profil organizacija/službi koje su pružile podatke za Analizu prijavljenih događaja nasilja

nad djecom

Tablica C.1.3 Glavna obilježja arhiva/baza podataka iz kojih su prikupljeni podaci

Tablica C.2.1 Incidencija zlostavljanja djece prema obliku NND, dobi i spolu

Tablica C.2.2 Status potvrđivanja NND* za djecu u dobi od 11, 13 i 16 godina, prema pojavnom obliku

zlostavljanja (za 2010. godinu)

Tablica C.2.1.1 Jedan događaj nasuprot višestrukim oblicima zlostavljanja, prema dobi i spolu

Tablica C.2.1.2 Fizičko nasilje: Pojavni oblici fizičkog nasilja, oblici I težina fizičkih ozljeda po spolu i dobi

(u 2010. godini)

Tablica C.2.1.3 Spolno nasilje: Pojavni oblici spolnog nasilja po spolu I dobi (tijekom 2010 godine)

Tablica C.2.1.4 Psihičko nasilje : Pojavni oblici psihičkog nasilja po spolu dobi (tijekom 2010 godine)

Tablica C.2.1.5 Zanemarivanje : Pojavni oblici zanemarivanja po spolu dobi (tijekom 2010. godine)

Tablica C.2.1.6 Jednostruki i višestruki oblici nasilja (n=236) po spolu i dobi (tijekom 2010 godine)

Tablica C.2.2.1 Obilježja djeteta žrtve prema dobi i spolu

Tablica C.2.2.2 Obilježja djece žrtvava fizičkog nasilja

Tablica C.2.2.3 Obilježja djece žrtava spolnog nasilja

Tablica C.2.2.4 Obilježja djece žrtava psihičkog nasilja

Tablica C.2.2.5 Obilježja djece žrtava zanemarivanja

Tablica C.2.3 Obilježja obitelji i kućanstava djece žrtvi obiteljskog nasilja obzirom na oblik nasilja

Tablica C.2.4 Počinitelji i skrbnici

Tablica C.2.5.1 Obilježja počinitelja obzirom na oblik nasilja

Tablica C.2.5.2 Obilježja skrbnika koji su i počinitelji nasilja obzirom na oblik nasilja

Tablica C.3 Dostupnost podataka o prijavljenim slučajevima nasilja nad djecom u obitelji

1

POGLAVLJE A: UVOD I POZADINA PROJEKTA

A.1. Projekt BECAN

Projekt „Epidemiološko istraživanje zlostavljanja i zanemarivanja djece“ (BECAN) trajao je od rujna 2009. do

siječnja 2013. godine u devet zemalja Jugoistočne Europe i bio sufinanciran od strane 7. okvirnog programa

za istraživanje i inovacije EU-a (FP7/2007-2013)1 i partnerskih organizacija koje su sudjelovale u projektu.

Koordinator projekta bio je Institut za zdravlje djece, Odjel za mentalno zdravlje i socijalnu skrb, Centar za

istraživanje i prevenciju zlostavljanja i zanemarivanja djece (ICH-MZSS), u Ateni (Grčka), dok su nacionalni

koordinatori za svaku od zemalja sudionica bile sljedeće organizacije:

• Dječji centar za ljudska prava u Albaniji (Albanija)

• Katedra za medicinske društvene znanosti, Sveučilište "Neofit Rilski" (Bugarska)

• Fakultet političkih nauka, Univerzitet u Sarajevu (Bosna i Hercegovina)

• Studijski centar socijalnog rada, Pravni fakultet, Sveučilište u Zagrebu (Hrvatska)

• Sveučilišna klinika za psihijatriju, Sveučilište u Skopju (Makedonija)

• Katedra za socijalni rad, Fakultet za sociologiju i socijalni rad, Sveučilište Babes-Bolyai (Rumunjska)

• Fakultet za specijalnu edukaciju i rehabilitaciju, Univerzitet u Beogradu (Srbija)

• Udruga liječnika hitne pomoći (Turska)

Evaluacija projekta provedena je od strane Istituto degli Innocenti (Italija), a vanjski znanstveni nadzor

projekta provodio je prof. Kevin Browne, voditelj SZO Centra za skrb i zaštitu djece (Velika Britanija), te

voditelj Odjela za forenzičku psihologiju i zdravlje djece, Instituta za rad, zdravstvo i organizaciju, Sveučilište u

Nottinghamu.

BECAN projekt uključivao je i planiranje i provedbu epidemiološkoj istraživanja i analizu prijavljenih slučajeva

u 9 balkanskih zemalja (Albanija, Bosna i Hercegovina, Bugarska, Hrvatska, Makedonija, Grčka, Rumunjska,

Srbija i Turska).

Devet provedenih epidemioloških istraživanja bila su usmjerena na ispitivanje prevalencije i incidencije

zlostavljanja i zanemarivanja djece (NND) u reprezentativnim slučajnim uzorcima opće populacije učenika koji

pohađaju tri razreda (razredi koje uglavnom pohađaju djeca u dobi od 11, 13 i 16 godina). Uz to, dodatna

istraživanja su provedena na prigodnim uzorcima djece koja su odustala od školovanja u zemljama gdje su

stope odustajanje visoke, kako bi se procijenili indikatori NND na nacionalnoj razini. Podaci su prikupljeni od

strane dva izvora, odnosno parova djece i njihovih roditelja, korištenjem dva ICAST upitnika (ICAST-CH i

ICAST-P) modificirana za potrebe projekta BECAN.

Analiza prijavljenih slučajeva (Case-Based Surveillance Study, CBSS) bila je usmjerena na utvrđivanje

incidencije NND, temeljene na već postojećim podacima prikupljenim iz arhiva agencija uključenih u

postupanje u NND slučajevima (kao što su službe za zaštitu djece, zdravstvo, pravosuđe i policija te

1 Ugovor o financiranju: HEALTH-F2-2009-223478.

2

nevladine organizacije), u istim geografskim područjima i za isto vremensko razdoblje kao u epidemiološkom

istraživanju. Prikupljeni podaci odnosili su se na karakteristike pojedinih slučajeva poput obilježja djeteta,

događaja, počinitelja, skrbnika, te informacija o obitelji. U isto vrijeme, u okviru CBSS željelo se identificirati i

locirati postojeće mehanizme nadzora tamo gdje je to bilo moguće, i dati opći pregled karakteristika prakse

nadziranja u svakoj od zemalja sudionica. Štoviše, usporedba na nacionalnoj razini između incidencije NND

dobivene na temelju terenskog istraživanja s jedne i analize prijavljenih slučajeva s druge strane, omogućit će

procjene utemeljene na dokazima o fenomenu „sante leda“ u vezi NND, koji se odnosi na činjenicu da su

stvarne stope pojave znatno više od broja poznatih slučajeva ili onih koji su dobiveni od različitih službi u

zemljama sudionicama.

Osim toga, u kontekstu projekta BECAN izgrađene su nacionalne mreže agencija (vladinih i nevladinih) koje

rade u području zaštite djece, i to iz područja socijalne skrbi, zdravstva, pravosuđa, obrazovanja i policije.

Ukupno je razvijeno 9 nacionalnih mreža u zemljama sudionicama, koje broje više od 430 agencija članica.

Posljednje, ali ne i najmanje važno, jest da je proveden širok raspon promotivnih aktivnosti, što je uključivalo i

organizaciju nacionalnih konferencija i jedne međunarodne konferencije, znanstvene radove, priopćenja na

znanstvenim skupovima i sastancima, publikacije u tisku/medijima, objavljivanje izvještaja, itd. (više

informacija o projektnim aktivnostima dostupno je na web stranici projekta: www.becan.eu).

Konačno, cilj projekta BECAN bio je uključiti sve navedene rezultate uključujući dobivene nalaze, stečeno

iskustvo i umrežavanje resursa u sveobuhvatne izvještaje na nacionalnoj i međunarodnoj razini, što bi moglo

olakšati izradu i primjenu socijalne politike temeljene na dokazima kako bi se poboljšale usluge za zaštitu

djece i sveukupni uvjeti.

Ovaj izvještaj detaljno opisuje metodologiju i glavne rezultate Analize prijavljenih događaja nasilja nad djecom

u Hrvatskoj na uzorku prijavljenih slučajeva zlostavljanja i zanemarivanja djece.

3

A.2. Analiza prijavljenih događaja nasilja nad djecom u Hrvatskoj: Pozadina, svrha i ciljevi

Uprkos velikom trudu i neosporivom do sada postignutom napretku, istraživanje i intervencije vezane za NND

se još uvijek suočavaju sa ozbiljnim preprekama. Prije svega, još uvijek postoji značajna razlika između

prijavljenih slučajeva i stvarnih incidenata i postojanja zlostavljanja djece koja ostaja još uvijek nejasna u

većem dijelu svijeta. Rezultati ozbiljnog nedostatka u epidemiološkom razumijevanju ove pojave zasjenjuje

kompletnu sliku i tako smanjuje učinkovitost adekvatnih intervencija. Osim toga, čak i danas postoje različite

definicije koje koriste službe i profesionalci kao i jaz između instrumenata korištenih za istraživanje i nadzor.

Treće, obzirom na prirodu ove problematike, potrebni su interdisciplinarni pristupi (od zdravstvenih, društvenih

i pravno znanstvenih rasprava) koji upućuju na niz različitosti potrebnih za metodološke pristupe različitih

disciplina. Tu leži još jedan problem koji seponekad pojavljuje, a to je neusporedivost zdravstvenih,

društvenih i pravnih postupaka koji trebaju tretirati pojedinačni slučaj zlostavljanja djeteta. Osim toga, obzirom

da moderno društvo postaje senzibilizirano za pitanje zlostavljanja djeteta, ovo pitanje je iznimno opterećeno,

ponekad su pristupi aktivista za ljudska prava još uvijek dijelom znanstvenih – empirijskih istraživanja i

intervencija, a tako nastaju sporovi i još neriješena pitanja o ključnim stavkama vezanim za prirodu, učestalost

i značajke ove pojave (ne radi se uvijek o ograničenjima vezanim za znanstvenu šturost). I konačno, na

temelju svega gore spomenutog, čini se da političari i donosioci odluka često ostaju bez vitalnih informacija pri

davanju prioriteta određenim izvorima i usklađivanju procedura što ponekad rezultira djelomičnim

intervencijama, kampanjama i mrežama. Osim toga, čini se da unutar EU pitanja vezana za zlostavljanje

djece nailaze na velike probleme prilikom određivanja harmonizacije procedura i ujedinjavanju zdravstva.

Studija BECAN ima za cilj pozabaviti se navedenim pitanjima pokušavajući tako ostvariti napredak u odnosu

na postojeće uvjete svih tih aspekata.

Ciljevi projekta BECAN bili su sljedeći:

� Otkrivanje realnije slike vezane za razlike među prijavljenim i sakrivenim incidentima CAN slučajeva

kod školske djece u balkanskim državama putem konzorcijskog pristupa državnim bazama podataka

potvrđenih slučajeva NND i prikupljanje epidemioloških podataka.

� Isporuka usporedivih i kompatibilnih podataka o NND što će pomoći u budućim istraživanjima i boljem

razumijevanju NND značajki kroz upotrebu zajedničkih instrumenata za prikupljanje podataka iz svih

mogućih izvora podataka i zajednički ujedinjene definicije vezane za NND pitanja. Analiza prijavljenih

događaja nasilja nad djecom provodila se u devet zemalja jugoistočne Europe paralelno s

epidemiološkim istraživanjem u istim geografskim područjima i u istom vremenskom razdoblju.

Podaci se prikupljaju za podršku donositeljima odluka u postavljanju prioriteta i raspodjeli sredstava u razvoju

politike. Podaci trebaju biti u stanju prepoznati rizične populacije, praćenje trendova, otkriti nastajuća pitanja i

pratiti promjene u profesionalnoj praksi.

Primarni cilj Analize prijavljenih događaja nasilja nad djecom je istražiti sve oblike NND i stope incidencije,

odnosno broja zlostavljene djece u jednoj godini uključujući dokazane, nedokazane i slučajeve pod sumnjom

na temelju postojeće prakse iz istraživanja NND od strane niza agencija iz 9 država jugoistočne Europe za

određeni vremenski period.

4

Drugi cilj ovog istraživanja je usporedba rezultata s rezultatima epidemiološkog istraživanja. Na taj način će se

omogućiti testiranje da li nesistematsko bilježenje slučajeva NND (prijavljenih/otkrivenih) u nekima od država

učesnica ili sistematičnije istraživanje u nekim drugim zemljama članicama adekvatno prikazuju stopu

prevladavanja NND. Očekuje se da će takva usporedba na državnom nivou otkriti realniju sliku vezano za

razlike između prijavljenih i sakrivenih slučajeva NND kod školske djece u ovih 9 država jugoistočne Europe.

Prema tome, dobiveni rezultati se mogu koristiti kao indikator ''procjene potreba'' pomoću kojeg će se odrediti

eventualne slabosti postojećih mehanizama istraživanja u svakoj od ovih zemalja čak i u onima u kojima je

već osnovan sustav za istraživanje NND. Zaključci iz Analize prijavljenih događaja nasilja nad djecom i

usporedba rezultata Analiza prijavljenih događaja nasilja nad djecom sa rezultatima epidemiološkog

istraživanja mogu se koristiti za razvoj strateškog plana u kontekstu projekta BECAN upućujući na osnivanje

trajnih sustava nadzora NND na državnom nivou u zemljama u kojima ne postoji takav sustav ili poboljšanje

postojećih sustava. Osim toga, ovi podaci mogu biti polazna točka za analizu osnovnih pitanja vezanih za

uzroke varijacija između i unutar ovih država, kultura i etničkih grupa.

Specifični ciljevi Analize prijavljenih događaja nasilja nad djecom u okviru projekta BECAN su:

1. Određivanje stope učestalosti NND odnosno određivanje opsega problema na temelju već postojećih

podataka u istom geografskom području i u istom vremenskom periodu za koji će biti provedena

epidemiološko istraživanje u ovih 9 država jugoistočne Europe.

2. Prikupiti podatke o NND iz različitih izvora u svakoj državi o karakteristikama pojedinačnih slučajeva,

uključujući karakteristike incidenta, djeteta, počinitelja, skrbnika i obitelji.

3. Prikupljanje podataka vezanih za značajke postojećih sustava za istraživanje navodeći rezultate

trenutne situacije u zemljama učesnicama kada je riječ o istraživanju NND i određivanje zajedničkih

obrazaca i razlika među korištenim metodama i instrumentima.

Specifični cilj u Hrvatskoj

Pravilnik o postupanju u slučajevima nasilja u obitelji sadrži niz precizno definiranih mjera, koje nadležna tijela

moraju poštivati pri pružanju pomoći i zaštite osobi izloženoj bilo kojem obliku nasilja u obitelji. Osim toga, u

skladu s Pravilnikom, sva nadležna tijela moraju tretirati žrtve nasilja s poštovanjem i osigurati rodno osjetljivi

pristup. Kada je žrtva nasilja dijete, obavezno je da djeluju u skladu s najboljim interesom djeteta, koji

uključuje uzimanje u obzir djetetove dobi, razinu djetetovog psihofizičkog razvoja, te njegovo/njeno fizičko i

mentalno zdravlje.

Kao što naglašava Ajduković, D. (2010) svrha Pravilnika je osigurati uvjete za djelotvorno, integrativno i

usklađeno djelovanje nadležnih tijela u cilju poboljšanja zaštite i pomoći dostupne žrtvama nasilja u obitelji, a

kako bi se počinioci prestali sa svojim nasilničkim ponašanjem mijenjajući njihov sustav vrijednosti u cilju

poticanja nenasilnog rješavanja sukoba, razvijanja poštovanje za ravnopravnost spolova i povećanje

sigurnosti članova obitelji. Stoga, Pravilnik propisuje obvezu uspostavljanja suradnje između nadležnih tijela

kroz: praćenje i izvještavanje o provedbi Pravilnika o postupanju, suradnju i razmjenu informacija među

lokalnim samoupravama i suradnju s drugim tijelima i institucijama koje se bave problemom nasilja u obitelji.

Prema tome, specifičan cilj u Analizi prijavljenih događaja nasilja nad djecom u Hrvatskoj bio je ispitati

5

suradnju između institucija (policija, socijalne službe, sud) koji se bave problemom nasilja u obitelji i dobiti uvid

u njihovu primjenu intervencija i postupaka.

A.3. Trenutna situacija u praćenju zlostavljanja i zanemarivanja djece u Hrvatskoj

Republika Hrvatska je napravila respektabilni pravni okvir koji zabranjuje fizičko kažnjavanje, zlostavljanje i

zanemarivanje djece. Zaštita od nasilja u obitelji u Hrvatskoj u smislu zakona je regulirana visokim

standardima. Činjenica je da je Hrvatska potpisala Konvenciju o pravima djeteta je značajno utjecala na razvoj

zakonodavstva dizajniran za zaštitu dobrobiti djece, njihovog obrazovanja i razvoja. Kao posebno značajni

ističu se Obiteljski zakon (NN, 116/03, 17/04, 107/7), Zakon o zaštiti od nasilja u obitelji (NN, 116/3, 137/09),

Zakon o socijalnoj skrbi (NN 73/97, 27/01, 59/01, 82/01, 103/03), Zakon o sudovima za mladež (NN 111/98,

27/98, 12/02), zakoni u području obrazovanja, kao i zakoni koji reguliraju kazneno-pravnu zaštitu djece. To se,

u prvom redu odnosi na odredbe Obiteljskog zakona, Zakona o zaštiti od nasilja u obitelji i Kaznenog zakona.

U cilju zaštite djece i maloljetnika, Kazneni zakon (NN 110/97) zabranjuje nasilje nad djecom u članku 213.

Promjene su uvedene vezano uz problem neprijavljenih kaznenih djela te je članak 300. proširen obavezom

profesionalca da prijave sve zločine počinjene protiv djeteta ili maloljetne osobe. Zakon o zaštiti od nasilja u

obitelji (NN, 116/03; 137/09), koji je dio prekršajnog zakonodavstva, regulira pojam nasilja u obitelji, zaštite od

nasilja u obitelji, te vrste i svrhe kaznenih sankcija koje se kreću od zaštitnih mjera, kazne zatvora, novčane

kazne i druge vrste kaznenih sankcija. Iako Zakon o zaštiti od nasilja u obitelji od 2003. nije posebno regulirao

položaj djece u sudskom postupku, u članku 18 (u novom zakonu u članku 20.) jasno je naznačeno da je

nasilni čin koji se dogodio u prisustvu djeteta ili maloljetnika, ili nasilni čin usmjeren prema djetetu ili

maloljetniku kazneno djelo

U Hrvatskoj nema jedinstvenog sustava za bilježenje podataka o slučajevima zlostavljanja i zanemarivanja

djece. Ministarstvo unutarnjih poslova (tj. policija), Ministarstvo pravosuđa, Ministarstvo socijalne politike i

mladih, Ministarstvo znanosti, obrazovanja i športa, Ministarstvo obitelji, Pravobraniteljica za djecu i razne

udruge su odgovorni za praćenje slučajeva zlostavljanja i zanemarivanja djece.

Radi stvaranja jedinstvenog sustava prikupljanja podataka o slučajevima zlostavljanja i zanemarivanja u

obitelji hrvatska Vlada je 15. rujna 2005. usvojila Pravilnik o postupanju u slučajevima nasilja u obitelji kojim

je odgovornost za prikupljanje podataka i provedbu Protokola stavljena pod nadležnost Ministarstva obitelji,

branitelja i međugeneracijske solidarnosti. Pravilnik regulira postupanje i izvještavanje o slučajevima

zlostavljanja u obitelji za potrebe Ministarstva unutarnjih poslova (tj. policiju), centre za socijalnu skrb,

zdravstvene, obrazovne i odgojne institucije i pravosudna tijela. U studenom 2009. Ministarstvo obitelji,

branitelja i međugeneracijske solidarnosti izdalo je Izvješće o provedbi Pravilnika o postupanju u slučajevima

nasilja u obitelji za razdoblje 2007. i 2008. godine.

Osim toga, problem je što nema usporedivih podataka dostupnih za različite institucije, jer se razlikuju u

načinu obrade podataka i razdoblju u kojem su obrađeni podatci, a neke institucije ne podnose potrebne

izvještaje.

6

A.4. Potreba za unapređenjem nacionalnog sustava za praćenje zlostavljanja i zanemarivanja djece

Analiza obilježja prikupljanja podataka u slučajevima prijavljenoga nasilja nad djecom pokazala je da:

1. Postojeći sustav vođenja podataka i praćenja nije usmjeren na dijete.

2. Da ne postoji standardizirana baza podataka koji su prikupljeni u svim slučajevima prijavljenog ili

potvrđenog nasilja nad djecom koja bi omogućila da se prate negativni učinci doživljenog nasilja te

djelotvornost dobivene stručne pomoći pri njihovom smanjivanju odnosno uklanjanju.

3. Način vođenja sustava evidentiranja i dokumentiranja prijavljenih slučajeva zlostavljanja i zanemarivanja

djece u različitim sustavima nije usklađen. U Hrvatskoj postoji potreba za odvojenim sustavom prikupljanja

podataka i praćenja zlostavljanja i zanemarivanja djece i unapređenje postojećeg sustava prikupljanja

podataka o nasilju u obitelji na način da podatci budu usporedivi unutar pravnog, socijalnog i

zdravstvenog sustava

A.5. Hrvatski izazovi vezani uz analizu prijavljenih događaja nasilja nad djecom

Kao što je navedeno u obitlejskom zakonu (članak 108.) i u Pravilniku o postupanju u slučajevima nasilja u

obitelji, sve informacije saznanja o nasilju te zlostavljanju i/ili zanemarivanju djece trebaju biti prijavljene

centru za socijalnu skrb., koji su dužni odmah istražiti slučaj i poduzeti mjere zaštite djeteta. No, istraživanja

manjeg opsega su pokazala da u CZSS nisu evidentirani svi slučajevi nasilja nad djecom koji su npr.

evidentirani u sustavu pravosuđa. Ipak, analiza dokumentacije prijavljenih slučajeva nije proširivana na ostale

sustave zbog toga što ostali sustavi po prirodi svog posla nisu ni dužni prikupljati podatke o npr. žrtvi ili/i

obitelji koji su bili relevantni za ovo istraživanje.

Tijekom provođenja istraživanja smo se suočili s pitanjem: „Što je zapravo jedinica vođenja dokumentacije u

svakom od ovih sustava? Što se „broji“ – nasilni događaji ili djeca koja su izložena nasilju, počinitelji ili obitelji

u kojima djeca nemaju zaštitu od nasilja?“. Za sustav pravosuđa odgovor je jednostavan i jednoznačan –

evidentiraju se događaji. No, u sustavu socijalne skrbi, koji je nama bio glavni izvor podataka, počinje se od

prijave događaja, premda je način organiziranja rada usmjeren na korisnike (dijete žrtvu i obitelji) te je zbog

toga dolazilo do poteškoća u evidentranju cjelovite dokumentacije. Također podaci o incidenciji za dobnu

skupinu od 16 godina u sustavu socijalne skrbi su vrlo rijetki. To se može objasniti time da nasilje vrlo rijetko

počinje o toj dobi djece, a da su djeca koja su ranije doživjela zlostavljanje češće u ranijoj životnoj dobi

korisnici socijalne skrbi zbog problema u svom ponašanju. U tim slučajevima, iako je moguće da i dalje

doživljavaju nasilje u obitelji, ne vode se kao primarno žrtve već su evidentirana zbog drugih problema. Da bi

se zahvatila incidencija nasilja u ovoj dobnoj skupini korisnika socijalne skrbi bila bi potrebna drugačija

metodologija istraživanja.

7

POGLAVLJE B. METODOLOGIJA

B.1. Organizacija Analize prijavljenih događaja nasilja nad djecom u Hrvatskoj

Iako u Hrvatskoj i sustavi pravosuđa, policije i zdravstva vode podatke o nasilju nad djecom, za analizu

dokumentacije su korišteni podaci centara za socijalnu skrb iz dva razloga. Prema Protokolu o postupanju u

slučaju nasilja u obitelji sva nadležna tijela i pojedinci su dužni o svim slučajevima sumnje ili potvrđenog

nasilja nad djecom obavijestiti CZSS. Uz to, CZSS su jedina služba u nas u kojima bi trebali biti evidentirani

različiti podaci potrebni za formalnu i sadržajnu analizu dokumentacije prijavljenih događaja nasilja nad

djecom što je bio jedan od ciljeva BECAN projekta. Iako su neka istraživanja manjeg opsega pokazala da u

CZSS nisu evidentirani svi slučajevi nasilja nad djecom koji su npr. evidentirani u sustavu pravosuđa (Vidak

Gojković, Krce-Ivančić i Ratković, 2009.), analiza dokumentacije prijavljenih slučajeva nije proširivana na

ostale sustava iz dva razloga. Kao prvo, ostali sustavi po prirodi svog posla nisu ni dužni prikupljati podatke o

npr. žrtvi ili/i obitelji koji su bili relevantni za ovo istraživanje. Uz to, cilj ovog istraživanja nije bila procjena

djelotvornosti provođenja Protokola o postupanju u slučaju nasilja u obitelji po kojem su sva nadležna tijela u

svim slučajevima sumnje ili potvrđenog nasilja nad djecom obvezna obavijestiti CZSS, već analiza obilježja

prijavljenih događaja obiteljskog nasilja nad djecom na temelju postojeće dokumentacije CZSS kao

najrelevantnijeg izvora podataka o ovom fenomenu.

B.1.2. Identifikacija ustanova i slučajeva za analizu

Populaciju istraživanja dokumentacije predstavljali su svi prijavljeni događaji nasilja nad djecom u obitelji u

dobi od 11, 13 i 16 godina koji su evidentirani u centrima za socijalnu skrb u 2010. godini.

Uzorak je konstruiran kao dvo-etapni probabilistički uzorak, pri čemu je u prvoj etapi izvršen odabir CZSS

(N=37) na čijem području djelovanja su bile škole koje su uključene u epidemiološki dio istraživanja. Kako je

odabir škola bio slučajan i proporcionalan broju učenika u školi (metoda kumulativnih veličina za ciljane

uzraste), to i odabir CZSS u prvoj etapi uzorkovanja u analizi dokumentacije predstavlja slučajni probabilistički

uzorak. U drugoj etapi primijenjen je neproporcionalno stratificirani uzorak prijavljenih događaja nasilja nad

djecom u obitelji pri čemu je stratifikacija vršena s obzirom na podatak je li dijete u prijavljenom događaju bilo

izravna žrtva nasilja (prvi stratum) ili je svjedočilo obiteljskom nasilju (drugi stratum). U svrhu odabira

događaja u uzorak, a ovisno o statusu djeteta u prijavljenom događaju, formirana su dva okvira uzorkovanja tj.

popisa svih prijavljenih događaja nasilja nad djecom u obitelji u 2010. godini u kojima su djeca odgovarajuće

dobi bile izravne žrtve nasilja u obitelji (prvi stratum) te svih prijavljenih događaja nasilja nad djecom u obitelji

u 2010. godini u kojima su djeca odgovarajuće dobi svjedočila obiteljskom nasilju (drugi stratum). Odabir po

pet događaja unutar svakog stratuma vršen je metodom jednostavnog slučajnog uzorka, i ovaj izbor

predstavlja neproporcionalni izbor jer ne slijedi zastupljenost prijava u okviru uzorkovanja. Navedeni pristup

neproporcionalnog uzorkovanja u drugoj etapi je korišten zbog osiguravanja podjednake veličine uzorka za

dva stratuma (zadovoljavanje statističkih preduvjeta za komparacije grupa) i zbog praktičnosti organizacijskog

8

pristupa istraživanju koje nije unaprijed imalo uvid u brojnost prijava po navedenim stratumima u pojedinim

CZSS.2

Ukupni

Konačni ostvareni uzorak istraživanja sastojao se od ukupno 466 djece, što znači da smo pokrili 52,77% djece

iz populacije. Uzorak se sastoji od 42,5% (N = 198) djece koja su žrtve i 57,5% (N = 268) djece koja su bila

svjedoci nasilja u obitelji. Prema djetetovom spolu, 50,2% (N = 233) bili su dječaci/mladići, a 49,8% (N = 231)

su bile djevojčice/djevojke. Prosječna starost je 12,86 godina (SD = 1,55), dok je većina djece stara 11 godina

(29%).

Proces utežavanja podataka učinjen je zbog nejednake vjerojatnosti za prijavljene incidente i odabir djece

(npr. u nekim slučajevima imamo dva ili više prijavljenih incidenata za jedno dijete).

B.1.3. Priprema hrvatskih instrumenata

Tri mjerna instrumenta su korišteni za prikupljanje podataka: Provjerna lista za prikupljanje podataka o

ustanovi, Provjerna lista o obilježjima slučajeva te Obrazac za ispitivanje međuinstitucionalne koordinacije u

vezi prijavljenih slučajeva NND.

Provjerna lista za prikupljanje podataka o ustanovi uključuje dvije opće kategorije vezane za identitet agencije

i njezinu arhivu. Prema agencijskim karakteristikama, sljedeće varijable su mjerene: pravni status, misija,

veličina, godišnji broj prijavljenih slučajeva NND, područje djelovanja, izvori prijava, politika provjere

prisutnosti nasilja u obitelji. S obzirom na karakteristike arhiva/baza podataka agencije prikupljene informacije

bile su: vrsta podataka, postojanje i korištenja obrazaca za prikupljanje podataka, osoblje koje bilježi

slučajeve, dostupnost dokumentacije, itd. Obrazac se ispunjavao samo jednom za svaku agenciju koja je

omogućila pristup svojoj bazi/arhivi, bez obzira na broj predmeta koji je prepoznat i izvađen. Informacije su

prikupljene kroz "intervju" s osobom koja predstavlja organizaciju. U Hrvatskoj to su bili socijalni radnici koji

rade na slučajevima NND. Skup od 13 varijabli korišten je za prikupljanje svih informacija o agenciji koja je

pružila podatke i drugi skup koji se sastoji od sedam varijabli koristio se da za prikupljanje podataka o

arhivi/bazi podataka koju održava agencija.

Provjerna lista za prikupljanje podataka o slučaju uključuje deset općih kategorija vezanih uz identifikacijske

podatke o slučaju, dijete, događaj, počinitelja (e), skrbnika (u slučajevima u kojima skrbnici i počinitelji nisu

iste osobe), obitelj, kućanstvo, povijest prethodnog zlostavljanja te ustanovama koje su kontaktirane i

uslugama koje su pružene kao posljedica određenog događaja (ako ih ima). Ova Provjerna lista za

prikupljanje podataka o slučaju je ispunjena onoliko puta koliko je bilo prijavljenih slučajeva NND koji su

identificirani u arhivu/bazi podataka za unaprijed definirano vremensko razdoblje, tj. jedna lista po svakom

djetetu. Podaci su prikupljeni putem ekstrakcije informacija čitanjem podataka koji se nalaze u arhivu/bazi

podataka za svaki slučaj NND koji je istraživač identificirao. Dodatni kriteriji za prikupljanje podataka i

ekstrakciju informacija bili su sljedeći: 1) događaj je prijavljen tijekom specifičnog 12-mjesečnog razdoblja

(tijekom 2010. godine), 2) prijavljeni događaj se odnosio na dijete u dobi između 11 i 16 godina, 3) proces

2
 Navedeni raspored broja slučajeva je narušen i u slučaju premalenog broja prijavljenih događaja u okviru uzorkovanja, gdje je

istraživačima na terenu dopušteno da manjak slučajeva iz jednog stratuma nadoknade uzimanjem većeg broja slučajeva iz drugog
stratuma.

9

ekstrakcije informacija je proveden bez pomoći osoblja ustanove i 4) prilagođen Priručniku sa operativnim

definicijamavarijabli.

Provjerna lista za ispitivanje međuinstitucionalne koordinacije u vezi prijavljenih slučajeva NND uključivala je

pet kategorija koje se odnose na informacije o prijavljenom odgađaju, sudskim intervencijama, intervencijama

socijalne službe, prethodnim navodima o počiniteljima i potpunosti dokumentacije.

POGLAVLJE C. REZULTATI ISTRAŽIVANJA

C.1. Opis institucija koje su predstavljale izvor podataka za prijavljene slučajeve

Tablica C.1.1. Organizacije/službe koje su sudjelovale u Analizi prijavljenih događaja nasilja nad djecom

pružajući pristup svojim arhivima/bazama podataka

 Ukupno

 f %

Ukupni broj identificiranih organizacija 118

Organizacije od kojih su zatraženi podaci 37

Kvalificirane 37 100,0

Nekvalificirane 0 0,0

10

Tablica C.1.2. Profil organizacija/službi koje su pružile podatke za Analizu prijavljenih događaja nasilja nad

djecom

 Ukupno

 f %

Ukupno CZSS
Područje djelovanja ustanove

Zdravstvo 0 0,0
Socijalna skrb 37 100,0

Pravosuđe 0 0,0
Policija 0 0,0

Obrazovanje 0 0,0
Misija ustanove

Primarna prevencija 37 25,0
Sekundarna prevencija 37 25,0
Tercijarna prevencija 37 25,0

Pravna pomoć 37 25,0
Zemljopisno područje djelovanja

ustanove

Gradsko 34 44,7
Prigradsko 20 26,3

Ruralno 22 28,9
Provjera prisutnosti nasilja u obitelji

Ne 4 10,8
Da 33 89,2

Dodatna educiranost djelatnika za NND
Ne 16 43,2

Da, ali nije riječ o formalnoj edukaciji 18 48,6
Da 3 8,10

Dostupnost podataka o NND
Ne 0 0,0
Da 37 100,0

11

Tablica C.1.3. Glavna obilježja arhiva/baza podataka iz kojih su prikupljeni podaci

 Total

 f %

Ukupno CZSS
Osoblje educirano za vođenje podataka

o slučajevima

Ne 16 43,2
Da 18 48,6

Da, ali nije riječ o formalnoj edukaciji 3 8,1
Djelatnici koji evidentiraju slučajeve

NND

Socijalni radnik 36 36,3
Stručnjak u području zdravstva 0 0,0

Stručnjak u području mentalnog zdravlja 33 33,3
Stručnjak u području odgoja i obrazovanja 9 9

Policijski službenik 1 1
Stručnjak u području pravosuña 20 20
Način pohranjivanja podataka

Pisana forma 37 67,2
Elektronska forma 10 18,1

Elektronska baza podataka 8 14,5
Postojanje obrasca za vođenje

evidencije

Ne 31 83,7
Da 6 16,3

Sadržaj baze podataka
Prijavljeni slučajevi NND 37 33,3

Identificirani slučajevi NND 37 33,3
Kombinacija (NND i ne-NND) 37 33,3

Pohranjivanje tekstualnog opisa
slučaja

Ne 0 0,0
Da 37 100,0

Dostupnost dokumentacije
Ne 0 0,0
Da 37 100,0

12

C.2. Incidencija NND u Hrvatskoj

Tablica C.2.1. Incidencija zlostavljanja djece prema obliku NND, dobi i spolu

 Opća
populacija
za odabrana
područja*

Identificirani slučajevi NND* Incidencija /1000 djece

Fi
zi
čk
o

zl
os
ta
vl
ja
nj
e

Se
ks
ua
ln
o

zl
os
ta
vl
ja
nj
e

Ps
ih
ič
ko

zl
os
ta
vl
ja
nj
e

Za
ne
m
ar
iv
an
je

S
vi
 o
b
lic
i N
N
D

 Fi
zi
čk
o

zl
os
ta
vl
ja
nj
e

Se
ks
ua
ln
o

zl
os
ta
vl
ja
nj
e

Ps
ih
ič
ko

zl
os
ta
vl
ja
nj
e

Za
ne
m
ar
iv
an
je

S
vi
 o
b
lic
i N
N
D

Ukupno Muško 68637 28 0 99 9 116 0,41 0,00 1,44 0,13 1,69
11 22700 10 0 36 4 43 0,44 0,00 1,59 0,18 1,89
13 24624 9 0 30 1 34 0,37 0,00 1,22 0,04 1,38
16 21313 9 0 33 4 39 0,42 0,00 1,55 0,19 1,83

Žensko 68858 34 2 110 11 120 0,49 0,03 1,60 0,16 1,74
11 21473 8 1 32 2 35 0,37 0,05 1,49 0,09 1,63
13 23603 6 0 36 6 37 0,25 0,00 1,53 0,25 1,57
16 23782 20 1 42 3 48 0,84 0,04 1,77 0,13 2,02

Ukupno 137495 62 2 209 20 236 0,45 0,01 1,52 0,15 1,72
11 44173 18 1 68 6 78 0,41 0,02 1,54 0,14 1,77
13 48227 15 0 66 7 71 0,31 0,00 1,37 0,15 1,47
16 45095 29 1 75 7 87 0,64 0,02 1,66 0,16 1,93

* Izvor: Državni zavod za statistiku

Tablica C.2.2. Status potvrđivanja NND* za djecu u dobi od 11, 13 i 16 godina, prema pojavnom obliku

zlostavljanja (za 2010. godinu)

 Status potvrđivanja

N

Potvrđeno Indicirano Nije potvrđeno Obrada slučaja je
u tijeku

Nije navedeno

 slučajeva
**

f % f % f % f % f %

Ukupno
Fizičko zlostavljanje 67 27 40,3 25 37,3 4 6,0 7 10,4 4 6,0

Seksualno zlostavljanje 14 0 0,0 5 35,7 0 0,0 0 0,0 9 64,3
Psihičko zlostavljanje 203 97 47,8 68 33,5 9 4,4 25 12,3 4 2,0

Zanemarivanje 29 7 24,1 9 31,0 4 13,8 1 3,4 8 27,6
*Prema ustanovama koje su pružile podatke o zlostavljanju

13

C.2.1. Dječje doživljavanje NND i posebnih oblika zlostavljanja

Tablica C.2.1.1 Jedan događaj nasuprot višestrukim oblicima zlostavljanja, prema dobi i spolu

 Ukupno
slučajeva
NND

Jedan događaj nasuprot
višestrukom NND

Pojedini oblici NND

 Jedan
oblik

Višestruki
oblici

Fizičko
zlostavljanje

Seksualno
zlostavljanje

Psihičko
zlostavljanje

Zanemarivanj
e

Ukupno 236 100 181 100 126 100 62 100 2 100 209 100 20 100

muško 11 43 18,2 31 17,1 12 9,5 9 14,5 0 0,0 36 17,2 4 20,0

13 34 14,4 28 15,5 6 4,8 9 14,5 0 0,0 30 14,4 1 5,0

16 39 16,5 32 17,7 7 5,6 10 16,1 0 0,0 33 15,8 4 20,0

Zbroj 116 49,2 91 50,3 25 19,8 28 45,2 0 0,0 99 47,4 9 45,0

žensko 11 35 14,8 27 14,9 8 6,3 8 12,9 1 50,0 32 15,3 2 10,0

13 37 15,7 30 16,6 7 5,6 6 9,7 0 0,0 36 17,2 6 30,0

16 48 20,3 33 18,2 15 11,9 20 32,3 1 50,0 42 20,1 3 15,0

Zbroj 120 50,8 90 49,7 30 23,8 34 54,8 2 100 110 52,6 11 55,0

14

Tablica C.2.1.2 Fizičko nasilje (n=63): Pojavni oblici fizičkog nasilja, oblici I težina fizičkih ozljeda po spolu i
dobi (u 2010. godini)

 Dječaci Djevojčice Ukupno

 11 13 16 Svi 11 13 16 Svi 11 13 16 Svi
Ukupan broj slučajeva 43 34 39 116 35 37 48 120 100 100 100 236

Ukupan broj slučajeva fizičkog nasilja 11 10 8 29 9 6 19 34 20 16 27 63

Oblik fizičkog nasilja-Nije navedeno 6,66 30 23, 20 6,66 3,33 3,33 4,44 6,66 16,6 13,3 12,2

Oblik fizičkog nasilja- Navedenoje 30 30 23,3 27,7 23,3 16,6 60 33,3 26,6 23,3 41,6 30,5

Guranje/udaranje nogom/ bacanje 0,0 3,3 3,3 2,2 0,0 3,3 0,0 1,1 0,0 3,3 1,7 1,7

Grabljenje/tresenje 23,3 23,3 10,0 18,9 13,3 6,7 40,0 20,0 18,3 15,0 25,0 19,4

Premlaćivanje 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Udaranje po stražnjici 0,0 3,3 3,3 2,2 3,3 10,0 16,7 10,0 1,7 6,7 10,0 6,1

Udaranje predmetom 3,3 3,3 3,3 3,3 6,7 0,0 3,3 3,3 5,0 1,7 3,3 3,3

Šamaranje/udaranje 0,0 0,0 0,0 0,0 3,3 0,0 3,3 2,2 1,7 0,0 1,7 1,1

Udaranje po glavi 6,7 0,0 3,3 3,3 3,3 3,3 23,3 10,0 5,0 1,7 13,3 6,7

Povlačenje za kosu 3,3 0,0 3,3 2,2 3,3 0,0 6,7 3,3 3,3 0,0 5,0 2,8

Povlačenje za uši 0,0 3,3 0,0 1,1 0,0 3,3 3,3 2,2 0,0 3,3 1,7 1,7

Zaključavanje 0,0 0,0 0,0 0,0 3,3 0,0 0,0 1,1 1,7 0,0 0,0 0,6

Prisiljavanje djeteta da bude u bolnom
polož

0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Štipanje 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Prijetnja nožem ili pištoljem 0,0 0,0 3,3 1,1 0,0 0,0 0,0 0,0 0,0 0,0 1,7 0,6

Izazivanje opeklina/Oparivanje 0,0 0,0 3,3 1,1 0,0 0,0 0,0 0,0 0,0 0,0 1,7 0,6

Vezivanje djelova tijela/vezivanje za
nešto

0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Davljenje/Gušenje/Stiskanje vrata 3,3 0,0 3,3 2,2 0,0 0,0 6,7 2,2 1,7 0,0 5,0 2,2

Ranjavanje nožem ili pištoljem 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Ujedanje 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Stavljanje ljute hrane ili nečeg sličnog u
usta

0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Težina ozljede- Nije navedeno 23,3 20,0 13,3 18,9 26,7 13,3 46,7 28,9 25,0 16,7 30,0 23,9

Težina ozljede- Navedeno je 0,0 6,7 10,0 5,6 3,3 3,3 10,0 5,6 1,7 5,0 10,0 5,6

Bez ozljede 13,3 6,7 0,0 0,0 3,3 6,7 3,3 4,4 8,3 6,7 1,7 5,6

Površinska rana i manja ozljeda 0,0 6,7 10,0 5,6 3,3 0,0 10,0 4,4 1,7 3,3 10,0 5,0

Umjerena ozljeda (prijelom 0,0 0,0 0,0 0,0 0,0 3,3 0,0 1,1 0,0 1,7 0,0 0,6

Teška ozljeda i oštećenje 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Ozljeda opasna po život 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Vrsta ozljede- Nije navedeno 100 83,3 25,0 86,2 100 66,7 72,7 86,7 100 83,3 76,9 84,9

Vrsta ozljede-Navedeno je 0,0 16,7 75,0 13,8 0,0 33,3 27,3 13,3 0,0 16,7 23,1 15,1

Porezotina, ugriz, otvorena rana 0,0 3,3 6,7 3,3 0,0 0,0 6,7 2,2 0,0 1,7 6,7 2,8

Uganuće/Išćašenje 0,0 0,0 0,0 0,0 0,0 0,0 3,3 1,1 0,0 0,0 1,7 0,6

Opeklina 0,0 0,0 3,3 1,1 0,0 0,0 0,0 0,0 0,0 0,0 1,7 0,6

Fraktura (prijelom) 0,0 0,0 0,0 0,0 0,0 3,3 0,0 1,1 0,0 1,7 0,0 0,6

Ozljeda unutarnjih organa 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Potres mozga 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Uganuće/Išćašenje 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

15

Tablica C.2.1.3 Spolno nasilje (n=2): Pojavni oblici spolnog nasilja po spolu I dobi (tijekom 2010 godine)

 Dječaci Djevojčice Ukupno

 11 13 16 Svi 11 13 16 Svi 11 13 16 Svi
Ukupan broj slučajeva 43 34 39 116 35 37 48 120 100 100 100 236

Ukupan broj slučajeva spolnog
nasilja

0 0 0 0 1 0 1 2 1 0 1 2

Oblik spolnog nasilja. - Nije
navedeno

10,0 10,0 0,0 6,7 30,0 0,0 10,0 13,3 20,0 5,0 5,0 10,0

Oblik spolnog nasilja –Navedeno je 0,0 0,0 0,0 0,0 0,0 0,0 10,0 3,3 0,0 0,0 5,0 1,7

Izvršena spolna radnja 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Pokušaj izvršenja spolne radnje 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Diranje genitalija 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Pokazivanje/gledanje genitalija 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Spolno iskorištavanje 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Spolno uznemiravanje 0,0 0,0 0,0 0,0 0,0 0,0 10,0 3,3 0,0 0,0 5,0 1,7

Voajerizam 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Tablica C.2.1.4 Psihičko nasilje (n=209): Pojavni oblici psihičkog nasilja po spolu dobi (tijekom 2010 godine)

 Dječaci Djevojčice Ukupno

 11 13 16 Svi 11 13 16 Svi 11 13 16 Svi
Ukupan broj slučajeva 43 34 39 116 35 37 48 120 78 71 87 236

Ukupan broj slučajeva psihičkog
nasilja

36 30 33 99 32 36 42 110 68 66 75 209

Oblik psihičko nasilja. - Nije
navedeno

2,8 0,0 6,1 3,0 3,1 2,8 2,4 2,7 2,9 1,5 4,0 2,9

Oblik psihičkog nasilja –Navedeno je 97,2 100 90,9 96,0 96,9 91,7 97,6 95,5 97,1 95,5 94,7 95,7

Odbijanje razgovora s djetetom 11,1 10,0 15,2 12,1 12,5 8,3 38,1 20,9 11,8 9,1 28,0 16,7
Izoliranje 2,8 3,3 0,0 2,0 3,1 2,8 0,0 1,8 2,9 3,0 0,0 1,9

Ignoriranje 2,8 0,0 0,0 1,0 0,0 0,0 2,4 0,9 1,5 0,0 1,3 1,0
Ucjenjivanje 0,0 0,0 0,0 0,0 3,1 0,0 0,0 0,9 1,5 0,0 0,0 0,5

Iskorištavanje 0,0 3,3 6,1 3,0 0,0 0,0 0,0 0,0 0,0 1,5 2,7 1,4
Zastrašivanje 8,3 23,3 21,2 17,2 12,5 19,4 35,7 23,6 10,3 21,2 29,3 20,6

Svjedočenje obiteljskom nasilju 91,7 83,3 78,8 84,8 84,4 86,1 73,8 80,9 88,2 84,8 76,0 82,8

16

Tablica C.2.1.5 Zanemarivanje (n=20): Pojavni oblici zanemarivanja po spolu dobi (tijekom 2010. godine)

 Dječaci Djevojčice Ukupno

 11 13 16 Svi 11 13 16 Svi 11 13 16 Svi
Ukupan broj slučajeva 43 34 39 116 35 37 48 120 78 71 87 236

Ukupan broj slučajeva zanemarivanja 4 1 4 9 2 6 3 11 6 7 7 20

Oblik zanemarivanja. - Nije navedeno 75,0 200 50,0 77,8 50,0 50,0 33,3 45,5 66,7 71,4 42,9 60,0

Oblik zanemarivanja –Navedeno je 75,0 0,0 50,0 55,6 150 50,0 100 81,8 100 42,9 71,4 70,0

Fizičko zanemarivanje 0,0 0,0 50,0 22,2 50,0 50,0 66,7 54,5 16,7 42,9 57,1 40,0

Zdravstveno zanemarivanje 25,0 0,0 25,0 22,2 50,0 16,7 33,3 27,3 33,3 14,3 28,6 25,0

Obrazovno zanemarivanje 50,0 0,0 25,0 33,3 50,0 0,0 0,0 9,1 50,0 0,0 14,3 20,0

Ekonomsko izrabljivanje(iskorištavanje) 25,0 0,0 0,0 11,1 0,0 0,0 33,3 9,1 16,7 0,0 14,3 10,0

Propust u nadziranju/ zaštiti od fiz. ozljeñivanja 0,0 0,0 0,0 0,0 50,0 0,0 0,0 9,1 16,7 0,0 0,0 5,0

Propust u nadziranju/ zaštiti od spolnog nasilja 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Propust u omogućavanju tretmana za psih. probl 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Dopuštanje maladaptivnog i kriminalnog pon. 0,0 0,0 25,0 11,1 0,0 0,0 0,0 0,0 0,0 0,0 14,3 5,0

Napuštanje/odbijanje skrbništva 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Tablica C.2.1.6 Jednostruki i višestruki oblici nasilja (n=236) po spolu i dobi (tijekom 2010 godine)

 Dječaci Djevojčice Ukupno

 11 13 16 Svi 11 13 16 Svi 11 13 16 Svi
Ukupan broj slučajeva 43 34 39 116 35 37 48 120 78 71 87 236

Jedan oblik nasilja 72,1 82,4 82,1 78,4 77,1 81,1 68,8 75,0 74,4 81,7 74,7 76,7

Fizičko nasilje 7,0 8,8 10,3 8,6 2,9 0,0 10,4 5,0 5,1 4,2 10,3 6,8

Spolno nasilje 0,0 0,0 0,0 0,0 2,9 0,0 2,1 1,7 1,3 0,0 1,1 0,8

Psihičko nasilje 62,8 70,6 69,2 67,2 68,6 78,4 60,4 68,3 65,4 74,6 64,4 67,8

Zanemarivanje 2,3 2,9 2,6 2,6 2,9 2,7 0,0 1,7 2,6 2,8 1,1 2,1

Višestruki oblici nasilja 27,9 17,6 17,9 21,6 22,9 18,9 31,3 25,0 25,6 18,3 25,3 23,3

Fizičko & spolno 0,0 0,0 5,1 1,7 0,0 0,0 0,0 0,0 0,0 0,0 2,3 0,8

Fizičko & psihičko 14,0 17,6 7,7 12,9 37,1 21,6 31,3 30,0 24,4 19,7 20,7 21,6

Fizičko & psihičko 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Spolno & psihičko 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Spolno & zanemarivanje 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Psychological & zanemarivanje 4,7 0,0 2,6 2,6 2,9 2,7 0,0 1,7 3,8 1,4 1,1 2,1

Fizičko, spolno & psihičko. 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Fizičko, spolno & zanemarivanje 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Fizičko psihičko & zanemarivanje 2,3 0,0 5,1 2,6 0,0 2,7 6,3 3,3 1,3 1,4 5,7 3,0

Spolno, psihičko & zanemarivanje 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Fizičko, spolno, psihičko & zanemarivanje 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

17

C.2.2. Obilježja djeteta žrtve obiteljskog nasilja

Tablica C.2.2.1 Obilježja djeteta žrtve prema dobi i spolu

 Svi oblici nasilja (n=236)

 Dječaci Djevojčice Ukupno
 11 13 16 Svi 11 13 16 Svi 11 13 16 Svi

Ukupan broj prijavljenih
slučajeva

43 34 39 116 35 37 48 120 100 100 100 236

Stupanj obrazovanja
Nije navedeno 30,0 17,5 25,0 24,2 30,0 22,5 37,5 30,0 30,0 20,0 31,3 27,1

Uopće ne pohaña školu 0,0 0,0 0,0 0,0 0,0 0,0 2,5 0,8 0,0 0,0 1,3 0,4
Napustio(la) je školu 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Pohaña školu 77,5 65,0 72,5 71,7 57,5 70,0 77,5 68,3 67,5 67,5 75,0 70,0
Radni status
Nije navedeno 67,5 42,5 55,0 55,0 50,0 60,0 77,5 62,5 58,8 51,3 66,3 58,8

Ne radi 40,0 42,5 42,5 41,7 35,0 32,5 42,5 36,7 37,5 37,5 42,5 39,2
Neplaćeni rad 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Plaćeni rad 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0
Problemi vezani uz

obrazovanje

Nije navedeno 57,5 40,0 55,0 50,8 55,0 45,0 62,5 54,2 56,3 42,5 58,8 52,5
Nisu prisutni 20,0 22,5 20,0 20,8 17,5 25,0 27,5 23,3 18,8 23,8 23,8 22,1

Poteškoće u učenju 17,5 7,5 7,5 10,8 7,5 12,5 17,5 12,5 12,5 10,0 12,5 11,7
Pohañanje nastave po
prilagoñenom progamu

15,0 15,0 2,5 10,8 5,0 2,5 5,0 4,2 10,0 8,8 3,8 7,5

Neredovito pohañanje škole 0,0 0,0 4,1 4,1 0,0 4,1 8,2 12,2 0,0 4,1 12,2 16,3
Problemi u ponašanju

Nije navedeno 62,5 50,0 67,5 60,0 60,0 60,0 75,0 65,0 61,3 55,0 71,3 62,5
Nisu prisutni 27,5 17,5 20,0 21,7 90,0 75,0 95,0 86,7 58,8 46,3 57,5 54,2

Problemi u školi 15,0 10,0 2,5 9,2 7,5 5,0 15,0 9,2 11,3 7,5 8,8 9,2
Problemi kod kuće 7,5 5,0 2,5 5,0 2,5 2,5 10,0 5,0 5,0 3,8 6,3 5,0
Nasilno ponašanje 0,0 2,5 2,5 1,7 2,5 0,0 7,5 3,3 1,3 1,3 5,0 2,5

Nasilje prema vršnjacima 2,5 5,0 2,5 3,3 0,0 0,0 0,0 0,0 1,3 2,5 1,3 1,7
Samoozljeñivanje 0,0 2,5 2,5 1,7 2,5 2,5 5,0 3,3 1,3 2,5 3,8 2,5
Bježanje od kuće 0,0 0,0 2,5 0,8 0,0 0,0 5,0 1,7 0,0 0,0 3,8 1,3

Uključenost u delinkventno pon.
s vršnjacima

0,0 2,5 0,0 0,8 5,0 0,0 0,0 1,7 2,5 1,3 0,0 1,3

Neprimjereno seksualno
ponašanje

0,0 0,0 0,0 0,0 0,0 0,0 2,5 0,8 0,0 0,0 1,3 0,4

Uključenost u kriminalno
ponašanje

0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Problemi zlouporabe
psihoaktivnih tvari

Nije navedeno 87,5 70,0 77,5 78,3 67,5 72,5 100 80,0 77,5 71,3 88,8 79,2
Nisu prisutni 20,0 15,0 20,0 18,3 17,5 20,0 20,0 19,2 18,8 17,5 20,0 18,8

Zlouporaba droga 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0
Zlouporaba alkohola 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Zdravstveno stanje djeteta
Nije navedeno 67,5 55,0 62,5 61,7 57,5 62,5 80,0 66,7 62,5 58,8 71,3 64,2
Nisu prisutne 17,5 17,5 25,0 20,0 17,5 20,0 32,5 23,3 17,5 18,8 28,8 21,7

Tjelesno oštećenje ili bolest 15,0 7,5 2,5 8,3 2,5 7,5 5,0 5,0 8,8 7,5 3,8 6,7
Oštećenje vida, sluha, govora 0,0 2,5 0,0 0,8 2,5 0,0 0,0 0,8 1,3 1,3 0,0 0,8

Narušeno kognitivno
funkcioniranje

5,0 5,0 2,5 4,2 5,0 2,5 0,0 2,5 5,0 3,8 1,3 3,3

Psihijatrijski poremećaj 2,5 0,0 5,0 2,5 2,5 0,0 2,5 1,7 2,5 0,0 3,8 2,1

18

Tablica C.2.2.2 Obilježja djece žrtvi fizičkog nasilja

 Fizičko nasilje (n=63)

 Dječaci Djevojčice Ukupno
 11 13 16 Svi 11 13 16 Svi 11 13 16 Svi

Ukupan broj prijavljenih
slučajeva

11 10 8 29 9 6 19 34 20 16 27 63

Stupanj obrazovanja
Nije navedeno 7,5 7,5 5,0 6,7 5,0 2,5 17,5 8,3 6,3 5,0 11,3 7,5

Uopće ne pohađa školu 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0
Napustio(la) je školu 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Pohaña školu 17,5 15,0 17,5 16,7 15,0 12,5 27,5 18,3 16,3 13,8 22,5 17,5
Radni status
Nije navedeno 17,5 12,5 12,5 14,2 7,5 7,5 12,5 9,2 12,5 10,0 12,5 11,7

Ne radi 7,5 10,0 10,0 9,2 12,5 7,5 10,0 10,0 10,0 8,8 10,0 9,6
Neplaćeni rad 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Plaćeni rad 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0
Problemi vezani uz

obrazovanje

Nije navedeno 12,5 10,0 30,0 17,5 12,5 2,5 32,5 15,8 12,5 6,3 31,3 16,7
Nisu prisutni 2,5 5,0 20,0 9,2 2,5 2,5 7,5 4,2 2,5 3,8 13,8 6,7

Poteškoće u učenju 5,0 0,0 0,0 1,7 0,0 2,5 7,5 3,3 2,5 1,3 3,8 2,5
Pohañanje nastave po
prilagoñenom progamu

7,5 5,0 0,0 4,2 5,0 2,5 2,5 3,3 6,3 3,8 1,3 3,8

Neredovito pohañanje škole 0,0 0,0 0,0 0,0 0,0 0,0 2,0 2,0 0,0 0,0 2,0 2,0
Problemi u ponašanju

Nije navedeno 15,0 15,0 15,0 15,0 12,5 7,5 30,0 16,7 13,8 11,3 22,5 15,8
Nisu prisutni 2,5 2,5 7,5 4,2 2,5 7,5 5,0 5,0 2,5 5,0 6,3 4,6

Problemi u školi 7,5 2,5 0,0 3,3 5,0 0,0 7,5 4,2 6,3 1,3 3,8 3,8
Problemi kod kuće 5,0 2,5 0,0 2,5 2,5 0,0 10,0 4,2 3,8 1,3 5,0 3,3
Nasilno ponašanje 0,0 2,5 0,0 0,8 2,5 0,0 5,0 2,5 1,3 1,3 2,5 1,7

Nasilje prema vršnjacima 0,0 2,5 0,0 0,8 0,0 0,0 0,0 0,0 0,0 1,3 0,0 0,4
Samoozljeñivanje 0,0 0,0 0,0 0,0 2,5 0,0 2,5 1,7 1,3 0,0 1,3 0,8
Bježanje od kuće 0,0 0,0 0,0 0,0 0,0 0,0 2,5 0,8 0,0 0,0 1,3 0,4

Uključenost u delinkventno pon.
s vršnjacima

0,0 2,5 0,0 0,8 0,0 2,5 0,0 0,8 0,0 2,5 0,0 0,8

Neprimjereno seksualno
ponašanje

0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Uključenost u kriminalno
ponašanje

0,0 0,0 0,0 0,0 0,0 0,0 2,5 0,8 0,0 0,0 1,3 0,4

Problemi zlouporabe
psihoaktivnih tvari

Nije navedeno 17,5 20,0 17,5 18,3 15,0 12,5 45,0 24,2 16,3 16,3 31,3 21,3
Nisu prisutni 7,5 2,5 5,0 5,0 5,0 2,5 5,0 4,2 6,3 2,5 5,0 4,6

Zlouporaba droga 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0
Zlouporaba alkohola 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Zdravstveno stanje djeteta
Nije navedeno 15,0 15,0 12,5 14,2 15,0 10,0 37,5 20,8 15,0 12,5 25,0 17,5
Nisu prisutne 2,5 2,5 7,5 4,2 2,5 0,0 7,5 3,3 2,5 1,3 7,5 3,8

Tjelesno oštećenje ili bolest 2,5 2,5 0,0 1,7 0,0 5,0 2,5 2,5 1,3 3,8 1,3 2,1
Oštećenje vida, sluha, govora 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Narušeno kognitivno
funkcioniranje

2,5 2,5 0,0 1,7 2,5 0,0 0,0 0,8 2,5 1,3 0,0 1,3

Psihijatrijski poremećaj 2,5 0,0 2,5 1,7 2,5 0,0 2,5 1,7 2,5 0,0 2,5 1,7

19

Tablica C.2.2.3 Obilježja djece žrtvi spolnog nasilja

 Spolno nasilje (n=2)

 Dječaci Djevojčice Ukupno
 11 13 16 Svi 11 13 16 Svi 11 13 16 Svi

Ukupan broj prijavljenih
slučajeva

0 0 0 0 1 0 1 2 1 0 1 2

Stupanj obrazovanja
Nije navedeno 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Uopće ne pohaña školu 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Napustio(la) je školu 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Pohaña školu 0,0 0,0 0,0 0,0 0,0 0,0 100 50,0 0,0 0,0 100 50,0
Radni status
Nije navedeno 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Ne radi 0,0 0,0 0,0 0,0 100 0,0 100 100 100 0,0 100 100
Neplaćeni rad 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Plaćeni rad 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Problemi vezani uz
obrazovanje

Nije navedeno 0,0 0,0 0,0 0,0 100 0,0 0,0 50,0 100 0,0 0,0 50,0
Nisu prisutni 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Poteškoće u učenju 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Pohañanje nastave po
prilagoñenom progamu

0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Neredovito pohañanje škole 0,0 0,0 0,0 0,0 0,0 0,0 2,0 2,0 0,0 0,0 2,0 2,0
Problemi u ponašanju

Nije navedeno 0,0 0,0 0,0 0,0 100 0,0 0,0 50,0 100 0,0 0,0 50,0
Nisu prisutni 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Problemi u školi 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Problemi kod kuće 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Nasilno ponašanje 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Nasilje prema vršnjacima 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Samoozljeñivanje 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Bježanje od kuće 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Uključenost u delinkventno pon.
s vršnjacima

0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Neprimjereno seksualno
ponašanje

0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Uključenost u kriminalno
ponašanje

0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Problemi zlouporabe
psihoaktivnih tvari

Nije navedeno 0,0 0,0 0,0 0,0 100 0,0 100 100 100 0,0 100 100
Nisu prisutni 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Zlouporaba droga 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0
Zlouporaba alkohola 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Zdravstveno stanje djeteta
Nije navedeno 0,0 0,0 0,0 0,0 100 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Nisu prisutne 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Tjelesno oštećenje ili bolest 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Oštećenje vida, sluha, govora 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Narušeno kognitivno
funkcioniranje

0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Psihijatrijski poremećaj 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

20

Table C.2.2.4 Obilježja djece žrtvi psihičkog nasilja

 Psihičko nasilje (n=209)

 Dječaci Djevojčice Ukupno
 11 13 16 All 11 13 16 All 11 13 16 All

Ukupan broj prijavljenih
slučajeva

36 30 33 99 32 36 42 110 68 66 75 209

Stupanj obrazovanja
Nije navedeno 27,8 20,0 27,3 25,3 37,5 25,0 31,0 30,9 32,4 22,7 29,3 28,2

Uopće ne pohaña školu 0,0 0,0 0,0 0,0 0,0 0,0 2,4 0,9 0,0 0,0 1,3 0,5
Napustio(la) je školu 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Pohaña školu 72,2 76,7 72,7 73,7 62,5 75,0 64,3 67,3 67,6 75,8 68,0 70,3
Radni status
Nije navedeno 61,1 50,0 57,6 56,6 59,4 63,9 45,2 55,5 60,3 57,6 50,7 56,0

Ne radi 38,9 50,0 42,4 43,4 37,5 36,1 33,3 35,5 38,2 42,4 37,3 39,2
Neplaćeni rad 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Plaćeni rad 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0
Problemi vezani uz

obrazovanje

Nije navedeno 55,6 43,3 60,6 53,5 59,4 50,0 52,4 53,6 57,4 47,0 56,0 53,6
Nisu prisutni 22,2 30,0 21,2 24,2 21,9 27,8 23,8 24,5 22,1 28,8 22,7 24,4

Poteškoće u učenju 8,3 10,0 9,1 9,1 9,4 11,1 16,7 12,7 8,8 10,6 13,3 11,0
Pohañanje nastave po
prilagoñenom progamu

11,1 16,7 3,0 10,1 6,3 2,8 4,8 4,5 8,8 9,1 4,0 7,2

Neredovito pohañanje škole 0,0 0,0 2,0 2,0 0,0 4,1 4,1 8,2 0,0 4,1 6,1 10,2
Problemi u ponašanju

Nije navedeno 58,3 56,7 69,7 61,6 65,6 63,9 64,3 64,5 61,8 60,6 66,7 63,2
Nisu prisutni 27,8 23,3 21,2 24,2 18,8 25,0 19,0 20,9 23,5 24,2 20,0 22,5

Problemi u školi 11,1 10,0 3,0 8,1 9,4 5,6 9,5 8,2 10,3 7,6 6,7 8,1
Problemi kod kuće 5,6 3,3 3,0 4,0 3,1 2,8 4,8 3,6 4,4 3,0 4,0 3,8
Nasilno ponašanje 0,0 0,0 3,0 1,0 3,1 0,0 0,0 0,9 1,5 0,0 1,3 1,0

Nasilje prema vršnjacima 2,8 3,3 0,0 2,0 0,0 0,0 0,0 0,0 1,5 1,5 0,0 1,0
Samoozljeñivanje 0,0 3,3 3,0 2,0 3,1 2,8 2,4 2,7 1,5 3,0 2,7 2,4
Bježanje od kuće 0,0 0,0 3,0 1,0 0,0 0,0 4,8 1,8 0,0 0,0 4,0 1,4

Uključenost u delinkventno pon.
s vršnjacima

0,0 0,0 0,0 0,0 6,3 0,0 0,0 1,8 2,9 0,0 0,0 1,0

Neprimjereno seksualno
ponašanje

0,0 0,0 0,0 0,0 0,0 0,0 2,4 0,9 0,0 0,0 1,3 0,5

Uključenost u kriminalno
ponašanje

0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Problemi zlouporabe
psihoaktivnih tvari

Nije navedeno 80,6 80,0 78,8 79,8 78,1 77,8 83,3 80,0 79,4 78,8 81,3 79,9
Nisu prisutni 19,4 20,0 21,2 20,2 18,8 22,2 16,7 19,1 19,1 21,2 18,7 19,6

Zlouporaba droga 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0
Zlouporaba alkohola 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Zdravstveno stanje djeteta
Nije navedeno 63,9 63,3 66,7 64,6 62,5 66,7 64,3 64,5 63,2 65,2 65,3 64,6
Nisu prisutne 19,4 23,3 24,2 22,2 21,9 22,2 28,6 24,5 20,6 22,7 26,7 23,4

Tjelesno oštećenje ili bolest 11,1 6,7 3,0 7,1 3,1 8,3 4,8 5,5 7,4 7,6 4,0 6,2
Oštećenje vida, sluha, govora 0,0 3,3 0,0 1,0 3,1 0,0 0,0 0,9 1,5 1,5 0,0 1,0

Narušeno kognitivno
funkcioniranje

2,8 6,7 3,0 4,0 6,3 2,8 0,0 2,7 4,4 4,5 1,3 3,3

Psihijatrijski poremećaj 2,8 0,0 3,0 2,0 3,1 0,0 2,4 1,8 2,9 0,0 2,7 1,9

21

C.2.3. Obilježja obitelji I kućanstva djece žrtvi obiteljskog nasilja

Tablica C.2.3 Obilježja obitelji i kućanstava djece žrtvi obiteljskog nasilja obzirom naoblik nasilja

 Oblik nasilja

 Fizičko
nasilje (n=63)

Spolno
nasilje (n=2)

Psihičko
nasilje (n=209)

Zanemarivan
je (n=20)

Svi oblici nasilja
(n=294)

Obiteljski status
Nije navedeno 0,5 2,0 0,0 9,0 40,0

Roditelji su u braku 9,7 43,0 1,0 154,0 40,0
Roditelji su razvedeni 2,9 13,0 1,0 31,0 10,0

Jednoroditeljska obitelj 0,2 1,0 0,0 4,0 6,0
Obitelj po posvojenju 0,0 0,0 0,0 0,0 2,0
Udomiteljska obitelj 0,0 0,0 0,0 0,0 1,0
Posvojiteljska obitelj 0,0 0,0 0,0 0,0 1,0

Broj ukućana
Nije navedeno 2,7 0,0 42,0 2,0 30,0

1 0,0 0,0 0,0 0,0 10,0
2 0,7 1,0 12,0 3,0 10,0
3 2,0 1,0 34,0 0,0 40,0
4 2,7 0,0 44,0 7,0 8,0

>5 5,9 0,0 78,0 8,0 2,0
Sastav kućanstva

Nije navedeno 2,0 0,0 37,0 2,0 30,0
Majka 10,4 2,0 162,0 17,0 65,0
Otac 9,9 1,0 143,0 6,0 40,0

Braća/sesre 14,0 2,0 54,0 4,0 62,0
Baka/djed 0,9 0,0 11,0 1,0 10,0

Ostali članovi obitelji 0,2 0,0 5,0 0,0 5,0
Partner roditelja 0,5 0,0 7,0 2,0 10,0

Ostale žrtve nasilja u obitelji
Nije navedeno 3,8 1,0 30,0 3,0 40,0
Nisu prisutne 2,9 1,0 43,0 3,0 10,0
Braća/sestre 6,8 0,0 128,0 14,0 50,0

Ostali oblici nasilja
Nije navedeno 5,9 1,0 77,0 11,0 50,0
Nisu prisutni 1,4 0,0 17,0 2,0 10,0

Partnersko nasilje 5,4 0,0 104,0 8,0 30,0
Nasilje nad starijim osobama 0,5 0,0 4,0 0,0 3,0

Međuvršnjačko nasilje 0,2 0,0 2,0 0,0 7,0
Adekvatnost uvjeta stanovanj

Nije navedeno 7,4 2,0 112,0 11,0 30,0
Nisu adekvatni 2,3 0,0 24,0 3,0 20,0

 Adekvatni su 4,1 0,0 71,0 6,0 50,0
Prihod kućanstva

Nije navedeno 8,8 2,0 112,0 10,0 35,0
Vrlo nizak 1,1 0,0 38,0 6,0 15,0

Nizak 1,6 0,0 24,0 2,0 15,0
Prosječan 1,4 0,0 21,0 1,0 15,0

Visok 0,5 0,0 7,0 1,0 10,0
Iznad prosjeka 0,7 0,0 8,0 1,0 10,0
Izvor prihoda
Nije navedeno 6,1 2,0 73,0 7,0 50,0

Bez izvora prihoda 0,0 0,0 3,0 0,0 10,0
Stalno zaposlenje 4,5 0,0 70,0 5,0 10,0

Zaposlenost u nepunom
radnom vremenu

0,0 0,0 3,0 0,0 15,0

Pomoć za uzdržavanje 1,4 0,0 29,0 6,0 15,0
Nema pouzdanog izvora

prihoda
0,0 0,0 6,0 0,0 15,0

 Financijski problemi

22

Nije navedeno 11,3 2,0 149,0 17,0 40,0
Nisu prisutni 1,1 0,0 14,0 1,0 10,0
Prisutni su 1,5 0 43 2 50

C.2.4. Obilježja počinitelja nasilja nad djecom u obitelji

Tablica C.2.4 Počinitelji i skrbnici

 Počinitelji i skrbnici

 Počinitelji Počinitelji i skrbnici Skrbnici Ukupno
Frekvencija 257 142 262 661

% 38,88 21,48 39,64 100

Tablica C.2.5.1 Obilježja počinitelja obzirom na oblik nasilja

 Oblik nasilja

 Fizičko
nasilje
(n=63)

Spolno
nasilje
(n=2)

Psihološko
nasilje
(n=209)

Zanemarivanje

(n=20)

Svi oblici
nasilja
(n= 294)

Broj počinitelja 58 2 187 18 265

Nije navedeno 8 0 17 4 29

1 52 2 83 13 150

2 6 0 42 3 51

3 0 0 0 0 0

4 ili više 0 0 0 0 0

Status počinitelja 70 2 229 23 324

Nije navedeno 0 0 6 0 6

Počinitelj nasilja 58 2 187 18 265

Osoba za koju se sumnja da je
počinitelj

12 0 36 5 53

Spol 69 2 229 22 322

Nije navedeno 0 0 0 0 0

Muški 56 2 200 16 274

Ženski 13 0 29 6 48

Dobna skupina 74 2 145 25 246

>18 0 0 0 0 0

19-24 7 0 9 0 16

25-34 15 0 14 0 29

35-44 13 0 36 6 55

45-54 24 1 41 11 77

55-64 14 0 29 8 51

>65 1 1 16 0 18

Stupanj obrazovanja 80 2 135 23 240
Nije navedeno 20 0 30 4 54

Nije pohađao školu 0 0 0 0 0

Završena osnovna škola 5 1 11 0 17

Srednja škola 36 0 26 12 74

Viša škola 7 1 24 2 34

23

Strukovna škola 10 0 18 5 33

Fakultet 2 0 6 0 8

Magisterij ili doktorat 0 0 0 0 0

Radni status 222 2 222 20 466

Nije navedeno 40 1 40 6 87

Zaposlen 85 1 85 10 181

Nezaposlen 70 0 70 3 143

Umirovljen 27 0 27 1 55

Bračni status 70 2 231 23 326

Nije navedeno 7 1 15 0 23

Samac 0 0 4 0 4

U braku 44 1 156 6 207

Izvanbračna zajednica 5 0 22 2 29

 Rastavljeni 8 0 17 7 32

Razvedeni 6 0 16 7 29

Udovac/ica 0 0 1 1 2

24

Nastavak tablice 2.5.1 Oblik nasilja
 Fizičko nasilje

(n=63)
Spolno nasilje

(n=2)
Psihičko nasilje

(n=209)
Zanemarivanje

(n=20)
Svi oblici nasilja

(n=294)

Odnos s djetetom
Nije navedeno 1 0 2 0 3

Majka 13 0 24 6 43
Otac 47 1 171 16 235

Pomajka 0 0 1 0 1
Očuh 0 0 9 1 10

Brat/sestra 3 0 6 0 9
Polubrat/polusestra 0 0 1 0 1

Polubrat/polusestra s kojim nije
u krvnom srodstvu

0 0 1 0 1

 Djed/baka 2 1 9 0 12
Drugi krvni rođak 2 0 2 0 4

Članovi partnerove obitelji 1 0 1 0 2
Udomitelj/ica 1 0 0 0 1

Odgajatelj 0 0 0 0 0
Zdravstveni djelatnik 0 0 0 0 0
Partner/ica roditelja 0 0 0 0 0

Partner 0 0 0 0 0
Cimer/sustanar 0 0 0 0 0

Kolega s radnog mjesta 0 0 0 0 0
susjed 0 0 0 0 0
Prijatelj 0 0 0 0 0

Službena osoba 0 0 0 0 0
Nepoznata osoba 0 0 0 0 0
NAstavnik u školi 0 0 0 0 0

Učitelj/Trener 0 0 0 0 0
Obiteljski prijatelj 0 0 0 0 0

Povijest zlouporabe psihoak.
sredstava

67 2 234 23 326

Nije navedeno 39 2 114 12 167

Nije prisutna 4 0 10 0 14

Zlouporaba droga 0 0 6 1 7

Zlouporaba alkohola 24 0 104 10 138

Tjelesno oštećenje/Psih.
poremećaj

70 2 227 23 322

Nije navedeno 55 2 182 21 260

Nije prisutno 5 0 11 0 16

Tjelesno oštećenje 1 0 4 1 6

Psihički poremećaj 9 0 30 1 40

Narušeno kognitivno
funkcioniranje

0 0 0 0 0

Povijest viktimizacije 67 2 217 22 219

Nije navedeno 65 2 210 22 299

Nije prisutno 2 0 7 0 9

Da 0 0 0 0 0

Povijest sličnih optužbi 47 2 148 14 2

Nije navedeno 33 2 112 12 159

Nisu prisutne 14 0 36 2 52

Prisutne su 0 0 0 0 0

25

C.2.5. Obilježja skrbnika djece žrtava obiteljskog nasilja

Tablica C.2.5.2 Obilježja skrbnika koji su i počinitelji nasilja obzirom na oblik nasilja

 Oblik nasilja
 Fizičko nasilje

(n=63)
Spolno nasilje

(n= 2)
Psihičko nasilje

(n=209)
Zanemarivanje

(n=20)
Svi oblici nasilja

(n=294)

Broj skrbnika/počinitelja 58 2 187 18 265
Nije navedeno 5 0 3 4 12

1 24 2 48 5 79
2 15 0 121 10 146
3 0 0 0 0 0

4 i više 0 0 0 0 0
Status počinitelja 70 2 229 23 324

Nije navedeno 0 0 6 0 6
Počinitelj nasilja 58 2 187 18 265

Osoba za koju se sumnja da je
počinitelj

12 0 36 5 53

Spol 69 2 229 23 323
Nije navedeno 0 0 0 0 0

Muški 56 2 200 17 275
Ženski 13 0 29 6 48

Dobna skupina 63 2 223 23 311
>18 0 0 0 0 0

19-24 0 0 0 0 0
25-34 3 0 4 0 7
35-44 26 1 52 6 85
45-54 21 1 116 12 150
55-64 13 0 47 5 65
>65 0 0 4 0 4

Stupanj obrazovanja 64 2 135 23 224
Nije navedeno 14 0 6 2 22

Nije pohađao školu 0 0 0 0 0
Završena osnovna škola 2 0 3 1 6

Srednja škola 19 1 18 2 40
Viša škola 24 1 26 14 65

Strukovna škola 1 0 49 1 51
Fakultet 4 0 33 3 40

Magisterij ili doktorat 0 0 0 0 0
Radni status 222 2 222 20 466

Nije navedeno 40 1 40 6 87
Zaposlen 85 1 85 10 181

Nezaposlen 70 0 70 3 143
Umirovljen 27 0 27 1 55

Bračni status 70 2 231 23 326
Nije navedeno 7 1 15 0 23

Samac 0 0 4 0 4
U braku 44 1 156 6 207

Izvanbračna zajednica 5 0 22 2 29
 Rastavljeni 8 0 17 7 32

Razvedeni 6 0 16 7 29
Udovac/ica 0 0 1 1 2

26

Nastavak tablice C.2.5.2 Oblik nasilja
 Fizičko nasilje

(n=63)
Spolno nasilje

(n=2)
Psihičko nasilje

(n=209)
Zanemarivanje

(n=20)
Svi oblici nasilja

(n= 294)

Odnos s djetetom
Nije navedeno 1 0 2 0 3

Majka 13 0 24 6 43
Otac 47 1 171 16 235

Pomajka 0 0 1 0 1
Očuh 0 0 9 1 10

Brat/sestra 3 0 6 0 9
Polubrat/polusestra 0 0 1 0 1

Polubrat/polusestra s kojim nije
u krvnom srodstvu

0 0 1 0 1

 Djed/baka 2 1 9 0 12
Drugi krvni rođak 2 0 2 0 4

Članovi partnerove obitelji 1 0 1 0 2
Udomitelj/ica 1 0 0 0 1

Odgajatelj 0 0 0 0 0
Zdravstveni djelatnik 0 0 0 0 0
Partner/ica roditelja 0 0 0 0 0

Partner 0 0 0 0 0
Cimer/sustanar 0 0 0 0 0

Kolega s radnog mjesta 0 0 0 0 0
susjed 0 0 0 0 0
Prijatelj 0 0 0 0 0

Službena osoba 0 0 0 0 0
Nepoznata osoba 0 0 0 0 0
NAstavnik u školi 0 0 0 0 0

Učitelj/Trener 0 0 0 0 0
Obiteljski prijatelj 0 0 0 0 0

Povijest zlouporabe psihoak.
sredstava

70 2 230 22 324

Nije navedeno 39 2 114 12 167
Nije prisutna 4 0 10 0 14

Zlouporaba droga 0 0 6 1 7
Zlouporaba alkohola 24 0 104 10 138

Tjelesno oštećenje/Psih.
poremećaj 70 2 227 23

322

Nije navedeno 55 2 182 21 260
Nije prisutno 5 0 11 0 16

Tjelesno oštećenje 1 0 4 1 6
Psihički poremećaj 9 0 30 1 40

Narušeno kognitivno
funkcioniranje

0 0 0 0 0

Povijest viktimizacije 67 2 217 22 308

Nije navedeno 65 2 210 22 299
Nije prisutno 2 0 7 0 9

Da 0 0 0 0 0
Povijest sličnih optužbi 47 2 148 14 2

Nije navedeno 33 2 112 12 159
Nisu prisutne 14 0 36 2 52
Prisutne su 0 0 0 0 0

27

C.3. Cjelovitost podataka u prijavljenim slučajevima nasilja nad djecom u obitelji: što nam
pokazuju „missing“ vrijednosti

Tablica C.3 Dostupnost podataka o prijavljenim slučajevima nasilja nad djecom u obitelji

 Dostupnost podataka

 Dostupni podaci Nedostupni podaci
 f % f %

Datum prijave 23 99,57 1 0,42
Podaci o djetetu

Dob 237 100 0 0
Datum rođenja 237 100 0 0

Spol 236 99,57 1 0,42
Nacionalnost 236 99,57 1 0,42

Stupanj obrazovanja 171 72,45 65 27,54
Radni status 94 40 141 60

Problemi vezani uz obrazovanje 106 45,68 126 54,31
Problemi u ponašanju 84 35,89 150 64,10

Problemi zlouporabe psihoaktivnih tvari 45 19,14 190 80,85
Zdravstveno stanje djeteta 79 33,90 154 66,09

Kontakt podaci
Dostupnost broja telefona 95 40,42 140 59,57
Dostupnost kućne adrese 230 97,87 5 2,12

Podaci o događaju
Trajanje zlostavljanja 216 90,37 23 9,62

Izvori prijave 229 96,62 8 3,37
Mjesto dogañaja 223 94,49 13 5,50

Oblik nasilja 223 98,23 4 1,76
Fizičko nasilje (n=63)
Status fizičkog nasilja 63 94,02 4 5,97
Pojavni oblici nasilja 55 87,30 8 12,69

Ozljeda poradi nasilja 19 30,64 43 69,35
Oblik fizičke ozljede 8 19,04 34 80,95
Spolno nasilje (n=2)
Status spolnog nasilja 2 0,84 235 99,15
Pojavni oblici nasilja 2 0,84 235 99,15

Psihičko nasilje (n=209)
Status psihičkog nasilja 199 98,00 4 1,97

Pojavni oblici nasilja 201 97,10 6 2,89
Zanemarivanje (n=20)
Status zanemarivanja 21 72,41 8 27,58

Pojavni oblici zanemarivanja 14 53,84 12 46,15
Ustanova koja je izvšila procjenu slučaja 233 98,31 4 1,68
Ustanova koja je potvrdila zlostavljanje 168 70,88 69 29,11

Poduzete pravne radnje 189 80,42 46 19,57
Plan skrbi za dijete 175 74,15 61 25,84

Smještaj djeteta izvan obitelji 180 76,59 55 23,40

28

Nastavak tablice C.3. Dostupnost podataka

 Dostupni podaci Dostupni podaci
 f % f %

Podaci o počinitelju
Broj počinitelja 255 99,22 2 0,77

Status počinitelja 250 97,27 7 2,72
Spol 257 100 0 0
Dob 220 85,60 37 14,39

Nacionalnost 143 55,64 114 44,35
Stupanj obrazovanja 154 59,68 104 40,31

Radni status 210 81,39 48 18,60
Bračni status 235 91,08 23 8,91

Odnos s djetetom 255 99,22 2 0,77
Povijest zlouporabe pishoaktivnih sredstava 155 54,00 132 45,99

Tjelesno oštećenje ili psih.poremećaj 50 19,45 207 80,54
Povijest viktimizacije 20 7,78 237 92,21

Povijest sličnih optužbi 130 50,38 128 49,61
Kontakt podaci

Dostupnost broja telefona 125 48,63 132 51,36
Dostupnost kućne adrese 249 97,26 7 2,73

Podaci o skrbniku
Odnos s počiniteljem 241 91,98 21 8,01

Broj skrbnika 262 100 0 0
Odnos s djetetom 258 98,47 4 1,52
Vrsta skrbništva 259 98,85 3 1,145

Spol 261 99,61 1 0,38
Dob 207 79,00 55 20,99

Nacionalnost 262 100 0 0
Stupanj obrazovanja 187 71,37 75 28,62

Radni status 203 77,48 59 22,51
Bračni status 243 92,74 19 7,25

Odnos s djetetom 122 46,56 140 53,43
Povijest zlouporabe pishoaktivnih sredstava 130 49,61 132 50,38

Tjelesno oštećenje ili psih.poremećaj 129 49,23 133 50,76
Povijest viktimizacije 124 46,61 142 53,38

Kontakt podaci
Dostupnost broja telefona 97 37,02 165 62,97
Dostupnost kućne adrese 19 7,25 243 92,74

Podaci o obitelji
 Obiteljski status 224 94,51 13 5,48

Broj članova kućanstva 199 80,56 48 19,43
Sastav kućanstva 193 81,43 44 18,56

Druge žrtve obiteljskog nasilja 197 83,12 40 16,87
Ostali oblici nasilja u obitelji 140 59,07 97 40,92

Izvori prijave 163 68,77 74 31,22
Oblici primljenih usluga 180 75,94 57 24,05
Podaci o kućanstvu

Adekvatnost uvjeta stanovanja 113 47,67 124 52,32
Prihod kućanstva 112 47,25 125 52,74

Izvor prihoda 153 64,55 84 35,44
Financijski problemi 68 28,69 169 71,30

Prethodno iskustvo nasilja
Najteži oblik doživljenog nasilja 98 41,35 139 58,64

Počinitelji 77 33,92 150 66,07
Institucije koje su bile uključene u slučaj 226 95,35 11 4,64

Podatak o praćenju slučaja 223 94,09 14 5,90

29

POGLAVLJE D. ZAKLJUČNA RAZMATRANJA

U BECAN projektu Analiza prijavljenih slučajeva nasilja nad djecom pružila je vrlo vrijedne podatke na kojima

je potrebno primijeniti sveobuhvatnu dubinsku narativnu analizu. Podaci se mogu analizirati na dvije razine -

formalnoj i sadržajnoj. Formalna je razina usmjerena na dostupnost određenih informacija relevantnih za

NND, a sadržajna na obilježja prijavljenih slučajeva.

Formalna analiza je pokazala da kada se radi o obilježjima počinitelja, u dokumentaciji se ne evidentiraju

sustavno sljedeći podaci: stupanj obrazovanja počinitelja, zloupotreba alkohola i psihoaktivnih supstanci,

zdravstveni status, materijalni status, doživljeno zlostavljanje u djetinjstvu, prethodne prijave za slično djelo

(za 35% do 90% počinitelja za to ne postoje podaci). Ni neka značajna obilježja djece izložene nasilju se ne

evidentiraju sustavno u dokumentaciji: poteškoće vezane uz obrazovanje, poteškoće zdravlja uključujući

mentalno zdravlje, problemi u ponašanju, prethodno zlostavljanje (za 45% do 60% djece žrtava za to ne

postoje podaci).

Sadržajna analiza je također ukazala na niz zanimljivih podatka. Tako je npr. analiza dokumentacije pokazala

da je u približno ¾ prijavljenih događaja nasilja nad djecom u obitelji pokrenut sudski postupak protiv

počinitelja. Opravdano je pitanje o čemu se radi u preostalih ¼ slučajeva. Radi li se o nedovoljno dobro

razvijenim mehanizmima sustava odnosno nespremnosti stručnjaka da i blaže oblike nasilja i dobro

dokumentiraju i procesuiraju? Ovo istraživanje ne može na to dati odgovor. No kako se radi o vrlo značajnim

pitanjima, trebali bi u Hrvatskoj uvesti redovna produbljena istraživanja prijavljenih slučajeva nasilja nad

djecom po analogiji na kanadska istraživanja poznata kao Canadian incidence study of reported child abuse

and neglect (Trocmé i sur., 2008.).

Vrlo je značajan podatak da je kod nešto više od 1/3 djece u uzorku postojalo prethodno zlostavljanje. Što

nam to govori o djelotvornosti sustava zaštite? Odgovor je vrlo jednostavan: sustav ne štiti dovoljno djecu od

ponovljenog nasilja

Potrebno je provesti dodatne analize koje bi omogućile da se vidi po čemu se formalno i sadržajno razlikuju

slučajevi ovisno o načinu viktimizacije te ovisno o tome radi li se o prvom ili ponovljenom prijavljenom

nasilnom događaju.

30

PREPORUKE

Potrebno je temeljito razmotriti mogućnosti unapređenja načina vođenja i sadržaja dokumentacije koji treba

biti primjereniji specifičnim potrebama djece žrtava nasilja u obitelji.

• Na nacionalnoj razini jasno definirati i usvojiti ciljeve zbog kojih je važno voditi složenu dokumentaciju

u slučajevima nasilja nad djecom.

• Jasno definirati i operacionalizirati ponašajnim kategorijama pojmove iz postojećeg zakonodavstva

kao što je nasilje, zlostavljanje i zanemarivanje djece.

• Uspostavljanje usklađenog sustava evidentiranja u različitim sustavima koji su uključeni u rad na

slučajevima nasilja nad djecom u obitelji.

• Razviti sustav vođenja podataka i praćenja koji je usmjeren na dijete. U tu svrhu bi se trebalo izraditi

obaveznu listu podataka koji se trebaju ispuniti pri svakoj prijavi nasilja nad djecom.

• Uspostava sustava prikupljanja podataka koji se temelji na pojedinom djetetu izloženom nasilju i

omogućava složenije korelacijske ili komparativne analize.

• Polazeći od Smjernice za evidentiranje i praćenje zlostavljanja djece (ChildONEurope, 2009.)

potrebno je pratiti ne samo sudske mjere protiv počinitelja (aktivnosti pravosuđa), već i socijalno

zaštitne mjere za žrtvu te dostupnost i djelotvornost tretmana žrtve i počinitelja, te obitelji kao sistema.

Iskoristiti prikupljene podatke za unapređenje prakse:

• Proširiti raspon tretmanskih intervencija koje su dostupne žrtvama, počiniteljima i članovima obitelji.

• Dekonstruirati pojam “savjetovanje”. Što ono zapravo znači kao česta intervencija CZSS namijenjena

djeci? Može li se staviti znak jednakosti između savjetovanja i psihološkog tretmana djece i mladih

traumatiziranih nasiljem u obitelji? Tko i gdje može provoditi takav tretman?

• Pažljivo razraditi sustav stručne skrbi o potrebama djece koja su izravne žrtve nasilja i djece koja

svjedoče nasilju u obitelji. S obzirom na značajan broj djece koja su u sustavu socijalne skrbi zbog

svjedočenja nasilju potrebno je voditi računa da se za ovu populaciju razradi sustav stručne skrbi

kako njihove potrebe ne bi ostale “prekrivene” potrebama odraslih žrtava, u pravilu majki.

31

LITERATURA

1. Act on Amendments to the Act on Primary Education. Official Gazette, no. 59/2001.

2. Act on the Protection against Family Violence. Official Gazette, no. 137/2009.

3. Ajduković, D. (Eds.) (2010). Manual on the implementation of the Rules of Procedure in Cases of

Family Violence. Zagreb: Society for Psychological Assistance and UNDP Office for Croatia.

4. Ajdukovic, M., Ogresta, J. & Rimac, I. (2012). Importance of quality data in creating policies for

prevention of domestic violence on children. Ljetopis socijalnog rada, 19(3), (in print).

5. Ajduković, M., Rajter, M., Ogresta, J. and Sušac, N. (2010). Report on the family abuse and neglect of

children – Overview of the situation in Croatia. Retrieved from:

http://www.becan.eu/sites/default/files/becan_images/Progress%20report%20CRO%20-

%20attachments.zip (11th January 2013)

6. Ajduković, M. and Ogresta, J. (2010). What can we learn from the analysis of works and research on

violence against children in the family published in Croatia from 1985 to 2009? (in Croatian). Dijete i

društvo, 12 (1/2), 41 – 66.

7. Criminal Code. Official Gazette, no. 110/1997, 27/1998, 50/2000, 129/2000, 51/2001, 111/2003,

190/2003, 105/2004, 84/2005, 71/2006, 110/2007, 152/2008.

8. Family Act. Official Gazette, no. 116/2003.

32

PRILOZI

PRILOG 1. Popis ustanova koje su sudjelovale u projektu

PRILOG 2. Provjerna lista 1. i 2.

PRILOG 3. Priručnik sa operativnim definicijama varijabli

