

UNIVERZA V LJUBLJANI
FAKULTETA ZA SOCIALNO DELO

DIPLOMSKA NALOGA

ETIČNE DILEME V SOCIALNEM DELU

Mojca Kogovšek

Ljubljana, 2011

PODATKI O DIPLOMSKI NALOGI

Ime in Priimek: Mojca Kogovšek

Naslov diplomske naloge: Etične dileme v socialnem delu

Kraj: Ljubljana

Leto: 2011

Število strani: 105

Število tabel: 9

Število grafov: 6

Število prilog: 2

Mentor: doc. dr. Lea Šugman Bohinc

Deskriptorji: profesionalna etika, etične dileme, dvojne vloge, meje odnosov, etični kodeks, supervizija

Povzetek: V teoretičnem delu naloge na kratko opišem etiko v socialnem delu in etične dileme, s katerimi se socialni delavci srečujemo v praksi. V tem delu namenim posebno poglavje dvojnim vlogam, saj so ena izmed najbolj razširjenih etičnih dilem pri poklicih pomoči. Nato opišem supervizijo in etični kodeks socialnih delavk in delavcev kot dveh temeljnih orodij, ki sta strokovnjakom v pomoč pri reševanju problemskih situacij, v katerih se najdemo. V empiričnem delu na vzorcu 33 socialnih delavk in delavcev iz različnih organizacij in zavodov z anketnim vprašalnikom kvalitativno raziščem, s kakšnimi etičnimi dilemami se srečujejo strokovnjaki v praksi in kako ravnajo v različnih problemskih situacijah. Raziskava pokaže, da se prav vsi socialni delavci srečujejo z dilemami na različnih področjih. Pri tem si pomagajo s supervizijo in pogovori s sodelavci. Kodeks etike socialnih delavcev pa jim ni veliko v pomoč.

Title: Ethical dilemmas in social work

Descriptors: professional ethics, ethical dilemmas, double role, boundaries of relationships, ethical code, supervision

Abstract: In the theoretical introduction I describe ethics in social work in general and ethical dilemmas with which social workers are in touch with in their practice. In this part I assigne one chapter to double role, since it is one of the most widespread ethical dilemma in the professions of assistance. I also describe supervision and ethical code of social workes, because I see them as possible tools of assistance to the experts in practice when they are confronted with a problem situation. The empirical part presents dilemmas with which social workes meet in practice and how they act next to different problem situations. Research

indicates, that all social workers meet with dilemmas on various areas. They help themselves with supervision and conversations with fellow workers. The code of ethics of social workers is not very helpful.

UNIVERZA V LJUBLJANI
FAKULTETA ZA SOCIALNO DELO

DIPLOMSKA NALOGA

ETIČNE DILEME V SOCIALNEM DELU

Mentor: doc. dr. Lea Šugman Bohinc

Mojca Kogovšek

Ljubljana, 2011

PREDGOVOR

Za temo diplomske naloge sem se odločila skupaj z mojo mentorico pred malo manj kot letom dni. Ideja o raziskovanju etičnih dilem v praksi me je takoj pritegnila, saj se nisem mogla spomniti nobene prebrane literature na to temo. O etiki na splošno je kar nekaj literature, o etiki in etičnih dilemah, s katerimi se srečujejo strokovnjaki v socialnem delu, pa premalo slišimo. Že med raziskovanjem in prebiranjem literature se mi je potrdilo, da imamo v slovenskem prostoru zelo malo strokovnih del, ki govorijo o tej tematiki. V nalogi torej opisujem etiko in etične dileme v socialnem delu. Posebno poglavje namenjam dvojnim vlogam in mejam v odnosih, saj je to ena izmed najbolj razširjenih dilem pri delu z ljudmi. Opisujem, kako dvojna vloga nastane, katere vrste poznamo in kako se lahko kot strokovnjaki pred njimi zavarujemo. Posebno mesto v nalogi sem namenila tudi superviziji, saj menim, da je odlična pomoč strokovnjakom, kadar zatavajo v slepo ulico ali pa preprosto želijo še drugo mnenje predno ukrepajo. Supervizijo vidim kot učni kontekst, ki je strokovnjakom lahko v veliko pomoč, ko se srečajo z etično dilemo v praksi. Prav tako v nalogi na kratko opišem kodeks etičnih načel socialnih delavk in delavcev, saj je osnova za delo v praksi vsakega socialnega delavca in delavke.

Z raziskavo sem želela ugotoviti, s katerimi dilemami se srečujejo strokovnjaki na področju socialnega dela in kako ravnajo v različnih problemskih situacijah. Na žalost rezultatov ne morem posploševati, saj sem imela pri raziskavi skoraj 80% osip potencialnih respondentov in je analiza opravljena le na podlagi 33 izpolnjenih vprašalnikov. Vseeno upam, da bo raziskava uporabna kot izhodišče za nadaljnje raziskave.

Da sem nalogo lahko opravila, naj se zahvalim vsem tistim, ki so mi odgovorili na vprašalnike in mi tako omogočili izdelavo raziskave, in svoji mentorici doc. dr. Lei Šugman Bohinc, ki mi je namenila čas in me usmerjala skozi proces nastajanja diplomske naloge.

KAZALO

1.	TEORETIČNI UVOD.....	9
1.1.	Splošno o etiki	9
1.2.	Etika in normativni sistemi.....	10
1.3.	Profesionalna etika v socialnem delu	14
1.4.	Etične dileme v socialnem delu	16
1.5.	Dvojne vloge.....	22
1.5.1.	Klasifikacija dvojnih vlog po Pearsonu in Piazzzi:	22
1.6.	Meje odnosov	26
1.7.	Predpostavke o etičnem odločanju	38
1.8.	Kodeks etike socialnih delavk in delavcev Slovenije.....	41
1.9.	Supervizija v socialnem delu	43
2.	PROBLEM	47
3.	METODOLOGIJA.....	48
3.1.	Vrsta in model raziskave	48
3.2.	Spremenljivke.....	48
3.2.	Merski instrument in viri podatkov	48
3.3.	Populacija in vzorčenje.....	49
3.4.	Zbiranje podatkov.....	49
3.5.	Obdelava in analiza podatkov.....	49
9.	<i>Vprašanje: Socialne delavke in delavci se pri delu srečujejo z različnimi etičnimi dilemami. V nadaljevanju sprašujem po vaših izkušnjah oziroma dilemah, s katerimi ste se srečali pri delu. Vprašanje je razdeljeno na več vidikov, pri katerih se lahko pojavijo dileme. Pri vsakem vidiku opišite primer konkretne dileme, s katero ste se srečali osebno ali ste za njo slišali od kolegic oz. kolegov.</i>	50
4.	REZULTATI IN RAZPRAVA	60
4.1.	Vprašanje: Spol.....	60
4.2.	Vprašanje: Izobrazba in končana šola.	60

4.3.	Vprašanje: Koliko let že delate v vlogi socialne(-ga) delavke(-ca)?.....	61
4.4.	Vprašanje: Organizacija, v kateri ste zaposleni	61
4.5.	Vprašanje: S katero skupino uporabnikov primarno delate?.....	62
4.6.	Vprašanje: Ali ste seznanjeni s kodeksom etičnih načel v socialnem delu?	62
4.7.	Vprašanje: Kolikokrat ste v zadnjem mesecu odprli kodeks etičnih načel v socialnem delu in si z njim skušali pomagati?	63
4.8.	Vprašanje:Ali ste vključeni v supervizijo?	64
4.9.	Vprašanje: Socialne delavke in delavci se pri delu srečujejo z različnimi etičnimi dilemami. V nadaljevanju sprašujem po vaših izkušnjah oziroma dilemah, s katerimi ste se srečali pri delu. Vprašanje je razdeljeno na več vidikov, pri katerih se lahko pojavijo dileme. Pri vsakem vidiku opišite primer konkretne dileme, s katero ste se srečali osebno ali ste za njo slišali od kolegic oz. kolegov.	64
4.10.	Načini ravnanja ob soočenju z različnimi etičnimi dilemami.....	74
4.11.	Vprašanje: Kadar ste se znašli v etični dilemi in niste bili prepričani, katera odločitev je prava, kako ste si pomagali?.....	85
5.	SKLEPI	89
6.	PREDLOGI.....	93
7.	LITERATURA.....	94
8.	PRILOGE	96
8.1.	Vprašalnik.....	96
8.2.	Kodiranje izjav	102
	IZJAVA O AVTORSTVU	183
9.	POVZETEK	184

KAZALO TABEL

Tabela 3.1.: določitev enot kodiranja	50
Tabela 3.2.: združevanje pojmov	55
Tabela 4.1.: spol	60
Tabela 4.2.: izobrazba in končana šola.....	60
Tabela 4.3.: izkušnje.....	61
Tabela 4.4.: zaposlitev	61
Tabela 4.5.: skupina uporabnikov	62
Tabela 4.6.: pogostost uporabe kodeksa.....	63
Tabela 4.7.: vključenost v supervizijo.....	64

KAZALO GRAFOV

Graf 4.1.: spol.....	60
Graf 4.2.: zaposlitev	61
Graf 4.3.: skupina uporabnikov.....	62
Graf 4.4.: seznanjenost s kodeksom	62
Graf 4.5.: uporabnost kodeksa.....	63
Graf 4.6.: vključenost v supervizijo	64

1. TEORETIČNI UVOD

1.1. Splošno o etiki

Etika izhaja iz grške besede »ethika« in pomeni nauk o nraveh. Je del filozofije, ki se ukvarja z nravnim, to pomeni, da poskuša odgovoriti na vprašanje: kaj naj delamo? Etika opredeljuje, kaj je za človeka vrednota in kaj ni.

Sam termin etika in etika kot posebna filozofska disciplina sta vezana na Aristotela, ki je delil človekovo psihično delovanje na dva dela: na razumski oz. logični in nerazumski oz. nelogični del. Tako je razdelil tudi človeške vrline na intelektualne (znanje, pamet) in etične (moralne). V vsakdanjem življenju pogosto izrekamo sodbe o tem, kaj je dobro in kaj slabo. Torej podajamo oceno, ki se nanaša na neko dejanje, ravnanje, obnašanje ali na značaj osebe ali celo nas samih. Etično ne ocenjujemo le osebe in medosebne odnose, temveč tudi razredne, družbene odnose. Da pa lahko podajamo takšne ocene, moramo imeti neko merilo, po katerem sodimo, kaj je dobro oziroma slabo. To pa so norme oziroma pravila, ki določajo način obnašanja, ravnanja.

Norma je beseda latinskega izvora in pomeni pravilo. Označuje določeni, zaželeni ali obvezni, način ravnanja in čustvovanja. Že dejstvo, da pravimo, da so norme obvezujoče, pove, da niso vedno v skladu s človekovim hotenjem. Ko govorimo o moralnih normah, govorimo hkrati o občutku dolžnosti, ki ga ima človek, da ravna na določen način. Seveda pa ni vedno mogoče, da ravnamo na način, ki ga predpisuje družba, ne da bi se spraševali, ali pravilno ravnamo. In norme so na nek način določene, da nam olajšujejo odločitve o tem, kaj je dobro in kaj slabo. Vendar pa se včasih norme izključujejo oziroma so med seboj konfliktne in takrat smo postavljeni v situacijo, ko moramo sami odločiti, kaj je dobro in kaj slabo, ne da bi nam to narekovala družba.

Poleg tega lahko rečemo, da so etične norme družbeni konstrukt, če na njih gledamo z vidika konstruktivizma. V duhu postmoderne govorimo o etiki, ki je soustvarjena v dialogu in tako vedno na novo konstruirana.

Njeno nasprotje je objektivistična predpostavka morale kot absolutnega sistema univerzalnih meril primernega oziroma neprimernega vedenja človeka. Z vidika konstruktivizma lahko moralo opredelimo kot družbeni diskurz. Foucault (Šugman Bohinc, 2010;58) opisuje diskurz kot družbeno konstrukcijo stvarnosti, to pomeni, da je v družbi že dorečeno, kaj je moralno in kaj ne. Morala je torej »objektivno« določena v družbi in naj bi veljala v vsakem kontekstu za vsakega posameznika enako. Vendar pa je konstruktivizem, kakršnega na primer zagovarja kibernetika drugega reda, prinesel razumevanje, da ni mogoče posploševati nobene teorije na vse ljudi in na vse situacije. Konstruktivizem oziroma ideja, da je etika konstruirana, nam daje svobodo izbire in hkrati tudi odgovornost za naše odločitve.

Situacije, ko so si norme v nasprotju Dragoš (Dragoš, 2003) ponazori z normativnimi sistemi, ki jih povzemam v naslednjem poglavju.

1.2. Etika in normativni sistemi

Na področju etike se gibljemo, ko razmišljamo o svoji konkretni odločitvi v določeni situaciji kot o dobri, slabi, ali boljši, slabši. Torej o odločitvi razmišljamo načrtno, jo reflektiramo. Etika je torej na nek način teorija o tem, kako ravnati in zakaj ravnati na določen način. To opisujemo z izrazom normativna ali vsebinska etika. Kot pravi Dragoš: »Etika je teorija o morali, torej o tem, zakaj naj ravnamo na določen način, zakaj veljajo nekatere odločitve za dobre, poštene, pravilne in druge za njihovo nasprotje, katere so odločilne okoliščine in argumenti za kvalifikacijo moralnih ravnanj itd.« (Dragoš, 2003;283)

Ko pa si teh vprašanj načrtno ne postavljamo, govorimo o implicitni oziroma praktični etiki. V tem primeru se pri svojem ravnanju zanašamo na »že znano«, na neko rutino, ki se zdi splošno sprejemljiva. Torej sledimo navodilom, ki so v preteklosti delovala in se o njih ne sprašujemo, njihove vsebine ne reflektiramo. V vsakdanjem življenju je rutina seveda nujno potrebna, saj ni potrebno vsake odločitve teoretično reflektirati. Če bi to počeli, bi si zelo otežili vsakdanje ravnanje.

Vendar pa obstajajo mnoge slabosti nereflektirane drže. Brez refleksije ne moremo določiti ali gre pri odločitvi za etično dilemo ali ne oziroma ne razlikujemo etičnih dilem od dilem, ki to niso. Poleg tega brez refleksije v življenju ohranjamo določene vzorce ravnanja, doživljanja in čustvovanja, ki pa niso nujno konstruktivni za nas oziroma niso več konstruktivni za nas. Brez refleksije namreč tudi ni napredka. Pomembno je torej, da se normativna etika povezuje s praktično etiko oziroma se med seboj prepletata.

Dragoš opisuje, da tudi znotraj normativne etike ne moremo rešiti določenih etičnih problemov. »Normativna etika se ukvarja z razlago osnovnih, etično relevantnih pojmov in s premisleki o ne/ustreznosti posameznih teorij moralnega ravnanja, ne opremlja pa nas z vedenjem o tem, kdaj sploh uporabimo takšen premislek, kako spoznamo situacije, kjer postane etična presoja sploh smiselna, priporočljiva ali celo nujna, kakšna je narava moralnih motivacij, narava obstoja moralnih lastnosti, od kod izvirajo pomeni moralnih pojmov kot so dobro, slabo, pravilno, pošteno itd.« (Dragoš, 2003;284) Pravi, da odgovore na ta vprašanja lahko najdemo s pomočjo metaetike. O njej govorimo, ko si postavljamo vprašanja o samih izvorih etičnih meril, principov, vrednot in normativnih sistemov. Ko govorimo o normativnih sistemih imamo v mislih celoto pravil oziroma navodil vedenja, ki ljudem služijo kot vodilo za ravnanje v različnih situacijah. Dragoš (2003;285) opisuje pet vrst normativnih sistemov:

- Družbeno kulturni normativni sistem je najsplošnejši in vsebuje norme, s katerimi se strinja večina članov določene kulture in se razlikuje od drugih kultur.
- Zakonodajni normativni sistem je celota vseh pravnih predpisov v državi.
- Poklicno etični normativni sistem je specifičen za posamezno profesijo. Poklicno etični normativni sistem za socialno delo sestavljajo kodeks etike, ki ga je sprejelo Društvo socialnih delavk in delavcev Slovenije, splošnejši kodeks etike, ki velja za vse delujoče v socialnem varstvu, ki ga je sprejela Socialna zbornica Slovenije in nenapisana pravila, ki jih pri svojem delu uporabljajo socialne delavke in delavci.
- Službeni normativni sistem, ki je značilen za konkretno ustanovo in vsebuje razne statute ali pravilnike in tudi nenapisana pravila ravnanja, torej neformalna pravila, ki so značilna za določeno delovno okolje.

- Osebni normativni sistem, katerega oblikuje vsak posameznik preko procesa svoje socializacije v družbo.

Normativni sistemi pa praviloma med seboj niso usklajeni in običajno imamo v problemskih situacijah opravka z več kot enim normativnim sistemom. Tako so etične dileme kompleksnejše, če nastajajo na presekih različnih normativnih sistemov. Zato je metaetika oziroma razpoznavanje presekov pogoj za reševanje etično kočljivih situacij. Dragoš v besedilu opisuje primer poklicno etične dileme iz prakse enega od centrov za socialno delo kot ponazoritev dileme v preseku različnih normativnih sistemov.

- Očetu štiriletne deklice je bil začasno prepovedan stik s hčerjo zaradi suma spolnega nasilja. Mati se je s hčerjo začasno preselila k otrokovim starim staršem, s partnerjem pa se razhaja in od CSD pričakuje, da bo hči zaupana njej v varstvo.

- Oče zanika storjeno dejanje in krivi socialne delavke na CSD, da so nekritično nasedle materini verziji dogodkov. Zaradi svoje obrambe zahteva vpogled v zapisnik strokovnega tima centra za socialno delo, ki je razpravljal o njegovem primeru. Na strokovnem timu CSD so bili tudi predstavniki zunanjih institucij (povezanih z obravnavanim primerom), razpravljali pa so o domnevnem očetovem ravnanju, o otrokovem psihičnem stanju, o razmerju med sptima staršema ter o predlogih, kako nadaljevati delo v tem primeru. Zapisnik verno odraža vse, kar je bilo izrečenega na timu s strani kogarkoli.

- Delavke CSD zavrnejo očetovo zahtevo za vpogled v zapisnik strokovnega tima in se pri tem sklicujejo na Zakon o splošnem upravnem postopku, ki pravi:

»Ne morejo se pregledovati in ne prepisovati: zapisnik o posvetovanju in glasovanju, uradna poročila in osnutki odločb. Prav tako se ne smejo pregledovati in prepisovati spisi, ki veljajo za zaupne, če bi se s tem lahko onemogočil namen postopka ali če je to v nasprotju z javno koristjo ali z opravičeno koristjo kakšne stranke ali koga drugega« (ZUP 1999: čl. 82., točka 5).

- Oče si prepoved vpogleda v zapisnik razlaga kot novo potrditev »zarote«, ki da jo je mati sprožila proti njemu s krivično obdolžitvijo in pri tem pridobila delavke CSD na svojo stran. Zato postane do CSD še bolj nekooperativen in konfliktno razpoložen.

Svojo zahtevo po vpogledu v zapisnik pa utemeljuje s pravicami iz Zakona o varstvu osebnih podatkov, ki določa:

»Upravljalca zbirke osebnih podatkov mora na zahtevo posameznika:

1. posamezniku omogočiti vpogled v katalog podatkov, vpogled v osebne podatke, ki so vsebovani v zbirki osebnih podatkov in se nanašajo nanj, ter njihovo prepisovanje;
2. posamezniku posredovati izpis osebnih podatkov, ki so vsebovani v zbirki osebnih podatkov in se nanašajo nanj; /.../
3. posamezniku omogočiti vpogled v vire, na katerih temeljijo zapisi, ki jih o posamezniku vsebuje zbirka podatkov in metodo obdelave« (ZVOP 1999: čl. 18).

V tem primeru gre za presek osebnega, zakonodajnega, poklicno etičnega in službenega normativnega sistema. Uporabnik socialnih storitev (oče) ima drugačen osebni normativni sistem, kot ga od njega pričakujejo socialne delavke, hkrati gre za normativno neusklajenost znotraj samega zakonodajnega sistema, kar je v praksi pri nas zelo pogosto. Poleg tega se dilema dodatno komplicira zaradi določil poklicne etike, ki obvezujejo področje socialnega dela in določil znotraj službenega normativnega sistema, torej samega centra za socialno delo.

Tako kompleksno etično dilemo je potrebno pogledati skozi metaetični pogled. To pomeni definirati ali situacija vsebuje moralno dimenzijo, s katerimi vrstami normativnih sistemov se soočamo in kakšne so možne alternative. Pomembno je, da razmislimo tudi o posledicah vseh možnih alternativ in izberemo tisto najbolj sprejemljivo za uporabnika. Nato sprejeto odločitev realiziramo in ponovno evalviramo storjene korake. To pomeni, da svojo odločitev reflektiramo in s tem omogočimo boljše ravnanje v naslednjih podobnih situacijah.

Naj v tem primeru omenim tudi pravico do samoodločitve, ki se vse bolj uveljavlja v participatornem socialnem delu. To je pravica posameznika, da sodeluje in ima vpliv v procesih, v katerih se razpravlja oziroma se sprejemajo odločitve, ki se tičejo njega in njegovega življenja. Pravica izhaja iz teorije o samoodločitvi (self-determination theory), ki sta jo razvila Edward L. Deci in Richard M. Ryan (1985) in govori o človeški motivaciji, osebnosti in o psiholoških potrebah za notranjo rast. Teorija govori

o motivaciji, ki stoji za odločitvam, ki jih ljudje sprejemajo, brez zunanjih vplivov ali motenj. To pomeni, da se osredotoča na vedenje ljudi, ki je samo-motivirano in samoodločujoče. Po letu 2000 se je povečalo število raziskav o teoriji o samoodločitvi na področjih psihologije in socialnih znanosti. Temeljne raziskave so raziskovale pojem notranje motivacije, ki se nanaša na spodbuditev aktivnosti zaradi aktivnosti same, ker je zanimiva in zadovoljujoča sama po sebi, v nasprotju z aktivnostmi, s katerimi bi dosegli nek zunanji cilj. Po letu 2003 so v teorijo o samoodločitvi vključili termin ozaveščenosti. Ozaveščenost je bila vedno povezana z avtonomnim delovanjem, ki je ena izmed temeljnih potreb v teoriji o samoodločanju. Preko ozaveščenosti se je razvila tudi pravica do samoodločitve v takšni obliki, ki jo omenjam zgoraj, torej v obliki pravice uporabnika, da je seznanjen z vsemi informacijami, ki se tičejo njegovega življenja in je del procesa, v katerem se odloča o njegovem življenju. Najbolj bistveno pa je, da ima na proces in odločitve v njem vpliv. V opisanem primeru je bila očetu kršena ta pravica, saj ni imel možnosti sodelovanja v procesu. Četudi je center za socialno delo odločil, da je v korist otroka, če v določeni fazi oče ne sodeluje, to ne pomeni, da nima pravice sodelovati v katerikoli drugi fazi procesa. Povsem razumljivo je torej, da je oče nezaupljiv do centra za socialno delo. To pa bi socialne delavke v postopku lahko spremenile, saj bi ga zagotovo lahko vključile oziroma z njim sodelovale, brez da bi bila ogrožena korist otroka. (Self – determination Theory, University of Rochester, 1985, citirano 16.3.2011. Dostopno na: <http://www.psych.rochester.edu/SDT/>)

1.3. Profesionalna etika v socialnem delu

Oblike socialne pomoči pomenijo (ali vsaj vključujejo) pogovor dveh ali več ljudi, pri katerem naj bi bil svetovalec občutljiv za svobodo sogovornika. Strokovnjak v celoti odgovarja za svojo teoretsko orientacijo in tudi za to, da v trenutku pristnega stika oz. neposrednega dela z uporabnikom pusti, metaforično rečeno, teorijo pred vrati prostora, v katerem poteka delo. Le tako se je mogoče približati človeku kot enkratnemu bitju z njegovo lastno zgodovino in s številnimi viri moči, ki jih nosi v sebi oz. z njimi

razpolaga. Kar pomeni, da so teorija in metode stroke kot tudi znanje in usposobljenost eksperta pogoj za njegovo profesionalno etiko. Vendar pa niso zadosten pogoj.

Torej: »...če je ekspertovo delo strokovno pravilno, ni nujno, da je tudi profesionalno etično; če pa je njegov odnos do uporabnika etičen po merilih profesije, ki jo zastopa, pa je nujno tudi strokovno pravilen.« (Dragoš, 1996;50) Etika profesionalca oziroma svetovalca igra torej ključno vlogo v odnosu z uporabnikom in je odločilna za uspešnost njunega sodelovanja. Vsak posameznik je etično odgovorno bitje, kar pomeni, da je neposredno odgovoren za svoje odločanje. To velja tako za uporabnika kot svetovalca oziroma socialnega delavca v našem primeru. Vsaka profesija je skozi zgodovino razvila svojo moralo oziroma etiko stroke, s katero je formulirala določena pravila in principe dela. To je storila s pomočjo vrednot, ki so veljale oziroma veljajo v družbi. Skozi čas so vrednote doživljale spremembe, in sicer kot odgovor na spreminjajočo se družbo, ki se je razvijala ekonomsko, politično in tudi strokovno. Uporabnikom je potrebno pomagati pri prepoznavanju oziroma ubesedenju njihovih potreb, da postanejo kompetentni pri sprejemanju moralnih odločitev in da funkcionirajo v družbi z vrednotami kot odgovorne osebe.

V socialnem delu pogosto navajane vrednote so:

- spoštovanje individualnosti,
- vrednost in dostojanstvo posameznika,
- pomembnost sposobnosti posameznika za spremembo,
- možnost uporabnika za samoodločitev,
- zaupnost in privatnost,
- omogočanje posamezniku prepoznavanje lastnih virov,
- prizadevanje za socialno spremembo in socialno pravico,
- iskanje možnosti za zagotavljanje posameznikom, z ustreznimi viri in servisi, da uresničujejo svoje osnovne potrebe,
- enake možnosti,
- antidiskriminacija,
- spoštovanje različnosti,
- želja po posredovanju profesionalnega znanja in spretnosti drugim.

Vrednote v socialnem delu lahko razdelimo na tri kategorije. Prva kategorija se osredotoča na odnose med vrednotami socialnega dela in vrednotami družbe. Druga kategorija se osredotoča na odnose znotraj profesije in tretja kategorija na poskuse socialnega delavca, da bi razumel in odgovoril na uporabnikove vrednote. (Paunović, 1996;15)

Tretja kategorija je pri delu z ljudmi najbolj pomembna, a tudi najbolj težavna. O tem govori tudi Vida Milošević-Arnold: »Pri tem pa se lahko pojavijo problemi, saj človek, tudi če je strokovnjak, lahko razume druge predvsem skozi lastne izkušnje in s pomočjo svojih psihičnih dejavnikov, ki delujejo na nezavedni ravni. Videnje pomočnikov je torej nujno subjektivno.« (Milošević-Arnold, 1996;117) Govorimo torej o nujnosti, da si socialni delavec razjasni svoje lastne, osebne vrednote s pomočjo refleksije. Osebni pogledi in izkušnje socialnega delavca vedno vplivajo na delo z uporabnikom in na odnos, ki ga imamo z njim, če se tega zavedamo ali ne. Z refleksijo oziroma s spraševanjem o tem, kaj je etično, kaj ni oziroma kaj je dobro in kaj slabo pa odpiramo novo poglavje etičnih dilem v socialnem delu.

1.4. Etične dileme v socialnem delu

Socialni delavci se pri svojem delu srečujejo z različnimi etičnimi odločitvami in dilemami, kar je posledica njihove raznolike odgovornosti do uporabnika, delodajalca, sodelavca, profesije in tudi družbe. Že v poglavju o normativnih sistemih smo govorili o praktični etiki, kar pomeni, da so etične odločitve rutinske. O njih ne razmišljamo, ne reflektiramo svojega ravnanja oziroma odločanja. Temeljijo na preteklih izkušnjah oziroma na načelu dobre prakse. Vendar pa večina dilem ni tako enostavnih. V nekaterih primerih so dileme zelo kompleksne in precej bolj težavne. Najtežje so tiste odločitve, ki zahtevajo od socialnega delavca, da se odloči med dvema ali več konfliktnimi dolžnostmi ali odgovornostmi.

Lahko pride do konfliktov med vrednotami (Siporin, 1985;15):

- socialnega delavca in uporabnika,
- uporabnika in ustanove, v kateri je uporabnik poiskal pomoč,
- socialnega delavca in družbe,

- socialnega delavca in njegovega sodelavca,
- socialnega delavca in delodajalca.

Največkrat se etični konflikti nanašajo na: zaupnost, pravico uporabnika do obveščnosti, samoodločitev, obvezo do zakona, obvezo do ustanove, prijavo kršitve kodeksa sodelavcev, razporeditev omejenih virov in odnos med osebnimi in profesionalnimi vrednotami. Velikokrat se socialni delavec znajde v situaciji, ko se mora odločiti med uporabnikom, ustanovo v kateri dela ali osebnimi vrednotami. Če je zaposlen v ustanovi, ki zaračunava svetovalne storitve, se dilema pojavi, če uporabnik ne plača računa. Ali bo strokovnjak še naprej nudil svetovanje uporabniku ali je to proti politiki ustanove v kateri je zaposlen? Lahko pa je svetovalac zaposlen v zasebni praksi in je njegovo preživetje odvisno od plačila storitve. Njegova odločitev je ali bo nudil svetovanje tudi uporabnikom, ki niso zmožni plačati storitve. Pomislimo na uporabnika, s katerim že dalj časa sodelujemo in ki plačuje naše storitve, nato pa se mu bistveno spremeni življenjska situacija in ni več zmožen plačevati. Pojavi se vprašanje ali nadaljujemo svetovalni odnos in koliko časa lahko delujemo brez plačila ali je potrebno odnos prekiniti.

Socialnemu delavcu se pri delu odpirajo nove in nove dileme. V nadaljevanju opisujem dileme iz različnih vidikov, pri katerih največkrat pride do etičnih dilem. Vidike sem povzela in jih razširila po diplomski nalogi Etika v socialnem delu: študija primerov, v katerih ravnanja nasprotujejo etičnim načelom socialnega dela (Paunović, 1996;19).

Zakoni in predpisi

V socialnem delu morajo strokovnjaki slediti zakonom Republike Slovenije, predpisom ustanove, v kateri delajo in slediti socialni politiki v naši državi. Vendar pa so si med seboj zakoni in predpisi včasih v nasprotju. Poleg tega se strokovnjaki velikokrat znajdejo v situaciji, ko bi z doslednim upoštevanjem pravil (na primer ustanove), povzročili škodo uporabniku. Nazoren primer je nezmožnost plačevanja uslug strokovnjaka. Ustanova ima politiko, ko nudi ustrezno pomoč le za določeno plačilo, uporabnik pa usluge ne more plačati.

Primer, ko so si zakoni v navzkrižju, sem opisala že v prvem poglavju o normativnih sistemih, ko so socialne delavke sledile Zakonu o upravnem postopku s prepričanjem, da ščitijo del uporabniškega sistema, to je bila mati, ki se je zglasila na CSD. Vendar pa je oče zahteval vpogled v dokumente s pravico iz Zakona o varstvu osebnih podatkov. Kako torej ravnati v takšnih situacijah, ko so si tudi zakoni v nasprotju. V takšnem primeru zakoni ne morejo delovati kot opora strokovnjakom, da bi ravnali "pravilno" oziroma etično. Nekateri socialni delavci pravijo, da je vsako dejanje, potrebno za zaščito uporabnika, opravičljivo, tudi če krši etične principe drugega. Vendar pa se moramo vseeno odločiti, kateri del uporabniškega sistema ščitimo, če s tem škodujemo drugemu delu sistema, kot v zgoraj opisanem primeru.

Pravica uporabnika do obveščenosti

Eno izmed temeljnih načel v socialnem delu je tudi pravica do obveščenosti uporabnika. To pomeni, da že v dogovoru o sodelovanju uporabnika seznanimo z našimi načeli in pravili ustanove, v kateri delujemo in skupaj načrtamo pot do željene rešitve. Poleg tega to pomeni, da uporabnika seznanjamo z vsemi informacijami, ki so relevantne zanj in njegovo delovanje, tudi v smislu različnih mogočih posledic njegovih odločitev in ravnanj. Nekateri strokovnjaki pa trdijo, da je v izjemnih in redkih primerih dovoljeno ali celo nujno, da se določena informacija zamolči ali celo, da se priskrbi napačna informacija. Pravijo, da se to dogaja v primerih, ko je potrebno zaščititi uporabnika pred škodo. Vendar pa večina socialnih delavcev meni, da zamolčanje ali podajanje napačnih informacij ni nikoli opravičljivo. Zopet je socialni delavec tisti, ki mora v konkretnih okoliščinah presoditi, kako ukrepati.

Zaupnost

Načelo zaupanja je najbolj pomembno v socialnem delu, saj brez zaupanja med sodelujočimi ne more priti do dogovorov, iskrenega dela in posledično do zelene rešitve, ki je primerna za vse sodelujoče. Načelo zaupnosti v poklicih pomoči pa pomeni, da mora informacija, ki jo uporabnik podeli s socialnim delavcem, ostati zaupna. Vendar pa obstajajo meje, kdaj moramo določeno informacijo posredovati

naprej. Te meje so nujno potrebne, saj je utopično pričakovati, da bo socialni delavec ali katerikoli strokovnjak na področju dela z ljudmi vsako informacijo zadržal zase, če meni, da s tem lahko ogrozi uporabnika ali tretjo osebo. Zelo jasen primer je, če uporabnik med delom s socialnim delavcem izrazi svojo zamisel, da bi škodoval tretji osebi oziroma izrazi neko grožnjo o tem. Večinoma se tega uporabniki zavedajo, saj so bili takšni primeri že v središču debat tako na sodiščih kot tudi v medijih. Pomembno je, da načelo zaupnosti omenimo že v dogovoru o sodelovanju, ko se o tem tudi pogovorimo, tako da dorečemo pričakovanja uporabnika in načela socialnega delavca ter tako zmanjšamo možnost za nepričakovane dileme.

Vendar pa pri načelu zaupnosti ni vedno vse tako preprosto, kot ravnanje ob izrečeni grožnji do tretje osebe. Naj opišem primer socialne delavke iz centra za socialno delo. Primer sem prevedla iz ameriškega časopisa *Journal of social work* (Franklin D.:2009) Socialna delavka je delala z uporabnikom, ki je bil vključen v program odvajanja od drog in je živel v nevzdržnih razmerah. Skupaj sta iskala ustrezno stanovanjsko rešitev. Problem je nastal, ker so v večini primerov odklanjali uporabnika zaradi njegove preteklosti uživanja drog. Socialna delavka je uspela prepričati prijateljico, ki je ponudila možnost uporabnikovega bivanja v stanovanjski skupnosti. Seveda je bila politika skupnosti, da stanovalci ne smejo uživati drog. Na enem od naslednjih srečanj je uporabnik povedal socialni delavki, da zopet uporablja droge in socialna delavka je bila zaskrbljena, da če ne pove prijateljici, ji le ta ne bo več hotela pomagati pri drugih primerih, kjer bi lahko sodelovali. Tako ji je povedala, da njen uporabnik zopet uživa drogo. Tako je kršila načelo zaupnosti med uporabnikom in socialno delavko, saj je informacijo predala naprej.

Torej pri zaupanju informacij ni vedno tako enostavno določiti, česa ne bomo povedali in kaj bomo povedali naprej tretji osebi. Seveda pa v dogovoru o sodelovanju ne moremo dogovoriti vseh možnih scenarijev, saj ne vemo, kam nas bo popeljala pot sodelovanja. Načelo zaupnosti torej pomeni zaupanje v strokovno presojo socialnega delavca o tem, kdaj je razkritje zaupnih informacij neizogibno in kdaj ni.

Prijava sodelavca

Socialni delavci ali drugi sodelavci, ki kršijo zakone ali predpise ustanove, v kateri delajo, predstavljajo veliko breme sodelavcem, ki za to kršitev vedo. S kodeksom etike

so namreč socialni delavci zavezani, da prijavijo kršitev, prevaro, nepoštenost, zlorabo ali izkoriščanje. Vendar pa je v praksi včasih težko prijaviti kršitev kolega. Profesionalna zvestoba, ugled in prijateljstvo včasih vzamejo pogum nekaterim socialnim delavcem pred odkritjem nepravilnosti v profesiji. Tisti, ki odkrijejo nepravilnosti, morajo natančno pretehtati svojo obvezo do profesije in obvezo do uporabnikov, skupaj z obvezo do sodelavcev, ustanove in pa lastne kariere. Prijava kršitve je seveda enostavna, če presodimo, da sodelavec s tem krši zakone ali pravila ustanove, poleg tega pa škoduje uporabniku. Vendar pa ni vedno tako preprosto. Velikokrat se socialni delavci odločijo za kršitev predpisov ravno v prepričanju, da delajo v dobro uporabnikov. Pojavi se problem, če se s sodelavcem ne strinjamo, kaj je dobro za uporabnika.

Distribucija omejenih virov

V socialnem delu se srečujemo s potrebo po dodelitvi redkih in omejenih virov, torej z odločanjem o tem, kdo nekaj dobi in kdo ne. Tu ne govorim o denarni socialni pomoči, za katero lahko zaprosimo na centru za socialno delo, saj so za pridobitev te pomoči ustvarjeni točno določeni kriteriji in socialni delavci, ki delujejo na tem področju, ne morejo sami odločati o tem, kdo bo pomoč dobil in kdo ne. Tu govorim o sredstvih kot so hrana in zavetje, razni skladi, dostop do rehabilitacijskih programov ali čas socialnega delavca. Za distribucijo omejenih virov socialni delavci uporabljajo različne kriterije. Včasih delujejo po načelu enakopravnosti, torej se sredstva delijo na enake dele, ali pa omogočijo uporabnikom z enakimi možnostmi, da se prijavijo in konkurirajo za sredstva.

V nekaterih primerih pa to ni mogoče. Delo po načelu enakopravnosti deluje sicer odlično, kadar povpraševanja ni preveč in imamo dovolj sredstev. Če pa so sredstva zelo omejena in je povpraševanje veliko, ne moremo odločati po tem principu. Na primer, ko imamo na voljo določeno vsoto denarja in želimo ta denar razdeliti med socialno ogrožene družine. Družin, za katere menimo, da bi morale dobiti sredstva, pa je ogromno in če bi delili po egalitarnem principu, bi na koncu vsaka družina dobila na primer 10 Evrov. To ne bi bilo smiselno, torej egalitaren princip ne deluje vedno.

Drugi kriterij, ki ga socialni delavci uporabljajo, pa je potreba. Torej gre za zagotavljanje pomoči tistim, ki jo najbolj potrebujejo. Tu pa se pojavi dilema o tem,

kako določiti prioritete potrebe, kakšni so kriteriji, ki povedo čigava potreba je večja oziroma bolj pomembna. Velikokrat se mora socialni delavec zanesti na svojo strokovno presojo in odločiti, čigave potrebe so "večje". Ne smemo pa pozabiti, da je še tako strokovna presoja vedno tudi subjektivna. Ne moremo torej trditi, da bi se drugi socialni delavec enako odločil in dodelil pomoč ravno tem uporabnikom. Torej gre za vprašanje etične dileme. Ali lahko sam kot strokovnjak odločam o tem in kako naj si sam postavim kriterije pomembnosti in prioritete določenih potreb?

Osebne in profesionalne vrednote

Eden izmed najpogostejših etičnih konfliktov pa je konflikt med osebnimi vrednotami socialnega delavca in osebnimi vrednotami uporabnika ali pa med osebnimi in profesionalnimi vrednotami socialnega delavca.

Predstavljajmo si socialno delavko, ki dela na srednji šoli v Ljubljani in na katero se obrne dijakinja, ki je letos dopolnila 18 let. Dekle ji zaupa, da je zanosila, vendar si otroka ne želi obdržati, saj si niti predstavlja ne, kako skrbeti zanj. Socialno delavko prosi za informacije o splavu in službah, na katere se lahko obrne.

Socialna delavka je pred nekaj leti izgubila otroka še v obdobju nosečnosti in na splošno nasprotuje splavu. Dejstvo je, da jo osebne vrednote preplavljajo, saj je izguba otroka res huda stvar, vendar njena izkušnja ne bi smela vplivati na njeno profesionalno delovanje, v kolikor je v navzkrižju z njim. Lastne izkušnje seveda vplivajo na delovanje človeka kot strokovnjaka in to je običajno pozitivno, kadar gre za delovni odnos. Temu se namreč ne moremo izogniti. Vprašanje pa je, kako preseči svoje osebne vrednote in delovati povsem in vedno v dobro uporabnika? Če mislimo, da tega nismo sposobni, bi bila rešitev v tem, da dekle napotimo do drugega strokovnjaka.

Najpogostejša oblika etičnih dilem je dvojna vloga. To pomeni, da se socialni delavec z uporabnikom znajde načrtno ali nenačrtno v dvojnem odnosu, ki ni le strokoven. Ker je ta oblika etične dileme najbolj pogosta, ji namenjam posebno poglavje.

1.5. Dvojne vloge

Dvojne vloge so ena izmed najpogostejših etičnih dilem pri delu z ljudmi. Nastanejo takrat, ko imata socialna delavka, delavec in uporabnik poleg profesionalnega odnosa še prijateljski, poslovni ali romantični odnos. V dvojnih vlogah se lahko znajdejo socialna delavka, delavec in uporabnik, supervizor in supervizant, študent in profesor socialnega dela. Strokovnjaki stopajo v dvojne vloge po naključju ali pa namensko. Dvojne vloge namreč niso vedno nekaj negativnega, prav tako ne pride vedno do zlorab ali izkoriščanja. Dvojne vloge so lahko zelo kompleksne, saj so zelo razširjene, težko prepoznavne in včasih neizogibne. Poleg tega so lahko tudi koristne v določenih situacijah. Vendar pa je možnost zlorabe pri odnosih, kjer moč ni enakovredno porazdeljena, bistveno večja. Strokovnjaki oziroma svetovalci se velikokrat znajdejo v situacijah, ki se jim je težko izogniti in za ravnanje v njih nimajo nikakršnih smernic ali vodil za ravnanje. Zato sta Pearsons in Piazza (1997) oblikovala sistem klasifikacij dvojnih vlog, da jih lahko prepoznamo oziroma predvidimo njihov razvoj.

1.5.1. Klasifikacija dvojnih vlog po Pearsonu in Piazzii:

1) Naključne dvojne vloge

V nekaterih primerih dvojne vloge nastanejo povsem po naključju. Primer takšne dvojne vloge je, ko svetovalac pokvarjeno blago vrača v trgovino, v kateri dela njegov uporabnik in je trenutno edini v službi. Takšni in podobni primeri so neizogibni, kadar živimo in delamo v majhni skupnosti. Tveganje v takšnih primerih je največkrat nerazumevanje oziroma napačna interpretacija, katera vloga v odnosu je v določeni situaciji v ospredju. Pri prejšnem primeru bi dvojna vloga lahko ogrozila delovni odnos, če bi uporabnik oziroma prodajalec vračilo blaga vzel kot osebni napad.

Avtorja priporočata odprt pogovor o možnih ali dejanskih dvojnih vlogah. Kadar delamo v manjših skupnostih, lahko odpremo prostor za pogovor o tej temi že v zgodnjih fazah delovnega odnosa ali pa celo že v dogovoru o sodelovanju. Kadar pa se

znajdemo v dvojni vlogi nenapovedano, je pametno organizirati čas za pogovor o tem, kar se da hitro.

2) Strukturirane profesionalne dvojne vloge

Dvojne vloge se pojavljajo v profesionalnih odnosih med sodelavci ali pa med svetovalcem in uporabnikom ali študentom in profesorjem. Te vloge so zelo pogoste v izobraževalnem sistemu. Profesor ima namreč lahko veliko različnih vlog, kot so svetovalec, mentor, supervizor, administrator ali delodajalec. Te vloge med seboj niso nujno konfliktno in ne povzročajo vedno navzkrižja interesov. Do problemov pa lahko pride, če začne strokovnjak izkoriščati svoj položaj oziroma izrabi svojo moč. Takšen primer bi lahko bil, če si profesor pripiše avtorstvo članka, katerega soavtor je študent. Supervizant ali študent se lahko vda željam in zahtevam strokovnjaka zaradi razporeditve moči v eni izmed vlog, četudi je lahko v drugi ali drugih vlogah razporeditev moči enakopravna.

Strokovnjaki, ki delajo na delovnih mestih, kjer je možnost dvojnih vlog velika, se morajo zavedati potencialne škode. Četudi so takšni odnosi lahko v korist, kot na primer, da je profesor mentor študentu, moramo poskrbeti, da se vsi udeleženi zavedajo svojih vlog, meja in razporeditve moči, saj tako zmanjšamo možnosti za škodo ali izkoriščanje.

Profesorji ali supervizorji pa morajo paziti, ko so v vlogi ocenjevalca, saj je pričakovano, da so pozorni na osebne ali profesionalne pomanjkljivosti supervizantov ali študentov, ki lahko vplivajo na njihovo profesionalno kariero. Kadar študentje razumejo ocenjevalno naravo odnosa se lahko zgodi, da se ne počutijo dovolj varno, da bi zaupali oziroma odkrito govorili o osebnih strahovih, omejitvah ali skrbeh, ki jih imajo. Tudi kadar se odprejo, in je zaupana informacija uporabljena tako, da negativno vpliva na njihovo oceno, se lahko počutijo izdane.

Naslednji problem, ki se lahko pojavi, je, kadar profesorja ali supervizorja zamika, da bi nudil svetovanje svojemu študentu. Razmerje moči med supervizorjem in supervizantom ali profesorjem in študentom ne more biti spregledano kot nepomembno, saj lahko onemogoči terapevtski odnos. Vloga svetovalca lahko privede do izgube korektnosti pri ocenjevanju in do izgube brezpogojnega upoštevanja. Poleg tega je

nerazumno pričakovati popolno odkritost študenta in njegovo popolno razkritje informacij, za katere meni, da lahko negativno vplivajo na profesorjevo ocenjevanje. To lahko negativno vpliva na svetovalni odnos in tudi na sedanje in prihodnje uporabnike študenta ali supervizanta.

Kadar se znajdemo v strukturiranih profesionalnih dvojnih vlogah je priporočljivo odpreti pogovor o tej temi ali si pomagati s posvetovanjem s kolegi. Lahko pa si pomagamo tako, da za različne vloge ločimo prostor in čas. To pomeni, da kot supervizor ali svetovallec opravljamo pogovore (supervizijo ali svetovanje) v svoji pisarni, druge interakcije, ki so mogoče bolj osebne narave, pa na drugih lokacijah.

3) Spremembe v profesionalnih vlogah

Dvojne vloge se lahko pojavijo, kadar pride do sprememb ali reorganizacije v organizacijski strukturi ustanove, v kateri delamo. Kar pomeni, da se spremenijo tudi razmerja zaposlenih v tej ustanovi. Kot primer lahko opišem dva svetovalca, ki delata skupaj v isti ustanovi in sta med seboj razvila prijateljski odnos. Ker med njima ni razlik pri razporeditvi moči v organizaciji, prijateljski odnos ne povzroča nobenih težav. Supervizor te ustanove je dal odpoved in eden od svetovalcev je preko razpisa dobil mesto supervizorja. Kar pomeni, da je dobil avtoriteto supervizorja nad ostalimi zaposlenimi, vključujoč njegovega sodelavca, s katerim imata prijateljski odnos. Drug primer take dvojne vloge je, ko uporabniki postanejo sodelavci ali študentje postanejo zaposleni na fakulteti, na kateri so doštudirali in tako postanejo kolegi svojim prejšnjim profesorjem.

Oba subjekta odnosa lahko zanikata, da zamenjava pozicije in s tem vloge, kakorkoli vpliva na njun odnos, še posebno, če je bil odnos sprva prijateljski. Njun trud ohranjati prvotni odnos lahko onemogoči priznavanje nove razporeditve moči v novo nastalem odnosu. Oseba, ki je v novem odnosu podrejena po razmerju moči, se lahko obotavlja odprto govoriti o novo nastali situaciji. Tako se lahko osebi pretvarjata, da razlik v moči ni (s tem, da ne spremenita vedenja druga do druge), ali pa se njuno vedenje spremeni, vendar tega ne priznavata niti se o tem ne pogovorita. V vsakem primeru se možne pozitivne in koristne lastnosti novega odnosa ne bodo razvile. Na primer supervizor ne bo imel občutka, da lahko poda kritiko supervizantovemu ravnanju pri delu. Ali pa bo svoje mnenje izrazil in supervizant bo lahko reagiral z jezo ali z zamero. V obeh

primerih supervizija ni učinkovita oziroma je neprimerna in lahko pripelje do škodovanja supervizantu in uporabnikom.

Nujno je, da pride do odprtega pogovora o novih vlogah, razdelitvi moči in mejah, ki so se na novo vzpostavile. Zaradi predhodnega odnosa je priporočljivo, da pogovor o tem vodi tretja oseba, še posebno, če katerakoli oseba v odnosu meni, da bi lahko prišlo do zapletov ali težav. Ti pogovori naj bi potekali redno, dokler se osebi ne privadita na nov profesionalni odnos. Poleg tega je priporočljivo, da smo na različnih lokacijah, glede na vlogo v kateri smo v dani situaciji.

4) Osebne in profesionalne dvojne vloge

Pri tej vrsti dvojnih vlog govorimo lahko o prej obstoječem profesionalnem odnosu, ki mu sledi osebni odnos ali pa govorimo o prej obstoječem osebnem odnosu, ki mu sledi profesionalni odnos. Največ pozornosti so v literaturi avtorji namenjali profesionalnim odnosom, ki jim je sledil osebni odnos, saj se tak odnos pogosto povezuje s seksualnimi odnosi med strokovnjaki in njihovimi uporabniki, študenti ali supervizanti. Vendar pa ta vrsta dvojne vloge ni nujno seksualne oziroma romantične narave. Socialne ali kolegialne dvojne vloge, kot so sodelovanje pri različnih dejavnostih ali športu so prav tako primeri, kjer se mešajo profesionalni in osebni odnosi.

Kadarkoli se osebni odnos doda k profesionalnemu odnosu, obstaja možnost za potencialno škodo. Najbolj kočljivo je razmerje moči, ki je del profesionalnega odnosa. Obstaja možnost, da bo imela oseba z manj moči v profesionalnem odnosu občutek, da je prisiljena sodelovati v osebnem odnosu. Tudi kadar ni nikakršne prisile, situacija lahko ustvarja problem ali navzkrižje interesov. Na primer profesor, ki se prijateljsko družijo z enim izmed študentov, je lahko označen s strani drugih študentov ali s strani fakultete kot dovteten za pristranskost.

Včasih lahko takšna dvojna vloga doprinese k svetovalnemu odnosu, vendar moramo paziti in temeljito preučiti vse možne škodljive posledice in konfliktne situacije predno negativno vplivajo na svetovalni odnos v takšni meri, da postane nevzdržen. Priporočljivo je, da se posvetujemo s tretjo osebo ali nam le-ta celo pomaga voditi pogovor o tej temi.

Včasih se zgodi, da prijateljskemu odnosu sledi profesionalni odnos. Na svetovanje lahko pride naš prijatelj, sorodnik ali sodelavec. Okoliščine so podobne prejšnjemu primeru dvojnih vlog, vendar je dinamika malo drugačna. Največkrat se lahko znajdemo v takšni dvojni vlogi, če delamo v manjši skupnosti, ko ni veliko možnosti pri izbiri strokovnjaka. Ali pa lahko podležemo pritiskom drugih, ki pravijo, da lahko takšna dvojna vloga oziroma poznanstvo prinese koristi delovnemu odnosu ali prepreči možne zadrege.

Kadar je takšna dvojna vloga neizogibna, je priporočljivo, da svetovalec odpre temo različnih vlog, meja in možnih posledic predno začne s profesionalnim delom.

5) Plenilska oz. »predatorska« profesionalna dvojna vloga

Ta zadnja vrsta dvojne vloge se pojavi, ko strokovnjaki izkoristijo odnos zaradi svojih osebnih potreb in ne zaradi potreb uporabnikov. Plenilski strokovnjaki namerno zavajajo ali izkoriščajo druge in se ne ozirajo na potrebe drugih. Primer takšne plenilske vloge bi bil, ko strokovnjak izkorišča svoje uporabnike, študente ali supervizante za potešitev seksualnih potreb. Ali pa strokovnjaki, ki izkoriščajo uporabnike, študente ali supervizante za pridobitev finančnih sredstev.

Pri tej vlogi ne gre za situacijo, v kateri se lahko znajde profesionallec, temveč gre za profesionalčevo osebnost. Pomembno je, da takšne vloge prepoznamo, da se lahko s profesionalci, ki se teh vlog poslužujejo, soočimo in jim svetujemo zdravljenje ali jih izključimo iz profesije. (Pearson, Piazza, 1997;21)

1.6. Meje odnosov

Meje odnosov se pojavijo, ko se socialni delavec sooča z možnimi navzkrižji interesov v obliki dvojnih vlog. To pomeni, da se z uporabnikom ali sodelavci spusti v odnos, ki je lahko družaben, seksualen, verski ali poslovni. Vprašljive aktivnosti so vključevanje v družabne aktivnosti z uporabniki, posredovanje svoje osebne mobilne številke uporabnikom, sprejemanje daril ali storitev v zameno za našo storitev in posredovanje naših verskih prepričanj uporabnikom.

Pri mejah odnosov moramo najprej razlikovati med kršenjem meje odnosov in med prestopom meje odnosov. Kršitev meje odnosov pomeni, da se socialni delavec zaplete v dvojni odnos z uporabnikom ali sodelavcem, ki je izkoriščevalski, manipulativen, varljiv ali prisilen. To vključuje tudi socialne delavce, ki imajo z uporabniki seksualno razmerje ali smrtno bolne uporabnike prepričajo, da jim zapustijo njihovo imetje. Kršitve meje odnosov so nedvoumno neetične. Glavna sestavina kršitve je konflikt interesov, ki lahko škodi uporabniku ali sodelavcu. Konflikt interesov se pojavi, ko se strokovnjak znajde v situaciji, v kateri upoštevanje ene dolžnosti vodi do neupoštevanja druge dolžnosti. Zato se socialni delavec, ki ima z uporabnico profesionalen odnos in si z njo želi razviti seksualni odnos, sooča z možnim konfliktom interesov. Njegovi osebni interesi so v nasprotju z njegovo profesionalno dolžnostjo. Tudi socialni delavec, ki s svojim uporabnikom sodeluje poslovno, se sooča s konfliktom interesov. Recimo, da je strokovnjak vložil denar v uporabnikov posel, ki pa ni obrodil sadov. To lahko povzroči zastoj v profesionalnem odnosu in onemogoča nadaljevanje delovnega procesa.

V nasprotju s kršitvami meja odnosa se lahko včasih prestopi meja z namenom, da bi to bilo v pomoč pri delu. Prestop meje odnosov pomeni, da je socialni delavec vpleten v dvojni odnos z uporabnikom na način, ki ni namerno izkoriščevalski, manipulativen, varljiv in prisilen. Prestopi meja odnosov niso izključno neetični. V principu so prestopi meja odnosov lahko škodljivi, koristni ali nevtralni. Prestopi meja so škodljivi, kadar ima odnos dvojnih vlog negativne posledice za uporabnika, sodelavce ali celo za socialnega delavca samega. Na primer, ko socialni delavec z dobro namero razkrije podrobnosti svojega osebnega življenja uporabniku z mislijo, da bo to koristilo njunemu delovnemu odnosu in pomagalo pri procesu ustvarjanja možnih rešitev, se uporabnik lahko počuti zmedenega. Razkritje lahko ogrozi uporabnikovo duševno zdravje zaradi zapletenih transfernih procesov, ki se odvijajo v delovnem odnosu in jih sproži strokovnjakovo samorazkritje. Drug primer prestopa meja v odnosih, ki lahko škodujejo je, da profesor sprejme povabilo študenta na večerjo in tako zmede študenta v smislu, da več ne ve, kakšna je narava njunega odnosa.

Nekateri prestopi meja odnosov so lahko koristni in v pomoč uporabnikom ali sodelavcem. Nekateri socialni delavci zagovarjajo, da so lahko prestopi meja, ki so premišljeni tudi koristni za uporabnika. Menijo, da npr. manjše samorazkritje

strokovnjaka ali udeležitev uporabnikove podelitve diplome v posebnih okoliščinah lahko delujejo zelo podporno, terapevtsko za uporabnika.

V primeru ko socialni delavec hodi v isto cerkev kot uporabnik je to lahko v pomoč uporabniku pri normalizaciji odnosa strokovnjak-uporabnik. Ali pa ko profesor najame študenta za pomočnika pri raziskavi, lahko to študentu veliko pomeni in mu okrepi samozavest in s tem obogati njegovo študijsko izkušnjo.

Vendar pa nekateri prestopi meja odnosov lahko povzročijo zelo mešane posledice oziroma rezultate. Manjše samorazkritje socialnega delavca o osebnih izzivih je lahko tako v korist kot v škodo uporabniku. V korist je lahko, da se uporabnik počuti sedaj bolj povezanega s socialnim delavcem in je stik med njima bolj tesen. Hkrati pa povzroči škodo, saj lahko spodkopava uporabnikovo zaupanje v socialnega delavca in njegove strokovne sposobnosti. (Reamer, 2003; 121)

Frederic G. Reamer je oblikoval pet konceptualnih kategorij meja odnosov. Te so:

1. Intimna razmerja

- a) Seksualna razmerja
- b) Fizični kontakt
- c) Nudenje storitev bivšemu partnerju
- d) Intimne poteze

2. Osebna korist

- a) Denarna korist
- b) Dobrine in storitve
- c) Uporabne informacije

3. Čustvene in odvisnostne potrebe

- a) Razširitev odnosa z uporabnikom
- b) Promoviranje uporabnikove odvisnosti

- c) Mešanje osebnega in profesionalnega življenja
- d) Zamenjava vlog z uporabnikom

4. Altruistične poteze

- a) Nudjenje uslug
- b) Nudjenje neprofesionalnih storitev
- c) Dajanje daril
- d) Biti preveč dosegljiv

5. Odzivi na nepričakovane okoliščine

- a) Socialne in skupnostne prireditve
- b) Skupna pripadnost skupini in članstva
- c) Skupna poznanstva in prijatelji

1.6.1. Intimna razmerja

Veliko dvojnih odnosov v socialnem delu vključuje neke vrste intimnost. Ponavadi ti odnosi vključujejo seksualni odnos ali fizični kontakt. Lahko pa vključujejo drugačne intimne poteze kot so dajanje daril, prijateljstvo in ljubeča komunikacija.

Seksualna razmerja: V ZDA je veliko primerov, ko se uporabniki pritožijo v povezavi s seksualnimi razmerji med uporabnikom in socialnim delavcem. To ne pomeni, da se to pri nas ne dogaja, vendar se o tem ne govori toliko oziroma še ni dovolj raziskano. Največkrat je bila obtožnica sestavljena zaradi neprimernosti seksualnega odnosa. Toženi socialni delavec je bil običajno moški srednjih let, ki ima nezadovoljujoče razmerje z ženo. Moški nudi svetovanje uporabnicam, s katerimi postane seksualno intimen. Ponavadi so uporabnice veliko mlajše. Moški razkriva osebne probleme, je osamljen in profesionalno izoliran.

Pojavljajo se tudi primeri, ko socialna delavka zapelje svojega uporabnika v seksualni odnos, vendar je številčno takšnih primerov bistveno manj. Neprimerno spolno vedenje strokovnjakov je najpogostejši razlog za tožbo v poklicih duševnega zdravja.

Večina socialnih delavcev se strinja, da je spolni odnos s sedanjim uporabnikom neprimeren, je pa manj jasnosti glede spolnih odnosov z bivšimi uporabniki in uporabnicami.

Fizični kontakt: Niso vsi fizični kontakti med socialnim delavcem in uporabnikom seksualne narave. Fizični kontakt je lahko neseksualen in koristen v številnih situacijah oziroma okoliščinah. Na primer kratek objem ob zaključenem dolgotrajnem sodelovanju ali položitev roke na ramena razburjenemu uporabniku, ki je ravnokar izvedel slabo družinsko novico. Takšni fizični kontakti po vsej verjetnosti ne bodo škodljivi. Veliko uporabnikov bi menilo, da so takšni kontakti tolažeči in terapevtski. Fizični kontakt je lahko primeren ali celo spodbujan v določenih kulturah ali socialnih skupnostih. Vedno je potrebno upoštevati kulturne okoliščine.

So pa tudi okoliščine, kjer fizični dotik lahko povzroči psihološke težave pri uporabniku. Fizični dotik lahko poslabša uporabnikov transfer na destruktiven način in hitro se lahko zazdi, da je socialni delavec zainteresiran za več kot le za profesionalni odnos. Na primer socialni delavec, ki nudi svetovanje osemindvajset let stari ženski, ki je bila v otroštvu spolno zlorabljena. Kot odrasla je poiskala svetovanje, da bi poskušala razumeti vpliv svoje viktimizacije, posebej kar se tiče njenih intimnih odnosov.

Nudenje storitev bivšemu partnerju: Nudenje storitev komu, s katerim je bil socialni delavec predhodno v intimnem, seksualnem ali romantičnem razmerju, prav tako pomeni dvojno vlogo oziroma dvojni odnos. Zgodovina bivšega odnosa lahko onemogoči, da socialni delavec in uporabnik razvijeta profesionalni odnos. Nedvomno bo dinamika prejšnjega odnosa vplivala na odnos profesionalca – uporabnika.

Intimne poteze, geste: Težave z mejami v odnosu se lahko pojavijo, ko socialni delavec ali uporabnik ali sodelavec razvijejo druge intimne poteze oz. geste kot so obdarovanje z darili in izražanje prijateljstva. Ni tako nenavadno, da uporabniki podarijo nekaj malega socialnemu delavcu, kar v večini primerov le izkazuje hvaležnost uporabnika. Vendar pa v nekaterih primerih uporabnikovo obdarovanje lahko nosi veliko večji pomen. Darilo lahko pomeni uporabnikovo fantazijo o prijateljstvu ali o bolj intimnem odnosu s socialnim delavcem. Zato je pomembno, da socialni delavci preudarno in previdno razmislijo o pomenu darila in razvijejo smernice o tem, katera darila so sprejemljiva in katera ne.

Tudi darila supervizorja svojemu supervizantu so lahko znak dajanja prednosti in pristranskosti, kar lahko škoduje supervizantu in ostalim, ki so vključeni v supervizijo. V mnogih ameriških ustanovah, kjer so zaposleni socialni delavci, ni dovoljeno sprejemati daril ravno zaradi potencialnih konfliktov interesov ali neprimernosti. Ali pa jim je dovoljeno sprejemati le darila manjše vrednosti. Nekaterе organizacije dovoljujejo zaposlenim sprejemanje daril, vendar le, če je uporabnikom pojasnjeno, da so darila za vso organizacijo in ne le za posameznega socialnega delavca.

Obstaja strinjanje, splošni konsenz med socialnimi delavci o tem, da je prijateljstvo s sedanjimi uporabniki neprimerno in lahko oteži delovni odnos. Ni pa dovolj jasno stališče o prijateljstvu med socialnimi delavci in bivšimi uporabniki. Sicer se večinoma strokovnjaki zavedajo, da lahko prijateljstvo z bivšim uporabnikom povzroči zmedo pri uporabniku, vendar nekateri socialni delavci ugovarjajo, da prijateljstvo z bivšimi uporabniki ni povsem neetično in odraža egalitaren in nehierarhičen pristop. Omenjeni socialni delavci ponavadi pravijo, da sta socialni delavec in prejšnji uporabnik, ki sta emocionalno zrela, sposobna preiti v nove odnose po koncu svetovalnega obdobja in ti odnosi naj bi bili prav dokaz uporabnikovega terapevtskega napredka. Priporočljivo je, da socialni delavci temeljito preučijo vse okoliščine in možne posledice, kot sta konflikt interesov in potencialna škoda, predno vstopajo v dvojne odnose.

1.6.2. Osebna korist

Socialni delavci se lahko zapletajo v dvojne odnose, ki prinašajo določene osebne koristi. Te koristi so lahko denarne, v obliki storitev ali dobrin ali pa v obliki koristnih oziroma uporabnih informacij.

Denarna korist: V nekaterih primerih socialni delavci v dvojnih odnosih pridobijo finančno korist. Na primer, da se bivši uporabnik odloči, da bo postal socialni delavec. Ko diplomira iz socialnega dela, pokliče nekdanjega socialnega delavca, in ga prosi za supervizijo. Nekdanji socialni delavec je zainteresiran za delo z bivšim uporabnikom, saj sta imela dober odnos, poleg tega bo za delo dobil plačilo. Hkrati pa se zaveda, da bo sprememba odnosa uporabnik-socialni delavec v kolegialni odnos prinesla lahko nekaj težav. Drugi primer je, ko uporabnik v programu odvajanja od drog, navede socialnega delavca v svoji oporoki, kot dediča. Po uporabnikovi smrti in izvršitvi oporoke je uporabnikova družina obtožila socialnega delavca neprimernega vplivanja. Družina uporabnika je domnevala, da je socialni delavec spodbujal uporabnika, da mu zapusti nekaj svojega imetja.

Dobrine in storitve: Socialni delavci lahko za plačilo namesto denarja dobijo razne dobrine ali storitve. V enem primeru v ZDA je uporabnik izgubil zavarovanje, ki je krilo stroške svetovanja, storitev pa je še vedno potreboval. Uporabnik je bil po poklicu slikopleskar in je ponudil socialnemu delavcu, da mu prepleska stanovanje v zameno za plačilo. V tem primeru se je socialni delavec odločil, da ne bo sprejel takšnega plačila. Po konzultaciji s sodelavci je ugotovil, da bi to lahko povzročilo težave v njunem delovnem odnosu. Lahko bi se zgodilo, da s storitvijo socialni delavec ne bi bil zadovoljen ali pa bi za delo potreboval dodatna sredstva, kar bi lahko zahtevalo pogajanja v profesionalnem odnosu, kar pa gotovo ni primerno. V drugem primeru je socialni delavec za plačilo sprejel nekaj slik od uporabnika, ki je bil umetnik. Socialni delavec je menil, da je sprejemanje dobrin neškodljivo za njun odnos, lahko pa bi škodilo, če bi v zameno za plačilo sprejemal storitve od uporabnika.

Uporabne informacije: Socialni delavci imajo včasih možnost pridobiti uporabnikovo edinstveno znanje o neki stvari. Socialnega delavca, ki ima kompleksne zdravstvene težave, lahko zamika, da se začne pogovarjati o svojih težavah z uporabnikom, ki je zdravnik specialist ravno s področja bolezni socialnega delavca. Ali pa vzemimo primer socialne delavke, ki bi rada posvojila otroka in dela z uporabnico, ki je medicinska sestra na oddelku za babištvo in ginekologijo. Socialno delavko lahko zamika, da govori z uporabnico o možnostih posvojitve preko porodnišnice, v kateri dela uporabnica. V obeh situacijah je razvidno, da se lahko razvije neprimeren dvojni odnos, v katerem socialni delavec razvije odnos, ki je v korist le njemu in v katerem lahko svoja mnenja in presojo oblikuje na podlagi dostopa do uporabnikovega znanja. Če pa je pogovor o temi, v kateri je uporabnik ekspert, kratek in neizčrpen, lahko to na uporabnika vpliva zelo dobro. Lahko deluje nanj okrepljujoče, ga opolnomoči in spodbije tradicionalni hierarhični odnos socialni delavec-uporabnik.

1.6.3. Čustvene in odvisnostne potrebe

Številne težave z mejami odnosov nastanejo zaradi zadovoljitve čustvenih potreb socialnega delavca. Mnogo teh težav je zelo subtilne narave, nekatere pa so bolj izstopajoče in tako strokovno ter etično nedopustne. Sledijo primeri povzeti po Reamer (2003;128)

- Socialni delavec na centru za socialno delo, ki je delal z zlorabljenimi otroki, je imel težave v svojem zakonu. Počutil se je osamljeno in depresivno. Socialni delavec je bil aretiran zaradi spolnega občevanja s 16-letnikom, ki je bil v zaščiti oddelka. Poleg tega je z njim jemal nedovoljene droge.
- Socialni delavec, zaposlen v privatni psihiatrični bolnišnici, je nudil svetovanje uporabniku, ki je imel diagnozo shizofrenije. Socialni delavec je začel uporabniku brati odlomke iz Biblije v kontekstu njunih svetovalnih srečanj. Uporabnik ni bil veren in se je pritožil drugim zaposlenim o ravnanju socialnega delavca.
- Socialni delavec v privatni svetovalnici je nudil svetovanje 42-letni gospe, ki je bila kot otrok spolno zlorabljena. V procesu svetovanja je socialni delavec

večkrat povabil uporabnico k sebi domov na večerjo s svečami, jo peljal na taborjenje, ji kupil kar nekaj dragih daril in ji napisal nekaj zelo ljubečih pisem.

- Socialna delavka, ki je delala na področju rejništva, se je pred kratkim ločila in postala zelo prijateljska s parom, ki se je prijavil za rejniška starša. Socialna delavka je odobrila prijavo para in je bila odgovorna za rejniško nastanitev in spremljanje procesa rejništva, se je preselila skupaj s sinom v mobilno hišo na posesti rejniškega para.
- Supervizor, ki je bil socialno izoliran v svojem osebem življenju je zelo veliko časa namenil superviziji enega supervizanta, s katerim je občutil posebno vez.

Niso pa vse kršitve meja tako drastične. Primeri bolj subtilnih prestopov meja vključujejo socialne delavce, katere uporabniki povabijo na življenjsko pomembne dogodke (kot so poroka, podelitev diplom, ključni verski obredi ipd.), socialne delavce, ki izvajajo obiske na domu in jih uporabniki povabijo h kosilu ali socialne delavce, ki so sami v okrevanju in imajo uporabnike ali supervizante v društvu kot so npr. Anonimni alkoholiki. Kako ravnati v takšnih okoliščinah? Mnenja so precej deljena. Nekateri socialni delavci so odločno proti udeleževanju uporabnikovih pomembnih življenjskih dogodkov, zaradi možnih težav z mejami odnosov. Problem lahko nastane, če uporabnik potezo socialnega delavca interpretira kot interes socialnega delavca za osebni odnos ali prijateljstvo. Spet drugi socialni delavci pa menijo, da so takšna ravnanja etično primerna in celo v pomoč v delovnem odnosu pomoči, če ravnajo pazljivo in odgovorno.

1.6.4. Altruistične poteze

Nekatere težave z mejami odnosov se pojavijo zaradi potrebe socialnega delavca, da pomaga. Navajam nekaj primerov altruističnih potez socialnih delavcev po Reamer (2003;129)

- Socialno delavko v zasebni svetovalnici je kontaktirala dolgoletna prijateljica, ki je imela krizo v zakonu. Prijateljica je socialni delavki povedala, da ji z možem zelo zaupata in želita njeno profesionalno pomoč. Socialna delavka je sprejela in

se sestala s parom profesionalno, vendar kmalu ugotovila, da ji je zelo težko ostati »objektivna«.

- Socialni delavec, zaposlen v centru za duševno zdravje, je dolga leta nudil svetovanje uporabniku, ki je imel diagnozo depresije. Uporabnik je prosil socialnega delavca, če bi lahko povedal nekaj besed na njegovi poroki.
- Socialni delavec na šoli v majhni ruralni skupnosti je nudil svetovanje 10-letnemu dečku, ki je imel težave z nizko samozavestjo. V svojem prostem času je socialni delavec prostovoljno treniral edino košarkarsko ekipo v tej skupnosti, ki ni bila povezana s šolo. Socialni delavec je menil, da bi z vključitvijo v ekipo deček razvil socialne veščine in sklenil nove odnose in tako posledično izboljšal svojo samopodobo.

1.6.5. Odzivi na nepričakovane okoliščine

Zadnja kategorija govori o težavah z mejami v odnosih, ko zapletov socialni delavci ne morejo predvideti in se zgodijo nepričakovano, prav tako nad njimi nimajo vpliva. Izziv za socialne delavce v teh okoliščinah je, kako ravnati, da se zmanjša potencialna škoda, ki bi vplivala na uporabnike ali sodelavce. Primere povzemam po Reamer (2003;129)

- Socialni delavec zasebne svetovalnice se je udeležil družinskega prazničnega srečanja. Sestra socialnega delavca ga je predstavila svojemu fantu, ki je bil bivši uporabnik socialnega delavca.
- Uporabnica socialnega delavca je bila zaposlena v osnovni šoli v majhni ruralni skupnosti, v kateri sta oba živela. Zaradi nepričakovanih administrativnih sprememb je uporabnica postala učiteljica otroku socialnega delavca.
- Socialni delavec, ki je administrator v skupnostnem centru za duševno zdravje je začel obiskovati fitnes klub. Med obiskovanjem je srečal svojega uporabnika, ki je prav tako aktiven član kluba.

1.6.6. Ravnanje v dvojnih odnosih

Da bi uspešno ravnali z mejami v dvojnih odnosih, morajo socialni delavci jasno razumeti razlikovanje med etičnimi in neetičnimi dvojnimi odnosi. Dvojni odnos oziroma dvojna vloga je neetična, kadar ima naslednje karakteristike:

- Dvojna vloga moti izvajanje diskrecijske pravice.¹
- Dvojna vloga vpliva na socialnega delavca in njegovo čim bolj dosledno in skladno mnenje.
- Izkoriščanje uporabnikov, sodelavcev ali tretjih oseb, da bi socialni delavec zadovoljil svoje osebne interese.
- Škodovanje uporabnikom, sodelavcem ali tretjim osebam.

Socialni delavci morajo biti pozorni na to, kako na meje odnosov vplivajo kulturne in etične norme. Na primer socialna delavka, ki opravlja obisk na domu, ne želi sprejeti povabila družine za kosilo, vendar pa sprejme piškote in nealkoholno pijačo, da ne bi prizadela družine, ki sledi etični normi o ponudbi hrane gostom. Podobne zgodbe se lahko pojavijo, ko govorimo o udeležbi pomembnih življenjskih dogodkov uporabnikov.

Da bi zaščitili uporabnike in minimalizirali potencialno škodo ali pritožbe, naj bi socialni delavci vzpostavili jasne kriterije in postopke za upravljanje s tveganji. Dobro upravljanje s tveganji naj bi vsebovalo naslednjih šest glavnih elementov. Povzeto po Reamer (2003;121-131):

1. *Usmerjena pozornost na potencialna in dejanska navzkrižja interesov.* Socialni delavci morajo biti vedno pazljivi in pozorni na možna navzkrižja interesov. Zavedati se morajo »rdečih zastavic«, ki lahko signalizirajo problem z mejami v odnosih. Na primer klinični socialni delavci morajo biti pozorni na situacije, ko jih določeni uporabnik privlači, ko podaljšujejo srečanja, da bi preživeli z njim več časa, ravnajo z uporabnikom, kot da je nekaj posebnega, razkrivajo zasebne

¹ Diskrecijska pravica pomeni pravica upravnega organa odločati ali ukrepati po svoji presoji. (Verbinc,1978:151)

informacije o drugih uporabnikih, se odzivajo impulzivno v povezavi z dotičnim uporabnikom, spregledajo zamujanje s plačilom in razkrivajo zelo osebne zadeve uporabniku.

2. *Informiranje uporabnikov in sodelavcev o potencialnih ali dejanskih konfliktih interesov; raziskanje možnih sredstev za reševanje konfliktov.* Socialni delavci morajo vedno informirati oziroma odpreti pogovor z uporabniki in sodelavci, ko naletijo na težave z mejami v odnosih in raziskati možna sredstva za reševanje teh težav.
3. *Posvetovanje s sodelavci in supervizorji, pregled strokovne literature, predpisov, zakonov in etičnih standardov, da bi indentificirali težave z mejami in poiskali ustrezne konstruktivne možnosti reševanja.* Posebno pozornost moramo posvečati visoko tveganim situacijam oziroma okoliščinam. Na primer klinični socialni delavci, ki nameravajo sprejeti odločitev o morebitnem prijateljstvu z bivšimi uporabniki, morajo poznati etične standarde in upoštevati faktorje, ki vplivajo na potencialne težave. Ti dejavniki so: koliko časa je preteklo od prekinitve profesionalnega odnosa, koliko je uporabnik duševno zrel in čustveno stabilen, katere teme so se odpirale v profesionalnem odnosu, kako dolgo je trajal profesionalni odnos, okoliščine ob prekinitvi profesionalnega odnosa, koliko vpliva ima socialni delavec v uporabnikovem življenju, obstoječe razumne alternative in razmislek o potencialni škodi za uporabnika ali druge.
4. *Oblikovanje akcijskega načrta, ki naslavlja težave z mejami v odnosih in varuje udeležene subjekte v največji možni meri.* V nekaterih primerih varovanje uporabnikovega interesa zahteva prekinitev profesionalnega odnosa, z napotitvijo k drugemu strokovnjaku. Uporabno je lahko, da si socialni delavec zamisli skupino sodelavcev, ki so v istem poklicu in kako bi oni videli situacijo, v kateri se je znašel in njegovo ravnanje v tej situaciji.
5. *Dokumentiranje vseh pogovorov, posvetovanj, supervizij in drugih dejanj, ki se nanašajo na težavo z mejami v odnosih.* To pomeni, da zabeležimo tudi na primer posvetovanje s sodelavcem o tem ali naj se udeležimo za uporabnika pomembnega življenjskega dogodka ali ne.

6. *Razvoj strategije, ki bo nadzorovala izvajanje akcijskega načrta.* To pomeni redno ocenjevanje ali je strategija minimalizirala ali odpravila težave z mejami. Ocenjujemo vedno z vsemi relevantnimi subjekti kot so uporabniki, sodelavci, supervizorji ali celo odvetniki.

1.7. Predpostavke o etičnem odločanju

Ko se pri delu odločamo ali bomo prestopili določeno mejo z uporabnikom, moramo podrobno pretehtati in vzeti v obzir kontekst določenega svetovanja, točno določenega uporabnika in določenega socialnega delavca. Poleg tega moramo pri odločanju upoštevati bolj splošen pogled na etiko. Ljudje se razlikujemo pri zaznavanju, kako naše ravnanje vpliva direktno ali indirektno na dobrobit drugih. V nadaljevanju povzemam predpostavke o etičnem odločanju po Koocher in Keith-Spiegel (2008;640-642):

1. Etično zavedanje je kontinuiran aktiven proces, ki vključuje stalno refleksijo in osebno odgovornost. Na naše osebno odzivanje in čut za odgovornost vpliva veliko stvari kot so: nujnost uporabnikovih potreb, konflikti z različnimi ustanovami, možnost pritožbe uporabnikov, dvom naših sodelavcev v naša ravnanja, rutinsko delo, velike količine papirologije, utrujenost in mnoge druge. Vse te stvari nas lahko popolnoma prevzamejo, pripeljejo do izgorevanja, zavedejo in nas pripeljejo do »etičnega spanca«. Pomembno je, da smo trajno pozorni in se zavedamo etičnih smernic, katere izberemo, da bomo nekaj storili, in katerih ne.
2. Zavedanje etičnih kodeksov in zakonskih standardov je pomemben vidik kritičnega razmišljanja o etiki in etičnem odločanju. Vendar nas kodeks in standardi le informirajo in ne določajo naših etičnih odločitev. Ne morejo nadomestiti našega razmišljanja in čutenja o etičnih dilemah in nas ne morejo zaščititi pred etičnimi bitkami in negotovostjo. Vsak uporabnik je edinstven, ne glede na podobnosti z drugimi uporabniki. Tudi vsak socialni delavec je edinstven in tudi vsaka situacija je edinstvena. Kako vidimo določeno situacijo in kako se odločamo o etični dilemi je odvisno od veliko različnih okoliščin, kot so naša teoretična izhodišča, naša skupnost in skupnost uporabnika, naša kultura in uporabnikova kultura ter mnoge druge okoliščine.

3. Pomembno je poznavanje obstoječih raziskav in teorij na področju znanstvene in profesionalne literature. Vendar ni dovolj, da literaturo pasivno sprejemamo. Potrebno je sprejemati dognanja v literaturi aktivno, pazljivo, vztrajno z neprestanim reflektiranjem.
4. Verjamemo, da je velika večina socialnih delavcev in psihoterapevtov natančnih, posvečenih delu, predanih visokim etičnim standardom. Vendar nihče ni nezmotljiv. Vsi včasih naredimo oziroma lahko naredimo kakšno napako pri odločanju o meji odnosov in pri drugih odločitvah, ki se tičejo našega dela, lahko spregledamo kaj pomembnega, delamo z omejeno perspektivo, potegnemo zaključke, ki so napačni ali pa se trdno oklepamo prepričanja, ki je napačno. Pomemben del našega dela je reflektirano spraševanje: »Kaj če se motim o tej stvari? Ali sem kaj spregledal? Ali obstaja še drugačen pogled na to situacijo? Ali obstaja bolj kreativen, bolj učinkovit način odziva?«
5. Zelo lahko se sprašujemo o etiki drugih – še posebno, kadar gre za vprašanje na kontroverznih področjih, kot so meje v odnosih. Veliko težje pa se sprašujemo o naših lastnih odločitvah. Vendar pa je pomembno, da se sprašujemo tudi o naših odločitvah in smo odprti do spraševanja drugih, vsaj toliko kolikor se mi sprašujemo o odločitvah drugih.
6. Lažje se sprašujemo o naših odločitvah, ki jih sprejemamo na področjih, na katerih smo negotovi. Težje se sprašujemo o nečem, v kar smo prepričani in se zdi brez dvoma, vendar pa je ravno takšno prevpraševanje včasih najbolj produktivno. Pomembno je, da se o vseh odločitvah sprašujemo in jih reflektiramo, tudi tiste, ki so lahko politično nekorektne ali pa »psihološko nekorektne«.
7. Pri delu z ljudmi se strokovnjaki velikokrat znajdejo v etičnih dilemah brez jasnega in lahkega odgovora. Lahko se srečujejo s potrebami, za katere nimajo primernih virov, se spoprijemajo z odgovornostmi, za katere se zdi, da jih je nemogoče poravnati, in se srečujejo z drugimi težavami in izzivi, ko se na njih obrnejo ljudje, ki trpijo in imajo potrebe, so včasih obupani in nimajo nikogar drugega, na kogar bi se lahko obrnili. Včasih morajo strokovnjaki sprejeti zastrašujoče kompleksne odločitve o mejah odnosov na licu mesta. Nobenega legitimnega načina ni, kako se izogniti tem etičnim naporom. So del strokovnega dela.

8. Posvetovanje oziroma intervizija je vedno v pomoč, včasih je tudi odločilna. Strokovnjak je lahko zaslepljen z lastnimi težavami, tako lahko posvetovanje z zaupnimi sodelavci pripomore k okrepljenemu etičnemu odločanju. Uporabna je perspektiva sodelavca in najboljše je, da sodelavec pripomore k osvetlitvi predsodkov, ki jih strokovnjak sam mogoče ne opazi.

Ko se odločamo o etičnih dilemah, lahko upoštevamo naslednje korake, da ugotovimo ali bo prestop meje uporabniku v pomoč ali v škodo:

- Predstavljamo si, kaj je najboljše kar se lahko zgodi in kaj je najslabše, kar se lahko zgodi v obeh primerih. Torej, ko prestopimo mejo v odnosu in ko te meje ne prestopimo.
- Upoštevamo raziskave in drugo literaturo, ki se nanaša na določeno dilemo pri prestopu meje odnosov. (Če literature na to temo ni, lahko razmislimo o tem, da sami prispevamo v obliki kakšnega članka.)
- Smo seznanjeni in upoštevamo morebitne smernice etičnih kodeksov, zakonodaje in drugih virov, ki se nanašajo na prestop meje v odnosih.
- Prepoznamo vsaj enega sodelavca ali sodelavko, ki mu/ji lahko zaupamo, da nam bo podal/-a iskreno povratno informacijo na vprašanje o prestopu meje v odnosih.
- Pozorni smo na morebitne dvome, neprijetna občutja ali zmedenost in poskušamo ugotoviti, kaj jih povzroča in kako lahko vplivajo na naše odločitve.
- Na začetku delovnega odnosa seznanimo uporabnika o načinu našega dela že v dogovoru o sodelovanju o načinu našega dela. Če imamo občutek, da je uporabniku neprijetno, se o tem pogovorimo ali mu celo predlagamo zamenjavo svetovalca.
- Če se ne počutimo dovolj kompetentnega ali imamo občutek, da z uporabnikom ne bomo mogli delati učinkovito, ga napotimo k drugemu strokovnjaku.

- Ne smemo spregledati procesa dogovarjanja o seznanjenosti s posledicami (*informed consent*) pri načrtovanih in očitnih prestopih meja.
- Skrbimo za podrobne zapise o načrtovanih prestopih meja, ki opisujejo točno, zakaj strokovno menimo, da je bil prestop meje koristen za uporabnika.

Kadar se, kot socialni delavci, znajdemo pred dilemo, moramo razmisliti o naši odgovornosti, ki jo čutimo do uporabnika, delodajalca in do profesije in hkrati upoštevati osebne vrednote. Najmočnejše orodje, ki ga imamo kot strokovnjaki je samorefleksija. To pomeni, da moramo kontinuirano preiskovati svoje osebne vrednote in kako le-te lahko vplivajo na razumevanje uporabnika in naše delovanje v socialnodelovnem odnosu. Pomembno je, da socialni delavec dela na sebi in prepozna svoje vzorce vedenja, razumevanja in čustvovanja, da lahko z njimi deluje. Za delo na sebi in na svojih vzorcih nam je v pomoč supervizija, preko katere lahko reflektiramo svoje vrednote, ki so v nasprotju z vrednotami naših uporabniških sistemov. Poleg supervizije nam je lahko v pomoč kodeks socialnega dela, ki predstavlja standarde etičnega vedenja socialnih delavcev.

1.8. Kodeks etike socialnih delavk in delavcev Slovenije

Etični kodeks predstavlja dogovorjene standarde etičnega obnašanja socialnih delavcev v profesionalnih odnosih z njihovimi uporabniki, s kolegi, z zaposlenimi, drugimi posamezniki in poklici ter s skupnostjo oziroma okoljem in družbo kot celoto.

Pomembno je, da sta stroka ter kodeks avtonomna. Zato tudi vsaka stroka potrebuje svoj kodeks, s katerim si postavi temelje svoje avtonomnosti. Kot pravi Dragoš: »Ko gre za kodeks določenega poklica, je nujno, da je avtonomen tako do politične ideologije kot tudi do zakonodajne regulative.« (Dragoš 1994: 439) To pomeni, da kodeks izhaja iz lastnih načel torej načel svoje stroke in nanj ne vplivajo načela iz drugih področij. Poleg tega pa se ne izključuje z raznimi drugimi področji kot je veljavna zakonodaja.

Etični kodeks ima veliko pomembnih funkcij, kot jih opisuje Berlinger (1989: 70):

- loči profesionalne standarde socialnega delavca od standardov uporabnika,
- pomaga socializirati kandidate k profesionalnosti,
- jasno razloči med socialnim delom in drugimi profesijami,
- pomaga definirati odnos med socialnim delavcem in uporabnikom,
- ščiti uporabnikove pravice in njegove interese,
- omogoča osnove za evalvacijo ali je do kršitve prišlo.

Kodeks etike je strokovnjaku lahko samo vodič pri njegovih etičnih odločitvah in je omejen v zmožnosti, da bi v njem poiskali popoln in natančen odgovor. Kot piše v njem: »Kodeks torej ne more predstavljati izčrpne zbirke pravil, s katerimi bi regulirali vsa možna etična ravnanja profesionalcev v socialnem delu. Lahko pa opozarja na tiste minimalne in splošno sprejete kriterije, ki jih je treba nujno upoštevati v situacijah, ki zahtevajo etično presojo.« (<http://www.fsd.uni-lj.si/dsdds/Kodeks%20etike.htm>)

Kodeks je torej zapisan v splošnih terminih in precej abstraktno, da tako lahko zajame širok razpon problemov. Etična vprašanja so obravnavana zgolj normativno in kodeks se osredotoča predvsem na nedovoljene postopke. Splošne termine je treba prenesti v konkretno situacijo pri delu z ljudmi.

Poleg pomoči socialnim delavcem kodeks nudi pomoč tudi uporabnikom socialnih storitev. Za njih je kodeks dodatni način varstva njihovih pravic, koristi in interesov. Kodeks je torej tudi instrument, ki zmanjšuje vse tiste nevarnosti, ki jim je uporabnik izpostavljen v profesionalnih odnosih. Zato tudi velja, da mora biti kodeks javen in dostopen vsem, ki ga želijo videti.

Kodeks je le minimalna zbirka pravil o tem, kako se izognemo neželenim učinkom pri delu z uporabniki. Torej je kodeks minimalen etični standard na področju strokovnega dela. Kodeks nam služi kot splošno vodilo pri delu, vendar pa nam ne ponuja konkretnih odgovorov ali primerov, ko se srečujemo z etičnimi dilemami. Za pomoč pri rešitvi dilem pa se lahko zanesemo tudi na supervizijo in s tem na druge strokovnjake.

1.9. Supervizija v socialnem delu

Metoda supervizije se je najprej razvila v medicini in počasi so jo prevzemale tudi druge profesije in med njimi tudi socialno delo. Skozi razvoj stroke se je spreminjala in prilagajala. Tudi cilji supervizije so se oblikovali in spreminjali hkrati s profesionalizacijo socialnega dela. Pojavila se je najprej v ZDA, ko je bila najbolj poudarjena njena nadzorno-upravna vloga, iz katere izhaja tudi beseda supervizija. Supervizorji so se učili in razvijali nove metode sodelovanja, da bi izboljšali metode dela socialnih delavcev. V zgodnjih letih 20. stoletja se je mlada stroka socialnega dela vse bolj oblikovala in supervizija je dobivala vse pomembnejšo vlogo. Poleg tega so se klasične metode učenja na pamet začele umikati metodi učenja s pomočjo izkušnje. Vida Milošević-Arnold v delu *Etika v superviziji* (1996;120) našteva naslednje metode in cilje supervizije, na katere najpogosteje naletimo v strokovni literaturi:

- supervizija je učenje za opravljanje profesionalnih vlog s pomočjo izkušnje,
- supervizija je pomagalo strokovnjaku, da vzdrži v profesiji,
- je sistematična obdelava profesionalnih interakcij in odnosov,
- je razvijanje načinov komunikacije,
- razumevanje profesionalne vloge in funkcij,
- razširjanje in izboljšanje kompetentnosti profesionalcev,
- psihohigienski proces,
- zaščita pred izgorelostjo.

Ne glede na to kateri od navedenih ciljev je za nas primarni oziroma najbolj pomemben, je očitno, da je metoda namenjena strokovnjakom, ki delajo z ljudmi in tudi njihovim uporabnikom, saj jim zagotavlja višjo kvaliteto storitev.

Poznamo različne modele supervizije, ki se ločijo med seboj glede na to, na kaj je usmerjen supervizijski proces. To so:

Behavioristični model, v katerem supervizija temelji na analizi konkretne situacije in pomeni pomoč strokovnjaku pri iskanju novih načinov vedenja. Poudarek je na učenju novih vedenjskih vzorcev.

Psihoanalitični model supervizije temelji na izkušnji. Usmerjen je v analizo transferja in kontratransferja, čustev, doživljanja in v osvetlitev nezavednega dela osebnosti. Poudarek je na osebnosti supervizanta, da bi lažje razumel svoje doživljanje in ravnanje.

Humanistični model se osredotoča na tukaj in zdaj. Supervizija je usmerjena na potrebe strokovnjaka, njegove stiske in čustva, s katerimi se spopada. Za ta model je značilna tudi uporaba pripomočkov kot so zapiski, avdio in video posnetki in njihova analiza.

Sistemski model temelji na sistemski teoriji. Za tako supervizijo je značilno, da supervizant usmerja strokovnjaka v aktivnost za spreminjanje sistemov. Zelo poudarjeno je učenje.

Klinični model se je razvil za potrebe kliničnega socialnega dela in pomeni predvsem uporabo metode socialnega dela s posameznikom.

Modeli so povzeti po knjigi *Supervizija: Znanje za ravnanje* (Milošević Arnold, Erzar Metelko, Vodeb Bonač, Možina, 1999). V njej so našteje tudi različne vrste supervizije:

- individualna,
- skupinska,
- timska,
- intervizija,
- diadna.

Individualna supervizija omogoča poglobljen odnos, ki je lahko vzor za odnos med socialnim delavcem in uporabnikom pri delu s posameznikom. Uporablja se predvsem pri uvajanju začetnikov v prakso, kasneje pa za tiste, ki to izrecno želijo.

Najbolj pogosta je skupinska supervizija. Skupine so manjše, tako da vsak supervizant dobi dovolj pozornosti. Pozitivna lastnost skupinskih supervizij je v tem, da se lahko

supervizanti med seboj veliko naučijo, prepoznajo vzorce svojega vedenja in skupaj razvijajo rešitve.

Od skupinske se timska supervizija razlikuje v tem, da gre za skupino ljudi, ki tesno sodelujejo pri delu in imajo že vzpostavljene medsebojne odnose. Torej so člani med seboj tesno povezani tudi pri opravljanju delovnih nalog in v superviziji rešujejo vprašanja o značilnostih medsebojnih odnosov in o problemih, ki jih morda ovirajo pri delu. Naslednja vrsta supervizije je intervizija, pri kateri majhna skupina kolegov s podobno stopnjo strokovne usposobljenosti in izkušenj daje supervizijo drug drugemu. Je vrsta supervizije, pri kateri nobeden od sodelujočih ne prevzame stalne vloge supervizorja, temveč se le-ta stalno spreminja.

Zadnja opisana vrsta supervizije pa je diadna supervizija, ki jo drug drugemu dajeta strokovnjaka, ki opravljata podobno delo. Vlogi supervizorja in supervizanta se izmenjujeta. Kar diadno supervizijo ločuje od intervizije je, da ni nujno, da sta strokovnjaka na isti ravni znanja in izkušenj.

V superviziji se vsako vprašanje obravnava na treh ravneh – na kognitivni, emocionalni in vedenjski. Tako lahko s pomočjo supervizije vedno preverjamo svoje razumevanje problema, svojo čustveno vpletenost v odnosu z uporabnikom in svoje profesionalno vedenje. Na kognitivnem nivoju delujejo naše osebne vrednote, ki vplivajo na videnje uporabnikovega položaja in usmerjajo naše delovanje, torej našo intervencijo. Na emocionalni ravni se pojavijo dileme povezane z odgovornostjo, torej v kolikšni meri smo kot strokovnjaki odgovorni za uporabnikovo vedenje oziroma za njegove odločitve. Emocionalna raven vključuje tudi vprašanje postavljanja mej in empatije do uporabnika. Z refleksijo, ki jo supervizija omogoča, pa lahko določamo svoje ravnanje v konkretnem delovnem odnosu.

S tem zaključujem teoretični uvod naloge, v katerem sem na kratko predstavila etiko in dileme, s katerimi se srečujemo v socialnem delu, meje odnosov in dvojne vloge pri delu z ljudmi. Poleg tega sem opisala kodeks etike (oz. refleksijo s pomočjo etičnega kodeksa) in supervizijo, kot dva instrumenta pomoči strokovnjakom pri delu z uporabniki. V nadaljevanju pa bom predstavila raziskavo, s katero sem želela praktično

preveriti, s katerimi etičnimi dilemami se strokovnjaki v praksi srečujejo in kako jih poskušajo reševati. Poleg tega sem preverila, koliko sta omenjena »instrumenta pomoči« v praksi res v pomoč.

2. PROBLEM

Problem etičnih dilem v socialnem delu je v naši literaturi še zelo neraziskan. Nekaj je bilo napisano na splošno o etiki in njeni vlogi v poklicih pomoči, vendar o konkretnih dilemah in možnostih njihovega reševanja ni veliko gradiva. Tudi med študijem se tej temi nismo veliko posvečali. So se mi pa že v času prakse pojavila vprašanja, kako reagirati v določenih situacijah.

Ko mi je mentorica predlagala temo etičnih dilem v socialnem delu za diplomsko nalogo, sem bila takoj navdušena.

Cilj raziskave je ugotoviti, s katerimi oziroma kakšnimi dilemami se v praksi srečujejo socialni delavci na vseh področjih dela in kako ravnajo oziroma bi ravnali v določenih problemskih situacijah. Poleg tega v raziskavi sprašujem tudi o seznanjenosti strokovnjakov z etičnim kodeksom socialnih delavcev in delavk ter o vključenosti v supervizijo in koliko sta jim kodeks in supervizija v pomoč pri reševanju zapletenih problemskih situacij.

Vprašanja, ki jih zajema raziskava, so:

- Ali so socialni delavci in delavke seznanjeni s kodeksom etičnih načel v socialnem delu in kolikokrat ga uporabljajo?
- Ali so vključeni v supervizijo?
- Kaj jim pomaga, ko se znajdejo pred dilemo? (Etični kodeks, supervizija ali si pomagajo drugače)
- S kakšnimi dilemami se srečujejo pri delu? (Na področju zakonov in predpisov, v povezavi s pravico uporabnika do obveščeniosti, pri vprašanju zaupnosti, pri možni prijavi sodelavca, pri distribuciji omejenih virov, pri morebitnem neskladju osebnih in profesionalnih vrednot)
- Kako bi ravnali v situacijah, ko se pojavijo etične dileme? (Ko se znajdejo v dvojni vlogi, ko so njihove osebne vrednote v nasprotju s profesionalnimi vrednotami ali vrednotami uporabnika, ob dilemi pri podpisovanju nerazumljene dokumentacije ali ob pomanjkanju kompetenc)

3. METODOLOGIJA

3.1. Vrsta in model raziskave

Raziskava je eksplorativna in pretežno kvalitativna, saj sem obdelavo zbranih podatkov opravila z metodo kvalitativne analize. Pri deskriptivnih spremenljivkah pa sem izračunala odstotke, zato je v tem delu raziskava kvantitativna.

3.2. Spremenljivke

Spol

Izobrazba

Izkušnost v letih

Skupina uporabnikov, s katerimi delajo

Seznanjenost s kodeksom etičnih načel

Pogostost uporabe kodeksa etičnih načel

Vključenost v supervizijo

Izkušnje z različnimi etičnimi dilemami

Načini ravnanja ob soočenju z različnimi etičnimi dilemami.

3.2. Merski instrument in viri podatkov

Merski instrument je pol odprti vprašalnik. Vprašalnik je zajemal 6 vprašanj zaprtega tipa, pri katerih so morali anketiranci obkrožiti odgovor, in 5 vprašanj odprtega tipa, pri katerih so anketiranci navedli določen podatek (na primer koliko let delajo v vlogi socialne delavke, delavca) ali pa so morali opisati določeno konkretno izkušnjo etične dileme, s katero so se pri svojem delu srečali. Deveto in deseto vprašanje sta bili razdeljeni na 6 podvprašanj. Enajsto pa je bilo razdeljeno na tri podvprašanja.

Viri podatkov so torej rešeni vprašalniki, ki sem jih zbrala 33.

3.3. Populacija in vzorčenje

Populacija so strokovni delavci, ki delajo v vlogi socialnega delavca in se tako pri svojem delu srečujejo z etičnimi dilemami. Za vzorec sem izbrala 250 strokovnih delavk in delavcev, ki so navedeni v Razpisu učnih baz za prakso 4. letnika študentov Fakultete za socialno delo v šolskem letu 2010/2011. Vzorec je bil torej priročen in je na koncu zaradi osipa vključeval 33 strokovnih delavcev.

3.4. Zbiranje podatkov

Podatke sem zbirala od 30. 11. 2010 do 13. 2. 2011 preko interneta. Sestavila sem internetni vprašalnik, ki sem ga preko elektronske pošte poslala strokovnim delavcem. Podatke sem zbirala v dveh krogih. Najprej sem telefonsko poklicala 250 strokovnih delavcev na številke, ki sem jih dobila v Razpisu učnih baz za študente FSD, da bi jim na kratko predstavila nalogo in jim preko elektronske pošte poslala povezavo do vprašalnika. Kar nekaj strokovnih delavcev je takoj zavrnilo sodelovanje z odgovorom, češ da nimajo časa in ker že tako dobijo ogromno anket. Nekaj strokovnih delavcev mi je sicer povedalo svoj elektronski naslov, vendar so mi namignili, da verjetno ne bodo rešili vprašalnika, saj imajo preveč drugega dela. Nekateri pa so se zelo zanimali za temo moje naloge in mi z veseljem povedali svoj naslov. Vendar sem vseeno dobila nazaj le 7 elektronsko izpolnjenih vprašalnikov.

Tako sem v januarju izvedla drugi krog zbiranja podatkov in zopet poklicala večino strokovnih delavcev iz razpisa učnih baz. Vsem sem povedala, kako velik osip sem imela ob prvem zbiranju podatkov in večina je bila pripravljena pomagati. Nekateri so mi posredovali tudi elektronske naslove svojih kolegov. Vendar pa sem do sredine februarja vseeno dobila le 33 rešenih vprašalnikov. Tako sem z velikim osipom zaključila zbiranje podatkov in se lotila analize.

3.5. Obdelava in analiza podatkov

Obdelavo in analizo podatkov sem naredila v več delih.

Najprej sem vse odgovore, ki so se zbrali na internetni aplikaciji, prenesla v skupno besedilo, tako da sem pod vsakim vprašanjem zbrala vse odgovore nanj.

Za vprašanja zaprtega tipa sem nato izračunala odstotke odgovorov. Na primer pri vprašanju »Ali ste vključeni v supervizijo?« sem izračunala, da je 64% vprašanih strokovnih delavcev vključenih v supervizijo, 36% strokovnih delavcev pa ni deležnih supervizije.

Za vprašanja odprtega tipa, na katera so anketiranci odgovarjali s kratkimi odgovori, sem odgovore razvrstila v tabelo in izračunala odstotke. Na primer za vprašanje o izobrazbi, kjer so anketiranci navedli štiri različne fakultete, sem naredila tabelo in izračunala odstotke.

Nato sem se lotila analize odgovorov na vprašanja odprtega tipa, ki so zahtevali bolj obširne odgovore. Za vsako vprašanje sem najprej zbrala vseh 33 odgovorov, ki sem jih razdelila v smiselne enote kodiranja. Nato sem se lotila pripisovanja pojmov. Pojme sem prosto pripisovala, torej sem odprto kodirala. Kot pravi B. Mesec: »Gre za postopek kategoriziranja in razvrščanja podatkov, v katerem posameznim delom besedila pripisujemo pojme; besedila, ki smo jim pripisali isti pojem, zberemo, jih ločimo od besedil, ki spadajo pod drug pojem, in tako organiziramo podatke.« (Mesec, 2007; 30)

Primer določitve enot kodiranja in pripisovanja pojmov:

9. *Vprašanje: Socialne delavke in delavci se pri delu srečujejo z različnimi etičnimi dilemami. V nadaljevanju sprašujem po vaših izkušnjah oziroma dilemah, s katerimi ste se srečali pri delu. Vprašanje je razdeljeno na več vidikov, pri katerih se lahko pojavijo dileme. Pri vsakem vidiku opišite primer konkretne dileme, s katero ste se srečali osebno ali ste za njo slišali od kolegic oz. kolegov.*

a) *Zakoni in predpisi (Pri delu moramo slediti zakonom Republike Slovenije, predpisom ustanove, v kateri delamo, in včasih so si med seboj v nasprotju ali pa se celo izključujejo. Mogoče smo bili kdaj v situaciji, ko bi z doslednim upoštevanjem pravil škodili uporabniku):*

Določitev enot kodiranja in pripisovanje pojmov

Št.	Enota kodiranja	Pojem (koda)

1.	Se ne spominjam takšnega primera.	NI DILEM
2.	Pri zakonskih dilemah sem se vedno posvetoval s sodelavci, svojo strokovno vodjo in strokovnim svetom v enem delikatnem primeru pa tudi s policijo.	POSVETOVANJE Z DRUGIMI
3.	V tem primeru smo tudi dosledno upoštevali pravila in se je kasneje izkazalo, da nismo ravnali uporabniku v škodo.	UPOŠTEVANJE PRAVIL
4.	Da moram nepokretnemu človeku delno pri zavesti, neorientiranemu človeku formalno brati npr. odločbo in dopis, če se strinja, da se mu postavi skrbnika. Ker je vprašanje, koliko me sliši, če me samo delček sliši, potem mu povzročam skrbi, ki jih ne more razrešiti.	DVOM V KORISTNOST ZAKONODAJE, PRAVIL
5.	Za socialno delo je vedno problem, ko ljudem ne moremo pomagati, še posebej na CSD-jih, kjer smo vezani na krajevne pristojnosti, stalno bivanje itd.	OMEJENOST S PRAVILI
6.	Nekateri predpisi drugih organov so popolnoma nečloveški, npr. Zakon o urejanju stalnega bivanja, kjer se nam dogaja, da ljudi brišejo iz registra stalnega bivanja, medtem ko so na zdravljenju v komunah, ali pa živijo v stanovanjskih skupinah za osebe s težavami v duševnem zdravju.	NEČLOVEŠKI PREDPISI
7.	Vsekakor se srečujem s takimi situacijami.	PRISOTNE DILEME
8.	V takih primerih se vedno odločam na podlagi razgovora z uporabnikom in ostalimi vpletenimi v situacijo.	ODLOČANJE PREKO RAZGOVORA
9.	Najslabše urejeno je področje skrbništva, kjer je tudi praksa zelo različna. Enake težave so s podaljšano roditeljsko pravico staršem. Starši se odločijo v nasprotju z zdravorazumno odločitvijo uporabnika.	SLABO UREJENI PREDPISI
10.	S tem se srečujem vsak dan, saj sem na področju denarnih socialnih pomoči, kjer je eden od kriterijev za dodelitev materialno stanje.	VSAKODNEVNE DILEME
11.	Večkrat se srečam z dilemo, da dohodki vlagatelja presegajo zakonsko predpisan cenzus in zato ni upravičen do denarne pomoči, čeprav je očitno, da le to potrebuje.	OMEJENOST S PRAVILI
12.	Spomnim se konkretnega primera deklince iz svojega dela v Policiji, ko je skupaj s starši ilegalno pripotovala v Slovenijo, s tem, da je bila ona v drugem avtu in so njen avto zajeli policisti, avto pa, v katerem so bili starši, je uspel priti v Nemčijo ilegalno. Če bi se držali	KRŠENJE ZAKONA V DOBRO UPORABNIKA

	vsega po črki zakona, bi bila ona najbrž še danes v Sloveniji. Tako pa smo se znašli in je na malce nedovoljen način po skoraj pol leta spet prišla k staršem, ki so bili takrat že v Nemčiji.	
13.	Pomagala ji ni ne Konvencija ne raznorazne delavnice, na katerih so debatirali o njenem primeru in na ta račun vlekli hude dnevnice...	NEUČINKOVITOST ZAKONODAJE
14.	Pogosto načrtno spregledamo delo na črno uporabnikov, ker vemo, da si na ta način rešujejo materialni položaj (redno se pa ne morejo zaposliti).	KRŠENJE ZAKONA V DOBRO UPORABNIKA
15.	Iščemo luknje v zakonih, da čimbolj ustrezemo stranki, kadar je le ta v stiski, čeprav so te luknje včasih ne meji z zakonodajo...	KRŠENJE ZAKONA V DOBRO UPORABNIKA
16.	Pri dodeljevanju denarne pomoči, delamo škodo uporabnikom.	ŠKODA UPORABNIKU
17.	Eden od staršev je SLO državljan, prav tako sta državljana otroka. Drugi starš pa ima le začasno bivališče in seveda s tem tudi nobenih pravic. Dodeljevanje bivališča ni v pristojnosti centrov, je pa v pristojnosti MNZ, ki pa takemu staršu ne dodeli stalnega bivališča. Tako moramo zavestno kršiti Zakon o zakonski zvezi, ki pravi, da so starši dolžni skrbeti za svoje otroke, z začasnim bivališčem pa svoje vloge ne morejo opraviti. Zaradi tega dobijo nižjo denarno pomoč, prav tako so jim kratene pravice pri različnih drugih pravicah.	KRŠENJE ZAKONA V ŠKODO UPORABNIKU
18.	Ne varuh človekovih pravic in nihče drug ne naredi nič, da bi odpravil to očitno kršitev. Opozoril bi tudi na Konvencije in priporočila, ki jih je SLO sprejela. Ne gre samo za SLO zakone. Pravzaprav zelo zapletena zgodba, ki pa ni rešljiva predvsem zato, ker je potrebno razumeti zakodajo skupno: Konvencija o otrokovih pravicah, Ustava RS, Zakoni, ki urejajo posamezno področje itd. Ne boš verjela, še pravniki tega ne razumejo (ali pa niso zainteresirani, ker gre za revne ljudi), kaj bi šele socialni delavci.	NERAZUMLJIVOST ZAKONODAJE
19.	Pri delu sledimo zakonom, ko želimo rešiti situacije naših uporabnikov. Primer: osebni stečaj-želeli smo pomagati uporabnici, da bi se znebila velikega dolga, zaradi katerega ima blokiran račun-lahko dobi le socialne transferje, ostalo vse vzame banka. Zakon o finančnem poslovanju, postopkih zaradi insolventnosti in prisilnem prenehanju (ZFPPIPP) določa, da se	POMOČ PREKO UPOŠTEVANJA ZAKONODAJE

	osebnega stečaja ne da narediti, če je dolg pridobljen na kaznivi način (pri nas ima večina uporabnikov tovrstni dolg).	
20.	Pri delu moramo slediti pravnim okvirom zakonodaje, ki pa je v postopkih obravnave ogroženih otrok precej ohlapna, nedorečena in precej pomankljiva, kar dodatno otežuje naše delo in ustrezen odziv strokovnih delavcev.	POMANJKLJIVA ZAKONODAJA
21.	Dilema prijaviti zlorabo. Vsekakor se zavedam, da je to moja zakonska, etična in moralna obveza, vendar sem bila včasih v dilemi, ali bo to za otroka res bolje (zaradi izkušnje, ko smo zaradi nesodelovanja CSD-ja z našo institucijo in zaradi netehtnega ravnanja strokovne delavke CSD-ja ob prijavi izgubili stik z otrokoma, družina pomoči CSD-ja ni sprejela, otroka sta ostala v ogrožujočem okolju in hkrati izgubila stik z našo institucijo, ki je bila pred tem pomemben faktor podpore v njunem socialnem okolju in izkušnje, ko je v procesu ugotavljanja ogroženosti otrok v domačem okolju po naši prijavi delavec preko javnih del poročal družini o zaupnih podatkih procesa in podatkih prijavitelja - mene).	NEZAUPANJE V ZAKONE
22.	Ali je istospolno usmerjena družina za otroka boljša, slabša ali enakovredna klasični družini. Lahko iščemo rešitve za posvojitvev otrok istospolnih družin, čeprav zakon to ne omogoča?	NEUČINKOVITOST ZAKONSKIH PREDPISOV
23.	Ali je smiselno pomagati in svoj čas posvečati osebi, ki je stalni uporabnik CSD in po rednih obiskih ni napredoval ali se lotil potrebnih sprememb v svojem življenju - na nek način izsiljuje soc.službo.	NEUČINKOVITOST ZAKONSKIH PREDPISOV
24.	Obvezno devetletno šolanje otrok na način, da redno prihajajo k pouku, ni vedno izvedljivo (duševne bolezni, šolske fobije itd.), sistema izpitov pa zakon ne dopušča.	NEREALNA ZAKONODAJA
25.	Nisem prijavil staršev za delo na črno.	KRŠENJE ZAKONA V DOBRO UPORABNIKA

26.	Nisem prijavil recimo nasilja, čeprav vem, da je prisoten v družini, ampak sem ravnal preventivno za naprej.	KRŠENJE ZAKONA Z DOBRO NAMERO
27.	Prijaviti ali ne staše ob nasilju v družini, ker je velika nevarnost, da nam to onemogoči nadaljnje sodelovanje.	DVOM V UČINKOVITOST ZAKONODAJE
28.	Delam s specifično populacijo, zelo ranljivo skupino ljudi, ki jih je družba izobčila. Včasih sem pri uporabi zakonov, pravilnikov in drugih internih smernic v dilemi, kako se odločiti. Včasih si postavim vprašanje: "Zakaj sprejemamo interne smernice, če se jih ne držimo v celoti? Zakaj pri določeni osebi ravnamo drugače kot pri drugi? Zakaj ne veljajo za vse enaka pravila?"	DVOM V UPORABNOST PREDPISOV IN PRAVIL
29.	Najbolj zakon o varstvu osebnih podatkov. Koliko posredovati podatkov strokovnjakom iz ostalih institucij?	DVOM V UČINKOVITOST PREDPISOV
30.	Pri svojem delu se trenutno srečujem z veliko dilemo koncepta KCM in strokovnega ravnanja v primeru, ko mladostnik ne zmore upoštevati HR. Mladostnik je nevodljiv, je ogrožujoč do drugih mladostnikov, ki so nameščeni v KCM, ker so žrtve nasilja in tu izpostavljeni verbalnemu nasilju drugega mladostnika. Le-ta ima pravnomočno odločbo CSD-ja o namestitvi v VZ, vendar ga ta ne želi sprejeti, nima pa svoje socialne mreže, kamor bi bil lahko nameščen. KCM je edina institucija kjer lahko biva, kljub nevodljivosti, nedovoljenim nočnim izhodom, grožnjami strokovnim delavcem itd.	NEUČINKOVITOST PREDPISOV IN PRAVIL
31.	Nisem imela takega primera.	NI DILEME
32.	Prijaviti nasilje nad odraslo žensko (v družini prisoten otrok kot posredna žrtev), s čimer se gospa ne strinja.	DVOM V UČINKOVITOST ZAKONODAJE
33.	Odvzeti otroka in dvomiti o tem ali mu bo v rejniški družini, v katero bo nameščen bolje kot v matični družini	DVOM V UČINKOVITOST ZAKONODAJE
34.	Ob sumu nasilja nad otrokom smo dolžni o začetku postopka seznaniti zakonite zastopnike, ki so lahko v	ZAKONODAJA V ŠKODO

	vlogi povzročitelja nasilja.	UPORABNIKA (OTROKA)
35.	Skrbnik je dobil denar za upravljenje, vendar denarja ni porabil za oblačila svojega varovanca, vendar v druge namene. Svojemu varovancu pa je dal stara ponošena oblačila.	ZAKONI NE ŠČITIJO UPORABNIKA (OTROKA)
36.	Zakoni in predpisi si med seboj niso v nasprotju in se ne izključujejo. Res pa je, da niso vedno življenjski in tedaj jih je težko oz. NEMOGOČE spoštovat.	KRIŠTEV ZAKONA
37.	Primer: zakon o duševnem zdravju - koordinator obravnave v skupnosti naj bi bil za predlaganega pacienta o njegovem odpustu obveščen vsaj 3 tedne pred odpustom. To ni realno, saj zdravnik v večini primerov ne more odpusta načrtovati za tri tedne naprej.	NEREALNE ZAHTEVE ZAKONODAJE
38.	Ne	NI DILEME
39.	Pri javnih pooblastilih v zvezi z družinskimi postopki te vežejo roki, sama pa sem svetovalno naravnana, kar pa težko opraviš v zakonskem roku.	NEREALNA ZAKONODAJA
40.	Upravljanje z lastnim premoženjem, ko ima uporabnik opravilno sposobnost in sem v vlogi, da mu pomagam upravljati s temi sredstvi, medtem ko ga nadziram in usmerjam.	NASPROTJA V ZAKONODAJI
41.	Zakon o preprečevanju nasilja zavezuje vso javnost k prijavi nasilja v družini. Kot strokovna delavka sem lahko v dilemi, kadar presodim, da oseba, ki doživlja nasilje še ni pripravljena na postopek, ki se sproži ob prijavi. Le- ti so lahko večkrat zelo naporni in dolgotrajni, hkrati pa ponavadi izzovejo nov izbruh nasilja s strani nasilneža nad žrtvijo, ki je dejanje prijavila.	KRŠITEV ZAKONA V DOBRO UPORABNIKA
42.	Za uporabnike - OMDR, ki živijo sami, je po mojem mnenju dobro, da so vključeni v VDC - torej tisti, ki prihajajo od doma. Imajo topel dnevni obrok, vključeni so v socialno / delovno okolje. Nekateri sami nočejo hoditi. Ampak po zakonu imajo pravico, da ne hodijo.	ZAKONODAJA NI V POMOČ STROKOVNJAKOM

	Torej kako jim svetovati??	
43.	Potrebno je bilo prijaviti deklico, ki je imela spolne odnose in je stara 14 let, kljub temu, da je šlo pri deklici za zaljubljenost in je sama privolila v odnose s svojim fantom; to se mi zdi absurd.	NEUPORABNOST ZAKONODAJE
44.	Se ne spomnim	NI DILEME

Tabela št. 3.1. Enote kodiranja in pojmi

Nato sem pripisane pojme združila v sorodne kategorije. Spodaj navajam le en primer kategorije združenih pojmov.

NEUČINKOVITA, POMANJKLJIVA ZAKONODAJA

Združila sem pojme, kot so: nerazumljivost in pomanjkljivost zakonodaje, nerealnost predpisov, dvom oziroma nezaupanje v slabo urejene zakone, ki niso v pomoč strokovnjakom.

4.	Da moram nepokretnemu, človeku delno pri zavesti, neorientiranemu človeku formalno brati npr. odločbo in dopis, če se strinja, da se mu postavi skrbnika. Ker je vprašanje, koliko me sliši, če me samo delček sliši, potem mu povzročam skrbi, ki jih ne more razrešiti.
5.	Za socialno delo je vedno problem, ko ljudem ne moremo pomagati, še posebej na CSD-jih, kjer smo vezani na krajevne pristojnosti, stalno bivanje itd...
9.	Najslabše urejeno je področje skrbništva, kjer je tudi praksa zelo različna. Enake težave so z podaljšano roditeljsko pravico staršem. Starši se odločijo v nasprotju z zdravorazumsko odločitvijo uporabnika.
11.	Večkrat se srečam z dilemo, da dohodki vlagatelja presegajo zakonsko predpisan cenzus in zato ni upravičen do denarne pomoči, čeprav je očitno, da le to potrebuje.
13.	Pomagala ji ni ne Konvencija ne raznorazne delavnice, na katerih so debatirali o njenem primeru in na ta račun vlekli hude dnevnice.
18.	Ne varuh človekovih pravic in nihče drug ne naredi nič, da bi odpravil to očitno kršitev. Opozoril bi tudi na Konvencije in priporočila, ki jih je SLO sprejela. Ne gre samo za SLO zakone. Pravzaprav zelo zapletena zgodba, ki pa ni rešljiva predvsem zato, ker je potrebno

	razumeti zakonodajo skupno: Konvencija o otrokovih pravicah, Ustava RS, Zakoni, ki urejajo posamezno področje, itd. Ne boš verjela, še pravniki tega ne razumejo (ali pa niso zainteresirani, ker gre za revne ljudi), kaj bi šele socialni delavci.
20.	Pri delu moramo slediti pravnim okvirom zakonodaje, ki pa je v postopkih obravnave ogroženih otrok precej ohlapna, nedorečena in precej pomanjkljiva, kar dodatno otežuje naše delo in ustrezen odziv strokovnih delavcev.
21.	Dilema prijaviti zlorabo. Vsekakor se zavedam, da je to moja zakonska, etična in moralna obveza, vendar sem bila včasih v dilemi, ali bo to za otroka res bolje (zaradi izkušnje, ko smo zaradi nesodelovanja CSD-ja z našo institucijo in zaradi netehtnega ravnanja strokovne delavke CSD-ja ob prijavi izgubili stik z otrokoma, družina pomoči CSD-ja ni sprejela, otroka sta ostala v ogrožujočem okolju in hkrati izgubila stik z našo institucijo, ki je bila pred tem pomemben faktor podpore v njunem socialnem okolju in izkušnje, ko je v procesu ugotavljanja ogroženosti otrok v domačem okolju po naši prijavi delavec preko javnih del poročal družini o zaupnih podatkih procesa in podatkih prijavitelja - mene).
22.	Ali je istospolno usmerjena družina za otroka boljša, slabša ali enakovredna alternativa klasični družini. Lahko iščemo rešitve za posvojitev otrok istospolnih družin, čeprav zakon to ne omogoča?
23.	Ali je smiselno pomagati in svoj čas posvečati osebi, ki je stalni uporabnik CSD in po rednih obiskih ni napredoval ali se lotil potrebnih sprememb v svojem življenju - na nek način izsiljuje soc.sluzbo.
24.	Obvezno devetletno šolanje otrok na način, da redno prihajajo k pouku, ni vedno izvedljivo (duševne bolezni, šolske fobije itd.), sistema izpitov pa zakon ne dopušča.
27.	Prijaviti ali ne starše ob nasilju v družini, ker je velika nevarnost, da nam to onemogoči nadaljnje sodelovanje

28.	Delam s specifično populacijo, zelo ranljivo skupino ljudi, ki jih je družba izobčila. Včasih sem pri uporabi zakonov, pravilnikov in drugih internih smernic v dilemi, kako se odločiti. Včasih si postavim vprašanje: "Zakaj sprejemamo interne smernice, če se jih ne držimo v celoti? Zakaj pri določeni osebi ravnamo drugače kot pri drugi? Zakaj ne veljajo za vse enaka pravila?"
29.	Najbolj zakon o varstvu osebnih podatkov. Koliko posredovati podatkov strokovnjakom iz ostalih institucij?
30.	Pri svojem delu se trenutno srečujem z veliko dilemo koncepta KCM in strokovnega ravnanja v primeru, ko mladostnik ne zmore upoštevati HR. Mladostnik je nevodljiv, je ogrožujoč do drugih mladostnikov, ki so nameščeni v KCM, ker so žrtve nasilja in tu izpostavljeni verbalnemu nasilju drugega mladostnika. Le-ta ima pravnomočno odločbo CSD-ja o namestitvi v VZ, vendar ga ta ne želi sprejeti, nima pa svoje socialne mreže kamor bi bil lahko nameščen. KCM je edina institucija kjer lahko biva, kljub nevodljivosti, nedovoljenim nočnim izhodom, grožnjami strokovnim delavcem itd.
32.	Prijaviti nasilje nad odraslo žensko (v družini prirosoten otrok kot posredna žrtev), s čimer se gospa ne strinja.
33.	Odvzeti otroka in dvomiti o tem ali mu bo v rejniški družini, v katero bo nameščen bolje kot v matični družini.
37.	Primer: zakon o duševnem zdravju - koordinator obravnave v skupnosti naj bi bil za predlaganega pacienta o njegovem odpustu obveščen vsaj 3 tedne pred odpustom. To ni realno, saj zdravnik v večini primerov ne more odpusta načrtovati za tri tedne naprej.
39.	Pri javnih pooblastilih v zvezi z družinskimi postopki te vežejo roki, sama pa sem svetovalno naravnana, kar pa težko opraviš v zakonskem roku.

42.	Za uporabnike - OMDR, ki živijo sami, je po mojem mnenju dobro, da so vključeni v VDC - torej tisti, ki prihajajo od doma. Imajo topel dnevni obrok, vključeni so v socialno / delovno okolje. Nekateri sami nočejo hoditi. Ampak po zakonu imajo pravico, da ne hodijo. Torej kako jim svetovati??
43.	Potrebno je bilo prijaviti deklico, ki je imela spolne odnose in je stara 14 let, kljub temu, da je šlo pri deklici za zaljubljenost in je sama privolila v odnose s svojim fantom; to se mi zdi absurd.
6.	Nekateri predpisi drugih organov so popolnoma nečloveški, npr. Zakon o urejanju stalnega bivanja, kjer se nam dogaja, da ljudi brišejo iz registra stalnega bivanja, medtem ko so na zdravljenju v Komunah, ali pa živijo v stanovanjskih skupinah za osebe s težavami v duševnem zdravju.
40.	Upravljanje z lastnim premoženjem, ko ima uporabnik pravilno sposobnost in sem v vlogi, da mu pomagam upravljati s temi sredstvi, medtem ko ga nadziram in usmerjam

Tabela št. 3.2. Združeni pojmi

Na koncu sem oblikovala poskusno teorijo po posameznih kategorijah in jo predstavila skupaj v poglavju Rezultati in razprava.

4. REZULTATI IN RAZPRAVA

Rezultate predstavljam po vprašanjih. Rezultate vprašanj zaprtega tipa prikazujem z grafi in tabelami. Dve vprašanji odprtega tipa, na kateri so anketiranci odgovarjali s kratkim odgovorom, prikazujem s tabelo in kratko razlago. Vprašanja odprtega tipa, na katera so anketiranci odgovarjali s konkretnimi primeri, pa predstavim z razlago opravljene kvalitativne analize.

4.1. Vprašanje: Spol

Graf št. 4.1. Spol

odgovor	število	odstotek
M	5	15,15 %
Ž	28	84,85 %

Kar 84,85% anketiranih strokovnih delavcev je bilo ženskega spola. Če pomislim, koliko je moških na Fakulteti za socialno delo me ta odstotek ne preseneča, saj ženske prevladujejo pri poklicu socialnega dela.

Tabela št. 4.1. Spol

4.2. Vprašanje: Izobrazba in končana šola.

odgovor	število	odstotek
Fakulteta za socialno delo	26	78,79 %
Pedagoška fakulteta	4	12,12 %
Filozofska fakulteta (psihologija)	2	6,06 %
Fakulteta za šport	1	3,03 %

Skoraj 80 % anketirancev je končalo Fakulteto za socialno delo. Ena oseba je končala Fakulteto za šport, dve osebi sta končali Filozofsko fakulteto, smer psihologija, in štiri osebe so končale Pedagoško fakulteto.

Tabela št. 4.2.

4.3. Vprašanje: Koliko let že delate v vlogi socialne(-ga) delavke(-ca)?

Odgovor (leta)	število	odstotek
0-5	13	39,39 %
6-10	5	15,16 %
11-15	4	12,12 %
več kot 16	10	30,30 %
ni odgovora	1	3,03 %

Skoraj tretjina strokovnih delavcev ima več kot 16 let delovnih izkušenj. Več kot tretjina strokovnih delavcev pa ima manj kot 5 let delovnih izkušenj v vlogi socialnega delavca. Ena oseba pa na to vprašanje ni odgovorila.

Tabela št. 4.3. Izkušnje

4.4. Vprašanje: Organizacija, v kateri ste zaposleni

Graf št. 4.2. Zaposlitev

Odgovor	število	odstotek
Center za socialno delo	11	33,33 %
Osnovna šola	2	6,06 %
Mladinski dom	4	12,12 %
Dom starejših občanov	1	3,03 %
Nevladna org. ali društvo	6	18,18 %
Javni zavod	9	27,28 %

Največ odgovorov sem dobila od strokovnih delavcev, ki delajo na centru za socialno delo, in le en odgovor od strokovnega delavca iz doma starejših občanov. 9 anketirancev je zaposlenih v javnem zavodu in 6 v nevladni organizaciji ali društvu.

Tabela št. 4.4. Zaposlitev

4.5. Vprašanje: S katero skupino uporabnikov primarno delate?

Graf št. 4.3. Skupina uporabnikov

Seštevek odstotkov presega 100% saj je 13 anketirancev obkrožilo več kot en odgovor. Rečem lahko le, da več kot polovica strokovnih delavcev dela primarno z odraslimi uporabniki in skoraj 40 % anketirancev dela z mladostniki. Najmanj strokovnih delavcev pa dela s starejšimi, kar je rezultat tega, da je le ena anketirana strokovna delavka zaposlena v domu starejših občanov.

odgovor	število	odstotek
otroci	10	30,3 %
mladostniki	13	39,39 %
odrasli	21	63,64 %
starejši	5	15,15 %

Tabela št. 4.5. Skupina uporabnikov

4.6. Vprašanje: Ali ste seznanjeni s kodeksom etičnih načel v socialnem delu?

Graf št. 4.4. Seznanjenost s kodeksom

Vsi anketiranci so seznanjeni s kodeksom etičnih načel v socialnem delu.

4.7. Vprašanje: Kolikokrat ste v zadnjem mesecu odprli kodeks etičnih načel v socialnem delu in si z njim skušali pomagati?

Graf št. 4.5. Uporabnost kodeksa

Tabela št. 4.6. Uporabnost kodeksa

Skoraj 85 % strokovnih delavcev, ki so odgovarjali, ni niti enkrat v zadnjem mesecu odprlo kodeksa etičnih načel v socialnem delu, da bi si z njim pomagali. Le ena strokovna delavka si je pomagala s kodeksom od dvakrat do trikrat v enem mesecu. Kar zanimiv rezultat,

odgovor	število	odstotek
Nikoli	28	84,85 %
Enkrat	4	12,12 %
Dvakrat do trikrat	1	3,03 %

če pomislim, da so vsi anketiranci seznanjeni s kodeksom. Takšen rezultat ne govori v korist kodeksu, saj to pomeni, da si ob dilemah strokovnjaki z njim ne morejo pomagati. Predpostavljam, da je temu tako, ker je kodeks napisan zelo splošno in ne vsebuje konkretnih primerov iz prakse.

4.8. Vprašanje: Ali ste vključeni v supervizijo?

Graf št. 4.6. Vključenost v supervizijo

Tabela št. 4.7. Vključenost v supervizijo

Skoraj 40 % strokovnih delavcev ni vključenih v supervizijo, kar me je presenetilo. Supervizijo namreč vidim kot odlično priložnost za pomoč strokovnim delavcem, ko se znajdejo v

odgovor	število	odstotek
Da	21	63,64 %
Ne	12	36,36 %

problematici situaciji in potrebujejo nov pogled. Supervizija ni obvezna za vse organizacije oziroma ustanove. Torej se zanjo odločajo delodajalci individualno. Osebnostno menim, da je supervizija lahko v veliko pomoč strokovnjakom in potrebno bi jo bilo zagotoviti vsakemu, ki je zaposlen na področju dela z ljudmi.

4.9. Vprašanje: Socialne delavke in delavci se pri delu srečujejo z različnimi etičnimi dilemami. V nadaljevanju sprašujem po vaših izkušnjah oziroma dilemah, s katerimi ste se srečali pri delu. Vprašanje je razdeljeno na več vidikov, pri katerih se lahko pojavijo dileme. Pri vsakem vidiku opišite primer konkretne dileme, s katero ste se srečali osebno ali ste za njo slišali od kolegic oz. kolegov.

a) Zakoni in predpisi

Dileme na tem področju so zelo prisotne, saj so le štiri odgovorili, da se niso srečali z nobeno dilemo. Zanimivo je, da je le ena oseba odgovorila, da je dilemo rešila s pomočjo upoštevanja zakonov. Veliko več odgovorov pa je pokazalo, da strokovni delavci večkrat iščejo luknje v zakonih ali celo kršijo zakone in predpise, da bi uporabnikom pomagali. Seveda to niso zelo resne kršitve, ki bi lahko ogrozile tretjo osebo. Predvsem gre za zamolčanje določene informacije kot je na primer delo na črno.

Primeri odgovorov²:

»Spomnim se konkretnega primera deklice iz svojega dela v Policiji, ko je skupaj s starši ilegalno pripotovala v Slovenijo, s tem da je bila ona v drugem avtu in so njen avto zajeli policisti, avto pa, v katerem so bili starši, je uspel priti v Nemčijo ilegalno. Če bi se držali vsega po črki zakona, bi bila ona najbrž še danes v Sloveniji. Tako pa smo se znašli in je na malce nedovoljen način po skoraj pol leta spet prišla k staršem, ki so bili takrat že v Nemčiji.«

»Pogosto načrtno spregledamo delo na črno uporabnikov, ker vemo, da si na ta način rešujejo materialni položaj (redno se pa ne morejo zaposliti).«

»Zakon o preprečevanju nasilja, zavezuje vso javnost k prijavi nasilja v družini. Kot strokovna delavka sem lahko v dilemi, kadar presodim, da oseba, ki doživlja nasilje še ni pripravljena na postopek, ki se sproži ob prijavi. Le-ti so lahko večkrat zelo naporni in dolgotrajni, hkrati pa ponavadi izzovejo nov izbruh nasilja s strani nasilneža nad žrtvijo, ki je dejanje prijavila.«

Nekateri so poudarili, da so velikokrat z upoštevanjem zakonodaje povzročili škodo uporabniku.

Primer:

»Eden od staršev je SLO državljan, prav tako sta državljana otroka. Drugi starš pa ima le začasno bivališče in seveda s tem tudi nobenih pravic. Dodeljevanje bivališč ni v pristojnosti centrov, je pa v pristojnosti MNZ, ki pa takemu staršu ne dodeli stalnega bivališča. Tako moramo zavestno kršiti Zakon o zakonski zvezi, ki pravi, da so starši dolžni skrbeti za svoje otroke. Zaradi tega dobijo nižjo denarno pomoč, prav tako so jim kratene pravice pri različnih drugih pravicah.«

»Ob sumu nasilja nad otrokom smo dolžni o začetku postopka seznaniti zakonite zastopnike, ki so lahko v vlogi povzročitelja nasilja.«

Največje število strokovnjakov pa je opisovalo zakonodajo in predpise kot neučinkovito, nerazumljivo in pomanjkljivo. Nekateri so celo zapisali, da je zakonodaja

² Kot že omenjeno navajam primere odgovorov kot so bili napisani v vprašalnikih. To pomeni, da nekateri niso slovnično pravilni.

nerealna in jo zato včasih kršijo, saj ne vidijo druge možnosti. Na primer pri zakonu o duševnem zdravju naj bi zdravnik obvestil koordinatorja obravnave v skupnosti o odpustu pacienta vsaj tri tedne prej, vendar večinoma le-tega ne more načrtovati v naprej. To so verjetno tudi razlogi, da je veliko anketirancev zapisalo, da dvomijo v učinkovitost zakonodaje in pravilnikov.

Primeri:

»Da moram nepokretnemu človeku delno pri zavesti, neorientiranemu človeku formalno brati npr. odločbo in dopis, če se strinja, da se mu postavi skrbnika. Ker je vprašanje, koliko me sliši, če me samo delček sliši, potem mu povzročam skrbi, ki jih ne more razrešiti.«

»Pri delu moramo slediti pravnim okvirom zakonodaje, ki pa je v postopkih obravnave ogroženih otrok precej ohlapna, nedorečena in precej pomankljiva, kar dodatno otežuje naše delo in ustrezen odziv strokovnih delavcev.«

»Nekateri predpisi drugih organov so popolnoma nečloveški, npr. Zakon o urejanju stalnega bivanja, kjer se nam dogaja, da ljudi brišejo iz registra stalnega bivanja, medtem ko so na zdravljenju v Komunah, ali pa živijo v stanovanjskih skupinah za osebe s težavami v duševnem zdravju.«

Presenetilo me je predvsem dejstvo, da je včasih potrebna kršitev zakona, da zagotoviš pomoč svojemu uporabniku.

Pred raziskavo sem mislila, da sem dobro pravno podkovana, saj smo imeli na fakulteti kar nekaj pravnih predmetov. Mislila sem, da na področju zakonodaje ne more priti do velikih dilem oziroma do njih pride redkeje, saj imaš zakone pred seboj in jim le slediš. Vendar pa so rezultati pokazali, da so dileme zelo prisotne in včasih zahtevajo resen razmislek strokovnjaka. S kršenjem zakonodaje nenazadnje strokovnjak lahko ogrozi tudi sebe in svojo poklicno pot.

b) Pravica uporabnika do obveščeniosti

Trije anketiranci so napisali, da nimajo izkušnje z dilemo na področju pravice do obveščeniosti. Večina je napisala, da je potrebno vedno obveščati uporabnika in mu jasno povedati vse informacije, ki se ga tičejo.

Primeri:

»Menim, da je uporabnika potrebno obvestiti o vsem in včasih tudi na način, kateri se »zakonodajalcem« ne bi zdel primeren. V smislu, pri izredni denarni pomoči namigneš uporabniku, da ni treba, da so vsi računi njegovi, saj je včasih res nemogoče nakupiti toliko hrane na rezervo.«

»Sam delam z uporabniki, ki si pri nas zdravijo zasvojenost in se tudi socialno urejajo. Pri njih je jasnost informacij, komunikacija in tudi posledice ključnega pomena za njihovo urejanje, zato dosledno izvajam pravico uporabnikov do obveščeniosti. Če je potrebno, kvečjemu dodatno razlagam in pojasnujem informacije.«

Pomembno pa je tudi, kako povemo določeno informacijo. To pomeni, da pazljivo, vendar jasno posredujemo informacije, predvsem pa nato preverimo, kako nas je sogovornik razumel, da lahko tudi popravimo oz. dopolnimo svojo razlago.

Primeri:

“Pravica do obveščeniosti je temelj odnosa, le obveščanje mora biti obzirno, da ne doprinesemo k večji stiski.”

»Nimam dilem, menim, da če zamolčimo informacije, lahko samo škoduje – ni zaupanja. Je pa res, da se nekatere informacije lahko predstavijo na »mehkejši« način.«

Ena strokovna delavka je povedala, da vedno obvesti uporabnika o vsem (ne da bi bolj razvidno navedla, kaj ta »vse« vključuje), tudi če je to včasih v nasprotju z zakonom.

Drugi so odgovarjali, da neobveščeniost lahko ogroža uporabnike. Kot primer naj omenim zakon o dedovanju, iz katerega izhaja, da lahko država oziroma občina terja nazaj dodeljeno denarno pomoč ali oprostitev, glede česar uporabniki niso bili predhodno obveščeni.

Nekaj socialnih delavcev je napisalo, da včasih zamolčijo kakšno informacijo, vendar le če menijo, da je v korist uporabnika.

Primeri:

»Npr. ob smrti bližnjega je bilo zamolčano oslabelemu uporabniku, da mu je umrl oče, ker bi ga to zelo psihično bremenilo in bilo zelo bremenilno tudi za njegovo fizično zdravje.«

»Stanovalcu dati možnost, da se pripravlja na samostojno življenje, čeprav ni veliko možnosti za to, glede na njegovo zdravstveno stanje.«

»Uporabnik ima pravico do vpogleda v spis. Zaradi narave primera – ni uvida v situacijo, smo nekatera mnenja iz spisa odstranili predno je stranka dobila vpogled.«

Večinoma so anketiranci odgovarjali, da posredujejo vse informacije uporabniku, le redki tega ne storijo, vendar vedno v prepričanju, da je to v korist uporabnika. Takšne odgovore sem tudi pričakovala, saj bi tudi sama v praksi tako delovala.

c) Zaupnost

Strokovne delavke in delavci so opisovali, da je včasih težko zagotoviti popolno zaupnost. Velika večina je napisala, da se o tem dogovorijo že v dogovoru o sodelovanju. Torej spoštujejo načelo zaupnosti, dokler ocenjujejo, da to ne škoduje uporabniku ali tretji osebi.

Primeri:

»Če moram informacijo posredovati naprej, se o tem pogovorim z uporabnikom in njegovim skrbnikom, razložim v kakšne namene bo posredovana. Za nekatere informacije jih tudi poprosim za pisno dovoljenje.«

»Pri svetovalnem razgovoru mladostnika vedno opozorimo, da moramo informacijo, ki nam jo bo zaupal, če bomo ocenili, da je za njega ogrožujoča, posredovati ustrezni strokovni službi, vendar mu zagotovimo, da ga bomo strokovno podprli iz pozicije moči, bo usmerjen v rešitev problema.«

»Informacije posredujemo naprej samo s SOGLASJEM uporabnika. Zavezuje nas tudi Zakon o varstvu osebnih podatkov.«

V odgovorih so strokovnjaki opisovali tudi situacije, ob katerih je potrebno informacijo posredovati naprej. Te situacije so nasilje, spolna zloraba, samomorilne misli, kaznivo dejanje.

Primeri:

»Že nekaj let delamo s starejšo gospo, katere sin ima težave v duševnem zdravju. Skoraj redno je povedala, da jo sin občasno tudi natepe. Istočasno pa je tudi prosila, naj tega ne govorimo nikomur, ker se boji njegove reakcije, če bi zvedel, da je to razkrila. Na zadnjem obisku, ko je spet rekla, da jo je napadel, sem ji povedala, da ga moramo prijaviti, tudi če ona tega ne želi. In se je strinjala, a s težkim srcem.«

»Uporabniki sta mi zaupali o spolnem nadlegovanju učitelja - razložila sem jima, da je moja zakonska obveza zlorabo prijaviti in ju prosila za dovoljenje (želeli sta ostati anonimni in to sem upoštevala) – sama ponavadi (če je to možno) v naprej opozorim, da me pri nekaterih stvareh zakon zavezuje, da ne molčim (zlorabe ali druga kazniva dejanja). Zakon je podlaga!«

»Vedno, ko je bilo ogroženo življenje te osebe sem zaupno informacijo posredoval naprej na način, ki je zaščitil uporabnika.«

Anketiranci so tudi pisali, da je zaupanje načelo, ki ga moramo strokovni delavci nujno spoštovati, saj je osnova za strokoven in kakovosten delovni odnos. Zelo mi je bila všeč trditev ene od anketirank: *»Zaupnost je odraz strokovnosti in profesionalnosti, ki je še kako potrebna za boljše delo, razumevanje in komunikacijo med profesionalcem in uporabnikom.«*

V odgovorih je opisan tudi primer dvojne vloge, ko se je sodelavka pojavila tudi v vlogi uporabnice. V tem primeru je bila tudi timska obravnava in strokovna delavka je bila pred dilemo, kako to izpeljati, saj govorijo o svoji sodelavki. Po obravnavi je ugotovila, da je bila informacija že poznana in s tem ni povzročila škode uporabnici.

d) Prijava sodelavca

Šest anketirancev je odgovorilo, da se ni še nikoli srečalo s tako dilemo, da bi morali prijaviti svojega sodelavca.

Kršitve, ki so jih strokovnjaki v odgovorih omenjali, so bile: odnos sodelavca z uporabniki, nepridobljen strokovni izpit in laž o tem, da je sodelavka mati samohranilka.

Večina odgovorov se nanaša na to, kako ravnajo ali bi ravnali v omenjeni situaciji in večina je odgovarjala, da se vedno najprej pogovorijo s sodelavcem in nato stopijo do nadrejenega.

Primeri:

»Se dogaja in v takih primerih grem najprej do sodelavca, sodelavke, če me ne sliši, pa tudi do nadrejenih.«

»Pogovor s sodelavcem, če ne zaleže, pogovor z vodjo-le ta je odgovoren za nadaljne postopke.«

»Menim, da je potrebno sodelavcu jasno povedati svoje mnenje in zadevo prediskutirati na interviziji ali superviziji. Sama imam dobre izkušnje pri primerih, ki so zahtevni, da se poslužujem timskega dela ali dela v paru.«

»Če je sodelavčevo ravnanje etično sporno, je to potrebno posredovati nadrejenemu. Za mene so pravice uporabnikov na prvem mestu. Delavci smo zaradi uporabnikov v instituciji, niso oni tu zaradi nas.«

Dva anketiranca pa sta izrazila strah pred posledicami prijave.

Primeri:

»Oba bi morala najbrž prijaviti, vendar sem v dilemi: Zakaj pa jaz? Kaj bo to potegnilo za sabo? Saj življenje itak samo poskrbi za takšne in drugačne goljufije. Ne vem, še razmišljam o tem.«

»Delam v državni upravi in se iz strahu pred izgubo službe ne upam prijaviti sodelavcev, saj ne vem, kaj bi s tem dosegla. Morda bi sodelavca odpustili, morda pa bi odpustili samo mene in bi, čeprav bi bila poštena, izgubila službo in izpadla »tožibaba«.«

Sama s tema dvema odgovoroma nisem ravno zadovoljna, saj menim, da življenje ne poskrbi samo za goljufije. Vsaj kolikor spremljam dogajanje okoli mene, žal prevečkrat

zlorabe in goljufije niso sankcionirane. Pri drugem odgovoru pa sem se zamislila, kakšna je naša državna uprava, če strokovnjakinja meni, da lahko izgubi službo ob prijavi kršitve.

Zanimiv mi je bil odgovor: *»Večkrat sem prijavila sodelavko, ki ruši sistem, ki ga skupaj z uporabniki težko vzpostavimo in ga vedno znova ruši. Zato se odločam s težkim srcem, vendar ko pogovori in dogovori ne zaležejo, se vse konča. Prijava je bila v obliki uradnega zaznamka direktorju.«* Ko sem to prvič prebrala, sem si mislila, no, super, tudi prijave se dogajajo, če je to potrebno. Ko pa sem še enkrat prebrala, mi je v oči padla beseda *»večkrat«*. To pomeni, da je bilo že nekaj prijav in vendar se kršitve še vedno dogajajo. Sklepam lahko le, da se ob prijavi ne zgodi nič in je tako kot da prijave ne bi bilo.

e) Distribucija omejenih virov

Šest anketirancev ni imelo izkušnje z dilemo ob distribuciji omejenih virov. Štirje so odgovorili, da ravnajo po zakonih in pravilih. Na primer v CSD na področju denarnih pomoči pravijo, da ni nobene dileme, saj so vsi kriteriji jasni.

Primeri:

»Na CSD so jasna pravila, komu pripadajo določene storitve oz. dajatve, npr. pravica do denarne pomoči, otroškega dodatka, štipendije...Večino teh pravic izhaja iz dohodkovne lestvice, ki jo postavi država in iz pravic, ki so določene v zakonodaji.«

Šest anketirancev je odgovorilo, da se ravnajo po potrebah uporabnikov, nekateri so napisali, da delajo po občutku ali po *»zdravi pameti«*. Večina je ob odgovorih napisala, da je velikokrat težko, da bi zagotovili vsem enake možnosti, vendar se trudijo za to.

»Skušam biti pravična, vendar vem, da to vedno ni mogoče. Viri so pogosto nepravilno porazdeljeni.«

»V naši službi imamo postavljene kriterije, da obleko, higienske potrebščine... dobijo socialno ogroženi uporabniki, ki si sami teh dobrin ne morejo priskrbeti ali jim jih ne morejo priskrbeti svojci. Po navadi dobijo potem te dobrine vsi in med njimi ne delamo razlik.«

»S tovrstno problematiko se pri svojem delu ne srečujem, če pa bi se, bi ravnala po načelu zdrave kmečke pameti.

Opozorila pa bi še na primer etične kršitve, ki jo je anketiranka navedla pri odgovoru na vprašanje o distribuciji omejenih virov.

»Na tem mestu bi omenila zelo konkretno izkušnjo, ki je v meni izzvala veliko jeze. Še v službi v Policiji sem se povezala z Adrio Airways oz. njenim oddelkom izgubljenonajdeno. Podarili so nam ogromno stvari za ljudi, s katerimi smo delali. Zelo sem se tudi namučila, da sem sploh dobila prevoz za vso to robo. Ko so stvari prispele k nam, so se najprej zaposleni zagnali v robo in si nabrali stvari zase, ki so jim bile všeč. Povedala sem sicer, da se s tem ne strinjam, nisem pa bila v vlogi, da bi to lahko preprečila.«

Popolnoma razumem jezo anketiranke, saj so bile te stvari namenjene ljudem, ki jih res potrebujejo. Na srečo je bil v odgovorih to osamljen primer, medtem ko so drugi opisovali, da je sicer težko zagotoviti popolno enakopravnost, vendar se trudijo, da stvari pridejo res v roke tistih, ki jih potrebujejo. Večina je odgovarjala, da nimajo večjih dilem pri razporejanju omejenih virov, saj imajo pravila in določila, kako te vire dodeljevati.

f) Osebne in profesionalne vrednote

Štirinajst anketirancev je odgovorilo, da imajo prednost uporabnikove vrednote, če pride do konflikta strokovnjakovih in uporabnikovih vrednot. Sicer na pogovorih odprejo temo vrednot, vendar pravijo, da je pomembno spoštovanje drugačnosti in da moramo naše vrednote, če so v neskladju z uporabnikovimi, zadržati.

Primeri:

»Skušam ravnati čim bolj nevtrarno, se pa zavedam, da to ni vedno možno in v takšnih primerih se pred uporabnikom zadržim in skušam delovati profesionalno. Je pa težko predvsem v tistih primerih, ko uporabnik, ki bi lahko naredil nekaj zase tega ne naredi, ampak izkorišča sistem.«

»Toleriram uporabnikove vrednote in se jim skušam prilagoditi dokler niso v navzkrižju z zakonom.«

»Prilagodim se vrednotam uporabnika, pozabim na svoje. Seveda vrednote ne smejo ogrožati otrok.«

Pri zadnji izjavi sem pomislila, kako pozabiti na svoje vrednote. Ali je to sploh mogoče?

Šest anketirancev pa meni, da moramo vedno stati za svojimi vrednotami in če ne uspemo z uporabnikom skleniti dogovora, je potrebna zamenjava strokovnjaka.

Primeri:

»Menim, da je profesionalno ravnanje v veri v korist uporabnika oz. šibkejšega (primer otroci,..) na prvem mestu, če tega zaradi močnega navzkrižja lastnih vrednot ne moremo zagotoviti, raje odstopimo primer drugemu strokovnjaku – kot sem seznanjena, je to možno storiti.«

»Moje vrednote so vrednote etičnega kodeksa, zato se vedno ravnam po njem. Če so vrednote ustanove v navzkrižju z etičnim kodeksom, tvegam negodovanje nadrejenih.«

Trije anketiranci pravijo, da je pomembno upoštevati vrednote ustanove, v kateri delajo, oziroma pravijo, da so njihove vrednote vrednote ustanove. Nekateri pa menijo, da je potrebno ustanovo zapustiti, če vrednote ustanove niso v skladu s tvojimi vrednotami.

Primeri:

»Spet konkreten primer iz zdajšne prakse. Za Ozaro delam kot moderatorica na Med.Over.Net.-u. Občutek imam, da mojim nadrejenim ni všeč način, ki ga uporabljam za pogovore z ljudmi, ki nam pišejo. Ljudem pa se mi zdi, da je način všeč, zato je ljudi čedalje več in tudi čedalje daljša pisma pošiljajo. Zaradi njih in zaradi ljudi, ki imajo čez MON bi to še delala. Zaradi svojih nadrejenih pa bi najraje takoj nehala! Dilema na dilemo!«

»Če so moje vrednote v nasprotju z vrednotami ustanove, v kateri delam (to se zgodi velikokrat), se odločam po svoji vesti in tako, kot mislim, da bo za uporabnika najboljše.«

Veliko jih je odgovarjalo, da je pomembna profesionalna drža, ko pride do dileme med vrednotami. To pomeni, da si pomagamo z intervizijo in supervizijo, da odpiramo

prostor v pogovorih za temo vrednot, da si postavimo meje, da delujemo po načelih socialnega dela in poskušamo nevtralizirati naše vrednote.

Primeri:

»V primeru, da nas nekatere stvari začnejo močno motiti oz. nas ovirajo pri nepristranskem delu, imamo možnost posvetovanja, intervizije, supervizije...«

»Pogovor z uporabnikom o vrednotah. Tudi odpiranje teme o vrednotah, ki jim sledimo v ustanovi, na superviziji ali strokovnemu timu.«

4.10. Načini ravnanja ob soočenju z različnimi etičnimi dilemami

1. Dvojna vloga

V vprašalniku je bila opisana zgodba socialne delavke, ki se je znašla v dvojni vlogi. Njen otrok in otrok uporabnice sta se spoznala preko športne dejavnosti v šoli in postala prijatelja. Tako sta se z uporabnico srečali na družabnem dogodku izven profesionalnega odnosa, ko je sin socialne delavke povabil sina uporabnice na svoj rojstni dan.

Kar 16 vprašanih je odgovorilo, da bi ravnali enako kot socialna delavka v opisanem primeru oziroma da je ravnala ustrezno.

Primeri:

»Jaz bi ravnala podobno, ker gre tukaj za ločevanje osebnega in službenega odnosa. Naše poti se prepletajo in otroku nikakor ne bi prepovedala stikov s prijateljem. Seveda tega od kje se poznam z mamto tega otroka, ne bi govorila na okoli.«

»Socialna delavka je ravnala ustrezno. Mislim, da je dve vlogi mogoče združiti tudi v bolj konfliktnih situacijah.«

»Po moje je Katja ravnala odlično in prav. Tudi jaz bi tako. Obe mamici sta bili v vseh vlogah ISKRENI, DOSLEDNI in edino prav se mi zdi, da se zaradi službenih vlog nista v življenjskih vlogah distancirali.«

8 vprašanih bi prekinilo odnos in svetovalo drugega strokovnjaka.

Primeri:

»Že od začetka bi skrbela, da do tega ne pride. Zasebno življenje raje povsem ločim od službenega. Na srečo delam v drugem okolju v katerem živim, tako da s tem nimam težav. Če pa bi delala v istem okolju pa verjamem, da lahko prej pride. Vendar se pa ne bi nikoli s stranko dogovarjala za srečanje v zasebnem času. Če pa bi bila stranka že prej osebno moja prijateljica, potem pa bi se morala izločiti iz postopka, sploh če gre za osebno pomoč ipd.«

»Najverjetneje bi pri procesu vzpostavljanja delovnega odnosa ravnala enako. Kasneje pa bi predala primer sodelavki, da bi se lahko sproščeno neformalno družili tako otroci, kot midve.«

»Če bi se znašla v taki situaciji, bi Sanji pomagala najti drugo socialno delavko.«

Dvojne vloge so ena izmed najpogostejših etičnih dilem pri delu z ljudmi. Kot že opisano v teoretičnem delu naloge, do etičnih dilem pride takrat, ko imata socialna delavka, delavec in uporabnik poleg profesionalnega odnosa še prijateljski, poslovni ali romantični odnos. Strokovnjaki stopajo v dvojne vloge po naključju ali pa namensko. Po klasifikaciji dvojnih vlog, ki sta jo izoblikovala Pearsons in Piazza, dvojna vloga iz primera spada pod naključne dvojne vloge, saj situacija ni bila vnaprej načrtovana. Dvojne vloge niso vedno nekaj negativnega in včasih celo pomagajo pri odnosu z uporabnikom. Vendar ne moremo zagotovo vedeti, da dvojna vloga ne bo škodila našemu delu. In tega se zaveda tudi večina anketiranih, saj jih je kar nekaj napisalo, da je potreben pogovor o mejah odnosov in o novo nastalih vlogah.

Primeri:

»Menim, da ni ravnala neetično, predvsem, ker klientka ni bila več v tako močni vlogi klientke. Iz napisanega imam občutek, da so bila srečanja v profesionalnem okolju sproščena, da se je Katja znala približati klientki in ji biti v oporo. Na kakšnem od naslednjih srečanj bi se Katja lahko s klientko o tem tudi pogovorila, kako si bi v prihodnje postavili meje, ločili vloge profesionalne delavke/klientke od privatnih vlog, lahko bi se dogovorili, če se bosta še srečevali kot profesionalna delavka/klientka da potem omejita srečevanja v privatnih vlogah in obratno, da Katja odstopi primer drugi soc. delavki in lahko s klientko vzpostavi drugo vlogo.

Sicer pa menim, da pri tem ni enoznačnih odgovorov, vsak primer je verjetno specifičen, potreben tehtne, profesionalne presoje!»

»Potrebno je razmejiti privatno od službenega in menim, da je to čisto dobro opravila, saj se privat nista pogovarjali o službi.«

Tudi sama menim, da je potreben pogovor o mejah v odnosu, ko se znajdemo v dvojni vlogi. Če ocenimo, da dvojna vloga ne bo vplivala slabo na odnos z uporabnikom, te vloge ni potrebno prekiniti. Če pa se nam pojavi dvom, je bolj pametno, da svetujemo drugega svetovalca, kot pa da ogrozimo delovni odnos in možno reševanje problema za uporabnika.

2. Zapisnik o obisku na domu

Opisan je bil primer obiska na domu, po katerem je socialna delavka napisala zapisnik, ki je vseboval besede kot so: nesposobna mama, nesramna, najslabša mama.

Le ena anketiranka je napisala, da bi ravnala podobno, le da bi zapisnik napisala z malo manj sodbami in več argumenti, zakaj je potrebna premestitev otroka.

Večina pa je pisala, da je zapisnik nestrokovnen oziroma vsebuje preveč obtožb. Veliko jih je tudi napisalo, da v svojih zapisnikih skušajo pisati brez sodb in opisujejo le razmere.

Primeri:

»Darja pri delu s to družino s takim načinom ne more biti uspešna, ker je zavzela izrazito negativno stališče do mame. Zapisnik je poln čustveno nabitih besed. Uporabljati bi morala bolj nevtralen jezik.«

»Menim, da socialna delavka ni ravnala profesionalno oz. zapisnik ni bil v profesionalnem strokovnem jeziku («najslabša mama» »ni sposobna biti mama«,..), strokovni delavec naj bi poznal dinamiko delovanja družine, posameznika in naj bi v skladu s tem tudi pisal strokovna poročila, ki so lahko v marsičem odločilnega pomena.«

»Zapisnik izgleda kot primitivno obrekovanje na tržnici polno obsojanja in negativizma.«

»Zapisnik ni bil oblikovan po nobenih pravilih socialnega dela. Je tako slab, da ga raje ne bi niti komentirala, ker skorajda ne morem verjeti, da lahko nekaj takega pride izpod rok socialnega delavca. Naše besede lahko nekemu krojijo usodo!«

Večina je napisala, da bi bilo potrebnega več dela z mamo oziroma vso družino.

Primeri:

»Jasno je, da pri neustreznih vzgojnih pristopih ne moreš pričakovati, da bo nekdo takoj upošteval tvoje mnenje. Obravnava zato zahteva čas, dogovorila bi se za kontinuirana srečanja, postavila bi si nizke cilje in na dolgi rok. Osebno se s takimi primeri dnevno srečujem.«

»Vsekakor mamo obvestiti o tem, kakšnem vpogled smo dobili v njun odnos in njeno vzgojo do sina, ne pa po enem obisku dajati takih sodb in ocen. Sama bi po obisku napisala zaključke v smislu opisa mojega obiska na domu (konkretna opažanja) in povzetka dogovora o tem, kaj sem se zmenila z mamo za naprej (načrt). V prvi vrsti se mi zdi pomembno pri takih ugotovitvah o družini poiskati vzroke, kot jih vidi mama v svoji starševski vlogi in poskušati skupaj z njo poiskati (v okviru SD odnosa), kje so možne rešitve, kje ona vidi potrebo po pomoči sebi, da bo znala delovati v odnosu do sina. Sodbe in ocene v negativnem smislu podrejo SD odnos takoj na začetku in pogosto pride do kontra efekta. Nujnost v takih primerih pa je delati v paru oz. timu - ne sam!!!«

»... vedenjske in čustvene motnje ponavadi izvirajo iz družine. vendar pri delu s starši poskušamo iskati njihove močne točke, jim skušamo graditi zaupanje vase, da zmorejo biti dobri starši, saj so velikokrat prestrašeni in s slabim občutkom, ker jim ne rata, ker nimajo odnosa z otrokom,... nam v mladinskem domu velikokrat primanjkuje časa za poglobljeno delo s starši, kar je dejansko domena CSD, a tega ne izvajajo Soc. delavke si predstavljajo, da je z namestitvijo O/M v Mladinski dom njihovo delo zaključeno in ne delajo več nič, kar pa je velika napaka. Pri delu s starši je potrebna velika potrpežljivost, postopnost, humanost, ne apriori že vnaprej obsojati njihovega ravnanja.

nekateri starši enostavno ne zmorejo, ne znajo, morda tudi sami niso imeli drugačnega otroštva,...»

Kar nekaj anketirancev je odgovorilo na podoben način. Torej, kako pomembno je kontinuirano delo z načrtom za naprej. Poleg tega jih je kar nekaj omenjalo socialnodelovne koncepte, kot so dogovor o sodelovanju, instrumentalna definicija problema (vendar ne s temi besedami) in k rešitvi usmerjen pogled. Vseeno pa sem se zamislila ob tretjem odgovoru, ki sem ga navedla. Sprašujem se, kaj se res dogaja s starši, ko je otrok enkrat nameščen v mladinski dom. V tretjem letniku sem opravljala prakso na centru za socialno delo na področju rejništva in tudi tam se s starši ni nihče ukvarjal. Res je, da je bila socialna delavka zadolžena za otroke in rejnike, vendar v enem mesecu tudi nisem zasledila, da bi imeli kakšen timski sestanek ali kaj podobnega s socialno delavko ali delavcem, ki pa bi se ukvarjal z biološkimi starši. Res ne morem trditi, da se z njimi nihče ni ukvarjal oziroma jim nihče ni nudil pomoči, vendar sodelovanja med strokovnjaki na to temo ni bilo opaziti, kar pa bi bilo potrebno.

3. Podpisovanje nerazumljene dokumentacije

Opisan je primer dela z romsko družino. Socialna delavka je zaposlena v organizaciji, ki nudi tudi prevoze družinam. Opisan je primer, ko je socialna delavka romski družini ponudila prevoz do paketa hrane. Pred odhodom je dala v podpis dokumentacijo, ki je družina ni razumela, saj zelo slabo govorijo slovensko. V vprašalniku sem spraševala, kako ravnajo ob podpisovanju dokumentacije in ali menijo, da uporabniki večinoma razumejo dokumentacijo ali ne.

Šest vprašanih je odgovorilo, da bi ravnali podobno kot socialna delavka v opisanem primeru oziroma da je ravnala pravilno.

Primeri:

»Ravnala bi podobno: v dani situaciji je naredila največ, kar je lahko.«

»Petra je ravnala zelo odgovorno in profesionalno. Sama bi ravnala podobno. Petra s tem ni ogrozila ne svojega življenja, ne življenja ostalih...«

Ena anketiranka pa je napisala: *»Po mojem mnenju, bi ravnala enako. Zdaj ko razmišljam, pa ugotavljam, da to ne bi bilo prav. Če bi dejansko prišlo do nesreče, bi*

bila predhodna razlaga in razumevanje podpisanega ključnega pomena. In če razmišljam še dalje,...pravica do obveščенosti se začne že dosti pred nesrečo, kajne!! Zame osebno je tale primer dober opomnik.«

Večina vprašanih bi zagotovili prevajalca oziroma prevod. Nekateri bi počakali hčer ali poskušali dobiti prevajalca v vasi. Drugi bi ga pripeljali s seboj ali uredili uradni prevod.

Primeri:

»Pomembno je razumeti uporabnika v okolju, iz katerega izhaja in mu omogočiti, da lahko ustrezno sodeluje. Na zgoraj opisan način, bi težko rekla, da je bil uporabnik ustrezno informiran in imel možnost razumeti vse, kar je od njega zahtevala soc. delavka s podpisom. Menim, da bi morali v takšnih primerih zagotoviti tolmača, oz. nekoga, ki lahko uporabniku prevaja v njemu razumljiv jezik.«

»S sabo bi vedno pripeljal osebo, ki bi znala govoriti romsko. V tem primeru jih tudi jaz ne bi peljal in bi se dogovoril za kasnejšo uro.«

»Preprosto bi se lahko znašla in uporabila program Google translate in prevedla v romščino, ter bi s tem družini pokazala, kaj piše. Družino je dolžna seznaniti s tem, kaj podpisuje. Lahko bi poiskala nekoga, ki razume. Lahko bi se poskušala sporazumeti na drug način z uporabo drugega jezika recimo italianščine, saj Romi dobro govorijo ta jezik. Možnosti je veliko.«

»Najbolje bi bilo, da bi bil formular na drugi strani tudi preveden!«

»Različno-sama bi jim pripeljala paket (če je bilo to potrebno storiti danes) – obrnila bi se na romsko društvo, kjer imajo nekoga, ki bi priskočil na pomoč, ali bi se povezala s šolo, ki jo obiskujejo otroci, ali sosede...«

Večina je napisala, da je pomembno in potrebno predhodno načrtovanje pri delu. Tako bi se lahko takšni dilemi izognili in si zagotovili prevod že pred obiskom družine. Ena anketiranka pa bi raje sama odšla po paket, če ne bi pridobila prevoda.

V odgovorih so anketiranci navajali veliko različnih možnosti ravnanja ob taki situaciji. Zanimivo se mi zdi, kakšno nasprotje v mnenjih se je pokazalo. Večina je odgovarjala, da bi morala socialna delavka ravnati drugače in vnaprej načrtovati potek dela. S tem so

mislili, da bi morala nujno zagotoviti prevod. Drugi pa so ravnanje socialne delavke označili kot odgovorno in profesionalno.

Osebnostno menim, da je pravica do obveščeniosti pomembna pravica in meni ne bi bilo všeč, da bi podpisovala nekaj, kar ne razumem, zato bi se potrudila, da bi uporabniki razumeli dokumentacijo.

Pri tem vprašanju sem spraševala tudi po mnenju socialnih delavk in delavcev o tem, koliko uporabniki na splošno razumejo dokumentacijo, s katero se srečujejo.

Večina anketiranih meni, da uporabniki večinoma ne razumejo dokumentacije. Pišejo, da so papirji prezapleteni, da težko razumejo obrazce oziroma jih razumejo le delno. Pogosto skupaj preberejo dokumente in jim skušajo pred podpisom čimbolj razložiti vsebino dokumentov in posledice podpisa. Nekateri so celo napisali, da je potrebno imenovanje skrbnika, če dokumentacije uporabnik ne razume.

Primeri:

»Menim, da se večkrat zgodi, da nekdo nekaj podpiše, ker želi, da se mu pomaga, pa ni pozoren, kaj podpisuje, želi samo naprej v smislu pogovora in razreševanja njegove/njene stiske«

»To je vendar bistvo. Saj še tisti, ki delamo po predpisih, včasih potrebujemo ne vem koliko časa, da se pretolčemo čez dokumente, da jih razumemo. A to je bistvo te države - saj se tako najlaže manipulira z ljudmi. Vsi postopki so tako zapleteni, da ljudi rinejo v nove in nove težave, ker teh postopkov ne razumejo in ne obvladajo. In ne gre nič na bolje. Starostniki nič ne razumejo. Še njihovi svojci ne vedno. Samo prestrašeni so, zelo prestrašeni in nebogljeni in sami ne zmorejo vseh teh postopkov.«

»Da, mislim, da je to pogosto. Pogosto je to, da dokumente razumejo le delno, okvirno.«

Deset anketiranih meni, da uporabniki razumejo dokumente ali pa jih razumejo, potem ko jih preberejo skupaj.

Primeri:

»Ne, imamo zelo jasne obrazce in pogodbe za uporabnike.«

»Mislim, da razumejo toliko kolikor morajo. Skušam jim razložiti in se prepričati, če so razumeli.«

»Svojim uporabnikom vedno razložim, kaj podpisujejo. Mislim, da razumejo.«

Pet vprašanih ni imelo izkušenj, da bi odgovorili na to vprašanje.

Odgovori so pokazali, da večina strokovnih delavcev meni, da so dokumenti težko razumljivi. Vendar so vsi napisali, da se trudijo papirje razložiti oziroma jih preberejo skupaj z uporabnikom in jim tako pomagajo razumeti napisano, preden pride do podpisa.

4. Upoštevanje oziroma neupoštevanje uporabnikove želje

Primer opisuje socialno delavko, ki je sprejela uporabnika, napotenega iz sodišča zaradi vožnje pod vplovom alkohola. Potrebno je bilo izdelati načrt dela in ga posredovati sodišču. Socialna delavka je želela vključiti v načrt tudi kaj o prekomernem pitju, vendar uporabnik tega ni želel. Njegova želja je bila, da načrt govori o njegovem odnosu z ženo in o iskanju zaposlitve. Socialna delavka je kljub temu v načrt vključila tudi smernice o prenehanju pitja alkohola.

Kar sedemnajst vprašanih je odgovorilo, da je socialna delavka v primeru ravnala pravilno in da bi oni podobno ravnali. Nekateri so pisali, da uporabnik ni motiviran ali celo, da manipulira. Menijo, da je socialna delavka ravnala korektno, saj je tako določilo sodišče.

Primeri:

»Menim, da je ravnala prav. Sama bi po vsej verjetnosti ravnala podobno.«

»Menim, da je ravnala korektno. Uporabniki nas hočejo marsikdaj pretentati, da bi "grešili" skupaj z njimi, a če veš, kaj delaš, tega ne boš dopustil. Prej, ko se bo človek prisiljen soočiti s posledicami svojega neustreznega vedenja, bolje bo zanj. Če ga zaviješ v vato, se bo morda tokrat izognil "resnici", če pa bi se zaradi alkohola npr. zaletel in bi kdo umrl zaradi njega, bi si pa očital sam pri sebi, da si bil preveč pasiven.«

»Andrej manipulira. Helena ni storila prav, ko je sodišču predstavila Andreja kot sodelujočega in motiviranega in misli, da bo zdaj bolj sledil načrtu in prenehal piti. Podprla je Andrejevo manipuliranje in se pustila zmanipulirati. Mislim, da bi morala Andreja soočiti z njegovim problemom, ki ni družina ali kaj drugega, ampak pitje. Oceniti bo potrebno ali gre za opitost ali odvisnost (v prihodnje, ko bi že sodeloval - to bo ocenil psihiater). Načrt bi pisala kasneje, ko bi se Andrej opredelil ali bo sodeloval ali ne oz. v takojšen načrt bi vpisala le, kolikor je Andreja že uspela pridobiti za sodelovanje glede njegovega problema. Pustiti bi mu morala sproti vse posledice njegovih izbir. Notranje motivacije se ne da izsiliti, treba jo je v razgovoru z njim v njegovi zgodbi in razlagi loviti, izluščiti, spodbujati...«

Nad nekaterimi odgovori sem bila presenečena. Menim, da brez uporabnikovega sodelovanja ne moremo deseči ničesar. To pomeni, da ne moremo napisati v načrt nekaj, s čimer se uporabnik ne strinja. Prav tako menim, da uporabnikov predlog dela na odnosu z ženo in na zaposlitvi ni bil nerelevanten. Stvari se v življenju prepletajo in mogoče so ravno neurejene razmere doma razlog za prekomerno pitje. Torej bi z reševanjem odnosa in materialnega stanja uporabnika lahko vplivali tudi na zasvojenost. Poleg tega bi marsikateri uporabnik verjetno raje pristal na pomoč v zvezi z alkoholizmom kot pa partnerskim odnosom in je pobuda konkretne osebe vredna vse pozornosti in podpore socialne delavke.

Dvanajst anketiranih je odgovorilo, da bi bilo potrebno v načrt vključiti uporabnika in da bo socialna delavka neuspešna, saj ni nobenega dogovora o sodelovanju. Nekateri menijo, da je potreben čas. Tudi sama menim, da primer ilustrira situacijo preozkega časovnega okvira, ki je socialni delavki na voljo za izdelavo individualnega načrta, sploh če naj bi na zahtevo sodišča vključeval pomoč pri odvajanju od alkohola, na kar uporabnik v zgodnji fazi delovnega odnosa še ni pripravljen, za to mogoče ne čuti dovolj zaupanja, varnosti.

Primeri:

»Socialna delavka bi morala skupaj z uporabnikom delati načrt dela, z oblikovanimi cilji. V kolikor bi videla, da na njegovi strani ni pripravljenosti in da nima uvida v reševanje problema alkoholizma, bi o tem sporočila sodišču, še prej pa o tem tudi spregovorila z njim. Vedno lahko delamo le v okviru možnega.«

»...problem definira uporabnik ne strokovna delavka - lahko mu pa pove, kaj ona vidi, mu ne vsiljuje - sodišču bi poročala, kaj vidi uporabnik kot problem in kaj je želel in česa ne urejati med trajanjem ukrepa.«

»Rešitev problema socialne delavke ni bila rešitev in cilj, ki si ga je postavil uporabnik, zato ne vodi k rešitvi, temveč k dodatnemu problemu. Problem je odnos z ženo in iskanje zaposlitve. Uporabnik žal ni bil slišan in kot tak ni bil motiviran za iskanje rešitve, ker alkohol je bil le beg v sili. Posledica nečesa drugega, globlje stiske. In ker se ni posvetila uporabniku kot posamezniku ne more pričakovati plodnih rezultatov. Poleg tega, da piše negativno o uporabniku ni vzpodbudno za njegovo nadaljne urejanje.«

»Potrebno je spoštovati sodelovanje uporabnika pri sestavljanju individualnega načrta. Njej je uporabnik celo nakazal vzroke prekomernega uživanja alkohola, ki je bil posledica njegovega skrhanega odnosa z ženo in njegovo brezposelnostjo. Potrebno se je naučiti ločevati vzroke od posledic; delati na vzrokih, posledice sčasoma izzvenijo, če so vzroki odstranjeni oz. predelani.«

Kot že omenjeno, se bolj strinjam z odgovori, da je potrebno sodelovanje z uporabnikom in da je morda prekomerno pitje le vzrok ali sprožilec drugih težav. Sama problema sicer ne bi ubesedila kot vzrok-posledica, ampak bi rekla, da se stvari prepletajo. Ne vemo, kaj je vzrok in kaj posledica in velikokrat to tudi ni pomembno. Če sledimo kibernetškemu razumevanju, je to, kar se z določenega zornega kota opazovalcu kaže kot vzrok, z druge perspektive zaznano kot posledica, ker gre za teorijo krožnosti. Pomembno je razumevanje, da vsaka sprememba vpliva na okolje in prav gotovo bi spremenjen odnos z ženo in možna zaposlitev vplivala na uporabnikovo samozavest in posledično na njegova ravnanja. Če gre za zasvojenost z alkoholom, je seveda nujno zdravljenje, vendar je lahko to uspešno le takrat, ko pride do refleksije o alkoholizmu.

5. (Ne)kompetentnost strokovne delavke

Zadnji primer je opisoval socialno delavko, ki dela z otroki. Na enem srečanju so otroci opisovali risbe, ki so jih narisali, in deček v tej skupini je sebe narisal nad posteljo svoje sestrice. Socialna delavka je sumila na spolno zlorabo in se na koncu srečanja

pogovorila z dečkom. Menila je, da je strokovno usposobljena, saj je prebrala nekaj literature in želela je dobiti več informacij, preden dogodek prijavi in obvesti starše.

Deset anketiranih bi ravnalo podobno kot socialna delavka v opisanem primeru. Več kot polovica bi se jih obrnila na strokovnjake.

Primeri:

»Tako bi se obrnil po pomoč k ostalim sodelavcem in supervizorjem.«

»Če nisi specializiran za to področje, se moraš vsekakor takoj povezati s tistimi, ki to delajo. Vsekakor ne bi preveč premišljevala o tem, ampak bi takoj odreagirala in poskusila razčistiti, za kaj gre. Fantek je gotovo to, kar počne, že nekje videl oz. je morda celo z njim nekdo to delal.«

»Potrebno bi bilo na subtilen način o tem spregovoriti s starši in za mnenje vprašati druge strokovnjake, ki se ukvarjajo s tovrstno problematiko. Sama o tem nimam dovolj znanja-bi zagotovo vprašala za nesvet strokovnjake.«

»Poiskala bi strokovnjaka za področje spolnega prestopništva in mu predala primer, tako bi morala ravnati tudi ta soc. delavka.«

Strinjam se z večino odgovorov. Tudi sama bi se posvetovala s strokovnjaki, če ne bi bila usposobljena za področje spolnih zlorab. Osebno bi govorila z otrokom, saj je sam odprl to temo in si mogoče pogovora želi. Takoj bi tudi organizirala srečanje s starši in na srečanje povabila strokovnjaka s področja spolnih zlorab.

Ena strokovna delavka je odgovorila:

»Gotovo je najprej potrebno otroka temeljito izprašati, kako in kaj. Potem bi preverila, če obstaja že kakšen sum na to ali pa se pojavljajo govorice.«

V tem odgovoru me je zmotila besedna zveza »temeljito izprašati«, saj zveni kot nekakšno zasliševanje. Menim, da to ne bi bilo uspešno niti prijetno za uporabnika.

Najbolj zanimiv odgovor pa se mi je zdel: *»Predvsem bi prebral knjigo Robin Fox; rdeča luč incesta.«* Knjiga je morda odlična, vendar dvomim, da bi s pomočjo ene knjige lahko reševali problem.

4.11. Vprašanje: Kadar ste se znašli v etični dilemi in niste bili prepričani, katera odločitev je prava, kako ste si pomagali?

a) Supervizija ali intervizija: kratko in konkretno napišite, koliko vam je bila v pomoč. Štirje so napisali, da jim je oboje v pomoč. Osem anketiranih je napisalo, da jim je intervizija v veliko pomoč oziroma jim pomaga že pogovor s sodelavcem ali sodelavko.

Primer:

»Za vsak projekt, na katerem delamo, imamo tedenske intervizije, ki so nam pri reševanju dilem, ki se sprti pojavljajo v veliko pomoč, ker veš, da ti ostali sodelavci stojijo ob strani.«

»Intervizije se pogosto poslužujemo v krogu 3 sodelavcev socialne službe. Ob zapletu v zgodbah - ob dilemah, si povemo, kako bi vsak od nas postopal, na kaj menimo, da mora biti posebno pozoren, vprašamo drug drugega za strokovno stališče, če je problematika z bolj njegovega strokovnega področja ali s področja, ki ga bolj obvlada (več izkušenj ipd), preverjamo naša stališča, se skupaj učimo iz strokovnih člankov, se udeležujemo seminarjev in si izmenjamo nova spoznanja, govorimo isti strokovni jezik - vsi trije smo realitetni psihoterapevti.«

Večina je odgovarjala, da jim je v pomoč supervizija, saj jim odpira nov pogled oziroma jim pomaga odgovor najti v njih samih.

Primeri:

»Sprva intervizija, nato supervizija. Zelo mi je pomagala, sedaj mi je malček bolj odprla oči. Oziroma na dogodek sem začela gledati z več možnih perspektiv.«

»Supervizija: supervizor me ponavadi skozi proces pripelje do tega, da v sebi najdem pravi odgovor (širjenje obzorja, slepe pege, izhod iz začaranega kroga...), včasih pa gre le za zakone, načela, ki jih ne poznaš...«

»Supervizija: poglobljen pogled v lastne predsodke in vrednotenje in s tem bolj jasno razviden odnos do zadeve, s čimer so se pokazale tudi rešitve, odločitve...«

»Supervizijo sem imela dolga leta. velikokrat mi je pomagala. Včasih smo tako vpeti v kak primer, da več ne vidimo širine in takrat ti lahko pomaga supervizija ali tudi

intervizija. Vsak gleda na določen primer s svojimi očmi skozi svoj zorni kot; težko je predvsem takrat, ko si močno čustveno angažiran.»

Štirje anketiranci so napisali, da v službi nimajo možnosti supervizije. Ena anketiranka pa je napisala, da ne verjame v supervizijo.

Odgovori so pokazali, da si večina ob dilemah pomaga s supervizijo ali intervizijo, saj jim nudi možnost novega pogleda, druge perspektive. S pomočjo supervizije lahko preverjamo svoje razumevanje problema, svojo čustveno vpletenost v odnosu z uporabnikom in svoje profesionalno vedenje.

b) Etični kodeks: kratko in konkretno napišite, koliko vam je bil v pomoč

Nekateri anketiranci so odgovarjali, da je kodeks osnova, po kateri delujemo, da ga moramo upoštevati. Nekdo je celo napisal, da je kodeks kot Biblija. Osem vprašanih je navedlo, da jim je kodeks v pomoč pri delu.

Primeri:

»Etični kodeks večkrat vzamem v roke, ker mi pomaga držati pravo smer. Naše delo je zelo občutljivo in v želji po pomoči kaj hitro lahko zaidemo in namesto pomoči, ponudimo svoj pogled na reševanje problemov. Moj nasvet za vse nas, kadar vas problemi, s katerimi se srečujete vodijo v izgorevanje, vzemite v roke etični kodeks in ga poskušajte razumeti iz globjega notranjega uvida. Ta pogled mi pomaga ločiti moje meje in kompetence.»

»Lahko se oprem nanj, da sem v določeni situaciji dolžna tako ravnati in mi je tako v pomoč.»

Dvanajst anketiranih je odgovorilo, da jim kodeks ni v pomoč oziroma ga niso nikoli uporabili, ko so se znašli v dilemi. Nekateri med vprašanimi so navedli nekaj slabih lastnosti kodeksa.

Primeri:

»Zdi se mi zelo prav, da je, bi ga pa bilo potrebno občasno na novo obdelati s pomočjo primerov iz prakse. Da bi imeli večjo vlogo pri njegovem oblikovanju operativci in ne

samo akademiki, ki v svojih varnih foteljih sploh ne vedo, kaj je resnično dogajanje na terenu.«

»Je preveč splošen, ni mi bil v pomoč.«

»Je bolj zapoved kot vodilo.«

Večina je odgovarjala, da jim kodeks v konkretnih situacijah ni v pomoč oziroma ga niso uporabili. Mogoče ravno zaradi nekaterih slabih lastnosti, ki so jih anketiranci navedli. Na primer, da je presplošen, da je bolj kot zapoved in da ne vsebuje konkretnih primerov dobre prakse.

c) Drugo (pogovor z nadrejenim, razna izobraževanja, pogovor s prijatelji ali domačimi): kratko in konkretno napišite, koliko vam je bilo v pomoč?

Med vprašanimi je šest anketirancev odgovorilo, da se doma nikoli ne pogovarjajo o delu. Nekateri pravijo, da se o službenih stvareh doma ne smemo pogovarjati oziroma je to celo etično sporno. Večina pa o svojih dilemah pri delu spregovori tudi doma ali s prijatelji. Velikokrat so zapisali, da so jim bila v veliko pomoč izobraževanja, ki so se jih udeležili in tudi pogovori s sodelavci so jim pomagali razrešiti kakšno dilemo.

Primeri:

»Največkrat s sodelavci, nadrejenimi ali nekom, ki deluje na področju, na katerem imam dilemo.«

»- V pomoč so mi pogovori s sodelavcema v socialni službi (in intervizija) - V pomoč mi je delo v timu na oddelku, kjer strokovnjaki drugih strok predstavijo realnost, okvire, ki jih sama kot soc.del. ne morem poznati - npr. ali gre pri osebi, ki zlorablja alkohol za odvisnost ali občasne opitosti. Posledično bo različna prioriteta nalog in okvir možnosti. Brez multidisciplinarnega pristopa bi svoje delo verjetno težje in slabše opravljala.«

»Pogovor in izobraževanja... to je tisto, kar najbolj šteje in najbolj pomaga. Z domačimi se o službenih zadevah ne pogovarjam. Če že želim dobiti kakšno informacijo ali mnenje domačih ali prijateljev, jim primer predstavim na splošno, seveda z izmišljenim imenom in jih vprašam za mnenje. Prijatelje in domače najbolj poznamo, zato se jim lahko najbolj izpovemo.«

»...vsaka strokovna rast pomaga pri delu, četudi je to strokovni pogovor z nadrejenim (če seveda ima ustrezna znanja in globino), vsekakor pa vsako permanentno izobraževanje. Ne znam si predstavljati opravljanje tega poklica brez pridobivanja vedno novih znanj in veščin, tehnik,...«

»Izobraževanja so lahko zelo dragocena, vendar za bolj avtonomno ravnanje potrebujemo bolj poglobljena znanja, ki jih ponudijo permanentna izobraževanja. Meni osebno je zelo pomagalo izobraževanje gestalta.«

»V pomoč so mi izobraževanja - seminarji, ki jih organizira Socialna zbornica so zelo kvalitetni in nudijo uporabna znanja. V pomoč so mi znanja iz propedevtike in psihoterapije - predvsem pri svetovalnem delu si dela brez teh znanj ne znam predstavljati. Omogoča mi orientacijo, kje sva, kaj delava, kaj morava ugotoviti, katere izbire so realno na voljo, ...«

»Tudi s partnerjem se včasih pogovarjava o stvareh v službi-vprašam za kakšen nasvet. seveda pa spoštujem osebne podatke in ne govorim o imenih.«

Odgovori so pokazali, da je strokovnim delavcem veliko stvari v pomoč, kadar se znajdejo v dilemi. Zelo so poudarili pomembnost kontinuiranih izobraževanj in možnost pogovora s sodelavci in nadrejenimi. V nekaterih primerih jim pomaga tudi pogovor z domačimi ali prijatelji, da se odpre nov pogled oziroma druga perspektiva. Osebno menim, da kakovosten pogovor z drugimi nikoli ne škodi, seveda je pomembno, da spoštuješ osebne podatke uporabnikov. S pogovorom reflektiraš svoja ravnanja in preverjaš svoje razumevanje in le tako ga lahko nadgradiš ali celo spremeniš, če je to potrebno.

5. SKLEPI

Z empirično raziskavo sem prišla do naslednjih sklepov:

1. Med 33 anketiranimi je bilo 28 žensk in 5 moških.
2. Skoraj 80% anketiranih je zaključilo Fakulteto za socialno delo Univerze v Ljubljani. 7 anketiranih pa je opravilo druga izobraževanja.
3. Več kot tretjina anketiranih strokovnih delavcev ima manj kot 5 let delovnih izkušenj v vlogi socialnega delavca. Skoraj tretjina strokovnih delavcev pa ima več kot 16 let delovnih izkušenj.
4. Največ anketirancev dela na centru za socialno delo. Ena anketiranka je zaposlena v domu starejših občanov, 9 anketirancev dela v javnih zavodih in 6 v nevladni organizaciji ali društvu.
5. Več kot polovica vprašanih strokovnih delavcev dela primarno z odraslimi uporabniki in skoraj 40% vprašanih dela z mladostniki.
6. Vsi anketiranci so seznanjeni s kodeksom etičnih načel v socialnem delu.
7. Skoraj 85% vprašanih ni niti enkrat v zadnjem mesecu odprlo kodeksa etičnih načel v socialnem delu, da bi si z njim pomagali.
8. Več kot tretjina vprašanih ni vključenih v supevizijo.
9. Dileme z vidika zakonodaje in predpisov so zelo prisotne. Večina vprašanih je odgovorila, da večkrat kršijo zakone oziroma iščejo luknje v zakonih, da bi pomagali svojim uporabnikom. Predvsem gre za zamolčanje določene informacije, kot je na primer delo na črno.
10. Večina vprašanih strokovnih delavcev meni, da je potrebno vedno obveščati uporabnika in mu jasno povedati vse informacije, ki se ga tičejo.
11. Večina vprašanih spoštuje načelo zaupnosti, dokler to – po njihovi presoji - ne škodi uporabniku ali tretji osebi. Večina se o tem dogovori že v dogovoru o sodelovanju.
12. Večina vprašanih strokovnih delavcev bi ob kršitvi sodelavca najprej govorila z njim, nato pa bi predala primer nadrejenemu.

13. Večina vprašanih meni, da je težko zagotoviti vsem uporabnikom enake možnosti, kadar gre za distribucijo omejenih virov, čeprav se trudijo za to. Na centrih za socialno delo je lažje, saj sledijo pravilnikom in vnaprej postavljenim kriterijem.
14. Večina anketiranih meni, da imajo prednost uporabnikove vrednote, če pride do konflikta strokovnjakovih in uporabnikovih vrednot. Sicer odprejo temo vrednot v pogovorih, vendar svojega mnenja ne vsiljujejo.
15. Večina socialnih delavcev bi zapustila ustanovo, v kateri so zaposleni, če bi bile vrednote ustanove v nasprotju z njihovimi.
16. Večina vprašanih strokovnih delavcev bi v primeru naključne dvojne vloge nadaljevala profesionalni in osebni odnos. Manj kot tretjina vprašanih bi prekinila delovni odnos in svetovala drugega strokovnjaka.
17. Skoraj vsi vprašani strokovni delavci bi napisali zapisnik o obisku na domu brez sodb in bi opisovali le razmere.
18. Manj kot 20% vprašanih bi dalo v podpis dokumentacijo, čeprav ni bila razumljena s strani uporabnika. Velika večina vprašanih pa bi zagotovila prevod ali prevajalca.
19. Večina vprašanih meni, da uporabniki največkrat ne razumejo dokumentacije, ki jo podpisujejo.
20. Malo več kot tretjina vprašanih bi v načrt dela vedno vključila uporabnika oziroma njegove želje za reševanje problema. Večina vprašanih pa meni, da je socialna delavka, ki ni upoštevala uporabnikove želje pri načrtu dela, ravnala pravilno.
21. Več kot polovica vprašanih strokovnih delavcev bi se ob dilemi kompetentnosti (pomanjkanje znanja ali izkušenj) obrnilo na sodelavce oziroma druge strokovnjake.
22. Večina vprašanih pravi, da jim je ob dilemah najbolj v pomoč supervizija, saj jim odpira nov pogled na problem oziroma možno rešitev.
23. Večina strokovnjakov pravi, da jim etični kodeks stroke v konkretnih situacijah ni v pomoč oziroma ga niso uporabili.
24. Večini so v pomoč tudi izobraževanja, ki se jih udeležujejo.

25. Večina vprašanih o svojih dilemah pri delu spregovori tudi doma ali s prijatelji.
26. Družbene norme naj bi usmerjale naše ravnanje, kot pravi Dragoš (2003, 285): »Normativni sistem je celota pravil oziroma navodil vedenja, ki naj bi služil kot vodilo za ravnanje v različnih situacijah.« Dragoš navaja različne normativne sisteme, med drugimi tudi zakonodajnega. Raziskava je pokazala, da zakonodaja v večini ni v pomoč strokovnjakom, saj menijo, da je naš zakonodajni sistem neučinkovit in sam sebi nasprotujoč. Včasih strokovnjaki celo kršijo zakone, da bi po njihovem mnenju, omogočili korist uporabniku.
27. Večina strokovnjakov pravi, da vedno informira svoje uporabnike o vsem, kar se tiče njunega skupnega dela in reševanja problemske situacije. Kot pravita Deci L. E. in Ryan M. R. (1985) je pravica posameznika, da sodeluje in ima vpliv v procesih, v katerih se razpravlja oziroma se sprejema odločitve, ki se tičejo njega in njegovega življenja. S to teorijo se strinja večina anketiranih strokovnjakov. To se je pokazalo tudi pri vprašanju, ki se nanaša na podpisovanje nerazumljene dokumentacije. Več kot 80% vprašanih bi zagotovilo uporabniku popolno razumevanje dokumentacije, ki se nanaša na njegov primer.
28. V Sloveniji dvojne vloge strokovnjakov in uporabnikov večinoma niso razumljene kot nekaj negativnega ali kot možnost konflikte situacije. To se je pokazalo pri vprašanju, ki opisuje situacijo, ki jo Pearsons in Piazza (1997) imenujeta naključna dvojna vloga, ko se socialna delavka z uporabnico srečuje v družabnem življenju. Večina anketiranih bi namreč nadaljevalo s socialnodelovnim odnosom.
- Prav tako je bil opisan primer, ko je bila socialna delavka v delovnem odnosu s svojo sodelavko. V Ameriki takšen delovni odnos ne bi bil mogoč, saj ga prepoveduje njihov etični kodeks, medtem ko pri nas te prepovedi ni. V kodeksu socialnih delavk in delavcev Slovenije dvojne vloge niti niso omenjene. Predpostavljam, da ravno zaradi pomanjkanja strokovne literature o dvojnih vlogah v slovenščini in ne vključenosti te teme v učni načrt izobraževanja za socialnega delavca, strokovnjaki ne vidijo možnih konfliktov ob prestopu meja v profesionalnih odnosih.

29. Dejstvo, da več kot 80% anketiranih v zadnjem mesecu ni odprlo kodeksa etičnih načel socialnih delavcev in delavk, da bi si z njim pomagali, lahko utemeljim s tem, da se večini vprašanih zdi kodeks presplošen in bolj zapoved kot vodilo. Pomembno pa je, da so vsi vprašani strokovnjaki z njim seznanjeni. Kot pravita Koocher in Keith-Spiegel (2008): »Zavedanje etičnih kodeksov in zakonskih standardov je pomemben vidik kritičnega razmišljanja o etiki in etičnem odločanju. Vendar nas kodeks in standardi le informirajo in ne določajo naših etičnih odločitev.«
30. Koocher in Keith-Spiegel pravita, da je pomemben del našega dela reflektirano spraševanje o delu, ki ga opravljamo. To pa nam omogoča supervizija, za katero menim, da je temeljno orodje, ki je strokovnjaku lahko v pomoč. Žal se je v raziskavi pokazalo, da niso vsi strokovnjaki deležni supervizije. Zakaj organizacije oziroma ustanove ne omogočajo svojim zaposlenim vključitve v supervizijo žal ne vem, morda ne poznajo metode ali pa so sredstva, ki bi omogočila supervizijo, porabljena v druge namene.
31. Med predpostavke o etičnem odločanju avtorja Koocher in Keith-Spiegel navajata tudi pomembnost intervizije: »Posvetovanje oziroma intervizija je vedno v pomoč, včasih je tudi odločilna. Strokovnjak je lahko zaslepen z lastnimi težavami, tako lahko posvetovanje z zaupnimi sodelavci pripomore k okrepljenemu etičnemu odločanju. Uporabna je perspektiva sodelavca in najboljše je, da sodelavec pripomore k osvetlitvi predsodkov, ki jih strokovnjak sam mogoče ne opazi.« Vprašani strokovnjaki so v večini navajali, da se posvetujejo s svojimi sodelavci, kadar so v dilemi in je sami ne znajo rešiti.

6. PREDLOGI

Raziskava je pokazala, da so etične dileme aktualne pri delu z uporabniki na socialnem področju in da strokovni delavci velikokrat ne vedo, kako ravnati. Največkrat se pogovorijo s sodelavci ali pa celo predajo primer drugemu strokovnjaku.

Potrebna bi bila dodatna izobraževanja na temo etičnih dilem in soočanja z njimi pri delu v socialnovarstvenem sektorju. Menim, da bi z več znanja veliko socialnih delavcev znalo pristopiti k dilemi in jo konstruktivno rešiti, namesto da primer le predajo drugemu.

Veliko socialnih delavcev je navedlo, da jim je v pomoč supervizija, vendar nimajo vsi možnosti sodelovanja v njej. V nekaterih ustanovah je nimajo ali pa ni obvezna. Menim, da bi morali vsi socialni delavci imeti možnost sodelovanja v superviziji ali pa bi sodelovanje moralo biti celo obvezno.

Pokazalo se je, da je Etični kodeks socialnih delavcev in delavk Slovenije presplošen, da bi nudil pomoč pri konkretnih dilemah. Napisati kodeks z vsemi odgovori in možnimi situacijami je nemogoče, zato predlagam, da bi se o temi etičnih dilem več govorilo že med dodiplomskim izobraževanjem in usposabljanjem za delo socialnega delavca. Tema etičnih dilem bi lahko bila vključena v učni program Fakultete za socialno delo. Morda bi jo lahko vključili ravno pri predmetu supervizija in s pomočjo vaj urili bodoče strokovnjake, kako ukrepati, ko se znajdemo pred dilemo.

Poleg tega moram omeniti, da je na temo etičnih dilem in tudi etike v socialnem delu v slovenščini zelo malo strokovne literature. Veliko več je lahko najdemo v angleškem jeziku. Dobro bi bilo, če bi nekaj temeljne literature prevedli in jo tako približali slovenskim strokovnjakom.

7. LITERATURA

- Berlinger, A.K. (1989). Misconduct in Social Work Practice, *Social Work*, 34, 1: 69-72.
- Dragoš, S. (1994). Etika v socialnem varstvu ali socialnovarstvena etika?, *Socialno delo*, 33, 6: 515-517.
- Dragoš, S. (1996). Profesionalne etike pri delu z ljudmi, *Socialno delo*, 35, 1: 49-55.
- Dragoš, S. (2003). Metaetika v socialnem delu, *Socialno delo*, 42, 4/5: 283-291.
- Franklin, D. L. (2009). The Ethics Docket: An Exercise in Ethical Decision Making, *Journal of Social Work*, vol.6, #3.
- Mesec, B. (2007). Metodologija raziskovanja v socialnem delu II: študijsko gradivo. Ljubljana: Fakulteta za socialno delo.
- Milčinski, J. (1982). Medicinska etika in deontologija. Ljubljana: Univerzum.
- Milošević-Arnold V. (1996). Etika v superviziji: 120-125.
- Milošević Arnold, V., Erzar Metelko D., Vodeb Bonač M., Možina M. (1999). Supervizija: Znanje za ravnanje. Ljubljana: Socialna zbornica Slovenije.
- Paunović, S. (1996). Etika v socialnem delu: študija primerov, v katerih ravnanja nasprotujejo etičnim načelom socialnega dela: diplomska naloga. Ljubljana.
- Pearson, B., Piazza, N. (1997). Classification of Dual Relationships in the Helping Professions. *Counselor Education and Supervision*. 37, 2: 89–99.
- Pope, S. K., Keith-Spiegel, P. (2008). A practical approach to boundaries in psychotherapy: making decisions, bypassing blunders, and mending fences. *Journal of Clinical Psychology*. 64, 5: 638–652.
- Reamer, G. F. (2003). Boundary Issues in Social Work: Managing Dual Relationships. *Social Work*. 48, 1: 121–133.
- Siporin, M. (1985). Deviance, morality and social work therapy. *Social Thought*, 11, 4: 11-24.

- Šugman Bohinc, L. (2010). Od objektivizma h konstruktivizmu in socialnemu konstrukcionizmu v sistemski terapiji. Kairos: Slovenska revija za psihoterapijo, 4, 1-2: 51-65.
- Verbinc, F. (1987). Slovar tujk. Cankarjeva založba. Ljubljana. 151.

INTERNETNI VIR:

- Self – determination Theory, University of Rochester, 1985, citirano 16.3.2011.
Dostopno na: <http://www.psych.rochester.edu/SDT/>

8. PRILOGE

8.1. Vprašalnik

VPRAŠALNIK ZA DIPLOMSKO NALOGO – ETIČNE DILEME V SOCIALNEM DELU

Sem študentka Fakultete za socialno delo in za diplomsko nalogo raziskujem vprašanje etičnih dilem v socialnem delu. Socialni delavci se pri svojem delu velikokrat srečujejo z dilemami in vprašanji, ki se dotikajo etične presoje. Že med študijem sem ugotovila, da se o tej temi ne govori ravno veliko.

Z raziskavo želim pridobiti konkretne primere etičnih dilem, s katerimi se srečujete socialne delavke in delavci v praksi. Poleg tega me zanima, kako si ob dilemah pomagata, kako jih rešujeta in kaj vam je pri tem v pomoč.

1. Spol (ustrezno obkrožite)
 - a) M
 - b) Ž

2. Izobrazba in končana šola (Fakulteta za socialno delo, Upravna fakulteta, Filozofska fakulteta-smer psihologija ...): _____

3. Koliko let že delate v vlogi socialne (-ga) delavke (-ca): _____

4. Organizacija, v kateri ste zaposleni (ustrezno obkrožite):
 - a) Center za socialno delo
 - b) Osnovna šola
 - c) Mladinski dom
 - d) Dom starejših občanov
 - e) Nevladna organizacija ali društvo
 - f) Javni zavod
 - g) Drugo

5. S katero skupino uporabnikov delate? Možnih več odgovorov.
 - a) Otroci
 - b) Mladostniki
 - c) Odrasli
 - d) Starejši

6. Ali ste seznanjeni s kodeksom etičnih načel v socialnem delu?
 - a) Da
 - b) Ne

7. Kolikokrat ste v zadnjem mesecu odprli kodeks etičnih načel in si z njim skušali pomagati?
 - a) Nikoli
 - b) Enkrat

- c) Dvakrat do trikrat
- d) Štirikrat ali večkrat

8. Ali ste vključeni v supervizijo?

- a) Da
- b) Ne

9. Socialne delavke in delavci se pri delu srečujejo z različnimi etičnimi dilemami. V nadaljevanju sprašujem po vaših izkušnjah oziroma dilemah s katerimi ste se srečali pri delu. Vprašanje je razdeljeno na več vidikov, pri katerih se lahko pojavijo dileme.

Pri vsakemu vidiku opišite **primer konkretne dileme**, s katero ste se srečali osebno ali ste za njo slišali od kolegic oz. kolegov.

- a. Zakoni in predpisi (Pri delu moramo slediti zakonom Republike Slovenije, predpisom ustanove v kateri delamo, in včasih so si med seboj v nasprotju ali pa se celo izključujejo. Mogoče smo bili kdaj v situaciji, ko bi z doslednim upoštevanjem pravil škodili uporabniku.):

- b. Pravica uporabnika do obveščnosti (Pravica govori o seznanjenosti uporabnika z obstoječim stanjem in z možnimi posledicami njegovega ravnanja v določeni situaciji. Nekateri menijo, da je včasih potrebno uporabnika zaščititi in mu posledično zamolčati kakšno informacijo ali mu jo celo posredovati napačno.):

- c. Zaupnost (Načelo zaupnosti v socialnem delu pomeni, da mora informacija, ki jo uporabnik podeli s strokovnjakom, ostati zaupna. Včasih pa se sprašujemo, kje je meja, ko moramo informacijo posredovati naprej.):

- d. Prijava sodelavca (Socialni delavci so s kodeksom etike zavezani, da prijavijo kršitev, zlorabo ali izkoriščanje sodelavcev. Vendar nas včasih pred tem zadržuje zvestoba do sodelavcev, ugled ali prijateljstvo. Kako reagirati, če se nam sodelavčevo ravnanje zdi etično sporno?):

- e. Distribucija omejenih virov (Socialni delavci razpolagamo z različnimi omejenimi viri, ki jih delimo med uporabnike. Kako določimo kateremu uporabniku pripadajo neke dobrine in kateremu ne, kako razdelimo omejene količine hrane in obleke, komu dodelimo mesto v rehabilitacijskem programu, če je število uporabnikov omejeno, kako socialni delavec razporedi svoj čas za uporabnike?):

- f. Osebne in profesionalne vrednote (Velikokrat so naše osebne vrednote v navzkrižju z uporabnikovimi. Kako v takih primerih reagirati oziroma vseeno delovati profesionalno? Lahko pa se zgodi, da so naše vrednote v navzkrižju z vrednotami ustanove, v kateri delamo. Kako takrat ravnamo?):

10. Spodaj so opisane zgodbe socialnih delavk/delavcev. Po vsaki od njih ocenite in utemeljite, ali je bilo ravnanje za vas etično sprejemljivo ali ne in na kratko opišite, kako bi ravnali vi.

1: *Socialna delavka Katja je ravno diplomirala in je bila nova v službi socialne delavke na centru za socialno delo. Sanja, mlada mama samohranilka je prišla na center z dvema majhnima otrokoma po starševsko podporo in z željo, da bi izboljšala svoje starševske sposobnosti.*

Socialna delavka Katja: »Sanja je odlična mamica in z njo je bilo zelo zabavno delati. Hitro je napredovala in njeni otroci tudi.«

Katja ima dva otroke, ki sta približno iste starosti kot Sanjina. Poleg tega je bila tudi sama samohranilka. V delovnem odnosu s Sanjo je velikokrat podelila svoje izkušnje samohranilstva. To ji je bilo v pomoč pri vzpostavljanju delovnega odnosa in osebnega stika pri delu s Sanjo.

Socialna delavka Katja: »S Sanjo sva imeli dober osebni stik in ravno zaradi tega se mi sprva ni zdelo nič takega, da sta najina sinova vključena v isto nogometno ekipo. To je bila majhna nogometna ekipa za predšolske otroke, ki jo je organizirala občina in po naključju sva obe vpisali otroke v isto ekipo.«

Sanjin sin in Katjin sin sta bila oba v isti ekipi »Mladi Levčki« in mamici sta se srečavali na tekmah in treningih. Vedno sta se pozdravili in Katja je bila zelo pazljiva, da ni nikoli razkrila, od kod in kako se poznata oziroma nista v javnosti nikoli govorili o delovnem odnosu in informacijah, ki se ga tičejo.

Socialna delavka Katja: »Ampak najina sinova sta postala prijatelja in moj sin je želel za rojstni dan povabiti tudi prijatelje, s katerimi je igral nogomet. Nisem želela prepovedati sinu, da povabi Sanjinega sina, tako so vsi prišli k nam domov. Ni se mi zdelo tako pomembno, poleg tega pa ji gre v življenju zelo dobro in jo v vlogi socialne delavke zdaj zelo malo videvam.«

Napišite, kako bi ravnali vi in zakaj. Ali bi lahko ravnali kako drugače? Na kaj bi se sklicevali, če bi se znašli v takšni dvojni vlogi?

2: *Socialna delavka Darja je delala s Petrom, ki je imel vedenjske težave.*

Socialna delavka Darja: »Peter je poseben deček. Ko sem prišla k njemu domov, da bi opravila obisk na domu, bi morali videti njegovo mater. Bila je najslabša mama, kar sem jih kdaj videla. Vedno je kričala nanj in ga zmerjala z "neumnežem" in "zaostalcem". Poleg tega je bil dom tako zanemarjen, da sem komaj dihala.«

Darja se je sestala z družino in poskušala govoriti z mamo o njenih starševskih sposobnostih. Želela je govoriti o maminih zmerljivkah in kako le-te vplivajo na njenega sina. Ampak mama si Darjinih besed ni vzela k srcu.

Socialna delavka Darja: »Mama je bila naravnost grozna. Nisem vedela, kaj naj naredim, saj mi je bilo jasno, da je prav njeno vedenje vzrok za sinove vedenjske težave.«

Ko se je Darja vrnila v pisarno, je napisala zapisnik o obisku na domu. Napisala je: »Ta mama je nesposobna in nesramna do svojega otroka. Nanj vpije, ga zmerja in z njim grozno ravna. Ni sposobna biti mama otroku, ki potrebuje posebno varstvo in nego.«

Socialna delavka Darja: »Mislim, da je to res. Ni dobra mama otroku, kot je Peter. On potrebuje mamo, ki bi ga podpirala in mu nudila stabilno okolje.«

Kako bi vi ravnali pri delu s takšno družino in zakaj? Kako bi napisali zapisnik?

3: *Socialna delavka Petra je delala z romsko družino, katere člani so večinoma zelo slabo govorili slovensko. Petra ni znala prav dobro romsko, le toliko, da se je nekako prebijala skozi srečanja.*

Socialna delavka Petra: »Včasih sem prosila hčer romske družine za pomoč pri prevodu, a le kadar mi res ni šlo. Ona je namreč dobro govorila slovensko.«

Petrina organizacija je nudila tudi prevoz družinam, ki so to potrebovale. Tako je nekega dne Petra pristopila k omenjeni družini za podpis potrdila o obveščeni (informed consent), v katerem piše, da organizacija ni kriva oziroma ne nosi posledic ob morebitni prometni nesreči. V njem je bilo tudi zapisano, da starši razumejo dokument in se strinjajo, da organizacija uredi prevoz za družino.

Socialna delavka Petra: »Starejše hčere ni bilo, da bi mi pomagala točno razložiti, kaj piše v potrdilu, ampak oni so res nujno potrebovali prevoz do Rdečega križa, da bi dobili hrano. Tako sem jim povedala, kot sem najbolje znala. Mislim, da sem v romščini rekla nekaj o tem, da ne bo moja krivda, če se zgodi prometna nesreča, vendar nisem vedela, kako se reče odgovornost ali kako jim razložiti koncept dokumenta. Povedala sem le, da jih ne morem peljati, če ne podpišejo, in da je to nekakšno pravilo organizacije.«

Kako bi vi ravnali v podobnem primeru? Kako bi lahko ravnala socialna delavka, da bi jo uporabniki razumeli v celoti?

Mislite oz. so vaše izkušnje, da uporabniki velikokrat ne razumejo dokumentov, ki jih podpisujejo? :

4: *Socialna delavka Helena je delala v ustanovi, ki je velikokrat dobila uporabnike, prek sodišča napotene na zdravljenje odvisnosti. Andrej je dobil odlok sodišča, da se mora, zaradi vožnje pod vplivom alkohola, pridružiti skupini za zdravljenje odvisnosti.*

Socialna delavka Helena: »Andrej je bil zelo nemotiviran. Ni sprevidel, da ima problem in da njegova vožnja pod vplivom alkohola lahko škoduje drugim. Ali jih celo ubije!«

Helenino delo je vsebovalo sestavljanje načrtov zdravljenja za vsakega posameznika. Uporabniki morajo spoštovati odlok sodišča, ki se nanaša na načrt zdravljenja.

Socialna delavka Helena: »Andrej ni želel, da v načrt napiševa karkoli o njegovem prekomernem pitju alkohola. Rekel je, da nima problema z alkoholom in da na tem ne bo delal. Namesto tega je želel, da načrt govori o njegovem odnosu z ženo in o iskanju zaposlitve. To je bilo seveda pomembno, ampak to ni bil dejanski problem in ne razlog, zaradi katerega je bil vključen v skupino.«

Helena je naredila načrt zdravljenja za Andreja, ki je bil zelo podoben vsem ostalim načrtom. Vseboval je cilje in smernice, povezane s prenehanjem pitja alkohola, obiskovanjem srečanj za anonimne alkoholike in vzdrževanjem treznosti.

Socialna delavka Helena: »To je sodišče pričakovalo od mene, zato sem morala to vključiti v načrt. Če ne bo mogel slediti načrtu in prenehal piti, se bo moral soočiti s posledicami.«

Kako je po vašem mnenju ravnala socialna delavka? Ali bi lahko ravnala kako drugače? Kako bi ravnali vi, če bi se znašli v podobni situaciji?:

5: *Socialna delavka Magda je imela že veliko delovnih izkušenj. Delala je z otroki, vendar večinoma v okvirih starševskega izobraževanja in vodenja psihoedukativnih skupin otrok s težavami v vedenju in z diagnozo hiperaktivnosti.*

Socialna delavka Magda: »Velikokrat smo v skupini delali vajo, kjer so otroci risali risbe. Najraje sem jim naročila, naj narišejo risbo, kako počnejo nekaj doma, ne da bi o tem veliko predhodno razmišljali. Nato smo se pogovarjali o tem, kaj je narisano in kako to vpliva na vse ljudi, ki so na risbah.«

Magda je imela v tej skupini devetletnega Marka, ki je narisal zelo pomembno risbo.

Socialna delavka Magda: »Marko je narisal sebe in svojo mlajšo sestrico v spalnici. Ona je bila v postelji, sebe pa je narisal stoje nad njo. Ko sem ga vprašala, kaj se dogaja na sliki, je odgovoril: »Vem, da se je ne bi smel dotikati na tistih mestih, ampak včasih se je vseeno, ne da bi o tem prej razmislil.«

Magda je počakala do konca srečanja, nato pa pristopila k Marku, da sta se še malo pogovorila o risbi.

Socialna delavka Magda: »Kar nekaj literature sem prebrala o otrocih, ki so spolni prestopniki, in zato nekaj vem o tem. Želela sem samo izvedeti več o tem, kaj se je zgodilo, zato sem ga še spraševala. Mislila sem, da je bolje, da pridobim več informacij, predno dogodek prijavim ali se pogovorim s supervizorjem in starši.«

Kako bi vi ravnali v takšni situaciji? Kakšna znanja in izkušnje po vašem mnenju potrebuješ, da lahko delaš z otrokom na temo spolnega prestopništva? Kaj bi morala socialna delavka sedaj storiti?

11. Kadar ste se znašli v etični dilemi in niste bili prepričani, katera odločitev je prava, kako ste si pomagali?

a) Supervizija ali intervizija: kratko in konkretno napišite, koliko vam je bila v pomoč.

b) Etični kodeks: kratko in konkretno napišite, koliko vam je bil v pomoč.

c) Drugo (pogovor z nadrejenim, razna izobraževanja, pogovor s prijatelji ali domačimi): kratko in konkretno napišite, koliko vam je bilo v pomoč?

8.2. Kodiranje izjav

ANALIZA ODGOVOROV VPRAŠANJ ODPRTEGA TIPA

10. *Vprašanje: Socialne delavke in delavci se pri delu srečujejo z različnimi etičnimi dilemami. V nadaljevanju sprašujem po vaših izkušnjah oziroma dilemah s katerimi ste se srečali pri delu. Vprašanje je razdeljeno na več vidikov, pri katerih se lahko pojavijo dileme. Pri vsakem vidiku opišite primer konkretne dileme, s katero ste se srečali osebno ali ste za njo slišali od kolegic oz. kolegov.*

b) *Zakoni in predpisi (Pri delu moramo slediti zakonom Republike Slovenije, predpisom ustanove v kateri delamo in včasih so si med seboj v nasprotju ali pa se celo izključujejo. Mogoče smo bili kdaj v situaciji, ko bi z doslednim upoštevanjem pravil škodili uporabniku):*

Določitev enot kodiranja in pripisovanje pojmov

Št.	Enota kodiranja	Pojem (koda)
1.	se ne spominjam takšnega primera	NI DILEM
2.	Pri zakonskih dilemah sem se vedno posvetoval s sodelavci, svojo strokovno vodjo in strovnim svetom v enem delikatnem primeru pa tudi s policijo.	POSVETOVANJE Z DRUGIMI
3.	v tem primeru smo tudi dosledno upoštevali pravila in se je kasneje izkazali, da nismo ravnali uporabniku v škodo.	UPOŠTEVANJE PRAVIL
4.	da moram nepokretnemu, človeku delno pri zavesti, neorientiranemu človeku formalno brati npr. odločbo in dopis, če se strinja, da se mu postavi skrbnika. Ker je vprašanje, koliko me sliši, če me samo delček sliši, potem mu povzročam skrb, ki jih ne more razrešiti.	DVOM V KORISTNOST ZAKONODAJE, PRAVIL
5.	Za socialno delo je vedno problem, ko ljudem ne moremo pomagati, še posebej na CSD-jih, kjer smo vezani na krajevne pristojnosti, stalno bivanje itd...	OMEJENOST S PRAVILI
6.	Nekateri predpisi drugih organov so popolnoma nečloveški, npr. Zakon o urejanju stalnega bivanja, kljer se nam dogaja, da ljudi brišejo iz registra stalnega bivanja, medtem ko so na zdravljenju v Komunah, ali pa živijo v stanovanjskih skupinah	NEČLOVEŠKI PREDPISI

	za osebe s težavami v duševnem zdravju..	
7.	Vsekakor se srečujem s takimi situacijami.	PRISOTNE DILEME
8.	V takih primerih se vedno odločam na podlaji razgovora z uporabnikom in ostalimi vpletenimi v situacijo.	ODLOČANJE PREKO RAZGOVORA
9.	Najslabše urejeno je področje skrbništva, kjer je tudi praksa zelo različna. Enake težave so z podaljšano roditeljsko pravico staršem. Starši se odločijo v nasprotju z zdravorazumsko odločitvijo uporabnika.	SLABO UREJENI PREDPISI
10.	S tem se srečujem vsak dan, saj sem na področju denarnih socialnih pomoči, kjer je eden od kriterijev za dodelitev materialno stanje.	VSAKODNEVNE DILEME
11.	Večkrat se srečam z dilemo, da dohodki vlagatelja presegajo zakonsko predpisan cenzus in zato ni upravičen do denarne pomoči, čeprav je očitno, da le to potrebuje.	OMEJENOST S PRAVILI
12.	Spomnim se konkretnega primera deklince iz svojega dela v Policiji, ko je skupaj s starši ilegalno pripotovala v Slovenijo, s tem, da je bila ona v drugem avtu in so njen avto zajeli policisti, avto pa, v katerem so bili starši, je uspel priti v Nemčijo ilegalno. Če bi se držali vsega po črki zakona, bi bila ona najbrž še danes v Sloveniji. Tako pa smo se znašli in je na malce nedovoljen način po skoraj pol leta spet prišla k staršem, ki so bili takrat že v Nemčiji.	KRŠENJE ZAKONA V DOBRO UPORABNIKA
13.	Pomagala ji ni ne Konvencija ne raznorazne delavnice, na katerih so debatirali o njenem primeru in na ta račun vlekli hude dnevnice...	NEUČINKOVITOST ZAKONODAJE
14.	pogosto načrtno spregledamo delo na črno uporabnikov, ker vemo, da si na ta način rešujejo materialni položaj (redno se pa ne morejo zaposliti)	KRŠENJE ZAKONA V DOBRO UPORABNIKA
15.	iščemo luknje v zakonih, da čimbolj ustrezemo stranki, kadar je le ta v stiski, čeprav so te luknje včasih ne meji z zakonodajo...	KRŠENJE ZAKONA V DOBRO UPORABNIKA
16.	pri dodeljevanju denarne pomoči, delamo škodo uporabnikom	ŠKODA UPORABNIKU
17.	eden od staršev je SLO državljan, prav tako sta državljana otroka. Drugi starš pa ima le začasno bivališče in seveda s tem tudi nobenih pravic. Dodeljevanje bivališča ni v pristojnosti centrov, je pa v pristojnosti MNZ, ki pa takemu staršu ne dodeli stalnega bivališča. Tako moramo zavestno kršiti Zakon o zakonski zvezi, ki pravi, da so starši dolžni skrbeti za svoje otroke, z začasnim bivališčem pa svoje vloge ne morejo opraviti. Zaradi tega dobijo nižjo denarno pomoč, prav tako so jim kratene pravice pri različnih drugih pravicah.	KRŠENJE ZAKONA V ŠKODO UPORABNIKU
18.	Ne varuh človekovih pravic in nihče drug ne naredi nič, da bi odpravil to očitno kršitev. Opozoril bi tudi na Konvencije in priporočila, ki jih je SLO sprejela. Ne gre samo za SLO zakone. Pravzaprav zelo zapletena zgodba, ki pa ni rešljiva predvsem zato, ker je potrebno razumeti zakodajo skupno: Konvencija o otrokovih pravicah, Ustava RS, Zakoni, ki urejajo posamezno področje itd. Ne boš verjela, še pravniki tega ne razumejo (ali pa niso zainteresirani, ker gre za revne ljudi), kaj bi šele socialni delavci.	NERAZUMLJIVOST ZAKONODAJE
19.	Pri delu sledimo zakonom, ko želimo rešiti situacije naših uporabnikov. Primer: osebni stečaj-želeli smo pomagati uporabnici, da bi se znebila velikega dolga, zaradi katerega ima blokiran račun-lahko dobi le socialne transferje, ostalo vse vzame banka. Zakon o finančnem poslovanju, postopkih zaradi insolventnosti in prisilnem prenehanju (ZFPPIPP) določa, da se osebnega stečaja ne da narediti, če je dolg pridobljen na kaznivni način (pri nas ima večina uporabnikov tovrstni dolg)	POMOČ PREKO UPOŠTEVANJA ZAKONODAJE
20.	pri delu moramo slediti pravnim okvirom zakonodaje, ki pa je v postopkih obravnave ogroženih otrok precej ohlapna, nedorečena in precej pomankljiva, kar dodatno otežuje naše delo in ustrezen odziv strokovnih delavcev.	POMANKLJIVA ZAKONODAJA
21.	Dilema prijaviti zlorabo. Vsekakor se zavedam, da je to moja zakonska, etična in moralna obveza, vendar sem bila včasih v dilemi, ali bo to za otroka res bolje (zaradi izkušnje, ko smo zaradi nesodelovanja CSD-ja z našo institucijo in zaradi netehtnega ravnanja strokovne delavke CSD-ja ob prijavi izgubili stik z otrokoma, družina pomoči CSD-ja ni sprejela, otroka sta ostala v ogrožujočem okolju in hkrati izgubila stik z našo institucijo, ki je bila pred tem pomemben faktor podpore v njenem socialnem okolju in izkušnje, ko je v procesu ugotavljanja ogroženosti	NEZAUPANJE V ZAKONE

	otrok v domačem okolju po naši prijavi delavec preko javnih del poročal družini o zaupnih podatkih procesa in podatkih prijavitelja - mene).	
22.	Ali je istospolno usmerjena družina za otroka boljša, slabša ali enakovredna alternativa klasični družini. Lahko iščemo rešitve za posvojitvev otrok istospolnih družin, čeprav zakon to ne omogoča?	NEUČINKOVITOST ZAKONSKIH PREDPISOV
23.	Ali je smiselno pomagati in svoj čas posvečati osebi, ki je stalni uporabnik CSD in po rednih obiskih ni napredoval ali se lotil potrebnih spremembm v svojem življenju - na nek način izsiljuje soc.sluzbo.	NEUČINKOVITOST ZAKONSKIH PREDPISOV
24.	Obvezno devetletno šolanje otrok na način, da redno prihajajo k pouku, ni vedno izvedljivo (duševne bolezni, šolske fobije itd.), sistema izpitov pa zakon ne dopušta.	NEREALNA ZAKONODAJA
25.	Nisem prijavil starsev za delo na črno	KRŠENJE ZAKONA V DOBRO UPORABNIKA
26.	nisem prijavil recimo nasilja ceprav vem da je prisoten v družini ampak sem ravnal preventivno za naprej.	KRŠENJE ZAKONA Z DOBRO NAMERO
27.	prijaviti ali ne staše ob nasilju v družini, ker je velika nevarnost , da nam to onemogoči nadaljnje sodelovanje	DVOM V UČINKOVITOST ZAKONODAJE
28.	Delam s specifično populacijo, zelo ranljivo skupino ljudi, ki jih je družba izobčila. Včasih sem pri uporabi zakonov, pravilnikov in drugih internih smernic v dilemi, kako se odločiti. Včasih si postavim vprašanje: "Zakaj sprejemamo interne smernice, če se jih ne držimo v celoti? Zakaj pri določeni osebi ravnamo drugače kot pri drugi? Zakaj ne veljajo za vse enaka pravila?"	DVOM V UPORABNOST PREDPISOV IN PRAVIL
29.	Najbolj zakon o varstvu osebnih podatkov. Koliko posredovati podatkov strokovnjakom iz ostalih institucij?	DVOM V UČINKOVITOST PREDPISOV
30.	Pri svojem delu se trenutno srečujem z veliko dilemo koncepta KCM in strokovnega ravnanja v primeru, ko mladostnik ne zmore upoštevati HR. Mladostnik je nevodljiv, je ogrožujoč do drugih mladostnikov, ki so nameščeni v KCM, ker so žrtve nasilja in tu izpostavljeni verbalnemu nasilju drugega mladostnika. Le-ta ima pravnomočno odločbo CSD-ja o namestitvi v VZ, vendar ga ta ne želi sprejet, nima pa svoje socialne mreže kamor bi bil lahko nameščen. KCM je edina institucija kjer lahko biva, kljub nevodljivosti, nedovoljenim nočnim izhodom, grožnjami strokovnim delavcem itd.	NEUČINKOVITOST PREDPISOV IN PRAVIL
31.	Nisem imela takega primera	NI DILEME
32.	prijaviti nasilje nad odraslo žensko (v družini priosoten otrok kot posredna žrtev), s čimer se gospa ne strinja.	DVOM V UČINKOVITOST ZAKONODAJE
33.	odvzeti otroka in dvomiti o tem ali mu bo v rejniški družini, v katero bo nameščen bolje kot v matični družini	DVOM V UČINKOVITOST ZAKONODAJE
34.	ob sumu nasilja nad otrokom smo dolžni o začetku postopka seznaniti zakonite zastopnike, ki so lahko v vlogi povzročitelja nasilja	ZAKONODAJA V ŠKODO UPORABNIKA (OTROKA)
35.	Skrbnik je dobil denar za upravljenje , vendar denarja ni porabil za oblečila svojega varovanca, vendar v druge namene.Svojemu varovancu pa je dal stara ponošena oblačila.	ZAKONI NE ŠITILJO UPORABNIKA (OTROKA)
36.	Zakoni in predpisi si med seboj niso v nasprotju in se ne izključujejo. Res paje, da niso vedno življenjski in tedaj jih je težko oz. NEMOGOČE spoštovat.	KRITEV ZAKONA

37.	Primer: zakon o duševnem zdravju - koordinator obravnave v skupnosti naj bi bil za predlaganega pacienta o njegovem odpustu obveščen vsaj 3 tedne pred odpustom. To ni realno, saj zdravnik v večini primerov ne more odpusta načrtovati za tri tedne naprej.	NEREALNE ZAHTEVE ZAKONODAJE
38.	ne	NI DILEME
39.	Pri javnih pooblastilih v zvezi z družinskimi postopki te vežejo roki, sama pa sem svetovalno naravnana, kar pa težko opraviš v zakonskem roku.	NEREALNA ZAKONODAJA
40.	upravljanje z lastnim premoženjem, ko ima uporabnik opravilno sposobnost in sem v vlogi, da mu pomagam upravljati s temi sredstvi, medtem ko ga nadziram in usmerjam	NASPROTJA V ZAKONODAJI
41.	zakon o preprečevanju nasilja, zavezuje vso javnost k prijavi nasilja v družini. kot strokovna delavka sem lahko v dilemi, kadar presodim, da oseba, ki doživlja nasilje še ni pripravljena na postopek, ki se sproži ob prijavi. Le ti so lahko večkrat zelo naporni in dolgotrajni, hkrati pa ponavadi izzovejo nov izbruh nasilja s strani nasilneža nad žrtvijo, ki je dejanje prijavila.	KRŠITEV ZAKONA ZA DOBRO UPORABNIKA
42.	za uporabnike - OMDR, ki živijo sami, je po mojem mnenju dobro da so vključeni v VDC - torej tisti, ki prihajajo od doma. Imajo topel dnevni obrok, vključeni so v socialno / delovno okolje. Nekateri sami nočejo hoditi. Ampak po zakonu imajo pravico, da ne hodijo. Torej kako jim svetovati??	ZAKONODAJA NI V POMOČ STROKOVNJAKOM
43.	potrebno je bilo prijaviti deklico, ki je imela spolne odnose in je stara 14 let, kljub temu, da je šlo pri deklici za zaljubljenost in je sama privolila v odnose s svojim fantom; to se mi zdi absurd.	NEUPORABNOST ZAKONODAJE
44.	se ne spomnim	NI DILEME

Združevanje sorodnih pojmov v kategorije**NI DILEM**

1.	se ne spominjam takšnega primera
31.	Nisem imela takega primera
38.	ne
44.	se ne spomnim

POSVETOVANJE Z DRUGIMI in ODLOČANJE PREKO RAZGOVORA

2.	Pri zakonskih dilemah sem se vedno posvetoval s sodelavci, svojo strokovno vodjo in strovnim svetom v enem delikatnem primeru pa tudi s policijo.
8.	V takih primerih se vedno odločam na podlagi razgovora z uporabnikom in ostalimi vpletenimi v situacijo.
3.	v tem primeru smo tudi dosledno upoštevali pravila in se je kasneje izkazali, da nismo ravnali uporabniku v škodo.

NEUČINKOVITA, POMANKLJIVA ZAKONODAJA

Združila sem pojme, kot so: nerazumljivost in pomankljivost zakonodaje, nerealnost predpisov, dvom oziroma nezaupanje v slabo urejene zakone, ki niso v pomoč strokovnjakom.

4.	da moram nepokretnemu, človeku delno pri zavesti, neorientiranemu človeku formalno brati npr. odločbo in dopis, če se strinja, da se mu postavi skrbnika. Ker je vprašanje, koliko me sliši, če me samo delček sliši, potem mu povzročam skrb, ki jih ne more razrešiti.
5.	Za socialno delo je vedno problem, ko ljudem ne moremo pomagati, še posebej na CSD-jih, kjer smo vezani na krajevne pristojnosti, stalno bivanje itd...
9.	Najslabše urejeno je področje skrbništva, kjer je tudi praksa zelo različna. Enake težave so z podaljšano roditeljsko pravico staršem. Starši se odločijo v nasprotju z zdravorazumsko odločitvijo uporabnika.
11.	Večkrat se srečam z dilemo, da dohodki vlagatelja presegajo zakonsko predpisan cenzus in zato ni upravičen do denrne pomoči, čeprav je očitno, da le to potrebuje.
13.	Pomagala ji ni ne Konvencija ne raznorazne delavnice, na katerih so debatirali o njenem primeru in na ta račun vlekli hude dnevnice...
18.	Ne varuh človekovih pravic in nihče drug ne naredi nič, da bi odpravil to očitno kršitev. Opozoril bi tudi na Konvencije in priporočila, ki jih je SLO sprejela. Ne gre samo za SLO zakone. Pravzaprav zelo zapletena zgodba, ki pa ni rešljiva predvsem zato, ker je potrebno razumeti zakodajo skupno: Konvencija o otrokovih pravicah, Ustava RS, Zakoni, ki urejajo posamezno področje itd. Ne boš verjela, še pravniki tega ne razumejo (ali pa niso zainteresirani, ker gre za revne ljudi), kaj bi šele socialni delavci.
20.	pri delu moramo slediti pravnim okvirom zakonodaje, ki pa je v postopkih obravnave ogroženih otrok precej ohlapna, nedorečena in precej pomankljiva, kar dodatno otežuje naše delo in ustrezen odziv strokovnih delavcev.
21.	Dilema prijaviti zlorabo. Vsekakor se zavedam, da je to moja zakonska, etična in moralna obveza, vendar sem bila včasih v dilemi, ali bo to za otroka res bolje (zaradi izkušnje, ko smo zaradi nesodelovanja CSD-ja z našo institucijo in zaradi netehtnega ravnanja strokovne delavke CSD-ja ob prijavi izgubili stik z otrokoma, družina pomoči CSD-ja ni sprejela, otroka sta ostala v ogrožujočem okolju in hkrati izgubila stik z našo institucijo, ki je bila pred tem pomemben faktor podpore v njenem socialnem okolju in izkušnje, ko je v procesu ugotavljanja ogroženosti otrok v domačem okolju po naši prijavi delavec preko javnih del poročal družini o zaupnih podatkih procesa in podatkih prijavitelja - mene).
22.	Ali je istospolno usmerjena družina za otroka boljša, slabša ali enakovredna alternativa klasični družini. Lahko iščemo rešitve za posvojitev otrok istospolnih družin, čeprav zakon to ne omogoča?
23.	Ali je smiselno pomagati in svoj čas posvečati osebi, ki je stalni uporabnik CSD in po rednih obiskih ni napredoval ali se lotil potrebnih sprememb v svojem življenju - na nek način izsiljuje soc.sluzbo.
24.	Obvezno devetletno šolanje otrok na način, da redno prihajajo k pouku, ni vedno izvedljivo (duševne bolezni, šolske fobije itd.), sistema izpitov pa zakon ne dopušča.
27.	prijaviti ali ne staše ob nasilju v družini, ker je velika nevarnost, da nam to onemogoči nadaljnje sodelovanje
28.	Delam s specifično populacijo, zelo ranljivo skupino ljudi, ki jih je družba izobčila. Včasih sem pri uporabi zakonov, pravilnikov in drugih internih smernic v dilemi, kako se odločiti. Včasih si postavim vprašanje: "Zakaj sprejemamo interne smernice, če se jih ne držimo v celoti? Zakaj pri določeni osebi ravnamo drugače kot pri drugi? Zakaj ne veljajo za vse enaka pravila?"
29.	Najbolj zakon o varstvu osebnih podatkov. Koliko posredovati podatkov strokovnjakom iz ostalih institucij?
30.	Pri svojem delu se trenutno srečujem z veliko dilemo koncepta KCM in strokovnega ravnanja v primeru, ko mladostnik ne zmore upoštevati HR. Mladostnik je nevodljiv, je ogrožujoč do drugih mladostnikov, ki so nameščeni v KCM, ker so žrtve nasilja in tu izpostavljeni verbalnemu nasilju drugega

	mladostnika. Le-ta ima pravnomočno odločbo CSD-ja o namestitvi v VZ, vendar ga ta ne želi sprejeti, nima pa svoje socialne mreže kamor bi bil lahko nameščen. KCM je edina institucija kjer lahko biva, kljub nevodljivosti, nedovoljenim nočnim izhodom, grožnjami strokovnim delavcem itd.
32.	prijaviti nasilje nad odraslo žensko (v družini prisoten otrok kot posredna žrtev), s čimer se gospa ne strinja.
33.	odvzeti otroka in dvomiti o tem ali mu bo v rejniški družini, v katero bo nameščen bolje kot v matični družini
37.	Primer: zakon o duševnem zdravju - koordinator obravnave v skupnosti naj bi bil za predlaganega pacienta o njegovem odpustu obveščen vsaj 3 tedne pred odpustom. To ni realno, saj zdravnik v večini primerov ne more odpusta načrtovati za tri tedne naprej.
39.	Pri javnih pooblastilih v zvezi z družinskimi postopki te vežejo roki, sama pa sem svetovalno naravnana, kar pa težko opraviš v zakonskem roku.
42.	za uporabnike - OMDR, ki živijo sami, je po mojem mnenju dobro da so vključeni v VDC - torej tisti, ki prihajajo od doma. Imajo tople dnevi obroki, vključeni so v socialno / delovno okolje. Nekateri sami nočejo hoditi. Ampak po zakonu imajo pravico, da ne hodijo. Torej kako jim svetovati??
43.	potrebno je bilo prijaviti deklico, ki je imela spolne odnose in je stara 14 let, kljub temu, da je šlo pri deklici za zaljubljenost in je sama privolila v odnose s svojim fantom; to se mi zdi absurd.
6.	Nekateri predpisi drugih organov so popolnoma nečloveški, npr. Zakon o urejanju stalnega bivanja, kjer se nam dogaja, da ljudi brišejo iz registra stalnega bivanja, medtem ko so na zdravljenju v Komunah, ali pa živijo v stanovanjskih skupinah za osebe s težavami v duševnem zdravju..
40.	upravljanje z lastnim premoženjem, ko ima uporabnik opravilno sposobnost in sem v vlogi, da mu pomagam upravljati s temi sredstvi, medtem ko ga nadziram in usmerjam

VSAKODNEVNE DILEME

10.	S tem se srečujem vsak dan, saj sem na področju denarnih socialnih pomoči, kjer je eden od kriterijev za dodelitev materialno stanje.
-----	---

KRŠENJE ZAKONA V DOBRO UPORABNIKA

12.	Spomnim se konkretnega primera deklice iz svojega dela v Policiji, ko je skupaj s starši ilegalno pripotovala v Slovenijo, s tem, da je bila ona v drugem avtu in so njen avto zajeli policisti, avto pa, v katerem so bili starši, je uspel priti v Nemčijo ilegalno. Če bi se držali vsega po črki zakona, bi bila ona najbrž še danes v Sloveniji. Tako pa smo se znašli in je na malce nedovoljen način po skoraj pol leta spet prišla k staršem, ki so bili takrat že v Nemčiji.
14.	pogosto načrtno spregledamo delo na črno uporabnikov, ker vemo, da si na ta način rešujejo materialni položaj (redno se pa ne morejo zaposliti)
15.	iščemo luknje v zakonih, da čimbolj ustrezemo stranki, kadar je le ta v stiski, čeprav so te luknje včasih ne meji z zakonodajo...
25.	Nisem prijavil starsev za delo na črno
26.	nisem prijavil recimo nasilja čeprav vem da je prisoten v družini ampak sem ravnal preventivno za naprej.
36.	Zakoni in predpisi si med seboj niso v nasprotju in se ne izključujejo. Res paje, da niso vedno življenjski in tedaj jih je težko oz. NEMOGOČE spoštovati.

41.	zakon o preprečevanju nasilja, zavezuje vso javnost k prijavi nasilja v družini. kot strokovna delavka sem lahko v dilemi, kadar presodim, da oseba, ki doživlja nasilje še ni pripravljena na postopek, ki se sproži ob prijavi. Le ti so lahko večkrat zelo naporni in dolgotrajni, hkrati pa ponavadi izzovejo nov izbruh nasilja s strani nasilneža nad žrtvijo, ki je dejanje prijavila.
-----	---

ZAKONI V ŠKODO UPORABNIKU

Združila sem pojma kršenje zakona v škodo uporabnika, zakoni ne ščitijo uporabnika in zakonodaja v škodo uporabnika

16.	pri dodeljevanju denarne pomoči, delamo škodo uporabnikom
17.	eden od staršev je SLO državljan, prav tako sta državljana otroka. Drugi starš pa ima le začasno bivališče in seveda s tem tudi nobenih pravic. Dodeljevanje bivališča ni v pristojnosti centrov, je pa v pristojnosti MNZ, ki pa takemu staršu ne dodeli stalnega bivališča. Tako moramo zavestno kršiti Zakon o zakonski zvezi, ki pravi, da so starši dolžni skrbeti za svoje otroke, z začasnim bivališčem pa svoje vloge ne morejo opraviti. Zaradi tega dobijo nižjo denarno pomoč, prav tako so jim kratene pravice pri različnih drugih pravicah.
34.	ob sumu nasilja nad otrokom smo dolžni o začetku postopka seznaniti zakonite zastopnike, ki so lahko v vlogi povzročitelja nasilja
35.	Skrbnik je dobil denar za upravljanje, vendar denarja ni porabil za oblečila svojega varovanca, vendar v druge namene. Svojemu varovancu pa je dal stara ponošena oblečila.

POMOČ PREKO UPOŠTEVANJA ZAKONODAJE

19.	Pri delu sledimo zakonom, ko želimo rešiti situacije naših uporabnikov. Primer: osebni stečaj-zeleli smo pomagati uporabnici, da bi se znebila velikega dolga, zaradi katerega ima blokiran račun-lahko dobi le socialne transferje, ostalo vse vzame banka. Zakon o finančnem poslovanju, postopkih zaradi insolventnosti in prisilnem prenehanju (ZFPPIPP) določa, da se osebnega stečaja ne da narediti, če je dolg pridobljen na kaznivni način (pri nas ima večina uporabnikov tovrstni dolg)
-----	--

Ugotovitev:

Spremenljivka: izkušnje z etičnimi dilemami na področju zakonov in predpisov

Dilem na tem področju so zelo prisotne, saj so le štirje odgovorili, da se niso srečali z nobeno dilemo. Zanimivo je, da je le ena oseba odgovorila, da je dilemo rešila s pomočjo upoštevanja zakonov. Veliko več odgovorov pa je pokazalo, da strokovni delavci večkrat iščejo luknje v zakonih ali celo kršijo zakone in predpise, da bi uporabnikom pomagali. Seveda to niso zelo resne kršitve, ki bi lahko ogrozile tretjo osebo. Predvsem gre za zamolčanje določene informacije, kot je na primer delo na črno. Nekateri so poudarili, da so velikokrat z upoštevanjem zakonodaje povzročili škodo uporabniku. Največje število strokovnjakov, pa je opisovalo zakonodajo in predpise kot neučinkovito, nerazumljivo in pomankljivo. Nekateri so celo zapisali, da je zakonodaja nerealna in jo zato včasih kršijo, saj ne vidijo druge možnosti. Na primer pri zakonu o duševnem zdravju, naj bi zdravnik obvestil koordinatorja obravnave v skupnosti o odpustu pacienta vsaj tri tedne prej, vendar večinoma le-tega ne more načrtovati v naprej. To so verjetno tudi razlogi, da je veliko anketirancev zapisalo, da dvomijo v učinkovitost zakonodaje in pravilnikov.

Presenetilo me je predvsem dejstvo, da je včasih potrebna kršitev zakona, da zagotoviš pomoč svojemu uporabniku.

- b. *Pravica uporabnika do obveščенosti (Pravica govori o seznanjenosti uporabnika z obstoječim stanjem in z možnimi posledicami njegovega ravnanja v določeni situaciji. Nekateri menijo, da je včasih potrebno uporabnika zaščititi in mu posledično zamolčati kakšno informacijo ali mu jo celo posredovati napačno.):*

Št.	Enota kodiranja	Pojem (koda)
1.	menim, da je uporabnika potrebno obvestiti o vsem in včasih tudi na način, kateri se 'zakonodajcem' ne bi zdelo primerno. v smislu, pri izredni denarni pomoči namigneš uporabniku, da ni treba, da so vsi računi njegovi, saj je včasih res	KRŠITEV ZAKONA Z INFORMACIJO

	nemogoče nakupiti toliko hrane na rezervno	
2.	Sam delam z uporabniki, ki si pri nas zdravijo zasvojenost in se tudi socialno urejajo. Pri njih je jasnost informacij, komunikacija in tudi posledice ključnega pomena za njihovo urejanje, zato dosledno izvajam pravico uporabnikov do obveščeniosti. če je potrebno kvečjemu dodatno razlagam in pojasnjujem informacije.	JASNO IN DOSLEDNO OBVEŠČANJE
3.	Trenutno imamo gospo, ki zaradi podpisov dogovorov s Srbijo zgublja slovensko in dobiva srbsko pokojnino. Ko je dobila prvo pismo, je dobila tak napad panike, joka, nič ne razume, hoče se ubiti, ker je tako ne vredna, da bo zdaj ob vse, da bo občina zdaj še bolj obremenjena. Sistem je postal tako zahteven, da ga ljudje sploh ne obvladajo, toliko stvari morajo podpisovati, da so povsem prestrašeni, ker mislijo, kaj vse so zdaj podpisali, kakšno smrtno obsodbo.	STRAH OB NEOBVEŠČENOSTI
4.	Vsak ima pravico do maksimalne obveščeniosti o vseh pravicah, dolžnostih in tudi vseh posledicah. tu nimam nobene dileme.	MAKSIMALNA OBVEŠČENOST
5.	V vseh situacijah se odločam za resnico. Res pa je potrebno paziti kako informacijo podamo.	JASNO IN PAZLJIVO OBVEŠČANJE
6.	Dilema se je pojavila predvsem v zadnjem času, v povezavi z zakonom o dedovanju iz katerega izhaja, da lahko država oz. občina terjata nazaj dodeljeno denarno pomoč ali oprostitev, za kar uporabniki niso bili obveščeni bi pa morali biti.	NEOBVEŠČENOST OGROŽA UPORABIKE
7.	Prejšnji teden sem bila na Multidisciplinarnem timu v Psihiatrični bolnici Begunje zaradi enega uporabnika. Takoj po timu sem ga šla obiskat, ker je do nadaljnega tam hospitaliziran. Zmenili smo se, da mu vse formalnosti razloži njegov psihiater, jaz pa, da bom v bolj neformalni vlogi. Seveda ga je takoj, ko sem prišla, zanimalo, kaj smo se zmenili, a mu tega nisem mogla povedati. Ta teden, ko sva se slišala po telefonu, še vedno ni izvedel, kaj smo se zmenili glede njega...	NEOBVEŠČENOST
8.	Na ta način nikoli ne delam. Vedno posredujem vse informacije do katerih ima stranka pravico.	VEDNO OBVEŠČAM
9.	Ne, uporabnika je potrebno seznaniti celovito z njegovimi pravicami: To je navsezadnje prva in pomembna naloga socialnega varstva. Brez pravih informacij uporabnik ne ve, ne zna in ne more uveljavljati svojih pravic oz. se pritožiti, če jih zaradi kakršnega koli razloga ne more uveljavljati. Socialni delavec, delavka je dolžan podati pravilne korektne informacije vsakemu uporabniku.	OBVEŠČANJE JE DOLŽNOST
10.	Imeli smo dilemo, ko nas je kontaktiral CSD, da sodelujemo v razširjenem timu glede uporabnice, ki je bila noseča imela pa je že 3 otroke v rejništvu in CSD je nameraval tega otroka tej uporabnici takoj po rojstvu vzeti. Dilema je bila ali uporabnici te namere CSDja povedati, ker CSD je to želel narediti potihem, ker jih je skrbelo, da bo uporabnica, če bo to vedela, zbežala v tujino in otroka prodala, kar sumijo, da je to z enim že naredila. Mi kot zagovorniki omenjene uporabnice, smo na CSD zahtevali, da ji to povedo.	NESTRINJANJE STROKOVNJAKOV
11.	Menim, da je potrebno delati z uporabnikom odkrito in skupaj z njim preverjati možnosti, ki jih ima na razpolago, kako bi določene težave reševal.	ODKRITOST
12.	Dileme glede tega, ali zamolčati kakšno informacijo, pa verjetno izhajajo iz določb Zakona o preprečevanju nasilja v družini, kjer gre za odrasle žrtve nasilja v družini (brez mlad.otrok), ki ne želijo, da se nasilje prijavi pristojnim ogranom.	DILEME PRI NASILJU
13.	Uporabnik ima pravico do vpogleda v spis. Zaradi narave primera - ni uvida v situacijo, smo nekatera mnenja iz spisa odstranili predenj je stranka dobila vpogled.	PRIKRIVANJE INFORMACIJ
14.	Otrok pove o maltretiranju s strani staršev: če odreagiraš takoj, lahko otroka izpostaviš še hujšemu maltretiranju.	NEREAGIRANJE
15.	nimam te izkušnje.	NI DILEME

16.	svojci uporabnika strokovni delavki povedo diagnozo kot zaupno informacijo in ne želijo, da jo uporabnik izve - upoštevati voljo svojcev ali pravico uporabnika	DILEMA KOGA UPOŠTEVATI
17.	zahteva gojencev, da obrazložimo ravnanje z vsemi financami katere dobimo zanje - podatkov se enostavno ne da dobiti in se prelivajo	NETRANSSPARENTNOST
18.	Uporabniki so večinoma obveščeni in seznanjeni z lastnim primerom in delom na primeru, vendar nas v določenih primerih ščiti zakon o varstvu osebnih podatkov, ki preprečuje, da bi uporabniku posredovali določene informacije, če za to ne izkaže pravnega interesa.	SKRIVANJE ZA ZAKONOM
19.	Pravica do obveščenosti je temelj odnosa, le obveščanje mora biti obzirno, da ne doprinesemo k večji stiski.	VEDNO OBVEŠČAMO
20.	Sem obravnaval mam, sedaj pa sina, ki sta sprta. Ali mu naj to povem?	INFORMACIJA O SORODNIKI
21.	Doktrina dela v KCM temelji na soustvarjanju rešitev skupaj z mladostnikom, ki ima pravico biti sproti obveščen o vseh postopkih, saj lahko le na ta način prevzame odgovornost za svoja dejanja.	SPROTN O OBVEŠČANJE
22.	Nimam dilem, menim, da če zamolčimo informacije lahko samo škoduje - ni zaupanja, je pa res da se nekatere informacije lahko predstavijo na "mehkejši" način.	PAZIMO KAKO SPOROČAMO
23.	nimam primera-informacij ne posredujem napačno, morda sem kdaj raje kaj zamolčala, toda nikoli v škodo uporabnika.	ZAMOLČANJE V DOBRO UPORABNIKA
24.	Nor. ob smrti bližnjega, je bilo zamolčano oslabelemu uporabniku, da mu je umrl oče, ker bi ga to zelo psihično bremenilo in bilo zelo bremenilno tudi za njegovo fizično zdravje.	ZAMOLČANJE V DOBRO UPORABNIKA
25.	Z mnenjem, da je treba uporabnika tako zaščititi, da bi mu posredovala napačno informacijo, se ne strinjam.	VEDNO PRAVILNA INFORMACIJA
26.	Menim pa, da to česar te uporabnik ne vpraša in meniš da bi informacija škodljivo vplivala na njegovo motivacijo za sodelovanje, reševanje problema, njemu ni nujno predstaviti. Npr. heteroanamnestični podatki (ko delodajalec opisuje, kako se je bolezen opazala na delovnem mestu in pove zraven še svoje stališče do bolezni ali idejo, kaj bi pomagalo)- ne predstaviš uporabniku osebnih stališč delodajalca, ki jih je zaupal in bodo uporabna ali ne v načrtu pomoči, ampak tisto, kar je lahko v spodbudo uporabniku za reševanje problematike oz. vse tisto, kar je neizbežno in realno in ni možno spremeniti niti z maksimalnim trudom za zdrave in sodelovanje v načrtih pomoči.	ZAMOLČANJE V DOBRO UPORABNIKA
27.	ne	NI DILEME
28.	stanovalcu dati možnost, da se pripravlja na samostojno življenje, čeprav ni veliko možnosti za to, glede na njegovo zdravstveno stanje	ZAMOLČANJE V DOBRO UPORABNIKA
29.	Ne spomnim se konkretnega primera	NI DILEME
30.	ne s tem se ne strinjam.obveščen mora biti o vsem	VEDNO OBVEŠČEN
31.	Naše uporabnike obveščamo individualno in na Svetu uporabnikov. Nimamo pravice zamolčati informacij, prenesti jih moramo na način, da jih lahko razumejo.	VEDNO OBVEŠČAMO
32.	s pravico do obveščenosti se strinjam, zaenkrat nisem naletela na posebne dileme. Obveščati je pač potrebno na način, da razumejo in seveda včasih zelo senzibilno.	VEDNO OBVEŠČAMO

33.	se ne strinjam-nimam podobne izkušnje	NI DILEME
-----	---------------------------------------	-----------

Združevanje sorodnih pojmov v kategorije

UPOŠTEVANJE PRAVICE OBVEŠČENOSTI

Združila sem pojme jasno in dosledno, maksimalna obveščенost, vedno obeščam, obveščanje je dolžnost, odkritost, sprotно obveščanje, pazimo kako sporočamo in kršitev zakona z informacijo.

1.	menim, da je uporabnika potrebno obvestiti o vsem in včasih tudi na način, kateri se 'zakonodajcem' ne bi zdelo primerno. v smislu, pri izredni denarni pomoči namigneš uporabniku, da ni treba, da so vsi računi njegovi, saj je včasih res nemogoče nakupiti toliko hrane na rezervo
2.	Sam delam z uporabniki, ki si pri nas zdravijo zasvojenost in se tudi socialno urejajo. Pri njih je jasnost informacij, komunikacija in tudi posledice ključnega pomena za njihovo urejanje, zato dosledno izvajam pravico uporabnikov do obveščенosti. če je potrebno kvečjemu dodatno razlagam in pojasnujem informacije.
4.	Vsak ima pravico do maksimalne obveščенosti o vseh pravicah, dolžnostih in tudi vseh posledicah. tu nimam nobene dileme.
5.	V vseh situacijah se odločam za resnico. Res pa je potrebno paziti kako informacijo podamo.
8.	Na ta način nikoli ne delam. Vedno posredujem vse informacije do katerih ima stranka pravico.
9.	Ne, uporabnika je potrebno seznaniti celovito z njegovimi pravicami: To je navsezadnje prva in pomembna naloga socialnega varstva. Brez pravih informacij uporabnik ne ve, ne zna in ne more uveljavljati svojih pravic oz. se pritožiti, če jih zaradi kakršnega koli razloga ne more uveljavljati. Socialni delavec, delavka je dolžan podati pravilne korektne informacije vsakemu uporabniku.
11.	Menim, da je potrebno delati z uporabnikom odkrito in skupaj z njim preverjati možnosti, ki jih ima na razpolago, kako bi določene težave reševal.
19.	Pravica do obveščенosti je temelj odnosa, le obveščanje mora biti obzirno, da ne doprinesemo k večji stiski.
21.	Doktrina dela v KCM temelji na soustvarjanju rešitev skupaj z mladostnikom, ki ima pravico biti sproti obveščен o vseh postopkih, saj lahko le na ta način prevzame odgovornost za svoja dejanja.
22.	Nimam dilem, menim, da če zamolčimo informacije lahko samo škoduje - ni zaupanja, je pa res da se nekatere informacije lahko predstavijo na "mehkejši" način.
25.	Z mnenjem, da je treba uporabnika tako zaščititi, da bi mu posredovala napačno informacijo, se ne strinjam.
30.	ne s tem se ne strinjam.obveščен mora biti o vsem
31.	Naše uporabnike obveščamo individualno in na Svetu uporabnikov. Nimamo pravice zamolčati informacij, prenesti jih moramo na način, da jih lahko razumejo.
32.	s pravico do obveščенosti se strinjam, zaenkrat nisem naletela na posebne dileme. Obveščati je pač potrebno na način, da razumejo in seveda včasih zelo senzibilno.

NEOBVEŠČENOST OGROŽA

Združila sem pojma neobveščенost ogorča uporabnike in strah ob neobveščенosti

3.	Trenutno imamo gospo, ki zaradi podpisov dogovorov s Srbijo zgublja slovensko in dobiva srbsko pokojnino. Ko je dobila prvo pismo, je dobila tak napad panike, joka, nič ne razume, hoče se ubiti, ker je tako nevedna, da bo zdaj ob vse, da bo občina zdaj še bolj obremenjena. Sistem je postal tako zahteven, da ga ljudje sploh ne obvladajo, toliko stvari morajo podpisovati, da so povsem prestrašeni, ker mislijo, kaj vse so zdaj podpisali, kakšno smrtno obsodbo.
6.	Dilema se je pojavila predvsem v zadnjem času, v povezavi z zakonom o dedovanju iz katerega izhaja, da lahko država oz. občina terjata nazaj dodeljeno denarno pomoč ali oprostitev, za kar uporabniki niso bili obveščeni bi pa morali biti.
7.	Prejšnji teden sem bila na Multidisciplinarnem timu v Psihiatrični bolnici Begunje zaradi enega uporabnika. Takoj po timu sem ga šla obiskat, ker je do nadaljnjega tam hospitaliziran. Zmenili smo se, da mu vse formalnosti razloži njegov psihiater, jaz pa, da bom v bolj neformalni vlogi. Seveda ga je takoj, ko sem prišla, zanimalo, kaj smo se zmenili, a mu tega nisem mogla povedati. Ta teden, ko sva se slišala po telefonu, še vedno ni izvedel, kaj smo se zmenili glede njega...

ZAMOLČANJE V DOBRO UPORABNIKA

23.	nimam primera-informacij ne posredujem napačno, morda sem kdaj raje kaj zamolčala, toda nikoli v škodo uporabnika.
24.	Nor. ob smrti bližnjega, je bilo zamolčano oslabelemu uporabniku, da mu je umrl oče, ker bi ga to zelo psihično bremenilo in bilo zelo bremenilno tudi za njegovo fizično zdravje.
26.	Menim pa, da to česar te uporabnik ne vpraša in meniš da bi informacija škodljivo vplivala na njegovo motivacijo za sodelovanje, reševanje problema, njemu ni nujno predstaviti. Npr. heteroanamnestični podatki (ko delodajalec opisuje, kako se je bolezen opazala na delovnem mestu in pove zraven še svoje stališče do bolezni ali ideje, kaj bi pomagalo)- ne predstaviš uporabniku osebnih stališč delodajalca, ki jih je zaupal in bodo uporabna ali ne v načrtu pomoči, ampak tisto, kar je lahko v spodbudo uporabniku za reševanje problematike oz. vse tisto, kar je neizbežno in realno in ni možno spremeniti niti z maksimalnim trudom za zdrave in sodelovanje v načrtih pomoči.
28.	stanovalcu dati možnost, da se pripravlja na samostojno življenje, čeprav ni veliko možnosti za to, glede na njegovo zdravstveno stanje

NESTRINJANJE STROKOVNJAKOV

10.	Imeli smo dilemo, ko nas je kontaktiral CSD, da sodelujemo v razširjenem timu glede uporabnice, ki je bila noseča imela pa je že 3 otroke v rejništvu in CSD je nameraval tega otroka tej uporabnici takoj po rojstvu vzeti. Dilema je bila ali uporabnici te namere CSDja povedati, ker CSD je to želel narediti potihem, ker jih je skrbelo, da bo uporabnica, če bo to vedela, zbežala v tujino in otroka prodala, kar sumijo, da je to z enim že naredila. Mi kot zagovorniki omenjene uporabnice, smo na CSD zahtevali, da ji to povedo.
-----	---

DILEME PRI NASILJU

12.	Dileme glede tega, ali zamolčati kakšno informacijo, pa verjetno izhajajo iz določb Zakona o preprečevanju nasilja v družini, kjer gre za odrasle žrtve nasilja v družini (brez mlad. otrok), ki ne želijo, da se nasilje prijavi pristojnim ogranom.
-----	---

NEOBVEŠČANJE

Združila sem pojme prikrivanje informacij, nereagiranje, netransparentnost in skrivanje za zakonom

13.	Uporabnik ima pravico do vpogleda v spis. Zaradi narave primera - ni uvida v
-----	--

	situacijo, smo nekatera mnenja iz spisa odstranili preden je stranka dobila vpogled.
14.	Otrok pove o maltretiranju s strani staršev: če odreagiraš takoj, lahko otroka izpostaviš še hujšemu maltretiranju.
17.	zahteva gojencev, da obrazložimo ravnanje z vsemi financami katere dobimo zanje - podatkov se enostavno ne da dobiti in se prelivajo
18.	Uporabniki so večinoma obveščeni in seznanjeni z lastnim primerom in delom na primeru, vendar nas v določenih primerih ščiti zakon o varstvu osebnih podatkov, ki preprečuje, da bi uporabniku posredovali določene informacije, če za to ne izkaže pravnega interesa.

NI DILEME

15.	nimam te izkušnje.
27.	ne
29.	Ne spomnim se konkretnega primera

DILEMA KOGA UPOŠTEVATI

INFORMACIJA O SORODNIKI

16.	svojci uporabnika strokovni delavki povedo diagnozo kot zaupno informacijo in ne želijo, da jo uporabnik izve - upoštevati voljo svojece ali pravico uporabnika
20.	Sem obravnaval mam, sedaj pa sina, ki sta sprta. Ali mu naj to povem?
33.	se ne strinjam-nimam podobne izkušnje

Ugotovitve:

Spremenljivka: izkušnje z etičnimi dilemami na področju pravice do obveščeniosti

Trije anketiranci so napisali, da nimajo izkušnje z dilemo na področju pravice do obveščeniosti. Večina je napisala, da je potrebno vedno obveščati uporabnika in mu jasno povedati vse informacije, ki se ga tičejo. Pomembno pa je tudi, kako povemo dolčeno informacijo. To pomeni, da pazljivo vendar jasno posredujemo informacije. "Pravica do obveščeniosti je temelj odnosa, le obveščanje mora biti obzirno, da ne doprinesemo k večji stiski." Pravi ena od strokovnih delavk. Ena strokovna delavka je povedala, da vedno obvesti uporabnika o vsem, tudi če je to včasih v nasprotju z zakonom.

Drugi so odgovarjali, da neobveščeniost lahko ogroža uporabnike. Kot primer naj omenim zakon o dedovanju iz katerega izhaja, da lahko država oziroma občina terja nazaj dodeljeno denarno pomoč ali oprostitev, za kar uporabniki niso bili obveščeni.

Nekaj socialnih delavcev je napisalo, da včasih zamolčijo kakšno informacijo, vendar le če menijo, da je v dobro uporabnika.

c. Zaupnost (Načelo zaupnosti v socialnem delu pomeni, da mora informacija, ki jo uporabnik podeli s strokovnjakom, ostati zaupna. Včasih pa se sprašujemo, kje je meja, ko moramo informacijo posredovati naprej.):

Št.	Enota kodiranja	Pojem (koda)
1.	to je res včasih problem. po varstvu osebnih podatkov je zelo strogo, včasih neživljensko in zaradi tega težko delati. ko gre za timsko obravnavo, se te meje	TEŽKO ZAGOTOVITI

	včasih premaknejo oz. izgubijo.	
2.	glede tega pri nas uporabnike že v naprej seznamimo, da vsebinsko pomembne informacije obravnavamo na timu in supervizijah, to imamo tudi zapisano v pogodbah. Kljub temu v konkretnih primerih obvestim uporabnike, da bom to storil, če izrecno nasprotuje temu, se dogovoriva v kakšni obliki jih posredujem, brez detajlov ipd	SEZNANIMO PREJ
3.	Obstaja vseskozi prizadevanje, da se temu zadosti in vedno nisi 100 % odstoten.	TEŽKO ZAGOTOVITI
4.	Način dela z uporabnikom ali uporabnico mora biti da se tako tudi da delati, čeprav ni enostavno, da delamo skupaj. tako da o vsaki stvari obvestim ljudi, tudi o tem, kaj bom posredovala drugim organom.	OBVESTIM UPORABNIKA
5.	Prav tako jih opozorim na to, da so nekatere zadeve lahko kaznive in smo o tem dolžni poročati...	OPOZORILO O KAZNIVOSTI
6.	Če moram informacijo posredovati naprej, se o tem pogovorim z uporabnikom in njegovim skrbnikom, razložim v kakšne namene bo posredovana. Za nekater informacije jih tudi poprosim za pisno dovoljenje.	DOGOVOR Z UPORABNIKOM
7.	Stvari skušam zadržati zase oz., če se v konkretnem primeru znajdem v dilami se o tem pogovorim s sodelovkami ali na superviziji.	POSVETOVANJE Z DRUGIMI
8.	Že nekaj let delamo s starejšo gospo, katere sin ima težave v duševnem zdravju. Skoraj redno je povedala, da jo sin občasno tudi natepe. Istočasno pa je tudi prosila, naj tega ne govorimo nikomur, ker se boji njegove reakcije, če bi zvedel, da je to razkrila. Na zadnjem obisku, ko je spet rekla, da jo je napadel, sem ji povedala, da ga moramo prijaviti, tudi če ona tega ne želi. In se je strinjala, a s težkim srcem.	NASILJE
9.	Stranko skušam prej opozoriti na posledice njegovih izjav.	OPOZORIM PREJ
10.	Če moram kaj posredovati naprej, jo pa s tem tudi seznamim.	SEZNANIM UPORABNIKA
11.	Mladolentica razkrije da se želi poročiti v Italiji. Obvestiti starše. DA/NE	DILEMA
12.	No, meja je znana, kadar gre za ogrožanje življenja, premoženja, povzročitve škode, potem socialni delavec, delavka nista zavezana zaupnosti. Drugače, pa, tudi tu ni dileme, je potrebno skrbno ravnati z zaupnimi podatki. Mimogrede, slovenija je glede varovanja podatkov izredno restriktivna.	JASNA MEJA
13.	Načelo zaupnosti spoštujemo. Skušamo biti diskretni pri posredovanju informacij o neki zadevi tako, da ne omenjamo oseb na katere se zadeva nanaša. Včasih se spozabiš in ti kaj uide, vendar le take zadeve, ki niso ključnega pomena in ne sprožijo nesporazumov.	SPOŠTOVANJE ZAUPANJA
14.	Strinjam se, da moramo z uporabniki delati na odkritem in zaupnem odnosu. Spoznala sem primer sodelavke, ki je delala z neko uporabnico v okviru osebne pomoči, kjer pa je izvedela za precej občutljive podatke, ki se navezujejo na spolno zlorabo, ki jo je doživljala v matični družini. Vprašanje, kako ravnati, kako postopati in zaščititi uporabnico, je ponovno na strani strok.delavke in odnosa z uporabnico.	SPOLNA ZLORABA
15.	Uporabnice so mi zaupale o spolnem nadlegovanju učitelja - razložila sem jima, da je moja zakonska obveza zlorabo prijaviti in ju prosila za dovoljenje (želeli sta ostati anonimni in to sem upoštevala) - sama ponavadi (če je to možno) v naprej opozorim, da me pri nekaterih stvareh zakon zavezuje, da ne molčim (zlorabe ali druga kazniva dejanja). Zakon je podlaga!	SPOLNA ZLORABA
16.	Po uradni dolžnosti moramo posredovati naprej vse informacije o nasilju ali zlorabi. To stranki povemo. Kadar informacije o strankah podelimo na strokovnem timu ali supervizijah je jasno, da so informacije še vedno zaupne.	URADNA DOLŽNOST

17.	Vedno ko je bilo ogroženo življenje te osebe sem zaupno informacijo posredoval naprej na način ki je zaščitil uporabnika.	POSREDOVANO V ZAŠČITO UPORABNIKA
18.	meja je, kadar gre za znake kaznivega dejanja ali kadar bi šlo za ogrožanje življenja - nasilje nad dementnim uporabnikom	MEJA JE KAZNIVO DEJANJE
19.	dilema je osebno vedeti nekaj od klienta, ker imamo dogovor, da vsi štirje, ki delamo v stan. skupini moramo vedeti za vse	DILEMA GLEDE DOGOVORA S SODELAVCI
20.	Ponavadi stvari, za katere me prosi uporabnik, zadržim zase, razen tistih, za katere vem, da bi mu lahko škodile njemu samemu ali drugim.	DA NE ŠKODUJE UPORABNIKU
21.	Pri svetovalnem razgovoru, mladostnika vedno opozorimo, da moramo informacijo, ki nam jo bo zaupal, če bomo ocenili, da je za njega ogrožujoča, posredovati ustrezni strokovni službi, vendar mu zagotovimo, da ga bomo strokovno podprli iz pozicije moči bo usmerjen v rešitev problema.	OPOZORIMO PREJ
22.	Problem, če je sodelavec tvoja "stranka". Imela sem dilemo pri tem ob timski obravnavi (izve več sodelavcev) vendar sem kmalu izvedela, da je zadeva v službi že splošno poznana	DVOJNA VLOGA
23.	Uporabnike pa je potrebno vedno znova informirati o tem, komu bodo informacije posredovane oz. da velja načelo zaupnosti.	DOGOVOR Z UPORABNIKOM
24.	ČE JE OSEBA OGROŽENA- NPR NASILJE IN SE MI JE ZAUPALA, VENDAR JAZ SEM UKREPALA, KER SEM JO LE TAKO REŠILA IZ KROGA NASILJA.	NASILJE
25.	Sodelavka pacientke mi je pripovedovala o njenem prijateljskem odnosu, v katerem ji je bilo možno vpogledati, kako pacientka doma funkcionira. S čustvi je je opisovala pacientko kot leno, da niti na spodbude in prigovarjanja ne gre ven, da otroke povsod zapelje z avtom in jih preko vseh meja razvaja in ji zdaj, ko so večji "hodijo po glavi". Te in dodatne informacije prijateljice so zame zaupne narave in ne bom z njimi soočala pacientke, bom pa v razgovoru s pacientko raziskovala, kakšna so njena stališča, aktivnosti zase in podobno in posledično odkrivala, kje je njen problem in jo soočala s problemom ter s pacientko iskala motivacijo in možne izbire učinkovitejšega vedenja.	ZADRŽATI INFORMACIJO
26.	V PRIMERU ŽIVLJENJSKE OZ. DRUGAČNE RESNE OGROŽENOSTI UPORABNIKA BI INFORMACIJO PODELILA NAPREJ, S TEM, DA BI UPORABNIKA S TEM SEZNILA IN TUDI RAZLOŽILA ZAKAJ.	MEJA JE OGROŽENOST
27.	Včasih kličejo sorodniki in želijo izvedeti za težave uporabnika. Koliko jim povedati, če sploh kaj, kljub temu, da verjameš, da bi jim ravno ta sorodnik lahko pomagal? Običajno ne povem informacij, poskušam pa uporabnika motivirati, da sam pripelje s seboj sorodnika, ki je klical...	POVEDATI SORODNIKOM?
28.	ko mi stanovalec posreduje samomorilne misli in o tem ,da ne vidi smisla v življenju sem v dvomih ali naj jih povem strokovni sodelavki-psihologinji, čeprav mu obljubim, da ne bom nič povedal. Na koncu prevlada občutek, dam oram z nekom podeliti informacijo, da mi pomaga pri reševanju problema.	SAMOMORILNE MISLI
29.	V varnem prostoru, kjer delam, sta bili v krajšem časovnem razmaku nastanjeni ženski, snaha in tašča. Obe žrtvi nasilja iste osebe; torej moiža, oz. sina. Naša dilema je bila, ali smemo izdati načelo zaupnosti o bivanju. Torej ali povedati snahi, da je bila pred njo pri nas že tašča. Pri iskanju rešitev in ohranjanju tajnosti lokacije se je to namreč izkazalo kot potrebno.	NAČELO ZAUPNOSTI O BIVANJU
30.	s tem nisem imela izkušnje kaj je zaupno, je zaupno. Razen če bi ocenila da je ogroženo življenje in zdravje uporabnika.	MEJA JE OGROŽENOST

31.	Informacije posredujemo naprej samo s SOGLASJEM uporabnika. Zavezuje nas tudi Zakon o varstvu osebnih podatkov.	SAMO S SOGLASJEM
32.	ko gre za informacije, ki bi O/M ogrozale ali mu škodovala, smo jih dolžni podeliti s strokovnjakom za to določeno področje	MEJA JE OGROŽENOST
33.	zaupnost je odraz strokovnosti in profesionalnosti, ki je še kako potreban za boljše delo, razumevanje in komunikacijo med profesionalcem in uporabnikom ali med profesionalci, zato je nujno potrebna.	ZAUPNOST JE NUJNA
34.	Mnogokrat je zaupano zadevo je potrebno podeliti med profesionalci, zaradi lažjega dela in razumevanja posameznikovih stisk, je pa potrebno, da se o njej ne spregovori pred uporabnikom če je zeupno in se do nje profesionalno opredelimo, da ne škodimo ušporabniku. To je velik del zrelosti, ne samo profesionalnosti.	PODELITEV MED STROKOVNJAKI

Združevanje sorodnih pojmov v kategorije

TEŽKO ZAGOTOVITI

1.	to je res včasih problem. po varstvu osebnih podatkov je zelo strogo, včasih neživljensko in zaradi tega težko delati. ko gre za timsko obravnavo, se te meje včasih premaknejo oz. izgubijo.
3.	Obstaja vseskozi prizadevanje, da se temu zadosti in vedno nisi 100 % odstoten.

DOGOVOR Z UPORABNIKOM

Združila sem pojme dogovor z uporabnikom, seznanitev oziroma obvestiti uporabnika in samo s soglasjem.

2.	glede tega pri nas uporabnike že v naprej seznamimo, da vsebinsko pomembne informacije obravnavamo na timu in supervizijah, to imamo tudi zapisano v pogodbah. Kljub temu v konkretnih primerih obvestim uporabnike, da bom to storil, če izrecno nasprotuje temu, se dogovoriva v kakšni obliki jih posredujem, brez detajlov ipd
4.	Način dela z uporabnikom ali uporabnico mora biti da se tako tudi da delati, čeprav ni enostavno, da delamo skupaj. tako da o vsaki stvari obvestim ljudi, tudi o tem, kaj bom posredovala drugim organom.
6.	Če moram informacijo posredovati naprej, se o tem pogovorim z uporabnikom in njegovim skrbnikom, razložim v kakšne namene bo posredovana. Za nekater informacije jih tudi poprosim za pisno dovoljenje.
5.	Prav tako jih opozorim na to, da so nekatere zadeve lahko kaznive in smo o tem dolžni poročati...
9.	Stranko skušam prej opozoriti na posledice njegovih izjav.
10.	Če moram kaj posredovati naprej, jo pa s tem tudi seznamim.
21.	Pri svetovalnem razgovoru, mladostnika vedno opozorimo, da moramo informacijo, ki nam jo bo zaupal, če bomo ocenili, da je za njega ogrožujoča, posredovati ustrezni strokovni službi, vendar mu zagotovimo, da ga bomo strokovno podprli iz pozicije moči bo usmerjen v rešitev problema.
23.	Uporabnike pa je potrebno vedno znova informirati o tem, komu bodo informacije posredovane oz. da velja načelo zaupnosti.
31.	Informacije posredujemo naprej samo s SOGLASJEM uporabnika.

	Zavezuje nas tudi Zakon o varstvu osebnih podatkov.
--	---

POGOVOR S SODELAVCI

Združila sem pojme posvetovanje z drugimi, dilema glede dogovora s sodelavci, podelitev med strokovnjaki in povedati sorodnikom.

7.	Stvari skušam zadržati zase oz., če se v konkretnem primeru znajdem v dilami se o tem pogovorim s sodelovkami ali na superviziji.
19.	dilema je osebno vedeti nekaj od klienta, ker imamo dogovor, da vsi štirje, ki delamo v stan. skupini moramo vedeti za vse
27.	Včasih kličejo sorodniki in želijo izvedeti za težave uporabnika. Koliko jim povedati, če sploh kaj, kljub temu, da verjameš, da bi jim ravno ta sorodnik lahko pomagal? Običajno ne povem informacij, poskušam pa uporabnika motivirati, da sam pripelje s seboj sorodnika, ki je klical...
34.	Mnogokrat je zaupano zadevo je potrebno podeliti med profesionalci, zaradi lažjega dela in razumevanja posameznikovih stisk, je pa potrebno, da se o njej ne spregovori pred uporabnikom če je zeupno in se do nje profesionalno opredelimo, da ne škodimo ušporabniku. To je velik del zrelosti, ne samo profesionalnosti.

SITUACIJE, KO JE POTREBNO INFORMACIJE POSREDOVATI

Združila sem pojme nasilje, spolna zloraba, uradna dolžnost, posredovano v zaščito uporabnika, samomorilne misli, jasna meja, meja je kanivo dejanje, da ne škoduje uporabniku in meja je ogroženost.

8.	Že nekaj let delamo s starejšo gospo, katere sin ima težave v duševnem zdravju. Skoraj redno je povedala, da jo sin občasno tudi natepe. Istočasno pa je tudi prosila, naj tega ne govorimo nikomur, ker se boji njegove reakcije, če bi zvedel, da je to razkrila. Na zadnjem obisku, ko je spet rekla, da jo je napadel, sem ji povedala, da ga moramo prijaviti, tudi če ona tega ne želi. In se je strinjala, a s težkim srcem.
14.	Strinjam se, da moramo z uporabniki delati na odkritem in zaupnem odnosu. Spoznala sem primer sodelavke, ki je delala z neko uporabnico v okviru osebne pomoči, kjer pa je izvedela za precej občutljive podatke, ki se navezujejo na spolno zlorabo, ki jo je doživljala v matični družini. Vprašanje, kako ravnati, kako postopati in zaščititi uporabnico, je ponovno na strani strok.delavke in odnosa z uporabnico.
15.	Uporabnice so mi zaupale o spolnem nadlegovanju učitelja - razložila sem jima, da je moja zakonska obveza zlorabo prijaviti in ju prosila za dovoljenje (želeli sta ostati anonimni in to sem upoštevala) - sama ponavadi (če je to možno) v naprej opozorim, da me pri nekaterih stvareh zakon zavezuje, da ne molčim (zlorabe ali druga kazniva dejanja). Zakon je podlaga!
16.	Po uradni dolžnosti moramo posredovati naprej vse informacije o nasilju ali zlorabi. To stranki povemo. Kadar informacije o strankah podelimo na strokovnem timu ali supervizijah je jasno, da so informacije še vedno zaupne.
17.	Vedno ko je bilo ogroženo življenje te osebe sem zaupno informacijo posredoval naprej na način ki je zaščitil uporabnika.
24.	ČE JE OSEBA OGROŽENA- NPR NASILJE IN SE MI JE ZAUPALA, VENDAR JAZ SEM UKREPALA, KER SEM JO LE TAKO REŠILA IZ KROGA NASILJA.
28.	ko mi stanovalec posreduje samomorilne misli in o tem, da ne vidi smisla v življenju sem v dvomih ali naj jih povem strokovni sodelavki-psihologinji, čeprav mu obljubim, da ne bom nič povedal. Na koncu prevlada občutek, dam oram z nekom podeliti informacijo, da mi pomaga pri reševanju problema.
12.	No, meja je znana, kadar gre za ogrožanje življenja, premoženja, povzročitve škode, potem socialni delavec, delavka nista zavezana zaupnosti. Drugače, pa, tudi tu ni dileme, je potrebno skrbno ravnati z zaupnimi podatki. Mimogrede, slovenija

	je glede varovanja podatkov izredno restriktivna.
18.	meja je, kadar gre za znake kaznivega dejanja ali kadar bi šlo za ogrožanje življenja - nasilje nad dementnim uporabnikom
20.	Ponavadi stvari, za katere me prosi uporabnik, zadržim zase, razen tistih, za katere vem, da bi mu lahko škodile njemu samemu ali drugim.
26.	V PRIMERU ŽIVLJENJSKE OZ. DRUGAČNE RESNE OGROŽENOSTI UPORABNIKA BI INFORMACIJO PODELILA NAPREJ, S TEM, DA BI UPORABNIKA S TEM SEZNILA IN TUDI RAZLOŽILA ZAKAJ.
30.	s tem nisem imela izkušnje kaj je zaupno, je zaupno. Razen če bi ocenila da je ogroženo življenje in zdravje uporabnika.
32.	ko gre za informacije, ki bi O/M ogrozale ali mu škodovale, smo jih dolžni podeliti s strokovnjakom za to določeno področje

DILEMA

11.	Mladolentica razkrije da se želi poročiti v Italiji. Obvestiti starše. DA/NE
-----	--

NAČELO ZAUPNOSTI O BIVANJU

29.	V varnem prostoru, kjer delam, sta bili v krajšem časovnem razmaku nastanjeni ženski, snaha in tašča. Obe žrtvi nasilja iste osebe; torej moža, oz. sina. Naša dilema je bila, ali smemo izdati načelo zaupnosti o bivanju. Torej ali povedati snahi, da je bila pred njo pri nas že tašča. Pri iskanju rešitev in ohranjanju tajnosti lokacije se je to namreč izkazalo kot potrebno.
-----	--

SPOŠTOVANJE NAČELA ZAUPANJA

Združila sem pojme spoštovanje zaupanja, zadržati informacijo in zaupnost je nujna.

13.	Načelo zaupnosti spoštujemo. Skušamo biti diskretni pri posredovanju informacij o neki zadevi tako, da ne omenjamo oseb na katere se zadeva nanaša. Včasih se spozabiš in ti kaj uide, vendar le take zadeve, ki niso ključnega pomena in ne sprožijo nesporazumov.
25.	Sodelavka pacientke mi je pripovedovala o njenem prijateljskem odnosu, v katerem ji je bilo možno vpogledati, kako pacientka doma funkcionira. S čustvi jeze je opisovala pacientko kot leno, da niti na spodbude in prigovarjanja ne gre ven, da otroke povsod zapelje z avtom in jih preko vseh meja razvaja in ji zdaj, ko so večji "hodijo po glavi". Te in dodatne informacije prijateljice so zame zaupne narave in ne bom z njimi soočala pacientke, bom pa v razgovoru s pacientko raziskovala, kakšna so njena stališča, aktivnosti zase in podobno in posledično odkrivala, kje je njen problem in jo soočala s problemom ter s pacientko iskala motivacijo in možne izbire učinkovitejšega vedenja.
33.	zaupnost je odraz strokovnosti in profesionalnosti, ki je še kako potreban za boljše delo, razumevanje in komunikacijo med profesionalcem in uporabnikom ali med profesionalci, zato je nujno potrebna.

DVOJNA VLOGA

22.	Problem, če je sodelavec tvoja "stranka". Imela sem dilemo pri tem ob timski obravnavi (izve več sodelavcev) vendar sem kmalu izvedela, da je zadeva v službi že splošno poznana
-----	--

Ugotovitev:

Spremenljivka: izkušnje z etičnimi dilemami na področju zaupnosti.

Strokovne delavke in delavci so opisovali, da je včasih težko zagotoviti popolno zaupnost. Velika večina je napisala, da se o tem dogovorijo že v dogovoru o sodelovanju. Torej spoštujejo načelo zaupnosti, dokler to ne škoduje uporabiku ali tretji osebi. Situacije ob katerih je potrebno informacijo posredovati naprej so nasilje, spolna zloraba, samomorilne misli, kaznivo dejanje.

Anketiranci so tudi pisali, da je zaupanje načelo, ki ga moramo strokovni delavci nujno spoštovati, saj je osnova za dober delovni odnos. Omenjali so primere, kadar morajo informacije podeliti s sodelavci na strokovnih sestankih. Opisan je tudi primer dvojne vloge, ko se je sodelavka pojavila tudi v vlogi uporabnice. V tem primeru je bila tudi timska obravnava in strokovna delavka je bila pred dilemo, kako to izpeljati, saj govorijo o svoji sodelavki. Po obravnavi je ugotovila, da je bila informacija že poznana in s tem ni povzročila škode uporabnici.

d. Prijava sodelavca (Socialni delavci so s kodeksom etike zavezani, da prijavijo kršitev, zlorabo ali izkoriščanje sodelavcev. Vendar nas včasih pred tem zadržuje zvestoba do sodelavcev, ugled ali prijateljstvo. Kako reagirati, če se nam sodelavčevo ravnanje zdi etično sporno?):

Št.	Enota kodiranja	Pojem (koda)
1.	zaenkrat sem se vedno postavila na stran uporabnika, me je pa skrbelo, da bodo s tem 'poškodovani' odnosi z drugimi službami, bivšimi sodelavci, ipd.	VEDNO NA STRANI UPORABNIKA
2.	o tem spregovorim na intervizijah in predlagam vodstvu ukrepe.	INTERVIZIJA
3.	Nisem se srečala z zlorabo in večjo kršitvijo.	NI IZKUŠNJE
4.	Če je šlo za kakšno nerodnost v komunikaciji, sem se s sodelavko pogovorila oz. sem seznanila vodjo.	POGOVOR S SODELAVCEM
5.	Se dogaja in v takih primerih grem najprej do sodelavca, sodelavke, če me ne sliši, pa tudi do nadrejenih...	POGOVOR S SODELAVCEM NATO NADREJENIM
6.	Ker nimam socialnih delavcev za sodelavce, vendar druge profile, se v etično spornih situacijah pogovorim z njimi. Če menim, da nisem pristojna za pogovor z njimi, le to prenesem na njegovega vodjo ali direktorja.	POGOVOR S SODELAVCEM NATO NADREJENIM
7.	Osebnost nisem nikoli prijavila nobenega, imam pa sodelovca za katerega menim, da ne ravna vedno etično, predvsem glede odnosa do strank.	SODELAVEC NE RAVNA ETIČNO
8.	Imam 2 primera iz svoje službe. Za sodelavca vem, da nima strokovnega izpita, pa je vodja našega strokovnega dela.	NI STROKOVNEGA IZPITA
9.	Za sodelavko vem, da je na Zavodu vodena kot mati samohranilka, a iz njenega pripovedovanja vidim, da to niti slučajno ni res.	NI SAMOHRANILKA
10.	Oba bi morala najbrž prijaviti, vendar sem v dilemi: Zakaj pa jaz? Kaj bo to potegnilo za seboj? Saj življenje itak samo poskrbi za takšne in drugačne goljufije. Ne vem, še razmišljam o tem.	ZAKAJ JAZ
11.	Povem sodelavcu kaj se mi zdi sporno, vendar se s takšnim primerom še nisem srečala (da bi kdo storil takšno dejanje, ki bi ga bilo potrebno prijaviti).	NI IZKUŠNJE
12.	Če bi hipotetično prišlo do tega, bi se prvo pogovorila z njo/njim.	NAJPREJ POGOVOR
13.	Pravzaprav sem se s takimi primeri malokrat srečal. Res pa je, da bi to morala biti naloga direktorja, ki bi se posvečal tovrstnim problemom. Si ne predstavljam, da bi lahko drug drugemu gledali pod prste. Bilo bi zelo neproduktivno. Direktor mora prevzeti za take stvari odgovornost, če ne se začne denuncianstvo.	NALOGA NADREJENEGA

14.	Nisem se srečala	NI IZKUŠNJE
15.	Vsak izmed nas ima pravico do svojega mnenja o konkretnem primeru, ki si ga običajno podelimo na internih timskih sestankih. Dopuščamo si tudi, da vsak vodi primer tako, kot meni, da je prav, saj je edino on odgovoren za svoje delo (in njegov nadrejeni).	VSAK JE ODGOVOREN ZA SVOJE DELO
16.	Več kot do tega, da svoja opažanja v zvezi z delom drugega delavca, povemo osebno njemu, ali na timskem sestanku, ali da se o tem pove tudi nadrejenemu, zaenkrat še ni prišlo.	POGOVOR S SODELAVCEM NATO NADREJENIM
17.	POgovor s sodelavcem osebno.	POGOVOR S SODELAVCEM
18.	Pogovor s sodelavcem, če ne zaleže, pogovor z vodjo-le-ta je odgovoren za nadaljnje postopke	POGOVOR S SODELAVCEM NATO NADREJENIM
19.	Prijavil sem že recimo učiteljico ki je opravičevala ure mladostnici brez mojega dovoljenja k ravnatelju, seveda šele v drugo, saj sem se prvič pogovoril z njo in izrazil svoja pričakovanja pa se jih ni držala. Torej s tem nimam problemov.	PRIJAVA UČITELJA
20.	pogovor z osebo, ki krši etiko	POGOVOR
21.	nimam dileme, če je kršitev velika- to sem že storil.	ČE JE KRŠITEV, SE PRIJAVI
22.	Delam v državni upravi in se iz strahu pred izgubo službe ne upam prijaviti sodelavcev, saj ne vem, kaj bi s tem dosegla. Morda bi sodelavca odpustili, morda pa bi odpustili samo mene in bi, čeprav bi bila poštena, izgubila službo in izpadla "tožibaba"	STRAH PRED POSLEDICAMI
23.	Sam mu povem svoje mnenje, če vidim, da se neko dejanje dogaja. Če ne zaleže, vprašam za mnenje sodelavce.	POGOVOR S SODELAVCEM
24.	Nisem še imela izkušnje, da bi morala prijaviti sodelavca.	NI IZKUŠNJE
25.	Menim, da je potrebno sodelavcu jasno povedati svoje mnenje in zadevo prediskutirati na interviziji ali superviziji. Sama imam dobre izkušnje pri primerih, ki so zahtevni, da se poslužujem timskega dela ali dela v paru.	POGOVOR V INTERVIZIJI /SUPERVIZIJI
26.	nJPREJ SE Z NJIM POGOVORITI IN MU PREDLAGATI BOLJŠE REŠITVE OZ. NAJBOLJŠI NASVET JE DOBER ZGLED.	POGOVOR S SODELAVCEM
27.	Nikoli se nisem srečala s problemom, da bi ravnanje sodelavca prepoznala kot toliko sporno, da bi sodilo pod "kaznivo dejanje" (kršitev, zlorabo). A v takem primeru bi verjetno ukrepala - v zaupnem razgovoru bi se posvetovala s sodelavko, ki ji zaupam in bi ji lahko predstavila svoje stališče in ideje za ukrepanje, ona pa bi meni zaupala svoje poglede na problem. Ne bi sama izdelala načrta potrebnih korakov, ampak bi skušala prej dobiti podporo in potrditev, da prav razumem in da se ne motim in da se nisem v čem prenašla. Tudi potem ko bi informacijo posredovala naprej pristojnim osebam, je ne bi posredovala kot edino možno in dokazano resnico, ampak kot moje videnje in prošnjo, da se morebitna nepravilnost preveri in posledično na ugotovitve ukrepa.	POGOVOR NATO POSREDOVANJE
28.	Večkrat pa v odnosih med sodelavci pride do občutkov, ko nismo zadovoljni z dejanji drugega, kadar posega v naše delo (npr. ob nadomeščanju med letnim dopustom ali morda ko ga uporabnik izbere, pa presodim da je izbira drugega strokovnega delavca uporabnikova manipulacija, da mu ne bi bilo treba delati na problemu.). Take dileme si med sodelavci sproti odkrito povemo na interviziji. Glede na to, da smo le trije, nam ni težko skrbeti za dober medsebojen odnos, kar vključuje - odkritost, zaupanje, spoštovanje. Zapletov ne jemljemo osebno - drug ne kritizira mene, ampak ima dilemo glede mojega dejanja - in potem skupaj naredimo načrt, kako bi bilo dobro delati s klientom v zvezi s katerim je prišlo do "kratkega	POGOVOR NA INTERVIZIJI

	stika".	
29.	NEDVOMNO SI NE SMEMO ZATISKATI OČI. POGOVOR S SODELAVCEM, ČE BI ŠLO ZA RESNO ETIČNO SPORNOST, BI POSREDOVALA TUDI PRI NADREJENIH, ČE SODELOVEC RAVNANJA NE BI SPREMENIL.	POGOVOR S SODELAVCEM NATO NADREJENIM
30.	Najprej bi se poskusila z njim sama pogovoriti, če to ne bi pomagalo, bi se obrnila na direktorja in ga s tem seznanila.	POGOVOR S SODELAVCEM NATO NADREJENIM
31.	Večkrat sem prijavila sodelavko, ki ruši sistem, ki ga skupaj z uporabniki težko vzpostavimo in ga vedno znova ruši. Zato se odločam s težkim srcem, vendar ko pogovori in dogovori ne zaležejo, se vse konča. Prijava je bila v obliki uradnega zaznamka direktorju.	PRIJAVA V OBLIKI URADNEGA ZAZNAMKA
32.	Ne spomnim se konkretnega primera	NI IZKUŠNJE
33.	1. se pogovoriti z njim 2. če se nič ne spremeni pogovor z nadrejenim 3. Prijava	POGOVOR S SODELAVCEM NATO NADREJENIM
34.	Če je sodelavčevo ravnanje etično sporno, je to potrebno posredovati nadrejenemu. Za mene so pravice uporabnikov na prvem mestu. Delavci smo zaradi uporabnikov v instituciji, niso oni tu zaradi nas.	POGOVOR Z NADREJENIM
35.	nimam slabih izkušenj z ožjimi sodelavci	NI IZKUŠNJE
36.	potrebno o tem spregovoriti	POGOVOR

Združevanje sorodnih pojmov v kategorije

VEDNO NA STRANI UPORABNIKA

1.	zaenkrat sem se vedno postavila na stran uporabnika, me je pa skrbelo, da bodo s tem 'poškodovani' odnosi z drugimi službami, bivšimi sodelavci, ipd.
----	---

POGOVOR V INTERVIZIJI /SUPERVIZIJI

2.	o tem spregovorim na intervizijah in predlagam vodstvu ukrepe.
25.	Menim, da je potrebno sodelavcu jasno povedati svoje mnenje in zadevo prediskutirati na interviziji ali superviziji. Sama imam dobre izkušnje pri primerih, ki so zahtevni, da se poslužujem timskega dela ali dela v paru.
28.	Večkrat pa v odnosih med sodelavci pride do občutkov, ko nismo zadovoljni z dejanji drugega, kadar posega v naše delo (npr. ob nadomeščanju med letnim dopustom ali morda ko ga uporabnik izbere, pa presodim da je izbira drugega strokovnega delavca uporabnikova manipulacija, da mu ne bi bilo treba delati na problemu.). Take dileme si med sodelavci sproti odkrito povemo na interviziji. Glede na to, da smo le trije, nam ni težko skrbeti za dober medsebojen odnos, kar vključuje - odkritost, zaupanje, spoštovanje. Zapletov ne jemljemo osebno - drug ne kritizira mene, ampak ima dilemo glede mojega dejanja - in potem skupaj naredimo načrt, kako bi bilo dobro delati s klientom v zvezi s katerim je prišlo do "kratkega stika".

NI IZKUŠNJE

3.	Nisem se srečala z zlorabo in večjo kršitvijo.
11.	Povem sodelavcu kaj se mi zdi sporno, vendar se s takšnim primerom še nisem srečala (da bi kdo storil takšno dejanje, ki bi ga bilo potrebno prijaviti).

14.	Nisem se srečala
24.	Nisem še imela izkušnje, da bi morala prijaviti sodelavca.
32.	Ne spomnim se konkretnega primera
35.	nimam slabih izkušenj z ožjimi sodelavci

POGOVOR S SODELAVCEM NATO NADREJENIM

4.	Če je šlo za kakšno nerodnost v komunikaciji, sem se s sodelavko pogovorila oz. sem seznanila vodjo.
5.	Se dogaja in v takih primerih grem najprej do sodelavca, sodelavke, če me ne sliši, pa tudi do nadrejenih...
6.	Ker nimam socialnih delavcev za sodelavce, vendar druge profile, se v etično spornih situacijah pogovorim z njimi. Če menim, da nisem pristojna za pogovor z njimi, le to prenesem na njegovega vodjo ali direktorja.
12.	Če bi hipotetično prišlo do tega, bi se prvo pogovorila z njo/njim.
16.	Več kot do tega, da svoja opažanja v zvezi z delom drugega delavca, povemo osebno njemu, ali na tiskem sestanku, ali da se o tem pove tudi nadrejenemu, zaenkrat še ni prišlo.
17.	Pogovor s sodelavcem osebno.
18.	Pogovor s sodelavcem, če ne zaleže, pogovor z vodjo-le-ta je odgovoren za nadaljnje postopke
20.	pogovor z osebo, ki krši etiko
23.	Sam mu povem svoje mnenje, če vidim, da se neko dejanje dogaja. Če ne zaleže, vprašam za mnenje sodelavce.
26.	nJPREJ SE Z NJIM POGOVORITI IN MU PREDLAGATI BOLJŠE REŠITVE OZ. NAJBOLJŠI NASVET JE DOBER ZGLED.
27.	Nikoli se nisem srečala s problemom, da bi ravnanje sodelavca prepoznala kot toliko sporno, da bi sodilo pod "kaznivo dejanje" (kršitev, zlorabo). A v takem primeru bi verjetno ukrepala - v zaupnem razgovoru bi se posvetovala s sodelavko, ki ji zaupam in bi ji lahko predstavila svoje stališče in ideje za ukrepanje, ona pa bi meni zaupala svoje poglede na problem. Ne bi sama izdelala načrta potrebnih korakov, ampak bi skušala prej dobiti podporo in potrditev, da prav razumem in da se ne motim in da se nisem v čem prenašla. Tudi potem ko bi informacijo posredovala naprej pristojnim osebam, je ne bi posredovala kot edino možno in dokazano resnico, ampak kot moje videnje in prošnjo, da se morebitna nepravilnost preveri in posledično na ugotovitve ukrepa.
29.	NEDVOMNO SI NE SMEMO ZATISKATI OČI. POGOVOR S SODELAVCEM, ČE BI ŠLO ZA RESNO ETIČNO SPORNOST, BI POSREDOVALA TUDI PRI NADREJENIH, ČE SODELOVEC RAVNANJA NE BI SPREMENIL.
30.	Najprej bi se poskusila z njim sama pogovoriti, če to ne bi pomagalo, bi se obrnila na direktorja in ga s tem seznanila.
33.	1. se pogovoriti z njim 2. če se nič ne spremeni pogovor z nadrejenim 3. Prijava
34.	Če je sodelavčevo ravnanje etično sporno, je to potrebno posredovati nadrejenemu. Za mene so pravice uporabnikov na prvem mestu. Delavci smo zaradi uporabnikov

	v instituciji, niso oni tu zaradi nas.
36.	potrebno o tem spregovoriti

KRŠITVE

Združila sem pojme sodelavec ne ravna etično, ni strokovnega izpita in ni samohranilka.

7.	Osebn nisem nikoli prijavila nobenega, imam pa sodelovca za katerega menim, da ne ravna vedno etično, predvsem glede odnosa do strank.
8.	Imam 2 primera iz svoje službe. Za sodelavca vem, da nima strokovnega izpita, pa je vodja našega strokovnega dela.
9.	Za sodelavko vem, da je na Zavodu vodena kot mati samohranilka, a iz njenega pripovedovanja vidim, da to niti slučajno ni res.

STRAH PRED POSLEDICAMI

Združila sem pojma strah pred posledicami in zakaj jaz.

10.	Oba bi morala najbrž prijaviti, vendar sem v dilemi: Zakaj pa jaz? Kaj bo to potegnilo za seboj? Saj življenje itak samo poskrbi za takšne in drugačne goljufije. Ne vem, še razmišljam o tem.
22.	Delam v državni upravi in se iz strahu pred izgubo službe ne upam prijaviti sodelavcev, saj ne vem, kaj bi s tem dosegla. Morda bi sodelavca odpustili, morda pa bi odpustili samo mene in bi, čeprav bi bila poštena, izgubila službo in izpadla "tožibaba"

NALOGA NADREJENEGA

13.	Pravzaprav sem se s takimi primeri malokrat srečal. Res pa je, da bi to morala biti naloga direktorja, ki bi se posvečal tovrstnim problemom. Si ne predstavljam, da bi lahko drug drugemu gledali pod prstve. Bilo bi zelo neproduktivno. Direktor mora prevzeti za take stvari odgovornost, če ne se začne denucianstvo.
-----	--

VSAK JE ODGOVOREN ZA SVOJE DELO

15.	Vsak izmed nas ima pravico do svojega mnenja o konkretnem primeru, ki si ga običajno podelimo na internih timskih sestankih. Dopusčamo si tudi, da vsak vodi primer tako, kot meni, da je prav, saj je edino on odgovoren za svoje delo (in njegov nadrejeni).
-----	--

PRIJAVA

Združila sem pojme prijava učitelja, če je kršitev, se prijavi in prijava v obliki uradnega zaznamka.

19.	Prijavil sem že recimo učiteljico ki je opravičevala ure mladostnici brez mojega dovoljenja k ravnatelju, seveda šele v drugo, saj sem se prvič pogovoril z njo in izrazil svoja pričakovanja pa se jih ni držala. Torej s tem nimam problemov.
21.	nimam dileme, če je kršitev velika- to sem že storil.
31.	Večkrat sem prijavila sodelavko, ki ruši sistem, ki ga skupaj z uporabniki težko vzpostavimo in ga vedno znova ruši. Zato se odločam s težkim srcem, vendar ko pogovori in dogovori ne zaležejo, se vse konča. Prijava je bila v obliki uradnega zaznamka direktorju.

Ugotovitve:

Spremenljivka: izkušnje z etičnimi dilemami na področju prijave sodelavca.

Kar šest anketirancev je odgovorilo, da se ni še nikoli srečalo s tako dilemo, da bi morali prijaviti svojega sodelavca. Omenjene kršitve sodelavcev so bile: odnos sodelavca z uporabniki, nepridobljen strokovni izpit in laž o tem, da je sodelavka mati samohranilka. Analiza je pokazala, da imajo nekateri strokovnjaki strah pred posledicami prijave. S tem mislim dvom o učinkovitosti in strah pred izgubo prijateljskih odnosov.

Večina strokovnih delavcev, ki so odgovarjali so dejali, da bi se oziroma so se najprej pogovorili s sodelavko ali sodelavcem in če to ni pomagalo so se obrnili na nadrejene. Nekdo pa je celo zapisal, da je to naloga nadrejenega in ne sodelavcev.

- e) Distribucija omejenih virov (Socialni delavci razpolagamo z različnimi omejenimi viri, ki jih delimo med uporabnike. Kako določimo kateremu uporabniku pripadajo neke dobrine in kateremu ne, kako razdelimo omejene količine hrane in obleke, komu dodelimo mesto v rehabilitacijskem programu, če je število uporabnikov omejeno, kako socialni delavec razporedi svoj čas za uporabnike?):*

Št.	Enota kodiranja	Pojem (koda)
1.	teh težav nimamo pri nas	NI IZKUŠNJE
2.	svoj čas razporedim glede na potrebe uporabnikov, ostalih virov pa ne razporejam jaz, vasih pa dam kakšen predlog.	POTREBA UPORABNIKA
3.	Vsak primer ocenjujemo individualno in timsko. Še posebej če smo v dilemi, komu dati nkeje prednost. Skupaj pripravimo oceno tveganja... na žalost pa so nekatere situacije nerešljive...	VSAK PRIMER ZASE
4.	Z omejitvami deljenja dobrin se ne srečujem. Ker delam v ustanovi, kjer skrbimo za duševno in telesno prizadete uporabnike, si pomagam z urnikom, ki mi omogoča stik z vsemi uporabniki.	NI IZKUŠNJE
5.	Menim, da bi potrebno poglobljeno pogledati v posamezne zgodbe uporabnikov in upoštevati celotno ozadje. Sama sem se zelo zavzela za uporabnico, ki je zaradi nepredvidene nesreče izgubila vse tik preden je rodila in lahko brez dvoma povem, da sem na to ponosna in bi še kdaj naredila tako	POTREBA UPORABNIKA
6.	Na tem mestu bi omenila zelo konkretno izkušnjo, ki je v meni izzvala veliko jeze. Še v službi v Policiji sem se povezala z Adrio Airways oz. njenim oddelkom Izgubljeno-najdeno. Podarili so nam ogromno stvari za ljudi, s katerimi smo delali. Zelo sem se tudi namučila, da sem sploh dobila prevoz za vso to robo. Ko so stvari prispele k nam, so se najprej zaposleni zagnali v robo in si nabrali zase stvari, ki so jim bile všeč. Povedala sem sicer, da se s tem ne strinjam, nisem pa bila v vlogi, da bi to lahko preprečila.	NEETIČNO RAVNANJE
7.	Skušam biti pravična, vendar vem, da to vedno ni mogoče. Viri so pogosto nepravilno porazdeljeni.	NEPRAVIČNA RAZDELITEV
8.	S tovrstno problematiko se pri svojem delu ne srečujem, če pa bi se, bi ravnala po načelu zdrave kmečke pameti.	ZDRAVA KMEČKA PAMET
9.	Na denarnih pomočeh ni nobene dileme. Pravila so zelo jasna, višina DSP tudi, poleg tega pa obstaja absolutna pravica do DSP v kolikor je posameznik ali družina do tega upravičena kot seveda tudi izredna pomoč, če je nekdo upravičen. Gre za popolnoma strokovno ravnanje v smislu upopštevanja zakona kot tudi metode socialnega dela.	PO ZAKONU
10.	Pri nas gre za posredovanje oblačil, hrane, hrane za živali...skušam biti pravična do vseh enako. Pri posredovanju informacij in pomoči pri izpolnjevanju vlog, obrazcev, si sodelavci med seboj porazdelimo delo in uporabnike tako, da vsak ki želi pomoč, jo tudi dobi. Če slučajno česa ne znam, vprašam sodelavce, ki mi pri tem lahko pomagajo. Dileme so pri tem, da včasih česa ne dosežeš pri samem	TEŽKO ZAGOTOVITI

	posredovanju in te obtožijo, da se nisi dovolj potrudil. Nekateri uporabniki nas obtožujemo, da pomagamo narkomanom, njim pa ne (gre za neko njihovo medsebojno selekcijo)	
11.	Na CSD so jasna pravila, komu pripadajo določene storitve oz. dajatve, npr. pravica do denarne pomoči, otr.dodatka, štipendije...Večino teh pravic izhaja iz dohodkovne lestvice, ki jo postavi država in pravic, ki so določene v zakonodaji.	PO ZAKONU
12.	V primeru obravnave družine, ali posameznikov, ki potrebujejo posebno pomoč oz. svetovanje, ali Prvo socialno pomoč, pa vsak strokovni delavec sam razporedi čas za uporabnika, glede na vsebino obravnave	POTREBE UPORABNIKA
13.	Po svoji presoji ali po potrebah uporabnika. Pomembno je, da več svojega časa porabimo za uporabnike, ki imajo motivacijo za novo učenje in z njim lahko dosežemo neke spremembe.	POTREBE UPORABNIKA
14.	V šolah obstajajo lestvice in natančni predpisi (npr. regresiranje prehrane). Če so uporabniki še vedno izenačeni, se držimo načela-vsakemu nekaj, čeprav je to morda manj od tega, kar bi jim pripadalo ali kar bi potrebovali.	PO PRAVILIH
15.	nimam izkušnje.	NI IZKUŠNJE
16.	izdelava kriterijev - glede na socialano mrežo, vire pomoči, finančno, zdravstveno stanje....	IZDELAVA KRITERIJEV
17.	po etičnih načelih zdrave pameti- v pomoč mi je kaj bi naredil s temi viri, če bi bili to moji lastni otroci	ZDRAVA PAMET
18.	V naši službi imamo postavljene kriterije, da obleko, higienske potrebšine... dobijo socialno ogroženi uporabniki, ki si sami teh dobrin ne morejo priskrbeti ali jim jih ne morejo priskrbeti svojci. Po navadi dobijo potem te dobrine vsi in med njimi ne delamo razlik.	NAČELO EGALITARNOSTI
19.	Najbolj po tem, koliko nekdo v danem trenutku potrebuje, je kriza, bo intervencija pomagala.	POTREBA UPORABNIKA
20.	Nimam izkušenj.	NI IZKUŠNJE
21.	Uporabniku vedno namenim čas, za katerega se pred tem z njim dogovorim (če je možno in uporabnika že poznam)	DOGOVOR
22.	POMEMBNO JE, DA SI NAREDIMO PLAN DELA, LE TAKO LAHKO VSEM ZAGOTOVIMO, KER POTREBUJEJO.	NAČRTOVANJE
23.	Uporabniku pomagam zaprositi za omenjene omejene vire, kadar to želi in je to njegova zakonska pravica. In mu o omenjenih virih dajem informacije, kadar v pogovoru z njim in poznavanjem njegove situacije presodim, da je prehodil že vse "redne poti", da bi z delom poskrbel za edini vir preživljanja oz. za hrano ali obleko, pa kljub prizadevanjem ni mogel biti uspešen.	POMOČ Z INFORMACIJAMI
24.	Z razporejanjem časa za uporabnike nimam težav predvsem zaradi prednosti, ki jih narava mojega dela prinaša - pacienti so v bolnišnici več dni, včasih tednov ali celo mesecev in se za čas za delo s pacientom lahko dogovarjava. Prednost imajo stiske, ki so bolj akutne oz. bolj zavirajo zdravljenje ali krepijo bolezen. Nekatere paciente napoti zdravnik - za obravnavo teh se dogovorimo na timskem sestanku in jih povabim v skladu z nujnostjo dela na problemu in primernostjo glede na njegovo zdravstveno stanje in glede na moj čas. Za nekatere paciente se na razgovor naročijo njegovi svojci ali druge bližnje osebe - z njimi se dogovorim za razgovor glede na interes pacienta in uskladimo termin za srečanje glede na moj in njihov čas. Večkrat kdo pride in želi nekaj reševati takoj. Če lahko, če delam delo, ki ga lahko odložim, ga sprejemem, če pa že z neko osebo delam oz. bo v kratkem prišla, pa mu ponudim prvi možen naslednji termin.	RAZPOREJANJE ČASA

25.	Soc. delavci imamo za okvir svojega dela določene zakone, pravilnike, v nekaterih primerih pa imamo možnost tudi lastne presoje. V takšnih primerih si nekatere organizacije dogovorijo interne pravilnike, razne veččlanske komisije, da se izognemo pristranskosti...	PRAVILNIKI
26.	Obleko razdelim med tiste, ki nimajo svojcev, ki bi poskrbeli zanjih, čas za šibkejše in bolj pomoči potreben ali glede na trenutne stiske. Trudim se biti pravična, čeprav mi ne uspeva vedno. pred ostalimi argumentiram in razložim, zakaj je tako, ker živijo skupaj.	TRUD ZA PRAVIČNOST
27.	v tem primeru nimam nekega splošnega načela ali formule. odločam se individualno, za vsak primer posebej. ravnam po svojem občutku poštenosti. če vem, da imam težave s tem (npr. da nekaoga preferiram) prosim za regulacijo sodelavke.	PO OBČUTKU
28.	vedno je treba najprej reševati vse prioritete. Vsakega posameznika pogledati posebej. Res je, da če imaš v VDCju 130 uporabnikov, da boš najbolj pomagal tistim, kateri bodo večkrat prosili za pomoč. Mogoče pa bodo več pomoči potrebovali ravno tisti, kateri so ves čas tiho.	TISTI, KI VEČKRAT PROSIJO
29.	V naši instituciji se omejeni viri ne pojavljajo, zato ni take dileme.	NI DILEME
30.	ne opravljam tovrstnega dela. delam kot vzgojitelj v stanovanjski skupini O/M s čustvenimi in vedenjskimi motnjami.	NI IZKUŠNJE
31.	menim, da je v tem primeru najbolje izhajati iz potreb posameznika	POTREBE POSAMEZNIKA

Združevanje sorodnih pojmov v kategorije

NI IZKUŠNJE

1.	teh težav nimamo pri nas
4.	Z omejitvami deljenja dobrin se ne srečujem. Ker delam v ustanovi, kjer skrbimo za duševno in telesno prizadete uporabnike, si pomagam z urnikom, ki mi omogoča stik z vsemi uporabniki.
15.	nimam izkušnje.
20.	Nimam izkušenj.
29.	V naši instituciji se omejeni viri ne pojavljajo, zato ni take dileme.
30.	ne opravljam tovrstnega dela. delam kot vzgojitelj v stanovanjski skupini O/M s čustvenimi in vedenjskimi motnjami.

POTREBA UPORABNIKA

2.	svoj čas razporedim glede na potrebe uporabnikov, ostalih virov pa ne razporejam jaz, vasih pa dam kakšen predlog.
5.	Menim, da bi potrebno poglobljeno pogledati v posamezne zgodbe uporabnikov in upoštevati celotno ozadje. Sama sem se zelo zavzela za uporabnico, ki je zaradi nepredvidene nesreče izgubila vse tik preden je rodila in lahko brez dvoma povem, da sem na to ponosna in bi še kdaj naredila tako
12.	V primeru obravnave družine, ali posameznikov, ki potrebujejo posebno pomoč oz. svetovanje, ali Prvo socialno pomoč, pa vsak strokovni delavec sam razporedi čas za uporabnika, glede na vsebino obravnave
13.	Po svoji presoji ali po potrebah uporabnika. Pomembno je, da več svojega časa porabimo za uporabnike, ki imajo motivacijo za novo učenje in z njim lahko

	dosežemo neke spremembe.
19.	Najbolj po tem, koliko nekdo v danem trenutku potrebuje, je kriza, bo intervencija pomagala.
31.	menim, da je v tem primeru najbolje izhajati iz potreb posameznika

VSAK PRIMER ZASE

3.	Vsak primer ocenjujemo individualno in timsko. Še posebej če smo v dilemi, komu dati nkeje prednost. Skupaj pripravimo oceno tveganja... na žalost pa so nekatere situacije nerešljive...
----	---

NEETIČNO RAVNANJE

6.	Na tem mestu bi omenila zelo konkretno izkušnjo, ki je v meni izzvala veliko jeze. Še v službi v Policiji sem se povezala z Adrio Airways oz. njenim oddelkom Izgubljeno-najdeno. Podarili so nam ogromno stvari za ljudi, s katerimi smo delali. Zelo sem se tudi namučila, da sem sploh dobila prevoz za vso to robo. Ko so stvari prispele k nam, so se najprej zaposleni zagnali v robo in si nabrali zase stvari, ki so jim bile všeč. Povedala sem sicer, da se s tem ne strinjam, nisem pa bila v vlogi, da bi to lahko preprečila.
----	--

ZDRAVA KMEČKA PAMET, ZDRAVA PAMET, PO OBČUTKU

8.	S tovrstno problematiko se pri svojem delu ne srečujem, če pa bi se, bi ravnala po načelu zdrave kmečke pameti.
17.	po etičnih načelih zdrave pameti- v pomoč mi je kaj bi naredil s temi viri, če bi bili to moji lastni otroci
27.	v tem primeru nimam nekega splošnega načela ali formule. odločam se individualno, za vsak primer posebaj. ravnam po svojem občutku poštenosti. če vem, da imam težave s tem (npr. da nekaoga preferiram) prosim za regulacijo sodelavke.

PO ZAKONU IN PRAVILIH

9.	Na denarnih pomočeh ni nobene dileme. Pravila so zelo jasna, višina DSP tudi, poleg tega pa obstaja absolutna pravica do DSP v kolikor je posameznik ali družina do tega upravičena kot seveda tudi izredna pomoč, če je nekdo upravičen. Gre za popolnoma strokovno ravnanje v smislu upoštevavanja zakona kot tudi metode socialnega dela.
11.	Na CSD so jasna pravila, komu pripadajo določene storitve oz. dajatve, npr. pravica do denarne pomoči, otr.dodatka, štipendije...Večino teh pravic izhaja iz dohodkovne lestvice, ki jo postavi država in pravic, ki so določene v zakonodaji.
14.	V šolah obstajajo lestvice in natančni predpisi (npr. regresiranje prehrane). Če so uporabniki še vedno izenačeni, se držimo načela-vsakemu nekaj, čeprav je to morda manj od tega, kar bi jim pripadalo ali kar bi potrebovali.
25.	Soc. delavci imamo za okvir svojega dela določene zakone, pravilnike, v nekaterih primerih pa imamo možnost tudi lastne presoje. V takšnih primerih si nekatere organizacije dogovorijo interne pravilnike, razne veččlanske komisije, da se izognemo pristranskosti...

TEŽKO ZAGOTOVITI

10.	Pri nas gre za posredovanje oblačil, hrane, hrane za živali...skušam biti pravična do vseh enako. Pri posredovanju informacij in pomoči pri izpolnjevanju vlog, obrazcev, si sodelavci med seboj porazdelimo delo in uporabnike tako, da vsak ki želi pomoč, jo tudi dobi. Če slučajno česa ne znam, vprašam sodelavce, ki mi pri tem lahko pomagajo. Dileme so pri tem, da včasih česa ne dosežeš pri samem
-----	--

	posredovanju in te obtožijo, da se nisi dovolj potrudil. Nekateri uporabniki nas obtožujemo, da pomagamo narkomanom, njim pa ne (gre za neko njihovo medsebojno selekcijo)
7.	Skušam biti pravična, vendar vem, da to vedno ni mogoče. Viri so pogosto nepravilno porazdeljeni.
26.	Obleko razdelim med tiste, ki nimajo svojcev, ki bi poskrbeli zanjih, čas za šibkejše in bolj pomoči potreben ali glede na trenutne stiske. Trudim se biti pravična, čeprav mi ne uspeva vedno. pred ostalimi argumentiram in razložim, zakaj je tako, ker živijo skupaj.

IZDELAVA KRITERIJEV IN DOGOVOR

16.	izdelava kriterijev - glede na socialno mrežo, vire pomoči, finančno, zdravstveno stanje....
21.	Uporabniku vedno namenim čas, za katerega se pred tem z njim dogovorim (če je možno in uporabnika že poznam)
22.	POMEMBNO JE, DA SI NAREDIMO PLAN DELA, LE TAKO LAHKO VSEM ZAGOTOVIMO, KER POTREBUJEJO.
28.	vedno je treba najprej reševati vse prioritete. Vsakega posameznika pogledati posebej. Res je, da če imaš v VDCju 130 uporabnikov, da boš najbolj pomagal tistim, kateri bodo večkrat prosili za pomoč. Mogoče pa bodo več pomoči potrebovali ravno tisti, kateri so ves čas tiho.

NAČELO EGALITARNOSTI

18.	V naši službi imamo postavljene kriterije, da obleko, higienske potrebšine... dobijo socialno ogroženi uporabniki, ki si sami teh dobrin ne morejo priskrbeti ali jim jih ne morejo priskrbeti svojci. Po navadi dobijo potem te dobrine vsi in med njimi ne delamo razlik.
-----	---

POMOČ Z INFORMACIJAMI

	Uporabniku pomagam zaprositi za omenjene omejene vire, kadar to želi in je to njegova zakonska pravica. In mu o omenjenih virih dajem informacije, kadar v pogovoru z njim in poznavanjem njegove situacije presodim, da je prehodil že vse "redne poti", da bi z delom poskrbel za edini vir preživljanja oz. za hrano ali obleko, pa kljub prizadevanjem ni mogel biti uspešen.
--	---

RAZPOREJANJE ČASA

24.	Z razporejanjem časa za uporabnike nimam težav predvsem zaradi prednosti, ki jih narava mojega dela prinaša - pacienti so v bolnišnici več dni, včasih tednov ali celo mesecev in se za čas za delo s pacientom lahko dogovarjava. Prednost imajo stiske, ki so bolj akutne oz. bolj zavirajo zdravljenje ali krepijo bolezen. Nekatere paciente napoti zdravnik - za obravnavo teh se dogovorimo na timskem sestanku in jih povabim v skladu z nujnostjo dela na problemu in primernostjo glede na njegovo zdravstveno stanje in glede na moj čas. Za nekatere paciente se na razgovor naročijo njegovi svojci ali druge bližnje osebe - z njimi se dogovorim za razgovor glede na interes pacienta in uskladimo termin za srečanje glede na moj in njihov čas. Večkrat kdo pride in želi nekaj reševati takoj. Če lahko, če delam delo, ki ga lahko odložim, ga sprejemem, če pa že z neko osebo delam oz. bo v kratkem prišla, pa mu ponudim prvi možen naslednji termin.
-----	--

Ugotovitve:

Spremenljivka: izkušnje z etičnimi dilemami na področju distribucije omejenih virov..

Šest anketirancev, ni imelo izkušnje z dilemo ob distribuciji omejenih virov. Štirje so odgovorili, da ravnajo po zakonih in pravilih. Na primer v CSD na področju denarnih pomoči pravijo, da ni nobene dileme, saj so vsi kriteriji jasni. Šest anketirancev je odgovorilo, da se

ravnajo po potrebah uporabnikov, nekateri so napisali, da delajo po občutku ali po »zdрави pameti«. Večina je ob odgovorih napisala, da je to velikokrat težko, da bi zagotovili vsem enake možnosti, se pa trudijo za to.

- f) *Osebnostne in profesionalne vrednote (Velikokrat so naše osebne vrednote v navzkrižju z uporabnikovimi. Kako v takih primerih reagirati oziroma vseeno delovati profesionalno? Lahko pa se zgodi, da so naše vrednote v navzkrižju z vrednotami ustanove, v kateri delamo. Kako takrat ravnamo?):*

Št.	Enota kodiranja	Pojem (koda)
1.	skušam se postaviti v njihovo dojetje življenja, situacije. velikokrat se ulovim, da vidim stvari drugače, vendar ne gre za moje življenje, ampak za skupno iskanje rešitve - njemu-uporabniku- sprejemljive	V KOŽO UPORABNIKA
2.	kadar se moje in uporabnikove vrednote razlikujejo, mu vedno povem svoje mnenje in ga utemeljim, kadar je to v terapevtskem smislu potrebno ga usmerjam.	PODELIM SVOJE MNENJE
3.	ko se pa moje vrednote razlikujejo od vrednot ustanove pa delam kot je pač politika ustanove.	PO NAČELIH USTANOVE
4.	po mojih izkušnjah do sedaj, sem osebo s tem seznila in preko pogovora poskušala skupja z osebo raziskati pomen vrednot...	POGOVOR
5.	Včasih pa je potrebno, da se zamenja strokovnega delavca lai delavko, saj je za vse tako boljše..	MENJAVA STROKOVNJAKA
6.	Moje vrednote so vrednote etičnega kodeksa, zato se vedno ravnam po njem. Če so vrednote ustanove v navzkrižju z etičnim kodeksom, potem tvegam negodovanje nadrejenih.	STOJIM ZA SVOJIMI VREDNOTAMI
7.	Skušam ravnati čim bolj nevtralnno, se pa zavedam, da to ni vedno možno in v takšnih primerih se pred uporabnikom zadržim in skušam delovati profesionalno. je pa težko predvsem v tistih primerih, ko uporabnik, ki bi lahko naredil nekaj zase tega ne naredi, ampak izkorišča sistem.	SE ZADRŽIM
8.	Spet konkreten primer iz zdajšnje prakse. Za Ozaro delam kot moderatorica na Med. Over.Net.-u. Občutek imam, da mojim nadrejenim ni všeč način, ki ga uporabljam za pogovore z ljudmi, ki nam pišejo. Ljudem pa se mi zdi, da je način všeč, zato je ljudi čedalje več in tudi čedalje daljša pisma pošiljajo. Zaradi njih in zaradi ljudi, ki imajo čez MON, bi to še delala. Zaradi svojih nadrejenih pa bi najraje takoj nehala! Dilema na dilemo!	MOŽEN KONFLIKT Z NADREJENIM
9.	Toleriram uporabnikove vrednote in se jim skušam prilagoditi dokler niso v navzkrižju z zakonom.	SE PRILAGODIM
10.	Kadar so moje vrednote v navzkrižju z vrednotami institucije, se v večini primerov prilagodim instituciji (ker drugače ne gre).	PRILAGODIM USTANOVI
11.	Kar se tiče navzkrižja med mojimi in uporabnikovimi vrednotami - nikogar nimamo pravice spreminjati. Skratka, za svoja dejanja prevzemamo odgovornost. Vsak naj živi v skladu s svojimi prepričanji.	VSAK IMA SVOJA PREPRIČANJA
12.	Med navzkrižji med mano in ustanovo: če bi me konkretna stvar tako zelo motila, da tudi v osebnem življenju ne bi zmogla funkcionirati (če stvar ne bi mogla predelati) bi to ustanovo zapustila.	ZAPUSTITEV USTANOVE
13.	Zelo preprosto, predvsem za vas, ki ste šele na začetku. Znanje, dejanska odločitev za socialno delo tj. odločitev za socialno delo, ne zato, ker niste imeli druge možnosti. Z eno besedo, profesionalnost, kako pa to dosežete? Tako da uporabljate: 1. spoštovanje, 2. čustva, 3. Razum	PROFESIONALNOST
14.	Skušam ločevati osebni in službeni čas. To ločevanje dosegam s postavljanjem meja. Dileme se pojavljajo pri tem, da uporabniki tega osebnega in službenega ne ločujejo-kličejo na osebni telefon ob neprimernih urah (to rešimo s pogovorom in	POSTAVLJENA MEJA

	dogovorom).	
15.	Strinjam se, da se naše osebne vrednote včasih ne skladajo z vrednotami uporabnika, vendar se moramo zavedati, da je to del našega dela in moramo pristopati strokovno in profesionalno.	PROFESIONALNOST
16.	V primeru, da nas nekatere stvari začnejo močno motiti oz. nas ovirajo pri nepristranskem delu, imamo možnost posvetovanja, intervizije, supervizije...	INTERVIZIJA
17.	Menim, da je profesionalno ravnanje v veri v korist uporabnika oz. šibkejšega (primer otroci,...) na prvem mestu, če tega zaradi močnega navzkrižja lastnih vrednot ne moremo zagotoviti raje odstopimo primer drugemu strokovnjaku - kot sem seznanjena, je to mogoče storiti.	ODSTOP OD PRIMERA
18.	Če so vrednote institucije v navzkrižju z našimi lahko preverimo, koliko je institucija (seveda v okviru načel, zakonov) odprta za različne vrednote, koliko prostora dopušča posamezniku pri njegovem profesionalnem delovanju. Odločitev pa je na nas, koliko zmoremo znotraj teh okvirov delovati.	DOGOVOR Z USTANOVO
19.	Pogovor z uporabnikom o vrednotah. Tudi odpiranje teme o vrednotah, ki jih sledimo v ustanovi, na superviziji ali strokovnem timu.	POGOVOR
20.	Če so vrednote uporabnikov v navzkrižju z našimi: utemeljujemo, prepričujemo, predvsem pa pojasnimo, zakaj lahko ima otrok zaradi njihovih vrednot težave (npr. nekaterim staršem šola ni vrednota)	POSKUŠAMO RAZLOŽITI
21.	Če so naše vrednote v navzkrižju z vrednotami ustanove: do neke mere se prilagodim vrednotam ustanove.	PRILAGODIM USTANOVI
22.	nimam take izkušnje.	NI IZKUŠNJE
23.	vedno si vzamem veliko časa in se s klientom temeljito pogovorim in vse predstavim	POGOVOR
24.	Če so moje vrednote v nasprotju z vrednotami ustanove, v kateri delam (to se zgodi velikokrat), se odločam po svoji vesti in tako, kot mislim, da bo za uporabnika najboljše.	PO SVOJI VESTI
25.	Če je prevelika razlika v vrednotah, zamenjamo delovno mesto.	ZAPUSTITEV USTANOVE
26.	Pri svojem delu se srečujemo z različnimi ljudmi, različnimi zgodbami, ki vsebujejo različne stiske... V odnosnem delu z družino je potrebno upoštevati koncepte socialnega dela (instrumentalna definicija problema...), filigransko in korak po koraku raziskati zgodbo, varovati varen prostor za vsakega udeleženega v problemu, da pove svoje videnje problema in rešitve.. Rešitev, ki jo vidimo mi, ni nujno, da je dobra in sprejemljiva rešitev za udeležence. Družina ali mladostnik, bosta skozi vodenje in usmerjanje sama poiskala njim sprejemljivo rešitev-le na ta način bo tudi njihova odgovornost.	UDELEŽENI V REŠITVI
27.	Prilagodim se vrednotam uporabnika, pozabim na svoje. Seveda vrednote ne smejo ogrožati otrok.	PRILAGODIM UPORABNIKU
28.	Do teh dilem prihaja pogosto v soc.varstvu. Zavedati se moramo, da smo tudi strokovni delavci ljudje in prav je, da nas tudi tako vidijo naši uporabniki. Mi nismo nekdo nad njimi, božanstvo, ki bo rešilo vse težave. Za reševanje težave je odgovoren izključno uporabnik, da mi pa mu lahko pri tem pomagamo z vzpodbudo, usmeritvami in s postavljanjem ogledala, da bo znal prepoznati ugodne poti, ki ga bodo pripeljale do zastavljenih ciljev. Zgodi se, da v razgovoru z uporabnikom primerjamo svoje vrednote z uporabnikovimi; pomembno se mi zdi o tem tudi spregovoriti z uporabnikom in biti iskren pri tem. Moja prioriteta vrednota ni nujno njegova prioriteta! Preveriti je potrebno pri tem predvsem, ali s svojimi vrednotami uporabnik ogroža sebe ali druge (npr.otroke)	POGOVOR IN PREVERJANJE

29.	ČE SMO DOVOLJ MOČNE OSEBNOSTI, BOMO VZTRAJALI IN BILI PROFESIONALNI, KLJUB SVOJIM MERILOM. VPRAŠATI PA SE MORAMO, KAJ NAM JE NA PRVEM MESTU, OSEBNE VREDNOTE ALI SLUŽBA.	PROFESIONALNOST
30.	Zame so vrednote tisto, kar nekdo ceni in zato izbira in s posledicami izbir tudi živi. V tem smo si različni, a me pri delu to ne moti. Naletim na drugačne vrednote drugega, mu jih dopuščam in jih spoštujem, vendar pa moram postaviti meje najinemu sodelovanju, kadar njegove vrednote niso v skladu z mojimi strokovnimi pristojnostmi. (npr. nekemu je denar vrednota, delo pa ne - ne morem reči, da razumem, in mu pač skušam zagotoviti sredstva za preživetje in tolerirati odločitev za brezdelje. Lahko na svoj način prihaja do denarja, sredstev iz državnih virom pa mu ne morem zagotavljati na način, ki ga ponuja on ampak le na dogovorjen način. Preverjam, koliko je za vrednoto pripravljen sprejeti pravila in omejitve oz. z njim preverim med čem lahko izbira in če razume kakšne posledice bo vsaka od izbir prinesla, potem preverim, če je odločitev enaka ali jo je pripravljen kaj spremeniti - ne bo spremenil svojih vrednot, ampak bo pogledal katera je zanj "višja" in katera le v službi tiste "višje" in izbiral dejanja ter posledice.	DOGOVOR IN SODELOVANJE
31.	V OSPREDJU SO VREDNOTE UPORABNIKA.	VREDNOTE UPORABNIKA
32.	Moje mnenje je, da jima vsak človek pravico do lastnih vrednot, kar pomeni, da so lahko različne od mojih. V kolikor z njimi ne posega v moje pravice, mu običajno sicer povem, da se z njim ne morem strinjati, vendar ga lahko kljub temu spoštujem..	SPOŠTOVANJE
33.	Ko uporabnik toži direktorja in mi o tem pripoveduje, ga poslušam, dam mu svoj čas da pove svoje mnenje in nato mu povem, da je to zgolj služba in da direktor opravlja samo svoje delo. Drugič mu na kratko povem, da se z njegovim videnjem ne strinjam in hitro zaključim.	IZRAZIM NESTRINJANJE
34.	Moja dilema je navečkat povezana z interveniranjem v različne "nepriimerne" vzgojne stile, ki so seveda povezani tudi z okoljme iz katerega mama prihaja, z etnično pripadnostjo, ... Večkrat se sprašujem ali posegati v mamine odločitve, ki se meni zdijo škodljive za otroka, materi pa sploh ne. Vedno prosim za intervizijo sodelavke, da bi lahko uvidela, kaj je pravi vzrok moji dilemi.	INTERVIZIJA
35.	se zgodi da so vrednote v navzkrižju, poskušam doseči konsenz, ali pa ostanem pri tem, da ima vsak pravico do svojih vrednot	DOGOVOR
36.	Uporabnik mora biti na prvem mestu. Če s tem startamo, osebne vrednote in vrednote ustanove ne smejo vplivati na naše profesionalno ravnanje.	PREDNOST UPORABNIKU
37.	Postopoma jih učimo kaj je prav in kaj ne, kaj je sprejemljivo in kaj ne, kakšne so posledice, učimo jih prevzemati odgovornost za svoja ravnanja, vrednot ne vsiljujemo, spoštujemo njihove, vendar če so napačne, jih učimo, kakšne posledice bodo morali sprejeti. Spoštujem drugačnost.	SPOŠTOVANJE
38.	združene osebne in profesionalne vrednote so vodilo pri delu z uporabniki, čeprav, niso vedno v skladu z vrednotami uporabnika. stojim in zagovarjam svoje mnenje in skušam ozavestiti tudi uporabnika zakaj se odločam in ravnam tako v neki situaciji.	ZAGOVARJAM SVOJE VREDNOTE

Združevanje sorodnih pojmov v kategorije

UPOŠTEVANJE UPORABNIKOVIH VREDNOT

Združila sem pojme v kožo uporabnika, se prilagodim, se zadržim, vsak ima svoja prepričanja, udeleženi v rešitvi, vrednote uporabnika, spoštovanje, dogovor, prednost uporabniku.

1.	skušam se postaviti v njihovo dožemanje življenja, situacije. velikokrat se ulovim, da vidim stvari drugače, vendar ne gre za moje življenje, ampak za skupno iskanje rešitve - njemu-uporabniku- sprejemljive
4.	po mojih izkušnjah do sedaj, sem osebo s tem seznila in preko pogovora poskušala skupja z osebo raziskati pomen vrednot...
7.	Skušam ravnati čim bolj nevtralnno, se pa zavedam, da to ni vedno možno in v takšnih primerih se pred uporabnikom zadržim in skušam delovati profesionalno. je pa težko predvsem v tistih primerih, ko uporabnik, ki bi lahko naredil nekaj zase tega ne naredi, ampak izkorišča sistem.
9.	Toleriram uporabnikove vrednote in se jim skušam prilagoditi dokler niso v navzkrižju z zakonom.
11.	Kar se tiče navzkrižja med mojimi in uporabnikovimi vrednotami - nikogar nimamo pravice spreminjati. Skratka, za svoja dejanja prevzemamo odgovornost. Vsak naj živi v skladu s svojimi prepričanji.
26.	Pri svojem delu se srečujemo z različnimi ljudmi, različnimi zgodbami, ki vsebujejo različne stiske... V odnosnem delu z družino je potrebno upoštevati koncepte socialnega dela (instrumentalna definicija problema...), filigransko in korak po koraku raziskati zgodbo, varovati varen prostor za vsakega udeležene v problemu, da pove svoje videnje problema in rešitve.. Rešitev, ki jo vidimo mi, ni nujno, da je dobra in sprejemljiva rešitev za udeležence. Družina ali mladostnik, bosta skozi vodenje in usmerjanje sama poiskala njim sprejemljivo rešitev-le na ta način bo tudi njihova odgovornost.
27.	Prilagodim se vrednotam uporabnika, pozabim na svoje. Seveda vrednote ne smejo ogrozati otrok.
28.	Do teh dilem prihaja pogosto v soc.varstvu. Zavedati se moramo, da smo tudi strokovni delavci ljudje in prav je, da nas tudi tako vidijo naši uporabniki. Mi nismo nekdo nad njimi, božanstvo, ki bo rešilo vse težave. Za reševanje težave je odgovoren izključno uporabnik, da mi pa mu lahko pri tem pomagamo z vzpodbudo, usmeritvami in s postavljanjem ogledala, da bo znal prepoznati ugodne poti, ki ga bodo pripeljale do zastavljenih ciljev. Zgodi se, da v razgovoru z uporabnikom primerjamo svoje vrednote z uporabnikovimi; pomembno se mi zdi o tem tudi spregovoriti z uporabnikom in biti iskren pri tem. Moja prioritetna vrednota ni nujno njegova prioritetna! Preveriti je potrebno pri tem predvsem, ali s svojimi vrednotami uporabnik ogroža sebe ali druge (npr.otroke)
30.	Zame so vrednote tisto, kar nekdo ceni in zato izbira in s posledicami izbir tudi živi. V tem smo si različni, a me pri delu to ne moti. Naletim na drugačne vrednote drugega, mu jih dopuščam in jih spoštujem, vendar pa moram postaviti meje najinemu sodelovanju, kadar njegove vrednote niso v skladu z mojimi strokovnimi pristojnostmi. (npr. nekomu je denar vrednota, delo pa ne- ne morem reči, da razumem, in mu pač skušam zagotoviti sredstva za preživetje in tolerirati odločitve za brezdelje. Lahko na svoj način prihaja do denarja, sredstev iz državnih virom pa mu ne morem zagotavljati na način, ki ga ponuja on ampak le na dogovorjen način. Preverjam, koliko je za vrednoto pripravljen sprejeti pravila in omejitve oz. z njim preverim med čem lahko izbira in če razume kakšne posledice bo vsaka od izbir prinesla, potem preverim, če je odločitev enaka ali jo je pripravljen kaj spremeniti - ne bo spremenil svojih vrednot, ampak bo pogledal katera je zanj "višja" in katera le v službi tiste "višje" in izbiral dejanja ter posledice.
31.	V OSPREDJU SO VREDNOTE UPORABNIKA.
32.	Moje mnenje je, da jima vsak človek pravico do lastnih vrednot, kar pomeni, da so lahko različne od mojih. V kolikor z njimi ne posega v moje pravice, mu običajno sicer povem, da se z njim ne morem strinjati, vendar ga lahko kljub temu spoštujem..

35.	se zgodi da so vrednote v navzkrižju, poskušam doseči konsenz, ali pa ostanem pri tem, da ima vsak pravico do svojih vrednot
36.	Uporabnik mora biti na prvem mestu. Če s tem startamo, osebne vrednote in vrednote ustanove ne smejo vplivati na naše profesionalno ravnanje.
37.	Postopoma jih učimo kaj je prav in kaj ne, kaj je sprejemljivo in kaj ne, kakšne so posledice, učimo jih prevzemati odgovornost za svoja ravnanja, vrednot ne vsiljujemo, spoštujemo njihove, vendar če so napačne, jih učimo, kakšne posledice bodo morali sprejeti. Spoštujem drugačnost.

UPOŠTEVANJE VREDNOT USTANOVE

Združila sem pojme po načelih ustanove, prilagodim ustanovi in dogovor z ustanovo.

3.	ko se pa moje vrednote razlikujejo od vrednot ustanove pa delam kot je pač politika ustanove.
10.	Kadar so moje vrednote v navzkrižju z vrednotami institucije, se v večini primerov prilagodim instituciji (ker drugače ne gre).
18.	Če so vrednote institucije v navzkrižju z našimi lahko preverimo, koliko je institucija (seveda v okviru načel, zakonov) odprta za različne vrednote, koliko prostora dopušča posamezniku pri njegovem profesionalnem delovanju. Odločitev pa je na nas, koliko zmoremo znotraj teh okvirov delovati.

UPOŠTEVANJE VREDNOT STROKOVNJAKA

Združila sem pojme menjava strokovnjaka, podelim svoje mnenje, stojim za svojimi vrednotami, odstop od primera, zagovarjam svoje vrednote.

2.	kadar se moje in uporabnikove vrednote razlikujejo, mu vedno povem svoje mnenje in ga utemeljim, kadar je to v terapevtskem smislu potrebno ga usmerjam.
5.	Včasih pa je potrebno, da se zamenja strokovnega delavca lai delavko, saj je za vse tako bolje..
6.	Moje vrednote so vrednote etičnega kodeksa, zato se vedno ravnam po njem. Če so vrednote ustanove v navzkrižju z etičnim kodeksom, potem tvegam negodovanje nadrejenih.
17.	Menim, da je profesionalno ravnanje v veri v korist uporabnika oz. šibkejšega (primer otroci,...) na prvem mestu, če tega zaradi močnega navzkrižja lastnih vrednot ne moremo zagotoviti raje odstopimo primer drugemu strokovnjaku - kot sem seznanjena, je to mogoče storiti.
33.	Ko uporabnik toži direktorja in mi o tem pripoveduje, ga poslušam, dam mu svoj čas da pove svoje mnenje in nato mu povem, da je to zgolj službai n da direktor opravlja samo svoje delo. Drugič mu na kratko povem, da se z njegovim videnjem ne strinjam in hitro zaključim.
38.	združene osebne in profesionalne vrednote so vodilo pri delu z uporabniki, čeprav, niso vedno v skladu z vrednotami uporabnika. stojim in zagovarjam svoje mnenje in skušam ozavestiti tudi uporabnika zakaj se odločam in ravnam tako v neki situaciji.

NESTRINJANJE Z VREDNOTAMI USTANOVE

Združila sem pojme, možun konflikt z nadrejenim, po svoji vesti in zapustitev ustanove.

8.	Spet konkreten primer iz zdajšnje prakse. Za Ozaro delam kot moderatorka na Med. Over.Net.-u. Občutek imam, da mojim nadrejenim ni všeč način, ki ga uporabljam
----	---

	za pogovore z ljudmi, ki nam pišejo. Ljudem pa se mi zdi, da je način všeč, zato je ljudi čedalje več in tudi čedalje daljša pisma pošiljajo. Zaradi njih in zaradi ljudi, ki imajo čez MON, bi to še delala. Zaradi svojih nadrejenih pa bi najraje takoj nehala! Dilema na dilemo!
12.	Med navzkrižji med mano in ustanovo: če bi me konkretna stvar tako zelo motila, da tudi v osebnem življenju ne bi zmogla funkcionirati (če stvar ne bi mogla predelati) bi to ustanovo zapustila.
24.	Če so moje vrednote v nasprotju z vrednotami ustanove, v kateri delam (to se zgodi velikokrat), se odločam po svoji vesti in tako, kot mislim, da bo za uporabnika najboljše.
25.	Če je prevelika razlka v vrednotah, zamenjamo delovno mesto.

PROFESIONALNA DRŽA

Združila sem vrednote profesionalnost, postavljena meja, intervizija, pogovor.

13.	Zelo preprosto, predvsem za vas, ki ste šele na začetku. Znanje, dejanska odločitev za socialno delo tj. odločitev za socialno delo, ne zato, ker niste imeli druge možnosti. Z eno besedo, profesionalnost, kako pa to dosežete? Tako da uporabljate: 1. spoštovanje, 2. čustva, 3. Razum
14.	Skušam ločevati osebni in službeni čas. To ločevanje dosegam s postavljanjem meja. Dileme se pojavljajo pri tem, da uporabniki tega osebnega in službenega ne ločujejo-kličejo na osebni telefon ob neprimernih urah (to rešimo s pogovorom in dogovorom).
15.	Strinjam se, da se naše osebne vrednote včasih ne skladajo z vrednotami uporabnika, vendar se moramo zavedati, da je to del našega dela in moramo pristopati strokovno in profesionalno.
16.	V primeru, da nas nekatere stvari začnejo močno motiti oz. nas ovirajo pri nepristranskem delu, imamo možnost posvetovanja, intervizije, supervizije...
19.	Pogovor z uporabnikom o vrednotah. Tudi odpiranje teme o vrednotah, ki jih sledimo v ustanovi, na superviziji ali strokovnem timu.
29.	ČE SMO DOVOLJ MOČNE OSEBNOSTI, BOMO VZTRAJALI IN BILI PROFESIONALNI, KLJUB SVOJIM MERILOM. vPRAŠATI PA SE MORAMO, KAJ NAM JE NA PRVEM MESTU, OSEBNE VREDNOTE ALI SLUŽBA.
34.	Moja dilema je navečkat povezana z interveniranjem v različne "neprimerne" vzgojne stile, ki so seveda povezani tudi z okoljme iz katerega mama prihaja, z etnično pripadnostjo, ... Večkrat se sprašujem ali posegati v mamine odločitve, ki se meni zdijo škodljive za otroka, materi pa sploh ne. Vedno prosim za intervizijo sodelavke, da bi lahko uvidela, kaj je pravi vzrok moji dilemi.

Ugotovitve:

Spremenljivka: izkušnje z etičnimi dilemami na področju osebnih in profesionalnih vrednot.

Štirinajst anketirancev je odgovorilo, da imajo prednost uporabnikove vrednote. Sicer na pogovorih odprejo temo vrednot, vendar pravijo, da je pomembno spoštovanje drugačnosti in da moramo naše vrednote, če so v neskladju z uporabnikovimi, zadržati. Šest anketirancev pa meni, da moramo vedno stati za svojimi vrednotami in če ne pride z uporabnikom do strinjaja je potrebna menjava strokovnjaka. Trije anketiranci pravijo, da je pomembno upoštevanje vrednot ustanove v kateri delamo oziroma pravijo, da niso njihove vrednote so vrednote ustanove. Nekateri pa menijo, da je potrebno ustanovo zapustiti, če vrednote niso v skladju. Veliko jih je odgovarjalo, da je pomembna profesionalna

drža, ko pride do dileme med vrednotami. To pomeni, da si pomagamo z intervizijo in supervizijo, da odpiramo proctor v pogovorih za temo vrednot, da delujemo po načelih socialnega dela in poskušamo nevtralizirati naše vrednote.

Ne vem kako lahko svoje vrednote izklopiš!

11. Spodaj so opisane zgodbe socialnih delavk/delavcev. Po vsaki od njih ocenite in utemeljite, ali je bilo ravnanje za vas etično sprejemljivo ali ne in na kratko opišite, kako bi ravnali vi.

1: *Socialna delavka Katja je ravno diplomirala in je bila nova v službi socialne delavke na centru za socialno delo. Sanja, mlada mama samohranilka je prišla na center z dvema majhnima otrokoma po starševsko podporo in z željo, da bi izboljšala svoje starševske sposobnosti.*

Socialna delavka Katja: » Sanja je odlična mamica in z njo je bilo zelo zabavno delati. Hitro je napredovala in njeni otroci tudi.«

Katja ima dva otroke, ki sta približno iste starosti kot Sanjina. Poleg tega je bila tudi sama samohranilka. V delovnem odnosu s Sanjo je velikokrat podelila svoje izkušnje samohranilstva. To ji je bilo v pomoč pri vzpostavljanju delovnega odnosa in osebnega stika pri delu s Sanjo.

Socialna delavka Katja: » S Sanjo sva imeli dober osebni stik in ravno zaradi tega se mi sprva ni zdelo nič takega, da sta najina sinova vključena v isto nogometno ekipo. To je bila majhna nogometna ekipa za predšolske otroke, ki jo je organizirala občina in po naključju sva obe vpisali otroke v isto ekipo.«

Sanjin sin in Katjin sin sta bila oba v isti ekipi »Mladi Levčki« in mami sta se srečevali na tekmah in treningih. Vedno sta se pozdravili in Katja je bila zelo pazljiva, da ni nikoli razkrila, od kod in kako se poznata oziroma nista v javnosti nikoli govorili o delovnem odnosu in informacijah, ki se ga tičejo.

Socialna delavka Katja: » Ampak najina sinova sta postala prijatelja in moj sin je želel za rojstni dan povabiti tudi prijatelje, s katerimi je igral nogomet. Nisem želela prepovedati sinu, da povabi Sanjinega sina, tako so vsi prišli k nam domov. Ni se mi zdelo tako pomembno, poleg tega pa ji gre v življenju zelo dobro in jo v vlogi socialne delavke zdaj zelo malo vidim.«

Napišite, kako bi ravnali vi in zakaj. Ali bi lahko ravnali drugače? Na kaj bi se sklicevali, če bi se znašli v takšni dvojni vlogi?

Št.	Enota kodiranja	Pojem (koda)
1.	dvojna vloga je lahko zelo težka. menim, da je ravnala dobro, da je sprejela Sanjo in njene otroke, saj bi sicer delala v nastrotuju s sabo	RAVNALA JE PRAVILNO
2.	jaz nikoli ne bi vključil svojega sina v isto ekipo, bi pa z uporabnikom delili tudi svoje osebne izkušnje	NE BI VKLJUČIL SINA V ISTO EKIPO
3.	In zakaj prosim lepo se ne bi smeli srečevati in povezovati v privatnem življenju. Meni se zdi tale zgodba in vprašanje malce za lase privlečeno.	ZA LASE PRIVLEČENO
4.	V majhnih krajih, kjer živimo od vedno, se nam podobne situacije pogosto dogajajo. V takih priemrih z osebo o tem spregovorim in se skupaj dogovorimo, kja je službeno in kaj ne...	POGOVOR
5.	Prav tako ponudim možnost, da delajo z drugim strokovnim dlavcem na CSD.	PONUDIM DRUGEGA SODELAVCA
6.	Če se zgodba tukaj zaključi, potem ne vidim nič etično spornega. Če v prostem času nista govorili o delovnem odnosu in če Sanja do Katje ni imela ali izražala pričakovanj v zvezi z njeno vlogo socialne delavke, potem ni kršila etičnih načel.	NIČ SPORNEGA
7.	Seveda pa dilema kje so meje in kdaj jih bo kdo prekršil vedno obstaja. V vsakem primeru je prav, da se o teh dilemah in mejah pomenimo takrat, ko nastanejo.	POGOVOR O MEJAH
8.	Osebnost ne vidim nič spornega v Katjinem ravnanju in menim, da je ravnala popolnoma normalno in situaciji primerno.	NIČ SPORNEGA
9.	Občutek imam, da je bila Katja zelo profesionalna in hkrati zelo človeška. Na noben način ni prekršila kakšnega pravila ali prestopila kakšne meje. Ves čas je bila zelo spoštljiva. Vse se mi je zdelo zelo OK. So pa dvojne vloge spolzek teren in ni	NIČ SPORNEGA

	vedno najlažje. Je treba kar predihati kakšne slabe občutke.	
10.	Že od začetka bi skrbela da do tega ne pride. Zasebno življenje raje povsem ločim od službenega. Na srečo delam v drugem okolju v katerem živim, tako da s tem nimam težav. Če pa bi delala v istem okolju pa verjemem, da lahko prej pride. Vendar se pa ne bi nikoli s stranko dogovarjala za srečanja v zasebnem času. Če pa bi bila stranka že prej osebno moja prijateljica, potem pa bi se morala izločiti iz postopka, sploh če gre za osebno pomoč ipd.	DO TEGA NE SME PRITI
11.	Že na začetku bi poskušala vstopati v odnose ne preveč emotivno. Pomembno je, da se ne poistovetujemo z uporabniki. Ko to osvojimo, smo na dobri poti, da razmejimo - kolikor se pač da, službo od zasebnosti.	PAZIMO NA MEJE
12.	Pravzaprav, te situacije ne razumem in tudi ne vem, kako naj bi ravnal	NE RAZUMEM
13.	Jaz bi ravnala podobno, ker gre tukaj za ločevanje osebnega in službenega odnosa. Naše poti se prepletajo in otroku nikakor ne bi prepovedala stikov s prijateljem. Seveda tega s kje se poznam z mamo tega otroka, ne bi govorila na okoli.	RAVNALA PODOBNO
14.	Težko se je izogniti vsem dogodkom in stikom z uporabniki, še posebej če živiš v istem okolju, kjer si zaposlen. Nehote lahko pride od naključij, ko se v zasebnem življenju srečaš z uporabniki, ali njihovimi otroci. Pomembno je, da ohraniš distanco z uporabniki in ločuješ med zasebnim in poklicnim.	OHRANITEV DISTANCE
15.	Menim, da ni ravnala neetično, predvsem, ker klientka ni bila več v tako močni vlogi klientke. Iz napisanega imam občutek, da so bila srečanja v profesionalnem okolju sproščena, da se je Katja znala približati klientki in ji biti v oporo. Na kakšnem od naslednjih srečanj bi se Katja lahko s klientko o tem tudi pogovorila, kako si bi v prihodnje postavili meje, ločili vloge profesionalne delavke/klientke od privatnih vlog, lahko bi se dogovorili, če se bosta še srečevali kot profesionalna delavka/klientka da potem omejita srečevanja v privatnih vlogah in obratno, da Katja ostopi primer drugi soc. delavki in lahko s klientko vzpostavi drugo vlogo. Sicer pa menim, da pri tem ni enoznačnih odgovorov, vsak primer je verjetno specifičen, potreben tehtne, profesionalne presoje!	POGOVOR O MEJAH
16.	Postopala bi enako. V tesen prijateljski odnos se ne bi zapletala, znanki pa. Vkolikor bi morala voditi profesionalen odnos, bi ga kljub temu, da sta sinova prijatelja.	RAVNALA ENAKO
17.	Socialna delavka je ravnala ustreznop. Mislim, da je dve vlogi mogoče združiti tudi v bolj konfliktnih situacijah.	RAVNALA USTREZNO
18.	Ravnal bi enako.	RAVNAL ENAKO
19.	- prekinila bi poklicni ali pa zasebni odnos - najbolj verjetno poklicnega - prosila bi sodelavko ali nadrejene, da uporabnici določijo drugo strokovno delavko	PREKINILA BI ODNOS
20.	enako kot Katja	RAVNALA ENAKO
21.	Ravnala bi podobno. Zdi se mi pomembno, da Katja (socialna delavka) v javnosti ni razkrila informacij o delovnem odnosu, ker se mi zdi, da so to informacije, ki nekako morajo ostati za zidovi centra za socialno delo.	RAVNALA ENAKO
22.	To je stvar osebne poklicne meje. Sam se ne bi vpletal.	SE NE BI VPLETAL
23.	Predstavljena zgodba se mi sploh ne zdi sporna!	NIČ SPORNEGA
24.	Že v začetku skušam ločiti profesionalno od zasebnega tako da s tem ni težav...	POSTAVLJENE MEJE
25.	Vsekakor mora strokovna delavka sama presoditi in odločiti, kdaj njeno osebno življenje posega v osebno življenje uporabnice in če se zgodi kot je prikazano v	POSTAVITI MEJE

	primeru menim, da je potrebno jasno opredeliti v kakšni vlogi bo v življenju Sanje nastopala KATja - se pravi, če se je Sanja že okrepila in ne potrebuje več pomoči centra oz. SD Katje, potem je zadevo potrebno na centru zaključiti in sanja in Katja ostajata znanki, prijateljici ob družinskih srečanjih. V primeru, da Sanja še potrebuje pomoč centra, menim, da ima katja vso možnost, da zahteva, da se določi drugega strokovnega delavca za delo s Sanjo in se o tem (lastni dilemi) tudi pogovori s Sanjo	
26.	mISLIM, DA JE RAVNALA POPOLNOMA PROFESIONALNO,SAJ JE UPOŠTEVALA KODEKS.	RAVNALA PRAVILNO
27.	Po moje je Katja ravnala odlično in prav. Tudi jaz bi tako. Obe mamici sta bili v vseh vlogah ISKRENI, DOSLEDNI in edino prav se mi zdi, da se zaradi službenih vlog nista v življenjskih vlogah distancirali.	RAVNALA PRAVILNO
28.	Vendar če bo ta odnos prerastel v globlje prijateljstvo in se bo Sanja obrnila na Katjo kot socialno delavko, da bi v službi njej pomagala reševati nek problem, bi morala Katja dati prednost prijateljstvu in se odpovedati strokovni vlogi ter ji za strokovno pomoč ponuditi ali priporočiti drugega strokovnjaka. Mislim, da je prijateljstvo dragoceno in je lažje zamenjati oz. prijateljstvu dodati še strokovnjaka. Ne more biti prijatelj in terapevt v isti osebi. Prijatelj naj ostane prijatelj, ki tolaži, razume, posluša, podpira. Terapevt pa naj dela s klientom na vodenju in usmerjanju in postavljanju meja in soočanju...	NEZDRUŽLJIVOST DVOJNIH VLOG
29.	RAVNALA BI ENAKO.	RAVNALA ENAKO
30.	Situacija se mi ne zdi sporna. Menim, da se v manjših krajih to pogosto dogaja.	NI SPORNO
31.	Pomembno se mi zdi, da stranke v javnosti ne izpostaviš na način, da bi razkril od kod se poznata, še bolj pomembno pa, da ne zatajiš, da stranko poznaš!	UPORABNIKA NE IZPOSTAVIŠ
32.	Ni v prav, da se z uporabniki srečujemo privatno. profesionalni odnos in zasebno življenje je potrebno ločiti. Pretirano vpletanje svojih izkušenj in dobro, ker je socialna delavka vplivala s svojim življenjskim vzorcem na vzorec uporabnice. Poleg tega bi lahko predala primer sodelavki, kise ukvarja s tem področjem in se neformalno družila z uporabnico. Poleg tega bi morala nujno prekiniti odnos z njo, ko sta se otroka spoprijateljila in bi vsaj v tem trenutku morala ločiti med zasebnim in profesionalnim, saj tako izgubljan a vrednosti kot socialna delavka in ne more bit več objektivna pri svojih odločitvah z uporabnico.	POSTAVITI MEJE
33.	Najverjetneje bi pri procesu vzpostavljanja delovnega odnosa ravnala enako. Kasneje pa bi predala primer sodelavki, da bi se lahko sprosčeno neformalno družili tako otroci, kot midve.	PREDALA BI PRIMER
34.	Kaj pomeni odlična mamica? Socialni delavec bi moral to malo bolj opisati. Mislim, da ni pravilno mešati družinskih in službenih stikov, pogovorov. Delo bi morala predati komu drugemu.	PREDATI PRIMER
35.	V vsej delovni dobi se nisem znašla v takšni dvojni vlogi. Trudim se ločiti delovne obveznosti od družine in prostega časa.	TRUDIM SE LOČITI VLOGI
36.	Če bi se znašla v taki situaciji, bi Sanji pomagala najti drugo socialno delavko.	PREDALA PRIMER
37.	potrebno je razmejiti privatno od službenega in menim, da je to čisto dobro opravila, saj se privat nista pogovarjali o službi	POTREBNA JE MEJA
38.	verjetno bi ravnala enako, saj prijateljstvo med otrokoma bi se razvilo tudi, če ne bi pred tem obravnavala družine, glede na interesno dejavnost fantov.	RAVNALA ENAKO

NEZDRUŽLJIVOST DVOJNIH VLOG: Združila sem pojme nezdržljivost dvojnih vlog, trudi se ločiti vlogi, ne bi vključil sina v isto ekipo.

2.	jaz nikoli ne bi vključil svojega sina v isto ekipo, bi pa z uporabnikom delili tudi svoje osebne izkušnje
28.	Vendar če bo ta odnos prerastel v globlje prijateljstvo in se bo Sanja obrnila na Katjo kot socialno delavko, da bi v službi njej pomagala reševati nek problem, bi morala Katja dati prednost prijateljstvu in se odpovedati strokovni vlogi ter ji za strokovno pomoč ponuditi ali priporočiti drugega strokovnjaka. Mislim, da je prijateljstvo dragoceno in je lažje zamenjati oz. prijateljstvu dodati še strokovnjaka. Ne more biti prijatelj in terapevt v isti osebi. Prijatelj naj ostane prijatelj, ki tolaži, razume, posluša, podpira. Terapevt pa naj dela s klientom na vodenju in usmerjanju in postavljanju meja in soočanju...
35.	V vsej delovni dobi se nisem znašla v takšni dvojni vlogi. Trudim se ločiti delovne obveznosti od družine in prostega časa.

ZA LASE PRIVLEČENO

3.	In zakaj prosim lepo se ne bi smeli srečevati in povezovati v privatnem življenju. Meni se zdi tale zgodba in vprašanje malce za lase privlečeno.
----	---

UPORABNIKA NE IZPOSTAVIŠ

31.	Pomembno se mi zdi, da stranke v javnosti ne izpostaviš na način, da bi razkril od kod se poznata, še bolj pomembno pa, da ne zatajiš, da stranko poznaš!
-----	---

NE RAZUMEM

12.	Pravzaprav, te situacije ne razumem in tudi ne vem, kako naj bi ravnal
-----	--

POGOVOR O MEJAH

Združila sem pojme pogovor, pogovor o mejah, ohranitev distance, postaviti meje.

4.	V majhnih krajih, kjer živimo od vedno, se nam podobne situacije pogosto dogajajo. V takih primerih z osebo o tem spregovorim in se skupaj dogovorimo, kja je službeno in kaj ne...
7.	Seveda pa dilema kje so meje in kdaj jih bo kdo prekršil vedno obstaja. V vsakem primeru je prav, da se o teh dilemah in mejah pomenimo takrat, ko nastanejo.
14.	Težko se je izogniti vsem dogodkom in stikom z uporabniki, še posebej če živiš v istem okolju, kjer si zaposlen. Nehote lahko pride od naključij, ko se v zasebnem življenju srečaš z uporabniki, ali njihovimi otroci. Pomembno je, da ohraniš distanco z uporabniki in ločuješ med zasebnim in poklicnim.
15.	Menim, da ni ravnala neetično, predvsem, ker klientka ni bila več v tako močni vlogi klientke. Iz napisanega imam občutek, da so bila srečanja v profesionalnem okolju sproščena, da se je Katja znala približati klientki in ji biti v oporo. Na kakšnem od naslednjih srečanj bi se Katja lahko s klientko o tem tudi pogovorila, kako si bi v prihodnje postavili meje, ločili vloge profesionalne delavke/klientke od privatnih vlog, lahko bi se dogovorili, če se bosta še srečevali kot profesionalna delavka/klientka da potem omejita srečevanja v privatnih vlogah in obratno, da Katja ostopi primer drugi soc. delavki in lahko s klientko vzpostavi drugo vlogo. Sicer pa menim, da pri tem ni enoznačnih odgovorov, vsak primer je verjetno specifičen, potreben tehtne, profesionalne presoje!

24.	Že v začetku skušam ločiti profesionalno od zasebnega tako da s tem ni težav...
25.	Vsekakor mora strokovna delavka sama presoditi in odločiti, kdaj njeno osebno življenje posega v osebno življenje uporabnice in če se zgodi kot je prikazano v primeru menim, da je potrebno jasno opredeliti v kakšni vlogi bo v življenju Sanje nastopala KAtja - se pravi, če se je Sanja že okrepila in ne potrebuje več pomoči centra oz. SD Katje, potem je zadevo potrebno na centru zaključiti in sanja in Katja ostajata znanki, prijateljici ob družinskih srečanjih. V primeru, da Sanja še potrebuje pomoč centra, menim, da ima katja vso možnost, da zahteva, da se določi drugega strokovnega delavca za delo s Sanjo in se o tem (lastni dilemi) tudi pogovori s Sanjo
32.	Ni v prav, da se z uporabniki srečujemo privatno. profesionalni odnos in zasebno življenje je potrebno ločiti. Pretirano vpletanje svojih izkušenj i dobro, ker je socialna delavka vplivala s svojim življenjskim vzorcem na vzorec uporabnice. Poleg tega bi lahko predala primer sodelavki, kise ukvarja s tem področjem in se neformalno družila z uporabnico. Poleg tega bi morala nujno prekiniti odnos z njo, ko sta se otroka spoprijateljila in bi vsaj v tem trenutku morala ločiti med zasebnim in profesionalnim, saj tako izgubljan a vrednosti kot socialna delavka in ne more bit več objektivna pri svojih odločitvah z uporabnico.
37.	potrebno je razmejiti privatno od službenega in menim, da je to čisto dobro opravila, saj se privat nista pogovarjali o službi

PREKINITEV ODNOSA

Združila sem pojme se ne bi vpletal, ponudim drugega sodelavca, do tega ne sme priti, pazimo na meje, prekinila bi odnos, predala bi primer.

5.	Prav tako ponudim možnost, da delajo z drugim strokovnim dlavcem na CSD.
10.	Že od začetka bi skrbela da do tega ne pride. Zasebno življenje raje povsem ločim od službenega. Na srečo delam v drugem okolju v katerem živim, tako da s tem nimam težav. Če pa bi delala v istem okolju pa verjemem, da lahko prej pride. Vendar se pa ne bi nikoli s stranko dogovarjala za srečanja v zasebnem času. Če pa bi bila stranka že prej osebno moja prijateljica, potem pa bi se morala izločiti iz postopka, sploh če gre za osebno pomoč ipd.
11.	Že na začetku bi poskušala vstopati v odnose ne preveč emotivno. Pomembno je, da se ne poistovetujemo z uporabniki. Ko to osvojimo, smo na dobri poti, da razmejimo - kolikor se pač da, službo od zasebnosti.
19.	- prekinila bi poklicni ali pa zasebni odnos - najbolj verjetno poklicnega - prosila bi sodelavko ali nadrejene, da uporabnici določijo drugo strokovno delavko
22.	To je stvar osebne poklicne meje. Sam se ne bi vpletal.
33.	Najverjetneje bi pri procesu vzpostavljanja delovnega odnosa ravnala enako. Kasneje pa bi predala primer sodelavki, da bi se lahko sproščeno neformalno družili tako otroci, kot midve.
34.	Kaj pomeni odlična mamica? Socialni delavec bi moral to malo bolj opisati. Mislim, da ni pravilno mešati družinskih in službenih stikov, pogovorov. Delo bi morala predati komu drugemu.
36.	Če bi se znašla v taki situaciji, bi Sanji pomagala najti drugo socialno delavko.

RAVNALA PRAVILNO

Združila sem pojme ravnala pravilno, nič spornega, ravnala podobno in ravnala ustrezno.

1.	dvojna vloga je lahko zelo težka. menim, da je ravnala dobro, da je sprejela Sanjo in njene otroke, saj bi sicer delala v nastrotuju s sabo
6.	Če se zgodba tukaj zaključi, potem ne vidim nič etično spornega. Če v prostem času nista govorili o delovnem odnosu in če Sanja do Katje ni imela ali izražala pričakovanj v zvezi z njeno vlogo socialne delavke, potem ni kršila etičnih načel.
8.	Osebnost ne vidim nič spornega v Katjinem ravnanju in menim, da je ravnala popolnoma normalno in situaciji primerno.
9.	Občutek imam, da je bila Katja zelo profesionalna in hkrati zelo človeška. Na noben način ni prekršila kakšnega pravila ali prestopila kakšne meje. Ves čas je bila zelo spoštljiva. Vse se mi je zdelo zelo OK. So pa dvojne vloge spolzek teren in ni vedno najlažje. Je treba kar predihati kakšne slabe občutke.
13.	Jaz bi ravnala podobno, ker gre tukaj za ločevanje osebnega in službenega odnosa. Naše poti se prepletajo in otroku nikakor ne bi prepovedala stikov s prijateljem. Seveda tega s kje se poznam z mamto tega otroka, ne bi govorila na okoli.
16.	Postopala bi enako. V tesen prijateljski odnos se ne bi zapletala, znanki pa. Vkolikor bi morala voditi profesionalen odnos, bi ga kljub temu, da sta sinova prijatelja.
17.	Socialna delavka je ravnala ustreznop. Mislim, da je dve vlogi mogoče združiti tudi v bolj konfliktnih situacijah.
18.	Ravnal bi enako.
20.	enako kot Katja
21.	Ravnala bi podobno. Zdi se mi pomembno, da Katja (socialna delavka) v javnosti ni razkrila informacij o delovnem odnosu, ker se mi zdi, da so to informacije, ki nekako morajo ostati za zidovi centra za socialno delo.
23.	Predstavljena zgodba se mi sploh ne zdi sporna!
26.	mISLIM, DA JE RAVNALA POPOLNOMA PROFESIONALNO,SAJ JE UPOŠTEVALA KODEKS.
27.	Po moje je Katja ravnala odlično in prav. Tudi jaz bi tako. Obe mamici sta bili v vseh vlogah ISKRENI, DOSLEDNI in edino prav se mi zdi, da se zaradi službenih vlog nista v življenjskih vlogah distancirali.
29.	RAVNALA BI ENAKO.
30.	Situacija se mi ne zdi sporna. Menim, da se v manjših krajih to pogosto dogaja.
38.	verjetno bi ravnala enako, saj prijateljstvo med otrokoma bi se razvilo tudi, če ne bi pred tem obravnavala družine, glede na interesno dejavnost fantov.

Ugotovitve:

Spremenljivka: načini ravnanja ob dilemi dvojnih vlog.

Kar 16 vprašanih je odgovorilo, da bi ravnali enako kot socialna delavka v opisanem primeru oziroma, da je ravnala ustrezno. 8 vprašanih bi prekinilo odnos in svetovalo drugega strokovnjaka. Večina se strinja, da se je potrebno o situaciji pogovoriti in postaviti meje odnosov, tako profesionalnega kot družabnega.

2: Socialna delavka Darja je delala s Petrom, ki je imel vedenjske težave.

Socialna delavka Darja: »Peter je poseben deček. Ko sem prišla k njemu domov, da bi opravila obisk na domu, bi morali videti njegovo mater. Bila je najslabša mama, kar sem jih kdaj videla. Vedno je kričala nanj in ga zmerjala z "neumnežem" in "zaostalcem". Poleg tega je bil dom tako zanemarjen, da sem komaj dihala.«

Darja se je sestala z družino in poskušala govoriti z mamo o njenih starševskih sposobnostih. Želela je govoriti o maminih zmerljivkah in kako le-te vplivajo na njenega sina. Ampak mama si Darjinih besed ni vzela k srcu. Socialna delavka Darja: »Mama je bila naravnost grozna. Nisem vedela, kaj naj naredim, saj mi je bilo jasno, da je prav njeno vedenje vzrok za sinove vedenjske težave.« Ko se je Darja vrnila v pisarno, je napisala zapisnik o obisku na domu. Napisala je: »Ta mama je nesposobna in nesramna do svojega otroka. Nanj vpije, ga zmerja in z njim grozno ravna. Ni sposobna biti mama otroku, ki potrebuje posebno varstvo in nego.« Socialna delavka Darja: »Mislim, da je to res. Ni dobra mama otroku, kot je Peter. On potrebuje mamo, ki bi ga podpirala in mu nudila stabilno okolje.«

Kako bi vi ravnali pri delu s takšno družino in zakaj? Kako bi napisali zapisnik?

Št.	Enota kodiranja	Pojem (koda)
1.	en obisk ne naredi čudežev. potrebno je sodelovanje, širjenje mreže, podpora mami in otroku. vprašanje kakšne težave ima mama in koliko podpore potrebuje. menim, da na podlagi enega obiska se ne more kar soditi. tudi v zapisnik ni primerno zapisati, da nekdo ni primerna oz. nesposobna mati. potrebno zapisat realna zapžanja, lahko tudi citiranje, ampak pri tem potrebno bil zelo pazljiv. ne ustvarjat nekih skepov na podlagi videnega.	NESTROKOVNO
2.	po enem obisku ne bi zapisal takšnega mnenja, oparvil bi več obiskov in razgovorov, vsekakor pa ne bi v zapisniku ocenjeval mame ampak le opisal razmere	ZAPISAL BI LE OPIS RAZMER
3.	Rekla bom: premalo podatkov. Zakaj je ta mama taka, kakšne so razmere, zaradi katerih je takšna postala. Mislim, da se je mogoče tako odzvala na fino socialno delavko. Če komaj greš skozi mesec, če imaš kup problemov, bi jaz zarenčala proti gospici, ki bi prišla z nosom vonjat moje vonjave v stanovanju. Ja, zato pa je v zapisnik vse sorte in zato so ob razvezah zgodbe kot so.	PREMALO PODATKOV
4.	na nek način podobno, razen da v zapis obiska na domu ne bi pislala svojega mnenja, ampak bi citirala mamine besede...	NE BI PISALA MNENJA
5.	Ne v zapisnik, ne v diskusijo ne sodijo Darjine besede, ki označujejo Petrovo mamo kot osebnost. Darja bi si lahko vzela čas in v pogovoru poizkušala izvedeti kako mama živi, kako zmore organizirati čas za vse obveznosti, ali ima podporo družine,... skratka izvedeti njeno življensko zgodbo in šele kasneje izpostaviti njeno komunikacijo in ravnanje s sinom.	BREZ OZNAČEVALNIH BESED
6.	Menim, da si nebi smela privoščiti besede nesposobna. V zapisniku bi omenila, kar sem videla, vendar hkrati bi poskušala več delati na odnosih, ne pa takoj obupat nad mamo, mogoče pa je taka, ker ni pričakovala, da se bo znašla v takšni situaciji in je njeno ravnanje posledica vedenjskih težav otroka in ne obratno.	VEČ DELA Z MAMO
7.	Za takšno družino bi si vzela čas in ne bi vsega delala na 1. žogo, ker je očitno veliko obramb na delu. Gotovo bi šla še s kom tja, da ne bi imela samo svoje slike. Najprej bi si opažanja zapisala zase in raje kasneje delala končno verzijo. Vsekakor pa bi hotela, da se določene zadeve začnejo v družini urejati in da bi se jih "prevzgajalo".	VEČ DELA Z DRUŽINO
8.	Darja pri delu s to družino s takim načinom ne more biti uspešna, ker je zavzela izrazito negativno stališče do mame. Zapisnik je poln čustveno nabitih besed. Uporabljati bi morala bolj nevtralen jezik.	NESTROKOVNO
9.	Napisala bi objektivna dejstva. Brez pretiranega vpletanja svojih čustev.	PISALA BI OBJEKTIVNO
10.	Iz dejtev je razvidno, da mama res ne skrbi primerno za otroka, vendar bi razmišljala širše. Zakaj ta mama tako grdo ravna s svojim sinom. Verjetno jo je v razmerju do družbe sram priznati, da njen otrok ni popold in te svoje frustracije znaša nad sinom, kar otroku še dodatno poslabša pri njegovem razvoju. Otroka ji ne bi vzela, vendar bi individualno delala tako z mamo kot z orkokom oz. poiskala	VEČ DELA Z DRUŽINO

	primerno službo, ki bi delala z njima. Mama bi mogla uvidet svoje frustracije...otrok pa dobiti neko ljubezen in potrditev, da ni slab in je sposoben, da napreduje, čeprav malo počasneje kot njegovi sovrstniki.	
11.	V okviru obravnave družine je nujno, da opravimo tudi obisk na domu in preverimo stanje v družini. Ni prav, da so zapisi in opažanja strok.delavke na osebnem nivoju, temveč morajo izhajati iz profesionalne drže, kjer kot strokovna delavka preverja položaj otroka v matični družini in opazuje dogajanje, odnose, ipd. Ocena o tem, ali je otrokovo okolje primerno zanj, pa morajo izhajati iz kriterijev ugotavljanja ogroženosti otrok in potreb otroka ter primernosti staršev skozi metode socialnega dela.	NEPRIMERNA ZAPAŽANJA
12.	Manim, da soc. delavka ni ravnala profesionalno oz. zapisniki ni bil napisan v profesionalnem strokovnem jeziku ("najslabša mama" "ni sposobna biti mama" ,...), strokovni delavec naj bi poznal dinamiko delovanja družine, posameznika in naj bi v skladu s tem tudi pisal strokovna poročila, ki so lahko v marsičem odločilnega pomena.	ZAPISNIK NI PROFESIONALEN
13.	Potrebno bi bilo ugotoviti od kje izvira stiska mame, da tako ravna v odnosu s svojim sinom, mami bi bilo potrebno ponuditi oporo, še prej pa z njo vzpostaviti zaupljiv odnos (to lahko naredi nekdo, ki hkrati ni prisoten v postopku odločanja). Na podlagi večih srečanj bi napisala strokovni zapisnik o družinski dinamiki in jih predlala timu, ki bi o postopku odločal.	DELO Z MAMO
14.	V zapisniku mora uporabljati profesionalni jezik in objektivne razlage. Njena izjava je močno obarvana s čustvi in je zato subjektivna in pristranska izjava, ki je neprimerna za zapisnik ali poročilo. Jezik, ki ga strokovni delavec uporablja je opis dejanskih dogodkov, brez osebnega mnenja in uporaba dobesednih navedkov za primere, ko želimo sporočiti jezik, ki ga je uporabljala ta stranka.	NEPRIMEREN ZAPISNIK
15.	Jasno je, da pri neustreznih vzgojnih pristopih ne moreš pričakovati, da bo nekdo takoj upošteval tvoje mnenje. Obravnava zato zahteva čas, dogovorila bi se za kontinuirana srečanja, postavila bi si nizke cilje in na dolgi rok. Osebnost se s takimi primeri dnevno srečujem.	VEČ DELA Z DRUŽINO
16.	Kar se tiče zapisnika: strokovnjaki pišemo s strokovnimi izrazi, grozen, nesposoben in nesramen pa so poljudne besede. Pri zapisnikih običajno najprej opišemo situacijo in jo šele nato strokovno ovrednotimo, torej: stanovanje je bilo neurejeno: posoda ni bila pomita, obleka ni bila zločena... Mati je otroku sporočala: ti si neumen, nesposoben. Menim, da mu je dajala nerealna negativna sporočila na njegovo osebnost, kar komunikacijsko ni sprejemljivo.	ZAPISNIK NI STROKOVEN
17.	Podobno a z malo manj sodbami in več argumentov (strokovnih) zakaj je potrebna premestitev tega otroka.	NAPISALA BI PODOBNO
18.	vrednostne sodbe, kot opisano zgoraj, ne sodijo v poročila in zapiske, ne besednjak SD - večkratni pogovori z mamo oz starši, kakšno je ustrezno ravnanje so bolj primerni - v skrajnem primeru drugi ukrepi, ki so na voljo	VEČ DELA Z DRUŽINO
19.	napisal bi le dejstva in anekdoteski zapis sodb o matei pa ne	NAPISAL BI LE DEJSTVA
20.	Malo več vztrajnosti in poglobljenega dela z mamo in sinom.	VEČ DELA Z DRUŽINO
21.	Socialnim delavcem ne pripada pravica "etiketiranja" ljudi. Opisana soc. delavka je ravnala zelo strokovno in nedopustno. Ni se potrudila vzpostaviti dobrega stika z mamo in sploh ni uporabljala konceptov stroke, po katerih bi lahko skozi dober in prijazen odnos mamo povabila k sodelovanju in iz pozicije moči mamo jačala k dobrim izidom. Ni vključila in raziskala soc. mreže, ki jo je potrebno aktivirati (sošolci, učiteljica, laični strokovni delavci itd)	NESTROKOVNO DELO

22.	Soc.delavka je obravnavala primer preveč enostransko oz. črnobelo: Peter-dober, mati-slaba. Označbe kot so "ni dobra mati", ona je "kriva", "z njim grozno ravna" niso strokovne. Tu gre bolj za vzgojno nemoč mame, ki izvira iz.....potrebno je iz razgovorov z mamo izluščiti v čem ona vidi problem, kje so njena lastna nezadovoljstva v življenju, kaj je prinesla iz svoje družine, kaj lahko ona spremeni....	NESTROKOVNO
23.	Vsekakor mamu obvestiti o tem, kakšnem vpogled smo dobili v njihov odnos in njeno vzgojo do sina, ne pa po enem obisku dajati takih sodb in ocen. Sama bi po obisku napisala zaključke v smislu opisa mojega obiska na domu (konkretna opažanja) in povzetka dogovora o tem, kaj sem se zmenila z mamu za naprej (načrt). V prvi vrsti se mi zdi pomembno pri takih ugotovitvah o družini poiskati vzroke, kot jih vidi mama v svoji starševski vlogi in posušati skupaj z njo poiskati (v okviru SD odnosa), kje so možne rešitve, kje ona vidi potrebo po pomoči sebi, da bo znala delovati v odnosu do sina. Sodbe in ocene v negativnem smislu podrejo SD odnos takoj na začetku in pogosto pride do kontinuiranega efekta. Nujnost v takih primerih pa je delati v paru oz. timu - ne sam!!!	VEČ DELA Z DRUŽINO
24.	POSKUŠALA BI MAMU NAPOTITI NA IZOBRAŽEVANJE, ZAPISNIK PA BI NAPISALA BREZ OBTOŽUJOČIH ARGUMENTOV IN ETIKET, KI NISO PRIMERNE.	ZAPISNIK BREZ OBTOŽB
25.	Verjetno bi najprej vzpostavila odnos z mamu - delala na dobrem odnosu - ji prisluhnila, kaj bi rekla o tem, kaj njej pomeni biti mama in kaj jo skrbi, teži, ji ne gre kot Petrovi mami. Potrebno je spoznati, kje in kaj je njen problem. In tej mami v pogovoru pomagati, da bo pravi problem prepoznala, se z njim soočila (verjetno sama ne ve in ni zmogla odkriti kaj je problem). Ko je problem jasn, je treba z mamu spregovoriti o potrebnosti dela na njem in o nalogah pri tem delu za vsakega vključenega- kaj mora in kaj vse lahko dela mama, kaj otrok, kaj strokovni delavec, ki želi OBEMA pomagati rešiti njihov odnos. Če mama ne sprejme svojega dela nalog za cilj izboljšati odnos z otrokom, jo je treba soočiti, da je prioriteta strokovnega dela v tem primeru zaščititi otroka in da je v tem primeru izbrala, da ne moremo pomagati njej, ampak bomo pomagali otroku. V tem primeru mora strokovnjak delati z otrokom na "drugem terenu". V zapisnik ne bi napisala nič obtožujočega glede mame, ampak preprosto bi opisala soočanje njo s problemom in njeno izbiro (zaenkrat, morda ne dokončno) glede odločitve za njeno sodelovanje in posledice te izbire (zanjo in za otroka - morda bo potrebno glede nje kako ukrepati in sem to njej že povedala in treba bo najti za otroka "nadomestni teren" kjer bo možno oblikovati-vzgajati-zadovoljevati otrokove potrebe...vsaj v minimumu) Če pa je pripravljena sodelovati z delanjem svojih nalog (največkrat delo na sebi, na svoji vlogi), je teren za delo z otrokom pripravljen. Žal iz gornjega opisa ni razvidno, koliko je Peter star in je težko oceniti koliko ga vključiti v delo na sebi oz. koliko so zanj odgovorni drugi, ker razvojno še ne razume posledic svojih dejanj...	VEČ DELA Z DRUŽINO
26.	V zapis (in ne zapisnik- zapisnik delaš s stranko osebno in ga ona podpiše!) bi napisala svoja opažanja in ne vrednostnih sodb. Ta mama očitno ne zmora ali ne zna ravnati drugače in tako kot Peter potrebuje pomoč. Ni niti mama grozna- njeno vedenje je bilo nesprejemljivo!	NESTROKOVNI ZAPISNIK
27.	Zapisnik izgleda kot primitivno obrekovanje na tržnici polno obsojanja in negativizma.	PRIMITIVEN ZAPISNIK
28.	V vlogi socialne delavke mora biti oseba, ki opazi primanjkljaje v družini, obenem najde tudi točke moči na katerih dela in gradi naprej. Tam kjer so manjki pa mamu usmerjati n ji poskuša pomagati. mamu bi morala obravnavati bolj celostno in jo usmerjati v boljše ravnanje jo povprašati o počutju in raziskati razmere ter okoliščine v katerih živi, raziskati mrežo pomoči in socialno mrežo, ter v okviru tega iskati rešitve.	DELO Z MAMU
29.	V zapisnik vedno poskušam navesti čimbolj konkretne besede, dejanja, vedenje tako mame kot otroka. Zapišem katere potrebe so bile izražene s strani mame, da bi natančno lahko določila kaj imam mamu ozaveščeno. Na koncu zapišem še mneneje	SKUŠAM PISATI OBJEKTIVNO

	o sposobnosti za spremembe, ki jo prečenim pri mami.	
30.	Zapisnik ni bil oblikovan po nobenih pravilih socialnega dela. Je tako slab, da ga raje ne bi niti komentirala, ker skorajda ne morem verjeti, da lahko nekaj takega pride izpod rok socialnega delavca. Naše besede lahko nekemu krojijo usodo!	SLAB ZAPISNIK
31.	Če socialna delavka taki stav do mame in napiše tako poročilo, potem na tem primeru ne more delati. Tudi ona uporablja neprimerne besede tako kot mama.	NESTROKOVNO
32.	Jaz bi opisala problem družine kot celote in potem izdelala načrt podpore in pomoči MAMI in sinu.	VEČ DELA Z DRUŽINO
33.	vedenjske in čustvene motnje ponavadi izvirajo iz družine. vendar pri delu s starši poskušamo iskati njihove močne točke, jim skušamo graditi zaupanje vase, da zmorejo biti dobri starši, saj so velikokrat prestrašeni in s slabim občutkom, ker jim ne rata, ker nimajo odnosa z otrokom,... nam v mladinskem domu velikokrat primanjkuje časa za poglobljeno delo s starši, kar je dejansko domena CSD, a tega ne izvajajo Soc. delavke si predstavljajo, da je z namestitvijo O/M v Mladinski dom njihovo delo zaključeno in ne delajo več nič, kar pa je velika napaka. Pri delu s starši je potrebna velika potrpežljivost, postopnost, humanost, ne apriorij že vnaprej obsojati njihovega ravnanja. nekateri starši enostavno ne zmorejo, ne znajo, morda tudi sami niso imeli drugačnega otroštva,...	DELO Z DRUŽINO
34.	mamo bi seznanila z dejstvom, da se s sinom ne pogovarja primerno in ob svoji prisotnosti tega še posebej ne bi dovolila. Opozorila bi jo na strpnost in spoštovanje v pogovoru, to bi od nje zahtevala. V zapisniku bi zapisala dejansko stanje, ki bi ga prepoznala in predlagala takojšnje delo in svetovanje z mamo, prav tako .	DELO Z MAMO

Združevanje sorodnih pojmov v kategorije

NESTROKOVNOST

Združila sem pojme nestrokovno, neprimerna zapažanja, zapisnik ni profesionalen, neprimeren zapisnik, zapisnik ni strokoven, primitivni zapisnik, slab zapisnik.

1.	en obisk ne naredi čudežev. potrebno je sodelovanje, širjenje mreže, podpora mami in otroku. vprašanje kakšne težave ima mama in koliko podpore potrebuje. menim, da na podlagi enega obiska se ne more kar soditi. tudi v zapisnik ni primerno zapisati, da nekdo ni primerna oz. nesposobna mati. potrebno zapisati realna zapažanja, lahko tudi citiranje, ampak pri tem potrebno bil zelo pazljiv. ne ustvarjat nekih skepov na podlagi videnega.
8.	Darja pri delu s to družino s takim načinom ne more biti uspešna, ker je zavzela izrazito negativno stališče do mame. Zapisnik je poln čustveno nabitih besed. Uporabljati bi morala bolj nevtralen jezik.
11.	V okviru obravnave družine je nujno, da opravimo tudi obisk na domu in preverimo stanje v družini. Ni prav, da so zapisi in opažanja strok.delavke na osebni nivoju, temveč morajo izhajati iz profesionalne drže, kjer kot strokovna delavka preverja položaj otroka v matični družini in opazuje dogajanje, odnose, ipd. Ocena o tem, ali je otrokovo okolje primerno zanj, pa morajo izhajati iz kriterijev ugotavljanja ogroženosti otrok in potreb otroka ter primernosti staršev skozi metode socialnega dela.
12.	Manim, da soc. delavka ni ravnala profesionalno oz. zapisniki ni bil napisan v profesionalnem strokovnem jeziku ("najslabša mama" "ni sposobna biti mama" ,...), strokovni delavec naj bi poznal dinamiko delovanja družine, posameznika in naj bi v skladu s tem tudi pisal strokovna poročila, ki so lahko v marsičem odločilnega pomena.

14.	V zapisniku mora uporabljati profesionalni jezik in objektivne razlage. Njena izjava je močno obarvana s čustvi in je zato subjektivna in pristranska izjava, ki je neprimerna za zapisnik ali poročilo. Jezik, ki ga strokovni delavec uporablja je opis dejanskih dogodkov, brez osebnega mnenja in uporaba dobesednih navedkov za primere, ko želimo sporočiti jezik, ki ga je uporabljala ta stranka.
16.	Kar se tiče zapisnika: strokovnjaki pišemo s strokovnimi izrazi, grozen, nesposoben in nesramen pa so poljudne besede. Pri zapisnikih običajno najprej opišemo situacijo in jo šele nato strokovno ovrednotimo, torej: stanovanje je bilo neurejeno: posoda ni bila pomita, obleka ni bila zločena... Mati je otroku sporočala: ti si neumen, nesposoben. Menim, da mu je dajala nerealna negativna sporočila na njegovo osebnost, kar komunikacijsko ni sprejemljivo.
21.	Socialnim delavcem ne pripada pravica "etiketiranja" ljudi. Opisana soc. delavka je ravnala zelo strokovno in nedopustno. Ni se potrudila vzpostaviti dobrega stika z mamo in sploh ni uporabljala konceptov stroke, po katerih bi lahko skozi dober in prijazen odnos mamo povabila k sodelovanju in iz pozicije moči mamo jačala k dobrim izidom. Ni vključila in raziskala soc. mreže, ki jo je potrebno aktivirati (sošolci, učiteljica, laični strokovni delavci itd)
22.	Soc.delavka je obravnavala primer preveč enostransko oz. črnobelo: Peter-dober, mati-slaba. Označbe kot so "ni dobra mati", ona je "kriva", "z njim grozno ravna" niso strokovne. Tu gre bolj za vzgojno nemoč mame, ki izvira iz.....potrebno je iz razgovorov z mamo izluščiti v čem ona vidi problem, kje so njena lastna nezadovoljstva v življenju, kaj je prinesla iz svoje družine, kaj lahko ona spremeni....
26.	V zapis (in ne zapisnik- zapisnik delaš s stranko osebno in ga ona podpiše!) bi napisala svoja opažanja in ne vrednostnih sodb. Ta mama očitno ne zmora ali ne zna ravnati drugače in tako kot Peter potrebuje pomoč.Ni nila mama grozna- njeno vedenje je bilo nesprejemljivo!
27.	Zapisnik izgleda kot primitivno obrekovanje na tržnici polno obsojanja in negativizma.
30.	Zapisnik ni bil oblikovan po nobenih pravilih socialnega dela. Je tako slab, da ga raje ne bi niti komentirala, ker skorajda ne morem verjeti, da lahko nekaj takega pride izpod rok socialnega delavca. Naše besede lahko nekemu krojijo usodo!
31.	Če socialna delavka taki stav do mame in napiše tako poročilo, potem na tem primeru ne more delati. Tudi ona uporablja neprimerne besede tako kot mama.

ZAPISNIK BREZ OZNAČEVALNIH BESED

Združila sem pojme zapisal bi le opis razmer, ne bi pisala mnenja, brez označevalnih besed, pisala bi objektivno, zapisnik brez obtožb, zapisal bi le dejstva, skušam pisati objektivno.

2.	po enem obisku ne bi zapisal takšnega mnenja, oparvil bi več obiskov in razgovorov, vsekakor pa ne bi v zapisniku ocenjeval mame ampak le opisal razmere
4.	na nek način podobno, razen da v zapis obiska na domu ne bi pislala svojega mnenja, ampak bi citirala mamine besede...
5.	Ne v zapisnik, ne v diskusijo ne sodijo Darjine besede, ki označujejo Petrovo mamo kot osebnost. Darja bi si lahko vzela čas in v pogovoru poizkušala izvedeti kako mama živi, kako zmora organizirati čas za vse obveznosti, ali ima podporo družine,... skratka izvedeti njeno življensko zgodbo in šele kasneje izpostaviti njeno komunikacijo in ravnanje s sinom.

9.	Napisala bi objektivna dejstva. Brez pretiranega vpletanja svojih čustev.
19.	napisal bi le dejstva in anekdotski zapis sodb o matei pa ne
24.	pOSKUŠALA BI MAMO NAPOTITI NA IZOBRAŽEVANJE, ZAPISNIK PA BI NAPISALA BREZ OBTOŽUJOČIH ARGUMENTOV IN ETIKET, KI NISO PRIMERNE.
29.	V zapisnik vedno poskušam navesti čimbolj konkretne besede, dejanja, vedenje tako mame kot otroka. Zapišem katere potrebe so bile izražene s strani mame, da bi natančno lahko določila kaj imam mama ozaveščeno. Na koncu zapišem še mneneje o sposobnosti za spremembe, ki jo prečenim pri mami.

PREMALO PODATKOV

3.	Rekla bom: premalo podatkov. Zakaj je ta mama taka, kakšne so razmere, zaradi katerih je takšna postala. Mislim, da se je mogoče tako odzvala na fino socialno delavko. Če komaj greš skozi mesec, če imaš kup problemov, bi jaz zarenčala proti gospici, ki bi prišla z nosom vonjat moje vonjave v stanovanju. Ja, zato pa je v zapisnik vse sorte in zato so ob razvezah zgodbe kot so.
----	--

VEČ DELA Z MAMO

6.	Menim, da si nebi smela privoščiti besede nesposobna. V zapisniku bi omenila, kar sem videla, vendar hkrati bi poskušala več delati na odnosih, ne pa takoj obupat nad mamo, mogoče pa je taka, ker ni pričakovala, da se bo znašla v takšni situaciji in je njeno ravnanje posledica vedenjskih težav otroka in ne obratno.
13.	Potrebno bi bilo ugotoviti od kje izvira stiska mame, da tako ravna v odnosu s svojim sinom, mami bi bilo potrebno ponuditi oporo, še prej pa z njo vzpostaviti zaupljiv odnos (to lahko naredi nekdo, ki hkrati ni prisoten v postopku odločanja). Na podlagi večih srečanj bi napisala strokovni zapisnik o družinski dinamiki in jih predlala timu, ki bi o postopku odločal.
28.	V vlogi socialne delavke mora biti oseba, ki opazi primanjkljaje v družini, obenem a najde tudi točke moči na katerih dela in gradi naprej. Tam kjer so manjki pa mamo usmerjati n ji poskuša pomagati. mamo bi morala obravnavati bolj celostno in jo usmerjati v boljše ravnanje jo povprašati o počutju in raziskati razmere ter okoliščine v katerih živi, raziskati mrežo pomoči in socialno mrežo, ter okviru tega iskati rešitve.
34.	mamo bi seznanila z dejstvom, da se s sinom ne pogovarja primerno in ob svoji prisotnosti tega še posebej ne bi dovolila. Opozorila bi jo na strpnost in spoštovanje v pogovoru, to bi od nje zahtevala. V zapisniku bi zapisla adejansko stanje, ki bi ga prepoznala in predlagala takojšnje delo in svetovanje z mamo, prav tako .

VEČ DELA Z DRUŽINO

7.	Za takšno družino bi si vzela čas in ne bi vsega delala na 1. žogo, ker je očitno veliko obramb na delu. Gotovo bi šla še s kom tja, da ne bi imela samo svoje slike. Najprej bi si opažanja zapisala zase in raje kasneje delala končno verzijo. Vsekakor pa bi hotela, da se določene zadeve začnejo v družini urejati in da bi se jih "prevzgjajalo".
15.	Jasno je, da pri neustreznih vzgojnih pristopih ne moreš pričakovati, da bo nekdo takoj upošteval tvoje mnenje. Obravnava zato zahteva čas, dogovorila bi se za kontinuirana srečanja, postavila bi si nizke cilje in na dolgi rok. Osebo se s takimi primeri dnevno srečujem.
18.	vrednostne sodbe, kot opisano zgoraj, ne sodijo v poročila in zapiske, ne besednjak SD - večkratni pogovori z mamo oz starši, kakšno je ustrezno ravnanje so bolj primerni

	- v skrajnem primeru drugi ukrepi, ki so na voljo
20.	Malo več vztrajnosti in poglobljenega dela z mamo in sinom.
23.	Vsekakor mamo obvestiti o tem, kakšnem vpogled smo dobili v njun odnos in njeno vzgojo do sina, ne pa po enem obisku dajati takih sodb in ocen. Sama bi po obisku napisala zaključke v smislu opisa mojega obiska na domu (konkretna opažanja) in povzetka dogovora o tem, kaj sem se zmenila z mamo za naprej (načrt). V prvi vrsti se mi zdi pomembno pri takih ugotovitvah o družini poiskati vzroke, kot jih vidi mama v svoji starševski vlogi in posušati skupaj z njo poiskati (v okviru SD odnosa), kje so možne rešitve, kje ona vidi potrebo po pomoči sebi, da bo znala delovati v odnosu do sina. Sodbe in ocene v negativnem smislu podrejo SD odnos takoj na začetku in pogosto pride do konta efekta. Nuno v takih primerih pa je delati v paru oz. timu - ne sam!!!
25.	Verjetno bi najprej vzpostavila odnos z mamo - delala na dobrem odnosu - ji prisluhnila, kaj bi rekla o tem, kaj njej pomeni biti mama in kaj jo skrbi, teži, ji ne gre kot Petrovi mami. Potrebno je spoznati, kje in kaj je njen problem. In tej mami v pogovoru pomagati, da bo pravi problem prepoznala, se z njim soočila (verjetno sama ne ve in ni zmogla odkriti kaj je problem). Ko je problem jasn, je treba z mamo spregovoriti o potrebnosti dela na njem in o nalogah pri tem delu za vsakega vključenega - kaj mora in kaj vse lahko dela mama, kaj otrok, kaj strokovni delavec, ki želi OBEMA pomagati rešiti njun odnos. Če mama ne sprejme svojega dela nalog za cilj izboljšati odnos z otrokom, jo je treba soočiti, da je prioriteta strokovnega dela v tem primeru zaščititi otroka in da je v tem primeru izbrala, da ne moremo pomagati njej, ampak bomo pomagali otroku. V tem primeru mora strokovnjak delati z otrokom na "drugem terenu". V zapisnik ne bi napisala nič obtožujočega glede mame, ampak preprosto bi opisala soočanje njo s problemom in njeno izbiro (zaenkrat, morda ne dokončno) glede odločitve za njeno sodelovanje in posledice te izbire (zanjo in za otroka - morda bo potrebno glede nje kako ukrepati in sem to njej že povedala in treba bo najti za otroka "nadomestni teren" kjer bo možno oblikovati-vzgajati-zadovoljevati otrokove potrebe...vsaj v minimumu) Če pa je pripravljena sodelovati z delanjem svojih nalog (največkrat delo na sebi, na svoji vlogi), je teren za delo z otrokom pripravljen. Žal iz gornjega opisa ni razvidno, koliko je Peter star in je težko oceniti koliko ga vključiti v delo na sebi oz. koliko so zanj odgovorni drugi, ker razvojno še ne razume posledic svojih dejanj...
32.	Jaz bi opisala problem družine kot celote in potem izdelala načrt podpore in pomoči MAMI in sinu.
33.	vedenjske in čustvene motnje ponavadi izvirajo iz družine. vendar pri delu s starši poskušamo iskati njihove močne točke, jim skušamo graditi zaupanje vase, da zmorejo biti dobri starši, saj so velikokrat prestrašeni in s slabim občutkom, ker jim ne rata, ker nimajo odnosa z otrokom,... nam v mladinskem domu velikokrat primanjkuje časa za poglobljeno delo s starši, kar je dejansko domena CSD, a tega ne izvajajo Soc. delavke si predstavljajo, da je z namestitvijo O/M v Mladinski dom njihovo delo zaključeno in ne delajo več nič, kar pa je velika napaka. Pri delu s starši je potrebna velika potrpežljivost, postopnost, humanost, ne apriorij že vnaprej obsojati njihovega ravnanja. nekateri starši enostavno ne zmorejo, ne znajo, morda tudi sami niso imeli drugačnega otroštva,...

NAPISALA BI PODOBNO

17.	Podobno a z malo manj sodbami in več argumentov (strokovnih) zakaj je potrebna premestitev tega otroka.
-----	---

Ugotovitve:

Spremenljivka: načini ravnanja ob dilemi neskladnih vrednot.

Le ena anketiranka je napisala, da bi ravnala podobno, le da bi zapisnik napisala z malo manj sodbami in več argumentov zakaj je potrebna premestitev otroka. Večina je pisala, da je zapisnik nestrokovno oziroma vsebuje preveč obtožb. Veliko jih je tudi napisalo, da v svojih zapisnikih skušajo pisati brez sodb in opisujejo le razmere. Večina je napisala, da bi bilo potrebnega več dela z mamo oziroma celo družino.

3: Socialna delavka Petra je delala z romsko družino, katere člani so večinoma zelo slabo govorili slovensko. Petra ni znala prav dobro romsko, le toliko, da se je nekako prebijala skozi srečanja. Socialna delavka Petra: »Včasih sem prosila hčer romske družine za pomoč pri prevodu, a le kadar mi res ni šlo. Ona je namreč dobro govorila slovensko.« Petrina organizacija je nudila tudi prevoz družinam, ki so to potrebovale. Tako je nekega dne Petra pristopila k omenjeni družini za podpis potrdila o obveščeni (informed consent), v katerem piše, da organizacija ni kriva oziroma ne nosi posledic ob morebitni prometni nesreči. V njem je bilo tudi zapisano, da starši razumejo dokument in se strinjajo, da organizacija uredi prevoz za družino.

Socialna delavka Petra: » Starejše hčere ni bilo, da bi mi pomagala točno razložiti, kaj piše v potrdilu, ampak oni so res nujno potrebovali prevoz do Rdečega križa, da bi dobili hrano. Tako sem jim povedala, kot sem najbolje znala. Mislim, da sem v romščini rekla nekaj o tem, da ne bo moja krivda, če se zgodi prometna nesreča, vendar nisem vedela, kako se reče odgovornost ali kako jim razložiti koncept dokumenta. Povedala sem le, da jih ne morem peljati, če ne podpišejo, in da je to nekakšno pravilo organizacije.«

Kako bi vi ravnali v podobnem primeru? Kako bi lahko ravnala socialna delavka, da bi jo uporabniki razumeli v celoti?

Št.	Enota kodiranja	Pojem (koda)
1.	lahko bi šla sama po paket in bi se za naslednjič skupaj zmenili-s 'prevajalko' kako in kaj. lahko bi skušala dobiti nekoga, ki bi takrat prevedel, če je bil še kdo v bližini.	POSKUSILA BI DOBITI PREVOD
2.	poskušal bi predhodno pripraviti in raložit preden pride do takšne situacije. če pa že bi ravnal enako, pač je nujen prevoz pomembnejši.	PREDHODNA PRIPRAVA
3.	Dokument je moral biti znan že dosti prej, ne ravno na tisti dan, ko ni bilo hčerke. In tudi opisana situacija je morala biti znana, saj je bila sestavni del potreb te družine. Včasih je treba znati tudi kaj predvideti. In to je tisto - vedno ne moreš imeti vse podpisano in krito. Nešteto situacij je, ko nimaš idealnih pogojev, moraš pa narediti delo.	MORAŠ PREDVIDETI
4.	Iz teksta ni razvidno, če jih je povprašala, če razumejo kaj jim želi povedati. Tudi ni razvidno, če so že kdaj koristili te usluge. Za oceno ali je ravnala prav ali ne, bi vsekakor potrebovala dodatne informacije.	NI DOVOLJ INFORMACIJ
5.	Nisem prepričana, da bi ravnala enako. Lahko bi počakala hčerko, kljub vsemu ni šlo za življenjsko ogroženost.	POČAKALA HČERKO
6.	Gotovo bi tudi jaz prosila hčerko, da pomaga pri prevajanju, še raje pa bi imela s seboj morda uradnega prevajalca oz. tolmača. Najbrž si ne bi upala kar nekaj na hitro urediti. Bi raje prestavila zadevo-saj ne gori voda. Ravno to je pri našem delu tricky-da se mudi in potem nimaš niti časa dobro razmisliti in lahko narediš napako. Ko sem delala z begunci in s tujci, sem se sama pomenila z njimi do mere, ko sem se lahko. Če pa sem začutila, da se kaj zapleta, sem raje počakala na uradnega prevajalca.	POČAKAŠ NA PREVJALCA
7.	S preprostimi besedami bi jim skušala razložiti točno to kar piše v dokumentu.	RAVNALA PODOBNO
8.	Ravnala bi podobno: v dani situaciji je naredila največ, kar je lahko.	RAVNALA PODOBNO
9.	Ne vem!	NE VEM
10.	Če delaš v taki organizaciji in ne znaš dobro jezika uporabnikov-jaz bi vedno imela pri sebi nek priročnik oz. slovar z njihovimi besdami... ali bi poizkusila poiskati še kakšnega drugega otroka iz naselja, ki bi priskočil na pomoč.	POISKALA PREVOD
11.	Pomembno je razumeti uporabnika v okolju, iz katerega izhaja in mu omogočiti, da lahko ustrezno sodeluje. Na zgoraj opisani način, bi težko rekla, da je bil uporabnik ustrezno informiran in imel možnost razumeti vse, kar je od njega zahtevala soc.delavka s podpisom. Menim, da bi morali v takšnih primerih	POTREBEN PREVJALEC

	zagotoviti tolmača, oz. nekoga, ki lahko uporabniku prevajal v njegov razumljiv jezik.	
12.	Morda bi lahko prosila za prevod koga drugega iz naselja, lahko bi po telefonu poklicali hčerko ali pač počakali s prevozom in kasneje odšli po paket hrane.	POČAKALA PREVOD
13.	Ravnala bi podobno kot soc.del Petra.	RAVNALA PODOBNO
14.	Glede na to, da je najbrž teh primerov veliko, pa bi si že prej priskrbela prevod besedila ali pa prevajaca (v tem primeru je bila to mlada romkinja), ki bi besedilo enkrat prevedel in bi naslednjič vsi vedeli kaj to pomeni in, da to morajo podpisati če želijo prevoz.	PREDHODNO NAČRTOVANJE
15.	Preskrbela bi jim prevod, tu ni kaj drugega. Delo je potrebno načrtovati vnaprej.	PREDHODNO NAČRTOVANJE
16.	S sabo bi vedno pripeljal osebo ki bi znala govoriti romsko. V tem primeru jih tudi jaz ne bi peljal in bi se dogovoril za kasnejšo uro.	PRIPELJAL PREVAJALCA
17.	- morda bi iskala po vasi še nekoga, ki zna prevajati	POISKALA PREVAJALCA
18.	- bi šla jaz zanje iskat paket, kot bi mi naročili	ŠLA SAMA PO PAKET
19.	pravica je , da so ob takih stvareh striktno obveščeni-naJTI JE TREBA PREVAJALCA	POTREBEN PREVJALEC
20.	Petra je ravnala zelo odgovorno in profesionalno. Sama bi ravnala podobno. Petra s tem ni ogrozila ne svojega življenja, ne življenja ostalih. Edino napako vidim v tem, da če so potrebovali nujni prevoz, zakaj ni tega uredila tako, da bi jih zrihtala taksi prevoz ali šla sama do RK po hrano. Včasih je potrebno reagirati hitro in se ne zgolj sklicevati na papir.	RAVNALA PRAVILNO
21.	Saj obstajajo romi, ki lahko pomagajo pri prevodu. Le planiranje vnaprej. Prvič se vse zgodi...	PLANIRANJE
22.	Različno. -sama bi jim pripeljala paket (če je bilo to potrebno storiti danes)-obrnila bi se na romsko društvo, ker imajo nekoga, ki bi priskočil na pomoč, ali bi se povezala z šolo, ki jo obiskujejo otroci, ali sosede.....	DRUGE MOŽNOSTI
23.	Vnaprej bi lahko s pomočjo tolmača uredila uraden prevod tega dokumenta.	URADEN PREVOD
24.	Problem, ki se bo v socialni, glede na vse večjo medkulturnost v naši majhi deželi, povečeval. Sama menim, da za dobre odnose z uporabniki in dobro opravljeno storitev/javno pooblastilo potrebujemo ustanove kot napr CSD uradnega prevajalca, kajti sicer se močno poveča stiska strokovne delavke oz. je lahko zelo hitro v vlogi tožene stranke! Torej: na sistemski ravni zagotoviti listo prevajalcev, ki bodo v socialni na voljo za reševanje konkretnih prevodov in urediti plačilo le tega!	UREDITEV PREVJALCA
25.	tEŽKO REČEM , Vendar bi se verjetno hotela ZAVAROVATI Z PODPISOM IZJAVE. nI PA FER DO NJIH, DA NISO RAZUMELI, MORALI BI IMETI NEKOGA, KI BI JIM PREVEDEL.	POTREBEN PREVJALEC
26.	Mislím, da je Petra ravnala v redu! Mislím pa tudi, da jezikovna ovira JE VELIKA ovira v življenju te romske družine - saj se ne sporazumevajo težko le s Petro, ampak povsod, kamor se želijo vključiti. Tako ostajajo izključeni. Morda bi Petra lahko v prihodnje kako odprla pot, da bi se naučili slovensko, saj živijo v Sloveniji. Vendar - še enkrat poudarim - Petra je ravnala v redu, da se jim je približala po svojih močeh tam kjer so.	RAVNALA PRAVILNO
27.	DRUŽINI BI MORALA PRISKRBETI TOLMAČA.	POTREBEN PREVJALEC

28.	Najbolje bi bilo, da bi bil formular na drugi strani tudi preveden!	PREVOD
29.	preprosto bi se lahko znašla in uporabila program Google translate in prevedla v romščino, ter bi s tem družini pokazala kaj piše. Družino je dolžna seznaniti s tem, kaj podpisuje. lahko bi poiskala nekoga, ki razume. lahko bi se poskušala sporazumeti na drug način z porabo drugega tujega jezika recimo italijanščine, saj Romi dobro govorijo ta jezik. Možnosti je veliko.	ISKALA PREVOD
30.	Po mojem mnenju, bi ravnala enako. Zdaj ko razmišljam, pa ugotavljam, da to ne bilo prav. Če bi dejansko prišlo do nesreče, bi bila predhodna razlaga in razumevanje podpisanega ključnega pomena. In če razmišljam še dalje,... pravica do obvečenosti se začne že dosti pred nesrečo, kajne!! Zame osebno je tale primer dober opomnik.	PODOBNO – PRIMER JE DOBER OPOMNIK
31.	Mislím, da je ravnala pravilno. Vsekakor pa bi morala podpis ponoviti naslednjič, ko bo hčerka doma, tako da jo bodo v celoti razumeli.	PODPIS PONOVI
32.	Če organizacija nudi prevoze in obravnava družine različnih narodnosti, bi morali imeti napisana potrdila in ostale obrazce v več jezikih. Romska družina ni prvič iskla pomoči.	PREVODI OBRAZCEV
33.	v grobem jih je sicer seznanila z vsebino dokumenta, vendar bi jim morala vseeno zelo natančno to povedati; tako, da bi res razumeli. Če ni bilo hčere doma, bi morala drugje poiskati tolmača, ali pa to urediti kateri drugi dan, ko je bila hči doma. Ali pa bi jim hrano pripeljala sama, saj bi kot delavka CSD najbrž lahko imela potrdilo, za katero družino in zakaj dviguje hrano.	DRUGE MOŽNOSTI
34.	držala bi se napisanih pravil, sicer bi jih usmerila na javni prevoz. Predhodno bi se najavial ,ko je doma hčera, ali kak drugi prevajalec.	DRUGE MOŽNOST

Združevanje sorodnih pojmov v kategorije

PRIDOBITEV PREVODA

Združila sem pojme poskusila bi dobiti prevod, počakaš na prevajalca, poiskala prevod, pripeljal prevajalca, uraden prevod.

1.	lahko bi šla sama po paket in bi se za naslednjič skupaj zmenili-s 'prevajalko' kako in kaj. lahko bi skušala dobiti nekoga, ki bi takrat prevedel, če je bil še kdo v bližini.
6.	Gotovo bi tudi jaz prosila hčerko, da pomaga pri prevajanju, še raje pa bi imela s seboj morda uradnega prevajalca oz. tolmača. Najbrž si ne bi upala kar nekaj na hitro urediti. Bi raje prestavila zadevo-saj ne gori voda. Ravno to je pri našem delu tricky-da se mudi in potem nimaš niti časa dobro razmisliti in lahko narediš napako. Ko sem delala z begunci in s tujci, sem se sama pomenila z njimi do mere, ko sem se lahko. Če pa sem začutila, da se kaj zapleta, sem raje počakala na uradnega prevajalca.
10.	Če delaš v taki organizaciji in ne znaš dobro jezika uporabnikov-jaz bi vedno imela pri sebi nek priročnik oz. slovar z njihovimi besdami... ali bi poizkusila poiskati še kakšnega drugega otroka iz naselja, ki bi priskočil na pomoč.
11.	Pomembno je razumeti uporabnika v okolju, iz katerega izhaja in mu omogočiti, da lahko ustrezno sodeluje. Na zgoraj opisani način, bi težko rekla, da je bil uporabnik ustrezno informiran in imel možnost razumeti vse, kar je od njega zahtevala soc.delavka s podpisom. Menim, da bi morali v takšnih primerih zagotoviti tolmača, oz. nekoga, ki lahko uporabniku prevajal v njegov razumljiv jezik.
12.	Morda bi lahko prosila za prevod koga drugega iz naselja, lahko bi po telefonu

	poklicali hčerko ali pač počakali s prevozom in kasneje odšli po paket hrane.
16.	S sabo bi vedno pripeljal osebo ki bi znala govoriti romsko. V tem primeru jih tudi jaz ne bi peljal in bi se dogovoril za kasnejšo uro.
17.	- morda bi iskala po vasi še nekoga, ki zna prevajati
19.	pravica je , da so ob takih stvareh striktno obveščeni-naJTI JE TREBA PREVAJALCA
23.	Vnaprej bi lahko s pomočjo tolmača uredila uraden prevod tega dokumenta.
24.	Problem, ki se bo v socialni, glede na vse večjo medkulturnost v naši majhi deželi, povečeval. Sama menim, da za dobre odnose z uporabniki in dobro opravljeno storitev/javno pooblastilo potrebujemo ustanove kot napr CSD uradnega prevajalca, kajti sicer se močno poveča stiska strokovne delavke oz. je lahko zelo hitro v vlogi tožene stranke! Torej: na sistemski ravni zagotoviti listo prevajalcev, ki bodo v socialni na voljo za reševanje konkretnih prevodov in urediti plačilo le tega!
25.	tEŽKO REČEM ,VENDAR BI SE VERJETNO HOTELA ZAVAROVATI Z PODPISOM IZJAVE. ni PA FER DO NJIH, DA NISO RAZUMELI, MORALI BI IMETI NEKOGA, KI BI JIM PREVEDEL.
27.	DRUŽINI BI MORALA PRISKRBETI TOLMAČA.
28.	Najbolje bi bilo, da bi bil formular na drugi strani tudi preveden!
29.	preprosto bi se lahko znašla in uporabila program Google translate in prevedla v romščino, ter bi s tem družini pokazala kaj piše. Družino je dolžna seznaniti s tem, kaj podpisuje. lahko bi poiskala nekoga, ki razume. lahko bi se poskušala sporazumeti na drug način z porabo drugega tujega jezika recimo italianščine, saj Romi dobro govorijo ta jezik. Možnosti je veliko.

PREDHODNO NAČRTOVANJE

Združila sem pojme predhodno načrtovanje, planiranje, predhodna priprava, moraš predvideti.

2.	poskušal bi predhodno pripraviti in raložiti preden pride do takšne situacije. če pa že bi ravnal enako, pač je nujen prevoz pomembnejši.
3.	Dokument je moral biti znan že dosti prej, ne ravno na tisti dan, ko ni bilo hčerke. In tudi opisana situacija je morala biti znana, saj je bila sestavni del potreb te družine. Včasih je treba znati tudi kaj predvideti. In to je tisto - vedno ne moreš imeti vse podpisano in krito. Nešteto situacij je, ko nimaš idealnih pogojev, moraš pa narediti delo.
14.	Glede na to, da je najbrž teh primerov veliko, pa bi si že prej priskrbel prevod besedila ali pa prevajalca (v tem primeru je bila to mlada romkinja), ki bi besedilo enkrat prevedel in bi naslednjič vsi vedeli kaj to pomeni in, da to morajo podpisati če želijo prevoz.
15.	Preskrbela bi jim prevod, tu ni kaj drugega. Delo je potrebno načrtovati vnaprej.
21.	Saj obstajajo romi, ki lahko pomagajo pri prevodu. Le planiranje vnaprej. Prvič se vse zgodi...

NI DIVOLJ INFORMACIJ

Združila sem pojma ne vem in ni dovolj informacij.

4.	Iz teksta ni razvidno, če jih je povprašala, če razumejo kaj jim želi povedati. Tudi ni razvidno, če so že kdaj koristili te usluge. Za oceno ali je ravnala prav ali ne, bi vsekakor potrebovala dodatne informacije.
9.	Ne vem!

DRUGE MOŽNOSTI

Združila sem pojme počakala hčerko, šla sama po paket in druge možnosti.

5.	Nisem prepričana, da bi ravnala enako. Lahko bi počakala hčerko, kljub vsemu ni šlo za življenjsko ogroženost.
18.	- bi šla jaz zanje iskat paket, kot bi mi naročili
22.	Različno. -sama bi jim pripeljala paket (če je bilo to potrebno storiti danes)-obrnila bi se na romsko društvo, ker imajo nekoga, ki bi priskočil na pomoč, ali bi se povezala z šolo, ki jo obiskujejo otroci, ali sosede.....
31.	Mislím, da je ravnala pravilno. Vsekakor pa bi morala podpis ponoviti naslednjič, ko bo hčerka doma, tako da jo bodo v celoti razumeli.
32.	Če organizacija nudi prevoze in obravnava družine različnih narodnosti, bi morali imeti napisana potrdila in ostale obrazce v več jezikih. Romska družina ni prvič iskla pomoči.
33.	v grobem jih je sicer seznanila z vsebino dokumenta, vendar bi jim morala vseeno zelo natančno to povedati; tako, da bi res razumeli. Če ni bilo hčere doma, bi morala druge poiskati tolmača, ali pa to urediti kateri drugi dan, ko je bila hči doma. Ali pa bi jim hrano pripeljala sama, saj bi kot delavka CSD najbrž lahko imela potrdilo, za katero družino in zakaj dviguje hrano.
34.	držala bi se napisanih pravil, sicer bi jih usmerila na javni prevoz. Predhodno bi se najavil, ko je doma hčera, ali kak drugi prevajalec.

RAVNALA PODOBNO

Združila sem pojme ravnala podobno in ravnala pravilno.

7.	S preprostimi besedami bi jim skušala razložiti točno to kar piše v dokumentu.
8.	Ravnala bi podobno: v dani situaciji je naredila največ, kar je lahko.
13.	Ravnala bi podobno kot soc.del Petra.
20.	Petra je ravnala zelo odgovorno in profesionalno. Sama bi ravnala podobno. Petra s tem ni ogrozila ne svojega življenja, ne življenja ostalih. Edino napako vidim v tem, da če so potrebovali nujni prevoz, zakaj ni tega uredila tako, da bi jih zrihtala taksi prevoz ali šla sama do RK po hrano. Včasih je potrebno reagirati hitro in se ne zgolj sklicevati na papir.
26.	Mislím, da je Petra ravnala v redu! Mislím pa tudi, da jezikovna ovira JE VELIKA ovira v življenju te romske družine - saj se ne sporazumevajo težko le s Petro, ampak povsod, kamor se želijo vključiti. Tako ostajajo izključeni. Morda bi Petra lahko v prihodnje kako odprla pot, da bi se naučili slovensko, saj živijo v Sloveniji. Vendar - še enkrat poudarim - Petra je ravnala v redu, da se jim je približala po svojih močeh tam kjer so.
30.	Po mojem mnenju, bi ravnala enako. Zdaj ko razmišljam, pa ugotavljam, da to ne bilo prav. Če bi dejansko prišlo do nesreče, bi bila predhodna razlaga in razumevanje podpisanega ključnega pomena. In če razmišljam še dalje, ... pravica do obvečenosti se začne že dosti pred nesrečo, kajne!!

Zame osebno je tale primer dober opomnik.

Ugotovitve:

Spremenljivka: načini ravnanja ob dilemi glede pravice obveščenosti.

Šest vprašanih je odgovorilo, da bi ravnali podobno, kot socialna delavka v opisanem primeru oziroma, da je ravnala pravilno. Ena anketiranka je napisala, da bi ona verjetno ravnala podobno, vendar pa se strinja, da bi bilo to verjetno narobe in da ji ta primer služi kot dober opomnik. Večina vprašanih bi zagotovili prevajalca oziroma prevod. Nekateri bi počakali hčerko ali poskušali dobiti prevod v vasi od koga drugega. Drugi bi s seboj pripeljali prevajalca ali uredili uradni prevod. Večina je napisala, da je pomembno in potrebno predhodno načrtovanje pri delu. Tako bi se lahko takšni dilemi izognili in si zagotovili prevod že pred obiskom družine. Ena anketiranka pa bi raje sama odšla po paket, če ne bi pridobila prevoda.

Mislite oz. so vaše izkušnje, da uporabniki velikokrat ne razumejo dokumentov, ki jih podpisujejo? :

Št.	Enota kodiranja	Pojem (koda)
1.	menim, da se večkrat zgodi, da nekdo nekaj podpiše, ker želi da se mu pomaga, pa ni pozoren, kaj podpisuje, želi samo naprej v smislu pogovora in razreševanja njegove/njene stiske	DA-PODPIS BREZ RAZUMEVANJA
2.	ne imamo zelo jasne obazce in pogodbe za uporabnike.	NE
3.	To je vendar bistvo. Saj še tisti, ki delamo po predpisih, včasih potrebujemo ne vem koliko časa, da se pretolčemo čez dokumente, da jih razumemo. A to je bistvo te države - saj se tako najlaže manipulira z ljudmi. Vsi postopki so tako zapleteni, da ljudi rinejo v nove in nove težave, ker teh postopkov ne razumejo in ne obvladajo. In ne gre nič na bolje. Starostniki nič ne razumejo. Še njihovi svojci ne vedno. Samo prestrašeni so, zelo prestrašeni in nebogljeni in sami ne zmorejo vseh teh postopkov.	DA-PREZAPLETENI PAPIRJI
4.	vedno skupaj preberemo, kja podpisujejo, celo opozorim jih, dane smejo podpisovati, če prej ne preberejo	NE-VEDNO SKUPAJ PREBEREMO
5.	Ker skrbim za uporabnike, ki so pod skrbništvom zanje odločajo skrbniki, vendar kljub temu vedno poskušam razložiti vsebino dokumenta. Običajno povabim skrbnika in uporabnika, da se skupaj pogovorimo o vsebini dokumenta. Da uporabnik razume vsebino in pomen dokument in soodloča, je zame ključnega pomena. Uporabniki, ki imajo težko motnjo v duševnem razvoju ne razumejo dokumentov, z zmerno in težjo motnjo pa ga kar pogosto razumejo.	NE-SKUPAJ PREBEREMO
6.	Osebno mislim, da res velikokrat ne razumejo, saj še jaz sama moram včasih večkrat dobro prebrati, da bi razumela.	DA-VELIKOKRAT NE RAZUMEJO
7.	Ja, se mi zdi, da je tako. Spodbujam jih, da stvari večkrat preberejo ali pa gremo skupaj skozi tekst. Morda jih napotim tudi na tiste, ki so dokument pripravili.	DA-SKUPAJ PREBEREMO
8.	Mislim, da razumejo toliko kolikor morajo. Skušam jim razložiti in se prepričati, če so razumeli.	NE-SKUŠAM RAZLOŽITI
9.	Svojim uporabnikom vedno razložim, kaj podpisujejo. Mislim, da razumejo.	NE
10.	Ne, takih izkušenj nimam!	NI IZKUŠNJE
11.	Kar pogosto-skušam jim na preprost način razložiti za kaj se gre. Skušam, da vse zadeve izpolnjujem skupaj z uporabnikom, da je sam prisoten in ve kaj se dogaja in za kaj se gre.	DA-POGOSTO

12.	Verjamem, da nas včasih ne razumejo v celoti, se pa trudimo na čim bolj enostaven način ljudem pojasniti pravice. V kolikor potrebujemo pomoč pri tem, je odgovornost na nas, da si jo poiščemo.	DA-SKUŠAM POJASNITI
13.	Uporabnikom so vaših težko razumljivi razni obrazci, ki jih morajo izpolnjevati.	DA-TEŽKO RAZUMLJIVI OBRAZCI
14.	Mislím, da razumejo, kar podpišejo.	NE-RAZUMEJO
15.	Da	DA
16.	ne	NE
17.	sama se trudim, da jih dobro razumejo (tiste, ki dajem jaz podpisat dobro razložim v njim razumljivem jeziku - delam s starejšimi) - načeloma pa se strinjam s trditvijo (odgovornost za tako stanje je na obeh straneh)	DA-SKUŠAM RAZLOŽITI
18.	ne	NE
19.	Oseбно mislim, da je temu tako in da se socialni delavec ali delavka ne potruđi dovolj, da bi jih vprašala, če so dokument razumeli oziroma jim rekla, da ji sami razložijo dokument, kajti na lastni koži sem že doživela, da mi je uporabnik, ki ga je bilo sram povedati, da določenih stvari ne razume, rekel, da razume dokument, potem pa zadeve ni uredil, ker dejansko ni razumel, kaj piše v dokumentu.	DA-NE RAZUMEJO
20.	da	DA
21.	Pri našem odnosnem delu, uporabniku vedno razložimo podpisan dokument, saj ga tudi ustvarimo skupaj!	NE-RAZLOŽIM DOKUMENT
22.	Pri svojem delu se ne soočam toliko z uradnimi dokumenti, ki bi jih morale stranke razumeti, razen določila zakonov, ki jim jih skušam preprosto obrazložiti ali preslikati del zakona, npr. Zakon o preprečevanju nasilja v družini.	NI IZKUŠNJE-SKUŠAM RAZLOŽITI
23.	Odvísno kaj se dogaja: ali ne razumejo ali pa niso pismeni v smislu izpolnjevanja vlog in obrazcev. Vedeti moramo, kam jih lahko napotimo za pomoč oz. jih mi usmerimo v izpolnitev obrazca; vsekakor ne moremo namesto njih izpolniti obrazca!	POMOČ PRI IZPOLNJEVANJU
24.	DA MNOGOKRAT, KJUB VPRAŠANJEM IN SPODBUDAM, ČE POTREBUJEJO POMOČ.	DA-NE RAZUMEJO
25.	Mislím, da dokumente, ki jih podpisujejo v socialnih službah (prošnje in podobno)dovolj dobro razumejo, pa tudi strokovni delavci se trudijo ponuditi jim v podpis dokumente, ki jim bodo v korist, kar jim tudi natančno predstavijo. Npr. tudi ko gre za pomoč preko odvzema otroka ker mamica zaradi bolezni ne zmore ustrezno poskrbeti zanj, otrok pa potrebuje ustrezno oskrbo, se vedno strokovne delavke trudita (navadno prideta po dve) mamici čimbolj razložiti, zakaj je to trenutno bolje kot ne storiti nič - bolje za otroka in tudi njej ne v škodo. Za razgovor strokovne delavke izbirata ustrezen čas tako, da vprašata za strokovno mnenje zdravnika - ali se je bolezen že toliko umaknila, da bo mamica pogovornljiva, da bo razumela... Vkolikor je razumevanje mamice zelo vprašljivo in celo zdravnik meni, da zaradi bolezni verjetno ne zmore razumeti posledic svojih odločitev, je potrebno sodišču predlagati oceno njene poslovne sposobnosti. Posledično lahko poslovno sposobnost sodišče potrdi ali delno oz. popolno odvzame in jo postavi pod skrbništvo - tedaj bo za strokovnega sodelavca sogovornik namesto nje tudi skrbnik.	NE-JIM RAZLOŽIJO
26.	DA, VENDAR SAMA NE DOVOLIM PODPISA, DOKLER NE PRESODIM, DA JE UPORABNIK DOKUMENT RAZUMEL OZ. NJEGOV SKRBNIK.	DA-MORA RAZUMETI PRED PODPISOM

27.	Mislím, da se moramo strokovni delavci potruditi, da stranki razložimo dokumente na njím razumljív naçin. NPR.: v upravnih postopkih na CSD, ki jih vodi pravnik, stranke težko razumejo vse pravniške izraze, potrebno jim je razložiti, kaj za njih konkretno pomenijo- kakšne so posledice, kaj se bo zgodilo, ko podpišejo, kaj ÷e ne...	DA-POTREBNO RAZLOŽITI
28.	včasih gre res zato, da jim je potrebno eno in isto zadevo iz meseca v mesec ponovno razlagat.	DA-VEDNO ZNOVA RAZLAGAM
29.	Da, mislim, da je to pogosto. Pogosto je to, da dokumente razumejo le delno, okvirno.	DA-DELNO RAZUMEVANJE
30.	Çe dobim občutek da me uporabnik ne razume, potem vsekakor dam vlogo na CSD za dodelitev skrbnika za poseben primer.	DA-IMENOVANJE SKRBNIKA
31.	Drugaçe pa jim poskušam ÷im boljše razložiti - na različne načine.	DA-SKUŠAM RAZLOŽITI
32.	Çe uporabnik ni sposoben razumeti dokumenta, ki bi ga moral podpisati, mu je potrebno imenovati skrbnika za poseben primer, ki ga bo zastopal in varoval njegove pravice in koristi.	DA-IMENOVANJE SKRBNIKA
33.	pri svojem delu nimam tovrstnih težav.	NI IZKUŠNJE
34.	Nimam teh izkušenj; verjetno na primeren naçin razloženo, je razumljivo.	NI IZKUŠNJE

Združevanje sorodnih pojmov v kategorije

DA

Združila sem pojme podpis brez razumevanja, prezapleteni parpirji, skupaj preberemo, pogosto, težko razumljivi obrazci, delno razumevanje, imenovanje skrbnika.

1.	menim, da se večkrat zgodi, da nekdo nekaj podpiše, ker želi da se mu pomaga, pa ni pozoren, kaj podpisuje, želi samo naprej v smislu pogovora in razreševanja njegove/njene stiske
3.	To je vendar bistvo. Saj še tisti, ki delamo po predpisih, včasih potrebujemo ne vem koliko časa, da se pretolčemo ÷ez dokumente, da jih razumemo. A to je bistvo te države - saj se tako najlaže manipulira z ljudmi. Vsi postopki so tako zapleteni, da ljudi rinejo v nove in nove težave, ker teh postopkov ne razumejo in ne obvladajo. In ne gre nič na bolje. Starostniki nič ne razumejo. Še njihovi svojci ne vedno. Samo prestrašeni so, zelo prestrašeni in nebogljeni in sami ne zmorejo vseh teh postopkov.
6.	Oseбно mislim, da res velikokrat ne razumejo, saj še jaz sama moram včasih večkrat dobro prebrati, da bi razumela.
7.	Ja, se mi zdi, da je tako. Spodbujam jih, da stvari večkrat preberejo ali pa gremo skupaj skozi tekst. Morda jih napotim tudi na tiste, ki so dokument pripravili.
11.	Kar pogosto-skušam jim na preprost naçin razložiti za kaj se gre. Skušam, da vse zadeve izpolnjujem skupaj z uporabnikom, da je sam prisoten in ve kaj se dogaja in za kaj se gre.
12.	Verjamem, da nas včasih ne razumejo v celoti, se pa trudimo na ÷im bolj enostaven naçin ljudem pojasniti pravice. V kolikor potrebujemo pomoç pri tem, je odgovornost na nas, da si jo poiščemo.
13.	Uporabnikom so včasih težko razumljivi razni obrazci, ki jih morajo izpolnjevati.

15.	Da
17.	sama se trudim, da jih dobro razumejo (tiste, ki dajem jaz podpisat dobro razložim v njim razumljivem jeziku - delam s starejšimi) - načeloma pa se strinjam s trditvijo (odgovornost za tako stanje je na obeh straneh)
19.	Osebnostno mislim, da je temu tako in da se socialni delavec ali delavka ne potruži dovolj, da bi jih vprašala, če so dokument razumeli oziroma jim rekla, da ji sami razložijo dokument, kajti na lastni koži sem že doživela, da mi je uporabnik, ki ga je bilo sram povedati, da določenih stvari ne razume, rekel, da razume dokument, potem pa zadeve ni uredil, ker dejansko ni razumel, kaj piše v dokumentu.
20.	da
24.	DA MNOGOKRAT, KJUB VPRAŠANJEM IN SPODBUDAM, ČE POTREBUJEJO POMOČ.
26.	DA, VENDAR SAMA NE DOVOLIM PODPISA, DOKLER NE PRESODIM, DA JE UPORABNIK DOKUMENT RAZUMEL OZ. NJEGOV SKRBNIK.
27.	Mislím, da se moramo strokovni delavci potruditi, da stranki razložimo dokumente na njim razumljiv način. NPR.: v upravnih postopkih na CSD, ki jih vodi pravnik, stranke težko razumejo vse pravniške izraze, potrebno jim je razložiti, kaj za njih konkretno pomenijo- kakšne so posledice, kaj se bo zgodilo, ko podpišejo, kaj če ne...
28.	včasih gre res zato, da jim je potrebno eno in isto zadevo iz meseca v mesec ponovno razlagat.
29.	Da, mislim, da je to pogosto. Pogosto je to, da dokumente razumejo le delno, okvirno.
30.	Če dobim občutek da me uporabnik ne razume, potem vsekakor dam vlogo na CSD za dodelitev skrbnika za poseben primer.
31.	Drugače pa jim poskušam čim boljše razložiti - na različne načine.
32.	Če uporabnik ni sposoben razumeti dokumenta, ki bi ga moral podpisati, mu je potrebno imenovati skrbnika za poseben primer, ki ga bo zastopal in varoval njegove pravice in koristi.

NE

Združila sem pojme vedno skupaj preberemo, skušam razložiti, razumejo, jim razložijo.

2.	ne imamo zelo jasne obazce in pogodbe za uporabnike.
4.	vedno skupaj preberemo, kja podpisujejo, celo opozorim jih, dane smejo podpisovati, če prej ne preberejo
5.	Ker skrbim za uporabnike, ki so pod skrbništvom zanje odločajo skrbniki, vendar kljub temu vedno poskušam razložiti vsebino dokumenta. Običajno povabim skrbnika in uporabnika, da se skupaj pogovorimo o vsebini dokumenta. Da uporabnik razume vsebino in pomen dokument in soodloča, je zame ključnega pomena. Uporabniki, ki imajo težko motnjo v duševnem razvoju ne razumejo dokumentov, z zmerno in težjo motnjo pa ga kar pogosto razumejo.
8.	Mislím, da razumejo toliko kolikor morajo. Skušam jim razložiti in se prepričati, če so razumeli.

9.	Svojim uporabnikom vedno razložim, kaj podpisujejo. Mislim, da razumejo.
14.	Mislim, da razumejo, kar podpišejo.
16.	ne
18.	ne
21.	Pri našem odnosnem delu, uporabniku vedno razložimo podpisan dokument, saj ga tudi ustvarimo skupaj!
25.	Mislim, da dokumente, ki jih podpisujejo v socialnih službah (prošnje in podobno) dovolj dobro razumejo, pa tudi strokovni delavci se trudijo ponuditi jim v podpis dokumente, ki jim bodo v korist, kar jim tudi natančno predstavijo. Npr. tudi ko gre za pomoč preko odvzema otroka ker mamica zaradi bolezni ne zmore ustrezno poskrbeti zanj, otrok pa potrebuje ustrezno oskrbo, se vedno strokovne delavke trudita (navadno prideta po dve) mamici čimbolj razložiti, zakaj je to trenutno boljše kot ne storiti nič - boljše za otroka in tudi njej ne v škodo. Za razgovor strokovne delavke izbirata ustrezen čas tako, da vprašata za strokovno mnenje zdravnika - ali se je bolezen že toliko umaknila, da bo mamica pogovornljiva, da bo razumela... Vkolikor je razumevanje mamice zelo vprašljivo in celo zdravnik meni, da zaradi bolezni verjetno ne zmore razumeti posledic svojih odločitev, je potrebno sodišču predlagati oceno njene poslovne sposobnosti. Posledično lahko poslovno sposobnost sodišče potrdi ali delno oz. popolno odvzame in jo postavi pod skrbništvo - tedaj bo za strokovnega sodelavca sogovornik namesto nje tudi skrbnik.

NI IZKUŠNJE, POMOČ PRI IZPOLNJEVANJU

10.	Ne, takih izkušenj nimam!
22.	Pri svojem delu se ne soočam toliko z uradnimi dokumenti, ki bi jih morale stranke razumeti, razen določila zakonov, ki jim jih skušam preprosto obrazložiti ali preslikati del zakona, npr. Zakon o preprečevanju nasilja v družini.
23.	Odvisno kaj se dogaja: ali ne razumejo ali pa niso pisмени v smislu izpolnjevanja vlog in obrazcev. Vedeti moramo, kam jih lahko napotimo za pomoč oz. jih mi usmerimo v izpolnitev obrazca; vsekakor ne moremo namesto njih izpolniti obrazca!
33.	pri svojem delu nimam tovrstnih težav.
34.	Nimam teh izkušenj; verjetno na primeren način razloženo, je razumljivo.

Ugotovitve:

Spremenljivka: načini ravnanja ob dilemi glede pravice obveščeniosti.

Ali uporabniki velikokrat ne razumejo dokumentov, ki jih morajo podpisati?

Devetnajst anketiranih meni, da uporabniki večinoma ne razumejo dokumentacije. Pišejo, da so papirji prezapleteni, da težko razumejo obrazce oziroma jih razumejo le delno. Pogosto skupaj preberejo dokumente in jim skušajo pred podpisom čimbolj razložiti vsebino dokumentov in posledice podpisa. Nekateri so celo napisali, da je potrebno imenovanje skrbnika, če dokumentacije uporabnik ne razume.

Deset anketiranih meni, da uporabniki razumejo dokumente ali pa jih preberejo skupaj. Pet vprašanih ni imelo izkušenj, da bi odgovorili na vprašanje.

4: Socialna delavka Helena je delala v ustanovi, ki je velikokrat dobila uporabnike, prek sodišča napotene na zdravljenje odvisnosti. Andrej je dobil odlok sodišča, da se mora, zaradi vožnje pod vplivom alkohola, pridružiti skupini za zdravljenje odvisnosti. Socialna delavka Helena: »Andrej je bil zelo nemotiviran. Ni sprevidel, da ima problem in da njegova vožnja pod vplivom alkohola lahko škoduje drugim. Ali jih celo ubije!« Helenino delo je vsebovalo sestavljanje načrtov zdravljenja za vsakega posameznika. Uporabniki morajo spoštovati odlok sodišča, ki se nanaša na načrt zdravljenja. Socialna delavka Helena: »Andrej ni želel, da v načrt napiševa karkoli o njegovem prekomernem pitju alkohola. Rekel je, da nima problema z alkoholom in da na tem ne bo delal. Namesto tega je želel, da načrt govori o nje govem odnosu z ženo in o iskanju zaposlitve. To je bilo seveda pomembno, ampak to ni bil dejanski problem in ne razlog, zaradi katerega je bil vključen v skupino.« Helena je naredila načrt zdravljenja za Andreja, ki je bil zelo podoben vsem ostalim načrtom. Vseboval je cilje in smernice, povezane s prenehanjem pitja alkohola, obiskovanjem srečanj za anonimne alkoholike in vzdrževanjem treznosti. Socialna delavka Helena: »To je sodišče pričakovalo od mene, zato sem morala to vključiti v načrt. Če ne bo mogel slediti načrtu in prenehal piti, se bo moral soočiti s posledicami.«

Kako je po vašem mnenju ravnala socialna delavka? Ali bi lahko ravnala kako drugače? Kako bi ravnali vi, če bi se znašli v podobni situaciji?:

Št.	Enota kodiranja	Pojem (koda)
1.	ravnala je pravilno, kvečjemu bi lahko vpisala v načrt, da nima uvida v sojo problematiko in zasvojenjsko vedenje jaz bi ravnal enako	PRAVILNO RAVNALA
2.	v primerih, ko sodišče določi kaj je vsebina dela, nimamo dosti prostora za droge oblike, lahko pa s tem seznanimo osebe in vključimo še njihov načrt zraven	SODIŠČE DOLOČI
3.	Podobno kot socialna delavka Helena, le da bi v načrt vključila tudi Andrejev pogled na reševanje svojega problema. Sodišče ima iz dokumenta možnost presoditi, kako bo ravnalo naprej.	VKLJUČILA UPORABNIKOV POGLED
4.	Menim, da je ravnala prav. Sama bi po vsej verjetnosti ravnala podobno.	RAVNALA PODOBNO
5.	Menim, da je ravnala korektno. Uporabniki nas hočejo marsikdaj pretentati, da bi "grešili" skupaj z njimi, a če veš, kaj delaš, tega ne boš dopustil. Prej, ko se bo človek prisiljen soočiti s posledicami svojega neustreznega vedenja, bolje bo zanj. Če ga zaviješ v vato, se bo morda tokrat izognil "resnici", če pa bi se zaradi alkohola npr. zaletel in bi kdo umrl zaradi njega, bi si pa očitil sam pri sebi, da si bil preveč pasiven.	RAVNALA KOREKTNO
6.	Ravnala bi podobno. Naredila bi podoben načrt, pri delu pa bi izhajala iz njegovega stališča - odnos z ženo, iskanje zaposlitve in nadaljevala do temeljnega problema - alkoholizma.	RAVNALA PODOBNO
7.	Ravnala bi enako.	RAVNALA ENAKO
8.	Seveda, napisala bi, da se g. Andrej ne želi vključiti v zdravljenje in da ni motiviran za kakršno koli spremembo.	NI MOTIVIRAN
9.	Lahko pa se vsi skupaj še naprej sprenevedajo, da so formalno vse naredili: 1. Sodišče, ker verjame oz. uporablja zakon, ki verjame, da se ljudje lahko poboljšajo z zakonskim ukrepom 2. Socialna služba, ki pristaja na izrek, ki ni uresničljiv 3. Celotna družba, ki dovoljuje, da je alkoholizem družbeno sprejemljiv, medtem, kot primer, pa homoseksualnost ni družbeno sprejemljiva. 4. Mogoče tudi preveč za tole diplomsko nalogo.	SPRENEVEDANJE
10.	včasih so smernice, ki jih moramo upoštevati v neskladju z dejanskimi željami in potrebami uporabnikov. Da človeka siliš v nekaj kar noče, ne bo nobelih učinkov. Včasih pa je dobro malo pritisnit na človeka, da mu daš vedet, da je situacija resna, da se malo zamisli in spremeni pogled na situacijo. Vendar je za vse to potrebno kar nekaj časa in pogovorov, ki vključujejo tudi druge družinske člane, vendar vem, da imamo strokovni delavci dostikrat premalo časa, da bi lahko bolj kvalitetno delali.	POTREBEN ČAS

11.	Socialna delavka bi morala skupaj z uporabnikom delati načrt dela, z oblikovanimi cilji. V kolikor bi videla, da na njegovi strani ni pripravljenosti in da nima uvida v reševanje problema alkoholizma, bi o tem sporočila sodišču, še prej pa o tem tudi spregovorila z njim. Vedno lahko delamo le v okviru možnega.	NAČRT SKUPAJ Z UPORABNIKOM
12.	O prijemu je premalo informacij (ali je bil gospod res odvisnik ali je le enkrat vozil pod vplivom alkohola - to zahteva drugačno obravnavo). Načrt je smiseln, ko je narejen skupaj z uporabnikom, le tako gre proces v njegovo dobro. Lahko bi napisala tako, kot je želel uporabnik, da pač trdi, da ni odvisnik, da pa v procesu želi delati na odnosu z ženo in na iskanju službe in bi to oddala sodišču. Sodišče pa je tisto, ki bi na podlagi tega ukrepalo dalje. Sicer pa bi se lahko tudi v procesu, kjer bi gospod delal na odnosu z ženo in na iskanju službe marsikaj razrešilo.	NAČRT SKUPAJ Z UPORABNIKOM
13.	Ravnala bi enako, upoštevati moramo zakon.	RAVNALA ENAKO
14.	Ok, a osebno bi sodišču pač napisala, da klient noče sodelovati, da ni pripravljen govoriti o svojem alkoholizmu. To bi povedala oz. dala prebrati tudi klientu.	NOČE SODELOVATI
15.	Podobno mogoče bi napisal plan dodatno tudi za zadeve ki se ne ticejo samo pitja in tudi zaposlitve in ostalega pomembnega za njegovo življenje in posledično tudi na pitje alkohola	RAVNAL BI PODOBNO
16.	problem definira uporabnik ne strokovna delavka - lahko mu pa pove, kaj ona vidi, mu ne vsiljuje - sodišču bi poročala, kaj vidi uporabnik kot problem in kaj je želel in česa ne urejati med trajanjem ukrepa	UPOŠTEVATI UPORABNIKA
17.	zelo podobno	PODOBNO
18.	Ravnala bi enako. Program je za vse uporabnike enak. Če uporabnik ne zmore programa, pomeni, da ni dovolj osebno motiviran za vključitev v zdravljenje. Vsak se mora za zdravljenje odvisnosti od alkohola in od drugih prepovedanih drog odločiti sam, le tako bo zdravljenje lahko uspešno. Za reševanje težav z ženo in za iskanje zaposlitve, so po mojem mnenju pristojni ali pa bolje rečeno strokovno usposobljeni drugi strokovnjaki, ne pa socialna delavka Helena.	RAVNALA ENAKO
19.	Alkoholizem je dolgotrajen projekt. Ponavadi je zastavljen dolgoročno, v praksi se redko zgodi, da bi terapevti delali na osnovi pričakovanih sodišča.	DOLGOTRAJEN PROJEKT
20.	Nista uspeli vzpostaviti dogovora o sodelovanju. Ravnala bi v skladu s koncepti soc. dela.	NI SODELOVANJA
21.	Soc.delavka bi se morala osredotočiti na problem odnosa z ženo in iskanja zaposlitve. Težave z alkoholom so posledica teh težav, kar je celo sam izrazil...	UPOŠTEVATI UPORABNIKA
22.	Ona je bila v vlogi nekoga, ki načrtuje zdravljenje in poroča sodišču o poteku zdravljenja (uspešnost/neuspešnost). Menim, da je prav, da je vztrajala pri tem načrtu. Menim, da je lahko že zelo zgodaj ugotovila oz. skozi evalvacijo procesa ocenila, ali načrt poteka po zastavljenih korakih ali ne in s tem zelo hotro tudi zaključila v primeru, če se dogovorov uporabnik ni držal, z zaključkom, da uporabnik ne uvideva svojega problema in nima motiva za spreminjanje lastnega življenja povezanega z odvisnostjo. Človek mora imeti motiv za spremembe, ni dovolj če jih imamo drugi!	RAVNALA PRAVILNO
23.	mORALA BI UPOŠTEVATI UPORABNIKOVO MNENJE IN ŽELJE IN TUDI ZAPISATI, KAR JE ON ŽELEL, TO JE SMISEL IND. NAČRTOV. JAZ BI ZAPISALA KOT JE UPORABNIK ŽELEL, ČEPRAV NI TO TISTO KAR SE OD NJEGA PRIČAKUJE.	UPOŠTEVATI UPORABNIKA
24.	Andrej manipulira. Helena ni storila prav, ko je sodišču predstavila Andreja kot sodelujočega in motiviranega in misli, da bo zdaj bolj sledil načrtu in prenehal piti. Podprla je Andrejevo manipuliranje in se pustila zmanipulirati. Mislim, da bi morala Andreja soočiti z njegovim problemom, ki ni družina ali kaj drugega, ampak pitje. Oceniti bo potrebno ali gre za opitost ali odvisnost (v prihodnje, ko bi že	UPORABNIK MANIPULIRA

	sodeloval - to bo ocenil psihiater). Načrt bi pisala kasneje, ko bi se Andrej opredelil ali bo sodeloval ali ne oz. v takojšen načrt bi vpisala le, kolikor je Andreja že uspela pridobiti za sodelovanje glede njegovega problema. Pustiti bi mu morala sproti vse posledice njegovih izbir. Notranje motivacije se ne da izsiliti, treba jo je v razgovoru z njim v njegovi zgodbi in razlagi loviti, izluščiti, spodbujati...	
25.	V NAČRT BI VKLJUČILA OBOJE, TUDI ŽELJE UPORABNIKA, NAVEDLA PA BI TUDI, DA UPORABNIK ZANIKA TEŽAVE Z ALKOHOLOM TER DA NE ŽELI V NAČRT VKLJUČITI TEŽAVE Z ALKOHOLIZMOM,..../	UPOŠTEVATI UPORABNIKA
26.	Mislim, da je ravnala pravilno. Mogoče bi sama celo poslala Andreja domov, sodišču pa sporočila, da Andrej ne uvidi problema in ne želi sodelovati v programu, v katerega je bil vključen zaradi svojega neodgovornega ravnanja. Bi presodila glede na primer, oz. glede na oceno, koliko lahko potem tak program sploh koristi Andreju??	RAVNALA PRAVILNO
27.	Rešitev problema sociane delavke ni bila rešitev in cilj ki si ga je postavil uporabnik, zato ne vodi k rešitvi, tmeveč k dodatnem uproblemu. Problem je odnos z ženo in iskanje zaposlitve. uporabnik žal ni bil sišan in kot tak ni bil motiviran za iskanje rešitve, ker alkohol je bil le beg v sili. Posledica nečesa drugega, globlje stiske. in ker se ni posvetila uporabniku kot posamezniku ne more pričakovati plodnih rezultatov. poleg tega, da piše negativno o uporabniki ni vzpodbudno za njegovo nadaljne urejanje.	UPOŠTEVATI UPORABNIKA
28.	Najverjetneje bi na sodišče poslala podoben program. Vendar bi kot dodatek poslala tudi strokovno dilemo, ki se je pojavila in alternativni predlog.	PODOBNO
29.	prvo: ne gre za odvisnost! Odvisni smo lahko od naravnih potreb: voda, zrak, hrana. Gre za zasvojenost, kjer gre za umetne potrebe in od njih se lahko odvadimo. Dejstvo - uporabnik mora videti v alkoholu problem, dokler tega ne bo videl se bo od problema ločil. Ni razlog zaradi katerega je bil vključen v skupino, ampak je lahko povod tega, da pije. Načrta zdravljenja ne more narediti socialna delavka brez uporabnika. Mi ne delamo za uporabnike ampak z njimi. Delo socialne delavke brez sodelovanja uporabnika vodi v neuspeh in že takoj lahko sklepamo, da pri delu ne bo uspešna in sicer ne zaradi uporabnika, ampak zaradi sebe.	VODI V NEUSPEH
30.	Na začetku zdravljenja je večina oseb odvisnih od alkohola nemotiviranih in nekritičnih do svoje zasvojenosti. Tekom zdravljenja dosežejo uvid v odvisnost in posledice. Odnosi z ženo in ne zaposlenost sta verjetno posledica odvisnosti, zato bi to moralo biti zajeto v načrtu zdravljenja. Abstinenca je pogoj za zdravljenje, cilj zdravljenja pa je socialna rehabilitacija.	POTREBEN ČAS
31.	Potrebno je spoštovati sodelovanje uporabnika pri sestavljanju individualnega načrta. njej je uporabnik celo nakazal vzroke prekomernega uživanja alkohola, ki je bil posledica njegovega skrhanega odnosa z ženo in njegovo brezposelnostjo. Potrebno se je naučiti ločevati vzroke od posledic; delati na vzrokih, posledice sčasoma izzvenijo, če so vzroki odstranjeni oz. predelani.	UPOŠTEVATI UPORABNIKA
32.	pravilno	PRAVILNO

Združevanje sorodnih pojmov v kategorije**PRAVILNO RAVNALA**

Združila sem pojme pravilno ravnala, sodišče določi, ravnala podobno, ravnala korektno, ni motiviran, ravnala enako, noče sodelovati, uporabnik manipulira.

1.	ravnala je pravilno, kvečjemu bi lahko vpisala v načrt, da nima uvida v sojo problematiko in zasvojenosko vedenje
----	---

	jaz bi ravnal enako
2.	v primerih, ko sodišče določi kaj je vsebina dela, nimamo dosti prostora za droge oblike, lahko pa s tem seznanimo osebe in vključimo še njihov načrt zraven
4.	Menim, da je ravnala prav. Sama bi po vsej verjetnosti ravnala podobno.
5.	Menim, da je ravnala korektno. Uporabniki nas hočejo marsikdaj pretentati, da bi "grešili" skupaj z njimi, a če veš, kaj delaš, tega ne boš dopustil. Prej, ko se bo človek prisiljen soočiti s posledicami svojega neustreznega vedenja, bolje bo zanj. Če ga zaviješ v vato, se bo morda tokrat izognil "resnici", če pa bi se zaradi alkohola npr. zaletel in bi kdo umrl zaradi njega, bi si pa očitil sam pri sebi, da si bil preveč pasiven.
6.	Ravnala bi podobno. Naredila bi podoben načrt, pri delu pa bi izhajala iz njegovega stališča - odnos z ženo, iskanje zaposlitve in nadaljevala do temeljnega problema - alkoholizma.
7.	Ravnala bi enako.
8.	Seveda, napisala bi, da se g. Andrej ne želi vključiti v zdravljenje in da ni motiviran za kakršno koli spremembo.
13.	Ravnala bi enako, upoštevati moramo zakon.
14.	Ok, a osebno bi sodišču pač napisala, da klient noče sodelovati, da ni pripravljen govoriti o svojem alkoholizmu. To bi povedala oz. dala prebrati tudi klientu.
15.	Podobno mogoče bi napisal plan dodatno tudi za zadeve ki se ne ticejo samo pitja in tudi zapoislitve in ostalega pomembnega za njegovo življenje in posledično tudi na pitje alkohola
17.	zelo podobno
18.	Ravnala bi enako. Program je za vse uporabnike enak. Če uporabnik ne zmore programa, pomeni, da ni dovolj osebno motiviran za vključitev v zdravljenje. Vsak se mora za zdravljenje odvisnosti od alkohola in od drugih prepovedanih drog odločiti sam, le tako bo zdravljenje lahko uspešno. Za reševanje težav z ženo in za iskanje zaposlitve, so po mojem mnenju pristojni ali pa bolje rečeno strokovno usposobljeni drugi strokovnjaki, ne pa socialna delavka Helena.
22.	Ona je bila v vlogi nekoga, ki načrtuje zdravljenje in poroča sodišču o poteku zdravljenja (uspešnost/neuspešnost). Menim, da je prav, da je vztrajala pri tem načrtu. Menim, da je lahko že zelo zgodaj ugotovila oz. skozi evalvacijo procesa ocenila, ali načrt poteka po zastavljenih korakih ali ne in s tem zelo hotro tudi zaključila v primeru, če se dogovorov uporabnik ni držal, z zaključkom, da uporabnik ne uvideva svojega problema in nima motiva za spreminjanje lastnega življenja povezanega z odvisnostjo. Človek mora imeti motiv za spremembe, ni dovolj če jih imamo drugi!
24.	Andrej manipulira. Helena ni storila prav, ko je sodišču predstavila Andreja kot sodelujočega in motiviranega in misli, da bo zdaj bolj sledil načrtu in prenehal piti. Podprla je Andrejevo manipuliranje in se pustila zmanipulirati. Mislim, da bi morala Andreja soočiti z njegovim problemom, ki ni družina ali kaj drugega, ampak pitje. Oceniti bo potrebno ali gre za opitost ali odvisnost (v prihodnje, ko bi že sodeloval - to bo ocenil psihiater). Načrt bi pisala kasneje, ko bi se Andrej opredelil ali bo sodeloval ali ne oz. v takojšen načrt bi vpisala le, kolikor je Andreja že uspela pridobiti za sodelovanje glede njegovega problema. Pustiti bi mu morala sproti vse posledice njegovih izbir. Notranje motivacije se ne da izsiliti, treba jo je v razgovoru z njim v njegovi zgodbi in razlagi loviti, izluščiti, spodbujati...
26.	Mislim, da je ravnala pravilno. Mogoče bi sama celo poslala Andreja domov, sodišču pa sporočila, da Andrej ne uvidi problema in ne želi sodelovati v programu,

	v katerega je bil vključen zaradi svojega neodgovornega ravnanja. Bi presodila glede na primer, oz. glede na oceno, koliko lahko potem tak program sploh koristi Andreju??
28.	Najverjetneje bi na sodišče poslala podoben program. Vendar bi kot dodatek poslala tudi strokovno dilemo, ki se je pojavila in alternativni predlog.
32.	pravilno

UPOŠTEVATI UPORABNIKA

Združila sem pojme vključila uporabnikov pogled, načrt skupaj z uporabnikom, upoštevati uporabnika, ni sodelovanja in vodi v neuspeh.

3.	Podobno kot socialna delavka Helena, le da bi v načrt vključila tudi Andrejev pogled na reševanje svojega problema. Sodišče ima iz dokumenta možnost presoditi, kako bo ravnalo naprej.
11.	Socialna delavka bi morala skupaj z uporabnikom delati načrt dela, z oblikovanimi cilji. V kolikor bi videla, da na njegovi strani ni pripravljenosti in da nima uvida v reševanje problema alkoholizma, bi o tem sporočila sodišču, še prej pa o tem tudi spregovorila z njim. Vedno lahko delamo le v okviru možnega.
12.	O prijemu je premalo informacij (ali je bil gospod res odvisnik ali je le enkrat vozil pod vplivom alkohola - to zahteva drugačno obravnavo). Načrt je smiseln, ko je narejen skupaj z uporabnikom, le tako gre proces v njegovo dobro. Lahko bi napisala tako, kot je želel uporabnik, da pač trdi, da ni odvisnik, da pa v procesu želi delati na odnosu z ženo in na iskanju službe in bi to oddala sodišču. Sodišče pa je tisto, ki bi na podlagi tega ukrepalo dalje. Sicer pa bi se lahko tudi v procesu, kjer bi gospod delal na odnosu z ženo in na iskanju službe marsikaj razrešilo.
16.	problem definira uporabnik ne strokovna delavka - lahko mu pa pove, kaj ona vidi, mu ne vsiljuje - sodišču bi poročala, kaj vidi uporabnik kot problem in kaj je želel in česa ne urejati med trajanjem ukrepa
20.	Nista uspeli vzpostaviti dogovora o sodelovanju. Ravnala bi v skladu s koncepti soc. dela.
21.	Soc.delavka bi se morala osredotočiti na problem odnosa z ženo in iskanja zaposlitve. Težave z alkoholom so posledica teh težav, kar je celo sam izrazil...
23.	mORALA BI UPOŠTEVATI UPORABNIKOVO MNENJE IN ŽELJE IN TUDI ZAPISATI, KAR JE ON ŽELEL, TO JE SMISEL IND. NAČRTOV. jAZ BI ZAPISALA KOT JE UPORABNIK ŽELEL, ČEPRAV NI TO TISTO KAR SE OD NJEGA PRIČAKUJE.
25.	V NAČRT BI VKLJUČILA OBOJE, TUDI ŽELJE UPORABNIKA, NAVEDLA PA BI TUDI, DA UPORABNIK ZANIKA TEŽAVE Z ALKOHOLOM TER DA NE ŽELI V NAČRT VKLJUČITI TEŽAVE Z ALKOHOLIZMOM,..//
27.	Rešitev problema sociane delavke ni bila rešitev in cilj ki si ga je postavil uporabnik, zato ne vodi k rešitvi, tmeveč k dodatnem uproblemu. Problem je odnos z ženo in iskanje zaposlitve. uporabnik žal ni bil sišan in kot tak ni bil motiviran za iskanje rešitve, ker alkohol je bil le beg v sili. Posledica nečesa drugega, globlje stiske. in ker se ni posvetila uporabniku kot posamezniku ne more pričakovati plodnih rezultatov. poleg tega, da piše negativno o uporabniku ni vzpodbudno za njegovo nadaljne urejanje.
29.	prvo: ne gre za odvisnost! Odvisni smo lahko od naravnih potreb: voda, zrak, hrana. Gre za zasvojenost, kjer gre za umetne potrebe in od njih se lahko odvadimo. Dejstvo - uporabnik mora videti v alkoholu problem, dokler tega ne bo videl se bo od problema ločil. Ni razlog zaradi katerega je bil vključen v skupino, ampak je lahko povod tega, da pije. Načrta zdravljenja ne more narediti socialna delavka brez uporabnika. Mi ne

	delamo za uporabnike ampak z njimi. Delo socialne delavke brez sodelovanja uporabnika vodi v neuspeh in že takoj lahko sklepamo, da pri delu ne bo uspešna in sicer ne zaradi uporabnika, ampak zaradi sebe.
30.	Na začetku zdravljenja je večina oseb odvisnih od alkohola nemotiviranih in nekritičnih do svoje zasvojenosti. Tekom zdravljenja dosežejo uvid v odvisnost in posledice. Odnosi z ženo in ne zaposlenost sta verjetno posledica odvisnosti, zato bi to moralo biti zajeto v načrtu zdravljenja. Abstinenca je pogoj za zdravljenje, cilj zdravljenja pa je socialna rehabilitacija.
31.	Potrebno je spoštovati sodelovanje uporabnika pri sestavljanju individualnega načrta. njej je uporabnik celo nakazal vzroke prekomernega uživanja alkohola, ki je bil posledica njegovega skrhanega odnosa z ženo in njegovo brezposelnostjo. Potrebno se je naučiti ločevati vzroke od posledic; delati na vzrokih, posledice sčasoma izzvenijo, če so vzroki odstranjeni oz. predelani.

SPRENEVEDANJE

9.	Lahko pa se vsi skupaj še naprej sprenevedajo, da so formalno vse naredili: 1. Sodišče, ker verjame oz. uporablja zakon, ki verjame, da se ljudje lahko poboljšajo z zakonskim ukrepom 2. Socialna služba, ki pristaja na izrek, ki ni uresničljiv 3. Celotna družba, ki dovoljuje, da je alkoholizem družbeno sprejemljiv, medtem, kot primer, pa homoseksualnost ni družbeno sprejemljiva. 4. Mogoče tudi preveč za tole diplomsko nalogo.
----	--

POTREBEN ČAS, DOLGOTRAJEN PROJEKT

10.	včasih so smernice, ki jih moramo upoštevati v neskladju z dejanskimi željami in potrebami uporabnikov. Da človeka siliš v nekaj kar noče, ne bo nobenih učinkov. Včasih pa je dobro malo pritisnit na človeka, da mu daš vedeti, da je situacija resna, da se malo zamisli in spremeni pogled na situacijo. Vendar je za vse to potrebno kar nekaj časa in pogovorov, ki vključujejo tudi druge družinske člane, vendar vem, da imamo strokovni delavci dostikrat premalo časa, da bi lahko bolj kvalitetno delali.
19.	Alkoholizem je dolgotrajen projekt. Ponavadi je zastavljen dolgoročno, v praksi se redko zgodi, da bi terapevti delali na osnovi pričakovanj sodišča.

Ugotovitve:

Spremenljivka: načini ravnanja ob dilemi med osebnimi in uporabnikovimi vrednotami.

Kar sedemnajst vprašanih je odgovorilo, da je socialna delavka v primeru ravnala pravilno in da bi oni podobno ravnali. Nekateri so pisali, da uporabnik ni motiviran ali celo, da manipulira. Menijo, da je socialna delavka ravnala korektno saj odloča sodišče. Dvanajst anketiranih je odgovorilo, da bi bilo potrebno v načrt vključiti uporabnika, in da bo socialna delavka neuspešna, saj ni nobenega dogovora o sodelovanju. Nekateri menijo, da je potreben čas.

5: Socialna delavka Magda je imela že veliko delovnih izkušenj. Delala je z otroki, vendar večinoma v okvirih starševskega izobraževanja in vodenja psihoedukativnih skupin otrok s težavami v vedenju in z diagnozo hiperaktivnosti. Socialna delavka Magda: »Velikokrat smo v skupini delali vajo, kjer so otroci risali risbe. Najraje sem jim naročila, naj narišejo risbo, kako počnejo nekaj doma, ne da bi o tem veliko predhodno razmišljali. Nato smo se pogovarjali o tem, kaj je narisano in kako to vpliva na vse ljudi, ki so na risbah.« Magda je imela v tej skupini devetletnega Marka, ki je narisal zelo pomembno risbo. Socialna delavka Magda: »Marko je narisal sebe in svojo mlajšo sestrico v spalnici. Ona je bila v postelji, sebe pa je narisal stoje nad njo. Ko sem ga vprašala, kaj se dogaja na sliki, je odgovoril: »Vem, da se je ne bi smel dotikati na tistih mestih, ampak včasih se je vseeno, ne da bi o tem prej razmislil.« Magda je počakala do konca srečanja, nato pa pristopila k Marku, da sta se še malo pogovorila o risbi.

Socialna delavka Magda: »Kar nekaj literature sem prebrala o otrocih, ki so spolni prestopniki, in zato nekaj vem o tem. Želela sem samo izvedeti več o tem, kaj se je zgodilo, zato sem ga še spraševala. Mislila sem, da je bolje, da pridobim več informacij, predno dogodek prijavim ali se pogovorim s supervizorjem in starši.«

Kako bi vi ravnali v takšni situaciji? Kakšna znanja in izkušnje po vašem mnenju potrebuješ, da lahko delaš z otrokom na temo spolnega prestopništva? Kaj bi morala socialna delavka sedaj storiti?

Št.	Enota kodiranja	Pojem (koda)
1.	definitivno je potrebno se pogovoriti z otrokom, da se ne naredi hudega brez potrebe, seveda pa čimprej razjasniti stvari. mogoče vključiti zraven psihologa, ki deluje na tem področju, v kolikor soc. del. nima dovolj lastnih izkušenj oz primerne znanja. povabiti mogoče tudi zagovornika otroka. in seveda najprej pogovor s starši, saj so oni njegovi zastopniki in morajo vedeti tudi o takih pogovorih	POGOVOR Z VEČIMI AKTERJI
2.	Takoj bi se obrnil po pomoč k ostalim sodelavcem in supervizorjem.	PO POMOČ K SODELAVCEM
3.	Verjetno b tudi takoj prijavil sum zlorabe, da bi se pravnoformalono zaščitil.	PRIJAVA
4.	To področje ni moje področje in obtožujete me, ali ne - zavestno se o njem ne osveščam, ker imam toliko drugega nad glavo.	NI MOJE PODROČJE
5.	v takih priemrih je potrebno pridobiti čim več informacij in hkrati vključiti multidisciplinaren tim, ki pripravi oceno tako tveganja kot ogroženosti...	VEČ INFORMACIJ
6.	Vsekakor za tovrstno delo potrebuješ veliko specialnih znanj, ker teh znanj tega področja nimam, ne morem komentirati ustreznosti ravnanja.	POTREBNO DODATNO ZNANJE
7.	To je ena od tistih situacij, ko bi po vsej verjetnosti najprej zmrznila. Tudi sama bi poskušala pridobiti več informacij, vsekakor pa bi poiskala pomoč sodelavk, ki se s tem več ukvarjajo in imajo več izkušenj.	POMOČ BOLJ IZKUŠENIH
8.	Gotovo je najprej potrebno otroka temeljito izprašati, kako in kaj. Potem bi preverila, če obstaja že kakšen sum na to ali pa se pojavljajo govorce.	POGOVOR Z OTROKOM
9.	Če nisi specializiran za to področje, se moraš vsekakor takoj povezati s tistimi, ki to delajo. Vsekakor ne bi preveč premišljevala o tem, ampak bi takoj odreagirala in poskusila razčistiti, za kaj gre. Fantek je gotovo to, kar počne, že nekje videl oz. je morda celo z njim nekdo to delal.	POVEZAVA S STROKOVNJAKI
10.	Posvetovala bi se s kolegom, ki se spozna na to področje. Določena spolna ravnanja so normalna za določeno starost pri otroku in ni nujno da so deviantna. Ne bi prehitro delala panike.	POGOVOR S SODELAVCEM
11.	Ravnala bi enako. Res pa je, da je potrebno posedovati veliko znanja in izkušenj na to temo, da bi lahko čim bolj kvalitetno delovali.	RAVNALA ENAKO
12.	1. Predvsem bi prebral knjigo Robin Fox; rdeča luč incesta	PREBRAL KNJIGO
13.	Tudi jaz bi se najprej pogovorila s sodelavci na interviziji ali na supervizije. V takih resnih zadevah nikoli ne bi reagirala na vrat na nos. situacijo je potrebno preučiti in izvedeti iz kje stvari izvirajo. Mogoče sama zadeva izhaja iz staršev, ki zlorablajo otroka. Zanimalo bi me kje je ta otrok dobil tak vzorec ravnanja...	POGOVOR S SODELAVCI
14.	O spolnem nasilju imamo strokovni delavci (pre)malo znanja in se moramo izobraževati. Menim, da je prav, da se je socialna delavka pogovorila z otrokom, pridobila ustrezne informacije in se o tem pogovorila s starši.	RAVNALA PRAVILNO
15.	V primeru suma nasilja je potrebno zadevo tudi prijaviti pristojnemu organu, z družino pa iskati možnosti pomoči in nadaljnega dela.	PRIJAVA
16.	Z otrokom ne bi o tem razpravljala, ne bi spraševala o podrobnostih, če že bi se v pogovoru osredotočila na otrokova občutja, čustva. Izjema je, če otrok sam začne o tem govoriti in začne sam razlagati zgodbo.	OTROKA NE BI SPRAŠEVALA

17.	Socialna delavka mora oddati prijavo na pristojni CSD, ki potem ukrepa naprej, sproži postopek.	PRIJAVA
18.	Če je presodila, da ima dovolj znanja o tej temi, je prav da jo je odprla. Prav je, da o tem pridobi kar največ podatkov, saj je očitno Marko o tem, z njo pripravljen spregovoriti. Če je izpoved začel pri njej, naj ona nadaljuje ta proces.	RAVNALA PRAVILNO
19.	Spet-nič ne gre čez noč. Najprej, nujno, obvestiti starše in zahtevati od njih večjo kontrolo. Nato fanta v terapijo, punčko pa tudi.	OBVESTITI STARŠE
20.	Ravnal bi enako, potrebuješ veliko znanja s tega področja (literatura) in izkušnje ostalih, storiti pa bi morala to da zasciti sestrico.	RAVNAL ENAKO
21.	- odvisno od starosti in razumevanja otroka - otrok v opisanem primeru razume pome- vključila bi strokovnjake, da se skupaj pogovorijo z njim z starši; starši morajo biti vključen, ker gre za mladoletnika (če prav razumem primer)	VKLJUČILA STROKOVNJAKE
22.	MISLIM, DA JE DOVOLJ PODATKOV DOBILA, DA PROBLEM LAHKO PREDSTAVI PREDSTAVNIKU ALI SKTROKOVNJAKU	VKLJUČI STROKOVNJAKA
23.	Prav, da se je z Markom pogovorila o tem.	RAVNALA PRAVILNO
24.	Pogovoril bi se s strokovnjaki in sodelavci na to temo, nato bi ukrepal v najboljšem možnem oziru. To ni le Markov problem, problem mej v družini.	POGOVOR S STROKOVNJAKOM
25.	Mislim, da je ravnala prav.	RAVNALA PRAVILNO
26.	Potrebno bi bilo na subtilen način o tem spregovoriti s starši in za mnenje vprašati druge strokovnjake, ki se ukvarjajo s tovrstno problematiko. Sama o tem nimam dovolj znanja-bi zagotovo vprašala za nesvet strokovnjake.	VKLJUČITI STROKOVNJAKE
27.	O vsebinah spolnega prestopništva smo premalo izobraženi, ne vem kako bi se v tem primeru odločila.	PREMALO ZNANJA
28.	Mislim, da je prav, da se je z dečkom o risbi še pogovarjala, ker kot je opisano je za proučevanje risb otrok tudi usposobljena. V tem primeru je verjetno tudi dobila odgovore na nekatera vprašanja in prav je, da si take pomembne informacije zabeleži, kot jih je izrekel otrok.	RAVNALA PRAVILNO
29.	Če ni usposobljena - olje, da pusti in samo prijavi o tem pristojni center, ki pa se tudi poveže z usposobljenimi strokovnjaki, če strokovni delavci nimajo potrebnih znanj in izkušenj. Menim, da je spolna zloraba otrok področje, na katerem morajo biti strokovnjaki izkušeni in usposobljeni, ter imeti oporo v timu/ali vsaj v paru. Neizogiben je pogovor s staršema, preverjanje pri njima, koliko, če sta, onadva kaj opazila pri otroku, usmeriti pozornost na njun odnos, partnerstvo, možnosti, kje bi sinu spolne vsebine lahko bile dostopne, kako in kdo se o spolnosti lahko z njim pogovori itd. Raziskovanje...	VKLJUČITI STROKOVNJAKE
30.	Poiskala bi strokovnjaka za področje spolnega prestopništva in mu predala primer, tako bi morala ravnati tudi ta soc. delavka.	POISKALA STROKOVNJAKA
31.	Do Marka bi ravnava podobno kot Marta.	RAVNALA PODOBNO
32.	V nadaljevanju se bo treba pogovoriti z njegovimi starši - povedati za dejanje, ki ga obsojamo in poudariti, da ne obsojamo Marka in da Marko potrebuje pomoč, treba bo skozi razgovore starše spoznati - kakšen odnos do Marka imata, ali mu bosta znala pomagati in zaščititi sestrico, jima ponuditi strokovne pomoči, ki so na voljo. Spremljati bo treba odnos med starši in Markom, imeti svetovalne razgovore z njimi in slediti, ali jih postopek zbližuje in rešjejo in obsojajo dejanje in ne Marka. Verjetno bo potrebno odkrivati, kaj Marko potrebuje v njihovem odnosu, kaj	POGOVOR Z DRUŽINO

	poprejša, kako naj bolje zadovoljujejo njegove potrebe.	
33.	Vsekakor se pogovoriti s širšim timom, ki dečka prav tako pozna... Ali s supervizorjem.. Zlorabe so težko oz. zelo občutljivo področje... Pri nas ni dovolj znanja - strokovnjakov, ki bi delali dobro na tem področju..	POTREBEN ŠIRŠI TIM
34.	ker gre za zelo delikatno temo bi se morala posvetovati z bolj izkušeno kolegico in se ne zanašati zgolj na prebrano literaturo. Poiskati bi morala strokovno delavko, ki se ukvarja s spolnimi zlorabami in ji predstaviti in skupaj z njo naprej delati z otrokovo družino.	POVEZATI Z IZKUŠNEJŠIMI
35.	Ravnala bi enako. Pomembno pa je, da bi ostala fantova zaupnica. Najprej bi se o tem pogovorila na superviziji, potem bi fantu povedala, da mi je povedal take stvari, ki jih ne morem zadržati zase, ker prizadanejo sestrico, tega pa ne dovolim.	RAVNALA ENAKO
36.	mislim, da je ravnala prav. Absolutno potrebuje več informacij preden bo ukrepala. Znanja - ustreznost s tega področja	VEČ ZNANJA
37.	Na Centrih za socialno delo delujejo timi, ki so sestavljeni iz različnih strokovnjakov, kateri se ukvarjajo s spolnimi zlorabami. Najprej je potrebno obvestiti starše o svojih ugotovitvah, potem pa zadevo oz. zbrane informacije posredovati temu timu.	POTREBEN TIM STROKOVNJAKOV
38.	enako. potrebuješ znanja psihologije, tudi psihiatrije.	VEČ ZNANJA
39.	socialna delavka je dolžna prijaviti dogodek pristojnim organom, obvestiti starše in narediti vse za zaščito dekllice.	PRIJAVA
40.	v navedenem primeru bi se odločila nadaljevati pogovor, saj je deček kazal potrebo po pogovoru in bi bilo škoda prekiniti. Seveda pa bi pogovor tudi pribeležila in o tem obvestila starše. Vendar je pomembno razumeti in prepoznati kaj pomeni pri tem dečku to otipavanje ali je to spolno prestopništvo, ali faza razvoja in spoznavanja telesa?) Težko podajam svoje mnenje nae primere.	POGOVOR Z DEČKOM

Združevanje sorodnih pojmov v kategorije

POMOČ STROKOVNJAKOV: Združila sem pojme pogovor z večimi akterji, po pomoč k sodelavcem, pomoč bolj izkušenih, povezava s strokovnjaki in potreben tim strokovnjakov.

1.	definitivno je potrebno se pogovoriti z otrokom, da se ne naredi hudega brez potrebe, seveda pa čimprej razjasniti stvari. mogoče vključiti zraven psihologa, ki deluje na tem področju, v kolikor soc. del. nima dovolj lastnih izkušenj oz primerne znanja. povabiti mogoče tudi zagovornika otroka. in seveda najprej pogovor s starši, saj so oni njegovi zastopniki in morajo vedeti tudi o takih pogovorih
2.	Takoj bi se obrnil po pomoč k ostalim sodelavcem in supervizorjem.
7.	To je ena od tistih situacij, ko bi po vsej verjetnosti najprej zmrznila. Tudi sama bi poskušala pridobiti več informacij, vsekakor pa bi poiskala pomoč sodelavk, ki se s tem več ukvarjajo in imajo več izkušenj.
9.	Če nisi specializiran za to področje, se moraš vsekakor takoj povezati s tistimi, ki to delajo. Vsekakor ne bi preveč premišljevala o tem, ampak bi takoj odreagirala in poskusila razčistiti, za kaj gre. Fantek je gotovo to, kar počne, že nekje videl oz. je morda celo z njim nekdo to delal.
10.	Posvetovala bi se s kolegom, ki se spozna na to področje. Določena spolna ravnanja so normalna za določeno starost pri otroku in ni nujno da so deviantna. Ne bi

	prehitro delala panike.
13.	Tudi jaz bi se najprej pogovorila s sodelavci na interviziji ali na supervizije. V takih resnih zadevah nikoli ne bi reagirala na vrat na nos. situacijo je potrebno preučiti in izvedeti iz kje stvari izvirajo. Mogoče sama zadeva izhaja iz staršev, ki zlorablajo otroka. Zanimalo bi me kje je ta otrok dobil tak vzorec ravnanja...
21.	- odvisno od starosti in razumevanja otroka - otrok v opisanem primeru razume pome- vključila bi strokovnjake, da se skupaj pogovorijo z njim z starši; starši morajo biti vključen, ker gre za mladoletnika (če prav razumem primer)
22.	MISLIM, DA JE DOVOLJ PODATKOV DOBILA, DA PROBLEM LAHKO PREDSTAVI PREDSTIJNIKU ALI SKTROKOVNJAKU
24.	Pogovoril bi se s strokovnjaki in sodelavci na to temo, nato bi ukrepal v najboljšem možnem oziru. To ni le Markov problem, problem mej v družini.
26.	Potrebno bi bilo na subtilen način o tem spregovoriti s starši in za mnenje vprašati druge strokovnjake, ki se ukvarjajo s tovrstno problematiko. Sama o tem nimam dovolj znanja-bi zagotovo vprašala za nesvet strokovnjake.
29.	Če ni usposobljena - olje, da pusti in samo prijavi o tem pristojni center, ki pa se tudi poveže z usposobljenimi strokovnjaki, če strokovni delavci nimajo potrebnih znanj in izkušenj. Menim, da je spolna zloraba otrok področje, na katerem morajo biti strokovnjaki izkušeni in usposobljeni, ter imeti oporo v timu/ali vsaj v paru. Neizogiben je pogovor s staršema, preverjanje pri njima, koliko, če sta, onadva kaj opazila pri otroku, usmeriti pozornost na njun odnos, partnerstvo, možnosti, kje bi sinu spolne vsebine lahko bile dostopne, kako in kdo se o spolnosti lahko z njim pogovori itd. Raziskovanje...
30.	Poiskala bi strokovnjaka za področje spolnega prestopništva in mu predala primer, tako bi morala ravnati tudi ta soc. delavka.
33.	Vsekakor se pogovoriti s širšim timom, ki dečka prav tako pozna... Ali s supervizorjem.. Zlorabe so težko oz. zelo občutljivo področje... Pri nas ni dovolj znanja - strokovnjakov, ki bi delali dobro na tem področju..
34.	ker gre za zelo delikatno temo bi se morala posvetovati z bolj izkušeno kolegico in se ne zanašati zgolj na prebrano literaturo. Poiskati bi morala strokovno delavko, ki se ukvarja s spolnimi zlorabami in ji predstaviti in skupaj z njo naprej delati z otrokovo družino.
37.	Na Centrih za socialno delo delujejo timi, ki so sestavljeni iz različnih strokovnjakov, kateri se ukvarjajo s spolnimi zlorabami. Najprej je potrebno obvestiti starše o svojih ugotovitvah, potem pa zadevo oz. zbrane informacije posredovati temu timu.

PRIJAVA

3.	Verjetno b tudi takoj prijavil sum zlorabe, da bi se pravnoformalono zaščitil.
15.	V primeru suma nasilja je potrebno zadevo tudi prijaviti pristojnemu organu, z družino pa iskati možnosti pomoči in nadaljnega dela.
17.	Socialna delavka mora oddati prijavo na pristojni CSD, ki potem ukrepa naprej, sproži postopek.
39.	socialna delavka je dolžna prijaviti dogodek pristojnim organom, obvestiti starše in narediti vse za zaščito deklice.

NI MOJE PODROČJE

4.	To področje ni moje področje in obtožujate me, ali ne - zavestno se o njem ne osveščam, ker imam toliko drugega nad glavo.
----	--

PREMALO ZNANJA

Združila sem pojme več informacija, potrebno dodatno znanje, premalo znanja.

5.	v takih priemrih je potrebo pridobiti čim več informacij in hkrati vključiti multidisciplinaren tim, ki pripravi oceno tako tveganja kot ogroženosti...
6.	Vsekakor za tovrstno delo potrebuješ veliko specialnih znanj, ker teh znanj tega področja nimam, ne morem komentirati ustreznosti ravnanja.
27.	O vsebinah spolnega prestopništva smo premalo izobraženi, ne vem kako bi se v tem primeru odločila.
36.	mislim, da je ravnala prav. Absolutno potrebuje več informacij preden bo ukrepala. Znanja - ustreznost s tega področja
38.	enako. potrebuješ znanja psihologije, tudi psihiatrije.

POGOVOR Z OTROKOM

8.	Gotovo je najprej potrebno otroka temeljito izprašati, kako in kaj. Potem bi preverila, če obstaja že kakšen sum na to ali pa se pojavljajo govorice.
40.	v navedenem primeru bi se odločila nadaljevati pogovor, saj je deček kazal potrebo po pogovoru in bi bilo škoda prekiniti. Seveda pa bi pogovor tudi pribeležila in o tem obvestila starše. Vendar je pomembno razumeti in prepoznati kaj pomeni pri tem dečku to otipavanje ali je to spolno prestopništvo, ali faza razvoja in spoznavanja telesa?) Težko podajam svoje mnenje na primere.

RAVNALA PODOBNO

Združila sem pojme ravnala enako, ravnala pravilno, ravnala podobno.

11.	Ravnala bi enako. Res pa je, da je potrebno posedovati veliko znanja in izkušenj na to temo, da bi lahko čim bolj kvalitetno delovali.
14.	O spolnem nasilju imamo strokovni delavci (pre)malo znanja in se moramo izobraževati. Menim, da je prav, da se je socialna delavka pogovorila z otrokom, pridobila ustrezne informacije in se o tem pogovorila s starši.
18.	Če je presodila, da ima dovolj znanja o tej temi, je prav da jo je odprla. Prav je, da o tem pridobi kar največ podatkov, saj je očitno Marko o tem, z njo pripravljen spregovoriti. Če je izpoved začel pri njej, naj ona nadaljuje ta proces.
20.	Ravnala bi enako, potrebuješ veliko znanja s tega področja (literatura) in izkušnje ostalih, storiti pa bi morala to da zasciti sestrico.
23.	Prav, da se je z Markom pogovorila o tem.
25.	Mislím, da je ravnala prav.
28.	Mislím, da je prav, da se je z dečkom o risbi še pogovarjala, ker kot je opisano je za proučevanje risb otrok tudi usposobljena. V tem primeru je verjetno tudi dobila odgovore na nekatera vprašanja in prav je, da si take pomembne informacije zabeleži, kot jih je izrekel otrok.
31.	Do Marka bi ravnala podobno kot Marta.
35.	Ravnala bi enako. Pomembno pa je, da bi ostala fantova zaupnica. Najprej bi se o tem pogovorila na superviziji, potem bi fantu povedala, da mi je povedal take stvari,

	ki jih ne morem zadržati zase, ker prizadanejo sestrico, tega pa ne dovolim.
--	--

PREBRAL KNJIGO

12.	1. Predvsem bi prebral knjigo Robin Fox; rdeča luč incesta
-----	--

OTROKA NE BI SPRAŠEVALA

16.	Z otrokom ne bi o tem razpravljala, ne bi spraševala o podrobnostih, če že bi se v pogovoru osredotočila na otrokova občutja, čustva. Izjema je, če otrok sam začne o tem govoriti in začne sam razlagati zgodbo.
-----	---

POGOVOR Z DRUŽINO

19.	Spet-nič ne gre čez noč. Najprej, nujno, obvestiti starše in zahtevati od njih večjo kontrolo. Nato fanta v terapijo, punčko pa tudi.
32.	V nadaljevanju se bo treba pogovoriti z njegovimi starši - povedati za dejanje, ki ga obsojamo in poudariti, da ne obsojamo Marka in da Marko potrebuje pomoč, treba bo skozi razgovore starše spoznati - kakšen odnos do Marka imata, ali mu bosta znala pomagati in zaščititi sestrico, jima ponuditi strokovne pomoči, ki so na voljo. Spremljati bo treba odnos med starši in Markom, imeti svetovalne razgovore z njimi in slediti, ali jih postopek zbližuje in rešjeje in obsojajo dejanje in ne Marka. Verjetno bo potrebno odkrivati, kaj Marko potrebuje v njihovem odnosu, kaj pogreša, kako naj bolje zadovoljujejo njegove potrebe.

Ugotovitev:

Spremenljivka: načini ravnanja ob dilemi kompetentnosti.

12. Kadar ste se znašli v etični dilemi in niste bili prepričani, katera odločitev je prava, kako ste si pomagali?

d) Supervizija ali intervizija: kratko in konkretno napišite, koliko vam je bila v pomoč.

Št.	Enota kodiranja	Pojem (koda)
1.	pogovor s sodelavko, saj je supervizija 1x na mesec in včasih stvari enostavno ne morejo čakati. prebiranje zakonom, literature, da so stvari čim bolj jasne	POGOVOR S SODELAVKO
2.	oboje mi je bilo v veliko pomoč	OBOJE V POMOČ
3.	Ne verjamem v to supervizijo. Gospa Milošević na FSD me s temi svojimi visokimi idejami ni prepričala.	NE VERJAMEM V SUPERVIZIJO
4.	najprej intervizija znotraj kolektiva, strokovni tim, razprava med sodelavkami, izkušnje pripravi dobre prakse...	INTERVIZIJA
5.	včasih pa, ob zelo zapletenih priemrih tudi superviziji, vendar je na to potrebo čakati, saj imamo supervizijo samo 1x na mesec	SUPERVIZIJA PREREDKO
6.	Ker nimam možnosti sodelovati v superviziji ali interviziji, se obrnem na sodelavki in imamo nekakšno neformalno intervizijo. Ti pogovori mi pomagajo osvetliti problem z več zornih kotov. Skozi leta samostojnega dela sem se naučila ustaviti. To pomeni, da poskušam problem videti od zunaj in čim bolj široko, iz zornega kota vseh vpletenih. Ko dobim bolj celostno sliko družine, se odločim kako naprej.	NI MOŽNOSTI SUPERVIZIJE
7.	intervizija	INTERVIZIJA
8.	Oboje mi pri mojem delu zelo koristi. Če ne bi bilo tega, bi se že zdavnaj izgubila v vseh blodnjakih, v katere nas potiskajo uporabniki, sodelavci, nadrejeni,	OBOJE

	podrejeni,...	
9.	Vzpodbudila mi je razmišljanje. Na problem sem lažje gledala z druge perspektive...	NOV POGLED
10.	Sprva intervizija, nato supervizija. Zelo mi je pomagala, sdaj mi je malček bolj odprla oči. Oziroma na dogodek sem začela gledati z več možnih perspektiv.	NOV POGLED
11.	Za vsak projekt na katerem delamo imamo tedenske intervizije, ki so nam pri reševanju dilem, ki se sproti pojavljajo v veliko pomoč, ker veš da ti ostali sodelavci stojijo ob strani.	INTERVIZIJA
12.	Tudi supervizije, kjer se pogovarjamo bolj splošno so v veliko pomoč, da veš za v naprej kako ravnati v podobni situaciji.	V POMOČ
13.	najprej se konzultiram s sodelavko, ki mu je najbližje	POGOVOR S SODELAVKO
14.	Supervizija: supervizor me ponavadi skozi proces pripelje do tega, da v sebi najdem pravi odgovor (širjenje obzorja, slepe pege, izhod iz začaranega kroga,...), včasih pa gre le za zakone, načela, ki jih ne poznaš...	V SEBI NAJDEM ODGOVOR
15.	zelo v pomoč - pomembno je slišati mnenje več oseb, saj dobimo več zornih kotov in je odločitev kompleksnejša	ZELO V POMOČ
16.	Zelo. Sodelavci pri interviziji ali supervizor so z argumenti doprinesli k moji odločitvi.	ZELO V POMOČ
17.	V veliko pomoč	V POMOČ
18.	pogovor s sodelavci, branje zakonodaje...supervizija, kdaj postaviti uporabniku, ki me čustveno izsiljuje mejo in kako ravnati ob tem, kako ravnati z grožnjami uporabnikov...mi je bila v pomoč delno	V POMOČ
19.	PRVI NIVO JE INTERVIZIJA, DRUGI JE RAZGOVOR Z RAVNATELJEM, ŠELE TRETJI JE SUPREVIZIJA	NAJPREJ INTERVIZIJA
20.	supervizija in intervizija mi je v prejšnji službi (duševno zdravje) zelo pomagala, saj sem lahko izpostavila problem in ob tem dobila vedno določen "feedback".	V POMOČ
21.	V sedanji službi nisem deležna supervizije, saj se supervizije udeležuje le vodja in psihologinja, ne pa tudi ostali socialni delavci. Na to smo že opozorili, saj smo pod stresom in potrebujemo znanje za ravnanje. Nimamo veliko intervizijskih srečanj in to mi zelo manjka.	NIMAMO MOŽNOSTI S.
22.	Pomaga pri verbalizaciji problema, nasvet olajša odločitev.	POMAGA
23.	Pogosto supervizija.	V POMOČ
24.	Supervizija. Zelo v pomoč. Ključno pa je poznavanje samega sebe.	V POMOČ
25.	supervizija:poglobljen pogled v lastne predsodke in vrednotenje in s tem bolj jasno razviden odnos do zadeve, s čimer so se pokazale tudi rešitve, odločitve...	S V POMOČ
26.	Oboje mi je dalo več opcij in mi razširilo obzorje, da sem se lahko lažje odločila in videla stvari tudi iz drugih kotov.Enkrat sem se znašla v dilemi kako svetovati uporabniku, ki je želel imeti spolno izkušnjo in ni imel partnerke. Supervizor mi je svetoval , da ga napotim k prostitutki. Bila sem zgrožena. Potem pa mi je rekel, da mu naj pa jaz ustrezem, če mislim, da je to boljša opcija. Nisem bila užaljena, ker mie je s to provokacijo dal vedeti, da boljše prostitutka, kot pa nenehno teženje uporabnika. Tako in tako se bo uporabnik sam odločil ali bo šel k prostitutki ali ne..Da sem osvestila načela, ki ti pri delu dajo spet nek elen	NOV POGLED

27.	Intervizije se pogosto poslužujemo v krogu 3 sodelavcev socialne službe. Ob zapletu v zgodbah - ob dilemah, si povemo, kako bi vsak od nas postopal, na kaj menimo, da mora biti posebno pozoren, vprašamo drug drugega za strokovno stališče, če je problematika z bolj njegovega strokovnega področja ali s področja, ki ga bolj obvlada (več izkušenj ipd), preverjamo naša stališča, se skupaj učimo iz strokovnih člankov, se udeležujemo seminarjev in si izmenjamo nova spoznanja, govorimo isti strokovni jezik - vsi trije smo realitetni psihoterapevti.	INTERVIZIJA
28.	DA, BILA V POMOČ.	V POMOČ
29.	Najprej timski sestanek v krogu različnih profilov (psiholo, pravnik, soc. pedagog...), če še ni bilo jasno pa supervizija..	NAJPREJ INTERVIZIJA
30.	Supervizija mi je pomagala, da sem se počutila bolj vredna in sem videla da se ne najdem samo jaz v stiski.	V POMOČ
31.	z intervizijo nima dobrih izkušenj, ker se ukvarjamo bolj z medsebojnimi odnosi kot z uporabniki.	SLABA INTERVIZIJA
32.	oboje zelo, ker sem izjemno zadovoljna s supervizorko in sodelovkami	OBOJE V POMOČ
33.	nimamo je v službi	NIMAMO
34.	Supervizija in intervizija je potrebna in je v pomoč. Eno leto sem bila vključena v skupino sodelavcev, ker je potekala supervizija. Drugače pa se v različnih strokovnih timih poslužujemo intervizije.	OBOJE V POMOČ
35.	supervizijo sem imela dolga leta. velikokrat mi je pomagala. včasih smo tako vpeti v kak primer, da več ne vidimo širine in takrat ti lahko pomaga supervizija ali tudi intervizija. vsak gleda na določen primer s svojimi očmi skozi svoj zorni kot; težko je predvsem takrat, ko si močno čustveno angažiran.	V POMOČ
36.	intervizija najpogosteje, pred leti tudi supervizija.	INTERVIZIJA

Združevanje sorodnih pojmov v kategorije**POGOVOR S SODELAVKO**

1.	pogovor s sodelavko, saj je supervizija 1x na mesec in včasih stvari enostavno ne morejo čakati. prebiranje zakonom, literature, da so stvari čim bolj jasne
13.	najprej se konzultiram s sodelavko, ki mu je najbližje

OBOJE V POMOČ

2.	oboje mi je bilo v veliko pomoč
8.	Oboje mi pri mojem delu zelo koristi. Če ne bi bilo tega, bi se že zdavnaj izgubila v vseh blodnjakih, v katere nas potiskajo uporabniki, sodelavci, nadrejeni, podrejeni,...
32.	oboje zelo, ker sem izjemno zadovoljna s supervizorko in sodelovkami
34.	Supervizija in intervizija je potrebna in je v pomoč. Eno leto sem bila vključena v skupino sodelavcev, ker je potekala supervizija. Drugače pa se v različnih strokovnih timih poslužujemo intervizije.

SLABE IZKUŠNJE

Združila sem pojma ne verjamem v supervizijo in slaba intervizija.

3.	Ne verjamem v to supervizijo. Gospa Milošević na FSD me s temi svojimi visokimi idejami ni prepričala.
31.	z intervizijo nima dobrih izkušenj, ker se ukvarjamo bolj z medsebojnimi odnosi kot z uporabniki.

INTERVIZIJA

4.	najprej intervizija znotraj kolektiva, strokovni tim, razprava med sodelavkami, izkušnje pripravi dobre prakse...
7.	intervizija
11.	Za vsak projekt na katerem delamo imamo tedenske intervizije, ki so nam pri reševanju dilem, ki se sproti pojavljajo v veliko pomoč, ker veš da ti ostali sodelavci stojijo ob strani.
19.	PRVI NIVO JE INTERVIZIJA, DRUGI JE RAZGOVOR Z RAVNATELJEM, ŠELE TRETJI JE SUPREVIZIJA
27.	Intervizije se pogosto poslužujemo v krogu 3 sodelavcev socialne službe. Ob zapletu v zgodbah - ob dilemah, si povemo, kako bi vsak od nas postopal, na kaj menimo, da mora biti posebno pozoren, vprašamo drug drugega za strokovno stališče, če je problematika z bolj njegovega strokovnega področja ali s področja, ki ga bolj obvlada (več izkušenj ipd), preverjamo naša stališča, se skupaj učimo iz strokovnih člankov, se udeležujemo seminarjev in si izmenjamo nova spoznanja, govorimo isti strokovni jezik - vsi trije smo realitetni psihoterapevti.
29.	Najprej timski sestanek v krogu različnih profilov (psiholo, pravnik, soc. pedagog..), če še ni bilo jasno pa supervizija..
36.	intervizija najpogosteje, pred leti tudi supervizija.

NI MOŽNOSTI SUPERVIZIJE

Združila sem pojme supervizija preredko, ni možnosti supervizije in nimamo supervizije.

5.	včasih pa, ob zelo zapletenih prireditih tudi superviziji, vendar je na to potrebo čakati, saj imamo supervizijo samo 1x na mesec
6.	Ker nimam možnosti sodelovati v superviziji ali interviziji, se obrnem na sodelavki in imamo nekakšno neformalno intervizijo. Ti pogovori mi pomagajo osvetliti problem z več zornih kotov. Skozi leta samostojnega dela sem se naučila ustaviti. To pomeni, da poskušam problem videti od zunaj in čim bolj široko, iz zornega kota vseh vpletenih. Ko dobim bolj celostno sliko družine, se odločim kako naprej.
21.	V sedanji službi nisem deležna supervizije, saj se supervizije udeležuje le vodja in psihologinja, ne pa tudi ostali socialni delavci. Na to smo že opozorili, saj smo pod stresom in potrebujemo znanje za ravnanje. Nimamo veliko intervizijskih srečanj in to mi zelo manjka.
33.	nimamo je v službi

KAKO JE SUPERVIZIJA V POMOČ

Združila sem pojme nov pogled, v pomoč, v sebi najdem odgovor.

9.	Vzpodbudila mi je razmišljanje. Na problem sem lažje gledala z druge perspektive...
10.	Sprva intervizija, nato supervizija. Zelo mi je pomagala, sdaj mi je malček bolj

	odprla oči. Oziroma na dogodek sem začela gledati z več možnih perspektiv.
12.	Tudi supervizije, kjer se pogovarjamo bolj splošno so v veliko pomoč, da veš za v naprej kako ravnati v podobni situaciji.
14.	Supervizija: supervizor me ponavadi skozi proces pripelje do tega, da v sebi najdem pravi odgovor (širjenje obzorja, slepe pege, izhod iz začaranega kroga,...), včasih pa gre le za zakone, načela, ki jih ne poznaš...
15.	zelo v pomoč - pomembno je slišati mnenje več oseb, saj dobimo več zornih kotov in je odločitev kompleksnejša
16.	Zelo. Sodelavci pri interviziji ali supervizor so z argumenti doprinesli k moji odločitvi.
17.	V veliko pomoč
18.	pogovor s sodelavci, branje zakonodaje...supervizija, kdaj postaviti uporabniku, ki me čustveno izsiljuje mejo in kako ravnati ob tem, kako ravnati z grožnjami uporabnikov...mi je bila v pomoč delno
20.	supervizija in intervizija mi je v prejšnji službi (duševno zdravje) zelo pomagala, saj sem lahko izpostavila problem in ob tem dobila vedno določen "feedback".
22.	Pomaga pri verbalizaciji problema, nasvet olajša odločitev.
23.	Pogosto supervizija.
24.	Supervizija. Zelo v pomoč. Ključno pa je poznavanje samega sebe.
25.	supervizija:poglobljen pogled v lastne predsodke in vrednotenje in s tem bolj jasno razviden odnos do zadeve, s čimer so se pokazale tudi rešitve, odločitve...
26.	Oboje mi je dalo več opcij in mi razširilo obzorje, da sem se lahko lažje odločila in videla stvari tudi iz drugih kotov.Enkrat sem se znašla v dilemi kako svetovati uporabniku, ki je želel imeti spolno izkušnjo in ni imel partnerke. Supervizor mi je svetoval , da ga napotim k prostitutki. Bila sem zgrožena. Potem pa mi je rekel, da mu naj pa jaz ustrežem, če mislim, da je to boljša opcija. Nisem bila užaljena, ker me je s to provokacijo dal vedeti, da boljše prostitutka, kot pa nenehno teženje uporabnika. Tako in tako se bo uporabnik sam odločil ali bo šel k prostitutki ali ne..Da sem osvestila načela, ki ti pri delu dajo spet nek elen
28.	DA, BILA V POMOČ.
30.	Supervizija m ije pomagla, da sem se počutila bolj vredna in sem videla da se ne najdem samo jaz v stiski.
35.	supervizijo sem imela dolga leta. velikokrat mi je pomagala. včasih smo tako vpeti v kak primer, da več ne vidimo širine in takrat ti lahko pomaga supervizija ali tudi intervizija. vsak gleda na določen primer s svojimi očmi skozi svoj zorni kot; težko je predvsem takrat, ko si močno čustveno angažiran.

Ugotovitev:

- e) Etični kodeks: kratko in konkretno napišite, koliko vam je bil v pomoč.

Št.	Enota kodiranja	Pojem (koda)
1.	ne dolgo nazaj sem ga prebrala. menim ,d a je dobro, če se ga občasno prebere za osvežitev. sicer pa menim, da bi nam morale biti določene stvari kar jasne...in	OBČASNO PREBEREM

	vcepljene	
2.	nikoli ga nisem uporabljal s tem namenom	NIKOLI UPORABIL
3.	Trudim se, da ga berem. Je pač takšen kot je, kot je vse pri nas. Kot bi ga pisal tisti, ki je napisal Smeri razvoja socialističnega samoupravljanja....	NI V POMOČ
4..	osnovne pravice o dostojanstvu...	OSNOVNE PRAVICE
5.	Etični kodeks večkrat vzamem v roke, ker mi pomaga držati pravo smer. Naše delo je zelo občutljivo in v želji po pomoči kaj hitro lahko zaidemo in namesto pomoči, ponudimo svoj pogled na reševanje problemov. Moj nasvet za vse nas, kadar vas problemi s katerimi se srečujete vodijo v izgorevanje, vzemite v roke etični kodeks in ga poskušajte razumeti iz globjega notranjega uvida. Ta pogled mi pomaga ločiti moje meje in kompetence.	VEČKRAT V POMOČ
6.	nisem se še srečala z primerom, pri katerem bi si pomagala s kodeksom	NIKOLI UPORABILA
7.	Z njegovo pomočjo sem si potrdila stvari, v katere sem na hipe podvomila.	V POMOČ
8.	Zdi se mi zelo prav, da je, bi ga pa bilo potrebno občasno na novo obdelati s pomočjo primerov iz prakse. Da bi imeli večjo vlogo pri njegovem oblikovanju operativci in ne samo akademiki, ki v svojih varnih foteljih sploh ne vedo, kaj je resnično dogajanje na terenu.	POTREBNO PREDELATI
9.	Lahko se oprem nanj, da sem v določeni situaciji dolžna tako ravnati in mi je tako v pomoč.	V POMOČ
10.	Veliko, saj definira ravnanje socialnega delavca	V POMOČ
11.	Bolj malo ga berem. V nobeni situaciji se še nisem sklicevala nanj	NIKOLI UPORABILA
12.	v pomoč mi je toliko, da razumem svojo vlogo socialnega delavca, ne pa toliko, da bi mi bil v veliko pomoč	NI V VELIKO POMOČ
13.	etični kodeks je prvi, že ponotranjen vidik odločanja in presojanja v socialnem delu. Po njem delujemo.	PO NJEM DELUJEMO
14.	je preveč splošen, ni mi bil v pomoč.	PRESPLOŠEN
15.	v veliko pomoč	V POMOČ
16.	niti ne, določila ne pišejo o pravicah in zaščiti strokovnih delavk	NI V POMOČ
17.	ne veliko	NI V POMOČ
18.	Etični kodeks... v praksi je včasih potrebno ravnati po lastni presoji. Eno je teorija, drugo pa praksa.	NI V POMOČ
19.	Je bolj zapoved kot vodilo.	BOLJ ZAPOVED
20.	Pri strokovnem delu moramo upoštevati Etični kodeks.	MORAMO UPOŠTEVATI
21.	Se nisem poslužila.	NISEM UPORABILA
22.	Morm reči da malo, morda zato, ker ga imam že deloma vgrajenega v sebi.	MALO V POMOČ
23.	Da sem osvestila načela, ki ti pri delu dajo spet nek elen in potrditev.	OSVESTITEV NAČEL

24.	(joj, tu nimam nič za napisat. Se ga ne poslužujem tako, da bi ga vzela v roke in prebrala, kaj tam piše. Bolj vsakdanje potrebna literatura mi je zakonodaja z delovnega področja, s področja socialnega varstva, zakon o duševnem zdravju...)	NISEM UPORABILA
25.	DA, BILA V POMOČ.	V POMOČ
26.	V bistvu ga uporabljam tudi v vsakdanjem življenju...	UPORABLJAM
27.	Dal mi je osnovne smernice, kako morma ravnati in česa absolutno ne smem.	OSNOVNE SMERNICE
28.	ne	NE
29.	etični kodeks je kot biblija za socialne delavce. Čeprav pri svojem delu ne govorimo, da uporabljamo etični kodeks, ga vendarle ves čas.	KOT BIBLIJA
30.	Etični kodeks je za socialnega delavca osnova, ki se dopolnjuje še z ostalimi kodeksi.	JE OSNOVA
31.	spoznavala sem ga že v času študija; trenutno ne vem konkretnega primera.	NE VEM PRIMERA
32.	v pomoč je toliko, da se sklicuješ nanj. Sicer pa je v naših pokicah pomembna osebna in profesionalna nota.	SE SKLICUJEŠ NANJ

Združevanje sorodnih pojmov v kategorije

NI V POMOČ

Združila sem pojme nikoli uporabil, ni v pomoč, ni v veliko pomoč, malo v pomoč, ne.

2.	nikoli ga nisem uporabljal s tem namenom
3.	Trudim se, da ga berem. Je pač takšen kot je, kot je vse pri nas. Kot bi ga pisal tisti, ki je napisal Smeri razvoja socialističnega samoupravljanja....
6.	nisem se še srečala z primerom, pri katerem bi si pomagala s kodeksom
11.	Bolj malo ga berem. V nobeni situaciji se še nisem sklicevala nanj
12.	v pomoč mi je toliko, da razumem svojo vlogo socialnega delavca, ne pa toliko, da bi mi bil v veliko pomoč
16.	niti ne, določila ne pišejo o pravicah in zaščiti strokovnih delavk
17.	ne veliko
18.	Etični kodeks... v praksi je včasih potrebno ravnati po lastni presoji. Eno je teorija, drugo pa praksa.
21.	Se nisem poslužila.
22.	Morm reči da malo, morda zato, ker ga imam že deloma vgrajenega v sebi.
24.	(joj, tu nimam nič za napisat. Se ga ne poslužujem tako, da bi ga vzela v roke in prebrala, kaj tam piše. Bolj vsakdanje potrebna literatura mi je zakonodaja z delovnega področja, s področja socialnega varstva, zakon o duševnem zdravju...)
28.	ne

JE OSNOVA

Združila sem pojme osnovne pravice, po njem delujemo, moramo upoštevati, osvestitev načel, osnovne smernice, kot biblija.

4..	osnovne pravice o dostojanstvu...
13.	etični kodeks je prvi, že ponotranjen vidik odločanja in presojanja v socialnem delu. Po njem delujemo.
20.	Pri strokovnem delu moramo upoštevati Etični kodeks.
23.	Da sem osvestila načela, ki ti pri delu dajo spet nek elen in potrditev.
27.	Dal mi je sonovne smernice, kako morma ravnati in česa absolutno ne smem.
29.	etični kodeks je kot biblija za socialne delavce. Čeprav pri svojem delu ne govorimo, da uporabljamo etični kodeks, ga vendarle ves čas.
30.	Etični kodeks je za socialnega delavca osnova, ki se dopolnjuje še z ostalimi kodeksi.

V POMOČ

Združila sem pojme večkrat v pomoč, v pomoč, uporabljam.

1.	ne dolgo nazaj sem ga prebrala. menim ,d a je dobro, če se ga občasno prebere za osvežitev. sicer pa menim, da bi nam morale biti določene stvari kar jasne...in vcepljene
5.	Etični kodeks večkrat vzamem v roke, ker mi pomaga držati pravo smer. Naše delo je zelo občutljivo in v želji po pomoči kaj hitro lahko zaidemo in namesto pomoči, ponudimo svoj pogled na reševanje problemov. Moj nasvet za vse nas, kadar vas problemi s katerimi se srečujete vodijo v izgorevanje, vzemite v roke etični kodeks in ga poskušajte razumeti iz globjega notranjega uvida. Ta pogled mi pomaga ločiti moje meje in kompetence.
7.	Z njegovo pomočjo sem si potrdila stvari, v katere sem na hipe podvomila.
9.	Lahko se oprem nanj, da sem v določeni situaciji dolžna tako ravnati in mi je tako v pomoč.
10.	Veliko, saj definira ravnanje socialnega delavca
15.	v veliko pomoč
25.	DA, BILA V POMOČ.
26.	V bistvu ga uporabljam tudi v vsakdanjem življenju...

SLABE LASTNOSTI

Združila sem pojme potrebno predelati, presplošen, bolj zapoved, se sklicuješ.

8.	Zdi se mi zelo prav, da je, bi ga pa bilo potrebno občasno na novo obdelati s pomočjo primerov iz prakse. Da bi imeli večjo vlogo pri njegovem oblikovanju operativci in ne samo akademiki, ki v svojih varnih foteljih sploh ne vedo, kaj je resnično dogajanje na terenu.
14.	je preveč splošen, ni mi bil v pomoč.
19.	Je bolj zapoved kot vodilo.
32.	v pomoč je toliko, da se sklicuješ nanj. Sicer pa je v naših pokicah pomembna osebna in profesionalna nota.

NE VEM PRIMERA

31.	spoznavala sem ga že v času študija; trenutno ne vem konkretnega primera.
-----	---

Ugotovitve:

- e) Drugo (pogovor z nadrejenim, razna izobraževanja, pogovor s prijatelji ali domačimi): kratko in konkretno napišite, koliko vam je bilo v pomoč?

Št.	Enota kodiranja	Pojem (koda)
1.	izobraževanja so na žalost vedno loterija. včasih zelo kvalitetne, na žalost večkrat ne.	IZOBRAŽEVANJA SO LOTERIJA
2.	s prijatelji in domačimi se običajno o delu ne pogovarjam, oziroma o uporabnikih in njihovih stvareh.	Z DOMAČIMI NE
3.	največkrat s sodelovci, nadrejenimi ali nekom, ki deluje na področju na katerem imam dilemo.	SODELAVCI
4.	tudi izobraževanja in pogovori v službi (doma se o tem ne pogovarjam) so mi zelo koristili	DOMA NE
5.	To mi je izredno v pomoč in to uporabljam.	V POMOČ
6.	kontinuirano izobraževanje, razni aktivni z drugimi CSD, kjer se v drugih okoljih srečujejo vsak s podobnimi problemi...	IZOBRAŽEVANJA
7.	Pogovor s sodelavci, ki znajo opredeliti problem in so pošteni v komunikaciji so mi najbolj v oporo.	SODELAVCI V OPORO
8.	Službenih zadreg ne nosim domov in ne razpravljam o njih, ker je etično sporno.	DOMA NE
9.	Nadrejeni pogosto želijo hitre rešitve, ki jih je pogosto težko realizirati, zato me večkrat spravijo v stisko, kot v razreševanje.	NADREJENI NE
10.	Izobraževanja so lahko zelo dragocena, vendar za bolj avtonomno ravnanje potrebujemo bolj poglobljena znanja, ki jih ponudijo permanentna izobraževanja. Meni osebno je zelo pomagalo izobraževanje gestalta.	IZOBRAŽEVANJA V POMOČ
11.	pogovor s sodelovkami/sodelavci	SODELAVCI
12.	Vse to mi seveda zelo zelo pomaga in ne vem, kaj bi brez tega. Je pa dejstvo, da včasih kljub vsemu temu še vedno ostaneš čisto sam samcat za precej hude zadeve. Včasih je življenje v nekem obdobju močnejše od nas in ne moreš vsega rešiti tukaj in zdaj in takoj. Včasih moraš počakati, da se zgodijo določene zadeve, zato da se potem lahko določene zadeve uredijo.	VSE POMAGA
13.	Posvetujem se s kolegi in z nadrejenim, hodim na izobraževanja in posvete.	SODELAVCI IN IZOBRAŽEVANJA
14.	Z domačimi in prijatelji pa se ne pogovarjam o tem, ker mislim, da mi niti ne bi znali pravilno svetovati, če so laiki na tem področju.	DOMA NE
15.	Pomagala so mi izobraževanja - samoiniciativna, ter pogovor s sodelavci. S slednjimi predvsem zato, ker imajo izkušnje, ter seveda znanje.	IZOBRAŽEVANJE IN SODELAVCI
16.	Veliko; brez izobraževanj, pogovorov (pa ne z domačimi) s strokovnjaki, je težko opravljati socialno delo.	V VELIKO POMOČ

17.	Ker sem med najmlajšimi zaposlenimi imam med strokovnim timom svojo mentorico na katero se lahko obrnem v situacijah, ko kaj ne vem, sem v dilemi. Med seodelavci smo v kolegialnih odnosih, tako da se lahko obrnem na kogar koli, ker si medsebojno pomagamo in sodelujemo.	SODELAVCI
18.	Tudi s partnerjem se včasih pogovarjava o stvareh v službi-vprašam za kakšen nasvet. seveda pa spoštujem osebne podatke in ne govorim o imenih.	S PARTNERJEM
19.	V veliko pomoč mi je tudi pogovor z nadrejenim, ki me po večini razume in me pri mojem delu podpira.	NADREJENI V POMOČ
20.	Seveda pa pomagajo tudi izobraževanja, kjer se vedno preverjamo in učimo.	IZOBRAŽEVANJA
21.	Pogovor z domačimi pride v odpredje zgolj v tistih primerih, ki me bolj obremenjujejo.	OBČASNO DOMA
22.	Pogovor z nadrejenim ali sodelavci, izobraževanja, pogovor z bližnjimi,... (širjenje obzorja, slepe pege, izhod iz začaranega kroga, bolj objektivni pogled na situacijo...)	VSE V POMOČ
23.	strokovni tim, sodelavka, strokovna izobraževanja.	V POMOČ
24.	Zelo, tudi prijatelji so dobrodošli, da pomagajo razčistiti kako od dilem. Imajo stališča in vrednote, ki so bolj podobne nekim splošnim, niso kontaminirani s stroko in to je včasih ok.	POGOVOR S PRIJATELJI
25.	v veliko pomoč	V POMOČ
26.	v veliko pomoč pogovor s prijatelji in domačimi, nadrejeni ni bil v pomoč	S PRIJATELJI IN DOMA
27.	ZELO SO V POMOČ ZELO STROKOVNO SEMINARJI, ZA RAZDELAVO PRAVNIH PA TUDI RAZGOVOR Z DIREKTORJEM, ZA ČISTO SPLOŠNE ETIČNE DILEME PA SO DOVOLJ SODELAVCI	V POMOČ
28.	Pogovor in izobraževanja... to je tisto, kar najbolj šteje in najbolj pomaga. Z domačimi se o službenih zadevah ne pogovarjam. Če že želim dobiti kakšno informacijo ali mnenje domačih ali prijateljev, jim primer predstavim na splošno, seveda z izmišljenim imenom in jih vprašam za mnenje. Prijatelje in domače najbolj poznamo, zato se jim lahko najbolj izpovemo.	VSE V POMOČ
29.	Ponavadi je to del, ki "premika gore".	V POMOČ
30.	O strokovnih dilemah se lahko pogovorimo in pridobimo mnenje različnih strokovnjakov in sodelavcev! O tem se ne moremo in ne smemo pogovarjat v družini in sploh ne s prijatelji!!! Prijatelji so namenjeni drugačnim pogovorom ob druženju-prebašanje strokovnih dilem na družinske člane je neetično dotalno nestrokovno!	SE NE GOVORI DOMA ALI S PRIJATELJI
31.	Pomaga mi pogovor v strok.timu, s sodelavci, ki mi pokažejo "ogledalo", če sem preveč vpeta v primere.	SODELAVCI
32.	Pogovor s sodelavkami.	SODELAVCI
33.	Pogovor/v določenih zadevah/tudi z domačimi.	DOMA
34.	Zelo, dobila sem potrditev, spodbude in pohvale, kar mi je bilo dobrodošlo za nadaljne delo.	V POMOČ
35.	V pomoč so mi izobraževanja - seminarji, ki jih organizira Socialna zbornica so zelo kvalitetni in nudijo uporabna znanja. V pomoč so mi znanja iz propedevtike in psihoterapije - predvsem pri svetovalnem delu si dela brez teh znanj ne znam predstavljati. Omogoča mi orientacijo, kje sva, kaj delava, kaj morava ugotoviti,	IZOBRAŽEVANJA

	katere izbire so realno na voljo, ...	
36.	- V pomoč so mi pogovori s sodelavcema v socialni službi (in intervizija) - V pomoč mi je delo v timu na oddelku, kjer strokovnjaki drugih strok predstavijo realnost, okvire, ki jih sama kot soc.del. ne morem poznati - npr. ali gre pri osebi , ki zlorablja alkohol za odvisnost ali občasne opitosti. Posledično bo različna prioriteta nalog in okvir možnosti. Brez multidisciplinarnega pristopa bi svoje delo verjetno težje in slabše opravljala.	SODELAVCI
37.	DA, BILA V POMOČ.	V POMOČ
38.	Bolj kot etični kodeks...	BOLJ KOT KODEKS
39.	Velikokrat se obrnem na nadrejeno, kadar sem v dilemi, da preverim pravilnost svojega rvananja, dam i pove svoj vidik in me usmeri naprej, koa ravnati v podobnih situacija. Od sodelvcev poskušam prevzeti tista ravnaj,k i bi jih lahko uvrstila v primere dobre prakse in so obrodila vidne sadove.	POGOVOR Z NADRJEJENO
40.	izobraževanja; primeri dobre prakse!!	IZOBRAŽEVANJA
41.	pogovor z nadrejenim - velikokrat uspešen izobraževanja - v zadnjem letu se jih zaradi recesije nismo udeleževali pogovor z domačimi - pogovor z zaupno osebo iz domačega kroga / pogled tretje osebe na dano situacijo	VSE V POMOČ
42.	V veliko pomoč mi je vedno pogovor s sodelavci, razna izobraževanja, tudi pogovor z nadrejenim, NIKOLI pa z domačimi.	NIKOLI DOMA
43.	vsaka strokovna rast pomaga pri delu, četudi je to strokovni pogovor z nadrejenim (če seveda ima ustrezna znanja in globino), vsekakor pa vsako permanentno izobraževanje. ne znam si predstavljati opravljanje tega poklica brez pridobivanja vedno novih znanj in veščin, tehnik,...	STALNO UČENJE
44.	Mnogokrat pomaga pogovor z nadrejenim,izobraževanja so dobrodošla, a jih je premalo. Domačih ni dobro obremenjevati , včasih pa ob našem delu pomaga tudi posvet z najbližjim.	VSE POMAGA

Združevanje sorodnih pojmov v kategorije

IZOBRAŽEVANJA SO LOTERIJA, BOLJ KOT KODEKS

1.	izobraževanja so na žalost vedno loterija. včasih zelo kvalitetne, na žalost večkrat ne.
38.	Bolj kot etični kodeks...

NIKOLI DOMA

2.	s prijatelji in domačimi se običajno o delu ne pogovarjam, oziroma o uporabnikih in njihovih stvareh.
4.	tudi izobraževanja in pogovori v službi (doma se o tem ne pogovarjam) so mi zelo koristili
8.	Službenih zadreg ne nosim domov in ne razpravljam o njih, ker je etično sporno.
14.	Z domačimi in prijatelji pa se ne pogovarjam o tem, ker mislim, da mi niti ne bi znali pravilno svetovati, če so laiki na tem področju.
30.	O strokovnih dilemah se lahko pogovorimo in pridobimo mnenje različnih strokovnjakov in sodelavcev! O tem se ne moremo in ne smemo pogovarjat v

	družini in sploh ne s prijatelji!!! Prijatelji so namenjeni drugačnim pogovorom ob druženju-prebašanje strokovnih dilem na družinske člane je neetično dotalno nestrokovno!
42.	V veliko pomoč mi je vedno pogovor s sodelavci, razna izobraževanja, tudi pogovor z nadrejenim, NIKOLI pa z domačimi.

SODELAVCI/ NADREJENI

3.	največkrat s sodelovci, nadrejenimi ali nekom, ki deluje na področju na katerem imam dilemo.
7.	Pogovor s sodelavci, ki znajo opredeliti problem in so pošteni v komunikaciji so mi najbolj v oporo.
11.	pogovor s sodelovkami/sodelavci
17.	Ker sem med najmlajšimi zaposlenimi imam med strokovnim timom svojo mentorico na katero se lahko obrnem v situacijah, ko kaj ne vem, sem v dilemi. Med sodelavci smo v kolegijskih odnosih, tako da se lahko obrnem na kogar koli, ker si medsebojno pomagamo in sodelujemo.
19.	V veliko pomoč mi je tudi pogovor z nadrejenim, ki me po večini razume in me pri mojem delu podpira.
31.	Pomaga mi pogovor v strok.timu, s sodelavci, ki mi pokažejo "ogledalo", če sem preveč vpeta v primere.
32.	Pogovor s sodelavkami.
36.	- V pomoč so mi pogovori s sodelavcema v socialni službi (in intervizija) - V pomoč mi je delo v timu na oddelku, kjer strokovnjaki drugih strok predstavijo realnost, okvire, ki jih sama kot soc.del. ne morem poznati - npr. ali gre pri osebi , ki zlorablja alkohol za odvisnost ali občasne opitosti. Posledično bo različna prioriteta nalog in okvir možnosti. Brez multidisciplinarnega pristopa bi svoje delo verjetno težje in slabše opravljala.
39.	Velikokrat se obrnem na nadrejeno, kadar sem v dilemi, da preverim pravilnost svojega rvananja, dam i pove svoj vidik in me usmeri naprej, koa ravnati v podobnih situacija. Od sodelavcev poskušam prevzeti tista ravnanja, ki bi jih lahko uvrstila v primere dobre prakse in so obrodila vidne sadove.

V POMOČ/ VSE POMAGA

5.	To mi je izredno v pomoč in to uporabljam.
12.	Vse to mi seveda zelo zelo pomaga in ne vem, kaj bi brez tega. Je pa dejstvo, da včasih kljub vsemu temu še vedno ostaneš čisto sam samcat za precej hude zadeve. Včasih je življenje v nekem obdobju močnejše od nas in ne moreš vsega rešiti tukaj in zdaj in takoj. Včasih moraš počakati, da se zgodijo določene zadeve, zato da se potem lahko določene zadeve uredijo.
13.	Posvetujem se s kolegi in z nadrejenim, hodim na izobraževanja in posvete.
16.	Veliko; brez izobraževanj, pogovorov (pa ne z domačimi) s strokovnjaki, je težko opravljati socialno delo.
22.	Pogovor z nadrejenim ali sodelavci, izobraževanja, pogovor z bližnjimi,... (širjenje obzorja, slepe pege, izhod iz začaranega kroga, bolj objektiven pogled na situacijo...)
23.	strokovni tim, sodelavka, strokovna izobraževanja.

25.	v veliko pomoč
27.	ZELO SO V POMOČ ZELO STROKOVNO SEMINARJI, ZA RAZDELAVO PRAVNIH PA TUDI RAZGOVOR Z DIREKTORJEM, ZA ČISTO SPLOŠNE ETIČNE DILEME PA SO DOVOLJ SODELAVCI
28.	Pogovor in izobraževanja... to je tisto, kar najbolj šteje in najbolj pomaga. Z domačimi se o službenih zadevah ne pogovarjam. Če že želim dobiti kakšno informacijo ali mnenje domačih ali prijateljev, jim primer predstavim na splošno, seveda z izmišljenim imenom in jih vprašam za mnenje. Prijatelje in domače najbolj poznamo, zato se jim lahko najbolj izpovemo.
29.	Ponavadi je to del, ki "premika gore".
34.	Zelo, dobila sem potrditev, spodbude in pohvale, kar mi je bilo dobrodošlo za nadaljne delo.
37.	DA, BILA V POMOČ.
41.	pogovor z nadrejenim - velikokrat uspešen izobraževanja - v zadnjem letu se jih zaradi recesije nismo udeleževali pogovor z domačimi - pogovor z zaupno osebo iz domačega kroga / pogled tretje osebe na dano situacijo
43.	vsaka strokovna rast pomaga pri delu, četudi je to strokovni pogovor z nadrejenim (če seveda ima ustrezna znanja in globino), vsekakor pa vsako permanentno izobraževanje. ne znam si predstavljati opravljanje tega poklica brez pridobivanja vedno novih znanj in veščin, tehnik,...
44.	Mnogokrat pomaga pogovor z nadrejenim, izobraževanja so dobrodošla, a jih je premalo. Domačih ni dobro obremenjevati, včasih pa ob našem delu pomaga tudi posvet z najbližjim.

IZOBRAŽEVANJA

6.	kontinuirano izobraževanje, razni aktivni z drugimi CSD, kjer se v drugih okoljih srečujejo vsak s podobnimi problemi...
10.	Izobraževanja so lahko zelo dragocena, vendar za bolj avtonomno ravnanje potrebujemo bolj poglobljena znanja, ki jih ponudijo permanentna izobraževanja. Meni osebno je zelo pomagalo izobraževanje gestalta.
15.	Pomagala so mi izobraževanja - samoiniciativna, ter pogovor s sodelavci. S slednjimi predvsem zato, ker imajo izkušnje, ter seveda znanje.
20.	Seveda pa pomagajo tudi izobraževanja, kjer se vedno preverjamo in učimo.
35.	V pomoč so mi izobraževanja - seminarji, ki jih organizira Socialna zbornica so zelo kvalitetni in nudijo uporabna znanja. V pomoč so mi znanja iz propedevtike in psihoterapije - predvsem pri svetovalnem delu si dela brez teh znanj ne znam predstavljati. Omogoča mi orientacijo, kje sva, kaj delava, kaj morava ugotoviti, katere izbire so realno na voljo, ...
40.	izobraževanja: primeri dobre prakse!!

NADREJENI NE

9.	Nadrejeni pogosto želijo hitre rešitve, ki jih je pogosto težko realizirati, zato me večkrat spravijo v stisko, kot v razreševanje.
----	---

S PRIJATELJI IN DOMA

18.	Tudi s partnerjem se včasih pogovarjava o stvareh v službi-vprašam za kakšen nasvet. seveda pa spoštujem osebne podatke in ne govorim o imenih.
21.	Pogovor z domačimi pride v odpredje zgolj v tistih primerih, ki me bolj obremenjujejo.
24.	Zelo, tudi prijatelji so dobrodošli, da pomagajo razčistiti kako od dilem. Imajo stališča in vrednote, ki so bolj podobne nekim splošnim, niso kontaminirani s stroko in to je včasih ok.
26.	v veliko pomoč pogovor s prijatelji in domačimi, nadrejeni ni bil v pomoč
33.	Pogovor/v določenih zadevah/tudi z domačimi.

IZJAVA O AVTORSTVU

Podpisana **MOJCA KOGOVŠEK**, vpisana na Fakulteto za socialno delo v štud. letu **2010/2011** kot redna študentka izjavljam, da sem diplomsko delo z naslovom **ETIČNE DILEME V SOCIALNEM DELU** napisala samostojno s korektnim navajanjem virov in ob pomoči mentorice **doc. dr. Lee Šugman Bohinc**.

Datum:

Podpis:

Mojca Kogovšek

9. POVZETEK

V prvem delu diplomske naloge sem se najprej osredotočila na definicijo etike v socialnem delu in na njeno razumevanje. Opisala sem normativne sisteme, ki jih Dragoš opisuje v povezavi z metaetiko. Normativni sistemi so celota pravil oziroma vodil ravnanja, ki so ljudem v pomoč, kadar se znajdejo v problemskih situacijah. Opisala sem tudi profesionalno etiko in različne vidike etičnih dilem, s katerimi se srečujejo strokovnjaki v praksi. Posebno mesto v nalogi sem namenila dvojnim vlogam in mejam v odnosih. Najtežja naloga je ponavadi ravno postavljanje meja v odnosih, tako osebnih kot profesionalnih. Dvojne vloge so ena izmed najpogostejših etičnih dilem, ki se pojavlja v praksi. V nalogi sem navedla tudi možne načine ravnanja ob pojavu dvojnih vlog oziroma ob kršitvi meja v odnosih. V zadnjem delu teoretičnega dela naloge pa sem opisala še kodeks etike socialnih delavcev in supervizijo, saj ju vidim kot dve temeljni orodji, ki sta strokovnjakom v pomoč pri reševanju problemskih situacij. Kodeks predstavlja standarde etičnega obnašanja socialnih delavcev v delovnih odnosih z uporabniki. Supervizija pa je orodje, ki pomeni pomoč strokovnjaku pri iskanju novih načinov vedenja, novih pogledov na problemsko situacijo.

Ker področje etičnih dilem v socialnem delu v Sloveniji ni zelo raziskano, sem z raziskavo želela ugotoviti, s katerimi dilemami se strokovnjaki v praksi srečujejo in kako ravnajo v različnih problemskih situacijah. Poleg tega me je zanimalo, koliko jim je v pomoč kodeks etičnih načel socialnih delavk in delavcev Slovenije in koliko jim je v pomoč supervizija. Raziskavo sem opravila s pomočjo internetnega vprašalnika.

Raziskava je pokazala, da se strokovnjaki srečujejo z dilemami na področju zakonodaje, ki jo vidijo kot neučinkovito, saj so si zakoni med seboj velikokrat v nasprotju. Pokazalo se je, da se pojavijo dileme ob distribuciji omejenih virov, kadar nimajo razdelitve dobrin natančno opredeljene s pravilniki ali zakoni. Kadar so v dilemi ob nasprotujočih si osebnih vrednotah in vrednotah uporabnika, strokovnjaki večinoma upoštevajo uporabnikove vrednote, osebne vrednote pa zadržijo zase. Kadar pa so vrednote ustanove v nasprotju z osebnimi vrednotami strokovnjaka, večina sledi osebnim vrednotam, tudi če to pomeni zapustitev ustanove in menjavo zaposlitve.

Večina vprašanih strokovnih delavcev bi v primeru naključne dvojne vloge nadaljevalo profesionalni in osebni odnos, kar pomeni vzdrževanje dvojne vloge. Le redki vidijo v dvojni vlogi možnost nastanka konfliktna situacije.

Pred raziskovanjem sem predpostavljala, da sta temeljni orodji za pomoč strokovnjakom ob etičnih dilemah etični kodeks socialnih delavk in delavcev ter supervizija, vendar raziskava ni potrdila mojih predpostavk. Večina je sicer odgovarjala, da jim je supervizija v veliko pomoč, vendar so večkrat odgovarjali, da si pomagajo z intervizijo ali neformalnim pogovorom s sodelavcem. Poleg tega niti niso vsi deležni supervizije, medtem ko so s kodeksom etičnih načel seznanjeni vsi anketirani strokovni delavci, vendar si več kot 80 odstotkov v zadnjem mesecu ni niti enkrat pomagalo z njim, kadar so se znašli v dilemi.

Problematika etičnih dilem je zelo neraziskano področje v Sloveniji, poleg tega pa skoraj ni literature v slovenskem jeziku na to temo, zato tudi predlagam prevode strokovne literature v slovenščino in širjenje znanja o tej temi tudi pri nas.