Mẫu 1
BÁO CÁO TIẾP NHẬN THÔNG TIN, ĐÁNH GIÁ NGUY CƠ SƠ BỘ ĐỐI VỚI TRẺ EM BỊ BẠO LỰC, BỊ XÂM HẠI TÌNH DỤC

A. Tiếp nhận thông tin ban đầu
1. Nhận được thông tin:
Thông qua (điện thoại/gặp trực tiếp/người khác báo): ...

Thời gian (mấy giờ).................... Ngày....... tháng......... năm...............................

Cán bộ tiếp nhận....................................... Địa điểm ..

Số hiệu tạm thời của trường hợp ..

2. Thông tin về trẻ bị bạo lực, bị xâm hại tình dục (trường hợp)
Họ tên (nếu được biết)..

Ngày tháng năm sinh.............................. hoặc ước lượng tuổi.............................

Giới tính: Nam............... Nữ............... Không biết...

Địa điểm (trẻ đang ở đâu vào thời điểm nhận được thông báo?)

..

Họ tên cha của trẻ.......................... Họ tên mẹ của trẻ..

Hoàn cảnh gia đình ...

..

Tình trạng hiện tại của trẻ:..

..

..

Phỏng đoán hậu quả có thể sẽ xảy ra cho một (hoặc nhiều) trẻ em nếu không có can thiệp?

..

..

Hiện tại ai là người chăm sóc, giám hộ (nếu có) cho trẻ - nếu biết?

..

..

Những hành động can thiệp đã được thực hiện đối với trẻ trước khi thông báo:

...

...

3. Thông tin về người báo tin - nếu đồng ý cung cấp

Họ tên.................................... Số điện thoại ...

Địa chỉ ..

Ghi chú thêm ..

	
	Cán bộ tiếp nhận thông tin (ký tên)

 B. Đánh giá nguy cơ sơ bộ, thực hiện các biện pháp đảm an toàn tạm thời cho trẻ
Ngày, tháng, năm tiến hành đánh giá: ..

Cán bộ đánh giá:....................................... Chức danh ...

Đơn vị công tác: ...

1. Đánh giá nguy cơ sơ bộ
	Chỉ số đánh giá “Sự dễ bị tổn thương”
	Mức độ: Cao, Trung bình, Thấp
	Chỉ số đánh giá “Khả năng tự bảo vệ, phục hồi”
	Mức độ: Cao, Trung bình, Thấp

	1. Mức độ tổn thương của trẻ
	Cao (trẻ bị tổn thương nghiêm trọng, đe dọa tính mạng); Trung bình (trẻ bị tổn thương, nhưng không nghiêm trọng); Thấp (trẻ ít hoặc không bị tổn thương)
	3. Khả năng tự bảo vệ của trẻ trước các tổn hại.
	Cao (trẻ có khả năng khắc phục được những tổn thương); Trung bình (trẻ có một ít khả năng khắc phục được những tổn thương); Thấp (trẻ không thể khắc phục được những tổn thương)

	2. Nguy cơ trẻ tiếp tục bị tổn thương nếu ở trong tình trạng hiện thời.
	Cao (đối tượng xâm hại có khả năng tiếp cận một cách dễ dàng và thường xuyên đến trẻ); Trung bình (đối tượng xâm hại có cơ hội tiếp cận trẻ, nhưng
	4. Khả năng của trẻ trong việc tiếp nhận sự hỗ trợ, bảo vệ của người lớn một cách hiệu quả.
	Cao (Ngay lập tức tìm được người lớn có khả năng bảo vệ hữu hiệu cho trẻ); Trung bình (chỉ có một số khả năng tìm được người bảo vệ hữu hiệu); Thấp

	Chỉ số đánh giá “Sự dễ bị tổn thương”
	Mức độ: Cao, Trung bình, Thấp
	Chỉ số đánh giá “Khả năng tự bảo vệ, phục hồi”
	Mức độ: Cao, Trung bình, Thấp

	
	không thường xuyên); Thấp (đối tượng xâm hại ít hoặc không có khả năng tiếp cận trẻ
	
	(không có khả năng tìm người bảo vệ)

	Tổng số
	Cao:

Trung bình: Thấp:
	Tổng số
	Cao:

Trung bình: Thấp:

Kết luận về tình trạng của trẻ:
- Trường hợp các chỉ số đánh giá “Sự dễ bị tổn thương” ở mức độ Cao chiếm ưu thế hơn các chỉ số đánh giá “Khả năng tự bảo vệ, phục hồi”: Trẻ đang trong tình trạng khẩn cấp, cần thực hiện ngay các biện pháp đảm bảo an toàn tạm thời cho trẻ trước khi thực hiện các bước tiếp theo.

- Trường hợp khác, có thể tiếp tục các bước tiếp theo của quy trình.

2. Các biện pháp đảm bảo an toàn tạm thời cho trẻ

	Nhu cầu về an toàn của trẻ
	Dịch vụ cung cấp
	Đơn vị cung cấp dịch vụ

	1. Chỗ ở và các điều kiện sinh hoạt.
	- Nơi chăm sóc tạm thời.

- Thức ăn.

- Quần áo.
	

	2. An toàn thể chất
	- Chăm sóc y tế.

- Chăm sóc tinh thần.
	

	 Nơi nhận:
- Chủ tịch UBND xã (thay báo cáo);
- Lưu hồ sơ.
	Cán bộ thực hiện
(Ký tên)

Mẫu 2
THU THẬP THÔNG TIN, XÁC MINH VÀ ĐÁNH GIÁ NGUY CƠ CỤ THỂ

Họ tên trẻ:... Hồ sơ số:......................................

Họ tên cán bộ đánh giá: ..

Ngày tháng năm thực hiện bản đánh giá ..

1. Thu thập thông tin liên quan, phân tích các yếu tố tác động đến việc chăm sóc trẻ trong quá khứ và hiện tại
	Nội dung
	Câu hỏi
	Trả lời

	Về tình tiết xâm hại
	Trẻ đã bị xâm hại hay chưa?
	Dạng xâm hại
	Dấu hiệu

	Việc chăm sóc cho trẻ trong quá khứ và hiện tại
	Những ai là người đã và đang chăm sóc cho trẻ? (họ đã, đang ở đâu?)

Chất lượng chăm sóc như thế nào?
	

	Các yếu tố đang tác động đến việc chăm sóc cho trẻ
	Những yếu tố tác động đến chất lượng của sự chăm sóc? (bao gồm các yếu tố tích cực và các yếu tố tiêu cực)
	Tích cực?

Tiêu cực?

	Việc chăm sóc trẻ trong tương lai
	Trong tương lai ai sẽ là người chăm sóc trẻ ?
	

	Các yếu tố sẽ tác động đến môi trường chăm sóc trong tương lai cho trẻ
	Những yếu tố có thể sẽ tác động đến việc chăm sóc trong tương lai? (bao gồm các yếu tố tích cực và các yếu tố tiêu cực)
	Tích cực?

Tiêu cực?

2. Đánh giá nguy cơ cụ thể
	Chỉ số đánh giá “sự dễ bị tổn thương”
	Mức độ (Cao, Trung bình, Thấp)
	Chỉ số đánh giá “Khả năng tự bảo vệ, phục hồi”
	Mức độ (Cao, Trung bình, Thấp)

	1. Đánh giá mức độ trẻ bị hại
	Cao (trẻ đã bị hại nghiêm trọng); Trung bình (trẻ bị hại nhưng không nghiêm trọng); Thấp (trẻ bị hại ít hoặc không bị hại)
	6. Khả năng tự bảo vệ của trẻ trước những hành động của đối tượng xâm hại
	Cao (trẻ có khả năng tự bảo vệ mình); Trung bình (trẻ có một số khả năng, nhưng không cao); Thấp (trẻ không tự bảo vệ được)

	2. Khả năng tiếp cận trẻ của đối tượng xâm hại (trong tương lai)
	Cao (đối tượng xâm hại có khả năng tiếp cận một cách dễ dàng và thường xuyên đến trẻ); Trung bình (đối tượng xâm hại có cơ hội tiếp cận trẻ, nhưng không thường xuyên); Thấp (đối tượng xâm hại ít hoặc không có khả năng tiếp cận trẻ
	7. Khả năng biết được những người có khả năng bảo vệ mình
	Cao (trẻ biết được người lớn nào có thể bảo vệ mình); Trung bình (trẻ biết ít về người lớn nào có thể bảo vệ mình); Thấp (trẻ không biết người lớn nào có thể bảo vệ mình)

	3. Tác động của hành vi xâm hại đến sự phát triển của trẻ (thể chất, tâm lý, tình cảm)
	Cao (có tác động nghiêm trọng đến trẻ); Trung bình (có một vài tác động đến sự phát triển của trẻ); Thấp (có ít hoặc không có tác động đến sự phát triển của trẻ)
	8. Khả năng của trẻ trong việc thiết lập mối quan hệ với những người có thể bảo vệ mình
	Cao (trẻ sẵn sàng và có khả năng nói chuyện với người có thể bảo vệ mình); Trung bình (trẻ luôn sẵn sàng liên hệ với người lớn nào có thể bảo vệ mình); Thấp (trẻ không sẵn sàng liên hệ với người lớn)

	4. Những trở ngại trong môi trường chăm sóc trẻ đối với việc bảo đảm an toàn cho trẻ
	Cao (có nhiều trở ngại để đảm bảo an toàn cho trẻ); Trung bình (có một vài trở ngại, nhưng trẻ vẫn có được sự bảo vệ nhất định); Thấp (có ít hoặc không có trở ngại nào cho việc bảo vệ trẻ)
	9. Khả năng của trẻ trong việc nhờ người bảo vệ trẻ
	Cao (trẻ có khả năng liên hệ với người lớn và cho người lớn biết về tình trạng không an toàn của mình); Trung bình (trẻ có một số khả năng liên hệ với người lớn và cho người lớn biết về tình trạng không an toàn của mình); Thấp (trẻ không có khả năng liên hệ với người lớn và cho người lớn biết về tình trạng không an toàn của mình)

	5. Không có người sẵn sàng hoặc có khả năng bảo vệ trẻ
	Cao (Không có người nào có thể bảo vệ trẻ hoặc có người bảo vệ nhưng không được tốt); Trung bình (có một số người có thể bảo vệ trẻ, nhưng khả năng và độ tin cậy chưa cao); Thấp (trẻ không có ai bảo vệ)
	10. Trẻ có được sự theo dõi và sẵn sàng giúp đỡ của những người khác (không phải là đối tượng xâm hại)
	Cao (những người hàng xóm, thầy cô... thường xuyên quan sát được trẻ); Trung bình (Chỉ quan sát trẻ ở một số thời điểm nhất định); Thấp (trẻ ít được mọi người trông thấy)

	Tổng số
	Cao:

Trung bình: Thấp:
	Tổng số
	Cao:

Trung bình: Thấp:

3. Kết luận các nguy cơ và xác định các vấn đề của trẻ: Trên cơ sở so sánh mức độ (cao, thấp, trung bình) giữa các chỉ số đánh giá “sự dễ bị tổn thương” với chỉ số đánh giá “Khả năng tự bảo vệ, phục hồi”.
- Trường hợp các chỉ số đánh giá “Sự dễ bị tổn thương” ở mức độ Cao chiếm ưu thế hơn các chỉ số đánh giá “Khả năng tự bảo vệ, phục hồi”: Trẻ có nguy cơ cao tiếp tục bị bạo lực, bị xâm hại tình dục hoặc mức độ trẻ bị hại vẫn rất nghiêm trọng.

Ví dụ về vấn đề của trẻ: Trẻ vẫn cần sự chăm sóc về thể chất, tinh thần; trẻ cần có một môi trường sống an toàn, đảm bảo các điều kiện để hòa nhập cộng đồng....

- Trường hợp các chỉ số đánh giá “Sự dễ bị tổn thương” ở mức độ Cao ít hơn hoặc tương đương với các chỉ số đánh giá “Khả năng tự bảo vệ, phục hồi”: Trẻ không hoặc ít có nguy cơ tiếp tục bị bạo lực, bị xâm hại tình dục hoặc mức độ trẻ bị hại ít nghiêm trọng.

	
	Cán bộ thực hiện (ký tên)

Mẫu 3
	ỦY BAN NHÂN DÂN
xã........................
	CỘNG HÒA XÃ HỘI CHỦ NGHĨA VIỆT NAM
Độc lập - Tự do - Hạnh phúc

, ngày... tháng... năm 20....

KẾ HOẠCH CAN THIỆP, TRỢ GIÚP TRẺ EM
(Trong trường hợp bị bạo lực, bị xâm hại tình dục)

Kế hoạch can thiệp, trợ giúp được xây dựng để nhằm mục đích cung cấp dịch vụ can thiệp dành cho trẻ em bị bạo lực, bị xâm hại tình dục. Kế hoạch can thiệp, trợ giúp được thiết kế để giải quyết các nhu cầu được an toàn, bảo vệ và chăm sóc trước mắt và lâu dài cho trẻ.

a) Liệt kê các vấn đề của trẻ (sắp xếp theo thứ tự ưu tiên cần can thiệp, trợ giúp):
Ví dụ:

- Các tổn thương về thể chất, tâm lý, tình cảm nghiêm trọng.

- Môi trường chăm sóc trẻ có nhiều nguy cơ sẽ tiếp tục bị bạo lực, bị xâm hại tình dục.

..

b) Xác định Nhu cầu cần cung cấp dịch vụ chăm sóc cho trẻ.

- Chăm sóc, chữa trị các tổn thương

- Tìm kiếm, cải thiện môi trường chăm sóc trẻ

..

c) Mục tiêu cung cấp dịch vụ

- Phục hồi các tổn thương cho trẻ;

- Trẻ được sống trong môi trường an toàn, đảm bảo các điều kiện cơ bản để hòa nhập cộng đồng.

..

d) Các hoạt động
- Chăm sóc y tế, trị liệu tâm lý...

- Phân tích, lựa chọn các giải pháp cải thiện môi trường chăm sóc trẻ;

- Thực hiện các hoạt động nhằm cải thiện các điều kiện, tạo môi trường chăm sóc an toàn cho trẻ (tư vấn, giáo dục, hỗ trợ gia đình/người chăm sóc trẻ, hỗ trợ cho trẻ đến trường...).

đ) Tổ chức thực hiện (bao gồm phân công trách nhiệm thực hiện, nguồn lực, thời gian thực hiện các hoạt động...).

	TM. UBND xã
(Ký, đóng dấu)
	Cán bộ lập kế hoạch
(Ký tên)

Mẫu 4
THEO DÕI, GIÁM SÁT TÌNH HÌNH VÀ
KẾT QUẢ THỰC HIỆN KẾ HOẠCH CAN THIỆP, TRỢ GIÚP

Họ và tên trẻ:.. Số hồ sơ:...................................

Họ và tên cán bộ thực hiện:..

Thời gian thực hiện:.......................... Ngày tháng năm..

	Hoạt động can thiệp, trợ giúp
	Đánh giá kết quả
	Đề xuất điều chỉnh

	1. Ví dụ: Chăm sóc y tế đối với các tổn thương về thể chất
	Các tổn thương của trẻ đã được chăm sóc tốt, ổn định. Trẻ hoàn toàn bình phục
	

	2. Trị liệu tâm lý
	Trẻ được hỗ trợ từ bác sỹ chuyên khoa, các hoảng loạn về tâm lý đã dần ổn định. Tuy nhiên, vẫn còn tâm lý sợ hãi...
	Tiếp tục có các biện pháp hỗ trợ tích cực

	3.

	
	

	4.

	
	

	5.

	
	

Đánh giá chung:..

..

..

Đề xuất các hoạt động tiếp theo: ..

..

..

..

	
	Cán bộ thực hiện (ký tên)

Mẫu 5
RÀ SOÁT, ĐÁNH GIÁ TÌNH TRẠNG CỦA TRẺ
SAU KHI THỰC HIỆN KẾ HOẠCH CAN THIỆP, TRỢ GIÚP

Tên trẻ:... Số hồ sơ:...

Họ và tên cán bộ thực hiện:..

Thời gian thực hiện:........................... Ngày tháng năm..

1. Đánh giá nguy cơ tại giai đoạn kết thúc
	Chỉ số đánh giá “Sự dễ bị tổn thương”
	Mức độ: Cao, Trung bình, Thấp
	Chỉ số đánh giá “Khả năng tự bảo vệ, phục hồi”
	Mức độ: Cao, Trung bình, Thấp

	1. Mức độ tổn thương của trẻ có còn nghiêm trọng không?
	Cao (tổn thương của trẻ vẫn còn rất nghiêm trọng, ảnh hưởng đến sự phát triển của trẻ); Trung bình (Tổn thương của trẻ còn ít nghiêm trọng); Thấp (tổn thương của trẻ không còn nghiêm trọng)
	4. Khả năng tự bảo vệ của trẻ trước những hành động của đối tượng xâm hại
	Cao (trẻ có khả năng tự bảo vệ mình); Trung bình (trẻ có một số khả năng, nhưng không cao); Thấp (trẻ không tự bảo vệ được)

	2. Khả năng tiếp cận trẻ của đối tượng xâm hại
	Cao (đối tượng xâm hại vẫn có khả năng tiếp cận một cách dễ dàng và thường xuyên đến trẻ); Trung bình (đối tượng xâm hại có cơ hội tiếp cận trẻ, nhưng không thường xuyên); Thấp (đối tượng xâm hại ít hoặc không có khả năng tiếp cận trẻ
	5. Trẻ có được sự theo dõi và sẵn sàng giúp đỡ của những người khác (không phải là đối tượng xâm hại)
	Cao (những người hàng xóm, thầy cô... thường xuyên quan sát được trẻ); Trung bình (Chỉ quan sát trẻ ở một số thời điểm nhất định); Thấp (trẻ ít được mọi người trông thấy)

	3. Những trở ngại trong môi trường chăm sóc trẻ đối với việc bảo đảm an toàn cho trẻ
	Cao (môi trường chăm sóc vẫn có nhiều trở ngại đáng kể để đảm bảo an toàn cho trẻ); Trung bình (có một vài trở ngại, nhưng trẻ vẫn có được sự bảo vệ nhất định); Thấp (có ít hoặc không có trở ngại nào cho việc bảo vệ trẻ)
	5. Khả năng của trẻ trong việc nhờ người bảo vệ trẻ.
	Cao (trẻ có khả năng liên hệ với người lớn và cho người lớn biết về tình trạng không an toàn của mình); Trung bình (trẻ có một số khả năng liên hệ với người lớn); Thấp (trẻ không có khả năng liên hệ với người lớn).

	Tổng số
	Cao:

Trung bình: Thấp:
	Tổng số
	Cao:

Trung bình: Thấp:

3. Kết luận về tình trạng của trẻ: Trên cơ sở so sánh mức độ (cao, thấp, trung bình) giữa các chỉ số đánh giá “sự dễ bị tổn thương” với chỉ số đánh giá “Khả năng tự bảo vệ, phục hồi”.
- Nếu nguy cơ trẻ vẫn tiếp tục bị xâm hại/tổn thương, cần có kế hoạch can thiệp, trợ giúp tiếp theo.

- Nếu kết quả can thiệp, trợ giúp đảm bảo trẻ ổn định và nguy cơ xâm hại không còn, theo dõi trong thời gian 3 tháng và kết thúc.
