

Croatia: Positive communication and engaged parenting - prevention of institutionalization of children with disabilities

Danica Kramarić, dr. med.

The Croatian Ministry of Health Head of Sector for the promotion and protection of health

E-mail: <u>danica.kramaric@miz.hr</u>

- Health Care Act
- Law on the Protecion of Patients' Rights
- Medical Practice Act
- Code of Medical Ethics and Deontology

Enhancing the communication skills of healthcare providers

STATUS

- Medical facts
- Accurate information
- Incomplete information
- Inappropriate way of communication
- Inappropriate place and time
- Parents under stress, often with a sense of quilt

GOAL

- Medical facts
- Accurate information
- More complete information
- Communication in an understandable manner for parent
- In a separate room, and not in the hallway
- Engaged parent

Positive communication

- Ministry of Health Project "Kindness is the beginning of each treatment" - Communication skills training for health care professionals
- UNICEF in cooperation with MoH delivered trainings How
 to tell unwanted news? education on effective
 communication between health professionals and parents of
 children with disabilities, including health care workers in
 ALL maternity hospitals at the state and local level
- Faculty of Medicine introduced academic course: Basic Medical Skills with university textbook: "How to tell unwanted news?"

Positive communication "How to tell unwanted news in a good way?"

- First contact is the most important
- Positive approach and support to parents
- Appropriate and carefully chosen words without highly technical terms
- Give as much information as possible about positive sides of the child's development
- Provide information on support public services and social rights
- Provide information on nongovernmental organisations in the area

Engaged Parent

- Creating' an engaged parent takes involvement of a multidisciplinary professional team: paeditritian, physiatrist, physiotherapist, rehabilitator, social worker, psychologist and other professionals as needed
- Parental involvement is extremely important in process of early intervention

Engaged Parent – Best Practice Model

Centre for rehabilitation - Down Syndrom Centre Pula

Engaged Parent Basic programme principles

Programme is implemented in line with the European Down Syndrom Association guidelines:

- aiming at inclusion and prevention of institutionalisation of children with Down Syndrom
- multidisciplinary approach
- individual plans prepared for each child, with active
 - involvement of parents
- in line with needs and chronological age of a child
- implemented throughout a year

There is always a way to communicate!

If not by words, then by signs.

Prevention of institutionalisation of children with disabilites lies in:

- Positive attitudes and communication of professionals
- Supporting engaged parenting
- Developing public community services for parents and families
- Enhancing the role of parental associations
- Destigmatisation and encreased public awarness on challenges, needs and rights of children with disabilities

Thank you!

