

**PROGRAM
PRZECIWDZIAŁANIA PRZEMOCY
W RODZINIE I OCHRONY OFIAR
PRZEMOCY W RODZINIE
DLA GMINY WIELICZKI
NA LATA 2011 – 2013**

Wieliczki, marzec 2011

I. PODSTAWA PRAWNA

1. Krajowy Program Przeciwdziałania Przemocy w Rodzinie przyjęty Uchwałą Nr 162/2006 Rady Ministrów z dnia 25 września 2006 r.
2. Ustawa z dnia 29 lipca 2005 roku o przeciwdziałaniu przemocy w rodzinie (Dz.U. z 2005 r. Nr 180 poz. 1493 z późn. zm.).
3. Ustawa z dnia 26 października 1982 roku o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi (j.t. Dz. U. z 2002 r. Nr 147 poz. 1231 z późn. zm.).
4. Ustawa z dnia 12.03.2004 r. o pomocy społecznej (Dz.U. z 2009 r. Nr 175 poz. 1362 z późn. zm.).
5. Uchwała Nr X/64/07 Rady Gminy Wieliczki w sprawie przyjęcia strategii Rozwiązywania Problemów Społecznych Gminy Wieliczki na lata 2008-2016
6. Prawo karne: art. 156, 157, 160 § 2, art. 190, art. 191, art. 197, art. 199, art. 200, art. 208, art. 209, art. 210, art. 211, art. 216 § 1, art. 217, art. 278 § 4, art. 279, art. 284 kodeksu karnego.
7. Prawo rodzinne i opiekuńcze: art. 52, art. 56, art. 61-65, art. 57, art. 58 § 2 i 3, art. 84 i art. 133 kodeksu rodzinnego i opiekuńczego.

II. INFORMACJE OGÓLNE

Rodzina jest najważniejszym środowiskiem w życiu człowieka, kształtującym osobowość, system wartości, poglądy, styl życia. Rodzice czy opiekunowie są wzorem dla dzieci. Ważną rolę w prawidłowo funkcjonującej rodzinie odgrywają wzajemne relacje pomiędzy rodzicami oparte na miłości i zrozumieniu. W przypadku dezorganizacji rodzina nie jest w stanie zrealizować podstawowych zadań, role wewnątrzrodzinne ulegają zaburzeniu, łamane są reguły, a zachowania poszczególnych członków rodziny stają się coraz bardziej niezgodne z normami prawnymi i moralnymi oraz oczekiwaniami społecznymi.

Przemoc domowa może być zarówno skutkiem, jak i przyczyną dysfunkcji w rodzinie, bez wątpienia należy zakwalifikować ją do kategorii zachowań negatywnych o dużej szkodliwości społecznej. Mimo, że w relacjach międzyludzkich istniała ona zawsze, o przemocy w rodzinie mówiono niewiele, jakby nie postrzegając jej, jako poważnego zaburzenia w funkcjonowaniu rodziny. Takiego, które prowadzi do poważnych naruszeń

norm moralnych i prawnych, tragicznych w skutków psychologicznych, a w skrajnych przypadkach do poważnych okaleczeń czy zabójstw.

Dla lepszego rozpoznania zjawiska przemocy w rodzinie konieczne jest jej zdefiniowanie. W niektórych przypadkach przejawy są tak jednoznaczne, że nie pozostawiają żadnych wątpliwości, w innych, bardziej złożonych, niezbędne jest określenie możliwie jasnych kryteriów oceny.

Przemoc w rodzinie jest problemem trudnym do badania. Agresja ze strony osób najbliższych, jeżeli nie mieści się w wyobrażeniu człowieka o tym, co normalne i słuszne, może być wstydliwie ukrywaną tajemnicą.

Przemoc w rodzinie, w świetle Ustawy o przeciwdziałaniu przemocy w rodzinie, to jednorazowe lub powtarzające się umyślne działanie lub zaniechanie naruszające prawa lub dobra osobiste osób najbliższych, w szczególności narażające te osoby na niebezpieczeństwo utraty życia, zdrowia, naruszające ich godność, nietykalność cielesną, wolność, w tym seksualną, powodujące szkody na ich zdrowiu fizycznym lub psychicznym, a także wywołujące cierpienia i krzywdy moralne u osób dotkniętych przemocą.

Osobami najbliższymi są: małżonek, dzieci, rodzice, rodzeństwo, powinowaci, przysposobieni oraz ich małżonkowie, a także inne osoby wspólnie zamieszkujące i gospodarujące. Do form przemocy w rodzinie zalicza się przemoc fizyczną, psychiczną, seksualną i ekonomiczną.

➤ **Przemoc fizyczna to:** popychanie, odpychanie, obezwładnianie, przytrzymywanie, policzkowanie, szczypanie, kopanie, duszenie, bicie otwartą ręką i pięściami, bicie przedmiotami, powodowanie oparzeń, polewanie substancjami żrącymi, użycie broni, porzucanie w niebezpiecznej okolicy, nieudzielenie koniecznej pomocy, itp.

➤ **Przemoc psychiczna to:** wyśmiewanie poglądów, religii, pochodzenia, narzucanie własnych poglądów, stała krytyka, wmawianie choroby psychicznej, kontrolowanie i ograniczanie kontaktów z innymi osobami, domaganie się posłuszeństwa, ograniczanie snu i pożywienia, wyzywanie, poniżanie, upokarzanie, zawstydzanie, stosowanie gróźb, itp.

➤ **Przemoc seksualna to:** wymuszanie pożycia seksualnego, nieakceptowanych pieszczot i praktyk seksualnych, seksu z osobami trzecim i sadystyczne formy współżycia seksualnego, krytyka zachowań seksualnych, itp.

W przypadku dzieci częściej używa się określenia dziecko wykorzystywane seksualnie.

➤ **Przemoc ekonomiczna i zaniedbanie to:** odbieranie zarobionych pieniędzy, uniemożliwianie podjęcia pracy zarobkowej, niezaspokajanie materialnych potrzeb rodziny,

brak opieki i uniemożliwianie zaspokajania podstawowych potrzeb fizjologicznych (związanych ze snem, jedzeniem, higieną) itp.

Przyczyny przemocy w rodzinie

Przemoc jest problemem złożonym, jest wynikiem zależności pomiędzy czynnikami biologicznymi, społecznymi, kulturowymi, ekonomicznymi i politycznymi. Czynniki wpływające na zachowanie (ryzyko bycia sprawcą lub ofiarą) dzieląc je na cztery kategorie:

- czynniki biologiczne (charakterystyka demograficzna, zaburzenia psychiczne, nadużywanie substancji psychoaktywnych, wcześniejsze zachowania agresywne lub doświadczenie przemocy);
- stosunki z najbliższymi (z rodziną, przyjaciółmi i partnerami);
- konteksty społeczne – charakterystyka otoczenia (szkoła, praca, sąsiedzi);
- czynniki socjologiczne (dostępność broni, normy społeczne i kulturowe, politykę zdrowotną, edukacyjną, gospodarczą i społeczną).

Wyjaśniając przyczyny przemocy i ich złożonych interakcji pokazując jednocześnie, jakie działania należałoby podjąć (i na jakich poziomach) aby zapobiegać przemocy:

- modyfikowanie indywidualnych zachowań zwiększających ryzyko;
- zapewnienie profesjonalnej pomocy i wsparcia dla rodzin z zaburzeniami, monitorowanie miejsc publicznych oraz podejmowanie kroków w celu rozwiązywania problemów mogących prowadzić do przemocy;
- przeciwdziałanie niepożądanym postawom i praktykom o podłożu kulturowym.

Skutki przemocy

Charakterystyka zjawiska przemocy w rodzinie to nie tylko ukazanie jej przyczyn, definicji oraz form występowania, ale również wskazanie na jej główne skutki. Do najczęstszych skutków stosowania przemocy w rodzinie zaliczyć należy skutki o charakterze indywidualnym, społecznym oraz ekonomicznym.

Skutki indywidualne.

Osoby uwikłane w przemoc, a więc ofiary przemocy oraz jej sprawcy, ponoszą skutki o charakterze indywidualnym.

Osoby dorosłe doznające przemocy mogą ponieść śmierć w wyniku aktu przemocy lub samobójstwa będącego skutkiem przewlekłego stresu lub/i depresji, mogą doznać urazów fizycznych, trwałego kalectwa. Skutkiem przemocy mogą być też: zaburzenia zdrowia fizycznego i psychicznego, uzależnienie od substancji psychoaktywnych, trudności w funkcjonowaniu w różnych rolach społecznych, ubóstwo, bezdomność.

W przypadku dzieci – ofiar przemocy - skutkiem może być: śmierć w wyniku aktu przemocy lub samobójstwa, trwałe kalectwo. Skutkiem mogą być też: urazy fizyczne, zaburzenia zdrowia fizycznego i psychicznego, sięganie po środki uzależniające, uzależnienie, prostytuowanie się, konflikty z prawem, przejawianie zachowań agresywnych, nieprawidłowo rozwijająca się osobowość, zaburzony proces socjalizacji, demoralizacja, trudności wychowawcze, trudności w nauce oraz problemy w życiu dorosłym.

Sprawcy przemocy mogą ponieść śmierć w wyniku zabójstwa przez ofiarę w akcie samoobrony lub samobójstwa (najczęściej po zabójstwie ofiary), mogą doznać urazów, trwałego kalectwa. Skutkiem może być też bezdomność. Najczęściej dotyczy ona osób, które opuściły zakład karny.

Skutki społeczne.

Przemoc w rodzinie dotyka nie tylko tych, którzy bezpośrednio jej doznają.

Dzieci wychowywane w rodzinie, w której jeden z rodziców stosuje przemoc wobec drugiego rodzica, nie mają zaspokojonej podstawowej potrzeby psychologicznej, jaką jest potrzeba bezpieczeństwa. Przeżywają też wiele negatywnych uczuć: lęk, wstyd, poczucie winy. To sprawia, że często występują u nich zaburzenia emocjonalne i zaburzenia zachowania. Niektóre z nich próbują radzić sobie z negatywnymi uczuciami sięgając po środki uzależniające.

Część dzieci, zwłaszcza chłopców, identyfikuje się ze sprawcą i zaczyna się zachowywać agresywnie wobec innych ludzi – zarówno rówieśników jak i dorosłych. W taki sposób krąg osób, pośrednio dotkniętych skutkami przemocy w rodzinie, rozszerza się na osoby obce.

Dorośli, którzy jako dzieci doświadczyli przemocy w rodzinie, często mają trudności z funkcjonowaniem w roli rodzica, a to sprawia, że ich dzieci mogą mieć problemy. Tak więc krąg osób pośrednio dotkniętych przemocą rozszerza się też na następne pokolenia.

Skutki ekonomiczne.

Przemoc w rodzinie niesie za sobą również skutki ekonomiczne. Ponosi je każdy obywatel. Skutki ekonomiczne, związane z systemowym wsparciem osób uwikłanych w przemoc, można zobrazować poprzez wskazanie instytucji bezpośrednio lub pośrednio zajmujących się problemem przemocy w rodzinie.

a) ***Policja*** – wielokrotne interwencje w domach, przyjmowanie pokrzywdzonych w komisariatach, wizyty dzielnicowych i funkcjonariuszy ds. nieletnich w miejscu zamieszkania rodzin dotkniętych przemocą, umieszczanie sprawców w policyjnych pomieszczeniach dla osób zatrzymanych, sporządzanie pism i wniosków do instytucji, m.in. w przedmiocie uzależnienia czy o wgląd w sytuację rodziny i dziecka, prowadzenie dochodzeń, izby dziecka.

b) ***Służba zdrowia*** – leczenie chorób psychosomatycznych i zaburzeń psychicznych - ambulatoryjne i szpitalne, leczenie skutków urazów doznanych w wyniku przemocy, w tym zabiegi chirurgiczne, rehabilitacja po urazach.

c) ***Pomoc społeczna*** – zasiłki celowe, poradnictwo specjalistyczne, praca socjalna, prowadzenie: placówek opiekuńczo-wychowawczych (koszty opieki i wychowania dzieci), placówek interwencyjnych dla nieletnich, zespołów opiekuńczych (całodobowa opieka i udostępnienie schronienia), mieszkań chronionych, ośrodków interwencji kryzysowej, specjalistycznych ośrodków wsparcia.

d) ***Edukacja*** – zajęcia reedukacyjne i wyrównawcze, nauczanie indywidualne, klasy integracyjne, świetlice socjoterapeutyczne, poradnie psychologiczno-pedagogiczne, specjalne ośrodki szkolno-wychowawcze, młodzieżowe ośrodki wychowawcze i socjoterapii.

e) ***Zakłady karne i areszty śledcze*** – koszty utrzymania i resocjalizacji osób aresztowanych i skazanych.

f) ***Ministerstwo Sprawiedliwości*** – schroniska dla nieletnich, zakłady poprawcze.

g) ***Prokuratura i sąd*** (karny i rodzinny) – prowadzenie spraw, opłacanie kuratorów.

h) ***ZUS*** – zwolnienia lekarskie i renty.

i) ***Pracodawcy*** – gorsza wydajność pracy osób, które żyją w przewlekłym stresie, zwolnienia lekarskie.

III. ZAŁOŻENIA SYSTEMU PRZECIWDZIAŁANIA PRZEMOCY W RODZINIE

1. Założenia systemu przeciwdziałania przemocy w rodzinie:

- a) Zapewnienie osobom doznającym przemocy bezpieczeństwa i profesjonalnej pomocy.
- b) Za przemoc zawsze odpowiedzialny jest sprawca przemocy.
- c) Nikt nie ma prawa stosować przemocy wobec drugiego człowieka.
- d) Nie ma żadnego uzasadnienia ani usprawiedliwienia przemocy domowej.
- e) Zrozumienie reakcji ofiary.
- f) Podstawowym zadaniem jest zatrzymanie przemocy.

2. Zadania gminy w zakresie przeciwdziałania przemocy w rodzinie.

Zadania w zakresie przeciwdziałania zgodnie z ustawą o przeciwdziałaniu przemocy w rodzinie są realizowane przez organy administracji rządowej i jednostki samorządu terytorialnego na zasadach określonych w przepisach ustawy z dnia 12 marca 2004 roku o pomocy społecznej i ustawy z dnia 26 października 1982 roku o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi.

Do zadań własnych gminy należy w szczególności:

- a) Tworzenie gminnego systemu przeciwdziałania przemocy w rodzinie;
- b) Prowadzenie poradnictwa i interwencji w zakresie przeciwdziałania przemocy w rodzinie;
- c) Opracowywanie i realizacja programów ochrony ofiar przemocy w rodzinie;

3. Budowanie lokalnego systemu przeciwdziałania przemocy

Lokalny system przeciwdziałania przemocy w rodzinie – zespół instytucji w środowisku lokalnym działających na rzecz zapobiegania i zwalczania przemocy, wraz z ich potencjałem kadrowym, kompetencyjnym, wiedzą i umiejętnościami, instrumentami pomocy i wsparcia, procedurami postępowania, zasobami rzeczowymi i finansowymi, wzajemnie ze sobą współpracujących w sposób skoordynowany.

Elementy lokalnego systemu przeciwdziałania przemocy w rodzinie:

- a) zasoby instytucjonalne – instytucje i organizacje zajmujące się problemem przemocy w rodzinie wraz z potencjałem organizacyjnym;
- b) zasoby ludzkie – specjaliści z różnych dziedzin;
- c) instrumenty pomocowe i sieć wsparcia;
- d) zespół interdyscyplinarny o znaczeniu strategicznym i zadaniowym;
- e) diagnoza zjawiska przemocy w środowisku lokalnym niniejszy Program.

4. Cele tworzenia i rozwijania lokalnego systemu przeciwdziałania przemocy w rodzinie:

- a) Ograniczenie rozmiarów zjawiska przemocy w rodzinie;
- b) Podniesienie skuteczności interwencji wobec problemu przemocy;
- c) Rozwój oferty pomocowej dla rodzin uwikłanych w przemoc;
- d) Integracja działań instytucji wobec problemu przemocy w rodzinie;
- e) Rozwój wiedzy, kompetencji, umiejętności reagowania wobec problemu przemocy;
- f) Podniesienie poziomu świadomości społecznej na temat problemu przemocy w rodzinie.

IV. ZASOBY GMINY WIELICZKI W ZAKRESIE PRZECIWDZIAŁANIA PRZEMOCY W RODZINIE

1. Zasoby instytucjonalne Gminy:

- a) Gminna Komisja Rozwiązywania Problemów Alkoholowych w Wieliczkach;
- b) Gminny Ośrodek Pomocy Społecznej w Wieliczkach;
- c) Specjalistyczna Poradnia Psychologiczno – Pedagogiczna w Olecku;
- d) Komisariat Policji w Wieliczkach;
- e) Placówki oświatowe;

- f) Samodzielny Publiczny Gminny Ośrodek Zdrowia w Wieliczkach
- g) Organizacje pozarządowe i instytucje kościelne;
- h) Sołtysi i rady sołeckie.

2. Mocne strony:

- a) Dobrze przygotowana i stale doskonaląca umiejętności kadra instytucji działających na rzecz rodziny;
- b) Znajomość problemu i dobrze działające służby zajmujące się profilaktyką i wsparciem rodzin zagrożonych patologiami;
- c) Dobra współpraca z organizacjami pozarządowymi;
- d) Poparcie działań i współpraca z samorządem gminnym;
- e) Ciągła współpraca ze Specjalistycznym Ośrodkiem Wsparcia dla Ofiar Przemocy przy Powiatowym Centrum Pomocy Rodzinie w Olecku

3. Słabe strony:

- a) Niewystarczająca infrastruktura socjalna gminy;
- b) Brak wypracowanych systemów wspomaganie działań profilaktycznych;
- c) Brak spójnego systemu współpracy pomiędzy podmiotami działającymi na rzecz rodzin zagrożonych przemocą (prokuratura, policja, sądy, pomoc społeczna).

4. Zagrożenia:

- a) Słaba kondycja ekonomiczna rodzin,
- b) Negatywne wzorce zachowań społecznych,
- c) Bezradność w sprawach opiekuńczo-wychowawczych rodzin,
- d) Problemy alkoholowe członków rodzin

V. KIERUNKI DZIAŁAŃ

1. Budowanie lokalnego systemu przeciwdziałania przemocy – Wieliczki na Rzecz Przeciwdziałania Przemocy w Rodzinie.
2. Powołanie Zespołu Interdyscyplinarnego.
3. Diagnoza zjawiska przemocy na terenie Gminy Wieliczki.
4. Tworzenie strategii interwencyjnych dla osób doświadczających przemocy w rodzinie.
5. Budowanie systemu wsparcia dla osób doświadczających przemocy w rodzinie.
6. Kształtowanie postaw społeczności lokalnej wolnych od przemocy:
 - a) działania edukacyjne,
 - b) działania profilaktyczne,
 - c) działania informacyjne.
7. Profesjonalizacja kadr związanych z pracą w obszarze przeciwdziałania przemocy w rodzinie.
8. Dostosowywanie działań programu w zakresie interwencji, informacji, edukacji, budowania systemu i działań zespołu interdyscyplinarnego do projektowanych zmian w przepisach prawnych.

VI. CELE PROGRAMU

CEL GŁÓWNY:

Przeciwdziałanie przemocy w rodzinie, zwiększenie dostępności i skuteczności profesjonalnej pomocy oraz ochrona ofiar przemocy w rodzinie.

CELE SZCZEGÓŁOWE

1. Skuteczne i efektywne zwalczanie przemocy w rodzinie;
2. Zapewnienie osobom doznającym przemocy bezpieczeństwa i skutecznej pomocy;
3. Zapewnienie interdyscyplinarnych szkoleń dla służb zajmujących się problemem przemocy;
4. Zmiana postawy mieszkańców wobec przemocy w rodzinie poprzez działania informacyjno – edukacyjne.

VII. ZADANIA PROGRAMU

Lp.	ZADANIE	OPIS ZADANIA	TERMIN REALIZACJI	REALIZATOR LUB KOORDYNATOR
1.	Powołanie Zespołu Interdyscyplinarnego	Zespół składał się będzie z grupy specjalistów reprezentujących instytucje wchodzące w skład lokalnego systemu przeciwdziałania przemocy oraz pracownikami socjalnymi, pielęgniarką środowiskową, policją.	2011	Wójt Gminy Wieliczki
2.	Prowadzenie przez Zespół Interdyscyplinarny zintegrowanych i skoordynowanych działań w zakresie przeciwdziałania przemocy w rodzinie	<ul style="list-style-type: none"> • Podejmowanie działań w środowisku zagrożonym przemocą w rodzinie, mających na celu zapobieganie zjawisku • Diagnozowanie problemu przemocy w rodzinie • Inicjowanie interwencji w środowisku dotkniętym przemocą w rodzinie • Opracowanie i realizacja planu pomocy w indywidualnych przypadkach • Rozpowszechnianie informacji o instytucjach oraz możliwościach udzielania pomocy w środowisku lokalnym • Inicjowanie działań w stosunku do osób stosujących przemoc w rodzinie • Monitorowanie sytuacji rodzin, w których istnieje zagrożenie wystąpienia przemocy oraz rodzin, w których dochodzi do przemocy • Prowadzenie dokumentacji działań podejmowanych wobec rodzin, w których dochodzi do przemocy oraz efektów tych działań. 	2011-2013	<ul style="list-style-type: none"> • Kierownik GOPS • Przewodniczący Zespołu Interdyscyplinarnego
3.	Realizacja programów ochrony ofiar przemocy w rodzinie	<ul style="list-style-type: none"> • Kierowanie ofiar przemocy do prawnika i psychologa działającego w Specjalistycznym Ośrodku Wsparcia dla Ofiar Przemocy przy Powiatowym Centrum Pomocy Rodzinie w Olecku • Współpraca z instytucjami prowadzącymi domy samotnej matki, zajmującymi się ofiarami przemocy w rodzinie • Określenie sposobu rozwiązania problemów związanych z przemocą, dotyczących indywidualnych środowisk • Tworzenie warunków dla rozwoju Grupy Samopomocowej dla Ofiar Przemocy • Kierowanie na grupy wsparcia ofiar przemocy • Praca socjalna z osobami doznającymi przemocy 	2011 - 2013	<ul style="list-style-type: none"> • Zespół Interdyscyplinarny • Koordynator ds. profilaktyki i rozwiązywania problemów alkoholowych • GOPS • Komisariat Policji

4.	Podniesienie poziomu wiedzy i umiejętności osób realizujących zadania związane z przeciwdziałaniem przemocy w rodzinie	<ul style="list-style-type: none"> • Systematyczne szkolenia wszystkich przedstawicieli służb podejmujących działania na rzecz rodzin uwikłanych w przemoc, w tym szkolenia z zakresu diagnozowania przemocy w rodzinie, realizacji procedury Niebieskiej Karty i prowadzenia interwencji kryzysowej. W tym celu przeprowadzane będą obok szkoleń resortowych wspólne szkolenia służb, udział w szkoleniach, konferencjach tematycznych • Organizowanie spotkań mających na celu wymianę doświadczeń między pracownikami różnych instytucji 	2011 - 2013	<ul style="list-style-type: none"> • Koordynator ds. profilaktyki i rozwiązywania problemów alkoholowych • Zespół Interdyscyplinarny • GOPS
5.	Zmiana postawy mieszkańców wobec przemocy w rodzinie poprzez działania informacyjno – edukacyjne, a w szczególności:	<ul style="list-style-type: none"> • Rozpowszechnianie materiałów edukacyjnych (broszur, ulotek, plakatów itp.) dotyczących zjawiska przemocy w rodzinie wśród lokalnej społeczności • Dostarczenie informacji o instytucjach udzielających pomocy i wsparcia ofiarom przemocy w rodzinie • Umieszczenie informacji na stronach internetowych Gminy Wieliczki • Spotkania informacyjne z mieszkańcami Gminy 	2011 - 2013	<ul style="list-style-type: none"> • Koordynator ds. profilaktyki i rozwiązywania problemów alkoholowych • GOPS
6.	Działalność członków Zespołu Interdyscyplinarnego pełniącego rolę punktu informacji, wsparcia i pomocy dla osób dotkniętych przemocą w rodzinie	<ul style="list-style-type: none"> • Praca specjalistów w zakresie diagnozy i pomocy psychologicznej, prawnej i terapeutycznej • Tworzenie warunków dla rozwoju Grupy Samopomocowej dla Ofiar Przemocy • Dyżury/ spotkania Zespołu Interdyscyplinarnego 	2011-2013	<ul style="list-style-type: none"> • Koordynator ds. profilaktyki i rozwiązywania problemów alkoholowych • GOPS • Przewodniczący Zespołu Interdyscyplinarnego

ŹRÓDŁO FINANSOWANIA

Źródłem finansowania Programu Przeciwdziałania Przemocy i Ochrony Ofiar Przemocy Gminy Wieliczki na lata 2011-2013 będą posiadane własne środki oraz pozyskane z zewnątrz.

Przewodniczący Rady Gminy

Leszek Sudnik