

UCHWAŁA NR

RADY MIEJSKIEJ W MUROWANEJ GOŚLINIE

z dnia grudnia 2016 r.

w sprawie przyjęcia Gminnego Programu Przeciwdziałania Przemocy w Rodzinie oraz
Ochrony Ofiar Przemocy w Rodzinie na lata 2017-2021.

Na podstawie art. 18 ust. 2 pkt. 15 ustawy z dnia 8 marca 1990 r. o samorządzie
gminnym (t.j. Dz. U. z 2016 r., poz. 446 ze zm.) oraz art. 6 pkt. 2¹ ustawy z dnia 29 lipca 2005
r. o przeciwdziałaniu przemocy w rodzinie (t.j. Dz. U. z 2015 r. poz.1390) Rada Miejska
w Murowanej Goślinie uchwala, co następuje:

§ 1. Przyjmuje się do realizacji Gminny Program Przeciwdziałania Przemocy w Rodzinie oraz
Ochrony Ofiar Przemocy w Rodzinie na lata 2017-2021, stanowiący załącznik do uchwały.

§ 2. Wykonanie uchwały powierza się Burmistrzowi Miasta i Gminy Murowana Goślina.

§ 3. Uchwała wchodzi w życie z dniem 1 styczna 2017 roku i obowiązuje do 31 grudnia 2021
roku.

Załącznik do uchwały nr
Rady Miejskiej w Murowanej Goślinie

GMINNY PROGRAM PRZECIWDZIAŁANIA

PRZEMOCY W RODZINIE ORAZ OCHRONY

OFIAR PRZEMOCY W RODZINIE

NA LATA 2017-2021

DLA MIASTA I GMINY MUROWANA GOŚLINA

URZĄD MIASTA I GMINY MUROWANA GOŚLINA

PLAC POWSTAŃCÓW WIELKOPOLSKICH 9

62-095 MUROWANA GOŚLINA

www.murowana-goslina.pl

LISTOPAD 2016 r.

 2

I. WSTĘP

Gminny Program Przeciwdziałania Przemocy w Rodzinie oraz Ochrony Ofiar

Przemocy w Rodzinie na lata 2017-2021 powstał jako element realizacji

postanowień ustawy o przeciwdziałaniu przemocy w rodzinie. Ustawodawca w

preambule uznał, że „przemoc w rodzinie narusza podstawowe prawa

człowieka, w tym prawo do życia i zdrowia oraz poszanowania godności

osobistej, a władze publiczne mają obowiązek zapewnić wszystkim

obywatelom równe traktowanie i poszanowanie ich praw i wolności, a także w

celu zwiększenia skuteczności przeciwdziałania przemocy w rodzinie”1.

Przemoc na świecie była od zawsze, towarzyszyła człowiekowi od początku

istnienia. Każde państwo zbroi się na wypadek wojny, szkoleni są żołnierze.

Wydawałoby się, że obecne cywilizowane społeczeństwa o wysokiej

świadomości społecznej potrafią rozwiązywać problemy i porozumiewać się

bez użycia przemocy. Jednak przemoc jest zjawiskiem powszechnym i nie

omija nawet cywilizacje XXI wieku.

Nikt nie powinien doświadczać przemocy. Jest ona zawsze przyczyną bólu,

cierpienia, zaburza relacje międzyludzkie, rodzi uczucie zemsty, nienawiści.

Gdy sprawcą przemocy jest osoba najbliższa negatywne konsekwencje

przemocy przybierają na sile. Przemoc w rodzinie jest jej szczególną częścią i

formą. Dotyka te środowiska, z których potem wychodzą młodzi ludzie i

tworzą społeczeństwo. Rodzina jest pierwszym i podstawowym środowiskiem

wychowawczym dziecka. Tym bardziej powinna być wolna od przemocy i

szczególnie przed nią chroniona. „Amerykański kryminolog W. Brandon za

najbardziej niebezpieczne miejsce na ziemi uznał dom rodzinny po zmierzchu.

Natomiast socjologowie ujawniają, że wskaźnik małżeństw, które pobiły się

chociaż raz w życiu wynosi w różnych badaniach od ¼ do ½ badanych.

Szacuje się, że ponad 80% dzieci doświadcza przemocy ze strony swoich

najbliższych, natomiast aż 1/3 zabójstw dokonywana jest w rodzinie” 2.

Przemoc to proces cykliczny z tendencją do powtarzania. Jeśli w porę się

jej nie zatrzyma przybiera na sile i toczy się w wymiarze: dominacja –

uległość.

1 Ustawa z dnia 29 lipca 2005r.(t.j. Dz.U.2015.1390).
2 I. Pospiszyl, Przemoc w rodzinie, Wydawnictwo Szkolne i Pedagogiczne, Warszawa 1997.

 3

Przedmiotowy dokument jest kontynuacją Gminnego Programu

Przeciwdziałania Przemocy realizowanego w Murowanej Goślinie w latach

2011 – 2016, przyjętego w drodze uchwały nr VII/69/2011 z dnia 20 czerwca

2011 r. Jest też spójny z Krajowym Programem Przeciwdziałania Przemocy w

Rodzinie na lata 2014-2020 oraz Strategią Rozwiązywania Problemów

Społecznych Miasta i Gminy Murowana Goślina na lata 2016-2020.

II. TEORETYCZNE PODSTAWY ZJAWISKA PRZEMOCY DOMOWEJ

Przemoc w rodzinie to jednorazowe lub powtarzające się umyślne działanie

lub zaniechanie naruszające prawa lub dobra osobiste osób najbliższych lub

innych osób wspólnie zamieszkujących lub gospodarujących, w szczególności

narażające te osoby na niebezpieczeństwo utraty życia, zdrowia, naruszające ich

godność, nietykalność cielesną, wolność, w tym seksualną, powodujące szkody

na ich zdrowiu psychicznym lub fizycznym, a także wywołujące cierpienia i

krzywdy moralne u osób dotkniętych przemocą (art. 2 pkt. 2 ustawy z dnia 29

lipca 2005r. o przeciwdziałaniu przemocy w rodzinie).

Zgodnie z kodeksem karnym, do czynów, które naruszają dobro osobiste

członków rodziny zaliczamy:

 pozostawianie osoby, względem której jest się obowiązanym do opieki, w

sytuacjach zagrażających bezpośrednio jej życiu lub zdrowiu,

 groźby popełnienia przestępstwa na szkodę najbliższych,

 zmuszanie do określonych zachowań,

 gwałt,

 nakłanianie i zmuszanie do czynów nierządnych przy wykorzystaniu

stosunku zależności,

 dopuszczanie się czynu lubieżnego względem osoby poniżej 15 lat,

 znęcanie się psychiczne lub fizyczne,

 rozpijanie małoletniego,

 uchylanie się od obowiązku alimentacyjnego,

 porzucanie małoletniego lub osoby nieporadnej,

 uprowadzanie lub zatrzymanie małoletniego wbrew woli osoby powołanej

do opieki,

 naruszanie nietykalności cielesnej,

 kradzież na rzecz osoby najbliższej,

 4

 niszczenie mienia3.

Definicja przemocy zawiera cztery podstawowa kryteria, na podstawie których

można stwierdzić jej występowanie:

- intencjonalność – zamierzone działanie lub zaniechanie działania

ukierunkowane na ofiarę, mające na celu kontrolowanie jej i podporządkowanie,

- nierównowaga sił – jedna z osób w rodzinie ma wyraźną przewagę nad

pozostałymi i mając tego świadomość wykorzystuje to,

- naruszanie godności i prawa drugiej osoby – jedna osoba daje sobie prawo, by

drugą uderzyć, obrazić, skrytykować;

- powodowanie cierpienia i szkód – w wyniku powyższej sekwencji zdarzeń

osoba, wobec której jest stosowana przemoc doznaje cierpienia oraz szkód

fizycznych i psychicznych.

Jeśli przemoc wystąpi w rodzinie to nie jest to zdarzenie jednorazowe. Jej

powstanie powoduje cykliczne powtarzanie się. W cyklu przemocy wobec bliskich

obserwuje się trzy kolejno następujące po sobie fazy:

1. Faza narastającego napięcia – początkiem cyklu jest wyczuwalny

wzrost napięcia, narastające sytuacje konfliktowe, których przyczyny

mogą tkwić poza rodziną, czasem są to błahostki, drobne nieporozumienia

powodujące dalszy wzrost napięcia. Zaczyna pojawiać się agresja.

2. Faza ostrej przemocy – następuje wybuch agresji, sprawca przemienia

się w kata, może dokonać strasznych czynów, nie zwracając uwagi na

krzywdę innych. W tej fazie najczęściej występuje interwencja, ofiary w

afekcie decydują się wezwać pomoc czy złożyć skargę.

3. Faza miodowego miesiąca – to czas skruchy i okazywania miłości.

Sprawca zaczyna dostrzegać to, co się wydarzyło. Próbuje załagodzić

sytuację, przeprasza, obiecuje poprawę, staje się uczynny i miły. Pozwala

ofiarom uwierzyć, że teraz będzie inaczej, że to się więcej nie powtórzy.

Ofiary zaś wierzą wbrew zdrowemu rozsądkowi, bo w głębi serca tego

właśnie pragną. I nawet jeśli przed chwilą były gotowe uciec, teraz

zostają. Sprawca nie jest w stanie długo pełnić takiej roli: z jakiegoś

powodu znowu narasta napięcie i wszystko zaczyna się powtarzać4.

3 H.D. Sasal „Przewodnik do procedury interwencji wobec przemocy w rodzinie”, Wydawnictwo Edukacyjne
Parpa, Warszawa 2005
4 Ibidem

 5

II. PODSTAWY PRAWNE

Podstawą prawną działań związanych z przeciwdziałaniem przemocy w rodzinie

jest :

 Konstytucja Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 roku (Dz. U.

Nr 78, poz. 483 ze. zm.). Rozdział drugi pt. „Wolności, Prawa i Obowiązki

Człowieka i Obywatela” reguluje zasady zapewniające każdemu

nietykalność osobistą i cielesną oraz stawia na ich straży władze publiczne

przyznając obywatelowi prawo żądania od organów władzy publicznej

szczególnej ochrony dziecka przed przemocą, okrucieństwem, wyzyskiem i

demoralizacją;

 Ustawa z dnia 26 października 1982 roku o wychowaniu w trzeźwości i

przeciwdziałaniu alkoholizmowi (t.j. Dz.U.2016.487 ze zm.);

 Ustawa z dnia 29 lipca 2005 roku o przeciwdziałaniu przemocy w rodzinie

(t.j. Dz.U.2015.1390);

 Ustawa z dnia 12 marca 2004 roku o pomocy społecznej (t.j.

Dz.U.2016.930 ze zm.).

Według polskich regulacji prawnych przemoc wobec najbliższych jest

przestępstwem ściganym z urzędu (art. 207 k.k.). Wszystkie instytucje

państwowe i samorządowe, które w związku ze swoją działalnością powzięły

informację o popełnieniu przestępstwa ściganego z urzędu są zobowiązane

niezwłocznie poinformować o tym prokuraturę lub Policję. Zaniechanie tego

obowiązku może skutkować odpowiedzialnością karną.

Punktem wyjścia do zaplanowania działań w Gminnym Programie

Przeciwdziałania Przemocy w Rodzinie oraz Ochrony Ofiar Przemocy w Rodzinie

na lata 2017-2021 jest rozpoznanie zjawiska przemocy domowej.

III. DIAGNOZA ZJAWISKA PRZEMOCY DOMOWEJ

Dane Komisariatu Policji w Murowanej Goślinie przedstawiają się

następująco:

Tabela 1.:

Interwencje domowe z użyciem
przemocy:

Liczba interwencji w roku

2012 2013 2014 2015

Przemoc w rodzinie

5

16

23

10
Źródło: Opracowanie własne na podstawie danych Komisariatu Policji w Murowanej Goślinie.

 6

Tabela 2.:

Procedura Niebieskiej Karty:

Liczba uruchomionych procedur
Niebieskiej Karty

2012 2013 2014 2015

Uruchomione procedury

11

17

22

13

Źródło: Opracowanie własne na podstawie danych z Zespołu Interdyscyplinarnego

W trakcie interwencji lub na wniosek pokrzywdzonego powzięto

podejrzenia popełnienia przestępstwa z art. 207 § 1 Kodeksu karnego, tj.

znęcania się, w wyniku których wszczęto postępowania karne. Szczegółowe dane

odnośnie wszczętych postępowań przedstawia tabela 3.

Tabela 3:. Wszczęte postępowania.

Wszczęte postępowania w

związku z art. 207§1 KK:

Rok

2012 2013 2014 2015

Wszczęcie sprawy

5

4

8

2

Wniesienie aktu oskarżenia

5

4

7

2
Źródło: Opracowanie własne na podstawie danych Komisariatu Policji w Murowanej Goślinie.

Ośrodek Pomocy Społecznej w ramach procedury „Niebieskiej Karty” obejmuje

opieką 12 rodzin (stan na 31.10.2016r.), z tego 3 rodziny korzystają z pomocy

finansowej, pozostałe z pracy socjalnej oraz pomocy prawnej i psychologicznej.

 W rejestrach Gminnej Komisji Rozwiązywania Problemów Alkoholowych

figurują 322 osoby (stan na 30.09.2016r.) zgłoszone przez członków rodziny,

pracowników socjalnych, policję inne osoby celem rozpoczęcia procedury

zobowiązania do leczenia uzależnienia od alkoholu. Na podstawia analizy ankiet

zgłoszeniowych Gminnej Komisji Rozwiązywania Problemów Alkoholowych

ustalono, że w blisko 80 % ankiet pojawiają się informacje dotyczące

wszczynania awantur, używania siły fizycznej, wyzwisk, popychania i szarpania

oraz wyganiania innych członków rodziny przez osoby zgłaszane do leczenia.

 Zespół Interdyscyplinarny funkcjonujący przy Ośrodku Pomocy Społecznej

na podstawie Gminnego Programu Przeciwdziałania Przemocy w Rodzinie oraz

Ochrony Ofiar Przemocy w Rodzinie na lata 2011-2016 dla Miasta i Gminy

Murowana Goślina (do 30.10.2016r.) obejmował opieką 79 rodzin z terenu naszej

Gminy.

Z informacji uzyskanych od pedagogów wynika, że zjawisko przemocy nie

jest im obce. Jak podkreślają , najczęściej na ich terenie dochodzi do przemocy

 7

psychicznej: obmawiania, obrażania, wyśmiewania, pisania obraźliwych słów na

facebook’u. Z kolei incydenty związane z przemocą fizyczną (bójki, przepychanki)

zdarzały się sporadycznie. W latach 2014-2016 na terenie wszystkich gminnych

szkół przez ten okres odnotowano ich 23. Były one rozwiązywane na poziomie

szkoły.

Szkoły szukają różnych sposobów na zapobieganie zjawisku przemocy. W latach

2014 – 2016 ok. 1500 uczniów skorzystało z różnych form programu profilaktyki

agresji i przemocy (spotkania z policjantem, rozmowy mediacyjne, turnusy

profilaktyczne, lekcje wychowawcze poświęcone tematyce agresji, ulotki

informacyjne).

Badania „Przemoc i konflikty w domu” przeprowadzone przez Centrum

Badania Opinii Społecznej (CBOS 2012r.) dowodzą, że Polacy najczęściej

doświadczali agresji w domu (9%) bądź na ulicy poza najbliższą okolicą (9%).

Podobna liczba osób (8%) padła ofiarą przemocy niedaleko miejsca

zamieszkania. Co dwudziesty ankietowany (5%) został zaatakowany w

restauracji, kawiarni lub na dyskotece, czterech na stu (4%) spotkało się z

przemocą w pracy i w szkole a trzech na stu (3%) w środkach komunikacji.

Kobiety dwukrotnie częściej niż mężczyźni deklarują, że były ofiarami przemocy

w domu. Mężczyźni natomiast znacznie częściej doświadczyli przemocy poza

domem. Szacowanie skali zjawiska przemocy domowej jest bardzo trudne. Są to

zachowania nieakceptowane społecznie, toteż wielu sprawców prawdopodobnie

ukrywa te fakty. Podobnie ofiary przemocy nie zawsze chcąc się do nich

przyznawać uznając je za wstydliwe. Szacując skalę zjawiska we wspomnianym

badaniu CBOS stawiano pytanie na temat nie osobistych doświadczeń, ale

znanych respondentowi przypadków przemocy w najbliższym otoczeniu. Częściej

niż co czwarty Polak (28%) deklaruje, że zna osobiście lub z widzenia kobiety

bite przez partnerów. Co trzecia kobieta (32%) deklaruje, że zna kobiety bite

przez mężów. Co dziewiąty respondent żyjący w stałym związku (11%), że

doświadczył przemocy w rodzinie (5% przyznaje, że w ich przypadku takie

zdarzenia miały miejsce co najmniej kilka razy). Przemoc w rodzinie przybiera

nie tylko postać fizyczną ale także formę psychicznego dręczenia partnera. Jedna

piąta badanych żyjących w stałym związku (18%) przyznaje, że zdarzają się

sytuacje, kiedy partner używa wyzwisk i obelg, co dziesiąty (10%) doświadcza

poniżania i kpin, a co dwunasty (8%) uskarża się, że partner ogranicza jego

kontakty z rodziną i znajomymi. Pięciu Polaków na stu będących w stałych

 8

związkach (5%) przyznało, że czasami partner im grozi lub szantażuje ich. Tyle

samo bywa szarpanych i popychanych.

Wielu Polaków uzależnia usprawiedliwianie przemocy wobec partnera od

tego, kto w związku jest ofiarą. Ponad cztery piąte badanych (84%) całkowicie

potępia przemoc wobec kobiet. Co dziewiąty (11%) uważa natomiast, że czasami

zdarzają się sytuacje usprawiedliwiające użycie siły wobec partnerki. Jednak

kiedy to ofiarą jest mąż bądź partner, już tylko połowa ankietowanych (56%)

bezwzględnie potępia takie zachowanie partnerki, a co trzeci (33%) uważa, że w

pewnych okolicznościach może być ono usprawiedliwione. Czterech na stu

respondentów (4%) zawsze usprawiedliwiłoby żonę lub partnerkę, która uderzy

w gniewie swojego męża lub partnera.

Ponadto warto podkreślić, że oceny aktów przemocy w rodzinie różnią się

w zależności od płci ofiary. Silny sprzeciw wobec użycia siły wobec kobiety i

łagodniejsze ocenianie kobiet, które uderzyły partnera, świadczą o

zakorzenionych stereotypach, według których kobieta powinna być bardziej

chroniona przed atakami agresji, a mężczyzna nigdy nie występuje w roli ofiary

przemocy w rodzinie.5

III. PROGRAM

Poniższy program zakłada, iż:

- najważniejsze jest bezpieczeństwo osoby doznającej przemocy,

- za przemoc zawsze odpowiedzialny jest sprawca przemocy, nieważne co zrobiła

ofiara,

- nikt nie ma prawa stosować przemocy wobec drugiego człowieka,

- nie ma usprawiedliwienia ani uzasadnienia dla stosowania przemocy,

- pracę z rodziną zaczyna się od zatrzymania przemocy, bez tego pomoc jest

nieskuteczna,

- ze zrozumieniem podchodzi się do wahań i niekonsekwencji w zachowaniu i

decyzjach osoby doznającej przemocy, gdyż jest to jeden z objawów bycia ofiarą.

CEL GŁÓWNY PROGRAMU

Ograniczenie zjawiska oraz skutków przemocy w rodzinie w gminie

Murowana Goślina poprzez stworzenie jednolitego, profesjonalnego

systemu interwencji i wsparcia dla osób zagrożonych bądź uwikłanych w

zjawisko przemocy.

5 Na podstawie: „Przemoc i konflikty w domu” BS/82/2012-CBOS, Warszawa, czerwiec 2012

 9

CELE SZCZEGÓŁOWE I ZADANIA

I. Koordynacja działań lokalnych podmiotów.

Zadanie 1: Działalność Zespołu Interdyscyplinarnego i grup roboczych

Cel pracy zespołu/grupy: szybsze i skuteczniejsze podejmowanie działań

zmierzających do zapewnienia bezpieczeństwa oraz zatrzymania przemocy w

rodzinie, a także planowanie i realizacja działań pomocowych w oparciu o

diagnozę potrzeb.

Skład zespołu: przewodniczący zespołu, kurator, psycholog, przedstawiciel

lokalnych NGO, policjant, przedstawiciel Gminnej

Komisji Rozwiązywania Problemów Alkoholowych,

pracownik socjalny, przedstawiciel Służby Zdrowia.

Skład grupy roboczej: grupa robocza powoływana jest dla każdej rodziny dla

której uruchamiana jest procedura Niebieskiej Karty. Skład grupy określa

przewodniczący Zespołu Interdyscyplinarnego, indywidualnie rozpatrując każdy

przypadek.

Celem spotkania grupy roboczej jest omówienie przypadku konkretnej rodziny w

której dochodzi do przemocy oraz ustalenie planu pomocy. Konieczne jest zatem,

aby zawsze w spotkaniu brał udział dzielnicowy oraz pracownik socjalny z danego

rejonu. Przewiduje się zapraszanie na posiedzenia innych osób, które mogą

przyczynić się do rozwiązania sytuacji kryzysowej w danej rodzinie.

Zadania zespołu interdyscyplinarnego/grup roboczych:

a) kompleksowa pomoc rodzinom dotkniętym zjawiskiem

przemocy,

b) wypracowanie procedur interwencji kryzysowej wobec ofiar i

sprawców przemocy, oraz opracowanie adekwatnej strategii

postępowania,

c) kierowanie ofiar i sprawców przemocy do specjalistów

działających w ramach Punktu Informacyjno-

Konsultacyjnego,

d) monitorowanie sytuacji w rodzinach, w których dochodzi do

przemocy, a w szczególności uruchamianie współpracy,

e) zbieranie materiałów dowodowych zgodnie z procedurą

Niebieskiej Karty.

Zadanie 2: Poradnictwo w Punkcie Informacyjno-Konsultacyjnym dla

Uzależnionych i ich Rodzin oraz Ofiar i Sprawców Przemocy.

 10

Cel realizacji zadania:

a) wsparcie prawne, psychologiczne i terapeutyczne ofiar

przemocy,

b) wsparcie psychologiczne, terapeutyczne sprawców

przemocy domowej.

Proponowane dyżury specjalistów: psycholog, prawnik, terapeuta

Zadania Punktu:

a) udzielanie wsparcia psychologicznego,

b) udzielanie wsparcia prawnego,

c) gromadzenie i udostępnianie informacji o instytucjach i

organizacjach udzielających pomocy osobom dotkniętym

zjawiskiem przemocy,

d) gromadzenie i udostępnianie informacji o instytucjach i

organizacjach realizujących programy w zakresie

rozładowywania napięcia, radzenia sobie ze stresem oraz

rozwiązywania konfliktów,

e) gromadzenie i udostępnianie informacji o instytucjach i

organizacjach realizujących programy edukacyjno-

korekcyjne wobec sprawców przemocy.

Wskaźniki osiągnięcia celu:

a) liczba porad udzielonych ofiarom przemocy,

b) liczba sprawców przemocy objętych działaniami

terapeutycznymi,

c) liczba ponownych incydentów stosowania przemocy wśród

rodzin objętych działaniami.

II. Systematyczna edukacja środowiska lokalnego.

Zadanie 1: Przygotowanie i udostępnienie materiałów o charakterze

informacyjnym i edukacyjnym.

Cel realizacji zadania: Ułatwienie dostępu do podstawowych informacji z zakresu

przeciwdziałania przemocy oraz podniesienie poziomu wiedzy mieszkańców

gminy.

Realizacja zadania:

a) gabloty informacyjnych w Urzędzie Miasta i Gminy, Ośrodku

Pomocy Społecznej, Komisariacie Policji, siedzibie Straży

Miejskiej oraz Placówkach Opieki Zdrowotnej, Szkołach;

 11

b) przygotowanie i rozpowszechnianie broszur i ulotek

dotyczących zjawiska przemocy;

c) publikowanie w Biuletynie Samorządowym informacji o

lokalnym systemie pomocy i wsparcia osób uwikłanych w

zjawisko przemocy domowej;

d) rozpowszechnianie w lokalnym środowisku programów

profilaktycznych;

e) udział w ogólnopolskich kampaniach przeciwdziałania

przemocy w rodzinie.

Zadanie 2: Promowanie właściwych sposobów rozwiązywania

konfliktów oraz radzenia sobie z agresją.

Cel realizacji zadania: Wyrabianie właściwych sposobów rozwiązywania

konfliktów oraz radzenia sobie z agresją.

Realizacja zadania:

a) prowadzenie zajęć edukacyjno-wychowawczych w szkołach

oraz zajęć opiekuńczo-wychowawczych o charakterze

profilaktyki uzależnień i przeciwdziałania przemocy w

rodzinie;

b) realizacja szkolnych programów profilaktyki przemocy;

c) wspieranie aktywnych form spędzania czasu wolnego

promujących zachowania nieagresywne;

d) konsultacje indywidualne i rodzinne w Punkcie

Informacyjno-Konsultacyjnym.

Wskaźniki osiągnięcia celów w zadaniu 1 i 2:

a) liczba gablot informacyjnych,

b) ilość rozpowszechnionych materiałów o charakterze

informacyjno-edukacyjnym,

c) liczba publikacji w Biuletynie Samorządowym,

d) liczba zrealizowanych programów profilaktycznych,

e) liczba zrealizowanych form aktywnego spędzania czasu

wolnego,

f) liczba konsultacji indywidualnych i rodzinnych w Punkcie

Informacyjno-Konsultacyjnym.

 12

III. Systematyczna edukacja przedstawicieli różnych grup zawodowych

stykających się z problematyką przemocy w rodzinie.

Zadanie 1: Udział w specjalistycznych szkoleniach oraz organizacja

szkoleń dla osób zainteresowanych możliwością podniesienia

kompetencji w zakresie przeciwdziałania przemocy w rodzinie.

Cel realizacji zadania: Podniesienie poziomu wiedzy specjalistów różnych grup

zawodowych stykających się z problematyką przemocy.

Realizacja Zadania:

a) gromadzenie informacji dotyczących potrzeb szkoleniowych

w zakresie zjawiska przemocy domowej;

b) opracowanie informacji o ofercie szkoleniowej różnych

instytucji podwyższających umiejętności w zakresie

przeciwdziałania przemocy;

c) organizowanie warsztatów, spotkań i szkoleń

specjalistycznych dla wybranych osób lub grup

zawodowych;

Wskaźnik realizacji celu:

a) liczba przeszkolonych osób;

b) ilość zorganizowanych szkoleń i konferencji.

Zadanie 2: Wspieranie osób zajmujących się przeciwdziałaniem

przemocy

Cel realizacji zadania: Podniesienie kompetencji specjalistów różnych grup

zawodowych stykających się z problematyką przemocy.

Realizacja zadania:

a) wdrażanie różnych form wsparcia i przeciwdziałania

wypaleniu zawodowemu wśród osób współpracujących z

osobami dotkniętymi zjawiskiem przemocy,

b) wdrożenie wsparcia dla osób pracujących bezpośrednio z

osobami dotkniętymi przemocą w rodzinie i z osobami

stosującymi przemoc w formie m.in. superwizji, coachingu,

grup wsparcia.

Wskaźnik realizacji celu:

liczba uczestników grup wsparcia, superwizji, coachingu.

 13

ADRESACI PROGRAMU

1. Rodziny i osoby dotknięte zjawiskiem przemocy w tym:

- dzieci,

- współmałżonkowie lub partnerzy w związkach nieformalnych,

- osoby starsze,

- osoby niepełnosprawne.

2. Rodziny i osoby zagrożone zjawiskiem przemocy.

3. Osoby stosujące przemoc.

4. Przedstawiciele instytucji i służb pracujący z osobami i rodzinami

zagrożonymi bądź dotkniętymi przemocą m.in. pracownicy socjalni,

policjanci, strażnicy miejscy, nauczyciele i pedagodzy szkolni, pracownicy

służby zdrowia, prowadzący zajęcia opiekuńczo-wychowawcze oraz klubów

młodzieżowych, członkowie Gminnej Komisji Rozwiązywania Problemów

Alkoholowych.

REALIZATOR PROGRAMU

1. Ośrodek Pomocy Społecznej:

a) Pracownicy socjalni i asystenci rodziny,

b) Zespół Interdyscyplinarny/grupy robocze,

c) Punkt Informacyjno-Konsultacyjny dla Uzależnionych i ich Rodzin

oraz Ofiar i Sprawców Przemocy.

2. Policja,

3. Straż Miejska,

4. Przychodnia Lekarza Rodzinnego,

5. Gminna Komisja Rozwiązywania Problemów Alkoholowych,

6. Szkoły,

7. Inne instytucje, organizacje, stowarzyszenia i osoby fizyczne realizujące

cele i zadania zawarte w Programie.

PROGNOZOWANE EFEKTY

1. Zwiększenie dostępności pomocy dla ofiar przemocy.

2. Spadek liczby przypadków przemocy w rodzinie, w tym spadek liczby

rodzin, w których podejmowano interwencje wielokrotnie.

 14

3. Podniesienie świadomości społecznej na temat przyczyn i skutków

przemocy w rodzinie oraz promowanie metod wychowawczych bez użycia

przemocy.

4. Stworzenie systemu wsparcia dla osób pracujących bezpośrednio z

osobami dotkniętymi przemocą w rodzinie i z osobami stosującymi

przemoc, by przeciwdziałać wypaleniu zawodowemu

TERMIN REALIZACJI

Program realizowany będzie w okresie od 1 stycznia 2017 roku do 31 grudnia

2021 roku.

ŹRÓDŁA FINANSOWANIA

Źródłem finansowania zadań zawartych w Programie Przeciwdziałania Przemocy

w Rodzinie oraz Ochrony Ofiar Przemocy w Rodzinie na lata 2017-2021 dla

Miasta i Gminy Murowana Goślina są środki własne Gminy oraz pozyskane

dotacje celowe na realizację zadania z tego zakresu.

 15

SYSTEM PRZECIWDZIAŁANIA PRZEMOCY W RODZINIE W GMINIE

MUROWANA GOŚLINA

Zgłoszenie lub powzięcie informacji

 Opracowała: Magdalena Olejniczak

OPS Policja GKRPA

Interdyscyplinarny

Zespół ds.

Przeciwdziałania
Przemocy w Rodzinie

Rodzina, w której

dochodzi do

przemocy

Rejonowy

Pracownik

Socjalny –

wywiad
środowiskowy

Punkt Informacyjno-

Konsultacyjny dla

Uzależnionych i ich

Rodzin oraz Ofiar i

Sprawców Przemocy

(Prawnik, Psycholog,

Terapeuta)

Zapewnienie

bezpieczeństwa

ofiarom

Zbieranie dokumentów,

przeprowadzanie rozmów z

ofiarami i sprawcami

przemocy, uruchamianie

lokalnego systemu
wsparcia

Organy
ścigania

Straż Miejska

Przychodnia Lekarza

Rodzinnego- wywiad

lekarski, badanie

(Prawnik

Psycholog)

 16

 17

 18

Uzasadnienie do Uchwały Nr

Rady Miejskiej w Murowanej Goślinie

z dnia

w sprawie: przyjęcia Gminnego Programu Przeciwdziałania Przemocy w Rodzinie Oraz

Ochrony Ofiar Przemocy w Rodzinie na lata 2017-2021 dla Miasta i Gminy Murowana

Goślina.

Zgodnie z art. 6 ust. 2¹ ustawy o przeciwdziałaniu przemocy (t.j. Dz.U. z 2015 r. poz.1390) do

zadań własnych gminy należy opracowanie i realizacja gminnych programów

przeciwdziałania przemocy w rodzinie oraz ochrony ofiar przemocy w rodzinie.

Realizacja powyższego zadnia w myśl art. 6 ust. 2¹ wymienionej Ustawy prowadzona jest w

postaci Gminnego Programu Przeciwdziałania Przemocy w Rodzinie Oraz Ochrony Ofiar

Przemocy w Rodzinie na lata 2017-2021 dla Miasta i Gminy Murowana Goślina. Dokument

wyznacza cele i działania, których wdrożenie powinno w znaczny sposób przyczynić się do

zniwelowania problemu przemocy w rodzinie oraz zminimalizować jego skutki.

W związku z powyższym konieczne jest podjęcie uchwały w sprawie przyjęcia Gminnego

Programu Przeciwdziałania Przemocy w Rodzinie Oraz Ochrony Ofiar Przemocy w Rodzinie

na lata 2017-2021 dla Miasta i Gminy Murowana Goślina.

