Powiatowe Centrum Pomocy Rodzinie w Żninie
Powiatowe Centrum Pomocy Rodzinie w Żninie
Powiatowe Centrum Pomocy Rodzinie w Żninie

[image: image10.wmf]64%

8%

28%

Tak

Nie

Trudno powiedzieć

II
POWIATOWY PROGRAM

PRZECIWDZIAŁANIA PRZEMOCY

oraz ochrony ofiar przemocy

w rodzinie

W POWIECIE ŻNIŃSKIM

NA LATA 2011 – 2015
[image: image2.png]

Żnin, czerwiec 2011 rok
	Lp.

	Spis treści

	1
	Wstęp

	3

	2
	Podstawy prawne Programu
	4

	3
	Charakterystyka zjawiska przemocy
	5

	4
	Charakterystyka zjawiska przemocy w Powiecie Żnińskim
	12

	5
	Badania ankietowe PCPR w Żninie
	15

	6
	Założenia ogólne Programu
	16

	7
	Cel główny Programu
	16

	8
	Cele szczegółowe Programu
	17

	9
	Wskaźniki realizacji Programu
	18

	10
	Ewaluacja
	18

	11
	Spodziewane efekty
	19

	12
	Harmonogram wdrażania Powiatowego Programu Przeciwdziałania Przemocy oraz Ochrony Ofiar Przemocy w Rodzinie
	19

	13
	Zakończenie
	20

Wstęp

Od lat zjawisko przemocy było istotnym problemem społecznym dotykającym ludzi bez względu na status społeczny, poziom wykształcenia czy sytuację materialną. Jest to niezwykle trudny temat, ponieważ dotyka on najważniejszej komórki życia społecznego, czyli rodziny. Zazwyczaj jest to szok dla członków rodziny, jeśli okazuje się, że na co dzień spokojny, opanowany mąż lub ojciec, w którymś momencie zaczyna tracić kontrolę nad własnymi emocjami i rozładowuje swoje napięcie na członkach rodziny.
Obecne czasy to pęd za pieniądzem, nierzadko pieniądzem, który jest potrzebny do tego aby chociaż w najmniejszym stopniu zaspokoić potrzeby rodziny. W wirze ciągłej pracy, pośpiechu, człowiek zatraca gdzieś wartości moralne, emocjonalne, niezwykle potrzebne do prawidłowego funkcjonowania rodziny. Wszechobecny stres coraz częściej powoduje, iż negatywne emocje z nim związane narastają, a w niedługim czasie dochodzi do ich rozładowania w formie agresji wobec najbliższych.
Wychodząc naprzeciw tym problemom, instytucje zajmujące się szeroko pojętą pomocą społeczną, w tym przeciwdziałaniu występowania zjawiska przemocy w rodzinie, powinny zwrócić szczególną uwagę na edukację oraz profilaktykę w obszarze tego zjawiska. W Powiecie Żnińskim w ostatnich latach mamy do czynienia z tendencją wzrostową jeśli chodzi o skalę stosowania przemocy w rodzinie. Dlatego ważnym elementem działań zmierzających do zmniejszania skali tego zjawiska, oprócz tych podejmowanych dotychczas, jest opracowanie programu przeciwdziałania przemocy w rodzinie i ochrony ofiar przemocy, którym jest niniejszy dokument. Opracowanie to stwarza możliwość podniesienia skuteczności działań podejmowanych do tej pory, w związku ze zjawiskiem przemocy w rodzinie na terenie Powiatu Żnińskiego.
I. PODSTAWY PRAWNE PROGRAMU
Zgodnie z art. 6 ustawy o przeciwdziałaniu przemocy w rodzinie do zadań własnych powiatu należy w szczególności:
a) opracowanie i realizacja powiatowego programu przeciwdziałania przemocy w rodzinie oraz ochrony ofiar przemocy,
b) opracowanie i realizacja programów służących działaniom profilaktycznym mającym na celu udzielenie specjalistycznej pomocy, zwłaszcza w zakresie promowania i wdrożenia prawidłowych metod wychowawczych w stosunku do dzieci w rodzinach zagrożonych przemocą,
c) zapewnienie osobom dotkniętym przemocą w rodzinie miejsc w ośrodkach wsparcia,
d) zapewnienie osobom dotkniętym przemocą w rodzinie miejsc w ośrodkach interwencji kryzysowej.
Do zadań z zakresu administracji rządowej realizowanych przez powiat należy w szczególności:
a) tworzenie i prowadzenie specjalistycznych ośrodków wsparcia dla ofiar przemocy w rodzinie,
b) opracowywanie i realizacja programów oddziaływań korekcyjno-edukacyjnych dla osób stosujących przemoc w rodzinie.
Powiatowy Program Przeciwdziałania Przemocy w Rodzinie oparty jest na następujących aktach prawnych:
1. Ustawie z dnia 29 lipca 2005 r. o przeciwdziałaniu przemocy w rodzinie
(Dz.U. z 2005 r., Nr 180, poz. 1493 z późn. zm.).

2. Ustawie z dnia 12 marca 2004 r. o pomocy społecznej
(Dz.U. z 2009 r., Nr 175, poz. 1362).

3. Ustawie z dnia 6 czerwca 1997 r. Kodeks postępowania karnego

(Dz.U. z 1997 r., Nr 89, poz. 555 z późn. zm.).
4. Ustawie z dnia 26 października 1982 r. o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi

(Dz.U. z 2007 r., Nr 70, poz. 473).

Ponadto niezbędnym dokumentem do tworzenia Powiatowego Programu Przeciwdziałania Przemocy w Rodzinie, jest Strategia Rozwiązywania Problemów Społecznych Powiatu Żnińskiego na lata 2011 – 2015 „Rodzina Sercem Powiatu”.
II. CHARAKTERYSTYKA ZJAWISKA PRZEMOCY
Od kilku lat w polskim społeczeństwie zaczął się pojawiać termin „przemoc w rodzinie". Do tego momentu o tym zjawisku mówiło się niewiele, a zazwyczaj były to sytuacje pojawiające się w środowisku „ludzi z marginesu".
Jest to zjawisko bardzo złożone przez co w pomocy ofiarom przemocy bierze udział wielu specjalistów z tej dziedziny, organizacji pozarządowych, jak i wyspecjalizowanych instytucji państwowych.
W myśl art. 2 ustawy z dnia 29 lipca 2005 r. o przeciwdziałaniu przemocy w rodzinie (Dz.U. z 2005 r. Nr 180, poz. 1493 z późn. zm.) , „przemoc w rodzinie to jednorazowe albo powtarzające się umyślne działanie lub zaniechanie naruszające prawa lub dobra osobiste członków rodziny, 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 fizycznym lub psychicznym, a także wywołujące cierpienia i krzywdy moralne u osób dotkniętych przemocą.
Na przemoc możemy spojrzeć poprzez cztery podstawowe aspekty:
· aspekt prawny - stosowanie przemocy w myśl kodeksu karnego jest przestępstwem i podlega karze pozbawienia wolności od 6 miesięcy do 5 lat,
· aspekt społeczny - w tym spojrzeniu na pierwszy plan wysuwają się obyczaje i postawy w danej społeczności, które mogą ułatwiać stosowanie przemocy w rodzinie,
· aspekt psychologiczny - w tym ujęciu mieszczą się wszelkiego rodzaju mechanizmy wewnętrzne, procesy, które zachodzą między sprawcą a ofiarą,
· aspekt moralny - stosowanie przemocy w tym aspekcie odnosi się do sumienia sprawcy, własne przemyślenia, ocena poprzez własne sumienie, powinny być bodźcem do zaprzestania przemocy przez sprawców.
Oprócz tego, że na przemoc możemy spojrzeć w różnych aspektach, to możemy również wyróżnić dwa główne typy przemocy oraz scharakteryzować osobowość sprawcy w danym typie przemocy.
Podstawowy podział przemocy domowej to przemoc gorąca i przemoc chłodna:

Przemoc gorąca - charakteryzuje się furią, gniewem, agresywnymi zachowaniami. Jest to bardzo groźny typ przemocy, ponieważ ataki furii, gniewu, zazwyczaj rozładowywane są za pomocą bezpośredniej agresji fizycznej i psychicznej. Nierzadko w parze z agresją fizyczną bądź psychiczną pojawia się chęć zadawania cierpienia drugiej osobie, czy spowodowania szkód. Czynnikiem sprzyjającym w uzyskaniu przewagi sprawcy nad pokrzywdzonym, jest brak u pokrzywdzonego zdolności do obrony, przez co sprawca czuje się bezkarny. Nie bez znaczenia jest też przewaga fizyczna osoby stosującej przemoc, gdyż przez przewagę fizyczną, może sobie wypracować również władzę psychiczną nad pokrzywdzonym, dzięki czemu sprawcy może towarzyszyć przekonanie, że może sobie na wszystko pozwolić. Jeśli chodzi o osobowość sprawcy przemocy gorącej, to może u takiej osoby w pierwszej fazie po zastosowaniu aktu agresji wystąpić chwilowe poczucie winy, ale analizując literaturę, badania, można stwierdzić, że przemoc nie jest aktem jednorazowym i osoba, która ją popełnia, wielokrotnie będzie do jej stosowania wracać.
Należy więc, zwrócić uwagę na działania zmierzające do opanowania przez sprawców zachowań agresywnych, nauczenie ich samokontroli. Pozytywnym działaniem w tym kierunku jest tworzenie programów korekcyjno - edukacyjnych dla sprawców przemocy, które prowadzone są w celu:
· powstrzymania osoby stosującej przemoc w rodzinie przed dalszym stosowaniem przemocy,
· rozwijania umiejętności samokontroli i współżycia w rodzinie,
· kształtowania umiejętności w zakresie wychowywania dzieci bez używania przemocy,
· uznania przez osobę stosującą przemoc w rodzinie swojej odpowiedzialności za stosowanie przemocy,
· zdobycia i poszerzenia wiedzy na temat mechanizmów powstawania przemocy w rodzinie,
· zdobycia umiejętności komunikowania się i rozwiązywania konfliktów w rodzinie bez stosowania przemocy,
· uzyskania informacji o możliwościach podejmowania działań terapeutycznych.
Przemoc chłodna - jest to pozornie łagodniejszy typ przemocy w stosunku do gorącej. Sprawca tego rodzaju przemocy nie fizycznie, ale psychicznie wyrządza krzywdę drugiej osobie. Przykładem stosowania takiej przemocy jest stosowanie surowych metod wychowawczych wobec dzieci. Zazwyczaj takie zachowania są konsekwencją powtarzania takich metod, których doświadczali sprawcy w dzieciństwie.

Przemoc w rodzinie może również przyjmować różne formy, należą do nich:
Przemoc fizyczna - jest to najczęściej stosowana forma przemocy. Charakteryzuje się biciem, szarpaniem, drapaniem, duszeniem, biciem różnymi przedmiotami itp.
Przemoc psychiczna - przyjmuję postać gróźb, wyzwisk, ośmieszania itp. Ta forma przemocy wytwarza atmosferę napięcia, niepewności, a co za tym idzie niszczenia sfery psychicznej ofiary. Zazwyczaj poprzedza agresję fizyczną. Jest trudna do zidentyfikowania, a skutki przemocy psychicznej mogą spowodować nieodwracalne zmiany w funkcjonowaniu ofiary.
Przemoc seksualna - jest to zmuszanie do określonych zachowań i kontaktów seksualnych, oglądania filmów i zdjęć o treści pornograficznej, gwałt itp. Ze względu na specyfikę tej formy przemocy, należy ona do najtrudniejszej, ponieważ ofiarom trudno jest rozmawiać na ten temat.
Zaniedbanie - niezaspokajanie podstawowych potrzeb fizycznych i emocjonalnych członków rodziny, w tym narażanie ich na głód, brak opieki, pozostawianie w trudnych warunkach bytowych.
Przemoc materialna/ekonomiczna - odmawianie dostępu do wspólnych finansów, ograniczanie i uniemożliwianie podjęcia pracy, okradanie itp.
Z przeprowadzonych badań wynika, że przemoc w rodzinie nie ma charakteru jednorazowego incydentu. Dlatego wyróżnia się trzy fazy cyklu:
1. Faza narastania napięcia - tę fazę można uznać za początkową. Coraz częściej między sprawcą a poszkodowanym dochodzi do kłótni. Sprawca staje się agresywny, prowokuje awantury, natomiast ofiara dąży do ratowania domowej atmosfery, ulega wszystkim oczekiwaniom ze strony sprawcy. Skutkiem takiego postępowania jest ciągły stres, który w konsekwencji prowadzi do rozładowania w postaci stosowania przemocy.
2. Faza wybuchu - jest konsekwencją pierwszej fazy. Polega na rozładowaniu nagromadzonych emocji poprzez awantury, pobicia itp. Agresję sprawcy wywołać może nawet najdrobniejsze zdarzenie. Ofiara jest zaskoczona, nie wierzy w to co zrobił agresor. Zazwyczaj wzywa policję, szuka pomocy.
3. Faza miesiąca miodowego - po zdarzeniach, których się dopuścił sprawca, zauważa, że postąpił negatywnie i stara się poprawić atmosferę, obiecuje poprawę. W większość przypadków jeśli zdarzenie miało miejsce po raz pierwszy, czuje się winny, obawia się sankcji jakie mu grożą. Wtedy w świadomości ofiary pojawia się myśl, że sprawca się zmienił, jednak z czasem dochodzi do powtórnych kłótni między domownikami i zaczynają się powtarzać akty przemocy.
Jeśli chodzi o zachowania ofiar stosowania przemocy to można wyróżnić siedem koncepcji, którymi najczęściej posługują się osoby pokrzywdzone:
· rozmowa ze sprawcami na temat tego co zrobili - poprzez to działanie rozmówca stara się wzbudzić w sprawcy poczucie winy, jednocześnie opowiada on o swoim cierpieniu, krzywdzie, po takiej rozmowie zdarza się, że sprawca postanawia się zmienić, jednak bywa też tak, że taka rozmowa może doprowadzić do ponownych ataków agresji,
· uzyskanie od sprawcy obietnic poprawy - ten sposób wpływania na sprawcę stosowany jest zazwyczaj w pierwszej fazie stosowania przemocy, polega na odwołaniu się do sumienia sprawcy, często ofiara wpływa na sprawcę poprzez bodźce emocjonalne, zadając pytania „Co powiedzą sąsiedzi?", „Jak będziesz się czuł wychodząc z domu?" itp.,
· straszenie - jest to bardzo częsty sposób, którym posługuje się ofiara przemocy, mowa jest tutaj o grożeniu zgłoszeniem na policję, rozwodem, wyprowadzką, bardzo ważnym elementem tego działania jest rzeczywiste spełnienie tej groźby, gdyż w większości groźby te nie są realizowane i wtedy sprawca czuje się bezkarny,
· ukrywanie się przed sprawcą - takie zachowanie stwarza pretekst do dalszych aktów przemocy, gdyż utwierdza to dominację sprawcy nad ofiarą, zamierza on kontrolować miejsca, w których znajduje się ofiara,
· pasywna obrona - są to wszystkie próby osłony przed atakami agresora, takie zachowanie nie wpływa na zaprzestanie stosowania przemocy, a wręcz potęguje do coraz częstszych ataków,
· unikanie ataku - stosując takie działanie pokrzywdzona osoba stara się „nie wchodzić w drogę" sprawcy, często opuszcza dom przed powrotem agresora, ignoruje jego zaczepki, powstrzymuje się od krytyki,
· walka obronna - są to wszelkiego rodzaju akty agresji (odpychanie, kopanie itp.), które mają za zadanie odeprzeć ataki sprawcy, jednak takie zachowania w dużej większości potęgują jeszcze bardziej stosowanie przemocy.
Stosując takie zachowania, ofiara nie zdaje sobie sprawy jak bardzo dała się podporządkować sprawcy. Osoba pokrzywdzona nie ma pojęcia dlaczego nie może sobie poradzić z taką sytuacją. Wszystkie te zachowania mają swoje źródło w mechanizmach przemocy, do których należą:
Zjawisko „prania mózgu" - jest to systematyczne, świadome i celowe oddziaływanie na człowieka, którego celem jest zmiana jego przekonań, postaw, uczuć. W zjawisku przemocy w rodzinie, sprawca stara się aby ofiara robiła to co jego zdaniem jest słuszne. Konsekwencją takiego zachowania jest utrata własnej wartości, podporządkowanie się sprawcy.
Syndrom wyuczonej bezradności - osoba pokrzywdzona jest zdania, że obojętnie co zrobi to i tak nie zmieni jej sytuacji. Jest przekonana, że postępowanie sprawcy jest złe, ale nie ma siły aby zmotywować się do działania. Ofiara traci wolę walki o swój los, ale również o wolę życia.
Zespół stresu pourazowego PTSD - są to wszelkiego rodzaju zaburzenia lękowe, które pojawiają się na skutek traumatycznych wydarzeń. Są to zaburzenia snu, wybuchy gniewu, złości, przykre wspomnienia.
Syndrom sztokholmski - jest skutkiem psychologicznych reakcji na stres. Objawia się patologiczną więzią łączącą ofiarę ze sprawcą. Dzięki temu sprawca jest „panem życia i śmierci".
Proces wiktymizacji - jest to proces, podczas którego osoba pokrzywdzona poprzez doznawanie przemocy oraz podejmowanie nieskutecznych prób obrony nabiera przekonania, że naprawdę zasługuje na takie traktowanie.
Przedstawione powyżej przykłady zachowań obronnych oraz mechanizmów przemocy pokazują, że ofiary przemocy zazwyczaj nie posiadają wiedzy na temat możliwych środków, które mają na celu zaprzestanie stosowania przemocy. Dlatego w tym obszarze pomocy, bardzo ważnym elementem jest edukacja społeczeństwa. Przeprowadzanie kampanii społecznych, działań profilaktycznych w szkołach oraz współpraca instytucji zajmujących się problematyką przemocy w rodzinie, mają za zadanie zwiększyć wśród społeczeństwa świadomość zjawiska przemocy.
Z wielu powodów bardzo trudno oszacować rozmiary przemocy rodzinnej w Polsce. Rodziny dotknięte tym problemem żyją w strachu, a co za tym idzie nie zgłaszają tych zdarzeń do instytucji, które mogłyby podjąć odpowiednie działania.
W wyniku przeprowadzania badań nad tym zjawiskiem w Polsce ukazano, że zaledwie kilkanaście tysięcy spraw o znęcanie się nad rodziną trafia do sądu. Jest to bardzo niska liczba zwłaszcza dlatego, iż jak pokazują policyjne kartoteki wezwań do tzw. „awantur w rodzinie" jest około miliona. Dlatego tak ważne jest powstawanie nowych oraz wykorzystywanie istniejących już form pomocy. Niestety nie jest to łatwe zadanie, gdyż środowisko rodzinne nie jest podatne na ingerencje środków i działań zewnętrznych.

Głównym przekonaniem, że przemoc to nic groźnego jest aprobowanie przez społeczeństwo tego zjawiska. Dzieje się tak dlatego, że wiele osób opiera się na stereotypach dotyczących tego zjawiska.

Mity i stereotypy dotyczące zjawiska przemocy w rodzinie:

1. Przemoc w rodzinie to prywatna sprawa, nikt nie powinien się wtrącać – w rozumieniu sporej liczby społeczności przemoc to sprawa wewnątrz rodziny i nikt nie powinien się wtrącać. Naprawdę, bicie, krzywdzenie bliskich jest przestępstwem i podlega karze.

2. Przemoc zdarza się tylko w rodzinach z marginesu społecznego – przemoc możemy zauważyć w każdej grupie społecznej, bez względu na wykształcenie, sytuację materialną.

3. Przemoc jest wtedy, gdy są widoczne ślady na ciele – przemoc nie zawsze dotyczy stosowania siły fizycznej, ale także poniżanie, grożenie, zastraszanie itp.

4. Jeśli ktoś jest bity to znaczy, że na to zasłużył – nikt nie zasługuje na bicie, krzywdzenie, nawet jeśli zrobił coś nieodpowiedniego, nikt nie ma prawa znęcać się, poniżać innych.

5. Policja nie powinna interweniować w sprawach rodzinnych – przemoc w rodzinie jest przestępstwem ściganym przez prawo, dlatego zjawisko to nie jest sprawą rodzinną.

6. Ofiary przemocy w rodzinie akceptują przemoc – ofiary przemocy domowej próbują się bronić, jednak ich działania są mało skuteczne, dlatego w konsekwencji przemoc jeszcze bardziej się nasila i można odnieść błędne wrażenie, że ją akceptują.

7. To był jednorazowy incydent, który się nie powtórzy – zazwyczaj przemoc w rodzinie nie jest jednorazowym incydentem, jeśli nie zostaną podjęte stanowcze działania to przemoc może się powtórzyć.

8. Gdyby ofiara naprawdę cierpiała, odeszłaby od sprawcy – każda ofiara przemocy cierpi, nikt nie lubi być bitym, poniżanym. Ofiary zazwyczaj nie odchodzą od sprawców przemocy, ponieważ pozostają z nimi w jakiejś zależności np. trudności mieszkaniowych, nacisków ze strony sprawcy, kolegów, rodziny.

9. Przyczyną przemocy w rodzinie jest alkohol – z badań wynika, że większość czynów popełnianych ze względu na przemoc idzie w parze z alkoholem, jednak nie zwalnia to sprawcy z odpowiedzialności za te czyny. Alkohol jedynie ułatwia stosowanie przemocy.

10. Osoby stosujące przemoc muszą być chore psychicznie – nie ma bezpośredniego związku między przemocą a chorobą psychiczną. Przemoc jest demonstracją siły i chęcią przejęcia kontroli nad drugą osobą.
Do najbardziej rozpowszechnionych form przeciwdziałania przemocy w rodzinie można zaliczyć:
· Ośrodki Interwencji Kryzysowej, w których specjaliści udzielają pomocy w różnych sytuacjach takich jak próby samobójcze, śmierć bliskiej osoby, zdrada itp. W ośrodkach interwencji kryzysowej prowadzone są również miejsca hostelowe dla ofiar przemocy w rodzinie.
· Poradnictwo Specjalistyczne, którego celem jest pomoc osobom doznającym przemocy, poszkodowanym w skutek zdarzeń losowych. Do poradnictwa specjalistycznego zaliczamy: porady prawne, psychologiczne, pedagogiczne i rodzinne.
· Interdyscyplinarne zespoły ds. przeciwdziałania przemocy w rodzinie.
Zadaniem tych zespołów jest:
· monitorowanie sytuacji w rodzinach, w których dochodzi do przemocy,
· zbieranie i przekazywanie danych dotyczących skali zjawiska przemocy w rodzinie,
· wspieranie istniejących placówek.
Z uwagi na złożoność tego problemu wymaga on podjęcia szerokiego, dobrze zorganizowanego i zaplanowanego na wiele lat programu przeciwdziałania przemocy w rodzinie, którym jest niniejsze opracowanie.
III. CHARAKTERYSTYKA ZJAWISKA PRZEMOCY W POWIECIE ŻNIŃSKIM
Sprawozdania Komendy Powiatowej Policji w Żninie dotyczące stosowania przemocy w rodzinie.
	Interwencje domowe wobec przemocy w rodzinie

2009 r.

	Lp.
	
	Liczba

	1.
	Interwencje domowe w związku z przemocą domową
	415

	2.
	Sprawcy przemocy pod wpływem alkoholu
	364

	3.
	Pokrzywdzeni w wyniku przemocy (ogółem)
	557

	
	Kobiety

Mężczyźni

Dzieci do lat 13

Małoletni od 13 do 18 lat
	417

82

31

27

	4.
	Sprawcy przemocy domowej (ogółem)
	416

	
	Mężczyźni

Kobiety

Nieletni
	382

33

1

	5.
	Osoby przewiezione do izby wytrzeźwień
	36

	6.
	Osoby zatrzymane w pomieszczeniu dla osób zatrzymanych (ogółem)
	117

	
	Kobiety

Mężczyźni
	6

111

Dane: Sprawozdania Komendy Powiatowej Policji w Żninie.

	Interwencje domowe wobec przemocy w rodzinie

2010 r.

	Lp.
	
	Liczba

	1.
	Interwencje domowe w związku z przemocą domową
	455

	2.
	Sprawcy przemocy pod wpływem alkoholu
	339

	3.
	Pokrzywdzeni w wyniku przemocy (ogółem)
	523

	
	Kobiety

Mężczyźni

Dzieci do lat 13

Małoletni od 13 do 18 lat
	388

85

27

23

	4.
	Sprawcy przemocy domowej (ogółem)
	370

	
	Mężczyźni

Kobiety

Nieletni
	359

11

0

	5.
	Osoby przewiezione do izby wytrzeźwień
	15

	6.
	Osoby zatrzymane w pomieszczeniu dla osób zatrzymanych (ogółem)
	126

	
	Kobiety

Mężczyźni
	1

125

Dane: Sprawozdania Komendy Powiatowej Policji w Żninie

Z powyższych tabel wynika, że zjawisko przemocy w rodzinie jest poważnym problemem społecznym w Powiecie Żnińskim. Dane przedstawiające liczbę interwencji w latach 2009 – 2010 obrazują skalę tego zjawiska. Porównując liczbę interwencji domowych ze względu na stosowanie przemocy w rodzinie z lat 2009-2010, można zauważyć wzrost w roku 2010 w stosunku do 2009 o 40 interwencji co prezentuje poniższy wykres.

 Liczba interwencji domowych wobec przemocy w rodzinie

[image: image3.emf]0

100

200

300

400

500

2009 r. 2010 r.

415

455

 Dane: Sprawozdania Komendy Powiatowej Policji w Żninie
Spadła natomiast liczba osób pokrzywdzonych w wyniku stosowania przemocy oraz liczba sprawców przemocy.
Liczba osób pokrzywdzonych w wyniku stosowania przemocy

[image: image4.emf]0

100

200

300

400

500

600

2009 r. 2010 r.

557

523

 Dane: Sprawozdania Komendy Powiatowej Policji w Żninie
Liczba sprawców przemocy

[image: image5.emf]0

100

200

300

400

500

2009 r. 2010 r.

416

370

 Dane: Sprawozdania Komendy Powiatowej Policji w Żninie
IV.
BADANIA ANKIETOWE PCPR W ŻNINIE

W diagnozie występowania zjawiska przemocy w rodzinie wśród młodzieży, bardzo pomocne okazały się badania przeprowadzone na potrzeby tworzenia Strategii Rozwiązywania Problemów Społecznych Powiatu Żnińskiego. Badania zostały przeprowadzone wśród 251 uczniów szkół gimnazjalnych oraz ponadgimnazjalnych Powiatu Żnińskiego. Oto jak przedstawiają się odpowiedzi na pytania dotyczące zjawiska przemocy w rodzinie.
Pytanie 1: Dlaczego Twoim zdaniem dochodzi do przemocy w rodzinie?

[image: image6.emf]28%

49%

10%

13%

Zła sytuacja

materialna

Alkoholizm

członków rodziny

Chęć pokazania

władzy

Brak pracy

Dane: Badania ankietowe PCPR w Żninie, 2010 r.
Pytanie 2: Czy w Twoim otoczeniu (dom, szkoła itp.) ma miejsce zjawisko przemocy?
[image: image1.png]

Dane: Badania ankietowe PCPR w Żninie, 2010 r.
Pytanie 3: Z jakimi typami przemocy spotkałaś/eś się do tej pory?

[image: image7.wmf]64%

8%

28%

Tak

Nie

Trudno powiedzieć

Dane: Badania ankietowe PCPR w Żninie, 2010 r.

Z powyższych wykresów można wysnuć wnioski, iż zjawisko przemocy przybierać może różne formy oraz występować mogą różne powody stosowania przemocy. Dlatego ważne jest stworzenie zintegrowanego programu przeciwdziałania przemocy, który pozwoli na skuteczniejsze działania w obszarze profilaktyki, edukacji i interwencji.
V. ZAŁOŻENIA OGÓLNE PROGRAMU
Powiatowy Program Przeciwdziałania Przemocy w Rodzinie skierowany jest do:
 a) ofiar przemocy w rodzinie, w tym:
· dzieci,
· współmałżonków lub partnerów,
· osób starszych,
· osób niepełnosprawnych,
b) sprawców przemocy w rodzinie,
c) świadków przemocy w rodzinie.
VI. CEL GŁÓWNY PROGRAMU
PRZECIWDZIAŁANIE PRZEMOCY W RODZINIE W POWIECIE ŻNIŃSKIM
VII. CELE SZCZEGÓŁOWE PROGRAMU
1.
Diagnoza nowych, pojawiających się zjawisk dotyczących przemocy w rodzinie realizowana poprzez:
· stałe monitorowanie i zbieranie nowych informacji na temat zjawisk dotyczących przemocy w rodzinie w Powiecie Żnińskim,
· monitorowanie istniejącej infrastruktury instytucji pomagających ofiarom przemocy w rodzinie w Powiecie Żnińskim,
· tworzenie i realizowanie projektów dotyczących rozwiązywania problemów związanych z przemocą rodzinną.
2.
Podnoszenie świadomości społecznej dotyczącej przemocy w rodzinie realizowane
poprzez:
· kampanie społeczne promujące pozytywne postawy międzyludzkie,
· współpraca z mediami oraz inicjowanie wymiany informacji między mediami a instytucjami odpowiedzialnymi za problematykę przemocy w rodzinie,
· opracowywanie i upowszechnianie materiałów edukacyjnych z zakresu profilaktyki przemocy,
· profilaktyka przemocy rodzinnej w szkołach,
· przeprowadzenie specjalistycznych szkoleń dla pracowników pomocy społecznej, policjantów, pedagogów, nauczycieli, kuratorów społecznych, służby zdrowia, strażników miejskich, mających na celu poszerzanie wiedzy na temat przemocy,
· edukacja dzieci i młodzieży z zakresu radzenia sobie z trudnymi emocjami, stresem.
3.
Minimalizowanie negatywnych skutków przemocy u osób, które jej doznają
realizowane poprzez:
· spotkania terapeutyczne dla osób doświadczających przemocy,
· zapewnienie schronienia osobom zmuszonym do opuszczenia swojego miejsca zamieszkania,
· objęcie specjalistyczną pomocą dzieci,
· odseparowanie sprawców przemocy od ich rodzin.
4.
Oddziaływanie na sprawców przemocy realizowane poprzez:
-
udział sprawców przemocy w programie korekcyjno-edukacyjnym.
5.
Instytucje współpracujące:
· Ośrodki Pomocy Społecznej z terenu Powiatu Żnińskiego,
· Poradnia Psychologiczno-Pedagogiczna,
· Policja,
· Straż Miejska,
· Sąd,
· Prokuratura,
· Gminne Komisje ds. Rozwiązywania Problemów Alkoholowych,
· Organizacje pozarządowe,
· Szkoły,
· Służba zdrowia,
· Powiatowe Centrum Pomocy Rodzinie.
VIII. Wskaźniki realizacji programu
1. Ilość i jakość działań profilaktycznych prowadzonych na terenie Powiatu Żnińskiego.
2. Ilość rodzin, osób i zasięg zjawiska przemocy w Powiecie Żnińskim,
3. Poziom świadomości społeczeństwa powiatu na temat przemocy w rodzinie.
4. Ilość porad udzielonych osobom dotkniętym zjawiskiem przemocy.
5. Ilość odbytych interwencji w zakresie przemocy rodzinnej.
6. Liczba osób objętych poradnictwem specjalistycznym.
7. Liczba osób objętych programem edukacyjno-korekcyjnym dla sprawców przemocy.
8. Liczba współpracujących instytucji i organizacji pozarządowych.

9. Liczba przeprowadzonych kampanii społecznych.
IX. EWALUACJA
Ewaluacja programu ma dostarczyć odpowiedzi na następujące pytania:
1. Jaka jest skuteczność, użyteczność i efektywność programu?
2. W jakim stopniu oddziaływanie programu przyczyniło się do osiągnięcia pozytywnych zmian?
3. Czy program odpowiada potrzebom odbiorców?
4. Jak długo po zakończeniu programu mogą trwać pozytywne zmiany?
X. SPODZIEWANE EFEKTY
1. Dążenie do zmniejszania rozmiarów przemocy w rodzinie.
2. Zmiany postaw społeczeństwa odnośnie przemocy w rodzinie.
3. Systematyczne zmniejszanie liczby rodzin, w których notorycznie podejmowane są interwencje.
4. Zwiększanie dostępności pomocy dla osób doświadczających przemocy w rodzinie, jak i dla sprawców przemocy.
5. Pogłębianie wśród społeczeństwa wiedzy o zjawisku przemocy w rodzinie.
XI. HARMONOGRAM WDRAŻANIA POWIATOWEGO PROGRAMU PRZECIWDZIAŁANIA PRZEMOCY ORAZ OCHRONY OFIAR PRZEMOCY W RODZINIE
	Lp.
	Zadania
	Odpowiedzialni
	Termin realizacji

	1.
	Zebranie danych, przeprowadzenie badań i opracowanie Programu przez Powiatowe Centrum Pomocy Rodzinie w Żninie.
	Zespół Opracowujący

Program
	31.05.2011 r.

	2.
	Przedłożenie projektu Programu Zarządowi Powiatu Żnińskiego.
	PCPR
	30.06.2011 r.

	3.
	Przedłożenie Programu Radnym Powiatu Żnińskiego.
	PCPR
	30.06.2011 r.

	4.
	Przygotowanie projektów działań zawartych w Programie z uwzględnieniem możliwości tworzenia projektów mogących uzyskać wsparcie ze środków pomocowych.
	Wszystkie podmioty działające na polu pomocy społecznej
	lata 2011-2015

	5.
	Realizacja zadań własnych powiatu, zgodnie z ustawą o przeciwdziałaniu przemocy w rodzinie.
	Wszystkie podmioty działające na polu pomocy społecznej
	lata 2011-2015

Zakończenie

Biorąc pod uwagę, złożoność zjawiska przemocy w rodzinie należy zwrócić uwagę na współpracę i działanie wszystkich jednostek zajmujących się tą tematyką na wielu płaszczyznach. Nie może być społecznego przyzwolenia na zachowania, podczas których człowiek jest bity, poniżany. Każdy, kto jest świadkiem takiego postępowania jest zobligowany do natychmiastowej reakcji na takie zdarzenie i poinformowanie odpowiednich służb, które są powołane do udzielania pomocy w tym zakresie.

Opracowany Powiatowy Program Przeciwdziałania Przemocy oraz Ochrony Ofiar Przemocy w Rodzinie jest narzędziem do realizacji poszczególnych zadań, mających na celu przeciwdziałanie przemocy w rodzinie w Powiecie Żnińskim. Założeniem programu jest jego wielopoziomowa realizacja we wszystkich instytucjach zajmujących się problemem przeciwdziałania przemocy w rodzinie, ale również w jednostkach, które w choćby najmniejszy sposób mogą wpływać na kształtowanie się w człowieku pozytywnych postaw międzyludzkich wpływających na minimalizację tego zjawiska.

Oczekuje się, iż niniejszy Program wpłynie na usprawnienie systemu przeciwdziałania przemocy w rodzinie, minimalizację zjawisk, które towarzyszą przemocy w rodzinie oraz jeszcze bardziej uwrażliwi społeczeństwo.

� EMBED Excel.Chart.8 \s ���

� EMBED Excel.Chart.8 \s ���

20
19

[image: image8.wmf]57%

29%

5%

9%

Fizyczna

Psychiczna

Seksualna

Zaniedbania

[image: image9.wmf]57%

29%

5%

9%

Fizyczna

Psychiczna

Seksualna

Zaniedbania

_1367645992.xls
Wykres1

		2009 r.		2009 r.		2009 r.

		2010 r.		2010 r.		2010 r.

Seria 1

Kolumna1

Kolumna2

557

523

Arkusz1

				Seria 1		Kolumna1		Kolumna2

		2009 r.		557

		2010 r.		523

				Aby zmienić rozmiar zakresu danych wykresu, przeciągnij prawy dolny róg zakresu.

_1367646203.xls
Wykres1

		2009 r.		2009 r.		2009 r.

		2010 r.		2010 r.		2010 r.

Seria 1

Seria 2

Kolumna1

416

370

Arkusz1

				Seria 1		Seria 2		Kolumna1

		2009 r.		416

		2010 r.				370

				Aby zmienić rozmiar zakresu danych wykresu, przeciągnij prawy dolny róg zakresu.

_1366605621.xls
Wykres1

		2009 r.		2009 r.		2009 r.

		2010 r.		2010 r.		2010 r.

Seria 1

Kolumna1

Kolumna2

415

455

Arkusz1

				Seria 1		Kolumna1		Kolumna2

		2009 r.		415

		2010 r.		455

				Aby zmienić rozmiar zakresu danych wykresu, przeciągnij prawy dolny róg zakresu.

_1366608718.xls
Wykres1

		Zła sytuacja materialna

		Alkoholizm członków rodziny

		Chęć pokazania władzy

		Brak pracy

Kolumna1

0.28

0.49

0.1

0.13

Arkusz1

				Kolumna1

		Zła sytuacja materialna		28%

		Alkoholizm członków rodziny		49%

		Chęć pokazania władzy		10%

		Brak pracy		13%

				Aby zmienić rozmiar zakresu danych wykresu, przeciągnij prawy dolny róg zakresu.

_1366537791.xls
Wykres1

		Tak

		Nie

		Trudno powiedzieć

Sprzedaż

0.64

0.08

0.28

Arkusz1

				Sprzedaż

		Tak		64%

		Nie		8%

		Trudno powiedzieć		28%

				Aby zmienić rozmiar zakresu danych wykresu, przeciągnij prawy dolny róg zakresu.

_1366537193.xls
Wykres1

		Fizyczna

		Psychiczna

		Seksualna

		Zaniedbania

Sprzedaż

0.57

0.29

0.05

0.09

Arkusz1

				Sprzedaż

		Fizyczna		57%

		Psychiczna		29%

		Seksualna		5%

		Zaniedbania		9%

				Aby zmienić rozmiar zakresu danych wykresu, przeciągnij prawy dolny róg zakresu.

