

**Uchwała Nr XXIV/288/16
Rady Miejskiej w Słupsku**

z dnia 27 kwietnia 2016 r.

**w sprawie przyjęcia Miejskiego Programu Przeciwdziałania Przemocy w Rodzinie oraz
Ochrony Ofiar Przemocy w Rodzinie na lata 2016 – 2020**

Na podstawie: art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990 roku o samorządzie gminnym (Dz.U. z 2016 r. poz. 446) oraz art. 6 ust. 2 pkt 1 ustawy z dnia 29 lipca 2005 roku o przeciwdziałaniu przemocy w rodzinie (Dz. U. z 2015 r. poz. 1390)

**Rada Miejska w Słupsku
uchwała się, co następuje:**

§ 1.

Przyjmuje się Miejski Program Przeciwdziałania Przemocy w Rodzinie oraz Ochrony Ofiar Przemocy w Rodzinie na lata 2016 – 2020, stanowiący załącznik do niniejszej Uchwały.

§ 2.

Traci moc uchwała Nr VII/55/11 Rady Miejskiej w Słupsku z dnia 30 marca 2011 roku w sprawie przyjęcia Miejskiego Programu Przeciwdziałania Przemocy w Rodzinie na lata 2011-2018

§ 3.

Wykonanie Uchwały powierza się Prezydentowi Miasta Słupska.

§ 4.

Uchwała wchodzi w życie z dniem podjęcia.

Przewodnicząca
Rady Miejskiej w Słupsku

Beata Chrzanowska

Załącznik do Uchwały Nr XXIV/288/16
Rady Miejskiej w Słupsku
z dnia 27 kwietnia 2016 roku
w sprawie przyjęcia Miejskiego Programu
Przeciwdziałania Przemocy w Rodzinie
oraz Ochrony Ofiar Przemocy w Rodzinie
na lata 2016 - 2020

MIEJSKI
PROGRAM PRZECIWDZIAŁANIA PRZEMOCY W RODZINIE
ORAZ OCHRONY OFIAR PRZEMOCY W RODZINIE
NA LATA 2016 - 2020

Słupsk 2016 rok

Spis treści:

I.	Wprowadzenie	str. 3
II.	Diagnoza problemu przemocy w rodzinie	str. 3
1.	Dane Komendy Głównej Policji	str. 3
2.	Informacja dotycząca skali występowania przemocy w rodzinie na terenie miasta Słupska	str. 4
2.1.	Działalność Punktu Konsultacyjno - Informacyjnego dla Osób Doświadczających Przemocy w Rodzinie „TAMA”	str. 4
2.2.	Zapewnienie osobom dotkniętym przemocą w rodzinie miejsc w całodobowych ośrodkach wsparcia	str. 7
2.3.	Działalność Komisji Profilaktyki i Rozwiązywania Problemów Alkoholowych	str. 8
2.4.	Przemoc w rodzinie na podstawie informacji z Komendy Miejskiej Policji w Słupsku	str. 8
2.5.	Program edukacyjno - korekcyjny dla sprawców przemocy	str. 9
2.6.	Informacja dotycząca osób umieszczonych w Słupskim Ośrodku Rozwiązywania Problemów Alkoholowych z powodu awantur domowych	str. 10
2.7.	Informacja z działalności Zespołu Interdyscyplinarnego ds. Przeciwdziałania Przemocy w Rodzinie	str. 10
2.8.	Podsumowanie	str. 11
III.	Cele Programu	str. 12
IV.	Założenia Programu	str. 12
V.	Adresaci Programu	str. 13
VI.	Realizatorzy Programu	str. 13
VII.	Przepisy prawne	str. 13
VIII.	Obszary i kierunki działania Programu	str. 13
1.	Obszar 1. Profilaktyka i edukacja społeczna	str. 13
2.	Obszar 2. Ochrona i pomoc osobom dotkniętym przemocą w rodzinie	str. 15
3.	Obszar: 3. Oddziaływania na osoby stosujące przemoc w rodzinie	str. 16
4.	Obszar 4. Wspieranie i organizowanie działań mających na celu wzmacnianie kompetencji zawodowych przedstawicieli służb, instytucji i podmiotów realizujących zadania z zakresu przeciwdziałania przemocy w rodzinie	str. 17
IX.	Przewidywane efekty realizacji Programu	str. 18
X.	Postanowienia końcowe	str. 18

I. WPROWADZENIE

Ustawa o przeciwdziałaniu przemocy w rodzinie, „przemoc w rodzinie” definiuje jako *jednorazowe albo powtarzające się umyślne działanie lub zaniechanie naruszające prawa lub dobra osobiste członków rodziny, 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*. Przemoc najczęściej kojarzona jest z atakiem fizycznym, jednak to nie tylko poobijane ciała, siniaki czy inne fizyczne uszkodzenia, to także psychiczne znęcanie się nad ofiarą, gnębienie i słowne poniżanie, jak również zmuszanie do współżycia seksualnego. Formą przemocy jest także finansowe uzależnienie od siebie drugiej osoby, która nie jest w stanie samodzielnie się utrzymać, tzw. przemoc ekonomiczna.

Warunkiem istnienia przemocy, jest zjawisko zaburzenia równowagi sił między stronami (dwoma osobami, grupami, grupą i osobą). Jedna ze stron wykorzystuje wówczas swoją siłę i przewagę, przez co dąży do wymuszenia na stronie przeciwnej określonych zachowań, satysfakcjonujących sprawcę przemocy.

II. Diagnoza problemu przemocy w rodzinie

1. Dane Komendy Głównej Policji.

Z danych Komendy Głównej Policji wynika, że w 72% przypadków sprawcami przemocy są mężczyźni, a w 69% przypadków to kobiety doświadczają przemocy.

Tabela 1. Liczba osób doświadczających przemocy domowej na terenie Polski wg procedury "Niebieskiej Karty"

Wyszczególnienie	2010 rok	2014 rok	2015 rok
Ogólna liczba osób doświadczających przemocy	134866	105332	97501
w tym kobiety	82102	72786	69376
w tym mężczyźni	12651	11491	10733
w tym małoletnich	40113	21055	17392

Źródło: Komenda Główna Policji

Tabela 2. Liczba osób podejrzewanych o przemoc domową na terenie Polski wg procedury "Niebieskiej Karty"

Wyszczególnienie	2010 rok	2014 rok	2015 rok
Ogólna liczba osób podejrzewanych o przemoc domową	83.390	78489	76034
w tym: kobiety	3.981	5301	5244
w tym: mężczyźni	79.204	72791	70484
w tym: nieletni	205	397	306

Źródło: Komenda Główna Policji

Wiele przypadków przemocy domowej nie jest zgłaszanych organom ścigania, przede wszystkim z powodu wstydu, utrzymującej się niewiary w skuteczność prawa i obowiązujących procedur oraz specyfiki tego przestępstwa, kiedy osoba doświadczająca przemocy jest skazana na trwanie w krzywdzącym związku z uwagi na subiektywny brak perspektyw.

Należy jednak zaznaczyć, iż przemoc w rodzinie jest zjawiskiem trudnym do zbadania, ze względu na fakt, że dotyczy najbardziej intymnej sfery życia człowieka. Osoby doświadczające przemocy nie zawsze chcą zdradzać sprawy, które uznają za wstydlive, uważają, że „nie należy publicznie prać brudów”, itp. W konsekwencji wiele przypadków przemocy nadal nie jest ujawnianych.

2. Informacja dotycząca skali występowania przemocy w rodzinie na terenie miasta Słupska

2.1. Działalność Punktu Konsultacyjno - Informacyjnego dla Osób Doświadczających Przemocy w Rodzinie „TAMA”.

Wiodącą rolę w Słupsku w zakresie udzielania pomocy osobom doświadczającym przemocy w rodzinie pełni Punkt Konsultacyjno - Informacyjny dla Osób Doświadczających Przemocy w Rodzinie „TAMA”, który funkcjonuje od lipca 1998 roku. Wychodząc naprzeciw oczekiwaniom klientów, Punkt czynny jest przez sześć dni w tygodniu: od poniedziałku do piątku w godz. 16.00-20.00 oraz w sobotę w godz. 10.00 - 14.00. W Punkcie prowadzone jest poradnictwo dla osób doświadczających przemocy oraz dla świadków przemocy. Osobom zgłaszającym się świadczona jest pomoc psychologiczna poprzez wsparcie w działaniu, edukację, oddziaływania terapeutyczne oraz pomoc prawna w zakresie rozwiązywania problemu. Dwa razy w tygodniu: w poniedziałki i w czwartki w godz. 17.00-20.00 prowadzone są grupy wsparcia.

W „TAMIE” pomocy udziela czterech specjalistów z zakresu przeciwdziałania przemocy domowej, psycholog i prawnicy. Dyżur psychologa odbywa się raz w tygodniu, tj. w środy w godz. 17-20, a prawnika dwa razy w tygodniu: we wtorki i w piątki w godz. 16.00 - 20.00.

Tabela 3. Udzielanie wsparcia w Punkcie Konsultacyjno - Informacyjnym dla Osób Doświadczających Przemocy w Rodzinie „TAMA”

Liczba	2010 rok	2014 rok	2015 rok
Ogólna liczba porad	991	1623	2056
Liczba założonych ankiet (nowe osoby)	157	128	126
Liczba porad telefonicznych	136	166	198
Liczba udzielonych porad prawnych	421	332	342
Liczba udzielonych porad psychologicznych	-	87	74

Źródło: Punkt Konsultacyjno - Informacyjny dla Osób Doświadczających Przemocy w Rodzinie „TAMA”

Tabela 4. Liczba osób uczestniczących w grupach wsparcia w Punkcie Konsultacyjno - Informacyjnym dla Osób Doświadczających Przemocy w Rodzinie „TAMA”

Liczba osób uczestniczących w grupach wsparcia	2010 rok	2014 rok	2015 rok
ogółem	1071	668	699
po raz pierwszy	78	67	87

Źródło: Punkt Konsultacyjno - Informacyjny dla Osób Doświadczających Przemocy w Rodzinie „TAMA”

Tabela 5. Osoby po raz pierwszy zgłaszające się do Punktu Konsultacyjno - Informacyjnego dla Osób Doświadczających Przemocy w Rodzinie „TAMA”

Wyszczególnienie	2010 rok	2014 rok	2015 rok
Osoby doświadczające przemocy	152	128	121
świadkowie przemocy	5	0	4
inne	0	0	1

Źródło: Punkt Konsultacyjno - Informacyjny dla Osób Doświadczających Przemocy w Rodzinie „TAMA”

Tabela 6. Wiek osób doświadczających przemocy, które po raz pierwszy skorzystały z porad w Punkcie Konsultacyjno - Informacyjnym dla Osób Doświadczających Przemocy w Rodzinie „TAMA”

Wiek osób doświadczających przemocy	2010 rok	2014 rok	2015 rok
15-20	4	9	5
21-30	26	20	12
31-40	52	40	33
41-50	35	29	36
51-60	30	20	26
Powyżej 60 r.ż.	10	10	14

Źródło: Punkt Konsultacyjno - Informacyjny dla Osób Doświadczających Przemocy w Rodzinie „TAMA”

Tabela 7. Wiek sprawcy przemocy

Wiek sprawcy przemocy	2010 rok	2014 rok	2015 rok
15-20	3	3	1
21-30	14	19	17
31-40	62	31	43
41-50	31	39	35
51-60	36	24	19
powyżej 60 r. ż	11	12	13

Źródło: Punkt Konsultacyjno - Informacyjny dla Osób Doświadczających Przemocy w Rodzinie „TAMA”

Tabela 8. Rodzaje stosowanej przemocy

Rodzaje stosowanej przemocy	2010 rok	2014 rok	2015 rok
fizyczna	90	75	69
psychiczna	157	128	126
seksualna	12	13	8
ekonomiczna	75	55	65

Źródło: Punkt Konsultacyjno - Informacyjny dla Osób Doświadczających Przemocy w Rodzinie „TAMA”

Tabela 9. Uzależnienia sprawcy

Uzależnienia sprawcy	2010 rok	2014 rok	2015 rok
od alkoholu	97	88	78
od narkotyków	5	9	19
od leków	-	4	6
inne (np. choroby psychiczne)	3	4	9

Źródło: Punkt Konsultacyjno - Informacyjny dla Osób Doświadczających Przemocy w Rodzinie „TAMA”

Tabela 10. Osoby stosujące przemoc

Sprawcy przemocy	2010 rok	2014 rok	2015 rok
Mąż/konkubent	88	84	71
Żona/konkubina	11	2	4
ojciec	3	8	8
matka	4	7	5
córka	5	3	3
syn	3	6	13
siostra	1	0	1
brat	8	4	2
inna osoba w rodzinie	17	8	2
osoba obca	8	8	19

Źródło: Punkt Konsultacyjno - Informacyjny dla Osób Doświadczających Przemocy w Rodzinie „TAMA”

Osoby udzielające świadczeń w Punkcie „TAMA” w celu zapewnienia efektywnej pomocy dla osób doświadczających przemocy, współpracują z wieloma podmiotami. W związku z powyższym klientów, którzy zgłaszali się do Punktu, kierowano również do innych instytucji i placówek, które zajmują się przeciwdziałaniem przemocy.

Tabela 11. Współpraca Punktu „TAMA” z innymi podmiotami

Klientów kierowano do	2010 rok	2014 rok	2015 rok
Komisji Profilaktyki i Rozwiązywania Problemów Alkoholowych	15	23	13
Policji	38	32	22
Domu Interwencji Kryzysowej	-	1	1
Sądu	15	2	8
Prokuratury	1	2	1
Miejskiego Ośrodka Pomocy Rodzinie	3	7	2
Służby zdrowia	16	8	8
Grup wsparcia dla osób współuzależnionych	1	2	2
Psychologa	0	32	35
Prawnika	53	40	33
innych instytucji pomocowych	4	78	71

Źródło: Punkt Konsultacyjno - Informacyjny dla Osób Doświadczających Przemocy w Rodzinie „TAMA”

Z przedstawionych danych wynika, że najczęściej sprawcami przemocy domowej są mężczyźni (mężowie oraz konkubenci). Zdecydowanie w mniejszej ilości przypadków sprawcami przemocy w rodzinie są kobiety. Największa liczba sprawców przemocy jest w wieku między 31-40 oraz 41-50 lat. Najczęściej stosowaną formą przemocy jest przemoc psychiczna, zaraz za nią jest przemoc fizyczna.

Pomimo mniejszej liczby osób zgłaszających się do Punktu, rośnie liczba udzielanych porad. Wskazuje to na większą świadomość osób poszukujących specjalistycznego wsparcia i większą determinację w dążeniu, aby poradzić sobie z problemem przemocy.

2.2. Zapewnienie osobom dotkniętym przemocą w rodzinie miejsc w całodobowych ośrodkach wsparcia.

Ważną rolę w zakresie udzielania szeroko rozumianej pomocy osobom doświadczającym przemocy w rodzinie jest zapewnienie miejsc w całodobowych ośrodkach wsparcia. W 2014 i 2015 roku taką funkcję pełnił Dom Interwencji Kryzysowej Polskiego Czerwonego Krzyża. Osobom przebywającym w DIK udzielane było schronienie oraz pomoc psychologiczna, prawna i socjalna. W 2015 roku z pomocy placówki skorzystało 17 osób, w 2014 roku 16 osób, natomiast w 2010 roku 15 osób.

Od stycznia 2016 roku całodobowa pomoc prowadzona jest przez Chrześcijańskie Stowarzyszenie Dobroczynne. W okresie 3 miesięcy br. z pomocy skorzystało 6 osób.

2.3. Działalność Komisji Profilaktyki i Rozwiązywania Problemów Alkoholowych

W Komisji Profilaktyki i Rozwiązywania Problemów Alkoholowych w Słupsku, osoby doświadczające przemocy mogą uzyskać wsparcie i wszelkie niezbędne informacje o miejscach i możliwościach skorzystania z profesjonalnej pomocy psychologicznej, prawnej, socjalnej. Ponadto podczas rozpatrywania wniosków Komisja zwraca szczególną uwagę na zjawisko przemocy w rodzinie, dlatego też każdego roku przekazywane są wnioski do Komendy

Miejskiej Policji w Słupsku o przeprowadzenie interwencji w rodzinie również w zakresie przeciwdziałania przemocy domowej - procedura "Niebieskiej Karty". Kierowane są również wnioski do Sądu Rejonowego w Słupsku o wgląd w sytuację rodziny, w której są małoletnie dzieci.

Tabela 12. Wnioski kierowane do KMP w Słupsku o przeprowadzenie interwencji w zakresie procedury „Niebieskiej Karty”.

Wyszczególnienie	2010 rok	2014 rok	2015 rok
Liczba wniosków do KMP w Słupsku	32	14	6

Tak zdecydowanie zmniejszona liczba wniosków kierowanych przez Komisję Profilaktyki i Rozwiązywania Problemów Alkoholowych w Słupsku do Komendy Miejskiej Policji o przeprowadzenie interwencji w ramach procedury „Niebieskiej Karty” wynika z faktu, że we wnioskach o zobowiązanie do leczenia odwykowego, składanych przez przedstawicieli służb i instytucji, znajdują się informacje o założonych już przez te podmioty 'Niebieskich Kartach”. Wskazuje to jednoznacznie na większe wyczulenie tych służb na problem przemocy w rodzinie i bezpośrednie reagowanie. Przyczyniły się do tego m.in.. systematyczne szkolenia z zakresu przeciwdziałania przemocy w rodzinie.

2.4. Przemoc w rodzinie na podstawie informacji z Komendy Miejskiej Policji w Słupsku

Funkcjonariusze policji są niejednokrotnie pierwszymi osobami otrzymującymi informację o przemocy domowej. Procedura „Niebieskiej Karty” realizowana jest przez służby patrolowo - interwencyjne i dzielnicowych. Służby nie tylko do ewidencjonowania ilości przemocy domowej, lecz przede wszystkim daje możliwość udzielenia pomocy osobom doświadczającym przemocy nawet w przypadkach, gdy nie są podejmowane dalsze czynności prawne, czyli prowadzenie działań prewencyjnych, które mają na celu zapobieganie eskalacji przemocy. Procedura „Niebieskiej Karty” jest istotnym elementem systemu przeciwdziałania przemocy w środowisku lokalnym. Motywuje ona również osobę doświadczającą przemocy do żądania ochrony swoich praw oraz dostarczania informacji o możliwości uzyskania dalszej pomocy. Posłużenie się tą procedurą w obecności i wobec sprawcy przyczynia się do zmniejszenia jego poczucia bezkarności, co z pewnością ma wpływ na zaniechanie agresywnych działań. Policjantom przeprowadzającym interwencję ułatwia rejestrację wydarzeń i podjętych czynności.

Tabela 13. Komenda Miejska Policji - Procedura „Niebieskie Karty”

Wyszczególnienie	2010 rok	2014 rok	2015 rok
Liczba interwencji , które zakończyły się „Niebieską Kartą”	579	156	109
Interwencje - miasto	355	126	90
Liczba pokrzywdzonych - ogółem	842	161	110
kobiety	549	141	99
mężczyźni	76	10	9
małoletni	217	10	2
Liczba sprawców przemocy domowej	583	156	109
kobiety	40	11	5

Wyszczególnienie	2010 rok	2014 rok	2015 rok
mężczyźni	543	145	104
nieletni	0	0	0
Liczba sprawców pod wpływem alkoholu	390	98	71
kobiety	26	4	1
mężczyźni	364	94	70
nieletni	0	0	0
Przewiezionych do Izby Wyrzeźwień	309	85	59
kobiety	20	4	1
mężczyźni	289	81	58
nieletni	0	0	0
Przewiezionych do Policyjnego Pomieszczenia dla Osób Zatrzymanych do wytrzeźwienia	43	9	9
kobiety	0	0	0
mężczyźni	43	9	9
nieletni	0	0	0

Źródło: Komenda Miejska Policji w Słupsku

2.5 Program edukacyjno - korekcyjny dla sprawców przemocy

Od 2012 roku w Słupsku realizowany jest program edukacyjno - korekcyjny dla sprawców przemocy w rodzinie. Pomocy udziela dwóch specjalistów z zakresu pracy z osobami stosującymi przemoc w rodzinie. Zajęcia odbywają się w pomieszczeniach Słupskiego Ośrodka Rozwiązywania Problemów Alkoholowych. W ramach programu odbywają się dyżury interwencyjno-wspierające oraz zajęcia grupowe. W 2014 roku w zajęciach udział wzięło 20 osób. Sześć osób odbyło pełny cykl i zakończyło udział w programie edukacyjno - korekcyjnym, natomiast w 2015 roku w programie udział wzięły 23 osoby, w tym 6 ukończyło cały program.

2.6. Informacja dotycząca osób umieszczonych w Słupskim Ośrodku Rozwiązywania Problemów Alkoholowych z powodu awantur domowych.

Jedną z głównych przyczyn doprowadzenia i zatrzymania osób nietrzeźwych są awantury domowe.

Tabela 14. Osoby zatrzymane do wytrzeźwienia w wyniku awantur domowych

Wyszczególnienie	2010 rok	2014 rok	2015 rok
Liczba zatrzymanych osób	1110	615	809

Źródło: Słupski Ośrodek Rozwiązywania Problemów Alkoholowych

2.7. Informacja z działalności Zespołu Interdyscyplinarnego ds. Przeciwdziałania Przemocy w Rodzinie.

Nowelizacją ustawy o przeciwdziałaniu przemocy w rodzinie z 2010 roku wprowadzono obowiązek powołania Zespołu Interdyscyplinarnego ds. Przeciwdziałania Przemocy w Rodzinie.

Rada Miejska w Słupsku w dniu 27 kwietnia 2011 roku podjęła Uchwałę Nr VIII/81/11 w sprawie trybu i sposobu powoływania i odwoływania członków Zespołu Interdyscyplinarnego w Słupsku oraz szczegółowych warunków jego funkcjonowania. Członków Zespołu powołuje Prezydent Miasta w drodze zarządzenia.

W skład Zespołu wchodzi: przedstawiciele Miejskiego Ośrodka Pomocy Rodzinie, Komisji Profilaktyki i Rozwiązywania Problemów Alkoholowych, oświaty, zakładów opieki zdrowotnej, policjanci, kuratorzy sądowi, prokuratorzy. Do Zespołu składane są wszystkie "Niebieskie Karty" zakładane na terenie Słupska przez przedstawicieli uprawnionych podmiotów.

W ramach swojej działalności, w 2014 roku procedurą "Niebieskiej Karty" objęto 173 rodziny, w tym wszczęto procedurę wobec 125 rodzin. W 2015 roku objętych procedurą było 156 rodzin, w tym wszczęto procedurę wobec 99 rodzin. Interwencja w środowisku dotkniętym przemocą w rodzinie, prowadzona była za pośrednictwem grup roboczych, powoływanych przez Zespół Interdyscyplinarny. W 2014 roku działało 40, a w 2015 roku 18 grup roboczych, które składały się z przedstawicieli podmiotów reprezentowanych w składzie Zespołu, dobieranych wg potrzeb wynikających z planu pomocy w indywidualnych przypadkach i możliwości tych podmiotów. Grupy robocze odbyły spotkania interweniujące w rodzinach. Osobom doświadczającym przemocy udzielono schronienia w ośrodku wsparcia, przekazano informacje Policji i kuratorom sądowym o ponownym stosowaniu przemocy w rodzinie przez osoby uprzednio skazane za tego rodzaju przemoc. Ponadto MOPR zapewnił bezpieczeństwo dzieciom poprzez umieszczenie ich w rodzinie zastępczej. Dodatkowo osobom dotkniętym przemocą w rodzinie udzielano wsparcia w postaci poradnictwa: psychologicznego, medycznego, prawnego, socjalnego, zawodowego i rodzinnego.

Tabela 15. Działalność Zespołu Interdyscyplinarnego

Działania Zespołu Interdyscyplinarnego	2014 rok	2015 rok
Liczba rodzin objętych procedurą "Niebieskiej Karty"	173	156
W tym: założone w danym roku	125	99
Grupy robocze	40	18
Spotkania grup roboczych	658	725
Liczba osób objętych pomocą	302	232
w tym kobiety	176	117
w tym mężczyźni	89	98
w tym dzieci	37	17
Udzielone wsparcie łącznie	384	294
w tym: psychologiczne	55	49
w tym: medyczne	-	4
w tym: prawne	25	96
w tym: socjalne	106	9

w tym: zawodowe i rodzinne	198	54

Źródło: Zespół Interdyscyplinarny

2.8. Podsumowanie

Skalę zjawiska przemocy domowej trudno oszacować, ponieważ jest to problem nadal skrywany i bardzo wstydlivy. Osoby, które decydują się szukać pomocy przeważnie stwierdzają, że przemoc w ich rodzinach trwała od kilku lat, zanim przełamały swój strach oraz wstyd, aby to ujawnić. Następuje to w momencie, gdy są już bezsilne wobec narastającej agresji oraz gdy zaczynają dostrzegać fakt, iż akty przemocy nie są incydentalne, ale cykliczne oraz trwałe.

Przemoc w rodzinie jest problemem niedeterminowanym kontekstem regionalnym, społecznym, materialnym. Dotyczyć może każdego człowieka, bez względu na wiek, płeć, wykształcenie, czy też status społeczny. Dlatego też przeciwdziałanie przemocy wymaga uwzględnienia wielu aspektów, m.in.: prawnego, psychologicznego, socjalnego, pedagogicznego, etycznego i społecznego. Pozytywne efekty można uzyskać jedynie przy wspólnym zaangażowaniu wielu podmiotów, wyposażonych w konkretne kompetencje. Zjawisko to przez wiele lat było marginalizowane, a podejmowane działania miały jedynie na celu czasowe odizolowanie od sprawcy. Istnieje zatem potrzeba podejmowania kompleksowych działań skierowanych do osób doświadczających przemocy w rodzinie, jak również do osób stosujących przemoc.

III. Cele Programu

Przyjmuje się cele i obszary realizacji przedmiotowego programu, zgodnie z Krajowym Programem Przeciwdziałania Przemocy w Rodzinie na lata 2014-2020 w odniesieniu do terenu Miasta Słupska.

1. Cel główny:

- zwiększenie skuteczności przeciwdziałania przemocy w rodzinie oraz zmniejszenie skali tego zjawiska na terenie Miasta Słupska.

2. Cele szczegółowe:

Cel 1: zintensyfikowanie działań profilaktycznych w zakresie przeciwdziałania przemocy w rodzinie.

Cel 2: zwiększenie dostępności i skuteczności ochrony oraz wsparcia osób dotkniętych przemocą w rodzinie.

Cel 3: zwiększenie skuteczności oddziaływań wobec osób stosujących przemoc.

Cel 4: podniesienie jakości i dostępności świadczonych usług przez przedstawicieli instytucji i podmiotów realizujących zadania z zakresu przeciwdziałania przemocy w rodzinie.

IV. Założenia Programu.

Niniejszy Program służyć ma zwiększeniu skuteczności przeciwdziałania przemocy w rodzinie, poprzez realizację celów ustawowych i wskazanych w przedmiotowym Programie. Ujęte działania przyczynić mają się do poprawy sytuacji rodzin doznających przemocy, zapewnienia ochrony rodzinom, w których występuje przemoc oraz zmniejszeniu skali występowania zjawiska przemocy na terenie Miasta Słupska.

W celu realizacji założeń Programu określono cztery obszary zawierające kierunki działań wobec różnych grup odbiorców:

1. profilaktyka i edukacja społeczna - obszar kierowany do ogółu społeczeństwa, w tym do osób i rodzin zagrożonych przemocą w rodzinie.

2. ochrona i pomoc osobom dotkniętym przemocą w rodzinie - obszar kierowany do osób dotkniętych przemocą w rodzinie, w tym do kobiet, mężczyzn, dzieci, współmałżonków lub partnerów w związkach nieformalnych, osób starszych, osób z niepełnosprawnościami lub osób niesamodzielnych.

3. oddziaływania na osoby stosujące przemoc w rodzinie - obszar kierowany do osób stosujących przemoc w rodzinie, jak również do właściwych służb lub podmiotów zajmujących się oddziaływaniem na osoby stosujące przemoc.

4. wzmacnianie kompetencji zawodowych przedstawicieli służb, instytucji i podmiotów realizujących zadania z zakresu przeciwdziałania przemocy w rodzinie - obszar kierowany do przedstawicieli służb, instytucji i podmiotów realizujących zadania z zakresu przeciwdziałania przemocy w rodzinie

U podstaw Programu leży:

- systemowość - rozwój spójnego i wielopoziomowego systemu przeciwdziałania przemocy, opartego na wyspecjalizowanych zasobach instytucjonalnych i ludzkich, pomiędzy którymi istnieje relacja współpracy,
- interdyscyplinarność - wspólne działania planowane i wdrażane przez specjalistów reprezentujących różnorodne instytucje i organizacje,
- kompleksowość - rozpatrywanie przemocy jako zjawiska złożonego w płaszczyźnie prawnej, psychologicznej, moralnej i społecznej,
- efektywność - podejmowanie działań w oparciu o diagnozę problemu na drodze ulepszania współpracy służb, instytucji oraz podmiotów realizujących zadania z zakresu przeciwdziałania przemocy w rodzinie w celu poszukiwania skutecznych rozwiązań.

V. Adresaci Programu.

Program skierowany jest do mieszkańców Miasta Słupska, w tym do:

1. osób zagrożonych przemocą w rodzinie,
2. osób dotkniętych przemocą w rodzinie,
3. osób stosujących przemoc w rodzinie,
4. świadków przemocy w rodzinie,
1. służb, instytucji i podmiotów zajmujących się przeciwdziałaniem przemocy w rodzinie.

VI. Realizatorzy Programu.

Przeciwdziałanie przemocy w rodzinie jest zadaniem złożonym. Żadna bowiem instytucja, czy też specjalista działając wyłącznie samodzielnie nie jest w stanie efektywnie zainterweniować w sytuacji przemocy oraz skutecznie pomóc osobom jej doświadczającym. Konieczne jest zatem zaangażowanie i współpraca wielu podmiotów. Przy realizacji niniejszego Programu współpracować będą:

1. Zespół Interdyscyplinarne ds. Przeciwdziałania Przemocy w Rodzinie w Słupsku,
2. Miejski Ośrodek Pomocy Rodzinie w Słupsku,
3. Komisja Profilaktyki i Rozwiązywania Problemów Alkoholowych w Słupsku,
4. Wydziały i jednostki organizacyjne Urzędu Miejskiego w Słupsku,
5. Komenda Miejska Policji w Słupsku,
6. sądy w Słupsku,
7. prokuratura w Słupsku,
8. zakłady opieki zdrowotnej w Słupsku,
9. placówki oświatowe,
10. organizacje pozarządowe, kościoły i związki wyznaniowe oraz inne podmioty realizujące zadania profilaktyczne i pomocowe, mające na celu przeciwdziałanie przemocy w rodzinie.

VII. Przepisy prawne

Program odwołuje się do zapisów:

1. ustawy z 29 lipca 2005 roku o przeciwdziałaniu przemocy w rodzinie (Dz.U. z 2015 r., poz. 1390),
2. Krajowego Programu Przeciwdziałania Przemocy w Rodzinie na lata 2014-2020 (MP z 2014r., poz. 445),
3. ustawy z dnia 26 października 1982 roku o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi (Dz.U. z 2015 roku, poz. 1228 z późn.zm.),
4. Strategii Rozwiązywania Problemów Społecznych w Mieście Słupsku na lata 2010-2018,
5. Programu Współpracy Miasta Słupska z organizacjami pozarządowymi,
6. Programu Współpracy Miasta Słupska z Organizacjami Pozarządowymi na lata 2016-2020.

VIII. Obszary i kierunki działania Programu.

Obszar 1. Profilaktyka i edukacja społeczna.

Cel szczegółowy:

- zintensyfikowanie działań profilaktycznych w zakresie przeciwdziałania przemocy w rodzinie.

Kierunki i rodzaje działań.

1.1. Poszerzenie wiedzy na temat zjawiska przemocy w rodzinie.

1.1.1. Diagnoza zjawiska przemocy w rodzinie na terenie Miasta Słupska.

Systematyczne diagnozowanie zjawiska przemocy w rodzinie realizowane będzie poprzez zbieranie informacji dotyczących skali występowania zjawiska przemocy w rodzinie na terenie Miasta Słupska. Dane pozyskiwane będą od służb i instytucji, jednostek oraz podmiotów realizujących działania na rzecz przeciwdziałania przemocy w rodzinie m.in. od: Zespołu Interdyscyplinarnego ds. Przeciwdziałania Przemocy w Rodzinie, Punktu Konsultacyjno-

Informacyjnego dla Osób Doświadczających Przemocy w Rodzinie „TAMA”, Komisji Profilaktyki i Rozwiązywania Problemów Alkoholowych, Słupskiego Ośrodka Rozwiązywania Problemów Alkoholowych, Policji.

Wskaźniki:

-sporządzanie rocznej diagnozy.

1.2. Podniesienie poziomu wiedzy i świadomości społecznej w zakresie przyczyn i skutków przemocy w rodzinie, zmiana postrzegania przez społeczeństwo problemu przemocy w rodzinie.

1.2.1. Prowadzenie ogólnopolskich i lokalnych kampanii społecznych, które:

- obalają mity i stereotypy na temat przemocy w rodzinie, usprawiedliwiające jej stosowanie,
- opisują mechanizmy przemocy w rodzinie oraz jednoznacznie wskazują na ich społeczną szkodliwość i społeczno-kulturowe uwarunkowania,
- promują metody wychowawcze bez użycia przemocy i informują o zakazie stosowania kar cielesnych wobec dzieci przez osoby wykonujące władzę rodzicielską oraz sprawujące opiekę lub pieczę,
- promują działalność służącą przeciwdziałaniu przemocy w rodzinie, w tym ochronę i pomoc dla osób doznających przemocy oraz interwencję wobec osób stosujących przemoc.

Wskaźniki:

- liczba zrealizowanych kampanii społecznych.

1.2.2. Współpraca z kościołami lub związkami wyznaniowymi w celu wprowadzenia elementów edukacji na temat zjawiska przemocy w rodzinie w ramach działalności prowadzonej przez kościoły lub związki wyznaniowe.

Wskaźniki:

- liczba podjętych inicjatyw,
- liczba i rodzaje działań.

1.3. Działalność profilaktyczna promująca pożądane zachowania, wzorce i postawy wobec zjawiska przemocy w rodzinie.

1.3.1. Prowadzenie działań informacyjno-edukacyjnych dla dzieci i młodzieży, m.in. w zakresie radzenia sobie ze stresem, agresją, przemocą rówieśniczą, cyberprzemocą.

Wskaźniki:

- liczba i rodzaj działań,
- liczba osób uczestniczących w działaniach,

1.3.2. Prowadzenie poradnictwa, w szczególności poprzez działania edukacyjne służące wzmocnieniu opiekuńczych i wychowawczych, alternatywnych wobec stosowania przemocy metod i kompetencji rodziców w rodzinach zagrożonych przemocą w rodzinie oraz w stosunku do grup ryzyka, np. małych dzieci w ciąży.

Wskaźniki:

- liczba placówek prowadzących poradnictwo w zakresie przeciwdziałania przemocy w rodzinie,
- liczba programów,
- liczba osób, którym udzielono porady,
- liczba wizyt patronażowych prowadzonych przez położne podstawowej opieki zdrowotnej.

Obszar 2. Ochrona i pomoc osobom dotkniętym przemocą w rodzinie.

Cel szczegółowy:

zwiększenie dostępności i skuteczności ochrony oraz wsparcia osób dotkniętych przemocą w rodzinie.

Kierunki i rodzaje działań.

2.1. Rozwój infrastruktury instytucji samorządowych, a także podmiotów oraz organizacji pozarządowych udzielających pomocy osobom dotkniętym przemocą w rodzinie.

2.1.1. Działalność Zespołu Interdyscyplinarnego ds. Przeciwdziałania Przemocy w Rodzinie w Słupsku.

Wskaźniki:

- liczba posiedzeń Zespołu Interdyscyplinarnego,
- liczba i rodzaj działań podjętych przez Zespół Interdyscyplinarny,
- liczba utworzonych grup roboczych,
- liczba posiedzeń grup.

2.1.2. Współpraca pomiędzy instytucjami samorządowymi, rządowymi, organizacjami pozarządowymi oraz innymi podmiotami w zakresie pomocy osobom dotkniętym przemocą w rodzinie.

Wskaźniki:

- liczba wspólnie realizowanych projektów.

2.2. Upowszechnianie informacji i edukacja w zakresie możliwości i form udzielania pomocy osobom dotkniętym przemocą w rodzinie.

2.2.1. Upowszechnianie informacji w zakresie możliwości i form uzyskania m.in. pomocy: medycznej, psychologicznej, prawnej, socjalnej, zawodowej i rodzinnej.

Wskaźniki:

- liczba opracowań i upowszechnionych materiałów informacyjnych,
- liczba lokalnych kampanii społecznych.

2.2.2. Opracowanie i realizacja zajęć edukacyjnych kierowanych do osób dotkniętych przemocą w rodzinie w zakresie podstaw prawnych i zagadnień psychologicznych, dotyczących reakcji na przemoc.

Wskaźniki:

- liczba i rodzaj zajęć dla osób dotkniętych przemocą w rodzinie,
- liczba osób uczestniczących w zajęciach.

2.3. Udzielanie pomocy i wsparcia osobom dotkniętym przemocą w rodzinie.

2.3.1. Zabezpieczenie działalności Punktu Konsultacyjno-Informacyjnego dla Osób Doświadczających Przemocy w Rodzinie „TAMA” i poszerzanie oferty Punktu oraz w miarę zdiagnozowanych potrzeb wspieranie tworzenia placówek udzielających pomocy osobom dotkniętym przemocą w rodzinie.

Wskaźniki:

- liczba działających punktów konsultacyjnych oraz innych placówek świadczących specjalistyczną pomoc dla osób dotkniętych przemocą w rodzinie,
- zakres i rodzaj świadczonych usług,
- liczba osób korzystających z oferty placówek wspierających i udzielających pomocy osobom dotkniętym przemocą w rodzinie.

2.3.2. Realizowanie przez instytucje publiczne zajmujące się pomocą osobom dotkniętym przemocą w rodzinie pomocy w formie poradnictwa medycznego, psychologicznego, prawnego, socjalnego, zawodowego i rodzinnego. Realizacja zadania odbywać się będzie przez pracowników socjalnych.

Wskaźniki:

- liczba osób objętych pomocą w formie poradnictwa medycznego, psychologicznego, prawnego, socjalnego, zawodowego i rodzinnego w Miejskim Ośrodku Pomocy Rodzinie w Słupsku.

2.3.3. Zapewnienie osobom dotkniętym przemocą w rodzinie miejsc w całodobowych ośrodkach wsparcia, poprzez m.in. wsparcie działalności przedmiotowych placówek.

Wskaźniki:

- liczba ośrodków wsparcia,
- liczba miejsc w ośrodkach wsparcia,
- liczba osób dotkniętych przemocą w rodzinie, które skorzystały z miejsc w całodobowych ośrodkach wsparcia.

2.3.4. Zabezpieczenie działalności telefonu zaufania w Punkcie Konsultacyjno-Informacyjnym dla Osób Doświadczających Przemocy w Rodzinie „TAMA” oraz w miarę zdiagnozowanych potrzeb tworzenie telefonów informacyjnych i interwencyjnych.

Wskaźniki:

- liczba lokalnych telefonów zaufania,
- czas dostępności telefonu,
- liczba rozmów.

2.3.5. Zapewnienie bezpieczeństwa krzywdzonym dzieciom w trybie art. 12 a ustawy z dnia 29 lipca 2005 roku o przeciwdziałaniu przemocy w rodzinie.

Wskaźniki:

- liczba dzieci, które zostały odebrane z rodziny w razie bezpośredniego zagrożenia życia lub zdrowia w związku z przemocą w rodzinie.

2.3.6. Opracowanie i realizacja programów terapeutycznych i pomocy psychologicznej dla osób dotkniętych przemocą w rodzinie.

Wskaźniki:

- liczba programów,
- liczba osób uczestniczących w programach,
- liczba osób, które ukończyły program,
- liczba grup terapeutycznych,
- liczba grup wsparcia.

Obszar: 3. Oddziaływania na osoby stosujące przemoc w rodzinie.

Cel szczegółowy:

zwiększenie skuteczności oddziaływań wobec osób stosujących przemoc.

Kierunki i rodzaje działań.

3.1. Propagowanie wśród służb, instytucji informatorów zawierających dane teleadresowe podmiotów, a także zakres realizowanych przez nie oddziaływań, w szczególności korekcyjno-edukacyjnych wobec osób stosujących przemoc w rodzinie.

Wskaźniki

- przekazanie aktualnego informatora w wersji papierowej i elektronicznej -do 15 lipca każdego roku,

3.2. Interweniowanie właściwych służb na stosowanie przemocy w rodzinie.

3.2.1. Stosowanie procedury „Niebieskiej Karty” przez uprawnione podmioty.

Wskaźniki:

- liczba sporządzonych formularzy „Niebieskich Kart - A” przez przedstawicieli poszczególnych podmiotów wszczynających procedurę,
- liczba rodzin objętych procedurą „Niebieskiej Karty”,

- liczba spraw zakończonych w wyniku ustania przemocy w rodzinie,
- liczba spraw zakończonych w wyniku braku zasadności podejmowanych działań,
- liczba zakończonych procedur „Niebieskie Karty”, na skutek ustania przemocy w rodzinie i uzasadnionego przypuszczenia o zaprzestaniu dalszego stosowania przemocy w rodzinie oraz po zrealizowaniu indywidualnego planu pomocy,
- liczba wszczętych postępowań oraz odmów wszczęcia w sprawach związanych z przemocą w rodzinie,
- liczba zakończonych postępowań w sprawach związanych z przemocą w rodzinie poprzez sporządzenie aktu oskarżenia,
- liczba zakończonych postępowań w sprawach związanych z przemocą w rodzinie poprzez umorzenie postępowania.

3.3. Realizowanie wobec osób stosujących przemoc w rodzinie programów edukacyjno-korekcyjnych zmierzających do zaprzestania przemocy w rodzinie.

Wskaźniki:

- liczba podmiotów realizujących programy edukacyjno-korekcyjne,
- liczba edycji programów edukacyjno-korekcyjnych
- liczba osób przystępujących do uczestnictwa w programach,
- liczba osób, które ukończyły program.

3.4. Opracowanie i realizacja programów psychologiczno-terapeutycznych dla osób stosujących przemoc w rodzinie.

Wskaźniki:

- liczba programów,
- liczba podmiotów realizujących programy,
- liczba osób, które przystąpiły do programu,
- liczba osób, które ukończyły program.

Obszar 4. Wspieranie i organizowanie działań mających na celu wzmocnienie kompetencji zawodowych przedstawicieli służb, instytucji i podmiotów realizujących zadania z zakresu przeciwdziałania przemocy w rodzinie.

Cel szczegółowy:

podniesienie jakości i dostępności świadczonych usług przez przedstawicieli instytucji i podmiotów realizujących zadania z zakresu przeciwdziałania przemocy w rodzinie.

Kierunki i rodzaje działań.

4.1. Wzmocnienie kompetencji oraz przeciwdziałanie wypaleniu zawodowemu osób realizujących zadania z zakresu przeciwdziałania przemocy w rodzinie.

4.1.1. Wsparcie osób pracujących bezpośrednio z osobami dotkniętymi przemocą w rodzinie i z osobami stosującymi przemoc w formie, m.in. superwizji, coachingu, grup wsparcia.

Wskaźniki:

- liczba i rodzaj zajęć,
- liczba osób uczestniczących w różnych formach poradnictwa i wsparcia psychologicznego.

4.1.2. Wzmocnienie kompetencji podmiotów zajmujących się problematyką przemocy w rodzinie, poprzez organizację i dofinansowanie szkoleń, warsztatów, konferencji, w tym doskonalących umiejętności osób pomagających.

Wskaźniki:

- liczba spotkań,
- adresaci, z którymi przeprowadzono spotkanie.

IX. Przewidywane efekty realizacji Programu.

Zakłada się, że zadania realizowane w ramach programu doprowadzą do zwiększenia skuteczności pomocy i wsparcia osobom i rodzinom zagrożonym i dotkniętym przemocą poprzez:

- wzmocnienie i upowszechnienie działań profilaktycznych w zakresie przeciwdziałania przemocy w rodzinie,
- podniesienie świadomości społecznej w obszarze przeciwdziałania przemocy w rodzinie,
- zmniejszenie liczby osób i rodzin dotkniętych przemocą,
- zwiększenie dostępności do pomocy specjalistycznej osobom i rodzinom doświadczającym przemocy, w tym zapewnienie miejsc w całodobowych placówkach udzielających pomocy,
- podniesienie jakości usług świadczonych przez przedstawicieli instytucji realizujących zadania z zakresu przeciwdziałania przemocy w rodzinie,
- zintensyfikowanie i podniesienie jakości działań w stosunku do osób stosujących przemoc w rodzinie,
- wzrost liczby osób profesjonalnie zajmujących się świadczeniem usług na rzecz osób i rodzin zagrożonych i dotkniętych przemocą oraz osób stosujących przemoc w rodzinie.

X. Postanowienia końcowe.

1. Źródła finansowania Programu.

Zadania Programu finansowane będą:

- w ramach budżetów własnych jednostek realizujących niniejszy Program,
- z opłat za wydawanie zezwoleń na sprzedaż napojów alkoholowych - środki na realizację zadań z zakresu przeciwdziałania przemocy w rodzinie corocznie ujmowane będą w Miejskim Programie Profilaktyki i Rozwiązywania Problemów Uzależnień na dany rok,
- ze źródeł zewnętrznych.

2. Sposób monitorowania i sprawozdawczości z realizacji Programu:

Koordynatorem realizacji zadań jest Pełnomocnik Prezydenta Miasta Słupska ds. Profilaktyki i Rozwiązywania Problemów Alkoholowych. Do zadań Koordynatora należy:

- organizacja i wspieranie realizacji działań ujętych w Programie,
- monitorowanie wykonywania zadań poprzez dokonywanie analizy jakościowej i ilościowej na podstawie sprawozdań składanych przez służby, jednostki oraz podmioty realizujące Program. Monitorowanie odbywać się będzie poprzez sprawozdawczość dokonywaną w oparciu o wskaźniki działań ujęte w Programie.
- sporządzanie rocznego sprawozdania z realizacji Programu, które przedkładane będzie Radzie Miejskiej w Słupsku do 31 marca każdego roku.