

GMINNY PROGRAM PRZECIWDZIAŁANIA PRZEMOCY W RODZINIE

- I. Wstęp**
- II. Założenia Programu Przeciwdziałania Przemocy w Rodzinie w gminie Lubliniec**
- III. Cele i zadania**
- IV. Finansowanie Programu**
- V. Monitoring i ewaluacja**

I. Wstęp

Przemoc domowa zdefiniowana jednoznacznie jako zachowania negatywne o dużej szkodliwości społecznej może być zarówno skutkiem jak i przyczyną dysfunkcji w rodzinie. Dotknięta nią rodzina przestaje być zdrowym, twórczym spoiwem budującym wartościową społeczność lokalną. Dokonywana w zaciszu domowym przemoc, jest tym groźniejsza dla kondycji rodziny im dłużej trwa i nie spotyka się z absolutną negacją i skutecznym powstrzymaniem. Jej przejawem może być przemoc fizyczna, psychiczna, seksualna oraz ekonomiczna. Stosowana jest zarówno wobec rodziców, czy dziadków, jak i wobec małżonków, a także wobec dzieci czy rodzeństwa. Jest problemem trudnym do badania z wielu powodów, pośród których wstyd, niewiedza i bezradność ofiar są czynnikami dominującymi. Nadal zbyt często osoby, których dotyka to zjawisko natrafiają na niezrozumienie ze strony najbliższego otoczenia, rodziny czy środowiska lokalnego, nieefektywną i opieszłą pomoc, a przede wszystkim brak zdecydowanego, bezwarunkowego potępienia i nie akceptacji społecznej wobec stosujących przemoc.

Warunkami skutecznego działania jest objęcie kompleksową pomocą ofiar, zwłaszcza dzieci i młodzieży, w tym długofalowe oddziaływanie niwelujące głębokie urazy, pozwalające na pełnowartościowe uczestnictwo w życiu społecznym oraz skuteczne powstrzymanie sprawców i ich resocjalizację. Niezbędnymi elementami determinującymi powodzenie podjętych działań jest powszechna edukacja społeczeństwa, kompleksowa informacja i poradnictwo oraz realizacja zaplanowanych zadań w sposób zintegrowany i ciągły. Odbiorcami Programu są ofiary i sprawcy przemocy, pracownicy instytucji i służ pracujących z ofiarami i sprawcami oraz społeczność lokalna.

II. Założenia Gminnego Programu Przeciwdziałania Przemocy w Rodzinie w Lublińcu.

Program jest realizacją wytycznych zawartych w Gminnej Strategii Rozwiązywania Problemów Społecznych w Lublińcu na lata 2004 – 2015, a dokładnie w priorytecie II: „Wielozakresowy system wspierania rodziny”. Powstał w oparciu o zasady określone w ustawie z dnia 29 lipca 2005 r. o przeciwdziałaniu przemocy w rodzinie (Dz. U. z 2005 r. Nr 180, poz. 1493).

Głównym założeniem Programu jest stworzenie systemu zintegrowanych działań we współpracy ze wszystkimi podmiotami działającymi na terenie gminy w zakresie pomocy społecznej. Program będzie łączył zasoby kadrowe, rzeczowe, wiedzę, kompetencje umiejętności i doświadczenia takich podmiotów jak: Urząd Miejski, Miejski Ośrodek Pomocy Społecznej Policja, Sąd i Prokuratura, kuratorzy sądowi, Kościół, placówki oświatowe, Poradnia Psychologiczno- Pedagogiczna, Miejska Komisja Rozwiązywania Problemów Alkoholowych , Pełnomocnik Burmistrza ds. RPA, Lublinieckie Centrum Pomocy Bliźniemu „Monar-Markot”, Caritas, Stowarzyszenie Rodzin Abstynenckich oraz instytucje podstawowej i specjalistycznej opieki medycznej. W sytuacjach wymagających interwencji kryzysowej koordynacją działań zajmować się będzie Zespół Interdyscyplinarny, w którym przedstawiciele podmiotów realizujących Program zdiagnozują sytuację rodziny wymagającej pomocy, ustalą plan działań i wyznaczą jego wykonawców.

Program opierać się będzie w głównej mierze na profilaktycznym przeciwdziałaniu, poprzez monitorowanie środowisk w bieżącej pracy socjalnej, wczesnym rozpoznaniu zagrożeń, zdiagnozowaniu przyczyn i ustaleniu planu zaradczego. Istotną rolą podejmowanych w Programie działań będą szeroko prowadzone kampanie informacyjne, programy edukacyjne , poradnictwo i doradztwo. Program zakłada także doskonalenie, poprzez szkolenia, kadr, przygotowanych do skutecznego zapobiegania i interwencji w razie kryzysu.

Te wszystkie elementy programu pomogą zmienić funkcjonujące nadal w świadomości wielu osób błędne wyobrażenie o skali zjawiska, jego skutkach społecznych, przyczynach i potrzebie stanowczego przeciwstawiania się tego typu problemom. Zmiana mentalności społecznej wspomogą działania mające na celu powstrzymanie przemocy, zapewnienie bezpieczeństwa jej ofiarom , przełamanie obojętności wobec niej i pomoże w powszechnym napiętnowaniu tego zjawiska i jego sprawców. Ci ostatni objęci zostaną programami resocjalizacyjnymi, pomagającymi w leczeniu i w powrocie na łono społeczeństwa.

III. Cele i zadania

Cel główny:

„Tworzenie warunków zapewniających rodzinie i jej członkom bezpieczeństwo , prawo do zachowania i poszanowania godności i dóbr osobistych oraz rozwój i funkcjonowanie w rodzinie wolnej od przemocy i agresji domowej.”

Cele szczegółowe:

1. Zapobieganie zjawiskom przemocy poprzez działania monitorujące, diagnozujące i uprzedzające występowanie istotnych problemów zagrażających bezpieczeństwu rodziny i jej członków.

ZADANIA	PARTNERZY
Zbieranie i analizowanie danych nt. zjawisk sprzyjających występowaniu przemocy w środowiskach, rejestracja faktów przemocy	MOPS, KPP, kuratorzy sądowi, pedagodzy szkolni
Realizacja systemu „Niebieskiej karty”	KPP, MOPS
Diagnoza zjawisk i przyczyn występowania przemocy domowej, wytyczenie planu działań zaradczych dla środowisk zagrożonych aktami przemocy	MOPS, Zespół Interdyscyplinarny

<p>Udzielanie pomocy rzeczowej i organizacyjnej niezamożnym i niezaradnym życiowo rodzinom, pomoc w likwidacji potencjalnych przyczyn występowania przemocy – aktywizacja na rynku pracy, poradnictwo i doradztwo prawne, psychologiczne, terapia rodzinna - nabywanie umiejętności rozładowywania stresu, mediacji i komunikacji, budowania dobrych relacji</p>	<p>MOPS, Punkt Konsultacyjny,</p>
<p>Tworzenie urozmaiconej oferty zajęć pozalekcyjnych, zajęć wyrównawczych dla mniej zdolnych uczniów, uczenie umiejętności radzenia sobie ze stresem, łagodzenia konfliktów, komunikacji, mediacji i budowania dobrych relacji rówieśniczych</p>	<p>Urząd Miejski, placówki oświatowe, GPPiRPA</p>

2. Zapewnienie ofiarom przemocy bezpieczeństwa i ochrony izolującej od sprawców, pomocy socjalnej i terapeutycznej oraz wdrożenie programów korekcyjno – edukacyjnych dla sprawców.

ZADANIA	PARTNERZY
<p>Wdrożenie planu szybkiej interwencji kryzysowej w sytuacjach zaistnienia aktów przemocy w rodzinie, opracowanie planu działań, wdrożenie procedur</p>	<p>Zespół Interdyscyplinarny, MOPS, Policja, Sąd, Kuratorzy, LCPB, placówki służby zdrowia,</p>
<p>Udzielanie pomocy finansowej i rzeczowej oraz wsparcia osobom dotkniętym przemocą – poradnictwo psychologiczne, prawne, socjalne, rodzinne, aktywizacja zawodowa wspomagająca usamodzielnienie się finansowe,</p>	<p>MOPS, Punkt Konsultacyjny, Kościół, Stowarzyszenie Rodzin Abstynenckich,</p>
<p>Umieszczanie osób i rodzin dotkniętych przemocą w bezpiecznym schronieniu dającym poczucie izolacji przed agresywnością sprawcy, pomoc prawna w działaniach separujących ofiary od sprawców przemocy,</p>	<p>MOPS, Lublinieckie Centrum Pomocy Bliźniemu, KPP, Sąd, kuratorzy</p>
<p>Przygotowanie mieszkań dla ofiar przemocy, pomoc w adaptacji do nowych warunków mieszkaniowych</p>	<p>Urząd Miejski, MOPS,</p>
<p>Wdrożenie terapeutycznych programów korekcyjno – edukacyjnych dla sprawców przemocy</p>	<p>MOPS, Sąd, specjalistyczne placówki służby zdrowia, Stowarzyszenie Rodzin Abstynenckich</p>

3. Wzmocnienie otoczenia edukacyjno- informacyjnego propagującego w społeczności lokalnej świadome postawy negujące i przeciwstawiające się zjawiskom przemocy w rodzinie.

ZADANIA	PARTNERZY
Prowadzenie profesjonalnych szkoleń o skutecznych metodach zapobiegania i powstrzymywania przemocy domowej dla kadry placówek działających w otoczeniu zagrożonych środowisk	MOPS, placówki oświatowe, KPP, kuratorzy, GPPiRPA,
Realizacja projektów edukacyjno – informacyjnych dla dorosłych i dzieci w zakresie występowania, zapobiegania i ochrony przed zjawiskiem przemocy domowej	Punkt Konsultacyjny, placówki oświatowe, GPPiRPA, Kościół, organizacje pozarządowe,
Organizowanie kampanii informacyjnych, uwrażliwianie społeczności lokalnej na problem przemocy , zwiększanie dla dorosłych dostępności do poradnictwa, wiedzy i informacji nt nieagresywnych sposobów rozwiązywania konfliktów, realizowanie programów edukacyjnych nt. prawidłowych reakcji wobec zjawiska przemocy rówieśniczej	Urząd Miejski, MOPS, placówki oświatowe, organizacje pozarządowe, Kościół, lokalne media

IV. Finansowanie Programu

Zadania Gminnego Programu Przeciwdziałania Przemocy w Rodzinie są i będą finansowane corocznie z budżetów jednostek realizujących Program, zgodnie z ustalonymi harmonogramami działań . Zadania ujęte w Systemie mogą być finansowane z funduszy strukturalnych i programów wspólnotowych Unii Europejskiej. Organizacje pozarządowe środki finansowe na realizację przyjętych przez siebie zadań czerpać będą przystępując do konkursów ogłaszanych przez jednostki samorządowe każdego szczebla w oparciu o ustawę o działalności pożytku publicznego i o wolontariacie.

V. Monitoring Programu

Bieżącą oceną Programu i jego procedur zajmuje się Zespół Interdyscyplinarny. Poszczególne działania i procedury podlegać będą monitoringowi, mającemu na celu stałą, poprawę efektywności i szybkości reakcji na zaistniałe przypadki przemocy. Corocznie Program poddany zostanie ewaluacji dokonywanej na podstawie analizy materiałów sprawozdawczych i mierzalnych wskaźników Programu. W ewaluacji poddane ocenie zostaną rezultaty uzyskane w wyniku porównania z następującymi wskaźnikami:

- liczba rodzin zarejestrowanych i zdiagnozowanych, jako środowiska zagrożone występowaniem zjawisk przemocy, w stosunku do ubiegłego roku,
- liczba wdrożeń „Niebieskiej Karty”,
- liczba rodzin, którym udzielono pomocy,
- główne przyczyny występowania przemocy,
- liczba rodzin i osób objętych terapią,
- liczba zarejestrowanych zjawisk przemocy,
- liczba interwencji kryzysowych, w tym liczba osób, którym udzielono zastępczego schronienia i innych form pomocy,
- liczba sprawców objętych programami korekcyjnymi,
- liczba szkoleń dla kadry służb pomocy społecznej i innych podmiotów- realizatorów Programu,
- liczba wdrożonych programów edukacyjnych,
- liczba kampanii informacyjnych w środowisku lokalnym.