

Program przeciwdziałania przemocy w rodzinie oraz ochrony ofiar przemocy dla Gminy Cegłów na lata 2012 – 2016

Spis treści:

	Str.
1. Wstęp	2
2. Charakterystyka zjawiska przemocy rodzinie	3
2.1. Pojęcie przemocy w rodzinie	3
2.2. Rodzaje i typy przemocy	3-4
2.3. Fazy cyklu przemocy	5
2.4. Rola stereotypów i przekonań na temat przemocy domowej	5-6
2.5. Skutki przemocy w rodzinie	6-7
3. Diagnoza zjawiska przemocy w Gminie Cegłów	7
4. Zasoby umożliwiające przeciwdziałanie przemocy w rodzinie w Gminie Cegłów	8-9
5. Wdrażanie Programu	9
5.1. Cele Programu	10
5.2. Przewidywane efekty realizacji programu	10-11
5.3. Monitoring realizacji Programu	11
5.4. Środki finansowe na realizację Programu	11

*„W domu powinniśmy czuć się bezpiecznie. Dom ma być miejscem,
w którym jesteśmy kochani, chronieni,
gdzie odzyskujemy siły po dniu pracy lub nauki.
Jednak dla wielu ludzi dom
nie jest spokojną przystanią, w której chronią się przed stresem życia.
Jest niebezpiecznym miejscem, gdzie regularnie doświadczają cierpień fizycznych i
emocjonalnych, gdzie również są wykorzystywane seksualnie. (...)”
Sharon D. Herzberger „Przemoc domowa”, PARPA, Warszawa 2002, str. 15*

1. Wstęp

Rodzina jest jedną z najbardziej trwałych wartości w społeczeństwie, jest pierwszym i głównym środowiskiem wychowawczym, wpływa na osobowość człowieka, jego życie i rozwój. Jest miejscem, w którym doświadczają się pierwszych kontaktów z otoczeniem, zaczyna się poznawać i rozumieć wartości społeczne, a na ich podstawie buduje się własny system norm i zachowań. W związku z powyższym jednym z nadrzędnych i długofalowych celów polityki prorodzinnej państwa jest tworzenie warunków do pełnego rozwoju i prawidłowego funkcjonowania rodziny oraz zapobieganie występowaniu postaw i zachowań aspołecznych, grożących patologiami, w tym przemocą domową. Ustawa z dnia 29 lipca 2005 r. o przeciwdziałaniu przemocy w rodzinie (Dz. U. z 2005 r. Nr 180, poz. 1493) nakłada na samorządy gmin w tym obszarze następujące zadania:

- 1) tworzenie gminnego systemu przeciwdziałania przemocy w rodzinie,
- 2) prowadzenie poradnictwa i interwencji w zakresie przeciwdziałania przemocy w rodzinie,
- 3) opracowywanie i realizacja programów ochrony ofiar przemocy w rodzinie,
- 4) prowadzenie gminnych ośrodków wsparcia.

Konieczność podejmowania działań zapobiegających przemocy w rodzinie wynika również z zapisów ustawy z dnia 12 marca 2004 r. o pomocy społecznej (tj. Dz. U. z 2009 r. Nr 175, poz. 1362 ze zm.) oraz ustawy z dnia 26 października 1982 r. o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi (Dz. U. z 2002 r. Nr 147, poz. 1231 ze zm.).

Nadrzędnym celem *Programu przeciwdziałania przemocy w rodzinie oraz Ochrony Ofiar przemocy dla gminy Cegłów na lata 2012 – 2016* jest ograniczenie na terenie gminy Cegłów skali problemu, jakim jest przemoc domowa. Cele szczegółowe, jakie będą bezpośrednio osiągnięte, odnoszą się do całego systemu zapobiegania i zwalczania przemocy w rodzinie.

Program został opracowany przez pracowników Gminnego Ośrodka Pomocy Społecznej w Cegłowie w konsultacji z przedstawicielami Zespołu Interdyscyplinarnego w Cegłowie. Zawiera on zadania do realizacji dla wszystkich gminnych jednostek i instytucji, statutowo zajmujących się pracą na rzecz rodziny i dziecka.

W części opisowej Programu zostały zawarte podstawowe informacje na temat zjawiska przemocy w rodzinie, istotne dla jego właściwego zrozumienia oraz planowania działań w zakresie profilaktyki i działań naprawczych w obszarze przemocy w rodzinie.

W części diagnostycznej ukazano skalę zjawiska przemocy w rodzinie na terenie gminy Cegłów – w oparciu o dane pozyskane z Komisariatu Policji w Mrozach, Gminnej Komisji Rozwiązywania Problemów Alkoholowych i Narkomanii w Cegłowie, a także będące w posiadaniu Gminnego Ośrodka Pomocy Społecznej w Cegłowie.

Przedstawiono również zasoby instytucjonalne i kadrowe, oraz potrzeby w obszarze szeroko zakrojonej pracy z rodzinami uwikłanymi w przemoc.

Zakładając, że niniejszy Program będzie stanowił wspólny strategiczny plan działań wobec

problemu przemocy w rodzinie na terenie gminy Cegłów i będzie realizowany przez wszystkie instytucje i organizacje zobligowane do podejmowania działań na rzecz przeciwdziałania przemocy w rodzinie, oczekuje się, że przyczyni się on do stworzenia zintegrowanego systemu przeciwdziałania przemocy w rodzinie, ograniczenia zjawiska przemocy oraz poprawy kondycji rodzin mieszkających na terenie gminy Cegłów.

2. Charakterystyka zjawiska przemocy w rodzinie

2.1. Pojęcie przemocy w rodzinie

Przemoc w rodzinie, zwana także potocznie przemocą domową, zgodnie z treścią art.2 pkt 2 ustawy z dnia 29 lipca 2005 r. o przeciwdziałaniu przemocy w rodzinie to: „jednorazowe albo powtarzające się umyślne działanie lub zaniechanie naruszające prawa lub dobra osobiste osób wymienionych w pkt. 1 ustawy, w szczególności narażające te osoby na niebezpieczeństwo utraty życia, zdrowia, naruszające ich godność, w tym seksualną, powodujące szkody na ich zdrowiu fizycznym lub psychicznym, a także wywołujące cierpienia i krzywdy moralne u osób dotkniętych przemocą”.

Definicja ta nie wyczerpuje wszystkich znamion przemocy, nie mieści się w niej bowiem przemoc ekonomiczna.

2.2. Rodzaje i typy przemocy

Tabela 1. Rodzaje przemocy

Przemoc fizyczna	Przemoc psychiczna	Przemoc seksualna	Przemoc ekonomiczna
<ul style="list-style-type: none"> • popychanie • odpychanie • obezwładnianie • przytrzymywanie • policzkowanie • szczypanie • kopanie • duszenia • bicie otwartą ręką i pięściami • bicie przedmiotami • parzenie • polewanie substancjami żrącymi • użycie broni • porzucanie w niebezpiecznej okolicy • nieudzielenie koniecznej pomocy, itp. 	<ul style="list-style-type: none"> • wyśmiewanie poglądów, religii, pochodzenia • narzucanie własnych poglądów • karanie przez odmowę uczuć, zainteresowania, szacunku • stała krytyka • wmawianie choroby psychicznej • izolacja społeczna (kontrolowanie i ograniczanie kontaktów z innymi osobami) • domaganie się posłuszeństwa • ograniczanie snu i pożywienia • degradacja werbalna (wyzywanie, poniżanie, upokarzanie, zawstydzanie) • stosowanie gróźb itp. 	<ul style="list-style-type: none"> • wymuszanie pożycia seksualnego • wymuszanie nieakceptowanych pieśczęt i praktyk seksualnych • wymuszanie seksu z osobami trzecimi • sadystyczne formy współżycia seksualnego • demonstrowanie zazdrości • krytyka zachowań seksualnych kobiety 	<ul style="list-style-type: none"> • odbieranie zarobionych pieniędzy • uniemożliwienie podjęcia pracy zarobkowej • niezaspokajanie podstawowych, materialnych potrzeb rodziny

Przemocą w rodzinie nazywamy każde zachowanie skierowane wobec osoby bliskiej, którego celem jest utrzymanie nad nią kontroli i władzy. Przemoc w rodzinie charakteryzuje się tym, że:

- jest **nakierowana na kontrolowanie** – podporządkowanie ofiary,
- odbywa się w warunkach **nierównowagi sił** – sprawca ma i wykorzystuje przewagę (fizyczną, psychiczną lub ekonomiczną) nad ofiarą,
- prowadzi do **naruszenia podstawowych praw i wolności** ofiary,
- powoduje **cierpienie** oraz **naraża zdrowie i życie** ofiary na poważne szkody.

Ofiarami przemocy w rodzinie są na ogół kobiety i dzieci. Rzadko mężczyźni, chociaż ostatnio coraz częściej można spotkać się ze stosowaniem przemocy także wobec mężczyzn. Przemoc w rodzinie rzadko jest incydem jednorazowym.

Formy przemocy: fizyczna, psychiczna, ekonomiczna i seksualna – mogą się przenikać, ale każda może też występować osobno.

Ponadto szerokie ujęcie problemu pozwala wyodrębnić:

- typ przemocy, w której sprawcami są dorośli, tj. *przemoc wobec partnerki/a, przemoc wobec dziecka,*
- typ przemocy, w której sprawcami są dzieci, tj. *przemoc wobec rodziców, przemoc wobec rodzeństwa,*
- typ przemocy, w której sprawcami mogą być dorośli i dzieci, tj. *przemoc wobec osób w podeszłym wieku.*

Przemoc w rodzinie rzadko jest incydem jednorazowym, prawie zawsze jest powtarzającym się cyklem.

2.3. Fazy cyklu przemocy

Aby móc lepiej zrozumieć, dlaczego osobom doznającym przemocy tak trudno zmienić swoją sytuację, ważne jest przyjrzenie się specyfice relacji między osobą stosującą przemoc a ofiarą. Zdecydowana większość osób nie doświadcza przemocy w sposób ciągły, gdyż przemoc ma tendencję do powtarzania się według określonej, zauważalnej prawidłowości. Istnienie tych cykli pozwala także lepiej wyjaśnić proces wiktylizacji osób doznających przemocy, a także pojawiający się w ich zachowaniu syndrom wyuczonej bezradności.

W cyklu przemocy występują trzy niezależne fazy, zmienne pod względem swej intensywności i czasu trwania:

- 1) *faza narastającego napięcia* – jest to początek cyklu, który charakteryzuje się wzrostem napięcia i natężeniem sytuacji konfliktowych,
- 2) *faza ostrej, gwałtownej przemocy* – to druga faza; w której następuje wybuch gniewu i wyładowanie agresji; agresja w tej fazie może być zagrażająca dla zdrowia i życia ofiary, moment zakończenia aktu przemocy zależy wyłącznie od sprawcy i nie ma żadnego związku z zachowaniem ofiary (sygnały jej bólu i cierpienia nie wyciszają agresji),
- 3) *faza „miodowego miesiąca”* – to trzecia faza w czasie, w trakcie której sprawca wyraża swoją skruchę, okazuje żal, obiecuje, że już nigdy więcej nie skrzywdzi ofiary lub po prostu zachowuje się tak jak gdyby przemoc nigdy nie miała miejsca; faza ta jest przemijająca i bez specjalistycznej pomocy kończy się nawrotem przemocy spowodowanym ponownym wzrostem napięcia u sprawcy.

Faza „miodowego miesiąca” zatrzymuje ofiarę w sytuacji przemocy, bo łatwo pod jej wpływem zapomnieć o koszmarze pozostałych dwóch faz. Prawdziwe zagrożenie, jakie niesie ze sobą ta faza jest związane z tym, że przemoc w następnym cyklu zazwyczaj jest

gwałtowniejsza i za każdym razem narasta. Jeśli już raz doszło do użycia przemocy, będzie ona się powtarzać dopóki nie zostanie przerwana, najczęściej przez interwencję z zewnątrz.

2.4. Rola stereotypów i przekonań na temat przemocy domowej

Wiele społeczeństw czy środowisk nie reaguje na problem przemocy w rodzinie, wyrażając tym samym przyzwolenie na jej istnienie. Jest to wynikiem funkcjonujących w świadomości społecznej stereotypów i przekonań, które głęboko zapuszczają swoje korzenie i fałszują rzeczywistość. Stereotypy i mity czy przekonania usprawiedliwiają stosowanie przemocy, służą do ukrycia czy zbagatelizowania problemu, przez co utrudniają prawidłowe reagowanie na akty brutalności czy okrucieństwa wobec bliskich.

Dają sprawcy sygnał o społecznym przyzwoleniu na stosowanie przemocy, umacniają w nim poczucie bezkarności, zniewalając ofiarę i zmuszając ją do milczenia.

Z punktu widzenia problemu przemocy w rodzinie za najgroźniejsze uważa się stereotypy:

1. **usprawiedliwiające przemoc** – np.: „osoby używające przemocy muszą być chore psychicznie”, „mnie też bili i wyrosłem na porządnego człowieka”, „jak się ciebie nie będą bać, to się z ciebie będą śmiać”, „przemoc jest wtedy gdy są ślady na ciele”, „przyczyną przemocy w rodzinie jest alkohol”, „przemoc zdarza się tylko w rodzinach z marginesu społecznego”, „to był jednorazowy incydent, który nigdy się nie powtórzy”,

2. **przenoszące odpowiedzialność za przemoc na ofiary** – np.: „sama sobie winna”, „jeśli ktoś jest bity to znaczy, że na to zasłużył”, „widziały gały co brały”, „ofiary przemocy w rodzinie akceptują przemoc”, „gdyby ofiara naprawdę cierpiała odeszłaby od sprawcy”, „kobieta odpowiada za ognisko domowe”, „gdyby chciała naprawdę coś zmienić, to już dawno by to zrobiła”,

3. **przekonania izolujące ofiary** – np.: „nie mów nikomu co się dzieje w domu”, „przemoc w rodzinie to sprawa prywatna, nikt nie powinien się wtrącać”, „policja nie powinna interweniować w sprawach rodzinnych”, „gwałt w małżeństwie nie istnieje”, „nie ujawnia się tajemnic rodzinnych”, „nie pierze się rodzinnych brudów publicznie”, „nie można zmienić swojego przeznaczenia”.

Przemoc w rodzinie nie jest nikomu przeznaczona, doznawanie przemocy przez lata nie oznacza, że tak musi być i że trzeba się z tym pogodzić.

2.5. Skutki przemocy w rodzinie

Przemoc może spowodować oprócz szkód fizycznych również trwałe i rozległe następstwa w psychice człowieka. Z powodu wielu następstw takich doświadczeń, cierpią nie tylko ci, którzy są ofiarami, ale również bezsilni świadkowie obserwujący akty przemocy, tj. najczęściej dzieci.

A. Konsekwencje doświadczenia przemocy przez osoby dorosłe:

- poważne obrażenia ciała,
- wzrost częstości objawów związanych ze stresem (bole głowy, żołądka, pleców),
- przygnębienie, smutek, obojętność, popadanie w depresję, niepokój,
- niekontrolowane wybuchy płaczu, śmiechu czy agresji,
- zmienność nastrojów, decyzji,
- lęk przed bliskością, nieufność, poczucie zagrożenia, niska samoocena,
- kłopoty z zasypianiem, koszmary nocne, kłopoty z koncentracją,
- zaprzeczanie, obwinianie się, bezradność, adaptacja do przemocy.

B. Konsekwencje doświadczenia przemocy przez dzieci, które mogą wystąpić:

- obrażenia cielesne,

- życie w poczuciu ciągłego strachu i zagrożenia,
- brak poczucia bezpieczeństwa i stabilności środowiska wychowawczego,
- liczne schorzenia psychosomatyczne,
 - maltretowanie psychiczne może prowadzić do nieprzystosowania interpersonalnego (niski poziom kompetencji społecznych, trudności w kontaktach z rówieśnikami), deficytów intelektualnych (w zakresie możliwości poznawczych, rozwiązywania konfliktów i kreatywności), problemów afektywno-behawioralnych (agresja, samoponiżanie, lęk, wstyd i poczucie winy, wrogość i gniew, pesymizm i negatywizm),
 - wykorzystywanie seksualne prowadzi do wysokiego poziomu agresji, poczucia osamotnienia, myśli samobójczych, zaburzeń snu, nadpobudliwości, agresji.

Niezwykle istotne jest podkreślenie, iż konsekwencje stosowania przemocy ujawniają się często również po długim czasie, kiedy dziecko dorasta lub też już w jego dorosłym życiu. Odroczone skutki przemocy objawiają się w postaci różnych form niedostosowania społecznego (tj. trudności w nauce, wagarowanie, ucieczki z domu, udział w nieformalnych młodzieżowych grupach przestępczych, wysoki poziom agresji, nadużywanie alkoholu, branie narkotyków, itp.).

Ponadto, zachowania przemocowe są dziedziczone i powielane. Młodzi chłopcy wychowujący się w rodzinach, gdzie mężczyzna znęca się nad kobietą, uczą się agresji wobec kobiet, dziewczynki zaś postrzegają bicie, maltretowanie i wykorzystywanie jako elementy wpisane w rolę kobiety.

C. Społeczne konsekwencje doświadczania przemocy

- przemoc domowa jako siła niszcząca cały system rodzinny niesie ze sobą ryzyko dziedziczenia przez dzieci zachowań przemocowych i powielania ich w dorosłym życiu,
- niezwalczana przemoc przybiera na sile, utrwała się niosąc konsekwencje dla uwikłanych w nią rodzin i dla całego społeczeństwa.

3. DIAGNOZA ZJAWISKA PRZEMOCY W GMINIE CEGŁÓW

Gmina Cegłów liczy około 6,2 tys. mieszkańców. Z danych Komisariatu Policji w Mrozach (stan na 30.03.2012 r.) wynika, że z każdym rokiem wzrasta liczba przeprowadzonych interwencji domowych w związku z przemocą. W 2010 roku przeprowadzono 126 interwencji domowych, a w roku 2011 r. policjanci interweniowali w związku z przemocą aż 134 razy.

Szczegółowe dane dotyczące interwencji przedstawia tabela 2.

Dane Komisariatu Policji w Mrozach

Rok	2009	2010	2011
Ogółem przeprowadzonych interwencji domowych	137	126	134
Ogółem nietrzeźwych sprawców przemocy	36	39	44
Liczba „Niebieskich Kart”.	1	2	2

Wśród klientów Gminnego Ośrodka Pomocy Społecznej w Cegłowie w 2010 r., 5 rodzin (26 osób) objęto pomocą z uwagi na występującą przemoc, w 2011 roku wsparcia z tego tytułu udzielono 7 rodzinom (31 osób). Rodziny te skorzystały z różnych form pomocy:

- praca socjalna,
- mediacje rodzinne,
- świadczenia pieniężne (zasiłki celowe, dzieci zostały objęte dożywianiem).

W rejestrach Gminnej Komisji Rozwiązywania Problemów Alkoholowych i Narkomanii w Cegłowie w roku 2011 figurowało 47 osób zgłoszonych przez członków rodzin, pracowników socjalnych, policję, prokuraturę oraz inne osoby celem rozpoczęcia procedury zobowiązania do leczenia uzależnienia od alkoholu. Na podstawie analizy dokumentów, przeprowadzonych rozmów przez członków Gminnej Komisji Rozwiązywania Problemów Alkoholowych i Narkomanii w Cegłowie ustalono, że w każdym przypadku pojawiają się informacje dotyczące wszczynanych awantur, używania siły fizycznej, wyzwisk, popychania i szarpania.

Procedura działania w przypadku interwencji wobec przemocy domowej stosowana przez Policję, Gminny Ośrodek Pomocy Społecznej oraz Gminną Komisję Rozwiązywania Problemów Alkoholowych zawarta jest w **ustawie o przeciwdziałaniu przemocy w rodzinie z dnia 29 lipca 2005 roku (Dz. U. z 2005r. Nr 180, poz.1493) oraz Rozporządzeniu Rady Ministrów z dnia 13 września 2011r. w sprawie procedury „Niebieskiej Karty oraz wzorów formularzy Niebieskiej Karty”**. W/w akty prawne określają zadania w zakresie przeciwdziałania przemocy w rodzinie, zasady postępowania wobec osób doznających przemocy w rodzinie oraz osób stosujących przemoc. Ustawa zobowiązuje osoby, które w związku z wykonywaniem swoich obowiązków służbowych powzięły podejrzenie o występowaniu przemocy w rodzinie, do niezwłocznego zawiadomienia o tym Policji lub Prokuratora (art. 12). Umożliwia również stosowanie, w toku postępowania, wobec osób podejrzanych, specyficznych środków ograniczających możliwość ich kontaktu z pokrzywdzonymi. Ponadto ustawa nakłada obowiązek powołania Zespołu Interdyscyplinarnego.

4. ZASOBY UMOŻLIWIAJĄCE PRZECIWDZIAŁANIE PRZEMOCY W RODZINIE W GMINIE CEGŁÓW

W dniu 24 lutego 2011r. Rada Gminy Cegłów podjęła uchwałę w sprawie trybu i sposobu powoływania i odwoływania członków zespołu interdyscyplinarnego oraz szczegółowych warunków jego funkcjonowania. W celu zwiększenia skuteczności przeciwdziałania przemocy w rodzinie oraz ochrony ofiar przemocy Wójt Gminy Cegłów Zrządzeniem z dnia 16.12.2011r. Nr 88/W/2011 powołał Zespół Interdyscyplinarny w Cegłowie.

W skład zespołu interdyscyplinarnego wchodzi przedstawiciele następujących podmiotów;

- Gminnego Ośrodka Pomocy Społecznej,
- Gminnej Komisji Rozwiązywania Problemów Alkoholowych,
- Komisariatu Policji w Mrozach,
- Zespołu Szkolnego w Cegłowie,
- Zespołu Szkolnego w Piasecznie,
- Szkoły Podstawowej w Wiciejowie,
- Szkoły Podstawowej w Podcierniu,
- Kuratorskiej Służby Sadowej,
- Parafie z terenu gminy

Zespół interdyscyplinarny działa w oparciu o Regulamin Organizacyjny, który stanowi załącznik do Zrządzenia.

Głównym celem Zespołu Interdyscyplinarnego jest budowanie lokalnego systemu wsparcia instytucji służb dla wypracowania formuły skuteczniejszej współpracy przedstawicieli różnych grup zawodowych pracujących na terenie gminy Cegłów w obszarze przeciwdziałania przemocy w rodzinie. Cele strategiczne Zespołu Interdyscyplinarnego w pełni pokrywają się z celami szczegółowymi niniejszego programu np.

- 1) zapobieganie występowania przemocy w rodzinie poprzez podnoszenie świadomości społecznej oraz ograniczenie zaburzeń życia społecznego związanych z wystąpieniem

- przemocy,
- 2) zatrzymanie sytuacji przemocy – zmniejszenie negatywnych następstw dla ofiar i świadków przemocy w rodzinie,

Zadania Gminnego Zespołu Interdyscyplinarnego

- Integrowanie i koordynowanie działań podmiotów, których przedstawiciele wchodzi w skład Zespołu w zakresie przeciwdziałania przemocy w rodzinie w szczególności przez:

- 1) diagnozowanie problemu przemocy w rodzinie.
- 2) podejmowanie działań w środowisku zagrożonym przemocą w rodzinie mających na celu przeciwdziałanie temu zjawisku;
- 3) inicjowanie interwencji w środowisku dotkniętym przemocą w rodzinie;
- 4) rozpowszechnianie informacji o instytucjach, osobach i możliwościach udzielenia pomocy w środowisku lokalnym,
- 5) inicjowanie działań w stosunku do osób stosujących przemoc w rodzinie.

- Kompleksowe zajmowanie się rodzinami, w których dochodzi do przemocy.

- Monitorowanie sytuacji rodzinnych, w których dochodzi do przemocy, a w szczególności organizowanie współpracy służb.

- Udzielanie pomocy, w zależności od potrzeb - poradnictwa socjalnego, prawnego, psychologicznego osobom, rodzinom, grupom problemowym i środowisku, które mają trudności lub wykazują potrzebę wsparcia w rozwiązywaniu swoich problemów

- Podejmowanie wspólnych działań w ramach procedury „Niebieska Karta”. Od dnia powołania Zespół Interdyscyplinarny na swoich posiedzeniach zajmował się trzema rodzinami w których realizowana jest procedura „Niebieskiej Karty” ustalając indywidualny plan pomocy rodzinie.

5. WDRAŻANIE PROGRAMU

Program jest skierowany do ogółu mieszkańców Gminy Cegłów w tym szczególnie do tych, którzy są uwikłani w przemoc jako: ofiara, sprawca przemocy lub świadek przemocy.

5.1. Cele Programu

Cel główny:

Zmniejszenie rozmiaru przemocy w rodzinach mieszkających na terenie gminy Cegłów oraz skutków stosowania przemocy.

Cel główny Programu będzie realizowany poprzez poniższe cele szczegółowe:

- 1) Podniesienie świadomości i wrażliwości społecznej na temat zjawiska przemocy w rodzinie.
- 2) Zwiększenie dostępności i efektywności działań profilaktycznych dotyczących przeciwdziałania przemocy w rodzinie, adresowanych do różnych grup społecznych.
- 3) Zwiększenie kompetencji zawodowych pracowników służb, instytucji i organizacji zajmujących się przeciwdziałaniem przemocy w rodzinie.
- 4) Dostosowanie zasobów istniejących na terenie gminy Cegłów do systemu przeciwdziałania przemocy w rodzinie.
- 5) Zapewnienie kompleksowej pomocy osobom doznającym przemocy.

- 6) Zwiększenie skuteczności działań interwencyjnych i korekcyjnych wobec osób stosujących przemoc.
- 7) Zintegrowanie środowisk i skoordynowanie działań lokalnych w obszarze przeciwdziałania przemocy w rodzinie.

Zadania i realizatorzy programu

Zadania	Działania	Realizator zadania
1. Szkolenie kadry (pracownicy jednostek oświatowych, pracownicy GOPS, Policji, służby zdrowia i innych instytucji powołanych do Zespołu Interdyscyplinarnego zarządzaniem Wójta Gminy Ceglów.	Cykliczne szkolenia i warsztaty	Policja, Gminny Ośrodek Pomocy Społecznej, GKRPA, placówki oświatowe, ZOZ
2. Realizacja procedur „Niebieskiej Karty” przez instytucje odpowiedzialne ustawowo	Interwencje i monitoring rodzin uwikłanych w przemoc	Policja, Gminny Ośrodek Pomocy Społecznej, GKRPA, placówki oświatowe, ZOZ
3. Utworzenie i prowadzenie punktu informacji i wsparcia dla osób dotkniętych przemocą w rodzinie.	Porady prawne, konsultacje z psychologiem	Gminny Ośrodek Pomocy Społecznej
4. Prowadzenie pracy socjalnej i poradnictwa specjalistycznego dla rodzin dotkniętych przemocą (Zespół poradnictwa specjalistycznego: psycholog, pedagog.)		Gminny Ośrodek Pomocy Społecznej, PCPR
5. Edukacja dzieci i młodzieży	Realizacja programów profilaktycznych w jednostkach oświatowych	Jednostki oświatowe,
6. Edukacja społeczności lokalnej	Promocja działań podejmowanych na terenie gminy Ceglów w zakresie zapobiegania przemocy	GOPS i pozostali realizatorzy programu
7. Wczesna diagnoza problemu	Prowadzenie obserwacji dziecka i jego rodziny	Jednostki oświatowe, GOPS, ZOZ
8. Opracowanie planu wychodzenia z kryzysu i monitorowanie efektów	Opracowanie gminnych procedur interdyscyplinarnych	Zespół interdyscyplinarny
9. Monitoring bieżących działań	Coroczne sprawozdanie z realizacji programu przekładane radzie gminy	Gminny Ośrodek Pomocy Społecznej

5.2 Przewidywane efekty realizacji programu

1. Zmiana postaw społecznych wobec zjawiska przemocy w rodzinie,
2. Spadek liczby przypadków przemocy w rodzinie,
3. Udzielenie profesjonalnej pomocy ofiarom przemocy,
4. Usprawnienie systemu pomocy rodzinom dotkniętym przemocą,
5. Zwiększenie zaangażowania lokalnej społeczności w działania związane z ograniczeniem zjawiska przemocy na terenie gminy Cegłów,
6. Zbudowanie systemu działań w zakresie pomocy rodzinom i osobom dotkniętym przemocą,
7. Zmniejszenie skali dysfunkcji występujących w rodzinach wynikających z przemocy

Sprawne funkcjonowanie gminnego systemu przeciwdziałania przemocy

w rodzinie zakłada koordynację i spójność działań, w tym dobry przepływ informacji między partnerami – jednostkami pomocy społecznej, ochrony zdrowia, wymiaru sprawiedliwości, policją, instytucjami oświaty, organizacjami pozarządowymi i innymi zajmującymi się przemocą w rodzinie.

Pełna realizacja wyznaczonych celów jest uzależniona od stopnia zaangażowania tych podmiotów w pracę Zespołu Interdyscyplinarnego -systemu umożliwiającego rodzinie uzyskanie specjalistycznego wsparcia i niezbędnej pomocy, by sama stawała się niezależna, wydolna i zaradna.

Przy opracowaniu programu, dokonano wszechstronnej oceny zewnętrznych i wewnętrznych czynników określających kondycję bieżącą i potencjał rozwojowy w kontekście przewidywanych szans i zagrożeń występujących w otoczeniu.

5.3. Monitoring realizacji Programu

Monitorowanie Programu będzie prowadzone przez Gminny Ośrodek Pomocy Społecznej w Cegłowie, na podstawie zebranych informacji, przekazywanych przez jednostki uczestniczące w jego realizacji.

Sprawozdawczość będzie dotyczyć realizacji wszystkich celów i zadań, ujętych w programie. Roczne sprawozdania z realizacji Programu będą przedstawiane Wójtowi Gminy Cegłów.

Bieżący monitoring umożliwi wgląd w realizację podejmowanych działań, ocenę ich skuteczności oraz wdrażanie działań korygujących.

Ostateczne efekty realizacji Programu zostaną podsumowane w roku 2016, po zakończeniu przewidzianego okresu jego realizacji i zostaną przedstawione Radzie Gminy Cegłów.

4. Środki na realizację Programu

Źródło finansowania zadań wynikających z Gminnego Programu Przeciwdziałania Przemocy w Rodzinie oraz Ochrony Ofiar Przemocy dla gminy Cegłów na lata 2012-2016 stanowiąc będą środki pochodzące z budżetu gminy, dotacje celowe oraz środki pozabudżetowe pozyskiwane z innych źródeł.