MAZOWIECKI URZĄD WOJEWÓDZKI

W WARSZAWIE
WYDZIAŁ POLITYKI SPOŁECZNEJ

RAPORT
Realizacja zadań z zakresu przeciwdziałania przemocy w rodzinie

przez samorząd gminy i powiatu na terenie województwa

mazowieckiego w roku 2009
Warszawa 2010 r.

Spis treści
	1.
	Wprowadzenie
	s.3

	2.
	Zadania z zakresu przeciwdziałania przemocy w rodzinie realizowane przez administrację rządową oraz jednostki samorządu terytorialnego
	s.5

	3.
	Jednostki organizacyjne pomocy społecznej udzielające pomocy ofiarom przemocy w rodzinie w świetle przeprowadzonych badań oraz sprawozdawczości
	s.7

	4.
	Charakterystyka infrastruktury wsparcia – podmioty udzielające pomocy ofiarom przemocy w rodzinie

Struktura organizacyjna oraz podstawowe zadania pomocy społecznej
	s.10

	5..
	Kadra i kwalifikacje pracowników jednostek organizacyjnych pomocy społecznej (OPS i PCPR) w świetle badań
	s.16

	5.1.
	Doskonalenie zawodowe pracowników jednostek organizacyjnych pomocy społecznej
	s.16

	5.2.
	Przygotowanie pracowników do realizacji programów korekcyjno-edukacyjnych dla sprawców przemocy w rodzinie
	s.17

	5.3.
	Wykorzystanie superwizji w jednostkach organizacyjnych pomocy społecznej w województwie mazowieckim
	s.18

	6.
	Procedura „Niebieska Karta’
	s.20

	6.1.
	Ogólna charakterystyka procedury
	s.20

	6.2.
	Realizacja procedury „Niebieska Karta” podjęta przez ośrodki pomocy społecznej w województwie mazowieckim w świetle badan własnych
	s.22

	6.2.1
	Liczba wypełnionych „Niebieskich Kart” przez ośrodki pomocy społecznej
i powiatowe centra pomocy rodzinie
	s.22

	6.2.2.
	Liczba zgłoszonych przypadków przemocy w rodzinie zarejestrowanych
 w powiatowych centrach pomocy rodzinie i ośrodkach pomocy społecznej, w których zrezygnowano z wypełnienia „Niebieskiej Karty”
	s.22

	6.2.3.
	Współpraca w ramach procedury „Niebieska Karta
	s.23

	6.2.4.
	Ocena znajomości procedury „Niebieskiej Karty” przez pracowników jednostek pomocy społecznej
	s.24

	7.
	Działania jednostek organizacyjnych pomocy społecznej, na terenie województwa mazowieckiego, w zakresie realizacji zadań związanych z przeciwdziałaniem przemocy w rodzinie
	s.24

	7.1.
	Udzielanie przewidzianej ustawą pomocy ofiarom przemocy w rodzinie
	s.25

	7.1.1.
	Skala problemu diagnozowanego w ramach pomocy społecznej w świetle przeprowadzonych badań oraz danych wynikających ze sprawozdawczości
	s.25

	7.1.2.
	Rodzaj podejmowanych działań przez jednostki organizacyjne pomocy społecznej, na rzecz ofiary przemocy w rodzinie
	s.27

	7.1.3.
	Formy podejmowanych działań na rzecz ofiar przemocy w rodzinie
	s.28

	7.2.
	Ocena skuteczności działań jednostek w zakresie realizacji zadań związanych z przeciwdziałaniem przemocy w rodzinie
	s.28

	8.
	Współpraca międzyinstytucjonalna
	s.33

	8.1.
	Udział pracowników jednostek w pracach zespołów interdyscyplinarnych oraz koalicjach ds. przeciwdziałania przemocy w rodzinie
	s.34

	9.
	Podsumowanie.
	s.35

	10.
	Załącznik do raportu - Ankieta
	

1. Wprowadzenie

Zadania wynikające z ustawy z dnia 29 lipca 2005 r. o przeciwdziałaniu przemocy
w rodzinie realizowane są przez organy administracji rządowej i jednostki samorządu terytorialnego na zasadach określonych w tej ustawie oraz w ustawach : ustawie z dnia
12 marca 2004 o pomocy społecznej i ustawie z dnia 26 października 1982r o wychowaniu
w trzeźwości i przeciwdziałaniu alkoholizmowi. Do zadań wojewody w zakresie przeciwdziałania przemocy w rodzinie należy między innymi monitorowanie zjawiska przemocy w rodzinie, monitorowanie realizacji Krajowego Programu Przeciwdziałania Przemocy w Rodzinie oraz nadzór nad realizacją zadań z zakresu przeciwdziałania przemocy w rodzinie wykonywanych przez samorząd gminy powiatu i województwa. Wojewoda nadzoruje również zadania z zakresu pomocy społecznej realizowane przez samorządy.

Jak wynika z danych zebranych przez Wydział Polityki Społecznej Mazowieckiego Urzędu Wojewódzkiego oraz Mazowieckie Centrum Polityki Społecznej jednostki organizacyjne pomocy społecznej wszystkich szczebli oraz gminne punkty informacyjno-konsultacyjne odnotowały w roku 2009 na terenie województwa 15 814 przypadków przemocy w rodzinie. Natomiast z danych Mazowieckiej Komendy Wojewódzkiej za rok 2009 wynika, że liczba interwencji domowych dotyczących przemocy w rodzinie zarejestrowanych przez policję, a związanych z przemocą domową wyniosła
 46 033. Z analizy danych za ostatnie trzy lata wynika, że zjawisko przemocy w rodzinie
w województwie mazowieckim nie zmniejsza się. W związku z utrzymującym się wysokim poziomem zjawiska przemocy, zadaniami jakie nakłada na Wojewodę ustawa
 o przeciwdziałaniu przemocy w rodzinie oraz potrzebą dokonania analizy efektywności działań podejmowanych w ramach systemu pomocy społecznej w tym zakresie
 w województwie , Wydział Polityki Społecznej przeprowadził w pierwszym kwartale roku 2010 badanie w oparciu o ankietę - Działania ośrodków pomocy społecznej/powiatowych centrów pomocy rodzinie w zakresie przeciwdziałania i ograniczania zjawiska przemocy
w rodzinie na terenie województwa mazowieckiego. Treść ankiety skonsultowano z Panią
dr Dobroniegą Trawkowską z Uniwersytetu Śląskiego. Na podstawie przeprowadzonych badań oraz danych wynikających z nadzoru i kontroli jednostek organizacyjnych samorządu terytorialnego opracowano prezentowany Raport. Kwestionariusz ankiety został skierowany
do kadry kierowniczej ośrodków pomocy społecznej i powiatowych centrów pomocy rodzinie (OPS/PCPR). Dotyczyła działań podejmowanych przez te jednostki we współpracy
z innymi podmiotami publicznym i niepublicznymi w zakresie przeciwdziałania
i ograniczania zjawiska przemocy w rodzinie, na terenie województwa mazowieckiego.
Celem badania było dokonanie analizy i oceny zakresu oferty pomocowej
 w naszym województwie w odpowiedzi na niekorzystne zjawiska występujące w zakresie przemocy w rodzinie, w tym: przygotowanie kadry do realizacji zadań, system wsparcia pracowników jednostek , zakres udzielanej pomocy ofiarom przemocy w rodzinie przewidzianej ustawą o przeciwdziałaniu przemocy w rodzinie, zakres prowadzonej pracy socjalnej na rzecz ofiar i sprawców przemocy oraz ocena współpracy międzyinstytucjonalnej i międzysektorowej.
Na pytania wystosowane do 373 jednostek odpowiedzi udzieliło 312 podmiotów,
co stanowiło 83% ich ogólnej liczby. W tej grupie : 31 jednostek (74% badanych jednostek powiatowych) to powiatowe centra pomocy rodzinie oraz 280 (85% badanych jednostek gminnych) to ośrodki pomocy społecznej. Ankietę wypełniło 86% jednostek, w tym:
17 Miejskich Ośrodków Pomocy Społecznej, 14 Miejsko-Gminnych Ośrodków Pomocy Społecznej, 63 Ośrodków Pomocy Społecznej, 187 Gminnych Ośrodków Pomocy Społecznej) z terenu województwa.
Kwestionariusz ankiety składał się z 36 pytań, w tym 8 pytań o charakterze otwartym.
Zakres zagadnień poruszanych w ankiecie odnosił się do następujących kategorii:

I. Charakterystyka badanej instytucji (JOPS) i jej otoczenia
II. Charakterystyka kadry
III. Zakres i formy profesjonalnego wsparcia pracowników jednostek organizacyjnych pomocy społecznej (JOPS)

IV. Realizacja procedury „Niebieska Karta”
V. Zakres i formy pomocy ofiarom przemocy w rodzinie
VI. Współpraca jednostek z innymi instytucjami

VII. Skuteczność działań JOPS oraz jej uwarunkowania w zakresie realizacji zadań związanych z przeciwdziałaniem przemocy w rodzinie .
W prezentowanym badaniu, ze względu na specyfikę zadań oraz zróżnicowanie JOPS realizujących zadania w zakresie przeciwdziałania przemocy w rodzinie, jednostki organizacyjne pomocy społecznej zostały ujęte w trzy kategorie – powiatowe centra pomocy rodzinie, ośrodki pomocy społecznej – zlokalizowane w miastach, oraz gminne ośrodki pomocy społecznej – działające na terenach wiejskich.

Prezentowany zakres informacji uzupełniono danymi ze sprawozdań przekazywanych przez samorząd z udzielonych świadczeń pomocy społecznej MIPS-03, sprawozdania
 z realizacji Krajowego Programu Przeciwdziałania Przemocy w Rodzinie za 2009r. oraz ankiety G-1 - Roczne sprawozdanie gmin w zakresie profilaktyki i rozwiązywania problemów alkoholowych w obszarze przeciwdziałania przemocy w rodzinie

Zgromadzony materiał empiryczny został przedstawiony w ośmiu punktach, poprzedzonych wprowadzeniem, uzupełnionych zestawem wniosków oraz aneksem.
2. Zadania z zakresu przeciwdziałania przemocy w rodzinie realizowane przez administrację rządową oraz jednostki samorządu terytorialnego
Zadania wynikające z ustawy z dnia 29 lipca 2005 r. o przeciwdziałaniu przemocy
w rodzinie (Dz. U. z 2005 r. Nr 180.poz.1493 ze zm.) realizowane są przez organy administracji rządowej i jednostki samorządu terytorialnego. Nowelizacja ustawy z dnia 8 czerwca 2010 r., która weszła w życie 1 sierpnia 2010 r. znacznie rozszerzyła zadania wszystkich realizatorów. Poniżej przedstawiamy podział zadań zarówno przed nowelizacją jak i po niej.

Prezentowany raport dotyczy stanu prawnego przed nowelizacją.
Zadania Wojewody:
Stan prawny na dzień 31 lipca 2010 r.
· opracowywanie materiałów instruktażowych, zaleceń, procedur postępowania interwencyjnego w sytuacjach kryzysowych związanych z przemocą w rodzinie dla osób realizujących te zadania;

· monitorowanie zjawiska przemocy w rodzinie.
Stan prawny na dzień 1 sierpnia 2010 r.
· opracowywanie materiałów instruktażowych, zaleceń, procedur postępowania interwencyjnego w sytuacjach kryzysowych związanych z przemocą w rodzinie dla osób realizujących te zadania;
· monitorowanie zjawiska przemocy w rodzinie;
· powoływanie i odwoływanie wojewódzkiego Koordynatora realizacji Krajowego programu Przeciwdziałania Przemocy w Rodzinie;

· monitorowanie realizacji Krajowego Programu Przeciwdziałania Przemocy
w Rodzinie;

· nadzór nad realizacją zadań z zakresu przeciwdziałania przemocy w rodzinie realizowanych przez samorząd gminy, powiatu i województwa;

· kontrola realizacji zadań z zakresu przeciwdziałania przemocy w rodzinie wykonywanych przez podmioty niepubliczne na podstawie umów z organizacjami
Zadania własne samorządu województwa:
Stan prawny na dzień 31 lipca 2010 r.
· inspirowanie i promowanie nowych rozwiązań w zakresie przeciwdziałania przemocy w rodzinie;

· opracowywanie programów ochrony ofiar przemocy w rodzinie oraz ramowych programów korekcyjno - edukacyjnych dla osób stosujących przemoc;

· organizowanie szkoleń dla osób realizujących zadania związane z przeciwdziałaniem przemocy w rodzinie.
Stan prawny na dzień 1 sierpnia 2010 r.
· opracowywanie i realizacja wojewódzkiego programu przeciwdziałania przemocy
w rodzinie;
· inspirowanie i promowanie nowych rozwiązań w zakresie przeciwdziałania przemocy w rodzinie;

· opracowywanie ramowych programów ochrony ofiar przemocy w rodzinie oraz ramowych programów oddziaływań korekcyjno - edukacyjnych dla osób stosujących przemoc;

· organizowanie szkoleń dla osób realizujących zadania związane z przeciwdziałaniem przemocy w rodzinie.
Zadania powiatu:
Stan prawny na dzień 31 lipca 2010 r.
Zadania własne
· tworzenie i prowadzenie ośrodków wsparcia dla ofiar przemocy w rodzinie;

· prowadzenie ośrodków interwencji kryzysowej.
Zadania powiatu z zakresu administracji rządowej
· tworzenie i prowadzenie specjalistycznych ośrodków wsparcia dla ofiar przemocy
 w rodzinie;

· opracowywanie i realizacja programów korekcyjno-edukacyjnych dla osób stosujących przemoc w rodzinie.

Stan prawny na dzień 1 sierpnia 2010 r.
Zadania własne powiatu

· opracowanie i realizacja powiatowego programu przeciwdziałania przemocy
w rodzinie oraz ochrony ofiar przemocy w rodzinie;

· opracowywanie i realizacja programów służących działaniom profilaktycznym mającym na celu udzielanie specjalistycznej pomocy, zwłaszcza w zakresie promowania i wdrożenia prawidłowych metod wychowawczych w stosunku do dzieci w rodzinach zagrożonych przemocą w rodzinie;

· zapewnienie osobom dotkniętym przemocą miejsc w ośrodkach wsparcia dla ofiar przemocy w rodzinie;
· opracowywanie i realizacja programów oddziaływań korekcyjno - edukacyjnych dla osób stosujących przemoc w rodzinie;
Zadania powiatu z zakresu administracji rządowej
· tworzenie i prowadzenie specjalistycznych ośrodków wsparcia dla ofiar przemocy rodzinie;

· opracowywanie i realizacja programów oddziaływań korekcyjno-edukacyjnych dla

osób stosujących przemoc w rodzinie.

Zadania własne gminy:
Stan prawny na dzień 31 lipca 2010 r.
· tworzenie gminnego systemu przeciwdziałania przemocy w rodzinie;

· prowadzenie poradnictwa i interwencji w zakresie przeciwdziałania przemocy w rodzinie;

· opracowywanie i realizacja programów ochrony ofiar przemocy w rodzinie;

· prowadzenie gminnych ośrodków wsparcia.
Stan prawny na dzień 1 sierpnia 2010 r.
· opracowanie i realizacja gminnego programu przeciwdziałania przemocy w rodzinie oraz ochrony ofiar przemocy;

· prowadzenie poradnictwa i interwencji w zakresie przeciwdziałania przemocy w rodzinie w szczególności poprzez działania edukacyjne służące wzmocnieniu opiekuńczych i wychowawczych kompetencji rodziców w rodzinach zagrożonych przemocą;
· zapewnienie osobom dotkniętym przemocą w rodzinie miejsc w ośrodkach wsparcia;

· tworzenie zespołów interdyscyplinarnych.

W badaniu odniesiono się do sposobu realizacji zadań według stanu prawnego przed 31 lipca 2010 r. na poziomie gmin oraz powiatów, jak również na ocenę współpracy jednostek organizacyjnych samorządu terytorialnego z innymi instytucjami i organizacjami pozarządowymi działającymi w obszarze przeciwdziałania przemocy w rodzinie.
Zebrane dane zostaną wykorzystane do monitorowania i koordynacji działań
w tym zakresie na terenie województwa oraz staną się punktem wyjścia do analizy sposobu realizacji dotychczasowych i nowych zadań przez samorząd w następnych latach.
3. Jednostki organizacyjne pomocy społecznej udzielające pomocy ofiarom przemocy w rodzinie w świetle przeprowadzonych badań oraz sprawozdawczości
Zadania wynikające z ustawy o przeciwdziałaniu przemocy w rodzinie realizowane
są przez organy administracji rządowej i jednostki samorządu terytorialnego na zasadach określonych w ustawie o przeciwdziałaniu przemocy w rodzinie oraz w ustawach: z dnia
12 marca 2004 o pomocy społecznej i z dnia 26 października 1982r o wychowaniu
w trzeźwości i przeciwdziałaniu alkoholizmowi.

Głównymi podmiotami realizującymi te zadania w imieniu samorządów są jednostki organizacyjne pomocy społecznej takie jak ośrodki pomocy społecznej, powiatowe centra pomocy rodzinie, ośrodki interwencji kryzysowej, ośrodki wsparcia. Z samej ustawy
 o przeciwdziałaniu przemocy w rodzinie wynika obowiązek prowadzenia przez powiaty ze środków budżetu państwa specjalistycznych ośrodków wsparcia, natomiast z ustawy
o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi prowadzenie gminnych punktów informacyjno-konsultacyjnych.
Jak już wskazywaliśmy wcześniej nasz raport oparty jest głównie na analizie ankiety wypełnionej przez powiatowe centra pomocy rodzinie i ośrodki pomocy społecznej, które funkcjonują w środowisku lokalnym, najbliżej osób dotkniętych przemocą. Ankieta pozwoliła zbadać ich funkcjonowanie oraz system współpracy i wsparcia .
Zgodnie z zapisami ustawy o pomocy społecznej, pomoc społeczna jest instytucją polityki społecznej państwa mającą na celu umożliwienie osobom i rodzinom przezwyciężenie trudnych sytuacji życiowych, których same nie są w stanie pokonać wykorzystując własne możliwości i uprawnienia.
Powiatowe centra pomocy społecznej oraz ośrodki pomocy społecznej powołane
 są do organizowania i świadczenia pomocy społecznej w różnej formie w oparciu
o przygotowany plan pomocy osobie/rodzinie, a następnie
· monitorują efekty podejmowanych działań,

· służą poradnictwem i pomocą specjalistyczną,

oraz współpracują w realizacji zadań pomocy społecznej z instytucjami, organizacjami pozarządowymi i udzielają pomocy w postaci odpowiednich świadczeń, usług.

OPS zatrudniają pracowników socjalnych, którzy w ramach prowadzonych działań powinni realizować następujące zadania w związku z problemem przemocy w rodzinie:

· diagnozowanie sytuacji rodzin,

· prowadzenie analiz i dokonywanie oceny zjawisk, które powodują zapotrzebowanie na świadczenia z pomocy społecznej oraz kwalifikowanie do uzyskania tych świadczeń,

· udzielanie informacji oraz prowadzenia poradnictwa osobom i rodzinom w zakresie przysługujących im prawach i formach pomocy,

· udzielanie pomocy w sytuacji kryzysowej,

· uruchamianie procedury „Niebieskiej Karty”

Zadania w zakresie przeciwdziałania przemocy w rodzinie w województwie mazowieckim realizują na szczeblu samorządu terytorialnego między innymi 42 powiatowe centra pomocy rodzinie (PCPR), 331 ośrodków pomocy społecznej (OPS).

W ośrodkach pomocy społecznej i powiatowych centrach pomocy rodzinie zadania realizowało (dane na dzień 31 grudnia 2009 roku) 6 185 osób, w tym:

- w ośrodkach pomocy społecznej 5 585 pracowników, w tym 2123 pracowników socjalnych;

- w powiatowych centrach pomocy rodzinie 600 pracowników, w tym 173 pracowników socjalnych.
W naszym badaniu wzięło udział ogółem 312 podmiotów, w tym: 32 powiatowych centrów pomocy rodzinie oraz 280 ośrodków pomocy społecznej tj. 84 % jednostek funkcjonujących w województwie.
Badane jednostki organizacyjne pomocy społecznej reprezentowały zarówno społeczności miejskie jak i wiejskie. Ich charakterystyka przedstawiała się następująco:
Wykres nr 1. Wielkość miejscowości, w której znajduje się JOPS (PCPR/OPS).

[image: image1.emf]0

10

20

30

40

50

60

70

wieś

miasto do 10 tys.

miasto od 10-50 tys.

miasto od 50-100 tys.

miasto od 100-500 tys.

miasto pow. 500 tys. 0,3

Źródło: badanie własne

· 61,3% wieś
· 10% miasto do 10 tys. mieszkańców;
· 23% miasto od 10 do 50 tys. mieszkańców;
· 3% miasto od 50 do 100 tys. mieszkańców;

· 2,4% miasto od 100 do 500 tys. mieszkańców;
· 0,3 % miasto powyżej 500 tys. mieszkańców Warszawa.
Wykres ten nie odzwierciedla rzeczywistej struktury usytuowania JOPS na obszarach miejskich i wiejskich oraz ich zróżnicowania pod względem liczebności mieszkańców na terenie województwa (nie wszystkie JOPS udzieliły odpowiedzi na pytania), tym niemniej wskazuje na znaczący udział małych, gminnych OPS, które realizują zadania z tego zakresu na terenie wsi. Obok OPS i PCPR na terenie województwa mazowieckiego, zadania z zakresu przeciwdziałania przemocy w rodzinie realizują także inne podmioty prowadzone przez samorząd lub organizacje pozarządowe, w tym: ośrodki interwencji kryzysowej, specjalistyczne ośrodki wsparcia dla ofiar przemocy w rodzinie, punkty informacyjno-konsultacyjne, domy dla matek z małoletnimi dziećmi i kobiet w ciąży, przy czym zapytanie o realizacje zadań nie było kierowane do tych ośrodków. Jednostki te bezpośrednio współpracują z OPS i PCPR w realizowaniu ich zadań w środowisku.
W tabeli 1 zaprezentowano typy tych placówek, które potencjalnie są dostępne badanym JOPS i mieszkańcom gmin i powiatów, na terenie których działają.
Tabela nr 1. Podmioty realizujące zadania z zakresu przeciwdziałania przemocy w rodzinie, z którymi współpracują PCPR i OPS
	Lp
	Rodzaj podmiotu
	Liczba
podmiotów
w województwie

	
	
	

	1
	Ośrodki interwencji kryzysowej
	17

	2
	Specjalistyczne ośrodki wsparcia dla ofiar przemocy w rodzinie
	3

	3
	Punkty informacyjno-konsultacyjne
	113

	4
	Domy dla matek z małoletnimi dziećmi i kobiet w ciąży
	 7

4. Charakterystyka infrastruktury wsparcia – podmioty udzielające pomocy ofiarom przemocy w rodzinie
Prezentowana poniżej charakterystyka infrastruktury wsparcia została oparta o informacje wynikające ze sprawozdania za rok 2009 z Krajowego Programu Przeciwdziałania Przemocy w Rodzinie dla województwa mazowieckiego.
W województwie ponadto działają:
· Specjalistyczne Ośrodki Wsparcia dla Ofiar Przemocy w Rodzinie;
· Ośrodki Interwencji Kryzysowej;
· Ośrodki Wsparcia, w tym Domy dla matek z małoletnimi dziećmi i kobiet w ciąży;
· Punkty konsultacyjno-informacyjne.
Specjalistyczne Ośrodki Wsparcia dla Ofiar Przemocy w Rodzinie (SOW)

Specjalistyczne ośrodki wsparcia dla ofiar przemocy w rodzinie to jednostki ukierunkowane na udzielenie specjalistycznej pomocy osobom doświadczającym przemocy w rodzinie. Tworzenie i prowadzenie specjalistycznych ośrodków wsparcia dla ofiar przemocy w rodzinie należy do zadań z zakresu administracji rządowej realizowanych przez powiat (art. 6 ust. 4 ustawy o przeciwdziałaniu przemocy w rodzinie). Zadanie to finansowane jest z budżetu państwa.

Z usług SOW mogą korzystać osoby dotknięte przemocą i jej skutkami. Pomoc realizowana jest w trzech obszarach: interwencji, potrzeb bytowych oraz w zakresie terapeutyczno-wspomagającym.

W zakresie interwencji ofiarom przemocy udziela się:

· schronienia (bez skierowania, bez względu na dochód) na okres do 3 miesięcy,

· natychmiastowej pomocy: medycznej, psychologicznej, wsparcia.

W zakresie potrzeb bytowych – SOW zapewnia: schronienie, wyżywienie i odzież.

W zakresie terapeutyczno -wspomagającym specjaliści dokonują:

· diagnozy i opracowują długofalowy plan pomocy ofierze,

· prowadzone jest poradnictwo: medyczne, psychologiczne, prawne i socjalne,

· prowadzona jest psychoterapia indywidualna ukierunkowana na wsparcie ofiar przemocy, oraz nabycie umiejętności ochrony przed osobami stosującymi przemoc,

· prowadzone są grupy wsparcia i grupy psychoterapeutyczne dla ofiar przemocy w rodzinie,

· prowadzone są programy korekcyjno-edukacyjne wobec osób stosujących przemoc.

Dla specjalistycznych ośrodków wsparcia opracowano standardy, które zawarte są w rozporządzeniu Ministra Pracy i Polityki Społecznej z dnia 6 lipca 2006 r. w sprawie standardu podstawowych usług świadczonych przez specjalistyczne ośrodki wsparcia dla ofiar przemocy w rodzinie, a także szczegółowych kierunków prowadzenia oddziaływań korekcyjno – edukacyjnych (Dz. U. z 2006 r., Nr 127, poz. 890).

W województwie mazowieckim działają 3 Specjalistyczne ośrodki wsparcia dla ofiar przemocy w rodzinie:

· Specjalistyczny Ośrodek Wsparcia dla Ofiar Przemocy w Rodzinie działający w Zespole Ośrodków Wsparcia w Mławie, prowadzony przez Starostwo Powiatowe w Mławie;

· Specjalistyczny Ośrodek Wsparcia dla Ofiar Przemocy w Rodzinie w Piastowie, działający w Zespole Ośrodków Wsparcia, prowadzony przez Starostwo Powiatowe w Pruszkowie;

· Specjalistyczny Ośrodek Wsparcia dla Ofiar Przemocy w Rodzinie w Warszawie, prowadzony przez Fundację Centrum Praw Kobiet.

W zakresie standardu świadczonych usług przez specjalistyczne ośrodki wsparcia dla ofiar przemocy w rodzinie w województwie mazowieckim, wszystkie ośrodki spełniają podstawowe wymagania wynikające z ww. rozporządzenia Ministra Pracy i Polityki Społecznej.

W 2009 roku SOW udzieliły pomocy ogółem: 328 osobom (w tym 44 mężczyznom, 191 kobietom, 93 dzieciom);
w tym:

· 126 osobom udzielono pomocy całodobowej,

· 202 osobom udzielono pomocy doraźnej (także w zakresie poradnictwa psychologicznego, prawnego i socjalnego).

Ośrodki Interwencji Kryzysowej (OIK)
Prowadzenie ośrodków interwencji kryzysowej jest zadaniem własnym powiatu. Z pomocy tego typu placówek mogą skorzystać wszyscy, którzy znaleźli się w nagłym lub przewlekłym kryzysie psychicznym, w sytuacji zagrożenia lub po traumatycznych przejściach.

Ośrodki służą wsparciem i specjalistyczną pomocą m. in. osobom:
· obarczonym następstwami wielu trudnych zdarzeń w życiu swoim i rodziny, żyjącym w stanie przewlekłego stresu, powstałego w wyniku nagłej niekorzystnej zmiany w życiu,

· przeżywającym trudności małżeńskie/partnerskie,

· rodzicom mającym problemy wychowawcze z dziećmi lub przeżywającym trudności w kontaktach z nimi,

· osobom w starszym wieku, przeżywającym kryzys związany ze zmianą sytuacji życiowej,

· dotkniętym przemocą, w tym przemocą domową,

· przeżywającym utratę kogoś bliskiego (np. śmierć, rozstanie, rozwód),

· osobom przeżywającym gwałtowną, niekorzystną zmianę w życiu (utratę pracy, zdradę współmałżonka, zagrożenie ciężką chorobą itp.),

· w sytuacjach prób i zamachów samobójczych,

· ofiarom wypadków i napadów,

· przeżywającym trudności w relacjach społecznych.

Placówki te współpracują z ośrodkami pomocy społecznej, instytucjami i organizacjami świadczącymi pomoc psychologiczną i psychiatryczną, prokuraturą, policją, organizacjami pozarządowymi i wyznaniowymi. Wszelka pomoc jest świadczona bezpłatnie.

W zakresie interwencji ofiarom przemocy udziela się:

· schronienia (do 3 miesięcy),

· natychmiastowej pomocy psychologicznej,

· wsparcia w przezwyciężeniu sytuacji kryzysowej, które polega na otrzymaniu nie tylko emocjonalnego oparcia ale także praktycznej pomocy, rady i informacji.

W zakresie terapeutyczno -wspomagającym specjaliści dokonują:

· diagnozy i opracowują długofalowy plan pomocy ofierze,

· prowadzone jest poradnictwo; medyczne, psychologiczne, prawne i socjalne,

· prowadzenie psychoterapii indywidualnej ukierunkowanej na wsparcie ofiar przemocy

· oraz nabycie umiejętności ochrony przed osobami stosującymi przemoc,

· prowadzenie grup wsparcia i grup psychoterapeutycznych dla ofiar przemocy w rodzinie

· przeprowadzenie diagnozy sytuacji dzieci,

· udzielenie wsparcia psychologicznego, specjalistycznej pomocy socjoterapeutycznej i terapeutycznej dzieciom,

· udzielanie konsultacji wychowawczych.

W województwie mazowieckim funkcjonowało w 2009 r. 17 ośrodków interwencji kryzysowej. Ich organami założycielskimi są: starostwa powiatowe, urzędy miasta, organizacje kościelne, świeckie organizacje pozarządowe.
Z pomocy ośrodków interwencji kryzysowej w 2009 r. skorzystało – 7478 osób zgłaszających się z powodu doświadczania przemocy w rodzinie, w tym 1240 dzieci. Liczba rodzin, którym udzielono pomocy wyniosła 4744.
Ośrodki interwencji kryzysowej działają w powiatach: mińskim, mławskim, ostrołęckim grodzkim, otwockim, płockim grodzkim, pruszkowskim, sochaczewskim, radomskim grodzkim, radomskim ziemskim, lipskim, węgrowskim, piaseczyńskim, wołomińskim, legionowskim, Mieście Stołecznym Warszawie.

Tab. Nr 2. Wykaz ośrodków interwencji kryzysowej w województwie mazowieckim 2009 r.
	Lp.
	Nazwa
	Adres
	Podmiot prowadzący

	1.
	Ośrodek Interwencji Kryzysowej

Caritas Diecezji Warszawsko-Praskiej
	05-300Mińsk Mazowiecki

ul. Kościelna 18
	Caritas Diecezji Warszawsko-Praskiej

	2.
	Ośrodek Interwencji Kryzysowej

w ramach Zespołu Ośrodków Wsparcia w Mławie
	06-500 Mława

ul. Słowackiego 18.
	Starostwo Powiatowe

w Mławie

	3.
	Ośrodek Interwencji Kryzysowej
	87-410 Ostrołęka

ul. T. Kościuszki 24/26
	Urząd Miasta

Ostrołęka

	4.
	Ośrodek Interwencji Kryzysowej

Caritas Diecezji Warszawsko-Praskiej
	05-400 Otwock

ul. Górna 13
	Caritas Diecezji Warszawsko-Praskiej

	5.
	Ośrodek Interwencji Kryzysowej
	09 - 400 Płock

ul. Wolskiego 4
	Urząd Miasta

Płock

	6.
	Ośrodek Interwencji Kryzysowej

w ramach Zespołu Ośrodków Wsparcia w Piastowie
	05-820 Piastów

ul. Ks. J. Popiełuszki 24
	Starostwo Powiatowe

w Pruszkowie

	7.
	Ośrodek Interwencji Kryzysowej
	05-510

Konstancin-Jeziorna

ul. Piasta 22
	Starostwo Powiatowe

w Piasecznie

	8.
	Ośrodek Interwencji Kryzysowej

Jasieniec Iłżecki Dolny 52

Caritas Diecezji Radomskiej

27-100 Iłża
	26-604 Radom

ul. Kościelna 5
	Caritas Diecezji Radomskiej

	9.
	Ośrodek Interwencji Kryzysowej
	26-600 Radom

ul. Malczewskiego

20 b
	Zarząd Powiatowy

Towarzystwa Przyjaciół Dzieci w Radomiu

	10.
	Powiatowy Ośrodek Interwencji Kryzysowej
	96-500 Sochaczew

ul. Ziemowita 8/10.
	Starostwo Powiatowe

w Sochaczewie

	11.
	Ośrodek Interwencji Kryzysowej „Adamus”

Działający w strukturze Ośrodka Wspomagania Rodziny
	02-843 Warszawa

ul. 6-go Sierpnia 1/5
	Miasto st. Warszawa

	12.
	Ośrodek Interwencji Kryzysowej

Działający w Ośrodku Wsparcia Dziecka i Rodziny „Koło”
	01- 439 Warszawa

ul. Dalibora 1
	Miasto st. Warszawa

	13.
	Ośrodek Interwencji Kryzysowej
	87-100 Węgrów

ul. Piłsudskiego 23
	Starostwo Powiatowe

w Węgrowie

	14.
	Powiatowy Ośrodek Interwencji Kryzysowej
	05-220 Zielonka

ul. Poniatowskiego 29
	Starostwo Powiatowe

w Wołominie

	15.
	Ośrodek Interwencji Kryzysowej w Siennie

Powiat Lipski
	ul. Szkolna 41

27-350 Sienno
	Starostwo Powiatowe

w Lipsku

	16.
	Ośrodek Interwencji Kryzysowej
	ul. Polskiej

Organizacji Wojskowej 20

05-120 Legionowo
	Caritas Diecezji Warszawsko Praskiej

	17.
	Ośrodek Interwencji Kryzysowej Polskiego Komitetu Pomocy Społecznej
	00-703 Warszawa ul. Polska 33 A i B
	Rada Naczelna Polskiego Komitetu Pomocy Społecznej

Ośrodki wsparcia. Domy dla matek z małoletnimi dziećmi i kobiet w ciąży

Prowadzenie ośrodków wsparcia w tym domów dla matek z małoletnimi dziećmi i kobiet w ciąży należy do zadań własnych powiatu. Domy dla matek z małoletnimi dziećmi i kobiet w ciąży są specjalistycznymi ośrodkami wsparcia, które swoją pomocą obejmują matki z małoletnimi dziećmi i kobiety w ciąży. Ten typ ośrodków zajmuje się udzielaniem pomocy o charakterze interwencyjnym poprzez:

· zapewnienie schronienia kobietom,

· izolowanie od sprawców przemocy,

· wspieranie w przezwyciężaniu sytuacji kryzysowej,

· poradnictwo psychologiczne, prawne i socjalne.

Szczegółowe zasady funkcjonowania ośrodków oraz podejmowane przez nie działania interwencyjne określa rozporządzenie Ministra Polityki Społecznej z dnia 8 marca 2005 r. w sprawie domów dla matek z małoletnimi dziećmi i kobiet w ciąży (Dz. U. z 2005 r., Nr 43, poz. 418).
W województwie działa 7 placówek świadczących pomoc kobietom samotnie wychowującym dzieci, które dysponują ok. 110 miejscami.

Z pomocy ośrodków wsparcia w 2009 r. skorzystały ogółem 554 osoby.
Prowadzone są one głównie przez organizacje pozarządowe.
Tabela nr 3 zawiera wykaz domów dla samotnych matek z małoletnimi dziećmi i kobiet w ciąży w woj. mazowieckim.
Tab. Nr 3. Domy dla samotnych matek w województwie mazowieckim 2009 r.
	L.p.

	Podmiot prowadzący
	Nazwa
	Adres
	Liczba miejsc

	1.
	OPS Dzielnicy Praga Północ

	Dom Matki i Dziecka „Nazaret”
	Warszawa, ul. Szymanowskiego 4a
	10

	2.
	Caritas Diecezji Warszawsko-Praskiej
	Dom Samotnej Matki

	05-220 Zielonka, ul. Kilińskiego 63
	7

	3.
	Zgromadzenie Zakonne Matki Bożej Miłosierdzia
	Dom dla samotnej Matki im. Teresy Strzembosz –
	Chyliczki, ul.Wschodnia 6, 05-500 Piaseczno-Chyliczki
	16

	4.
	Towarzystwo pomocy im. Św. Brata Alberta
	Dom Samotnej Matki
	05-080 Laski k. Izabelina, ul. Brzozowa 1
	24

	5.
	PKPS w Płocku
	Dom dla Bezdomnych Kobiet i Dzieci

w Ruszkowie
	Ruszków 4,

powiat Gostynin
	25

	6.
	Zgromadzenie Sióstr Małych Misjonarek Miłości Miłosierdzia Orionistek
	„Nazaret” Dom dla Samotnych Kobiet

i Matek z Dziećmi
	Otwock, ul Słowackiego 17a
	20

	7.
	Zgromadzenie Matki Bożej Miłosierdzia
	Dom Samotnej Matki
	09-411 Biała Stara k. Płocka, ul. Biała 19
	8

Punkty Konsultacyjno-Informacyjne (PIK)
W ramach gminnego systemu przeciwdziałania przemocy w rodzinie działają Punkty Konsultacyjno - Informacyjne, które udzielają informacji osobie w kryzysie, m.in. dotkniętej przemocą w rodzinie oraz w miarę możliwości poradnictwa psychologicznego, prawnego i socjalnego.

W województwie mazowieckim działa 113 punktów konsultacyjnych, które udzieliły pomocy 9168 osobom dotkniętym przemocą w rodzinie.

Największa liczba punktów konsultacyjnych prowadzonych przez gminy działa w powiatach : m. st. Warszawy - 26, ciechanowskim - 7, płockim - 6,

Najwięcej osób, które skorzystały z pomocy punktów konsultacyjnych prowadzonych

przez gminy znajduje się w powiatach: m.st. Warszawy - 4594, pruszkowskim - 494, sochaczewskim - 414.

Najmniej osób skorzystało z punktów konsultacyjnych w następujących powiatach: lipski - 3, gostyniński i otwocki - 2,
Punkty konsultacyjno-informacyjne nie działają w powiatach: białobrzeskim, garwolińskim, radomskim grodzkim, szydłowieckim.
Telefon zaufania

Telefon zaufania dla ofiar przemocy w rodzinie

Telefon funkcjonuje w 25 powiatach: białobrzeskim, ciechanowskim, gostynińskim, grodziskim, grójeckim, kozienickim, legionowskim, mińskim, mławskim, nowodworskim, ostrołęckim, ostrowskim, otwocki, płockim, płockim grodzkim, płońskim, przasnyskim, radomskim, radomskim grodzkim, siedleckim, sochaczewskim, sokołowskim,
m.st. Warszawie, wołomińskim, zwoleńskim.

Telefon zaufania dla sprawców przemocy w rodzinie
Telefon funkcjonuje w 17 powiatach: białobrzeskim, ciechanowskim, grodziskim, grójeckim, mińskim, mławskim, nowodworskim, ostrołęckim, ostrowskim, otwockim, płońskim, przasnyskim, radomskim, siedleckim, sochaczewskim, sokołowskim, wołomińskim.

5. Kadra i kwalifikacje pracowników jednostek organizacyjnych pomocy społecznej (OPS i PCPR) w świetle badań
Przeprowadzona ankieta miała na celu, między innymi, rozpoznanie zasobów kadrowych jednostek, w odniesieniu do zadań wynikających z przepisów prawnych. Sprawy dotyczące problemu przemocy w rodzinie są bezpośrednio prowadzone przez pracowników socjalnych.
W ankiecie poprosiliśmy o podanie liczby pracowników, którzy zajmują się bezpośrednio problematyką związaną z realizacją zadań dotyczących przeciwdziałania przemocy w rodzinie. Jak wynika z danych, 33% spośród ogółu zatrudnionych stanowią pracownicy bezpośrednio delegowani do ich realizacji.
5.1. Doskonalenie zawodowe pracowników jednostek organizacyjnych pomocy społecznej
Podnoszenie kwalifikacji zawodowych powinno stanowić stały element pracy pracownika socjalnego, jest również niezbędne w sytuacji zmieniających się przepisów prawa w obszarze pomocy społecznej. Temu celowi służą między innymi przeprowadzone szkolenia. Na podstawie badania ustalono, że w 2009 r. przeszkolono, w zakresie tematyki związanej z przeciwdziałaniem przemocy w rodzinie (w 312 placówkach) ogółem 560 osób, co stanowi 11,5 % spośród ogółu zatrudnionych w 2009 r. w badanych JOPS, a 35% spośród pracowników zajmujących się problematyką przemocy w rodzinie, z czego odsetek przeszkolonych w PCPR – 10%, OPS- 13%, GOPS -12%.
Wśród najczęściej podejmowanych tematów szkoleń dotyczących omawianej problematyki znalazły się:

· rola i zadania zespołów interdyscyplinarnych;

· procedura „Niebieskiej Karty”;

· nowelizacja ustawy o przeciwdziałaniu przemocy w rodzinie;

· interwencja kryzysowa;

· problematyka zespołu dziecka krzywdzonego;

· budowanie lokalnego systemu pomocy;

· zadania jednostek organizacyjnych pomocy społecznej w zakresie przeciwdziałania przemocy w rodzinie;

· praca środowiskowa ze sprawcą i ofiarą przemocy;

· problemy współpracy ośrodków pomocy społecznej z innymi instytucjami (sądem, kuratorami rodzinnymi);

· inne tematy związane z patologiami społecznymi, głównie dotyczące problemu alkoholowego w rodzinach oraz ubóstwa.
5.2. Przygotowanie pracowników do realizacji programów korekcyjno-edukacyjnych dla sprawców przemocy w rodzinie
Działania korekcyjno – edukacyjne ukierunkowane są na zmianę postaw i zachowań sprawców i mają na celu zakończenie przemocy w rodzinie. Realizacja programów korekcyjno – edukacyjnych jest zadaniem zleconym samorządom powiatowym. Podstawę prawną stanowią: ustawa z dnia 29 lipca 2005 r. o przeciwdziałaniu przemocy w rodzinie (Dz. U. z 2005 r., Nr 180, poz. 1493), Rozporządzenie Ministra Pracy i Polityki Społecznej z dnia 6 lipca 2006 r. w sprawie standardu podstawowych usług świadczonych przez specjalistyczne ośrodki wsparcia dla ofiar przemocy w rodzinie, a także szczegółowych kierunków prowadzenia oddziaływań korekcyjno – edukacyjnych (Dz. U. z 2006 r., Nr 127, poz. 890), Krajowy Program Przeciwdziałania Przemocy w Rodzinie (na lata 2006 – 2016) Uchwała nr 162/206 Rady Ministrów w sprawie Krajowego Programu Przeciwdziałania Przemocy w Rodzinie z dnia 25 września 2006 r. (Kancelaria Rady Ministrów RM 111-132-06). Wytyczne do tworzenia modelowych programów korekcyjno – edukacyjnych dla sprawców przemocy w rodzinie zawarte są w załączniku nr 2 do Krajowego Programu Przeciwdziałania Przemocy w Rodzinie
Podstawowym celem działań korekcyjno - edukacyjnych jest zmiana zachowań i postaw osób stosujących przemoc w rodzinie, a w rezultacie powstrzymanie sprawców i zakończenie przemocy oraz zwiększenie ich zdolności do samokontroli agresywnych zachowań i konstruktywnego współżycia w rodzinie. Adresatami ich są: osoby skazane za czyny związane ze stosowaniem przemocy w rodzinie, którym sąd warunkowo zawiesił wykonywanie kary, zobowiązując je do uczestnictwa w programie korekcyjno – edukacyjnym, osoby stosujące przemoc w rodzinie, które uczestniczą w terapii uzależnienia od alkoholu lub narkotyków (w tym przypadku oddziaływania mogą stanowić uzupełnienie terapii podstawowej), osoby, których uczestnictwo wynika z osobistej decyzji podejmowanej w związku z kontaktem z instytucjami i organizacjami zajmującymi się przeciwdziałaniem przemocy w rodzinie. Celem programów jest uzyskanie przez sprawcę świadomości własnych zachowań przemocowych wobec członków rodziny, edukacja w zakresie wykształcenia umiejętności służących rozwiązywaniu konfliktów bez użycia agresji, promocja pozytywnych postaw (standardów i wartości), a w szczególności poczucia odpowiedzialności za własne czyny, uświadamianie pozytywnych postaw rodzicielskich oraz nabycie umiejętności utrzymania dyscypliny bez przemocy jako alternatywy dla agresywnego karania, promowanie zdrowego stylu życia, trzeźwości i abstynencji w rodzinie i lokalnym środowisku, edukacja na temat zagrożeń wynikających z używania środków psychoaktywnych.

W województwie mazowieckim programy korekcyjno-edukacyjne dla sprawców przemocy w rodzinie realizowane są w powiatach: płońskim, mławskim, sierpeckim, lipskim, płockim, pruszkowskim oraz przez Miasto st. Warszawa

Realizatorzy programów korekcyjno-edukacyjnych
	· Powiatowe Centrum Pomocy Rodzinie w Płońsku

	· Powiatowe Centrum Pomocy Rodzinie w Sierpcu

	· Powiatowe Centrum Pomocy Rodzinie w Lipsku

	· Powiatowe Centrum Pomocy Rodzinie w Płocku

	· Zespół Ośrodków Wsparcia w Piastowie

	· Zespół Ośrodków Wsparcia w Mławie
· Miasto st. Warszawa:

W okresie od stycznia do grudnia 2009 r. oddziaływaniu programów korekcyjno-edukacyjnych prowadzonych przez ośrodki w województwie mazowieckim, poddanych zostało 228 osób, w tym:
· 148 mężczyzn uczestniczyło w programach ze względu na fakt skazania za czyny związane ze stosowaniem przemocy w rodzinie, odbywających karę pozbawienia wolności w zakładach karnych albo, wobec których sąd warunkowo zawiesił wykonanie kary zobowiązując ich do uczestnictwa w programie.

· 27 osoby w tym 26 mężczyzn i 1 kobieta stosujące przemoc w rodzinie uczestniczyło w terapii uzależnienia od alkoholu lub narkotyków oraz w programach, które stanowią uzupełnienie terapii.

· 53 mężczyzn zgłosiło się do uczestnictwa w programach ze względu na inne okoliczności.

Tab. Nr 4. Zakres realizacji programów korekcyjno-edukacyjnych dla sprawców przemocy w rodzinie

	Zakres realizacji programów korekcyjno-edukacyjnych dla sprawców przemocy w rodzinie

	Formy prowadzonych programów korekcyjno-edukacyjnych
	W zakresie form wskazywane były najczęściej: sesje grupowe, psychoterapia indywidualna, praca nad zmianą postaw

	Sposób realizacji programów korekcyjno-edukacyjnych
	Najczęściej wykorzystywane sposoby to: wykłady, ćwiczenia, treningi edukacyjne, dyskusje grup.

	Czas trwania programów korekcyjno-edukacyjnych
	Przeciętnie – 3 miesiące

	Efekty

Prowadzenia programów korekcyjno-edukacyjnych:
	uznanie przez sprawców faktu stosowania przemocy;
powstrzymywanie się przez te osoby od aktów przemocy;
zdobycie wiedzy w zakresie wychowania dzieci bez przemocy;
zmiana w postawach i zachowaniu sprawców;
zwiększenie odpowiedzialności za własne czyny;
korekta zachowań agresywnych na asertywne;
powstrzymywanie się od nadużywania alkoholu
umiejętność radzenia sobie z trudnymi zachowaniami innych
ustabilizowanie sytuacji materialnej;
wyciszenie konfliktu z partnerem;

	Sposób i czasu monitorowania programu

korekcyjno-edukacyjnego
	Monitoring polega na kontakcie terapeutów ze sprawcami oraz współpracy interdyscyplinarnej z pracownikami innych podmiotów mających kontakt ze sprawcami i ofiarami przemocy

Środki finansowe na realizację i obsługę programów korekcyjno-edukacyjnych dla osób stosujących przemoc w rodzinie, zgodnie z art. 6 pkt 5 ustawy z dnia 29 lipca 2005 r. o przeciwdziałaniu przemocy w rodzinie (Dz. U. z 2005 r., Nr 180, poz. 1493) zapewnia budżet państwa.
Analizując zasoby kadrowe badanych jednostek, chcieliśmy także zorientować się w ilu z nich pracują osoby przygotowane, zdaniem kierowników tych placówek, do realizacji programów korekcyjno-edukacyjnych dla sprawców przemocy w rodzinie. W tym celu zadaliśmy pytanie – Ilu pracowników przygotowanych jest do realizacji programów korekcyjno-edukacyjnych dla sprawców przemocy w rodzinie?

Z wypowiedzi badanych wynikało, że w 312 jednostkach 105 pracowników jest przygotowanych do realizacji programów korekcyjno - edukacyjnych dla sprawców przemocy w rodzinie. Odsetek pracowników przygotowanych do realizacji programów korekcyjnych wynosił 2,17% w JOPS (wśród ogółu zatrudnionych), z czego 3,4% stanowili pracownicy zatrudnieni w PCPR, natomiast 2,3 % pracownicy zatrudnieni w OPS, a 4,3 % pracownicy GOPS.
5.3. Wykorzystanie superwizji w JOPS w województwie mazowieckim
Superwizja, jako aktywne wsparcie dla kadry realizującej zadania w zakresie przeciwdziałania przemocy w rodzinie ma na celu zwiększenie efektywności pracy i rozwoju zawodowego pracowników pomocy społecznej. Praktycznie superwizja jest wykorzystywana w pomocy społecznej od połowy lat 90-tych XX wieku. W podstawowym znaczeniu
 to – nadzór, kontrola, kierowanie. Rzeczywiste funkcje superwizji wyrastają ponad te obszary. Odnoszą się one do funkcji: administracyjno-kontrolnych, zawodowych, edukacyjnych oraz wsparcia emocjonalnego pracownika w sytuacji stresu zawodowego. Praca z osobami uwikłanymi w przemoc w rodzinie jest szczególnie obciążona możliwością wypalenia zawodowego pracowników socjalnych. Dlatego podjęliśmy próbę zbadania
w jakim zakresie superwizja jest stosowana w ośrodkach. Warto podkreślić, że superwizja, podobnie jak konsultacja jako praktyka wspomagania pracowników socjalnych nie znajduje się w sferze formalnych uregulowań.

Ustalono, że w 2009 r. 209 pracowników spośród badanych jednostek (4,3%) – skorzystało z tej formy wsparcia zawodowego w 33 jednostkach (10,5%). Superwizja, jako stały element wsparcia dla pracowników jest realizowana w czterech PCPR i dwudziestu dziewięciu ośrodkach pomocy społecznej (w tym 12 gminnych ośrodkach pomocy społecznej).
Sesje superwizyjne miały charakter – grupowy w 15 jednostkach, indywidualny
w 7 jednostkach, indywidualny i grupowy – w 11 jednostkach.

Wśród innych form wsparcia wskazywano również konsultacje psychologiczne i prawne, koleżeńska współpraca, udział w szkoleniach, coaching, narady pracownicze. Nie były
to jednak wskazania częste.
W celu podsumowania rozdziału dotyczącego kwalifikacji kadry zadaliśmy respondentom pytanie Jak ocenia Pani/Pan poziom wiedzy pracowników jednostki na temat zjawiska przemocy w rodzinie
Rozkład procentowy odpowiedzi na to pytanie przedstawiał się następująco:
· 2,6% jako bardzo wysoki;
· 55,1% jako raczej wysoki;
· 23% jako raczej niski;
· 1,3% jako zdecydowanie niski;
· 18% trudno mi powiedzieć.
Wykres nr 2. Ocena poziomu wiedzy pracowników JOPS na temat zjawiska przemocy w rodzinie (w %)

[image: image2.emf]0

20

40

60

bardzo wysoki raczej wysoki

raczej niski zdecydowanie niski

trudno mi powiedzieć

Źródło: badanie własne

Poziom wiedzy pracowników badanych jednostek został oceniony pozytywnie przez osoby wypełniające kwestionariusz (odpowiedzi udzielali w większości kierownicy, niekiedy specjaliści zatrudnieni w JOPS). Ponad połowa badanych (57,7% respondentów) oceniła go jako wysoki (suma odpowiedzi w kategoriach bardzo wysoki i raczej wysoki).
Tylko 1,3 % - wskazała, iż jest on zdecydowanie niski. Tej odpowiedzieli udzielili kierownicy niektórych gminnych ośrodków pomocy społecznej. Warto jednak podkreślić, że respondenci unikali odpowiedzi skrajnych, a odsetek odpowiedzi „trudno mi powiedzieć” był stosunkowo wysoki.
6. Procedura „Niebieska Karta”
6.1. Ogólna charakterystyka procedury
Procedurę „Niebieskiej Karty” podejmują - policja, pomoc społeczna bądź gminna komisja rozwiązywania problemów alkoholowych w przypadku stwierdzenia lub podejrzenia występowania przemocy w rodzinie. Głównym celem procedury jest rozpoznawanie przemocy w rodzinie oraz usprawnienie pomocy instytucjonalnej w środowisku lokalnym. Służy ona także tworzeniu warunków do systemowego, interdyscyplinarnego modelu pracy z rodziną.

W policji procedura obowiązuje od 1998 roku, a w pomocy społecznej od 2004 roku. Jest ona zalecana także do stosowania przez gminne komisje rozwiązywania problemów alkoholowych. Każda z tych instytucji ma w swoich ustawowych zapisach możliwość i obowiązek korzystania z pomocy innych podmiotów działających na rzecz pomocy ofiarom przemocy w rodzinie, a także możliwość i obowiązek podejmowania wzajemnej współpracy w zakresie przeciwdziałania przemocy w rodzinie.
Dokumentacja „Niebieskiej Karty” dla policji, pomocy społecznej i gminnej komisji rozwiązywania problemów alkoholowych różni się, choć jej założenia i cele są wspólne. Różnice wynikają z określonych prawem kompetencji, które zebrane informacje dostosowują do specyfiki pomocy, jakiej mogą udzielić poszczególne instytucje, stąd zakres działań tych instytucji nie jest tożsamy.
Rozpoznanie przemocy i wypełnienie „Niebieskiej Karty” przez policjanta lub pracownika socjalnego pozwala na uruchomienie procesu pomagania, którego kolejnym elementem powinno być ustalenie planu działania. Każdy rodzaj „Niebieskich Kart” może być dowodem w postępowaniach prawnych.
Obecnie funkcjonują dwa rodzaje „Niebieskich Kart”:

· „Niebieskie Karty” dla policji

· „Niebieskie Karty” dla pomocy społecznej

W praktyce procedura „Niebieskiej Karty” jest realizowana także przez gminne komisje rozwiązywania problemów alkoholowych. Dokumentacja „Niebieskie Karty” dla gminnych komisji rozwiązywania problemów alkoholowych została opracowana i jest rekomendowana przez Państwową Agencję Rozwiązywania Problemów Alkoholowych. „Niebieskie Karty” dla gminnych komisji rozwiązywania problemów alkoholowych nie miały dotychczas umocowania ustawowego
.
Badane JOPS powinny stosować w uzasadnionych sytuacjach tę procedurę. „Niebieskie Karty” dla pomocy społecznej wprowadzono na mocy delegacji ustawowej ustawy o pomocy społecznej (Dz. U. z 2004 r. Nr 175, poz. 1362ze zm.) jako załącznik do rodzinnego wywiadu środowiskowego. Szczegółowe przepisy określające konstrukcję prawną i funkcjonowanie „Niebieskich Kart” w pomocy społecznej określono Rozporządzeniu Ministra Pracy i Polityki Społecznej z dnia 19 kwietnia 2005 r. w sprawie rodzinnego wywiadu środowiskowego (Dz. U. z 2005 r., Nr 77, poz. 672). Zgodnie z nim wywiad przeprowadza się w przeciągu 14 dni od dnia powzięcia wiadomości o potrzebie przyznania świadczenia z pomocy społecznej, także powzięcia informacji o przemocy
w rodzinie, jednakże w sprawach niecierpiących zwłoki, wymagających pilnej interwencji ośrodka pomocy społecznej lub powiatowego centrum pomocy rodzinie, wywiad przeprowadza się w terminie 2 dni od dnia powzięcia wiadomości o potrzebie przyznania świadczenia. W konsekwencji o wszczęciu tej procedury przez OPS decydują pracownicy tegoż ośrodka, a w szczególności pracownicy socjalni przeprowadzający wywiady środowiskowe. „Niebieska Karta” dla pomocy społecznej składa się z dwóch części. Pierwsza – może być dowodem w postępowaniu karnym, druga – jest planem pomocy rodzinie.
6.2. Realizacja procedury „Niebieskich Kart” podjęta przez ośrodki pomocy społecznej w województwie mazowieckim w świetle badan własnych
Oceniając sposób realizacji procedury wzięto pod uwagę następujące aspekty:
· liczbę wypełnionych „ Niebieskich Kart”;

· liczbę zgłoszonych przypadków przemocy w rodzinie, w których zrezygnowano z wypełnienia „Niebieskiej Karty” oraz powód niewypełnienia „Niebieskiej Karty”;

· współpracę jednostki w ramach procedury oraz trudności wskazywane przez pracowników
· ocenę znajomości procedury, przez pracowników socjalnych, której dokonali kierownicy JOPS.
6.2.1. Liczba wypełnionych „ Niebieskich Kart” przez ośrodki pomocy społecznej
i powiatowe centra pomocy rodzinie
Liczba wypełnionych „Niebieskich Kart” wykazanych w sprawozdaniu z Krajowego Programu Przeciwdziałania Przemocy w Rodzinie przez jednostki wyniosła ogółem 1028 Kart, z czego 528 (51 %) zostało przekazanych instytucjom działającym na rzecz osób pokrzywdzonych.

 Natomiast w świetle danych wskazanych w badaniu ta liczba wyniosła 999. Jak również wykazało badanie, trzy czwarte, a więc zdecydowaną większość wypełnionych 999 Kart, wypełniły OPS w miastach, natomiast jedną czwartą gminne ośrodki pomocy społecznej (odsetek ten dla PCPR wyniósł 0,3 %; dla OPS - 74,7%, a dla GOPS - 25%)
.
6.2.2. Liczba zgłoszonych przypadków przemocy w rodzinie zarejestrowanych
 w powiatowych centrach pomocy rodzinie i ośrodkach pomocy społecznej, w których zrezygnowano z wypełnienia „Niebieskiej Karty”
Zgłoszenie przypadku przemocy w rodzinie nie zawsze wiązało się z wypełnieniem „Niebieskiej Karty” na co wskazywano już w poprzednim podpunkcie.
 W 1006 przypadkach procedura „Niebieskiej Karty” nie została wszczęta przez ośrodki (przypomnijmy, że w analizowanym okresie w badanych jednostkach wypełniono 999 „Niebieskich Kart”)
.

Powody rezygnacji z wypełnienia „Niebieskiej Karty” :
Wśród powodów rezygnacji z wypełnienia „Niebieskiej Karty” JOPS podawały najczęściej dwa podstawowe: uruchomienie procedury przez policje oraz nie wyrażenie zgody przez osobę doznającą przemocy w rodzinie na wypełnienie „Niebieskiej Karty”.

Odsetek wypowiedzi przedstawiał się następująco:

· w 52% procedura została uruchomiona przez Policję;

· w 34% osoba doznająca przemocy nie wyraziła zgody na wszczęcie procedury (obawa przed sprawcą);

· w 14% wskazano na inne powody, do których należały m. in.: nie stwierdzono przemocy w rodzinie, osoby wyrażały niechęć do współpracy z ośrodkiem pomocy, osoby doznające przemocy wskazywały na brak wiary w skuteczność pomocy instytucjonalnej.

O ile w ponad 50% przypadków można oczekiwać, że w sposób kompetentny inna instytucja (policja) zajmie się osobami uwikłanymi w przemoc, o tyle w pozostałych przypadkach wyraźnie zarysowała się konieczność zintensyfikowania pomocy ofiarom i sprawcom
ze strony JOPS.
6.2.3. Współpraca w ramach procedury „Niebieska Karta”
 Na pytanie – Jak pracownicy oceniają współpracę w ramach procedury „Niebieskiej Karty” (pytanie otwarte) 35% respondentów odpowiedziało w sposób ogólny, że współpraca ta przebiega dobrze, nie uzasadniając wypowiedzi szerzej - aż 26% respondentów (ponad jedna czwarta!) nie udzieliło na to pytanie odpowiedzi, 39% wskazało na dobrą współpracę z Policją oraz z organizacjami pozarządowymi w ramach „Niebieskiej Karty”. Część respondentów odpowiadając na to pytanie wskazywała na trudności we współpracy z sądem.
W kolejnym pytaniu (otwartym), dotyczącym problematyki współpracy w ramach procedury, poroszono także o wskazanie/opisanie trudności pojawiających się we współpracy w ramach procedury „Niebieska Karta”.

Trudności we współpracy, sygnalizowane przez kierowników placówek pomocowych, dotyczyły zasadniczo dwóch obszarów:
I. Trudności we współpracy z osobą doznającą przemocy:

· wycofywanie się z działań,
· postawa pasywna ofiary,
· niechęć do ujawniania swojej sytuacji,
· obawa przed sprawcą,
· brak zaufania do instytucji;

II. Trudności we współpracy z innymi instytucjami:
- rozproszenie odpowiedzialności poszczególnych instytucji zajmujących się problemem,
· częste zmiany na stanowisku dzielnicowego,
· odmienne postrzeganie problemu przemocy przez pracowników różnych instytucji;
Aż 32 % respondentów nie udzieliło odpowiedzi na to pytanie.
6.2.4. Ocena znajomości procedury „Niebieskiej Karty” przez pracowników jednostek pomocy społecznej
Na pytanie o znajomość procedury przez pracowników socjalnych, kierownicy ośrodków ocenili ją w większości pozytywnie (72%). Tylko 1,3 % wskazała, że pracownicy socjalni znają procedurę w stopniu niedostatecznym. Przeważała ocena dobra, ponad połowa respondentów oceniła wiedzę z tego zakresu na ten stopień.

 Odsetek odpowiedzi w poszczególnych kategoriach przedstawiał się następująco:

· 15 % ocena bardzo dobra;

· 57% dobra;

· 20% dostateczna;

· 1,3% niedostateczna;

· 6,7% trudno mi powiedzieć.
Wykres nr 3. Ocena znajomości procedury „Niebieskiej Karty” (w %)

[image: image3.emf]0

10

20

30

40

50

60

bardzo dobrym

dobrym

dostatecznym

niedostatecznym

trudno mi powiedzieć

Analiza sposobu realizacji procedury „Niebieskiej Karty” wskazuje, że mimo dobrej deklarowanej przez pracowników JOPS znajomości procedury, nie jest ona w sposób wystarczający wykorzystywana w efektywnej pomocy dla ofiar i sprawców, co wynika
z wskazywanej wyżej dysproporcji pomiędzy stwierdzonymi przypadkami przemocy i liczbą wypełnionych kart.
7. Działania jednostek organizacyjnych pomocy społecznej na terenie województwa mazowieckiego w zakresie realizacji zadań związanych z przeciwdziałaniem przemocy w rodzinie
Do zadań powiatowych centrów pomocy w rodzinie realizowanych w związku
z zapisami ustawy o przeciwdziałaniu przemocy w rodzinie należy przede wszystkim świadczenie specjalistycznego poradnictwa i współpraca w ramach interwencji kryzysowej
z innymi jednostkami wszystkich szczebli samorządu terytorialnego. Natomiast do zadań ośrodków pomocy społecznej oprócz wsparcia materialnego i pracy socjalnej należą
te wszystkie zadania o zasięgu gminnym w zakresie pomocy społecznej, które gmina uzna
za ważne dla społeczności lokalnej oraz tak jak w przypadku powiatowych centrów pomocy rodzinie współpraca z innymi podmiotami.
7. 1. Udzielanie przewidzianej ustawą pomocy ofiarom przemocy w rodzinie
W świetle zapisów ustawy o przeciwdziałaniu przemocy w rodzinie osobie dotkniętej przemocą w rodzinie, w ramach szeroko rozumianego systemu pomocy społecznej, udziela się pomocy, w szczególności w formie:

· poradnictwa medycznego, psychologicznego, prawnego i socjalnego;

· interwencji kryzysowej i wsparcia;

· ochrony przed dalszym krzywdzeniem, poprzez uniemożliwienie osobom stosującym przemoc korzystania ze wspólnie zajmowanego z innymi członkami rodziny mieszkania oraz zakazanie kontaktowania się z osobą pokrzywdzoną;

· zapewnienia, na żądanie osoby dotkniętej przemocą, bezpiecznego schronienia w specjalistycznym ośrodku wsparcia dla ofiar przemocy w rodzinie.

W świetle ustawy o pomocy społecznej do zadań tych należy w ramach interwencji kryzysowej udzielenie natychmiastowej specjalistycznej pomocy psychologicznej,
a w zależności od potrzeb – poradnictwa socjalnego lub prawnego, w sytuacjach uzasadnionych schronienia do 3 miesięcy oraz prowadzenie pracy socjalnej na rzecz osób
i rodzin doznających przemocy w rodzinie.
7.1.1. Skala problemu diagnozowanego w ramach pomocy społecznej w świetle przeprowadzonych badań oraz danych wynikających ze sprawozdawczości
Określenie skali problemu nie jest łatwe, ponieważ dane statystyczne gromadzone w tym zakresie nie odzwierciedlają go w pełni, a dane powielają się, gdyż jednostki często świadczą pomoc tym samym osobom. Nie zawsze osoby doznające przemocy w rodzinie zgłaszają problem do instytucji lub organizacji. Trudności wiążą się także z właściwą kwalifikacją czynu, mimo iż ustawa definiuje przemoc w rodzinie. Dlatego opisując skalę problemu, należy traktować uzyskane dane liczbowe jako szacunkowe.
Z zebranych przez Wydział Polityki Społecznej w ramach sprawowanego nadzoru nad samorządami wynika, że jednostki organizacyjne pomocy społecznej w tym:
 ośrodki pomocy społecznej, powiatowe centra pomocy, specjalistyczne ośrodki wsparcia dla ofiar przemocy w rodzinie, ośrodki interwencji kryzysowej, ośrodki wsparcia oraz punkty informacyjno-konsultacyjne zarejestrowały w roku 2009 około 15 814 przypadków przemocy.

 Przypomnijmy, że w świetle naszego badania, odnoszącego się do sposobu realizacji procedury „Niebieska Karta” w zakresie liczby wypełnionych „Niebieskich Kart” (w 2009 r. JOPS wypełniły 999 „Niebieskich Kart”) oraz liczby przypadków, w których zrezygnowano z jej wypełnienia (w 2009 r. – 1006 przypadków), widzimy wyraźnie, że trudno jest ująć skalę tego zjawiska w liczbach bezwzględnych.
Odsetek różnych form przemocy dla podejrzewanych lub stwierdzonych przypadków przedstawiał się następująco: 34% - stanowiła przemoc fizyczna; 36% - psychiczna;
5,5% - seksualna; 2,3% - ekonomiczna; 22,5% - zaniedbywanie. Należy w tym miejscu wyraźnie podkreślić, ze wskazanie przez respondentów określonej formy przemocy oznacza tylko jej dominujący charakter, ponieważ formy te współwystępują.
Wykres nr 4 przedstawia nasilenie różnych form przemocy w rodzinie, które diagnozowano w sytuacji stwierdzenia przemocy w rodzinie.
Wykres nr 4. Nasilenie różnych form przemocy w rodzinie (w %)

[image: image4.emf]0

5

10

15

20

25

30

35

40

przemoc fizyczna

przemoc psychiczna

przemoc seksualna

przemoc ekonomiczna

zaniedbywanie

Każda z form przemocy znalazła swoją reprezentację w przedstawionych danych. Najczęściej współwystępowały dwie formy przemocy - psychiczna (36%) oraz fizyczna (34%). Trzecią kategorię pod względem częstotliwości występowania stanowiło zaniedbywanie (22,5%).
W kolejnym pytaniu respondentów poproszono, aby dokonali oceny stopnia nasilenia zjawiska przemocy domowej w ostatnich dwu latach. Prawie połowa wskazała, że zjawisko to utrzymuje się na podobnym poziomie. Ponad 30% oceniło, że zjawisko przemocy w rodzinie w ostatnich dwu latach wzrosło. Ponad jedna piąta badanych miała trudności z oceną dynamiki tego zjawiska. Tylko niewielki odsetek (3,5%) badanych oceniło, że skala zjawiska zmniejszyła się. Odpowiedzi przedstawiały się następująco:
· 12% znacznie wzrosło;
· 18,3% nieznacznie wzrosło;
· 45,2% utrzymuje się na podobnym poziomie;
· 3,5% zmniejszyło się;
· 21 % trudno mi powiedzieć
Wykres nr 5. Ocena stopnia nasilenia zjawiska przemocy domowej w ostatnich dwu latach
(w %)

[image: image5.emf]0

10

20

30

40

50

1. Kw

znacznie wzrosło

nieznacznie wzrosło

utrzymuje się na

podobnym poziomie

zmniejszyło się

trudno mi powiedzieć

7.1.2. Rodzaj podejmowanych działań przez jednostki organizacyjne pomocy społecznej na rzecz ofiar przemocy w rodzinie
W związku z podejrzewaną/stwierdzoną przemocą poproszono respondentów o wskazanie w wyszczególnionym katalogu podjętych działań.
Stwierdzenie lub podejrzenie o przemoc w rodzinie powinno wiązać się z podejmowaniem działań zgodnie z przepisami prawa. W odpowiedzi na pytanie - Jakie było dalsze postępowanie w związku ze stwierdzoną/podejrzewaną przemocą najczęściej (56%) ośrodki wskazywały na podejmowanie działań we własnym zakresie. Działania wspierające ofiary przemocy w rodzinie, polegały na pomocy w udostępnieniu zasobów pozostających we własnym zakresie JOPS, a w szczególności respondenci wskazywali na poradnictwo psychologiczne i interwencję kryzysową, bez informacji o szczegółach realizacji zadań.

W przypadkach związanych z przemocą fizyczną zgłaszano sprawę głównie do Policji (49,5%). Tylko 2% JOPS odpowiedziało, że nie podjęto żadnych działań. Odpowiedzi na pytanie dotyczące dalszego postępowanie w związku ze stwierdzoną/podejrzewaną przemocą przedstawiają się następująco:
· 56% podjęto działania we własnym zakresie;
· 49,5% zgłoszono do Policji;
· 20% powiadomiono Prokuraturę;
· 44% powiadomiono Sąd Rodzinny;
· 15% powiadomiono placówkę ochrony zdrowia;
· 25% powiadomiono placówki oświatowe;
· 22% inne działania (zgłoszono sprawę do GKRPA, zespołów interdyscyplinarnych, ofiary zmieniły miejsce zamieszkania);
· 2% nie podjęto żadnych działań.
Jednostki w sytuacji stwierdzenia/podejrzenia przemocy w rodzinie podejmują działania, są to jednak działania realizowane zbyt często wyłącznie we własnym zakresie.
Współpraca z takimi podmiotami jak placówki ochrony zdrowia i placówki oświatowe stanowi niewielki procent przypadków.
7.1.3. Formy podejmowanych działań na rzecz ofiar przemocy w rodzinie
Ustawa o przeciwdziałaniu przemocy w rodzinie określa katalog form pomocy osobie dotkniętej przemocą w rodzinie. Został on już omówiony w Raporcie.
Jednostki organizacyjne pomocy społecznej wskazywały, że we własnym zakresie realizują najczęściej poradnictwo socjalne, psychologiczne i prawne. Ofiary przemocy w rodzinie najrzadziej decydowały na schronienie w specjalistycznym ośrodku wsparcia dla ofiar przemocy w rodzinie.
Odsetek procentowy odpowiedzi o preferowane formy pomocy przedstawia się następująco:
· 46,5% poradnictwo psychologiczne;
· 41% poradnictwo prawne;

· 56% poradnictwo socjalne;
· 23% interwencja kryzysowa;
· 15% wsparcie poprzez prowadzenie pracy socjalnej z indywidualnym przypadkiem;
· 13% wsparcie poprzez prowadzenie pracy socjalnej z małą grupą -13%

· 7,5% zapewnienie, na żądanie osoby dotkniętej przemocą, schronienia w specjalistycznym ośrodku wsparcia dla ofiar przemocy w rodzinie.

Procentowy rozkład odpowiedzi wskazuje, że poradnictwo, jako forma pomocy ofiarom przemocy w rodzinie, jest formą dominującą, natomiast interwencja kryzysowa jest realizowana w zakresie umożliwionym przez infrastrukturę (1/4 osób dociera do OIK).
Stosunkowo rzadko jest realizowana praca socjalna w oparciu o metodę pracy z przypadkiem lub małą grupą.
7.2. Ocena skuteczności działań jednostek w zakresie realizacji zadań związanych z przeciwdziałaniem przemocy w rodzinie
Działania, których celem jest ograniczenie przemocy w rodzinie, wymagają nie tylko posiadania wiedzy na temat zjawiska, ale także dobrej znajomości środowiska i własnych zasobów, wynikających ze specyfiki działania instytucji.

W celu uzyskania pełniejszego wglądu w uwarunkowania skuteczności działań JOPS zapytaliśmy o postrzegane trudności i bariery w działaniach JOPS oraz o zasoby, które badani identyfikowali jako istotne (zadano trzy pytania, które miały charakter otwarty). Ponadto zadane zostały dwa pytania o proponowane działania usprawniające rozwiązywanie problemów przemocy w rodzinie.
Na pytanie - Co, w Pani/Pana opinii, utrudnia pracownikom socjalnym (przedstawicielom) jednostek pomocy społecznej podejmowanie działań w przypadku stwierdzenia/podejrzenia stosowania przemocy w rodzinie?
Odpowiedzi, których udzielili respondenci, dotyczyły następujących obszarów: postawy osoby dotkniętej przemocą w rodzinie, oferty pomocowej, przepisów prawnych, organizacji pracy w jednostce oraz współpracy międzyinstytucjonalnej.

Postawa ofiary przemocy, która wycofuje zeznania gdyż:

· obawia się sprawcy;

· nie wierzy w skuteczność działań instytucji pomocowych;

· minimalizuje problem (brak wiedzy na temat zjawiska przemocy w rodzinie);

· brak wsparcia ze strony rodziny/ środowiska sąsiedzkiego;
Uboga w ofertę pomocową infrastruktura na terenie gminy/ powiatu:

· brak dostatecznej ilości placówek pomocowych dla ofiar, dla sprawców przemocy;

· mały dostęp do specjalistów;
Przepisy prawne:
· zbyt długie i skomplikowane procedury;

· niedostosowane przepisy prawne (dot. postępowania wobec sprawców przemocy);

Organizacja pracy w jednostce:
- nadmierne obciążenie pracą pracowników socjalnych;

- zbytnia biurokratyzacja.
Brak koordynacji działań w ramach współpracy międzyinstytucjonalnej.

Przedstawiony katalog trudności dotyczy bardzo różnych i niemal wszystkich aspektów funkcjonowania systemu wsparcia dla ofiar przemocy w rodzinie, za wyjątkiem kwalifikacji pracowników socjalnych oraz trudności z oferowaniem pomocy sprawcom przemocy, którzy są niewidoczni w tym systemie.
W kolejnym pytaniu poproszono respondentów o zaproponowanie działań, które umożliwiłyby lepsze wykrywanie przemocy w rodzinie. Na pytanie - Jakie, zdaniem Pani/Pana działania powinno się proponować po to, aby lepiej wykrywać przemoc w rodzinie? Pojawiające się odpowiedzi dotyczyły następujących obszarów: profilaktyka i edukacja, kadra pomocy społecznej, infrastruktura, współpraca międzyinstytucjonalna, przepisy prawne.
Profilaktyka i edukacja społeczeństwa: działania profilaktyczne skierowane do ogółu społeczeństwa: edukacja, informacja społeczeństwa nt. zjawiska, skutków stosowania przemocy, instytucji pomocowych; edukacja dzieci;
Kadra pomocy społecznej: inwestycja w kadrę pomocową: podnoszenie kwalifikacji pracowników pomocy społecznej, pedagogów, lekarzy; zwiększenie w ośrodkach liczby zatrudnionych pracowników socjalnych;
Infrastruktura: budowanie infrastruktury pomocowej: punkty informacyjno-konsultacyjne, telefony zaufania;
Współpraca międzyinstytucjonalna: podjęcie ściślejszej współpracy w ramach instytucji działających na rzecz przeciwdziałania przemocy w rodzinie;
Przepisy prawne. Wskazywano na konieczność zmiany przepisów prawnych umożliwiających karanie sprawców i izolowanie ich od ofiar; monitoring rodzin z problemem przemocy.
W prezentowanych odpowiedziach nie pojawia kategoria sąsiedztwa, jako istotnego elementu funkcjonującego w społeczności lokalnej, a wspierającego ten obszar działań.
W kolejnym pytaniu poproszono o wskazanie i krótkie scharakteryzowanie głównych utrudnień (deficyty i bariery) obniżających skuteczność działań w zakresie ograniczania przemocy w rodzinie, które pracownicy dostrzegają w swoim środowisku w zakresie:

(a) czynników tkwiących w sposobie organizacji pracy i w działaniu pomocy społecznej – instytucjonalnych. Tu najczęściej wskazywano na:
· niedostateczną współpracę pomiędzy instytucjami;

· szczupłą kadrę;

· zbyt mało czasu na pracę socjalną;

· bariery lokalowe;

· bariery finansowe;

· ubogą infrastrukturę w zakresie interwencji kryzysowej;

· niespójne procedury pomocowe;

· brak doświadczonej kadry;

· niską rangę zawodową w środowisku pracownika socjalnego;

· brak specjalistów;

· przedłużające się procedury prawne;

· brak czasu na pracę socjalna;

· niespójność przepisów;

· brak zespołu interdyscyplinarnego;

· pracę jednozmianową ośrodka pomocy społecznej;

(b) czynników tkwiących w otoczeniu jednostki i rodziny doświadczającej przemocy – środowiskowych, najczęściej respondenci wskazywali na:
· małą świadomość ofiary;

· współuzależnienie;

· wstyd;

· skalę problemów społecznych, m.in. alkoholizm, ubóstwo;

· niewiarę ofiary w skuteczną interwencję;

· funkcjonujące w środowisku stereotypy;

· niską wrażliwość społeczną na zjawisko przemocy w rodzinie;

· niechęć środowiska do reagowania/obojętność otoczenia;

· niewystarczającą współpracę z samorządem gminnym;

Kolejne pytanie dotyczyło propozycji działań, które wpłynęłyby na ograniczenie przemocy w rodzinie. Na pytanie - Jakie, zadaniem Pani/Pana działania powinno się proponować po to, aby skuteczniej ograniczać przemoc w rodzinie?
Odpowiedzi dotyczyły w większości konieczności zmiany przepisów prawa, tak aby skuteczniej karać sprawców przemocy. Izolowanie sprawców, obowiązkowe programy korekcyjno-edukacyjne dla sprawców przemocy, eksmisja sprawców to najczęściej pojawiające się odpowiedzi.
Obszary, które zdaniem ankietowanych mają także wpływ
na ograniczenie przemocy w rodzinie dotyczą: przepisów prawa, infrastruktury pomocowej, edukacji, współpracy międzyinstytucjonalnej, profesjonalizacji kadry ośrodków pomocy społecznej.
Zmiana przepisów prawa – to w rozumieniu respondentów - większa ochrona ofiar przemocy, zaostrzenie kar dla sprawców przemocy, izolacja sprawców, możliwość skutecznej eksmisji, szybka i skuteczna interwencja, szybsza praca sądu i organów ścigania.
Infrastruktura pomocowa:

· dostęp do informacji na temat infrastruktury pomocowej;

· budowanie lokalnej infrastruktury pomocowej – ośrodki wsparcia dla ofiar, programy korekcyjno-edukacyjne dla sprawców przemocy w rodzinie;

· wzbogacenie oferty pomocowej - położenie nacisku na mediacje rodzinne, rozwój specjalistycznego poradnictwa;
w zakresie edukacji społeczeństwa na temat zjawiska przemocy w rodzinie – respondenci wskazywali na organizowanie lokalnych kampanii, akcji informacyjnych na temat problemu przemocy, wskazywano na adresatów, jakimi powinna być młodzież oraz dzieci, także w wieku przedszkolnym.
Współpraca międzyinstytucjonalna – dotyczyła głównie opracowania i wdrożenie procedur usprawniających współpracę oraz podejmowania działań w ramach zespołów interdyscyplinarnych.
Doskonalenie zawodowe kadry – wskazywano w tym miejscu konieczność podnoszenia kwalifikacji kadry zatrudnionej w jednostkach organizacyjnych pomocy społecznej, ale także instytucji działających na rzecz ofiar i sprawców przemocy w rodzinie.
Na pytania o „zasoby/ ułatwienia” wynikające z organizacji pracy i ze sposobów działania pomocy społecznej – instytucjonalne jak też te dotyczące środowiska, otoczenia ośrodka pomocy społecznej odpowiedzi przedstawiały się następująco:
Pytanie - Proszę wskazać i ewentualnie krótko opisać główne dostępne zasoby (ułatwienia), podnoszące skuteczność pracy zespołu w zakresie działań na rzecz przeciwdziałania przemocy w rodzinie.
Ułatwienia wynikające z organizacji pracy i ze sposobów działania pomocy społecznej – instytucjonalne:
· współpraca międzyinstytucjonalna (policja, kuratorzy sądowi);

· współpraca w ramach OPS;

· procedura „Niebieskiej Karty”;

· tworzenie zespołów interdyscyplinarnych;

· szkolenia pracowników/ kadra;

· dostęp do specjalistów w ramach infrastruktury pomocowej;

· infrastruktura pomocowa;

· znajomość środowiska lokalnego (małe ośrodki);

· determinacja w działaniach instytucji;

· brak samochodu służbowego w ośrodku, aby dojechać do klienta.

Ułatwienia ze strony otoczenia ośrodka pomocy społecznej – środowiskowe infrastruktura pomocowa:
· współpraca z instytucjami i organizacjami;

· współpraca ze środowiskiem lokalnym (sąsiedzi);

· wykwalifikowana kadra;

· kampanie informacyjne;

· wzrost świadomości/wiedzy na temat przemocy w rodzinie/profilaktyka;
· kluby/grupy wsparcia.
Na zakończenie rozdziału dotyczącego działań jednostek organizacyjnych pomocy społecznej w zakresie realizacji zadań związanych z przeciwdziałaniem przemocy w rodzinie poprosiliśmy respondentów o wskazanie najwyżej trzech z katalogu inicjatyw wyszczególnionych w ankiecie wpływających na zwiększenie skuteczności działań systemu pomocy na rzecz ofiar i sprawców przemocy.

Na pytanie - Które z niżej wymienionych inicjatyw są Pani/Pana zdaniem decydujące dla zwiększenia skuteczności działań systemu pomocy na rzecz ofiar i sprawców przemocy?
 – respondenci wskazywali najczęściej na szkolenia pracowników, zwiększenie liczby ośrodków dla ofiar przemocy oraz zmianę procedur współpracy między instytucjami publicznymi.
Respondenci udzielili następujących odpowiedzi:
· 79,5 % szkolenie pracowników;

· 65% zwiększenie liczby ośrodków dostępnych ofiarom;
· 61,2% zmiana procedur współpracy między instytucjami publicznymi;
· 42 % wprowadzenie nowych programów pomocy ofiarom;
· 21,5% przekazanie większej liczby zadań z tego zakresu organizacjom pozarządowym.
Wskazane przez respondentów priorytety potwierdzają inne rezultaty badania.
Wykres nr 6. Inicjatywy decydujące dla zwiększenia skuteczności działań systemu pomocy
na rzecz ofiar i sprawców przemocy (w %)

[image: image6.emf]0

10

20

30

40

50

60

70

80

90

szkolenie pracowników

zwiększenie liczby ośrodków wsparcia

zmiana procedur wspólpracy miedzy

instytucjami publicznymi

wprowadzenie nowych programów

pomocy ofiarom

przekazanie wiekszej liczby zadan

organizacjom pozarządowym

8. Współpraca międzyinstytucjonalna
Skuteczna pomoc osobie doświadczającej przemocy wymaga współdziałania różnych instytucji m.in. Policji, Prokuratury, Sądu, placówek oświatowych, placówek ochrony zdrowia, organizacji pozarządowych i innych. Współpraca ta powinna polegać na stworzeniu planu działania pomocy rodzinie, podejmowaniu działań interwencyjnych wobec sprawcy, działań służącym pomocy ofiarom przemocy oraz monitorowaniu sytuacji rodziny i stałym z nią kontakcie. Tabela nr 4 przedstawia w procentach ocenę, jaką wystawili respondenci podmiotom współpracującym z nimi, w ramach realizowanych zadań.
Tabela nr 4. Ocena współpracy JOPS z następującymi instytucjami
	Instytucja
	Ocena

Bardzo dobra
	Ocena

dobra
	Ocena

dostateczna
	Ocena

niedostateczna

	Policja
	33%
	 53,1%
	12%
	0,7%

	Prokuratura
	7,5%
	43%
	39,4%
	10%

	Sąd Rodzinny
	18,5%
	54%
	24%
	3,1%

	Placówki oświatowe
	23%
	53,4%
	 18,5%
	5,3%

	Placówki ochrony zdrowia
	15%
	44,2%
	 27,4%
	13,5%

	Organizacje pozarządowe
	12%
	 42%
	 25%
	21,2%

Jak pokazują dane najkorzystniej wypadła ocena współpracy ośrodków z Policją, placówkami oświatowymi oraz Sądem Rodzinnym.

Najsłabiej oceniono współpracę z Prokuraturą, organizacjami pozarządowymi i placówkami ochrony zdrowia.
Wykres nr 7. Ocena współpracy JOPS społecznej z innymi instytucjami (w %)

[image: image7.emf]0

10

20

30

40

50

60

bardzo dobra dobra dostatecznaniedostateczna

Policja Prokuratura

Sąd Rodzinny Placówki oświatowe

Placówki ochrony zdrowia Organizacje pozarządowe

8.1. Udział pracowników jednostek w pracach zespołów interdyscyplinarnych oraz koalicjach ds. przeciwdziałania przemocy w rodzinie
Nowelizacja ustawy z dnia 29 lipca 2005 r. o przeciwdziałaniu przemocy w rodzinie, która obowiązuje od 1 sierpnia 2010 r. nakłada na gminy obowiązek tworzenia zespołów interdyscyplinarnych. Zespoły te realizują działania określone w gminnym programie przeciwdziałania przemocy w rodzinie. Należy podkreślić, że w niektórych gminach działały już w 2009 r. podobne struktury. Przeprowadzona ankieta pozwoliła ustalić, że w 71 (tj. 23 %) ankietowanych jednostkach (JOPS), w okresie objętym badaniem, działały zespoły interdyscyplinarne. Przybierały one formę stałą (25 JOPS) lub okazjonalną (46 JOPS), w zależności od potrzeb.
Z badan wynikało, że pracownicy JOPS byli aktywnymi członkami zespołów interdyscyplinarnych, utworzonych przez gminy. Ogółem w 87 gminach (27,7%) działały tego typu struktury, z czego w 20 gminach były to zespoły stałe, natomiast w 67 gminach powoływane były okazjonalnie.

Powstające spontanicznie wskutek określonych lokalnych potrzeb zespoły interdyscyplinarne, to jedna z form działania zespołowego, mającego na celu próbę pełniejszej realizacji zadań z obszaru przeciwdziałania przemocy w rodzinie. Inną formę stanowią zawiązywane lokalnie koalicje ds. przeciwdziałania przemocy w rodzinie.
W województwie mazowieckim 44 (12,3%) JOPS zawiązały tego typu koalicje (13 o charakterze formalnym, w 31 miały charakter nieformalny) .

Zespoły interdyscyplinarne oraz koalicje ds. przeciwdziałania przemocy w rodzinie są przykładem współpracy międzyinstytucjonalnej, zawiązującej się w społecznościach lokalnych, która jak widać jest możliwą do zrealizowania i potrzebną formą działań podmiotów realizujących zadania z zakresu przeciwdziałania przemocy w rodzinie.

9. Podsumowanie
Działania systemowe związane z dotychczasową realizacją ustawy doprowadziły do powstania określonej infrastruktury pomocowej w województwie mazowieckim. Oceniając zasoby zarówno instytucjonalne – infrastrukturę i kadrę, jak też sposób realizacji zadań przez jednostki organizacyjne pomocy społecznej w zakresie przeciwdziałania przemocy w rodzinie można wyróżnić następujące działania, które wydają się istotne w związku z realizacją zadań w tym zakresie:

I. Budowanie infrastruktury pomocowej
W województwie mazowieckim funkcjonują zarówno specjalistyczne ośrodki wsparcia dla ofiar przemocy w rodzinie jak też ośrodki interwencji kryzysowej oraz ośrodki wsparcia, w tym domy dla matek z dziećmi i kobiet w ciąży. Według Tasc Force Radę Europy na każde 10 tysięcy mieszkańców powinno przypadać jedno miejsce w domu dla kobiet doświadczających przemocy.
 Liczba mieszkańców województwa mazowieckiego według danych GUS z 2007 r. wynosi 5 188 488. to oznacza, ze województwo mazowieckie potrzebuje 518 takich miejsc. Jak wynika ze sprawozdania z Krajowego Programu Przeciwdziałania Przemocy w Rodzinie za 2009 r. placówki udzielające pomocy ofiarom przemocy w rodzinie prowadzone przez gminy i powiaty województwa mazowieckiego łącznie dysponują 340 miejscami, co stanowi prawie 66% ogólnego zapotrzebowania.

Na 42 powiaty – 15 charakteryzuje się bardzo ubogą infrastrukturą pomocową, ograniczoną do prowadzonego punktu informacyjno - konsultacyjnego. Należą do nich powiaty: gostyniński, grodziski, grójecki, kozienicki, łosicki, makowski, nowodworski, ostrołęcki, ostrowski płocki, przasnyski, pułtuski, siedlecki grodzki, warszawski zachodni, wyszkowski, zwoleński, żuromiński.

Cztery powiaty: białobrzeski; garwoliński, przysuski, szydłowiecki – nie wykazały w sprawozdaniu z Krajowego Programu Przeciwdziałania Przemoc w Rodzinie oraz w przeprowadzonym badaniu , żadnych placówek udzielających pomocy i wsparcia osobom dotkniętym przemocą w rodzinie.

Jednocześnie, jak pokazuje badanie, istnieje zapotrzebowanie na bogatszą ofertę pomocową dla ofiar przemocy w rodzinie, poprzez m .in. wprowadzanie nowych specjalistycznych programów pomocy ofiarom przemocy w rodzinie (postulowało tak 42% respondentów).
II. Kadra i jej kwalifikacje

W ocenie większości (57,7%) kierowników badanych jednostek, kadra ośrodków posiada wiedzę na temat zjawiska przemocy w rodzinie w stopniu dobrym. W badanych jednostkach tylko w 2009 r. przeszkolono, w zakresie tematyki związanej z przeciwdziałaniem przemocy w rodzinie 560 osób, co stanowi 35 % wszystkich pracowników zajmujących się problematyką przemocy w rodzinie . Jednocześnie to właśnie wskazanie przez 79 % kierowników konieczności szkoleń, jako decydujących o zwiększeniu skuteczności działań systemu pomocy na rzecz ofiar i sprawców przemocy inicjatywy obrazuje definiowane potrzeby w tym zakresie. Słabym i niedocenianym punktem dotyczącym podnoszenia kwalifikacji pracowników jest niewielkie wykorzystanie superwizji, z której skorzystało tylko 4,3 % pracowników w 33 jednostkach. Ta forma wsparcia zawodowego, wydaje się niedoceniona przez pracowników i kadrę kierowniczą jednostek organizacyjnych pomocy społecznej.

 III. Znajomość procedur i podejmowane działania
Według oceny kierowników ośrodków pracownicy znają procedurę „Niebieskiej Karty”
w stopniu dobrym (72% odpowiedzi) Niepokojący jest natomiast, że liczba zgłoszonych przypadków w badanych instytucjach rezygnacji z wypełnienia „Niebieskiej Karty” jest większa (1006) niż wypełnionych „Niebieskich Kart” (999). O ile w ponad 50% przypadków można wnioskować, że w sposób kompetentny inna instytucja (policja) zajmie się osobami uwikłanymi w przemoc, o tyle w pozostałych przypadkach wyraźnie zarysowała się konieczność zintensyfikowania pomocy ofiarom ze strony JOPS i pełniejszej pracy z rodziną.
Nowelizacja ustawy o przeciwdziałaniu przemocy w rodzinie z 8 czerwca 2010r,która wprowadza procedurę „Niebieskich Kart” do poszczególnych służb i obliguje gminę do tworzenia zespołów interdyscyplinarnych będzie wymuszała współpracę i zwiększy odpowiedzialność za każdy rozpoznany przypadek przemocy w rodzinie.
IV. Współpraca międzyinstytucjonalna i międzysektorowa
Specyfika działań w obszarze przeciwdziałania przemocy w rodzinie wymaga nie tylko współpracy ale wręcz dobrej współpracy pomiędzy instytucjami. Analizując informacje, dotyczące współdziałania zarówno w ramach procedury „Niebieska Karta”, jak też odpowiedzi na ogólne pytania o jej ocenę możemy zauważyć, że szczególnie korzystnie respondenci oceniają współpracę z Policją (prawie 90% pozytywnych wskazań w kategorii dobra i bardzo dobra). Pozostałe instytucje analizowane w kategoriach dobra i bardzo dobra to: placówki oświatowe (76,4%), Sąd Rodzinny (72%), placówki ochrony zdrowia (59%), organizacje pozarządowe (54%).
Ocena w zakresie współpracy pozwala wysnuć wniosek, że gminy i powiaty posiadają zasoby umożliwiające właściwą realizację zadań, które wyznacza nowelizacja ustawy o przeciwdziałaniu przemocy w rodzinie, w zakresie budowania lokalnych programów przeciwdziałania przemocy w rodzinie oraz tworzenia zespołów interdyscyplinarnych.
Nadanie współpracy oficjalnych ram wynikających z ustawy., określonych w lokalnych uchwałach z pewnością zacieśni tę współpracę i wpłynie na lepsze wykorzystanie zasobów,
W oparciu o wnioski należy rozważyć podjęcie działań w naszym województwie mające na celu zmniejszenie zjawiska przemocy w rodzinie, a w szczególności:
· systematyczne uwrażliwiać opinię publiczną na zjawisko przemocy w rodzinie;

· rozwijać i usprawniać wojewódzki systemu przeciwdziałania przemocy w rodzinie, oraz podejmować działania aktywizujące powiaty i gminy do tworzenia i rozwoju lokalnych systemów;
· wypracować jednolity sposób zbierania danych o liczbie osób dotkniętych przemocą oraz rodzaju i liczbie udzielonych świadczeń;

· podejmować działania zmierzające do wspierania samorządów w pracy nad realizacją zadań wynikających z nowelizacji ustawy z dnia 29 lipca 2005 r. o przeciwdziałaniu przemocy ;
· stwarzać realizatorom warunki do wymiany doświadczeń i informacji o dobrych praktykach;
· wypracować procedury współpracy między instytucjami udzielającymi pomocy ofiarom przemocy w rodzinie w ramach powstających zespołów interdyscyplinarnych;
· stale rozszerzać infrastrukturę jednostek pomocy osobom doznającym przemocy, szczególnie w zakresie interwencji kryzysowej;
· podejmować działania zmierzające do profesjonalizacji kadry udzielającej pomocy poprzez systematyczne szkolenia służb w tym zakresie, szczególnie zatrudnionej
w małych gminach wiejskich;

· podjąć działania zmierzające do wykorzystania superwizji jako aktywnego wsparcie dla kadry realizującej zadania w zakresie przeciwdziałania przemocy
w rodzinie ;

· podejmować skuteczne działania prowadzące do zwiększania liczby osób objętych programami korekcyjno-edukacyjnymi;

 Akceptuję
 DYREKTOR

 Wydziału Polityki Społecznej

 /-/ Halina Lipke

Opracowano przez Zespół w Oddziale ds. Pomocy Środowiskowej Wydziału Polityki Społecznej Mazowieckiego Urzędu Wojewódzkiego w Warszawie
� Źródło PARPA na podstawie ankiety G-1 Roczne sprawozdanie gmin w zakresie profilaktyki i rozwiązywania problemów alkoholowych w obszarze przeciwdziałania przemocy w rodzinie. Telefon ten funkcjonuje w różnych typach placówek.

� W obowiązującej od 1 sierpnia b.r. ustawie o przeciwdziałaniu przemocy w rodzinie, został poszerzony krąg podmiotów, które realizują procedurę o gminne komisje rozwiązywania problemów alkoholowych, oświatę� i ochronę zdrowia.

� W odpowiedzi na pytanie, w ilu zgłoszonych przypadkach zrezygnowano z wypełnienia Niebieskiej Karty, nie wszystkie ośrodki podały liczbę tych przypadków, koncentrując się przede wszystkim na wskazaniu przyczyn rezygnacji z wypełnienia „ Niebieskiej Karty”.

� Niebieska Linia 4/69/2010, s. 5.

PAGE
36

_1347699999.xls
Wykres1

		15		57		20		1.3		6.7

bardzo dobrym

dobrym

dostatecznym

niedostatecznym

trudno mi powiedzieć

Sheet1

		

		bardzo dobrym		15

		dobrym		57

		dostatecznym		20

		niedostatecznym		1.3

		trudno mi powiedzieć		6.7

_1348035942

_1349696443.xls
Wykres1

		1. Kw		1. Kw		1. Kw		1. Kw		1. Kw

znacznie wzrosło

nieznacznie wzrosło

utrzymuje się na podobnym poziomie

zmniejszyło się

trudno mi powiedzieć

12

18.3

45.2

3.5

21

Sheet1

				1. Kw

		znacznie wzrosło		12

		nieznacznie wzrosło		18.3

		utrzymuje się na podobnym poziomie		45.2

		zmniejszyło się		3.5

		trudno mi powiedzieć		21

_1347958849.xls
Wykres1

		bardzo dobra		bardzo dobra		bardzo dobra		bardzo dobra		bardzo dobra		bardzo dobra

		dobra		dobra		dobra		dobra		dobra		dobra

		dostateczna		dostateczna		dostateczna		dostateczna		dostateczna		dostateczna

		niedostateczna		niedostateczna		niedostateczna		niedostateczna		niedostateczna		niedostateczna

Policja

Prokuratura

Sąd Rodzinny

Placówki oświatowe

Placówki ochrony zdrowia

Organizacje pozarządowe

33

7.5

18.5

23

15

12

53.1

43

54

53.4

44.2

42

12

39.4

24

18.5

27.4

25

0.7

10

3.1

5.3

13.5

21.2

Sheet1

				bardzo dobra		dobra		dostateczna		niedostateczna

		Policja		33		53.1		12		0.7

		Prokuratura		7.5		43		39.4		10

		Sąd Rodzinny		18.5		54		24		3.1

		Placówki oświatowe		23		53.4		18.5		5.3

		Placówki ochrony zdrowia		15		44.2		27.4		13.5

		Organizacje pozarządowe		12		42		25		21.2

_1347970235

_1347878037

_1347694612

