

**Sprawozdanie z działalności Zespołu
Interdyscyplinarnego
dla Gminy Owiścim na rzecz
przeciwdziałania przemocy w rodzinie
za 2016 rok .**

I. Informacje ogólne.

1. Zespół Interdyscyplinarne na rzecz przeciwdziałania przemocy w rodzinie dla Gminy

O w którym funkcjonuje na podstawie:

- ustawy z dnia 29 lipca 2005 r. o przeciwdziałaniu przemocy w rodzinie (Dz. U. z 2015 r., poz. 1390 z dnia 15.09.2015r.),
- Uchwała Rady Gminy O w którym nr LI/399/10 z dnia 27.10.2010 w sprawie: trybu i sposobu powoływania i odwoływania członków zespołu interdyscyplinarnego oraz szczegółowych warunków jego funkcjonowania zmienionej Uchwały Rady Gminy O w którym nr III/9/10 z 14.12.2010,
- Zarządzenia nr 6/2011 Wójta Gminy O w którym z dnia 10 lutego 2011r. w sprawie powołania Zespołu Interdyscyplinarnego dla Gminy O w którym na rzecz przeciwdziałania przemocy w rodzinie zmienionym Zarządzeniem nr 91/2012 Wójta Gminy O w którym z dnia 16 października 2012r., Zarządzeniem nr 4/2014 Wójta Gminy O w którym z dnia 14 stycznia 2014r., Zarządzeniem nr 39/2014 Wójta Gminy O w którym z dnia 23 czerwca 2014r., Zarządzeniem nr 54/2014 Wójta Gminy O w którym z dnia 17 września 2014r., Zarządzeniem nr 70/2014 Wójta Gminy O w którym z dnia 7 listopada 2014r., Zarządzeniem nr 82/2014 Wójta Gminy O w którym z dnia 30 grudnia 2014r., Zarządzeniem nr 114/2015 Wójta Gminy O w którym z dnia 27 listopada 2015r., Zarządzeniem nr 5/2016 Wójta Gminy O w którym z dnia 25 stycznia 2016r., Zarządzeniem nr 42/2016 Wójta Gminy O w którym z dnia 18 maja 2016r.
- Uchwała Nr 2/2013 Zespołu Interdyscyplinarnego dla gminy O w którym na rzecz przeciwdziałania przemocy w rodzinie z dnia 26 września 2013 w sprawie uchwalenia Regulaminu działania Zespołu Interdyscyplinarnego i Grup Roboczych w Gminie O w którym zmienionej uchwałą Nr 1/2015r. Zespołu Interdyscyplinarnego dla Gminy O w którym na rzecz przeciwdziałania przemocy w rodzinie .

2. Członkowie Zespołu Interdyscyplinarnego działają na podstawie wyżej wymienionych aktów prawnych oraz porozumie zawartych pomiędzy Wójtem Gminy O w którym a instytucjami, których przedstawiciele wchodzi w skład Zespołu. Zadania realizowane są zgodnie z ustawą z dnia 29 lipca 2005r o przeciwdziałaniu przemocy w rodzinie oraz Gminnym Programem Przeciwdziałania Przemocy w Rodzinie oraz Ochrony Ofiar Przemocy w Rodzinie dla Gminy O w którym uchwalonego na lata 2014-2018.

3. W 2016r., w skład Zespołu wchodziło 21 osób (stan na dzień 31 grudnia 2016r.):
- Kierownik Gminnego Ośrodka Pomocy Społecznej - Przewodnicząca Zespołu Interdyscyplinarnego
 - Pracownicy socjalni ds. przemocy z Gminnego Ośrodka Pomocy Społecznej- 2 osoby,
 - Przewodnicząca Gminnej Komisji Rozwiązywania Problemów Alkoholowych (Pełnomocnik Wójta ds. Rozwiązywania Problemów Alkoholowych),
 - Naczelnik Wydziału Prewencji Komendy Powiatowej Policji ,
 - przedstawiciele gminnych placówek oświatowych-12osób
 - pielęgniarka wiejskiego ośrodka zdrowia ó 1 osoba,
 - przedstawiciel Stowarzyszenia „Szansa w Oświeceniu”- 1 osoba,
 - Kurator zawodowy wydz. karnego z Zespołu Kuratorskiej Stacji Sądowej-1 osoba
 - pedagog z Poradni Psychologiczno-Pedagogicznej w Oświeceniu .
4. W 2016r. odbyły się 4 posiedzenia Zespołu Interdyscyplinarnego: 30 marca, 10 czerwca, 22 września, 14 grudnia.

II. Działalność Zespołu Interdyscyplinarnego

W ramach spotkania Zespołu Interdyscyplinarnego w 2016 roku :

- omówiono sprawozdania z przebiegu pracy Zespołu Interdyscyplinarnego za 2015r., oraz realizację działań w ramach Gminnego Programu Przeciwdziałania Przemocy w Rodzinie oraz Ochrony Ofiar Przemocy w Rodzinie dla Gminy Oświecie uchwalonego na lata 2014-2018.
- członkowie Zespołu Interdyscyplinarnego przedstawili w formie sprawozdania podejmowane w swoich placówkach działania edukacyjne i profilaktyczne mające na celu przeciwdziałanie przemocy w rodzinie.
- w trakcie spotkania omawiano przypadki rodzin zamieszkujących Gminę Oświecie, w których zachodziło podejrzenie występowania przemocy w rodzinie,
- przedstawiono działania podejmowane przez GOPS, Policję, oświatę, służbę zdrowia, Gminną Komisję Rozwiązywania Problemów Alkoholowych oraz Zespół Kuratorskiej Stacji Sądowej w zakresie udzielania pomocy i wsparcia rodzinom dotkniętym problemem przemocy.

- Przedstawiono ofert szkoleń skierowaną głównie do pracowników o wiaty pt. „Przeciwdziałanie przemocy i ochrona praw dziecka poprzez umiejętne rozpoznawanie i reagowanie na dramat dziecka krzywdzonego”. Celem szkolenia był m.in. ograniczenie zjawiska okrucieństwa wobec dzieci, poprzez zwiększenie wykrywalności i reagowania na przemoc wobec dzieci, zmiana sposobu myślenia i nastawienia społeczno lokalnej wobec dramatu dziecka krzywdzonego. W szkoleniu wzięły udział osoby.
- Członków Zespołu zapoznano z procedurami postępowania służby pomocy społecznej i Policji związanymi z wprowadzeniem zmian do ustawy o pomocy społecznej w zakresie bezpieczeństwa pracowników socjalnych, zawartymi w dokumencie pn. „Ogólne zasady postępowania przy zapewnieniu przez policję asysty pracownikowi socjalnemu przeprowadzającemu rodzinny wywiad środowiskowy lub wywiad z pracownikiem socjalnym”.
- przedstawiono działania Gminnego Ośrodka Pomocy Społecznej w zakresie przeciwdziałania przemocy w rodzinie tj.: grupy wsparcia dla ofiar przemocy w rodzinie, omówiono ofertę działań skierowanych do placówek edukacyjnych tj. prelekcji z rodzicami, warsztatów dla uczniów, szkoleń, przedstawiano ofertę ogólnopolskiej kampanii „Reaguj na przemoc”.
- W 2016r. członkowie Zespołu Interdyscyplinarnego oraz grup roboczych tj. Przewodnicząca Zespołu Interdyscyplinarnego, pracownicy socjalni oraz asystenci rodziny wzięli udział w szkoleniu pt. „Prawne aspekty realizacji procedury Niebieskiej Karty”.
- uczestnikom posiedzenia ZI na bieżąco przekazywano materiały informacyjne w formie ulotek, plakatów w ramach społecznej kampanii „Reaguj na przemoc”, informatorów opracowanych przez Gminny Ośrodek Pomocy Społecznej w tematyce przeciwdziałania przemocy w rodzinie, zawierających m.in. dane kontaktowe instytucji pomocowych, ulotki profilaktyczne dla dzieci, młodzieży oraz rodziców pt. „Dopalacze. Próbujesz-ryzykujesz!”, „Nasze dzieci i zagrożenia”, a także broszury „Zamiast klapsa”, „Przemoc seksualna wobec dzieci”.

III. Realizacja procedury Niebieska Karta.

Czynności podejmowane i realizowane przez Zespół Interdyscyplinarny w związku z uzasadnionym podejrzeniem zaistnienia przemocy w rodzinie obejmuje procedura "Niebieskiej Karty", której celem jest nawiazanie współpracy i działania interdyscyplinarne. Powyższe wynika z faktu, że przemoc w rodzinie nie jest wyłącznie zagadnieniem prawnokarnym, ale również socjalnym, psychologicznym, zdrowotnym i społecznym.

Wszczęcie procedury następuje przez wypełnienie Niebieskiej Karty- formularza A w przypadku powzięcia informacji o podejrzeniu stosowania przemocy wobec członków rodziny. Zgłoszenia takiego mogą dokonać przedstawiciele instytucji pomocowych bądź inne osoby, które powziły informacje o problemie przemocy domowej. Niebieska Karta A wpływa do Przewodniczącej Zespołu Interdyscyplinarnego.

W 2016r. do Przewodniczącej Zespołu Interdyscyplinarnego wpłynęło 22 Niebieskie Karty złożone przez:

- Gminny Ośrodek Pomocy Społecznej w Owiścimiu 8 Niebieskich Kart
- Komenda Powiatowa Policji w Owiścimiu 9 Niebieskich Kart
- Gminna Komisja Rozwiązywania Problemów Alkoholowych 1 Niebieska Karta
- Gminne Gimnazjum Nr 2 w Zaborzu - 1 Niebieska Karta
- Wiejski Ośrodek Zdrowia w Grojcu 1 Niebieska Karta
- 2 Niebieskie Karty zostały przesłane z Miejskiego Zespołu Interdyscyplinarnego w Owiścimiu

tab. 1 Liczba złożonych w 2016r. Niebieskich Kart w poszczególnych sołectwach.

L.p.	Sołectwo	Liczba Niebieskich Kart
1.	Zaborze	6
2.	Grojec	3
3.	Poręba Wielka	3
4.	Brzezinka	2
5.	/azy	2
6.	Rajsko	2
7.	Harmęże	1
8.	Dwory Drugie	1
9.	Stawy Monowskie	1
10.	Węsenica	1
Razem		22

W 2016r. z tytułu występowania przemocy domowej objęto pomoc 31 rodzin z terenu Gminy Owiścim w tym 40 dzieci.

tab. 2 Rodziny objęte pomocą w związku z występowaniem przemocy domowej.

L.p.	Sołectwo	Liczba rodzin objętych pomocą	Liczba dzieci objętych pomocą
1.	Grojec	7	4
2.	Babice	1	0
3.	Brzezinka	3	4
4.	Poręba Wielka	3	6
5.	Rajsko	3	7
6.	Zaborze	5	3
7.	Broszkowice	1	0
8.	Wiśsienica	2	6
9.	Stawy Monowskie	1	5
10.	Harmęże	2	2
11.	/azy	2	0
12.	Dwory Drugie	1	3
Razem:		31	40

W 2016r. prowadzono procedury Niebieskiej Karty w 31 rodzinach z czego :

- w 2 rodzinach kontynuowano procedury Niebieskiej Karty rozpoczęte w 2014r,
- w 11 rodzinach Niebieskie Karty zakończono w 2015r.

W 2016r. zakończono 25 Niebieskich Kart z czego :

- 16 NK z powodu ustania przemocy w rodzinie i uzasadnionego przypuszczenia o zaprzestaniu dalszego stosowania przemocy oraz po zrealizowaniu indywidualnego planu pomocy
- 9 NK z powodu rozstrzygnięcia o barku zasadności podejmowania działań.

Przewodnicząca Zespołu Interdyscyplinarnego powołuje do pracy w danej rodzinie, specjalistów z różnych dziedzin, współpracujących ze sobą w ramach tzw. grup roboczych.

W 2016r. odbyło się 95 spotkań grup roboczych dla 31 rodzin.

Grupy robocze zajmują się rozwiązywaniem problemów związanych z występowaniem przemocy w indywidualnych przypadkach, według procedury Niebieskiej Karty. Dokonują diagnozy sytuacji rodzinnej- wypełniają formularz NK 6 C, z osobą, wobec której istnieje podejrzenie, że jest dotknięta przemoc oraz NK 6 D, z osobą, wobec której, istnieje podejrzenie, że stosuje przemoc w rodzinie. Tworzą indywidualne plany działań dla poszczególnych rodzin, w oparciu których podejmują działania w ramach swoich

kompetencji. W 2016r. wypełniono 22 formularze C Niebieskiej Karty oraz 20 formularzy D Niebieskiej Karty.

Ponadto członkowie grup roboczych monitorują sytuację rodzin, w których dochodzi do przemocy oraz rodzin zagrożonych wystąpieniem przemocy, a także dokumentują działania podejmowane wobec rodzin, w których dochodzi do przemocy oraz ich efekty. Po zakończeniu procedury Niebieskiej Karty, rodzina jest monitorowana przez kolejne trzy miesiące przez terenowego pracownika socjalnego. Z prowadzonych działań i dokonanych ustaleń pracownik socjalny sporządza notatki służbowe.

Skład specjalistów grup roboczych zmienia się w zależności od specyfiki problemów danej rodziny.

W 2016r., w skład grup roboczych wchodziły przedstawiciele Gminnego Ośrodka Pomocy Społecznej, Policji, Gminnej Komisji Rozwiązywania Problemów Alkoholowych, placówek oświatowych, służby zdrowia, Zespołu Kuratorskiej Służby Socjalnej oraz Zespołu Interdyscyplinarnego miasta Oświęcim.

tab.3. Udział podmiotów wchodzących w skład Zespołu Interdyscyplinarnego, w posiedzeniach grup roboczych.

L.p.	Instytucja	Ilość grup roboczych w których uczestniczono
1.	Gminny Ośrodek Pomocy Społecznej	95
2.	Komenda Powiatowa Policji w Oświęcimiu	81
3.	Gminna Komisja Rozwiązywania Problemów Alkoholowych	50
4.	Oświata	19
5.	Zespół Kuratorskiej Służby Socjalnej	5
6.	Służba Zdrowia	1
7.	Miejski Zespół Interdyscyplinarny Miasta Oświęcim	1

Grojec, dnia 07.03.2017r.

Anna Chojnacka

Przewodnicząca Zespołu Interdyscyplinarnego