Załącznik do uchwały nr /11
Rady Powiatu Trzebnickiego

z dnia
Program

korekcyjno-edukacyjny

dla osób stosujących przemoc

w rodzinie
Powiatowe Centrum Pomocy Rodzinie

w Trzebnicy

Trzebnica, 2011 r.

Spis treści

I. Uzasadnienie programu ………………………………………………………. 3

II. Założenia programowe ……………………………………………………….. 3

III. Cele i zawartość programu ………………………………………………….. 4

1. Cele programu …………………………………………………………. 4

2. Zawartość programu …………………………………………………… 4

IV. Realizacja programu ………………………………………………………….. 5

1. Czas realizacji programu ………………………………………………... 5

2. Sposób realizacji programu ……………………………………………... 5

3. Nabór i selekcja uczestników programu ……………………………….. 5

4. Reguły uczestnictwa w programie ……………………………………… 6

5. Realizator programu ……………………………………………………. 7

6. Miejsce realizacji programu ……………………………………………. 7

7. Partnerzy programu …………………………………………………….. 7

V. Źródła finansowania programu ………………………………………………. 7
VI. Monitoring …………………………………………………………………… 8

I. Uzasadnienie programu

Zjawisko przemocy w rodzinie jest definicją prawną zawartą w art. 2 ust. 2 ustawy z dnia 29 lipca 2005 r. o przeciwdziałaniu przemocy w rodzinie (Dz.U. Nr 180, poz. 1493), która stanowi, że jest to jednorazowe lub powtarzające się umyślne działanie lub zaniechanie naruszające prawa lub dobra osobiste członków rodziny, w szczególności narażające te osoby na niebezpieczeństwo utraty życia, zdrowia, naruszające ich godność, nietykalność cielesną, wolność, w tym seksualną, powodujące szkody na ich zdrowiu fizycznym lub psychicznym, a także wywołujące cierpienia i krzywdy moralne u osób dotkniętych przemocą.

Program działań korekcyjno-edukacyjnych przewidziany jest ustawą z dnia 29 lipca 2005 r. o przeciwdziałaniu przemocy w rodzinie. Ustawa ta nakłada na organy administracji rządowej i jednostki samorządu terytorialnego konieczność podjęcia działań, mających na celu przeciwdziałanie przemocy w rodzinie.

Program ten jest rodzajem interwencji stosowanej wobec sprawców przemocy domowej. Podstawowym zadaniem programu korekcyjno-edukacyjnego jest zastosowanie oddziaływań edukacyjnych, socjalizacyjnych oraz psychologicznych, mających wpływ na zmianę postaw i zachowań osób stosujących przemoc.

Interwencje oparte na realizacji programów korekcyjno-edukacyjnych powinny stanowić jedynie uzupełnienie całego systemu przeciwdziałania przemocy w rodzinie. Podstawową rolę powinny odgrywać interwencje karno-administracyjne.

Istnieje wiele przyczyn patologicznych zachowań wobec osób bliskich. Ludzie często dziedziczą pewien wzorzec zachowania, wartości bądź ich brak oraz postawy z rodziny pochodzenia. Inną przyczyną braku kontroli nad emocjami i dopuszczania się przemocy fizycznej bądź psychicznej jest działanie substancji psychoaktywnych na organizm człowieka.

Możliwość realizacji programów korekcyjno-edukacyjnych jest szansą na zapobieganie dalszym zachowaniom przemocowym, wykorzystując techniki terapeutyczne, a nie tylko interwencje karnoadministracyjne. Sprawca przemocy ma okazję do zmierzenia się ze swoim problemem, przepracowaniu go i zrozumieniu, że relacje w rodzinie mogą być oparte na szacunku do osoby bliskiej. Ważne jest pytanie na ile osoba, która dopuściła się zachowań patologicznych wobec bliskich, będzie chciała skorzystać z programu i nauczyć się konstruktywnego sposobu zachowania. Ta kwestia pozostaje do decyzji uczestnika programu.

II. Założenia programowe

Program został opracowany na podstawie wytycznych do tworzenia modelowych programów korekcyjno-edukacyjnych dla osób stosujących przemoc w rodzinie, stanowiących załącznik nr 2 do Krajowego Programu Przeciwdziałania Przemocy w Rodzinie (Warszawa 2006).

1. Założenia do tworzenia niniejszego programu opierają się na aktualnym stanie wiedzy na temat przemocy domowej i zawierają stwierdzenia:

- przemoc domowa jest wyuczonym zachowaniem, które przynosi zyski i straty dla sprawcy,

- przemoc domowa jest tolerowana i wzmacniana przez postawy i poglądy wielu ludzi, często zakorzeniona jest we wzorach postępowania przekazywanych z pokolenia na pokolenie,

- przemoc domowa jest szkodliwym i raniącym nadużywaniem siły i władzy oraz dążeniem do kontrolowania współmałżonki/współmałżonka, partnerki/partnera, dziecka lub sytuacji rodzinnej,

- można nauczyć się nie stosowania przemocy, nigdy nie należy godzić się na przemoc i rezygnować z jej powstrzymania,

- stosowanie przemocy w żadnym przypadku nie może być usprawiedliwiane stwierdzeniem, że było skutkiem prowokacji ze strony ofiary,

- korzenie przemocy domowej tkwią w stereotypach kulturowych i obyczajowych dotyczących płci, rasy, orientacji seksualnej, które usprawiedliwiają dyskryminację jednostek i grup społecznych,

- stosowanie przemocy domowej jest wyborem, za który sprawca ponosi odpowiedzialność moralną i prawną.

2. Współcześnie program korekcyjno-edukacyjny opiera się na podejściu integracyjnym, tzn. łączącym wybrane elementy tradycyjnych modeli, do których należą:

- edukacja na temat kulturowo-obyczajowych zjawisk wspierających i przeciwstawiających się przemocy oraz konfrontowanie ze stereotypami promującymi przemoc,

- promocja wartości i idei wspierających godność osoby, dobro rodziny, równość płci oraz prawa kobiet i dzieci, a także odpowiedzialność za osobiste decyzje i gotowość ochrony słabszych,

- stosowanie procedur behawioralno-poznawczych w celu korygowania postaw i zachowań związanych z przemocą,

- uczenie umiejętności konstruktywnej komunikacji interpersonalnej oraz samokontroli.

III. Cele i zawartość programu

1. Cele programu

Głównym celem realizacji programu jest powstrzymanie sprawców od stosowania przemocy wobec osób bliskich.

Program edukacyjno-korekcyjny ma za zadanie:

· uświadomienie uczestnikom patologii ich zachowania wobec osób pokrzywdzonych i skutki stosowania przemocy,

- zmianę sposobu myślenia i zachowań destrukcyjnych osób stosujących przemoc w rodzinie.

2. Zawartość programu

1. Diagnoza psychologiczno-psychiatryczna – uzyskanie informacji o funkcjonowaniu osób stosujących przemoc, ewentualnie stwierdzenie rodzaju zaburzenia psychicznego.

2. Edukacja – uczestnicy programu nabywają wiedzę, która pomaga im zrozumieć:

- dynamikę przemocy w kontekście procesów uczenia się społeczno-kulturowego i socjalizacji w roli męskiej,

- problem potrzeby władzy i kontroli wobec innych osób,

- specyfikę zaburzeń spowodowanych różnego rodzaju uzależnieniami,

- wpływ przemocy domowej na psychikę dziecka,

3. Ćwiczenia korekcyjne – praktyczne zajęcia umożliwiające:

- zmianę systemu przekonań i postaw osobistych uczestników programu,

- zmianę behawioralno-poznawczą - sposobu reagowania i zachowania uczestników względem osób bliskich.

4. Spotkanie z prawnikiem.

IV. Realizacja programu

1. Czas realizacji programu

Program korekcyjno-edukacyjny realizowany będzie w latach 2011-2017. W ciągu jednego roku kalendarzowego przewiduje się zrealizowanie 2 cykli programu. Jeden pełny cykl zawierać będzie 90 godzin.

2. Sposób realizacji programu

Program korekcyjno-edukacyjny dla sprawców przemocy domowej realizowany będzie w etapach trwających w cyklach 6 miesięcznych obejmujących 90 godzin zajęć na każdego uczestnika:
Etap I – 2 spotkania jednogodzinne, indywidualne dla uczestnika programu, których celem jest diagnoza psychologiczno- psychiatryczna.

Etap II – 10 spotkań grupowych po 3 godziny każde, odbywające się 1 raz w tygodniu, których celem jest przekazanie treści edukacyjnych.

Etap III – 10 spotkań grupowych po 3 godziny każde, odbywające się raz w tygodniu mających na celu zmianę postaw i zachowań uczestników programu.

Etap IV – indywidualne, 1 godzinne spotkanie z prawnikiem dla każdego uczestnika programu.

Zajęcia odbywać się będą w składzie 10 osobowej grupy.

3. Nabór i selekcja uczestników programu

Adresatami programu są sprawcy przemocy domowej, zarówno ci, wobec których zapadło orzeczenie sądowe, jak i osoby, wobec których nie prowadzono postępowania karnego za stosowanie przemocy w rodzinie.

1. Osobami biorącymi udział w programie mogą być:

- osoby skazane za czyny związane ze stosowaniem przemocy w rodzinie, odbywające karę pozbawienia wolności w zakładach karnych,

- osoby, które zostały zobowiązane przez sąd do uczestnictwa w programie,

- osoby będące sprawcami przemocy domowej, uczestniczące w terapii uzależnienia od alkoholu lub narkotyków, dla których program korekcyjno-edukacyjny jest uzupełnieniem,

· inne osoby stosujące przemoc w rodzinie, które dobrowolnie zgłaszają się do programu.

2. W programie nie mogą brać udziału:

- osoby z poważnymi zaburzeniami emocjonalnymi (osobowość antyspołeczna) oraz z zaburzeniami osobowości typu borderline (osobowość pograniczna),

· osobom uzależnionym od alkoholu lub narkotyków, nie biorących udziału w terapii uzależnień.

3. Odmowa udziału w programie ma miejsce w czasie wstępnej diagnozy psychologiczno-psychiatrycznej, która jest pierwszym etapem realizacji programu. Rozpoznanie indywidualnej sytuacji powinno obejmować takie zagadnienia jak:

a. rzeczywiste okoliczności skierowania do programu,

b. określenie czy uczestnik programu aktualnie stosuje przemoc,

c. najgroźniejsze i typowe formy i okoliczności przemocowych zachowań,

d. aktualna sytuacja rodzinna i zawodowa,

e. cechy osobiste istotne dla pracy korekcyjnej.

Uzyskane informacje od uczestników programu dotyczące ich życia osobistego powinny być objęte zasadą poufności, z wyjątkiem informacji wskazujących na popełnienie czynów niezgodnych z prawem.

4. Reguły uczestnictwa w programie

1. Przed przystąpieniem do II etapu programu uczestnik podpisuje kontrakt określający zasady uczestnictwa w programie, który obejmuje:

a. formalne wymogi dotyczące systematycznej obecności na zajęciach,

b. wymóg uznania osobistej odpowiedzialności za fakt stosowania przemocy w rodzinie,

c. zobowiązanie do powstrzymywania się od przemocowych zachowań i postaw w kontaktach z członkami rodziny i z innymi ludźmi,

d. obowiązek bezpiecznego i zgodnego z zasadami współżycia społecznego zachowania w trakcie uczestnictwa w zajęciach,

e. zobowiązanie uczestnika do powstrzymywania się od spożywania alkoholu i zażywania substancji psychoaktywnych.

Kontrakt powinien zawierać także informacje o konieczności monitorowania sytuacji rodzinnej i zachowań uczestnika programu pozostającego w kontakcie ze swoja rodziną.

2. Wobec osób, których uczestnictwo w programie związane jest z decyzją sądu, prokuratury lub policji stosuje się powiadamianie tych organów o:

a. przystąpieniu sprawcy przemocy do programu,

b. sytuacji uchylania się od obowiązku uczestnictwa w programie,

c. zakończeniu uczestnictwa w programie.

Uczestnictwo w programie osób dobrowolnie zgłaszających się jest objęte tajemnicą.

5. Realizator programu

1. Realizatorem programu korekcyjno-edukacyjnego dla sprawców przemocy domowej jest samorząd powiatu trzebnickiego, w imieniu którego program prowadzony jest przez Powiatowe Centrum Pomocy Rodzinie w Trzebnicy.

2. Zajęcia prowadzone będą w składzie zespołu:

a. Psycholog,

b. Psychoterapeuta,

c. Psychiatra,

d. Prawnik.

3. Koordynatorem programu jest dyrektor Powiatowego Centrum Pomocy Rodzinie lub osoba przez niego wyznaczona.

6. Miejsce realizacji programu

Program korekcyjno-edukacyjny dla sprawców przemocy domowej realizowany będzie w budynku Powiatowego Centrum Pomocy Rodzinie w Trzebnicy przy ulicy Kościuszki 10. Powiatowe Centrum dysponuje salą konferencyjną znajdującą się na parterze, przeznaczoną do spotkań grupowych. Spotkania indywidualne tj. diagnoza psychologiczno-psychiatryczna oraz spotkania z prawnikiem realizowane będą na II piętrze w przeznaczonych do tego celu pokojach.

Budynek dostosowany jest także do potrzeb osób niepełnosprawnych.

7. Partnerzy programu

Skuteczna realizacja programu korekcyjno-edukacyjnego wymaga ścisłej współpracy z instytucjami i organizacjami, którymi są:

a. Ośrodki Pomocy Społecznej,

b. Sąd,

c. Prokuratura,

d. Policja,

e. Organizacje pozarządowe,

f. Rodziny uczestników programu.
V. Źródła finansowania programu

Realizacja programów korekcyjno-edukacyjnych dla osób stosujących przemoc w rodzinie należy do zadań administracji rządowej realizowanych przez powiat. Środki przeznaczone na realizację programu zapewnia budżet państwa, który decyduje o wysokości przyznanych zasobów finansowych na ten cel.

VI. Monitoring

Realizacja programu jest związana z podjęciem równolegle działań monitorujących. Przebieg programu korekcyjno-edukacyjnego będzie pod stałą kontrolą, obejmującą:

a. postęp poszczególnych etapów programu,

b. zachowanie związane z przemocą u osób uczestniczących w programie w trakcie jego trwania oraz do 3-ch lat po jego zakończeniu.

Monitorując program będziemy chcieli uzyskać odpowiedzi na następujące pytania:

a. czy uczestnicy programu wywiązują się z podpisanego wcześniej przez nich kontraktu określającego zasady uczestnictwa,

b. czy program wymaga zmiany działań,

c. czy cel programu korekcyjno-edukacyjnego został osiągnięty.

Głównym celem monitoringu jest sprawdzenie czy działania podjęte w programie korzystnie wpływają na samych odbiorców oraz ich rodziny.

1

