METODY UDZIELANIA WSPARCIA OFIAROM PRZEMOCY W RODZINIE ORAZ POSTĘPOWANIE WOBEC SPRAWCÓW PRZEMOCY W RODZINIE

Zgodnie z art. 2 pkt 2 ustawy z dnia 29 lipca 2005 r. o przeciwdziałaniu przemocy w rodzinie (Dz.U. Nr 180, poz. 1493) przez przemoc w rodzinie należy rozumieć jednorazowe albo powtarzające się umyślne działanie lub zaniechanie naruszające prawa lub dobra osobiste osób 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.

Przemoc w rodzinie przez wiele lat była marginalizowana, a podejmowane działania miały jedynie na celu odizolowanie ofiary od sprawcy. Obecnie od pracowników socjalnych wymaga się podejmowania kompleksowych działań skierowanych do ofiar przemocy w rodzinie jak również do osób stosujących przemoc.

Największym wyzwaniem stawianym przed pracownikami socjalnymi jest opracowanie indywidualnego, specjalistycznego programu pomocy ofiarom przemocy w rodzinie oraz współdziałanie pracowników różnych grup zawodowych (Policja, służba zdrowia, szkoła, pomoc społeczna, sąd, organizacje pozarządowe itp.) w ramach zespołów interdyscyplinarnych.

Celem podejmowanych działań przez pracowników socjalnych jest umożliwienie osobom i rodzinom przezwyciężenia trudnych sytuacji życiowych, których same nie są w stanie pokonać, a także zapobieganie takim sytuacjom.
Etap I - Przyjęcie zgłoszenia o stosowaniu przemocy w rodzinie
Pracownicy socjalni są grupą zawodową, która w wielu przypadkach jako pierwsza otrzymuje informację o występowaniu zjawiska przemocy w rodzinie.

Informacja taka może dotrzeć do pracownika socjalnego:

· podczas przeprowadzania rodzinnego wywiadu środowiskowego,

· podczas rozmowy telefonicznej z ofiarą przemocy w rodzinie,

· poprzez zawiadomienie od przedstawicieli innych grup zawodowych (Policji, Straży Miejskiej, kuratora sądowego, pedagoga szkolnego, psychologa, lekarza, przedstawiciela gminnej komisji rozwiązywania problemów alkoholowych itp.),

· w wyniku zgłoszenia problemu przez inne osoby (dalszą rodzinę, sąsiadów, pracodawców, znajomych lub innych świadków).

Każde zgłoszenie wymaga podjęcia działań i natychmiastowej reakcji ze strony pracownika socjalnego, który jest zobowiązany do kierowania się dobrem osób wobec których stosowana była przemoc oraz do zachowania tajemnicy zawodowej.

Również w przypadku osób/rodzin nie korzystających z usług pomocy społecznej, ale wobec których stosowana jest przemoc w rodzinie, pracownik socjalny przyjmujący zgłoszenie zobowiązany jest do podjęcia działań pomocowych.

POSTAWA PRACOWNIKA SOCJALNEGO PODCZAS PRZYJMOWANIA ZGŁOSZENIA O STOSOWANIU PRZEMOCY W RODZINIE
1. Pracownik socjalny przyjmujący zgłoszenie o stosowaniu przemocy w rodzinie powinien wykazać się profesjonalizmem w rozmowie;
2. Rozmowa powinna być prowadzona spokojnym tonem;
3. Każde z ujawnionych przez osobę zgłaszającą zachowań pracownik socjalny powinien przyjąć ze zrozumieniem i należytą uwagą (osoba zgłaszająca przemoc w rodzinie może wykazywać wzburzenie, nerwowość, ruchliwość lub też otępienie, emocjonalną obojętność, bierność);
4. Pracownik socjalny podczas rozmowy powinien stworzyć atmosferę bezpieczeństwa i akceptacji;
5. Pracownik socjalny powinien powiedzieć osobie/rodzinie wobec, której stosowana jest przemoc, że zdarzenie, o którym opowiada jest przemocą i uznajemy je za poważny problem i że jest ona traktowana przez prawo jako przestępstwo;
6. W rozmowie z ofiarą należy uwzględnić fakt, że nikt nie ma prawa krzywdzić innych stosując wobec nich przemoc i że żadne zachowanie nie usprawiedliwia działań sprawcy;
7. Należy zapewnić ofiarę, że nie jest winna przemocy, że całą odpowiedzialność ponosi sprawca;
8. Należy upewnić ofiarę przemocy w rodzinie, że prawo stoi po jej stronie i że ma prawo się bronić. Należy uwzględnić fakt, że jest wielu specjalistów, którzy mogą udzielić pomocy i wiele miejsc gdzie ofiara może poczuć się bezpiecznie;
9. Pracownik socjalny powinien zmobilizować osobę/rodzinę wobec, której stosowana jest przemoc, do podjęcia działań zmierzających do zmiany sytuacji osobistej, rodzinnej;
10. W celu podjęcia kompleksowych działań pracownik socjalny powinien dążyć do uzyskania informacji dotyczących miejsca zamieszkania osoby/rodziny wobec, której stosowana jest przemoc, w celu przeprowadzenia rodzinnego wywiadu środowiskowego i wypełnienia formularza „Pomoc Społeczna - Niebieska Karta”;
11. Pracownik socjalny zobowiązany jest do zapewnienia osoby/rodziny, wobec której stosowana jest przemoc, iż podejmowane przez niego działania będą miały na celu pomoc i zapewnienie bezpieczeństwa;
12. Pracownik socjalny powinien zapewnić osobę/rodzinę wobec, której stosowana jest przemoc, iż podejmowane w trakcie interwencji działania będą z nią ustalane i konsultowane;
13. Pracownik socjalny powinien poinformować osobę/rodzinę, wobec której stosowana jest przemoc, o konieczności nawiązania współpracy ze specjalistami z różnych dziedzin np. z prawnikiem, psychologiem, policjantem, lekarzem, pedagogiem szkolnym, pracownikiem socjalnym itp. Podejmowane działania będą odbywały się za zgodą ofiary przemocy w rodzinie.
Etap II – Działania skierowane do ofiar przemocy w rodzinie

Mając na uwadze fakt, że ofiarami przemocy w rodzinie mogą być zarówno kobiety, mężczyźni, dzieci, osoby starsze jak i osoby niepełnosprawne pracownik socjalny niezwłocznie po otrzymaniu zgłoszenia jest zobowiązany do:

1. Przeprowadzenia rodzinnego wywiadu środowiskowego i wypełnienia formularza „Pomoc Społeczna - Niebieska Karta” oraz uruchomienia procedury „Niebieska Karta”;
2. Rodzinny wywiad środowiskowy powinien umożliwić diagnozę sytuacji ofiary przemocy w rodzinie i zdobycie niezbędnej wiedzy do podjęcia działań pomocowych;
3. Pracownik socjalny jest zobowiązany do poinformowania rodziny, że wypełniana przez niego dokumentacja oraz uzyskiwane informacje są działaniami podejmowanymi podczas każdego zgłoszenia dotyczącego przemocy w rodzinie;
4. Podczas przeprowadzania rodzinnego wywiadu środowiskowego pracownik socjalny zobowiązany jest do przekazania osobie/rodzinie, wobec której stosowana jest przemoc konkretnych informacji oraz adresów instytucji, świadczących specjalistyczną pomoc prawną, psychologiczną, medyczną, socjalną lub finansową itp.;
5. Podczas przeprowadzania rodzinnego wywiadu środowiskowego pracownik socjalny zobowiązany jest do przekazania osobie/rodzinie, wobec której stosowana jest przemoc informacji o formach udzielanej pomocy dzieciom;
6. Jeśli istnieje niebezpieczeństwo utraty zdrowia lub życia osoby/rodziny, wobec której stosowana jest przemoc, pracownik socjalny zobowiązany jest do podjęcia działań mających na celu zapewnienie schronienia i umieszczenie osoby/rodziny np. w specjalistycznym ośrodku wsparcia dla ofiar przemocy w rodzinie, ośrodku interwencji kryzysowej, ośrodku wsparcia, hostelu, schronisku, domu dla matek z małoletnimi dziećmi i kobiet w ciąży, ośrodków prowadzonych przez organizacje pozarządowe, Kościele itp.;
7. Podczas rodzinnego wywiadu środowiskowego pracownik socjalny zobowiązany jest do:

· opracowania planu pomocy osobie/rodzinie, wobec której stosowana jest przemoc z uwzględnieniem czasookresu podejmowanych działań mających na celu: udzielenie wsparcia psychologicznego, prawnego, finansowego, socjalnego, schronienia itp.,
· poinformowania osoby/rodziny, wobec której stosowana jest przemoc, że powzięcie informacji o wystąpieniu przemocy w rodzinie zobowiązuje go do przekazania informacji na Policję lub prokuraturę,
· poinformowania osoby/rodziny, wobec której stosowana jest przemoc, że w celu podjęcia kompleksowych działań, mających na celu specjalistyczną pomoc, istnieje możliwość powołania zespołu interdyscyplinarnego składającego się ze specjalistów z różnych dziedzin. Należy uwzględnić fakt, że ustalenia zespołu będą realizowane za zgodą osoby zainteresowanej,
· poinformowania osoby/rodziny, wobec której stosowana jest przemoc, iż istnieje możliwość uzyskania pomocy w załatwianiu spraw w Sądach, urzędach, instytucjach publicznych (np. pisanie pism urzędowych, złożenie zawiadomienia na Policję bądź prokuraturę itp.).

UWAGA:

1. W przypadku niemożności przeprowadzenia rodzinnego wywiadu środowiskowego oraz wypełnienia formularza „Pomoc Społeczna - Niebieska Karta” w miejscu zamieszkania ofiary przemocy w rodzinie dopuszcza się możliwość wypełnienia dokumentacji w miejscu wskazanym przez ofiarę lub zaproponowanym przez pracownika socjalnego;
2. Należy pamiętać, że w przypadku występowania przemocy w rodzinie osoba/rodzina powinna zostać niezwłocznie skierowana do specjalistów, którzy rozpoczną działania terapeutyczne. Przemoc fizyczna i psychiczna wywołuje silne oddziaływanie emocjonalne. Dlatego też zmiana postawy i przerwanie kręgu przemocy wymaga od osób wobec, których stosowana była przemoc - determinacji, zaangażowania i odwagi. Aby ten cel został osiągnięty niezbędna jest specjalistyczna pomoc psychologiczna;
3. Poinformowania o fakcie występowania przemocy w rodzinie Policji lub prokuratora. Zgodnie z art. 12 ustawy z dnia 29 lipca 2005 r. o przeciwdziałaniu przemocy w rodzinie (Dz.U. Nr 180, poz. 1493) osoby, które w związku z wykonywaniem swoich obowiązków służbowych powzięły podejrzenie o popełnieniu przestępstwa z użyciem przemocy wobec członków rodziny, powinny niezwłocznie zawiadomić o tym Policję lub prokuratora;
4. Zorganizowanie spotkania Zespołu interdyscyplinarnego;
Zgodnie z art. 121 ust. 1 ustawy z dnia 12 marca 2004 r. (Dz.U. Nr 64, poz. 593 z późn. zm.) pracownik socjalny korzysta z prawa pierwszeństwa przy wykonywaniu swoich zadań w urzędach, instytucjach i innych placówkach. Organy są obowiązane do udzielania pracownikowi socjalnemu pomocy w zakresie wykonywania takich czynności jak:
· współpraca pomiędzy instytucjami na rzecz przeciwdziałania przemocy w rodzinie może odbywać się w ramach pracy zespołów interdyscyplinarnych,
· w skład zespołu powinni wchodzić specjaliści z różnych grup zawodowych: przedstawiciel jednostki organizacyjnej pomocy społecznej, gminnej komisji rozwiązywania problemów alkoholowych, Policji, prokuratury, kuratorskiej służby sądowej, edukacji, ochrony zdrowia, organizacji pozarządowych, w skład zespołów interdyscyplinarnych mogą wchodzić także przedstawiciele innych instytucji działających na rzecz przeciwdziałania przemocy w rodzinie,
· podejmowanie działań pomocowych na rzecz ofiary przemocy w rodzinie, w ramach prac zespołu interdyscyplinarnego, odbywa się za jej zgodą,
· od osób będących liderami w zespole wymaga się wytyczenia celu i ustalenia zasad pracy oraz opracowania harmonogramu działań. Harmonogram powinien zawierać: ustalone miejsce i terminy spotkań, sposób dokumentowania przypadków i wymiany informacji, sposób monitoringu i ewaluacji pracy,
· zadaniem zespołów interdyscyplinarnych jest prowadzenie zintegrowanych i skoordynowanych działań przedstawicieli oraz specjalistów różnych służb i instytucji w zakresie przeciwdziałania przemocy w rodzinie w szczególności poprzez: podejmowanie działań w środowisku zagrożonym przemocą w rodzinie mającym na celu zapobieganie zjawisku,
· diagnozowanie problemu przemocy w rodzinie,
· inicjowanie interwencji w środowisku dotkniętym przemocą w rodzinie,
· opracowywanie i realizacja planu pomocy w indywidualnych przypadkach,
· rozpowszechnianie informacji o instytucjach, osobach i możliwościach udzielenia pomocy w środowisku lokalnym,
· inicjowanie działań w stosunku do osób stosujących przemoc w rodzinie,
· monitorowanie sytuacji rodzin, w których istnieje zagrożenie wystąpienia przemocy, oraz rodzin w których dochodzi do przemocy,
· prowadzenie dokumentacji działań podejmowanych wobec rodzin, w których dochodzi do przemocy oraz efektów tych działań.

UWAGA: Należy pamiętać że podejmowane działania przez członków zespołu nie powinny się dublować. Do informowania osoby/rodziny o podjętych ustaleniach zespołu powinien być wytypowany jeden z członków zespołu – osoba, do której ofiara ma największe zaufanie.

Każdy z członków zespołu zobowiązany jest do zachowania tajemnicy zawodowej.

Etap III – Interwencja wobec osoby stosującej przemoc w rodzinie

· zgodnie z art. 121 ust. 2 w/w ustawy o pomocy społecznej pracownikowi socjalnemu przysługuje ochrona prawna przewidziana dla funkcjonariuszy publicznych,
· jeżeli pracownik socjalny przygotowując się do spotkania w środowisku i przeprowadzenia rodzinnego wywiadu środowiskowego ze sprawcą przemocy w rodzinie obawia się o swoje bezpieczeństwo powinien zwrócić się z prośbą o pomoc Policji bądź Straży Miejskiej,
· przeprowadzenie rodzinnego wywiadu środowiskowego ze sprawcą przemocy w rodzinie ma na celu:
· uświadomienie sprawcy przemocy w rodzinie, że stosowanie różnych form przemocy w rodzinie jest przestępstwem ściganym przez prawo oraz że zachowania przemocowe nie są społecznie akceptowane i w żaden sposób nie można ich usprawiedliwiać, że to sprawca ponosi pełną odpowiedzialność za swe czyny,
· motywowanie osoby uzależnionej od alkoholu lub narkotyków i innych środków odurzających, substancji psychotropowych albo środków zastępczych jednocześnie będącej sprawcą przemocy w rodzinie do podjęcia leczenia odwykowego,
· zgłoszenie osoby uzależnionej stosującej przemoc w rodzinie do gminnej komisji rozwiązywania problemów alkoholowych,
· motywowanie sprawcy przemocy w rodzinie do uczestnictwa w programie korekcyjno – edukacyjnym mającym na celu zaprzestanie stosowania przemocy w rodzinie. Należy pamiętać, że w przypadku osób, które uczestniczą w terapii uzależnienia od alkoholu lub narkotyków oddziaływania korekcyjno – edukacyjne mogą stanowić jedynie uzupełnienie podstawowej terapii,
· udzielenie informacji sprawcy przemocy w rodzinie o podjęciu przez pracownika socjalnego konkretnych działań jakie będą wobec niego podjęte na skutek zgłoszenia dotyczącego stosowania przemocy w rodzinie,
· poinformowanie sprawcy przemocy w rodzinie, o konsekwencjach prawnych wynikających ze stosowania przemocy w rodzinie (w przypadku gdy przeprowadzenie rodzinnego wywiadu środowiskowego nie odbywa się w obecności funkcjonariusza Policji),
· powiadomienie dzielnicowego i omówienie z nim sytuacji rodziny, w której występuje przemoc (w przypadku gdy przeprowadzenie rodzinnego wywiadu środowiskowego nie odbywa się w obecności funkcjonariusza Policji),
· powiadomienie organów ścigania o wystąpieniu przemocy w rodzinie.

UWAGA:

1. Należy pamiętać aby podejmowane działania przez pracownika socjalnego wobec sprawcy przemocy w rodzinie odbywały się przy jednoczesnym zachowaniu należytego bezpieczeństwa ofiary przemocy w rodzinie.
2. Ze względu na specyfikę działań, kontaktami oraz współpracą ze sprawcą nie może zajmować się ten sam pracownik socjalny, który współpracuje z ofiarą.

Przepisy kodeksu karnego dotyczące przemocy
· art. 207 § 1 k.k.

Znęcanie się fizyczne lub psychiczne nad osobą najbliższą lub nad inną osobą pozostającą w stałym lub przemijającym stosunku zależności od sprawcy albo małoletnim lub osobą nieporadną ze względu na jej stan psychiczny lub fizyczny – podlega karze pozbawienia wolności od 3 miesięcy do 5 lat (ścigane z urzędu).
· art. 191 § 1 k.k.

Kto stosuje przemoc wobec osoby lub groźbą bezprawną w celu zmuszenia innej osoby do określonego działania, zaniechania lub znoszenia – podlega karze pozbawienia wolności do lat 3 (ścigane z urzędu)
· art. 197 § 1 k.k.

Kto przemocą lub groźbą bezprawną lub podstępem doprowadza inną osobę do obcowania płciowego, podlega karze pozbawienia wolności od roku do 10 lat (ściganie następuje na wniosek pokrzywdzonego)
· art. 209 § 1 k.k.

Kto uporczywie uchyla się od wykonywania ciążącego na nim z mocy ustawy lub orzeczenia sądowego opieki przez nie łożenie na utrzymanie osoby najbliższej lub innej osoby i przez to naraża ją na niemożność zaspokojenia podstawowych potrzeb życiowych – podlega karze pozbawienia wolności do lat 2 (ściganie następuje na wniosek pokrzywdzonego).
Etap IV - Monitorowanie działań wobec ofiary przemocy w rodzinie

· pracownik socjalny jest odpowiedzialny za prowadzenie oceny efektywności podejmowanych działań wobec osoby/rodziny wobec, której stosowana była przemoc w rodzinie,
· ewaluacji powinny podlegać również działania podjęte w ramach prac zespołu interdyscyplinarnego,
· pracownik socjalny jest zobowiązany do współpracy oraz „czuwania” nad osobą/rodziną wobec której stosowana była przemoc w rodzinie do czasu ustania zjawiska.
Etap V - Monitorowanie działań wobec osób stosujących przemoc w rodzinie.

· pracownik socjalny powinien uzyskać od sprawcy przemocy w rodzinie informację na temat działań jakie podjął na rzecz poprawy sytuacji w rodzinie,
· pracownik socjalny powinien upewnić się czy sprawca zaprzestał stosowania przemocy w rodzinie,
· w przypadku sprawców przemocy w rodzinie uzależnionych od alkoholu, narkotyków należy wykazać czy podjęli leczenie odwykowe,
· pracownik socjalny powinien sprawdzić czy sprawca przemocy w rodzinie uczestniczy/uczestniczył w programie korekcyjno – edukacyjnym,
· pracownik socjalny jest zobowiązany do systematycznych wizyt w miejscu zamieszkania sprawcy, tak aby sprawca przemocy w rodzinie miał świadomość stałego zainteresowania jego zachowaniem wobec członków rodziny,
· działania pracownika socjalnego powinny zakończyć się w chwili zakończenia procederu stosowania przemocy w rodzinie.
