UCHWAŁA NR IV.33.2015
RADY MIASTA WOJKOWICE

z dnia 14 stycznia 2015r.
w sprawie: Gminnego Programu Przeciwdziałania Przemocy w Rodzinie dla Gminy Wojkowice na lata 2015 – 2020

Na podstawie: art. 18 ust. 2 pkt 15 ustawy z dnia 08.03.1990 r. o samorządzie gminnym (t.j. Dz. U. z 2013 r., poz. 594 z późniejszymi zmianami) oraz art. 6 ust. 2 pkt 1 ustawy z dnia 29.07.2005 r. o przeciwdziałaniu przemocy w rodzinie (t. j. Dz. U. z 2005 r. Nr 180 poz. 1493 z późniejszymi zmianami), na wniosek Burmistrza Miasta Wojkowice,
Rada Miasta Wojkowice uchwala:

§ 1. Uchwala się "Program Przeciwdziałania Przemocy w Rodzinie dla Gminy Wojkowice na lata 2015– 2020”, stanowiący załącznik do uchwały.
§ 2. Wykonanie uchwały powierza się Burmistrzowi Miasta Wojkowice.
§ 3. Uchwała wchodzi w życie z dniem podjęcia.
Załącznik do uchwały Nr IV.33.2015
Rady Miasta Wojkowice z dnia 14 stycznia 2015r.
GMINNY PROGRAM PRZECIWDZIAŁANIA PRZEMOCY W RODZINIE DLA GMINY WOJKOWICE NA LATA 2015-2020

Podstawa prawna:
· Ustawa z dnia 29 lipca 2005r. o przeciwdziałaniu przemocy w rodzinie (t .j. Dz. U. z 2005r. Nr 180 poz.1493 z późniejszymi zmianami)
· Ustawa z dnia 15 lutego 1964 roku kodeks rodzinny i opiekuńczy (t. j. Dz. U z 2012r. poz. 788 z późniejszymi zmianami),
· Ustawa z dnia 26 października 1982 roku o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi (t. j. Dz. U. z 2012r. poz. 1356 z późniejszymi zmianami),
· Ustawa z dnia 29 lipca 2005 roku o przeciwdziałaniu narkomanii (t. j. Dz. U. z 2012r. poz. 124),
· Ustawa z dnia 12 marca 2004 roku o pomocy społecznej (t. j. Dz. U. z 2013r. poz. 182 z późniejszymi zmianami),
· Powiatowa Strategia Rozwiązywania Problemów Społecznych na lata 2014 - 2020,
· Strategia Rozwiązywania Problemów Społecznych na lata 2015-2020 dla Gminy Wojkowice (Uchwała Nr LIV/519/2014 Rady Miasta Wojkowice z dnia 29 września 2014r.),
· kodeks karny (t. j. Dz. U. z 1997r. Nr 88 poz. 553 z późniejszymi zmianami),
· kodeks postępowania karnego, (t. j. Dz. U. z 1997r. Nr 89 poz. 555 z późniejszymi zmianami)
· Krajowy Program Przeciwdziałania Przemocy w Rodzinie na lata 2014 – 2020 (M. P. z dnia 09 czerwca 2014r. poz. 445).
Gminny Program Przeciwdziałania Przemocy w Rodzinie skierowany jest przede wszystkim do: ofiar przemocy w rodzinie (dzieci, współmałżonków, partnerów, rodziców, osób starszych, niepełnosprawnych), sprawców przemocy w rodzinie, świadków przemocy, przedstawicieli władz lokalnych, przedstawicieli służb pracujących z dziećmi (nauczycieli, pedagogów, pracowników socjalnych, policjantów, pracowników wymiaru sprawiedliwości, pracowników służby zdrowia, księży).
Program został opracowany w oparciu o lokalną diagnozę problemów społecznych, którą wykonano w oparciu o dane źródłowe instytucji zajmujących się problemem przemocy.

I. Charakterystyka gminy.
Gmina Wojkowice ma powierzchnię 12,77 km2. Sąsiaduje z gminami:
- Bobrowniki od północy i zachodu,
- Będzin od wschodu,
- Siemianowice Śląskie od południa,
- Piekary Śląskie od południa,

- Psary od północy
1. Dane demograficzne.
Liczba mieszkańców wynosi 9.050 (dane na dzień 30.06.2014 roku). W roku 2013 liczba mieszkańców wynosiła 9.123, w tym 4.823 kobiet i 4.300 mężczyzn.

[image: image1.emf]5,8

9,5

8,2

59

16,4

Struktura wiekowa mieszkańców Wojkowic w roku 2013 w

%

0 - 6 lat 7 - 18 lat 19 - 25 lat 26 - 65 lat powyżej 66 lat

2. Diagnoza środowiska.
Mapa problemów Gminy Wojkowice.
Zmiany w sytuacji polityczno-gospodarczej w Europie i w Polsce przedkładają się również na sytuację miasta Wojkowice.
Jak wynika ze strategii rozwiązywania problemów społecznych, oraz analizy danych statystycznych instytucji działających na rzecz rozwiązywania problemów na terenie gminy Wojkowice, do najbardziej istotnych problemów społecznych należą:
2.1 Bezrobocie
Stan bezrobocia z miesiąca maja 2014:
Liczba bezrobotnych ogółem: 489, z czego 252 osoby stanowiły kobiety.
Struktura bezrobocia w odniesieniu do płci i wieku w roku 2013 (bezrobotni zarejestrowani)
	Wiek
	kobiety
	mężczyźni

	18 - 24
	43
	43

	25 - 34
	69
	55

	35 - 44
	70
	70

	45 - 54
	62
	44

	55 - 59
	17
	21

	60 – 64
	0
	8

Struktura bezrobocia w odniesieniu do płci i wykształcenia w roku 2013 (bezrobotni zarejestrowani):
wykształcenie wyższe - 32 kobiety, 22 mężczyzn
wykształcenie policealne - 64 kobiety, 53 mężczyzn
wykształcenie średnie ogólnokształcące - 44 kobiety, 14 mężczyzn
wykształcenie zasadnicze zawodowe - 47 kobiet, 59 mężczyzn
wykształcenie gimnazjalne i poniżej - 74 kobiety, 73 mężczyzn

2.2 Przemoc w rodzinie
Z danych Komisariatu Policji mającego siedzibę na terenie gminy wynika, że liczba interwencji domowych kształtuje się na zróżnicowanym poziomie:

[image: image2.emf]280

325

316

6

4

1

0

100

200

300

400

2011r. 2012r. 1013r.

Liczba interwencji policji oraz spraw skierowanych do

sądu w latach 2011 -2013

liczba interwencji liczba spraw skierowanych do sądu

W przeważającej części osobami poszkodowanymi są kobiety, natomiast sprawcami mężczyźni.
Z informacji Sądu Rejonowego w Będzinie, Wydziału Karnego wynika, że w roku 2014 nie prowadził spraw o czyn z art. 207§ 1 kodeksu karnego, gdzie oskarżonymi były osoby mieszkające na terenie gminy Wojkowice.
Z danych uzyskanych z Punktu Konsultacyjnego dla Osób Dotkniętych Przemocą, działającego w ramach Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych wynika, że coraz więcej osób systematycznie korzysta z porad psychologa. Głównie jest to młodzież, rodzice oraz nauczyciele.
W dniu 15 marca 2011 roku Zarządzeniem Burmistrza Miasta Wojkowice nr 51/2011 powołany został Zespół Interdyscyplinarny do spraw Przeciwdziałania Przemocy w Rodzinie, który funkcjonuje w ramach Miejskiego Ośrodka Pomocy Społecznej. Jego głównym celem jest:
· pomoc osobom i rodzinom w przezwyciężeniu problemów,
· podejmowanie działań pomocowych i interwencyjnych w momencie zaistniałego problemu przemocy,
· współdziałanie z innymi podmiotami przy rozwiązywaniu i przeciwdziałaniu zjawisku przemocy,
· podejmowanie wspólnych działań w oparciu o procedurę "Niebieskiej Karty".
W poszczególnych latach prowadzono procedurę " Niebieskiej Karty" w następującej liczbie rodzin:

[image: image3.emf]4

5

8

16

0

2

4

6

8

10

12

14

16

18

2011 2012r. 2013r. 2014r.

"Ilość prowadzonych procedur Niebieskiej Karty"

w latach 2011 -2014

2.3. Niedostosowanie społeczne młodzieży szkolnej.
W każdym społeczeństwie istnieje liczba osób, których postawa, sposób zachowana znacznie odbiega od przyjętych ogólnie norm. Zjawisko to dotyczy również dzieci i młodzieży i nosi nazwę niedostosowania społecznego.
Natalia Han Ilgiewicz różnicuje następujące niedostosowania społeczne: niedostosowanie do warunków, do ludzi, do norm i obranych celów i wartości. Dzieci i młodzież nie radząc sobie z rozwiązaniem problemu woli zmienić środowisko, niż dostosować się do niego.
Groźnym zjawiskiem dla społeczno-moralnego rozwoju dziecka są wagary, ucieczki ze szkoły i z domu. Poszukując akceptacji, młodzież sięga po środki odurzające. Najczęstszym powodem narkotyzowania się jest chęć zwrócenia na siebie uwagi, wyzbycie się lęku, poczucia niepewności. W ten sposób starają się również pozyskać akceptację rówieśników. Nadużywanie substancji psychoaktywnych skutkuje wzrostem zachowań agresywnych. Wymienione problemy występują również na terenie gminy Wojkowice.

2.4. Alkoholizm
W roku 2014 Gminna Komisja Rozwiązywania Problemów Alkoholowych w Wojkowicach, przeprowadziła rozmowy z 47 osobami, motywując je do podjęcia leczenia odwykowego. W roku 2013 i 2014 nie skierowano wniosków do Sądu Rejonowego o zastosowanie przymusowego leczenia odwykowego. Z pomocy Punktu Konsultacyjnego dla Osób Uzależnionych i ich rodzin, w roku 2013 skorzystało 49 osób; stała grupa pacjentów liczy 33 uzależnionych od substancji psychoaktywnych i 1 pacjent uzależniony od leków neurologicznych. W ramach Gminnego Programu Przeciwdziałania Alkoholizmowi poza działaniami całorocznymi opracowano programy profilaktyczne dla dzieci i młodzieży w szkołach, organizowano spektakle profilaktyczne, zajęcia sportowo-rekreacyjne, ferie zimowe, zajęcia pozalekcyjne, wycieczki.
2.5. Ubóstwo.
Z danych (np. Wojewódzkiego Urzędu Statystycznego) wynika, że w roku 2013 na terenie gminy Wojkowice funkcjonuje 3830 rodzin. Głównym źródłem utrzymania dla 53% są świadczenia z zakładu ubezpieczeń społecznych: renty i emerytury, 35 % rodzin utrzymuje się z dochodów z pracy, a 4% gospodarstw utrzymuje się z pracy na własny rachunek.

[image: image4.emf]35%

53%

4%

Źródło utrzymania mieszkańców Wojkowic w roku

2013

/źródło Wojewódzki Urząd Statystyczny/

Dochód z tytułu

wynagrodzenia za pracę

Dochód z tytułu emerytury lub

renty

Dochód z pracy na własny

rachunek

Z danych Miejskiego Ośrodka Pomocy Społecznej wynika, że, w roku 2013 z pomocy skorzystało 427 osób ze 162 rodzin, z tego 6 rodzin zgłosiło występowanie problemu alkoholowego.

Do Miejskiego Ośrodka Pomocy Społecznej w roku 2014 wpłynęło 17 wniosków o wydanie Karty Dużej Rodziny. Łącznie wydano 80 kart. Wśród rodzin objętych pomocą wyodrębniono 24 rodziny niepełne. Z pomocy materialnej w postaci stypendium o charakterze socjalnym w roku szkolnym 2013/2014 skorzystało 68 dzieci.
Niedostatek i ubóstwo prowadzi do wykluczenia i tworzenia się patologii społecznych. Niemożność poradzenia sobie w trudnych sytuacjach odbija się niekorzystnie na funkcjonowaniu rodziny.

3. Podmioty działające na rzecz rozwiązywania problemów społecznych.
3.1 Miejski Ośrodek Pomocy Społecznej – ul. Jana III Sobieskiego 125.

Realizuje zadania z zakresu pomocy społecznej, umożliwia osobom i rodzinom przezwyciężyć trudne sytuacje życiowe, których nie są w stanie pokonać samodzielnie. Celem ośrodka pomocy społecznej jest zaspokojenie niezbędnych potrzeb życiowych jednostki i rodziny oraz umożliwienie jej bytowania w warunkach odpowiadających godności człowieka.
3.2 Placówka Wsparcia Dziennego w Wojkowicach "TLEN WOJKOWICE".
Placówka utworzona została 30 czerwca 2014 roku, w miejsce działającej od 2001 roku świetlicy osiedlowej. Jest to miejsce gdzie dzieci mają możliwość odrobienia lekcji, skorzystania z pomocy pedagoga oraz efektywnego spędzenia czasu wolnego. Z zajęć korzystają dzieci z grupy tzw. wysokiego ryzyka. Jest to miejsce, w którym nie toleruje się agresji, uczy poszanowania godności drugiego człowieka.
Po likwidacji kopalni i cementowni, pojawiły się problemy z niedostosowaniem społecznym dzieci i młodzieży zamieszkującej na terenie miasta. Niedostatek jaki zapanował w rodzinach nie pozwolił na rozwijanie zainteresowań dzieci, co przyczyniło się do tzw. „wyjścia na ulicę”. Utworzenie świetlicy pozwoliło na zorganizowanie fachowej opieki nad dziećmi, oraz zatrzymania się postępującego zjawiska alienacji. Świetlica dla większości dzieci jest drugim, jak nie pierwszym domem. Uczą się w niej tolerancji, poszanowania godności drugiego człowieka, same dbają o porządek i wyposażenie.

3.3. Miejski Ośrodek Kultury – Jaworznik 6
Ośrodek Kultury prowadzi wszechstronną działalność merytoryczną w obrębie kultury, na rzecz wszystkich środowisk z terenu miasta. Działalność spełnia cele o charakterze tradycyjnym jak również animuje nowoczesne formy na miarę aspiracji młodych ludzi.
3.4. Szkoły:
Szkoła Podstawowa Nr 1 – ul. Sobieskiego 29
Szkoła Podstawowa Nr 3 – ul. Żrałków 1
Gimnazjum – Sobieskiego 211b
Zespół Szkół – ul. Żrałków 1
Szkoły są jednostkami publicznymi, których organem prowadzącym jest gmina. Wyjątek stanowi Zespół Szkół, który prowadzony jest przez powiat. Szkoły działają w oparciu o ustawę o systemie oświaty. Zapewniają możliwość bezpłatnej nauki wszystkim uczniom zgodnie z ich indywidualnymi potrzebami rozwojowymi i edukacyjnymi oraz predyspozycjami. Organizują bezpłatne zajęcia pozalekcyjne. Sprawują opiekę nad uczniami oraz współpracują z rodzicami.

Z informacji uzyskanych z poszczególnych szkół wynika, że na terenie gminy liczba uczniów we wszystkich typach szkół wynosi 865 (stan na 30.09.2014 roku), z czego w szkołach podstawowych uczy się 399 uczniów, gimnazjum liczy 179 uczniów, liczba uczniów liceum wynosi 226, a w technikum uczy się 61 osób.
W roku 2013 uczniowie realizowali i brali czynny udział w programach profilaktycznych, których celem była edukacja w zakresie zachowań asertywnych. Szkoła Podstawowa Nr 3 zrealizowała program "Stop przemocy" oraz "Cyberprzemoc", w którym wzięło udział 105 uczniów; uczniowie najstarszych klas (40 uczniów) wzięli udział w programie zatytułowanym: „Odpowiedzialność karna nieletnich".
W roku szkolnym 2013/2014 uczniowie gimnazjum realizowali ogólnopolski program „Bezpieczna i przyjazna szkoła"; w roku szkolnym 2012/2013 uczestniczyli również w zajęciach cyklicznych mających na celu wyeliminowanie zachowań agresywnych i zrozumienie negatywnego zjawiska jakim jest przemoc.

3.5. Punkt konsultacyjny dla młodzieży dotkniętej problemem przemocy
Ideą punktu konsultacyjnego jest informowanie, edukowanie i wspieranie. Konsultacje w punkcie przeznaczone są dla osób borykających się z problemem przemocy. Mogą z niej skorzystać osoby przeżywające problemy osobiste, rodzinne, emocjonalne. Pomoc świadczona jest w formie konsultacji, o zakresie pomocy decyduje osoba potrzebująca pomocy.
Zadania Punktu Konsultacyjnego:
· poradnictwo ogólne,
· pomoc psychologiczna,
· poradnictwo prawne,
· działalność profilaktyczna.
3.6. Punkt Konsultacyjny dla Osób Uzależnionych i ich Rodzin – ul. PCK 1
Punkt powstał z myślą o osobach, które mają problem z własnym uzależnieniem, a także z uzależnieniem osób im bliskich. Celem pracy Punktu jest:
· dostarczanie informacji o możliwościach podjęcia profesjonalnej terapii,
· motywowanie i kierowanie na leczenie odwykowe,
· udzielanie wsparcia i pomocy psychologicznej osobom po zakończonej terapii odwykowej,
· propagowanie zdrowego trybu życia.
3.7. Punkt Konsultacyjny Ośrodka Wspierania Dziecka i Rodziny w Będzinie - ul. Sobieskiego 211b.
W czerwcu 2014 roku swoją działalność w Wojkowicach rozpoczął punkt konsultacyjny powiatowego Ośrodka Wspierania Dziecka i Rodziny. Ośrodek świadczy bezpłatną pomoc psychologiczno-pedagogiczną i prawną. Oferuje udział w grupach wsparcia, zajęcia profilaktyczne, psychoedukacyjne, socjoterapeutyczne oraz doradztwo zawodowe. Z pomocy mogą skorzystać zarówno dzieci jak i osoby dorosłe. Do 30 października 2014 roku udzielono łącznie 179 porad, w tym udzielono poradnictwa 13 dzieciom, 24 kobietom i 11 mężczyznom.
3.8. Publiczny Zakład Opieki Zdrowotnej w Wojkowicach – ul PCK 1
Świadczy usługi medyczne mieszkańcom gminy jak również ościennych miejscowości. Celem działania zakładu jest:
· udzielanie świadczeń zdrowotnych,
· prowadzenie profilaktyki zdrowotnej,
· promocja zdrowia,
· opieka zdrowotna w ramach medycyny szkolnej.
Zakład jest bardzo ważnym elementem w strukturze przeciwdziałania przemocy. Często pierwszą osobą, która dostrzega problem przemocy jest lekarz, który podejmuje decyzji o wszczęciu procedury związanej z rozwiązaniem problemu.

3.9. Miejski Klub Sportowy Milenium Wojkowice

Powstał na bazie Klubu Sportowego „Górnik Wojkowice", działa od 2000 roku. Celem działalności klubu jest zgromadzenie młodych ludzi, którzy są zainteresowani sportem oraz chcą wolny czas spędzać pod okiem doświadczonych trenerów. Przy Klubie działa piłkarska drużyna seniorów. Klub jest organizatorem imprez sportowych zajmuje się także popularyzowaniem i propagowaniem zdrowego trybu życia.
II. Charakterystyka zjawiska przemocy.
Istnieje wiele definicji przemocy, jednak wszystkie zwracają uwagę na takie elementy jak:
· działanie zamierzone, intencjonalne, świadome,
· przewaga sił ze strony agresora,
· intencją działania jest wyrządzenie komuś krzywdy, narzucenie mu władzy, dokonanie bezprawnych czynów, godzenie w czyjąś osobistą wolność, naruszenie dóbr osobistych,
· działanie skierowane przeciwko jakiemuś członkowi rodziny,
· wykracza poza normy społeczne, zasady relacji międzyludzkich.
Przemoc domowa to działanie lub zaniechanie dokonywane w ramach rodziny przez jednego z jej członków przeciwko pozostałym, z wykorzystaniem istniejącej lub stworzonej przez okoliczności przewagi sił lub władzy, godzące w ich prawa lub dobra osobiste, a w szczególności w ich zdrowie i życie, powodujące u nich szkody lub cierpienie.
Cechy przemocy:
· zawsze jest intencjonalna,
· wiąże się z naruszeniem dóbr drugiej osoby,
· najczęściej udaremnia obronę,
· zawsze prowadzi do szkód,
· za przemoc zawsze odpowiedzialny jest sprawca,
· w każdej postaci przemoc jest objawem wrogości, bezradności, niszczy rezultaty wychowawcze.
Perspektywy postrzegania przemocy:

Prawna – z punktu widzenia prawa przemoc w rodzinie to przestępstwo, którego odmiany określone są w różnych kodeksach i są odpowiednio karane. Najczęściej stosowany artykuł 207 kodeksu karnego, dotyczy znęcania się fizycznego lub moralnego nad członkiem rodziny i przewiduje karę pozbawienia wolności od 6 miesięcy do 5 lat.
Moralna - pokazuje, że dokonywanie przemocy to krzywdzenie słabszego i jest złem moralnym. Sprawca powinien podlegać sankcjom własnego sumienia, a jego postępowanie powinno być potępiane przez innych ludzi. Moralna ocena przemocy powinna powstrzymywać sprawców i motywować świadków do pomagania.
Psychologiczna – zwraca uwagę na cierpienie i bezradność ofiary, odsłania mechanizmy wewnętrzne i sytuacyjne sterujące przemocą oraz złożone procesy interakcji pomiędzy ofiarą, a sprawcą. Psychologiczne zrozumienie przemocy odgrywa podstawową rolę przy pomaganiu ofiarom w wyzwalaniu się od przemocy i naprawieniu szkód jakie ona wyrządziła w ich życiu.
Społeczna – z perspektywy społecznej widać czynniki zawarte w obyczajach i postawach, które mogą sprzyjać przemocy lub ją usprawiedliwiać. W przeciwdziałaniu przemocy mogą się angażować znaczące siły społeczne i wywierać wpływ na stan spraw publicznych. Przykładem tego są działające fundacje i stowarzyszenia, pomagające ofiarom przemocy.
Wyróżnia się dwa ogólne rodzaje przemocy:
1. Przemoc gorąca: u jej podstaw znajdujemy furię czyli dynamiczne i naładowane gniewem zjawisko pękania tamy emocjonalnej, uruchamiające agresywne zachowanie. Furia jest wybuchem skumulowanych i niemożliwych do powstrzymania uczuć złości lub wściekłości. Niektórzy uważają, że doświadczanie furii uruchamia akty przemocy, „upajają się” stanem zmienionej świadomości, który temu towarzyszy. Furia najczęściej rozładowuje się w aktach bezpośredniej przemocy fizycznej i psychicznej. Towarzyszy jej poczucie pragnienia wywołania cierpienia i poczynienia szkód. Sprawca gorącej przemocy przeżywa chwile poczucia winy i może angażować się w doraźne próby naprawienia szkód. Przemoc domowa nie jest wydarzeniem jednorazowym, sprawcy wielokrotnie powtarzają akty przemocy.

2. Przemoc chłodna: wydaje się znacznie spokojniejsza, choć czasem jest to spokój pozorny, skrywający silne emocje, ale skutecznie tłumione i kontrolowane. Polega na realizowaniu przez sprawcę specyficznego scenariusza zapisanego w jego umyśle, a czasem również w obyczajach i środowiskowej kulturze. Człowiek realizujący taki scenariusz przemocy, zmierzając do jakiegoś celu jest gotowy do wtargnięcia na wewnętrzne terytorium psychiczne swego dziecka lub współmałżonka. Znajduje dla tego usprawiedliwienie nawet wtedy, gdy jest świadomy cierpienia, które spowodował. Przemoc taka jest narzędziem oddziaływania zmierzającego nieraz do wzniosłych celów, które uzasadniają bolesne dla bliskiej osoby środki. Sprawca chłodnej przemocy na ogół pozostaje nieświadomy szkodliwości swego zachowania, ponieważ znajduje uzasadnienie nawet dla okrucieństwa. Chłodna przemoc wobec dzieci przybiera nieraz formę „surowych i konsekwentnych metod wychowawczych” lub „sprawiedliwego karania”. Czasami krzywdzenie dzieci dokonuje się w trakcie prób kształtowania u nich pożądanych cech charakteru, a czasami jest tylko rezultatem mechanicznego powtarzania metod wychowawczych, których rodzice sami doświadczali w dzieciństwie, gdy sami byli ofiarami przemocy domowej.

Formy przemocy:
· przemoc fizyczna,
· przemoc psychiczna,
· przemoc seksualna,
· przemoc finansowa,
· znęcanie się nad zwierzętami domowymi.

Przemoc fizyczna: zamierzone działanie człowieka, zwrócone przeciwko fizyczności członka jego rodziny, niosące ryzyko uszkodzenia ciała. Wywieranie wpływu na proces myślowy, zachowanie lub stan fizyczny osoby bez jej przyzwolenia przy użyciu siły fizycznej. Przemoc fizyczna jest stosunkowo łatwa do rozpoznania. Najczęściej przyjmuje postać zewnętrznych obrażeń skóry: zranienia skóry, krwiaki, siniaki, obrzęki, oparzenia, które są wynikiem bicia przy użyciu różnych przedmiotów, kopania, wykręcania rąk, szarpania, ciągnięcia za ciało, włosy, popychania, przypalania, kłucia, nacinania powłok skórnych, szczypania, mocnego wstrząsania ciała, rany na ciele powstałe wskutek rzucania ciężkimi przedmiotami lub przywiązywaniem w celu ograniczenia swobody.
Przemoc psychiczna: działania mające na celu pozbawienie ofiary zaufania do samej siebie, tak, aby czuła się samotna i zależna od swego agresora. Przemoc psychiczną widać w znacznie mniejszym stopniu niż fizyczną, jest ona bardziej nieuchwytną i zdradliwą formą maltretowania. Może ona polegać na wywieraniu nacisku lub być skierowana na otoczenie. Najczęściej występującą formą przemocy psychicznej jest znęcanie się moralne, polegające na używaniu w stosunku do ofiary słów wulgarnych. Istnieje jednak wiele innych, w tym bardziej drastycznych przejawów zachowania się sprawcy: groźby popełnienia samobójstwa, znęcanie się nad zwierzętami, ciskanie przedmiotami, awanturowanie się w domu, groźby bicia, niszczenie domowych sprzętów, wypędzanie z domu, zastraszanie, zmuszanie do przyglądania się drastycznym scenom, pozbawienie poczucia bezpieczeństwa, przymus i groźby, upokarzanie, zastraszanie, poniżanie, emocjonalne wykorzystywanie, obwinianie, wmawianie choroby psychicznej, izolowanie, manipulowanie poczuciem winy, karanie przez odmowę uczuć, odmawianie współżycia seksualnego, wyśmiewanie, wyszydzanie, kontrolowanie, uniemożliwianie kontaktów z innymi, narzucanie własnych poglądów, zakaz opuszczania domu, miłość warunkowa, brak zainteresowania, brak szacunku, stała krytyka, zaprzeczanie przemocy, wymaganie bezwzględnego posłuszeństwa, ograniczenie snu i pożywienia, degradacja werbalna, podsłuchiwanie rozmów telefonicznych, niszczenie przedmiotów cennych dla ofiary.
Przemoc psychiczna w przeciwieństwie do fizycznej nie pozostawia widocznych śladów i jest znacznie łatwiej akceptowana przez społeczeństwo, wywołuje jednak negatywne uczucie: strach, lęk, poczucie niesprawiedliwości, świadomość braku miłości rodzicielskiej, bunt. Przemoc psychiczna, podobnie jak inne formy przemocy, powoduje zjawisko „błędnego koła”, kiedy to ofiara staje się katem. Nieprawidłowe wzorce zachowań wyniesione z domu rodzinnego, są często nieświadomie powielane w późniejszych latach nawet przez osoby odrzucające i negujące postawy swoich gnębicieli.
Ofiary przemocy psychicznej cierpią na depresje, nerwice, izolują się od otoczenia, bądź odstraszają je swoim perfekcjonizmem lub negatywnymi oczekiwaniami w stosunku do innych. Częstymi następstwami doznanej w dzieciństwie „moralnej udręki” są zachowania przestępcze jej ofiar, a także stosowanie przez nie przemocy emocjonalnej w życiu dorosłym.
Objawy: niska samoocena, wzmożona czujność, tiki nerwowe, zmiana nastrojów, słaba kontrola emocji.
Przemoc seksualna: wymuszanie pożycia seksualnego, aktywności seksualnej, nieakceptowanych pieszczot, praktyk seksualnych, seksu z osobami trzecimi, sadystyczne formy współżycia, krytyka zachowań seksualnych, zmuszanie do oglądania filmów i gazet pornograficznych, straszenie gwałtem, gwałt, straszenie karami psychicznymi i fizycznymi w razie odmowy współżycia, filmowanie podczas działań seksualnych, rozbieranie z zastosowaniem przemocy fizycznej.
Przemoc seksualna wobec dziecka jest wykorzystaniem go w celu zaspokojenia potrzeb seksualnych przez osoby dorosłe. W hierarchii różnych form patologii społecznych jest ona najbardziej szkodliwą, odrażającą i okrutną. Mimo, że ten rodzaj przemocy jest powszechnie potępiany, wyzwala oburzenie, to jednak ma on charakter ciągle wzrastający. Następstwa tego rodzaju przemocy ujawniają się bezpośrednio, a także i w późniejszym okresie. Nierzadko towarzyszą dziecku w całym jego życiu. Należą do nich obrażenia ciała, choroby przenoszone drogą płciową, urazy, prowokacyjne zachowania seksualne, zaburzenia snu, fobie, leki, nerwice, depresja, niska samoocena, poczucie winy, zaburzenia osobowości, zaburzenia w funkcjonowaniu, w życiu dorosłym. Dzieci – ofiary przeważnie długo milczą, ukrywają to co im się przytrafiło, ponieważ osoba molestujące je, stosuje wobec nich szantaż psychiczny lub fizyczny oraz poczucie winy i wstydu. Wbrew powszechnym mniemaniom sprawcami nadużyć seksualnych wobec dzieci, nie są osoby obce, nieznane dziecku, częściej są to członkowie rodziny, sąsiedzi, przyjaciele domu, nauczyciele i znajomi.

Przemoc finansowa: zabieranie zarobionych pieniędzy, odmawianie możliwości pracy, brak zaspakajania potrzeb materialnych, kontrola wydawania pieniędzy, blokada wspólnego konta bankowego.
Źródła przemocy:

Wyodrębniamy cztery czynniki wyzwalające przemoc:
· czynniki tkwiące w osobie dopuszczającej się przemocy (urazy głowy, które utrudniają psychologiczną kontrolę nad własnym zachowaniem, frustracja, stres, deprawacja, zaburzenia osobowości, postawa lekceważąca wszystko i wszystkich, przekonanie o własnej mocy, poczucie wyższości nad innymi, zanik przeżywania wartości),
· czynniki tkwiące w rodzinie (wzorce, jakie sprawca przemocy przyjął w dzieciństwie – bycie świadkiem przemocy w dzieciństwie, doświadczanie jej, wzorce kulturowe zezwalające na przemoc np. ojciec bił mamę, to ja mogę bić żonę, ja byłem bity, więc mogę bić swoje dzieci)
· czynniki tkwiące w ekosystemie (sąsiedztwie, społeczności lokalnej) i makrosystemie (społeczeństwie) – akceptowanie przemocy, przemoc to wzorzec utrwalony w życiu rodzin w otaczającym środowisku, przechodzący z pokolenia na pokolenie, niejako dziedziczenie.
· czynniki tkwiące w środowisku: substancje chemiczne: alkohol, narkotyki i inne substancje psychoaktywne torują drogę do przemocy, osłabiają zdolność do samokontroli, stymulują i pobudzają do działania.

Cykle przemocy:

1. Faza narastającego napięcia
W tej fazie sprawca jest napięty i stale poirytowany. Każdy drobiazg wywołuje jego złość, często robi awantury, zaczyna pić, przyjmować narkotyki lub inne substancje zmieniające świadomość. Może poniżać partnerkę, poprawiając swoje samopoczucie. Prowokuje kłótnie i staje się coraz bardziej niebezpieczny. Sprawia wrażenie, że nie panuje nad swoim gniewem. Kobieta stara się jakoś opanować sytuację - uspokaja go, spełnia wszystkie zachcianki, wywiązuje się ze wszystkich obowiązków. Często przeprasza sprawcę. Ciągle zastanawia się nad tym co może zrobić, aby poprawić mu humor, uczynić go szczęśliwym i powstrzymać przed wyrządzeniem krzywdy. Niektóre kobiety w tej fazie mają różne dolegliwości fizycznie: bóle żołądka, głowy, bezsenność, utratę apetytu. Inne wpadają w apatię, tracą energię do życia, stają się niespokojne i pobudliwe nerwowo. Jest to wynik narastania napięcia, które po pewnym czasie staje się nie do zniesienia. Zdarza się, że kobieta wywołuje awanturę „aby mieć to za sobą”.
2. Faza gwałtownej przemocy
W tej fazie sprawca staje się gwałtowny. Wpada w szał i wyładowuje się. Eksplozję wywołuje z reguły jakiś drobiazg np. nieznaczne opóźnienie posiłku. Skutki użytej przemocy mogą być różne – podbite oko, połamane kości, obrażenia wewnętrzne, poronienia, śmierć. Kobieta stara się zrobić wszystko aby uspokoić sprawcę oraz chronić siebie i dzieci. Zazwyczaj niezależnie od tego jak bardzo się stara, wściekłość partnera narasta coraz bardziej. Czuje się bezradna, bo ani przekonywanie sprawcy, ani bycie miłą, ani unikanie, ani bierne poddawanie się, nie pomaga i nie łagodzi jego gniewu. Po zakończeniu wybuchu przemocy, kobieta jest w stanie szoku. Nie może uwierzyć, że to się naprawdę stało. Odczuwa wstyd i przerażenie. Jest oszołomiona. Odczuwa złość i bezradność.

3. Faza miodowego miesiąca.
Gdy sprawca już wyładował swoją złość i wie, że posunął się za daleko, nagle staje się inną osobą. Szczerze żałuje za to, co zrobił, okazuje skruchę i obiecuje poprawę. Stara się znaleźć wytłumaczenie dla tego, co zrobił i przekonuje ofiarę, że to był jednorazowy incydent, że on nigdy więcej się nie powtórzy. Sprawca okazuje ciepło, miłość. Przynosi kwiaty, prezenty, zachowuje się tak jak gdyby przemoc nie miała miejsca. Rozmawia z ofiarą, dzieli się swoimi przeżyciami, obiecuje, że nigdy jej nie skrzywdzi. Dba o ofiarę, spędza z nią czas, utrzymuje bardzo satysfakcjonujące kontakty seksualne. Sprawca i ofiara zachowują się jak świeżo zakochana para. Ofiara zaczyna wierzyć w to, że partner się zmienił i że przemoc był jednie incydentem. Czuje się kochana, myśli, że jest dla niego ważna i znowu go kocha. Życie we dwoje staje się piękne i pełne nadziei. Ale faza miodowego miesiąca i związane z nią nadzieje i przyjemności przemijają. I znowu zaczyna się faza narastania napięcia. Zatrzymuje ona ofiarę w cyklu przemocy. Prawdziwe zagrożenie tej fazy polega na tym, że w następnym cyklu przemoc ma zwykle gwałtowniejszy przebieg.
Cykl się powtarza i trwa to najczęściej do momentu interwencji z zewnątrz. Ofiara mimo powtarzającego się cyklu pozostaje ze sprawcą w związku. Jakie są tego przyczyny:
· brak umiejętności stanowczego powiedzenia „nie”,
· niemożność określenia tego, co we wzajemnych kontaktach jest dopuszczalne, a co nie,
· bezsilność wobec przemocy fizycznej partnera,
· strach przed własnym, odważnym działaniem,
· słabość i brak konsekwencji,
· brak odpowiedzialności za siebie i dzieci,
· wstyd przed ludźmi: znajomymi, sąsiadami,
· nieświadomość, że podlega przemocy,
· nieświadomość prawa obrony siebie,
· strach przed partnerem (jego siłą),
· strach przed samotnością,
· poczucie bezradności, bezsilności, rezygnacji, poddania się,
· brak szacunku do siebie samej,
· strach przed utratą partnera i statusu społecznego,
· niczym nieuzasadniona nadzieja na zmianę,
· zaprzeczenie przemocy lub branie winy na siebie,
· kierowanie się stereotypami: „tak musi być”, „lepsze znane zło niż dobro, które jest nieznane i obce”, „widocznie zasłużyłam sobie na to”.

Przemoc wobec dziecka
Wszelkiego rodzaju uszczerbek na zdrowiu fizycznym lub psychicznym dziecka przed ukończeniem osiemnastego roku życia, jakiego doznało w sposób nieprzypadkowy od osoby lub instytucji, będący skutkiem działania fizycznego, seksualnego lub emocjonalnego, czy też zaniedbania, a który zagraża jego normalnemu rozwojowi fizycznemu lub psychicznemu nazywamy przemocą wobec dziecka.

Formy przemocy wobec dziecka:

· zaniedbanie,

· przemoc fizyczna,

· przemoc psychiczna,

· wykorzystywanie seksualne,

· dziecko jest świadkiem przemocy w domu,

· nadopiekuńczość.

Konsekwencje i objawy zaniedbania:
· zahamowany rozwój intelektualny, emocjonalny i fizyczny,
· brak ekspresji emocjonalnej,
· bierność,
· apatia,
· lękliwość,
· choroba sieroca,
· podatność na choroby.
Konsekwencje i objawy przemocy fizycznej:
· brak reakcji na ból,
· oczekiwanie kary,
· obniżenie wrażliwości na cierpienie innych,
· agresywność,
· brutalność,
· obrażenia fizyczne,
· niechęć do rozebrania się,
· nadpobudliwość,
· wycofanie się w świat wyobraźni i marzeń.
Konsekwencje i przejawy przemocy psychicznej
· zaburzenia mowy, snu,
· moczenie się nocne,
· depresja,
· brak pewności siebie i częste kłamstwa.
Wykorzystanie seksualne dziecka.

Przemoc seksualna to aktywność natury seksualnej wobec dziecka, oparta na wykorzystaniu władzy i prowadząca do seksualnego zaspokojenia osoby dorosłej. Częściej są wykorzystywane seksualnie dziewczynki niż chłopcy. Zdarzają się jednak także przypadki wykorzystywania chłopców. Dzieci bywają wykorzystywane seksualnie częściej przez mężczyzn, niż kobiety. Dziecko wykorzystywane przez członka rodziny ma podwójne poczucie winy, czuje się winne i odpowiedzialne za to, że sprowokowało osobę dorosłą do zachowań seksualnych, czuje się winne ponieważ samo doznało przyjemności. Ma poczucie, że w nim jest coś złego, czuje się gorsze od innych. Ma poczucie wstrętu do siebie samego i swojego ciała.
1. Objawy somatyczne (pośrednie sugerujące przemoc i ewidentne) ciąża, choroby weneryczne, wirus HIV, infekcje dróg moczowo – płciowych, urazy zewnętrznych narządów płciowych, urazy odbytu, krwawienia narządów rodnych, ból przy oddawaniu moczu i kału, podrażnienia naskórka i bóle w okolicach ud, genitaliów, brzucha, skaleczenia tych miejsc, bóle głowy.
2. Objawy psychologiczne i behawioralne: nadmierna erotyzacja dziecka, prowokacyjne i nadmiernie uwodzicielskie zachowanie dziecka, erotyczne rysunki, zabawy, agresja seksualna wobec rówieśników, wczesna i nasilona masturbacja dziecka, nieadekwatna do psychoseksualnego rozwoju dziecka, język dziecka przesycony słownictwem dotyczącym sfery seksualnej, obniżony nastrój, lęk, niepokój, nieufność wobec dorosłych, poczucie winy, wstydu, niska samoocena, myśli samobójcze, koszmary, lęki nocne, nadpobudliwość psychoruchowa, trudności w koncentracji uwagi, wtórne moczenie nocne, zachowania regresywne, ucieczki w alkohol, narkotyki, prostytucję, zaburzenia łaknienia (bulimia, anoreksja), problemy szkolne, złe relacje z rówieśnikami, dolegliwości psychosomatyczne, nudności, wymioty.
Dziecko świadkiem przemocy w domu
Dzieci widząc przemoc ojca wobec matki, słysząc jej płacz, jęki, krzyki, wyzwiska, awantury, dostrzegają skutki tej przemocy takie jak: zdemolowane mieszkanie, ślady krwi, urazy, siniaki u matki, potargane ubrania, policjantów w domu. Czują atmosferę napięcia, same doświadczają tego napięcia. Czują lęk i obawy matki przed oprawcą.
Bycie świadkiem przemocy jest silnym urazem, nigdy nie pozostaje bez śladów w psychice. Objawia się nasilonymi objawami emocjonalnymi: złością, lękiem, smutkiem, niską samooceną. Zaburzenia powstają także w pozostałych sferach:

· w zachowaniu (nadpobudliwość, wycofanie lub agresja, wagarowanie, okrutne traktowanie zwierząt),

· w funkcjach społecznych (niezdolność do empatii, niewielkie umiejętności społeczne, poczucie odrzucenia przez rówieśników), w funkcjach poznawczych (złe oceny w szkole, opóźniony rozwój mowy, nieprawidłowy rozwój intelektualny),

· w zdrowiu fizycznym (zaburzenia łaknienia, jedzenia, snu, choroby psychosomatyczne, nocne moczenia, opóźniony rozwój fizyczny i motoryczny). Poważne problemy u dzieci – świadków przemocy w domu – związane są z wchodzeniem w związki, w życiu dorosłym: zły obraz rodziny, miłości, bliskości, powodują, że same tworzą związki patologiczne, stając się albo agresorem dla swojego partnera albo ofiarą. W zależności od wieku i od płci dziecka pojawiają się różne reakcje na przemoc w domu: niemowlęta (reagują problemami zdrowotnymi, nadmiernym płaczem, złym snem), przedszkolaki (mają wysoki poziom lęku, wszystkiego się boją, są rozdrażnione), starsze dzieci – dziewczynki (są wycofane, zalęknione, boją się mężczyzn, kurczowo trzymaj się spódnicy matki), chłopcy (agresywni, zamknięci w sobie, mają napady złości).
Źródła przemocy wobec dziecka:
· dzieci niechciane,
· dzieci niespełniające oczekiwań rodziców,
· dzieci niejadki, marudne i płaczliwe,
· dzieci nadpobudliwe, ruchliwe, sprawiające kłopoty w szkole,
· choroby i uzależnienia rodziców,
· problemy ekonomiczne,
· braki w wykształceniu i wiedzy o problemach dziecka,
· rodzice żyjący w izolacji społecznej,
· kulturowe wzorce wychowania,
· doświadczenie przemocy w dzieciństwie,
· posiadanie dzieci z różnych związków,
· urodzenie dziecka przed osiemnastym rokiem życia,
· brak kontroli własnych zachowań,
· przekazywane z pokolenia na pokolenie wzorce nadużyć seksualnych wobec dzieci,
· zaburzenia więzi między rodzicami,
· klimat przemocy i agresja w rodzinie.
III. Profilaktyka
Ze względu na ból, strach i upokorzenie, jakiego doznają dzieci – ofiary przemocy – jak i z powodów długoterminowych konsekwencji doświadczania przemocy, konieczne jest jej przeciwdziałanie, które organizuje się w trzech płaszczyznach.
Pierwszą płaszczyznę przeciwdziałania przemocy stanowią działania interwencyjne. Polegają one na uniemożliwieniu dalszego krzywdzenia dziecka i udzieleniu mu pierwszej pomocy. Tę pierwszą pomoc zapewniać powinni specjaliści.
Drugą płaszczyzną przeciwdziałania przemocy są działania terapeutyczno-lecznicze zmierzające do zminimalizowania i usunięcia doznanych krzywd i urazów. Samo wykrycie zjawiska krzywdzenia dziecka ma sens wtedy, gdy idzie za tym szybkie leczenie, co nie zawsze jest możliwe, gdyż nie ma u nas wystarczającej liczby odpowiednio wyszkolonych terapeutów, a i sami rodzice niechętnie poddają się procesowi leczenia.
Trzecią płaszczyzną przeciwdziałania przemocy w rodzinie jest profilaktyka. Ze względu na narastanie zjawiska przemocy wobec dziecka wydaje się, że jest ona najlepszym sposobem chroniącym je przed krzywdzeniem. Jej główną zaletą jest to, że pozwala zapobiec przemocy, a więc uchronić dziecko przed jej doświadczeniem, głównie dzięki popularyzacji wiedzy o omawianym zjawisku, sposobach rozpoznawania przemocy i wyrobieniu umiejętności przeciwstawiania się jej.
Najczęściej wyróżnia się trzy typy profilaktyki: pierwotna, wtórna i trzeciorzędna.
Pierwotna profilaktyka dotycząca przemocy wobec dziecka wiąże się z promowaniem zdrowia, poprawą samopoczucie społecznego, oraz eliminowaniem patologii społecznej, która wiąże się z przemocą w rodzinie. W tej fazie profilaktyki podejmuje się działania mające na celu:
· zwiększenie skuteczności działań interwencyjnych i korekcyjnych wobec osób stosujących przemoc w rodzinie,
· łączenie i koordynowanie działań lokalnych tj. sektora publicznego oraz organizacji pozarządowych,
· podnoszenie świadomości i wrażliwości społecznej na temat zjawiska przemocy w rodzinie
· podnoszenie kompetencji służb zajmujących się zjawiskiem przemocy.
IV. Działania i adresaci programu
Cele będą realizowane przez następujące działania:
Uprzedzające tj. diagnoza, informacja, edukacja, kierowane do ogółu mieszkańców gminy, w tym także do osób zajmujących się zawodowo pomocą dla osób potrzebujących.
Interwencyjne tj. opiekuńcze kierowane do osób doznających przemocy w rodzinie oraz izolujące kierowane do osób stosujących przemoc
Wspierająco terapeutyczne dla osób uwikłanych w przemoc (ofiara, świadek, sprawca)
V. Zadania programu
1. Prowadzenie przez Zespół Interdyscyplinarny zintegrowanych działań na rzecz przeciwdziałania przemocy w rodzinie.
2. Podejmowanie działań w środowisku zagrożonym przemocą w rodzinie, mających na celu zapobieganie zjawisku przemocy,
3. Inicjowanie interwencji w środowisku dotkniętym przemocą w rodzinie. Opracowanie i realizacja planu pomocy w indywidualnych przypadkach,
4. Rozpowszechnianie informacji o instytucjach oraz możliwości udzielenia pomocy w środowisku lokalnym.
5. Inicjowanie działań wobec osób stosujących przemoc,
6. Monitorowanie sytuacji rodzin, w których istnieje zagrożenie wystąpienia przemocy oraz rodzin, w których dochodzi do przemocy.
7. Prowadzenie dokumentacji działań podejmowanych na rzecz rodzin dotkniętych przemocą.
8. Opracowanie i realizacja indywidualnego planu pomocy na rzecz rodzin dotkniętych przemocą.
9. Podniesienie poziomu wiedzy i umiejętności członków Zespołu Interdyscyplinarnego poprzez udział w szkoleniach z zakresu diagnozowania problemu przemocy, interwencji kryzysowej, procedury prowadzenia Niebieskiej Karty.
10. Zmiana postawy mieszkańców gminy Wojkowice wobec przemocy domowej poprzez rozpowszechnianie materiałów edukacyjnych dotyczącej zjawiska przemocy wśród lokalnej społeczności.
11. Zamieszczanie informacji dotyczących pomocy ofiarom na stronach internetowych Urzędu Miasta, Miejskiego Ośrodka Pomocy Społecznej, oraz prasie lokalnej.
VI. Finansowanie programu
Źródłem finansowania Gminnego Programu Przeciwdziałania Przemocy w Rodzinie dla Miasta Wojkowice na lata 2015-2020 są środki własne gminy:
a) będące w budżecie Miejskiego Ośrodka Pomocy Społecznej w Wojkowicach na realizację zadań przeciwdziałania przemocy w rodzinie,
b) pochodzące z zezwoleń na sprzedaż napojów alkoholowych.
13

_1483346948.xls
Wykres1

		2011r.		2011r.

		2012r.		2012r.

		1013r.		1013r.

liczba interwencji

liczba spraw skierowanych do sądu

Liczba interwencji policji oraz spraw skierowanych do sądu w latach 2011 - 2013

280

6

325

4

316

1

Arkusz1

				liczba interwencji		liczba spraw skierowanych do sądu

		2011r.		280		6

		2012r.		325		4

		1013r.		316		1

_1483346974.xls
Wykres1

		2011

		2012r.

		2013r.

		2014r.

Seria 1

"Ilość prowadzonych procedur Niebieskiej Karty"
w latach 2011 - 2014

4

5

8

16

Arkusz1

				Seria 1

		2011		4

		2012r.		5

		2013r.		8

		2014r.		16

_1483347049.xls
Wykres1

		Dochód z tytułu wynagrodzenia za pracę

		Dochód z tytułu emerytury lub renty

		Dochód z pracy na własny rachunek

Sprzedaż

Źródło utrzymania mieszkańców Wojkowic w roku 2013
/źródło Wojewódzki Urząd Statystyczny/

0.35

0.53

0.04

Arkusz1

				Sprzedaż

		Dochód z tytułu wynagrodzenia za pracę		35%

		Dochód z tytułu emerytury lub renty		53%

		Dochód z pracy na własny rachunek		4%

_1483346923.xls
Wykres1

		0 - 6 lat

		7 - 18 lat

		19 - 25 lat

		26 - 65 lat

		powyżej 66 lat

Sprzedaż

Struktura wiekowa mieszkańców Wojkowic w roku 2013 w %

5.8

9.5

8.2

59

16.4

Arkusz1

				Sprzedaż

		0 - 6 lat		5.8

		7 - 18 lat		9.5

		19 - 25 lat		8.2

		26 - 65 lat		59

		powyżej 66 lat		16.4

