
Publikacja powstała w wyniku projektu zrealizowanego przy wsparciu finansowym
Komisji Europejskiej w ramach programu „Uczenie się przez całe życie”

Publikacja odzwierciedla jedynie stanowisko autora i Komisja Europejska ani Narodowa
Agencja nie ponoszą odpowiedzialności za umieszczoną w niej zawartość merytoryczną
oraz za sposób wykorzystania zawartych w niej informacji

EWALUACJA REALIZACJI PROJEKTU

pn. „Zintegrowany system monitorowania przypadków przemocy w rodzinie –

narzędzie w procesie kształcenia policjantów” (nr: 2011-1-PL1-LEO03-18400)

Warszawa 2012

 2

1. Prace przygotowawcze

Etap prac mających na celu rozpoczęcie przygotowań oraz opracowanie wniosku

aplikacyjnego objął następujące główne działania:

 W listopadzie 2010 roku Biuro Prewencji KGP otrzymało informację z Biura
Finansów KGP dotyczącą możliwości złożenia propozycji projektów do konkursu
przewidzianego na 2011 rok w ramach Programu Leonardo da Vinci. W oparciu
o posiadane wcześniejsze doświadczenia na gruncie współpracy międzynarodowej
w obszarze ograniczania oraz zapobiegania zjawisku przemocy w rodzinie, Wydział
ds. Nieletnich, Patologii i Profilaktyki zaproponował przygotowanie projektu
mającego na celu zapoznanie się z założeniami i funkcjonowaniem Zintegrowanego
Systemu Monitorowania Przypadków Przemocy wobec Kobiet opracowanego oraz
wdrożonego do użytku przez Ministerstwo Spraw Wewnętrznych Hiszpanii.

 W dniu 06 grudnia 2010 roku Biuro Prewencji KGP otrzymało informację (pismo l.dz.
FF-2134/10/PH), iż Zastępca Komendanta Głównego Policji zaakceptował
wspomnianą propozycję do realizacji, co stanowiło punkt wyjścia do rozpoczęcia
prac przygotowawczych mających na celu opracowanie wniosku aplikacyjnego,
którego termin złożenia został wyznaczony przez Komisję Europejską oraz
Narodową Agencję Programu Leonardo na dzień 04 lutego 2011 roku.

 W dniu 05 stycznia 2011 roku Wydział Funduszy Pomocowych Biura Finansów KGP
zorganizował spotkanie robocze dotyczące projektu, które służyło omówieniu
podziału prac przy przygotowywaniu wniosków aplikacyjnych pomiędzy
zaangażowane biura. Wspomniany wydział przekazał również (pismem l.dz.FF-
2335/10/PH) informację o przesłaniu drogą mailową na adresy osób wyznaczonych
do przygotowania wniosku (nadkom. Marzeny Kordaczuk-Wąs oraz Magdaleny
Putka z WNPP Biura Prewencji KGP) niezbędnych dokumentów, a mianowicie
aktualnego formularza wniosku, instrukcji jego wypełniania, a także szkoleniowych
materiałów informacyjnych przygotowanych przez NA Programu Leonardo da
Vinci.

 WNPP odpowiedzialne za przygotowanie projektu nawiązało roboczy kontakt
z Ministerstwem Spraw Wewnętrznych Hiszpanii w celu przygotowania listu
intencyjnego dotyczącego współpracy w ramach realizacji projektu. W dniu 10
stycznia 2011 roku została przesłana oficjalna korespondencja w tej sprawie (pismo
l.dz. ENP-11/11). Strona hiszpańska w bardzo krótkim czasie przesłała podpisany list
intencyjny.

 W dniu 02 lutego 2011 roku wypełniony wniosek aplikacyjny, wraz
z planowanym programem szkolenia, uzasadnieniem kosztów dotyczących projektu
oraz listem intencyjnym, łożony został złożony w warszawskiej Narodowej Agencji
Programu Leonardo da Vinci. Pismem z dnia 04 marca 2011 roku (l.dz. LdV-
MOB/KT/11/439) NA potwierdziła wpłynięcie wniosku na konkurs projektów
mobilności programu Leonardo da Vinci.

 3

 W dniu 04 marca 2011 roku Fundacja Rozwoju Systemu Edukacji przesłała oficjalną
informację potwierdzającą wpłynięcie wniosku na konkurs projektów mobilności
(l.dz.LdV-MOB/KT/11/439).

 Pismem z dnia 18 maja 2011 roku (l.dz.LdV-MOB/2011/KT/11/724) Fundacja Rozwoju
Systemu Edukacji poinformowała Komendę Główną Policji o zatwierdzeniu do
realizacji projektu „Zintegrowany system monitorowania przypadków przemocy w rodzinie
– narzędzie w procesie kształcenia policjantów” (nr: 2011-1-PL1-LEO03-18400).

Ocena działań: pierwszy etap prac przebiegał sprawnie, a istotną pomoc podczas
przygotowywaniu wniosku stanowiła możliwość bieżących
konsultacji w spawach formalnych oraz merytorycznych z osobami
wyznaczonymi do kontaktu z ramienia Narodowej Agencji
Programu Leonardo da Vinci. Duże wsparcie stanowiła również
możliwość skorzystania z doświadczeń Komendy Wojewódzkiej
Policji w Bydgoszczy w zakresie przygotowywania wniosków
aplikacyjnych w obszarze projektów VETPRO.

 Wnioski: zasadne jest upowszechnianie oraz umożliwianie skorzystania
z doświadczeń w zakresie przygotowywania projektów w ramach
programu Leonardo da Vinci innym jednostkom organizacyjnym
Policji.

 2. Właściwa realizacja projektu

Właściwa realizacja projektu objęła następujące główne elementy wynikające

z założeń wniosku aplikacyjnego:

 selekcję policjantów zajmujących się problematyką przemocy w rodzinie do

udziału w projekcie,

 przygotowanie językowe oraz pedagogiczno-kulturowe uczestników,

 wizytę w Ministerstwie Spraw Wewnętrznych Hiszpanii mającą na celu

wymianę wiedzy oraz doświadczeń,

 a także wspólne prace w ramach zarządzania projektem służące

przygotowaniu publikacji stanowiącej produkt końcowy całego

przedsięwzięcia.

 4

2.1. Informacja o projekcie

Informacja o projekcie, wraz ze wskazaniem jego celu oraz głównych założeń

została umieszczona na stronie internetowej Biura Prewencji KGP, a także rozesłana

do wszystkich komend wojewódzkich oraz Stołecznej Policji (pismo l.dz. ENP-

604/11), wraz z prośbą o upowszechnienie jej również we wszystkich podległych

jednostkach niższego szczebla, a więc komendach miejskich, powiatowych oraz

komisariatach Policji. Przygotowana informacja zawierała również zaproszenie dla

policjantów do zgłaszania swoich kandydatur do procesu selekcji oraz niezbędne

wskazówki co do przyjętych kryteriów oceny kandydatów. Wśród tych kryteriów

znalazły się wymagania co do:

 zajmowanego stanowiska (specjaliści, eksperci, kierownicy z komórek

organizacyjnych prewencji oraz łączności i informatyki);

 doświadczenia zawodowego w zakresie: projektowania, realizacji

i prowadzenia szkoleń oraz doskonalenia zawodowego w zakresie

problematyki przemocy w rodzinie, a także realizacji zadań na rzecz

ograniczania i zapobiegania przemocy w rodzinie, realizacji zadań z zakresu

obsługi systemów teleinformatycznych policji oraz wdrażania nowoczesnych

technologii na rzecz podniesienia skuteczności działania policji;

 dodatkowych kwalifikacji: w zakresie nawiązywania i prowadzenia

współpracy międzynarodowej policji, wcześniejszego uczestnictwa

w realizacji projektów dofinansowywanych z budżetu UE;

 znajomości języka angielskiego na poziomie umożliwiającym realizację celów

projektu.

 Zgodnie z ankietą ewaluacyjną wszyscy uczestnicy projektu (10 osób) „bardzo

dobrze” ocenili jakość, czyli zrozumiałość i kompleksowość opisywanej informacji,

co obrazuje poniższy wykres.

 5

100%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Bardzo dobrze

Wykres 1. „Jak oceniasz otrzymaną informację opisującą projekt?”

Źródło: opracowanie własne na podstawie wyników ankiety ewaluacyjnej

Ocena działań: etap upowszechniania informacji o projekcie przebiegł sprawnie.
Informacja przesłana do policjantów była zrozumiała i zgodnie
z założeniami dotarła do policjantów z jednostek terenowych Policji
wszystkich szczebli.

 Wnioski: zasadne jest upowszechnianie informacji o projektach za
pośrednictwem stron internetowych policji oraz pisemnej
wiadomości przesyłanej do wszystkich jednostek organizacyjnych
policji na terenie kraju za pośrednictwem wewnętrznej poczty
specjalnej.

2.2. Proces selekcji

 W odpowiedzi na zaproszenie do projektu formularze zgłoszenia przysłało 29

osób (policjantów oraz pracowników cywilnych) z poziomu komend wojewódzkich,

miejskich, powiatowych, rejonowych oraz komisariatów Policji.

Po zakończeniu przyjmowania wniosków zgłoszeniowych, w dniu 11 sierpnia

2011 roku przeprowadzona została selekcja uczestników. Weryfikację kwalifikacji

posiadanych przez kandydatów przeprowadziła Komisja Rekrutacyjna, w skład

której weszli: Zastępca Dyrektora Biura Prewencji KGP, przedstawiciel Wydziału ds.

Nieletnich, Patologii i Profilaktyki, przedstawiciel Biura Łączności i Informatyki KGP

oraz Biura Kadr i Szkolenia KGP.

 6

90%

10%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

Bardzo dobrze Dobrze

Członkowie Komisji wybrali uczestników projektu przyznając do

poszczególnych kategorii kwalifikacji liczbę punktów od 1 do 3. Po zsumowaniu

najwyższa otrzymana punktacja pozwoliła na wyłonienie osób o najwyższym

poziomie kwalifikacji. W przypadku osób, które otrzymały ta samą liczbę punktów,

dodatkowym kryterium oceny była umiejętność posługiwania się językiem

angielskim. Ocena ta została przeprowadzona podczas rozmowy prowadzonej przez

osobę biegle posługującą się tym językiem. Posiedzenie Komisji i cały proces selekcji

został zaprotokołowany.

Zgodnie z ankietą ewaluacyjną niemal wszyscy uczestnicy projektu (9 osób)

„bardzo dobrze” ocenili proces selekcji, czyli poprawność przyjętych kryteriów

doboru uczestników projektu, a także sposób przeprowadzeni selekcji. Zaledwie

1 osoba oceniła selekcję na poziomie „dobrym”. Uzyskane wyniki obrazuje poniższy

wykres.

Wykres 2. „Jak oceniasz proces selekcji?”

Źródło: opracowanie własne na podstawie wyników ankiety ewaluacyjnej

Informacja o zakwalifikowaniu się do udziału w projekcie została przesłana

jego uczestnikom w dniu 25 sierpnia 2011 roku (pismo l.dz. ENP-664/11). Kolejna

informacja został przesłana do właściwych miejscowo Komendantów Wojewódzkich

Policji w dniu 12 września 2011 roku (pismo l.dz. ENP-705/11). Z uwagi na fakt, iż do

udziału w projekcie zakwalifikowały się dwie osoby, które w roku 2008 brały udział

w wymianie doświadczeń w ramach projektu VETPRO realizowanego przez

Komendę Wojewódzką Policji w Bydgoszczy, Dyrektor Biura Prewencji KGP

 7

wystosował prośbę do Narodowej Agencji Programu Leonardo o dopuszczenie tych

osób do udziału w aktualnie realizowanym przedsięwzięciu (pismo l.dz. ENP-

635/11). Narodowa Agencja wyraziła stosowną zgodę.

Ocena działań: etap selekcji przebiegał sprawnie i został bardzo dobrze oceniony
niemal przez wszystkich uczestników projektu.

 Wnioski: przeprowadzenie dodatkowej rozmowy w języku angielskim
pozwoliło na dobór do projektu osób, które ze względu na
znajomość tego języka mogły aktywnie uczestniczyć
w przedsięwzięciu. Takie rozwiązanie zasługuje na propagowanie.

2.3. Przygotowanie językowe oraz pedagogiczno-kulturowe

 Kolejny krok w realizacji projektu stanowiło przygotowanie językowe oraz

pedagogiczno-kulturowe, które odbyło się w dniach 13-14 września 2011 roku

w Komendzie Głównej Policji w Warszawie.

Część pedagogiczną spotkania przeprowadziła osoba posiadająca

uprawnienia pedagogiczne. Objęła ona tematy z zakresu metodyki gromadzenia

i opracowania materiałów na rzecz indywidualnych sprawozdań oraz publikacji,

a także elementy dydaktyki kształcenia dorosłych podnoszących jakość szkoleń

i doskonalenia zawodowego policjantów. Część kulturową poprowadziła

absolwentka studiów o kierunku Iberystyka, która przybliżyła uczestnikom

spotkania kwestie związane z obyczajowością, kulturą oraz zwyczajami panującymi

w Hiszpanii, a także odmiennością kulturową Polski oraz Hiszpanii. Uczestnicy

otrzymali ulotkę z najważniejszymi informacjami o instytucji przyjmującej, a także

niezbędnymi numerami telefonów i adresami oraz przewodniki turystyczne po

Hiszpanii.

Osoba prowadząca część kulturową posługiwała się biegle językiem

hiszpańskim, w związku z czym poprowadziła także część językową spotkania (10 h

zajęć z języka hiszpańskiego). Przygotowała specjalistyczne słownictwo z zakresu

 8

100%

90%
10%

100%

100%

100%
Zakres tematyczny

przygotow ania

Sposób prow adzenia

zajęć

Jakość otrzymanych

materiałów

Wymiar czasow y

spotkania

Przydatność

pozyskanej w iedzy

Bardzo dobrze Dobrze

przemocy w rodzinie oraz pracy profilaktycznej policji, a także przeprowadziła część

praktyczną pozwalającą na przećwiczenie wymowy tego słownictwa. Uczestnicy

otrzymali ponadto materiał w języku angielskim na temat praktyk policyjnych

wykorzystywanych w obszarze zapobiegania przemocy w rodzinie opracowany na

podstawie europejskiego "Handbook of best police practice on tackling violence against

women" oraz słowniki polsko-angielskie/angielsko-polskie i rozmówki polsko-

hiszpańskie.

Podczas spotkania uczestnicy projektu zostali również zapoznani

z obowiązkami wynikającymi z założeń projektów VETPRO oraz umów o wymianę

doświadczeń. Ponadto, z zadaniami wynikającymi z planu i harmonogramu

projektu, a także wszelkimi kwestiami organizacyjnymi dotyczącymi zbliżającej się

wymiany.

Zgodnie z ankietą ewaluacyjną uczestnicy projektu „bardzo dobrze” ocenili

niemal wszystkie elementy przygotowania pedagogiczno-kulturowego, czyli jego

zakres tematyczny, sposób prowadzenia zajęć, jakość otrzymanych materiałów,

a także przydatność pozyskanej wiedzy. Jedynie wymiar czasowy spotkania został

oceniony przez jednego z uczestników projektu na poziomie „dobrym”. Uzyskane

wyniki obrazuje poniższy wykres.

Wykres 3. „Jak oceniasz przygotowanie pedagogiczno-kulturowe przeprowadzone w ramach projektu?”

Źródło: opracowanie własne na podstawie wyników ankiety ewaluacyjnej

 9

100%

90%
10%

100%

100%

100%
Zakres tematyczny

przygotow ania

Sposób prow adzenia

zajęć

Jakość otrzymanych

materiałów

Wymiar czasow y

spotkania

Przydatność

pozyskanej w iedzy

Bardzo dobrze Dobrze

Podobnie jak w przypadku przygotowania pedagogiczno-kulturowego,

zgodnie z ankietą ewaluacyjną uczestnicy projektu „bardzo dobrze” ocenili niemal

wszystkie elementy przygotowania językowego, czyli jego zakres tematyczny,

sposób prowadzenia zajęć, jakość otrzymanych materiałów, a także przydatność

pozyskanej wiedzy. Jedynie wymiar czasowy szkolenia językowego został oceniony

przez jednego z uczestników projektu na poziomie „dobrym”. Uzyskane wyniki

obrazuje poniższy wykres.

Wykres 4. „Jak oceniasz przygotowanie językowe przeprowadzone w ramach projektu?”

Źródło: opracowanie własne na podstawie wyników ankiety ewaluacyjnej

Ocena działań: etap przygotowania kulturowo-pedagogicznego oraz językowego
przebiegał zgodnie z założeniami. Niemal wszystkie jego aspekty
zostały ocenione przez uczestników „bardzo dobrze”. Jedyne
zastrzeżenie budził wymiar czasu przewidziany do realizacji
opisywanych etapów projektu.

 Wnioski: zasadne jest wydłużenie czasu przeznaczanego na działania mające
na celu realizację przygotowania pedagogiczno-kulturowego oraz
językowego uczestników.

2.4. Wymiana doświadczeń w Madrycie

Najistotniejszy element projektu stanowiła wizyta w Hiszpanii, podczas której

10-osobowowa grupa wyselekcjonowanych policjantów oraz pracowników

cywilnych reprezentujących Komendę Główną Policji oraz komendy wojewódzkie

policji pozyskała wiedzę dotyczącą założeń Zintegrowanego Systemu Monitorowania

 10

100%

100%

100%

100%

100%

100%

100%

100%

100%

100%

100%

80%
20%

100%

100%Podróż

Zakwaterowanie

Wy sokość otrzy many ch środków f inansowy ch

Jakość zorganizowany ch zajęć

Organizację zajęć

Wy miar czasowy zajęć

Jakość otrzy many ch materiałów

Sposób prowadzenia zajęć

Przy gotowanie osób prowadzący ch

Zaangażowanie osób prowadzący ch

Stopień zaangażowania uczestników

Adekwatność wiedzy do tematu projektu

Przy datność pozy skanej wiedzy

Jakość zajęć kulturowy ch

Bardzo dobrze Dobrze

Przypadków Przemocy w Rodzinie (Przemocy Wobec kobiet) opracowanego oraz

wdrożonego przez Ministerstwo Spraw Wewnętrznych Hiszpanii na rzecz

hiszpańskiej policji, prokuratury, sądownictwa oraz organizacji pozarządowych

działających w obszarze przemocy w rodzinie. Podczas spotkania uczestnicy zostali

również zapoznani z zasadami funkcjonowania systemu oraz wymaganiami

dotyczącymi wdrażania opisanego narzędzia. Ponadto, zapoznali się z innymi

metodami oraz środkami wykorzystywanymi przez hiszpańską policję na rzecz

ograniczania oraz zapobiegania zjawisku przemocy.

Zgodnie z ankietą ewaluacyjną uczestnicy projektu „bardzo dobrze” ocenili

niemal wszystkie elementy wymiany doświadczeń w Madrycie, czyli podróż,

zakwaterowanie, organizację, wymiar czasowy zajęć, jakość otrzymanych

materiałów, sposób prowadzenia zajęć, przygotowanie oraz zaangażowanie osób

prowadzących, stopień zaangażowania uczestników projektu, adekwatność

przekazywanej wiedzy do tematu przedsięwzięcia, przydatność pozyskanej wiedzy

oraz jakość zajęć kulturowych. Jedynie wysokość otrzymanych środków

finansowych została oceniona przez dwóch uczestników projektu na poziomie

„dobrym”, co obrazuje poniższy wykres.

Wykres 5. „Jak oceniasz organizację wyjazdu w ramach wymiany doświadczeń (wizytę w Madrycie)?”

Źródło: opracowanie własne na podstawie wyników ankiety ewaluacyjnej

 11

Ocena działań: wymiana doświadczeń podczas pobytu w Madrycie przebiegała
zgodnie z wcześniejszymi założeniami. Niemal wszystkie aspekty
pobytu w Hiszpanii oceniane przez uczestników projektu zasłużyły
na notę „bardzo dobrą”. Z jedynym zastrzeżeniem spotkała się
wysokość środków finansowych otrzymanych przez uczestników
na potrzeby pobytu. Ponadto, na uwagę zasługuje kwestia sposobu
rozliczania się uczestników projektu z poniesionych kosztów
z Biurem Finansów KGP.

 Wnioski: zasadne jest przyjęcie w umowie z uczestnikami projektu, iż
wszystkie koszty wynikające z wizyty zagranicznej rozliczane będą
na zasadzie ryczałtu. Konieczne jest również większe
zaangażowanie Biura Finansów KGP w obsługę administracyjną
oraz finansową przedsięwzięcia.

2.5. Zarządzanie oraz ewaluacja projektu

 Główną rolę w zarządzaniu całością projektu pełnił jego koordynator

wyznaczony spośród pracowników Wydziału ds. Nieletnich, Patologii i Profilaktyki

Biura Prewencji KGP. Proces zarządzania objął planowanie w zakresie podziału

zadań, ustalenia programu oraz harmonogramu działań, realizacji projektu, nadzoru

mającego na celu monitorowanie poprawności i stanu realizacji przedsięwzięcia,

eliminowania sytuacji trudnych i związanego z nimi ryzyka, a także działań

mających na celu zamknięcie projektu oraz jego ewaluację. Na potrzeby zarządzania

całością projektu koordynator pozostawał w stałym kontakcie z wszystkimi

uczestnikami projektu oraz instytucją partnerską.

Podczas odbywania wymiany doświadczeń znaczące wsparcie w zarządzaniu

stanowił przedstawiciel Ministerstwa Spraw Wewnętrznych Hiszpanii, którego

obowiązkiem było czuwanie nad poprawną realizacją wymiany w celu zapewnienia

zgodności z zatwierdzonym programem oraz założonymi celami. Analogiczną rolę

pełnił również kierownik grupy zobowiązany do monitorowania przebiegu

wymiany doświadczeń, rzetelnej pracy uczestników oraz jakości zgromadzonych

materiałów, które stanowiły podstawę końcowej publikacji.

 12

W ramach zarządzania projektem przeprowadzone zostały dwa spotkania

z jego uczestnikami. Mimo, iż na etapie przygotowywania wniosku aplikacyjnego

nie zostały one ujęte w planie działań, podczas realizacji projektu -

a szczególnie podczas przygotowania do opracowania produktu końcowego

w postaci publikacji - okazało się, iż takie spotkania są niezbędne.

Pierwsze spotkanie odbyło się w dniach 03-04 listopada 2011 roku i służyło

przygotowaniu uczestników do prac nad publikacją. W tym celu zorganizowano

przygotowanie pedagogiczne w zakresie metodyki opracowywania publikacji,

a także wstępnie opracowano układ graficzny oraz wkład merytoryczny do

publikacji będącej finalnym produktem całego przedsięwzięcia. Podczas spotkania

opracowany został również plan zawartości merytorycznej poszczególnych

rozdziałów opracowania, które częściowo zostały „wypełnione” treścią przez

uczestników na podstawie materiałów opracowanych podczas wymiany

doświadczeń w Madrycie. Z przyczyn organizacyjnych spotkanie zostało

sfinansowane z funduszu reprezentacyjnego Komendanta Głównego Policji, a nie ze

środków przewidzianych na realizację projektu. Sytuacja taka wynikła z braku

możliwości zmiany w planie finansowym KGP terminu wykorzystania funduszy

przewidzianych do wykorzystania na potrzeby tzw. ewaluacji wewnętrznej projektu

w wysokości 750 Euro w roku 2011, bowiem zostały one przewidziane przez Biuro

Finansów KGP do wydatkowania na rok 2012.

 Drugie spotkanie poświęcone zostało przygotowaniu ewaluacji projektu oraz

jego uroczystemu podsumowaniu i zamknięciu. W dniach 22-24 lutego 2012 roku

uczestnicy wspólnie opracowali ankietę ewaluacyjną służącą ocenie przedsięwzięcia,

a następnie każdy indywidualnie wypełnił przygotowany kwestionariusz. Dwoje

uczestników nieobecnych podczas potkania, wypełnione ankiety przesłało pocztą.

Zgodnie z ankietą ewaluacyjną wszyscy uczestnicy projektu (10 osób) „bardzo

dobrze” ocenili wszystkie działania w ramach zarządzania projektem, czyli jakość

działań organizacyjnych i merytorycznych zmierzających do przygotowania

publikacji końcowej, zaangażowanie zarówno organizatorów, jak też uczestników

 13

100%

100%

100%

100%

100%

Jakość działań

organizacyjnych…

Jakość działań

merytorycznych…

Zaangażowanie

organizatorów…

Zaangażowanie

uczestników…

Stopień wykorzystania

wiedzy i umiejętności…

Bardzo dobrze

projektu w przygotowanie opracowania, a także stopień wykorzystania wiedzy

i umiejętności uczestników podczas prac nad publikacją. Opisane kryteria oraz

uzyskane oceny przedstawia poniższy wykres.

Wykres 6. „Jak oceniasz działania w ramach zarządzania projektem?”

Źródło: opracowanie własne na podstawie wyników ankiety ewaluacyjnej

Ponadto należy dodać, że zgodnie z założeniami cząstkowa ocena stanu

realizacji poszczególnych zadań towarzyszyła każdemu etapowi realizacji projektu:

 w obszarze doboru uczestników projektu:

członkowie Komisji Rekrutacyjnej w końcowym protokole z posiedzenia

wskazali, czy zaproponowane kryteria selekcji były poprawne. Nie stwierdzili

oni żadnych nieprawidłowości podczas przeprowadzania doboru;

 w obszarze przygotowania pedagogicznego i kulturowo-językowego:

podczas spotkania uczestnicy wyrażali swoje opinie w zakresie oczekiwań,

potrzeb, ale również sugestii co do założeń organizacyjnych wizyty

w Hiszpanii, które zostały uwzględnione przez promotora projektu. Odrębną

ewaluację tego etapu przeprowadziły również osoby odpowiedzialne za

realizację poszczególnych części tematycznych spotkania, które oceniły, w jakim

stopniu beneficjenci przyswoili niezbędne informacje;

 w obszarze realizacji wymiany:

 14

100% 100%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Jakość materiałów Przydatność materiałów

Bardzo dobrze

ocenę postępów uczestników wymiany przeprowadzał na bieżąco hiszpański

koordynator szkolenia, który nie stwierdził żadnych odstępstw od przyjętego

programu lub wystąpienia sytuacji trudnych. Pozostawał on w bezpośrednim

kontakcie zarówno z koordynatorem całego projektu, jak też z kierownikiem

grupy.

 w obszarze rezultatów projektu:

w celu oceny zakresu nabytej wiedzy, a także poziomu i jakości umiejętności

przyswojonych przez uczestników projektu wykorzystane zostały

indywidualne sprawozdania, które następnie stały się podstawą końcowej

publikacji.

Kolejnym elementem ocenionym w związku z przeprowadzonymi

spotkaniami, a tym samym w ramach zarządzania projektem były materiały

w postaci publikacji, słowników, rozmówek przekazane uczestnikom projektu. Jak

wskazują wyniki zawarte w ankiecie ewaluacyjnej wszyscy uczestnicy (10 osób)

„bardzo dobrze” ocenili zarówno jakość tych materiałów, jak też ich przydatność.

Wyniki obrazuje poniższy wykres.

Wykres 7. „Jak oceniasz materiały (publikacje, słowniki, rozmówki, etc.) otrzymane w ramach zarządzania
projektem?”

Źródło: opracowanie własne na podstawie wyników ankiety ewaluacyjnej

Ocena działań: zarówno założone we wniosku metody monitorowania przebiegu

projektu oraz jego bieżącej oceny, jak też opracowany przez
uczestników projektu kwestionariusz ankiety pozwoliły na
efektywną realizację przedsięwzięcia, jak też na jego rzetelną ocenę.

 15

 Wnioski: zasadne jest zachęcanie do przeprowadzenia oceny realizacji
analogicznych projektów w ramach ewaluacji wewnętrznej.
Pozwala ona bowiem zarówno na skuteczne monitorowanie
podejmowanych działań, jak też na przeprowadzeni kompleksowej
oceny przedsięwzięcia, przy jednoczesnym ograniczeniu kosztów.

3. Przydatność nabytej wiedzy oraz doświadczeń

Uczestnicy projektu zdobyli specjalistyczną wiedzę dotyczącą organizacji oraz

wdrażania Zintegrowanego Systemu Monitorowania Przypadków Przemocy w Rodzinie do

działań hiszpańskiej policji, a także podnieśli poziom posiadanej wiedzy dotyczącej

środków stosowanych w obszarze pracy z ofiarami przemocy. Otrzymali niezbędne

materiały oraz zostali przeszkoleni w zakresie umożliwiającym ewentualną przyszłą

implementację tego systemu na gruncie polskim. Wymienili i pozyskali

doświadczenia również w zakresie innych metod oraz środków wykorzystywanych

przez policję hiszpańską w obszarze ograniczania i zapobiegania przemocy

w rodzinie. Po zakończeniu wymiany przygotowali indywidualne sprawozdania

opisujące przyswojoną przez nich wiedzę. W oparciu o te sprawozdania opracowali

następnie publikację szczegółowo charakteryzującą rozwiązania organizacyjne

i funkcjonalne wspomnianego systemu, jak też innych metod oraz środków

stosowanych w przedmiotowym obszarze.

 Zgodnie z ankietą ewaluacyjną wszyscy uczestnicy projektu (10 osób)

zadeklarowali zdecydowane spełnienie ich oczekiwań wobec przedsięwzięcia,

poszerzenie przez niego umiejętności, przydatność nabytej wiedzy oraz umiejętności

w pracy zawodowej, a także gotowość „polecania” innym policjantom wymiany

doświadczeń w ramach projektów VETPRO. Zaledwie dwie osoby odpowiedziały

„raczej tak” na pytanie „czy po projekcie masz nowe pomysły, które chciałbyś zastosować

 16

100%

80%

20%

100%

100%

100%
Czy spełnił on Twoje oczekiwania

Czy poszerzył Twoje umiejętnosci

Czy nabyta wiedza oraz umiejętności będą przydatne…

Czy po projekcie masz nowe pomysły…

Czy poleciłbyś projekty VETPRO innym policjantom

Zdecydowanie tak Raczej tak

w swojej pracy zawodowej”. Opisane kryteria oraz uzyskane oceny przedstawia

poniższy wykres.

Wykres 8. „Jak oceniasz przydatność projektu z perspektywy osobistej i zawodowej?”

Źródło: opracowanie własne na podstawie wyników ankiety ewaluacyjnej

Ocena działań: założenia dotyczące pozyskania przez uczestników projektu wiedzy
oraz doświadczeń w zakresie ograniczania oraz przeciwdziałania
zjawisku przemocy w rodzinie (ze szczególnym uwzględnieniem
przemocy wobec kobiet) zostały zrealizowane. Rozwiązania
stosowane przez policję hiszpańską spotkały się z ogromnym
zainteresowaniem polskich policjantów.

 Wnioski: zasadne jest wykorzystanie pozyskanej wiedzy i rozpatrzenie
możliwości przygotowania się do implementacji poznanych
rozwiązań na gruncie polskim. Zasadne jest również wykorzystanie
doświadczeń nabytych przez uczestników projektu na rzecz innych
inicjatyw związanych z problematyką przemocy w rodzinie.

4. Ocena projektu

Zgodnie z ankietą ewaluacyjną wszyscy uczestnicy projektu (10 osób) „bardzo

dobrze” ocenili zarówno całość projektu pod względem organizacyjnym, jak też

w jego wymiarze merytorycznym, co można zaobserwować poniżej.

 17

100% 100%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

pod względem organizacyjnym pod względem merytorycznym

Bardzo dobra

Wykres 9. „Jaka jest Twoja ocena ogólna projektu?”

Źródło: opracowanie własne na podstawie wyników ankiety ewaluacyjnej

W pytaniu otwartym uczestnicy projektu mieli również możliwość

scharakteryzowania elementów projektu, które ocenili szczególnie dobrze.

W odpowiedziach deklarowali oni najczęściej, że na uznanie zasługiwała możliwość

odwiedzenia hiszpańskich jednostek policji, a także instytucji pozapolicyjnych

działających na rzecz osób pokrzywdzonych przemocą. Nie do przecenienia okazała

się wiedza pozyskana od policjantów zajmujących się przedmiotową problematyką,

a także poznanie możliwości rozwoju systemu przeciwdziałania przemocy

w rodzinie. W opinii uczestników na szczególne uznanie zasługiwało również

merytoryczne przygotowanie projektu, zaangażowanie uczestników w jego

realizację, a także sposób organizacji wymiany doświadczeń przez stronę

hiszpańską.

Na bieżącą ewaluację projektu złożyły się ponadto indywidualne

sprawozdania przygotowane przez uczestników projektu po zakończeniu wymiany

doświadczeń w Hiszpanii. Wybrane wrażenia i wnioski zamieszczono poniżej:

mł.insp. Mariola Goławska
Komenda Główna Policji

„(…) Możliwość przyjrzenia się pracy hiszpańskich policjantów wykorzystujących
podczas realizacji swych zadań służbowych Zintegrowany System Monitorowania
Przypadków Przemocy Wobec Kobiet, bez wątpienia stanowiła praktyczne
uzupełnienie pozyskanej przez Nas teoretycznej wiedzy na temat założeń
organizacyjnych tego doskonałego narzędzia. Pozwoliła spojrzeć na to innowacyjne
rozwiązanie z perspektywy użyteczności, co dodatkowo przekonało Nas co do
zasadności podjęcia prób wykorzystania analogicznego narzędzia również na gruncie

 18

polskim. Ponadto należy podkreślić, iż na szczególną uwagę zasługuje moduł
systemu przeznaczony do szacowania ryzyka ponownego wystąpienia aktów
przemocy wobec określonej kobiety (…)”

mł.asp. Robert Kozak
Komenda Miejska Policji w Tarnowie

„(…) W okresie od 18 do 24 września 2011 roku, grupa 10 polskich policjantów
zajmujących się problematyką przeciwdziałania przemocy w rodzinie, a także
realizacją procedury „Niebieskie Karty” przebywała w stolicy Hiszpanii - Madrycie
(…). Dobór policjantów do uczestnictwa w projekcie nie był przypadkowy.
Zakwalifikowani do udziału w projekcie policjanci musieli wykazać się wiedzą
i doświadczeniem w dziedzinie przeciwdziałania przemocy w rodzinie oraz realizacji
procedury „Niebieskie Karty”, a także znajomością języka angielskiego.
Uczestniczący w projekcie policjanci pracują w jednostkach różnych szczebli – od
komisariatu policji poprzez komendy miejskie i wojewódzkie, aż po Komendę Główną
Policji. Mieszkają również w różnych częściach kraju, tj. w woj. dolnośląskim,
mazowieckim, małopolskim, lubelskim, śląskim, wielkopolskim oraz
zachodniopomorskim. Różne miejsca zamieszkania i służba na różnych szczeblach nie
stanowiły bariery we wzajemnym porozumieniu, a wręcz przeciwnie przyczyniły się
do spojrzenia na problem przemocy w rodzinie poprzez wieloraką optykę. Przed
wyjazdem do Hiszpanii, wytypowani policjanci uczestniczyli w warsztatach, które
przybliżyły język i kulturę Hiszpanii. Policjanci zapoznali się również
z podstawowymi informacjami na temat funkcjonowania współczesnej Hiszpanii
(…)”

mł.asp. Przemysław Kusik
Komisariat Policji Poznań-Jeżyce

„(…) O tym, że warto korzystać ze sprawdzonych doświadczeń policjanci przekonali
się na miejscu. Model wypracowany w Hiszpanii ma bowiem kilka niezaprzeczalnych
zalet. Podstawową jest system elektroniczny, do którego na każdym etapie
prowadzenia postępowania mają dostęp zarówno policjanci, jak i przedstawiciele
wymiaru sprawiedliwości. Kolejną jest wyposażenie ofiary i sprawcy przemocy
w urządzenia elektroniczne monitorujące ich położenie względem siebie. Wreszcie
obsługą systemu zajmuje się firma prywatna wyłoniona w drodze przetargu
odciążając w ten sposób funkcjonariuszy policji (…)”

sierż.sztab. Dorota Gil
Komenda Wojewódzka Policji w Lublinie

„(…) Niezwykle interesującym narzędziem, którym posługują się Hiszpanie, jest
system GPS służący monitorowaniu przestrzegania zakazów kontaktowania się
i zbliżania do ofiary przez sprawcę przemocy. Narzędzie, choć jest dość drogim
instrumentem, wydaje się być wyjątkowo skuteczne i faktycznie realizujące swój

 19

podstawowy cel – fizyczną ochronę ofiary. Co było dla mnie dużym zaskoczeniem,
system ten jest tak skonstruowany, że nie narusza wolności żadnego z uczestników,
bowiem uaktywnia się dopiero w chwili naruszenia przez sprawcę określonych reguł
(…)”

nadkom. Artur Rozborski
Komenda Miejska Policji w Świętochłowicach

„ (…) Po oficjalnym otwarciu wymiany, scharakteryzowano nam problem przemocy
w rodzinie na terenie Hiszpanii. Zapoznano nas z danymi statystycznymi oraz
charakterystyką policyjnych wydziałów zajmujących się przedmiotową problematyką.
Kolejny dzień to prezentacja systemu VdG, omówienie poszczególnych komponentów
systemu oraz wskazanie kierunków jego rozwoju. Od środy rozpoczęliśmy wizyty
w jednostkach Policji, gdzie obserwowaliśmy praktyczne wykorzystanie omawianego
uprzednio systemu, jak też jeden z uczestników projektu brał bezpośredni udział
w przesłuchaniu ofiary przemocy domowej. Czwartek – to wizyty w instytucjach
zajmujących się koordynacją pomocy udzielanej ofiarom przemocy domowej oraz
w siedzibie Policji Municypalnej w Madrycie w Wydziale do spraw Ochrony
Rodziny (…)”

podinsp. Arkadiusz Popiół
Komenda Wojewódzka Policji w Szczecinie

„(…) W czasie pobytu w Hiszpanii szczególnie zainteresowały mnie trzy
płaszczyzny współpracy mające na celu przeciwdziałanie przemocy w rodzinie.
Pierwsza płaszczyzna, to system wczesnej diagnozy i interwencji. System działa
w jednostkach policji, które zadeklarowały działanie wspólnie w sieci i jako
podstawowe narzędzie jest wykorzystywana ankieta stworzona przez naukowców
z wyższych uczelni i ministerstwa, której celem jest wstępna diagnoza i pomoc
w podjęciu dalszych działań w zależności od stopnia skomplikowania oraz natężenia
przemocy wobec ofiary. Druga płaszczyzna to współpraca organizacji rządowych
i pozarządowych na zasadzie dobrowolności. Koordynator powołany przez
prezydenta ma za zadanie przekonać instytucje i organizacje działające na danym
teranie do współdziałania i wymiany informacji poprzez specjalnie stworzony system
informatyczny (…). Trzecia płaszczyzna współpracy to system monitorowania
kontaktu ofiary ze sprawcą. System oparty jest o transmisję GPS, gdzie sprawca
posiada przy sobie nadajnik oraz lokalizator, natomiast ofiara ma sam lokalizator
GPS. Nadzór nad systemem sprawuje firma komputerowa zewnętrzna, wybrana w
drodze przetargu (…). Rozwiązania przyjęte w Hiszpańskim systemie są rozszerzane
na cały kraj, szkolenia są przeprowadzane w instytucjach i organizacjach, wydawane
są certyfikaty co zapewnia wysoki stopień wyszkolenia osób uczestniczących
w projekcie. Podczas prowadzonych rozmów było podkreślane, że do systemu można
się przyłączyć na zasadzie dobrowolności (…)”

 20

W ankiecie ewaluacyjnej uczestnicy projektu zostali również poproszeni

o sformułowanie końcowych uwag wobec projektów mających na celu wymianę

doświadczeń w obszarze problematyki przemocy w rodzinie, które zostały

przedstawione poniżej:

 niezwykle cenne rozwiązanie stanowi możliwość zapoznania się przez

polskich policjantów z rozwiązaniami stosowanymi przez policje

innych krajów członkowskich UE zarówno od strony teoretycznej, jak

też podczas ich praktycznego wdrażania (w „naturalnym”

środowisku);

 trafnym rozwiązaniem jest dobór do projektu policjantów z jednostek

organizacyjnych policji funkcjonujących na różnych poziomach, to

znaczy z Komendy Głównej, komend wojewódzkich, miejskich oraz

komisariatów policji. Pozwala to bowiem na spojrzenie na

opracowywane zagadnienie z różnych perspektyw, co w konsekwencji

przekłada się na kompleksowe podejście do poznawanej problematyki;

 konieczne jest realizowanie większej liczby analogicznych projektów,

co pozwoli na utworzenie bazy doświadczeń oraz wniosków, które

powinny być następnie wykorzystywane podczas krajowych prac

legislacyjnych oraz przy konstruowaniu policyjnych rozwiązań

w zakresie przeciwdziałania przemocy;

 konieczne jest większe zaangażowanie Biura Finansów KGP w obsługę

administracyjną oraz finansową realizowanych projektów (ze

szczególnym uwzględnieniem kwestii terminowego przekazywania

środków finansowych na potrzeby wyjazdów w ramach wymiany

doświadczeń);

 wydłużenia wymaga zarówno liczba spotkań, jak też czas

przeznaczony na spotkania w ramach zarządzania projektem

realizowane podczas tzw. działań lokalnych, co pozwoli na większe

 21

zaangażowanie uczestników w przygotowanie produktów końcowych

projektów;

 konieczne jest również zapewnienie przez stronę przyjmującą

wszystkich materiałów merytorycznych w języku roboczym, który

przyjęty zostaje jako obowiązujący w ramach projektu;

 rozpatrzenia wymaga kwestia przedłużenia czasu pobytu w kraju

przyjmującym (na czas dłuższy niż 5 dni roboczych), co pozwoli na

zintensyfikowanie wymiany doświadczeń w ramach projektów

VETPRO, przy jednoczesnym skróceniu godzin pracy podczas jednego

dnia i wygospodarowanie czasu wolnego dla uczestników projektu.

Na podstawie wyników ankiety przygotowanej oraz wypełnionej przez

uczestników projektu na potrzeby ewaluacji jego poszczególnych części można

z cała pewnością stwierdzić, iż jakość realizacji przedsięwzięcia osiągnęła bardzo

wysoki poziom. Właściwie wszystkie z ocenianych obszarów, od kwestii

organizacyjnych w postaci zakwaterowania, czy też podróży, aż po jakość oraz

zawartość merytoryczną oraz sposób prowadzenia zajęć zrealizowanych w ramach

projektu, zostały przez uczestników ocenione jako zorganizowane „dobrze” oraz

„bardzo dobrze”. Z kolei jakość, a zarazem przydatność na gruncie polskiego

zapobiegania zjawisku przemocy w rodzinie produktu końcowego, czyli publikacji

opisującej funkcjonowanie Zintegrowane Systemu Monitorowania Przypadków Przemocy

wobec Kobiet ocenią sami czytelnicy.

Podsumowując można stwierdzić, że z perspektywy polskiej policji wymiana

doświadczeń oraz wiedzy możliwa dzięki zrealizowanemu projektowi bez

wątpienia wzbogaci „zawodowy warsztat” policjantów zajmujących się

problematyką przemocy w rodzinie, ale jednocześnie daje solidną podstawę do

kontynuacji poznania europejskich rozwiązań w przedmiotowym zakresie również

w ramach innych projektów finansowanych z budżetu Unii Europejskiej.

 22

Rekomendacje:

 upowszechnienie końcowego produktu projektu w postaci publikacji pt.

„Zintegrowany System Monitorowania Przypadków Przemocy w Rodzinie –

doświadczenia hiszpańskie” we wszystkich jednostkach organizacyjnych policji,

szkołach policji, a także pośród instytucji i podmiotów partnerskich

działających w obszarze ograniczania i zapobiegania zjawisku przemocy

w rodzinie;

 przetłumaczenie publikacji na język angielski w celu upowszechnienia

rezultatu projektu również pośród policji krajów członkowskich UE, np.

poprzez Europejską Sieć Zapobiegania Przestępczości (EUCPN);

 zachęcenie lokalnych władz samorządowych do rozpatrzenia możliwości

przygotowania pilotażowej wersji Zintegrowanego Systemu Monitorowania

Przypadków Przemocy w Rodzinie i wdrożenia jej w środowisku lokalnym

(wybranej gminy, powiatu lub województwa).

Opracowanie na podstawie ankiet ewaluacyjnych oraz zgromadzonej dokumentacji:
nadkom. Marzena Kordaczuk-Wąs – koordynator projektu
Magdalena Putka

