

LA NOSTRA RETE: RETE ANTIVIOLENZA ALTOVICENTINO

Comitato dei Sindaci del Distretto 2
Azienda ULSS 7 Pedemontana
Comando dei Carabinieri di Thiene e Schio

***PROTOCOLLO OPERATIVO PER L'ACCOGLIENZA
E LA PRESA IN CARICO
DELLA DONNA CHE SUBISCE VIOLENZA***

**La Rete Antiviolenza
Altovicentino
è costituita da:**

FINALITA' DELLA RETE

1. APPROCCIO CONDIVISO E MULTIDISCIPLINARE DI FRONTEGGIAMENTO AL
TEMA DELLA VIOLENZA CONTRO LE DONNE

2. Offrire STRUMENTI CONDIVISI PER VALUTARE IL **RISCHIO DI RECIDIVA DELLA VIOLENZA**

3. Elaborare **PROCEDURE CHIARE PER AGIRE:**

- NELL'EMERGENZA QUANDO NECESSARIO **PIANO DI PROTEZIONE**

- NELL' "ORDINARIETA'" QUANDO NECESSARIO COINVOLGERE DONNA IN UN
PROGETTO DI USCITA DALLA VIOLENZA, DI RECUPERO E REINSERIMENTO SOCIALE

4. Sostenere l'avvio di progetti per **AUTORI DI VIOLENZA**
quale primo strumento di prevenzione del rischio di recidiva della violenza

5. **PROMUOVERE LA RACCOLTA DATI** per una lettura sempre più accurata del fenomeno

ACCESSO ALLA RETE ANTIVIOLENZA

PROGETTO DI RECUPERO E REINSERIMENTO SOCIALE

CON LA DONNA

Sostenerla nell'acquisizione, nel recupero o nel potenziamento delle sue autonomie:

- **emotive-psicologiche**: la capacità di gestire le proprie emozioni e i propri pensieri, di ascoltarsi e sulla base di questo guidare le proprie scelte, capacità di valorizzarsi e credere in sé
- **relazionali**: la capacità di costruire relazioni di vicinanza, di sostegno, di vivere bene anche all'interno delle relazioni, di (ri)-fidarsi degli altri
- **genitoriali**: sostegno nel ruolo eventuale di madre che ha il compito di elaborare e gestire le proprie fatiche e vedere e sostenere i figli nell'elaborare le proprie, legate ai vissuti di violenza assistita
- **sociali, lavorative**: la capacità di programmare, di darsi dei tempi, di organizzare la propria vita lavorativa e trovare soluzioni per conciliarla con quella familiare, di reggere le aspettative degli altri e sostenere la propria autostima lavorativa ...
- **abitativa**

SOSTEGNO ALL'AUTONOMIA CERCANDO UN EQUILIBRIO TRA

1.

SOSTEGNO
(anche percorsi
specifici di elaborazione
trauma)

EMPOWERMENT
Protagonismo, autonomia, emancipazione,
interdipendenza e reciprocità

Il progetto è in carico ai servizi sociali del comune di residenza.

Il centro anti violenza propone alcune opportunità

(es. colloqui di sostegno per ridefinire una progettualità e valutare il rischio nel tempo, gruppi di sostegno, percorsi di gruppo sull'autostima ecc..., laboratori creativi, automutuo aiuto per patente, borse lavoro ...)

L'associazione DONNE PER LE DONNE gestisce uno servizio di CONSULENZA LEGALE GRATUITA

Rispetto al tema **dei MINORI (per valutazione quando e come gestire i rapporti padre-figlio per esempio)** il riferimento è: Consultorio Familiare e servizio Tutela Minori

Rimane ancora scoperto nel nostro territorio il tema della presa in carico dell'**UOMO MALTRATTANTE**

ESEMPI:

- DONNA SOLA CON FIGLI INSERITA IN CASA DEL COMUNE DOPO PERIODO IN CR:
SOSTENERLA NELL'INSERIMENTO SOCIALE E LAVORATIVO
- DONNA SCAPPATA PER UN PERIODO ALL'ESTERO CHE DEVE RIENTRARE IN ITALIA MA
NON PUO'
TORNARE NELLA CASA CONIUGALE,
PROPOSTA DI STAGE LAVORATIVO MA NON HA UNA CASA
- DONNA SOLA CON FIGLI DEVE FARE STAGE LAVORATIVI DURANTE
L'ESTATE/NELLE FESTIVITA'