

Preporučujemo vam da samo pročitate pdf-dokument na ekranu i da ga ne sačuvate na kompjuteru. U nekim slučajevima se pdf automatski sačuva kada ga otvorite. U tom slučaju izbrišite fajl iz fascikle za preuzete fajlove. Ako fajl slučajno ipak sačuvate, prebacite ga u "kantu za smeće" i kliknite na "isprazni kantu" ("töm papperskorgen") kad završite sa čitanjem. Ako želite da saznate kako da izbrišete istorijat vaših posjeta veb-sajtovima da niko ne bi otkrio da ste gledali ovu veb-stranicu, pritisnite "Sakrivanje posjete" ("Att dölja besök") na veb-sajtu. Tu se nalazi i crveno dugme koje vas jednostavno prebacuje na drugi veb-sajt, www.google.se

Dobrodošli na informativni sajt policije o krivičnim djelima u bliskim odnosima

Osobe izložene ovoj vrsti krivičnih djela ovdje mogu naći informacije o svojim pravima i o tome kako im policija može pomoći. Takođe, i vi koji ste svjedok možete naći informacije o tome šta možete učiniti ukoliko sumnjate da je neko u vašoj blizini izložen ovim krivičnim djelima. Dobro došli na naš veb-sajt!

Šta se smatra krivičnim djelom u bliskom odnosu?

Pod krivičnim djelom u bliskom odnosu se podrazumjeva krivično djelo gdje je onaj ko je izložen zločinu u braku ili je bio u braku, živi ili je živio u vanbračnoj vezi ili odvojeno od počinitelja ili ima djecu sa počiniteljem. Krivičnim djelima u bliskim odnosima obuhvaćen je i takozvani zločin vezan za povredu časti. Krivična djela mogu podrazumjevati na primjer fizičko, psihičko ili seksualno nasilje. Mogu to takođe biti situacije u kojim jedna strana prisiljava ili prijeti drugoj strani, zatvara drugu stranu ili se bez dozvole nalazi u kući druge strane. Krivična djela u bliskim odnosima potпадaju pod javnu tužbu, što znači da je policija dužna da pokrene istragu da lice koje je izloženo ne može spriječiti pokretanje istrage. Istragu vodi tužilac.

Zakon o narušavanju spokojsstva

1998. god. izašao je Zakon o teškom narušavanju spokojsstva i teškom narušavanju spokojsstva žena. Ovdje možete pročitati šta taj zakon podrazumjeva: www.bra.se

Šta se smatra krivičnim?

Da bi policija mogla pokrenuti istragu potrebno je da postoji sumnja da je počinjeno krivično djelo koje potpada pod javnu tužbu. To može, na primjer, biti da je neko nađen s modricama, ranama ili drugim povredama uslijed nasilja od strane bliske osobe. Neko može, na primjer, ispričati da je ona ili on bio izložen nasilju ili prijetnjama od strane bliske osobe, na primjer prijetnjama preko SMS-poruka ili e-pošte.

Da li se to vama dogodilo?

Ova vrsta krivičnih djela se događa u svim oblicima odnosa, u svim društvenim grupama, u svim dijelovima zemlje. Krivična djela se obično događaju u kući i zato se teško otkrivaju od strane policije i drugog pravosuđa. Zbog toga je takođe teško intervenisati i pomoći onome ko je izložen. U mnogim slučajevima motiv je ljubomora ili sukobi vezani za rastavu ili razvod braka. Često je umiješan i alkohol. Nerijetko se radi i o tome da jedna strana želi imati moć i kontrolu nad drugom stranom. Može se raditi i o krivičnim djelima vezanim za povredu časti što znači da porodica nadzire svoje članove da ne bi uradili ništa što bi moglo ugroziti čast porodice. Ili da kažnjavanju članove koji su prekršili pravila koja važe u familiji.

Nepoznat broj izloženih

Ovo je uobičajena vrsta krivičnih djela. Koliko tačno ima izloženih niko ne zna, ali prema podacima Savjeta za sprječavanje kriminala (Brottsförebyggande rådet, BRÅ) samo 25 % svih izloženih podnosi prijavu. 2011. godine policiji je prijavljeno 35 035 slučajeva u kojima su muškarci, žene i djeca bili izloženi zlostavljanju. 69 % prijava se odnosilo na krivična djela gdje je podnositelj prijave bio izložen zlostavljanju od strane sadašnjeg ili bivšeg partnera. Ukoliko ste izloženi, niste sami.

Umanjivanje značaja je uobičajena pojava

Mnogi koji su izloženi krivičnim djelima od strane svog partnera ipak dugo ostaju u tom odnosu. Da mnogi biraju da ostanu ima više objašnjenja: partner se još uvek voli, zabrinutost za to kako će biti s njim/njom ukoliko se ode, ili postoji strah od posljedica raskida. Takođe je uobičajeno da onaj koji je izložen sam umanjuje značaj nasilja i olako tretira ono čemu je izložen budući da se poslije dugotrajnog psihičkog i fizičkog nasilja osjeća manje vrijednim kao čovjek. Osoba prebacuje krivicu na sebe i smatra da je nasilje zasluženo.

Signali upozorenja

Postoji nekoliko uobičajenih signala upozorenja koji ukazuju da stanje u jednom odnosu nije kako treba. Na veb-sajtu RFSL-a postoji spisak pitanja koji vam može pomoći da ustanovite najčešće signale upozorenja. Tu ćete naći i linkove drugih organizacija kojima se možete obratiti s pitanjima i razmišljanjima ukoliko ste vi sami ili neko koga poznajete izloženi.

Dodatne informacije

Dežurna služba za HBT-žrtve krivičnih djela: www.rfsl.se/brottsoffer
Telefonska služba za pomoć ženama izloženim prijetnjama, nasilju ili seksualnom nasilju.
www.kvinnofridslinjen.se

Prijaviti ili ne?

Za policiju nema oklijevanja: krivična djela u bliskim odnosima treba prijaviti policiji. Mnogi izloženi ipak oklijevaju da podnesu prijavu policiji. Možda još uvijek postoje osjećanja prema partneru ili postoji strah od naknadnog kažnjavanja. Zajednička djeca takođe mogu biti uzrok nepodnošenja krivične prijave. Može takođe ovisiti i o tome da postoji osjećaj da je događaj suviše privatni ili ličan, ili da se osjeća krivnja, sram i samooptuživanje prema onome čemu je osoba izložena. Takođe, postoje i shvatanja da ova vrsta krivičnih djela nije dovoljno ozbiljna za podnošenje prijave ili da policija to neće shvatiti ozbiljno. Onome ko je izložen krivičnim djelima vezanim za povredu časti, često je teško da se sam suprotstavi normama i pogledu na svijet cijele rodbine.

Važno je prijaviti

Ukoliko ste izloženi ovoj vrsti krivičnih djela morate podnijeti prijavu policiji. Podnošenje prijave može biti način da se okonča životna situacija s elementima nasilja i uvreda.

I drugi mogu izvršiti prijavu

Obično žrtva krivičnog djela podnosi prijavu policiji, ali se često dešava da prijatelji ili susjedi stranaka prijavjuju krivično djelo. Ukoliko sumnjate da je neko izložen krivičnom djelu možete obavijestiti policiju koja će procijeniti da li obavijest treba dalje istražiti.

Dobro je imati na umu

Ima nekoliko stvari koje treba imati na umu ukoliko živite u odnosu u kome ste izloženi prijetnjama, nasilju ili uvredama.

- povjerite se prijateljima u koje imate povjerenja, ispričajte im o vašoj situaciji. Na taj način oni mogu podržati ono što vi budete govorili u eventualnom sudskom postupku.
- kontaktirajte krizni centar za žene ili muškarce. I oni mogu podržati ono što vi budete govorili u eventualnom sudskom postupku.
- pišite dnevnik u kome dokumentujete gdje i kada ste bili izloženi uvredama, prijetnjama ili zlostavljanju, kao i kako i na kom mjestu na tijelu ste zadobili udarce.
- nemojte oprati odjeću koju ste imali na sebi za vrijeme nanošenja tjelesnih povreda ili seksualnog zlostavljanja.
- dokumentujte vaše povrede, po mogućству slikajte ih. Ili neka ih dokumentuje ljekar.
- sačuvajte eventualne prijetnje koje su vam upućene preko telefonske sekretarice, e-pošte ili sms-a. Pošaljite ih svojim prijateljima koji ih mogu sačuvati. To može biti važan dokazni materijal.

Podrška i zaštita

Mnogi osjećaju zabrinutost u vezi sa podnošenjem prijave, možda zbog straha od onoga koga prijavljuju. Policija može napraviti procjenu opasnosti i rizika da bi se vidjelo da li postoji potreba da vam se pruži zaštita. Postoje različiti stepeni zaštite, ovisno o tome kako opasnost izgleda. Policija vam može dati savjete, nadzor i razna tehnička pomoćna sredstva, između ostalog alarmni telefon sa GPS-om i zvučnim alarmom. Možete dobiti i sponzoru osobu za kontakt i mogućnost za informacione i sigurnosne razgovore. Policija sarađuje i sa drugim društvenim instancama koje vam mogu pružiti zaštitu. Općina vam na primjer može dati zaštićen stan i možete dobiti pomoć i od Službe za pomoć žrtvama krivičnih djela. Postoje i dobrovoljne organizacije koje vam mogu pomoći.

Javni tužilac može takođe donijeti odluku o zabrani posjećivanja. To znači da onaj ko vam eventualno prijeti ne smije da vas kontaktira u vidu posjeta, preko telefona, e-pošte ili slično. Većina policijskih uprava ima takozvanog koordinatora za žrtve krivičnih djela koji vam može dati dodatne informacije.

Možete dobiti pomoć i u vidu nadoknade za žrtve krivičnih djela, ali za to je neophodna krivična prijava. Ako je prijava podnijeta, imate i mogućnost da tražite nadoknadu za povrede od vašeg osiguravajućeg društva.

Dodatne informacije

Pomoć žrtvama krivičnih djela: www.brottsoffermyndigheten.se

Telefonska služba za pomoć ženama izloženim prijetnjama, nasilju ili seksualnom nasilju.
www.kvinnofridslinjen.se

Kako se podnosi prijava?

Ako ste vi ili neko koga poznajete bili izloženi krivičnom djelu ili prijetnjama, morate to prijaviti policiji. Možete nazvati policiju na 114 14 ili 112 ako se radi o akutnoj situaciji. Možete se obratiti i direktno policijskoj stanici u vašem mjestu. Ako želite, možete zamoliti za pomoć osobu u koju imate povjerenja, na primjer prijatelja ili kolegu sa posla.

Šta se dalje dešava?

Nakon što je policija primila vašu prijavu, bićete pozvani na saslušanje da biste dali dodatne informacije. Tokom saslušanja je važno da što detaljnije ispričate šta se desilo. Kojoj vrsti prijetnji, nasilja ili drugog krivičnog djela ste bili izloženi? Od strane koga? Da li to traje već duže vrijeme? Ima li svjedoka? Da li vas je neko povrijedio? Važno je odgovoriti na ovaj tip pitanja da bi se moglo nastaviti sa rješavanjem predmeta.

Predistražni postupak

Svrha krivične istrage koja se zove predistražni postupak je sakupljanje podataka o događajima. Istragu vodi tužilac. Nakon završetka istrage, tužilac odlučuje da li postoje dovoljni dokazi za podizanje optužnice protiv osobe osumnjičene za krivično djelo. Optužnica vodi usmenoj raspravi u sudu – suđenju. Tu se saslušavate vi, optuženi i eventualni svjedoci. Nakon toga sud uradi svoju procjenu i donese presudu. Ako vi ili optuženi niste zadovoljni presudom prvostepenog suda, možete apelacionom sudu podnijeti žalbu na presudu.

Šta se dešava ukoliko se prijava obustavi?

Dešava se da se predmeti obustavljaju u nedostatku dokaza. To ne znači da policija i javni tužilac ne vjeruju u priču izložene osobe, već da jednostavno nije moguće dovesti predmet do tužbe ukoliko nema dovoljno dokaza ili svjedoka koji potvrđuju priču izložene osobe.

Dodante informacije

Škola o suđenju: www.rattegangsskolan.se

Poznajete li nekoga ko je izložen zlostavljanju?

Ukoliko ste bili svjedok nasilja u bliskom odnosu, ili ukoliko sumnjate da je neko u vašoj okolini izložen, sami možete podnijeti prijavu policiji. Ukoliko ne želite podnijeti formalnu prijavu ipak možete anonimno kontaktirati policiju i ispričati im o vašim sumnjama. Onda je stvar policije da ispita i sazna da li treba napraviti krivičnu prijavu. Ako radite u okviru zdravstva ili školstva obavezni ste u nekim slučajevima da izvršite prijavu ako vidite da je neko izložen krivičnom djelu.

Sumnjate li da je dijete izloženo?

Ukoliko sumnjate da djeca ispaštaju možete to anonimno prijaviti socijalnoj službi u vašoj općini (možete ih naći na veb-sajtu općine). U tom slučaju ta služba sprovodi ispitivanje i prijavljuje slučaj policiji. Ukoliko radite u školi, zdravstvenoj instituciji ili u instituciji za društvenu brigu o djeci, dužni ste podnijeti prijavu ukoliko sumnjate da neko dijete ispašta.

Ovdje možete dobiti pomoć i podršku

Prava djece u društvu: Bris: www.bris.se

Spasimo djecu: Rädda Barnen: www.raddabarnen.se

Policija skuplja svoje snage

Policija vrlo ozbiljno gleda na krivična djela u bliskim odnosima. Činjenica da je velika grupa ljudi u društvu izložena prijetnjama i nasilju u kući veliki je društveni problem. Osim toga, to krivično djelo se ne kosi samo sa švedskim zakonodavstvom već i sa deklaracijom o ljudskim pravima UN-a. Policija sada prikuplja svoje snage radi boljeg rješavanja ove vrste krivičnih djela.

Pristup je od odlučujućeg značaja

Rad policije mora polaziti od riječi: "angažovani, efikasni i dostupni". To je važno u svakom kontekstu, ali je možda posebno važno kad se radi o krivičnim djelima u bliskim odnosima. Mi znamo da je naš način pristupanja žrtvi krivičnog djela od odlučujućeg značaja da bi izložene osobe imale hrabrost da podnesu prijavu – i da je sprovedu do kraja. Na isti način su početne istražne mjere važne za uspješnu istragu. To se može odnositi na primjer na saslušanje svjedoka ili dokumentovanje povreda nanesenih izloženoj osobi. Važno je naglasiti da je policija dužna biti objektivna tokom istrage i uzimati u obzir i štititi i to što je u korist i to što je na štetu osumnjičenog.

Nacionalna strategija

Policija neprestano radi na poboljšanju načina istrage ovog tipa krivičnih djela. Cilj je podsticanje većeg broja ljudi da podnesu prijavu, da se smanji broj nezabilježenih slučajeva, da se poveća efikasnost rada i broj predmeta koji dovode do tužbe. Nova bolja usavršenja su povećala kompetenciju policije. Informacije i razmjena iskustava, i interno i sa javnim tužiocima i drugim organima i dobrotvoljnim organizacijama, pomakli su ovo pitanje na istaknutije mjesto na dnevnom redu policije. Došlo je i do daljeg razvoja i poboljšanja obrazovanja isljednika koji rade sa djecom i isljednika krivičnih djela vezanih za povredu časti.

Kakav je uticaj na djecu?

Djeca koja doživljavaju uvrede, prijetnje i nasilje kod kuće zadobijaju kako fizičke tako i psihičke ozljede. Naučna istraživanja pokazuju da takva djeca pokazuju više znakova nemira, duševne tjeskobe, depresije, posttraumatičnog stresnog sindroma i agresivnosti nego druga djeca. Zato je važno ne zaboraviti tu djecu iako roditelji misle da dijete nije ni vidjelo ni primijetilo nasilje ili prijetnje. Ima i studija koje pokazuju da što se žena više zlostavlja, to je rizik veći da se i dijete zlostavlja od strane i majke i oca.

Kako policija radi sa djecom?

U policiji postoje posebno obučeni ispitivači za djecu koji imaju iskustvo u susretu i razgovoru sa djecom koja je bila izložena bilo kojoj vrsti krivičnih djela. Djeca koja su bila očevici nasilja u bliskim odnosima smatraju se žrtvama krivičnih djela i imaju pravo na nadonadu na ime žrtava krivičnih djela. Kako bi djeca mogla dobiti nadoknadu na ime žrtava krivičnih djela mora uvijek postojati prijava policiji.

Posebne kuće za djecu

U mnogim mjestima u zemlji postoje takozvane kuće za djecu gdje su policija, javni tužioci, ljekari i socijalna služba sakupljeni pod istim krovom. Zahvaljujući tome djeca se ne moraju prebacivati između različitih organa uprave što olakšava djetetu. To takođe olakšava rad i usklađivanje između organa uprave koji su umiješani, što dalje dovodi do višeg kvaliteta istrage.

Dodatne informacije

Prava djece u društvu: www.bris.se
Spasimo djecu: www.raddabarnen.se

Da li ste izloženi krivičnom djelu vezanim za povredu časti?

Ovdje možete pročitati o tipu podrške i pomoći koju možete dobiti ako ste izloženi krivičnom djelu vezanim za povredu časti. Da li živate u situaciji u kojoj ne možete sami određivati koju odjeću ćete nositi ili s kim ćete se sastajati ili vas tuku da biste bili poslušni? Da li osjećate da vas nadziru, kontrolišu ili da vam roditelji i rodbina prijete? Da li morate sakrivati svoju seksualnu orijentaciju? U tom slučaju ste izloženi jednom ili više krivičnih djela koji su skupljeni pod pojmom zločin vezan za povredu časti.

Pogodeni su i djevojčice i dječaci

I dalje postoji predstava da nasilje i ugnjetavanje vezano za povredu časti pogađa samo djevojčice, djevojke i žene, ali pogodeni su i dječaci, mladići i muškarci. Oni su često slobodniji nego djevojčice, djevojke i žene, ali i oni su pogodeni aranžiranim i prisilnim brakovima. Oni su takođe ti kojima se daje u zadatak da nadziru svoje sestre i rodice. Ako sinovi ne ispunjavaju očekivanja i sami mogu postati izloženi nasilju i ugnjetavanju. Postoje poznati slučajevi u kojima su dječaci i mladići ubijeni zbog pogrešnog izbora partnera ili zbog seksualnog ponašanja koje se smatra devijantnim.

Krivična djela vezana za povredu časti nad homo-, bi- i transseksualcima

Homo-, bi- i transseksualci koji žive u okviru kultura koje naglašavaju čast su posebno izloženi. Homo, bi- i transseksualnost je tabu u mnogim društvima i smatra se nezakonitom radnjom. To povećava rizik od progona, izopštavanja, nasilja i ubistva. Homo-, bi ili transseksualni sin ili kćerka može postati opterećenje porodici pošto negativno utiču na ugled i čast porodice. Seksualna orijentacija djeteta ne kvari samo njegove ili njene sopstvene šanse za udaju ili ženidbu, već i šanse braće i sestara.

Šta kaže zakon?

Izraženo pravnim terminima, "nadzor" i "uticaj" kome ste izloženi mogu podrazumjevati lišenje slobode, prisilu, prijetnje, uznemiravanje ili zlostavljanje. To su ozbiljna krivična djela. Ukoliko ste vi sami ili neko koga poznajete bili izloženi nekom ili nekim od ovih krivičnih djela, morate to prijaviti policiji. Ukoliko imate pitanja u vezi sa nasiljem vezanim za povredu časti, kontaktirajte policiju ili krizni centar za djevojke ili žene.

Pitanja i odgovori

Pitanje: Moja porodica će na ljeto ići u domovinu i vjerovatno će me udati protiv moje volje. Šta da radim?

Odgovor: Kontaktirajte policiju, krizni centar za žene ili socijalnu službu i ispričajte o svojim sumnjama. Važno je pod svaku cijenu spriječiti putovanje ukoliko postoje razlozi da sumnjate da će vas tamo udati protiv vaše volje. Kad se već nalazite u inostranstvu, švedskim državnim organima je teže da vam pruže pomoć.

Pitanje: Gdje mogu dobiti pomoć ukoliko osjećam da sam u opasnosti?

Odgovor: Ukoliko su vas uvrijedili ili su vam prijetili, možete se obratiti policiji, socijalnoj službi ili kriznom centru za žene ukoliko takav postoji u vašoj blizini. Krizni centar za žene je često u kontaktu sa socijalnom službom i može u akutnim situacijama pomoći da vam se nađe zaštićeni vid stanovanja, kao i u kontaktima sa različitim organima uprave. Na više mjesta u zemlji postoji zaštićeni vid stanovanja gdje je osoblje specijalizovano da pomaže osobama koje su bile izložene krivičnim djelima vezanim za povredu časti. Mnogi vidovi takvog stanovanja primaju i djecu, čak i u akutnim situacijama.

Pitanje: Koliko dugo mogu živjeti u zaštićenom stanu?

Odgovor: Imate pravo na zaštićeni stan dokle god vam je on potreban i dok vam se ne pomogne da sebi nađete stan.

Pitanje: Šta će se dogoditi ako odem u policiju?

Odgovor: Policija će ispitati šta se dogodilo i ukoliko ima razloga pokrenuće istragu. S obzirom da ste bili izloženi krivičnom djelu, bićete pozvani na saslušanje. Policija će takođe saslušati osumnjičene počinioce i svjedočice, na primjer članove porodice i druge umiješane. Na kraju istraga može dovesti do tužbe protiv jednog ili više počinjoca.

Pitanje: Kako se mogu zaštитiti?

Odgovor: Obično policija napravi procjenu opasnosti i rizika, i može po potrebi da vam pomogne različitim vidovima zaštite, na primjer alarmom protiv napada. U okviru policije postoje i koordinatori za žrtve krivičnih djela ili slično koji rade na pružanju podrške žrtvama krivičnih djela. Osim toga, mnogi policijski organi sarađuju sa nezavisnim organizacijama kao što su krizni centri za žene i djevojke.

Pitanje: Mogu li dobiti neku vrstu pomoći tokom suđenja?

Odgovor: Možete dobiti pomoć od strane pomoćnika oštećenog, sopstvenog pravnika koji vam pomaže. Možete takođe dobiti i pomoć za svjedoka od osobe koja će vam dati praktične informacije i pomoć u vezi sa suđenjem. Ova usluga je besplatna.

Dodatne informacije

Državni savez službi za pomoć žrtvama krivičnih djela radi na poboljšanju uslova za žrtve krivičnih djela: www.boj.se

Ugnjetavanje na bazi časti: www.hedersfortryck.se

Vaša prava: www.dinarattigheter.se

www.flicka.nu

Državna organizacija dežurnih kriznih centara za žene: www.roks.se

Škola o suđenju: www.rattegangsskolan.se

Državni savez dežurnih kriznih centara za žene u Švedskoj: www.kvinnojouren.se

Hendikep?

Do krivičnih djela u bliskim odnosima dolazi u svim vrstama bliskih odnosa, čak i u odnosima u kojima je jedna strana ovisna od druge – na primjer kao posljedica hendikepa. Može se raditi o fizičkim smetnjama poput smanjene sposobnosti kretanja ili oštećenja vida ili sluha, ali i o psihičkim i intelektualnim hendikepima.

Ovoj grupi ljudi je naročito teško baš zato što su tako često ovisni od osobe koja je i partner i počinilac. To ova krivična djela čini još težim za otkrivanje. Zato ste vrlo važni vi koji ste svjedoci ili koji sumnjate na zlostavljanje osobe sa hendikepom. Ako dođete u kontakt s nekim za koga sumnjate da je izložen zlostavljanju, kroz posao ili na drugi način, morate doći kod nas u policiju.

Dobro je imati na umu

Ima nekoliko stvari koje treba imati na umu ukoliko živite u odnosu u kome ste izloženi prijetnjama, nasilju ili uvredama.

- povjerite se prijateljima u koje imate povjerenja, ispričajte im o vašoj situaciji. Na taj način oni mogu podržati ono što vi budete govorili u eventualnom sudskom postupku.
- kontaktirajte krizni centar za žene ili muškarce. I oni mogu podržati ono što vi budete govorili u eventualnom sudskom postupku.
- pišite dnevnik u kome dokumentujete gdje i kada ste bili izloženi uvredama, prijetnjama ili zlostavljanju, kao i kako i na kom mjestu na tijelu ste zadobili udarce.
- nemojte oprati odjeću koju ste imali na sebi za vrijeme nanošenja tjelesnih povreda ili seksualnog zlostavljanja.
- dokumentujte vaše povrede, po mogućству slikajte ih. Ili neka ih dokumentuje ljekar.
- sačuvajte eventualne prijetnje koje su vam upućene preko telefonske sekretarice, e-pošte ili sms-a. Pošaljite ih svojim prijateljima koji ih mogu sačuvati. To može biti važan dokazni materijal.

Ovdje možete dobiti podršku i pomoć

Možete dobiti pomoć ukoliko ste izloženi. Mnoge općine imaju posebne programe pomoći za pružanje pomoći izloženim ženama i muškarcima. Možete se obratiti i nekoj od organizacija koje postoje u cijeloj zemlji. Ispod ćete naći linkove za razne organizacije:

Postoji pomoć i za onoga ko želi promijeniti svoje nasilničko ponašanje što iskustvo pokazuje da većina želi. Oni koji traže pomoć da bi prestali upotrebljavati silu skoro su uvijek zabrinuti i uplašeni zbog svog nasilničkog ponašanja. Često osjećaju sram i krivnju. U većini općina postoje dežurne službe i posebna savjetovališta koja imaju iskustva u radu s ovom vrstom pitanja i koji vam mogu pomoći.

Dodatne informacije

Prava djece u društvu: www.bris.se

Ombudsman za djecu: www.barnombudsmannen.se

Savjet za preventivu krivičnih djela: www.bra.se

Državni savez službi za pomoć žrtvama krivičnih djela: www.boj.se

Državni organ za žrtve krivičnog djela: www.brottsoffermyndigheten.se

Pravozastupnik javnosti: www.jo.se

Služba protiv narušavanja spokojstva žena: www.kvinnofridslinjen.se

Državni savez za seksualnu ravnopravnost: www.rfsl.se

Državni krizni centar: www.rikskriscentrum.se

Državna organizacija križnih centara za žene u Švedskoj: www.roks.se

Državni savez križnih centara za žene u Švedskoj: www.kvinnojouren.se

Mi vam možemo pomoći

Nasilje u bliskim odnosima se događa u svim vrstama odnosa, svuda u cijeloj Švedskoj.

Poznato nam je da su desetine hiljada osoba izložene svake godine, čak možda i do 100 000. Živite li u situaciji s elementima uvreda, prijetnji ili nasilja? U tom slučaju morate doći u policiju. Možda ste izloženi ozbiljnom krivičnom djelu koje se mora prijaviti policiji.

Javite se na 114 14 ili dođite u najbližu stanicu policije. Za hitne slučajeve, nazovite 112.