

 SPRAWOZDANIE

ZARZłDU GĞčWNEGO

POLSKIEGO TOWARZYSTWA PSYCHOLOGICZNEGO

Z KADENCJI 2013 - 2015

 W a r s z a w a

www.ptp.org.pl

ptp@psych.uw.edu.pl

2

Sprawozdanie merytoryczne

z dziağalnoŜci Polskiego Towarzystwa Psychologicznego

 w kadencji 2013 - 2015

Spis treŜci

INFORMACJE OGčLNE 3

SPRAWY ORGANIZACYJNE 4

I. Czğonkowie Towarzystwa 4

II. Wğadze Towarzystwa 5

III. Struktura Towarzystwa 7

DZIAĞALNOśĹ STATUTOWA 7

Wykonanie uchwağ Walnego Zgromadzenia 2012 7

I. Prace ZarzŃdu Gğ·wnego i Prezydium ZG PTP 10

1. Ustawa o zawodzie psychologa 11

2. Realizacja zlecanych zadaŒ publicznych 14

3. Systemy rekomendowania 15

4. Zadania realizowane na rzecz Ŝrodowiska psycholog·w 19

5. Doskonalenie zawodowe 25

 6. Wsp·ğpraca miňdzynarodowa. 26

II. DziağalnoŜĺ plac·wek 27

 1. Instytut Psychologii Zdrowia 27

 2. OŜrodek BadaŒ i Usğug Psychologicznych 36

 3. Wrocğawska Pracownia Psychoedukacji i Terapii ĂPlusò 37

 4. Psychologiczna Pracownia Konsultacyjno ï Wychowawcza 41

III. DziağalnoŜĺ Pracowni Test·w Psychologicznych sp. z o.o. 43

IV. DziağalnoŜĺ oddziağ·w terenowych 45

V. DziağalnoŜĺ sekcji og·lnopolskich 93

VI. XXXV Zjazd Naukowy PTP w Bydgoszczy 108

VII. DziağalnoŜĺ wydawnicza 111

OCENA SYTUACJI FINANSOWEJ ZARZłDU GĞčWNEGO 112

PODSUMOWANIE 126

REALIZACJA PLANU PRACY ZG PTP NA KADENCJŇ 128

3

POLSKIE TOWARZYSTWO PSYCHOLOGICZNE
ul. Stawki 5/7, 00-183 Warszawa

REGON 000790775
Wpisane do Krajowego Rejestru SŃdowego 01.10.2001 nr 0000038316

Podstawowy cel Towarzystwa okreŜla art. 8 statutu:

ñCelem Towarzystwa jest rozwijanie i popularyzacja psychologii jako nauki i zawodu oraz

szczeg·lna dbağoŜĺ o to, by dyscyplina ta - w zgodzie z wartoŜciami humanistycznymi - sğuŨyğa

ludziom pomocŃ w Ũyciu i zachowaniu zdrowiaò.

Gğ·wne kierunki dziağaŒ:

1. Tworzenie standard·w badaŒ i usğug psychologicznych oraz podstaw etyki zawodowej.

2. Inspirowanie psycholog·w do podejmowania waŨnych problem·w spoğecznych i zawodowych

oraz do ustawicznego doskonalenia kwalifikacji zawodowych.

3. Propagowanie teoretycznej i praktycznej wiedzy psychologicznej, m.in. poprzez wydawanie

czasopism ñPrzeglŃd Psychologicznyò, ñNiebieska liniaò oraz organizowanie naukowych

konferencji.

4. Systematyczne szkolenie profesjonalist·w i wolontariuszy zajmujŃcych siň przeciwdziağaniem

uzaleŨnieniom.

5. Kontynuowanie staraŒ o wyjaŜnienie sytuacji psycholog·w w zwiŃzku z zablokowaniem

wdroŨenia ustawy o zawodzie psychologa i samorzŃdzie zawodowym psycholog·w.

6. Przygotowanie, prowadzenie i koordynowanie program·w profilaktycznych dla dzieci,

mğodzieŨy, rodzic·w, nauczycieli i wychowawc·w majŃcych na celu zapobieganie r·Ũnym

postaciom patologii spoğecznej i psychicznej.

7. Rekomendowanie specyficznych, specjalistycznych umiejňtnoŜci psychologicznych.

NajwaŨniejsze zadania:

Kontynuowano dziağania w celu uzyskania peğnej regulacji prawnej zawodu

psychologa oraz wyjaŜnienia przyczyn op·Ŧniania prac nad wdroŨeniem ustawy o zawodzie

psychologa i samorzŃdzie zawodowym psycholog·w.

Formuğowano opinie w sprawach dotyczŃcych regulacji prawnych dziağalnoŜci

zawodowej psycholog·w i wskazywano znaczenie oddziağywaŒ psychologicznych dla

rozwiŃzywania waŨnych problem·w spoğecznych i podnoszenia jakoŜci Ũycia czğowieka.

Wsp·ğdziağano z Krajowym Konsultantem w dziedzinie psychologii klinicznej przy

modernizacji program·w specjalizacyjnych i procedury uzyskiwania specjalizacji z

psychologii klinicznej.

 Umacniano pozycjň Towarzystwa we wsp·ğpracy miňdzynarodowej, zwğaszcza we

wsp·ğpracy w ramach EFPA, rozpoczynajŃc prace nad europejskim dyplomem psychologa

(EuroPsy) oraz europejskim certyfikatem dla uŨytkownik·w test·w w obszarze pracy i

organizacji (EuroTest-WO).

4

SPRAWY ORGANIZACYJNE

I. Czğonkowie Towarzystwa

W koŒcu kadencji 2013 ï 2015 liczba czğonk·w Towarzystwa w stosunku do

poprzedniej kadencji zwiňkszyğa siň o okoğo 145 os·b. Liczba czğonk·w zwyczajnych

zmniejszyğa siň o 18 os·b, natomiast liczba czğonk·w nadzwyczajnych wzrosğa o 163 osoby.

Na ten wynik wpğynňğa przeprowadzona w czerwcu br. w Oddziale w Warszawie aktualizacja

listy czğonk·w, w wyniku, kt·rej, wykreŜlono 432 osoby, w tym aŨ 338 czğonk·w zwyczajnych.

 Na trend wzrostu liczby czğonk·w nadzwyczajnych ma atrakcyjnoŜĺ oferty

rekomendacyjnej PTP, w tym zwğaszcza rekomendacje psychoterapeutyczne i trenerskie. Do

pierwszej aplikujŃ gğ·wnie lekarze, pedagodzy, absolwenci kierunk·w humanistycznych,

choĺ sŃ takŨe absolwenci studi·w technicznych, do drugiej ï gğ·wnie absolwenci nowych

kierunk·w menedŨerskich. Przeprowadzane od tej kadencji obligatoryjne odnawianie

rekomendacji wymusiğo duŨe ruchy w reaktywowaniu czğonkostwa, ale mogğo teŨ zmniejszyĺ

napğyw nowych czğonk·w i rezygnacjň niekt·rych rekomendowanych.

Czğonkowie PTP wg rejestru ZG i danych z oddziağ·w na koniec paŦdziernika 2015*

Siedziba
Oddziağu

Czğonkowie aktualni Czğonkowie skreŜleni

Og·ğem

w bazie danych

Og·ğem Z** N** Og·ğem Z** N**

Biağystok 126 119 7 93 79 14 219

Bielsko-Biağa 100 76 24 125 116 9 225

Bydgoszcz 209 165 44 147 119 28 356

Czňstochowa 119 107 12 55 47 8 174

GdaŒsk 222 194 28 304 285 19 526

Katowice 278 228 50 536 530 6 814

Kielce 101 95 6 99 98 1 200

Koszalin 74 63 11 24 19 5 98

Krak·w 494 443 51 452 393 59 946

Lublin 405 362 43 227 141 86 632

Ğ·dŦ 200 164 36 196 188 8 396

Olsztyn 116 99 17 65 56 9 181

Opole 77 67 10 143 123 20 220

Piğa 33 30 3 28 27 1 61

PoznaŒ 325 275 50 256 186 70 581

Radom 51 49 2 20 20 - 71

Rzesz·w 162 134 28 94 73 21 256

Siedlce 50 49 1 51 30 21 101

Szczecin 107 84 23 47 45 2 154

Tarnobrzeg 73 60 13 76 64 12 149

ToruŒ 81 59 22 41 41 - 122

Warszawa 1231 989 242 1213 971 242 2444

Wrocğaw 366 281 85 394 339 55 760

Zielona G·ra 85 76 9 65 60 5 150

OGčĞEM 5085 4085 1000 4751 4050 701 9836

* dane mogŃ r·Ũniĺ siň od danych zawartych w sprawozdaniach oddziağ·w na skutek: r·Ũnych termin·w
wpisywania do baz, przesyğania do ZG z op·Ŧnieniem deklaracji i zmian (np. wykreŜlenia), przenoszenia siň
czğonk·w miňdzy oddziağami, zmiany rodzaju czğonkostwa, itp.
** Z ï czğonkowie zwyczajni, N ï czğonkowie nadzwyczajni

5

Honorowymi czğonkami PTP sŃ profesorowie: Marta Bogdanowicz (Oddziağ w

GdaŒsku), Janusz Reykowski i Jan Strelau (Oddziağ w Warszawie).

Osoby, kt·rych czğonkostwo w PTP ustağo, a posiadajŃ rekomendacje, sŃ

informowane niezwğocznie po uzyskaniu z oddziağ·w informacji o wykreŜleniu, iŨ nie

uregulowanie statusu czğonkowskiego spowoduje wycofanie ich nazwisk z publikowanych list

rekomendacyjnych. W postňpowaniach o odnowienie rekomendacji, przywr·cenie

czğonkostwa, jest warunkiem rozpatrzenia wniosku o odnowienie.

Rejestr elektroniczny czğonk·w PTP ZarzŃdu Gğ·wnego zawiera na koniec kadencji

prawie 10000 rekord·w. Na bieŨŃco usuwane sŃ rekordy i dokumentacja papierowa os·b

zmarğych. Papierowe archiwum czğonkowskie ZarzŃdu Gğ·wnego zawiera dokumentacjň

rejestrowŃ os·b wpisanych do bazy danych, a takŨe ï nadal - dokumentacjň okoğo 1000

os·b, kt·rych dane nie sŃ ujňte w rejestrze elektronicznym. Ze wzglňdu na trudnoŜci w

przechowywaniu zbior·w rozpoczňto wydzielanie z dokumentacji pozarejestrowej dokumenty

os·b urodzonych do 1920 r. i w porozumieniu z oddziağami dokonane bňdzie ich zniszczenie.

W okresie sprawozdawczym widoczna jest nadal tendencja wzrostu liczby skarg na

dziağalnoŜĺ psycholog·w, co wynika m.in. z braku samorzŃdowych organ·w

odpowiedzialnoŜci zawodowej. Jest to szczeg·lnie widoczne w pozyskiwaniu z biura ZG

informacji elektronicznej, telefonicznej i osobistej, o moŨliwoŜci zğoŨenia skargi na

psycholog·w, z kt·rych tylko nieznaczna czňŜĺ dotyczy czğonk·w PTP. ĞŃcznie wpğynňğo w

tym okresie ok. 40-50 skarg rocznie, z kt·rych ok. 30 % dotyczy czğonk·w PTP i jest

przedmiotem postňpowania przed SŃdem KoleŨeŒskim.

II. Wğadze Towarzystwa

 Walne Zgromadzenie 1 grudnia 2012 roku wybrağo nowe wğadze na kadencjň 2013 -

2015. PrzewodniczŃcŃ PTP zostağa wybrana dr Mağgorzata Toeplitz-Winiewska.

W skğad ZarzŃdu Gğ·wnego weszli:

1. Wojciech Anczurowski Biağystok

2. Ewa Biernat Tarnobrzeg czğonek Prezydium

3. Mağgorzata ButyŒska Katowice

4. Agata Diec Katowice

5. Magdalena Frankowicz Lublin

6. Marek Graczyk GdaŒsk wiceprzewodniczŃcy

7. Jacek Jakubowski Warszawa

8. Hanna Janowicz PoznaŒ

9. Mirosğawa Januszkiewicz Wrocğaw

10. Andrzej Kňdzierski Olsztyn

11. Jerzy Korzewski Krak·w czğonek Prezydium

12. Iwona Kozğowska-Piwowarczyk Krak·w

6

13. Bogusğawa Liszka-Kisielewska Krak·w z-ca sekretarza generalnego

14. Wiesğawa Machalica PoznaŒ sekretarz generalny

15. Marcin Makulski Krak·w

16. Mirosğawa Olszewska Opole

17. Krystyna Teresa Panas Lublin skarbnik

18. Mağgorzata Przepi·ra-Kapusta Opole

19. Magdalena Rosada-Gessner PoznaŒ

20. Andrzej Sňkowski Lublin wiceprzewodniczŃcy

21. Ewa StaroŒ Kielce czğonek Prezydium

22. Maja Szpakiewicz-Olszewska Warszawa czğonek Prezydium

23. Beata TrzeŜniewska Warszawa

24. Bogumiğa Witkowska-Ğuĺ Kielce

25. Mağgorzata ŧychliŒska GdaŒsk czğonek Prezydium

W trakcie kadencji zmarğy dwie czğonkinie Prezydium ZarzŃdu Gğ·wnego: w sierpniu

2013 roku Ewa StaroŒ, w lutym 2015 ï Mağgorzata ŧychliŒska.

Do Gğ·wnej Komisji Rewizyjnej zostali wybrani:

1. Urszula Buryn Szczecin przewodniczŃca

2. Maria AlbrechciŒska-Oleksiuk Siedlce

3. Andrzej Cudo Lublin

4. Marta Kossut Olsztyn

5. Ewa LeszczyŒska Zielona G·ra

6. Michağ Ğabus Opole

PrzewodniczŃcŃ SŃdu KoleŨeŒskiego zostağa Agnieszka Kapica z Oddziağu PTP w

Tarnobrzegu.

Skğad SŃdu KoleŨeŒskiego I instancji:

1. Zuzanna Toeplitz PoznaŒ przewodniczŃca

2. Danuta Dobkowska Olsztyn

3. Teresa JaŜkiewicz-ObydziŒska Krak·w

4. Alicja Kuĺ Siedlce

5. Maria Matyszkiewicz Krak·w

6. Mağgorzata Rybarczyk PoznaŒ

7. Alicja Smelkowska PoznaŒ sekretarz

8. Beata Trojan Krak·w wiceprzewodniczŃca

Skğad SŃdu KoleŨeŒskiego II instancji:

1. Agnieszka Kapica Tarnobrzeg przewodniczŃca

2. Mağgorzata BasiŒska Bydgoszcz

3. Alina Drozdowicz Piğa

7

4. Krzysztof TroczyŒski Katowice

III. Struktura Towarzystwa

24 oddziağy terenowe, 4 plac·wki, sp·ğka, 12 sekcji og·lnopolskich, 10 stağych komisji

rekomendacyjnych. Strukturň obrazuje schemat organizacyjny PTP dorňczony w teczkach

delegat·w.

Biuro ZarzŃdu Gğ·wnego: organizator pracy ï dr Mağgorzata Toeplitz-Winiewska, sekretarz ï

mgr Anna RadwaŒska-Rudzisz, gğ·wna ksiňgowa - mgr Anna Fronczak, ksiňgowa - Krystyna

Wilk (do lutego 2013 - Ĳ etatu).

DZIAĞALNOśĹ STATUTOWA

Wykonanie uchwağ Walnego Zgromadzenia Delegat·w 30 listopada ï 2 grudnia 2012 w

Warszawie

1. Uchwağa w sprawie zmiany statutu Towarzystwa

Realizacja: Rejestracja w Krajowym Rejestrze SŃdowym tekstu jednolitego Statutu po

uchwalonych przez Walne Zgromadzenie zmianach napotykağa w cağej kadencji na ogromne

trudnoŜci. Trzykrotnie dokonywano formalnych poprawek skğadanego wniosku, za kaŨdym

razem otrzymywano dalsze wymagania dotyczŃce formalnych aspekt·w tego wniosku. W

styczniu 2015 roku sŃd rejestrowy przesğağ tekst Statutu do organu nadzoru (prezydent m.st.

Warszawy). W czerwcu organ nadzoru wskazağ Towarzystwu zakwestionowane przepisy i

wymaganie dokonania ich poprawy. PrzewodniczŃca i skarbnik PTP ï w porozumieniu z

radcŃ prawnym dokonujŃcym rejestracji - podjňğy decyzjň o usuniňciu zakwestionowanych

zapis·w i powr·t do tekstu uprzednio zarejestrowanego. Celem tego zabiegu byğo uzyskanie

rejestracji waŨnych zmian uchwalonych przez Walne Zgromadzenie w 2012 roku (np.

sprecyzowanie wymog·w dotyczŃcych czğonkostwa, ograniczenie kadencyjnoŜci peğnienia

funkcji we wğadzach, wymogi dotyczŃce sňdzi·w sŃdu koleŨeŒskiego czy wyb·r

przedstawicieli PTP do organizacji miňdzynarodowych, itp.) JednoczeŜnie zbliŨajŃcy siň

termin kolejnego Walnego Zgromadzenia stawağ siň szansŃ na poprawň zakwestionowanych

przepis·w. Ostatecznie 4 wrzeŜnia 2015 r. Krajowy SŃd Rejestrowy zarejestrowağ wiňkszoŜĺ

uchwalonych w grudniu 2012 zmian.

2. Uchwağa w sprawie ustanowienia wsp·ğwğasnoŜci Polskiego Towarzystwa

Psychologicznego i Instytutu Psychologii Zdrowia PTP w wymiarze İ

nieruchomoŜci na ul. GňŜlarskiej 3 w Warszawie bňdŃcej siedzibŃ Instytutu.

Realizacja: 7 lipca 2014 r. podpisano akt notarialny ustanawiajŃcy wsp·ğwğasnoŜĺ

nieruchomoŜci przy ul. GňŜlarskiej 3. Akt ten zostağ podpisany przez przewodniczŃca PTP

Mağgorzatň Toeplitz - WiniewskŃ oraz skarbnika ZG PTP Krystynň Teresň Panas,

upowaŨnione statutowo osoby reprezentujŃce Polskie Towarzystwo Psychologiczne. W

imieniu Instytutu Psychologii Zdrowia PTP akt podpisağ dyrektor Jerzy Mellibruda.

8

3. Uchwağa sprawie zwr·cenia siň z apelem do wğadz samorzŃdowych i wojew·dzkich

o udzielenie wsparcia pracom organizacyjnym zmierzajŃcym do powoğania

regionalnych Izb Psycholog·w

4. Apel Walnego Zgromadzenia Delegat·w do oddziağ·w terenowych Towarzystwa o

podjňcie staraŒ o organizacjň regionalnych Izb Psycholog·w

Realizacja: Obie uchwağy naleŨy rozpatrywaĺ ğŃcznie. Apel Towarzystwa do wğadz lokalnych

o udzielenie wsparcia jest moŨliwy wyğŃcznie w momencie, gdy oddziağ terenowy podejmie

dziağania organizujŃce Izbň regionalna. Niestety tylko oddziağ w Bydgoszczy podjŃğ z

determinacjŃ aktywnoŜĺ by zorganizowaĺ wybory do Izby Regionalnej. Dziağania te

napotkağy na blokadň ze strony Ministerstwa Pracy i Polityki Spoğecznej, podstawowym

argumentem ministerstwa jest nadal wskazywanie, iŨ przygotowywany projekt nowej ustawy

bňdzie zawierağ przepisy o organizacji wybor·w samorzŃdu zawodowego.

5. ZobowiŃzano ZarzŃd Gğ·wny do zorganizowania w toku zjazdu naukowego w

Bydgoszczy specjalnej sesji poŜwiňconej celom, zadaniom i strukturze

wewnňtrznej Towarzystwa w celu dostosowania jego dziağalnoŜci do aktualnej

sytuacji spoğecznej, politycznej i gospodarczej

Realizacja: Zadanie nie zostağo zrealizowane. Niezwykle bogaty program XXXV Zjazdu

Naukowego PTP w Bydgoszczy w ramach, kt·rego oferowano 900 uczestnikom ponad 630

r·Ũnorodnych prezentacji w ciŃgu 4 dni nie tworzyğ dobrych warunk·w do podejmowania

dyskusji na tak fundamentalny dla Towarzystwa temat. Czğonkowie Towarzystwa, uczestnicy

Zjazdu sygnalizowali trudnoŜci z wyborem wŜr·d tej interesujŃcej merytorycznie oferty.

MoŨna byğo, wiňc sŃdziĺ, Ũe dyskusja o Towarzystwie nie przyniosğaby materiağu do

reorganizacji struktury i wyznaczenia nowych zadaŒ.

6. Uchwağy dotyczŃce polityki informacyjnej Towarzystwa

ü Zobligowano ZarzŃd Gğ·wny do usprawnienia komunikacji pomiňdzy ZarzŃdem

Gğ·wnym a Oddziağami Terenowymi poprzez uaktualnienie bazy adres·w

pocztowych i elektronicznych na stronie internetowej PTP.

Realizacja: Strona internetowa Towarzystwa zawiera wszystkie dane adresowe

Oddziağ·w Terenowych, Sekcji i Plac·wek zgodnie z danymi przekazywanymi przez te

podmioty. Biuro ZG PTP dysponuje wyğŃcznie informacjami nadsyğanymi do niego i te

informacje sŃ zamieszczane. Za brak aktualnych danych adresowych na stronie

odpowiadajŃ same podmioty. PowaŨnym problemem jest takŨe brak kontaktu z

wğadzami niekt·rych oddziağ·w, chociaŨ dane adresowe na stronie internetowej sŃ

aktualne. SkarzŃ siň na to czğonkowie PTP a takŨe osoby, kt·re chciağyby staĺ siň

czğonkami. Strona internetowa PTP, ze wzglňdu na ochronň danych osobowych, nie

moŨe zawieraĺ danych adresowych czğonk·w Towarzystwa poza tymi, kt·re sami chcŃ

umieŜciĺ. W bazie z danymi adresowymi poszczeg·lnych czğonk·w Towarzystwa

9

nastŃpiğa zdecydowana poprawa. Aktualizacja oraz zmiany udağo siň wprowadziĺ dziňki

odnawianiu rekomendacji.

ü ZobowiŃzano ZarzŃd Gğ·wny do zaktualizowania i zaktywizowania strony www

poprzez poszerzenie jej funkcjonalnoŜci, a w szczeg·lnoŜci umoŨliwienie tworzenia

for·w dyskusyjnych dla czğonk·w PTP, delegat·w na Walne Zgromadzenie w

okresach poprzedzajŃcych terminy spotkaŒ grup zainteresowanych wymianŃ

informacji i dyskusjŃ, uruchomienie newslettera zawierajŃcego artykuğy, recenzje,

informacje o konferencjach, szkoleniach, zebraniach zarzŃdu Gğ·wnego, oddziağ·w

terenowych, plac·wek, sekcji oraz informacji z Ũycia PTP.

Realizacja: Gğ·wnym zadaniem dotyczŃcym tego zobowiŃzania byğo stworzenie forum

dyskusyjnego dla czğonk·w Towarzystwa. Przygotowania do realizacji tego zadania

trwağy ponad dwa lata. Pierwszym i podstawowym krokiem byğo uzyskanie od oddziağ·w

terenowych list czğonk·w z odpowiednimi kodami oddziağowymi i kolejna numeracjŃ, co

pozwoliğoby ograniczaĺ dyskutant·w wyğŃcznie do czğonk·w Stowarzyszenia. Te dane sŃ

loginem kaŨdego z czğonk·w. Do momentu uruchomienia forum ï poğowa listopada

2015 tylko 11, a wiňc mniej niŨ poğowa oddziağ·w terenowych PTP wywiŃzağa siň z tego

zadania. Mamy nadziejň, Ũe skoro mamy juŨ forum dyskusyjne to pozostağe oddziağy

umoŨliwiŃ swoim czğonkom udziağ w dyskusjach i przeŜlŃ do biura ZG PTP listy czğonk·w

z niezbňdnymi danymi. Osoby zalogowane na forum otrzymywaĺ bňdŃ takŨe newsletter.

Trzeba wyraŦnie podkreŜliĺ, Ũe wiňkszoŜĺ oddziağ·w, sekcji czy plac·wek ma wğasne

strony internetowe i to one powinny tworzyĺ czğonkom szanse na wymianň poglŃd·w,

dyskusje oraz zamieszczanie aktualnych informacji dotyczŃcym regionu. Tak siň teŨ

dzieje. Strona internetowa cağego Towarzystwa musi peğniĺ funkcjň informacyjnŃ takŨe

dla os·b spoza Towarzystwa o dziağalnoŜci statutowej ZarzŃdu Gğ·wnego, statucie,

kodeksie etycznym, osobach rekomendowanych a takŨe szkoleniach, konferencjach,

spotkaniach itp.

ü ZobowiŃzano ZarzŃd Gğ·wny do zlecenia i sfinansowania opracowania nowego

projektu graficznego strony internetowej Towarzystwa i jego wdroŨenie wraz z wersjŃ

w jňzyku angielskim i okresowym newsletterem z waŨnymi informacjami do

przewodniczŃcych zarzŃd·w oddziağ·w terenowych.

Realizacja: zadanie nie zostağo zrealizowane, konieczna jest, bowiem merytoryczna

dyskusja wŜr·d wszystkich czğonk·w PTP, jakie elementy powinien zawieraĺ nowy

projekt graficznym strony internetowej oraz jakie elementy strony powinny mieĺ wersjň

angielskŃ ze wzglňdu na zawartoŜĺ informacyjnŃ. Osobnym problemem jest ustalenie

budŨetu takiej zmiany i wskazania Ŝrodk·w na ten cel.

7. Uchwağa dotyczŃca sporzŃdzenia bazy streszczeŒ artykuğ·w psychologicznych

ZobowiŃzano ZarzŃd Gğ·wny do zlecenia wykonania projektu og·lnodostňpnej bazy

polsko ï i angielskojňzycznych streszczeŒ artykuğ·w ukazujŃcych siň w polskich

10

czasopismach z zakresu psychologii wraz z zağŃczonym w kaŨdym artykule spisem

cytowanej literatury, a w drugim etapie projektu ï opracowania bazy cytowaŒ

artykuğ·w publikowanych w tych czasopismach.

Realizacja: Projekt rozpoczňty, ale niezrealizowany w peğni. Przygotowano projekt

stworzenia bazy streszczeŒ i dwukrotnie wystňpowano do Ministerstwa Nauki i

Szkolnictwa WyŨszego z wnioskami o sfinansowanie tego projektu. Nie uzyskano

dotacji. Natomiast zlecono przygotowanie wstňpnej wersji programu komputerowego i

dokonano zgromadzenia czňŜci streszczeŒ nadesğanych przez redakcjň niekt·rych

czasopism psychologicznych. Brak Ŝrodk·w finansowych uniemoŨliwiğ realizacjň tego

waŨnego projektu. Miağ on sğuŨyĺ pomocŃ psychologom przy poszukiwaniu materiağ·w

Ŧr·dğowych, takŨe studentom psychologii, a takŨe umoŨliwiaĺ okreŜlenie cytowaŒ przy

ocenie dziağalnoŜci naukowej psycholog·w.

8. Uchwağa dotyczŃca nowego wzoru deklaracji czğonkowskiej zgodnie z przyjňtym

zapisem statutowym

Realizacja: Opracowano dwa nowe wzory ï deklaracji czğonkowskiej oraz deklaracji do

reaktywowania przynaleŨnoŜci do PTP. Oba wzory umieszczono w 2014 roku na stronie

internetowej PTP.

9. Uchwağa dotyczŃca organizacji Walnych ZgromadzeŒ

Zalecono ZarzŃdowi Gğ·wnemu rozwaŨenie organizowania nastňpnych Walnych

ZgromadzeŒ w innych oŜrodkach niŨ ETOH.

Realizacja: ZarzŃd Gğ·wny nie znalazğ wystarczajŃcych argument·w merytorycznych do

zmiany miejsca organizowania obecnego Walnego Zgromadzenia. Zalety oŜrodka ETOH

to: moŨliwoŜĺ zakwaterowania wszystkich delegat·w spoza Warszawy, smaczne

wyŨywienie z uwzglňdnieniem potrzeb Ũywieniowych delegat·w, odpowiedniej wielkoŜci

wyposaŨona w sprzňt audiowizualny sala konferencyjna, niezwykle Ũyczliwa dyrekcja i

personel oŜrodka od lat wsp·ğpracujŃcy z PTP, a takŨe przystňpna niewyg·rowana cena.

Koszty Walnego Zgromadzenia Delegat·w bez koszt·w podr·Ũy szacuje siň na 38.000 ï

40.000 zğotych.

I. Prace ZarzŃdu Gğ·wnego i Prezydium ZG PTP

ZarzŃd Gğ·wny odbyğ 9 protokoğowanych zebraŒ (trzy rocznie). Przebieg obrad utrwalony jest

na noŜniku cyfrowym.

Prezydium ZG obradowağo na 13 protokoğowanych posiedzeniach: 4 w roku 2013, 4 w roku

2013 i 5 w roku 2015.

Zaproszenie i materiağy do porzŃdku obrad sŃ przekazywane uczestnikom posiedzeŒ w

formie elektronicznej.

11

Oryginağy protokoğ·w z posiedzeŒ ZarzŃdu Gğ·wnego i Prezydium ZG wraz z przypisanymi

do nich zağŃcznikami sŃ archiwizowane i mogŃ byĺ kaŨdorazowo udostňpniane

zainteresowanym w biurze ZG.

W koŒcowej czňŜci sprawozdania zamieszczony jest plan zadaŒ ZarzŃdu Gğ·wnego na

kadencjň i stan jego zrealizowania. Obrazuje on takŨe zakres prac poszczeg·lnych czğonk·w

ZarzŃdu Gğ·wnego i jego Prezydium w realizacji planu.

1. Ustawa o zawodzie psychologa

Podobnie jak w latach ubiegğych walka o wdroŨenie ustawy, a wiňc zakoŒczenie staraŒ o

prawnŃ regulacjň zawodu psychologa byğa pierwszoplanowym zadaniem. Kolejne zmagania

z Ministerstwem Pracy i Polityki Spoğecznej od momentu zmiany ekipy rzŃdowej w tym

powoğania ministra pracy Wğadysğawa Kosiniaka-Kamysza przedstawiono poniŨej.

KALENDARIUM DZIAĞAő

I. Przypomnienie historii ï lata 2001-2013

ü 8 czerwca 2001 ï Parlament RP uchwaliğ ustawň o zawodzie psychologa i

samorzŃdzie zawodowym psycholog·w (Dz. U. 2001,73,763)

ü 29 grudnia 2001 ï OdğoŨenie do 1 stycznia 2006 roku wejŜcia w Ũycie ustawy (Dz. U

2001, 154, 1798,)

ü grudzieŒ 2005 roku ï pierwsza, nieudana pr·ba uchylenia ustawy o zawodzie

psychologa i samorzŃdzie zawodowym psycholog·w.

ü 2006 rok ï prace nad wdraŨaniem ustawy

¶ 1 stycznia 2006 roku ustawa wchodzi w Ũycie

¶ 25 stycznia spotkanie przedstawicieli stowarzyszeŒ psychologicznych u

wiceministra Pracy i Polityki Spoğecznej w sprawie prac nad wdraŨaniem

ustawy i skğadem Komitetu Organizacyjnego Izb Psycholog·w

¶ 20 kwietnia powoğanie Komitetu Organizacyjnego Izb Psycholog·w w

skğadzie 25 os·b, w tym 2 przedstawicieli MPiPS (przewodniczŃcy i

sekretarz). Komitet obradowağ trzykrotnie nad regulaminem i zasadami

tworzenia Regionalnych Izb Psycholog·w.

¶ 6 czerwca prace KOIP zostajŃ zawieszone w zwiŃzku ze zmianami w

MPiPS (rezygnacja przewodniczŃcego (Komitetu). Do koŒca 2006 roku

mimo wielu interwencji u Ministra Pracy a takŨe premiera RP nie powoğano

przewodniczŃcego Komitetu, wiňc obrady toczyğy siň zwoğywane przez

wiceprzewodniczŃcŃ Komitetu, ale bez przedstawicieli MPiPS z coraz

mniejszym zainteresowaniem czğonk·w Komitetu ï brak kworum.

¶ W grudniu MPiPS podjňğo kolejnŃ, nieudanŃ pr·bň uchylenia ustawy.

12

ü 2007 rok ï MPiPS przygotowağo, bez konsultacji ze Ŝrodowiskiem

psychologicznym, nowŃ ustawň zawodowŃ pomijajŃcŃ cağkowicie samorzŃd

zawodowy. Projekt zgğoszony do Sejmu, ale nie m·gğ byĺ rozpatrywany ze wzglňdu

na skr·cenie kadencji.

ü 2008 rok ï natychmiast po powoğaniu rzŃdu PTP podejmowağo pr·by spotkania z

JolantŃ Fedak ministrem pracy. W listopadzie odbyğo siň spotkanie wiceministra

Radosğawa Mleczki z przedstawicielami stowarzyszeŒ psychologicznych w czasie,

kt·rego zostaliŜmy poinformowani, Ũe ministerstwo przygotowuje kolejny projekt

uchylenia ustawy i chce pracowaĺ nad nowym projektem ustawy.

ü 2009 rok - w lutym kolejny, trzeci raz, podjňto pr·bň uchylenia ustawy. Sprzeciw

zgğosiğy zar·wno stowarzyszenia psycholog·w jak i Ŝrodowisko akademickie (

wydziağy i instytuty psychologii). Pod koniec roku rozpoczňto prace nad nowym

projektem ustawy, tym razem wsp·lnie z przedstawicielami stowarzyszeŒ

psychologicznych.

ü 2010 rok czerwiec ï uzgodniono z przedstawicielami r·Ũnych towarzystw

psychologicznych zağoŨenia do nowej ustawy. ZağoŨenia te miağy zostaĺ

przedğoŨone Radzie Ministr·w.

ü 2011 rok ï brak informacji o jakichkolwiek dziağaniach ministra wğaŜciwego ds pracy

w sprawie zağoŨeŒ do nowej ustawy. ZağoŨenia utknňğy w biurku pani minister.

ü 2012 rok ï po wyborach parlamentarnych starania Towarzystwa i innych

stowarzyszeŒ o spotkanie z nowym ministrem Pracy i Polityki Spoğecznej.

PaŦdziernik ï kolejna pr·ba uchylenia ustawy o zawodzie psychologa i

samorzŃdzie zawodowym psycholog·w wywoğuje protest wszystkich Ŝrodowisk

psychologicznych, przede wszystkim akademickich.

II. 2013 rok - prace zespoğu ministerialnego wraz z przedstawicielami psycholog·w

nad nowym projektem ustawy

Á StyczeŒ ï Min. Wğadysğaw Kosiniak-Kamysz w trakcie spotkania z

przedstawicielami psycholog·w obiecuje podjňcie i intensyfikacje prac nad

nowym projektem ustawy.

Á Marzec ï spotkanie psycholog·w z wiceministrem Jackiem MňcinŃ i

dyrektorem Markiem WaleŜkiewiczem omawiajŃce najwaŨniejsze elementy

przyszğego projektu ustawy: samorzŃd zawodowy, jego organizacja, wymogi

dotyczŃce wyksztağcenia itp.

Á KwiecieŒ - zgodnie z nowymi zasadami legislacji zostaje przesğany przez

Ministra tzw, test regulacyjny do Zespoğu ds. Programowania Prac RzŃdu.

Test ten wskazuje potrzebň spoğecznŃ okreŜlonej regulacji oraz szacuje

koszty finansowe.

13

Á Lipiec ï Minister otrzymuje w odpowiedzi od Zespoğu ds. Programowania Prac

RzŃdu zalecenie przeprowadzenia ankiety dotyczŃcej potrzeby wprowadzenia

regulacji prawnej zawodu psychologa. Ankieta bňdzie skierowana do

psycholog·w, student·w psychologii i odbiorc·w usğug psychologicznych.

Á SierpieŒ ï ministerstwo przygotowuje internetowŃ wersjň ankiety.

Á WrzesieŒ ï grudzieŒ zbierane sŃ internatowo odpowiedzi na ankietň. Polskie

Towarzystwo Psychologiczne na swojej stronie internetowej i poprzez

przesğanie informacji do wszystkich oddziağ·w, sekcji i plac·wek apeluje o

wziňcie udziağu w ankiecie.

III. 2014 rok

Á StyczeŒ - Powstaje tzw. Biağa Ksiňga, kt·ra jest sprawozdaniem z

przeprowadzonej ankiety. Wyniki ankiety nie przedstawiajŃ Ŝrodowiska

psycholog·w w najlepszym Ŝwietle. W ankiecie udziağ wziňğo 6293 os·b w

tym 3678 psycholog·w oraz 2615 student·w psychologii oraz 965

odbiorc·w usğug psychologicznych. Ksiňga zostaje przesğana do Zespoğu ds

Programowania Prac RzŃdu.

Á Marzec ï Zesp·ğ oczekuje odpowiedzi na 23 pytania, odpowiedzi majŃ byĺ

merytorycznym uzupeğnieniem ankiety. Psychologowie uczestniczŃ w

przygotowywaniu odpowiedzi na pytania, kt·re sŃ przesğane w lipcu do

Zespoğu.

Á WrzesieŒ ï Zesp·ğ przesyğa do Ministerstwa kolejnych 17 pytaŒ do Biağej

Ksiňgi. OdpowiedŦ przekazano w listopadzie.

IV. 2015 rok prace nad zağoŨeniami do projektu ustawy o zawodzie

Á StyczeŒ ï spotkanie przedstawicieli Instytutu Psychologii UKW, czğonk·w

oddziağu PTP w Bydgoszczy z przewodniczŃcym Zespoğu ds Programowania

Prac RzŃdu przyspiesza decyzjň o akceptacji testu regulacyjnego.

Á Luty ï Zesp·ğ ds Programowania prac RzŃdu wpisuje do zadaŒ Rady

Ministr·w ustawň o zawodzie psychologa i samorzŃdzie zawodowym

psycholog·w. Ustawa jest wpisana w kategorii Ăprojekty konieczneò.

Wskazuje siň przy tym na korektň testu regulacyjnego (zmniejszenie

finansowania) oraz uwzglňdnienie dyrektyw UE.

Á Kolejne miesiŃce to przygotowanie przez ministerstwo zağoŨeŒ do ustawy i

konsultacje ze Ŝrodowiskiem psycholog·w. Ostatnia wersja zağoŨeŒ jest

rozsyğana 15 wrzeŜnia a uwagi zostağy zgğoszone 16 paŦdziernika. ZağoŨenia

oraz uwagi przesğane przez Towarzystwo sŃ na stronie internetowej PTP.

Á 20 paŦdziernika - informacja z MPiPS, Ũe trwajŃ prace nad zestawieniem

nadesğanych uwag.

Co dalej?

14

2. Realizacja zlecanych zadaŒ publicznych

W latach 2013-2015 Polskie Towarzystwo Psychologiczne realizowağo nastňpujŃce zadania

finansowane ze Ŝrodk·w publicznych:

Á Ze Ŝrodk·w Ministerstwa Nauki i Szkolnictwa WyŨszego na dziağalnoŜĺ

wspomagajŃcŃ badania:

a. dziağalnoŜĺ wydawnicza ï dofinansowanie wydawania ĂPrzeglŃdu Psychologicznegoò

dotacja w kwocie: 2013 ï 26 360 zğ., 2014 ï 26 250 zğ., 2015 ï 26 250 zğ. Trzeba

zaznaczyĺ, iŨ od 2016 roku zmieniajŃ siň zasady dofinansowywania czasopism, a

czasopisma wydawane przez stowarzyszenia nie bňdŃ w og·le traktowane jako

upowszechnianie nauki. Andrzej Sňkowski - redaktor ĂPrzeglŃduéò i ZarzŃd Gğ·wny

wystosowali w tej sprawie protest do minister Leny Kolarskiej - BobiŒskiej, bez

odpowiedzi.

b. upowszechnianie osiŃgniňĺ nauki ï XXXV Naukowy Zjazd PTP w Bydgoszczy w

2014 roku ï dofinansowanie w kwocie 30 500 zğ.

Á Ze Ŝrodk·w Ministerstwa Obrony Narodowej

Program ĂSesja superwizyjna dla psycholog·w, kt·rzy udzielali pomocy psychologicznej

po zdarzeniach traumatycznych (Ŝmierĺ, wypadek, katastrofa, kataklizm)ò ï druga edycja,

realizowany przez OŜrodek BadaŒ i Usğug Psychologicznych w 2015 roku - kwota dotacji

10 000 zğ.

Á Ze Ŝrodk·w Krajowego Biura ds. Przeciwdziağania Narkomanii

Program: ĂPrzeprowadzenie III etapu konkursu na uzyskanie rekomendacji dyrektora

Krajowego Biura ds. Narkomanii, uprawniajŃcej do prowadzenia superwizji klinicznej w

ramach programu specjalistycznego szkolenia w dziedzinie terapii, rehabilitacji i

uzaleŨnienia od narkotyk·wò realizowany przez OŜrodek BadaŒ i Usğug

Psychologicznych w 2013 roku - kwota dotacji 4 500 zğ.

¶ Ze Ŝrodk·w Gminy Miasta ToruŒ

Dofinansowano dwukrotnie organizacjň ĂRegionalnych Dni Psychoterapiiò przedsiňwziňcie

oddziağu terenowego w Toruniu. W 2013 kwota dotacji - 2 500 zğ, a w 2015 roku kwotŃ

dotacji - 1000 zğotych.

¶ Ze Ŝrodk·w Wojewody Podlaskiego

Opracowano procedurň po0mocy psychologicznej w celu okreŜlenia sposobu

organizowania wsparcia psychologicznego w przypadku wystŃpienia zdarzenia masowego

(katastrofy, klňski Ũywioğowej i innych nadzwyczajnych zagroŨeŒ) na terenie wojew·dztwa

podlaskiego. WykonawcŃ projektu byğ Wojciech Anczurowski ï przewodniczŃcy Oddziağu

15

terenowego w Biağymstoku. Zadanie zrealizowane w lutym 2015 roku. WysokoŜĺ dotacji

wyniosğa 2706 zğotych.

3. Systemy rekomendowania

W systemie rekomendowania specjalistycznych umiejňtnoŜci dziağajŃ nastňpujŃce

komisje ZarzŃdu Gğ·wnego:

1. Rada Trener·w ï przewodniczŃcy Jacek Jakubowski

2. Komisja Certyfikat·w Psychoterapeutycznych ï przewodniczŃcy od czerwca 2015

Czesğaw Czabağa

3. Komisja Certyfikat·w dla psycholog·w prowadzŃcych szkolenia i superwizje w

zakresie psychologicznych badaŒ os·b ubiegajŃcych siň o posiadanie broni ï

przewodniczŃcy ï po ustŃpieniu Ireneusz Kaflika w 2014 roku obowiŃzki

przewodniczŃcego peğni Maria P·ğchğopek, kadencja mija w 2016 roku.

4. Komisja Rekomendacyjna dla psycholog·w-biegğych sŃdowych ï przewodniczŃca

Alicja Czerederecka

5. Komisja Certyfikat·w superwizor·w psychologii klinicznej dziecka ï przewodniczŃca

Agnieszka Maryniak.

6. Komisja Certyfikat·w Interwencji Kryzysowej ï przewodniczŃca Katarzyna

Schweiger-Komorowska.

7. Komisja Certyfikat·w Socjoterapeutycznych ï przewodniczŃcy Edward Jakubowicz.

8. Komisja Certyfikat·w Psychologa Sportu ï przewodniczŃcy Marek Graczyk.

9. Rada Rekomendacyjna ds. afiliacji plac·wek i os·b ŜwiadczŃcych usğugi

psychologiczne ï przewodniczŃca Wiesğawa Machalica.

10. Komisja Rekomendacyjna ds. programu PARTNER ï przewodniczŃca Teresa Panas.

Wszystkie procedury uzyskiwania rekomendacji przewidujŃ postňpowania odwoğawcze

przed wğaŜciwymi komisjami odwoğawczymi powoğywanymi przez ZarzŃd Gğ·wny zgodnie

z regulaminami przyznawania rekomendacji. Listy os·b i plac·wek rekomendowanych sŃ

publikowane na bieŨŃco na stronie internetowej Towarzystwa.

W okresie sprawozdawczym oferta rekomendowanych przez Towarzystwo specyficznych

umiejňtnoŜci przedstawiağa siň nastňpujŃco dla poszczeg·lnych dziedzin praktyki

psychologicznej i umiejňtnoŜci psychospoğecznych:

a) Rada Trener·w rekomenduje umiejňtnoŜci:

- prowadzenia warsztat·w psychospoğecznych (I stopieŒ),

- treningu umiejňtnoŜci psychospoğecznych (II stopieŒ).

- superwizora warsztat·w i treningu (III stopieŒ).

16

W kadencji Rada Trener·w odbyğa 12 protokoğowanych posiedzeŒ. Przyznano

nastňpujŃcŃ liczbň rekomendacji:

dla trener·w I stopnia ï 82 w tym w 2013 ï 35, 2014 ï 29; 2015 - 18

dla trener·w II stopnia ï 29 w tym: w 2013 ï 9; w 2014 ï 12; w 2015 - 8

dla superwizor·w ï 14 rekomendacji, w tym: w 2013 ï 7; w 2014 ï 5 i 2015 ï 2.

W listopadzie 2015 r. ğŃcznie rekomendacje trenerskie posiadağo 601 os·b.

Skğadki trenerskie w wysokoŜci 65 zğ. rocznie to opğaty wnoszone przez

rekomendowanych trener·w i superwizor·w zasilajŃ budŨet Rady Trener·w, kt·ra 70 %

Ŝrodk·w wykorzystuje na swoje funkcjonowanie i zadania zwiŃzane z podnoszeniem ja-

koŜci usğug trenerskich: konferencje komunikacjň z trenerami, oraz 30% zasila budŨet

ZarzŃdu Gğ·wnego PTP.

Opğaty wnoszone przez kandydat·w do uzyskania rekomendacji pokrywajŃ koszty

delegacji, obsğugi obrad Rady Trener·w, korespondencji oraz przygotowania dyplom·w i

legitymacji.

b) certyfikaty psychoterapeutyczne

Komisja Certyfikat·w Psychoterapeutycznych spotyka siň, co miesiŃc. Komisja

Certyfikat·w Psychoterapeutycznych odbyğa 28 protokoğowanych posiedzeŒ.

Lista certyfikowanych psychoterapeut·w i superwizor·w zwiňkszyğa siň w okresie

sprawozdawczym i liczyğa w listopadzie 2015 r. 217 psychoterapeut·w w tym 84

superwizor·w. Certyfikaty psychoterapeuty otrzymağo 47 os·b, certyfikatu superwizora

uzyskağo 4 osoby.

W nowej procedurze psychoterapeutycznej - aplikacji superwizora psychoterapii - status

aplikanta uzyskağo 24 certyfikowanych psychoterapeut·w w tym w okresie

sprawozdawczym 17 os·b.

Komisja Odwoğawcza ds. certyfikat·w rozpatrzyğa 11 odwoğaŒ, w 9 przypadkach

podtrzymano negatywnŃ decyzjň Komisji Certyfikat·w, w dw·ch sprawach uznano

zastrzeŨenia formalne kandydatek i skierowano ponownie do Komicji Certyfikat·w

c) rekomendacje dla oŜrodk·w szkolŃcych w zakresie psychoterapii ï rekomendacjň

posiada 9 oŜrodk·w, z tej liczby 1 oŜrodek uzyskağ rekomendacjň w tej kadencji. 5

oŜrodk·w w trakcie kadencji odnowiğo rekomendacje na kolejne 5 lat zgodnie z

obowiŃzujŃcŃ procedurŃ;

d) certyfikaty dla psycholog·w prowadzŃcych szkolenie i superwizje oraz badania od-

woğawcze os·b starajŃcych siň o zezwolenie na broŒ. W okresie sprawozdawczym nie

przyznano rekomendacji w tym zakresie. Os·b rekomendowanych jest obecnie 51;

Osoby, kt·re uzyskağy ten certyfikat sŃ przez Polskie Towarzystwo Psychologiczne,

zgodnie z RozporzŃdzeniem Ministra Zdrowia rekomendowane do funkcji psychologa

17

odwoğawczego oraz osoby przeprowadzajŃcej w imieniu wojewody kontrolň. Wydano 6

takich rekomendacji w odpowiedzi na zapytania wojewod·w.

e) rekomendacje dla biegğych sŃdowych. W okresie sprawozdawczym liczba os·b

rekomendowanych nie zmieniğa siň, na liŜcie znajdujŃ siň nadal 62 osoby; Wprowadzono

na okres 3-letni procedurň uproszczonŃ by zachňciĺ psycholog·w - pracownik·w RODK

do starania siň o tň rekomendacjň.

f) certyfikat superwizora psychologii klinicznej dziecka zyskağo dotychczas 42 osoby.

W okresie sprawozdawczym przyznano 2 rekomendacje.

g) certyfikat interwencji kryzysowej uzyskağy 44 osoby, w tym psychologowie i osoby

innych profesji. W okresie sprawozdawczym nie przyznano Ũadnego certyfikatu, chociaŨ

obniŨono opğatň za uzyskanie certyfikatu, by zachňciĺ pracownik·w oŜrodk·w interwencji

kryzysowej.

h) certyfikat socjoterapeutyczny przyznawany od 2011 roku uzyskağo 62 osoby,

Certyfikat mogŃ uzyskaĺ psychologowie i osoby innych profesji. W okresie

sprawozdawczym uzyskağo go 6 os·b.

i) certyfikat psychologa sportu przyznawany od 2012 r. uzyskağo 35 psycholog·w. 9

os·b uzyskağo certyfikat superwizora.

j) rekomendacje dla plac·wek ŜwiadczŃcych usğugi psychologiczne. W okresie

sprawozdawczym Komisja nie rozpatrywağa Ũadnego wniosku. Rekomendacje PTP

posiadajŃ 2 plac·wki.

 k) w ramach programu PARTNER Towarzystwo kontynuowağo w obecnej kadencji

wsp·ğpracň z plac·wkami szkolŃcymi trener·w: SzkoğŃ Trener·w SIEĹ we Wrocğawiu,

SzkoğŃ Trener·w Grupy TROP w Warszawie. W okresie sprawozdawczym Komisja ds.

programu PARTNER odbyğa 5 spotkaŒ, w toku, kt·rych dokonywağa oceny

przedstawionych wniosk·w oraz ustalağa tok postňpowania rekomendacyjnego.

Kontynuowana jest w latach 2013-2015 wsp·ğpraca z Centrum Szkolenia Praktycznego

SWPS w Warszawie w organizacji studi·w podyplomowych w zakresie diagnozy

psychologicznej w praktyce klinicznej. Kontynuowana jest takŨe umowa z FundacjŃ

Dzieci Niczyje o wsp·ğpracň w przedsiňwziňciu ĂStudium dla psycholog·w ï opiniowanie

sŃdowo-psychologiczne w sprawach z udziağem dzieciò. Zawarta zostağa nowa umowa z

FundacjŃ o wsp·lne organizowanie szkolenia ï ĂDiagnoza i interwencja w przypadkach

wykorzystywania seksualnego dzieckaò. R·wnieŨ w tej kadencji kontynuowana jest

wsp·ğpraca z FundacjŃ dla Ludzi potrzebujŃcych Pomocy GNIAZDO w szkoleniu

trener·w. W 2015 roku objňto programem PARTNER szkolenia dla biegğych sŃdowych

18

prowadzone przez Instytut Psychologii i Psychiatrii SŃdowej w Warszawie oraz Szkoğa

Trener·w Jerzego Korzewskiego.

Przychody z realizowania programu PARTNER stanowiŃ istotne zasilenie dziağalnoŜci

statutowej ZarzŃdu Gğ·wnego i w kolejnych latach kadencji wyniosğy: w 2013 r.-

36 592,88 zğ, w 2014 r. - 29 636,65 zğ., w 2015r. - 28 660,80 zğ.

Zgodnie z zaleceniami Walnych ZgromadzeŒ od 2007 roku, w upğywajŃcej kadencji

przeprowadzono szerokŃ akcjň, po zatwierdzeniu przez ZarzŃd Gğ·wny zasad

odnawiania rekomendacji Towarzystwa uprzednio wydanych. Rozpoczňto proces

odnawiania od najstarszych wydawanych przez PTP rekomendacji. Rekomendacje

trenerskie wydawane od 1993 roku i certyfikaty psychoterapeutyczne wydawane od 1994

roku. Wnioski dotyczŃce odnowienia rekomendacji rozpatrywağy wğaŜciwe komisje.

Odnawianie rekomendacji nağoŨyğo dodatkowe obowiŃzki na pracň biura ZarzŃdu

Gğ·wnego. Konieczne byğo wykonanie nastňpujŃcych prac:

ü Rozesğanie pism zawierajŃcych wniosek do wypeğnienia oraz okreŜlenie terminu

zwrotu i koniecznej opğaty.

ü Przekazanie napğywajŃcych dokument·w do Komisji po sprawdzeniu ich z punktu

widzenia formalnego.

ü Poinformowanie rekomendowanego o odnowieniu rekomendacji i koniecznoŜci

wniesienia dalszej wpğaty.

ü Przygotowanie zlecenia na wykonanie dyplom·w i legitymacji

ü Weryfikacja wniesionych wpğat i rozesğanie dyplom·w oraz legitymacji.

ü Weryfikacja danych na stronie internetowej Towarzystwa.

PoniŨsze zestawienie obrazuje iloŜĺ odnowionych rekomendacji

Rodzaj

rekomendacji

IloŜĺ do odnowienia

Wysğane pisma

odnowione

Trener I stopnia 212 89

Trener II stopnia 324 161

Trener III stopnia 69 53

Psychoterapeuta 120 59

Superwizor

psychoterapii

90 77

Razem 815 439

Nazwiska os·b, kt·re nie odnowiğy rekomendacji nie sŃ publikowane na stronach

internetowych Towarzystwa.

19

4. Zadania realizowane na rzecz Ŝrodowiska psycholog·w

Dziağania na rzecz Ŝrodowiska psycholog·w klinicznych

NawiŃzano ŜcisğŃ wsp·ğpracň z dr BernadettŃ Izydorczyk nowym Krajowym Konsultantem w

dziedzinie psychologii klinicznej oraz wojew·dzkimi konsultantami. Podjňto kilkakrotnŃ

interwencjň u wojewody Ŝwiňtokrzyskiego i lubuskiego w sprawie mianowania w tych

wojew·dztwach konsultanta wojew·dzkiego. Niestety bezskutecznie. ZarzŃd Gğ·wny

opiniowağ teŨ na wniosek wojewod·w: lubelskiego, pomorskiego, zachodniopomorskiego i

kujawsko-pomorskiego kandydatury psycholog·w do objňcia funkcji konsultanta

wojew·dzkiego. PrzewodniczŃca Towarzystwa uczestniczy w stağych spotkaniach nadzoru

klinicznego.

W ramach wsp·ğpracy z nadzorem klinicznym na rzecz prawnych regulacji pracy

psycholog·w w sğuŨbie zdrowia podjňto nastňpujŃce dziağania:

ü Kilkakrotnie zwracano siň do kolejnych ministr·w zdrowia w sprawie zmiany

standard·w usğug psychologicznych szczeg·lnie w zakresie diagnostyki

psychologicznej w psychiatrycznej i poza psychiatrycznej opiece zdrowotnej.

Procedury NFZ w tym zakresie odwoğujŃ siň do przestarzağej klasyfikacji ICD-9, w

kt·rej znalazğy siň przestarzağe metody diagnostyki psychologicznej, bez Ũadnej

wartoŜci diagnostycznej w polskiej kulturze (np. Test Stanford-Binet). Te

interwencje, niestety, takŨe nie odniosğy Ũadnego skutku.

ü Zaopiniowano nowy projekt ustawy o uzyskiwaniu tytuğu specjalisty w dziedzinach

majŃcych zastosowanie w ochronie zdrowia z dnia 30.09.2015 roku.

Opinia ta nie mogğa zostaĺ skonsultowana z czğonkami Towarzystwa poprzez

oddziağy, poniewaŨ wyznaczone terminy na uwagi byğy niezwykle kr·tkie.

Uzgodniono natomiast stanowisko z konsultantami wojew·dzkimi w trakcie

kolejnego, cyklicznego spotkania. W uwagach do projektu ustawy wnioskowano o

wprowadzenie trybu przyspieszonego uzyskania peğnej specjalizacji przez osoby

posiadajŃce I stopieŒ i od lat pracujŃce w plac·wkach sğuŨby zdrowia.

ü Kontynuowane sŃ prace nad Rejestrem Psycholog·w Klinicznych. Wprowadzono

do tekstu dyplomu i legitymacji podspecjalizacjň, kt·ra obecnie nie wystňpuje na

urzňdowych dyplomach specjalist·w w dziedzinie psychologii klinicznej, a w

zatrudnianiu odgrywa waŨnŃ rolň. Wprowadzono takŨe ponownie podpis

Konsultanta Krajowego na dyplomie.

ü W Komisji Akredytacji przy CMKP dla oŜrodk·w starajŃcych siň o prowadzenie

specjalizacji z psychologii uczestniczy kol. Bogusğawa Liszka ï Kisielewska jako

przedstawiciel Towarzystwa.

ü Rozszerzono stronň internetowŃ PTP o bieŨŃce informacje Krajowego Konsultanta

w zakresie psychologii klinicznej. Nadz·r kliniczny posada teŨ od listopada 2015

wğasnŃ stronň internetowŃ.

20

Opiniowanie akt·w prawnych dotyczŃcych pracy psychologa

Polskie Towarzystwo Psychologiczne otrzymuje wiele akt·w prawnych dotyczŃcych pracy

psychologa do zaopiniowania. WiňkszoŜĺ to projekty rozporzŃdzeŒ przygotowywane przez

Ministra Zdrowia. Podstawowa trudnoŜĺ wynika z faktu, iŨ akty te przysyğane sŃ na kilka dni

przed terminem zgğaszania uwag. W niekt·rych przypadkach docierağy do biura ZG PTP

nawet po terminie. Wielokrotnie w ciŃgu ostatnich kilkunastu lat zwracaliŜmy siň w tej

sprawie zar·wno do kolejnych ministr·w zdrowia jak i do premiera, bezskutecznie.

Szczeg·lnie niepokojŃcy jest fakt, iŨ najwaŨniejsze projekty powstajŃ w okresie letnim (

sierpieŒ) a czas przesyğania uwag to 3 do 7 dni.

W okresie sprawozdawczym przekazano uwagi merytoryczne do okoğo 35 r·Ũnych akt·w

prawnych. Dotyczyğy one przede wszystkim:

ü Zakresu i sposobu prowadzenia badaŒ psychologicznych (badania sňdzi·w,

asesor·w, os·b kierujŃcych, pracownik·w ochrony, straŨnik·w miejskich itp.);

ü świadczeŒ zdrowotnych finansowanych z budŨetu paŒstwa (corocznie);

ü Leczenia szpitalnego;

ü ZağoŨeŒ ustawy o biegğych sŃdowych;

ü Nowelizacja kodeksu karnego i kodeksu postňpowania karnego;

ü Psychoonkolog - wymagane przygotowanie a kompetencje psychologa

(dwukrotnie)

Przygotowano obszerne stanowiska przekazujŃc je do Parlamentu i do Prezydenta jako

wsparcie dla dziağaŒ psychiatr·w w sprawach:

ü Ustawy o postňpowaniu wobec os·b z zaburzeniami psychicznymi

stwarzajŃcymi zagroŨenie zdrowia lub wolnoŜci seksualnej innych os·b ï

nieskutecznie

ü Projektu likwidacji Narodowego Programu Zdrowia Psychicznego ï skutecznie

Opiniowanie program·w i projekt·w dziağaŒ psychologicznych

Opinie takie przygotowywano w odpowiedzi na pytania Rzecznika Praw Obywatelskich,

Rzecznika Praw Pacjenta, zgğoszenia przez organizacje wsp·ğpracujŃce z PTP a dotyczyğy

miňdzy innymi:

ü R·wnego traktowania obojga rodzic·w w sŃdach rodzinnych;

ü Kwalifikacji psycholog·w biegğych sŃdowych uczestniczŃcych w

przesğuchaniach dzieci;

ü Zasad i sposobu przesğuchiwania dzieci;

ü Badanie diagnostyczne os·b nieposğugujŃcych siň jňzykiem polskim;

ü Standard·w opiniowania w RODK.

21

Udziağ w pracach Komitetu Psychologii PAN

PrzewodniczŃca Towarzystwa, jako czğonek Komitetu, uczestniczyğa we wszystkich jego

posiedzeniach i organizowanych corocznie Kolokwiach Psychologicznych. Kilkakrotnie

Komitet interweniowağ u Ministra Pracy w sprawie projekt·w uchylenia ustawy o zawodzie

psychologa a takŨe przewlekğoŜci dziağania w przygotowaniu nowego aktu prawnego. Na

wniosek ZarzŃdu Gğ·wnego Komitet powoğa Komisjň, kt·rej zadaniem byğo przygotowanie

zasad recenzowania narzňdzi diagnostycznych stosowanych w praktyce psychologicznej.

Komisja ta przygotowağa schemat recenzji, ale nie podjňğa Ũadnych dziağaŒ by rozpoczŃĺ

recenzje konkretnych metod. Zadanie to Prezydium Komitetu przekaŨe do podjňcia

Komitetowi w nastňpnej kadencji. W ramach swoich prac Komitet wystosowağ pismo do prof.

Zbigniewa Nňckiego w sprawie jego nieetycznych wypowiedzi oceniajŃcych negatywnie

osobň wyğŃcznie na podstawie doniesieŒ medialnych

Program specjalistycznych ubezpieczeŒ dla czğonk·w Polskiego Towarzystwa

Psychologicznego

12 listopada 2015 podpisano umowň o ubezpieczeniu czğonk·w PTP od odpowiedzialnoŜci

cywilnej. Po podpisaniu umowy zostağa uruchomiana internetowa platforma, na kt·rej

czğonkowie PTP mogŃ ubezpieczaĺ siň w zakresie odpowiedzialnoŜci cywilnej zawodowej w

ramach pierwszego w Polsce specjalistycznego ubezpieczenia dedykowanego psychologom.

PoniŨej informacja o Programie grupowego ubezpieczenia czğonk·w Polskiego Towarzystwa

Psychologicznego.

Ochrona prawna dla czğonk·w Polskiego Towarzystwa Psychologicznego

Formuğa grupowa ubezpieczenia zapewnia atrakcyjne stawki. Do PaŒstwa wyboru pozostajŃ

r·Ũne warianty cenowe kilku rodzaj·w ubezpieczeŒ dla psycholog·w:

1. Ubezpieczenie odpowiedzialnoŜci cywilnej zawodowej

2. Ubezpieczenie ochrony prawnej

3. Osoby prowadzŃce dziağalnoŜĺ gospodarczŃ mogŃ rozszerzyĺ zakres o

ubezpieczenie OC przedsiňbiorcy.

4. Polisň tzw. ĂobowiŃzkowŃò (ĂobowiŃzkowe OC Ŝwiadczeniodawcy NFZò) mogŃ

wykupiĺ psycholodzy podlegajŃcy obowiŃzkowi ubezpieczenia na mocy rozporzŃdzenia.

Do ubezpieczenia przystňpujemy wyğŃcznie przez stronň internetowŃ i tam opğacamy

skğadkň. Platformň dedykowanŃ naszym ubezpieczeniom prowadzi internetowa agencja

Hestii (sekretariat PTP nie poŜredniczy w przystňpowaniu do ubezpieczenia).

Oferta dostňpna jest wyğŃcznie dla czğonk·w PTP. Zachňcajcie PaŒstwo psycholog·w

poszukujŃcych ubezpieczenia, a nie bňdŃcych naszymi czğonkami, do zapisania siň do

naszego Towarzystwa.

22

1. ĂUbezpieczenie grupoweò ï jak to dziağa?

Umowň z zakğadem ubezpieczeŒ podpisuje instytucja (firma, organizacja zawodowa itp.). Na

mocy tej umowy, na warunkach wynegocjowanych dla szerszej grupy os·b ubezpieczaĺ

mogŃ siň poszczeg·lne osoby poprzez przystŃpienie do ubezpieczenia. Niezbňdna jest

deklaracja przystŃpienia i opğacenie skğadki za wybrany przez siebie wariant (obie czynnoŜci

wykonywane sŃ internetowo za pomocŃ utworzonej dla nas platformy). KaŨdy, kto przystŃpiğ

do ubezpieczenia, otrzymuje imienny certyfikat (ekwiwalent polisy) wystawiony przez Hestiň.

Do ubezpieczenia przystňpujemy na rok (opğacajŃc rocznŃ skğadkň), a po roku podejmujemy

decyzjň o kontynuacji ubezpieczenia.

2. Jaki jest zakres ubezpieczenia?

Ubezpieczenie odpowiedzialnoŜci cywilnej chroni nas przed skutkami szk·d wyrzŃdzonych

innym osobom (na skutek naszego dziağania lub zaniechania). Ubezpieczenie to Ăzaczyna

dziağaĺò dopiero w chwili, kiedy z mocy prawa cywilnego odpowiadamy wobec osoby trzeciej

(lub istnieje domniemanie, Ũe moŨemy byĺ w przyszğoŜci odpowiedzialni).

 Polisa odpowiedzialnoŜci cywilnej zawodowej dotyczy aktywnoŜci zawodowych

psychologa (takŨe niekt·rych innych zawod·w w przypadku Czğonk·w Nadzwyczajnych PTP

ï zobacz rozdziağ, ĂKto moŨe siň ubezpieczyĺò) i zapewnia nam pokrycie koszt·w obrony

przedsŃdowej, sŃdowej oraz wypğatň odszkodowania osobie poszkodowanej/pokrzywdzonej.

Moduğ ĂOchrona prawna dla psycholog·wò wychodzi poza roszczenia cywilne. MoŨe

okazaĺ siň, Ũe stawiane sŃ nam (zasadnie lub ï czňŜciej ï bezpodstawnie) zarzuty o

charakterze karnym. W·wczas koszty obrony przedsŃdowej/sadowej, rzeczoznawc·w,

sporzŃdzenia analiz itd. pokrywane mogŃ byĺ z tej polisy. Ponadto moŨemy znaleŦĺ siň w

sporze prawnym (z pracodawcŃ, pracownikiem, NFZ, ZUS i innymi podmiotami) ï w·wczas

polisa ochrony prawnej finansuje koszty takiego sporu (w tym ï zaleŨnie od wariantu ï

koszty wynajňtego przez nas radcy prawnego/adwokata).

W wariancie podstawowym ĂOchrony prawnejò mamy dostňp do telefonicznej infolinii prawnej

oraz moŨliwoŜĺ zlecenia opinii prawnych. Dysponowanie wsparciem prawnym, z kt·rego

moŨemy skorzystaĺ dowolnŃ iloŜĺ razy Ăna telefonò powoduje, Ũe moŨemy ustrzec siň

bğňd·w w codziennej praktyce.

Moduğ ĂUbezpieczenie OC przedsiňbiorcyò jest adresowany do os·b prowadzŃcych

dziağalnoŜĺ Ăna wğasne ryzykoò (gğownie dziağalnoŜĺ gospodarczŃ) ï chroni przed

konsekwencjami szk·d nie zwiŃzanymi z wykonywaniem zawodu (nie zwiŃzane

bezpoŜrednio z wykonywaniem zawodu sŃ np. opieka nad dzieĺmi w poczekalni,

odpowiedzialnoŜĺ za szatniň, spowodowanie poŨaru w cudzym mieniu, itp.). Czňsto dla

zobrazowania zakresu tego ubezpieczenia m·wi siň o Ăzğamaniu nogi na Ŝliskiej podğodzeò

(za kt·re to zğamanie moŨe byĺ odpowiedzialny psycholog prowadzŃcy gabinet, mimo iŨ nie

ma tu zwiŃzku z jego zawodem).

23

Moduğ Ăubezpieczenia obowiŃzkowegoò pozwala na zakup polisy wymaganej od

niekt·rych psycholog·w przez NFZ.

Szeroki zakres, ï co to oznacza w naszym programie?

W polisach zawodowych dla psycholog·w dominowağ dotychczas model typowy dla

medycyny ï ubezpieczeniu podlegağy skutki rozstroju zdrowia, uszkodzenia ciağa czy

spowodowania Ŝmierci.

Tego typu oferty majŃ zakres nie do koŒca oczekiwany przez nasze Ŝrodowisko, bowiem

wyğŃczajŃ one okolicznoŜci, z kt·rymi czňsto spotyka siň psycholog (a tylko sporadycznie

lekarz). SŃ to przede wszystkim:

a) Szkody w mieniu niewynikajŃce z rozstroju zdrowia/Ŝmierci ani uszkodzenia mienia

(zwane Ăczystymi stratami finansowymiò ï np. utracone zarobki na skutek (zawinionej przez

psychologa) utraty pracy.

b) Naruszenie d·br osobistych (np. na skutek podwaŨonej opinii psychologicznej).

Warto zaznaczyĺ, Ũe naruszenia d·br osobistych wynikajŃcych z naruszenia prawa pacjenta

takŨe sŃ objňte naszym ubezpieczeniem.

O czym trzeba koniecznie pamiňtaĺ (wyğŃczenia)

¶ Ubezpieczenie nie obejmuje winy umyŜlnej (zabraniajŃ tego przepisy prawa)

¶ Ubezpieczenie nie obejmuje szk·d wyrzŃdzonym osobom bliskim

¶ Ubezpieczenie ogranicza siň do prawa polskiego i polskiej jurysdykcji

¶ Ubezpieczenie nie obejmuje um·w (z pacjentem/klientem/ŨadnŃ osobŃ trzeciŃ) o

osiŃgniňcie konkretnego efektu ï nasza praca ma charakter profesjonalnej (podwyŨszonej)

starannoŜci, ale nie zawsze prowadzi do konkretnego efektu

Wszystkie wyğŃczenia znajdziecie PaŒstwo w treŜci warunk·w na naszej stronie

internetowej.

Dlaczego warto ubezpieczyĺ siň juŨ dziŜ?

W ubezpieczeniach zawodowych liczy siň moment wystŃpienia przyczyny szkody.

Przykğadowo, moŨe okazaĺ siň, Ũe opinia psychologiczna sporzŃdzona dzisiaj stanie siň

przyczynŃ szkody za dwa lata. W·wczas ubezpieczyciel sprawdza, czy (przy zachowaniu

kontynuacji ochrony z roku na rok) psycholog byğ ubezpieczony w chwili sporzŃdzania opinii.

Inaczej m·wiŃc, ubezpieczajŃc siň juŨ teraz obejmujemy ochronŃ dğuŨszy interwağ czasowy,

w kt·rym moŨe potencjalnie dojŜĺ do naszego bğňdu zawodowego.

Kto moŨe przystŃpiĺ do naszego Programu?

Ubezpieczyĺ mogŃ siň jedynie czğonkowie Polskiego Towarzystwa Psychologicznego:

¶ psychologowie (czğonkowie PTP),

¶ osoby posiadajŃce inne zawody (Czğonkowie Nadzwyczajni PTP) - w zakresie dziağaŒ

objňtych rekomendacjŃ.

Uwaga! W przypadku czğonk·w nadzwyczajnych, poza zakresem rekomendacji, niekt·re

inne zawody teŨ sŃ objňte ubezpieczeniem (bez dodatkowej skğadki ani dodatkowych

24

deklaracji): pedagog, specjalista poradnictwa psychospoğecznego i rodzinnego, specjalista

pracy socjalnej, specjalista resocjalizacji, terapeuta Ŝrodowiskowy, instruktor terapii

uzaleŨnieŒ itp. Szczeg·ğowa lista zawod·w Czğonk·w Nadzwyczajnych PTP, kt·re sŃ objňte

ubezpieczeniem znajduje siň na stronie internetowej.

Jak moŨna przystŃpiĺ do ubezpieczenia?

Do umowy Grupowego ubezpieczenia czğonk·w PTP, przystňpujemy na podstawi deklaracji

skğadanej przez Internet. Warunki ubezpieczenia otrzymujemy mailem przed przystŃpieniem

(sŃ one takŨe dostňpne na stronie internetowej).

Skğadkň pğacimy za rok. Po tym okresie konieczne bňdzie kolejne zğoŨenie (przez Internet)

deklaracji przystŃpienia na kolejny rok.

PoczŃtek okresu ubezpieczenia moŨe nastŃpiĺ nie wczeŜniej niŨ po odnotowaniu

zaksiňgowania skğadki (tzn. w naszym programie skğadkň pğacimy przed przystŃpieniem).

Dlatego polecamy bezpğatny system transakcyjny Dotpay (dostňpny na stronie do zawierania

ubezpieczeŒ), kt·ry bğyskawicznie realizuje pğatnoŜci. MoŨliwy jest takŨe tradycyjny przelew

skğadki ï jednak niepewna data odnotowania PaŒstwa Ŝrodk·w na koncie ubezpieczyciela

moŨe przesunŃĺ termin przystŃpienia.

Po odnotowaniu wpğaty dokument ubezpieczenia (certyfikat wystawiony i podpisany przez

Hestiň) wysyğany jest na podany w formularzu adres email.

Prosimy PaŒstwa o wykonywanie wszystkich czynnoŜci ubezpieczeniowych za

poŜrednictwem strony internetowej. Sekretariat Towarzystwa nie poŜredniczy w

przystňpowaniu do ubezpieczenia. Stronň internetowŃ dla PTP oraz wszelkŃ pomoc

zapewnia agent ubezpieczeniowy wskazany przez Hestiň - firma Net-Insurance www.net-

insurance.pl adres email: biuro@net-insurance.pl

ü Rekomendujemy PaŒstwu przystŃpienie do programu ubezpieczenia

odpowiedzialnoŜci cywilnej oraz ochrony prawnej dla czğonk·w Polskiego

Towarzystwa Psychologicznego. Jest to nie tylko spos·b zabezpieczenia siň przed

ryzykiem zawodowym, ale jednoczeŜnie wyraz naszej odpowiedzialnoŜci i

profesjonalizmu.

Dziağania interwencyjne

Dziağania interwencyjne dotyczŃ odpowiedzi na korespondencjň takŨe elektronicznŃ,

przygotowywanie kr·tkich opinii oraz telefoniczne udzielanie wyjaŜnieŒ.

Skargi

W okresie sprawozdawczym do biura ZarzŃdu Gğ·wnego wpğynňğo ok. 140 skarg od

indywidualnych odbiorc·w usğug psychologicznych. Skargi na czğonk·w PTP wraz z kartŃ

informacyjnŃ z rejestru ZarzŃdu Gğ·wnego byğy przekazywane do Sadu KoleŨeŒskiego. W 51

przypadkach odsyğano skargň wskazujŃc, iŨ SŃd KoleŨeŒski nie moŨe jej rozpatrywaĺ, gdyŨ

nie dotyczy czğonka Stowarzyszenia. W niekt·rych przypadkach proponowano skarŨŃcemu

http://www.net-insurance.pl/
http://www.net-insurance.pl/
mailto:biuro@net-insurance.pl

25

wykonanie oceny kwestionowanej opinii psychologicznej z punktu widzenia standard·w

opiniowania psychologicznego, szczeg·lnie na potrzeby wymiaru sprawiedliwoŜci. Oceny

takiej dokonywali rekomendowani czğonkowie PTP. Wykonano okoğo 60 takich ekspertyz.

Jest to usğuga pğatna, a wysokoŜĺ wynagrodzenia okreŜla ekspert.

Opinie dotyczŃce etycznych aspekt·w dziağalnoŜci psychologa

Opinie te przygotowane byğy w odpowiedzi na pytania psycholog·w, a dotyczyğy przede

wszystkim:

ü Tajemnicy zawodowej psychologa,

ü Stawania psychologa jako Ŝwiadka w sŃdzie,

ü Ochrony dokumentacji psychologicznej.

Pytania pracodawc·w

Pracodawcy coraz czňŜciej zwracajŃ siň do PTP z proŜbŃ o opiniň dotyczŃca kwalifikacji

psychologa, zakresu jego uprawnieŒ, kompetencji psychologa, psychoterapeuty czy trenera,

takŨe prawa wykonywania zawodu.

Prawo wykonywania zawodu psychologa

Polskie Towarzystwo psychologiczne od wielu lat tworzy bazň psycholog·w, kt·rzy zostanŃ

czğonkami przyszğego samorzŃdu zawodowego Obecnie liczy sobie 10300 os·b. Baza ta

jest czňsto potwierdzeniem dla pracodawcy, Ũe osoba rzeczywiŜcie jest psychologiem.

JednakŨe w wielu wypadkach pracodawcy oczekujŃ od Towarzystwa pisemnego

zaŜwiadczenia, Ũe dany psycholog speğnia kryteria uzyskania prawa wykonywania zawodu.

Podobne zaŜwiadczenia wystawiamy na Ũyczenie psycholog·w wyjeŨdŨajŃcych do innych

kraj·w. W okresie sprawozdawczym wystawiono okoğo 60 podobnych zaŜwiadczeŒ.

PodstawŃ ich wydania jest dyplom magistra psychologii oraz wypeğnione zgğoszenie do

przyszğego samorzŃdu. ZaŜwiadczenie zawiera takŨe wyjaŜnienie skomplikowanej sytuacji

prawnej zawodu psychologa.

5. Doskonalenie zawodowe psycholog·w

W okresie sprawozdawczym kontynuowano nastňpujŃce zadania:

¶ szkolenie doskonalŃce w zakresie prowadzenia badaŒ psychologicznych os·b

posğugujŃcych siň broniŃ ï realizatorem jest OŜrodek BadaŒ i Usğug

Psychologicznych ï szkoleniem objňto ok. 60 os·b;

¶ szkolenia w zakresie stosowania narzňdzi badawczych ï realizatorem jest Pracownia

Test·w Psychologicznych sp. z o.o.;

¶ wsp·ğpraca z Wydziağem Psychologii UW w prowadzeniu studi·w podyplomowych z

zakresu psychologii sŃdowej i psychologii transportu.

26

6. Wsp·ğpraca miňdzynarodowa

W czasie mijajŃcej kadencji Polskie Towarzystwo Psychologiczne prowadziğo

miňdzynarodowŃ dziağalnoŜĺ zgodnie ze standardami miňdzynarodowych Towarzystw

Psychologicznych. Wsp·ğpraca ta odbywa siň w ramach dziağalnoŜci European Federation of

Psychologists` Assosciation (EFPA), oraz International Union of Psychological Science

(IUPsyS). NaleŨy podkreŜliĺ, Ũe Polskie Towarzystwo Psychologiczne byğo jednŃ z

narodowych organizacji psychologicznych, kt·re zakğadağy i powoğağy do Ũycia European

Association of Psychologists` Association (EFPA).

 European Association of Psychologists` Association (EFPA) jest organizacjŃ

podejmujŃcŃ zar·wno zagadnienia praktyki psychologicznej, jak i nauki. W jej pracach biorŃ

udziağ wszystkie narodowe Towarzystwa Psychologiczne kraj·w europejskich.

 Polskie Towarzystwo Psychologiczne rozpoczňğo dziağania nad wprowadzeniem w

Polsce Europejskiego Dyplomu Psychologa. Przetğumaczono obszerne wskaz·wki, jakie

elementy przygotowania psychologicznego naleŨy braĺ pod uwagň ustalajŃc zasady

narodowe Ă EuroPsy Standards and Quality in Education for Psychologistsò. Dwukrotnie w

minionych trzech latach delegaci Polskiego Towarzystwa Psychologicznego uczestniczyli w

obradach General Assembly EFPA, kt·re odbyğy siň w Sztokholmie w roku 2013 oraz w

Mediolanie w roku 2015. Posiedzenia te towarzyszyğy Europejskim Kongresom

Psychologicznym. W posiedzeniach tych reprezentowali Polskň prof. dr hab. Andrzej

Sňkowski lub prof. dr hab. Jerzy Mellibruda.

 W ramach EFPA funkcjonujŃ Komisje. Polska reprezentowana jest w Komisji Etyki

(Zuzanna Toeplitz), Komisji Diagnozy Psychologicznej (Aleksandra Jaworowska). Komisji

Psychoterapii (Zofia Milska-WrzosiŒska), Komisja ds. UŨytkownik·w Test·w (Urszula

BrzeziŒska).

 KaŨdego roku odbywajŃ siň plenarne zebranie Prezydent·w i Delegat·w

Europejskich Towarzystw Psychologicznych, w kt·rych uczestniczŃ delegaci Polskiego

Towarzystwa Psychologicznego. Omawiane sŃ tam bieŨŃce problemy Ŝrodowisk

psychologicznych w Europie. Istotnym zagadnieniem jest wprowadzenie efektywnego

systemu ksztağcenia psycholog·w w Europie, a takŨe system wydawania europejskich

certyfikat·w psychologa. Mimo istniejŃcych r·Ũnic w poszczeg·lnych krajach moŨliwe jest

wzajemne wykorzystywanie doŜwiadczeŒ w zakresie badaŒ naukowych, edukacji oraz

praktyki psychologicznej.

Delegatem Polskiego Towarzystwa Psychologicznego w EFPA jest PrzewodniczŃca

Polskiego Towarzystwa Psychologicznego dr Mağgorzata Toeplitz ï Winiewska oraz prof. dr

hab. Andrzej Sekowski. Delegatem PTP w obradach EFPA byğ r·wnieŨ prof. dr hab. Jerzy

Mellibruda.

 International Union of Psychological Science (IUPSyS) jest organizacjŃ o zasiňgu

Ŝwiatowym. Delegaci Polskiego Towarzystwa Psychologicznego uczestniczyli w General

27

Assembly (IUPSyS), kt·re odbyğo siň w Cape Town w roku 2012, oraz w ParyŨu w roku

2014. Posiedzenia te towarzyszŃ światowym Kongresom Psychologicznym. W Cape Town

byğ to International Congress of Psychology, zaŜ w ParyŨu World Congress of Applied

Psychology. W okresie tym Polskie Towarzystwo Psychologiczne uzyskağo od IUPSyS zgodň

na przetğumaczenie i opublikowanie waŨnego dokumentu dotyczŃcego zasad etycznych

wykonywania zawodu psychologa (Declaration of Ethical Principles for Psychologists). Na

forum tej organizacji dyskutowane sŃ zagadnienia zwiŃzane z uprawianiem nauki, jak i

organizacjŃ funkcjonowania Ŝrodowisk psychologicznych w perspektywie psychologii

Ŝwiatowej. DziağalnoŜĺ IUPSyS uwzglňdnia zar·wno problematykň badaŒ naukowych jak i

praktyki psychologicznej. Uczestniczenie w dziağalnoŜci tej organizacji wiŃŨe siň z

uzyskiwaniem informacji dotyczŃcych waŨnych obszar·w Ũycia, w kt·rych psychologia

powinna speğniaĺ swojŃ rolň. Organizacja ta reprezentuje Ŝrodowisko psycholog·w cağego

Ŝwiata w miňdzynarodowych organizacjach np. ONZ. Polskie Towarzystwo Psychologiczne

reprezentowali w Cape Town prof. dr hab. Andrzej Sňkowski oraz prof. dr hab. Jerzy

Mellibruda, zaŜ w posiedzeniu w ParyŨu prof. dr hab. Andrzej Sňkowski.

Niezwykle dynamicznie w tej kadencji rozwija siň wsp·ğpraca miňdzynarodowa w

dziedzinie psychologii sportu, zwğaszcza w nurcie Ăpsychologii w sporcie pozytywnymò.

WiceprzewodniczŃcy ZG dr Marek Graczyk, jest koordynatorem krajowym

miňdzynarodowego projektu naukowego, w kt·rym uczestniczy 9 paŒstw i ponad 7 tys.

sportowc·w wyczynowych z UE (Erasmus+DC, ĂGold in education & elite sportò;

www.gees.eu). Sekcja Psychologii Sportu PTP uzyskağa r·wnieŨ 4-letnie czğonkostwo

zbiorowe w FEPSAC.

II. DziağalnoŜĺ plac·wek

 1. Instytut Psychologii Zdrowia PTP

Podstawowym celem dziağalnoŜci Instytutu Psychologii Zdrowia PTP jest innowacyjne

stosowanie wiedzy i metod psychologicznych do rozwiŃzywania problem·w osobistych i

zdrowotnych. DziağalnoŜĺ Instytutu obejmuje: organizowanie, inicjowanie i prowadzenie

plac·wek psychologicznych, prace badawcze, i ekspertyzy, szkolenia, ksztağcenie oraz

doskonalenie zawodowe, studia podyplomowe, dziağalnoŜĺ informacyjnŃ i wydawanie

czasopisma ĂNiebieska Liniaò, opracowywanie i wdraŨanie nowych metod terapii, diagnozy

oraz technologii oddziağywaŒ psychologicznych, a takŨe inne usğugi psychologiczne,

edukacyjne, terapeutyczne i organizacyjne. Znaczna czňŜĺ zadaŒ szkoleniowych i

terapeutycznych zostağa w poprzednich latach zweryfikowana badaniami empirycznymi.

Potwierdziğy one efektywnoŜĺ i pozytywnŃ rolň szkoleŒ dla wzrostu kompetencji i faktycznej

skutecznoŜci dziağaŒ zawodowych naszych absolwent·w. Okres sprawozdawczy byğ

http://www.gees.eu/

28

okresem, w kt·rym opr·cz kontynuacji i rozwijania dotychczasowych przedsiňwziňĺ

przystŃpiliŜmy do realizacji nowych projekt·w. Byğo to takŨe zwiŃzane z powaŨnymi

wyzwaniami ekonomicznymi, kt·re zmusiğy nas do wykorzystania znacznej czňŜci

zgromadzonych poprzednio zasob·w finansowych. W szczeg·lnoŜci dotyczyğo to

dofinansowywania ze Ŝrodk·w wğasnych Instytutu, Og·lnopolskiego Pogotowia dla Ofiar

Przemocy w Rodzinie, czasopisma NIEBIESKA LINIA oraz Europejskiego Telefonu

Kryzysowego 116123 i Akademii dla Par.

PROGRAMY SZKOLENIOWE

W latach 2012-2015 roku prowadziliŜmy wiele przedsiňwziňĺ edukacyjnych. W
wiňkszoŜci byğy to szkolenia prowadzone przez szkoğy Instytutu posiadajŃce wieloletniŃ
tradycje. ĞŃcznie iloŜĺ os·b uczestniczŃcych w tych szkoleniach przekroczyğa 1000 os·b.
NaleŨŃ do nich:
1/ Studium Terapii UzaleŨnieŒ i Wsp·ğuzaleŨnienia.
2/ Studium Poradnictwa Psychologicznego i Interwencji Kryzysowej.
3/ Studium Przeciwdziağania Przemocy w Rodzinie.
4/ Studium Pomocy Ofiarom Przemocy w Rodzinie.
5/ Studium Terapii UzaleŨnieŒ od Narkotyk·w.
6/ Integracyjny Program Szkolenia Psychoterapeut·w i Profesjonalna Szkoğa Psychoterapii.
W 2014 rozpoczňliŜmy nowe szkolenia w ramach Studium Pomocy Psychologicznej dla Par.

STUDIUM TERAPAPII UZALEŧNIENIA I WSPčĞUZALEŧNIENIA ï STUiW

Od 2010 roku prowadzimy nowŃ szkoğa Instytutu, integrujŃca dorobek i treŜĺ
merytorycznŃ dotychczasowych szk·ğ STU i SPP. Obejmuje ona 650 godzin zajňĺ
realizowanych w ciŃgu 13 sesji. Studium kieruje mgr Zofia Sobolewska Mellibruda. Program
posiada akredytacje PaŒstwowej Agencji RozwiŃzywania Problem·w Alkoholowych.
Podstawowe tematy szkolenia to;
1.Trening interpersonalny
2. Trening intrapersonalny
3. Warsztaty-Pomaganie w kontakcie indywidualnym
4.Warsztat psychologicznej pracy z mağŃ grupŃ
5.Diagnozowanie i nawiŃzywanie kontaktu z osobŃ uzaleŨnionŃ
6.Planowanie terapii. Psychoedukacja w terapii uzaleŨnieŒ.
7.Nawroty w uzaleŨnieniach. Realizacja Osobistych Plan·w Terapii.
8.Praca terapeutyczna nad psychologicznymi mechanizmami uzaleŨnienia
9.Interwencje poznawczo-behawioralne w terapii uzaleŨnieŒ
10.Wsp·ğuzaleŨnienie- diagnoza, nawiŃzywanie kontaktu terapeutycznego,
11.Zaburzenia Ũycia rodzinnego. Przemoc. Praca z rodzinŃ.
12.Psychoterapia os·b wsp·ğuzaleŨnionych
13.Problemy i psychoterapia DDA.

STUDIUM POMOCY PSYCHOLOGICZNEJ I INTERWENCJI KRYZYSOWEJ

Powstağo w 2009 i ma na celu zwiňkszanie wiedzy i praktyki os·b zaangaŨowanych
(formalnie lub poprzez dziağania spoğeczne o charakterze wolontariatu) w obszarze
pomagania i doradztwa psychologicznego. Szkolenie obejmuje 270 godzin zajňĺ i
rozpoczyna siň sesjŃ treningu interpersonalnego, a nastňpnie koncentruje siň wok·ğ
nastňpujŃcych temat·w:

¶ Wprowadzenie do indywidualnej pomocy psychologicznej.

¶ Kryzysy osobiste i interwencja kryzysowa.

¶ Opracowanie plan·w pomocy ï analizy i interwencje poznawczo ï behawioralne.

¶ Grupowe metody pracy psychologicznej.

¶ Praca z parami i interwencje rodzinne.

29

W szkoleniu wykorzystywane sŃ filmy modelujŃce pomaganie i prace w kryzysie.

STUDIUM PRZECIWDZIAĞANIA PRZEMOCY W RODZINIE

Program szkoleniowy prowadzony od 1995 roku, przeznaczony jest dla os·b
zajmujŃcych siň przeciwdziağaniem przemocy w rodzinie pracujŃcych w instytucjach
paŒstwowych i organizacjach pozarzŃdowych. Kurs ma charakter podstawowy i stanowi
wstňp do uzyskiwania i doskonalenia kompetencji zawodowych w dziedzinach
wymagajŃcych specjalistycznego przygotowania, jak np.: postňpowanie procesowe,
przeprowadzanie interwencji, psychoterapia ofiar i sprawc·w, szkolenie sğuŨb, itp. Celem
szkolenia jest przygotowanie doradc·w i interwent·w i terapeut·w dla efektywniejszej pracy
w obszarze przeciwdziağania przemocy w rodzinie- psychoterapii ofiar i sprawc·w, promocja
dziağaŒ spoğecznych o charakterze przeciwdziağania przemocy, dziağanie na rzecz lepszej
wsp·ğpracy os·b, instytucji i sğuŨb, niezbňdne w planowaniu i udzielaniu pomocy osobom
uwikğanym w przemoc rodzinnŃ.

STUDIUM POMOCY OFIAROM PRZEMOCY W RODZINIE

Program szkoleniowy przeznaczony jest dla os·b zajmujŃcych siň przeciwdziağaniem
przemocy w rodzinie pracujŃcych w instytucjach paŒstwowych i organizacjach
pozarzŃdowych, przede wszystkim do absolwent·w Studium Przeciwdziağania Przemocy w
Rodzinie (kurs podstawowy) lub absolwent·w innych r·wnowaŨnych szkoleŒ w tym obszarze
(min. 100 godzin). Kurs o charakterze zaawansowanym pozwala doskonaliĺ kompetencje
zawodowe w zakresie:

¶ prowadzania interwencji w rodzinie z problemem przemocy,

¶ pracy z dorosğymi osobami doŜwiadczajŃcymi przemocy i osobami stosujŃcymi
przemoc,

¶ rozpoznawania problem·w wsp·ğistniejŃcych z przemocŃ takich jak uzaleŨnienie od
alkoholu, wsp·ğuzaleŨnienie, itd.,

¶ pracy z dzieĺmi dotkniňtymi problemem przemocy,

¶ prowadzenia grup radzenia sobie z problemem przemocy.
W programie szkolenia przewidziane sŃ warsztaty, ĺwiczenia, wykğady, seminaria oraz

praca z materiağem filmowym, ğŃcznie 240 godzin. W czasie trwania studium kaŨdy uczestnik
grupy warsztatowej ma obowiŃzek superwizowania pracy z wybranym przez siebie
klientem/klientkŃ. Taki system pracy pozwoli w przyszğoŜci naszym absolwentom staraĺ siň o
potwierdzenie ich kompetencji certyfikatem specjalisty w zakresie pomocy ofiarom przemocy.
Szkoleniem kieruje Piotr Antoniak.

STU NARKO - STUDIUM TERAPII UZALEŧNIEő OD NARKOTYKčW

Od 2000 roku jest prowadzony program szkolenia przeznaczony dla profesjonalist·w
zatrudnionych w plac·wkach leczenia uzaleŨnieŒ od narkotyk·w. Program jest akredytowany
przez Krajowe Biuro Przeciwdziağania Narkomanii i jest poŜwiňcony szkoleniu w zakresie
wiedzy klinicznej oraz technologii oddziağywaŒ stosowanych w procesie terapii os·b
uzaleŨnionych od narkotyk·w. Zajňcia obejmujŃ nastňpujŃcŃ tematykň:

¶ kontakt terapeutyczny i motywowanie do zmiany,

¶ wywiad psychologiczny i diagnoza problemowa,

¶ budowanie etosu zespoğu pracowniczego,

¶ zagadnienia oddziağywaŒ farmakologicznych,

¶ rodzaje Ŝrodk·w psychoaktywnych, przyjmowanie narkotyk·w a choroby psychiczne,

¶ psychologiczne mechanizmy uzaleŨnienia,

¶ problemy zdrowotne os·b uzaleŨnionych od narkotyk·w,

¶ rola spoğecznoŜci terapeutycznej, zağoŨenia polityki spoğecznej wobec problem·w
narkomanii.

 Studium kieruje mgr ElŨbieta Rachowska. Osoby uczŃce to gğ·wnie doŜwiadczeni
praktycy pracujŃcy w plac·wkach terapeutycznych dla pacjent·w uzaleŨnionych od r·Ũnych
Ŝrodk·w psychoaktywnych, w tym pacjent·w uzaleŨnionych krzyŨowo. Dalszym etapem w
drodze do uzyskania certyfikatu w tej dziedzinie, (kt·ry nadawany jest przez Biuro ds.

30

Narkomanii) sŃ staŨe w oŜrodkach wiodŃcych pod wzglňdem, jakoŜci programu i
efektywnoŜci oddziağywaŒ terapeutycznych.

STUDIUM POMOCY PSYCHOLOGICZNEJ DLA PAR

Celem Studium jest profesjonalne przygotowanie do pracy z parami - rozwijanie umiejňtnoŜci
i wiedzy niezbňdnych w pracy z parami, praca wğasna dotyczŃca doŜwiadczeŒ z byciem w
zwiŃzku (wğasne zasoby i ograniczenia), metody i techniki pracy, poznanie kluczowych
obszar·w zwiŃzanych z pracŃ z parami. Poznawanie uniwersalnej metodyki pomocy dla par
obejmuje takie tematy jak;

¶ Zmiana sposob·w myŜlenia utrudniajŃcych wzajemne kontakty i poszukiwanie
rozwiŃzaŒ

¶ Rozpoznawanie form komunikowania utrudniajŃcych wzajemne kontakty i rozwijanie
umiejňtnoŜci konstruktywnej komunikacji

¶ Rozpoznawanie zachowaŒ utrudniajŃcych wzajemne kontakty i wprowadzanie
zachowaŒ wspierajŃcych

¶ Rozpoznawanie obecnoŜci pozytywnych uczuĺ i wzajemnych pragnieŒ oraz
wygaszanie Ŝlad·w minionych doŜwiadczeŒ utrudniajŃcych wzajemne kontakty

¶ Rozwijanie umiejňtnoŜci rozwiŃzywania wsp·lnych problem·w i konflikt·w
WaŨne tematy i procedury ï

¶ Rozumienie partnera i siebie

¶ Rozwijanie intymnoŜci i opieki, ochrona i umacnianie wiňzi

¶ Radzenie sobie z indywidualnymi r·Ũnicami

¶ Wpğyw rodziny pochodzenia na relacje mağŨeŒskie i przestrzeŒ ŨyciowŃ w dorosğym
Ũyciu ï kierunki i obszar oddziağywaŒ (genogram, praca z symbolem ĂFigurki w
przestrzeniò)

¶ Rozczarowanie zwiŃzkiem, obwinianie jako problem w relacji partnerskiej

¶ Gniewny zwiŃzek, agresywne zachowania, przemoc ï strategie pracy

¶ ZazdroŜĺ ï mechanizm adaptacyjny czy choroba, Zdrada i co dalej ï praca ze zdradŃ

¶ Konflikty rodzicielstwa ï praca z parŃ doŜwiadczajŃcŃ konfliktu w peğnieniu r·l
rodzicielskich

¶ Rozstanie i rozw·d ï Studium kieruje mgr Beata Chmielewska.

PROFESJONALNA SZKOĞA PSYCHOTERAPII

i INTEGRACYJNY PROGRAM SZKOLENIA PSYCHOTERAPEUTčW

Profesjonalna Szkoğa Psychoterapii posiada akredytacjň Polskiego Towarzystwa
Psychologicznego, Polskiego Towarzystwa Psychiatrycznego oraz Polskiego Towarzystwa
Psychoterapii Integracyjnej - obejmuje 960 godzin zajňĺ w ciŃgu 4 lat - podyplomowe studia
teoretyczno-praktyczne. W skğad Integracyjnego Programu Szkolenia Psychoterapeut·w
wchodzi r·wnieŨ - 360 do 600 godzin programu szkolenia klinicznego w oŜrodku
terapeutycznym Instytutu. Podstawowym zadaniem Profesjonalnej Szkoğy Psychoterapii, od
2002 roku jest wszechstronne przeszkolenie przygotowujŃce do samodzielnego i
profesjonalnego uprawiania psychoterapii oraz do tw·rczej integracji dorobku istniejŃcych
szk·ğ psychoterapeutycznych, na uŨytek osobistej praktyki absolwent·w. Uczestnicy i
absolwenci szkoğy odbywajŃ staŨ kliniczny w OŜrodku Psychoterapii NZOZ OGRčD.
ELEMENTY PROGRAMU MERYTORYCZNEGO

¶ Psychologiczne i medyczne rozumienie zdrowego i zaburzonego funkcjonowania
czğowieka

¶ Poznawanie pacjenta i poznawanie procesu oraz planowanie w przebiegu
psychoterapii

¶ opracowywanie pracy dyplomowej

¶ Komunikacja terapeutyczna i budowanie relacji

¶ Gğ·wne systemy psychoterapii i poszukiwanie integracji

¶ Wprowadzenie do gğ·wnych system·w psychoterapii-panorama szk·ğ i podejŜĺ
psychoterapeutycznych:

31

¶ Poszukiwanie integracji r·Ũnych podejŜĺ psychoterapeutycznych-Integracyjny model
7 ŜcieŨek psychoterapeutycznych
ü Rozwijanie relacji terapeutycznej
ü Eksploracjň doŜwiadczeŒ osobistych
ü Modyfikacje poznawcze i behawioralne
ü Dramatyzacje wyobraŨeniowe i ekspresyjne
ü Uzyskiwanie wglŃdu i zrozumienia
ü Rekonstrukcje narracji osobistych
ü Modyfikacje sposobu Ũycia przez pacjenta

¶ Warsztaty mistrzowskie

¶ Seminarium na temat etycznych aspekt·w psychoterapii oraz roli wartoŜci w procesie
pomagania

¶ Strategie i procedury tematyczne w psychoterapii

¶ uczestnictwo w treningu osobistym

¶ ĺwiczenie umiejňtnoŜci i procedur terapeutycznych

¶ Superwizja kliniczna
Zajňcia superwizyjne prowadzŃ certyfikowani psychoterapeuci i superwizorzy psychoterapii
Polskiego Towarzystwa Psychologicznego, Polskiego Towarzystwa Psychiatrycznego oraz
Polskiego Stowarzyszenia Psychoterapii Integracyjnej. W skğad zespoğu prowadzŃcego
szkolenie wchodzŃ m.in: Jerzy Mellibruda, Anna Dodziuk, Jacek Skrobot, Zofia Sobolewska-
Mellibruda, Wanda Trabert, Magda SkibiŒska, Honorata Skrňtowska, Jolanta Hojda, Anna
Cylwik, Jolanta Siechowicz, Wğadysğaw Sterna, Ewa KobyliŒska.

NZOZ - OśRODEK PSYCHOTERAPII I PROMOCJI ZDROWIA ï ĂOGRčDò

OŜrodek jest klinicznŃ plac·wka IPZ, oferujŃcŃ psychoterapiň indywidualna i grupowŃ
oraz terapiň par, dla os·b z zaburzeniami nerwicowymi, zaburzeniami osobowoŜci i
problemami osobistymi oraz z zaburzeniami odŨywiania (bulimia). W ciŃgu roku z usğug
oŜrodka korzysta ponad 600 pacjent·w. Instytut realizuje kontrakt z Narodowym Funduszem
Zdrowia na Ŝwiadczenie usğug psychoterapeutycznych dla pacjent·w z zaburzeniami
emocjonalnymi.

Nasz spos·b prowadzenia praktyki psychoterapeutycznej moŨna okreŜliĺ jako
poszukiwanie integracji r·Ũnych podejŜĺ w psychoterapii. JesteŜmy przekonani, Ũe w
kaŨdym z gğ·wnych nurt·w wsp·ğczesnej psychoterapii moŨna znaleŦĺ wartoŜciowe sposoby
rozumienia ludzkich problem·w i cierpieŒ oraz metody udzielania pomocy. SŃdzimy r·wnieŨ,
Ũe moŨna w spos·b sensowny i nie przypadkowy siňgaĺ do r·Ũnych Ŧr·değ, w celu doboru
takich form pomocy, kt·re bňdŃ dostosowane do indywidualnoŜci pacjenta i specyfiki jego
problem·w.
 Znaczna czňŜĺ naszych pacjent·w to osoby dorosğe z rodzin alkoholowych, u kt·rych
wystňpujŃ bardzo liczne problemy psychologiczne majŃce czňsto formň powaŨnych
zaburzeŒ emocjonalnych i osobowoŜciowych, a takŨe psychosomatycznych. Dorosğe Dzieci
Alkoholik·w stanowiŃ specyficznŃ grupň pacjent·w majŃcych szczeg·lne problemy
psychologiczne i medyczne zwiŃzane z wieloletnim przebywaniem w Ŝrodowisku niezwykle
stresogennym, jakim jest rodzina alkoholowa. Praktyka kliniczna dotyczŃca czğonk·w rodzin
alkoholowych wskazuje na istnienie specyfiki takich problem·w a r·wnoczeŜnie na ogromnŃ
r·ŨnorodnoŜĺ zaburzeŒ emocjonalnych wystňpujŃcych w tej populacji. Typowe problemy
naszym pacjent·w to, zaburzenia lňkowe, depresyjne i zaburzenia osobowoŜci.

OGčLNOPOLSKIE POGOTOWIE DLA OFIAR PRZEMOCY W RODZINIE

Og·lnopolskie Pogotowie dla Ofiar Przemocy w Rodzinie ĂNiebieska Liniaò
utworzone w 1995 roku w ramach Instytutu Psychologii Zdrowia PTP jest plac·wkŃ dla
os·b doznajŃcych przemocy w rodzinie. W okresie sprawozdawczym zesp·ğ Pogotowia, pod
kierunkiem mgr Renaty Durdy, realizowağ zadania zlecane i dofinansowane przez miasto
stoğeczne Warszawa, Mazowieckie Centrum Polityki Spoğecznej oraz Ministerstwo
SprawiedliwoŜci. Wsp·ğpraca z wieloma innymi podmiotami (instytucjami paŒstwowymi,
jednostkami samorzŃdowymi i organizacjami pozarzŃdowymi) miağa wymiar merytoryczny,

http://www.psychologia.edu.pl/psp/1635-jerzy-mellibruda.html
http://www.psychologia.edu.pl/psp/1646-zofia-sobolewska-mellibruda.html
http://www.psychologia.edu.pl/psp/1646-zofia-sobolewska-mellibruda.html

32

nie finansowy. Siedziba Pogotowia ĂNiebieska Liniaò znajduje siň w pomieszczeniach
wynajmowanych od Domu Dziecka nr 9 w Warszawie przy ul. KorotyŒskiego 13.
Struktura Pogotowia przedstawia siň nastňpujŃco:
¶ poradnia Ŝrodowiskowa (ambulatoryjna);
¶ poradnia telefoniczna (Warszawska ĂNiebieska Liniaò 22 668-70-00);
¶ poradnia mailowa; Centrum Informacji o Przemocy w Rodzinie.
W ramach poradni Ŝrodowiskowej byğy realizowane nastňpujŃce zadania:

¶ udzielanie bezpoŜredniej konsultacji indywidualnej psychologicznej wstňpnej, lub
kolejnych, aŨ do uzyskania zakğadanego w kontrakcie celu (zatrzymanie przemocy,
odzyskanie kontroli nad wğasnym Ũyciem, podjňcie r·l rodzinnych i zawodowych,
zmiana postaw Ũyciowych itd.);

¶ prowadzenie grupy wsparcia dla os·b doznajŃcych przemocy ï dla ofiar przemocy w
rodzinie;

¶ udzielanie konsultacji prawnych zmierzajŃcych do rozwiŃzania trudnej sytuacji
Ũyciowej naszych klient·w;

¶ udzielanie indywidualnych konsultacji wychowawczej dla rodzic·w;

¶ udzielanie konsultacji specjalistycznych z zakresu psychiatrii.
W poradni Pogotowia udzielana jest pomoc tylko osobom pokrzywdzonym przemocŃ
(ofiarom i Ŝwiadkom). Wszystkie osoby korzystajŃce z pomocy zapraszane sŃ do udziağu we
wstňpnej grupie edukacyjnej oraz w grupie wsparcia, Wszyscy konsultanci poradni
uczestniczŃ w cotygodniowych zebraniach klinicznych w celu monitorowania pracy i
wprowadzania korekty w zakğadanym dla kaŨdego klienta planie pomocy oraz spotkaniach
superwizyjnych.
Poradnia telefoniczna dla ofiar i Ŝwiadk·w przemocy w rodzinie - Warszawska ĂNiebieska
Liniaò 22 668-70-00 czynna jest w dni powszednie: od poniedziağku do piŃtku od godziny
14.00 do 22.00,. Cağy zesp·ğ os·b dyŨurujŃcych w poradni telefonicznej spotykağ siň raz w
miesiŃcu na spotkaniach organizacyjno-superwizyjnych majŃcych na celu stağe podnoszenie
kwalifikacji i wsp·lnŃ wymianň doŜwiadczeŒ.
Praca konsultant·w poradni telefonicznej polega na:

¶ udzielaniu wsparcia psychologicznego osobom dzwoniŃcym;

¶ poradnictwie psychologicznym, pedagogicznym i prawnym z zakresu
przeciwdziağania przemocy w rodzinie;

¶ edukacji w zakresie zjawiska przemocy i innych problem·w towarzyszŃcych
przemocy (alkohol, narkotyki, zaburzenia zdrowia psychicznego);

¶ motywowaniu do podejmowania dziağaŒ majŃcych na celu przerwanie przemocy w
rodzinie;

¶ kierowaniu do lokalnych plac·wek pomocowych.
Pomoc drogŃ elektronicznŃ w sytuacji przemocy w rodzinie mieŜci siň w takich obszarach
pomagania jak: edukacja i psychoedukacja, profilaktyka i interwencja kryzysowa (pomoc
psychologiczna, prawna, instytucjonalna). Jest to forma kontaktu z klientem wymagajŃca
wysokich kwalifikacji - wiedzy psychologicznej, prawnej, kompetencji jňzykowych, wiedzy o
procedurach obowiŃzujŃcych w systemie przeciwdziağania przemocy w rodzinie - oraz
duŨych nakğad·w pracy i czasu. Klientem poradni mailowej jest ofiara, Ŝwiadek lub ï czasami
- sprawca przemocy w rodzinie. W przypadku Ŝwiadka, zaangaŨowanego w sytuacjň
przemocy poŜrednio, mamy nadziejň, Ũe nasza pomoc dociera do ofiary lub ofiar, w kt·rych
sprawie pisze Ŝwiadek. świadkowie sŃ najczňŜciej niespokrewnionymi znajomymi ofiar
przemocy (sŃsiad, znajomy) lub dalszymi czğonkami rodziny.
W siedzibie Pogotowia ĂNiebieska Liniaò raz w miesiŃcu odbywajŃ siň spotkania grupy, kt·rej
celem byğo wsparcie konsultant·w ds. przemocy, kt·rzy czňsto czujŃ siň w swoich miejscach
pracy dosyĺ osamotnieni i czujŃ potrzebň wymiany doŜwiadczeŒ i informacji oraz wiňkszej
konsolidacji miejsc Ăprzemocowychò. NajczňŜciej spotkania przeznaczone byğy na omawianie
spraw bieŨŃcych uczestnik·w.
Program staŨowy przygotowuje do pracy z ofiarami przemocy w rodzinie. Cele staŨu to:
¶ umoŨliwienie nauki profesjonalnego pomagania osobom w sytuacjach kryzysowych;
¶ przekazanie praktycznej wiedzy na temat przemocy w rodzinie;
¶ wypracowanie standard·w uczenia zawodu w formie staŨu i praktyk;

33

¶ pomoc w realizacji zadaŒ ĂNiebieskiej Liniiò.
Szkolenie merytoryczne obejmuje okoğo 250 godzin i przebiega w formie wykğad·w,
warsztat·w, seminari·w i konferencji. Udziağ w staŨu daje takŨe moŨliwoŜĺ omawiania i
konsultowania samodzielnej pracy na zajňciach superwizyjnych.
Centrum Informacji o Przemocy w Rodzinie prowadzi witrynň internetowŃ
www.niebieskalinia.pl oraz rozsyğa serwis informacyjny w postaci newslettera. Strona
internetowa Pogotowia ĂNiebieska Liniaò jest na bieŨŃco uaktualniana i rozwijana, co wyraŨa
siň w liczbie okoğo 600 stworzonych oraz uaktualnionych podstron. Na naszŃ listň wysyğkowŃ
zapisağo siň ponad 3000 subskrybent·w.

OśRODEK POMOCY DLA OSčB POKRZYWDZONYCH PRZESTŇPSTWEM

Od 2009 Instytut na mocy umowy z Ministerstwem SprawiedliwoŜci prowadzi OŜrodek
Pomocy dla Os·b Pokrzywdzonych Przestňpstwem dla woj. mazowieckiego. OŜrodek jest
prowadzony w ramach og·lnopolskiego projektu ĂSieĺ pomocy ofiarom przestňpstwò.
W ramach dziağalnoŜci OŜrodka realizowano nastňpujŃce dziağania:

¶ udzielanie bezpğatnej pomocy prawnej, psychologicznej i pedagogicznej osobom
pokrzywdzonym przestňpstwem i czğonkom ich rodzin w formie porad bezpoŜrednich,
telefonicznych lub mailowych;

¶ prowadzenie bazy instytucji ŜwiadczŃcych pomoc specjalistycznŃ dla okreŜlonych
kategorii ofiar przestňpstw i udzielania kompleksowej informacji na temat moŨliwoŜci
uzyskania pomocy specjalistycznej;

¶ tworzenie sieci pomocy ofiarom przestňpstw na terenie wojew·dztwa mazowieckiego;

¶ wsp·ğpraca z OŜrodkami w innych wojew·dztwach tworzŃcymi og·lnokrajowŃ sieĺ
pomocy ofiarom przestňpstw;

¶ wsp·ğpraca z jednostkami samorzŃdu terytorialnego, policji, wymiaru sprawiedliwoŜci,
sğuŨbami pomocy spoğecznej, szkoğami, szpitalami oraz organizacjami
pozarzŃdowymi i koŜcielnymi w zakresie Ŝwiadczenia pomocy osobom
pokrzywdzonym przestňpstwem;

¶ koordynacja dziağaŒ wojew·dzkich w ramach Tygodnia Pomocy Ofiarom Przestňpstw
(corocznie w ostatnim tygodniu lutego). W tym okresie w plac·wce Pogotowia
dyŨurowali prawnicy ï adwokaci, radcowie prawni, prokuratorzy ï ğŃcznie udzielili 116
konsultacji, policjanci (16 konsultacji), psycholodzy (7 konsultacji), przedstawiciel
Rzecznika Praw Obywatelskich (6 konsultacji).

EUROPEJSKI TELEFON KRYZYSOWY 116123

poradnia@116123.edu.pl , www.116123.edu.pl

Zgodnie z DecyzjŃ Komisji Wsp·lnot Europejskich z dnia 15 lutego 2007 roku w sprawie
rezerwacji krajowego zakresu numeracyjnego zaczynajŃcego siň na Ă116ò na potrzeby
zharmonizowanych usğug o walorze spoğecznym (notyfikowana jako dokument nr C(2007)
249) numer 116 123 zostağ zarezerwowany dla telefonu zaufania sğuŨŃcego wsparciu
emocjonalnemu dorosğych. W czerwcu 2009 Instytutowi Psychologii Zdrowia powierzono
realizacje tego projektu. W sprawie tej zostağa zawarta takŨe umowa z operatorem
telefonicznym NETIA, kt·ry zobowiŃzağ siň do wyposaŨenia technicznego niezbňdnego dla
projektu oraz zapewnienia bezpğatnej ğŃcznoŜci dla os·b korzystajŃcej z telefonicznej
pomocy kryzysowej. Mimo braku dofinansowania zaczňliŜmy projekt uruchamiaĺ i nadal go
prowadzimy. ZağoŨenia projektu obejmujŃ:

¶ Prowadzenie konsultacji telefonicznych dla os·b potrzebujŃcych wsparcia w
sytuacjach kryzysowych.

¶ Rozwijanie i udostňpnianie systemu skierowania os·b korzystajŃcych z pomocy
telefonicznej do lokalnie dziağajŃcych specjalist·w i instytucji wspierajŃcych w celu
kontynuacji pomocy.

¶ Prowadzenie internetowych dziağaŒ informacyjnych i edukacyjnych wspierajŃcych
interwencje kryzysowe.

http://www.niebieskalinia.pl/
mailto:poradnia@116123.edu.pl
http://www.116123.edu.pl/

34

TELEFON POMOCY
DLA OSčB UZALEŧNIONYCH BEHAWIORALNIE- 801 889 880

W kwietniu 2012, w ramach umowy z Krajowym Biurem Przeciwdziağania Narkomanii
uruchomiliŜmy i prowadzimy telefon zaufania ŜwiadczŃcy pomoc w zakresie uzaleŨnieŒ
behawioralnych. Cel podstawowy dziağania telefonu to zwiňkszenie oferty pomocy dla os·b z
problemem uzaleŨnieŒ behawioralnych, ich bliskich i rodzin ï uruchomienie i prowadzenie
telefonu zaufania ŜwiadczŃcego pomoc w zakresie uzaleŨnieŒ behawioralnych, a takŨe
wzrost ŜwiadomoŜci spoğecznej w zakresie istnienia i leczenia uzaleŨnieŒ behawioralnych.
Cele szczeg·ğowe, kt·re zostağy osiŃgniňte to przygotowanie zaplecza technicznego i
organizacyjnego telefonu oraz uruchomienie telefonu, opracowanie koncepcji szkolenia
konsultant·w telefonicznych, realizacja szkoleŒ dla konsultant·w, promocja telefonu
zaufania, stağe podnoszenie kwalifikacji konsultant·w. Oferujemy klientom:

¶ psychoedukacjň dotyczŃcŃ zjawiska uzaleŨnienia behawioralnego,

¶ psychoedukacjň dotyczŃca zjawiska wsp·ğuzaleŨnienia oraz relacji rodzinnych i
partnerskich, poradnictwo psychologiczne dotyczŃce radzenia sobie w trudnych
sytuacjach spowodowanym uzaleŨnieniem swoim lub bliskich,

¶ wsparcie emocjonalne dla os·b borykajŃcych siň z uzaleŨnieniem wğasnym lub osoby
bliskiej

¶ interwencjň kryzysowŃ

DZIAĞ WYDAWNICTW

Nasze Wydawnictwo powstağo w 1985 roku i jest zwiŃzane z doŜwiadczeniami
pracownik·w Instytutu Psychologii Zdrowia PTP w innowacyjnym stosowaniu wiedzy i
metod psychologicznych w rozwiŃzywaniu problem·w osobistych i zdrowotnych oraz
z pragnieniem propagowania najnowszych osiŃgniňĺ psychologii oraz psychoterapii polskiej i
Ŝwiatowej. Od ĺwierĺ wieku wydajemy publikacje pomagajŃce w lepszym rozumieniu
r·Ũnorodnych problem·w osobistych z kt·rym zmagajŃ siň ludzie oraz wskazujŃce r·Ũne
metody i strategie uŨyteczne w poszukiwaniu rozwiŃzaŒ tych problem·w. WiňkszoŜĺ
naszych publikacji (ksiŃŨki i multimedialne pakiety edukacyjne) moŨna ujmowaĺ w
nastňpujŃcych kategoriach:

¶ Wsp·ğczesna psychoterapia i pomoc psychologiczna ï teorie i praktyka

¶ Problemy osobiste, zaburzenia emocjonalne i zaburzenia osobowoŜci

¶ UzaleŨnienia ï teoria i praktyka terapeutyczna

¶ Przeciwdziağanie przemocy w rodzinie, interwencje kryzysowe i pomoc osobom
krzywdzonym

¶ Rozw·j osobisty, zdrowie psychiczne i konstruktywne formy wsp·ğŨycia

CZASOPISMO NIEBIESKA LINIA

Od 1998 roku Instytut wydaje dwumiesiňcznik poŜwiňcony problematyce przemocy
interpersonalnej pod nazwŃ ĂNiebieska Liniaò. Pismo adresowane jest do os·b dziağajŃcych
na rzecz przeciwdziağania przemocy domowej ï policjant·w, pracownik·w wymiaru
sprawiedliwoŜci, pomocy spoğecznej, sğuŨb medycznych, plac·wek oŜwiaty i wychowania
oraz pracownik·w organizacji pozarzŃdowych dziağajŃcych na rzecz dzieci i rodziny.
Czasopismo zajmuje siň teoriŃ, badaniami, praktykŃ dziağania, legislacjŃ, dobrymi
przykğadami, rekomenduje lektury, informuje o wydarzeniach, zaprasza na szkolenia,
konferencje, edukuje poprzez udziağ w kampaniach. Od 2007 roku ĂNiebieska Liniaò znajduje
siň na liŜcie czasopism ĂIndex Copernicusò. Publikacje zamieszczane na ğamach ĂNiebieskiej
Liniiò otrzymujŃ 2,61 punktu indeksowego. W okresie 2012 -12015 pismo nie korzystağo z
Ũadnego instytucjonalnego wsparcia finansowego, utrzymywane byğo z wpğat od
prenumerator·w i Ŝrodk·w wğasnych IPZ.

35

 Projekt badawczy

ALCOHOL DEPENDENCE IN PRIMARY AND SPECIALIST CARE IN EUROPE

W 2013 roku, w ramach projektu prowadzonego w 6 krajach, zrealizowaliŜmy, we
wsp·ğpracy z KatedrŃ i KlinikŃ PsychiatrycznŃ WUM, badania, kt·re objňğy 2400 pacjent·w
podstawowej opieki zdrowotnej i 60 lekarzy oraz 300 pacjent·w specjalistycznych plac·wek
odwykowych. Celem badania byğo uzyskanie informacji na temat specyfiki i czňstoŜci
wystňpowania problem·w alkoholowych wŜr·d pacjent·w podstawowej i specjalistycznej
opieki zdrowotnej oraz ich potrzeb zdrowotnych.

XXVIII SZKOĞA LETNIA - 2013

ĂMETODY I STRATEGIE POMOCY PSYCHOLOGICZNEJ DLA PARò

Wykğady i seminaria warsztatowe, w kt·rych uczestniczyğo 200 os·b obejmowağy m.in.
tematy: prof. Bogdan de Barbaro Terapia par: od taŒca krzywdo-winy do afirmacji, prof.
Jerzy Mellibruda Kompetencje i wiňŦ - integracja dwu nurt·w pomagania parom, Bogdan
Biağek ï Poszukiwanie wsp·lnoty. Uczestnictwo w trzech seminariach warsztatowych -
wsp·lnego dla wszystkich pt. 5 KROKčW ZMIANY oraz dwa seminaria do wyboru:
ZDRADA; KONFLIKTY RODZICIELSTWA; ROZCZAROWANIE ZWIłZKIEM; SEPARACJA I
ROZWčD; ZAZDROśĹ; OBWINIANIE; NADUŧYWANIE ALKOHOLU; TRUDNOśCI
SEKSUALNE; GNIEW I AGRESJA .

XXIX SZKOĞA LETNIA 2014
ĂPRZEMOC W RODZINIE ï NOWOCZESNE KIERUNKI POMAGANIAò

Wykğady: Jerzy Mellibruda ï ślady przemocy doŜwiadczanej w dzieciŒstwie i w dorosğoŜci ï
strategie i metody pracy psychologicznej, Katarzyna Ğukowska ï Funkcjonowanie zespoğ·w
interdyscyplinarnych ï prezentacja wynik·w badaŒ, Agnieszka Widera - Procedur diagnozy i
wsparcia dziecka wykorzystywanego seksualnie i jego rodziny.
Grzegorz Wrona - Nowe trendy w orzecznictwie sŃd·w powszechnych majŃce wpğyw na
system przeciwdziağania przemocy w rodzinie.
Warsztaty. Bez wğasnego gğosu ï w puğapce przemocy psychicznej - Bogna Szymkiewicz;
Dobrostan po traumie ï kilka samodzielnych krok·w dla terapeuty i pacjenta - Mağgorzata
Sieczkowska; Znaczenie teorii przywiŃzania w przeciwdziağaniu przemocy ï Maria Dekert;
Praca nad objawami Zespoğu Stresu Pourazowego po doŜwiadczeniu przemocy w rodzinie -
Piotr Antoniak; Jak przygotowaĺ siň do prowadzenia grupy wsparcia dla dorosğych ofiar
przemocy w rodzinie? Zadania trenera grupowego na etapie tworzenia grupy - Renata
Kağucka; Superwizja pracy z rodzinŃ w procedurze ĂNiebieskiej Kartyò ï analiza zgğoszonych
przypadk·w - Renata Durda; Od procedury ĂNiebieskiej Kartyò do programu korekcyjno-
edukacyjnego, czyli o tym jak pracowaĺ z osobami stosujŃcymi przemoc w rodzinie - Iza
Banasiak i Marek Prejzner; SkutecznoŜĺ pracy z osobami stosujŃcymi przemoc w rodzinie -
Jerzy Szczepaniec; Ucieczka od wolnoŜci, czyli o sprawowaniu wğadzy nad innymi -
Agnieszka RusiŒska; RODZINA ï program Terapeutyczny dla sprawc·w przemocy.
PodejŜcie motywujŃce - Tomek Gğowik.

AKADEMIA DLA PAR

W 2015 roku uruchomiliŜmy internetowy projekt edukacyjny dla os·b, kt·re chcŃ poszerzyĺ
swojŃ wiedzň na temat bliskich relacji i zwiŃzk·w, lepiej zrozumieĺ i ulepszyĺ wğasny zwiŃzek
albo znaleŦĺ rozwiŃzanie dla problem·w, kt·re pojawiğy siň w zwiŃzku. Obejmuje on -
Informacje i porady, bloki tematyczne przygotowane przez zesp·ğ specjalist·w dotyczŃce
istotnych dla zwiŃzk·w zagadnieŒ, Pytania i odpowiedzi, Poradniň on-line oraz Warsztaty i
szkolenia.

http://www.psychologia.edu.pl/component/content/article/101-2--1/1197-metody-i-strategie-pomocy-psychologicznej-dla-par.html

36

2. OŜrodek BadaŒ i Usğug Psychologicznych

Dyrektorem plac·wki jest Anna Ciupa.

Od 2012 roku OŜrodek BadaŒ i Usğug Psychologicznych dziağağ pod adresem ulica Wilcza 60

lokal 20 w Warszawie, korzystajŃc z czňŜci lokalu wraz z Warszawskim Oddziağem

Terenowym PTP.

W listopadzie 2015 r nastŃpiğa zmiana miejsca dziağania obu jednostek. Aktualny adres, to

ulica Adama Mickiewicza 64 lokal 66 w Warszawie.

W sprawozdawczym okresie 2013-2015 OŜrodek kontynuowağ dotychczasowe dwa nurty

dziağaŒ:

1. organizacjň szkoleŒ dla psycholog·w badajŃcych osoby ubiegajŃce siň o posiadanie broni

lub posğugujŃce siň broniŃ zgodnie z UstawŃ obroni i amunicji oraz UstawŃ o ochronie os·b i

mienia.

W latach 2013, 2014, 2015 zorganizowano siedem edycji szkoleŒ w tym jedno na

zam·wienie Wojskowych Pracowni Psychologicznych.

 W obszarze tym OŜrodek BadaŒ i Usğug Psychologicznych podtrzymywağ aktywnoŜĺ

psycholog·w - diagnost·w poprzez organizowanie wzajemnych konsultacji,

udostňpnianie superwizji dla psycholog·w uzyskujŃcych te specjalne uprawnienia.

Wsp·lnie z KomisjŃ Rekomendacyjna ds. Certyfikat·w i SzkoleŒ i Superwizji BadaŒ

Psychologicznych Ăna broŒò zorganizowano spotkanie psycholog·w ï superwizor·w,

celem om·wienia aktualnych problem·w zwiŃzanych z tym orzecznictwem. Ponadto

spotkanie obejmowağo prezentacjň psychologicznych metod diagnostycznych

przydatnych i dostosowanych do badaŒ os·b posğugujŃcych siň broniŃ.

2. drugim stale kontynuowanym nurtem dziağaŒ OŜrodka jest prowadzenie Klubu dla

Rodzic·w i ich Dzieci z PowaŨnymi Problemami Emocjonalnymi. W tym obszarze

wsp·ğpracujemy z FundacjŃ STO POCIECH korzystajŃc z lokalu na prowadzenie zajňĺ oraz

pozyskiwanie zespoğu wolontariuszy prowadzŃcych zajňcia z dzieĺmi. Jest to grupa

psycholog·w, pedagog·w, rehabilitant·w i student·w, dla kt·rych Klub jest jednoczeŜnie

miejscem odbywania, co tygodniowego seminarium, staŨu i praktyk.

W roku 2013

- zorganizowano jubileuszowe spotkanie z okazji 25-lecia dziağalnoŜci Klubu z udziağem 120

byğych uczestnik·w. Sfinansowano wydanie ksiŃŨki poŜwiňconej pamiňci doc. dr Hanny

Olechnowicz ï zmarğej w 2013 roku wsp·ğzağoŨycielki Klubu i wsp·ğpracownicy OŜrodka

prawie do ostatniej chwil Ũycia,

- na zam·wienie Ministerstwa Obrony Narodowej przeprowadzono dwukrotnie sesje

superwizyjne dla psycholog·w, kt·rzy z ramienia MON udzielali pomocy psychologicznej po

zdarzeniach traumatycznych (udziağ w wojnach, katastrofach, wypadkach, kataklizmach),

37

- na zam·wienie Izby Celnej przeprowadzono szkolenie dla funkcjonariuszy Regionalnych

Izb Celnych na temat ĂPsychologiczne aspekty wykorzystania broni palnej w ramach

wykonywania obowiŃzk·w sğuŨbowychò,

W latach 2013-2015 kontynuowano wsp·ğpracň z Krajowym Biurem ds. Przeciwdziağania

Narkomanii poprzez udziağ w Komisjach oceniajŃcych programy szkoleŒ na uzyskanie tytuğu

specjalisty lub instruktora terapii uzaleŨnieŒ zgğaszanych przez podmioty szkolŃce w drodze

konkursu. W roku 2013 w ramach umowy z Krajowym Biurem ds. Przeciwdziağania

Narkomani przeprowadzono drugi etap konkursu na uzyskanie rekomendacji uprawniajŃcej

do prowadzenia superwizji dla terapeut·w uzaleŨnieŒ od substancji psychoaktywnych.

Podjňto wsp·ğpracň z PolskŃ FundacjŃ Dzieci i MğodzieŨy poprzez udziağ w trzech edycjach

konkursu ĂObywatele dla Demokracjiò w czňŜci dotyczŃcej program·w oddziağywaŒ w

Ŝrodowisku dzieci i mğodzieŨy finansowanych ze Ŝrodk·w Unii Europejskiej.

3. Wrocğawska Pracownia Psychoedukacji i Terapii ĂPlusò

Pracownia zostağa powoğana jako wydzielona plac·wka ZarzŃdu Gğ·wnego Polskiego

Towarzystwa Psychologicznego 18.03.1997 r. (www.plus.wroc.pl) Dyrektorem plac·wki od

jej powstania jest Maria Haracz-DŃbrowska.

Celem dziağania Pracowni jest:

¶ pomoc psychologiczna w zakresie rozwijania umiejňtnoŜci spoğecznych;

¶ propagowanie nowych metod pracy psychologicznej i pedagogicznej;

¶ propagowanie, wspieranie i realizacja dziağaŒ sğuŨŃcych ochronie zdrowia

psychicznego os·b, rodzin i spoğecznoŜci;

¶ organizowanie szkoleŒ dla psycholog·w, pedagog·w, wychowawc·w, pracownik·w

sğuŨb spoğecznych itp. w zakresie udzielania profesjonalnej pomocy;

¶ ksztağcenie lider·w w zakresie szeroko rozumianej profilaktyki i promocji zdrowia.

Pracownia zrealizowağa nastňpujŃce programy:

1. Kurs Somatic Experiencing

 Kurs skğada siň z trzech stopni. KaŨdy stopieŒ skğada siň z dwu moduğ·w szeŜciodniowych.

Szkolenie obejmuje w sumie 36 dni (6 x 6 dni - 216 godzin zegarowych) i 15 indywidualnych

sesji doŜwiadczenia wğasnego SE, i 18 godzin superwizji, kt·re rozğoŨone sŃ r·wnomiernie

na cağy kurs.

Certyfikat ĂSE-Practitionerñ wystawia Somatic Experiencing Trauma Institute (SETI), USA,

lub European Association of Somatic Experiencing (EASE), Europa. Na podstawie

certyfikatu wolno wykorzystywaĺ SE w ramach pracy zawodowej w zgodzie z

obowiŃzujŃcymi przepisami paŒstwowymi.

Kurs rozpoczŃğ siň w 2014, a zakoŒczy w 2016 r. Liczba uczestnik·w: 28 os·b.

http://www.plus.wroc.pl/

38

2. ĂKarnet 15+ - model wsp·ğpracy tr·jsektorowejò

ï projekt innowacyjny ï w ramach POKL. W.P.P. i T. ĂPLUSò P.T.P. jest partnerem projektu.

Celem projektu byğo wypracowanie i wdroŨenie na terenie Polski do czerwca 2015 r. nowego

modelu wsp·ğpracy tr·jsektorowej miňdzy podmiotami pomocy i integracji spoğecznej a

przedsiňbiorcami, sğuŨŃcego uğatwianiu wchodzenia na rynek pracy mğodzieŨy w wieku 15-25

lat, zagroŨonej wykluczeniem spoğecznym. W ramach realizacji (faza testowania) projektu

zostağo powoğanych 6 klub·w 3 we Wrocğawiu i 3 w Poznaniu). Po fazie testowania

opracowany zostağ model ĂKarnet 15+ò, kt·ry przeszedğ ewaluacjň pozytywnie i jest

rekomendowany do realizacji w cağym kraju. Projekt zostağ wyr·Ũniony w dziedzinie innowacji

spoğecznych nagrodŃ Lidera Rozwoju Regionalnego 2015.

3. Studium Socjoterapii, Profilaktyki i Promocji Zdrowia - 2 grupy (14 os·b + 10 os·b).

Kurs doskonalŃcy w wymiarze 333 godz. dydaktycznych. Uczestnikami zajňĺ byli

nauczyciele, wychowawcy, pedagodzy, pracownicy organizacji pozarzŃdowych, pracujŃcy z

dzieĺmi, mğodzieŨŃ, rodzinami.

Celem kursu byğo przygotowanie uczestnik·w do prowadzenia zajňĺ socjoterapeutycznych i

profilaktycznych z grupami dzieci i mğodzieŨy poprzez:

Á rozw·j kompetencji interpersonalnych,

Á pogğňbianie wiedzy o przyczynach zaburzeŒ w spoğecznym funkcjonowaniu dzieci i

mğodzieŨy,

Á uczenie metody socjoterapii i stosowania jej w pracy z dzieĺmi i mğodzieŨŃ,

Á ĺwiczenie opracowywania i samodzielnego prowadzenia warsztat·w tematycznych,

Á stymulowanie rozwoju osobistego uczestnik·w, pomaganie w rozwiŃzywaniu

wğasnych problem·w emocjonalnych, utrudniajŃcych pracň z dzieĺmi i mğodzieŨŃ.

4. Podyplomowe Studia Socjoterapii

 ï realizowane we wsp·ğpracy z DolnoŜlŃskŃ SzkoğŃ WyŨszŃ trzysemestralne studia (390

godzin), przygotowujŃce do prowadzenia grupowych zajňĺ socjoterapeutycznych i

profilaktycznych z dzieĺmi i mğodzieŨŃ ï 2 grupy.

5. ĂPraca z rodzinŃ w ujňciu systemowymò

ï szkolenie dla psycholog·w, pedagog·w, kurator·w sŃdowych ï kurs podstawowy: 150

godz. dydaktycznych x 2 grupy x 12 os·b.

Cele kursu:

¶ zwiňkszenie wiedzy w zakresie systemowego rozumienia rodziny, jej struktury i

procesu rozwojowego;

¶ opanowanie podstawowych umiejňtnoŜci udzielania pomocy rodzinie w

rozwiŃzywaniu problem·w Ũyciowych;

¶ wykorzystanie systemowego rozumienia rodziny w pracy pracownika socjalnego

39

6. ĂSzkoğa Pomagania Rodzinie ï systemowe rozumienie rodzinyò

ï kurs dla zaawansowanych (1 grupa , 13 os·b, 150 godz. dydaktycznych).

Cele kursu to opanowanie umiejňtnoŜci z zakresu systemowego spostrzegania i rozumienia

rodziny, diagnozowania sytuacji rodzinnej, prowadzenia systemowych konsultacji i mediacji

rodzinnych, stosowania wybranych procedur kr·tkoterminowej terapii oraz korzystania z

superwizji, jako metody rozwoju zawodowego.

7. Kurs podstawowy terapii systemowej rodzin

ï dwuletnie szkolenie dla terapeut·w w zakresie systemowych ustawieŒ rodzinnych (220

godz. dydakt.). Odbyğ siň 1 kurs dla 22 os·b.

Celami szkolenia byğy:

¶ poznanie zağoŨeŒ i praktyki ustawieŒ systemowych,

¶ doŜwiadczanie ustawieŒ z r·Ũnych pozycji: obserwatora, reprezentanta, klienta,

¶ przygotowanie uczestnik·w do stosowania metody ustawieŒ lub jej wybranych

fragment·w.

Uczestnikami szkolenia byli psycholodzy, pedagodzy, terapeuci, lekarze, majŃcy

doŜwiadczenie w pracy terapeutycznej, poradnictwie, doradztwie i edukacji.

8. Kurs terapii systemowej rodzin dla zaawansowanych.

P·ğtoraroczny cykl szkoleniowy ï doskonalenie zawodowe dla specjalist·w (terapeut·w,

psycholog·w, pedagog·w) w zakresie pracy z rodzinŃ. Cykl obejmuje 200 godz. dydakt. (1

grupa, 23 osoby).

9. ĂRozumieĺ siebie ï rozumieĺ innychò

 ï kurs doskonalŃcy umiejňtnoŜci spoğeczne i rozw·j osobisty. Razem 100 godzin. Odbyğa

siň 1 edycja kursu dla 11 os·b (w 2014 r.).

Celami kursu byğy:

Á rozw·j umiejňtnoŜci spoğecznych,

Á pogğňbienia wiedzy i umiejňtnoŜci konstruktywnej komunikacji interpersonalnej,

Á zwiňkszania ŜwiadomoŜci siebie, rozwoju inteligencji emocjonalnej,

Á pomoc w rozwiŃzywaniu wğasnych problem·w emocjonalnych utrudniajŃcych pracň i

kontakty z innymi ludŦmi.

Kurs byğ przeznaczony dla os·b zajmujŃcych siň lub planujŃcych pracň zwiŃzanŃ z szeroko

rozumianym pomaganiem innym ludziom (lekarzy, pracownik·w socjalnych, pedagog·w,

wolontariuszy itp.) oraz innych os·b zainteresowanych rozwojem osobistym.

10. Trening asertywnoŜci

W 2013 r. odbyğy siň trzy edycje w formie 2 spotkaŒ weekendowych w wymiarze 40 godzin

kaŨda, ğŃcznie dla 35 os·b.

W 2014 r. odbyğy siň trzy edycje w formie 2 spotkaŒ weekendowych w wymiarze 40 godzin

kaŨda, ğŃcznie dla 30 os·b.

40

W 2015 r. odbyğa siň jedna edycja w formie 2 spotkaŒ weekendowych w wymiarze 40 godzin

dla 10 os·b.

11. Terapia indywidualna, rodzinna i terapia dzieci: razem 429 godzin zegarowych w latach

2013-2015.

12. Superwizja grupowa.

W superwizji brali udziağ psycholodzy i pedagodzy, kt·rzy ukoŒczyli dğugofalowe szkolenia w

zakresie socjoterapii, pomocy psychologicznej itp. oraz prowadzŃ zajňcia grupowe, warsztaty

lub udzielajŃ pomocy pojedynczym osobom. Superwizja dotyczyğa pracy z mğodzieŨŃ,

dzieĺmi, dorosğymi.

W 2013 r. 3 grupy, kaŨda 10 czterogodzinnych spotkaŒ, ğŃcznie 28 os·b.

W 2014 r. 3 grupy, kaŨda 10 czterogodzinnych spotkaŒ, ğŃcznie 30 os·b.

W 2015 r. 3 grupy, kaŨda 10 czterogodzinnych spotkaŒ, ğŃcznie 25 os·b.

13. Superwizja dla pracownik·w Miejskiego OŜrodka Pomocy Spoğecznej we Wrocğawiu:

superwizja indywidualna, superwizja grupowa, superwizja zespoğowa.

Celem jest wzrost kompetencji interpersonalnych, uczenie siň radzenia sobie w sytuacjach

kryzysowych, pojawiajŃcych siň w trakcie realizacji zadaŒ zawodowych, wypracowanie

metod pracy z trudnym klientem. Cele programu:

¶ zwiňkszanie kompetencji zawodowych i efektywnoŜci pracy,

¶ przeciwdziağanie wypaleniu zawodowemu i uzyskiwanie wsparcia,

¶ wymiana doŜwiadczeŒ.

Superwizja psychologiczna indywidualna ï spotkania odbywağy siň od 2013 do 2015 r.

Ŝrednio ok. 70 godz. zegarowych rocznie.

Superwizja psychologiczna grupowa i zespoğ·w dla pracownik·w MOPS Wrocğaw ï ok. 50

godzin zegarowych rocznie w latach 2013-2015.

14. Grupa seminaryjno-superwizyjna (od 2012 r.), 10 spotkaŒ x 4 godz. zegarowe w roku dla

6 os·b.

15. Superwizja indywidualna i zespoğowa dla Fundacji ĂEudajmoniaò dla Trener·w Pracy i

Trener·w AktywnoŜci (120 godzin zegarowych w latach 2012-2014).

16. Superwizja indywidualna dla kurator·w zawodowych SŃdu Rejonowego Wrocğaw ï

Krzyki.

17. Superwizja zespoğu MğodzieŨowego OŜrodka Wychowawczego w Sob·tce - 8 os·b.

18. Superwizja zespoğ·w MğodzieŨowego OŜrodka Wychowawczego i MğodzieŨowego

OŜrodka Socjoterapeutycznego w Oğawie - 25 os·b.

19. Wsp·ğpraca przy opracowaniu programu studi·w podyplomowych w zakresie diagnozy,

poradnictwa i systemowej pracy z rodzinŃ w Instytucie Psychologii Uniwersytetu

Wrocğawskiego i prowadzenie wybranych blok·w tematycznych.

20. Ustawienia w zarzŃdzaniu: 3-dniowe zajňcia warsztatowe (25 godz. dydakt.) dla

psycholog·w i coach·w pracujŃcych z organizacjami. Odbyğy siň 2 razy: w 2014 i 2015 r.

41

21. Choreoterapia ï warsztaty z zakresu terapii taŒcem i ruchem dla pedagog·w,

psycholog·w i wychowawc·w.

Celem zajňĺ jest wzrost umiejňtnoŜci pracy z ciağem, poznanie technik antystresowych;

zajňcia sğuŨŃ teŨ przeciwdziağaniu wypaleniu zawodowemu, odreagowaniu emocjonalnemu i

rozbudzeniu kreatywnoŜci. Program obejmowağ 25 godz. dydaktycznych.

Odbyğy siň 3 spotkanie 3-dniowe, liczba uczestnik·w: od 14 do 18 os·b.

22. Warszat ĂEdukacja i wsparcie w pracy z osobami chorymi psychicznieò dla 16 os·b z

Sudeckiego Stowarzyszenia na Rzecz Ochrony Zdrowia "Szansa" w Bielawie (20 godz.

dydakt.).

23. Warsztat ĂEfektywna komunikacja i radzenie sobie z agresjŃ wğasnŃ i agresjŃ

wychowank·wò dla dla wychowawc·w i nauczycieli z MğodzieŨowego OŜrodka

Wychowawczego w Iwinach ï 20 godz. dydakt. w 2014 r.

24. Konsultacje i porady dla innych organizacji, os·b indywidualnych (bezpğatne).

25. Warsztat ĂJak radziĺ sobie z nadmiernym stresem i chroniĺ przed wypaleniem

zawodowymò (8 godzin), zam·wiony przez środowiskowe Centrum Pomocy W Bielsku-Biağej

(2 grupy: 1. grupa - 18 os·b; 2. grupa ï 16 os·b).

26. Warsztaty umiejňtnoŜci interpersonalnych dla grupy 15 trener·w aktywnoŜci, pracujŃcych

z osobami niepeğnosprawnymi. ZamawiajŃcy: Fundacja Eudajmonia, Wrocğaw. ĞŃcznie 3 dni,

24 godziny.

W ramach Wrocğawskiej Pracowni Psychoedukacji i Terapii ĂPLUSò PTP dziağa OŜrodek

SzkoleŒ, wpisany do rejestru SamorzŃdu Wojew·dztwa DolnoŜlŃskiego pod nr 8/2009.

4. Psychologiczna Pracownia Konsultacyjno ï Wychowawcza

Pracownia dziağa od 1983 roku w ramach ZarzŃdu Gğ·wnego w Warszawie, od

poczŃtku zespoğem kieruje Agnieszka Galica.

Pracowni mieŜci siň na warszawskim Ursynowie, adres: 02-791 Warszawa, ul. Na Uboczu

22, telefony: 22 648 61 75, 511 298 280.

Strona : www.pracownianauboczu.pl, adres elektroniczny: nauboczu@tlen.pl

Pracownia dziağa w oparciu o statut PTP oraz statut Pracowni. Jest jednoczeŜnie

NiepublicznŃ PoradniŃ PsychologicznŃ zarejestrowanŃ w Kuratorium OŜwiaty.

Zesp·ğ (aktualnie 11 os·b) to psycholodzy, logopedzi i pedagodzy. Wszyscy doskonalŃ siň

zawodowo, osoby prowadzŃce terapiň majŃ swoich superwizor·w poza PracowniŃ. Kilka

razy w roku zesp·ğ spotyka siň na zebraniach organizacyjnych oraz na szkoleniach

wewnňtrznych i superwizjach.

Usğugi oferowane w PPKW

- poradnictwo rodzinne

- konsultacje, terapia i psychoterapia par, mağŨeŒstw i indywidualna

http://www.pracownianauboczu.pl/

42

- pomoc w rozwiŃzywaniu trudnoŜci wychowawczych i szkolnych, diagnozy rozwoju,

- dysleksja, diagnoza, terapia pedagogiczna

- dyskalkulia ï diagnoza i terapia

- zaburzenia mowy ï diagnoza i terapia

- logopedia medialna, technika wystŃpieŒ publicznych, trening antystresowy

- badania mğodzieŨy, wyb·r szkoğy i zawodu

O klientach

Rocznie pracownia przyjmuje ok. 450 os·b. Klientami sŃ:

- doroŜli zar·wno indywidualni jak i w parach mağŨeŒskich lub w (sporadycznie) w grupie

rodzinnej (stanowiŃ ok. 30% klient·w)

- rodzice dzieci szkolnych (jednoczeŜnie prowadzone sŃ badania lub zajňcia korekcyjne

dla ich dzieci) (ok.40%)

- rodzice mağych dzieci (ok.20 %)

- mğodzieŨ zgğasza siň b. rzadko, wyğŃcznie na Ũyczenie rodzic·w

Ponad poğowa klient·w zgğasza siň z polecenia znajomych, co naleŨy uznaĺ za

potwierdzenie zaufania do zespoğu, duŨa czňŜĺ to dawni klienci przychodzŃcy z nowŃ

sprawŃ.

Wszystkie zgğoszenia, kt·re nie mieszczŃ siň w kompetencjach zespoğu, po wstňpnym

rozpoznaniu, kierowane sŃ do odpowiednich plac·wek.

Na Ũyczenie wğadz oŜwiatowych, co p·ğ roku przekazuje siň iloŜciowe informacje o badanych

dzieciach (tzw. SIO)

Organizacja pracy

- pracujemy w dni powszednie, wg. ustalonego grafiku dyŨur·w, w wiňkszoŜci w

godzinach popoğudniowych. Na indywidualne Ũyczenie umawiamy siň z klientami

przed poğudniem lub w soboty, r·wnieŨ w miesiŃcach wakacyjnych,

- zapisy sŃ przyjmowane telefonicznie lub osobiŜcie, informacje udzielane sŃ teŨ drogŃ

elektronicznŃ,

- wizyty sŃ pğatne,

- nie wymagamy skierowaŒ,

- zachowujemy anonimowoŜĺ na Ũyczenie klienta.

 - udzielamy informacji pisemnych tylko na Ũyczenie klienta w jego sprawie, wyğŃcznie w

formie opinii psychologicznej o dziecku zgodnie z zaleceniami Kuratorium lub w

formie zaŜwiadczenia o odbytych wizytach.

43

III. Pracownia Test·w Psychologicznych PTP Sp·ğka z o.o.

Przedmiotem dziağalnoŜci Pracowni Test·w Psychologicznych PTP sp. z o.o. jest

opracowywanie test·w psychologicznych, ich wydawanie i sprzedaŨ oraz szerzenie

etycznych i profesjonalnych standard·w diagnozy opartej na narzňdziach

psychometrycznych.

Pracownia Test·w Psychologicznych PTP sp. z o.o. prowadzi dziağalnoŜĺ:

¶ Badawczo-rozwojowŃ,

¶ SzkoleniowŃ,

¶ WydawniczŃ,

¶ ProdukcyjnŃ,

¶ UsğugowŃ,

¶ HandlowŃ.

PracowniŃ zarzŃdza 5-osobowy ZarzŃd, kt·ry w 2012 roku zostağ powoğany na kolejnŃ 5-

letniŃ kadencjň.

Struktura organizacyjna Pracowni, to:

¶ Dziağ Merytoryczny ï zajmuje siň dziağalnoŜciŃ badawczo-rozwojowŃ, szkoleniowŃ,

wydawniczŃ, usğugowŃ i marketingowŃ.

¶ Dziağ Handlowy ï prowadzi dziağalnoŜĺ handlowŃ, produkcyjnŃ oraz zajmuje siň pracami

magazynowymi.

¶ KsiňgowoŜĺ

¶ Biuro

W koŒcu 2012 roku pracownia zatrudniağa 18 os·b (w tym jednŃ na İ etatu), obecnie

zatrudnia 21 os·b (w tym jednŃ czasowo na İ etatu).

PoczynajŃc od 2012 roku cağa dziağalnoŜĺ Pracowni ma miejsce w lokalu przy ul.

Belwederskiej 6A (lokal wynajmowany); dodatkowo wynajmowany jest magazyn przy ul.

Kierbedzia.

Stağe usğugi, takie jak doradztwo prawne, obsğuga informatyczna, sprzŃtanie lokali, transport i

ekspedycja pocztowa sŃ zlecane podmiotom zewnňtrznym.

DziağalnoŜĺ Pracowni systematycznie przynosi zyski. Ta ich czňŜĺ, kt·ra na mocy umowy

sp·ğki zostaje w Pracowni, w cağoŜci zasila fundusz zapasowy, z kt·rego finansowana jest

dziağalnoŜĺ badawczo-rozwojowa, czyli tworzenie i adaptowanie test·w. W latach 2013ï2015

na prace zwiŃzane z tworzeniem lub adaptowaniem nowych test·w przeznaczono 1 974 126

zğotych.

W latach 2013ï2015 nakğadem Pracowni ukazağo siň 16 nowych narzňdzi diagnostycznych

oraz cztery pozycje ksiŃŨkowe dotyczŃce problem·w diagnozy psychologicznej. Byğy to:

TESTY:

Á BIP: Bochumski Inwentarz OsobowoŜciowych Wyznacznik·w Pracy

44

Á CAT-S: Suplement do Testu Apercepcji Tematycznej dla Dzieci

Á CFT1-R: Neutralny Kulturowo Test Inteligencji Cattella ï wersja 1

Á CFT20-R: Neutralny Kulturowo Test Inteligencji Cattella ï wersja 2

Á CFT3: Neutralny Kulturowo Test Inteligencji Cattella ï wersja 3

Á IDS: Skale Inteligencji i Rozwoju dla Dzieci w Wieku 5ï10 lat

Á IDS-P: Skale Inteligencji i Rozwoju dla Dzieci w Wieku Przedszkolnym

Á KPD: Kwestionariusz do Pomiaru Depresji

Á LBQ: Kwestionariusz Wypalenia Zawodowego

Á LMI: Inwentarz Motywacji OsiŃgniňĺ

Á PROKOS: Profil Kompetencji Spoğecznych

Á SCID I: Ustrukturalizowany Wywiad Kliniczny do Badania ZaburzeŒ OsobowoŜci z

Osi I DSM-IV-TR

Á TIC: Test Intentio Consensio

Á TSD: Test Sğownikowy dla Dzieci

Á TSN: Test Szybkiego Nazywania

Á WERK: Inwentarz Styl·w Kierowania

KSIłŧKI

Á Diagnoza psychologiczna. Kompetencje i standardy. Wybrane zagadnienia

Á MMPI - 2. Ocena OsobowoŜci i Psychopatologii

Á Rodzina w ujňciu systemowym. Teorie i badania

Á Standardy dla os·b stosujŃcych testy w biznesie. Etyka ï procedury ï efektywnoŜĺ

W ciŃgu ostatnich trzech lat Pracownia dokonağa teŨ polskich adaptacji siedmiu narzňdzi

diagnostycznych (ASRS: Skala Ocen ZachowaŒ Autystycznych; CDI-2: Kwestionariusz do

Badania Depresji u Dzieci; CONNERS 3: Bateria kwestionariuszy do oceny ADHD u dzieci;

CUIDA: Kwestionariusz do oceny zdolnoŜci os·b dorosğych do adekwatnej opieki nad

dzieckiem; IDS: Skale Inteligencji i Rozwoju dla Dzieci w Wieku 5ï10 lat; IDS-P: Skale

Inteligencji i Rozwoju dla Dzieci w Wieku Przedszkolnym; LBQ: Kwestionariusz Wypalenia

Zawodowego). Badaniami normalizacyjnymi i walidacyjnymi objňto grupň 17 676 os·b

(dzieci, mğodzieŨy i dorosğych).

Pracownia udzieliğa jednej licencji zagranicznej na sw·j test (licencja na DSR dla Centrum

Pedagogiki Specjalnej i Psychologii w Wilnie).

W ramach dziağalnoŜci badawczo-rozwojowej pracownicy biorŃ udziağ w Ũyciu naukowym,

prezentujŃc na konferencjach krajowych i zagranicznych dokonania Pracowni. W latach

2013ï2015 pracownicy przedstawiali referaty lub prowadzili warsztaty na 18 konferencjach

krajowych lub zagranicznych. Pracownia wsp·ğpracuje teŨ z oŜrodkami krajowymi i

zagranicznymi zajmujŃcymi siň testami i diagnozŃ testowŃ. Pracownicy Pracowni

45

reprezentujŃ Polskie Towarzystwo Psychologiczne w Komisji ds. Diagnozy (Board of

Assessment) Europejskiej Federacji Towarzystw Psychologicznych (EFPA), w Komisji ds.

Akredytacji UŨytkownik·w Test·w (Test Users Accreditation Committee) oraz w

Miňdzynarodowej Komisji ds. Test·w (International Tests Commission ï ITC). Ponadto

Pracownia jest czğonkiem Europejskiej Grupy Wydawc·w Test·w (European Test Publishers

Group ETPG).

W ramach dziağalnoŜci szkoleniowej przeprowadzono 113 szkoleŒ, kt·re objňğy 1995 os·b

(gğ·wnie psycholog·w, ale takŨe innych specjalist·w stosujŃcych testy, takich jak logopedzi,

doradcy zawodowi, pracownicy HR). Pracownia organizuje teŨ praktyki zawodowe dla

student·w psychologii. W latach 2013ï2015 praktyki takie odbyğo 7 os·b, gğ·wnie student·w

Uniwersytetu Warszawskiego.

DziağalnoŜĺ usğugowa Pracowni polega na badaniu kompetencji kierowniczych kandydat·w

na wyŨsze stanowiska w administracji rzŃdowej oraz na aktualizowaniu norm do baterii

wykorzystywanej w postňpowaniu kwalifikacyjnym dla pracownik·w sğuŨby cywilnej.

W ramach dbağoŜci o prawne i etyczne standardy stosowania narzňdzi psychometrycznych

Pracownia w dalszym ciŃgu systematycznie podejmuje kroki majŃce na celu zwalczanie

Ăpirackichò wydaŒ test·w, do kt·rych posiada prawa autorskie, jak r·wnieŨ nielegalnego

umieszczania test·w w Internecie. Reprezentanci Pracowni brali teŨ czynny udziağ w

krajowych i zagranicznych konferencjach poŜwiňconych standardom diagnozowania. Do tej

problematyki odnoszŃ siň dwie publikacje Pracowni (zob. KSIłŧKI).

W 2013 roku uruchomiono platformň internetowŃ EPSILON umoŨliwiajŃcŃ prowadzenie

badaŒ testowych on-line. Obecnie na platformie dostňpnych jest 19 test·w. Platforma

zawiera teŨ moduğ pozwalajŃcy na wprowadzanie wynik·w i ich obliczanie.

Ksiňgarnia ĂSymptomyò prowadzi sprzedaŨ stacjonarnŃ, wysyğkowŃ oraz internetowŃ test·w i

ksiŃŨek. Przychody ksiňgarni pochodzŃ gğ·wnie ze sprzedaŨy test·w i innych wydawnictw

wğasnych Pracowni (ponad 90% cağoŜci przychod·w ze sprzedaŨy). Przychody ze sprzedaŨy

wydawnictw obcych (ksiŃŨek innych wydawc·w) stanowiŃ ok. 10% cağoŜci przychod·w.

IV. DziağalnoŜĺ oddziağ·w terenowych

Podstawowym miejscem dziağalnoŜci czğonk·w Polskiego Towarzystwa Psycholo-

gicznego sŃ 24 oddziağy terenowe. Kadencja wğadz oddziağu trwa 3 lata. ZarzŃdy oddziağ·w

zobowiŃzane sŃ do przysyğania rocznych sprawozdaŒ ze swojej dziağalnoŜci organizacyjnej i

naukowo-szkoleniowej. Tradycyjnie na czerwcowym posiedzeniu ZarzŃdu Gğ·wnego

oddziağy i sekcje prezentujŃ swoje dokonania i plany. Skarbnicy oddziağ·w przysyğajŃ do

ksiňgowoŜci ZarzŃdu Gğ·wnego kwartalne sprawozdania finansowe.

ZarzŃdy oddziağ·w zbierağy siň doŜĺ systematycznie. W wiňkszoŜci oddziağ·w roczna

liczba spotkaŒ wynosiğa ok. 8, w niekt·rych (GdaŒsk, Kielce, Krak·w, Warszawa, Wrocğaw),

46

liczba spotkaŒ zarzŃd·w wynosi 8 ï 12. Przyjmowanie nowych czğonk·w odbywa siň w

czasie zebraŒ og·lnych i posiedzeŒ zarzŃd·w oddziağ·w, wczeŜniej czğonkowie zarzŃdu

przyjmujŃ odpowiednie dokumenty kandydat·w.

Tematyka zebraŒ zarzŃd·w obejmowağa m.in. nastňpujŃce zagadnienia:

Ƅ bieŨŃce sprawy czğonkowskie, sprawy organizacyjne i finansowe,

Ƅ sposoby informowania o dziağalnoŜci ZarzŃdu Gğ·wnego PTP,

Ƅ ustalanie ramowych i szczeg·ğowych plan·w pracy oddziağu, tematyki i termin·w ze-

braŒ oraz szkoleŒ i warsztat·w dla czğonk·w,

Ƅ organizowanie konferencji naukowo-szkoleniowych,

Ƅ przygotowywanie wniosk·w o przyznanie czğonkom oddziağu odznaki ĂZasğuŨony dla

PTPò,

Ƅ tworzenie, kontynuowanie lub zawieszanie dziağalnoŜci wydawniczej (Krak·w,

Wrocğaw),

Ƅ tworzenie i aktualizowanie stron internetowych oddziağ·w,

Ƅ podejmowanie decyzji o nawiŃzywaniu i kontynuowaniu wsp·ğpracy z uczelniami,

instytucjami samorzŃdowymi, plac·wkami sğuŨby zdrowia, oŜwiaty i organizacjami

pozarzŃdowymi.

Problematyka spotkaŒ zarzŃd·w jak i og·lnych zebraŒ czğonkowskich oddziağ·w,

takŨe spotkaŒ otwartych, dotyczy og·lnych i profesjonalnych spraw Ŝrodowiska. NaleŨŃ do

nich np.: sprawy zwiŃzane ze staŨami specjalizacyjnymi w zakresie psychologii klinicznej,

stosowanie metod i technik diagnostycznych, przechowywanie i udostňpnianie dokumentacji

psychologicznej, zasady procedur psychoterapeutycznych oraz zasady otrzymywania

rekomendacji dla oŜrodk·w ksztağcŃcych psychoterapeut·w.

W wiňkszoŜci oddziağ·w odbywağy siň wykğady, seminaria i konferencje poŜwiňcone

r·Ũnorodnej tematyce psychologicznej. Tematyka szkoleŒ zwiŃzana byğa zar·wno z praktykŃ

psychologicznŃ, a wiňc pracŃ psycholog·w w oŜwiacie, sğuŨbie zdrowia, sŃdownictwie jak i

szeroko rozumianŃ potrzebŃ pogğňbiania wiedzy teoretycznej i wraŨliwoŜci na etyczne

aspekty wykonywania zawodu. ProwadzŃcy szkolenia to w przewaŨajŃcej liczbie zaproszeni

goŜcie ï pracownicy uczelni i instytut·w naukowych, r·wnieŨ spoza Polski, wybitni praktycy

a takŨe przedstawiciele innych zawod·w (psychiatrzy, lekarze, ksiňŨa, pedagodzy).

Tematyka wykğad·w, warsztat·w i konferencji byğa r·Ũnorodna i obejmowağa m.in. problemy

dzieci i mğodzieŨy, szkolnictwa, terapii rodzin, psychoterapii, zagadnienia zdrowia

psychicznego, problematykň wykonywania zawodu psychologa i psychoterapeuty.

47

Terminarz kadencji zarzŃd·w poszczeg·lnych oddziağ·w jest nastňpujŃcy:

ODDZIAĞ
Data wyboru

ZarzŃdu Oddziağu koniec kadencji

 1. BIAĞYSTOK 07.05.2015 2018

 2. BIELSKO-BIAĞA 10.02.2015 2018

 3. BYDGOSZCZ 30.09.2015 2018

 4. CZŇSTOCHOWA 20.06.2012 WZ w grudniu 2015

 5. GDAőSK 21.09.2015 2018

 6. KATOWICE 08.10.2015 2018

 7. KIELCE 31.03.2014 2017

 8 . KOSZALIN 15.11.2013 2016

 9. KRAKčW 05.10.2015 2018

 10. LUBLIN 17.06.2011 WZ w grudniu 2015

 11. ĞčDť 16.11.2011 2014

 12. OLSZTYN 03.10.2015 2018

 13. OPOLE 08.10.2015 2018

 14. PIĞA 10.12.2012 2015

 15. POZNAő 06.10.2015 2018

 16. RADOM 09.11.2012 2015

 17. RZESZčW 02.11.2015 2018

 18. SIEDLCE 31.10.2015 2018

 19. SZCZECIN 24.02.2010 2013

 20. TARNOBRZEG 30.06.2015 2018

 21. TORUő 25.05.2015 2018

 22. WARSZAWA 13.12.2014 2017

48

 23. WROCĞAW 18.10.2013 2016

 24. ZIELONA GčRA 01.10.2015 2018

PoniŨej przedstawiamy najistotniejsze informacje ze sprawozdaŒ merytorycznych

Oddziağ·w przesğanych przez zarzŃdy.

Biağystok

Skğad ZarzŃdu od 7 maja 2015 r.: Wojciech Anczurowski ï przewodniczŃcy, Adrian

Waszkiewicz - wiceprzewodniczŃcy, Magdalena Mağyszko - sekretarz, Julita Maleszewska -

skarbnik, Anna Gryc-LeŜniak ï czğonkini.

Skğad Komisji Rewizyjnej: Cecylia ChoroŜcian ï przewodniczŃca, czğonkowie: Tadeusz

Korolczuk, Paweğ Ğoszyn

Adres siedziby oddziağu: Uniwersytet w Biağymstoku ul. świerkowa 20, 15-328 Biağystok

Strona internetowa: www.ptp.bialystok.pl

Kontakt: kontakt@ptp.bialystok.pl

Czğonkowie Oddziağu wg rejestru ZG: na koniec grudnia 2014 roku liczba czğonk·w oddziağu

wynosiğa 147, w tym 130 czğonk·w zwyczajnych i 17 czğonk·w nadzwyczajnych.

W trakcie kadencji odbyğo siň 12 posiedzeŒ ZarzŃdu Oddziağu.

Gğ·wne problemy poruszane w trakcie spotkaŒ:

ü Ustalenie plan·w pracy Oddziağu PTP, tematyki i harmonogramu zebraŒ

szkoleniowych

ü Przekazywanie czğonkom ZarzŃdu Oddziağu informacji z posiedzeŒ ZarzŃdu

Gğ·wnego PTP

ü Rozpatrywanie wniosk·w o przyjňcie do PTP nowych czğonk·w

ü Monitorowanie czğonk·w Oddziağu w sprawie zalegğych skğadek

ü Podejmowanie uchwağ w sprawach istotnych dla Oddziağu i jego czğonk·w m.in.

rozliczono zalegğe skğadki i usuniňto osoby, kt·re nie uregulowağy zalegğoŜci

Zebrania naukowo- szkoleniowe dla czğonk·w Oddziağu

W okresie objňtym sprawozdaniem odbyğy siň 4 zebrania.

1. Arteterapia w leczeniu os·b z zaburzeniami psychicznymi, 9.05.2013, dr Aleksandra

Chmielnicka-Plaskota

2. Nowe metody w ocenie rzetelnoŜci test·w psychologicznych, 16.10.2013, prof.

ElŨbieta Aranowska

3. Przygotowanie przez PrzewodniczŃcego Biağostockiego Oddziağu PTP procedur

funkcjonowania zespoğu wczesnego reagowania psychologicznego dla Wydziağu

49

ZarzŃdzania Kryzysowego Urzňdu Wojew·dzkiego. Przedstawienie procedur

Dyrektorowi Urzňdu Wojew·dzkiego w Biağymstoku, 18.06.2014.

4. Test MMPI2- stosowanie i interpretacja kliniczna, 22-23.11.2014, mgr Andrzej Janik.

DziağalnoŜĺ Komisji Rewizyjnej

Komisja dokonywağa kaŨdego roku oceny dziağalnoŜci ZarzŃdu Oddziağu na podstawie

przeglŃdu dokumentacji z dziağalnoŜci merytorycznej, organizacyjnej i finansowej. W

mijajŃcej kadencji Komisja dokonağa ocen w dniach: 9.04.2013, 11.04.2014 i 16.04.2015.

Do prac ZarzŃdu nie wnoszono zastrzeŨeŒ. Po kaŨdej kontroli sporzŃdzano protok·ğ i

przedkğadano go ZarzŃdowi Oddziağu.

Bielsko-Biağa

Skğad ZarzŃdu do lutego 2014: Aleksandra Banot ï przewodniczŃca, Maja Strypling ï

wiceprzewodniczŃca, Ewa Owczarek-Machnik ï skarbnik, Katarzyna Cybuch ï sekretarz,

czğonkowie: Agnieszka ZieliŒska, Paulina Gorczyca, Samanta Hanzlik, Dorota Pogoda.

Skğad Komisji Rewizyjnej: Cezary Nowakowski ï przewodniczŃcy, Izabela KotoŒska,

Wojciech Szlagura.

Skğad ZarzŃdu od 10 lutego 2015: Aleksandra Ewa Banot ï przewodniczŃca, Maja Strypling

ï wiceprzewodniczŃca, Artur JabğoŒski ï skarbnik, Katarzyna Cybuch ï sekretarz,

czğonkowie: Paulina Gorczyca, Samanta Hanzlik, Patrycja Klim.

Skğad Komisji Rewizyjnej: Cezary Nowakowski ï przewodniczŃcy, Agnieszka ZieliŒska,

Wojciech Szlagura.

Siedziba Oddziağu: Sobieskiego 84/12, 43-300 Bielsko Biağa

Strona internetowa: www.ptp-bielsko-biala.org.pl i profil na portalu spoğecznoŜciowym

Facebook.

Czğonkowie Oddziağu: W 2014 roku Oddziağ liczyğ 98 czğonk·w.

 Polskie Towarzystwo Psychologiczne Oddziağ w Bielsku-Biağej posiadağo w 2014

osobowoŜĺ prawnŃ i byğo organizacjŃ poŨytku publicznego wpisanŃ do rejestru KRS pod

numerem 0000100731 BňdŃc Oddziağem terenowym Polskiego Towarzystwa

Psychologicznego dziağağo w oparciu o statut jednostki macierzystej.

DziağalnoŜĺ ZarzŃdu Oddziağu

Kontynuowano prowadzenie strony intemetowej oddziağu w ramach ktorej funkcjonuje m.in.

zakğadka o kwalifikacjach czğonk·w oddziağu, dziağ ogğoszeŒ, dziağ aktualnoŜci.

Kontynuowano prowadznie strony na portalu spoğecznoŜciowym Facebook, oraz

uaktualniano listň mailingowŃ czğonk·w. Informacje o dziağalnoŜci oddziağu wysyğane byğy

drogŃ elektronicznŃ na bieŨŃco. PoŜredniczyliŜmy teŨ (mailowo, telefonicznie, na

spotkaniach Forum Wymiany Zawodowej) w sprawach waŨnych dla czğonk·w (wsp·lny

http://www.ptp-bielsko-biala.org.pl/

50

wynajem gabinet·w, informacje o plac·wkach i specjalistach, poszukiwaniu pracownik·w i

miejsc pracy w branŨy psychologicznej).

Kontynuowano spotkania Forum Wymiany Zawodowej, kt·rego celem jest:

¶ ustalanie bieŨŃcych, realnych potrzeb czğonk·w grupy,

¶ poszerzanie horyzont·w przez konsultacje koleŨeŒskie,

¶ wymianň informacji o wartoŜciowych szkoleniach i konferencjach,

¶ planowanie szkoleŒ, wykğad·w i superwizji odpowiadajŃcych potrzebom uczestnik·w

spotkaŒ,

¶ przeciwdziağanie wypaleniu zawodowemu, dziňki wzajemnemu wsparciu.

Spotkania FWZ i ZarzŃdu w 2014 roku :

¶ 13.stycznia ï: "Nowe drogi psychologii - psychologia pozytywna, coaching,

mindfulness". Spotkanie poprowadziğa Dominika Borowska-Stasica.

¶ 4. lutego ï goŜciem byğa Aleksandra E. Banot kt·ra poprowadziğa spotkanie pt.: ĂPğeĺ

spoğeczno-kulturowa (czyli gender) w perspektywie psychologicznejò;

¶ 11. marca ï ĂMniejszoŜci seksualne a rozpoznania seksuolog·wò. Spotkanie

prowadziğa Aleksandra E. Banot;

¶ 15. kwietnia, 13 maja, spotkania dotyczyğy tematyki rozwoju zawodowego:

certyfikacji, specjalizacji, szk·ğ, staŨy itp.;

¶ 17. czerwca ï spotkanie sprawozdawcze, zebranie ZarzŃdu, om·wienie bieŨŃcych

spraw, konsultacje koleŨeŒskie;

¶ 23. wrzeŜnia, 28 paŦdziernika, 9 grudnia ï om·wienie bieŨŃcych spraw, zebranie

ZarzŃdu, konsultacje koleŨeŒskie, zebranie propozycji temat·w kolejnych spotkaŒ FWZ;

 (przyjňto uchwağň o przeniesieniu zebrania sprawozdawczo ï wyborczego na 10.02.2015).

Ponadto 01.02.2014 spotkanie otwarte we wsp·ğpracy z PrywatnŃ PraktykŃ PsychologicznŃ

Jolanty Andruchowycz pt. ĂPsychoterapia i duchowoŜĺò. GoŜciem spotkania byğ Bogdan

Biağek, redaktor naczelny magazynu psychologicznego Charaktery.

We wsp·ğpracy z Podbeskidzkim OŜrodkiem Interwencji Kryzysowej utworzono Grupň

Wsparcia dla psycholog·w z naszego powiatu. Grupa ma na celu przeciwdziağanie

wypaleniu zawodowemu i podnoszenie kompetencji i komfortu pracy jej uczestnik·w poprzez

konsultacje koleŨeŒskie, wsp·lnŃ refleksjň i dyskusjň na rzecz zgğaszanych przypadk·w.

Spotkania majŃ charakter grupy zamkniňtej i odbywajŃ siň raz w miesiŃcu.

W 2014 r. kontynuowano takŨe spotkania grupy superwizyjnej, kt·rŃ prowadzi p. Anna

BielaŒska psycholog kliniczny, psychoterapeuta i superwizor psychoterapii Polskiego

Towarzystwa Psychiatrycznego i Polskiego Towarzystwa Psychologicznego.

Spotkania odbyğy siň w dniach: 21. stycznia; 8. kwietnia; 15. lipca;8. listopada.

51

Bydgoszcz

Skğad ZarzŃdu Oddziağu: dr hab. Mağgorzata BasiŒska, prof. UKW ï przewodniczŃca,

Krzysztof Pi·rowski ï wiceprzewodniczŃcy, Renata BuczyŒska ï skarbnik, dr Ewa

Wojtynkiewicz ï sekretarz, czğonkowie: Martyna Janicka, Marlena Mitros (do 10.06.2015) dr

Anna Ratajska (od 18.05.2011), Alina Sarnowska (od 18.05.2011)

Siedziba oddziağu: Bydgoszcz, ul. Staffa 1, Instytut Psychologii UKW,

Strona internetowa: www.ptpbydgoszcz.pl

Kontakt: ptp.bydgoszcz@interia.pl

Spotkania ZarzŃdu oraz czğonk·w Oddziağu:

2013

¶ Czğonkowie ZarzŃdu spotkali siň trzykrotnie: 6 lutego, 13 czerwca oraz 14 paŦdziernika.

¶ Odbyğy siň 3 spotkania czğonk·w Oddziağu, w trakcie kt·rych zorganizowano nastňpujŃce

wykğady:

- dr hab. Mariola Bidzan: Psychourologia - nowe wyzwania (06.02.),

- prof. dr hab. Alina Borkowska (13.06.),

- dr hab. Agnieszka Kulik: Symptomy medycznie niewyjaŜniane ï problemy

diagnostyczne i klasyfikacyjne (14.10.).

¶ Przyjňto 13 nowych czğonk·w zwyczajnych oraz 8 czğonk·w nadzwyczajnych.

Systematycznie r·wnieŨ wykreŜlano czğonk·w zalegajŃcych znaczŃco ze skğadkami

czğonkowskimi.

2014

¶ Czğonkowie ZarzŃdu spotkali siň piňciokrotnie: 3 marca, 9 maja, 5 czerwca, 6

paŦdziernika oraz 10 grudnia.

¶ Odbyğy siň 4 spotkania czğonk·w Oddziağu, w trakcie, kt·rych zorganizowano

nastňpujŃce wykğady:

- dr BoŨena Kawiecka-Dziembowska: Wsp·ğczesne zadania psychoonkologii. Jakiej

pomocy moŨe udzielaĺ psychoonkolog? (03.03.),

- mgr Krzysztof Pi·rowski: Sprawozdanie z prac nad utworzeniem Kujawsko-

Pomorskiej Izby Psycholog·w. Aktualny stan prac nad UstawŃ o zawodzie

psychologa i samorzŃdzie zawodowym psycholog·w (05.06),

- mgr Katarzyna Wolszczak: SkŃd siň bierze wyuczona bezradnoŜĺ? Lokalizacja

poczucia kontroli a afektywnoŜĺ dzieci bezdomnych (06.10.),

- dr n. med. Aleksandra Woderska: Medyczne, prawne i organizacyjne aspekty

pobierania i przeszczepiania narzŃd·w (10.12.),

- dr n. med. Magdalena TrzciŒska: Przygotowanie psychologiczne chorego do zabiegu

przeszczepienia nerki (10.12.).

¶ Przyjňto 7 nowych czğonk·w zwyczajnych.

52

2015

¶ Czğonkowie ZarzŃdu spotkali siň czterokrotnie: 11 marca, 20 maja, 10 czerwca oraz 30

wrzeŜnia.

¶ Odbyğy siň 3 spotkania czğonk·w Oddziağu, w trakcie kt·rych zorganizowano nastňpujŃce

wykğady:

- dr Maria Rogiewicz: Trudny pacjent i nielubiane emocje (11.03.),

- mgr Ewa Stňpka: Teoretyczne podstawy profilowania kryminalnego (10.06.),

- dr Ewa Wojtynkiewicz: UzaleŨnienie od alkoholu a deficyty w relacjach przywiŃzania i

toŨsamoŜci (30.09).

¶ Przyjňto 10 nowych czğonk·w zwyczajnych oraz 1 czğonka nadzwyczajnego.

POPULARYZACJA DZIAĞAő ODDZIAĞU:

2013

¶ Rozpoczňcie prac zwiŃzanych z organizacjŃ XXXV Zjazdu Naukowego Polskiego

Towarzystwa Psychologicznego. Z ZarzŃdu Oddziağu PTP w Bydgoszczy aktywny udziağ

w pracach programowych i organizacyjnych podjňli: dr hab. Mağgorzata BasiŒska, prof.

UKW, dr Anna Ratajska, dr Ewa Wojtynkiewicz, mgr Krzysztof Pi·rowski.

¶ Systematyczne aktualizowanie strony internetowej Oddziağu w Bydgoszczy

(www.ptpbydgoszcz.pl), na kt·rej znajdujŃ siň informacje o zebraniach, szkoleniach i

innych dziağaniach Oddziağu.

¶ CiŃg dalszy prac zwiŃzanych ze zmianŃ formy komunikacji (komunikacja mailowa) z

czğonkami Oddziağu.

¶ Zaplanowano, iŨ wykğady organizowane w ramach zebraŒ czğonk·w Oddziağu PTP w

Bydgoszczy bňdŃ otwarte r·wnieŨ dla student·w.

¶ Na stronie internetowej bydgoskiego Oddziağu umieszczane sŃ informacje nt. kolejnych

zebraŒ czğonk·w oraz sprawozdania z zebraŒ Oddziağu oraz informacje nt. bieŨŃcych

szkoleŒ organizowanych przez Oddziağ PTP w Bydgoszczy, a takŨe sprawozdania z prac

na UstawŃ o zawodzie psychologa i samorzŃdzie zawodowym psycholog·w.

2014

¶ Plany stworzenia anonimowej internetowej ankiety dla czğonk·w Oddziağu PTP w

Bydgoszczy, dotyczŃcej uczestnictwa w zebraniach Oddziağu. Stworzenie ankiety ma na

celu rozpoznanie potrzeb czğonk·w Oddziağu zwiŃzanych z uczestniczeniem w

zebraniach Oddziağu oraz wiňkszŃ integracjň Ŝrodowiska czğonk·w PTP w regionie.

¶ Organizacja XXXV Zjazdu Naukowego Polskiego Towarzystwa Psychologicznego pt.

Psychologia w zmieniajŃcym siň Ŝwiecie. Zaproszenie czğonk·w Oddziağu, poprzez

informacje wysyğane drogŃ mailowŃ, do aktywnego i biernego uczestniczenia w ZjeŦdzie.

¶ Podjňcie krok·w w celu utworzenia listy rekomendowanych przez PTP czğonk·w

zwyczajnych i nadzwyczajnych Oddziağu, posiadajŃcych rekomendacje i certyfikaty PTP.

http://www.ptpbydgoszcz.pl/

53

¶ Na stronie internetowej bydgoskiego Oddziağu umieszczane sŃ informacje nt. kolejnych

zebraŒ czğonk·w oraz sprawozdania z zebraŒ Oddziağu oraz informacje nt. bieŨŃcych

szkoleŒ organizowanych przez Oddziağ PTP w Bydgoszczy, a takŨe sprawozdania z prac

na UstawŃ o zawodzie psychologa i samorzŃdzie zawodowym psycholog·w.

2015

¶ Podjňcie inicjatywy, celem integracji Ŝrodowiska, zorganizowania tzw. ĂDni

Edukacyjnychò, obejmujŃcych szkolenia z metod badania, narzňdzi diagnostycznych oraz

terapeutycznych i poğŃczonych z targami edukacyjnymi.

¶ Podjňcie decyzji o utworzeniu strony Oddziağu PTP w Bydgoszczy na Facebooku, celem

usprawnienia komunikacji ze Ŝrodowiskiem i promocji Oddziağu.

¶ Podjňcie decyzji o zapraszaniu na wykğady goŜcinne podczas zebraŒ Oddziağu PTP w

Bydgoszczy naukowc·w i praktyk·w z cağej Polski.

¶ Na stronie internetowej bydgoskiego Oddziağu umieszczane sŃ informacje nt. kolejnych

zebraŒ czğonk·w oraz sprawozdania z zebraŒ Oddziağu oraz informacje nt. bieŨŃcych

szkoleŒ organizowanych przez Oddziağ PTP w Bydgoszczy, a takŨe sprawozdania z prac

na UstawŃ o zawodzie psychologa i samorzŃdzie zawodowym psycholog·w.

ORGANIZACJA SZKOLEő DLA CZĞONKčW ODDZIAĞU:

2013

¶ III Edycja Rocznego Szkolenia z Terapii Poznawczo-Behawioralnej.

¶ Techniki doŜwiadczeniowe (skoncentrowane na emocjach) w terapii poznawczo-

behawioralnej.

2014

¶ Najnowsze trendy w terapii poznawczej zaburzenia osobowoŜci z pogranicza: terapia

schematu i jej zastosowanie (w ramach warsztat·w przedzjazdowych XXXV Zjazdu

Naukowego PTP).

¶ UwaŨnoŜĺ w praktyce terapeutycznej. Wprowadzenie do terapii poznawczej opartej na

uwaŨnoŜci (MBCT). (w ramach warsztat·w przedzjazdowych XXXV Zjazdu Naukowego

PTP).

2015

¶ Wprowadzenie do terapii poznawczo-behawioralnej dzieci i mğodzieŨy (wykğad).

¶ Psychoterapia poznawczo-behawioralna w pracy z dzieĺmi i mğodzieŨŃ (warsztat).

WSPčĞPRACA:

2013

¶ Stağa wsp·ğpraca z DyrekcjŃ oraz Pracownikami Instytutu Psychologii Uniwersytetu

Kazimierza Wielkiego w Bydgoszczy.

¶ Wsp·ğpraca z Uniwersytetem Kazimierza Wielkiego w Bydgoszczy przy organizacji XXXV

Zjazdu Naukowego PTP.

54

¶ Podjňcie wsp·ğpracy z PodlaskŃ IzbŃ Psycholog·w, celem podjňcia krok·w w kierunku

utworzenia Kujawsko-Pomorskiej Izby Psycholog·w.

2014

¶ Stağa wsp·ğpraca z DyrekcjŃ oraz Pracownikami Instytutu Psychologii Uniwersytetu

Kazimierza Wielkiego w Bydgoszczy.

¶ Wsp·ğpraca z Uniwersytetem Kazimierza Wielkiego w Bydgoszczy przy organizacji XXXV

Zjazdu Naukowego PTP.

¶ Wsp·ğpraca z FundacjŃ ĂSalvusò w zakresie organizacji szkoleŒ dla czğonk·w Oddziağu

PTP w Bydgoszczy.

2015

¶ Stağa wsp·ğpraca z DyrekcjŃ oraz Pracownikami Instytutu Psychologii Uniwersytetu

Kazimierza Wielkiego w Bydgoszczy.

¶ Stağy kontakt ze Ŝrodowiskiem psychologicznym w regionie oraz ze Ŝrodowiskiem

student·w psychologii celem uzyskiwania informacji zwrotnych dotyczŃcych dziağalnoŜci

Oddziağu oraz potrzeb i oczekiwaŒ Ŝrodowiska odnoŜnie dziağalnoŜci Oddziağu.

¶ Podjňcie inicjatywy zwiŃzanej z uhonorowaniem prof. dr hab. Janusza Trempağň jako

ĂZasğuŨonego dla Polskiego Towarzystwa Psychologicznegoò za wieloletnie wspieranie

prac Oddziağu PTP w Bydgoszczy.

¶ Podjňcie decyzji o przygotowaniu ryngraf·w z podziňkowaniami za wieloletnie wsparcie

dziağaŒ Oddziağu PTP w Bydgoszczy dla Dyrektor·w Instytutu Psychologii UKW: prof. dr

hab. Romana Ossowskiego oraz prof. dr hab. Janusza Trempağy.

WAŧNIEJSZE DECYZJE ZARZłDU:

2013

¶ Ustalenie przez czğonk·w ZarzŃdu, Ũe GoŜcie, zapraszani na zebranie otrzymujŃ od

Oddziağu PTP w Bydgoszczy zwrot wszystkich koszt·w zwiŃzanych z delegacjŃ (nocleg,

dieta, przejazd ï r·wnowartoŜĺ biletu kolejowego).

¶ Zgodnie z sugestiŃ ZG PTP ustalono, iŨ koszt udziağu w szkoleniach organizowanych

przez ZarzŃd PTP w Bydgoszczy dla czğonk·w PTP bňdzie mniejszy o 20-30% w

zaleŨnoŜci od ceny szkolenia.

2014

¶ Przekazanie w darowiŦnie na rzecz Instytutu Psychologii Uniwersytetu Kazimierza

Wielkiego w Bydgoszczy sprzňtu zakupionego na potrzeby XXXV Zjazdu PTP.

¶ Zakup tabliczki informacyjnej na Ŝcianň budynku Instytutu Psychologii UKW z napisem

ĂPolskie Towarzystwo Psychologiczne Oddziağ w Bydgoszczyò.

2015

¶ Zwoğanie na dzieŒ 30.09. Walnego Zebrania Oddziağu, celem wyboru nowego ZarzŃdu

Oddziağu PTP w Bydgoszczy oraz Delegat·w na Walne Zgromadzenie PTP.

55

¶ Podjňcie uchwağy umoŨliwiajŃcej czğonkom ZarzŃdu PTP w Bydgoszczy przejazd

wagonami pierwszej klasy pociŃg·w PKP podczas delegacji zwiŃzanych z pracami

Oddziağu PTP.

¶ W zwiŃzku z pojawiajŃcymi siň od kilku miesiňcy zagroŨeniami dla systemu

bezpieczeŒstwa serwera oraz strony internetowej, polegajŃcymi na spamowaniu strony

przez nieznane czynniki, atakach pseudo-hackerskich, a takŨe znacznym obciŃŨaniu

serwera przekraczajŃcym dozwolone wartoŜci, powstağa koniecznoŜĺ natychmiastowego

zapewnienia profesjonalnego administrowania systemem. W zwiŃzku z tym podjňto

decyzjň o zleceniu prac informatykowi i zapğaty 2 tys. zğ za 12 miesiňcy administrowania

systemem bezpieczeŒstwa..

Czňstochowa

Po wieloletniej przerwie 20 czerwca 2012 r. odbyğo siň zwoğane przez ZarzŃd Gğ·wny Walne

Zebranie Oddziağu, kt·re wybrağo nowe wğadze i wznowiğo dziağalnoŜĺ Oddziağu.

Skğad ZarzŃdu: Magdalena Bach ï przewodniczŃca, Marek KuŦnik ï wiceprzewodniczŃcy,

Anna Chrzanowska-MaŒka ï skarbnik, Dorota Wojciechowska ï sekretarz, czğonkowie:

Dorota ĞobodziŒska-Ğapaj, Katarzyna Piaskowska.

Siedziba oddziağu: Czňstochowa ul. Legion·w 58

Kontakt: ptpczest@wp.pl

GdaŒsk

Skğad osobowy ZarzŃdu Oddziağu GdaŒskiego PTP wybrany w dniu 17.09.2012 r.:

przewodniczŃcy: Waldemar BudziŒski,

wiceprzewodniczŃca: Mağgorzata ŧychliŒska

skarbnik: Krystyna Wysocka, sekretarz: Magdalena świŜ, czğonkowie zarzŃdu: Ğucja

Bieleninik, Mağgorzata Dudak, Marek Graczyk, Irena LeszczyŒska, Zofia ŧebrowska

Komisja Rewizyjna: przewodniczŃca: ElŨbieta Zakrzewska, czğonkowie: Marta Kutniewska,

Dominika Salwach.

Siedziba Oddziağu: ul. Tuwima 15, 80-210 GdaŒsk

Strona internetowa: www.ptp.gumed.edu.pl

Kontakt: ptp@gumed.edu.pl

 W okresie 17.09.2012 - 20.09. 2015 ZarzŃd Oddziağu GdaŒskiego spotykağ siň na 24

posiedzeniach. Na poczŃtku kadencji Oddziağ liczyğ 170 czğonk·w zwyczajnych.

Przyjňto czğonk·w: zwyczajnych: 32, nadzwyczajnych: 2

Przywr·cono czğonkostwo: zwyczajne 8 osobom, nadzwyczajne 1 osobie

Przeniesiono z Oddziağu w Zielonej G·rze do naszego Oddziağu 1 osobň.

SkreŜlono z listy czğonk·w 57 os·b.

Przyjňto rezygnacjň 1 osoby z czğonkostwa.

56

ZarzŃd Oddziağu GdaŒskiego PTP realizowağ zadania, kt·rych celem byğo przede wszystkim

inspirowanie psycholog·w do aktywnoŜci na rzecz wğasnego Ŝrodowiska zawodowego,

integrowanie i koordynowanie naszej wsp·lnej, zespoğowej pracy oraz realizowanie zadaŒ

administracyjnych zgodnie ze Statutem PTP.

Kontynuowano organizowanie zebraŒ otwartych, na kt·rych psychologowie o znacznym

dorobku zawodowym i naukowym prezentowali swoje osiŃgniňcia w formie wykğad·w i

warsztat·w, m.in. w ten spos·b zadbaliŜmy o rozw·j kompetencji zawodowych psycholog·w.

Odbyğo siň 6 zebraŒ otwartych, na kt·rych wygğoszono wykğady i dyskutowano na tematy

psychologiczne:

ü 04.03.2013: "Psychodynamiczna terapia dzieci". Wykğad wygğosiğa dr Magdalena

Chrzan-DňtkoŜ

ü 08.04.2013: "Metapoznawcze Ja i jego korelaty". Wykğad wygğosiğa prof. UG dr

hab. Hanna Brycz

ü 25.11.2013: "Przeniesienie w psychoterapii"

ü 17.02.2014: "Przeciwprzeniesienie w psychoterapii psychodynamicznej". Oba

wykğady wygğosiğa mgr Katarzyna Wieczorek.

ü 11.05.2015 - "Diagnoza neuropsychologiczna os·b starszych - wsp·ğpraca

neuropsychologa z neurologiem, psychiatrŃ i geriatrŃ". AutorkŃ wykğadu byğa dr

Emilia Sitek.

ü 01.06.2015 - "Podw·jna kariera w sporcie i edukacji, jako nowy obszar psychologii

sportu. ZağoŨenia miňdzynarodowego projektu naukowego "Dual Career - Gold in

education and elite sport (Gees). Wykğad przedstawiğ: dr Marek Graczyk

Wszystkie wykğady miağy charakter konwersacyjny i po ich wygğoszeniu autorzy odpowiadali

na pytania i odbywağy siň dyskusje.

Oddziağ GdaŒski PTP objŃğ patronatem VI Og·lnopolskŃ Konferencjň NaukowŃ z cyklu

"Teoria i praktyka terapeutyczna" pod tytuğem "Zanim zaŜnie rozum i zniknie pasja - co

rozwija, co wypala terapeutň. (UG, 5-6.12.2014), objŃğ takŨe patronatem konferencjň

naukowŃ: "Kompleksowe leczenie otyğoŜci" organizowanŃ przez Klinikň Chirurgii Plastycznej

GdaŒskiego Uniwersytetu Medycznego (30.09. - 01.10.2015).

RealizowaliŜmy ideň spotkaŒ w miejscach pracy i aktywnoŜci zawodowej psycholog·w:

Jedno ze spotkaŒ odbyğo siň w siedzibie Zakğadu Psychologii Sportu Akademii Wychowania

Fizycznego i Sportu w GdaŒsku. Gospodarzem byğ dr Marek Graczyk. Kolejne spotkanie

odbyğo siň 09.06.2014 w Gdyni w siedzibie Pomorskiego Instytutu Zdrowia. Gospodarzem

byğa dr Mağgorzata ŧychliŒska.

Czğonkowie ZarzŃdu aktywnie wğŃczyli siň do realizacji XXXV Naukowego Zjazdu PTP, kt·ry

odbyğ siň we wrzeŜniu (18-21) 2014 r. w Bydgoszczy:

--- dr Marek Graczyk uczestniczyğ w pracy Komitetu Programowego Zjazdu, a takŨe byğ

wsp·ğorganizatorem III sesji z obszaru psychologii sportu;

57

--- dr Irena LeszczyŒska wygğosiğa referat: ĂUwarunkowania stresu w pracy na platformach

wiertniczych w Polsce a dğugoterminowe skutki zdrowotne z perspektywy 20 lat. Mediacyjna

rola dynamiki stresu i stylu radzenia sobie ze stresemò.

--- dr Mağgorzata ŧychliŒska wygğosiğa wykğad i poprowadziğa sesjň: "R·Ũnorodne aspekty

pracy psycholog·w w sğuŨbach mundurowych. "

Dr Irena LeszczyŒska, jako wiceprzewodniczŃca Sekcji Psychologii Zdrowia PTP

zorganizowağa wraz z zespoğem i we wsp·ğpracy z UG X Og·lnopolskŃ Konferencjň Sekcji

Psychologii Zdrowia PTP p.t.: ĂZ PSYCHOLOGIł PO ZDROWIE. Profilaktyka i promocja

zdrowia ï mit czy rzeczywistoŜĺò. Konferencja odbyğa siň w GdaŒsku w dniach 15-17 maja

2015. Wygğosiğa takŨe referat: ĂUwarunkowania stresu w pracy, a zdrowie pracownik·w

platform wiertniczych w Polsce. Znaczenie badaŒ podğuŨnychò.

Czğonkowie ZarzŃdu Oddziağu GdaŒskiego aktywnie pracowali w ZarzŃdzie Gğ·wnym PTP -

Marek Graczyk jako wiceprzewodniczŃcy ZarzŃdu Gğ·wnego i Mağgorzata ŧychliŒska jako

czğonek prezydium ZG PTP. Zasğugi M. Graczyka dotyczŃ przede wszystkim psychologii

sportu,a Mağgorzaty ŧychliŒskiej - psychologii klinicznej.

PrzewodniczŃcy Oddziağu odpowiadağ na pytania udzielağ licznych konsultacji i speğniağ

proŜby kierowane do ZarzŃdu w formie pisemnej i telefonicznej, najczňŜciej dotyczyğy one

kompetencji i uprawnieŒ psycholog·w, sytuacji prawnej psycholog·w i ich formalnych

uprawnieŒ (ustawa o zawodzie psychologa), porad, pr·Ŝb o wskazanie os·b lub instytucji,

skarg na psycholog·w.

Oddziağ GdaŒski PTP podjŃğ siň bardzo ambitnego zadania, jakim jest zorganizowanie we

wsp·ğpracy z Uniwersytetem GdaŒskim XXXVI Zjazdu Naukowego Polskiego Towarzystwa

Psychologicznego. Peğnomocnikiem Oddziağu do realizacji zadaŒ przygotowujŃcych Zjazd

zostağa wybrana dr Irena LeszczyŒska. Zadanie to jest wyr·Ũnieniem dla naszego Oddziağu,

Ŝwiadczy o wysokiej ocenie naszych zdolnoŜci organizacyjnych popartych m.in. tym, Ũe juŨ

wczeŜniej z powodzeniem organizowaliŜmy taki Zjazd w 1997 roku.

ProfesjonalnŃ pomoc w administrowaniu, pracach biurowych i korespondencji zapewnia Pani

Zdzisğawa CiepliŒska.

Katowice

ZarzŃd Oddziağu w Katowicach podczas mijajŃcej kadencji 2012 ï 2015 dziağağ w

nastňpujŃcym skğadzie: Agata Diec ï przewodniczŃca, Ryszard Borys ï wiceprzewodniczŃcy

(08.11.2013 przyjňto rezygnacjň), Alicja KrupiŒska ï skarbnik, Izabela Kağka ï sekretarz

Iwona KamiŒska ï sekretarz ds. czğonkowskich, Mağgorzata ButyŒska ï administrator strony

www .

Siedziba Oddziağu: Centrum Kultury Katowice

Pl. Sejmu Polskiego 2, lok.401 40-032 Katowice

58

Strona internetowa: www.ptp-katowice.pl

Kontakt: info@ptp.katowice.pl

Liczba czğonk·w: 278, w tym 228 zwyczajnych 50 nadzwyczajnych

ZarzŃd Oddziağu w Katowicach w mijajŃcej kadencji dziağağ zar·wno organizacyjnie, jak i

merytorycznie. Spotykağ siň na zebraniach ZarzŃdu oraz organizowağ tzw. spotkania

robocze, podczas kt·rych wykonywane byğy konkretne zadania przypisane poszczeg·lnym

czğonkom ZarzŃdu.

W okresie sprawozdawczym przyjňto 57 nowych czğonk·w, 8 os·b odnowiğo swoje

czğonkostwo poprzez uregulowanie zalegğych skğadek. PoniŨsza tabela stanowi ilustracjň

tych dziağaŒ:

Rok Liczba nowych

czġonk·w

Liczba

reaktywowanych

czġonk·w

S

2013 10 - 10

2014 30 6 36

2015 17 2 19

S 57 8 65

Ponadto w oczekiwaniu (ze wzglňdu na braki formalne) jest jeszcze 36 deklaracji.

WŜr·d podejmowanych przez ustňpujŃcy ZarzŃd uchwağ, najwaŨniejsze, zwiŃzane

z organizacjŃ pracy Oddziağu, dotyczyğy:

- utworzenia nowej strony internetowej Oddziağu; gğ·wnym celem przedsiňwziňcia byğo

usprawnienie komunikacji z czğonkami Oddziağu oraz z osobami zainteresowanymi

przystŃpieniem do Polskiego Towarzystwa Psychologicznego,

- zmiany siedziby Oddziağu, co podyktowane byğo w gğ·wnej mierze wzglňdami

ekonomicznymi i mağŃ powierzchniŃ dotychczas zajmowanego lokalu,

- zatrudnienia osoby, kt·ra zajňğaby siň opracowaniem elektronicznej wersji zestawienia

finansowego wpğat od 2003 roku celem usprawnienia i przyŜpieszenia moŨliwoŜci

sprawdzenia zalegğych wpğat oraz umoŨliwienia przekazywania czğonkom informacji na

temat ich sytuacji finansowej.

W minionej kadencji ZarzŃd podjŃğ siň organizacji nastňpujŃcych zadaŒ merytorycznych:

- zebrania naukowego poŜwiňconego prezentacji pracy Oddziağu,

- zebrania naukowego dotyczŃcego uzyskania certyfikatu psychoterapeuty Polskiego

Towarzystwa Psychologicznego,

59

- konferencji naukowej: ĂSytuacje trudne i konfliktowe, a mediacja jako narzňdzie

poszukiwania rozwiŃzaŒò,

- wprowadzenia w tematykň coachingu.

Podjňto wiele innych dziağaŒ, w tym powoğano komitet organizacyjny i programowy

rocznicowej konferencji naukowej: ĂAby wystarczajŃco dobrze Ũyĺò, kt·ra jednak, z powodu

mağej iloŜci zgğoszeŒ, nie odbyğa siň.

UstňpujŃcy ZarzŃd, poczyniğ wiele staraŒ, aby uporzŃdkowaĺ dokumentacjň czğonkowskŃ i

finansowŃ Oddziağu oraz aby zaktywizowaĺ lokalne Ŝrodowisko psycholog·w. Dziağania te,

aby przyniosğy efekty, winny byĺ kontynuowane przez nowy ZarzŃd.

Kielce

W dniu 31 marca 2014 roku Walne Zebranie Oddziağu w Kielcach wybrağo nowe wğadze na

trzyletniŃ kadencjň:

ZarzŃd Oddziağu w skğadzie: Bogusğawa Supierz-NowiŒska - przewodniczŃca, Bogumiğa

Witkowska-Ğuĺ - wiceprzewodniczŃca, Anna Mikoğajewska-PajŃk - skarbnik, Lidia świeboda-

Toborek - sekretarz, czğonkowie: Magdalena Szczepaniak i Anna Osowska;

Komisja Rewizyjna w skğadzie:

Siedziba Oddziağu: Przychodnia Terapii UzaleŨnienia od Alkoholu i Wsp·ğuzaleŨnienia

ul. JagielloŒska 72, 25-734 Kielce

Kontakt: bogusiasn@gmail.com

Liczba czğonk·w: 101, w tym 95 zwyczajnych i 6 nadzwyczajnych

W sierpniu 2013 r., w trakcie mijajŃcej kadencji, zmarğa Ewa StaroŒ, przewodniczŃca

ZarzŃdu Oddziağu w Kielcach, jednoczeŜnie czğonkini Prezydium ZG PTP. Do Walnego

Zebrania Oddziağu w marcu 2014 r., pracami ZarzŃdu kierowağa Bogusğawa Supierz-

NowiŒska, ·wczesna wiceprzewodniczŃca.

Zebrania ZarzŃdu Oddziağu - w obecnym skğadzie - odbyğy siň dotychczas 7 razy. Ponadto

przewodniczŃca Bogusğawa Supierz-NowiŒska i wiceprzewodniczŃca Bogumiğa Witkowska-

Ğuĺ, jednoczeŜnie czğonek ZarzŃdu Gğ·wnego PTP, uczestniczŃ w posiedzeniach ZarzŃdu

Gğ·wnego w Warszawie.

W roku 2014 i 2015 odbyğy siň zebrania czğonkowskie, na kt·rych zaprezentowano

nastňpujŃcŃ problematykň:

1. "Wspieranie dzieci i rodzin w procesie Ũağoby" - prowadzenie Jolanta TŃporowska -

19.05.2014

2. "Aspekty etyczno - prawne zawodu psychologa" - prowadzenie Bogusğawa Supierz-

NowiŒska. Dyskusja m.in. nad artykuğem Agaty AleksiŒskiej "Dylematy etyczne zawodu

psychologa" - 6.10.2014 r.

3. "Sceptycyzm (nie)Ŝwiňty czyli o wŃtpliwoŜciach w wierze" - prowadzenie ks. dr Rafağ

Dudağa, duszpasterz akademicki - 8.12.2014r.

60

4. ĂPrzemoc wobec kobiet ï perspektywa polska i zagranicznaò - wykğad i prezentacja

multimedialna ï Bogusğawa Supierz-NowiŒska - 9.03.2015

5. "Opiniowanie sŃdowo-psychologiczne dzieci dotkniňtych przemocŃ seksualnŃ" -

prowadzenie Justyna Kaczmarczyk - 11.05.2015

6. Walne Zebranie Czğonk·w Oddziağu w Kielcach ï poŜwiňcone wyborowi delegat·w na

Walne Zgromadzenie PTP w Warszawie - 7.09.2015 r.

ZarzŃd i czğonkowie naszego oddziağu aktywnie wğŃczajŃ siň w organizowanie corocznych

świňtokrzyskich Dni Profilaktyki, poprzez organizacjň wykğad·w, seminari·w i warsztat·w.

Koszalin

Skğad ZarzŃdu w kadencji 3.12.2010 ï 14.11.2013: Marta Rommel ï przewodniczŃca,

Jacek Nowicki ï wiceprzewodniczŃcy, Marzenna Chğopecka-Hağys ï skarbnik, Julita Wnuk ï

sekretarz, Irena śliwiŒska ï czğonek

Skğad Komisji Rewizyjnej: mgr Maria KosiŒska ï przewodniczŃca, Wiesğawa Adamska ï

wiceprzewodniczŃca, Edyta Ğuc·w ï czğonek.

Skğad ZarzŃdu w kadencji od 15.11.2013: Marta Rommel ï przewodniczŃca, Jacek

Nowicki ï wiceprzewodniczŃcy, Alicja Manikowska ï skarbnik, Monika Mağocha ï sekretarz

(do 11.09.2015), Mağgorzata Rusiak ï sekretarz (od 11.09.2015), czğonkinie: Irena śliwiŒska,

Julita Wnuk, Anna MuszyŒska-Dowiatt.

Skğad Komisji Rewizyjnej: Maria KosiŒska ï przewodniczŃca, Marzenna Chğopecka-Hağys ï

wiceprzewodniczŃca, Edyta Ğuc·w ï czğonek.

Siedziba oddziağu: Koszalin, ul. Monte Cassino 13

Miejsce spotkaŒ: MPP-P Koszalin, ul. Morska 43

Strona informacyjna: www.ptpkoszalin.org.pl

DziağalnoŜĺ organizacyjna ï czğonkowie:

W czasie kadencji poprzedniego i obecnego ZarzŃdu przyjňto 14 nowych czğonk·w

zwyczajnych i 3 nadzwyczajnych. Og·ğem obecnie w skğad czğonk·w oddziağu wchodzi 67

os·b, w tym 61 czğonk·w zwyczajnych. Jeden wniosek o przyjňcie do Oddziağu

prolongowano do czasu ukoŒczenia studi·w psychologicznych przez wnioskodawczyniň (w

trakcie).

Program dziağania:

W latach 2013-2015 ZarzŃd skoncentrowağ swoje dziağania wok·ğ nastňpujŃcych cel·w i

zadaŒ statutowych:

1. Realizacja podstawowych zadaŒ statutowych ï spotkania ZarzŃdu i czğonk·w

oddziağu, ruch czğonkowski.

2. Integracja Ŝrodowiska.

3. Prowadzenie szkoleŒ, podnoszenie kwalifikacji czğonk·w.

4. Otwarte spotkania i wykğady dla zaprzyjaŦnionych z oddziağem.

61

DziağalnoŜĺ organizacyjna

Zebrania ZarzŃdu:

W czasie od stycznia 2013 r. do wrzeŜnia 2015 r. odbyğo siň 12 spotkaŒ ZarzŃdu

Omawiano sprawy bieŨŃce. Poruszano m.in. sprawň ustawy o zawodzie psychologa i

uwarunkowaniach prawnych wykonywania zawodu psychologa. Propozycje szkoleŒ i

spotkaŒ merytorycznych. Przypomnienie o ZjeŦdzie Naukowym w Bydgoszczy. Om·wienie

ĂProjektu og·lnopolskich standard·w diagnozy psychologicznejò, r·wnieŨ kwestii tajemnicy

zawodowej psychologa w Ŝwietle tego projektu. Om·wienie tematu numeracji (login·w) dla

czğonk·w i wyrobienia legitymacji. Poruszenie sprawy strony internetowej Oddziağu.

Weryfikacja os·b niepğacŃcych skğadek. Om·wienie zgğoszonej dokumentacji i spraw

nowych czğonk·w. Poruszenie tematu godzin spotkaŒ. Ustalenie Walnego Zgromadzenia

oddziağu w celu wybrania delegat·w na Walne Zgromadzenie PTP w Warszawie.

Zebrania czğonk·w:

W czasie od stycznia 2013 r. do wrzeŜnia 2015 r. odbyğo siň 12 spotkaŒ, w tym dwa

integracyjne. W dniu 15.11.2013 r. odbyğo siň Zebranie Sprawozdawczo-Wyborcze w celu

wyğonienia nowego ZarzŃdu. Udzielono absolutorium ustňpujŃcemu ZarzŃdowi. Na

wszystkich spotkaniach omawiano sprawy bieŨŃce. Na przykğad zbieranie propozycji

szkoleŒ. Przypomnienie o ZjeŦdzie Naukowym w Bydgoszczy. Propozycje

zagospodarowania funduszy ze skğadek. Om·wienie nowych metod diagnostycznych.

Zasygnalizowanie trudnoŜci z kontraktacjŃ usğug psychologicznych w NFZ. Wprowadzanie

nowych czğonk·w oddziağu. Wymiana doŜwiadczeŒ zwiŃzanych z pracŃ terapeutycznŃ z parŃ

mağŨeŒskŃ, rodzinnŃ. Przekazanie informacji o zaproszeniu na konferencjň ĂPozarzŃdowy

Koszalin ï nowe ŜcieŨki do dziağaniaò. Przekazanie ustaleŒ ZarzŃdu w sprawie procedur

uregulowania zalegğych skğadek. Wyb·r nowego sekretarza Oddziağu w trakcie trwania

kadencji ZarzŃdu. Wyb·r delegat·w i delegat·w rezerwowych na Walne Zgromadzenie PTP

w Warszawie w dniach 27-29 listopada 2015 r. Om·wienie temat·w do poruszenia na

Walnym Zgromadzeniu w Warszawie.

DziağalnoŜĺ szkoleniowa:

1. 17.05.2013 r. mgr M. Kijak ĂPraca psychologa w wiňzieniu. Etyczne aspekty pracyò.

2. 17.05.2013 r. mgr E. Rutkowska zorganizowağa szkolenie ĂZanim dorosnňò (P. J.

Erikson).

3. 13.09.2013 r. mgr J. Wnuk, J. Olchowik warsztaty ĂTrauma realising excercisesò.

4. 11.04.2013 r. mgr A. MuszyŒska przekazağa informacjň o warsztacie w nurcie pracy z

ciağem (bioenergetyka Lovena) ï praca z pacjentami z chorobami

psychosomatycznymi. Wprowadzenie w tematykň.

5. 11.04.2013 r. mgr M. Mağocha podağa informacje o funkcjonowaniu grup wsparcia dla

mağŨeŒstw i rodzic·w po stracie dziecka o charakterze religijnym na terenie

Koszalina.

62

6. 13.06.2014 r. mgr M. Rommel podzieliğa siň informacjami z Konferencji

Psychoterapeutycznej.

7. 13.06.2014 r. mgr T. Meyer ï wsp·ğpraca z instytucjami dla dobra dziecka z

niedosğuchem.

8. 12.06.2015 r. mgr M. Rommel przeczytağa pismo Warszawskiego Oddziağu PTP

dotyczŃcego zağoŨeŒ do projektu ustawy o zawodzie psychologa.

9. 12.06.2015 r. mgr M. Mağocha przedstawiğa temat ĂEtapy Ũağoby ï praca z kobietŃ po

stracie dziecka na etapie prenatalnymò.

10. 11.09.2015 r. mgr A. Marczak szkolenie wewnňtrzne z metody The Coaching Game.

Krak·w

Podczas ostatniej kadencji wybrany w dniu 12.10.2012 r. ZarzŃd odbyğ ğŃcznie

30 zebraŒ zwyczajnych, w czasie kt·rych podejmowane byğy uchwağy dotyczŃce spraw

czğonkowskich, organizacji konferencji, spraw finansowych.

W bieŨŃcym roku ZarzŃd pracowağ w skğadzie pomniejszonym, gdyŨ z powod·w osobistych

w zebraniach nie mogli uczestniczyĺ Mariola Wereszka, Magdalena Lorenc oraz Krystian

Barzykowski. Funkcjň sekretarza przejňğa Agnieszka Trela, obowiŃzki skarbnika podzielone

zostağy pomiňdzy Annň Walczak i przewodniczŃcŃ ï Annň Knobloch-Galň. Krystian

Barzykowski, kt·ry w ostatnim okresie przebywağ na stypendium zagranicznym funkcje

administratora strony internetowej i redaktora biuletyn·w peğniğ bez przerwy.

Siedziba oddziağu: IPS ul. Ğojasiewicza 4, 30-348 Krak·w

Strona informacyjna: www.ptp.krakow.pl

Kontakt: ptp@ptp.krakow.pl

Sprawy czğonkowskie

Sekretariat do spraw czğonkowskich prowadzi Magdalena Nitecka. Na poczŃtku obecnej

kadencji w listopadzie 2012 roku Oddziağ Krakowski PTP liczyğ 417 os·b ï 382 czğonk·w

zwyczajnych i 35 nadzwyczajnych.

Do czerwca 2015 roku przyjňto 84 nowych czğonk·w, w tym 63 zwyczajnych i 21

nadzwyczajnych. Reaktywowano czğonkostwo 6 czğonkom zwyczajnym. W trakcie trwania

kadencji zmarğo dw·ch czğonk·w Oddziağu. W zwiŃzku z otrzymaniem dyplomu magistra

psychologii 5 os·b zmieniğo status czğonkowski z nadzwyczajnego na zwyczajny.

Oddziağ Krakowski PTP liczy obecnie 400 czğonk·w ï 365 zwyczajnych i 35 nadzwyczajnych.

Komunikacja z czğonkami

Gğ·wnŃ formŃ komunikacji z czğonkami naszego oddziağu jest systematycznie aktualizowana

strona internetowa, na kt·rej umieszczane sŃ komunikaty i informacje dotyczŃce szkoleŒ i

konferencji organizowanych przez r·Ũne Oddziağy i Sekcje naszego Towarzystwa oraz inne

instytucje. Administrator strony internetowej w tym celu szuka oraz zbiera na bieŨŃco

informacje, kt·re mogŃ byĺ wartoŜciowe oraz interesujŃce dla czğonk·w i czğonkiŒ Oddziağu.

63

Odpowiedzialny jest on r·wnieŨ za utrzymanie funkcjonalnoŜci strony internetowej,

dodawanie oraz usuwanie nowych os·b do list mailingowych, kt·rymi r·wnieŨ zarzŃdza.

Dziňki temu moŨliwa jest skuteczna i pğynna komunikacja miňdzy ZarzŃdem a Czğonkami i

Czğonkiniami. Strona internetowa zarzŃdzana jest przez cağy rok z wyğŃczeniem okresu

wakacyjnego (lipiec-sierpieŒ).

BezpoŜrednio do naszych czğonk·w rozsyğamy Biuletyny zawierajŃce najwaŨniejsze

informacje o wydarzeniach dotyczŃcych zar·wno naszego oddziağu, jak i cağego

Stowarzyszenia. Powoğany przez ZarzŃd Redaktor Naczelny odpowiedzialny jest,

z jednej strony, za zbieranie materiağ·w publikowanych w Biuletynie (r·wnieŨ ich edycjň,

ğamanie graficzne, korektň jňzykowo-stylistycznŃ). Z drugiej strony, do jego zadania naleŨy

rozsyğanie zar·wno wersji elektronicznej jak i papierowej. Zaproszenia na organizowane

konferencje sŃ r·wnieŨ rozsyğane indywidualnie ï gğ·wnie drogŃ elektroniczna przez

Administratora strony internetowej, a na Ũyczenie czğonk·w nieposiadajŃcych dostňpu do

Internetu poczta tradycyjnŃ. Od poczŃtku naszej kadencji opracowaliŜmy 8 biuletyn·w

informacyjnych.

Komunikacja z ZarzŃdem odbywa siň gğ·wnie poprzez pocztň elektronicznŃ.

Za obsğugň oficjalnej skrzynki mailowej odpowiada Administrator strony internetowej, kt·ry

poza jej serwisem odpowiedzialny jest za przesyğanie wiadomoŜci bezpoŜrednio do os·b z

ZarzŃdu, ale moŨliwa jest r·wnieŨ droga tradycyjna poprzez pocztň oraz telefon. Warto

zwr·ciĺ uwagň na zgğaszane przez czğonk·w problemy zwiŃzane z aspektami prawnymi

wykonywanej przez nich pracy. Czňsto sŃ to proŜby o rozmaite formy wsparcia. Niekt·re

wynikajŃ z dezinformacji, co do funkcjonowania (a raczej niefunkcjonowania) Ustawy o

zawodzie psychologa i koniecznoŜci dodatkowego potwierdzania uprawnienia do

wykonywania zawodu psychologa. ZdarzajŃ siň r·wnieŨ proŜby o rekomendowanie

psychologa przez osoby poszukujŃce usğug psychologicznych, lub co gorsza, skargi na

psycholog·w.

Konferencje

Oddziağ Krakowski w czasie mijajŃcej kadencji, zorganizowağ nastňpujŃce konferencje

naukowe:

1. Cykl konferencji z okazji Miňdzynarodowego Dnia Psychologa:

a. 23 lutego 2013 r. temat konferencji: pt. ĂDylematy MacierzyŒstwaò.

b. 22 lutego 2014 r. ï temat konferencji: pt. ĂOjcostwo ï ewolucja czy kryzysò.

c. 21 lutego 2015 r. ï temat konferencji: pt. ĂProblemy rodziny XXI wiekuò.

2. Konferencje Oddziağu (przy wsp·ğpracy z Instytutem Psychologii Stosowanej UJ):

a. 23 maja 2014 r. pt. ĂAspekty prawne wykonywania zawodu psychologaò.

b. 15 czerwca 2015 r. pt. ĂNowe metody diagnostyczne do badania dzieci i mğodzieŨyò ï

prezentacja metod przez zesp·ğ pracownik·w Pracowni Test·w Psychologicznych

PTP.

64

3. Konferencje organizowane przez Koğo Senior·w OK PTP:

a. 25 paŦdziernika 2013 r. ï konferencja z okazji 110 rocznicy powoğania Pracowni

Psychologii DoŜwiadczalnej na UJ przez Wğadysğawa Heinricha pt. ĂW stronň

Psychologii Eksperymentalnejò zorganizowana wsp·lnie z Instytutem Psychologii UJ i

PAN.

b. 23-24 kwietnia 2015 r. ï konferencja naukowa pt. ĂStaroŜĺ ï jak jŃ widzi psychologiaò

organizowana z Instytutem Psychologii Akademii Ignatianum oraz KomisjŃ Nauk

Psychologicznych PAN.

c. Koğo senior·w organizowağo r·wnieŨ spotkania poŜwiňcone ciekawym pozycjom

ksiŃŨkowym, co zostağo wykazane w szczeg·ğowym sprawozdaniu Koğa.

4. Konferencje organizowane przez Koğo Mğodych:

Na uwagň zasğuguje aktywnoŜĺ naszego Koğa Mğodych Psycholog·w, kt·re podejmuje

dziağalnoŜĺ zar·wno w zakresie promocji PTP, jak i w zakresie profilaktyki spoğecznej.

5. Konferencja wsp·ğorganizowana z Towarzystwem Fides et Ratio, PAU i Katedra

Psychologii Uniwersytetu Pedagogicznego w Krakowie 3 czerwca 2013 r. ĂMğody

czğowiek wobec pracy, wyzysku i bezrobociaò

6. Udziağ w XXXV ZjeŦdzie Naukowym PTP w Bydgoszczy we wrzeŜniu 2014 r.:

a. Organizacja sympozjum 33: ĂMacierzyŒstwo, ojcostwo, rodzina w okresie

postmodernizmuò.

b. Czğonkowie ZarzŃdu brali r·wnieŨ udziağ w sympozjach z wğasnymi referatami.

Propozycje wniosk·w do pracy w przyszğym zarzŃdzie OK PTP.

W zwiŃzku z duŨŃ liczbŃ czğonk·w Oddziağu prace organizacyjne wymagajŃ coraz wiňcej

czasu. Dotyczy to tej czňŜci spraw czğonkowskich, kt·re wymagajŃ indywidualnych

kontakt·w oraz prace zwiŃzane ze sprawozdawczoŜciŃ finansowŃ. Proponujň podjňcie

uchwağy zezwalajŃcej przyszğemu ZarzŃdowi moŨliwoŜĺ wynagradzania tej pracy czğonkom

ZarzŃdu.

DZIAĞALNOśĹ koğa psycholog·w senior·w

W kadencji 2013-2015 czğonkowie Koğa Psycholog·w Senior·w przy OK PTP: Anna

TurczyŒska ï przewodniczŃca, Maria Kielar-Turska, Anna Knobloch-Gala, Janina

Kisielewska-Abugeiseisa spotkali siň 23 razy. Spotkania odbywağy siň raz w miesiŃcu. W

okresach przygotowaŒ do konferencji odbywağy siň czňŜciej. Koğo Psycholog·w Senior·w we

wsp·ğpracy z ZarzŃdem OK PTP byğo organizatorem dw·ch duŨych konferencji:

1. W stronň psychologii eksperymentalnej ï 110 rocznica Pracowni Psychologii

DoŜwiadczalnej na Uniwersytecie JagielloŒskim. Konferencja odbyğa siň 23 paŦdziernika

2013 w Auli Collegium Witkowskiego, byğa poŜwiňcona pamiňci Profesora Wğadysğawa

Heinricha. Wykğady przygotowane zostağy przez wybitnych przedstawicieli psychologii

krakowskiej, odbyğy siň r·wnieŨ dwa warsztaty.

65

2. StaroŜĺ ï jak jŃ widzi psychologia. Konferencja miağa miejsce w dniach 23-24 kwietnia

2015 r. w Akademii Ignatianum. Czynny udziağ wziňli w niej psychologowie z r·Ũnych

oŜrodk·w akademickich z Polski oraz psychologowie z zagranicy specjalizujŃcych siň w

tej problematyce.

3. Drugi rodzaj dziağalnoŜci Koğa Psycholog·w Senior·w przy OK PTP to rozmowy z

autorami interesujŃcych ksiŃŨek oraz rozmowy o ksiŃŨkach, kt·re p·Ŧniej

rekomendowağyŜmy naszym KoleŨankom i Kolegom.

¶ W dniu 17 marca 2014 r. w Instytucie Psychologii przy Al. Mickiewicza odbyğo siň

spotkanie z autorkŃ biograficznej ksiŃŨki (rekomendowanej przez Koğo Psycholog·w

Senior·w przy OK PTP) o Sğawomirze MroŨku pt. ĂMroŨek. Striptiz neurotykaò ï

MağgorzatŃ I. NiemczyŒskŃ (absolwentkŃ komparastyki UJ oraz dziennikarkŃ Gazety

Wyborczej).

¶ W dniu 12 maja 2014 r. przedstawiciele KPS wziňli udziağ w dyskusji na temat ksiŃŨki

ElŨbiety Dryll zatytuğowanej "Wrastanie w kulturň. Transmisja narracji w wychowaniu

rodzinnym". Spotkanie odbywağo siň w ramach seminarium doktorant·w Zakğadu

Psychologii Rozwojowej i Wychowawczej im. Stefana Szumana.

¶ 16 czerwca 2014 r. odbyğo siň spotkanie z autorkŃ publikacji pt. ĂPsychoterapia, to jest

moja partia politycznaò ï MariolŃ WereszkŃ.

¶ W listopadzie 2014 uczestniczyliŜmy w seminarium doktorant·w prowadzonym przez

Profesor Mariň Kielar-TurskŃ, podczas kt·rego rozmawiano o ksiŃŨce pt. ĂStefan

Szuman ï OsobowoŜĺ i charakter.

¶ W dniu 15 czerwca 2015 w ramach seminarium mogliŜmy uczestniczyĺ w dyskusji wok·ğ

ksiŃŨki Mileny Grackiej ï Tomaszewskiej pt. ĂDrogi do macierzyŒstwa. Reprezentacja

siebie i reprezentacja dziecka w umyŜle kobiety jako podstawa macierzyŒstwaò.

DZIAĞALNOśĹ Koğa Mğodych Psycholog·w

2012/2013

¶ Stworzenie platformy wymiany informacji o KMP za poŜrednictwem Facebookôa.

¶ Wsp·ğorganizacja konferencji Oddziağu.

¶ Spotkania z psychologami ï specjalistami r·Ũnych dziedzin.

¶ Prelekcje poğŃczone z pokazami filmowymi w tym udziağ w kampanii pt. Ă16 dni akcji

przeciwko przemocy ze wzglňdu na pğeĺò.

¶ Cykl spotkaŒ ze studentami ĂTrening asertywnoŜciò.

2014/2015

1. ZakoŒczenie projektu bazy mağopolskich oŜrodk·w oferujŃcych moŨliwoŜĺ odbycia

studenckich praktyk psychologicznych, kt·rego efektem byğo udostňpnienie katalogu

praktyk studentom Instytutu Psychologii UJ:

http://www.psychologia.uj.edu.pl/images/uploads/weblog_files/Katalog_praktyki.pdf

http://www.psychologia.uj.edu.pl/images/uploads/weblog_files/Katalog_praktyki.pdf

66

2. 20.04-15.05.2015 ï projekt ĂKariera Psychologaò, cykl piňciu spotkaŒ z psychologami

praktykami, kt·rzy przybliŨyli studentom psychologii perspektywy pracy po

ukoŒczeniu studi·w. W spotkaniach wziňğo udziağ ok. 100 student·w.

Plan spotkaŒ:

¶ 20.04 ï dr n. hum. Mirosğawa Jawor, "Ksztağcenie i praca w psychologii klinicznej".

¶ 23.04 ï Magdalena Michnowicz, Anna Pactwa i Piotr MňŨyŒski, "Nowe drogi kariery -

mğodzi psycholodzy w pracy projektowej i start-upach"

¶ 07.05 ï Agnieszka BoŨek, "Coaching Rodzicielski - chwilowa moda czy odpowiedŦ na

rzeczywiste potrzeby wsp·ğczesnych rodzic·w?"

¶ 14.05 ï dr Szymon CzapliŒski, ñPsychologiczne determinanty zatrudnialnoŜci ï czyli o

(bez)sensie rozwijania siňñ

¶ 15.05 ï Dagna SkrzypiŒska i Monika Sğodka (Centrum Poznawczo-Behawioralne Ad

Rem), "Jak zostaĺ terapeutŃ poznawczo-behawioralnym"

3. 28.05.2015 ï projekt warsztat·w antydyskryminacyjnych i spotkanie upowszechniajŃce

raport z badaŒ pt. "Dyskryminacja w szkole ï obecnoŜĺ nieusprawiedliwiona. O

budowaniu edukacji antydyskryminacyjnej w systemie edukacji formalnej w Polsce"

zrealizowany przy wsp·ğpracy z Towarzystwem Edukacji Antydyskryminacyjnej.

Celem spotkania byğo przedstawienie wynik·w badaŒ zrealizowanych przez Towarzystwo

Edukacji Antydyskryminacyjnej, rekomendacji sformuğowanych na podstawie badaŒ oraz

dyskusja o moŨliwych dziağaniach zapobiegajŃcych i reagujŃcych na dyskryminacjň w

szkole. Spotkanie prowadziğa Joannň Grzymağa-MoszczyŒskŃ, Spotkanie skğadağo siň z

prezentacji wynik·w raportu z dyskusjŃ (1,5 godz.) oraz czňŜci warsztatowej poŜwiňconej

profilaktyce i reagowaniu na dyskryminacjň (1,5 godz.).

Raport z badania zostağ objňty honorowym patronatem Rzecznika Praw Obywatelskich

oraz Peğnomocnika RzŃdu ds. R·wnego Traktowania.

Lublin

Skğad zarzŃdu oddziağu (od 17.06.2011): K. Teresa Panas ï przewodniczŃca, Konrad

Janowski - wiceprzewodniczŃcy, Andrzej Cudo - skarbnik, Magdalena Frankowicz ï

sekretarz, czğonkowie: Mağgorzata Stryczewska- JaguŜ, Marcin Demczuk, Jacek Gierus.

Komisja Rewizyjna Oddziağu: Zofia Gutowska, Kazimierz Jagieğğo, ElŨbieta Januszewska.

Siedziba: Katolicki Uniwersytet Lubelski, Aleje Racğawickie 14, 20-950 Lublin

Strona internetowa: www.lublin.ptp.org.pl

Liczba czğonk·w: 373 osoby, w tym zwyczajnych 342, nadzwyczajnych 31

Posiedzenia ZarzŃd Oddziağu w okresie sprawozdawczym:

2013 ï 5 spotkaŒ

2014 ï 4 spotkania

2015 ï 3 spotkania

http://www.lublin.ptp.org.pl/

67

Tematyka spotkaŒ:

- ustalenie wymagaŒ merytorycznych dla prowadzonych warsztat·w psychologicznych

przez czğonk·w Oddziağu,

- dyskusje na temat ustawy o zawodzie psychologa i kodeksu etycznego psychologa,

- spotkania naukowe ï prezentacja pracy psycholog·w pracownik·w naukowo-

dydaktycznych i praktyk·w,

- bieŨŃce sprawy psycholog·w i kandydat·w na czğonk·w Oddziağu.

WaŨniejsze zadania czğonk·w ZarzŃdu:

- przewodniczŃca koordynowağa prace ZarzŃdu Oddziağu, przekazywağa informacje z

posiedzeŒ Prezydium i ZarzŃdu Gğ·wnego PTP,

- sekretarz prowadziğa dokumentacjň Oddziağu, w tym sporzŃdziğa dokumentacjň

umoŨliwiajŃcŃ czğonkom Oddziağu przystŃpienie do forum dyskusyjnego na stronie

internetowej PTP,

- skarbnik zapewniağ obsğugň finansowŃ dziağalnoŜci Oddziağu.

Czğonkowie Oddziağu Terenowego:

1) uczestniczyli w spotkaniach naukowych:

- Psycholog w cyrku ï wielowymiarowy rozw·j osoby poprzez naukň sztuki

Ũonglowania;

- Logoterapia Viktora Frankla w teorii i praktyce psychologiczne;j

- Poznawczo-behawioralna terapia zaburzenia depersonalizacyjnego;

- Diagnoza, monitoring, trening wybranych zmiennych psychologicznych i

psychometrycznych w sporcie.

2) brali czynny udziağ w organizacji konferencji naukowych i wystňpowali na

konferencjach krajowych i zagranicznych oraz w XXXV ZjeŦdzie Naukowym PTP w

Bydgoszczy,

3) uczestniczyli w rekrutacji sğuchaczy na 2 kursy specjalizacji w dziedzinie psychologii

klinicznej w Lublinie,

4) wystňpowali w roli ekspert·w w rozgğoŜniach radiowych Radio Lublin i Radio R, w

prasie lokalnej i w Telewizji Lublin,

5) brali udziağ w dyskusjach na temat ustawy o zawodzie psychologa i Kodeksu

etycznego psychologa.

Ğ·dŦ

Skğad ZarzŃdu: Bogna Kňdzierska ï przewodniczŃca, czğonkowie: Mariusz SzymaŒski,

Marta Znajmiecka ï Sikora wiceprzewodniczŃca, Katarzyna SzymaŒska - skarbnik, Anna

Mikke i Maria Finogenow ï sekretarz.

Skğad Komisji Rewizyjnej: Mağgorzata Dňbowska, ElŨbieta Sobolewska, Leonard Szafraniec.

Czğonkowie: ok. 160 os·b

68

Siedziba: ul. Smugowa 10/12, 91-433 Ğ·dŦ

Strona internetowa: www.ptp-lodz.pl

Olsztyn

Skğad osobowy ZarzŃdu Oddziağu wybrany 02.04.2011: Andrzej Kňdzierski ï

przewodniczŃcy, Teresa Milewska-Gidzgier - wiceprzewodniczŃca, Krzysztof GoliŒski ï

skarbnik, Hubert Chrust ï sekretarz, czğonkowie Mirosğawa Zdunek-RuczyŒska, Adriana

ZieliŒska.

Skğad Komisji Rewizyjnej (po zmianie): Danuta Dobkowska ï przewodniczŃca, Robert

Kuriata, Agata Skorupska.

Skğad osobowy ZarzŃdu Oddziağu wybrany 03.10.2015: Andrzej Kňdzierski ï

przewodniczŃcy, Beata Krzywosz-Rynkiewicz - wiceprzewodniczŃca, Magdalena Puch ï

skarbnik, Teresa Milewska-Gidzgier - sekretarz, czğonkowie Hubert Chrust i Krzysztof

GoliŒski.

Skğad Komisji Rewizyjnej: Robert Kuriata, ï przewodniczŃcy, Agata Potkaj ï

wiceprzewodniczŃca, Danuta Dobkowska - czğonkini.

Siedziba oddziağu: ul. ŧoğnierska 14 pok. 129, 10-561 Olsztyn

 Wydziağ Nauk Spoğecznych UWM

Strona internetowa: www.ptp.org.pl/oddzialy/olsztyn

Kontakt: olsztyn@ptp.org.pl

Sprawy czğonkowskie

Tabela przyjňĺ i przywr·ceŒ czğonk·w PTP w poszczeg·lnych latach:

Rok przyjňcia Przywr·cenia razem

2012 12 1 13

2013 6 3 9

2014 12 3 15

2015 4 3 7

razem 34 10 44

ĞŃcznie Oddziağ liczy 119 czğonk·w.

Inicjatywy:

1. Podpisanie porozumienia z WojewodŃ WarmiŒsko-Mazurskim o utworzeniu Grupy

Interwent·w Kryzysowych w sytuacji zdarzeŒ masowych.

2. Spotkanie Wojewody W-M z PrzewodniczŃcŃ ZG PTP i ZarzŃdem OlsztyŒskiego

Oddziağu PTP poŜwiňcone funkcjonowaniu Grupy Interwent·w Kryzysowych i

trudnoŜciom we wdraŨaniu Ustawy o zawodzie psychologa (deklaracja Wojewody o

pomocy w przeprowadzeniu wybor·w do samorzŃdu zawodowego). Ponadto wrňczono

69

odznaki ĂZa zasğugi dla PTPò wyr·Ũnionym psychologom na ostatnim Walnym

Zgromadzeniu PTP.

3. Cykl 4 szkoleŒ dla grupy ok. 25 psycholog·w zdeklarowanych czğonk·w Grupy

Interwent·w Kryzysowych wsp·ğfinansowanych przez Wydziağ Kryzysowy W-UW w

Olsztynie.

4. Reaktywowanie Ŝcisğej wsp·ğpracy z KatedrŃ Psychologii Rozwoju i Edukacji WarmiŒsko-

Mazurskiego Uniwersytetu w Olsztynie. Reaktywowano czğonkostwo i przyjňto nowych

czğonk·w, psycholog·w Katedry. Wsp·ğorganizowano Sympozjum naukowe ĂMğodzi

wobec wyzwaŒ wsp·ğczesnoŜciò. Odbyğy siň obrady ZarzŃdu Sekcji Psychologii

Rozwojowej PTP. Naukowcy Katedry przeprowadzili 3 zajňcia seminaryjno-warsztatowe

dla psycholog·w Oddziağu. PrzewodniczŃcy uczestniczyğ w Og·lnopolskiej konferencji

naukowej ĂPogranicza pedeutologicznych dyskurs·wò zorganizowanej przez Wydziağ

Nauk Spoğecznych UW-M.

4. Wsp·ğpraca z Wojew·dzkim Zespoğem Lecznictwa Psychiatrycznego w Olsztynie w

zakresie postňpowania kwalifikacyjnego w specjalizacji w dziedzinie psychologii

klinicznej. Oddziağ goŜcinnie korzysta z sali konferencyjnej Wojew·dzkiego Zespoğu

Lecznictwa Psychiatrycznego.

5. Spotkanie integracyjne Ŝrodowiska psycholog·w klinicznych wojew·dztwa zwiŃzane z

opiniowaniem kandydatki na Konsultanta Wojew·dzkiego w Dziedzinie Psychologii

Klinicznej i rekomendowanie do tej funkcji Kol. E. Koziatek-MaŜlanka.

6. Kontynuowanie kwartalnych zajňĺ seminaryjno-warsztatowych poŜwiňconych

r·Ũnorodnej tematyce i prowadzonych przez specjalist·w w danej dziedzinie dla chňtnych

psycholog·w.

7. Spotkania doradcze z psychologami poszukujŃcymi pomocy w rozwiŃzywaniu problem·w

zawodowych i z pracodawcami. Tematem dominujŃcymi byğy wŃtpliwoŜci wymagajŃce

znajomoŜci prawa w kontakcie z sŃdami i prokuraturŃ oraz policjŃ oraz przyjňcia do pracy

absolwent·w w sytuacji nie funkcjonujŃcej Ustawy o zawodzie psychologa.

8. Spotkania i konsultacje telefoniczne z korzystajŃcymi z usğug psychologicznych w

zakresie kanalizowania uwag i skarg na pracň psycholog·w i chcŃcymi z tych usğug

skorzystaĺ.

9. Udziağ czğonk·w Oddziağu w posiedzeniach ZarzŃdu Gğ·wnego, Komisji Rewizyjnej ZG i

SŃdu KoleŨeŒskiego.

Opole

Skğad ZarzŃdu Oddziağu: skğad ZarzŃdu: przewodniczŃca - Mağgorzata Przepi·ra-Kapusta,

Joanna Wiňcek-Mika, Artur Jask·ğka, Mirosğawa Olszewska, Barbara Kowalska

Siedziba oddziağu: 45-052 Opole, pl. Staszica 1, bezpğatne korzystanie z pomieszczeŒ dziňki

uprzejmoŜci Dyrekcji Instytutu Psychologii.

70

Piğa

Wğadze Oddziağu

Alina Drozdowicz ï przewodniczŃca, Mariola Lotko ï wiceprzewodniczŃca, Klaudia Giese ï

Szczap ï sekretarz, BoŨena Rachowska ï skarbnik, BoŨena Kowalska ï czğonek zarzŃdu.

Komisja Rewizyjna Oddziağu:

Hanna IŨyk ï przewodniczŃca, Mağgorzata Hoğubowska ï czğonek, Beata Czarny ï czğonek.

Siedziba Oddziağu:

PaŒstwowa WyŨsza Szkoğa Zawodowa w Pile

64-920 Piğa ul. PodchorŃŨych 10 p.16

Liczba czğonk·w: 33, w tym 30 zwyczajnych

ZorganizowaliŜmy nastňpujŃce spotkania:

¶ Szkolenie ĂZagroŨenia samob·jstwem ï interwencja kryzysowa wobec dzieci, mğodzieŨy i

dorosğychò. Szkolenie prowadzili Mirosğaw Madejski i Wojciech Szlagura z Grupy

Interwencji Psychologicznej i SzkoleŒ ARCAN w dniach 4-6.04.2013 r.

¶ Szkolenie ĂStosowanie i interpretacja testu WISC-Rò ï prowadzŃca Urszula Buryn.

25.04.2013r.

¶ Szkolenie ĂStosowanie i interpretacja testu WISC-Rò ï prowadzŃca Urszula Buryn. W

zwiŃzku z bardzo duŨym zainteresowaniem szkoleniem w kwietniu 2013 roku

zorganizowaliŜmy drugŃ edycjň szkolenia ï28.11.2103 r. W organizacji brağ r·wnieŨ

udziağ OŜrodek Doskonalenia Nauczycieli w Pile oraz Zesp·ğ Poradni Psychologiczno ï

Pedagogicznych w Pile.

¶ Szkolenie ĂMutyzm, nieŜmiağoŜĺ, lňkò prowadzone przez pracownik·w Centrum Terapii

Mutyzmu w Warszawie ï 20-21.12.2013 r.

¶ Szkolenie ĂPodstawy terapii poznawczo ï behawioralnejò- prowadzone przez Artura

Koğakowskiego w dniach 17-18.05.2014 r. organizowane wsp·lnie z PaŒstwowŃ WyŨszŃ

SzkoğŃ ZawodowŃ w Pile.

¶ Intensywny Kurs Interwencji Kryzysowej ï prowadzŃcy Mirosğaw Madejski i Wojciech

Szlagura z Grupy Interwencji Psychologicznej i SzkoleŒ ARCAN od 14.05.2015 r. (4

trzydniowe sesje)

Dnia 09.03.2015 r. zawarliŜmy umowň z wğadzami PaŒstwowej WyŨszej Szkoğy

Zawodowej w Pile w sprawie uzyskania siedziby Oddziağu w budynkach tej uczelni.

Podczas odbywajŃcych siň zebraŒ ZarzŃdu Oddziağu omawiamy najczňŜciej sprawy

zwiŃzane z organizacjŃ szkoleŒ i warsztat·w, przyjňciem nowych czğonk·w, zastanawiamy

siň, jak aktywizowaĺ osoby spoza ZarzŃdu (i z ZarzŃdu) do pracy na rzecz Oddziağu. CzňŜĺ

spraw uzgadniamy kontaktujŃc siň drogŃ elektronicznŃ.

Podejmujemy wielokrotnie pr·by zorganizowania r·Ũnych szkoleŒ. Niestety czňsto

zdarza siň, Ũe mimo wczeŜniejszych deklaracji, na konkretne terminy nie zgğasza siň

71

odpowiednia do zorganizowania grupy szkoleniowej liczba os·b. Proponujemy szkolenia

minimalizujŃc koszty, mimo to ceny szkoleŒ sŃ barierŃ dla psycholog·w z naszego terenu.

PoznaŒ

SPRAWY ORGANIZACYJNE

Walne Zebranie w grudniu 2012 roku wybrağo nowe wğadze na kadencjň 2012 - 2015.

PrzewodniczŃca - Jadwiga Ğuczak-Wawrzyniak, Wiesğawa Machalica ï wiceprzewodniczŃca,

Hanna Janowicz ï skarbnik, Anna FrŃczek ï sekretarz, czğonkowie: Magdalena Rosada-

Gessner, Zbigniew Heyring.

Komisja Rewizyjna: dr Katarzyna WaszyŒska, Ewa Karolczyk, Mirosğawa Majerowicz-Klaus.

Siedziba oddziağu: Oddziağ poznaŒski korzysta z uprzejmoŜci Instytutu Psychologii UAM i

tam teŨ odbiera korespondencjň - ul. Szamarzewskiego 89, 60-568 PoznaŒ.

Strona internetowa: www.poznan-ptp.pl

ZarzŃd odbyğ 13 spotkaŒ, kt·re byğy protokoğowane.

Dodatkowo komunikowağ siň drogŃ mailowŃ w celu om·wienia bieŨŃcych spraw.

Czğonkowie Towarzystwa

W koŒcu kadencji 2012 ï 2015 liczba czğonk·w Oddziağu PTP w Poznaniu wynosi ok.

325, w tym 275 czğonk·w zwyczajnych.

SPOTKANIA ZARZłDU ODDZIAĞU

Gğ·wne kierunki dziağaŒ podejmowane przez ZarzŃd Oddziağu PTP w Poznaniu 2012-2015

¶ Podjňcie dziağaŒ na rzecz nawiŃzania wsp·ğpracy z waŨnymi w Ŝrodowisku psycholog·w

instytucjami, towarzystwami ï PSSiAP, Polskie Towarzystwo Ginekologiczne ï Oddziağ

Wielkopolski, Instytut Psychologii UAM, Polskie Towarzystwo PoğoŨnych. Na zaproszenie

do nawiŃzania wsp·ğpracy nie odpowiedziağy Stowarzyszenie Psycholog·w

ChrzeŜcijaŒskich ï Oddziağ w Poznaniu, Polskie Towarzystwo Psychologii Klinicznej ï

Oddziağ w Poznaniu

¶ Inspirowanie psycholog·w do podejmowania dyskursu dotyczŃcego problem·w

zwiŃzanych z toŨsamoŜciŃ zawodowŃ ï rozr·Ũnienie kompetencji zawodowych i

przygotowania zawodowego psychologa klinicznego a psychoonkologa. Dyskusja grupy

psycholog·w Oddziağu z Prezesem Polskiego Towarzystwa Psychoonkologicznego prof.

KrystynŃ de Walden Gağuszko. (prof. Helena Sňk, prof. Lidia Cierpiağkowska, mgr Dorota

GoğŃb i psychologowie skupieni w Pracowni Psychologii Klinicznej Wielkopolskiego

Centrum Onkologii, dr Jadwiga Ğuczak-Wawrzyniak)

¶ śledzenie informacji dotyczŃcych rozporzŃdzeŒ Ministra Zdrowia w sprawie ŜwiadczeŒ

gwarantowanych w leczeniu szpitalnym oraz ŜwiadczeŒ gwarantowanych w opiece

psychiatrycznej i leczeniu uzaleŨnieŒ, opiece paliatywnej ï mobilizowanie Ŝrodowisk

psycholog·w pracujŃcych w ochronie zdrowia do udziağu w konsultacjach spoğecznych

pomimo braku wyraŦnego zaproszenia i przygotowywanie projekt·w pism.

72

¶ Kontynuowanie staraŒ o wyjaŜnienie sytuacji psycholog·w w zwiŃzku z zablokowaniem

wdroŨenia ustawy o zawodzie psychologa i samorzŃdzie zawodowym psycholog·w.

Spotkanie z PrzewodniczŃcym Podlaskiej Izby Psycholog·w p. Pawğem Koğakowskim, z

senatorem RP prof. Januszem Zi·ğkowskim i posğem RP dr. Tadeuszem DziubŃ.

ORGANIZACJA SZKOLEő

Interwencja Kryzysowa ï realizacja szkolenia przez Grupň Interwencji Psychologicznej

i SzkoleŒ ARCAN mgr Mirosğaw Madejski, mgr Wojciech Szlagura

120 godzin 4 moduğy

- Podstawy psychologii kryzysu i interwencji kryzysowej

- Interwencja wobec os·b zagroŨonych samob·jstwem

- Interwencja w sytuacjach kataklizm·w i katastrof

- Pomaganie osobom przeŨywajŃcym kryzys utraty i Ũağoby

http://www.interwencjakryzysowa.pl

SPOTKANIA OTWARTE

¶ 17 kwietnia 2013 - Kazirodztwo, pedofilia, dewiacje seksualne - puğapki

diagnostyczne prof. Maria Beisert

¶ 14 maja 2013 - Potrzeba tworzenia samorzŃd·w zawodowych. Debata z udziağem:

- dr Mağgorzaty Toeplitz-Winiewskiej - PrzewodniczŃcej PTP

- mgr Jadwigi Migaszwskiej-Majewicz - Konsultantem wojew·dzkim w

dziedzinie psychologii klinicznej

- mgr Pawğa ZieliŒskego - koordynatora ds. ustawy o zawodzie psychologa

PSPiAP

- prof. Jerzego BrzeziŒskiego - Dyrektora Instytutu Psychologii UAM

- dr Jadwigi Ğuczak-Wawrzyniak -PrzewodniczŃcej Oddziağu PTP w Poznaniu

¶ 11 lutego 2014 r.- Kontrowersje na temat diagnozy rodziny dokonywanej w

Rodzinnych OŜrodkach Diagnostyczno-Konsultacyjnych. Debata z udziağem:

- mgr Danuta StopiŒska - Kierownik Rodzinnego OŜrodka Diagnostyczno-

Konsultacyjnego nr 1 w Poznaniu

- mgr Marcin ŧabicki - Kierownik Rodzinnego OŜrodka Diagnostyczno-

Konsultacyjnego nr 2 w Poznaniu

¶ 21. lutego 2014 r. - Wielkopolski Oddziağ Polskiego Towarzystwa Ginekologicznego

oraz Oddziağ Polskiego Towarzystwa Psychologicznego w Poznaniu

Interdyscyplinarne zebranie: Psychologia Kliniczna w ginekologii i poğoŨnictwie

Program

- Zaburzenia psychiczne u kobiet w ciŃŨy i po porodzie - trudnoŜci w zwiŃzku

z diagnozŃ i terapiŃ - dr Joanna KrzyŨanowska-Zbucka,

http://www.interwencjakryzysowa.pl/

73

- Pacjentka w kryzysie - interwencja i plan opieki medycznej, psychologicznej

i spoğecznej nad pacjentkŃ w traumie - dr Jadwiga Ğuczak-Wawrzyniak,

- Pňkniňcie wŃtroby w przebiegu nadciŜnienia wywoğanego przez ciŃŨŃ -

dr hab. Zbyszko Malewski

¶ 21 listopada 2014r. Jak zapobiegaĺ samob·jstwom wŜr·d dzieci - rodzina ryzyka

prowadzŃcy: Mirosğaw Madejski i Wojciech Szlagura

¶ 2 grudnia 2014 r. Globalizacja, a jakoŜĺ ludzkiego Ũycia prowadzŃcy: prof. dr hab.

Stanisğaw Kowalik

¶ 26 czerwca 2015 r. sesja Ăpsychologicznaò konferencja z okazji 40-lecia Wydziağu

Nauk o Zdrowiu UM w Poznaniu.

¶ Interdyscyplinarna opieka nad pğodem i noworodkiem u kresu Ũycia, Ŀks. prof. dr hab.

Paweğ Bortkiewicz: ZagroŨenie wsp·ğczesnego Ŝwiata ï wykluczenie spoğeczne

chorego pğodu lub/i noworodka

- dr Jakub Kornacki - Przekazywanie niepomyŜlnych informacji w ramach

medycyny matczyno-pğodowej

- mgr Magdalena Tomaszewska - Problemy w opiece poğoŨnych nad

nieuleczalnie chorym i umierajŃcym noworodkiem i jego rodzicami

- dr Jadwiga Ğuczak-Wawrzyniak- Interdyscyplinarna opieka nad pğodem i

noworodkiem u kresu Ũycia ï standardy postňpowania wobec rodzic·w i

personelu medycznego w GPSK UM w Poznaniu

- mgr Agnieszka Baranowska - Perinatalna opieka nad noworodkiem w oparciu

o model Fundacji Warszawskie Hospicjum dla Dzieci

¶ 16 wrzeŜnia 2015 Czy czğowiek (m·zg) potrzebuje marihuany ï nadzieja czy ryzyko

prof. dr hab. Leon Drobnik

DZIAĞANIA INFORMACYJNE:

1. kwiecieŒ 2013 ï aktywowanie strony internetowej Wykupienie domeny

2. NawiŃzanie kontaktu drogŃ mailowŃ z czğonkami Oddziağu ï osobiste maile

o informacjach zawartych na stronie ï pozytywny odzew czňŜci czğonk·w

3. zakup 2. baner·w reklamowych ï logo, dane teleadresowe Oddziağu PTP

w Poznaniu

4. bieŨŃce informacje na FB dodatkowe Ŧr·dğo informacji o dziağalnoŜci Oddziağu

5. utworzenie bazy mailingowej podmiot·w zainteresowanych wsp·ğpracŃ,

uczestnictwem w inicjatywach Oddziağu ï spotkaniach, szkoleniach, konferencjach.

WSPčĞPRACA:

1) z Dyrektorem Instytutu Psychologii UAM prof. dr hab. Jerzym BrzeziŒskim

(nawiŃzanie kontaktu przez nowy ZarzŃd na kadencjň 2012-2015

74

2) z PSSiAP ïoddziağ w Poznaniu, reprezentowanym przez przewodniczŃcŃ Aleksandrň

LubikowskŃ ï

3) Aktywny udziağ w II. Wielkopolskich Targach Rozwoju ĂStudent WNS idzie do pracyò

(23. maj 2013 ï dr Jadwiga Ğuczak-Wawrzyniak)

4) z Polskim Towarzystwem Ginekologicznym ï Oddziağ Wielkopolski oraz Dyrektorem

Ginekologiczno-PoğoŨniczego Szpitala Klinicznego UM im. Karola Marcinkowskiego w

Poznaniu reprezentowanym przez prof. dr hab. Tomasza Opalň

5) z konsultantem wojew·dzkim w dziedzinie Psychologia Kliniczna ï mgr JadwigŃ

MigaszewskŃ-Majewicz

6) z Polskim Towarzystwem PoğoŨnych (ĂPTPĮò) reprezentowanym przez

przewodniczŃcŃ prof. dr hab. Beatň Piňta

PRACE NA RZECZ śRODOWISKA PSYCHOLOGčW:

Aktywny udziağ w zgğaszaniu uwag do Ministerstwa Zdrowia w sprawie rozporzŃdzenia

dotyczŃcego ŜwiadczeŒ gwarantowanych w leczeniu szpitalnym.

- Zwr·cenie potrzeby wğŃczenia psycholog·w klinicznych do wykazu personelu

wymaganego przy realizacji ŜwiadczeŒ zdrowotnych w oddziağach pediatrycznych,

neurologicznych, szeroko pojňtych onkologicznych (chemio- radio-brachyterapia),

ginekologiczno-poğoŨniczych i innych.

- Zainteresowanie problemem procesowania rozporzŃdzenia psycholog·w zatrudnionych

w szpitalach niepsychiatrycznych (Wielkopolskie Centrum Onkologii, Zespolony Szpital

Wojew·dzki w Poznaniu, Ginekologiczno-PoğoŨniczy Szpital Kliniczny UM im. Karola

Marcinkowskiego, Szpitalem Klinicznym im. Heliodora świňcickiego, Konsultant

Wojew·dzki w dziedzinie: psychologia kliniczna, Regionalny Sekretariat Ochrony Zdrowia

NSZZ "SolidarnoŜĺ" Region Wielkopolska ,Polskie Towarzystwo Psychoonkologiczne. W

efekcie Ŝrodowisko poznaŒskie zğoŨyğo 5 niezaleŨnych wniosk·w z uwagami do projektu

rozporzŃdzenia;

- Spotkania dotyczŃce sytuacji zawodowej psycholog·w klinicznych z konsultantem

 Wojew·dzkim w dziedzinie Psychologia kliniczna mgr JadwigŃ MigaszewskŃ-Majewicz;

- Spotkanie PrzewodniczŃcej Oddziağu z senatorem RP prof. Markiem Zi·ğkowskim (PO)

oraz z posğem RP dr Tadeuszem DziubŃ (PiS) ws. Sytuacji psycholog·w na rynku pracy

i prac nad ustawŃ o zawodzie psychologa. Efekt - zğoŨenie interwencji ws.

RozporzŃdzenia MZ o Ŝwiadczeniach gwarantowanych przez posğa VI kadencji dra

Tadeusza Dziubň);

- Spotkania (6) w sprawie przygotowaŒ do powoğania Regionalnej Izby Psycholog·w;

- Ch·r Psycholog·w ï inicjatywa Ăoddolnaò;

- Jňzyk angielski dla psycholog·w ï kurs ï inicjatywa ze Ŝrodowiska;

- Etyczny telefon zaufania dla psycholog·w ï inicjatywa prof. dr hab. Jacka

Paluchowskiego;

75

- Forum Diagnoza Psychologiczna ï inicjatywa prof. dr hab. Jacka Paluchowskiego.

KONTROLA GĞčWNEJ KOMISJI REWIZYJNEJ

Gğ·wna Komisja Rewizyjna dziağajŃc na podstawie art.38 Statutu PTP przeprowadziğa

kontrolň dziağalnoŜci Oddziağu PTP w Poznaniu. KontrolŃ zostağa objňta dziağalnoŜĺ

merytoryczna i finansowa w obecnej i poprzedniej kadencji, czyli w latach 2008-2014.

Wnioski z kontroli Oddziağu

Gğ·wna Komisja Rewizyjna wyraziğa uznanie dla pracy Oddziağu PTP w Poznaniu,

a w szczeg·lnoŜci za:

- wprowadzenie elektronicznego systemu ksiňgowania dochod·w i rozchod·w Oddziağu,

- stworzenie atrakcyjnej strony internetowej.

Gğ·wna Komisja Rewizyjna nie wnosi Ũadnych zastrzeŨeŒ wobec dziağalnoŜci PoznaŒskiego

Oddziağu PTP.

TRUDNOśCI

¶ Organizowanie spotkaŒ Oddziağu i ZarzŃdu z racji zawsze nieodpowiedniego terminu

z powodu licznych zobowiŃzaŒ zawodowych ï nielimitowany czas pracy.

¶ Nie zrealizowano pytania do prof. Ryszarda Stachowskiego w sprawie historii

Oddziağu PTP w Poznaniu

Radom

Po kilkuletniej przerwie 9 listopada 2012 r. odbyğo siň zwoğane przez ZarzŃd Gğ·wny Walne

Zebranie Oddziağu, kt·re wybrağo nowe wğadze i wznowiğo dziağalnoŜĺ Oddziağu.

Skğad ZarzŃdu: Maria Ocias-Tarkowska ï przewodniczŃca, Dorota Mitek-Zimnicka ï

wiceprzewodniczŃca, Bogumiğa Odzimek ï skarbnik, Magdalena Znosko ï sekretarz, Dorota

Ramzia-KwaŜnik ï czğonek.

Skğad Komisji Rewizyjnej: Mağgorzata WoŦniak, Annna Jaskot, Sabina Kalita.

Siedziba Oddziağu: Centrum Organizacji PozarzŃdowych ul. A. Struga 1, 26-610 Radom

Liczba czğonk·w: 51, w tym 49 zwyczajnych.

Rzesz·w

styczeŒ 2013 ï listopad 2015

1 Nazwa Terenowy Oddziağ Polskiego Towarzystwa Psychologicznego
w Rzeszowie

Adres siedziby 35-959 Rzesz·w ul. Ks. Jağowego 24

Dane dotyczŃce

czğonk·w ZarzŃdu

Oddziağu:

PrzewodniczŃcy Justyna Sikorska-Grygiel

WiceprzewodniczŃcy Arletta Kubicka

76

Skarbnik Barbara Cebula

Sekretarz Dorota Senderecka

Czğonek Czasğaw Krasowski

Czğonek Olga KleszczyŒska

2 Zasady, formy i

zakres dziağalnoŜci

statutowej

ZarzŃd Oddziağu spotykağ siň na posiedzeniach, podczas

kt·rych omawiano bieŨŃce kwestie funkcjonowania oddziağu,

podejmowano stosowne do wniosk·w uchwağy, przyjmowano

nowych czğonk·w oddziağu. Podjňto takŨe uchwağň o wniosku

do ZG PTP, aby nadaĺ poŜmiertnie Pani Annie Nowak-

Krasowskiej odznakň statutowŃ ĂZasğuŨony dla PTPò.

Na poczŃtku kadencji po Walnym Zgromadzeniu, na kt·rym

przyjňto nowy statut PTP zarzŃd oddziağu zdecydowağ siň

powiadomiĺ wszystkich czğonk·w oddziağu o zmianach w

statucie. ZarzŃd takŨe poinformowağ czğonk·w oddziağu o

zmianach dotyczŃcych zasad wykreŜlenia z listy czğonk·w w

zwiŃzku z zaleganiem z opğatami czğonkowskimi. WiňkszoŜĺ

czğonk·w, kt·ra zareagowağa na informacjň dopytywağa, jaki

status obecnie ma nowy statut ï czy zostağ juŨ

zarejestrowany, ï poniewaŨ uzaleŨniağa swoje decyzje

regulowania wstecz skğadek od informacji czy formalno-

prawnie obowiŃzuje juŨ statut zawierajŃcy artykuğ m·wiŃcy o

utracie uprawnieŒ do certyfikat·w itp. W zwiŃzku z brakiem

rejestracji statutu zarzŃd wstrzymağ siň z aktualizacjŃ listy

czğonk·w.

ZarzŃd rozpoczŃğ pracň nad uregulowaniem formalnym

kwestii siedziby oddziağu, kt·ry ma charakter jedynie

ĂgrzecznoŜciowyò ze strony Instytutu Pedagogiki

Uniwersytetu Rzeszowskiego. Podjňto wstňpnie rozmowy z

dziekanem wydziağu. Kwestie losowe i o charakterze

osobistym czňŜci czğonk·w zarzŃdu spowodowağy, iŨ nie

zrealizowano w kadencji wielu wstňpnie zarysowanych

plan·w aktywnoŜci oddziağu rzeszowskiego.

ZarzŃd oddziağu pozostawağ w stağym kontakcie mailowym,

telefonicznym, a takŨe w razie potrzeby osobistym z

czğonkami oddziağu. Stale w kontakcie z czğonkami oddziağu

powracağa kwestia problemu braku ustawy o zawodzie

psychologa i konsekwencji, jakie ten fakt generuje w

77

codziennej pracy psycholog·w pracujŃcych we wszystkich

resortach.

ZarzŃd oddziağu rzeszowskiego zorganizowağ w swojej

kadencji dla swoich czğonk·w nastňpujŃce szkolenia:

ĂPraktyka psychoterapii w onkologiiò

ProwadzŃca: mgr Beata Guzek

ĂZespoğy otňpienne - instrukcja obsğugiò

ProwadzŃca: mgr Jolanta ChmieliŒska - Moszczak

ĂDziecko krzywdzone seksualnie - diagnoza i podstawy

postňpowania terapeutycznegoò

Zjawisko wykorzystania seksualnego dziecka w

kontekŜcie diagnozy i terapii (czynniki ryzyka, fazy

krzywdzenia)

Metody diagnozy dziecka krzywdzonego seksualnie

Etapy procesu terapeutycznego na podstawie przypadku

klinicznego

ProwadzŃca: mgr Barbara BğaŨ-Kapusta

Siedlce

Po wieloletniej przerwie 29 wrzeŜnia 2012 r. odbyğo siň zwoğane przez ZarzŃd Gğ·wny

Walne Zebranie Oddziağu, kt·re wybrağo nowe wğadze i wznowiğo dziağalnoŜĺ Oddziağu.

Skğad ZarzŃdu: Karol Koĺ ï przewodniczŃcy, Michağ Perz ï wiceprzewodniczŃcy,

czğonkowie: Maria AlbrechciŒska-Oleksiuk, Monika Zğotnik, Ewa Przesmycka-KamiŒska.

Komisja Rewizyjna: Anna SuliŒska, Alicja Kuĺ, Tadeusz Paciorek.

W okresie kadencji odbyğo siň kilka spotkaŒ nieformalnych w celu budowy planu

dziağania oraz rozwijania aktywnoŜci czğonk·w oddziağu. W ramach dziağaŒ podjňto pr·by

reaktywacji dziağalnoŜci oddziağu, jednak z niskŃ skutecznoŜciŃ. Na poczŃtku 2015

przekazano zgromadzone przez oddziağ Ŝrodki pieniňŨne do depozytu ZarzŃdu Gğ·wnego.

Na zwoğanym w dniu 31 paŦdziernika 2015 r. Walnym Zebraniu dotychczasowy

zarzŃd ustŃpiğ i przekazağ peğnione obowiŃzki nowo wybranemu zarzŃdowi. Na

przewodniczŃcŃ ZarzŃdu Oddziağu wybrano Monikň Zğotnik, Maria AlbrechciŒska-Oleksik ï

wiceprzewodniczŃca, Marta Senenko-Lichograj ï sekretarz, Anna Jastrzňbska ïskarbnik.

Komisja Rewizyjna ï Karol Koĺ, Michağ Perz, Tadeusz Paciorek.

Szczecin

Skğad ZarzŃdu: Agata Giza-Zwierzchowska ï przewodniczŃca, Eunice HempoliŒska- Nowik

ï wiceprzewodniczŃca, Katarzyna Kozğowska-Kucharuk ï skarbnik, Agnieszka Chybowska-

Sandecka- sekretarz, czğonkinie Urszula Buryn i Xymena Magierska.

78

Skğad Komisji Rewizyjnej: Mirosğawa Hibner-Bor i Maria Wasiluk

Adres siedziby: Szczecin, Krakowska 71-79, Wydziağ Humanistyczny Uniwersytetu

SzczeciŒskiego

Tarnobrzeg

1. siedziba oddziağu: Tarnobrzeg

2. Skğad ZarzŃdu: przewodniczŃca Agnieszka Kapica agakapica@wp.pl

¶ WiceprzewodniczŃca BoŨena Andrychowicz bandrychowicz@wp.pl

¶ Sekretarz : Karolina Chyğa karolina.chyla@gmail.com

¶ Skarbnik ; Danuta Wojtysiak danawojtysiak@poczta.onet.pl

¶ Czğonek : Monika Pietrzak, Ewa Biernat ewa.biernat9@gmail.com

Skğad Komisji Rewizyjnej: Beata Piaseczna-Sok·ğ przewodniczŃca, Agnieszka Bielaï

Mağecka, Anna Pytel.

Siedziba oddziağu: ul. Kossaka 1, Tarnobrzeg

Strona internetowa: www.tarnobrzeg.ptp.org.pl

1. Liczba czğonk·w:

Rodzaj
czğonkostwa

przyjňci w 2008r
Og·ğem W tym emeryci W tym skreŜleni

Czğonkowie
zwyczajni

61

Czğonkowie
nadzwyczajni

12

Razem: 73

2. Wydarzenia i projekty zrealizowane przez oddziağ:

 data realizacja cel·w
Statutowych PTP

- tematyka
realizowanego

zadania

osoby
odpowiedzialne

iloŜĺ
uczestnik·w

Walne Zebranie

Oddziağu

22.06.2012

26.09.20012

Wyb·r nowego

zarzŃdu oddziağu

Wyb·r delegat·w na

Walne Zgromadzenie

PTP

E. Biernat

A.Kapica

12

17

mailto:agakapica@wp.pl
mailto:%20%20%20bandrychowicz@wp.pl
mailto:karolina.chyla@gmail.com
mailto:danawojtysiak@poczta.onet.pl
mailto:ewa.biernat9@gmail.com

79

Posiedzenia

zarzŃdu

27.08.2012

7.12.2012

14.06.2013

18.12.2013

6.03.2014

6.06.2014

11.12.2014

28.04.2015

16.06.2015

 A. Kapica

5

5

4

5

5

4

4

7

Spotkania

warsztatowe

26.09.2012

7.12.2012

20.12.2012

Wprowadzenie do

Metody Simmontona

Coaching

Grupa wsparcia

Ewa Biernat

Damian Ziňtara

A. Kapica

17

15

10

7-8.02.2013

14.06.2013

Coaching

Coaching

Damian Ziňtara

Damian Ziňtara

14

 28.02.2013 Grupa wsparcia B. Andrychowicz 12

 16.05.2013

18.12.2013

Badania

orzesiewowe w

psychologii klinicznej

Wsp·ğpraca

czğonk·w oddziağu z

ĂTropemò

M. Koczwara

J. Jakubowski

11

12

2014 05.03.2014

Wprowadzenie do

tematyki SLI

A. Kapica

12

80

23.04.2014

6-7.06.2014

6-7. 09.2014

15.10.2014

11,12,2014

Grupa wsparcia

Techniki

behawioralne

Trening umiejňtnoŜci

spoğecznych

Warsztat naa temat

opiniowania

Spotkanie

ŜwiŃteczne

A. Kapica

M. Skotnicka

M. Suchowierska

B. Wojtysiak

 A. Kapica

9

27

10

15

7

2015

28.04.2015

Etyka w zawodzie

psychologa i

psychoterapeuty

M. Toeplitz Winiewska

24

 30.06.2015 Walne

zgromadzenie

czğonk·w oddziağu

w celu wyboru

nowych wğadz

A. Kapica 16

 26-27.09.2015 Zabawa inspirujŃca

rozw·j

A. Borowik 15

ToruŒ

Skğad ZarzŃdu Oddziağu od 25 maja 2012 r.: Marek OsmaŒski (przewodniczŃcy), Jarosğaw

Paralusz (wiceprzewodniczŃcy), Barbara KrzemiŒska (sekretarz), Anna Nowakowska

(skarbnik), Tomasz Kucharski (czğonek zarzŃdu).

Skğad Komisji Rewizyjnej: Karolina Teper ï przewodniczŃca, Agnieszka Budindorf ï

wiceprzewodniczŃca, GraŨyna KoŜliŒska ï czğonkini.

Siedziba Oddziağu: ul. Prosta 4, ToruŒ;

81

Strona internetowa: www.ptptorun.pl

Kontakt: ptp.torun@wp.pl

Prace ZarzŃdu:

1.Spotkania Oddziağu odbywağy siň przez ten czas regularnie w odstňpach dwumiesiňcznych

z przerwŃ wakacyjnŃ (w sumie 12 spotkaŒ). W spotkaniach uczestniczyğo Ŝrednio

kaŨdorazowo okoğo 15 os·b.

2. Podejmowano nastňpujŃce dziağania:

a. wewnňtrzne, zwiŃzane z pracŃ oddziağu:

- przyjňto nowych czğonk·w, 14 w charakterze czğonk·w zwyczajnych i 12 w

charakterze nadzwyczajnych;

- kontynuowano prace nad stronň internetowŃ ToruŒskiego Oddziağu PTP

(http://ptptorun.pl/), na kt·rej znajdujŃ siň informacje dotyczŃce oddziağu oraz spraw

bieŨŃcych. Strona zostağa sfinansowana ze Ŝrodk·w oddziağu;

- odbyğy siň 2 spotkania wyjazdowe (do Wğocğawka i LubraŒca) umoŨliwiajŃce

wzajemne bliŨsze poznanie specyfiki pracy koleŨanek i koleg·w;

- kontynuowano stağŃ wsp·ğpracň z Kolegium Pracownik·w SğuŨb Spoğecznych w

Toruniu, kt·re udostňpniağo pomieszczenie dla potrzeb oddziağu. Wsp·ğpraca wygasğa

w bieŨŃcym roku, po likwidacji samego Kolegium

b. zmierzajŃce do integracji Ŝrodowiska psycholog·w w Toruniu i okolicach (m.in. w

Lipnie i Wğocğawku) pod egidŃ Polskiego Towarzystwa Psychologicznego.

- w ramach spotkaŒ, zapraszano goŜci ï psycholog·w zatrudnionych w r·Ũnych

toruŒskich instytucjach (m.in. oŜrodk·w uzaleŨnieŒ, oŜrodka adopcyjnego) do

przedstawienia specyfiki swojej pracy;

- z inicjatywy wğadz PTP we wsp·ğpracy z oddziağem bydgoskim rozpoczňto prace

przygotowawcze do utworzenia kujawsko-pomorskiej Izby Psycholog·w, tworzŃc

listň psycholog·w pracujŃcych w Toruniu i okolicach; prace te przerwano na

wniosek wğadz PTP

c. zmierzajŃce do zwiňkszania spoğecznej ŜwiadomoŜci dotyczŃcej Ũycia i zdrowia

psychicznego, dostňpnych form pomocy psychologicznej ze szczeg·lnym

uwzglňdnieniem poradnictwa psychologicznego i psychoterapii, a takŨe zwiňkszania

spoğecznej ŜwiadomoŜci dotyczŃcej obecnoŜci i dziağalnoŜci oddziağu PTP w Toruniu i

Wğocğawku. W kolejnych latach: 2013, 2014 i 2015 zainicjowano Regionalne Dni

Psychoterapii, organizowane we wsp·ğpracy m.in. z Urzňdem Marszağkowskim

Wojew·dztwa Kujawsko-Pomorskiego, Urzňdem Miasta Torunia, toruŒskimi

oŜrodkami psychoterapii, toruŒskŃ WyŨszŃ Szkoğň BankowŃ oraz innymi

instytucjami. Tematy przewodnie kolejnych edycji byğy nastňpujŃce:

Psychoterapia nie gryzie (2013), Miňdzy Ũyciem i pracŃ ï w poszukiwaniu

http://www.ptptorun.pl/
http://ptptorun.pl/

82

harmonii (2014) oraz W zwiŃzku ze zwiŃzkiem (2015). Zaproszono wielu

znanych polskich terapeut·w i superwizor·w (takŨe z PTP), kt·rzy w ramach

Dni wygğaszali prelekcje oraz prowadzili warsztaty. Istniağa r·wnieŨ moŨliwoŜĺ

skorzystania z bezpğatnych konsultacji psychologicznych. O imprezie

informowağy szeroko lokalne media, czğonkowie toruŒskiego oddziağu udzielali

wywiad·w; w prasie ukazywağo siň wiele tekst·w na temat psychoterapii i

pomocy psychologicznej. Wydarzenie cieszyğo siň rosnŃcym

zainteresowaniem nie tylko specjalist·w, ale przede wszystkim mieszkaŒc·w

regionu ï przykğadowo, w ramach ostatniej edycji odbyğo siň og·ğem 9

wykğad·w (niekt·re poğŃczone z warsztatem) oraz 12 warsztat·w, w tym jeden

warsztat dwukrotnie z powodu zwiňkszonego zainteresowania. Zajňcia

poprowadziğo 20 specjalist·w, w tym 14 z regionu i 6 spoza regionu. W

wydarzeniu udziağ wziňğo og·ğem okoğo 726 os·b. Dziňki swojej

dotychczasowej cyklicznoŜci Dni Psychoterapii wpisağy siň nie tylko w

kalendarz stağych wydarzeŒ organizowanych przez nas i naszych partner·w,

ale r·wnieŨ, jak siň wydaje, w ŜwiadomoŜĺ i oczekiwania os·b, do kt·rych sŃ

w pierwszym rzňdzie kierowane.

Warszawa

W okresie od 2011 do 14 grudnia 2014 ZarzŃd dziağağ w skğadzie: Beata TrzeŜniewska ï

przewodniczŃca, Ewa Kowalska - wiceprzewodniczŃca, Julia Bartnikiewicz ï sekretarz, Alina

W·ycicka ï skarbnik, czğonkowie: Agnieszka SzafraŒska-Roman·w, Maja Filipiak, Bartosz

Zalewski, Kamil Matuszewski.

Skğad Komisji Rewizyjnej: Anna Ciupa, Maria Pok·j, Iga MaŒk ï Kowalska.

Od 13 grudnia 2014 r. dziağa nowy ZarzŃd Oddziağu w skğadzie: Monika Tarnowska -

przewodniczŃca, Dariusz Parzelski ï wiceprzewodniczŃcy, Maja Filipiak ï sekretarz, Bartosz

Zalewski ï skarbnik, Mağgorzata Krasuska ï czğonek ZarzŃdu.

Skğad Komisji Rewizyjnej: Marek Suğkowski ï przewodniczŃcy, Jadwiga Kğodecka-R·Ũalska,

ElŨbieta Misiak, ElŨbieta Wolak

Siedziba Oddziağu: ul. Mickiewicza 64/66, 01-650 Warszawa:

Strona internetowa: www.wotptp.waw.pl

Kontakt: wot.ptp@gmail.com

Gğ·wne cele ZarzŃdu to:

Å wspieranie integracji Ŝrodowiska czğonk·w WOT PTP (wymiany myŜli i doŜwiadczeŒ

psycholog·w) Å upowszechnianie wsp·ğczesnej psychologicznej wiedzy naukowej oraz

przykğad·w dobrych praktyk

http://www.wotptp.waw.pl/

83

Realizacja powyŨszych cel·w:

Å 27 maja odbyğo siň spotkanie poŜwiňcone prezentacji zespoğu badawczego prof. Mai Lis-

Turlejskiej pt. "Zaniedbany temat - Konsekwencje traumy II wojny Ŝwiatowej w Polsce".

Å 9 lipca 2015 r. odbyğo siň spotkanie z Kurtem Rendersem ï belgijskim

psychologiemklinicznym, psychoterapeutŃ pracujŃcym w nurcie terapii skoncentrowanej na

emocjach (Emotion Focused Therapy, EFT), superwizorem EFT.

.Å 9 wrzeŜnia 2015 r. odbyğ siň wykğad dr Udiego Orena ï przewodniczŃcego Europejskiego

Towarzystwa EMDR, psychologa klinicznego, trenera EMDR Europe oraz EMDR Institute w

Kalifornii. Wykğad dotyczyğ terapii EMDR (Eye Movement Desensitization and Reprocessing).

Å 21-go paŦdziernika odbyğ siň wykğad dr Daniela BŃka, poŜwiňcony metodom terapeutycznej

pracy z osobami LGBTQ.

Å ZarzŃd 3 czerwca 2015 r. podjŃğ decyzjň o podjňciu wsp·ğpracy z organizatorami

Otwartych Seminari·w Filozoficzno-Psychiatrycznych, reprezentowanymi przez Jakuba

Tercza (Instytut Filozofii UW), polegajŃcej na wzajemnej wymianie informacji dotyczŃcej

dziağaŒ promujŃcych dialog miňdzy filozofami, psychologami oraz psychiatrami.

¶ ZarzŃd 3 czerwca 2015 r. podjŃğ decyzjň okreŜlajŃcŃ warunki obejmowania patronatem

WOT szkoleŒ psychologicznych

¶ ZarzŃd podjŃğ decyzjň o polecaniu przez WOT szkolenia z zakresu terapii EMDR,

prowadzonego przez dr Udiego Orena we wrzeŜniu br., zgodnie z proŜbŃ, kt·ra wpğynňğa

do ZarzŃdu ze strony Polskiego Towarzystwa BadaŒ nad Stresem Traumatycznym,

Informacja o polecaniu szkolenia zamieszczona zostağa na portalu spoğecznoŜciowym

WOT PTP, stronie internetowej Oddziağu oraz zostağa skierowana do czğonk·w WOT PTP

drogŃ mailowŃ.

Å ZarzŃd 13 maja b.r. podjŃğ decyzjň, zgodnie z kt·rŃ podawane bňdŃ informacje o artykuğach

opublikowanych w recenzowanych czasopismach naukowych (ujňtych w liŜcie Ministerstwa

Nauki i Szkolnictwa WyŨszego) oraz ksiŃŨkach posiadajŃcych recenzje naukowe. Na profilu

Facebook opublikowana zostağa informacja o artykule Ryszarda Praszkiera.

Å 9 czerwca 2015 r. WOT PTP byğ reprezentowany na panelu dyskusyjnym poŜwiňconym

terapii os·b homoseksualnych (panel organizowany byğ przez Kampaniň Przeciw Homofobii

w ramach naukowych wtork·w na Wydziale Psychologii UW).

Å 27 maja b.r. odbyğo siň spotkanie z AngelŃ PasmŃ, dyrektorem holenderskiej fundacji Youth

Interventions Foundation, kt·ra upowszechniania metody pracy terapeutycznej z

nastolatkami z problemami behawioralnymi i z rodzinami tych nastolatk·w.

AktywnoŜĺ o charakterze organizacyjno-administracyjnym:

1. W okresie sprawozdawczym ZarzŃd odbyğ 10 posiedzeŒ, Ŝrednio jedno w miesiŃcu,

podczas kt·rych podjňto 46 uchwağ.

2. W okresie sprawozdawczym przyjňto 58 nowych czğonk·w.

84

3. UporzŃdkowano bazň danych czğonk·w WOT PTP, w celu ustalenia realnej liczby

czğonk·w Oddziağu oraz przygotowania Walnego Zebrania czğonk·w w celu dokonania

wyboru delegat·w na Walne Zgromadzenie PTP. W zwiŃzku z tym: jak ustalono:

- WOT liczy obecnie 1208 czğonk·w, w tym 967 zwyczajnych, 239 nadzwyczajnych, 63

emerytowanych oraz dw·ch czğonk·w honorowych, profesorowie Jan Strelau i

Janusz Reykowski;

- przeprowadzono akcjň zwiŃzanŃ z regulowaniem zalegğoŜci w opğatach

czğonkowskich:

- do os·b zalegajŃcych ze skğadkami wysğano maile lub listy polecone informujŃce o

zalegğoŜciach wraz z wyznaczeniem termin·w spğaty.

CzňŜĺ os·b nie dokonağa opğaty zalegğych skğadek, czňŜĺ poinformowağa WOT o swojej

decyzji rezygnacji z czğonkostwa. W efekcie z listy czğonk·w WOT skreŜlono 432 osoby.

4. Zatrudniono paniŃ Ewň Kaczorkiewicz do bieŨŃcej obsğugi w sprawach czğonkowskich

WOT oraz do porzŃdkowania bazy komputerowej. Ustalono stağe dyŨury dla czğonk·w WOT:

oraz telefoniczno-mailowe, ponadto usprawniono komunikacjň mailowŃ z czğonkami Oddziağu

nowy adres: wot.ptp@gmail.com

Naprawiono bğňdy w dziağaniu elektronicznej bazy danych, dokonano serwisu komputera

WOT oraz uporzŃdkowano bieŨŃcŃ dokumentacjň papierowŃ w siedzibie Oddziağu.

5. Zrezygnowano z prowadzenia dotychczasowej strony internetowej oraz rozwiŃzano

umowň z dostawcŃ usğug hostingowych; stworzono nowŃ stronň internetowŃ, umieszczonŃ

pod adresem: www.wotptp.waw.pl . Strona jest stale uaktualniana i znajduje siň pod opiekŃ

wiceprzewodniczŃcego ZarzŃdu Dariusza Parzelskiego oraz przewodniczŃcej ZarzŃdu

Moniki Tarnowskiej.

6. Uruchomiono stronň WOT PTP na portalu spoğecznoŜciowym Facebook, gdzie na bieŨŃco

umieszczane sŃ informacje zwiŃzane z aktywnoŜciami WOT oraz innymi istotnymi dla

Ŝrodowiska na terenie wojew·dztwa mazowieckiego ï profilem opiekuje siň takŨe Dariusz

Parzelski.

7. Opracowano nowe logo oddziağu, widoczne na stronie internetowej WOT.

8. Zgodnie z decyzjŃ ZarzŃdu Gğ·wnego nadano kaŨdemu czğonkowi Oddziağu login do

logowania siň na planowanym forum internetowym dla psycholog·w, w formacie: trzy litery

(WOT) i cztery cyfry (nr czğonkowski). Listň z loginami przesğano do ZarzŃdu Gğ·wnego.

9. W sprawach Ŝrodowiskowych ZarzŃd wystosowağ do zarzŃd·w oddziağ·w terenowych

oraz sekcji naukowych PTP list dotyczŃcy reakcji ZarzŃdu na uwagi PTP do zağoŨeŒ do

projektu ustawy o zawodzie psychologa i samorzŃdzie zawodowym psycholog·w. ZarzŃd

wskazağ, Ũe propozycja, by poŜr·d dokument·w skğadanych przez psychologa w celu

uzyskania wpisu na listň psycholog·w (a tym samym uzyskania prawa wykonywania

zawodu) wymagano zaŜwiadczenia o stanie zdrowia wystawionego na podstawie badaŒ

internistycznych i psychiatrycznych, godzi w interesy zawodowe psycholog·w, jest

85

niemoŨliwa do przeprowadzenia w praktyce oraz niemoŨliwa do dookreŜlenia

merytorycznego W zağoŨeniach do projektu ustawy z 15 lipca 2015 r. nie ma zapisu o

badaniach psychiatrycznych, psycholog miağby natomiast skğadaĺ Ăorzeczenie o stanie

zdrowia pozwalajŃcym na wykonywanie zawodu psychologa wydane przez lekarza

medycyny pracy upowaŨnionego na podstawie przepis·w o przeprowadzaniu badaŒ

lekarskich pracownik·w w zakresie profilaktycznej opieki zdrowotnej nad pracownikami oraz

orzeczeŒ wydawanych dla cel·w przewidzianych w Kodeksie pracy

10. ZarzŃd podjŃğ szereg dziağaŒ w zwiŃzku z uzyskaniem nowego lokalu na siedzibň WOT

PTP, zapisanego Oddziağowi w spadku przez Barbarň KapiszewskŃ-KochanowskŃ ï

czğonkiniň WOT. Lokal mieŜci siň przy ul. Mickiewicza 64 m. 66. ZarzŃd przeprowadziğ

konsultacje w sprawie zasad finansowania remontu oraz dalszych opğat mieszkaniowych

oraz uŨytkowania lokalu z ZarzŃdem Gğ·wnych oraz OBiUP-em. Lokal zostağ

wyremontowany we wrzeŜniu i przeniesiono siedzibň WOT od dnia 1 paŦdziernika.

11. Od paŦdziernika ruszyğ trening uwaŨnoŜci MBSR (Mindfulness Based Stress Reduction,

po polsku: Redukcja Stresu MetodŃ UwaŨnoŜci). Trening poprowadzi psycholog,

psychoterapeutka i nauczycielka MBSR w trakcie certyfikacji, Anita Komorzycka,

Wrocğaw

1. Skğad ZarzŃdu OT PTP: Agnieszka ŧelwetro ï przewodniczŃca, Anna Jňdryczka-Hamera

ï wiceprzewodniczŃca, Joanna GorczyŒska ï wiceprzewodniczŃca, Urszula Jenerağ ï Feier

ï skarbnik, Aleksandra Gniğka ï skarbnik, Katarzyna Bera ïsekretarz ds. czğonkowskich,

Mağgorzata KuŜmierek - sekretarz ds. czğonkowskich, Marta Kochan ï W·jcik - sekretarz ds.

organizacji szkoleŒ, Justyna Kğosowska ï Belda ï sekretarz ds. organizacji szkoleŒ, Renata

Pawğowska ï sekretarz ds. PR, Ğukasz Krawňtkowski ï sekretarz ds. PR.

Siedziba: ul. Dawida 1, 50-527 Wrocğaw Instytut Psychologii UWr

Strona internetowa: www.ptp.wroclaw.pl

2. IloŜĺ spotkaŒ: spotkania poŜwiňcone realizacji cel·w i bieŨŃcych zadaŒ OT PTP

odbywağy siň, co miesiŃc, w Instytucie Psychologii Uniwersytetu Wrocğawskiego.

Liczba aktualnych czğonk·w: 359, w tym 60 czğonk·w nadzwyczajnych. Liczba przyjňtych

nowych czğonk·w: 42, w tym 7 nadzwyczajnych.

3. Cele Oddziağu:

- organizowanie szkoleŒ dla student·w psychologii i mğodych psycholog·w

- organizowanie konferencji naukowych dla Ŝrodowiska psycholog·w

- utrzymywanie wsp·ğpracy z Instytutem Psychologii Uniwersytetu Wrocğawskiego oraz

WyŨszŃ SzkoğŃ Psychologii Spoğecznej w celu promocji zawodu psychologa

- dbanie o rozw·j Towarzystwa (zwiňkszanie liczby czğonk·w Towarzystwa),

86

- porzŃdkowanie danych czğonk·w Towarzystwa, aby usprawniaĺ obieg informacji w

celu przekazywania czğonkom Towarzystwa aktualnych informacji dotyczŃcych

Ŝrodowiska psycholog·w.

4. DziağalnoŜĺ szkoleniowa:

a) kontynuowanie cyklu spotkaŒ skierowanych do student·w psychologii

i adept·w psychologii majŃcych na celu przybliŨenie ŜcieŨek rozwoju zawodowego

psycholog·w

¶ PSYCHOLOG PENITENCJARNY Mgr major Joanna Borsiak. (styczeŒ 2013)

¶ Psychiatryczna opieka Ŝrodowiskowa i jej implikacje dla pracy psychoterapeuty

(Marzec 2013)

¶ Znaczenie wglŃdu w redukcji potrzeby uŨywania substancji psychoaktywnych.

Psychodynamiczne implikacje leczenia os·b uzaleŨnionych (kwiecieŒ 2013)

¶ Wsp·ğpraca, czy pomaganie czy terapia rodziny. o pğynnoŜci r·l i poszukiwaniu

zawodowego miejsca dla specjalisty w systemie edukacji i pomocy spoğecznej. Dr

Marta Kochan ï W·jcik. (wrzesieŒ 2014)

b) kontynuowanie Seminari·w Neuropsychologicznych o miňdzynarodowym charakterze

(we wsp·ğpracy z OŜrodkiem Badawczo ï Naukowo ï Dydaktycznym Chor·b Otňpiennych

Uniwersytetu Medycznego we Wrocğawiu / OŜrodkiem Alzheimerowskim w ścinawie):

¶ VI Seminarium Neuropsychologiczne (20 kwietnia 2013r.), na kt·rym

zaprezentowano nastňpujŃce wykğady:

o Psicologia de la Mentira desde un punto de vista psicofisiologico. PSYCHOLOGIA

KĞAMSTWA Z PSYCHOFIZJOLOGICZNEGO PUNKTU WIDZENIA: Prof. Jose

Maria Martinez Selva (Facultad de Psicologia, Universidad Murcia, Espana)

o PAMIŇĹ WŇCHOWA. ZABURZENIA WŇCHU W WYBRANYCH JEDNOSTKACH

CHOROBOWYCH: Prof. Ewa Czerniawska (Wydziağ Psychologii Uniwersytetu

Warszawskiego)

o JAK MIERZYĹ śWIADOMOśĹ ï INTROSPEKCJA CZY ZACHOWANIE? Dr Michağ

Wierzchom (Zakğad Psychologii Eksperymentalnej Uniwersytetu JagielloŒskiego w

Krakowie)

o CZY MOŧLIWA JEST CHOROBA ALZHEIMERA BEZ ZABURZEő PAMIŇCI? Lek.

Izabela Winkel (neurolog) i mgr Agnieszka ŧelwetro (neuropsycholog) (OŜrodek

Alzheimerowski w ścinawie)

¶ VII Seminarium Neuropsychologiczne (24 maja 2014)

z nastňpujŃcymi wykğadami i prezentacjami:

o prof. Francisco Barcelo (neuropsycholog, Wydziağ Neuropsychologii Klinicznej

Uniwersytetu Balear·w, Palma de Mallorca): "Novel neuropsychological assessment

of dysexecutive deficits based on dynamic neuroplasticity and compensation of

87

prefrontal functionò (Ocena neuropsychologiczna dysfunkcji wykonawczych oparta na

dynamicznej neuroplastycznoŜci i kompensacji funkcji przedczoğowych)

o dr Magdalena Senderecka ï ĂW poszukiwaniu m·zgowego podğoŨa ADHDò

o dr hab. Joanna SzczepaŒska ï Gieracha: "Rola rodziny w rehabilitacji os·b starszych

z zaburzeniami poznawczymi"

o prof. Tomasz Adamowski - "W 150 rocznicň urodzin Aloisa Alzheimera ï refleksje o

Ũyciu i pracy naukowej"

¶ VIII Seminarium Neuropsychologiczne (16 maja 2015r.) poŜwiňcone problematyce

neuropsychologii rozwojowej:

o "La musica como conexion emocional. Experiencias con Sindrom Down". ("Muzyka

jako zwiŃzek emocjonalny. DoŜwiadczenia os·b z Zespoğem Downa") - Antoni

Tolmos (profesor edukacji muzycznej Uniwersytetu Lleida i Uniwersytetu

Autonomicznego w Barcelonie;

o "Genetyczne przyczyny niepeğnosprawnoŜci intelektualnej ï wybrane zagadnienia" -

Agnieszka Stembalska lekarz

o "W poszukiwaniu neuronalnego podğoŨa dysortografii rozwojowej ï badanie eye-

trackingowe i fMRI" - Aneta R. Borkowska

o "Gdy patrzeĺ nie znaczy widzieĺ. O deficytach wsp·lnej uwagi w obrazie klinicznym

autyzmu we wczesnym dzieciŒstwie." - Karolina Sobierska

o Antoni Tolmos: Koncert fortepianowy dla uczestnik·w Seminarium ï "New Age Piano

Album"

c) kontynuowanie organizacji i wsp·ğorganizacji konferencji psychoterapeutycznych we

wsp·ğpracy z Instytutem Psychologii Uniwersytetu Wrocğawskiego:

¶ III Konferencja Psychoterapeutyczna (25 maja 2013 r.), na kt·rej przedstawiono

nastňpujŃce wykğady:

o Wsp·ğczesny psychoanalityk w pracy ï przypadek Pana G. Mgr Krzysztof Srebrny

o Psychodynamiczna psychoterapia par w praktyce. Mgr Zofia Milska ï WrzesiŒska

o Lek i lekarz w procesie psychoterapii. Dr hab.n.med. Tomasz Pawğowski

o Psychoterapia w czasach kryzysu. Dr n.med. Cezary ŧochowski

o Psychoterapia w czasach ponowoczesnych. Prof. Bogdan de Barbaro

¶ Konferencja: ĂRozwinŃĺ skrzydğa, czyli o wyzwaniach wczesnej dorosğoŜciò (28

listopada 2013r.):

o ĂWyzwania, zadania czy kryzys wczesnej dorosğoŜci?. Dr Marta Kochan ï W·jcik.

o ĂGniazdowniki, czyli o tym jak trudno wyfrunŃĺ (na dobre) z gniazdaò .Dr Bogna

Bartosz. Mgr Iga Antczak.

o ĂSeparacja od rodziny pochodzeniaò. Mgr Jacek Rydlewski.

o ĂKARnet jako forma aktywnoŜci dla mğodych dorosğychò.

Mgr Maria Haracz ï DŃbrowska

88

o ĂIdentyfikacja i toŨsamoŜĺ seksualna mğodego dorosğego

w gabinecie terapeutyò. Mgr Ğukasz Krawňtkowski.

o Ăpierwsza praca ï przedsmak sukcesu czy gorzki smak poraŨki?ò. Mgr Jolanta

Gniatkowska ï Rutkowska

o ĂMiğoŜĺ we wczesnej dorosğoŜci ï zwiŃzek czy zwiŃzanie?ò. Sylwia Wolna

o ĂIstota przyjaŦni we wczesnej dorosğoŜciò. Jessica Banaszek.

o ĂZaplŃtani w sieĺ relacji ï relacje spoğeczne mğodych dorosğych

a Internet. - Aleksandra LisiŒska.

o ĂZapracowani: od nadgodzin do karoshiò. Patrycja StňpieŒ.

o ĂCzy juŨ czas wiedzieĺ kim jestem?ò. Katarzyna UrbaŒska.

o ĂRozw·j osobowoŜci a duchowoŜĺ, czyli czym jest religijnoŜĺ dojrzağaò. Katarzyna

Kluzowska

o ĂJak wejŜĺ w dorosğoŜĺ bez palenia most·w, czyli trochň

o lojalnoŜci wobec rodzinyò. Marlena Dolik.

¶ Konferencja: ĂDialog(i) w chorobie nowotworowejò (14 marca 2015 r.) we

wsp·ğpracy z PracowniŃ Konsultacji i Poradnictwa Psychologicznego IPs UWr, oraz Koğa

Naukowego Psyche, na kt·rej przedstawiono wykğady:

o ĂJňzyk ciağa, a jňzyk umysğu w kontekŜcie choroby onkologicznej. Od sprzeciwu

do dialoguò. Dr Marta Kochan - W·jcik

o ĂPotrzeby i trudnoŜci os·b chorych i ich bliskichò. Dr Magdalena Gruza.

o ĂWyzwania w pracy psychoonkologa dzieciňcego. Mgr Joanna Czajkowska i mgr

Marzena Gwadera,

Poprowadzono warsztaty:

1 Marta

Kochan-

W·jcik

Doktor nauk

humanistycznych

w zakresie

psychologii

ĂGdy bliski choruje. Spojrzenie

na system rodzinny przez

pryzmat chorobyò

Instytut

Psychologii UWr

2 ElŨbieta

Mika,

Dominika

Krzak,

Mateusz

Fryszer

Studenci

psychologii,

wolontariusze

 ĂGranice bezinteresownej

pomocy, czyli praca

wolontariuszaò

Fundacja

ĂDobrze, Ũe

jesteŜò

Instytut

Psychologii UWr

Zorganizowano panel dyskusyjny: ĂWyzwania w pracy w osobami chorujŃcymi

onkologicznie i ich bliskimiò z udziağem:

89

1 Radosğaw

Tarkowski

Doktor nauk

medycznych

Uniwersytet Medyczny im. Piast·w ślŃskich we

Wrocğawiu

2 Wğadysğawa

Gğowacz

Magister;

Naczelna

pielňgniarek

i poğoŨnych

w DCO

DolnoŜlŃskie Centrum Onkologii we Wrocğawiu

3 Alina ŧurek Doktor nauk

humanistycznych

w zakresie

psychologii

Instytut Psychologii UWr

4 Magdalena

Gruza

Doktor nauk

humanistycznych

w zakresie

psychologii

Hospicjum Bonifratr·w Ŝw. Jana BoŨego we

Wrocğawiu oraz OŜrodek Medycyny Paliatywnej w

Bňdkowie

5 Joanna

Czajkowska

Magister

psychologii

Katedra i Klinika Transplantacji Szpiku, Onkologii i

Hematologii Dzieciňcej Uniwersytetu Medycznego

we Wrocğawiu

6 Marzena

Gwadera

Magister

psychologii

Katedra i Klinika Transplantacji Szpiku, Onkologii i

Hematologii Dzieciňcej Uniwersytetu Medycznego

we Wrocğawiu

7 Siostra Beata Stowarzyszenie Si·str Salezjanek w środzie

ślŃskiej

8 ElŨbieta Mika,

Dominika

Krzak, Mateusz

Fryszer

Studenci

psychologii,

wolontariusze

Fundacja ĂDobrze, Ũe jesteŜò

Instytut Psychologii UWr

9 ElŨbieta Mika,

Dominika

Krzak, Mateusz

Fryszer

Studenci

psychologii,

wolontariusze

Fundacja ĂDobrze, Ũe jesteŜò

Instytut Psychologii UWr

10 ElŨbieta Mika,

Dominika

Krzak, Mateusz

Fryszer

Studenci

psychologii,

wolontariusze

Fundacja ĂDobrze, Ũe jesteŜò

Instytut Psychologii UWr

90

5. Organizacja kolejnych spotkaŒ psycholog·w z r·Ũnych Ŝrodowisk i rozmowami o

aktualnych problemach, powiŃzane z dyskusjŃ na okreŜlony temat oraz pokazem filmu

(we wsp·ğpracy z SWPS we Wrocğawiu):

¶ III DzieŒ Psychologa (21 lutego 2014) pod hasğem: Psycholog wobec tendencji

samob·jczych - miňdzy kompetencjŃ, a bezradnoŜciŃ, z pokazem filmu ĂSala

Samob·jc·w ò (reŨ. Jan Komasa) oraz z dyskusjŃ i spotkaniem towarzyskim.

¶ IV DzieŒ Psychologa (27 lutego 2015r.) na temat: Psycholog wobec uwiedzenia i

manipulacji. W programie spotkani byğ wykğad Urszuli Jenerağ ï Feier: ĂPsycholog

wobec manipulacji.Rzecz o NETWORKINGUò oraz wykğad Anny Jňdryczki ï Hamery:

ĂPsycholog wobec sektò oraz p okaz filmu ĂMistrzò (reŨ. Paul Thomas Anderson)

poğŃczony z dyskusjŃ i spotkaniem towarzyskim.

6. Oddziağ Terenowy wznowiğ wydawanie legitymacji czğonkowskich.

7. DziağalnoŜĺ informacyjna: Oddziağ Terenowy we Wrocğawiu uruchomiğ nowŃ stronň

internetowŃ.

8. Cele i plany na przyszğoŜĺ:

- uaktualnienie danych czğonk·w PTP,

- kontynuowanie dziağalnoŜci szkoleniowej (IX Sympozjum Neuropsychologiczne, IV

Konferencja Psychoterapeutyczna, kontynuowanie cyklu szkoleŒ dla mğodych

psycholog·w, szkolenie z zakresu metod diagnozy psychologicznej,

- wydanie materiağ·w pokonferencyjnych,

- promowanie dziağalnoŜci psycholog·w, usğug, oŜrodk·w, dziağaŒ na naszym terenie,

- Ŀ integracja Ŝrodowiska akademickiego i praktyk·w psycholog·w

- zwiňkszenie wpğywu Ŝrodowiska psycholog·w na decyzje Ŝrodowisk naukowych,

instytucji dotyczŃce dziağalnoŜci psycholog·w (NFZ, ZUS)

- zaangaŨowanie Ŝrodowiska psycholog·w w tworzenie DolnoŜlŃskiej Izby Psycholog·w.

Zielona G·ra

W obecnej kadencji ZarzŃd Oddziağu PTP w Zielonej G·rze pracowağ w skğadzie: Ewa

LeszczyŒska - przewodniczŃca, Marzanna Farnicka ï wiceprzewodniczŃca, Anna

Czechowska- sekretarz, Krystyna Jňdrzejak ï skarbnik, ElŨbieta Kaczmar ï czğonek, Justyna

Iwanowska - czğonek

Skğad Komisji Rewizyjnej w bieŨŃcej kadencji: Romana Przybylska ï przewodniczŃca,

Magdalena R·Ũak, ElŨbieta Skubij.

{ƛŜŘȊƛōŀ hŘŘȊƛŀƱǳΥ tƻǊŀŘƴƛŀ aƱƻŘȊƛŜȍƻǿŀ ǳƭΦ ²ŜǎǘŜǊǇƭŀǘǘŜ нтΣ ср-лпу ½ƛŜƭƻƴŀ DƽǊŀ

 Aktualnie Oddziağ liczy 84 czğonk·w w tym 77 czğonk·w zwyczajnych, 7 czğonk·w

nadzwyczajnych. W obecnej kadencji zostağo przyjňtych 7 os·b.

91

Gğ·wnym celem kadencji uczyniono integracjň Ŝrodowiska psychologicznego, oraz wymianň

doŜwiadczeŒ.

 W kadencji odbyğo siň 11 zebraŒ ZarzŃdu Oddziağu i 13 zebraŒ czğonk·w.

Terminy zebraŒ ZarzŃdu w kolejnych latach:

2012 r. ï 12 listopada,

2013 r. - 14 stycznia, 8 kwietnia, 20 czerwca, 15 listopada,

2014 r. ï 24 stycznia, 9 maja, 10 paŦdziernika,

2015 r. - 5 marca, 1 sierpnia, 10 paŦdziernika

W sprawach zwiŃzanych z dziağalnoŜciŃ Oddziağu, ZarzŃd kontaktowağ siň r·wnieŨ na

bieŨŃco drogŃ mailowŃ.

Zebrania czğonk·w Oddziağu odbywağy siň:

2012 r. - 10 grudnia,

2013 r. - 11 lutego, 4 kwietnia, 20 czerwca, 4 paŦdziernika, 9 grudnia,

2014 r. - 17 lutego, 26 maja, 6 paŦdziernika, 8 grudnia,

2015 r. - 9 lutego, 11 kwietnia, 19 czerwca

 Zebrania odbywağy siň w Sali Kominkowej przy ChorŃgwi Hufca ZHP

w Zielonej G·rze, przy ul. Boh. Westerplatte 27. Dwukrotnie w kadencji zostağy

zorganizowane spotkania integracyjne przy ognisku w godzinach wieczornych. Og·lnie w

spotkaniach uczestniczyğo Ŝrednio ok. 12 os·b. Niestety, obserwujemy ciŃgğy spadek

frekwencji na Zebraniach Oddziağu i spadek aktywnoŜci czğonk·w.

Gğ·wne kierunki dziağalnoŜci Oddziağu w bieŨŃcej kadencji to:

1. DziağalnoŜĺ informacyjna

- przekazywania aktualnych komunikat·w, informacji oraz uchwağ i decyzji

 ZarzŃdu Gğ·wnego PTP,

- bieŨŃce informacje dotyczŃce pracy na ustawŃ o zawodzie psychologa,

- informacje o moŨliwoŜciach ksztağcenia, o organizowanych szkoleniach

- informacje o wakujŃcych miejscach pracy dla psycholog·w

2. DziağalnoŜĺ edukacyjna, organizowanie szkoleŒ:

- wymiana wğasnych doŜwiadczeŒ na spotkaniach czğonk·w Oddziağu,

- organizacja szkoleŒ i warsztat·w z udziağem zaproszonych specjalist·w,

3. Integracja Ŝrodowiska psychologicznego w ramach organizowanych spotkaŒ,

4. Przyjmowanie i reaktywowanie czğonk·w, wydawanie legitymacji i zaŜwiadczeŒ,

5. Podejmowanie uchwağ, miňdzy innymi:

- o dofinansowaniu szkoleŒ,

- o przyjňciu nowych czğonk·w i reaktywowaniu czğonkostwa.

 W minionej kadencji zaplanowano i zrealizowano nastňpujŃce zadania zwiŃzane z

dziağalnoŜciŃ statutowŃ:

92

- warsztat 22-24 lutego 2013 r. ĂRodziny wieloproblemowe ï strategie dziağania w

oparciu o myŜlenie systemoweò - prowadzŃca M.Haracz-DŃbrowska,

- warsztat 14-16 marca 2014 r. ĂBliskoŜĺ i dystans. Znaczenie wiňzi w rodzinieò

prowadzŃca M. Haracz-DŃbrowska,

- warsztat 20-22 marca 2015 r. ĂSystemowa terapia rodzinò prowadzŃca M. Haracz-

DŃbrowska,

Otwarte spotkania i wykğady:

- 10.12.2012 r. relacja z obrad Walnego Zgromadzenia Delegat·w PTP, sprawy bieŨŃce

- 11.02.2013 r. WystŃpienie ElŨbiety Kaczmar: Ă Egzystencjalny i logoterapeutyczny model

radzenia sobie ze stresemò,

- 08.04.2013 r. wystŃpienie Justyny Macur ï przedstawiğa specyfikň pracy psychologa

sportu,

- 04.10.2013 r. goŜciem Oddziağu byğa PrzewodniczŃca ZarzŃdu Gğ·wnego PTPPani dr

Mağgorzata Toeplitz-Winiewska, tematem spotkania byğy zagadnienia zwiŃzane z

zapisami ustawy o zawodzie psychologa.

- 09.12.2013 r. - zaprezentowano pracň Zespoğu Psychiatrycznego Leczenia

środowiskowego: spos·b utworzenia, cele, sposoby dziağania.

- 17.02.2014 r. ï wystŃpienie Pani Mağgorzaty Wawrzynkowskiej, terapeutki metody

Simontona, poŜwiňcone pracy z pacjentem chorym onkologicznie,

- 6.05.2014 r. - zaprezentowano pracň Zespoğu Psychiatrycznego Leczenia

środowiskowego, powiňkszonŃ o moŨliwoŜci pracy z dzieĺmi.

- 06.10.2014 r. ï relacja z XXXV Zjazdu Naukowego PTP w Bydgoszczy. WystŃpienie

Anny Glibowskiej: ĂTemperament a PTSDò, kt·ra przedstawiğa wyniki badaŒ w tym

zakresie Ũoğnierzy na misjach pokojowych, opowiedziağa r·wnieŨ o swoich udziağach w

misjach.

W dalszej czňŜci Marzanna Farnicka udzieliğa informacji na temat moŨliwoŜci studiowania

psychologii na Uniwersytecie Zielonog·rskim w roku akademickim 2014/2015.

- 08.12.2015 r. ï wystŃpienie Marzanny Farnickiej na temat systemu wychowawczego i

ksztağcenia na terenie Finlandii

- 09.02.2015 r. - wykğad Pani dr Wiesğawy Sotwin: Skala "Siğa woli". Weryfikacja

dwuczynnikowego modelu siğy woli, wykğad, dyskusja.

- 11.04.2015 r. - zebranie informacyjne, wymiana doŜwiadczeŒ i poglŃd·w. Informacja na

temat idei Klub·w AktywnoŜci Wszelakich, adresowanych do mğodzieŨy w wieku 15 - 25

lat.

- 19.06.2015 r. ï ognisko integracyjne przy leŜnicz·wce w Starym Kisielinie.

93

V. DziağalnoŜĺ sekcji og·lnopolskich

 W Towarzystwie dziağa 12 og·lnopolskich sekcji:

1. Sekcja Diagnozy

2. Sekcja Interwencji Kryzysowej

3. Sekcja PodejŜcia Skoncentrowanego na RozwiŃzaniach ï PSR

4. Sekcja Psychologii Klinicznej Dziecka

5. Sekcja Psychologii Klinicznej Dorosğego

6. Sekcja Psychologii Rozwojowej

7. Sekcja Psychologii SŃdowej

8. Sekcja Psychologii Sportu

9. Sekcja Psychologii Zdrowia

10. Sekcja Psychoterapii

11. Sekcja Socjoterapii

12. Sekcja Trenerska

W 2014 i 2015 roku ZarzŃd Gğ·wny podjŃğ uchwağy o rozwiŃzaniu nastňpujŃcych Sekcji:

Sekcja Coachingu powstağa we wrzeŜniu 2007 roku na wniosek 21 czğonk·w. Niestety nie

podjňğa Ũadnej aktywnoŜci do dzisiaj.

Sekcja Psychologii ZarzŃdzania i Marketingu powstağa w 2001 roku, liczyğa 21 czğonk·w -

zağoŨycieli. Nie przejawiağa Ũadnej aktywnoŜci od wielu lat.

Sekcja Psychologii Transportu powstağa w 1997 roku i liczyğa 25 czğonk·w. Od wielu lat nie

przejawia Ũadnej aktywnoŜci.

Sekcja Psychologii Miňdzykulturowej powstağa w 2005 roku i liczyğa 25 czğonk·w. Sekcja od

wielu lat nie dziağağa.

Sekcja Psychoterapii Poznawczo-Behawioralnej powstağa w 2000 roku. Aktywna dziağalnoŜĺ

sekcji zakoŒczyğa siň w 2006 roku.

PRACE SEKCJI

Sekcja Diagnozy Psychologicznej dziağa od listopada 2012 r. Skğad ZarzŃdu: Maja Filipiak

ï przewodniczŃca, Bartosz Zalewski ï wiceprzewodniczŃcy, Wğadysğaw Jacek Paluchowski

ï czğonek. Skğad Komisji Rewizyjnej: Monika Kalbarczyk ï przewodniczŃca, czğonkinie: Anna

GabiŒska i Dominika Ustjan.

W okresie sprawozdawczym ZarzŃd Sekcji odbyğ 13 spotkaŒ. Odbyğy siň dwa Walna

Zebranie czğonk·w Sekcji. Pierwsze - miağo miejsce 22 listopada 2013 roku w siedzibie

gğ·wnej SWPS w W-wie. W zebraniu uczestniczyğo 12 czğonk·w Sekcji oraz goŜcie -

94

uczestnicy III og·lnopolskiej konferencji naukowej pt. Diagnoza jako przedmiot badania i

nauczania. Podczas zebrania PrzewodniczŃca ZarzŃdu Sekcji przedstawiğa sprawozdanie z

dotychczasowych dziağaŒ ZarzŃdu, om·wiono plany dziağaŒ Sekcji na najbliŨsze p·l roku, w

tym m.in. sprawň zağoŨenia forum dyskusyjnego dla psycholog·w, a takŨe poszerzono skğad

ZarzŃdu Sekcji o Annň Ğuczak. Drugie zebranie odbyğo siň 21 czerwca 2014 roku, w

siedzibie Akademickiego Centrum Psychoterapii i Rozwoju SWPS w W-wie. Podczas tego

spotkania dyskutowano treŜĺ dokumentu opisujŃcego standardy procesu diagnostycznego,

sporzŃdzonego w ramach prac Sekcji oraz uchwalono ich ostateczne brzmienie.

WaŨniejsze prace Sekcji w mijajŃcej kadencji:

2013 / 2014

- we wsp·ğpracy z SWPS zorganizowano konferencjň naukowŃ pt. ĂPoszukiwany - przepis

na dobrego diagnostň: poszukujŃ badacze, dydaktycy i praktycy", kt·ra odbyğa siň w dniach

22-23 listopada w Warszawie w siedzibie Szkoğy WyŨszej Psychologii Spoğecznej. Podczas

konferencji omawiano kwestie systemu ustawicznego nauczania diagnozy psychologicznej,

czemu poŜwiňcone byğ specjalny panel dyskusyjny. Dziewiňĺ sesji tematycznych

obejmowağo obszary dotyczŃce metod nauczania diagnozy psychologicznej, nowych technik

diagnostycznych, standard·w proces·w diagnostycznych w r·Ũnych obszarach dziağaŒ

psychologa oraz inne. WaŨnym elementem konferencji byğa konsolidacja Ŝrodowiska

psycholog·w ï diagnost·w, zar·wno naukowc·w jak i praktyk·w, wok·ğ problem·w diagnozy

w Polsce. Prezentacje konferencyjne znajdujŃ siň na stronie:

http://www.acpir.swps.pl/index.php/konferencje/konferencja-diagnostyczna ;

- w ramach przygotowaŒ do konferencji i pod patronatem Sekcji przeprowadzono wŜr·d

polskich psycholog·w badania ankietowe dotyczŃce zapotrzebowania na oraz ksztağtu

systemu nauczania ustawicznego dla psycholog·w ï diagnost·w w Polsce. Wersjň ankiety,

skğadajŃcej siň z 28 pytaŒ, skierowanŃ do dydaktyk·w zajmujŃcych siň nauczaniem

diagnostyki psychologicznej wypeğniğo 16 os·b, natomiast wersjň dla praktyk·w wypeğniğo

212 os·b. Raport z badaŒ znajduje siň w dokumencie ĂOpinia psycholog·w praktyk·w oraz

dydaktyk·w na temat ustawicznego ksztağcenia w obszarze diagnozy psychologicznejò

opracowanego przez Majň Filipiak, Monikň TarnowskŃ oraz Bartosza Zalewskiego znajduje

siň pod linkiem:

http://www.acpir.swps.pl/images/dokumenty/Raport_%20ustawiczne%20ksztalcenie%20w%

20obszarze%20diagnozy%20psychologicznej.pdf ;

- zakoŒczyğ prace Zesp·ğ ds. Diagnostyki UchodŦc·w, kt·ry opracowağ dokument ĂStandardy

postňpowania diagnostycznego w sprawach os·b ubiegajŃcych siň o nadanie statusu

uchodŦcy w Polsceò. Dokonano konsultacji spoğecznych opisanych standard·w oraz

rozpoczňto dziağania w kierunku wdraŨania zaleceŒ dokumentu w Ũycie. Dziağania te

obejmujŃ zar·wno wsp·ğpracň z polskim przedstawicielem Wysokiego Komisarza Narod·w

Zjednoczonych ds. UchodŦc·w i publikacjň standard·w w odpowiednich dokumentach

http://www.acpir.swps.pl/index.php/konferencje/konferencja-diagnostyczna
http://www.acpir.swps.pl/images/dokumenty/Raport_%20ustawiczne%20ksztalcenie%20w%20obszarze%20diagnozy%20psychologicznej.pdf
http://www.acpir.swps.pl/images/dokumenty/Raport_%20ustawiczne%20ksztalcenie%20w%20obszarze%20diagnozy%20psychologicznej.pdf

95

UNHCR, jak i rozmowy z przedstawicielami Urzňdu Imigracyjnego oraz oŜrodk·w

pobytowych dla uchodŦc·w w Polsce;

- powstağo forum internetowe do wymiany myŜli i doŜwiadczeŒ psycholog·w zajmujŃcych siň

diagnostykŃ, stworzone i moderowane przez prof. Jacka Paluchowskiego. Forum znajduje

siň pod adresem: http://paluchja-forum.home.amu.edu.pl/index.php ;

- aktualnie trwajŃ prace nad pokonferencyjnym polemicznym numerem specjalnym pisma

naukowego ĂRoczniki Psychologiczneò dotyczŃcym budowania w Polsce systemu

ksztağcenia ustawicznego psycholog·w ï diagnost·w, kt·ra to publikacja jest wynikiem

dziağaŒ zapoczŃtkowanych przez czğonk·w Sekcji;

- aktualnie trwajŃ prace nad wydaniem ksiŃŨki pt. ĂProfesjonalnie o diagnozie. Wybrane

uwarunkowania i rozwiŃzania dla polskiego kontekstu praktykiò, kt·ra zostanie wydana pod

koniec tego roku przez Pracowniň Test·w Psychologicznych PTP. KsiŃŨka obejmuje czňŜĺ

opisujŃcŃ standardy profesjonalnego prowadzenia diagnostyki oraz aplikacjň zaleceŒ do

r·Ũnych kontekst·w praktyki psychologicznej. KsiŃŨka poŜwiňcona jest pamiňci prof. dr hab.

Katarzyny Stemplewskiej-ŧakowicz;

- podjňto wsp·ğpracň z Og·lnopolskŃ SekcjŃ Psychologii SŃdowej PTP, w wyniku kt·rej,

zaplanowano zorganizowanie czterech sympozj·w naukowych w programie XXXV Zjazdu

PTP w dniach 18-21 wrzeŜnia 2014 roku w Bydgoszczy;

- przygotowano i zatwierdzono dokument ĂStandardy diagnozy psychologicznejò, obejmujŃcy

opis wskazanych standard·w prowadzenia diagnozy;

- w procesie przygotowywania powyŨszego dokumentu zbudowano i przeprowadzono

konsultacje spoğeczne standard·w w postaci ankiety internetowej, kt·rŃ rozesğano do

szerokiego grona psycholog·w polskich (proszŃc o dystrybucje ankiety m.in.

przewodniczŃcych oddziağ·w terenowych oraz sekcji PTP, kierownik·w i dziekan·w

instytut·w i wydziağ·w psychologii na polskich uczelniach). Uzyskano 130 odpowiedzi w

ankiecie internetowej oraz 12 odpowiedzi mailem, w tym kilka zbiorczych w imieniu

pracownik·w danej instytucji. Wyniki zanalizowano pod kŃtem iloŜciowym oraz

zaprezentowano czğonkom Sekcji. Zanalizowano uzyskane komentarze i zaproponowano

zmiany w brzmieniu niekt·rych standard·w. Nowy dokument zostağ przedstawiony na

Walnym Zebraniu czğonk·w Sekcji. W toku dyskusji ï wprowadzono jeszcze kolejne

modyfikacje brzmienia niekt·rych standard·w i przyjňto w gğosowaniu jawnym ostatecznŃ

formň dokumentu, stanowiŃcŃ oficjalne stanowisko Og·lnopolskiej Sekcji Diagnozy PTP w

sprawie standard·w diagnozy psychologicznej.

2014 / 2015

¶ przygotowano i zğoŨono do druku publikacjň pokonferencyjnŃ, zawierajŃcŃ

opracowane przez Standardy diagnozy psychologicznej oraz szereg kwestii zawartych w

nastňpujŃcych dziağach: profesjonalizm w diagnozie, ksztağcenie w diagnozie, diagnoza

psychologiczna w praktyce oraz narzňdzia diagnostyczne w Ŝwietle standard·w

http://paluchja-forum.home.amu.edu.pl/index.php

96

profesjonalnej diagnozy; Filipiak, M., Paluchowski, W. J., Zalewski, B., Tarnowska, M.

(2015). Diagnoza psychologiczna: kompetencje i standardy. Wybrane zagadnienie.

Warszawa: Pracownia Test·w Psychologicznych PTP;

¶ przygotowano i zğoŨono do druku pokonferencyjny specjalny polemiczny numer

czasopisma Roczniki Psychologiczne, dotyczŃcy kwestii ksztağcenia ustawicznego w

obszarze diagnozy psychologicznej w Polsce, w kt·rym polemiki zamieŜcili autorzy polscy z

zakresu psychologii (dr Mağgorzata Toeplitz-Winiewska, prof. Piotr OleŜ, prof. Adam

Tarnowski), pedagogiki (dr Maciej Karwowski, dr Joanna Szen-ZiemiaŒska) oraz zaproszeni

goŜci z zagranicy (dr Peter Halama, dr Ype H. Poortinga). Artykuğ wprowadzajŃcy napisali

czğonkowie ZarzŃdu Sekcji: Filipiak, M., Tarnowska, M., Zalewski, B., Paluchowski, W. J. (w

druku). Jak podwyŨszyĺ standard praktyki psycholog·w diagnost·w w Polsce? Roczniki

Psychologiczne;

¶ zorganizowano podczas XXXV Zjazdu PTP w Bydgoszczy, kt·ry odbyğ siň w dniach

18-24.09.2014 r. cztery sesje naukowe dotyczŃce diagnozy psychologicznej: ĂMetody i

strategie postňpowania w praktyce diagnostycznejò i ĂDiagnoza dla potrzeb opiniowania

sŃdowego ï wyzwania uniwersalne i sytuacyjneò zorganizowane przez dr Alicjň

CzeredereckŃ, ĂStandardy diagnostyczne a kontekst kliniczny praktyki diagnostycznejò

zorganizowanŃ przez mgr Majň Filipiak oraz ĂPodmiot, cele i problemy diagnozy w obszarze

psychologii ruchu drogowegoò zorganizowanŃ przez dr Annň Ğuczak;

¶ podczas I Krajowej Konferencji Psychologii Klinicznej, zorganizowanej w Poznaniu w

dniach 27-29.11.2014 r. prezentacjň pt. ĂOg·lnopolskie standardy diagnozy psychologicznej

ï dylematy i wyzwania ich realizacji w kontekŜcie psychologii klinicznejò wygğosili Bartosz

Zalewski, Maja Filipiak i Monika Tarnowska;

¶ zorganizowano IV Og·lnopolskŃ konferencjň naukowŃ Diagnoza jako przedmiot

badania i nauczania pt. ĂStandardy diagnozy psychologicznejò, kt·ra odbyğa siň w dniach 20-

21 czerwca 2015 r. w Warszawie w siedzibie Szkoğy WyŨszej Psychologii Spoğecznej. Na

konferencje zanotowano ponad 200 zgğoszeŒ, w tym dwa wykğady plenarne (prof. Jerzego

BrzeziŒskiego oraz goŜcia z Rumunii, dr Dragosa Iljescu), 13 sesji naukowych oraz dwa

panele dyskusyjne; Podczas konferencji omawiano kwestie aplikacji standard·w og·lnych do

r·Ũnych obszar·w praktyki psychologicznej, nowych technik diagnostycznych oraz

kontynuowano dyskusjň nad ksztağceniem ustawicznym w obszarze diagnozy

psychologicznej;

¶ w dniu 1 grudnia 2014 roku powoğany zostağ Zesp·ğ ds. Diagnozy Psychologicznej w

Sporcie, kt·ry opracowağ wstňpnŃ wersjň dokumentu ĂWytyczne realizacji standard·w

diagnozy psychologicznej w obszarze psychologii sportuò. Zesp·ğ odbyğ szeŜĺ zebraŒ

merytorycznych, w tym konsultacje opracowywanych wytycznych z psychologami sportu

oraz z czğonkami Sekcji Diagnozy, nawiŃzano takŨe wsp·ğpracň z SekcjŃ Psychologii Sportu

97

PTP. W kolejnych krokach wytyczne zostanŃ przedstawione do akceptacji do ZarzŃdu Sekcji

Diagnozy PTP oraz do ZarzŃdy Sekcji Psychologii Sportu PTP;

¶ kontynuowane byğo dziağanie forum internetowego do wymiany myŜli i doŜwiadczeŒ

psycholog·w zajmujŃcych siň diagnostykŃ, stworzone i moderowane przez prof. Jacka

Paluchowskiego. Forum znajduje siň pod adresem: http://paluchja-

forum.home.amu.edu.pl/index.php;

¶ opracowano zasady rekomendowania przez Sekcjň (pod hasğem Ăsekcja polecaò)

najlepszych publikacji dotyczŃcych diagnozy psychologicznej wydawanych na polskim rynku,

zaakceptowane przez ZarzŃd i rozesğane do czğonk·w Sekcji. Na podstawie tych wytycznych

Bartosz Zalewski opracowağ recenzjň ksiŃŨki dr Anny Sğysz pt. ĂRefleksja nad diagnozŃ

psychologicznŃ: pytania i odpowiedziò, wyd. Wydawnictwo Naukowe Wydziağu Nauk

Spoğecznych UAM w Poznaniu;

¶ w dniu 16 paŦdziernika 2014 roku decyzjŃ ZarzŃdu Og·lnopolskiej Sekcji Diagnozy

PTP podjňto decyzjň o nawiŃzaniu wsp·ğpracy miňdzy SekcjŃ Diagnozy a Centrum Inicjatyw

Miňdzykulturowych w ramach wsp·ğtworzenia projektu ĂZrozumieĺ, pom·cò. Wsp·ğpraca

dotyczy opracowania przewodnika dla os·b pracujŃcych w obszarze zdrowia psychicznego,

kt·re w swojej pracy majŃ stycznoŜĺ z obcokrajowcami, w tym z uchodŦcami. Wsp·ğpraca

realizowana bňdzie poprzez kontakt przedstawicieli CIM ï prezesa Kingi Turkowskiej oraz

pani Moniki WŃdoğowskiej ï z czğonkami Zespoğu ds. Diagnostyki UchodŦc·w;

¶ w maju 2015 roku sformuğowano stanowisko Sekcji w sprawie wsp·ğpracy z redakcjŃ

wznawianego czasopisma Nowiny Psychologiczne, jako czasopisma poŜwiňconego

diagnostyce psychologicznej; ZarzŃd Sekcji zaoferowağ udziağ czğonk·w Sekcji w dziağaniach

zmierzajŃcych do reaktywowania czasopisma;

¶ rozwaŨano udziağ Sekcji w reaktywowaniu dziağaŒ Komitetu Test·w

Psychologicznych PAN i w tym celu postanowiono rozpoznaĺ moŨliwoŜci uzyskania

funduszy krajowych i unijnych na opracowanie wdroŨenia systemu recenzowania test·w

psychologicznych i publikowania ich recenzji;

¶ w dniu 13 wrzeŜnia 2015 r. dokonano nowelizacji ĂWskaz·wek realizacji standard·w

og·lnych prowadzenia procesu diagnostycznego w sprawach os·b ubiegajŃcych siň o

nadanie statusu uchodŦcy w Polsceò. Nowelizacja wskaz·wek powstağa na skutek

opracowania nowej ĂProcedury identyfikacji os·b o szczeg·lnych potrzebach wnioskujŃcych

o nadanie statusu uchodŦcy w Polsce ï perspektywa psychologicznaò, zawierajŃcych nowe,

istotne propozycje prowadzenia procesu diagnostycznego wobec os·b starajŃcych siň o

nadanie statusu uchodŦcy w Polsce. Publikacja powstağa we wsp·ğpracy zespoğu

psycholog·w Fundacji R·Ũnosfera oraz Akademickiego Centrum Psychoterapii i Rozwoju

Uniwersytetu SWPS, na zlecenie Urzňdu do Spraw Cudzoziemc·w.

http://paluchja-forum.home.amu.edu.pl/index.php
http://paluchja-forum.home.amu.edu.pl/index.php

98

Sekcja Interwencji Kryzysowej dziağa od marca 1998 roku. Pracami sekcji kieruje

Katarzyna Komorowska-Schweiger. Prace sekcji koncentrowağy siň nad zachňceniem

czğonk·w PTP do zdobywania certyfikatu interwencji kryzysowej. Podjňto decyzjň o

zmniejszeniu opğat za certyfikat, by zainteresowaĺ certyfikacja wiňkszŃ grupň os·b

pracujŃcych w interwencji kryzysowej.

Sekcja Psychologii Klinicznej Dorosğego dziağa od 21 marca 2012. Pracami ZarzŃdu

Sekcji kieruje Mariola Bidzan. Celem powstania Sekcji byğo:

1. Reprezentowanie i dbağoŜĺ o interesy Ŝrodowiska psycholog·w klinicznych.

2. Integracja czğonk·w Sekcji i wymiana doŜwiadczeŒ pomiňdzy psychologami

klinicznymi.

3. DbağoŜĺ o utrzymywanie wysokich standard·w pracy psycholog·w klinicznych.

4. Rozw·j psychologii klinicznej.

5. Upowszechnianie wiedzy z psychologii klinicznej oznacza szerokŃ dziağalnoŜĺ zar·wno: -

naukowŃ (wymiana i upowszechnianie informacji naukowej w zakresie psychologii

klinicznej), -praktycznŃ (na rzecz pacjent·w oraz naszego Ŝrodowiska, uğatwianie czğonkom

wzajemnych kontakt·w); -edukacyjnŃ i dydaktycznŃ (w formie wymiany program·w

ksztağcenia przed-i podyplomowego dla psycholog·w, lekarzy oraz wsp·lnej pracy nad ich

doskonaleniem).

Od chwili powstania Sekcji odbyğy siň 4 spotkania ZarzŃdu oraz 3 zebrania Czğonk·w Sekcji.

Ustalono szczeg·ğowy plan dziağania na najbliŨsze miesiŃce, przygotowano stronň Sekcji,

rozesğano informacjň o powstaniu Sekcji do wszystkich oddziağ·w PTP. Podjňto dziağania

zmierzajŃce do integracji os·b pracujŃcych w sğuŨbie zdrowia, nie tylko os·b ze specjalizacjŃ

I stopnia oraz bňdŃcych specjalistami. Podjňto takŨe kilka interwencji zwiŃzanych m.in. z

komputerowŃ dokumentacjŃ psychologicznŃ oraz przebiegiem specjalizacji (czňsto

nieprofesjonalnym -skracanie staŨy, niechňĺ specjalist·w do dzielenia siň wiedzŃ itp.). Nie

udağo siň uzupeğniĺ skğadu ZarzŃdu Sekcji ze wzglňdu na duŨe zainteresowanie SekcjŃ Os·b

bez specjalizacji, kt·re zgodnie z przyjňtym Regulaminem Sekcji mogŃ byĺ czğonkami Sekcji,

ale nie mogŃ byĺ w ZarzŃdzie.

Sekcja Psychologii Klinicznej Dziecka

Sekcja liczy 65 czğonk·w zwyczajnych. Obecny ZarzŃd Sekcji zostağ wybrany w dniu 15

marca 2014 roku podczas Walnego Zebrania czğonk·w Sekcji. W jego skğad wchodzŃ:

Mağgorzata świňcicka ï przewodniczŃca, Agnieszka Maryniak ï wiceprzewodniczŃca,

Monika Biağa ï sekretarz, Marta Grzybowska ï skarbnik, Joanna Radoszewska ïczğonek,

Katarzyna Malec ï czğonek. W okresie sprawozdawczym odbyğo siň 10 zebraŒ ZarzŃdu

Sekcji.

99

Prace Sekcji:

1. Sekcja wsp·ğuczestniczyğa (we wsp·ğpracy z KatedrŃ Psychologii Klinicznej

Dziecka) w organizacji dw·ch konferencji naukowych:

- w paŦdzierniku 2013 roku V Konferencja Psychologii Klinicznej Dziecka nt.

ĂTrudnoŜci rodzicielstwaò;

- w paŦdzierniku 2015 roku VI Konferencja Psychologii Klinicznej Dziecka nt. Ă

Wsp·ğzaleŨnoŜci miňdzy naukŃ a praktykŃ w obszarze psychologii klinicznej dzieckaò.

Obie konferencje cieszyğy siň duŨym zainteresowaniem i byğy pozytywnie ocenione

przez uczestnik·w.

2. Obyğo siň jedno spotkanie edukacyjne dla czğonk·w Sekcji (11.04.2015), podczas

kt·rego Joanna Grochowska wygğosiğa wykğad nt. "Wczesne wykrywanie ASD -moŨliwoŜci i

dylematy".

3. W marcu 2013 r. odbyğo spotkanie dla mğodych psycholog·w, absolwent·w

Wydziağu Psychologii UW specjalizacji psychologia kliniczna dziecka, promujŃce dziağalnoŜĺ

Sekcji. W wyniku spotkania pozyskano kilku nowych czğonk·w oraz uznano, Ũe istnieje

potrzeba stworzenia strony internetowej i konta na face booku, aby dotrzeĺ z informacjami o

dziağaniach sekcji do szerszego krňgu odbiorc·w.

4. W 2013 roku powstağa profesjonalna strona internetowa Sekcji. Na stornie

umieszczone sŃ informacje o Sekcji oraz na bieŨŃco publikowane sŃ informacje interesujŃce

dla dzieciňcych psycholog·w klinicznych. Utworzono takŨe konto Sekcji na fb.

5. NawiŃzano wsp·ğpracň z Klubem Psychologa Dzieciňcego, inicjatywŃ stworzonŃ

przez mğodych absolwent·w psychologii, polegajŃcŃ na organizacji cyklicznych spotkaŒ,

podczas kt·rych omawiane sŃ waŨne zagadnienia z zakresu psychologii dziecka z udziağem

profesjonalist·w. Dwie osoby spoŜr·d czğonk·w ZarzŃdu miağy wystŃpienia podczas spotkaŒ

w Klubie. Zamieszczamy informacje o dziağaniach Klubu na naszych stronach www. i fb. i

podobnie na stronach Klubu pojawiajŃ siň informacje o dziağaniach Sekcji.

5. ZarzŃd Sekcji wystŃpiğ z inicjatywŃ pomocy w organizacji grup superwizyjnych dla

psycholog·w pracujŃcych z dzieĺmi i ich rodzinami, niemajŃcych moŨliwoŜci superwizowania

swojej pracy w ramach zatrudniajŃcej ich instytucji. Sekcja kontaktuje ze sobŃ osoby

posiadajŃce certyfikat superwizora psychologii klinicznej dziecka nadany przez PTP z

psychologami zainteresowanymi superwizjŃ, zapewnia lokal na spotkania oraz obsğugň

finansowŃ.

6. ZarzŃd Sekcji, na proŜbň ZarzŃdu Gğ·wnego PTP, wprowadziğ zmianň w nazwie

certyfikatu PTP: z Ăkonsultant psychologii klinicznej dzieckaò na Ăsuperwizor psychologii

klinicznej dzieckaò. Opracowağ takŨe nowy Regulamin Komisji Rekomendacyjnej Polskiego

Towarzystwa Psychologicznego ds. Certyfikatu Superwizora Psychologii Klinicznej Dziecka.

7. ZarzŃd Sekcji aktywnie uczestniczyğ w XXXV ZjeŦdzie Naukowym Polskiego

Towarzystwa Psychologicznego pt. ĂPsychologia w zmieniajŃcym siň Ŝwiecieò w Bydgoszczy

100

(wrzesieŒ 2014) oraz w I Krajowej Konferencji Psychologii Klinicznej w Poznaniu (listopad

2014). Czğonkowie zarzŃdu byli zaangaŨowani w prowadzenie sympozj·w oraz wygğosili

referaty podczas tych konferencji.

8. Czğonkowie ZarzŃdu Sekcji Agnieszka Maryniak i Mağgorzata świňcicka

przygotowağy ekspertyzň dla Krajowej Rady Radiofonii i Telewizji nt. ĂWizerunek dzieci w

audycjach telewizyjnych typy reality showò, w kt·rej zostağy poddane analizie psychologiczne

konsekwencje udziağu dzieci w programach typu reality show oraz znaczenie przekazu

pğynŃcego z tego typu program·w dla ksztağtowania w spoğeczeŒstwie wiedzy o rozwoju i

wychowaniu dziecka.

Sekcja Psychologii Rozwojowej

W czerwcu 2011 wybrano ZarzŃd Sekcji w skğadzie: Maria Kielar-Turska ï przewodniczŃca,

Dorota CzyŨowska ï zastňpca przewodniczŃcej, Ewa Gurba ï skarbnik, Magdalena Kosno ï

sekretarz, czğonkowie: Janusz Trempağa, Maria CzerwiŒska-Jasiewicz, Anna Oleszkowicz,

Ludwika Wojciechowska, Magdalena Grabowska, Michağ Grygielski i ElŨbieta Rydz.

W czerwcu 2015 roku wğadze sekcji zrezygnowağy z dalszego niŃ kierowania i

postawiğy wniosek o rozwiŃzanie sekcji. ZarzŃd Gğ·wny nie zaakceptowağ tego

wniosku. W nowej kadencji trzeba zwoğaĺ Walne Zebranie czğonk·w by wybraĺ nowe

wğadze. Rezygnacja ZarzŃdu sekcji nie moŨe byĺ podstawŃ do jej rozwiŃzania.

Dotychczas Sekcja pracowağa niezwykle sprawnie podejmujŃc wiele waŨnych inicjatyw

merytorycznych aktywizujŃcych Ŝrodowisko psycholog·w rozwojowych. ZarzŃd spotykağ siň

2 razy do roku podczas organizowanych przez Sekcjň seminari·w naukowych i konferencji.

Zadania swoje koncentruje wok·ğ nastňpujŃcych cel·w:

- promowanie osiŃgniňĺ naukowych z zakresu psychologii rozwojowej,

- upowszechnianie wiedzy i osiŃgniňĺ z zakresu psychologii rozwoju czğowieka,

- promowanie osiŃgniňĺ polskich psycholog·w rozwojowych,

- integracja Ŝrodowiska psycholog·w rozwojowych,

- umoŨliwianie wymiany myŜli miňdzy psychologami rozwojowymi z r·Ũnych oŜrodk·w

w kraju i zagranicŃ,

- pozyskiwanie nowych czğonk·w Sekcji.

W latach 2013 -2015 organizowano coroczne konferencje naukowe:

Maj 2013 ï ĂOd dziecka do dorosğegoĂ

Maj 2014 ï Ă Zmiany rozwojowe w biegu Ũycia. Konteksty i perspektywy.ò

Czerwiec 2015 ï ĂRozw·j autonomii i podmiotowoŜci czğowieka w dobie globalizacjiò.

Sekcja wydaje kwartalnych Psychologia Rozwojowa oraz Biuletyn Sekcji Psychologii

Rozwojowej.

101

Sekcja Psychologii SŃdowej

Sekcja Psychologii SŃdowej PTP dziağağa pod kierunkiem Anny Klimek. W ZarzŃdzie Sekcji

dziağajŃ nastňpujŃce osoby: J·zef Krzysztof Gierowski (wiceprzewodniczŃcy), Iwona

Niewiadomska Agnieszka HaŜ (skarbnik), Agnieszka Roszkowska, Natalia Protoklitow-Lach,

Maria Zamiela-KamiŒska (sekretarz)

Liczba czğonk·w zwyczajnych Sekcji Psychologii SŃdowej PTP: 112 os·b

Adres siedziby Sekcji: RODK, ul. Chopina 14, 20-023 Lublin.

Sekcja Psychologii Sportu powoğana przez ZG PTP w kwietniu 2002 roku, tak wiňc w

bieŨŃcym roku rozpoczňğa V kadencjň swojej dziağalnoŜci.

ZarzŃd Sekcji skğada siň aktualnie z 7 czğonk·w - przewodniczŃcego dr. M. Graczyka,

wiceprzewodniczŃcego prof. M. KrawczyŒskiego i sekretarz J. Madey, oraz czğonk·w - dr

Dagmary Budnik, dr J. SupiŒskiego, dr Patrycji Sroka-Oborskiej, dr J. Przybylskiego, H.

Piotrowskiego. Komisja Rewizyjna - Hanna Cygan, Maciej Rňgwelski,. Marcin OkoŒski.

Stan liczebny Sekcji aktualnie wynosi 45 czğonk·w, co oznacza, iŨ w stosunku do 2012 r.

przybyğo 4 czğonk·w a nie ubyğ Ũaden.

Adres Sekcji - biuro ZarzŃdu Gğ·wnego PTP w Warszawie, przy ulicy Stawki 5/9.

Comiesiňczne zebrania Sekcji odbywajŃ siň w Centrum Olimpijskim PKOl w Warszawie, przy

ul. WybrzeŨe GdyŒskie 4, (przewodniczŃcy - tel: 601824771; e-mail:

proasert@poczta.onet.pl) zgodnie z ustalonym na poczŃtku roku harmonogramem. Z

kaŨdego zebrania sporzŃdzane jest protok·ğ.

W latach 2012- 2015, Sekcja rozwijağa swojŃ aktywnoŜĺ statutowŃ gğ·wnie w dw·ch

kierunkach: promocji Certyfikacji w Ŝrodowisku psycholog·w sportu oraz rozwijania badaŒ

naukowych. Certyfikat PTP pozwoliğ osiŃgnŃĺ polskim psychologom sportu standardy

Ŝwiatowe w tym zakresie. W dalszym ciŃgu liczymy, Ũe umoŨliwi on takŨe organizacjom

rzŃdowym jak i pozarzŃdowym na odpowiednie wykorzystanie kwalifikacji i kompetencji

psycholog·w sportu, przez co ograniczy aktywnoŜĺ os·b nieposiadajŃcych ich. Przykğadem

rozwijania badaŒ naukowych jest aktywnoŜĺ skupiajŃca psycholog·w wok·ğ koncepcji sportu

pozytywnego oraz koncepcji transakcji kompetencji, czyli wspierania podw·jnej kariery

sportowca. Czğonkowie Sekcji uczestniczŃ i realizujŃ wiele projekt·w naukowych

finansowanych przez organizacje krajowe jak i zagraniczne jak chociaŨby projekt EACEA

Erasmus + Dual Career ĂGold in education & elite sportò, administrowany przez INSEP a

koordynowany naukowo przez FEPSAC, w kt·rym uczestniczy 9 kraj·w z UE.

Bardzo waŨna dla rozwoju Sekcji jest Ŝcisğa wsp·ğpraca, od roku 2005, z Zespoğem ds.

Psychologii Komisji Medycznej Polskiego Komitetu Olimpijskiego. To poğŃczenie formalne i

merytoryczne daje obop·lne korzyŜci tzn. siğň i jednoŜĺ myŜli oraz decyzji w sprawach

waŨnych dla Ŝrodowiska psycholog·w sportu. Ponadto wsp·lnota cel·w i zadaŒ do realizacji

102

ma swoje przeğoŨenie w kwestiach Ŝrodk·w materialnych i finansowych. Sekcja korzysta z

wyposaŨenia Centrum Edukacji Olimpijskiej w Warszawie, w swych, co miesiňcznych

spotkaniach edukacyjno-organizacyjnych. Wymiernym efektem tej obop·lnie korzystnej

struktury, sŃ moŨliwoŜci uzyskiwania certyfikatu Psychologa, PKOl po ukoŒczeniu

dwuletniego cyklu Programu Ustawicznego Ksztağcenia Psycholog·w, PKOl. Aktualnie

zakoŒczyğa siň V edycja PUKP PKOl, gdzie ĂNominacjň na Psychologa PKOlò uzyskağo 29

os·b.

AnalizujŃc dziağalnoŜĺ Sekcji w latach 2012-2015 naleŨy podkreŜliĺ, iŨ czğonkowie Sekcji

brali czynny udziağ we wszystkich wydarzeniach PTP realizujŃc cele i zadania, wytyczone

przez Walne Zebranie ZağoŨycielskie Sekcji a mianowicie:

1. szkolenie oraz podnoszenie kwalifikacji zawodowych psycholog·w zajmujŃcych siň

problematykŃ kultury fizycznej i sportu,

2. koordynacja i konsolidacja w zakresie dziağalnoŜci psychologicznej w sporcie, a takŨe

weryfikacja kompetencji zawodowych os·b prowadzŃcych w/w dziağalnoŜĺ,

3. rozpoznawanie aktualnych potrzeb i problem·w Ŝrodowiska,

4. prowadzenie banku informacji o rynku pracy oraz o psychologach dziağajŃcych w sporcie

na terenie cağego kraju,

5. wspomaganie merytoryczne w organizowaniu plac·wek i oŜrodk·w psychologii sportu,

6. przygotowywanie materiağ·w szkoleniowych,

7. inicjowanie oraz wspomaganie poszukiwania sponsor·w i pomocy finansowej dla rozwoju

psychologii sportu,

8. prowadzenie psychoedukacji dla Ŝrodowiska trener·w, szkoleniowc·w, menedŨer·w

(organizator·w) kultury fizycznej i sportu,

9. aktywne uczestnictwo w kongresach i konferencjach dotyczŃcych problematyki szeroko

pojňtej kultury fizycznej i sportu,

10. utrzymywanie kontakt·w z organizacjami kultury fizycznej i sportu w kraju oraz zagranicŃ

w tym z miňdzynarodowymi reprezentantami psychologii sportu: EuropejskŃ FederacjŃ

Psychologii Sportu (czğonkostwo zbiorowe 12 czğonk·w Sekcji w FEPSAC) i światowym

(Miňdzynarodowym) Towarzystwem Psychologii Sportu (ISSP).

Ostatnie 3 lata dla czğonk·w sekcji zwiŃzane byğy z przygotowaniami do Igrzysk Olimpijskich

w Soczi 2014 oraz Rio de Janeiro 2016.

Szkolenie jest w zasadzie ustawiczne. Czğonkowie Sekcji organizowali lub uczestniczyli w

warsztatach, sympozjach, dyskusjach panelowych, sesjach plakatowych, kursokonferencjach

szkoleniowych i zjazdach naukowych zar·wno krajowych jak i zagranicznych. Wymieniĺ tu

naleŨy m.in. uczestnictwo czynne w XXXV ZjeŦdzie Naukowym PTP (2014 ï V sesji), XIV

Kongresie ISSP w Pekinie (2013- I-sze Polskie Sympozjum), XIV Kongresie FEPSAC w

Bernie (2014). Czğonkowie Sekcji r·wnieŨ aktywnie uczestniczŃ w wielu akcjach

103

programowych Ministerstwa Sportu, Instytutu Sportu, COMS-u, COS-u reprezentujŃc PTP

(pkt. 8).

Czğonkowie Sekcji publikujŃ artykuğy w najpoczytniejszych wydawnictwach zar·wno

sportowych jak i naukowych m.in. w: Przegladzie Psychologicznym, Forum

Psychologicznym, Medycynie Sportowej, Medical Tribune czy Sporcie Wyczynowym. W

latach 2012 - 2015, 5 czğonk·w Sekcji obroniğo prace doktorskie a 1 habilitacjň.

Punkty 1 i 2, sŃ realizowane za poŜrednictwem procedur certyfikacyjnych psychologa sportu

oraz PUKPP.

Sekcja Psychologii Zdrowia

W dniu 2.10.2015 roku w Warszawie, na Wydziale Psychologii Uniwersytetu Warszawskiego

ul. Stawki 5/7, podczas zebrania sprawozdawczo- wyborczego PrzewodniczŃca Sekcji

Psychologii Zdrowia Polskiego Towarzystwa Psychologicznego zaprezentowağa

zgromadzonym czğonkom sprawozdanie zbiorcze z dziağalnoŜci sekcji w latach 2012-2015.

Zakres sprawozdania obejmowağ:

¶ publikacje (artykuğy, ksiŃŨki, rozdziağy w ksiŃŨkach i inne)

¶ udziağ w konferencjach krajowych i miňdzynarodowych

¶ projekty badawcze

¶ dziağalnoŜĺ dydaktycznŃ i inne formy dziağalnoŜci

¶ nagrody

W latach 2012-2015 dziağania Sekcji byğy koordynowane przez ZarzŃd Sekcji w skğadzie:

¶ prof. dr hab. Helena Wrona-PolaŒska ï PrzewodniczŃca

¶ dr Irena LeszczyŒska ï WiceprzewodniczŃca

¶ dr Ğukasz Kaczmarek ï Sekretarz

¶ dr Ewa GruszczyŒska ï reprezentant Sekcji w EHPS (National Delegat)

Czğonkowie ZarzŃdu Sekcji: dr Jolanta ŧyciŒska, dr hab. Tadeusz Ostrowskidr, Michağ Ziarko

dr Anna Trzcienieckaï Green, Izabela Pawğowska, dr Dorota Wğodarczyk;

Czğonkowie Komisji Rewizyjnej: dr Kamilla Bargiel - Matusiewicz ï przewodniczŃca, dr

Agnieszka Pasztak ï Opiğka, dr Aleksandra Kroemeke.

1. Publikacje Czğonkowie sekcji w okresie ostatnich trzech lat stali siň autorami 9

publikacji ksiŃŨkowych oraz autorami 57 rozdziağ·w w ksiŃŨkach oraz 65 artykuğ·w w

czasopismach polskojňzycznych i aŨ 148 artykuğ·w w czasopismach anglojňzycznych,

ponadto sŃ autorami 16 artykuğ·w o charakterze popularnonaukowym oraz 29 innych prac

wydawniczych.

2. Udziağ w konferencjach krajowych i miňdzynarodowych

W konferencjach krajowych czğonkowie sekcji zadeklarowali czynny udziağ 117 razy,

prezentujŃc sw·j dorobek w formie referat·w, poster·w, jak r·wnieŨ, co warto podkreŜliĺ -

104

angaŨujŃc siň w wykğady plenarne oraz wykğady wygğoszone na zaproszenie organizator·w.

W konferencjach miňdzynarodowych uczestniczyli 68 razy.

3 Projekty badawcze

W latach 2012- 2015 czğonkowie sekcji Psychologii Zdrowia prowadzili (i kontynuowali) 17

projekt·w naukowych, finansowanych m. in przez NCBiR, Komisjň EuropejskŃ, NCN czy ze

Ŝrodk·w przeznaczonych na badania statutowe.

4 DziağalnoŜĺ dydaktyczna

Czğonkowie sekcji prowadzili 28 kurs·w, m in.:

Å Helena Sňk, Studium Podyplomowe z Psychoonkologii Klinicznej Instytut Psychologii

UAM Kierownictwo merytoryczne i zajňcia 2013-2014

Å Helena Wrona-PolaŒska, Profilaktyka uzaleŨnieŒ mğodzieŨy

Å Irena Heszen, Koordynator moduğu Zdrowie somatyczne: aspekty psychologiczne

Å Magdalena Ğazarewicz, ĂPodstawy psychologii lekarskiejò na kierunku English

Division Dentistry, Warszawski Uniwersytet Medyczny

5. Nagrody

W okresie trwajŃcej trzyletniej kadencji czğonkowie Sekcji Psychologii Zdrowia otrzymali

wiele nagr·d i wyr·ŨnieŒ, zar·wno ze strony wğadz jednostek, z kt·rymisŃ, na co dzieŒ

zwiŃzani zawodowo, jak i instytucji zewnňtrznych:

PrzewodniczŃca Sekcji Psychologii Zdrowia prof. dr hab. Helena Wrona-PolaŒska

zaakcentowağa dobrŃ wsp·ğpracň z ZarzŃdem Gğ·wnym Polskiego Towarzystwa

Psychologicznego w zakresie wszystkich podejmowanych inicjatyw i ich realizacji w okresie

trwajŃcej kadencji.

Sekcja Psychoterapii

Od 28 kwietnia 2013 dziağa ZarzŃd Sekcji Psychoterapii kadencji 2013-16 w skğadzie:

1. Iwona Kozğowska-Piwowarczyk ï przewodniczŃca

2. Anna Bersz ï wiceprzewodniczŃca

3. Maria Marquardt ï skarbnik

4. Maciej Wilk ï sekretarz

5. Zofia Milska- WrzosiŒska ï czğonek zarzŃdu

6. Leszek Sagadyn ï czğonek zarzŃdu (rezygnacja z pracy ZarzŃdzie 7 stycznia 2015)

7. Barbara SmoliŒska ï czğonek zarzŃdu

Od IV. 2013 do X. 2015 odbyğo siň 21 zebraŒ ZarzŃdu, kt·rego praca koncentrowağa siň na

nastňpujŃcych zagadnieniach:

I. Organizacja Konferencji 3 Sekcji ĂGranice psychopatologii, granice

psychoterapiiò.

Konferencja odbyğa siň w Warszawie w dniach 18 - 20 paŦdziernika 2013 roku i byğa bardzo

waŨnym wydarzeniem merytorycznym dla Ŝrodowiska psychoterapeut·w w Polsce.

105

Zgromadziğa 670 uczestnik·w, kt·rzy wysğuchali 9 wykğad·w panelowych wybitnych

naukowc·w i praktyk·w polskiej psychoterapii, a takŨe innych kierunk·w humanistycznych

(antropologii, medycyny, literatury ect.). W ramach konferencji uczestnicy wysğuchali 9

wykğad·w plenarnych oraz mieli w ciŃgu trzech dni do wyboru 32 sesje tematyczne

poŜwiňcone teoretycznym i praktycznym zagadnieniom psychoterapii.

Komitet Programowy, kt·remu przewodniczyğa Zofia Milska ï WrzosiŒska przyjŃğ zasadň

przyjmowania wszystkich zgğaszanych przez Ŝrodowisko psychoterapeut·w wystŃpieŒ i

warsztat·w, co zaowocowağo bogactwem programu konferencyjnego.

Przeprowadzona po konferencji ankieta ewaluacyjna wykazağa bardzo wysoki poziom ocen

znakomitej wiňkszoŜci wykğad·w i sesji tematycznych. W komentarzach opisowych ankiety

ewaluacyjnej uczestnicy podkreŜlali sprawnoŜĺ organizacyjnŃ konferencji, zadowolenie z

wysokiego poziomu merytorycznego, co wskazywağoby na og·lnie bardzo dobry poziom

przygotowania merytorycznego polskich psychoterapeut·w (zgoda na prezentowanie

wszystkich zgğoszonych wykğad·w i warsztat·w), ale takŨe po stronie brak·w wymieniali

poczucie niedosytu z powodu braku czasu na pogğňbione zajňcia warsztatowe.

Czğonkowie ZarzŃdu Sekcji r·wnieŨ byli usatysfakcjonowani przebiegiem zorganizowanej

dla Ŝrodowiska polskich psychoterapeut·w konferencji 3 Sekcji, kt·ra od 10 lat jest

dorocznym wydarzeniem organizowanym przez Sekcjň Psychoterapii Polskiego

Towarzystwa Psychologicznego, Sekcjň NaukowŃ Psychoterapii Polskiego Towarzystw

Psychiatrycznego i Sekcjň NaukowŃ Terapii Rodzin Polskiego Towarzystwa

Psychiatrycznego.

 II. Przygotowanie nowej strony internetowej Sekcji Psychoterapii PTP

www.sekcjapsychoterapii.pl , kt·ra zawiera teraz komplet informacji o dziağalnoŜci i

strukturach Sekcji, umieszczony jest na niej kodeks etyczny psychoterapeuty,

zaktualizowana lista certyfikowanych superwizor·w i psychoterapeut·w PTP,

rekomendowanych oŜrodk·w szkolŃcych, a takŨe linki do strony internetowej www.ptp.org.pl

kierujŃce do informacji o warunkach uzyskania certyfikat·w i pracy Komisji Certyfikat·w.

III. Wsp·ğpraca z ZG PTP i KomisjŃ Certyfikat·w Psychoterapeutycznych PTP:

1/ w sprawie uszczeg·ğowienia warunk·w odbywania staŨu klinicznego do certyfikatu

psychoterapeuty. W listopadzie 2013 prace nad tym zagadnieniem zostağy pomyŜlnie

zakoŒczone.

2/ w sprawie wyboru Komisji Certyfikat·w Psychoterapeutycznych i Komisji Odwoğawczej

PTP kadencji 2015-18. Dziňki sprawnej wsp·ğpracy miňdzy ZarzŃdem Sekcji, KomisjŃ

Certyfikat·w Psychoterapeutycznych i KomisjŃ OdwoğawczŃ a ZG PTP nowe Komisje

zostağy powoğane na zebraniu ZG PTP 25 marca 2015, co zapewniğo pğynnoŜĺ w

przeprowadzaniu egzamin·w certyfikacyjnych.

http://www.sekcjapsychoterapii.pl/
http://www.ptp.org.pl/

106

Przygotowane zostağy jednoczeŜnie propozycje zmian w regulaminie Komisji Certyfikat·w i

Komisji Odwoğawczej, kt·re pod dyskusji zostağy wprowadzone na zebraniu ZG PTP

25 marca 2015.

3/ w sprawie ujednolicenia procedury uzyskiwania certyfikatu superwizora z wğŃczeniem i

uporzŃdkowaniem przepis·w dotyczŃcych trybu aplikant-superwizor. Zmiany te zostağy

zaakceptowane i przyjňte w formie uchwağy przez ZG PTP w dniu 24 czerwca 2015.

IV. Cykl warsztat·w podnoszŃcych kompetencje zawodowe.

 Wnioski z pokonferencyjnej ankiety ewaluacyjnej wpğynňğy na wğŃcznie do planu pracy na

lata 2014-2016 cyklu jednodniowych warsztat·w terapeutycznych dla czğonk·w Sekcji

Psychoterapii PTP oraz czğonk·w Polskiego Towarzystwa Psychologicznego prowadzonych

przez psychoterapeut·w pracujŃcych w oparciu o wsp·ğczeŜnie najbardziej noŜne teorie na

Ŝwiecie.

1. 18 marca 2014 r. ISTDP ĂKr·tkoterminowa terapia sğuŨŃca dğugoterminowej zmianie

ï jak staĺ siň bardziej efektywnym terapeutŃò prowadzony przez Jona Fredericksona

2. 5 czerwca 2014 r. ĂTerapia skoncentrowana na emocjach ï przeksztağcajŃca siğa

uczuĺò prowadzony przez Lesa Greenberga,

3. 31 sierpnia 2014 r. konferencja ĂPraca z trudnym pacjentemò z udziağem Nancy

McWilliams wsp·ğorganizowana z Laboratorium Psychoedukacji

4. 11 kwietnia 2015 r. ĂTerapia koherencjiò- prowadzony przez mgr Michağa JasiŒskiego

ĞŃcznie we wszystkich warsztatach wziňğo udziağ 81 czğonk·w Sekcji Psychoterapii PTP, 21

czğonk·w Polskiego Towarzystwa Psychologicznego oraz 13 os·b nie naleŨŃcych do PTP.

Koszt wyŨej wymienionych form szkoleniowych w duŨej czňŜci zostağ pokryty ze Ŝrodk·w

wğasnych Sekcji Psychoterapii, co umoŨliwiğo podnoszenie kwalifikacji czğonkom Sekcji

Psychoterapii i czğonkom Polskiego Towarzystwa Psychologicznego z niewielkŃ kwotň 50 zğ i

100 zğ za udziağ jednej osoby w wysokokwalifikowanym szkoleniu.

ĞŃcznie w wyŨej wymienionych formach wziňğo udziağ 115 os·b.

V. Komisja ds. standard·w prowadzenia psychoterapii w poradniach

psychologiczno-pedagogicznych

25 czerwca 2014 na zebraniu ZG PTP na wniosek przewodniczŃcej Sekcji Psychoterapii

PTP zostağa powoğana komisja, kt·rej zadaniem byğo przeprowadzenie badania stanu

prowadzenia psychoterapii w poradniach psychologiczno-pedagogicznych i przygotowanie

standard·w pracy psychoterapeutycznej.

Koordynatorem komisji zostağa dr Bogusğawa Piasecka ï nauczyciel dyplomowany,

certyfikowany psychoterapeuta PTP, czğonek PTP, adiunkt Instytucie Psychologii Stosowanej

Uniwersytetu JagielloŒskiego, pracownik etatowy specjalistycznej poradni psychologiczno-

pedagogicznej Krakowski OŜrodek Terapii.

4 czğonk·w komisji to pracownicy poradni psychologiczno-pedagogicznych, nauczyciele

dyplomowani, czğonkowie PTP, absolwenci kurs·w psychoterapii rekomendowanych przez

107

PTP: Lidia Arm, Joanna Korczakowska, Agnieszka Kopeĺ, Edyta ŧ·ğtowska-G·rska

pozostali to: Krzysztof Gerc ï dyrektor specjalistycznej poradni psychologiczno-

pedagogicznej w Skawinie oraz Iwona Kozğowska-Piwowarczyk nauczyciel dyplomowany,

psychoterapeuta i superwizor PTP

W wyniku rozesğania do poradni przygotowanej przez Komisjň ankiety droga meilowŃ

odpowiedziağo 29 poradni. ZarzŃd Sekcji Psychoterapii przeznaczyğ 4000 zğ na zakup

znaczk·w pocztowych i rozesğanie ankiety w formie papierowej. Do koŒca grudnia Komisja

otrzymağa 143 wypeğnione ankiety, co ğŃcznie z wczeŜniej otrzymanymi drogŃ mailowŃ 29

ankietami stanowi, 172 czyli 35,5% odpowiedzi w stosunku do 482 odebranych przez

poradnie ankiet i stanowi badawczŃ pr·bň diagnostycznŃ.

32 ankiety wysğane listami poleconymi zostağy zwr·cone ze wzglňdu na zmianň adresu, bŃdŦ

likwidacjň poradni.

Wyniki badania zostağy przedstawione przez dr Bogusğawň PiaseckŃ 11 marca 2015 na

zebraniu ZarzŃdu SP, 24 czerwca 2015 na posiedzeniu ZG PTP.

3 paŦdziernika 2015 przez przewodniczŃcŃ Sekcji mgr Iwonň Kozğowska-Piwowarczyk na

konferencji superwizor·w organizowanej przez Sekcjň Naukowa Psychoterapii Polskiego

Towarzystwa Psychiatrycznego.

 W czerwcu 2015 zostağa takŨe zğoŨona w redakcji ĂPsychoterapiiò publikacja

podsumowujŃca przedstawione badania:

 ĂPsychoterapia w poradniach psychologiczno-pedagogicznych. MoŨliwoŜci i zakres

stosowaniaò autorzy: Bogusğawa Piasecka, Iwona Kozğowska-Piwowarczyk, Krzysztof Gerc.

VI. Kurs psychologii klinicznej dla kandydat·w na psychoterapeut·w dla os·b nie

bňdŃcych psychologami.

W okresie wrzesieŒ ï grudzieŒ 2014 zostağ zorganizowany przez ZarzŃd Sekcji

Psychoterapii kurs psychologii klinicznej. Koorydnatorem merytorycznym byğa dr Mağgorzata

Kostecka-Walenta. W kursie uczestniczyğo 9 os·b kandydat·w do certyfikatu

psychoterapeuty, nie bňdŃcych psychologami, dla kt·rych zdanie egzaminu z psychologii

klinicznej jest niezbňdnym warunkiem uzyskania certyfikatu psychoterapeuty.

W ankiecie ewaluacyjnej przeprowadzonej po zakoŒczeniu kursu podkreŜlany byğ bardzo

wysoki poziom merytoryczny prowadzonych zajňĺ oraz bardzo duŨa przydatnoŜĺ

przekazywanych treŜci w podnoszeniu kwalifikacji psychoterapeutycznych os·b

uczestniczŃcych w kursie.

VII. W paŦdzierniku 2014 ZarzŃd SP przyjŃğ do rozpatrzenia wniosek Instytutu Integralnej

Psychoterapii Gestalt o rekomendacjň dla 4-letniego kursu psychoterapii.

VIII. Mgr Anna Bersz podczas cağej kadencji brağa udziağ w pracach i posiedzeniach

Polskiej Rady Psychoterapii.

IX. Zostağa powoğana i aktywnie dziağağa Komisja ds. dofinansowania konferencji w

skğadzie Maria Marqardt, Barbara SmoliŒska, Anna Bersz. Zostağ dopracowany i

108

umieszczony na stronie internetowej Sekcji regulamin dofinansowywania form szkoleniowych

dla czğonk·w Sekcji. Komisja przyznağa dofinansowanie 33 osobom.

X. W trakcie realizacji jest teŨ wsp·lne, podjňte razem SekcjŃ NaukowŃ

Psychoterapii i SekcjŃ NaukowŃ Terapii Rodzin Polskiego Towarzystwa Psychiatrycznego,

zlecenie przygotowania przez kancelariň prawnŃ opracowania dla psychoterapeut·w

zwiŃzanego ze zobowiŃzaniami wobec struktur sŃdowych. Opracowanie w formie opinii

prawnej i ksiŃŨki zawierajŃcej komentarz prawniczy do okreŜlonych przypadk·w ma byĺ

przygotowane na Konferencjň 3 Sekcji 16-18 paŦdziernika 2015.

XI. Od kwietnia 2013 do paŦdziernika 2015 roku ZarzŃd Sekcji przyjŃğ 75 nowych

czğonk·w. Sekcja Psychoterapii liczy aktualnie 311 czğonk·w

Sekcja Socjoterapii powstağa w 2002 roku. Corocznie organizuje og·lnopolskie konferencje

poŜwiňcone socjoterapii.

Sekcja Trenerska powstağa w 2007 roku. PrzewodniczŃcŃ zarzŃdu sekcji byğa ElŨbieta

Soğtys, kt·ra aktywizowağa Ŝrodowisko w czasie konferencji i dyskusji nad standardami

prowadzenia treningu interpersonalnego. Niestety, po Ŝmierci ElŨbiety Soğtys dziağalnoŜĺ

sekcji zamarğa. W 2013 reaktywowano tň dziağalnoŜĺ i wybrano nowe wğadze. W ZarzŃdzie

sekcji sŃ: Tomasz Wojciechowski ï przewodniczŃcy, Zbigniew Heryng ï sekretarz,

Przemysğa R·ŨaŒski ï wiceprzewodniczŃcy, GraŨyna ślifierz ï skarbnik, Anna Grabowska ï

czğonek ZarzŃdu, Komisja Rewizyjna: Wiesğawa Machalica, Jolanta Majerska, Lucyna

Weroniczak.

VI. XXXV Zjazd Naukowy w Bydgoszczy

Walne Zgromadzenie Delegat·w Polskiego Towarzystwa Psychologicznego w 2012 r.

ustaliğo, Ũe wsp·ğorganizatorem XXXV Zjazdu Naukowego PTP bňdzie Instytut Psychologii

Uniwersytetu Kazimierza Wielkiego w Bydgoszczy i Oddziağ PTP w Bydgoszczy. ZarzŃd

Gğ·wny powoğujŃc skğad Komitetu Programowego uwzglňdniğ zasadň reprezentacji

poszczeg·lnych dziedzin psychologii, a kierowanie pracami Komitetu powierzyğ prof. dr hab.

Januszowi Trempale ï dyrektorowi Instytutu Psychologii UKW, kt·ry okreŜliğ zağoŨenia

programowe Zjazdu. Do skğadu Komitetu zaproszono przedstawicieli psychologii ze

wszystkich oŜrodk·w naukowych. Komitet Programowy ustaliğ listň wybitnych polskich

psycholog·w, kt·rych zaprosiğ do wygğoszenia wykğad·w plenarnych oraz przygotowania i

poprowadzenia dyskusji panelowych.

Kierowanie Komitetem Organizacyjnym ZarzŃd Gğ·wny powierzyğ dr hab. Mağgorzacie

BasiŒskiej, prof. UKW ï przewodniczŃcej ZarzŃdu Oddziağu PTP w Bydgoszczy, a ZarzŃd

tego Oddziağu ustaliğ skğad i funkcje w tym Komitecie spoŜr·d koleŨanek i koleg·w - czğonk·w

Oddziağu.

109

Dla zapewnienia autentycznej wymiany poglŃd·w i doŜwiadczeŒ przestrzegano zasady, aby

osoby przygotowujŃce prezentacje w ramach jednego sympozjum, dobieraĺ z r·Ũnych

oŜrodk·w naukowych i/lub praktycznych. Niekt·re wystŃpienia miağy charakter

interdyscyplinarny. W ZjeŦdzie uczestniczyli takŨe przedstawicieli innych profesji.

XXXV Zjazd Naukowy PTP speğniğ swoje zadania. Dostarczyğ uczestnikom bogatej informacji

o wynikach najnowszych badaŒ i moŨliwoŜciach ich praktycznych zastosowaŒ. Byğ okazjŃ tak

dla badaczy jak i psycholog·w praktyk·w do szerokiej wymiany poglŃd·w, tw·rczych dla

rozwoju psychologii, i jako nauki i jako zawodu.

XXXV Zjazd Naukowy Polskiego Towarzystwa Psychologicznego odbyğ siň w dniach 18 ï 21

wrzeŜnia 2014 r. Temat wiodŃcy Zjazdu: ĂPsychologia w zmieniajŃcym siň Ŝwiecieò.

OdbywajŃca siň cyklicznie - co trzy lata - og·lnopolska konferencja naukowa, zgromadziğa

ok. 900 uczestnik·w, w tym goŜci z zagranicy. Na zaproszenie organizator·w w ZjeŦdzie

wziňğa udziağ oficjalna delegacja Niemieckiego Towarzystwa Psychologicznego, kt·rej

przewodniczyğ prof. Juregen Margraf, przewodniczŃcy Towarzystwa. Zjazd goŜciğ

podsekretarza stanu w Ministerstwie Nauki i Szkolnictwa WyŨszego, prof. Wğodzisğawa

Ducha, oraz wojewodň i prezydenta miasta Bydgoszcz.

Program zrealizowano w peğni. Odbyğo siň 12 wykğad·w plenarnych oraz ponad 600

prezentacji, w ramach 72 sympozj·w, 25 sesji tematycznych, 7 dyskusji panelowych, 8 sesji

plakatowych oraz 14 warsztat·w diagnostycznych i terapeutycznych.

TezŃ wiodŃcŃ Zjazdu byğo stwierdzenie, iŨ psychologia zmienia siň w stale

zmieniajŃcym siň Ŝwiecie. W tym kontekŜcie Komitet Programowy zaproponowağ dyskusjň

nad stanem obecnym dyscypliny, w tym przede wszystkim nad uŨytecznoŜciŃ aktualnej

wiedzy w zrozumieniu funkcjonowania i rozwoju czğowieka, jak i stosowanych sposob·w

poprawy jakoŜci Ũycia jednostek, a takŨe zdrowia spoğeczeŒstwa we wsp·ğczesnym Ŝwiecie.

Postulat ten zostağ skierowany pod adresem zar·wno teorii i badaŒ naukowych, jak i praktyki

spoğecznej, w przekonaniu, Ũe Ănie ma nic bardziej praktycznego niŨ dobra teoriaò. Problem

dobrej teorii oraz dobrej praktyki podjňty zostağ w wykğadzie inauguracyjnym nt., Po co nam

psychologia?, kt·ry wygğosiğ prof. dr hab. Jerzy BrzeziŒski UAM. Wskazağ on niepokojŃce

zjawiska, a nawet naduŨycia spotykane w badaniach i praktyce psychologicznej, a takŨe w

ksztağceniu psycholog·w. Zwr·ciğ jednoczeŜnie uwagň na to, Ũe w obecnym stanie prawnym

zaw·d psychologa, jako zaw·d zaufania publicznego, nie jest w Polsce dostatecznie

chroniony.

Szczeg·lnym odniesieniem do wykğadu inauguracyjnego, byğo przyjňcie przez uczestnik·w

Zjazdu uchwağy ws. regulacji wykonywania zawodu psychologa w Polsce. Ze wzglňdu na

niepeğne wdroŨenie ustawy z dnia 8 czerwca 2001 o zawodzie psychologa i samorzŃdzie

zawodowym psycholog·w, uczestnicy Zjazdu domagali siň w niej jak najszybszego

zakoŒczenia prac RzŃdu RP nad nowŃ ustawowŃ regulacjŃ wykonywania zawodu

psychologa. JednoczeŜnie zaapelowali, aby w obecnym stanie prawnym, przywr·ciĺ

110

rozporzŃdzeniem ministra nauki i szkolnictwa wyŨszego przepis m·wiŃcy o prowadzeniu

studi·w psychologicznych wyğŃcznie w trybie jednolitych studi·w magisterskich. Uchwağň

podpisağo kilkuset uczestnik·w Zjazdu, w tym wybitni profesorowie, m.in.: czğonkowie

rzeczywiŜci PAN - Jan Strelau (byğy wiceprezes PAN), Janusz Reykowski, Jerzy BrzeziŒski -

czğonek CK ds. TiSN; czğonkowie korespondenci PAN - Dariusz DoliŒski, Edward Nňcka,

Bogdan Wojciszke, a takŨe Piotr OleŜ - przewodniczŃcy Komitetu Psychologii PAN, Bogdan

Zawadzki - czğonek CK ds. TiSN i Maria Lewicka - czğonek KEJN i inni.

Gğ·wny cel Zjazdu, upowszechnianie osiŃgniňĺ wsp·ğczesnej polskiej psychologii poprzez

prezentacje wynik·w badaŒ naukowych, program·w oddziağywania oraz tworzonych metod

diagnostycznych, zostağ osiŃgniňty. WaŨnym efektem konferencji byğa integracja Ŝrodowiska

psycholog·w, zwğaszcza wymiana doŜwiadczeŒ akademickich i praktycznych.

R·ŨnorodnoŜĺ dziağaŒ naukowych i praktycznych byğa inspiracjŃ wielu dyskusji. Na

szczeg·lnŃ uwagň zasğugujŃ trzy ich wŃtki. Po pierwsze, z duŨym entuzjazmem

podkreŜlano, Ũe postňp technologiczny i metodologiczny umoŨliwia wsp·ğczeŜnie coraz

dokğadniejszy pomiar i analizň psychologicznych aspekt·w zachowania ludzkiego. Ponadto,

dostňpne sŃ coraz taŒsze sposoby sekwencjonowania gen·w, obrazowania przebiegu

proces·w m·zgowych i neuromodulacji w sferze psychicznej. W tym kontekŜcie wielokrotnie

przewijağo siň pytanie o zakres, w jakim zgromadzona wsp·ğczeŜnie wiedza o biologicznym

funkcjonowaniu organizmu pozwala zrozumieĺ ludzkie zachowanie i jego rozw·j. Po drugie -

wiele uwagi poŜwiňcono warunkom Ŝrodowiskowym zachowania ludzi, w tym zmianom

spoğecznym, ekonomicznym i politycznym, jakie dokonujŃ siň w naszym kraju. Szczeg·lne

zainteresowanie wzbudzağy badania nad zagroŨeniami zwiŃzanymi z rozregulowaniem

struktury Ũycia spoğecznego, w tym Ũycia rodzinnego i zawodowego. PrzewaŨağ poglŃd, Ũe

pomyŜlne Ũycie i rozw·j czğowieka wsp·ğczeŜnie zaleŨy w coraz wiňkszym stopniu od

zdolnoŜci samoregulacyjnych jednostki. Po trzecie - wielu badaczy wskazywağo na coraz

wiňksze zagubienie ludzi juŨ nie tylko Ăw tğumieò, ale takŨe w Ăszumie informacyjnymò. W

coraz bardziej zğoŨonej i coraz bardziej niedajŃcej siň przewidzieĺ rzeczywistoŜci, zbyt wiele

os·b nie znajduje Ăsiebieò, swojego Ămiejscaò i Ăsensu Ũyciaò. UŜwiadamia to koniecznoŜĺ

wypracowania i wdroŨenia efektywnego systemu pomocy doraŦnej w radzeniu sobie ludzi z

problemami Ũycia codziennego. Szczeg·lnŃ uwagň uczestnik·w Zjazdu zwr·ciğ rozw·j i

znaczenie Ŝrodowiska polskich psycholog·w sportu.

Obszerny materiağ fotograficzny z konferencji zostağ zamieszczony na stronach

internetowych Zjazdu, Polskiego Towarzystwa Psychologicznego i Oddziağu PTP w

Bydgoszczy.

111

VII. DziağalnoŜĺ wydawnicza

1. PrzeglŃd Psychologiczny

Towarzystwo kontynuowağo wydawanie PrzeglŃdu Psychologicznego, kt·rego redaktorem

naczelnym jest Andrzej Sňkowski. Kwartalnik jest wydawany wsp·lnie z Towarzystwem

Naukowym KUL. NaleŨy do wysoko punktowanych czasopism naukowych i w 2012 roku

znalazğ siň na liŜcie ERIH (Europiean Reference Index for the Humanities). Czasopismo

byğo dotŃd systematycznie dotowane przez Ministerstwo Nauki i Szkolnictwa WyŨszego, co

zapewniağo moŨliwoŜĺ regularnego wydawania. Po zmianie w 2015 r. ustawy o finansowaniu

nauki okazağo siň, Ũe czasopisma naukowe wydawane przez stowarzyszenia utraciğy

moŨliwoŜĺ pozyskiwania dofinansowania ze Ŝrodk·w na naukň. Bňdzie to stanowiĺ powaŨny

problem w wydawaniu tytuğu w kolejnej kadencji. Konieczne bňdzie wygospodarowanie ok.

30 tys. zğotych rocznie na utrzymanie wydawnictwa.

2. Nowiny Psychologiczne

Planowano w mijajŃcej kadencji wznowienie wydawania Nowin Psychologicznych. Nowy

redaktor naczelny, dr Zuzanna Toeplitz wraz z utworzonym zespoğem redakcyjnym,

rozpoczŃğ ustalanie zawartoŜci pierwszych numer·w. Redakcja pozyskağa do wsp·ğpracy

Wydziağ Psychologii UW oraz Sekcjň Diagnozy Psychologicznej PTP. Wydanie pierwszego

numeru przewidywane jest na I kwartağ 2016.

Tytuğ jest adresowany przede wszystkim do psycholog·w praktyk·w, ale takŨe student·w

psychologii oraz akademik·w. Powinno to byĺ czasopismo skierowane do profesjonalist·w,

stwarzajŃc szanse podniesienia kwalifikacji zawodowych.

Czasopismo bňdzie podzielone na dziağy:

- teoretyczne i metodologiczne problemy diagnozy ï poŜwiňcone teoretycznym

modelom diagnozowania oraz, co wydaje siň szczeg·lnie waŨne ï zasadom

planowania diagnozy i interpretacji danych w oparciu o wybrane teorie

psychologiczne; w dziale tym powinny siň takŨe znaleŦĺ artykuğy poŜwiňcone

psychometrii, w szczeg·lnoŜci problemowi prawidğowej interpretacji danych o

trafnoŜci i rzetelnoŜci techniki;

- nowe metody diagnostyczne ï krytyczny przeglŃd nowych metod diagnostycznych,

zawierajŃcy informacje zar·wno o zaletach, jak i niedociŃgniňciach nowych test·w;

- etyczne i prawne problemy diagnozy ï problematyka prawidğowego zawierania

kontraktu, doboru technik diagnostycznych, udzielania informacji zwrotnych,

standard·w pisania opinii i orzeczeŒ ï szczeg·lnie ta ostatnia problematyka jest

niezwykle waŨna, ze wzglňdu na rosnŃcŃ liczbň skarg na psycholog·w, w zwiŃzku z

orzecznictwem psychologicznym;

112

- polemiki.

W czasopiŜmie powinno siň znaleŦĺ miejsc dla psycholog·w praktyk·w - opr·cz artykuğ·w

teoretycznych takŨe miejsce dla analizy konkretnych przypadk·w.

Przewiduje siň takŨe miejsce na korespondencjň z czytelnikami, w postaci odpowiedzi

specjalist·w na najczňŜciej pojawiajŃce siň w praktyce diagnostycznej problemy.

OCENA SYTUACJI FINANSOWEJ ZARZłDU GĞčWNEGO PTP

Aktualna sytuacja finansowa Towarzystwa jest kolejny rok niezwykle trudna. Podstawowym

Ŧr·dğem finansowania dziağalnoŜci jest dywidenda uzyskiwana do sp·ğki, kt·ra uzyskuje

wysokie wyniki dziağalnoŜci, dziňki kt·rym moŨe przede wszystkim rozwijaĺ swojŃ

dziağalnoŜĺ finansujŃc adaptacjň i produkcjň kolejnych narzňdzi. Wyniki finansowe Instytutu

Psychologii Zdrowia zasiliğy w 2014 roku fundusz statutowy PTP w wysokoŜci 30 494, 80 zğ.

A w 2015 w kwocie 19 133, 50 zğ. Wyniki finansowe wydzielonych plac·wek (OBiUP i

ĂPLUSò) sŃ wystarczajŃce do prowadzenia ich bieŨŃcej dziağalnoŜci. DziağalnoŜĺ PPKW ĂNa

Uboczuò jest dobrze zbilansowana a procent od uzyskanego wyniku regularnie zasila

dziağalnoŜĺ ZarzŃdu Gğ·wnego. Dodatkowym obciŃŨeniem jest koniecznoŜĺ odprowadzania

podatku VAT do urzňdu skarbowego. KoniecznoŜĺ taka jest efektem zmian podatkowych i

wyraŦnej wykğadni Ministerstwa Finans·w w odpowiedzi na pytanie Towarzystwa w 2011

roku.

Liczba zadaŒ realizowanych przez Towarzystwo wzrasta wraz z kaŨdym rokiem dziağalnoŜci.

RozwijajŃcy siň system rekomendacji jest przede wszystkim finansowany z wpğat

kandydat·w, jednakŨe wymaga zaangaŨowania coraz nowych os·b do jego obsğugi a

koordynacja wszystkich spraw formalnych spoczywa na nielicznej obsğudze biura ZG PTP.

Przedstawiamy nastňpujŃce zestawienia finansowe dla lat 2013-2015

1. Struktura wydatk·w oddziağ·w oraz skğadki i odpisy w kolejnych latach

2. Koszty posiedzeŒ organ·w PTP

3. Wydatki i finansowanie obsğugi dziağalnoŜci statutowej

4. Wykonanie budŨetu ZG PTP w 2015 roku

5. Zbiorczy rachunek wynik·w

6. Zestawienie Ŝrodk·w pieniňŨnych w ZG PTP oraz oddziağach wraz z

wskaŦnikami wzrostu w stosunku do roku poprzedniego

7. Zestawienie odpis·w z oddziağ·w na promocjň Towarzystwa

113

114

115

