PROCEDURY POSTĘPOWANIA
WYCHOWAWCÓW I NAUCZYCIELIW SYTUACJACH KRYZYSOWYCH
W MŁODZIEŻOWYM OŚRODKU WYCHOWAWCZYM W ŁOBŻENICY

PODSTAWY PRAWNE STOSOWANYCH PROCEDUR

1. Ustawa z dnia 26 października 1982 r. o postępowaniu w sprawach nieletnich /Dz. U. z 1982 r. Nr 35 poz.228 z p. zm. -tekst jednolity Dz. z 2002r. Nr 11 poz.109 z późn. zm./ oraz przepisy wykonawcze w związku z ustawą /.

2. Ustawa z dnia 26 października 1982 r. o wychowaniu w trzeźwości
i przeciwdziałaniu alkoholizmowi /Dz. U. Nr 35, poz.230 z p. zm./

3. Ustawa z dnia 24 kwietnia 1997 r. o przeciwdziałaniu narkomanii /Dz. U. z 2003 r. Nr 24, poz. 198/.

4. Ustawa z dnia 6 kwietnia 1990 r. o Policji /Dz. U. Nr 30 poz. 179 z późn. zm./

5. Zarządzenie Nr 15/97 Komendanta Głównego Policji z dnia 16 czerwca 1997 r. w sprawie form i metod działań policji w zakresie zapobiegania i zwalczania demoralizacji i przestępczości nieletnich.

6. Ustawa z dnia 7 września 1991r. o systemie oświaty /Dz. U. z 1996 r. Nr 67, poz. 329 z późn. zm./

7. Rozporządzenie Ministra Edukacji Narodowej i sportu z dnia 31 stycznia 2003 r. w sprawie szczegółowych form działalności wychowawczej i zapobiegawczej wśród dzieci i młodzieży zagrożonych uzależnieniem /Dz. U. Nr 26, poz.226/.

8. Rozporządzenie Rady Ministrów z dnia 1 lutego 2005 w sprawie szczegółowych warunków
i sposobu użycia środków przymusu bezpośredniego wobec nieletnich umieszczonych
w zakładach poprawczych, schroniskach dla nieletnich, młodzieżowych ośrodkach wychowawczych i młodzieżowych ośrodkach socjoterapii”.

9. Rozporządzenie ministra edukacji narodowej i sportu z dnia 26 lipca 2004 r. w sprawie szczegółowych zasad kierowania, przyjmowania, przenoszenia, zwalniania i pobytu nieletnich
w młodzieżowym ośrodku wychowawczym oraz młodzieżowym ośrodku socjoterapii.

10. Ustawa z dnia 26 października 1982 r. o postępowaniu w sprawach nieletnich (tekst pierwotny: Dz. U. 1982 r. Nr 35 poz. 228) (tekst jednolity: Dz. U. 2002 r. Nr 11 poz. 109) (tekst jednolity: Dz. U. 2010 r. Nr 33 poz. 178). Rozdział 4 Stosowanie środków przymusu bezpośredniego wobec nieletniego umieszczonego w zakładzie poprawczym, w schronisku dla nieletnich, młodzieżowym ośrodku wychowawczym, młodzieżowym ośrodku socjoterapii.

11. Rozporządzenie rady ministrów z dnia 22 lutego 2011 r. w sprawie szczegółowych warunków i sposobu użycia środków przymusu bezpośredniego wobec nieletnich umieszczonych
w zakładach poprawczych, schroniskach dla nieletnich, młodzieżowych ośrodkach wychowawczych i młodzieżowych ośrodkach socjoterapii

ROZPORZĄDZENIE MINISTRA EDUKACJI NARODOWEJ I SPORTU
z dnia 26 lipca 2004 r.
w sprawie szczegółowych zasad kierowania, przyjmowania, przenoszenia, zwalniania i pobytu nieletnich w młodzieżowym ośrodku wychowawczym oraz młodzieżowym ośrodku socjoterapii
Na podstawie art. 81 ustawy z dnia 26 października 1982 r. o postępowaniu w sprawach nieletnich (Dz. U. z 2002 r. Nr 11, poz. 109 i Nr 58, poz. 542 oraz z 2003 r. Nr 137, poz. 1304 i Nr 223, poz. 2217) zarządza się, co następuje:

§ 1. Nieletni, wobec którego sąd rodzinny orzekł o umieszczeniu w młodzieżowym ośrodku wychowawczym lub młodzieżowym ośrodku socjoterapii, zwanym dalej „ośrodkiem”, kierowany jest do ośrodka wskazanego przez Ośrodek Rozwoju Edukacji, zwany dalej „ORE”, przez starostę właściwego ze względu na miejsce zamieszkania nieletniego, a w przypadku braku miejsca zamieszkania - starostę właściwego ze względu na miejsce pobytu nieletniego.

§ 2. 1. W celu zapewnienia sprawności postępowania w zakresie kierowania i przyjmowania nieletnich do ośrodków oraz przenoszenia i zwalniania nieletnich z ośrodków właściwi starostowie, ośrodki oraz organy prowadzące ośrodki współpracują z ORE za pośrednictwem systemu teleinformatycznego.

2. W ramach współpracy, o której mowa w ust. 1, ośrodki są obowiązane w szczególności do niezwłocznego przekazywania organom prowadzącym i ORE informacji o wolnych miejscach w ośrodkach w przypadkach niedoprowadzenia nieletniego do ośrodka, przeniesienia nieletniego do innego ośrodka, zwolnienia nieletniego z ośrodka lub nieusprawiedliwionej nieobecności nieletniego w ośrodku trwającej dłużej niż 4 tygodnie.

3. Organ prowadzący ośrodek jest obowiązany do stałej analizy stanu wykorzystania miejsc
w ośrodku.

4. Zbiór danych osobowych, w zakresie określonym w § 3 ust. 2, przetwarzanych w systemie teleinformatycznym, o którym mowa w ust. 1, podlega zgłoszeniu do rejestracji Generalnemu Inspektorowi Ochrony Danych Osobowych, zgodnie z przepisami ustawy z dnia 29 sierpnia 1997 r.
o ochronie danych osobowych (Dz. U. z 2002 r. Nr 101, poz. 926, z późn. zm.).

§ 3. 1. Właściwy starosta, na podstawie dokumentacji nieletniego, o której mowa w ust. 6, sporządza wniosek o wskazanie odpowiedniego dla nieletniego ośrodka i przekazuje wniosek do ORE za pośrednictwem systemu teleinformatycznego, o którym mowa w § 2 ust. 1.

 2. We wniosku należy określić:

1) imię (imiona), nazwisko, datę i miejsce urodzenia oraz numer PESEL nieletniego, jeżeli został mu nadany;

2) datę wydania, oznaczenie sądu rodzinnego i sygnaturę orzeczenia sądu rodzinnego o umieszczeniu nieletniego w ośrodku oraz postanowienia tego orzeczenia;

3) informacje dotyczące nieletniego i jego środowiska ustalone w wywiadzie środowiskowym, przeprowadzonym przez kuratora sądowego;

4) informacje o kompleksowej diagnozie osobowości nieletniego oraz właściwych kierunkach oddziaływania na nieletniego zawarte w opinii rodzinnego ośrodka diagnostyczno-konsultacyjnego lub innej specjalistycznej placówki;

5) posiadane informacje o stanie zdrowia nieletniego;

6) zalecane w orzeczeniu o potrzebie kształcenia specjalnego, jeżeli zostało wydane, najkorzystniejsze dla nieletniego formy kształcenia specjalnego oraz formy pomocy psychologiczno-pedagogicznej.

 3. W okresie oczekiwania na wskazanie przez ORE odpowiedniego dla nieletniego ośrodka właściwy starosta jest obowiązany informować ORE o dotyczących tego nieletniego zmianach okoliczności objętych wnioskiem w zakresie określonym w ust. 2.

4. Na podstawie wniosku, o którym mowa w ust. 1, ORE wskazuje właściwemu staroście odpowiedni dla nieletniego ośrodek oraz powiadamia o tym sąd rodzinny, wskazany ośrodek oraz rodziców lub opiekunów.

5. Właściwy starosta wydaje skierowanie dla nieletniego do wskazanego przez ORE ośrodka
i przekazuje skierowanie do wskazanego ośrodka za pośrednictwem systemu teleinformatycznego,
o którym mowa w § 2 ust. 1, oraz poczty.

6. Do skierowania, przysyłanego do wskazanego ośrodka za pośrednictwem poczty, należy dołączyć dokumentację nieletniego obejmującą w szczególności:

1) orzeczenie sądu rodzinnego o umieszczeniu nieletniego w ośrodku;

2) kopię wywiadu środowiskowego, przeprowadzonego przez kuratora sądowego;

3) kopię opinii rodzinnego ośrodka diagnostyczno-konsultacyjnego lub innej specjalistycznej placówki;

4) odpis aktu urodzenia nieletniego;

5) posiadane informacje o stanie zdrowia nieletniego;

6) orzeczenie o potrzebie kształcenia specjalnego, jeżeli zostało wydane.

7. W okresie pobytu nieletniego w ośrodku dyrektor ośrodka jest obowiązany do uzupełnienia dokumentacji nieletniego o dokumenty w zakresie określonym w ust. 6 pkt 5 i 6, a ponadto o dokumenty zawierające informacje o efektach zastosowanych wobec nieletniego działań resocjalizacyjnych lub terapeutycznych oraz zaobserwowanych zmianach postawy nieletniego.

8. Sąd rodzinny zleca doprowadzenie nieletniego do ośrodka wskazanego przez ORE, zgodnie
z przepisami rozporządzenia Ministra Sprawiedliwości z dnia 23 lutego 2007 r. - Regulamin urzędowania sądów powszechnych (Dz. U. Nr 38, poz. 249, z 2009 r. Nr 224, poz. 1806 oraz z 2010 r. Nr 40, poz. 232).

9. Do umieszczenia nieletniego w ośrodku w trybie art. 26 ustawy z dnia 26 października 1982 r.o postępowaniu w sprawach nieletnich nie stosuje się przepisów ust. 2 pkt 4 oraz ust. 6 pkt 3.

§ 4. 1. Bezpośrednio po przybyciu nieletniego do ośrodka dyrektor ośrodka przeprowadza z nim rozmowę, podczas której zapoznaje nieletniego z jego prawami, obowiązkami i zasadami pobytuw ośrodku.

2. Zapoznanie się z prawami, obowiązkami i zasadami pobytu w ośrodku nieletni potwierdza własnoręcznym podpisem.

3. O przyjęciu nieletniego do ośrodka dyrektor ośrodka powiadamia właściwe organy obowiązane do kontroli spełniania obowiązku szkolnego lub obowiązku nauki.

4. W przypadku niedoprowadzenia nieletniego do ośrodka w ciągu miesiąca od dnia wskazania tego ośrodka przez ORE, dyrektor ośrodka powiadamia o tym właściwego starostę oraz ORE, za pośrednictwem systemu teleinformatycznego, o którym mowa w § 2 ust. 1, a ponadto - sąd rodzinny.

5. Niezwłocznie po powiadomieniu właściwego starosty oraz ORE o przypadku niedoprowadzenia nieletniego do ośrodka dyrektor ośrodka przesyła właściwemu staroście, za pośrednictwem poczty, dokumentację nieletniego, o której mowa w § 3 ust. 6.

§ 5. 1. W ośrodku dla każdego nieletniego opracowuje się i realizuje indywidualny program resocjalizacyjny lub terapeutyczny.

2. Za realizację indywidualnego programu resocjalizacyjnego lub terapeutycznego odpowiedzialny jest wychowawca, który współpracuje w tym zakresie z zespołem wychowawczym działającym w ośrodku, rodzicami lub opiekunami i instytucjami działającymi w środowisku lokalnym.

3. Wychowawca informuje nieletniego o przebiegu procesu resocjalizacyjnego lub terapeutycznego
i możliwości wpływania na jego przebieg.

§ 6. 1. Nieletniemu umieszczonemu w ośrodku zapewnia się warunki niezbędne do nauki, wychowania, resocjalizacji i terapii, w tym warunki bezpiecznego pobytu.

2. Całodobowa placówka opiekuńczo-wychowawcza zapewnia nieletniemu wychowankowi tej placówki podczas pobytu w ośrodku pokrycie kosztów wyżywienia oraz zaopatrzenia nieletniego wychowanka w odzież, obuwie, środki czystości i środki higieny osobistej oraz leki, okulary, podręczniki
i pomoce szkolne, a także kieszonkowe.

§ 7. 1. Przeniesienie nieletniego do innego ośrodka może nastąpić w szczególnie uzasadnionych przypadkach, mających znaczenie dla skuteczności procesu resocjalizacyjnego lub terapeutycznego, na podstawie opinii zespołu wychowawczego.

2. Wniosek o wskazanie ośrodka, do którego nieletni ma być przeniesiony, wraz z opinią zespołu wychowawczego, dyrektor ośrodka, w którym nieletni przebywa, przekazuje do ORE za pośrednictwem systemu teleinformatycznego, o którym mowa w § 2 ust. 1.

3. Dyrektor ośrodka, który złożył wniosek wymieniony w ust. 2, jest odpowiedzialny za doprowadzenie nieletniego do ośrodka wskazanego przez ORE i przesłanie do tego ośrodka, za pośrednictwem poczty, dokumentacji nieletniego, o której mowa w § 3 ust. 6, uzupełnionej o dokumenty w zakresie określonym w § 3 ust. 7.

4. Do przeniesienia nieletniego do innego ośrodka przepisy § 4 stosuje się odpowiednio.

§ 8. 1. Nieletni mogą być urlopowani do domu rodzinnego, opiekunów lub krewnych, za zgodą sądu rodzinnego.
 2. Wniosek o wyrażenie przez sąd rodzinny zgody na urlopowanie nieletniego składa dyrektor ośrodka na prośbę wychowawcy odpowiedzialnego za realizację indywidualnego programu resocjalizacyjnego lub terapeutycznego.

§ 9. Dyrektor ośrodka powiadamia o ciąży nieletniej rodziców lub opiekunów oraz sąd rodzinny.

§ 10. 1. W przypadku ucieczki nieletniego dyrektor ośrodka powiadamia o fakcie ucieczki najbliższą jednostkę Policji, jednostkę Policji w miejscu zamieszkania nieletniego oraz właściwy sąd rodzinny.
 2. Dyrektor ośrodka obowiązany jest do odebrania zatrzymanego przez Policję nieletniego
w ciągu 48 godzin od powiadomienia o zatrzymaniu.

§ 11. Wniosek do sądu rodzinnego o uchylenie lub zmianę środka wychowawczego i zwolnienie nieletniego z ośrodka składają dyrektor ośrodka lub rodzice, lub opiekunowie, przedstawiając informację o efektach zastosowanych działań resocjalizacyjnych lub terapeutycznych oraz zaobserwowanych zmianach postawy nieletniego, które uzasadniają przypuszczenie o prawidłowym uczestnictwie nieletniego w życiu społecznym.

§ 12. 1. W przypadku nieusprawiedliwionej nieobecności nieletniego w ośrodku trwającej dłużej niż 4 tygodnie, licząc od dnia powiadomienia sądu rodzinnego o nieobecności nieletniego, dyrektor ośrodka powiadamia o tym właściwego starostę oraz ORE, za pośrednictwem systemu teleinformatycznego, o którym mowa w § 2 ust. 1, a ponadto - sąd rodzinny, rodziców lub opiekunów oraz właściwe organy obowiązane do kontroli spełniania obowiązku szkolnego lub obowiązku nauki.
 2. Niezwłocznie po powiadomieniu właściwego starosty oraz ORE o przypadku nieusprawiedliwionej nieobecności nieletniego w ośrodku dyrektor ośrodka przesyła właściwemu staroście, za pośrednictwem poczty, dokumentację nieletniego, o której mowa w § 3 ust. 6, uzupełnioną o dokumenty w zakresie określonym w § 3 ust. 7.

§ 13. Rozporządzenie wchodzi w życie z dniem ogłoszenia.

USTAWA
z dnia 26 października 1982 r. o postępowaniu w sprawach nieletnich
(tekst pierwotny: Dz. U. 1982 r. Nr 35 poz. 228) (tekst jednolity: Dz. U. 2002 r. Nr 11 poz. 109)
(tekst jednolity: Dz. U. 2010 r. Nr 33 poz. 178)
Rozdział 4

Stosowanie środków przymusu bezpośredniego wobec nieletniego umieszczonego w zakładzie poprawczym, w schronisku dla nieletnich, młodzieżowym ośrodku wychowawczym, młodzieżowym ośrodku socjoterapii
Art. 95a. § 1. Środki przymusu bezpośredniego mogą być stosowane w razie bezskuteczności środków oddziaływania psychologiczno-pedagogicznego. Środki te stosuje się wyłącznie w celu przeciwdziałania:
1) usiłowaniu targnięcia się nieletniego na życie lub zdrowie własne albo innej osoby,

2) nawoływaniu do buntu,

3) zbiorowej ucieczce,

4) niszczeniu mienia powodującemu poważne zakłócenie porządku,

5) samowolnemu opuszczaniu przez nieletniego zakładu poprawczego, schroniska dla nieletnich, młodzieżowego ośrodka wychowawczego, młodzieżowego ośrodka socjoterapii, a także

6) w celu doprowadzenia nieletniego do takiego zakładu, placówki lub ośrodka.

§ 2. Środków przymusu bezpośredniego nie można stosować dłużej niż wymaga tego potrzeba, a także nie można ich stosować jako kary.

§ 3. Stosowanie środków przymusu bezpośredniego powinno być odpowiednie do stopnia zagrożenia i następować dopiero po uprzednim ostrzeżeniu o możliwości ich użycia.

§ 4. Wobec nieletniego można stosować następujące środki przymusu bezpośredniego:
1) siłę fizyczną;

2) umieszczenie w izbie izolacyjnej;

3) założenie pasa obezwładniającego lub kaftana bezpieczeństwa.

§ 5. Środki przymusu bezpośredniego, o których mowa w § 4 pkt 2 i 3, stosuje się wyłącznie wobec nieletniego umieszczonego w zakładzie poprawczym lub schronisku dla nieletnich, jedynie w przypadku, o którym mowa w § 1 pkt 1.

§ 6. Środków przymusu bezpośredniego wymienionych w § 4 pkt 3 nie stosuje się względem nieletniego dotkniętego kalectwem. Wobec nieletniej o widocznej ciąży stosuje się wyłącznie siłę fizyczną.

§ 7. Jeżeli jest to konieczne, można stosować wobec nieletniego umieszczonego w zakładzie poprawczym lub schronisku dla nieletnich jednocześnie różne środki przymusu bezpośredniego, z tym że środek określony w § 4 pkt 2 nie może być stosowany dłużej niż 48 godzin, a wobec nieletniego w wieku do 14 lat - dłużej niż 12 godzin.

§ 8. Do określenia przypadków oraz warunków i sposobu użycia środków przymusu bezpośredniego wobec nieletnich umieszczonych w podmiotach leczniczych niebędących przedsiębiorcami w rozumieniu przepisów ustawy z dnia 15 kwietnia 2011 r. o działalności leczniczej (Dz. U. Nr 112, poz. 654) i domach pomocy społecznej stosuje się odrębne przepisy.

Art. 95b. § 1. Decyzję o zastosowaniu środków przymusu bezpośredniego podejmuje dyrektor zakładu, placówki lub ośrodka, w których nieletni jest umieszczony, a w razie jego nieobecności - zastępujący go pracownik pedagogiczny.

§ 2. W razie bezpośredniego, gwałtownego zamachu na życie lub zdrowie osoby, a w szczególności pracownika zakładu, placówki lub ośrodka, w których nieletni jest umieszczony, decyzję o zastosowaniu środka przymusu bezpośredniego może podjąć także inny pracownik.

§ 3. Nieletniego, wobec którego zastosowano środek przymusu bezpośredniego, poddaje się niezwłocznie badaniu lekarskiemu. Z zastosowania środka przymusu bezpośredniego sporządza się protokół.

§ 4. O zastosowaniu środka przymusu bezpośredniego dyrektor placówki, zakładu lub ośrodka, w których nieletni jest umieszczony, powiadamia sędziego rodzinnego sprawującego nadzór nad placówką, sąd rodzinny wykonujący środek poprawczy lub organ, do którego dyspozycji pozostaje nieletni umieszczony w schronisku dla nieletnich.

Art. 95c. § 1. Rada Ministrów określi, w drodze rozporządzenia, szczegółowe warunki i sposób użycia środków przymusu bezpośredniego wobec nieletnich umieszczonych w zakładach poprawczych, schroniskach dla nieletnich, młodzieżowych ośrodkach wychowawczych i młodzieżowych ośrodkach socjoterapii oraz sposób kontroli nad decyzjami o zastosowaniu tych środków, a także określi rodzaje młodzieżowych ośrodków wychowawczych i młodzieżowych ośrodków socjoterapii, w których mogą być stosowane środki przymusu bezpośredniego, uwzględniając w szczególności cel stosowania środków, formy, w jakich mogą być one stosowane, związaną z ich stosowaniem potrzebę doboru właściwych metod oddziaływania wychowawczego na nieletniego, sposób prowadzenia dokumentacji związanej z zastosowaniem środków, szczegółowy sposób sprawowania opieki nad stanem zdrowia fizycznego i psychicznego nieletniego, wobec którego zastosowano środek, mając na uwadze konieczność poszanowania praw i godności nieletniego oraz zapewnienia bezpieczeństwa zakładów, schronisk i placówek.

§ 2. Minister Sprawiedliwości, w porozumieniu z ministrem właściwym do spraw wewnętrznych, określi, w drodze rozporządzenia, zakres i tryb współdziałania zakładów poprawczych i schronisk dla nieletnich z Policją w wypadku zagrożenia bezpieczeństwa tych placówek, uwzględniając w szczególności przypadki i warunki użycia sił Policji na terenie zakładów poprawczych i schronisk dla nieletnich.

ROZPORZĄDZENIE RADY MINISTRÓW
z dnia 22 lutego 2011 r.
w sprawie szczegółowych warunków i sposobu użycia środków przymusu bezpośredniego wobec nieletnich umieszczonych w zakładach poprawczych, schroniskach dla nieletnich, młodzieżowych ośrodkach wychowawczych i młodzieżowych ośrodkach socjoterapii

Na podstawie art. 95c § 1 ustawy z dnia 26 października 1982 r. o postępowaniu w sprawach nieletnich (Dz. U. z 2010 r. Nr 33, poz. 178) zarządza się, co następuje:

§ 1. Rozporządzenie określa:

1) szczegółowe warunki i sposób użycia środków przymusu bezpośredniego wobec nieletnich umieszczonych w zakładach poprawczych, schroniskach dla nieletnich, młodzieżowych ośrodkach wychowawczych i młodzieżowych ośrodkach socjoterapii;

2) szczegółowy sposób sprawowania opieki nad stanem zdrowia fizycznego i psychicznego nieletniego, wobec którego zastosowano środek przymusu bezpośredniego;

3) sposób prowadzenia dokumentacji związanej z zastosowaniem środków przymusu bezpośredniego;

4) sposób kontroli nad decyzjami o zastosowaniu środków przymusu bezpośredniego.

§ 2. Przez użyte w rozporządzeniu określenia należy rozumieć:

1) zakład - zakład poprawczy oraz schronisko dla nieletnich;

2) ośrodek - młodzieżowy ośrodek wychowawczy oraz młodzieżowy ośrodek socjoterapii;

3) dyrektor - dyrektora zakładu lub ośrodka.

§ 3. 1. Stosowanie środków przymusu bezpośredniego nie może zmierzać do poniżenia lub upokorzenia nieletniego.

2. Nieletniego, wobec którego zastosowano środki przymusu bezpośredniego, należy objąć wzmożonym oddziaływaniem psychologiczno-pedagogicznym. Powinno ono zmierzać w szczególności do rozładowania napięcia emocjonalnego i wyeliminowania agresji. Zakres i wyniki oddziaływania psychologiczno-pedagogicznego odnotowuje się w dokumentacji nieletniego prowadzonej przez zakład lub ośrodek.

§ 4. 1. Użycie siły fizycznej polega na doraźnym, krótkotrwałym ręcznym obezwładnieniu nieletniego. Zadawanie uderzeń w ramach siły fizycznej dopuszczalne jest wyłącznie w celu odparcia bezpośredniego zamachu na życie lub zdrowie własne lub innych osób.

2. Siłę fizyczną stosuje się w granicach niezbędnych do pokonania oporu nieletniego.

3. Siłę fizyczną może stosować, w razie konieczności, jednocześnie więcej niż jeden pracownik zakładu lub ośrodka.

§ 5. 1. Umieszczenie w izbie izolacyjnej polega na odosobnieniu nieletniego w pomieszczeniu dźwiękochłonnym, ogrzanym, oświetlonym i monitorowanym, którego wyposażenie stanowią przymocowane do podłogi: stół, krzesło i łóżko.

2. Pomieszczenie izby izolacyjnej powinno być urządzone w sposób uniemożliwiający dokonanie przez nieletniego samouszkodzenia.

§ 6. 1. Przed umieszczeniem w izbie izolacyjnej należy nieletniemu odebrać przedmioty, które mogą być niebezpieczne dla życia lub zdrowia nieletniego lub innych osób, w szczególności przedmioty o ostrych krawędziach, okulary, pas, szelki, sznurowadła i zapałki.

2. Przedmioty osobistego użytku dostarcza się nieletniemu w ilości i na czas niezbędny do utrzymania higieny osobistej oraz spożycia posiłku.

§ 7. 1. W izbie izolacyjnej umieszcza się nieletnich pojedynczo.

2. Stan fizyczny i zachowanie nieletniego umieszczonego w izbie izolacyjnej podlega systematycznemu sprawdzaniu. Sprawdzenia tego dokonuje odpowiednio przeszkolony pracownik, wyznaczony przez dyrektora, nie rzadziej niż co 15 minut.

3. W razie wystąpienia zagrożenia dla życia lub zdrowia nieletniego pracownik, o którym mowa w ust. 2, niezwłocznie powiadamia o tym lekarza albo pielęgniarkę oraz dyrektora, jak również podejmuje inne niezbędne działania mające na celu zabezpieczenie życia i zdrowia wychowanka.

§ 8. 1. Założenie pasa obezwładniającego lub kaftana bezpieczeństwa polega na ograniczeniu swobody ruchów przez częściowe unieruchomienie nieletniego.

2. Założenie pasa obezwładniającego stosuje się w celu unieruchomienia rąk, w sposób niepowodujący nadmiernego ucisku na jamę brzuszną i ręce oraz nietamujący obiegu krwi. Pierścienie,
w których umieszcza się nadgarstki obu rąk, powinny znajdować się na wysokości bioder, z przodu tułowia.

3. Założenie kaftana bezpieczeństwa stosuje się w celu unieruchomienia rąk, w sposób niepowodujący nadmiernego ucisku na jamę brzuszną, klatkę piersiową i kończyny oraz nietamujący obiegu krwi i nieutrudniający oddychania.

§ 9. Założenie nieletniemu pasa obezwładniającego lub kaftana bezpieczeństwa może nastąpić na okres do 2 godzin. O możliwości dalszego stosowania tych środków, na następne okresy 2-godzinne, decyduje dyrektor po zasięgnięciu opinii lekarza, poprzedzonej badaniem lekarskim, oraz uprzedzeniu nieletniego o możliwości przedłużenia stosowania środka. Maksymalny okres stosowania tych środków nie może przekroczyć łącznie 8 godzin.

§ 10. 1. Nieletni, któremu założono pas obezwładniający lub kaftan bezpieczeństwa, pozostaje pod opieką pracownika wyznaczonego przez dyrektora. Stan zdrowia nieletniego jest sprawdzany przez lekarza lub pielęgniarkę, w obecności pracownika, nie rzadziej niż co 15 minut.
2. Dyrektor lub pracownik przez niego wyznaczony, o którym mowa w ust. 1, decyduje
o krótkotrwałym uwolnieniu nieletniego przez pracowników zakładu z pasa obezwładniającego lub kaftana bezpieczeństwa, w celu zmiany jego pozycji lub zaspokojenia potrzeb fizjologicznych i higienicznych, nie rzadziej niż co godzinę.

3. W razie wystąpienia zagrożenia dla życia lub zdrowia nieletniego pielęgniarka, po udzieleniu niezbędnej pomocy, niezwłocznie zawiadamia o tym lekarza i dyrektora; jeżeli pomocy udziela lekarz, wówczas on zawiadamia dyrektora.

§ 11. W razie zastosowania środka przymusu bezpośredniego, w postaci założenia pasa obezwładniającego lub kaftana bezpieczeństwa, wskazane jest umieszczenie nieletniego, wobec którego ten środek zastosowano, w osobnym pomieszczeniu.

§ 12. 1. Protokół zastosowania środka przymusu bezpośredniego sporządza niezwłocznie pracownik, który podjął decyzję o zastosowaniu środka przymusu.

2. W protokole zamieszcza się w szczególności:

1) informacje o przyczynach zastosowania środka przymusu bezpośredniego, ze wskazaniem sytuacji,
o której mowa w art. 95a § 1 ustawy z dnia 26 października 1982 r. o postępowaniu w sprawach nieletnich - w związku z którą środek zastosowano;

2) opis zachowania nieletniego w trakcie stosowania środka przymusu bezpośredniego i po zastosowaniu tego środka;

3) wyniki badania lekarskiego;

4) dokładną godzinę oraz miejsce zastosowania środka oraz godzinę zakończenia stosowania środka;

5) imię i nazwisko oraz datę urodzenia nieletniego, wobec którego zastosowano środek przymusu bezpośredniego.

3. Protokół potwierdzają podpisami zatrudnieni w zakładzie lub w ośrodku pracownicy biorący udział oraz obecni przy stosowaniu środka przymusu bezpośredniego.

§ 13. Dyrektor prowadzi rejestr zastosowanych środków przymusu bezpośredniego wobec nieletniego, obejmujący dane osobowe tego nieletniego, datę, rodzaj, przyczynę oraz godzinę zastosowania i czas stosowania środka przymusu bezpośredniego.

§ 14. O zastosowaniu środka przymusu bezpośredniego dyrektor powiadamia niezwłocznie - nie później niż w ciągu 24 godzin od jego zastosowania - sędziego rodzinnego sprawującego nadzór nad zakładem lub ośrodkiem, sąd rodzinny wykonujący środek poprawczy lub wychowawczy albo organ, do którego dyspozycji pozostaje nieletni przebywający w schronisku.

§ 15. 1. Nieletniemu przysługuje prawo złożenia skargi na zastosowanie wobec niego środka przymusu bezpośredniego w terminie 30 dni od chwili zakończenia jego stosowania. O prawie tym nieletniego poucza się bezpośrednio po zakończeniu stosowania środka przymusu bezpośredniego.

2. W razie złożenia przez nieletniego skargi na zastosowanie środka przymusu bezpośredniego dyrektor przedstawia ją niezwłocznie, wraz z protokołem zastosowania środka przymusu bezpośredniego, sędziemu sprawującemu nadzór nad zakładem lub ośrodkiem.

§ 16. W przypadku zastosowania środka przymusu bezpośredniego sędzia rodzinny, sprawujący nadzór nad zakładem lub ośrodkiem, podejmuje czynności wynikające z nadzoru nad sposobem wykonywania orzeczeń.

§ 17. Rozporządzenie wchodzi w życie z dniem ogłoszenia.

I. OBJASNIENIE WYRAŻEŃ USTAWOWYCH ZAWARTYCH W AKTACH PRAWNYCH
PRZESTĘPSTWO – jest to czyn człowieka, bezprawny, karany i zawiniony.
W Kodeksie karnym istotę przestępstwa w art.1 § 1. Odpowiedzialności karnej podlega ten tylko, kto popełnia czyn zabroniony pod groźbą kary przez ustawę obowiązującą w czasie jej popełnienia.

§ 2. Nie stanowi przestępstwa czyn zabroniony, którego społeczna szkodliwość jest znikoma.

STOPIEŃ SPOŁECZNEJ SZKODLIWOŚCI – to ocena czynu poprzez ustalenie rodzaju
i charakteru naruszonego dobra przez sprawcę, rodzaj wyrządzonej lub grożącej szkody, sposób
i okoliczności popełnienia czynu, motywacji sprawcy, waga naruszonych przez sprawcę obowiązków, nieumyślność zachowania sprawcy i jego zamiary wyrażające się działaniem
z premedytacją lub w afekcie.

§ 3. Nie popełnia przestępstwa sprawca czynu zabronionego, jeżeli nie można mu przypisać winy w czasie czynu.

WINA - to ujemna ocena popełnionego czynu i jego sprawcy, który nie zachował się w sposób wymagany przez prawo, gdy był poczytalny i dojrzały.

PRZESTĘPSTWO - jest zbrodnią albo występkiem.

ZBRODNIĄ - jest czyn zabroniony zagrożony karą pozbawienia wolności na czas nie krótszy od lat 3 albo karą surowszą (25 lat pozbawienia wolności, kara dożywotniego pozbawienia wolności).

WYSTĘPKIEM - jest czyn zagrożony grzywną (powyżej 30 stawek dziennych), ograniczeniem wolności (od 1 do 12 miesięcy) albo karą przekraczającą miesiąc pozbawienia wolności.

CZYN KARALNY - w myśl przepisów (art.1 § 2 pkt. 2 u.p.n) jest to czyn zabroniony przez Ustawę jako przestępstwo (art.1 k.k.) , a więc zbrodnia lub występek (art. 7 § 2 i 3 k.k), przestępstwo skarbowe (art. 53 § 2 k.k.s.) oraz wykroczenie określone w następujących przepisach Kodeksu wykroczeń:

-art.51 (zakłócanie porządku publicznego),

-art.62 (znęcanie się nad zwierzętami),

-art.69 (niszczenie i uszkadzanie znaków umieszczonych przez organ państwowy),

-art.74 (uszkadzanie znaków lub urządzeń zapobiegających niebezpieczeństwu),

-art.76 (rzucanie kamieniami w pojazd będący w ruchu),

-art. 85 (samowolna zmiana znaków lub sygnałów drogowych),

-art. 87 (prowadzenie pojazdów przez osobę będącą po użyciu alkoholu),

-art.119 (kradzież lub przywłaszczenie mienia o wartości - obecnie do 250 zł),

-art.122 (paserstwo mienia o wartości - obecnie do 250 zł),

-art.124 (niszczenie lub uszkadzanie mienia, jeśli szkoda nie przekracza – obecnie 250 zł),

-art.133 (spekulacja biletami wstępu),

-art.143 (utrudnianie korzystania z urządzeń przeznaczonych do użytku publicznego).

 Popełnienie przez nieletniego innego wykroczenia niż wyżej wymienione należy określić, jako zachowanie świadczące o jego demoralizacji, co uzasadnia wszczęcie i prowadzenie postępowania w trybie opiekuńczo - wychowawczym (art. 44 - 46 u.p.n.).

CZYN KARALNY - obejmuje wszystkie przestępstwa ścigane z oskarżenia publicznego, na wniosek oraz oskarżenia prywatnego, jak również wszystkie jego formy stadialne, takie jak dokonanie, usiłowanie, przygotowanie, a także formy zjawiskowe przestępstwa, takie jak: sprawstwo, podżeganie i pomocnictwo.

WYKROCZENIE - czyn człowieka społecznie szkodliwy, zabroniony przez Ustawę obowiązującą w czasie jego popełnienia pod groźbą kary aresztu, ograniczenia wolności, grzywny do 5.000 złotych lub nagany. Wykroczenia różnią się od przestępstw głównie mniejszym ładunkiem swej typowej ujemnej treści społecznej, a mówiąc prościej mniejszym stopniem swej ciężkości. W przepisach tych określone są lżejsze czyny i lżejsze kary. Wykroczenia nie są przestępstwami, choć są także czynami zabronionymi pod groźbą kary. Zapisane są w ustawie zwanej Kodeksem wykroczeń i należą do nich np. niszczenie zieleni, ławek w parku, zakłócanie ciszy nocnej, niszczenie sprzętów, rysowanie po ścianach i murach.

Nieletni sprawca w wieku od 13 do 17 roku życia odpowiada tylko za te wykroczenia będącymi czynami karalnymi, które zostały wymienione w art.1 § 1 pkt.2 b u.p.n. Inne wykroczenia, które nie zawierają się w czynie karalnym traktowane są jako przejaw demoralizacji nieletniego.
DEMORALIZACJA - wg Słownika języka polskiego to rozprężenie, zwłaszcza moralne, zepsucie, rozluźnienie dyscypliny, karności, a w świetle przepisów u.p.n. oznacza szczególnie intensywną i względnie trwałą postać nieprzystosowania społecznego. To pewien proces odchodzenia od obowiązujących w społeczeństwie wartości moralnych, a przejawiających się poprzez popełnienie czynu zabronionego, systematyczne uchylanie się od obowiązku szkolnego lub kształcenia zawodowego, używanie alkoholu lub innych środków w celu wprowadzenia się
w stan odurzenia, uprawianie nierządu, włóczęgostwa, udział w grupach przestępczych.

NIELETNI - jest podstawowym pojęciem dla całej u.p.n. i zostało zróżnicowane w odniesieniu do trzech grup osób objętych wspólną nazwą "nieletni" w zależności od rodzaju prowadzonego postępowania, wieku osób oraz stosowanego środka wychowawczego lub poprawczego:

a) w zakresie postępowania dotyczącego zapobiegania i zwalczania demoralizacji – nieletnim jest to osoba, która nie ukończyła 18 roku życia (art.1§ 1 pkt. 1);

b) w zakresie postępowania o czyny karalne jest to osoba, która dopuściła się takiego czynu po ukończeniu 13 roku życia, a przed ukończeniem 17 lat (art.1 § 1 pkt. 2);

c) trzecie znaczenie nieletności przewidziane w u.p.n. związane jest wyłącznie
z postępowaniem wykonawczym, w zakresie wykonywania środków wychowawczych lub poprawczych. W tym przypadku za nieletniego uważana jest osoba, względem której środki takie został orzeczone, choćby ukończył 18 lat, nie dłużej jednak niż do ukończenia lat 21 (art. 1§ 1 pkt.3).

CZWARTY PRÓG WIEKOWY - jest nim nieukończone 18 lat w momencie wszczęcia postępowania wobec nieletniego, do którego mają zastosowanie przepisy art.10 § 2 Kodeksu Karnego i dot. nieletniego, który po ukończeniu 15 lat dopuszcza się czynu zabronionego określonego w niżej wymienionych artykułach Kodeksu karnego:
art. 134 - "Kto dopuszcza się zamachu na życie Prezydenta RP"

art. 148 § 1,2 lub 3 - "Kto zabija człowieka"

art. 156 § 1 lub 3 - "Kto powoduje ciężki uszczerbek na zdrowiu"

art. 163 § 1 lub 3 - "Kto sprowadza zdarzenie, które zagraża życiu lub zdrowiu wielu osób albo mieniu w wielkich rozmiarach"

art. 166 - "Kto stosuje podstęp albo gwałt na osobie lub groźbę bezpośredniego użycia takiego gwałtu, przejmuje kontrolę nad statkiem wodnym lub powietrznym"

art. 173 § 1 lub 3 - "Kto sprowadza katastrofę w ruchu lądowym, wodnym lub powietrznym"

art. 197 § 3 - "Jeżeli sprawca dopuszcza się zgwałcenia określonego w § 1 lub 2 działając ze szczególnym okrucieństwem lub wspólnie z inną osobą"

art. 252 § 1 lub 2 - "Kto bierze lub przetrzymuje zakładnika"

art. 280 - " Kto kradnie, używając przemocy wobec osób lub grożąc natychmiastowym jej użyciem"

 W tych przypadkach osoba nieletnia, która popełniła czyn po ukończeniu
15 roku życia może odpowiadać jak dorosły, jeżeli okoliczności sprawy oraz stopień rozwoju sprawcy, jego właściwości i warunki osobiste za tym przemawiają, a w szczególności jeżeli poprzednio stosowane środki wychowawcze lub poprawcze okazały się bezskuteczne (art. 10 § 2 k.k.). Za obniżeniem wieku odpowiedzialności karnej do 15 lat przemawia fakt narastającego zagrożenia społeczeństwa ze strony zdemoralizowanych, często bardzo brutalnych sprawców oraz okoliczności dotyczące czynów popełnionych przez nieletnich, a także stopień rozwoju sprawcy, jego właściwości i warunki osobiste.

MAŁOLETNI - to osoba, która nie ukończyła lat 18. Pełnoletniość uzyskuje się
z chwilą ukończenia lat 18 lub też zawarcia małżeństwa przed ukończeniem tego wieku.

POKRZYWDZONY - zgodnie z art. 49 Kodeksu postępowania karnego jest nim osoba fizyczna lub prawna, której dobro prawne zostało bezpośrednio naruszone lub zagrożone przez przestępstwo. Pokrzywdzonym może być także instytucja państwowa, samorządowa lub społeczna, choćby nie miała osobowości prawnej. Za pokrzywdzonego uważa się zakład ubezpieczeń w zakresie, w jakim pokrył szkodę wyrządzoną pokrzywdzonemu przez przestępstwo lub jest zobowiązany do jej pokrycia.

Jeżeli pokrzywdzonym jest małoletni lub ubezwłasnowolniony całkowicie lub częściowo, prawa jego wykonuje przedstawiciel ustawowy albo osoba, pod której stałą pieczą pokrzywdzony pozostaje. Pomimo tego, że dziecko samo nie może się reprezentować, może wystąpić w procesie w charakterze świadka oraz być poddane oględzinom i badaniom. Zgodnie z art. 192 § 1 kodeksu postępowania karnego, jeżeli karalność czynu uzależniona jest od stanu zdrowia pokrzywdzonego, nie może on się sprzeciwiać oględzinom i badaniom niepołączonym
z zabiegiem chirurgicznym lub obserwacją w zakładzie leczniczym.

W Ustawie o postępowaniu w sprawach nieletnich pokrzywdzony nie ma prawa strony w postępowaniu, a jedynie prawo do wnoszenia zażalenia na niektóre postanowienia sędziego rodzinnego i sądu rodzinnego. Interesy pokrzywdzonego w postępowaniu w sprawach nieletnich reprezentuje pośrednio prokurator jako rzecznik interesu społecznego.

Znowelizowana u.p.n. rozszerzyła uprawnienia pokrzywdzonego o:
a) prawo do informacji o wszczęciu postępowania oraz treści orzeczenia kończącego postępowanie (art.31 § 3 u.p.n.),

b) prawo do przeglądania akt i robienia z nich odpisów "z wyłączeniem wywiadów środowiskowych i opinii o nieletnim " (art. 36§ 2 u.p.n.),

c) prawo do obecności na rozprawie (art. 30 § 6 u.p.n.),

d) prawo do składania wniosków dowodowych (art.35 § 3 u.p.n.).

DZIECKO JAKO ŚWIADEK W POSTĘPOWANIU KARNYM.
Słownik języka polskiego podaje kilka definicji świadka. Między innym dwie niżej wymienione, które mają istotne znaczenie dla poruszanej problematyki nieletnich. I tak świadkiem jest:

- osoba powołana przez sąd w celu złożenia zeznań dotyczących okoliczności rozpatrywanej przez sąd,

- osoba obecna przy czymś, mogąca stwierdzić to, co widziała, świadczyć o tym, przy czym była.

Kodeks postępowania karnego w art.177 § 1 podaje, że każda osoba wezwana
w charakterze świadka, ma obowiązek stawić się i złożyć zeznania. W omawiany przepisie, ani
w żadnych innych, nie podaje się granicy wieku, od której osoba może być przesłuchana
w charakterze świadka. Od dziecka -świadka, które nie ukończyło 17 lat nie odbiera się przyrzeczenia (art.189 pkt.1 k.p.k. i art. 267 k.p.c.)

NAJWAŻNIEJSZE UPRAWNIENIA ŚWIADKA TO:
a) prawo do odmowy zeznań (art. 182 k.p.k),

b) prawo uchylania się od odpowiedzi (art.183 k.p.k),

c) możliwość zwolnienia od zeznania (art.185 k.p.k).

OSOBA TRZECIA PRZY PRZESŁUCHANIU ŚWIADKA NIEPEŁNOLETNIEGO.
 Kodeks postępowania karnego nie normuje kwestii udziału w przesłuchaniu świadka niepełnoletniego osób trzecich. Mając to na względzie należy w tej sytuacji skorzystać z regulacji zawartej w art.95 § 1 kodeksu rodzinnego i opiekuńczego – (k.r.o.), który stanowi, że dziecko pozostaje pod pieczą rodziców. Oznacza to, że wzywając dziecko, należy wezwać również tego
z rodziców lub opiekunów, pod których pieczą dziecko pozostaje. W przypadku braku możliwości przesłuchania w obecności przedstawicieli ustawowych można przesłuchać małoletniego w obecności pedagoga szkolnego lub nauczyciela. Żaden przepis nie nakazuje przesłuchania niepełnoletniego świadka w obecności osoby trzeciej. Kodeks postępowania karnego w art. 171 § 1 stanowi, że osobie przesłuchiwanej należy umożliwić swobodne wypowiedzenie się w granicach danej czynności. Przytoczona norma nakłada wręcz na organ procesowy obowiązek zapewnienia swobody wypowiedzi świadka. Jednakże art. 171 § 3 k.p.k. dopuszcza możliwość przesłuchania osoby która, nie ukończyła 15 lat w obecności przedstawiciela ustawowego lub faktycznego opiekuna, chyba że dobro postępowania stoi temu na przeszkodzie. Jeżeli funkcjonariusz Policji przed przesłuchaniem w charakterze świadka niepełnoletniego będzie miał wątpliwości, co do zdolności postrzegania lub odtwarzania faktów, wówczas powinien zwrócić się do biegłego psychologa. Potrzeba udziału w przesłuchaniu biegłego lekarza lub psychologa może być spełniona w oparciu o zarządzenie prokuratora (art. 192 § 2 k.p.k).

 POJĘCIE „DOBRO NIELETNIEGO"- ujęte w Ustawie o postępowaniu w sprawach nieletnich to dążenie do osiągnięcia korzystnych zmian w jego osobowości i zachowaniu, które umożliwiają rozwój i funkcjonowanie w życiu osobistym i społecznym, zgodnie ze społecznym oczekiwaniem wobec tej kategorii wiekowej i w okresie dojrzewania.

DO PODEJMOWANIA DZIAŁAŃ NA TERENIE SZKOŁY POLICJĘ UPRAWNIAJĄ NIŻEJ WYMIENIONE PRZEPISY PRAWA :
a.) u.p.n. art. 4§ 1 i 2 . art., 37 § 1 i 2, art. 40 § 1 – 7,

b.) k.p.k. w zakresie zbierania, utrwalania i przeprowadzania dowodów, ze zmianami przewidzianymi w u.p.n. (art. 20),

c.) Ustawa o Policji art. 14 ust.1.

 Złożenie zawiadomienia do organów Policji o popełnieniu czynu karalnego przez nieletniego lub przejawach jego demoralizacji obliguje Policję do podjęcia czynności zgodnych
z przepisami Kodeksu postępowania karnego i Ustawy o postępowaniu w sprawach nieletnich tj.:

a.) sporządzenia protokołu z zawiadomieniem,

b.) zebrania i utrwalenia dowodów w wypadkach nie cierpiących zwłoki, na podstawie art. 37 § 1 u.p.n,

c.) ujęcia nieletniego, o czym stanowi art. 37 § 1 u.p.n.

 Przepis Ustawy o postępowaniu w sprawach nieletnich w art. 37 § 1 upoważnia Policję do dokonania czynności w wypadkach nie cierpiących zwłoki, a zwłaszcza do:

-przesłuchania nieletniego przez Policję,

-przesłuchania świadków przez Policję,

-ujęcie nieletniego i umieszczenie w Policyjnej Izbie Dziecka.

Policja podejmuje działania w sytuacjach nie cierpiących zwłoki tylko wówczas, gdy zachodzi podejrzenie popełnienia przez nieletniego czynu karalnego oraz niezbędne jest zabezpieczenie śladów i dowodów przestępstwa czy wykroczenia, z uwagi na niebezpieczeństwo ich utraty lub zniekształcenia.

POLICYJNA IZBA DZIECKA
 W PID umieszcza się nieletniego pomiędzy 13 a 17 rokiem życia, o ile zachodzi podejrzenie, że jest sprawcą czynu karalnego, a zachodzi uzasadniona obawa ukrycia się nieletniego lub zatarcia śladów tego czynu albo gdy nie można ustalić tożsamości nieletniego. Pobyt nieletniego w Policyjnej Izbie Dziecka nie może przekroczyć 72 godzin. Czas zatrzymania, od którego liczy się 72 godzinny okres pozbawienia nieletniego swobody poruszania się i dysponowania swoją osobą liczy się od chwili zatrzymania go przez funkcjonariusza Policji.

 POGOTOWIE OPIEKUŃCZE
Do ww. placówki przyjmuje się dziecko, które ukończyło 3 rok życia i nie ukończyło 18 lat - w sytuacjach wymagających natychmiastowej opieki, gdy nie jest możliwe niezwłoczne przekazanie nieletniego rodzicom (opiekunom).

Przypadki, w których dziecko przyjmowane jest do pogotowia opiekuńczego:

-uciekinier z domu, zakładu wychowawczego (nie poprawczego), domu dziecka,

-aktualnie pozostaje bez opieki rodziców, opiekunów (rodzice nieobecni, odmawiają przyjęcia dziecka , nietrzeźwi),

-w terminie nie powróciło z przepustki udzielonej w placówce opiekuńczej lub wychowawczej.

DOM MAŁEGO DZIECKA
 Dzieci do lat 3 przewozi się do najbliższego domu małego dziecka jedynie karetką medyczną w obecności lekarza w sytuacjach nagłych i drastycznych, gdy wiemy, że dobro dziecka jest zagrożone.

IZBA WYTRZEŹWIEŃ
 Umieszczenie nieletniego w izbie wytrzeźwień dokonuje się w przypadkach:

-nieletni będąc pod wpływem alkoholu swoim zachowaniem dawał powód do zgorszenia
w miejscu publicznym lub zakładzie pracy (nauki) albo znajdował się w okolicznościach zagrażających jego życiu lub zdrowiu albo życiu lub zdrowiu innych osób,

-niemożliwym okazało się doprowadzenie go do miejsca zamieszkania lub pobytu,

-okazał się sprawcą czynu karalnego ale stan odurzenia wyklucza umieszczenie go w Policyjnej Izbie Dziecka,

-został zatrzymany w innych okolicznościach ale stan nietrzeźwości wyklucza umieszczenie go
w pogotowiu opiekuńczym,

- nieletni pozostaje do wytrzeźwienia na okres nie dłużej niż 24 godziny,
- o umieszczeniu nieletniego w izbie wytrzeźwień zawiadamia się rodziców lub opiekunów oraz sąd rodzinny.

WYJAŚNIENIE NIEKTÓRYCH POJĘĆ I PRZYKŁADY PODSTAWOWYCH RODZAJÓW PRZESTĘPSTW I WYKROCZEŃ
WYKROCZENIE PRZECIWKO MIENIU - np. kradzież, przywłaszczenie mienia o wartości do 250 zł albo zniszczenie, uszkodzenie, uczynienie niezdatnym do użytku mienia, które spowodowało stratę w kwocie do 250 zł;

PRZESTĘPSTWO PRZECIWKO MIENIU - np. kradzież, przywłaszczenie mienia o wartości przekraczającej 250 zł albo zniszczenie, uszkodzenie, uczynienie niezdatnym do użytku mienia, które spowodowało stratę w kwocie przekraczającej 250 zł;

Wartość nie jest istotna w przypadku przestępstwa związanego z rozbojem, kradzieżą rozbójniczą, wymuszeniem rozbójniczym, oszustwem.

SPOSOBY ROZPOZNAWANIA NIEKTÓRYCH CZYNÓW -OBJAŚNIENIE NAZW
KRADZIEŻ - sprawca zabiera czyjąś rzecz, pieniądze z ławki, tornistra, kieszeni.

KRADZIEŻ ROZBÓJNICZA - sprawca kradnie jakąś rzecz, a gdy pokrzywdzony chce mu ją odebrać używa wobec niego przemocy lub grozi mu użyciem przemocy albo doprowadza go do stanu nieprzytomności lub bezbronności. Istotą jest to, że elementy przemocy lub groźby występują po dokonaniu kradzieży i służą utrzymaniu skradzionej rzeczy w posiadaniu sprawcy.

ROZBÓJ - najbardziej rozpowszechnionym jego przykładem jest napad na pokrzywdzonego. Użycie wobec niego przemocy (uderzenie, kopnięcie, popchnięcie), a następnie dokonanie kradzieży posiadanej przez niego rzeczy (np. pieniędzy). Przed dokonaniem kradzieży sprawca, zamiast czynnej napaści może grozić natychmiastowym użyciem przemocy np. „dawaj kasę, bo jak - nie, to dostaniesz.” Sprawca przed dokonaniem kradzieży może również doprowadzić ofiarę do nieprzytomności, np. odurzenie, bądź bezradności, np. upicie, podanie narkotyku
z tym, że czynności te wykonywane są z zamiarem późniejszej kradzieży.

PRZYWŁASZCZENIE -np. właściciel użycza innej osobie jakąś rzecz na określony czas, a ta nie oddaje jej w terminie i postępuje z nią jak właściciel (używa ją, użycza dalej, sprzedaje), właściciel daje komuś rzecz, aby przekazał ją w określone miejsce czy określonej osobie, a ten nie spełnia prośby i postępuje z rzeczą jak jej właściciel.

OSZUSTWO
l) sprawca sprzedaje ofierze tombak wprowadzając go w błąd, że jest to złoto,

2) sprzedanie towaru II gatunku jako I gatunek,

3) ktoś ma jakąś rzecz, ale nie orientuje się, ile ta rzecz kosztuje. Sprawca znając faktyczną cenę rzeczy, chce oszukać tę osobę i „zarobić" na niej, celowo podaje zaniżoną wartość rzeczy
i kupuje ją w podanej przez siebie cenie.

POBICIE -przy pobiciu występują przynajmniej 3 osoby, z czego jedna broni się, a dwie atakują.

BÓJKA - w bójce występują przynajmniej 3 osoby, z czego każda jest zarówno stroną atakującą jak i broniącą się.

CZYN LUBIEŻNY -doprowadzenie małoletniego poniżej lat 15 do obcowania płciowego lub poddania się innej czynności seksualnej.

INNA CZYNNOŚĆ SEKSUALNA - np. zmuszenie innej osoby do samogwałtu, „miłości francuskiej" rozbieranie się przed sprawcą, uprawianie seksu na oczach sprawcy.

II. KRYZYSY WYCHOWAWCZE

1. PROCEDURY ZWIĄZANE Z PRZEKAZYWANIEM OBOWIĄZKÓW DOTYCZĄCYCH KIEROWANIA PLACÓWKĄ MŁODZIEŻOWEGO OŚRODKA WYCHOWAWCZEGO W ŁOBŻENICY
1. Placówka funkcjonuje przez całą dobę, we wszystkie dni w roku.

2. Placówką kieruje dyrektor.

3. Podczas nieobecności dyrektora jego obowiązki przekazywane są kolejno:

· Wicedyrektorowi,

· Wychowawcy najstarszemu wiekiem zatrudnionemu na czas nieokreślony.

1. Dyrektor w przypadkach szczególnych może wyznaczyć inną osobę do pełnienia jego
obowiązków.

2. O ważnych zdarzeniach w ośrodku i podejmowanych decyzji, osoby pełniące obowiązki dyrektora oraz inni pracownicy są zobowiązani telefonicznie poinformować dyrektora.

2. PROCEDURA POSTĘPOWANIA W PRZYPADKU KRYZYSU WYCHOWAWCZEGO

1. Dyrektor powołuje zespół, który ocenia emocjonalne, poznawcze, behawioralne aspekty reakcji kryzysowych, ustala zasady kontaktowania się z osobami czy grupami zaangażowanymi w kryzys, w tym: strategię kontaktowania się z mediami

2. Dyrektor wybiera osobę do kontaktowania się z mediami.

4. Zespół identyfikuje główne problemy.

5. Dyrektor organizuje posiedzenia rady pedagogicznej i dba o rzetelne jej protokołowanie.

6. Zespół wyraźnie i jasno nazywa rzecz po imieniu: mówi o agresji, przemocy, znęcaniu się, dręczeniu, wyzywaniu, molestowaniu seksualnym, kłamstwach (a nie ogólnie o „złym zachowaniu”, „haniebnym postępku”, „nieodpowiednim zachowaniu”) oraz wskazuje konkretne zasady, reguły i prawa, które zostały naruszone bądź złamane.

7. Zespół wskazuje konsekwencje, jakie kryzys przynosi wszystkim grupom społeczności Ośrodka (nie tylko uczniom).

8. Zespół ustala z radą pedagogiczną sposoby pracy nad metodami zapobiegania
w przyszłości takim sytuacjom, w których problemy wychowawcze, sytuacje trudne, osiągną rozmiary kryzysu.

9. Dyrektor/wicedyrektor jest zawsze gotowy na otwartą rozmowę z nauczycielami
o problemach zgłaszanych przez wychowanków.

3. PROCEDURY POSTĘPOWANIA NA OKOLICZNOŚĆ UDZIELANIA INFORMACJI O OŚRODKU I WYCHOWANKACH
1. Osobą kompetentną do udzielania informacji o placówce jest wyłącznie dyrektor lub osoba upoważniona przez niego.

2. Do dokumentacji wychowanka dostęp mają: dyrektor, wicedyrektor, wychowawcy, nauczyciele, pedagog, psychiatra, psycholog, pielęgniarka.

3. Wychowankowie i jego opiekunowie prawni mają prawo wglądu do dokumentacji
w obecności osoby do tego upoważnionej.

4. Pracownicy naukowi Uniwersytetów oraz studenci do pracy naukowej za pozwoleniem dyrektora.

5. Osoby korzystające z dokumentacji zobowiązane są do zachowania tajemnicy danych osobowych i opiekuńczych wychowanków, co potwierdzają własnoręcznym podpisem.

6. Osobom postronnym nie udziela się informacji i nie udostępnia się dokumentacji wychowanków.
4. PROCEDURY POSTĘPOWANIA W PRZYPADKU DOWIEZIENIA WYCHOWANKA POD WPŁYWEM ALKOHOLU LUB ŚRODKÓW ODURZAJACYCH
1. Pracownik pedagogiczny nie ma prawa przyjąć do ośrodka wychowanka będącego pod wpływem alkoholu lub środków odurzających.

2. W przypadku kwestii spornej pracownik jest zobowiązany zadzwonić pod numer 997
i powiadomić dyżurnego o zaistniałej sytuacji.

3. Wychowanka będącego pod wpływem alkoholu policja ma obowiązek przekonwojować do Miejskiej Izby Wytrzeźwień, natomiast będącą pod wpływem środków odurzających Pogotowie Ratunkowe odwozi na oddział detoksykacyjny. Wykonanie w/w czynności leży w gestii policji.

5. PROCEDURY POSTĘPOWANIA W PRZYPADKU UJAWNIENIA
NA TERENIE OŚRODKA WYCHOWANKA BĘDACEGO POD WPLYWEM ALKOHOLU LUB ŚRODKÓW ODURZAJACYCH
1. Należy odizolować wychowanka od grupy, pamiętając, aby nie zostawić go samego.

2. W przypadku, gdy swoim zachowaniem i stanem zdrowia stwarza zagrożenie dla swojego życia lub zdrowia innych osób należy wezwać pomoc medyczną w celu stwierdzenia stanu trzeźwości lub korzystania ze środków odurzających i udzielenia pomocy medycznej.

3. Ustalić źródło pochodzenia alkoholu lub środków odurzających.

4. Ustalić świadków mających związek ze zdarzeniem.

5. Powiadomić Policję w przypadku, gdy stan zdrowia, zachowanie wychowanka
i zaistniała sytuacja dają powody do interwencji Policji.

6. Wychowawca w obecności innej osoby na podstawie pisemnej zgody rodzica może dokonać badania trzeźwości lub na podstawie testów stwierdzenie korzystania ze środków odurzających przez wychowanka.

7. Jeśli brakuje zgody rodziców lub wychowanek odmawia poddaniu się badaniu należy wezwać Policję, którzy mogą dokonać badania trzeźwości lub stwierdzenia korzystania ze środków odurzających. W przypadku stwierdzenia u wychowanka w wydychanym powietrzu stężenia alkoholu powyżej 0,25 mg w 1dm3 Policja może przewieźć wychowanka do izby wytrzeźwień lub w przypadku jej braku, do policyjnego pomieszczenia dla osób zatrzymanych. O fakcie umieszczenia zawiadamia się rodziców i Sąd rodzinny. Koszty pobytu wychowanka
w izbie wytrzeźwień reguluje rodzic lub opiekun prawny wychowanka.

6. PROCEDURY W PRZYPADKU, GDY WYCHOWAWCA PODEJRZEWA, ŻE WYCHOWANEK POSIADA PRZY SOBIE SUBSTANCJĘ PRZYPOMINAJĄCĄ NARKOTYK
1. Wychowawca w obecności innej osoby (wychowawca, pedagog, psycholog, dyrektor, itp.) ma prawo żądać, aby wychowanek przekazał mu tą substancję, pokazał zawartość kieszeni (we własnej odzieży) oraz gdy posiada przy sobie torbę, ewentualnie innych przedmiotów budzących podejrzenie co do ich związku z poszukiwaną substancją. Wychowawca nie ma prawa samodzielnie wykonać czynności przeszukania odzieży, ani teczki wychowanka – jest to czynność zastrzeżona wyłącznie dla policji.

2. Wychowawca o swoich spostrzeżeniach powiadamia dyrektora Młodzieżowego Ośrodka Wychowawczego w Łobżenicy.

3. W przypadku, gdy uczeń, mimo wezwania, odmawia przekazania wychowawcy substancji pokazania zawartości teczki, wychowawca, pedagog lub dyrektor Młodzieżowego Ośrodka wzywa policję, która poszukuje odzież i przedmioty należące do wychowanka oraz zabezpiecza znalezioną substancję i zabiera ją do ekspertyzy.

4. Jeżeli wychowanek wyda substancję dobrowolnie, wychowawca, po odpowiednim zabezpieczeniu, próbuje ustalić, w jaki sposób i od kogo, wychowanek nabył dokładną notatkę z ustaleń wraz ze swoimi spostrzeżeniami.

Uwaga:
 Zgodnie z przepisami ustawy o przeciwdziałaniu narkomanii - w Polsce karalne jest:

a) Posiadanie każdej ilości środków odurzających lub substancji psychotropowych;

b) Wprowadzanie do obrotu środku odurzających;

c) Udzielanie innej osobie, ułatwienie lub umożliwienie ich użycia oraz nakłaniania do użycia;

d) Wytwarzanie i przetwarzanie środków odurzających.

 Każde z wymienionych zachowań jest czynem karalnym w rozumieniu przepisów ustawy o postępowaniu w sprawach nieletnich, jeśli sprawcą jest wychowanek, który ukończył 13 lat, a nie ukończył 17 lat. Z przestępstwem mamy do czynienia, jeżeli któryś
z wymienionych czynów popełni wychowanek, po ukończeniu 17 lat. W takiej sytuacji mają zastosowanie przepisy ustawy z dnia 6 czerwca 1997 r.

- Kodeks postępowania karnego. Jeżeli przestępstwo ma miejsce na terenie Młodzieżowego Ośrodka, należy wezwać policję.

 W każdym przypadku popełnienia czynu karalnego przez ucznia, który nie ukończył 17 lat należy zawiadomić policję lub sąd rodzinny, a w przypadku popełnienia przestępstwa przez ucznia, który ukończył 17 rok życia prokuratora lub policję (art. 4 Upn i art. 304 Kpk).
7. PROCEDURA POWIADAMIANIA O ZAKŁÓCENIU TOKU LEKCJI
Poprzez zakłócenie toku lekcji należy rozumieć wszelkie działania uczniów uniemożliwiające normalną realizację zajęć dydaktycznych i wychowawczych (wulgarne zachowanie
w stosunku do rówieśników, nauczyciela, głośne rozmowy, spacery po sali, brak reakcji na polecenia nauczyciela).
1. Jeżeli zachowanie pojedynczego ucznia lub kilku uczniów nie pozwala nauczycielowi na normalną realizację lekcji, wysyła on przewodniczącego samorządu klasowego z informacją do pedagoga, a w przypadku gdy go nie zastanie, do sekretariatu szkoły. Sekretariat zobowiązany jest do natychmiastowego poinformowania dyrekcji o zaistniałej sytuacji.

2. Pedagog zobowiązany jest do udania się do sali wskazanej przez nauczyciela
i ustalenia przeszkadzających uczniów, a w razie konieczności do zabrania ich
z sali lekcyjnej do odrębnego pomieszczenia np. do gabinetu pedagoga lub
w uzasadnionych przypadkach do gabinetu dyrektora/wicedyrektora.

3. Pedagog przeprowadza z uczniami rozmowę i ustala konsekwencje zachowania w zależności od popełnionego wykroczenia

4. Jeżeli uczeń w rażący sposób złamał zasady, pedagog powiadamia wicedyrektora szkoły.

5. Jeżeli przyczyną zakłócenia toku lekcji były przypadki określone w innych procedurach postępowań, należy postępować według tych procedur.

6. Nie należy zakłócać toku lekcji innym nauczycielom (np. wychowawcom, których uczniowie aktualnie popełnili wykroczenie).
8. PROCEDURA POSTĘPOWANIA NAUCZYCIELI W PRZYPADKU AGRESYWNEGO ZACHOWANIA UCZNIA

1. Nauczyciel obserwujący takie zachowanie ma obowiązek przerwania go, używając perswazji słownej lub fizycznej.

2. Powiadamia wychowawców uczniów o zdarzeniu.

3. Wychowawca przeprowadza rozmowę z uczniem w obecności nauczyciela – świadka zdarzenia (zidentyfikowanie ofiary, agresora, świadka, ocena zdarzenia, wyciągnięcie wniosków)

4. Wychowawca sporządza notatkę (opis zdarzenia, osoby uczestniczące, sprawca, poszkodowany), przechowuje ją w zeszycie wychowawcy.

5. Wychowawca zgłasza sprawę do pedagoga szkolnego i wicedyrektora.

6. Wychowawca w porozumieniu z pedagogiem i dyrektorem/wicedyrektorem uzgadnia sankcje w stosunku do sprawcy zdarzenia w oparciu o statut ośrodka.

9. PROCEDURA POSTĘPOWANIA WOBEC AKTÓW WANDALIZMU NA TERENIE OŚRODKA
1. Niezwłoczne powiadomienie dyrektora/wicedyrektor przez nauczyciela lub wychowawcę.

2. Wychowawca wyjaśnia okoliczności zajścia i szacuje straty.

3. Wobec ucznia stosuje się sankcje zgodne ze statutem Ośrodka.

4. Wychowawca zobowiązany jest do sporządzenia notatki z zajścia i przechowywania jej
w zeszycie wychowawcy.

10. PROCEDURA POSTĘPOWANIA W SYTUACJI BÓJKI MIĘDZY WYCHOWANKAMI NA TERENIE OŚRODKA
1. Nauczyciel / wychowawca obecny przy zajściu wydaje nakaz natychmiastowego zaprzestania bójki, w razie potrzeby rozdziela uczniów przy pomocy innego nauczyciela lub pracownika.

2. W przypadku obrażeń na ciele, niepokojącego stanu zdrowia ucznia, nauczyciel/wychowawca w pierwszej kolejności powiadamia dyrektora Ośrodka, wicedyrektora jeśli zachodzi taka potrzeba powiadamia pogotowie ratunkowe.

3. Nauczyciel powiadamia wychowawcę i pedagoga.

4. W przypadku braku obrażeń i niepokojących objawów nauczyciel zawiadamia wychowawcę, psychologa i pedagoga, którzy przeprowadzają rozmowę z uczestnikami bójki.

5. Wychowawca klasy wraz z pedagogiem przekazują informację dyrektorowi/wicedyrektorowi, sporządzana jest notatka ze zdarzenia.

6. Pedagog w szczególnych wypadkach powiadamia Policję i Sąd Rodzinny.

7. Wychowawca jeśli doszło do poważnych obrażeń i została powiadomiona Policja i Sąd zawiadamia również rodziców / prawnych opiekunów.

8. Wobec uczestników zajścia stosuje się środki wychowawcze zapisane w statucie Ośrodka.

9. Wychowawca zobowiązany jest do sporządzenia notatki z zajścia i przechowywania jej
w zeszycie wychowawcy.

11. PROCEDURA POSTĘPOWANIA WOBEC UCZNIA UŻYWAJĄCEGO WULGARYZMÓW WOBEC RÓWIEŚNIKÓW, AGRESJA SŁOWNA
1. Rozmowa nauczyciela z uczniem prowadzona bezpośrednio po zaistniałym zdarzeniu
i powiadomienie wychowawcy.

2. Wychowawca i pedagog opracowują plan pracy z uczniem.

3. Wychowawca zobowiązany jest do sporządzenia notatki z zajścia i przechowywania jej
w zeszycie wychowawcy.

12. PROCEDURA POSTĘPOWANIA W SYTUACJI KRADZIEŻY NA TERENIE OŚRODKA
1. Poszkodowany zgłasza kradzież nauczycielowi, wychowawcy.

2. Następuje wyjaśnienie okoliczności zajścia kradzieży: w przypadku kradzieży przedmiotów o znikomej wartości sytuacja wyjaśniana jest między poszkodowanym a wychowawcą. W przypadku kradzieży wartościowych przedmiotów o zajściu informowany jest dyrektor/wicedyrektor szkoły i pedagog.

3. W szczególnych przypadkach (decyduje dyrektor/wicedyrektor) powiadamiana jest Policja lub Sąd Rodzinny.

4. Wychowawca zobowiązany jest do sporządzenia notatki z zajścia
i przechowywania jej w aktach wychowanka.

5. Wobec winnego ucznia stosuje się kary zapisane w statucie Ośrodka.

13. PROCEDURA POSTĘPOWANIA W SYTUACJI ZASTRASZANIA, WYMUSZANIA, WYWIERANIA PRESJI NA TERENIE OŚRODKA ORAZ INNYCH RODZAJÓW PRZEMOCY PSYCHICZNEJ
1. Zgłoszenie zajścia do nauczyciela lub wychowawcy.

2. Nauczyciel / wychowawca niezwłocznie informuje dyrektora/wicedyrektora Ośrodka, pedagoga.

3. Wychowawca wyjaśnia okoliczności zajścia, w obecności pedagoga, a następnie dyrektora/wicedyrektora szkoły.

4. W szczególnych przypadkach (decyduje dyrektor/wicedyrektor) powiadamiana jest Policja lub Sąd Rodzinny.

5.Wobec winnego ucznia stosuje się środki wychowawcze zapisane w statucie Ośrodka.

6. Wychowawca zobowiązany jest do sporządzenia notatki z zajścia i przechowywania jej
w aktach wychowanka.
14. PROCEDURA POSTĘPOWANIA W SYTUACJI ATAKU WYCHOWANKA W STOSUNKU DO NAUCZYCIELI, WYCHOWAWCY (AGRESJA SŁOWNA, WULGARYZMY)
1. Poszkodowany powiadamia dyrektora/wicedyrektora szkoły.

2. Dyrektor wyjaśnia okoliczności zajścia, powiadamia wychowawcę.

3. Wychowawca opracowuje plan pracy z uczniem, w porozumieniu z pedagogiem.

4. W przypadku znieważenia nauczyciela, wychowawcy, dyrektor powiadamia Policję.

5. Wobec ucznia stosuje się środki wychowawcze zapisane w statucie Ośrodka.

6. Wychowawca zobowiązany jest do sporządzenia notatki z zajścia i przechowywania jej w aktach wychowanka.

15. PROCEDURA POSTĘPOWANIA W SYTUACJI AGRESJI FIZYCZNEJ UCZNIA W STOSUNKU DO NAUCZYCIELI/ WYCHOWAWCY
1. Powiadomienie dyrektora, wicedyrektora.

2. Dyrektor powiadamia Policję.

3. Pedagog powiadamia Sąd Rodzinny.

4. Wychowawca powiadamia rodziców w trybie natychmiastowym.

5. Wobec sprawcy stosuje się środki wychowawcze zapisane w statucie Ośrodka.

6. Wychowawca zobowiązany jest do sporządzenia notatki z zajścia i przechowywania jej
w aktach wychowanka

.

16. PROCEDURA POSTĘPOWANIA DYREKTORA OŚRODKA
W PRZYPADKU, GDY POLICJA DOKONUJE ZATRZYMANIA NIELETNIEGO SPRAWCY CZYNU KARALNEGO PRZEBYWAJĄCEGO NA ZAJĘCIACH W SZKOLE / OŚRODKU.
1. Funkcjonariusz Policji przedstawia dyrektorowi/wicedyrektorowi powód przybycia i okazuje się legitymacja służbową.

2. Dyrektor zapisuje dane osobowe i numer legitymacji służbowej policjanta celem sporządzenia własnej dokumentacji.

3. Policjant informuje dyrektora o zamiarze zatrzymania wychowanka.

4. Pedagog lub nauczyciel sprowadza nieletniego do gabinetu dyrektora, gdzie policjant informuje go o przyczynach przybycia i czynnościach, jakie zostaną wykonane w związku ze sprawą np. przesłuchanie, okazanie.

5. Pedagog informuje telefonicznie rodziców o podjętych działaniach względem ich dziecka przez Policję. W przypadku braku kontaktu telefonicznego sporządza pisemną informację i przesyła do miejsca ich zamieszkania.

6. W przesłuchaniu nieletniego, które są przeprowadzane w Ośrodku lub w jednostce Policji uczestniczy wychowawca lub pedagog.

7. Przy realizacji czynności związanych z zatrzymaniem nieletniego- ucznia na terenie Ośrodka należy zachować dyskrecję nie nagłaśniając sprawy.

17. PROCEDURA POSTĘPOWANIA DYREKTORA/WICEDYREKTORA, PEDAGOGA SZKOLNEGO W PRZYPADKU UZYSKANIA INFORMACJI O POPEŁNIENIU PRZESTĘPSTWA ŚCIGANEGO Z URZĘDU NA TERENIE OŚRODKA
1. Dyrektor/wicedyrektor lub pedagog przyjmuje do wiadomości informację o przestępstwie (wykroczeniu), zapewnia dyskrecję przekazującemu informację poprzez wysłuchuje go bez świadków, o ile to możliwe w pomieszczeniu zamkniętym. Odnotowuje personalia uczestników i świadków, godzinę zgłoszenia oraz zawiadomić niezwłocznie Policję.

2. Zapewnia, w miarę potrzeby, niezbędną pomoc lekarską pokrzywdzonym.

3. Bez zbędnej zwłoki sprawdza w dostępny sposób wiarygodność informacji, jeżeli wychowanek podaje świadków, to w rozmowie z jak najmniejszą ilością świadków należy uwiarygodnić informacje,

4. Sprawdza, czy zdarzenie zaistniało na terenie ośrodka oraz czy miało miejsce
w trakcie zajęć szkolnych jego uczestników.

5. W rozmowie z pokrzywdzonym ustala liczbę sprawców i ich dane personalne.

6. Nie nagłaśnia zdarzenia.

7. W przypadku braku wątpliwości, co do faktu zaistnienia zdarzenia, o ile jest to konieczne
i możliwe, należy zatrzymać do czasu przybycia Policji ofiarę przestępstwa i jego sprawcę (ów), konieczność zatrzymania może wynikać z faktu zakończenia przez nich zajęć szkolnych bądź próby ucieczki, ukrycia skradzionych przedmiotów. O fakcie zatrzymania bezwzględnie należy powiadomić rodziców lub opiekunów prawnych.

8. Sprawca czynu pozostaje pod opieką pedagoga lub wychowawcy lub nauczyciela
w oddzielnym pomieszczeniu do chwili przybycia Policji.

9. Jeżeli sprawców jest kilku w miarę możliwości należy umieścić ich w oddzielnych pomieszczeniach.

10. Ofiarę należy odizolować od sprawców.

11. W przypadku odnalezienia rzeczy pochodzących z przestępstwa lub służących do popełnienia przestępstwa należy je zabezpieczyć.

Wykonać ewentualne czynności przez przejmującego sprawę policjanta.

Zakazy:
A. Nie należy „na własną rękę” konfrontować uczestników zdarzenia, dążyć do pojednania itp.

B. Bezwzględnie nie należy dokonywać przeszukania teczek, toreb, kieszeni.

18. PROCEDURA POSTĘPOWANIA W PRZYPADKU UJAWNIENIA PRZESTĘPSTWA ŚCIGANEGO NA WNIOSEK POKRZYWDZONEGO NA TERENIE OŚRODKA.
1.Ściganie na wniosek pokrzywdzonego, w tym przypadku wszczęcie postępowania przez Policję uzależnione jest od woli pokrzywdzonego.

W przypadku tych kategorii przestępstw pokrzywdzony składa wniosek do protokołu, a po jego złożeniu przestępstwo ścigane jest tak, jak z urzędu. Wycofanie przez pokrzywdzonego wniosku o ściganie jest bezskuteczne.

2. Dyrektor/wicedyrektor lub pedagog przyjmuje do wiadomości informację
o przestępstwie (wykroczeniu), zapewnia dyskrecję przekazującemu informację poprzez wysłuchanie go bez świadków (o ile to możliwe w pomieszczeniu zamkniętym).

3. Dyrektor/wicedyrektor odnotowuje godzinę zgłoszenia oraz zapytać o przyczynę ewentualnej zwłoki w podaniu tej informacji.

4. Dyrektor/wicedyrektor zapewnia w miarę potrzeby, niezbędną pomoc lekarską pokrzywdzonym.

5. Dyrektor/wicedyrektor bez zbędnej zwłoki sprawdza w dostępny sposób wiarygodność informacji, w tym: jeżeli wychowanek podaje świadków, to w rozmowie z jak najmniejszą ilością świadków uwiarygodnić informację, sprawdza, czy zdarzenie zaistniało na terenie Ośrodka oraz czy miało miejsce w trakcie zajęć szkolnych jego uczestników, nie nagłaśnia zdarzenia.

6. Dyrektor/wicedyrektor lub pedagog powiadamia rodziców lub opiekunów dziecka pokrzywdzonego, relacjonuje im zdarzenie i uzgadnia z nimi czy będą chcieli zgłosić sprawę Policji.

7. W przypadku odmowy złożenia wniosku o ściganie sprawców przez rodziców należy ich poinformować, jakie środki podejmie Ośrodek w stosunku do sprawców zdarzenia.

8. Środki, jakie należy przedsięwziąć to między innymi:

A. w ramach uprawnień statutowych Ośrodka stosuje względem sprawcy zdarzenia środki przewidziane w statucie Ośrodka.

B. w przypadku, gdy sprawca zdarzenia sprawiał wcześniej problemy i łamał normy społecznego zachowania, a zdarzenie którego się dopuścił nosi cechy postępującej demoralizacji, pedagog powinien sporządzić notatkę i skorzystać z przysługujących procedur w celu uniemożliwienia dalszej demoralizacji.

19. PROCEDURA POSTĘPOWANIA W PRZYPADKU ŻAŁOBY
PO ŚMIERCI UCZNIA (ZA WYJĄTKIEM ŚMIERCI SAMOBÓJCZEJ)
1. Działania uprzedzające:
- omówienie procedury postępowania na forum Rady Pedagogicznej,

- omówienie tematyki stresu, traumy, żałoby, reakcji typowych dla stresu pourazowego na forum Rady Pedagogicznej.

Działania interwencyjne:
1. Dyrektor/wicedyrektor i pedagog informują nauczycieli, wychowawców,

2. Pedagog przypomina zasady dyskusji z uczniami, uwzględniając elementy odreagowania na godzinach wychowawczych, innych zajęciach wychowawczych,

3. Wychowawca informuje wychowanków na forum grupy,

4. Dyrektor stwarza możliwość uczestniczenia w ceremoniach pogrzebowych.

Działania naprawcze:
1. Wychowawca ocenia potrzeby, monitoruje stan psychiczny wychowanków ze szczególnym uwzględnieniem reakcji stresu pourazowego, zwraca uwagę na uczniów, u których stwierdza się szczególnie ostry lub chroniczny przebieg reakcji,

2. Wychowawca konsultuje sytuację z pedagogiem, pedagog zasięga opinii specjalistów
i ułatwia kontakt ze specjalistami z placówek wsparcia zewnętrznego.

20. PROCEDURA POSTĘPOWANIA NAUCZYCIELI/ WYCHOWAWCÓW W PRZYPADKU KONIECZNOŚCI ZAWIADAMIANIA O ŚMIERCI WYCHOWANKA
1. Powiadamianie o śmierci zawsze powinno się odbywać „twarzą w twarz”.

2. Prawidłowe powiadomienie o śmierci musi spełnić następujące warunki:

- dostarczyć niezbędne informacje;

- udzielić pierwszego wsparcia rodzinie;

- ochronić godność;

- okazać szacunek wobec ofiary jak i powiadamianej rodziny.

3.Powiadomienie powinno odbyć się w czasie możliwie jak najkrótszym od ustalenia tożsamości ofiary i ustalenia tożsamości osób jej najbliższych,

4. Przed powiadomieniem należy zebrać informacje o relacjach ofiary z osobą powiadamianą,
o stanie zdrowia osoby powiadamianej (zwłaszcza choroby serca, krążenia, cukrzyca itp.), które są istotne do przewidywania sposobu reakcji osoby powiadamianej. Osoby powiadamiane mogą reagować w sposób bardzo emocjonalny, mogą potrzebować pierwszej pomocy. Warto przygotować sobie wsparcie pogotowia medycznego, żeby móc umożliwić w razie potrzeby natychmiastową interwencję lekarską,

5. Powiadomienie o śmierci powinno odbywać się, przez co najmniej dwie osoby. Jedna udziela informacji, druga zaś obserwuje reakcję osoby powiadamianej. Powiadomienie powinno odbyć się na terenie przyjaznym osobie powiadamianej.

6. Zawiadomienie powinno być możliwie jak najprostsze. Powinno się wyrazić współczucie
i zrozumienie.

7. Trzeba być przygotowanym na udzielenie wszystkich informacji, jakich będzie wymagała osoba powiadamiana. Osoby te często czują potrzebę dowiedzenia się szczegółów dotyczących śmierci bliskiego, okoliczności itp. (jak, w jaki sposób, kiedy, gdzie). Udzielane informacje powinny być proste i zwięzłe. Należy unikać drastycznych szczegółów i informacji niepotrzebnych, odnoszących się do drugorzędnych elementów sprawy.

8. Należy skupić się na udzieleniu pomocy i wsparcia rodzinie zmarłego.

9. Nie należy, po zawiadomieniu o śmierci, zostawić rodziny i bliskich zmarłego samych, bez opieki. Powinien zostać pracownik Ośrodka lub psycholog tak długo, aż minie pierwsza reakcja- szok lub pojawiają się osoby bliskie np. członkowie rodziny, znajomi, przyjaciele. Należy podać swoje dane kontaktowe (telefon, ewentualnie adres), aby udzielić informacji i wsparcia, w razie potrzeby. Aby rodzina ofiary nie czuła się osamotniona, należy podać adresy instytucji udzielających wsparcia.

10. Jeżeli rodzina zmarłego nie znajduje się w miejscu zamieszkania, należy powiadomić sąsiadów o potrzebie kontaktu z rodziną (powodem jest wydarzenie nadzwyczajne, interwencja z udziałem lekarza itp.), natomiast nie należy udzielać szczegółowych informacji sąsiadom, nie należy wspominać o śmierci, aby to nie oni zawiadomili rodzinę zmarłego.

11. W realiach Ośrodka rodzina nie powinna dowiadywać się o śmierci ucznia z mediów lub od osób trzecich. Obowiązek informowania leży po stronie personelu Ośrodka, dyrekcji.

12. Absolutnie unikać należy powierzania zadania informowania o śmierci nastolatkom.

21. PROCEDURA POSTĘPOWANIA W PRZYPADKU EPIZODU PSYCHOTYCZNEGO UCZNIA
1. Działania interwencyjne nauczycieli / wychowawców
- nie pozostawiaj ucznia samego,

- reaguj spokojnie, łagodnie,

- bez rozgłosu przeprowadź wychowanka w spokojne miejsce,

- na ile to możliwe, nie rozpowszechniaj w Ośrodku informacji o zdarzeniu,

- zawiadom pogotowie ratunkowe,

- nie skupiaj się na rozstrzyganiu, czy to jest psychoza.

2. Działania naprawcze:
- jeżeli wychowanek wraca po leczeniu szpitalnym należy przygotować do tego grupę, np. przeprowadzić zajęcia edukacyjne na temat: „Czym jest choroba psychiczna” (jeżeli fakt choroby jest ogólnie znany)

- jeżeli wychowanek sobie tego nie życzy, nie informować grupy.

- jeżeli wychowanek opowiada o swoim leczeniu psychicznym innym wychowankom i nie jest to tajemnica możemy informować grupę o dojrzałym podejściu i traktowaniu ludzi chorych psychicznie.

- wziąć pod uwagę skutki uboczne leczenia i choroby przy określeniu wymagań wobec ucznia.

- konsultować postępowanie z lekarzem oddziałowym, na którym leczy się wychowanek, który to lekarz jednak nie musi udzielać informacji.

- udzielić elementarnego wsparcia rodzicom, w tym wskazać możliwość skorzystania z form pomocy dostępnych zewnętrznych ośrodkach..

22. PROCEDURA POSTĘPOWANIA PO ZAISTNIENIU WYPADKU WYCHOWANKA
1. Jeżeli zdarzy się wypadek wychowanka każdy pracownik Ośrodka, który powziął wiadomość o wypadku, niezwłocznie zapewnia poszkodowanemu opiekę, w szczególności sprowadzając fachową pomoc medyczną, a w miarę możliwości udzielając poszkodowanemu pierwszej pomocy.

2. Pracownik doprowadza poszkodowanego do gabinetu lekarskiego, zawiadamiając zaraz potem dyrektora/wicedyrektora.

3. Jeśli nauczyciel, wychowawca ma w tym czasie zajęcia z klasą, grupą - prosi o nadzór nad swoją klasą, grupą kolegę uczącego w najbliższej sali.

5. Jeśli wypadek został spowodowany niesprawnością techniczną pomieszczenia lub urządzeń- miejsce wypadku należy pozostawić nienaruszone w celu dokonania oględzin lub szkicu,

6. Jeśli wypadek zdarzyłby się nieobecność dyrektora/wicedyrektora Ośrodka, nauczyciel / wychowawca decyduje sam o postępowaniu.

7. W każdym trudniejszym przypadku nauczyciel wzywa pogotowie ratunkowe oraz telefonicznie powiadamia dyrektora/wicedyrektora.

8. Jeśli wypadek zdarzył się w czasie wycieczki (biwaku)- wszystkie stosowne decyzje podejmuje kierownik imprezy i odpowiada za nie.

9. O każdym niebezpiecznym wypadku dyrektor/wicedyrektor zawiadamia niezwłocznie:

- inspektora bezpieczeństwa i higieny pracy,

- organ prowadzący szkołę.

10. O wypadku śmiertelnym, ciężkim i zbiorowym zawiadamia się niezwłocznie prokuratora
i kuratora oświaty.

11. O wypadku, do którego doszło w wyniku zatrucia zawiadamia się niezwłocznie państwowego powiatowego inspektora sanitarnego.

23. PROCEDURA POSTĘPOWANIA W PRZYPADKU EWAKUACJI OŚRODKA
1. Decyzję o ewakuacji podejmuje dyrektor Ośrodka.

2. Niezwłocznie powiadamia wszystkich pracowników przebywających na terenie ewakuowanego odcinka.

3. W pierwszej kolejności ewakuowane są osoby z pomieszczeń zagrożonych. W dalszej kolejności ewakuuje się osoby poczynając od najwyższej kondygnacji, ruch rozpoczynają osoby ograniczonych zdolnościach poruszania się, strumień ruchu zamykają osoby sprawne fizycznie.

4. Ewakuacja odbywa się zgodnie z opracowaną instrukcją organizacji i przebiegu ewakuacji.

5. Pomieszczenia na parterze w szczególnych przypadkach mogą być opuszczane przez okna.

6. Nauczyciel, wychowawca powinien uporządkować grupę w ten sposób, aby bezpośrednio za nim znajdowały się osoby najsłabsze fizycznie, grupę zamykają odpowiedzialni wychowankowie, którzy mogą, w razie potrzeby, wesprzeć słabszych.

7. Nie należy bez potrzeby otwierać okien i drzwi.

8. Pomieszczenia opuszczane nie powinny być zamykane na klucz

9. Po zakończeniu ewakuacji opiekun grupy zobowiązany jest do sprawdzenia listy obecności.

10. W razie podejrzenia, że ktoś mógł pozostać w strefie zagrożonej, należy powiadomić służby ratownicze.

24. PROCEDURA POSTĘPOWANIA W PRZYPADKU POŻARU
W BUDYNKU OŚRODKA
1. W sytuacji zagrożenia pożarem należy zachować przede wszystkim spokój, ocenić sytuację i podjąć działania zgodnie z obowiązującymi procedurami..

2. Jeżeli zauważy się pożar lub otrzyma informację o pożarze, należy natychmiast zaalarmować wszystkie osoby znajdujące się w bezpośrednim otoczeniu strefy objętej pożarem oraz Państwową Straż Pożarną lub zadzwonić pod numer alarmowy 112.

3. Należy użyć ustalonego alarmu pożarowego sygnalizowanego przez dzwonek szkolny (5 krótkich dzwonków).

4. O zdarzeniu należy poinformować natychmiast dyrektora Ośrodka lub wicedyrektora.

5. Należy bezzwłocznie przystąpić do gaszenia pożaru przy pomocy sprzętu gaśniczego znajdującego się w budynku.

UWAGA!
6. Nie wolno gasić ognia, którego nie jest się w stanie opanować!

7. Nie gasi się wodą urządzeń pod napięciem oraz cieczy łatwopalnych!

8. Dyrektor zarządza ewakuację ze strefy zagrożonej. ewakuacja odbywa się zgodnie z procedurami

9. Do przybycia Straży Pożarnej akcją kieruje dyrektor lub osoba przez niego wyznaczona.

10. Wszyscy pracownicy muszą bezwzględnie podporządkować się poleceniom kierującego akcją.

11. Dyrektor zleca pracownikowi ds. technicznych wyłączenie dopływu gazu.

12. Jeżeli to możliwe, dyrektor poleca usunąć z miejsca pożaru i bezpośredniego sąsiedztwa wszelkie znajdujące się tam materiały palne, wybuchowe, toksyczne, a także cenny sprzęt
i urządzenia oraz ważne dokumenty, nośniki informacji itp.

13. Nie należy otwierać – bez wyraźnej potrzeby – drzwi i okien do pomieszczeń objętych pożarem; dopływ powietrza sprzyja rozprzestrzenianiu się ognia.

14. Otwierając drzwi do pomieszczeń, w których powstał pożar, należy zachować szczególną ostrożność.

15. Nie należy wchodzić do pomieszczeń objętych pożarem, lecz jeśli to konieczne wchodząc trzeba zachować szczególną ostrożność, w zadymieniu poruszać się w pozycji pochylonej lub na czworakach, blisko posadzki, gdzie jest najwięcej powietrza i lepsza widoczność. Aby nie stracić orientacji należy poruszać się wzdłuż ścian, poręczy; usta zasłonić np. wilgotną chustką.

16. Po przybyciu właściwych służb bezwzględnie należy stosować się do ich poleceń.

17. Dowódcę przybyłych jednostek należy powiadomić o sytuacji i podjętych dotychczas działaniach.

25. PROCEDURA POSTĘPOWANIA W PRZYPADKU ZAGROŻENIA CHOROBĄ ZAKAŹNĄ
1. Po otrzymaniu od wiarygodnych osób lub z mediów informacji o podejrzeniu niebezpiecznej choroby zakaźnej u wychowanka należy powiadomić o tym fakcie dyrektora Ośrodka.

2. Dyrektor potwierdza wiadomość u lekarza – jeśli to możliwe lub dyżurującego inspektora sanitarnego

3. Dyrektor ustala z dyżurującym inspektorem sanitarnym sposób postępowania.

4. Dyrektor zawiadamia organ prowadzący oraz Wielkopolskiego Kuratora Oświaty.

5. Dyrektor nadzoruje przestrzeganie zaleceń służb sanitarnych przez pracowników Ośrodka
i wychowanków.

6. Dyrektor przygotowuje informację dla uczniów i rodziców przy współpracy SANEPID-u w Pile.

7. Dyrektor organizuje (w razie potrzeby) spotkanie wychowanków, wszystkich pracowników Ośrodka z lekarzem chorób zakaźnych lub pracownikiem Państwowej Stacji Sanitarno-Epidemiologicznej w Pile
26. PROCEDURA POSTĘPOWANIA W PRZYPADKU ZABÓJSTWA/SAMOBÓJSTWA
1. Natychmiast o zdarzeniu powiadomić dyrektora/wicedyrektora szkoły.

2. Dyrektor/wicedyrektor powiadamia Policję, pogotowie ratunkowe
i przełożonych.

3. Pedagog powiadamia Poradnię Psychologiczno – Pedagogiczną i organizuje we współpracy pomoc psychologiczną uczniom i nauczycielom.

4. Dyrektor/wicedyrektor zabezpiecza miejsce zdarzenia do czasu przybycia policji.

5. Nie należy udzielać informacji mediom, dopóki o śmierci nie powiadomi się najbliższej rodziny.

6. Dyrektor wyznacza osobę do jak najszybszego powiadomienia najbliższej rodziny o śmierci wychowanka. Należy zrobić to twarzą w twarz, unikać telefonu lub poczty.

7. Dyrektor w miarę możliwości organizuje pomoc i wsparcie rodzinie zmarłego, w razie potrzeby należy powiadomić pogotowie ratunkowe.

8. Dyrektor organizuje pracę Ośrodka w ten sposób, aby możliwy był proces interwencji kryzysowej – udzielenie wsparcia psychologicznego wychowankom, pomoc w odreagowaniu traumatycznych przeżyć.

9. W przypadku próby samobójczej stosuje się obowiązujące procedury.

10. Należy stosować procedury kontaktowania się z mediami.

27. PROCEDURA KONTAKTOWANIA SIĘ Z MEDIAMI
W SYTUACJACH KRYZYSOWYCH
 Sytuacja kryzysowa jest skrajnym odejściem od normy, jest sensacją, którą to media są bardzo zainteresowane. Nie można ich lekceważyć, bo mają duży zasięg i dużą wiarygodność. Image szkoły/placówki jest przez to poważnie zagrożone.

1. Dyrektor sam kontaktuje się z mediami lub wyznacza osobę do kontaktu z mediami.

2. Nikt, poza wskazana osobą, z członków rady pedagogicznej ani z pracowników Ośrodka nie udziela wywiadów.

Osoba kontaktująca się z mediami przygotowuje wypowiedzi, m.in. na następujące pytania:
- Dlaczego doszło do sytuacji kryzysowej?

- Jakie są lub mogą być jej skutki?

- Kto jest odpowiedzialny, kto jest sprawcą?

- Kto może na tym zyskać, a kto stracić?

- Czy może dojść do zaostrzenia sytuacji?

- Czy możliwe są reperkusje polityczne?

- Czy kryzys jest fragmentem czegoś większego?

Osoba kontaktująca się z mediami stosuje się do następujących wskazówek:
- Mów pierwszy o złych wiadomościach.

- Bądź absolutnie pewien faktów i stwierdzeń, które podajesz.

- Bezwzględnie zachowaj spójność przekazu, logikę i konsekwencję.

- Nie upubliczniaj informacji dotyczących bezpieczeństwa, objętych tajemnicą.

- Analizuj dane.

- Nie snuj spekulacji, podejrzeń i nie stawiaj hipotez.

- Reaguj błyskawicznie i zdecydowanie na plotki dementując je i wykazując ich fałsz lub głupotę.

- Trzymaj nerwy na wodzy i nie licz na wyrozumiałość żądających wyjaśnień lub oczekujących informacji.

- Pokazuj, że dyrektor szkoły kontroluje sytuację i ma wizję wybrnięcia z niej.

- Nie ujawniaj nazwisk ofiar zanim nie dowie się o tym rodzina.

- Zawsze wyrażaj troskę z powodu strat, cierpień, ofiar, zniszczeń, nawet gdyby były nieuniknione i najbardziej uzasadnione.

28. PROCEDURA W PRZYPADKU PODEJRZENIA O WYKORZYSTANIE SEKSUALNE, GWAŁT NA WYCHOWANKU
1. Wychowawca/nauczyciel przeprowadza rozmowę z nieletnim w warunkach zapewniających poczucie bezpieczeństwa.
2. W przypadku potwierdzenia się podejrzeń wychowawca/nauczyciel informuje natychmiast dyrektora Ośrodka, wicedyrektora, psychologa, pedagoga, rodziców ofiary oraz policję o popełnieniu przestępstwa.

3. Wychowawca/nauczyciel nie dopuszcza do kontaktu sprawcy z ofiarą.

4. Pokrzywdzonemu zapewnić należy opiekę i wsparcie psychologa i pedagoga.
29. PROCEDURA W PRZYPADKU STWIERDZENIA ZBIOROWEJ LUB INDYWIDUALNEJ UCIECZKI WYCHOWANKÓW.
1. Wychowawca/nauczyciel niezwłocznie powiadamia jednostkę policji

2. Wychowawca/nauczyciel powiadamia dyrektora, wicedyrektora lub innego pracownika sprawującego nadzór pedagogiczny o ucieczce.

3. Wychowawca/nauczyciel przeprowadza postępowanie wyjaśniające na terenie placówki.

4. Wychowawca/nauczyciel wypełnia odpowiednią dokumentację obowiązująca w placówce, wysyła zgłoszenie ucieczki na posterunek policji w miejscu zamieszkania wychowanka oraz KPP w Pile.

5. Sekretarz placówki zgodnie z odrębnymi przepisami powiadamia pisemnie wymagane instytucje.

6. Po dowiezieniu nieletniego do placówki osoba przyjmująca sporządza notatkę wyjaśniająca okoliczności zdarzenia i przekazuje ja niezwłocznie do akt wychowanka.

30. PROCEDURA W PRZYPADKU ZAISTNIENIA WYPADKU W OŚRODKU

1. W przypadku stwierdzenia wypadku, uszkodzenia ciała nieletniego, pracownika lub innej osoby każdy pracownik zobowiązany jest do udzielenia pierwszej pomocy przedmedycznej.
2. Powiadomienia Pogotowia ratunkowego.

3. Zapewnienia opieki pozostałym wychowankom w porozumieniu z innymi pracownikami pedagogicznymi i niepedagogicznymi Ośrodka.

4. Powiadomienia Dyrektora Ośrodka.

5. Sporządzenia notatki z opisem zdarzenia i przekazanie jej dyrektorowi Ośrodka.

6. Dyrektor powiadamia rodziców/opiekunów prawnych, organ prowadzący i nadzorujacy i inne instytucje.
41

