

POLITYKA OCHRONY DZIECKA

Procedury interwencji w przypadku krzywdzenia dziecka

Szkoła Podstawowa
im. Marii Konopnickiej w Harkabuzie

„Troska o dziecko jest pierwszym i podstawowym sprawdzianem stosunku człowieka do człowieka”

Jan Paweł II

Wstęp

Naczelną zasadą wszystkich działań podejmowanych przez pracowników Szkoły Podstawowej im. Marii Konopnickiej w Harkabuzie jest działanie dla dobra dziecka i w jego najlepszym interesie. Pracownik szkoły traktuje dziecko z szacunkiem oraz uwzględnia jego potrzeby. Niedopuszczalne jest stosowanie przez pracownika wobec dziecka przemocy w jakiegokolwiek formie. Pracownik placówki, realizując te cele, działa w ramach obowiązującego prawa, przepisów wewnętrznych oraz swoich kompetencji.

Janusz Korczak powiedział kiedyś „nie ma dzieci są ludzie”. „Dziecko to także człowiek tylko, że jeszcze mały...”. Przecież każdy dorosły kiedyś również był dzieckiem. Tak więc, podobnie jak każdy dorosły, dziecko jest właścicielem pewnych praw i wolności.

Państwo i dorośli zobowiązani się do uznania dobra dziecka za najwyższy cel w traktowaniu człowieka - dziecka. Zobowiązani się również do ochrony dziecka przed wszelkiego rodzaju przemocą.

Konwencja o Prawach Dziecka stwierdza, iż zawód nauczyciela wymaga odpowiedzialności osobistej i zespołowej za wychowanie i dobro uczniów. A przecież dobro ucznia to również troska o to, by dziecko w środowisku rodzinnym wychowywało się w „atmosferze szczęścia, miłości i zrozumienia”. Jednak nie dla wszystkich dzieci rodzinny dom jest miejscem pełnym ciepła, miłości bezpieczeństwa. Wiele spośród nich jest krzywdzonych przez tych, których najbardziej kochają-przez własnych rodziców.

Świadomość problemu przemocy wobec dziecka w rodzinie jest szczególnie ważna w grupie nauczycieli, którzy mając na uwadze dobro dziecka powinni stanowić pierwsze źródło pomocy uczniom doznającym przemocy w domu rodzinnym. Maria Czerpaniak –Walczak wyznacza nauczycielom rolę obrońcy i strażnika praw dziecka. Stanie na straży praw dziecka oznacza opowiadanie się po jego stronie i chronienie go przed samowolą dorosłych.

Szkoła nie może więc stać obojętnie wobec tragedii ucznia, którego prawa są nagminnie łamane w środowisku rodzinnym. Szkoła zobowiązana jest zarówno do zapobiegania krzywdzeniu dzieci, jak też do podejmowania działań, gdy dziecko jest zagrożone, a w szczególności, kiedy zagrożenie to pochodzi od samych rodziców.

W dniu 1 sierpnia 2010 r. weszła w życie znowelizowana Ustawa o przeciwdziałaniu przemocy w rodzinie. Zakłada ona m.in. opracowanie jednolitej procedury działań interwencyjnych prowadzonych przez szkołę i nakłada na placówki oświatowe nowy obowiązek, a mianowicie stosowanie procedury „Niebieskich Kart”.

Każda historia skrzywdzonego dziecka niesie ze sobą indywidualny rozmiar cierpień, konsekwencji przemocy i potrzeb dziecka, które skrzywdzono. Dziecko wychowujące się z problemem przemocy doświadcza wielu cierpień. Każde takie doświadczenie zapisuje się w jego pamięci emocjonalnej i powoduje trwałe konsekwencje. Skutki, jakie ponosi dziecko w wyniku doświadczenia przemocy można rozpoznać w jego funkcjonowaniu poznawczym, emocjonalnym oraz behawioralnym. Krzywdzenie emocjonalne, fizyczne dziecka czyni ogromne spustoszenie w jego więzi z osobami krzywdzącymi. Powoduje, że czuje się ono niepotrzebne, niedobre, zależne od zaspokojenia potrzeb osób je krzywdzących.

Akty prawne:

1. Rozporządzenie Rady Ministrów z dnia 13 września 2011 roku w sprawie procedury „Niebieskie Karty” oraz wzorów formularzy „Niebieska Karta”;
2. Ustawa o przeciwdziałaniu przemocy w rodzinie z dnia 29 lipca 2005 roku, artykuł 12;
3. Ustawa z dnia 26 stycznia 1982 roku- Karta Nauczyciela, pkt 1 art.6;
4. Rozporządzenie Ministra Edukacji Narodowej z dnia 2 sierpnia 2013 r. zmieniające rozporządzenie w sprawie warunków organizowania kształcenia, wychowania i opieki dla dzieci i młodzieży niepełnosprawnych oraz niedostosowanych społecznie w przedszkolach, szkołach i oddziałach ogólnodostępnych lub integracyjnych;
5. Ustawa o systemie oświaty;
6. Ustawa z dnia 26 października 1982 roku o postępowaniu w sprawach nieletnich;
7. Kodeksu postępowania karnego – art. 304, Kodeksu karnego – art.162;
8. Konwencja o Prawach Dziecka przyjęta przez Zgromadzenie Ogólne Narodów Zjednoczonych dnia 20 listopada 1989 r. [Dz.U. z 1991 r. Nr 120, poz. 526];
9. Uchwała Rady Ministrów nr 130/2014 z dnia 8 lipca 2014 roku – rządowy program na lata 2014-2016 „Bezpieczna i przyjazna szkoła”.

Rozdział I

OBJAŚNIENIE TERMINÓW

§ 1

1. Pracownikiem szkoły jest osoba zatrudniona na podstawie umowy o pracę lub umowy zlecenia, a także osoby współpracujące z nauczycielami m.in. w ramach praktyk.
2. Dzieckiem jest każdy uczeń Szkoły Podstawowej im. Marii Konopnickiej w Harkabuzie (także dzieci oddziału przedszkolnego).
3. Opiekunem dziecka jest osoba uprawniona do reprezentowania dziecka, w szczególności jego przedstawiciel ustawowy (rodzice/opiekun prawny) lub inna osoba uprawniona do reprezentacji na podstawie przepisów szczególnych lub orzeczenia sądu (w tym: rodzina zastępcza).
4. Zgoda opiekuna dziecka oznacza zgodę, co najmniej jednego z opiekunów dziecka, jednak, w przypadku braku porozumienia między opiekunami dziecka należy poinformować opiekunów o konieczności rozstrzygnięcia sprawy spornej przez sąd.
5. Przemoc w rodzinie w ujęciu prawnym oznacza jednorazowe albo powtarzające się umyślne działanie lub zaniechanie naruszające prawa lub dobra osobiste członków rodziny m.in. dzieci. Członkowie rodziny, a w szczególności dzieci doświadczające przemocy narażone są na niebezpieczeństwo utraty życia lub zdrowia. Przemoc narusza ich wolność, godność i nietykalność cielesną.
6. Krzywdzeniem dziecka jest każde zamierzone lub niezamierzone działanie oraz zaniechanie działań ze strony rodzica/opiekuna, które

ujemnie wpływa na rozwój fizyczny lub psychiczny dziecka . Można wyróżnić cztery wymiary tego zjawiska:

przemoc fizyczna – wszelkiego rodzaju działanie wobec dziecka, które powoduje urazy na jego ciele, np. bicie, szarpanie, popychanie itp.

przemoc emocjonalna – jej celem jest naruszenie godności osobistej, ukierunkowana jest na wyrządzanie szkody psychicznej poprzez wyzywanie, warunkowanie miłości, emocjonalne odrzucenie, zastraszanie, nieszanowanie potrzeb, nadmierne wymagania w stosunku do wieku i możliwości psychofizycznych dziecka itp.

wykorzystywanie seksualne – obejmuje każde zachowanie osoby, które prowadzi do seksualnego zaspokojenia kosztem dziecka, np.: uwodzenie, ekshibicjonizm lub świadome czynienie dziecka świadkiem aktów płciowych, zmuszanie do oglądania pornografii, dotykanie miejsc intymnych dziecka lub zachęcanie dziecka do dotykania sprawcy, a także różne formy stosunku seksualnego

zaniedbanie – brak zaspokojenia podstawowych potrzeb dziecka, zarówno fizycznych (np. właściwe odżywianie, ubranie, ochrona zdrowia, edukacja), jak i psychicznych (poczucie bezpieczeństwa, doświadczenie miłości, troski itp.).

7. Sprawcami przemocy domowej wobec dzieci bywają najczęściej rodzice lub opiekunowie, ale również i inni członkowie rodziny, np.: dziadkowie lub starsze rodzeństwo. Dzieci są również pośrednimi ofiarami przemocy domowej, będąc świadkami stosowania przemocy wobec innych członków rodziny. Krzywdzenie dzieci to także beczynność społeczeństwa lub instytucji, a także każdy rezultat takiej beczynności, który ogranicza równe prawa dzieci i zakłóca ich optymalny rozwój.

Podstawą podejmowania działań przez wszelkie służby w ramach procedury jest szersza, psychologiczna definicja krzywdzenia dziecka.

8. Pod pojęciem cyberprzemocy należy rozumieć przemoc z użyciem technologii informacyjnych i komunikacyjnych.
9. Osoba odpowiedzialna za Internet-to pracownik wyznaczony przez dyrektora szkoły, który sprawuje nadzór nad korzystaniem z Internetu na terenie placówki przez dzieci oraz za bezpieczeństwo dzieci w Internecie.
10. Zespół interdyscyplinarny to utworzony przez wójta, burmistrza lub prezydenta miasta zespół przedstawicieli jednostek organizacyjnych pomocy społecznej, gminnej komisji rozwiązywania problemów alkoholowych, Policji, oświaty, ochrony zdrowia i organizacji pozarządowych. W skład zespołu interdyscyplinarnego wchodzi także kuratorzy sądowi jak również prokuratorzy oraz przedstawiciele instytucji działających na rzecz przeciwdziałania przemocy.
11. Daną osobową dziecka jest każda informacja umożliwiająca identyfikację dziecka.

Rozdział II

PROCEDURY INTERWENCJI W PRZYPADKU KRZYWDZENIA DZIECKA

§ 1

Procedury postępowania w sytuacji podejrzenia krzywdzenia dzieci przez pracowników szkoły

1. Osoba, która zauważyła, że jakiegokolwiek dziecko jest krzywdzone przez pracownika jest zobowiązana niezwłocznie powiadomić o tym dyrektora szkoły.

2. Dyrektor rozpoznaje sytuację osobiście lub na jego polecenie pedagog szkolny prowadzi rozmowę wyjaśniającą z uczniem i ewentualnymi świadkami zdarzenia. Z rozmowy sporządzona zostaje notatka służbowa
3. Jeśli sprawę zgłosił rodzic, dyrektor rozmawia o zauważonej sytuacji z rodzicami pokrzywdzonego dziecka
4. Dyrektor szkoły prowadzi rozmowę z pracownikiem podejrzanym o krzywdzenie dziecka. Z rozmowy sporządzona zostaje notatka zawierająca listę osób uczestniczących, przebieg rozmowy, wnioski i postanowienia
5. W przypadku potwierdzenia podejrzenia, że fakt krzywdzenia miał miejsce, na wniosek dyrektora szkoły, właściwy organ wszczyna postępowanie zmierzające do ukarania pracownika karą porządkową lub dyscyplinarną.

§ 2

1. W przypadku krzywdzenia dziecka przez inne dziecko, pracownik szkoły, który był świadkiem zdarzenia lub pozyskał informację o powyższym, zobowiązany jest poinformować o zdarzeniu wychowawcę lub pedagoga.
2. Osoba, której zgłoszono zdarzenie (wychowawca, pedagog), zobowiązana jest wyjaśnić okoliczności zajścia, powiadomić opiekunów poszkodowanego ucznia oraz sprawcy.
3. Z uczniem-sprawcą w obecności jego opiekunów przeprowadza rozmowę omawiającą jego zachowanie oraz powiadamia o konsekwencjach.
4. Działania podejmowane w sprawie dokumentowane są w postaci notatek służbowych. Wszelkie zawarte w nich informacje podlegają ochronie danych osobowych.

5. Jeżeli krzywdzenie, o którym mowa powyżej, będzie powtarzało się lub opiekunowie sprawcy nie będą współpracować ze szkołą, dyrektor poinformuje o sytuacji właściwy ośrodek pomocy społecznej, policję lub sąd rodzinny.

§ 3

Procedury postępowania w sytuacji podejrzenia krzywdzenia dzieci przez inne osoby dorosłe (w tym rodziców/opiekunów prawnych dziecka)

1. Każdy pracownik szkoły, który posiada informację o podejrzeniu krzywdzenia ucznia przez jakąkolwiek osobę dorosłą, niebędącą pracownikiem szkoły jest zobowiązany niezwłocznie powiadomić o podejrzeniu dyrektora szkoły oraz sporządzić notatkę służbową zawierającą opis zaobserwowanych symptomów.
2. Dyrektor szkoły, po rozmowie z osobą, która podejrzewa krzywdzenie dziecka, niezwłocznie prowadzi działania wyjaśniające; rozmawia z dzieckiem i ewentualnymi świadkami zdarzenia, odbywa się także rozmowa z pielęgniarką szkolną, wychowawcą dziecka, jeśli trzeba, nauczycielami uczącymi i innymi pracownikami szkoły. Te rozmowy może prowadzić wskazana przez dyrektora szkoły osoba. Z rozmów sporządzana zostaje notatka.
3. Obowiązkiem wychowawcy, który uzyskał informacje o krzywdzeniu, jest rozmowa z dzieckiem. Pamiętać należy o obowiązującym nauczyciela poszanowaniu prywatności dziecka oraz traktowaniu każdego przypadku w sposób indywidualny.
4. Dyrektor zwołuje posiedzenie, w którym uczestniczy pedagog, podczas którego podejmuje decyzję o dalszej (określony zostaje czas) obserwacji dziecka lub/i zaproszeniu rodziców na rozmowę.

5. Rodzice zostają zaproszeni na rozmowę do dyrektora szkoły w formie pisemnej lub telefonicznie.
6. Rodzice zostają zaproszeni na rozmowę do dyrektora szkoły; w przypadku podejrzenia krzywdzenia dziecka przez inną osobę niż rodzice na rozmowę zostają zaproszeni obydwój rodzice dziecka, w przypadku podejrzenia krzywdzenia przez jednego z rodziców – na spotkanie zostaje zaproszony drugi rodzic.
7. Rozmowa z rodzicami dziecka odbywa się w gabinecie dyrektora szkoły. W rozmowie powinien uczestniczyć pedagog.
8. Jeśli sytuacja jest jednorazowa i niezagrażająca dobru dziecka, w przypadku braku faktów potwierdzających krzywdzenie dziecka oraz skłaniania się rodzica do skorzystania z profesjonalnej pomocy, rodzice zostają poinformowani o nieprawidłowości swojego zachowania i zostaje im zaproponowana pomoc w postaci kontaktu ze specjalistami w placówce pozaszkolnej.

§ 4

1. W przypadku gdy efekty działań nie przyniosą oczekiwanych rezultatów, opiekunowie dziecka informowani są przez dyrektora szkoły lub pedagoga szkolnego (w obecności wychowawcy) o spoczywającym na placówce obowiązku zgłoszenia podejrzenia krzywdzenia dziecka do odpowiedniej instytucji (prokuratura/policja lub sąd rodzinno-opiekuńczy, lub przewodniczący zespołu interdyscyplinarnego – procedura niebieskiej karty).
2. Po poinformowaniu opiekunów, dyrektor szkoły składa zawiadomienie o podejrzeniu popełnienia przestępstwa do prokuratury/policji lub wnioszek o wgląd w sytuację rodziny do sądu rejonowego, wydziału

rodzinnego i nieletnich lub przesyła formularz „Niebieska Karta – A” do przewodniczącego zespołu interdyscyplinarnego.

3. Dalszy tok postępowania leży w kompetencjach wskazanych wyżej instytucji.
4. Z przebiegu interwencji pracownicy wyjaśniający sprawę sporządzają „kartę interwencji” (załącznik nr 1). Kartę załącza się do akt osobowych dziecka.
5. Z rozmowy z rodzicami sporządzana jest notatka, zawierająca opis sytuacji, przedstawione fakty, wnioski i postanowienia końcowe.

§ 5

1. Z przebiegu interwencji, wyznaczona przez dyrektora szkoły osoba, sporządza kartę interwencji, której wzór stanowi załącznik nr 1 do niniejszej Procedury. Kartę załącza się do dokumentacji szkolnej dziecka.
2. Wszyscy pracownicy szkoły i inne osoby, które w związku z wykonywaniem obowiązków służbowych posiadły wiedzę na temat krzywdzenia dziecka, są zobowiązane do zachowania wszystkich informacji w tajemnicy wyłączając informacje przekazywane uprawnionym instytucjom w ramach działań interwencyjnych.

§ 6

1. Zasady dostępu dzieci do Internetu zawarte są w Statucie Szkoły.

§ 7

1. Procedura reagowania wobec sprawcy cyberprzemocy, jeśli zdarzenie zostało zgłoszone do wychowawcy klasy:

1. Ustalenie okoliczności zdarzenia i zabezpieczenie dowodów.

2. Powiadomienie dyrektora szkoły
3. Powiadomienie (przez wychowawcę klasy) rodziców/opiekunów prawnych uczniów uczestniczących w zdarzeniu, w przypadku, gdy nie oni (rodzice) zgłosili cyberprzemoc.
 - 1) gdy sprawca jest nieznany:
 - a) przerwanie cyberprzemocy (np. zawiadomienie administratora serwisu)
 - b) powiadomienie policji

2) gdy sprawcą jest uczeń szkoły:

- a) powiadomienie przez wychowawcę rodziców lub opiekuna prawnego sprawcy
- b) zobowiązanie ucznia do zaprzestania takiego postępowania
- c) zastosowanie konsekwencji regulaminowych wynikających ze Statutu Szkoły np. powiadomienie policji w przypadku, gdy doszło do przemocy na terenie szkoły
- d) zapewnienie sprawcy pomocy psychologicznej na terenie szkoły bądź na terenie Poradni Psychologiczno-Pedagogicznej współpracującej ze szkołą
- e) monitoring (rozmowy wychowawczo-wspierające z uczniem z częstotliwością wynikającą z indywidualnej postawy dziecka, zgodnie z ustaleniami)

§ 8

Procedura reagowania wobec ofiary cyberprzemocy, jeśli zdarzenie zostało zgłoszone do wychowawcy klasy:

1. Rozmowa wychowawcy z ofiarą cyberprzemocy (wsparcie).
2. Ustalenie okoliczności zdarzenia i zabezpieczenie dowodów.
3. Powiadomienie przez wychowawcę klasy dyrektora szkoły.

4. Poinformowanie przez wychowawcę klasy rodziców poszkodowanego o zdarzeniu, o działaniach szkoły, porada, pomoc (wskazanie na możliwość złożenia zawiadomienia do Komendy rejonowej Policji).
5. Jeśli cyberprzemoc miała miejsce na terenie szkoły dyrektor szkoły ma obowiązek powiadomić o zdarzeniu Wydział ds. Nietletnich i Patologii Komendy Rejonowej Policji.
6. Zapewnienie pomocy psychologicznej poszkodowanemu uczniowi.
7. Monitorowanie sytuacji ucznia (rozmowy z psychologiem z częstotliwością zależną od indywidualnych potrzeb dziecka).
8. Działania szkoły zarówno w stosunku do ofiary i sprawcy przemocy toczą się, w miarę możliwości, jednocześnie.

Rozdział IV

ZASADY OCHRONY DANYCH OSOBOWYCH DZIECKA

§ 9

1. Dane osobowe dziecka podlegają ochronie na zasadach określonych w Ustawie z dnia 29 sierpnia 1997 r. o ochronie danych osobowych /Dz.U.2002 nr 101 poz.926/.
2. Pracownik placówki ma obowiązek zachowania w tajemnicy danych osobowych, które przetwarza oraz zachowania w tajemnicy sposobów zabezpieczenia danych osobowych przed nieuprawnionym dostępem.
3. Dane osobowe dziecka są udostępniane wyłącznie osobom i podmiotom uprawnionym na podstawie odrębnych przepisów.
4. Pracownik placówki jest uprawniony do przetwarzania danych osobowych dziecka i udostępniania tych danych w ramach zespołu interdyscyplinarnego,

powołanego w trybie Ustawy z dnia 29 lipca 2005 r. o przeciwdziałaniu przemocy w rodzinie /Dz.U.2005. nr 180 poz.1493/.

§ 10

1. Pracownik placówki może wykorzystać informacje o dziecku w celach szkoleniowych lub edukacyjnych wyłącznie z zachowaniem anonimowości dziecka oraz w sposób uniemożliwiający identyfikację dziecka.

§ 11

1. Pracownik placówki nie udostępnia przedstawicielom mediów informacji o dziecku ani jego opiekunach.
2. W sprawach dzieci z mediami kontaktuje się dyrektor placówki lub osoba przez niego upoważniona.
3. Pracownik placówki nie kontaktuje przedstawicieli mediów z dziećmi ani z jego opiekunami.
4. Pracownik placówki nie wypowiada się w kontakcie z przedstawicielami mediów o sprawie dziecka lub jego opiekuna. Zakaz ten dotyczy także sytuacji, gdy pracownik instytucji jest przeświadczony, że jego wypowiedź nie jest w żaden sposób utrwalana.
5. Pracownik placówki, w wyjątkowych i uzasadnionych sytuacjach, może wypowiedzieć się w kontakcie z przedstawicielami mediów o sprawie dziecka lub jego opiekuna – po wyrażeniu pisemnej zgody przez opiekuna dziecka i za wiedzą dyrektora placówki.

§ 12

1. W celu realizacji materiału medialnego można udostępnić mediom wybrane pomieszczenia placówki. Decyzję w sprawie udostępnienia pomieszczenia podejmuje dyrektor.
2. Dyrektor placówki, podejmując decyzję, o której mowa w punkcie poprzedzającym, poleca wskazanej przez siebie osobie przygotować wybrane pomieszczenie instytucji w celu realizacji materiału medialnego w taki sposób, by uniemożliwić filmowanie przebywających na terenie placówki dzieci.

Rozdział V

ZASADY OCHRONY WIZERUNKU DZIECKA

§ 13

1. Placówka, uznając prawo dziecka do prywatności i ochrony dóbr osobistych, zapewnia ochronę wizerunku dziecka /na podst. art. 81 ustawy z dnia 4 lutego 1994 r. o prawie autorskim i prawach pokrewnych/.

§14

1. Pracownikowi placówki nie wolno umożliwiać przedstawicielom mediów utrwalania wizerunku dziecka (filmowanie, fotografowanie, nagrywanie głosu dziecka) na terenie placówki bez pisemnej zgody opiekuna dziecka i wiedzy dyrektora placówki.
2. Jeżeli wizerunek dziecka stanowi jedynie szczegół całości, takiej jak zgromadzenie, krajobraz, publiczna impreza, zgoda opiekunów na

utrwalanie wizerunku dziecka nie jest wymagana. Wyjątek ten umożliwia prowadzenie działalności dokumentacyjnej i sprawozdawczej.

§ 15

1. Upublicznienie przez pracownika placówki wizerunku dziecka utrwalonego w jakiegokolwiek formie (fotografia, nagranie audiowideo) wymaga pisemnej zgody opiekuna prawnego dziecka.
2. Pisemna zgoda, o której mowa w ust. 1 powinna zawierać informację, gdzie będzie umieszczony utrwalony wizerunek i w jakim kontekście będzie wykorzystywany.
3. W każdym czasie opiekun dziecka może cofnąć zgodę, o której mowa w ust. 1 i 2 oraz żądać usunięcia wizerunku dziecka z miejsc, gdzie został zamieszczony.

Rozdział III

ZASADY UDZIELANIA POMOCY PRZEZ SZKOŁĘ DZIECKU KRZYWDZONEMU

§ 16

Szkoła udzielając pomocy dziecku doznającemu przemocy w rodzinie powinna kierować się następującymi zasadami:

1. Nadzór nad prowadzeniem przypadku dziecka krzywdzonego sprawuje dyrektor szkoły udzielając wsparcia i pomocy osobom bezpośrednio zaangażowanym w pomoc.
2. Koordynatorem pomocy dziecku krzywdzonemu może być i najczęściej jest pedagog szkolny. W sytuacji prowadzenia dużej liczby przypadków lub ich złożoności i wielu działań, dyrektor może zadanie koordynacji

kolejnych powierzyć innej osobie, przy czym nadal pozostają one w ogólnym rejestrze prowadzonym przez pedagoga.

3. Każdy pracownik szkoły, który zauważy lub podejrzewa u ucznia symptomy krzywdzenia, jest zobowiązany zareagować – jeśli to konieczne, udzielić pierwszej pomocy oraz przekazać informację o zaobserwowanym zdarzeniu pedagogowi szkolnemu lub wychowawcy opisując w notatce wygląd, stan, dolegliwości oraz zachowanie dziecka, cytaty jego wypowiedzi oraz podjęte działania.
4. W przypadku podejrzenia przemocy domowej wobec dziecka szkoła wszczyna procedurę „Niebieskich Kart” uruchamiając tym samym interwencję w środowisku ucznia. (Procedury „Niebieskie Karty” zostały opisane w dokumencie „PROCEDURY POSTĘPOWANIA W PRZYPADKU WYSTĘPOWANIA PRZEJAWÓW DEMORALIZACJI I ZACHOWAŃ ZAGRAŻAJĄCYCH BEZPIECZEŃSTWU UCZNIÓW”).
5. Podstawą udzielania pomocy dziecku krzywdzonemu jest podmiotowy kontakt (w tym nie zmuszanie go do potwierdzenia naszych podejrzeń) oraz zapewnienie mu bezpieczeństwa, najlepiej we współpracy z rodzicami lub, jeśli nie jest to możliwe – poprzez interwencję prawną oraz działania instytucjonalne.
6. W sytuacji poważnego zagrożenia bezpieczeństwa dziecka należy NATYCHMIAST przesać zawiadomienie o sytuacji dziecka do sądu rejonowego wydział rodzinny i nieletnich lub zawiadomienie o podejrzeniu popełnienia przestępstwa do prokuratury rejonowej – faxem, a następnie listem poleconym. Jeśli zachodzi bezpośrednie zagrożenie życia dziecka i nie ma czasu na powiadomienie sądu, należy NATYCHMIAST skontaktować się z policją. Jeśli powrót do domu nie

będzie dla dziecka bezpieczny, zostanie zawiezione do pogotowia opiekuńczego lub placówki interwencyjnej.

7. Zasadą udzielania pomocy dziecku krzywdzonemu przez szkołę jest współpraca zespołowa (ograniczona jednak, ze względu na zachowanie dyskrecji, do osób pracujących z dzieckiem z włączeniem w to tzw. „osoby zaufania”) oraz interdyscyplinarna.
8. Podejmowane działania powinny opierać się na diagnozie dziecka i jego sytuacji (opartej na informacjach od pracujących z nim nauczycieli, personelu niepedagogicznego, osoby zaufania, ewentualnie na innych dostępnych danych, np. pochodzących od specjalistów poradni, z zespołu interdyscyplinarnego, wywiadu z rodzicami), powinny być monitorowane i prowadzone do czasu uzyskania poprawy sytuacji dziecka. Działania szkoły nie kończą się zatem z chwilą nawiązania współpracy z rodziną dziecka lub przekazania zawiadomienia odpowiednim służbom.

Rozdział IV

ZADANIA SZKOŁY W POMOCY DZIECKU KRZYWDZONEMU

§ 17

1. Zauważenie sygnałów krzywdzenia i zainicjowanie działań interwencyjnych we współpracy z innymi służbami działającymi w lokalnym systemie pomocy.
2. Podjęcie współpracy z rodzicami w celu powstrzymania krzywdzenia dziecka i rozwiązywania jego problemów .

3. W uzasadnionych przypadkach podjęcie działań prawnych (zawiadomienie sądu rodzinnego, policji lub prokuratury).

4. Objęcie dziecka konieczną pomocą na terenie szkoły w realizowaniu przez nie zadań szkolnych i budowaniu pozytywnych relacji z dorosłymi i rówieśnikami. Pomoc specjalistyczna (socjoterapia, psychoterapia) może być dziecku potrzebna, jednak nie zmienia ona w sposób automatyczny jego sytuacji w środowisku szkolnym. Takie dziecko, z powodu swoich trudnych doświadczeń, może pełnić destrukcyjne role w relacjach z innymi osobami, np. prowokować do walki lub odrzucenia. Często zdarza się, że zarówno klasa jak i nauczyciele ulegają tym prowokacjom wchodząc z dzieckiem w destrukcyjną grę. W ten sposób przyczyniają się do pogłębienia jego trudności, a niekiedy także krzywdzenia go na terenie szkoły. Dlatego konieczne jest podjęcie pracy nad zmianą tych relacji. Szkoła może korygować zaburzenia zachowania dzieci w ramach codziennej pracy wychowawców i nauczycieli.

Rozdział V

ZADANIA PRACOWNIKÓW SZKOŁY

§ 18

1. Dyrektor szkoły m.in.:

- 1) Kieruje działalnością szkoły i reprezentuje ją na zewnątrz, a zatem podpisuje wszystkie pisma składane przez szkołę, w porozumieniu z pedagogiem szkolnym występuje oficjalnie do sądu rodzinnego i prokuratury, ośrodka pomocy społecznej z zawiadomieniem

o zagrożeniu dziecka krzywdzeniem, zawiera porozumienia z innymi instytucjami i placówkami w sprawie współpracy interdyscyplinarnej, ma prawo złożyć zażalenie na postanowieni prokuratora o odmowie wszczęcia śledztwa w sprawie podejrzenia przemocy wobec dziecka ze strony rodziców (w przypadku jeśli reprezentując szkołę podpisał zawiadomienie o podejrzeniu popełnienia przestępstwa);

- 2) Ma wpływ na rozpoznawanie zaniedbań wobec dzieci oraz zapobieganie im poprzez kontrolowanie wykonywania obowiązków przez rodziców w zakresie zgłoszenia dziecka do szkoły i zapewnienia regularnego uczęszczania dziecka na zajęcia szkolne, współdziałanie z rodzicami w zakresie zapewnienia warunków umożliwiających przygotowanie się dziecka do zajęć;
- 3) Wykonuje zadania związane z zapewnieniem bezpieczeństwa w czasie zajęć uczniom i nauczycielom, co pozwala mu wpływać na szkolne zasady i normy (np. traktowanie innych z szacunkiem, reagowanie na łamanie zasad);
- 4) Zapewnia pomoc nauczycielom w realizacji ich zadań i ich doskonaleniu zawodowym, ułatwiając im np. możliwość konsultacji trudnych przypadków ze specjalistami, wspiera, organizuje szkolenia w zakresie reagowania na przemoc w rodzinie wobec dziecka.
- 5) Ma wpływ na zabezpieczenie podstawowych potrzeb uczniów będących w trudnej sytuacji bytowej poprzez to, iż ustala, w porozumieniu z organem prowadzącym szkołę warunki korzystania z obiadów, wnioskuje o świadczenie pomocy materialnej o charakterze socjalnym – stypendium szkolne lub zasiłek szkolny;

- 6) Organizuje pomoc psychologiczno-pedagogiczną, przez co ma wpływ na sposób jej udzielania - na podstawie zaleceń Zespołu składającego się z nauczycieli i specjalistów szkolnych pracujących z dzieckiem ustala dla ucznia formy, sposoby i okres udzielania pomocy psychologiczno-pedagogicznej;
- 7) Ponosząc odpowiedzialność za właściwe prowadzenie i przechowywanie dokumentacji przebiegu nauczania, działalności wychowawczej i opiekuńczej ma wgląd w dokumentację dziecka, także prowadzoną w ramach udzielania pomocy psychologiczno-pedagogicznej
- 8) Jako funkcjonariusz publiczny, w przypadku niedopełnienia obowiązków w zakresie m.in. pomocy dziecku krzywdzonemu, ponosi odpowiedzialność karną (art. 231 K.k).

§ 19

2. Pedagog szkolny

W sytuacji podejrzenia przemocy wobec dziecka:

- 1) Udziela bezpośredniej pomocy dziecku jeśli zagrożone jest jego zdrowie lub życie (np. w sytuacji obrażeń na ciele – pod nieobecność pielęgniarki szkolnej organizuje pomoc medyczną wzywając karetkę pogotowia lub jeśli stan zdrowia dziecka nie kwalifikuje się do jej wezwania karetki, wysyła faxem wniosek do sądu rejonowego wydział rodzinny i nieletnich z prośbą o wydanie zgody na poddanie dziecka badaniu lekarskiemu bez wiedzy i zgody rodziców i ewentualnie (także jeśli uzyskanie zgody nie jest możliwe natychmiast) – odprowadza dziecko do lekarza pediatry prosząc o dokonanie opisu stanu dziecka (zaświadczenie może być dowodem w sprawie o krzywdzenie)

- 2) Zbiera informacje o dziecku w celu wstępnego zdiagnozowania jego sytuacji, szczególności o tzw. czynnikach ryzyka, ponadto dane świadczące o przemocy lub wykluczające ją, kto jest sprawcą krzywdzenia i w jakiej relacji pozostaje z dzieckiem, jak często i od jak dawna dziecko jest krzywdzone, informacje o zachowaniach pozostałych członków rodziny wobec dziecka, relacjach jakie ma dziecko z osobą rodzica niekrzywdzącego, o osobach wspierających je, informacje o innych czynnikach towarzyszących przemocy – np. uzależnieniu od alkoholu rodziców). Dane te pozyskuje od:
 - a. innych pracowników szkoły,
 - b. samego dziecka,
 - c. rodziców dziecka;
- 3) Przeprowadza we współpracy z wychowawcą oraz innymi osobami zaangażowanymi w pomoc dziecku, ocenę zagrożenia dziecka przemocą;
- 4) Zbiera materiały związane z sytuacją dziecka, opisy jego zachowań, wyglądu;
- 5) Zabezpiecza dowody, przy czym ocena ich wiarygodności nie należy do jego zadań;
- 6) Współpracuje z wychowawcą stale obserwującym dziecko, psychologiem oraz jeśli taka jest – „osobą zaufania”;
- 7) Organizuje pomoc materialną uczniom zagrożonym zaniedbaniem, znajdującym się w trudnej sytuacji życiowej;
- 8) Współpracuje z dyrektorem w podejmowaniu interwencji:
 - a. informuje dyrektora szkoły o każdym przypadku podejrzenia przemocy w rodzinie, w szczególności gdy współwystępują problemy zdrowotne i higieniczne,

- b. może być osobą, która uruchamia procedurę „Niebieskich Kart” poprzez wypełnienie formularza „Niebieskiej Karty”, który następnie przekazywany jest przewodniczącemu gminnego zespołu interdyscyplinarnego;
 - c. może uczestniczyć w pracach gminnego interdyscyplinarnego zespołu roboczego
- 9) Koordynuje na terenie szkoły pracę z przypadkiem, monitoruje sytuację dziecka poprzez kontakt z wychowawcą, nauczycielami, także pracownikami niepedagogicznymi – dbając jednocześnie o zapewnienie poufności i nie włączanie osób nie związanych z pracą nad konkretnym przypadkiem;
- 10) Współpracuje ze specjalistami – z poradni specjalistycznych, do których kierowane jest dziecko lub jego rodzince, z zespołu interdyscyplinarnego;
- 11) Informuje rodziców o podjętych działaniach na rzecz dziecka, w tym m.in. kontakcie z zespołem interdyscyplinarnym i podjętych przez ten zespół decyzjach oraz zaleceniach/propozycjach działań dla rodzica;
- 12) Konsultuje prowadzone sprawy ze specjalistami (superwizorami, prawnikami) w poradniach specjalistycznych.
- 12) Prowadzi dokumentację dot. udzielanej pomocy psychologiczno-pedagogicznej (dziennik oraz dokumentację badań i czynności uzupełniających dot. każdego ucznia objętego pomocą psychologiczno-pedagogiczną.

§ 20

3. Wychowawca w sytuacji gdy podejrzewa, że dziecko jest krzywdzone:

- 1) Udziela bezpośredniej pomocy dziecku jeśli zagrożone jest jego zdrowie lub życie (np. w sytuacji obrażeń na ciele – pod nieobecność pielęgniarki szkolnej organizuje pomoc medyczną wzywając karetkę pogotowia lub jeśli stan zdrowia dziecka nie kwalifikuje się do jej wezwania, wysyła faxem wniosek do sądu rejonowego wydział rodzinny i nieletnich z prośbą o wydanie zgody na poddanie dziecka badaniu lekarskiemu bez wiedzy i zgody rodziców i ewentualnie (także jeśli uzyskanie zgody nie jest możliwe natychmiast) – odprowadza dziecko do lekarza pediatry prosząc o dokonanie opisu stanu dziecka (zaświadczenie może być dowodem w sprawie o krzywdzenie) .
- 2) Kontaktuje się z pedagogiem przekazując mu informacje o swoich obserwacjach;
- 3) Swoje spostrzeżenia zapisuje i włącza do indywidualnej dokumentacji ucznia;
- 4) Współpracuje z pedagogiem ustalając plan pomocy dziecku;
- 5) Systematycznie monitoruje sytuację dziecka obserwując ewentualne zmiany jego zachowania, zamieszczając opisy w indywidualnej dokumentacji ucznia;
- 6) Udziela dziecku wsparcia na wszystkich etapach pomocy.

§ 21

4. Pielęgniarka szkolna – w sytuacji gdy podejrzewa, że dziecko jest krzywdzone:

- 1) Udziela bezpośredniej pomocy dziecku jeśli zagrożone jest jego zdrowie lub życie oraz organizuje pomoc medyczną;

2) Jeśli zauważy na ciele dziecka siniaki, wybroczyny lub inne objawy przemocy fizycznej, opisuje je w karcie zdrowia dziecka (w jego dokumentacji badań i czynności uzupełniających): rozmiar, rozmieszczenie, kolor, wielkość itp. Nie wpisuje swoich wniosków z badania dziecka. Tak sporządzony opis jest dowodem w sądzie. Oryginał dokumentacji dziecka jest udostępniany jedynie na wniosek sądu;

3) Wpisuje w karcie także nazwisko osoby, która przyprowadziła dziecko wówczas, gdy dziecko z obrażeniami zostało zgłoszone przez innego pracownika szkoły;

4) Kontaktuje się z pedagogiem i wychowawcą dziecka zgłaszając informacje o swoich podejrzeniach i obserwacjach;

5) Może kontaktować się z rodzicami dziecka w przypadku stwierdzenia zaniedbań zdrowotnych i higienicznych (m.in. wszawicy, próchnicy). Jeśli rodzice nie są zainteresowani współpracą na rzecz poprawy sytuacji dziecka, sporządza notatkę służbową z opisem stanu dziecka i podjętych przez siebie działań oraz reakcji rodziców. Notatkę przekazuje pedagogowi szkolnemu.

Rozdział VI

ODPOWIEDZIALNOŚĆ ZA NIEUDZIELENIE POMOCY DZIECKU KRZYWDZONEMU

§ 22

1. Obowiązek określony w art. 304 § 1 kpk określamy obowiązkiem społecznym, bowiem spoczywa on na każdym członku społeczeństwa i nie przewiduje sankcji karnej za jego niezrealizowanie.

2. Na instytucje państwowe i samorządowe nałożono obowiązek powiadomienia o przestępstwie. Funkcjonariusz publiczny, który nie dopełni tego obowiązku może ponosić odpowiedzialność karną z art. 231 kk, jeżeli działa na szkodę interesu publicznego lub prywatnego.
3. Należy pamiętać, że instytucje państwowe i samorządowe to, oprócz organów władzy, administracji, wymiaru sprawiedliwości, także przedszkola i placówki opiekuńcze, szkoły, wyższe uczelnie, itp.
4. Zarówno Karta Nauczyciela stwierdzając, że nauczyciel, podczas lub w związku z pełnieniem obowiązków służbowych, korzysta z ochrony przewidzianej dla funkcjonariuszy publicznych na zasadach określonych w ustawie z dnia 6 czerwca 1997 r. jak i kodeks karny w definicji funkcjonariusza publicznego art. 115 § 19. przydają nauczycielowi status funkcjonariusza publicznego.
5. Ma on zatem prawny obowiązek zgłaszać przestępstwa, których ofiarą jest dziecko pod groźbą odpowiedzialności karnej. Profesjonalista nie reagujący na krzywdzenie dziecka może również odpowiadać karnie za nie udzielenie pomocy osobie znajdującej się w sytuacji zagrożenia życia i zdrowia (art. 162 kk.). Oprócz odpowiedzialności karnej w przypadku nie podjęcia przez dyrekcje szkoły/nauczyciela działań, w sytuacji kiedy wie o krzywdzeniu dziecka możliwa jest odpowiedzialność cywilna.
6. Rolę i zadania nauczycieli oraz szkolnych specjalistów w zakresie udzielania pomocy dziecku określa Ustawa o systemie oświaty, Ustawa Karta Nauczyciela, Rozporządzenie Rady Ministrów z dnia 13 września 2011 r. w sprawie procedury „Niebieskie Karty” oraz wzorów formularzy „Niebieska Karta”, jak też Rozporządzenie Ministra Edukacji Narodowej z dnia 17 listopada 2010 r. w sprawie zasad udzielania i organizacji

pomocy psychologiczno- pedagogicznej w publicznych przedszkolach, szkołach i placówkach.

7. Odpowiedzialność nauczycieli, wychowawców, innych pracowników pedagogicznych oraz pracowników nie będących nauczycielami za pomoc dzieciom krzywdzonym wynika również z innych przepisów prawa - m.in. Kodeksu postępowania karnego – art. 304, Kodeksu karnego – art. 162, Ustawy o przeciwdziałaniu przemocy w rodzinie, art. 12, Kodeksu postępowania cywilnego – art. 572, Konwencji o Prawach Dziecka.

Rozdział VI

MONITORING STOSOWANIA POLITYKI

§ 23

1. Dyrektor Szkoły Podstawowej im. Marii Konopnickiej w Harkabuzie wyznacza osobę odpowiedzialną za monitorowanie realizacji niniejszej Polityki w szkole.
2. Osoba, o której mowa w punkcie poprzedzającym, jest odpowiedzialna za monitorowanie realizacji Polityki, za reagowanie na sygnały naruszenia Polityki oraz za proponowanie zmian w Polityce.
3. Dyrektor wprowadza do Polityki niezbędne zmiany i ogłasza pracownikom szkoły nowe jej brzmienie.

Rozdział VII

§ 24

1. Procedury wchodzi w życie z dniem ogłoszenia.

Załącznik Nr 2 –Karta interwencji

KARTA INTERWENCJI

1. Imię i nazwisko dziecka, klasa

.....

2. Przyczyna interwencji (forma krzywdzenia)

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

3. Osoba zawiadamiająca o podejrzeniu krzywdzenia

Działanie

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

6. Forma podjętej interwencji.

- a) Zawiadomienie o podejrzeniu popełnienia przestępstwa.
- b) Wniosek o wgląd w sytuację dziecka.
- c) Inny rodzaj interwencji.

Jaki?.....
.....
.....
.....

7. Dane dotyczące interwencji

(nazwa organu, do którego zgłoszono interwencje)

8. Wyniki interwencji: działania organów wymiaru sprawiedliwości, jeśli szkoła je uzyskała, działania placówki, działania rodziców.

Data.....

Działanie

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....