Zasady, regulaminy i procedury regulujące pracę szkoły oraz zapewniające bezpieczeństwo uczniom Szkoły Podstawowej
 im. Ludzi Pojednania w Zespole Szkół Samorządowych w Witnicy
ZASADY POSTĘPOWANIAW SYTUACJACH ZAGROŻENIA W SZKOLE PODSTAWOWEJ IM. LUDZI POJEDNANIA W ZESPOLE SZKÓŁ SAMORZĄDOWYCH W WITNICY
1. Z racji pełnionych funkcji wychowawczych i opiekuńczych na szkole spoczywa szczególny obowiązek reagowania w przypadku stwierdzenia u młodych ludzi niepokojących sygnałów w zachowaniu.

2. Szkoła jest zobowiązana do wczesnej diagnozy objawów niedostosowania społecznego, profilaktyki oraz oddziaływań wychowawczych wobec uczniów. Na jej terenie może dojść do zdarzeń, które bezpośrednio zagrażają bezpieczeństwu i zdrowiu (czasem życiu) uczniów. Właściwa reakcja wychowawcy, nauczyciela, pedagoga, pracownika administracyjnego, dyrekcji szkoły oraz powiadomienie w razie potrzeby stosownych instytucji daje gwarancję bezpieczeństwu uczniów.

3. Ważne jest, aby umiejętnie i z zachowaniem wszelkich praw osób uczestniczących w zdarzeniu – w szczególności praw ucznia – przeprowadzić skuteczną interwencję.

 Zasady postępowania, procedury, regulaminy:
· zasady postępowania z uczniem wagarującym,

· zasady postępowania wobec ucznia zachowującego się niegrzecznie, sprawiającego problemy na lekcji,

· zasady postępowania wobec ucznia, który pali papierosy na terenie szkoły lub poza terenem,

· zasady postępowania wobec ucznia mającego trudności w nauce,

· zasady postępowania wobec ucznia używającego wulgaryzmów,

· procedury postępowania w przypadku zaistnienia wypadku ucznia w czasie zajęć edukacyjnych,

· postępowanie w sytuacji zaistnienia wypadku lekkiego, nie wymagającego interwencji lekarza,
· postępowanie w sytuacji zaistnienia wypadku wymagającego interwencji lekarza,
· postępowanie w sytuacji zaistnienia wypadku powodującego

ciężkie uszkodzenie ciała lub ze skutkiem śmiertelnym,

· regulamin dziennego pobytu ucznia w szkole,
· regulamin przerw międzylekcyjnych dla uczniów,

· zasady postępowania gdy nauczyciel wykryje fałszerstwo ucznia,

· zasady postępowania w przypadku kradzieży lub zniszczenia mienia szkoły lub prywatnego dokonanego na terenie szkoły,

· procedury postępowania w przypadku cyberprzemocy,
· procedura postępowania w przypadku prób samobójczych lub samobójstwa ucznia,

· procedura postępowania w przypadku ciąży uczennicy,
· procedura postępowania w przypadku krzywdzenia dziecka- przemoc w rodzinie,

· postępowania nauczycieli i metody współpracy szkoły z policją w sytuacjach zagrożenia dzieci i młodzieży przestępczością, w szczególności narkomanią, alkoholizmem, prostytucją uchylaniem się od realizacji obowiązku nauki, włóczęgostwa, udziału w działalności grup przestępczych,

· schemat postępowania w przypadku interwencji kryzysowej,
· regulamin imprez i zawodów sportowych.
· regulamin wycieczek szkolnych.
ZASADY POSTĘPOWANIA Z UCZNIEM WAGARUJĄCYM

1.Wychowawca analizuje frekwencję uczniów i wyjaśnia przyczyny nieobecności.

2.Po1tygodniu nieobecności, po5pojedynczych godzinach nieusprawiedliwionych lub – w uzasadnionych przypadkach – po 3 dniach nieobecności wychowawca nawiązuje kontakt z rodzicami (prawnymi opiekunami) i ustala zasady ścisłej współpracy – bieżące informowanie rodzica o opuszczonych godzinach.

3. Gdy sytuacja nie ulega poprawie, zgłasza problem do pedagoga szkolnego.

4. Ten wzywa rodziców do natychmiastowego stawiennictwa w celu ustalenia warunków pomocy uczniowi i rodzinie.

5. W przypadku dalszego braku poprawy dyrektor szkoły wysyła do rodziców pismo – upomnienie o niespełnieniu obowiązku szkolnego przez dziecko i wzywa rodziców do posyłania dziecka do szkoły, jeżeli sytuacja nie ulegnie w dalszym ciągu zmianie, a uczeń ma 50% absencji w miesiącu, dyrektor informuje o zaistniałej sytuacji organ prowadzący szkołę (zostaje wszczęta procedura egzekucji administracyjnej).

ZASADY POSTĘPOWANIA WOBEC UCZNIA ZACHOWUJĄCEGO SIĘ NIEGRZECZNIE, SPRAWIAJĄCEGO PROBLEMY NA LEKCJI

 1. Zmiana metody prowadzenia lekcji.

 2. Zwrócić uwagę indywidualnie uczniowi np. przeszkadzasz mi.

 3. Dodatkowe zadania, uaktywnienie ucznia.

 4. Przekazanie sygnałów typu: stuknięcie w ławkę, klaśnięcie itp.

 5. Wpisujemy uwagę do zeszytu wychowawczego. Wzywamy rodziców.

 6. Przerwa śródlekcyjna np. ruch, ćwiczenia.

 7. Wezwanie do odpowiedzi.

 8. Zostawienie po lekcjach wraz z poinformowaniem rodzica.

 9. Praca na rzecz szkoły.

10. Podpisanie kontraktu.

11. Zawieszenie w prawach ucznia.

13. Wykonanie dodatkowego ćwiczenia fizycznego na lekcji wychowania fizycznego.

14. Zmiana ról uczeń w roli nauczyciela.

15. W trakcie lekcji przerwa na humor.

16. Nauczyciel i uczeń jako podmiot np. mówienie o sobie , zainteresowanie się sytuacją domową ucznia, jego zainteresowaniami itd.

ZASADY POSTĘPOWANIA WOBEC UCZNIA, KTÓRY PALI PAPIEROSY NA TERENIE SZKOŁY LUB POZA TERENEM

1. Poinformowanie wychowawcy.

2. Wychowawca natychmiast informuje rodziców – wraz z pedagogiem ustalają metody pomocy(kontrakt wychowawcy z uczniem, kontrakt przedmiotowca z uczniem, karanie zgodnie z regulaminem szkoły: ocena naganna z zachowania, zawieszenie w prawach ucznia, nagana dyrektora, dyscyplinarne przeniesienie do innej klasy)

3. W przypadku braku poprawy pedagog za zgodą rodziców kieruje ucznia do

 Komisji do spraw uzależnień .

4. Uczeń przygotowuje gazetkę szkolną nt. szkodliwości palenia oraz może być zobowiązany do wykonania innej pracy społecznej na rzecz środowiska.

5. Pisemne poinformowanie policji – specjalisty ds. nieletnich o demoralizacji ucznia.

ZASADY POSTĘPOWANIA WOBEC UCZNIA MAJĄCEGO

TRUDNOŚCI W NAUCE

1. Wychowawca oraz nauczyciele przedmiotów analizują i wyjaśniają przyczyny problemów w nauce:

 - rozmowa z uczniem,

 - rozmowa z rodzicami (prawnymi opiekunami),

 - kierowanie ucznia za zgodą rodziców do Poradni Psychologiczno-Pedagogicznej w celu ustalenia przyczyn trudności w nauce.

2. Odpowiednio do rozpoznanych przyczyn organizowanie pomocy uczniom

 w celu przezwyciężenia trudności:

 - dostosowanie form, metod pracy i wymagań do zaleceń opinii PPP,

 - skierowanie ucznia na zajęcia wyrównawcze,

- organizowanie samopomocy koleżeńskiej,

- konsultacje nauczycieli

- ścisła współpraca z rodzicami (opiekunami prawnymi).
ZASADY POSTEPOWANIA WOBEC UCZNIA UŻYWAJACEGO
WULGARYZMÓW

1. Reagowanie w każdej sytuacji osoby dorosłej na agresję słowną ucznia.

2. Powiadomienie o zaistniałym fakcie wychowawcę.

3. Wychowawca powierza i nadzoruje pracę na rzecz szkoły.

4. Formą kary może być jeden z poniższych punktów

· mycie drzwi w toalecie

· mycie lamperii i kafelek w toalecie

· mycie lamperii i grzejników na jednym z wybranych przez nauczyciela korytarzy.

· mycie szafek szkolnych.

Z chwilą nie wywiązania się z zadania odbywa się rozmowa ucznia z pedagogiem podczas której, uczeń otrzymuje karę zgodnie z procedurą postępowania w regulaminie nagród i kar.
PROCEDURY POSTĘPOWANIA W PRZYPADKU ZAISTNIENIA WYPADKU UCZNIA W CZASIE ZAJĘĆ EDUKACYJNYCH

(Rozporządzenie Ministra Edukacji Narodowej i Sportu z dnia 31 grudnia 2002r. w sprawie bezpieczeństwa i higieny w Publicznych i Niepublicznych szkołach i placówkach .Dz. U z 2003r. Nr 6, poz. 69)

I. W czasie zajęć edukacyjnych pełną odpowiedzialność za życie i zdrowie ucznia ponosi nauczyciel prowadzący zajęcia bez względu na to, czy one są zajęciami planowanymi, czy też nauczyciel zastępuje nieobecnego w tym czasie innego nauczyciela.

II. Przed rozpoczęciem zajęć prowadzący ma obowiązek sprawdzić, czy sprzęt sportowy, urządzenia techniczne, pomoce naukowe oraz inne narzędzia wykorzystywane w czasie zajęć, a także pomieszczenie lekcyjne nie stwarzają zagrożenia bezpieczeństwa dla ucznia. Jeżeli stan techniczny budzi zastrzeżenia, nauczyciel bądź inna osoba prowadząca zajęcia nie ma prawa z nich korzystać w pracy z uczniem. O zaistniałym zagrożeniu prowadzący natychmiast powiadamia dyrektora szkoły lub jego zastępcę.

III. Zajęcia szkolne to nie tylko lekcje. Są to też prowadzone poza szkołą np. lekcje plenerowe wyjazdy, wycieczki, zielone szkoły, dyskoteki, olimpiady, zawody sportowe. Podczas nich młodzież również pozostaje pod opieką nauczycieli, bo za wypadek podczas takich zajęć odpowiada szkoła i jej pracownicy. Podczas przerw uczniowie mają zapewnioną opiekę przez nauczycieli mających w tym czasie dyżur. Czas między zajęciami lekcyjnymi organizuje szkoła , uczniowie nie mogą opuszczać jej terenu. Cały teren szkoły w czasie gdy odbywają się zajęcia, pozostaje pod nadzorem i opieką szkoły.

Postępowanie w sytuacji zaistnienia wypadku lekkiego,

nie wymagającego interwencji lekarza

 (powierzchowne zranienia, otarcia naskórka, stłuczenia, itp.)

1. Po stwierdzeniu zdarzenia ucznia należy odprowadzić do gabinetu pielęgniarki szkolnej celem udzielenia pierwszej pomocy. Ucznia takiego może odprowadzić inny uczeń lub pracownik obsługi szkolnej (p. sprzątaczka.)

2. W razie nieobecności pielęgniarki uczniowi udziela pomocy osoba mająca przeszkolenie w tym zakresie.

3. O zdarzeniu i jego przyczynach nauczyciel informuje dyrektora szkoły lub jego zastępcę.

4. Jeżeli przyczyną zdarzenia była wadliwość lub niesprawność użytych narzędzi, nauczyciel natychmiast wycofuje je z użytkowania.

5. Osoba udzielająca pierwszej pomocy ma obowiązek upewnić się, czy uczeń nie jest chory na hemofilię lub cukrzycę, bądź na inną chorobę mogącą w połączeniu z urazem stanowić niebezpieczeństwo dla zdrowia lub życia.

Postępowanie w sytuacji zaistnienia wypadku wymagającego

interwencji lekarza

1. Po stwierdzeniu, że wypadek, któremu uległ uczeń wymaga specjalistycznej pomocy, należy doprowadzić go do gabinetu pielęgniarki lub wezwać ją na miejsce zdarzenia.

2. W razie nieobecności pielęgniarki należy natychmiast wezwać pogotowie ratunkowe oraz powiadomić o zdarzeniu dyrektora szkoły lub jego zastępcę.

3. Do czasu przybycia pielęgniarki lub pogotowia ratunkowego osoby przeszkolone w udzielaniu pomocy przedmedycznej podejmują natychmiast niezbędne czynności ratujące zdrowie i życie ucznia.

4. Dyrektor szkoły powiadamia o wypadku rodziców (prawnych opiekunów) ucznia,(z wpisem do dziennika data, godz. powiadomienia), organ prowadzący oraz inspektora bhp.

5. Celem ustalenia okoliczności wypadku dyrektor szkoły powołuje komisję badającą przyczyny jego powstania. Z prac komisji spisywany jest protokół, który musi zawierać wnioski mające zapobiec powstaniu podobnych zdarzeń.

6. Wypadek jest wpisywany do rejestru, a wnioski komisji są omawiane na posiedzeniu rady pedagogicznej.
Postępowanie w sytuacji zaistnienia wypadku powodującego

ciężkie uszkodzenie ciała lub ze skutkiem śmiertelnym

1. W sytuacji, kiedy nastąpiło ciężkie uszkodzenie ciała należy natychmiast wezwać pogotowie ratunkowe, a do czasu jego przybycia osoby przeszkolone
 w udzielaniu pomocy przedmedycznej podejmują natychmiast niezbędne czynności ratujące życie i zdrowie ucznia.

2. Jeżeli w wyniku wypadku nastąpił zgon osoby poszkodowanej, nauczyciel prowadzący zajęcia edukacyjne zabezpiecza miejsce zdarzenia i natychmiast wzywa dyrektora szkoły.

3. Dyrektor lub jego zastępca informuje o zdarzeniu rodziców (opiekunów prawnych), policję, Państwową Inspekcję Pracy, Sanepid oraz organ prowadzący, prokuratora oraz Kuratora Oświaty.

4. Do czasu przybycia policji teren wypadku pozostaje zabezpieczony tak,
 by było możliwe ustalenie okoliczności i przyczyn zdarzenia.

5. Dyrektor szkoły powołuje komisję badającą przyczyny powstania wypadku
Z prac komisji spisywany jest protokół, który musi zawierać wnioski mające zapobiec powstawaniu podobnych zdarzeń.

6. Wypadek jest wpisywany do rejestru, a wnioski komisji są omawiane
na posiedzeniu rady pedagogicznej.

UWAGA! O każdym wypadku powiadamiany jest dyrektor szkoły jak również rodzic. Nauczyciel pod opieką którego przebywał uczeń w chwili wypadku powiadamia rodziców poszkodowanego ucznia. Fakt ten powiadamiający dokumentuje wpisem w dzienniku zajęć podając datę i godzinę powiadomienia matki/ ojca , lub prawnych opiekunów o wypadku.

O obowiązujących zasadach szkoła informuje

rodziców na spotkaniach z rodzicami.

Powyższe procedury dostępne są w pokoju nauczycielskim oraz opublikowane

w serwisie internetowym szkoły.
REGULAMIN DZIENNEGO POBYTU UCZNIA W SZKOLE

1. Uczeń jest zobowiązany przez cały czas pobytu w szkole do pozostawania na jej terenie. Czasem pobytu w szkole jest okres od rozpoczęcia zajęć do ich zakończenia.

 2. Zabrania się uczniom samowolnie opuszczać teren szkoły podczas przerw i wolnych lekcji w celu dokonywania zakupów, wyjść do domu po zapomniane przybory szkolne itp. W wyjątkowych przypadkach uczeń może być zwolniony przez wychowawcę lub dyrektora szkoły.

 3. Uczeń może być zwolniony tylko na pisemną lub telefoniczną prośbę rodzica lub opiekuna.

 4. Uczniowie zwolnieni na dla potrzeb szkoły muszą być uważani za obecnych, a w dzienniku należy dokonać wpisu z podaniem rodzaju zajęć.

5. Ucznia zwalnia wychowawca, a podczas jego nieobecności nauczyciel prowadzący daną lekcję lub dyrektor. Fakt zwolnienia ucznia należy odnotować w dzienniku lekcyjnym.

6. Uczeń nieobecny na zajęciach szkolnych ma obowiązek podać wychowawcy przyczyny nieobecności w terminie 7 dni po przyjściu do szkoły w formie zwolnienia lekarskiego lub zwolnienia od rodziców.

7. Odpowiedzialność za bezpieczeństwo uczniów w szkole ponoszą :

 - nauczyciel podczas zajęć

 - nauczyciel dyżurujący podczas przerw

8. Odpowiedzialność za zdarzenia i wypadki w czasie samowolnego opuszczenia terenu szkoły przez ucznia ponoszą rodzice, prawni opiekunowie.

REGULAMIN PRZERW MIĘDZYLEKCYJNYCH DLA UCZNIÓW

I. W czasie przerw uczniowie powinni:

1. Przebywać na korytarzu w tym rejonie, gdzie odbywać będzie się ich lekcja, bądź przy sprzyjających warunkach atmosferycznych na dziedzińcu lub boisku szkolnym.

2. Przestrzegać poleceń nauczycieli i innych pracowników szkoły.

3. Po dzwonku na zajęcia ustawić się przed salą lekcyjną.

4. Po ostatniej lekcji zejść do szatni i opuścić teren szkoły.

5. Sytuacje stanowiące zagrożenie bezpieczeństwa uczniów zgłaszać natychmiast nauczycielowi pełniącemu dyżur.

II. Uczniom zabrania się:

1.Przebywania w czasie przerw w salach lekcyjnych.

2.Biegania po korytarzu

3. Siedzenia na schodach.
4. Przebywania bez potrzeby w toaletach

5. Wychodzenia w czasie przerw poza teren szkoły.

6.Przebywania w czasie przerw , przed lekcjami ,po lekcjach, na korytarzu przy szafkach(z wyjątkiem osób korzystających z szafek), za halą sportową.

7. Przebywania po dzwonku na lekcję i w czasie lekcji w sklepiku szkolnym, przy szafkach, na korytarzach szkolnych.
UWAGA!
Uczniowie dojeżdżający przebywają w świetlicy szkolnej lub bibliotece aż do chwili rozpoczęcia lekcji lub godziny odjazdu autobusu do domu, najbliższym autobusem szkolnym.

ZASADY POSTEPOWANIA W PRZYPADKU GDY NAUCZYCIEL WYKRYJE FAŁSZERSTWO

1. Powiadamia o tym fakcie wychowawcę lub pedagoga.

2. Wychowawca wzywa do szkoły rodziców ucznia i powiadamia ich o zaistniałym fakcie.

3. W obecności rodziców podjęta zostaje decyzja o dalszym postępowaniu.

4. W przypadku powtarzających się sytuacji fałszerstw, uczniowi obniża się ocenę z zachowania .

5. Szkoła kieruje informację z prośbą o interwencję do Komisariatu Policji w Witnicy.

ZASADY POSTĘPOWANIA W PRZYPADKU KRADZIEŻY LUB ZNISZCZENIA MIENIA SZKOŁY LUB PRYWATNEGO, DOKONANEGO NA TERENIE SZKOŁY

1. O fakcie kradzieży. zniszczenia mienia prywatnego lub szkolnego powiadamiany jest wychowawca, pedagog i dyrektor szkoły.

2. Dyrektor po przyjęciu zawiadomienia, może przekazać prowadzenie wyjaśnień innej osobie.

3. Dyrektor szkoły lub wyznaczona przez niego osoba bezzwłocznie zawiadamia rodziców ucznia poszkodowanego, jak i podejrzanego o dokonanie kradzieży lub zniszczenia mienia szkoły lub mienia prywatnego o podjętych działaniach mających na celu wyjaśnienie sprawy (okoliczności i przebiegu zdarzenia)

4. Wezwanie do szkoły rodziców sprawcy dewastacji lub kradzieży.

5. Podczas spotkania dyrektora , pedagoga lub innej wyznaczonej przez dyrektora osoby , w obecności wychowawcy podjęcie działań mających na celu ustalenie konsekwencji wobec sprawcy (obniżenie oceny z zachowania) oraz formy zadośćuczynienia, ze spotkania sporządzona zostaje notatka.

6. W przypadku dużej szkody, lub powtarzających się kradzieży szkoła powiadamia policję.

7. Szkoła nie odpowiada za przedmioty wartościowe nie związane z procesem dydaktyczno- wychowawczo – opiekuńczym /np. telefony komórkowe, biżuterię, volkmany, gry elektroniczne/. Większe sumy pieniędzy rodzic wpłaca osobiście lub na własną odpowiedzialność daje dziecku.

8. Na lekcji wychowania fizycznego uczeń cenne rzeczy oddaje pod opiekę nauczyciela prowadzącego lekcję. Ubrania pozostawione są w szatni, którą zamyka się na klucz.

9. Uczeń na przerwach zobowiązany jest do pilnowania swojego plecaka.

10. W sytuacji włamania do szafki lub kradzieży niezwłocznie powiadamia o tym fakcie dyrektora szkoły. pedagoga i wychowawcę.

Procedury postępowania w Gimnazjum im. Ludzi Pojednania Zespole Szkół Samorządowych w Witnicy w przypadku cyberprzemocy:

1) ustalenie okoliczności zdarzenia:

a. nauczyciel nie będący wychowawcą, posiadający wiedzę o przemocy z wykorzystaniem mediów elektronicznych, przekazuje informację wychowawcy, który informuje pedagoga i dyrektora szkoły lub wicedyrektorów

b. pedagog szkolny i dyrektor ,wicedyrektorzy wspólnie z wychowawcą ustalają okoliczności zdarzenia i ewentualnych świadków,

2) zabezpieczenie dowodów:

a. pedagog szkolny, dyrektor lub wychowawca (wskazane uczestnictwo nauczyciela informatyki) odnotowują datę, czas otrzymania materiału, treść wiadomości oraz jeżeli to możliwe, dane nadawcy (nazwę użytkownika, adres, e-mail, numer telefonu komórkowego itp.) lub adres strony WWW, na której pojawiły się szkodliwe treści lub profil,
b. w przypadku złamania prawa dyrektor, pedagog szkolny, rodzice, policja zapoznają się ze zgromadzonym materiałem,
3) rejestracja dowodów:

a. telefon komórkowy - nie kasować wiadomości. Zapisać należy wszystkie zarówno tekstowe, jak i nagrane na pocztę głosową w pamięci telefonu,
b. komunikatory – zapisać lub np. skopiować rozmowę, wkleić do dokumentu Word (lub innego edytora tekstu), zapisać i wydrukować,

c. strony serwisów społecznościowych, WWW - zachować kopię materiału,

d. Czat – zachować kopię materiału lub/i wydrukować,

e. E-mail - wydrukować wiadomość, przesłać ją do nauczyciela lub pedagoga,

4) identyfikacja sprawcy:

pomocni w identyfikacji sprawcy mogą być:

a. świadkowie – inni uczniowie,

b. dostawca usługi internetowej – blokada konta agresora lub usunięcie szkodliwych treści, ale także identyfikacja danych sprawcy cyberprzemocy (dane dla policji),

c. operator sieci komórkowej – ustalenie sprawcy (w przypadku numeru zastrzeżonego), jeśli otrzyma dane o dacie i godzinie rozmowy (dane dla policji),

d. dostawca usługi - usunięcie z sieci kompromitujących lub krzywdzących materiałów.

Do podjęcia takiego działania zobowiązuje administratora serwisu art. 14

Ustawy z dnia 18 lipca 2002 r. o świadczeniu usług drogą elektroniczną.

e. w przypadku, gdy zostało złamane prawo, a tożsamości sprawcy nie udało się, ustalić należy bezwzględnie skontaktować się z policją.

Gdy sprawca cyberprzemocy jest znany i jest on uczniem szkoły, pedagog/wychowawca (dyrektor, wicedyrektorzy):

a. rozmawiają z uczniem-sprawcą przemocy o jego zachowaniu,

• celem rozmowy jest ustalenie okoliczności zajścia, wspólne zastanowienie się nad jego przyczynami i poszukanie rozwiązania sytuacji konfliktowej,

• sprawca otrzymuje jasny i zdecydowany komunikat o tym, że szkoła nie akceptuje żadnych form przemocy,

• omówienie z uczniem skutków jego postępowania i poinformowanie

o konsekwencjach regulaminowych, które zostaną wobec niego zastosowane,

• sprawca zostaje zobowiązany do zaprzestania swojego działania

i usunięcia z sieci szkodliwych materiałów,

• zostają określone sposoby zadośćuczynienia wobec ofiary cyberprzemocy,

• jeśli w zdarzeniu brała udział większa grupa uczniów, pedagog rozmawia

z każdym z nich z osobna, zaczynając od lidera grupy,

• pedagog/wychowawca nie dokonuje konfrontacji sprawcy i ofiary cyberprzemocy,

b. powiadamia rodziców sprawcy:

• rodzice sprawcy zostają poinformowani o przebiegu zdarzenia

i zapoznani z materiałem dowodowym, a także z decyzją w sprawie dalszego

postępowania i podjętych przez szkołę środkach dyscyplinarnych

wobec ich dziecka,

• w miarę możliwości pozyskanie rodziców do współpracy i ustalanie jej zasad,

• opracowanie z rodzicami projektu kontraktu dla dziecka,

określającego zobowiązania ucznia, rodziców i przedstawiciela szkoły

oraz konsekwencje nieprzestrzegania przyjętych wymagań i terminy

realizacji zadań zawartych w umowie,

c. otacza opieką psychologiczno-pedagogiczną sprawcę:

• pomoc uczniowi w zrozumieniu konsekwencji swojego zachowania, w zmianie postawy i postępowania, w tym sposobu korzystania z nowych technologii,

• pomoc psychologiczna może być udzielona sprawcy na terenie szkoły,

• w uzasadnionym przypadku w toku interwencji zaproponowanie

uczniowi (za zgodą rodziców) skierowanie do specjalistycznej placówki

i udział w programie terapeutycznym,

6) środki dyscyplinarne wobec sprawcy cyberprzemocy:

a. sankcje wobec sprawcy:

Celem sankcji wobec sprawcy jest:

•zatrzymanie przemocy i zapewnienie poczucia bezpieczeństwa poszkodowanemu uczniowi,

• wzbudzenie refleksji na temat swojego zachowania, zrozumienie krzywdy,

jaką spowodował, i powstrzymanie przed podobnym zachowaniem

w przyszłości,

• pokazanie społeczności szkolnej, że cyberprzemoc nie będzie tolerowana , że szkoła jest w stanie efektywnie zareagować w tego rodzaju sytuację

b. kary:

podejmując decyzję o rodzaju kary, należy wziąć pod uwagę:

• rozmiar i rangę szkody – czy materiał został upubliczniony w sposób pozwalający na dotarcie do niego wielu osobom (określa to rozmiar upokorzenia, jakiego doznaje ofiara), czy trudno jest wycofać materiał z sieci itp.,

• czas trwania prześladowania – czy było to długotrwałe działanie, czy

pojedynczy incydent,

• świadomość popełnianego czynu – czy działanie było zaplanowane,

a sprawca był świadomy, że wyrządza krzywdę koledze (niektóre akty

cyberprzemocy popełniane są nieświadomie lub z niewielką świadomością

konsekwencji), jak wiele wysiłku włożył w ukrycie swojej tożsamości

itp.,

• motywację sprawcy – czy działanie sprawcy nie jest

działaniem odwetowym w odpowiedzi na uprzednio doświadczone prześladowanie,

• rodzaj rozpowszechnianego materiału,

7) działania wobec ofiary cyberprzemocy:

pracownik szkoły podczas rozmowy:

f. zapewnia ofiarę, że dobrze zrobiła zgłaszając, to co się stało,

g. daje odczuć, że rozumie, że jest trudno ujawnić to, co go spotkało,

h. zapewnia, że szkoła nie toleruje żadnej formy przemocy i zostaną uruchomione odpowiednie procedury interwencyjne,

i. informuje, że ofiara nie może utrzymywać kontaktu ze sprawcą – nie odpowiadać na maile, telefony itp.

j. informuje ofiarę, że nie może kasować dowodów: e-maili, SMS-ów, zdjęć, filmów, które należy okazać pracownikowi szkoły,

k. informuję ofiarę, że powinna ustawić komunikator tak, aby nikt spoza listy kontaktów nie mógł się połączyć.

Rodzice ofiary cyberprzemocy informowani są o problemie i otrzymują pomoc ze strony szkoły.

8) Ochrona świadków zgłaszających cyberprzemoc:

· zachowanie i działanie osoby podejmującej interwencje nie powinny narazić świadka zgłaszającego cyberprzemoc na zemstę ze strony sprawcy,

· niekonfrontowanie świadka ze sprawcą,

· nieupublicznianie udziału w sprawie,

9) dokumentacja z zajścia:

· pedagog szkolny sporządza notatkę służbową z rozmów ze sprawcą, poszkodowanym, ich rodzicami oraz świadkami zdarzenia,

· zabezpieczone dowody cyberprzemocy (wydruki, opis itp.) zostają włączone do dokumentacji pedagogicznej,

· 10) współpraca szkoły z policją i sądem rodzinnym:

· w przypadku odmowy współpracy ze szkołą rodziców i sprawcy cyberprzemocy lub/oraz braku pożądanych rezultatów po zastosowaniu przez szkołę środków wychowawczych wobec niego dyrektor szkoły powiadamia sąd rodzinny,

· dyrektor szkoły zgłasza na policję przypadki cyberprzemocy przebiegające z naruszeniem prawa (np. groźby karalne, propozycje seksualne, publikowanie nielegalnych treści).

PROCEDURA POSTĘPOWANIA W PRZYPADKU PRÓB SAMOBÓJCZYCH LUB SAMOBÓJSTWA UCZNIA.

 1. Każdy pracownik ma obowiązek zareagowania na jakikolwiek sygnał o ryzyku zachowania autodestrukcyjnego u ucznia. W przypadku zaobserwowania lub powzięcia informacji, że uczeń planuje podjąć lub podjął próbę samobójczą każdy pracownik powinien niezwłocznie poinformować o tym dyrektora szkoły.

A. Postępowanie w przypadku stwierdzenia występowania u ucznia czynników wskazujących na ryzyko zachowań samobójczych.

2. O wysokim ryzyku zachowań samobójczych świadczyć może wystąpienie przynajmniej jednego z poniższych czynników:

- mówienie o poczuciu beznadziejności, bezradności, braku nadziei
- mówienie wprost lub pośrednio o samobójstwie, pisanie listów pożegnalnych lub testamentu - pozbywanie się osobistych i cennych dla ucznia przedmiotów
- unikanie kontaktów z bliskimi kolegami, izolacja, zamykanie się w sobie
- zaniechanie zajęć, które dotychczas sprawiały uczniowi przyjemność
- przejawianie dużych zmian charakteru, nastroju, występowanie nietypowych zachowań
- przejawianie innych zachowań ryzykownych: okaleczanie się, zażywanie narkotyków, spożywanie alkoholu
- przejawianie zainteresowania tematyką śmierci, umierania itp.
- podejmowanie w przeszłości prób samobójczych
- fascynacja znanymi osobami (np. gwiazdami popkultury), które popełniły samobójstwo

3. Po zdiagnozowaniu sytuacji zagrożenia, wychowawca, pedagog szkolny podejmują odpowiednie działania interwencyjne:

- jednoznacznie ustalają , które z w/w przesłanek występują u danego ucznia
- przeprowadzają analizę sytuacji szkolnej i rodzinnej ucznia w celu wstępnego ustalenia przyczyn, kontaktują się z rodzicami w celu ustalenia przyczyn zmian w zachowaniu ucznia
- przekazują informację o zagrożeniu rodzicom i dyrektorowi szkoły
- ustalają z rodzicami zasady wzajemnych kontaktów, proponują pomoc psychoterapeutyczną na terenie szkoły lub poza nią

B. Postępowanie w przypadku powzięcia informacji, że uczeń zamierza popełnić samobójstwo (informacja od samego ucznia, kolegów, rodziny, osób postronnych)

4. Po zdiagnozowaniu sytuacji zagrożenia wychowawca, pedagog szkolny oraz dyrektor szkoły podejmują następujące działania:

- nie pozostawiają ucznia samego, próbują przeprowadzić go w ustronne bezpieczne miejsce

 - informują o zaistniałej sytuacji i zagrożeniu rodziców, przekazują dziecko pod opiekę rodziców (prawnych opiekunów) lub jeżeli przyczyną zagrożenia jest sytuacja domowa ucznia odpowiednim instytucjom (np. policji, powiadamia się sąd rodzinny informując o tym rodziców)

C. Postępowanie w przypadku powzięcia informacji, że uczeń podjął próbę samobójczą.

5. Po powzięciu informacji, że uczeń podjął próbę samobójczą dyrektor szkoły, wychowawca, pedagog szkolny podejmują następujące działania:
- jeśli próba samobójcza ma miejsce w szkole, wychowawca (nauczyciel, pracownik) powiadamia o tym fakcie dyrektora szkoły, a ten rodzica/opiekuna prawnego,
- dyrektor szkoły, pedagog szkolny oraz wychowawca dokonują oceny sytuacji i przeprowadzają rozmowę wspierająca z uczniem i rodzicami oraz przekazują informacje dotyczące pomocy psychologiczno-pedagogicznej,
- jeśli próba samobójcza ma miejsce w domu, a rodzic poinformował o zajściu szkołę, dyrektor szkoły, pedagog szkolny przekazuje rodzicom informacje dotyczące pomocy psychologiczno-pedagogicznej,
- o próbie samobójczej dyrektor informuje Radę Pedagogiczną pod rygorem tajemnicy w celu podjęcia wspólnych działań oraz obserwacji zachowania ucznia po jego powrocie do szkoły przez wszystkich nauczycieli,
- pedagog planuje dalsze działania mające na celu zapewnienie uczniowi bezpieczeństwa w szkole, atmosfery życzliwości i wsparcia oraz przekazują rodzicom informacje o możliwościach uzyskania pomocy psychologiczno-pedagogicznej poza szkołą oraz powiadamia o zaistniałej sytuacji sąd rodzinny,
 - w przypadku śmierci ucznia w wyniku samobójstwa dyrektor szkoły informuje organ prowadzący i nadzorujący szkołę o zaistniałej sytuacji,
- pedagog szkolny oraz wychowawcy udzielają pomocy psychologiczno-pedagogicznej innym uczniom szkoły.
PROCEDURA POSTĘPOWANIA W PRZYPADKU CIĄŻY UCZENNICY

1. W przypadku zaobserwowania lub powzięcia informacji, że uczennica jest w ciąży nauczyciel/wychowawca informuje o tym fakcie pedagoga szkolnego i dyrektora szkoły.
2. Wychowawca lub pedagog szkolny wzywa do szkoły rodziców (opiekunów prawnych) i przeprowadza rozmowę z uczennicą oraz jej rodzicami (opiekunami). Sporządza notatkę z przeprowadzonej rozmowy (do teczki wychowawcy).
3. W przypadku potwierdzenia informacji, dyrektor szkoły w porozumieniu z rodzicami (opiekunami prawnymi) oraz wychowawcą ustalają sposób i termin realizacji obowiązku szkolnego przez uczennicę.
4. Pedagog szkolny wskazuje rodzicom możliwości skorzystania przez uczennicę i ich samych z pomocy psychologiczno-pedagogicznej na terenie szkoły i poza nią.
5. Dyrektor zobowiązuje wychowawcę i pielęgniarkę szkolną do opieki nad uczennicą w trakcie pobytu w szkole oraz ewentualnej kontroli w czasie jej przebywania w domu.
6. Dyrektor szkoły o zaistniałej sytuacji powiadamia na piśmie sąd rodzinny lub policję (informuje o tym fakcie rodziców uczennicy).
PROCEDURA POSTĘPOWANIA W PRZYPADKU KRZYWDZENIA DZIECKA- PRZEMOC W RODZINIE

I. Problem krzywdzenia dziecka w rodzinie oraz założenia ogólnej procedury „Niebieskiej Karty”.
 Krzywdzenie dziecka to każde zamierzone lub niezamierzone działanie osoby dorosłej, które ujemnie wpływa na rozwój fizyczny lub psychiczny dziecka (definicja WHO).

 Zawsze pierwszym obowiązkiem osoby, która dowiaduje się, że dziecko jest krzywdzone jest zatrzymanie krzywdzenia. Interwencja prawna w sytuacji krzywdzenia dziecka rozumiana jest jako powiadomienie odpowiednich instytucji: policji, prokuratury, sądu rodzinnego i nieletnich o przestępstwie lub zagrożeniu dobra dziecka, w celu podjęcia przez te instytucje działań w ramach swoich obowiązków służbowych. Działania te zapobiegną krzywdzeniu dziecka, spowodują wyciągnięcie odpowiedzialności w stosunku do sprawcy i wesprą dziecko i rodzinę w sytuacji kryzysu.

 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. Odpowiedzialność nauczycieli, wychowawców, innych pracowników pedagogicznych oraz pracowników niebędących 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.

 Na mocy Rozporządzenia Rady Ministrów w sprawie procedury „Niebieskiej Karty” oraz wzorów formularzy „Niebieska Karta” dyrektor, nauczyciel-wychowawca lub pedagog szkolny – jako przedstawiciel oświaty – może wszcząć procedurę przez wypełnienie formularza „Niebieska Karta – A” i w ciągu 7 dni przekazać go przewodniczącemu zespołu interdyscyplinarnego. W przypadku podejrzenia stosowania przemocy w rodzinie wobec dziecka, czynności podejmowane i realizowane w ramach procedury przeprowadzić należy w obecności rodzica, opiekuna prawnego lub faktycznego. Jeżeli osobą, wobec której istnieje podejrzenie, ze stosuje przemoc w rodzinie wobec dziecka, jest któraś z tych osób, to działania z udziałem dziecka przeprowadza się w obecności osoby mu najbliższej i pełnoletniej oraz – w miarę możliwości – w obecności psychologa. Formularz powinien być wypełniony podczas rozmowy z osobą dotkniętą przemocą w rodzinie. Rozmowa taka może odbyć się w placówce oświatowej lub w miejscu pobytu tej osoby.

II. Zasady postępowania szkoły w sytuacji krzywdzenia dziecka w rodzinie.

· Nauczyciel:
W przypadku uzyskania informacji, że uczeń który, nie ukończył 18 lat, jest ofiarą przemocy w rodzinie nauczyciel powinien sporządzić notatkę służbową i przekazać uzyskaną informację wychowawcy klasy /pedagogowi szkolnemu/ dyrektorowi szkoły.

· Wychowawca:
1. Przeprowadza rozmowę z uczniem: buduje relację opartą na zaufaniu, wyjaśnia że bicie dzieci to łamanie prawa i poważna sprawa, która wymaga pomocy innych, zaufanych osób, np. lekarza lub pedagoga/psychologa szkolnego. Informuje również o konieczności kontaktu z rodzicami, gwarantując dziecku bezpieczeństwo. Wychowawca ucznia nie komunikującego się werbalnie zgłasza sprawę do rozpatrzenia przez zespół wychowawczy.

2. Nawiązuje pilnie kontakt z rodzicami (jednym z rodziców), informuje o stanie dziecka np. konieczności przebadania dziecka przez lekarza oraz o konsekwencjach prawnych stosowania przemocy wobec córki/syna.

3. Sporządza notatkę opisującą: wygląd dziecka, dolegliwości stan zdrowia, uzyskane informacje oraz podjęte przez siebie działania.

4. W dalszej pracy wychowawczej wspiera dziecko, zabiega o prawidłową integrację dziecka z zespołem klasowym, tworzy atmosferę bezpieczeństwa i pełnej akceptacji.

5. Systematycznie współpracuje z rodzicami, pedagogiem szkolnym i nauczycielami uczącymi dziecko.

· Pedagog szkolny we współpracy z nauczycielami i specjalistami pracującymi z dzieckiem (z zespołem wychowawczym):
W przypadku stwierdzenia, że problem krzywdzenia nie wymaga sięgnięcia po środki represji karnej wobec rodziny i izolowania od niej dziecka i że możliwa jest współpraca z rodzicami:

1. Pedagog szkolny wzywa do szkoły rodziców/opiekunów prawnych ucznia na zebranie zespołu wychowawczego.
2. W ramach pracy zespołu wychowawczego zawiera z rodzicami kontrakt o współpracy na rzecz poprawy sytuacji dziecka i rodziny.

3. Podejmuje działania wynikające z potrzeb dziecka i rodziny w kierunku:

- wzmocnienia dziecka, udzielenia wsparcia w sytuacji kryzysowej i traumatycznej poprzez zapewnienie mu pomocy psychologiczno- pedagogicznej na terenie szkoły,

- wspierania rodziny poprzez kierowanie do instytucji oferujących np. poradnictwo, konsultacje psychologiczne, terapię uzależnień, terapię dla sprawców przemocy, grupy wsparcia, warsztaty umiejętności wychowawczych,

 - pomocy w rozwiązywaniu konfliktów rodzinnych poprzez zastosowanie procedur mediacyjnych bądź kierowanie do mediatorów,

 - zabezpieczenia socjalnego poprzez kierowanie do instytucji oferujących: poradnictwo i warsztaty w zakresie metod poszukiwania prac, zorganizowani pomocy finansowej, rzeczowej, ciepłego posiłku w szkole itp.

4. Upoważniony przez dyrektora szkoły wypełnia „Niebieską Kartę Część A” wszczynając tym samym procedurę „Niebieskiej Karty”.

5. Oddelegowany przez dyrektora szkoły bierze czynny udziale w pracach zespołu interdyscyplinarnego, który stworzy zintegrowana strategię pomocy, monitoruje sytuację dziecka i rodziny.

6. Jeżeli rodzice odmawiają współpracy lub odmawiają podjęcia działań proponowanych przez szkołę pedagog szkolny upoważniony przez dyrektora szkoły składa niezwłocznie zawiadomienie o podejrzeniu przestępstwa do Policji, Prokuratury lub wniosek o wgląd w sytuację rodziny do Sądu Rodzinnego i Nieletnich.
· W przypadku zdiagnozowania bezpośredniego zagrożenia zdrowa lub życia dziecka:

1. Dyrektor szkoły lub upoważniony przez niego pedagog szkolny powiadamia policję, wydział rodzinny i nieletnich sądu rejonowego oraz prokuraturę rejonową o popełnieniu przestępstwa. Równolegle powiadamia pracownika socjalnego w rejonie.

2. Dalszy tok postępowania leży w kompetencji tych instytucji.

Witnica, 25.11.2004r

PROCEDURY POSTĘPOWANIA NAUCZYCIELI SZKOŁY PODSTAWOWEJ IM. LUDZI POJEDNANIA W ZESPOLE SZKÓŁ SAMORZĄDOWYCH W WITNICY I METODY WSPÓŁPRACY SZKOŁY Z POLICJĄ W SYTUACJACH ZAGROŻENIA DZIECI ORAZ MŁODZIEŻY PRZESTĘPCZOŚCIĄ, DEMORALIZACJĄ, W SZCZEGÓLNOŚCI NARKOMANIĄ, ALKOHOLIZMEM, PROSTYTUCJĄ I UCHYLANIEM SIĘ OD REALIZACJI OBOWIĄZKU SZKOLNEGO – OBOWIĄZKU NAUKI, WŁÓCZĘGOSTWA, UDZIAŁU W DZIAŁALNOŚCI GRUP PRZESTĘPCZYCH.

· Szczególny obowiązek reagowania na niepokojące sygnały zachowania uczniów spoczywa na nauczycielach naszej szkoły

· Szkoła zobowiązana jest do wczesnego rozpoznawania niedostosowania społecznego uczniów i podejmowania stosownych działań profilaktycznych, wychowawczych, a wobec uczniów niedostosowanych – działań resocjalizujących

· W szkole przeprowadza się interwencje z zachowaniem wszelkich praw zarówno dzieci i młodzieży uczestniczących w zdarzeniu, jak i ich rodziców

· W zależności od okoliczności zdarzeń, kategorii popełnionego czynu oraz wieku sprawców – postępowanie wobec ucznia jest rożne

· Do podejmowania działań interwencyjnych w sytuacjach kryzysowych w szkole zobowiązuje Rozporządzenie Ministra Edukacji Narodowej i Sportu z dnia 31 stycznia 2003r (Dz.U.Nr26, poz.226) w sprawie form działalności wychowawczej i zapobiegawczej wśród dzieci i młodzieży zagrożonych uzależnieniem. W myśl tego dokumentu szkoła, również Gimnazjum w Witnicy, podejmuje działania interwencyjne polegające na powiadomieniu rodziców i policji w sytuacjach kryzysowych, w szczególności gdy młodzież używa, jest w posiadaniu lub rozprowadza środki odurzające.

I. Procedury interwencyjne postępowania nauczycieli w sytuacjach zagrożenia dzieci i młodzieży naszej szkoły demoralizacją (naruszanie zasad współżycia społecznego, popełnienie czynu zabronionego, systematyczne uchylanie się od obowiązku szkolnego lub obowiązku nauki, włóczęgostwo, udział w działalności grup przestępczych – art4 § 1 ustawy o postępowaniu w sprawach nieletnich).

W przypadku uzyskania informacji, że uczeń, który nie ukończył 18 lat, używa alkoholu lub innych środków w celu wprowadzenia się w stan odurzenia, uprawia nierząd, bądź przejawia inne zachowanie świadczące o demoralizacji nauczyciel podejmuje następujące kroki:

Przekazuje uzyskaną informację wychowawcy klasy

Wychowawca informuje o fakcie pedagoga szkolnego, dyrektora szkoły lub jego zastępców

Wychowawca lub pedagog wzywa do szkoły rodziców (prawnych opiekunów) ucznia i przekazuje im uzyskaną informacje. Przeprowadza rozmowę z rodzicami oraz uczniem w ich obecności. W przypadku potwierdzenia informacji, zobowiązuje ucznia do zaniechania negatywnego postępowania, rodziców zaś bezwzględnie szczególnego nadzoru nad dzieckiem. W toku interwencji wychowawca, pedagog, dyrektor szkoły oraz wicedyrektorzy mogą zaproponować skierowanie dziecka do specjalistycznej placówki i udział dziecka w programie terapeutycznym.

Jeżeli rodzice odmawiają współpracy lub nie stawiają się do szkoły na zgłoszenia telefoniczne lub pisemne, a nadal z wiarygodnych źródeł napływają informacje o przejawach demoralizacji ich dziecka, szkoła pisemnie powiadamia o zaistniałej sytuacji sad rodzinny lub policję(specjalistę ds. nieletnich).

Szkoła powiadamia sąd lub policję, jeżeli wykorzysta wszystkie dostępne środki oddziaływań wychowawczych (rozmowy z uczniem, rodzicami, pedagogiem szkolnym, dyrekcją szkoły, jeżeli nie przynosi skutku i oczekiwanych rezultatów, również nagana dyrektora, zawieszenie w prawach ucznia na 7 dni, przeniesienie dyscyplinarne do innej klasy. Dalszy tok postępowania leży w kompetencji tych instytucji.
Podstawowym aktem prawnym regulującym zasady stepowania policji z nieletnimi sprawcami czynów karalnych jest ustawa z dnia 26 października 1982r. o postępowaniu w spawach nieletnich.

Policja zgodnie z art.37 ustawy, w przypadkach nie cierpiących zwłoki zbiera i utrwala dowody uczynków karalnych, w razie potrzeby dokonuje ujęcia nieletniego, a także wykonuje czynności zlecone przez sędziego rodzinnego.
Dokumentem wewnętrznym uściślającym te zasady jest Zarządzenie nr590 Komendanta Głównego Policji z dnia 24 października 2003r. w sprawie metod, form wykonywania zadań przez policjantów w zakresie przeciwdziałania demoralizacji i przestępczości nieletnich.

Jeśli zachowanie świadczące o demoralizacji przejawia uczeń, który ukończył 18 lat, a nie jest to udział w działalności grup przestępczych lub popełnienie przestępstwa uczeń otrzymuje, zgodnie z regulaminem nagród i kar zawartym w statucie szkoły, naganę dyrektora szkoły, może być zawieszony w prawach ucznia, dyscyplinarnie przeniesiony do innej równoległej klasy lub za zgoda Kuratora Oświaty przeniesiony do innej szkoły.

W przypadku uzyskania informacji o popełnieniu przez ucznia, który ukończył 17 lat przestępstwa ściganego z urzędu lub jego udziału w działalności grup przestępczych zgodnie z art.304 § 2 Kodeksu Postępowania Karnego, szkoła jako instytucja niezwłocznie powiadamia o tym prokuratora lub policję.

Procedury postępowania w przypadku, gdy nauczyciel podejrzewa, że na terenie szkoły znajduje się uczeń bądź uczniowie będący pod wpływem alkoholu lub narkotyków podejmuje następujące kroki:

Powiadamia o swoich przypuszczeniach wychowawcę klasy, pedagoga.

Odizolowuje ucznia od reszty klasy, ale ze względów bezpieczeństwa nie pozostawia go samego, stwarza warunki w których nie będzie zagrożone jego Zycie ani zdrowie.

Wychowawca lub pedagog szkolny wzywa do szkoły lekarza w celu stwierdzenia stanu trzeźwości lub odurzenia ewentualnie udzielenia pomocy medycznej.

Zawiadamia o tym fakcie dyrekcje szkoły oraz rodziców, opiekunów, których zobowiązuje do niezwłocznego odebrania ucznia ze szkoły. Gdy rodzice, opiekunowie odmawiają odebrania dziecka, o pozostaniu ucznia w szkole czy przeniesieniu do placówki służby zdrowia albo przekazanie go do dyspozycji funkcjonariuszom policji – decyduje lekarz po ustaleniu aktualnego stanu zdrowia ucznia w porozumieniu z dyrektorem szkoły.

Szkoła (pedagog szkolny, dyrektor) zawiadamia najbliższą jednostkę policji, gdy rodzice ucznia będącego pod wpływem alkoholu, odmawiają przyjścia do szkoły, a jest on agresywny bądź swoim zachowaniem daje powód do zgorszenia albo zagraża życiu lub zdrowiu innych osób, w przypadku stwierdzenia stanu nietrzeźwości (stężenie we krwi powyżej 0,5‰ alkoholu lub w wydychanym powietrzu powyżej 0,25 mg alkoholu w 1dm3), policja ma możliwość przewiezienia ucznia do izby wytrzeźwień albo do policyjnych pomieszczeń dla osób zatrzymanych na czas niezbędny do wytrzeźwienia (maksymalnie 24 godziny). O fakcie umieszczenia zawiadamia się rodziców, opiekunów oraz sąd rodzinny, jeżeli uczeń nie ukończył 18 lat.

Jeżeli powtarzają się przypadki w których uczeń (przed ukończeniem 18 lat) znajduje się pod wpływem alkoholu lub narkotyków na terenie szkoły, to szkoła ma obowiązek powiadomić o tym policje (specjalistę ds. nieletnich) lub sąd rodzinny.

Spożywanie alkoholu na terenie szkoły przez ucznia, który ukończył 17 lat to wykroczenie z art. 43 ust. 1 z dnia 26 października 1982r. o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi. Należy o tym fakcie powiadomić rodziców, prawnych opiekunów, policje lub sąd rodzinny. Dalszy tok postępowania leży w kompetencji tych instytucji.

Procedury postępowania w przypadku, gdy nauczyciel znajduje na terenie szkoły substancję przypominającą wyglądem narkotyk

Nauczyciel zachowuje środki ostrożności, zabezpiecza substancje przed dostępem do niej osób niepowołanych oraz ewentualnym jej zniszczeniem do czasu przyjazdu policji, próbuje (o ile jest to możliwe w zakresie działań pedagogicznych) ustalić, do kogo znaleziona substancja należy.

Powiadamia o zaistniałym zdarzeniu dyrektora szkoły, pedagoga i wzywa policję.

Po przyjeździe policji niezwłocznie przekazuje zabezpieczona substancje i przekazuje informacje dotyczące szczegółów zdarzenia.

Procedury postępowania w przypadku, gdy nauczyciel podejrzewa, że uczeń posiada przy sobie substancję przypominającą narkotyk

1. Nauczyciel w obecności innej osoby (wychowawca, pedagog, dyrektor itp.) ma prawo żądać, aby uczeń przekazał mu tą substancje, pokazał zawartość torby szkolnej oraz kieszeni (we własnej odzieży), ewentualnie innych przedmiotów budzących podejrzenie co do ich związku z poszukiwana substancją. Nauczyciel, dyrektor, pedagog nie ma prawa samodzielnie wykonać czynności przeszukania odzieży ani teczki ucznia – jest to czynność zastrzeżona wyłącznie dla policji.

2. O swoich spostrzeżeniach powiadamia pedagoga szkolnego, dyrektora oraz rodziców, prawnych opiekunów ucznia i wzywa ich za pośrednictwem dyrekcji szkoły, pedagoga do natychmiastowego stawiennictwa.

3. W przypadku gdy uczeń, mimo wezwania, odmawia przekazania nauczycielowi substancji i pokazania zawartości teczki, szkoła wzywa policję, która przeszukuje odzież i przedmioty należące do ucznia oraz zabezpiecza znaleziona substancję i zabiera ją do ekspertyzy.

4. Jeżeli uczeń wyda substancje dobrowolnie, nauczyciel po odpowiednim zabezpieczeniu zobowiązany jest bezzwłocznie przekazać ją do jednostki policji. Wcześniej próbuje ustalić w jaki sposób i od kogo uczeń nabył substancję. Cale zdarzenie nauczyciel dokumentuje, sporządzając możliwie dokładną notatkę z ustaleń wraz ze swoimi spostrzeżeniami.

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

· Posiadanie każdej ilości środków odurzających lub substancji psychotropowych;

· Wprowadzanie do obrotu środków odurzających;

· Udzielanie innej osobie, ułatwianie lub umożliwianie ich używania oraz nakłanianie do użycia;

· Wytwarzanie i przetwarzanie środków odurzających.

· Każde z wymienionych zachowań jest czynem karalnym w rozumieniu przepisów ustawy o postępowaniu w sprawach nieletnich, jeżeli sprawcą jest uczeń, który ukończył 13 lat, a nie ukończył 17 lat.

· Z przestępstwem mamy do czynienia, jeśli któryś z wymienionych czynów popełni uczeń, po ukończeniu 17 lat. W takiej sytuacji maja zastosowanie przepisy ustawy z dnia 6 czerwca 1997r.- Kodeks Postępowania Karnego.

· Jeżeli przestępstwo mam miejsce na terenie szkoły, 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 k.pk).

Procedury postępowania wobec ucznia – sprawcy czynu karalnego lub przestępstwa

1. Niezwłoczne powiadomienie dyrektora szkoły lub wicedyrektorów

2. Ustalenie okoliczności czynu i ewentualnych świadków zdarzenia

3. Przekazanie sprawcy (o ile jest znany i przebywa na terenie szkoły) dyrektorowi szkoły lub pedagogowi szkolnemu pod opiekę

4. Powiadomienie rodziców ucznia – sprawcy

5. Niezwłoczne powiadomienie policji w przypadku, gdy sprawa jest poważna (rozbój, pobicie, uszkodzenie ciała, wymuszenia, kradzież itp.) lub sprawca nie jest uczniem szkoły i jego tożsamość nie jest nikomu znana

6. Zabezpieczenie ewentualnych dowodów przestępstwa lub przedmiotów pochodzących z przestępstwa i przekazanie ich policji (np. sprawca rozboju na terenie szkoły używa noża i uciekając porzuca go lub porzuca jakiś przedmiot pochodzący z kradzieży).

VI. Postępowanie nauczyciela wobec ucznia, który stal się ofiarą czynu karalnego:

1. Udzielenie pierwszej pomocy (przedmedycznej), bądź zapewnienie jej udzielenia poprzez wezwanie lekarza, w przypadku kiedy ofiara doznała obrażeń

2. Niezwłoczne powiadomienie dyrektora szkoły, pedagoga

3. Powiadomienie rodziców ucznia

4. Niezwłoczne wezwanie policji w przypadku, gdy istnieje konieczność profesjonalnego zabezpieczenia śladów przestępstwa, ustalenie okoliczności ewentualnych świadków zdarzenia.

VII. Algorytm postępowania dyrektora szkoły w przypadku, gdy Policja dokonuje zatrzymania nieletniego sprawcy czynu karalnego przebywającego na zajęciach
w szkole

1. Funkcjonariusz Policji przedstawia dyrektorowi powód przybycia i okazuje się legitymację służbową,
2. Dyrektor zapisuje dane osobowe i numer legitymacji służbowej policjanta celem sporządzenia własnej dokumentacji.
3. Policjant informuje dyrektora o przyczynie zatrzymania ucznia.
4. Pedagog szkolny sprowadza nieletniego do gabinetu dyrektora, gdzie policjant informuje wymienionego o przyczynach przybycia i czynnościach, jakie zostaną, wykonane w związku ze sprawą np. przesłuchanie, okazanie.
5. Policja informuje rodziców nieletniego, opiekunów prawnych o wykonywanych czynnościach i zobowiązuje ich do przybycia do szkoły, komendy lub komisariatu Policji, celem uczestniczenia w czynnościach.
6. Dyrektor szkoły 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.
7. W przypadku niemożności uczestnictwa rodziców w przesłuchania nieletniego, dyrektor wyznacza nauczyciela, pedagoga szkolnego do uczestnictwa w czynnościach, które są przeprowadzane w szkole lub w jednostce Policji.
8. Po wykonaniu czynności policjant za pisemnym potwierdzeniem odbioru przekazuje nieletniego rodzicom lub opiekunowi prawnemu. W przypadku, gdy czynności wykonywane są w obecności pedagoga szkolnego, po ich zakończeniu Policja odwozi ich do szkoły lub miejsca zamieszkania.
9. W przypadku zaistnienia przesłanek do zatrzymania nieletniego w Policyjnej Izbie Dziecka policjant informuje o tym rodziców, pedagoga szkolnego.
Przy realizacji czynności związanych z zatrzymaniem nieletniego - ucznia na terenie szkoły należy zachować dyskrecję nie nagłaśniając sprawy.
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.l.
VIII. Algorytm postępowania pedagoga szkolnego w sytuacji ujawnienia ucznia zagrożonego demoralizacją

Procedura ta dotyczy przypadku, gdy uczeń, który nie ukończy! 18 lat używa alkoholu lub innych środków w celu wprowadzenia się w stan odurzenia, uprawia nierząd, bądź przejawia inne zachowania świadczące o demoralizacji (naruszenie zasad współżycia społecznego, popełnianie czynu zabronionego, systematycznego uchylania się od obowiązku szkolnego lub obowiązku nauki, włóczęgostwo, udział w działalności grup przestępczych) pedagog szkolny powinien podjąć następujące czynności:
1. Poinformować o zaistniałym fakcie dyrekcję szkoły.
2. Pedagog szkolny wzywa do szkoły rodziców, prawnych opiekunów ucznia i informuje ich
o problemach wynikających z zachowania ucznia.
3. W obecności ucznia i rodziców pedagog szkolny przeprowadza rozmowę wychowawczą, zobowiązuje ucznia do poprawnego zachowania, a rodziców do szczególnego nadzoru nad dzieckiem.
4. W przypadku braku zainteresowania ze strony rodziców do współpracy ze szkołą na rzecz ich dziecka i brakiem poprawy w zachowaniu ucznia, szkoła pisemnie powiadamia
o zaistniałej sytuacji sąd rodzinny lub Policję (specjalistę ds. nieletnich).
IX. Algorytm postępowania dyrektora, pedagoga szkolnego w przypadku uzyskania informacji o popełnieniu przestępstwa ściganego z urzędu na terenie placówki oświatowej

Podstawy prawne

W art.4. § 1. Ustawy o postępowaniu w sprawach nieletnich sprecyzowano, że „każdy, kto stwierdzi istnienie okoliczności świadczących o demoralizacji nieletniego, szczególnie naruszenie zasad współżycia społecznego, popełnienie czynu zabronionego, systematyczne uchylanie się od obowiązku szkolnego lub kształcenia zawodowego, używanie alkoholu lub innych środków w celu wprowadzenia się w stan odurzenia, uprawiania nierządu, włóczęgostwo, udział w grupach przestępczych, ma społeczny obowiązek odpowiedniego przeciwdziałania temu, a przede wszystkim zawiadomienia o
tym rodziców lub opiekuna nieletniego, szkoły, sądu rodzinnego, Policji lub innego właściwego organu.”
§ 2. „Każdy, dowiedziawszy się o popełnieniu czynu karalnego przez nieletniego, ma społeczny obowiązek zawiadomić o tym sąd rodzinny lub Policję.”
§ 3. „Instytucje państwowe i organizacje społeczne, które w związku ze swą działalnością dowiedziały się o popełnieniu przez nieletniego czynu karalnego ściganego z urzędu, są obowiązane niezwłocznie zawiadomić o tym sąd rodzinny lub Policję oraz przedsięwziąć czynności nie cierpiące zwłoki, aby nie dopuścić do zatarcia śladów i dowodów popełnienia czynu.”
Z treści art. 4 & 3 u.p.n. wynika, że instytucje państwowe (szkoła) i organizacje społeczne mają nie tylko obowiązek zawiadomić o popełnionym przez nieletniego czynie karalnym ściganym z urzędu, ale mają też obowiązek przedsięwziąć czynności nie cierpiące zwłoki, aby nie dopuścić do zatarcia śladów i dowodów popełnienia przestępstwa czynu, który popełnił nieletni.
Czynnościami tymi będzie, więc:
· zabezpieczenie miejsca popełnienia czynu,
· niedopuszczenie w to miejsce osób postronnych i ewentualne ustalenie świadków
zdarzenia,
· niezwłoczne zawiadomienie sądu rodzinnego lub Policji (obowiązek ten spoczywa na kierownictwie danej instytucji państwowej lub organizacji).
Przez pojęcie „ściganie z urzędu” - należy rozumieć sytuację, w której oskarżyciel publiczny lub organ Policji po otrzymaniu wiadomości o popełnieniu przestępstwa wszczyna postępowanie karne z własnej inicjatywy, niezależnie od woli pokrzywdzonego, a nawet wbrew jego woli

Wybrane kategorie przestępstw z Kodeksu karnego ścigane z urzędu:

art. 158 § 1 udział w bójce lub pobiciu - bójka to starcie co najmniej trzech osób,
z których każda występuje w podwójnej roli: napastnika i napadniętego - ze świadomością, że zajście naraża człowieka na bezpośrednie niebezpieczeństwo utraty życia, uszkodzenie czynności narządu ciała lub rozstroju zdrowia. Udział
w bójce lub pobiciu to nie tylko bezpośrednie w nich uczestnictwo w postaci zadawania razów, lecz także zachęcanie słowne, czy stwarzanie warunków ułatwiających ich rozwinięcie się np. zgaszenie światła, zamknięcie drzwi pomieszczenia, przetrzymywanie ofiary, podawanie niebezpiecznych przedmiotów.
art. 200 kto doprowadza małoletniego poniżej łat 15 do obcowania płciowego lub poddania się innej czynności seksualnej - przestępstwo to ma miejsce, gdy dochodzi do kontaktu cielesnego małoletniego z osobą podejmującą z nim czynności seksualne. Zgoda małoletniego nie ma znaczenia dla istoty czynu. Stosunek cielesny dwóch osób w wieku poniżej 15 lat nie stanowi przestępstwa
z art. 200.
art. 207 znęcanie się - to działanie lub zaniechanie polegające na umyślnym zadawaniu bólu fizycznego lub dolegliwych cierpień moralnych, powtarzających się albo jednorazowych, lecz intensywnych i rozciągniętych w czasie (bicie, grożenie, znieważanie, niszczenie mienia, odmawianie pożywienia czy leczenia osobie chorej).
art. 222 naruszenie nietykalności cielesnej funkcjonariusza - bezpośredni zamach na osobę powołaną do ochrony porządku publicznego. Czyn występuje, gdy ma związek z pełnieniem przez funkcjonariusza publicznego obowiązków służbowych.
art. 240 § 1 nie zawiadomienie o przestępstwie - każdy, kto dowiedział się o przestępstwie ściganym z urzędu, ma społeczny obowiązek zawiadomienia o nim odpowiednich organów. Obowiązek prawny zawiadomienia spoczywa jedynie na instytucjach państwowych i samorządowych. Są kategorie przestępstw,
w przypadku których powinność staje się powszechnym obowiązkiem prawnym, którego niedopełnienie jest zagrożone karą, np. zabójstwo, szpiegostwo, zamach stanu, sprowadzenie powszechnego niebezpieczeństwa katastrofy, wzięcie zakładnika, ludobójstwo itd.
art. 245 wywieranie wpływu na świadka, biegłego lub tłumacza - jest to użycie przemocy lub groźby w celu skłonienia do cofnięcia skargi lub wpłynięcia na złożone zeznania, wyjaśnienia, opinię i tłumaczenie.
art. 270 podrabianie dokumentów - polega na podrobieniu lub przerobieniu dokumentu w celu użycia za autentyczny. Jest nim także używanie takiego dokumentu jako autentycznego. Określenie dokumentu należy rozumieć szeroko; jest nim np. dowód osobisty, prawo jazdy, legitymacja, świadectwo szkolne, pokwitowanie, numerek do szatni.
art. 278 kradzież - polega na zabraniu cudzej rzeczy ruchomej w celu przywłaszczenia.
art. 279 § 1 kto kradnie z włamaniem - polega na zaborze cudzej rzeczy ruchomej w celu przywłaszczenia, po uprzednim usunięciu zabezpieczenia pomieszczenia, w którym kradziona rzecz się znajduje.
art. 280 rozbój - jest przestępstwem skierowanym przeciwko osobie i przeciwko mieniu. Jego istota polega na zabraniu cudzej rzeczy ruchomej w celu przywłaszczenia przy zastosowaniu przemocy wobec osoby, na grożeniu jej natychmiastowym użyciem lub na doprowadzeniu człowieka do stanu nieprzytomności lub bezbronności.
art. 281 kradzież rozbójnicza - sprawca przestępstwa używa przemocy wobec osoby lub grozi jej natychmiastowym użyciem albo doprowadza człowieka do stanu nieprzytomności lub bezbronności, aby utrzymać się w posiadaniu zabranej
art. 282 wymuszenie rozbójnicze - jest przestępstwem skierowanym przeciwko mieniu, a jednocześnie przeciwko osobie. Polega na zmuszeniu innej osoby - za pomocą groźby - do rozporządzania własnym lub cudzym mieniem. Sprawca działa w celu osiągnięcia korzyści majątkowej.
art. 284 przywłaszczenie - jest to bezprawne włączenie przez sprawcę cudzej rzeczy ruchomej do swojego majątku i rozporządzanie nią jak własną, bez zamiaru zwrócenia jej właścicielowi.
art. 286 oszustwo -jest to doprowadzenie osoby do niekorzystnego rozporządzania mieniem przez wprowadzenie jej w błąd albo wyzyskanie błędu lub niezdolności do należytego rozumienia przedsiębranego działania.
X. Algorytm podstawowych czynności dla dyrektora lub pedagoga szkolnego

1. Przyjąć do wiadomości informację o przestępstwie (wykroczeniu) zapewnić dyskrecję przekazującemu informację poprzez wysłuchanie go bez świadków, o ile to możliwe
w pomieszczeniu zamkniętym. Odnotować godzinę zgłoszenia oraz zapytać o przyczynę ewentualnej zwłoki w podaniu tej informacji.
2. Zapewnić, w miarę potrzeby, niezbędną pomoc lekarską pokrzywdzonym.
3. Bez zbędnej zwłoki sprawdzić w dostępny sposób wiarygodność informacji.
a) jeżeli uczeń podaje świadków, to w rozmowie z jak najmniejszą ilością świadków uwiarygodnić informację

b) sprawdzić, czy zdarzenie zaistniało na terenie szkoły oraz czy miało miejsce w trakcie zajęć szkolnych jego uczestników,
c) w rozmowie z pokrzywdzonym ustalić liczbę sprawców i ich dane personalne,

d) nie nagłaśniać zdarzenia.
4. W przypadku braku wątpliwości, co do faktu zaistnienia zdarzenia, o ile jest to konieczne i możliwe, zatrzymać do czasu przybycia Policji ofiarę przestępstwa i jego sprawcę (ów).
a) konieczność zatrzymania może wynikać z faktu zakończenia przez nich zajęć szkolnych bądź próby ucieczki, ukrycia skradzionych przedmiotów. W przypadku zakończenia zajęć, o fakcie zatrzymania bezwzględnie należy powiadomić rodziców lub opiekunów prawnych. W trakcie prowadzenia zajęć szkolnych z powiadomieniem należy zaczekać do przyjazdu Policji. Nie należy zatrzymywać na "silę" sprawcy czynu, ale w ramach swojego autorytetu spowodować, by pozostał pod opieką pedagoga szkolnego, w oddzielnym pomieszczeniu do chwili przybycia Policji,
b) jeżeli sprawców jest kilku, w miarę możliwości należy umieścić ich w oddzielnych pomieszczeniach,
c) ofiarę należy odizolować od sprawców,
d) udzielić wsparcia psychologicznego osobom pokrzywdzonym w zdarzeniu, jeśli sytuacja tego wymaga.
5. W przypadku odnalezienia rzeczy pochodzących z przestępstwa lub służących do popełnienia przestępstwa należy je zabezpieczyć:
a) pozostawić w miejscu znalezienia, zabezpieczając przed przemieszczeniem, zniszczeniem, nakrywając je czymś i pilnując,
b) zapewnić, by przedmioty te nie były dotykane, a gdy istnieje potrzeba ich przemieszczenia, starać się chwytać je w jednym miejscu (jak najmniej typowym)
i zapamiętać miejsce uchwycenia.
6. Odnotować personalia uczestników i ewentualnych świadków zdarzenia.
7. Powiadomić o zdarzeniu Policję
8. Wykonać ewentualne czynności zalecone przez przyjmującego zgłoszenie policjanta.
Zakazy:
· Nie należy „na własną rękę” wyjaśniać przebiegu zdarzenia, a zwłaszcza konfrontować uczestników zdarzenia, dążyć do pojednania, itp.
· Bezwzględnie nie należy dokonywać przeszukania teczek, toreb, kieszeni.
Policja powinna być wzywana do szkoły w sytuacjach, o których mowa w „Procedurach (...)" albo, gdy wyczerpane zostaną środki możliwe do zastosowania przez szkołę w określonej sytuacji, w których obecność policji jest konieczna.
Każda, dotycząca uczniów wizyta policjanta w szkole, powinna być wcześniej zasygnalizowana dyrektorowi, lub uzgodniona z innym pracownikiem szkoły.

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/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 1987 r. o przeciwdziałaniu narkomanii / Dz.U. z 2003 r. Nr 24, poz. 198/.
4. Ustawa z dnia 6 kwietnia 1990r. 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/.
Schemat postępowania w sytuacji interwencji kryzysowej w Szkole Podstawowej im. Ludzi Pojednania
w Zespole Szkół Samorządowych w Witnicy.

Bójka (przemoc fizyczna)
	Sposób postępowania
	Odpowiedzialny

	1. Po zgłoszeniu bójki w pierwszej kolejności zawiadamia się dyrektora szkoły panią

Bogumiłę Andruszko. W przypadku nieobecności w-ce dyrektorów. Dyrektor przekazuje sprawę do pedagoga pani Beaty Przybylskiej i wychowawcy klasy.
	osoba zgłaszająca

dyrektor szkoły

	2. Zapewnia się opiekę medyczną pokrzywdzonemu. W razie konieczności wezwanie pogotowia.
	 Pielęgniarka

dyrektor szkoły

	3. Telefoniczne lub bezpośrednie powiadomienie rodziców sprawcy i ofiary o zdarzeniu.
	wychowawca

pedagog

	4. Odizolowanie pokrzywdzonego od sprawców. Do tego służy gabinet dyrektora, w-ce dyrektorów, pedagoga lub gabinety lekcyjne
	pedagog

wychowawcy

nauczyciele klas

	5. Ustalenie okoliczności zdarzenia i świadków zdarzenia.

 Nie nagłaśnianie zdarzenia.
	wicedyrektor

	6. Powiadomienie policji
	dyrektor szkoły

	7. Zabezpieczenie rzeczy pochodzących z przestępstwa (bójki).
	woźny

	8. Sporządzenie notatki ze zdarzenia w zeszycie zdarzeń i wypadków.
	dyrektor szkoły

Narkotyki na terenie szkoły

lub substancja przypominająca narkotyki

	Sposób postępowania
	Odpowiedzialny

	1. Zabezpieczenie znalezionej substancji przed uszkodzeniem, zniszczeniem i przed dostępem osób niepowołanych.
	znalazca

	2. Zgłoszenie do dyrekcji znalezienia substancji.
	znalazca

	3. Umieszczenie substancji w papierowej torebce lub „koszulce” biurowej.
	znalazca

	4. Przeniesienie substancji w bezpieczne miejsce.
	dyrektor szkoły

	5. Ustalenie do kogo należy substancja.
	pedagog, wicedyrektor

	6. Powiadomienie policji.
	dyrektor. lub wicedyrektor

	7. Przekazanie zabezpieczonej substancji policji oraz informację o okolicznościach zdarzenia.
	dyrektor, pedagog

	8. Sporządzenie notatki w zeszycie zdarzeń i wypadków.
	dyrektor szkoły

	Uczeń z narkotykiem i alkoholem

(podejrzenie posiadania przez ucznia substancji psychoaktywnej)

	Sposób postępowania
	Odpowiedzialny

	1. Odizolowanie ucznia od reszty klasy (nauczyciel uczący w klasie ucznia przez gospodarza wzywa do klasy dyrektora lub w-ce dyrektora).
	nauczyciel uczący w klasie ucznia

	2. Dyrektor szkoły udaje się z uczniem do gabinetu pedagoga i w jego obecności poleca uczniowi wydanie substancji (opróżnienie kieszeni i zawartości plecaka). Uwaga! Nie wolno samodzielnie przeszukiwać ucznia!
	dyrektor szkoły
pedagog

	3. Powiadomienie policji oraz rodziców.
	dyrektor szkoły

	4. Do czasu przybycia policji uczeń przebywa pod opieką pedagoga lub w-ce dyrektorów.
	pedagog,

wicedyrektor

	5. Przekazanie policji zabezpieczonej substancji oraz informacji dotyczącej okoliczności zdarzenia.
	dyrektor szkoły

	6. Udzielenie niezbędnych wyjaśnień.
	dyrektor szkoły lub pedagog

	7. Sporządzenie notatki ze zdarzenia w zeszycie zdarzeń i wypadków.
	dyrektor szkoły

Uczeń pod wpływem narkotyków i alkoholu
	Sposób postępowania
	Odpowiedzialny

	1. Poinformowanie dyrektora o zaistniałej sytuacji.
	nauczyciel, pracownik szkoły

	2. Odizolowanie ucznia od reszty dzieci i zaprowadzenie do gabinetu pedagoga.
	dyrektor szkoły

	3. Wezwanie pielęgniarki.
	pedagog

	4. Sprawdzenie stanu zdrowia, w przypadku zagrożenia zdrowia lub życia – wezwanie karetki.
	pielęgniarka , dyrektor szkoły

	5. Udzielenie pomocy medycznej i stwierdzenie stanu trzeźwości.
	lekarz

	6. Powiadomienie rodziców, którzy odbierają dziecko ze szkoły. Pisemne potwierdzenie odbioru.
	dyrektor szkoły, pedagog

	7. Gdy uczeń jest pod wpływem narkotyków wezwanie policji a później rodziców.
	dyrektor szkoły

	8. W przypadku odmowy przez rodziców odbioru dziecka a zagraża to jego zdrowiu i życiu wzywa się policję.
	dyrektor szkoły

	9. Przekazanie informacji o okolicznościach zdarzenia i udzielenie niezbędnych wyjaśnień.
	dyrektor szkoły

	10. Sporządzenie notatki ze zdarzenia w zeszycie zdarzeń i wypadków.
	dyrektor szkoły

 Uprawianie nierządu

(inicjacja seksualna)

	Sposób postępowania
	Odpowiedzialny

	1. Poinformowanie dyrektora o zaistniałym zdarzeniu.
	pedagog

	2. Wezwanie rodziców do szkoły.
	pedagog, wychowawca

	3. Rozmowa z uczniem i rodzicami.
	pedagog

	4. Gdy dotyczy to wykorzystania seksualnego przez osobę pełnoletnią powiadomienie policji lub sądu rodzinnego.
	rodzice, dyrektor szkoły

	5. W przypadku osób nieletnich podjęcie działań wychowawczych. Pomoc ginekologa, psychologa, pielęgniarki.
	pedagog, rodzice

	6. Sporządzenie notatki w zeszycie zdarzeń i wypadków.
	pedagog

Gwałt

	Sposób postępowania
	Odpowiedzialny

	1. Zgłoszenie gwałtu do dyrektora szkoły.
	osoba zgłaszająca

	2. Odizolowanie ofiary i sprawcy w gabinecie dyrektora, w-ce dyrektorów, pedagoga.
	dyrektor szkoły

	3. O ile to możliwe ustalenie okoliczności zdarzenia.
	pedagog

	4. Udzielenie pomocy medycznej ofierze (wezwanie karetki – obdukcja ginekologiczna) i powiadomienie rodziców ofiary i sprawcy.
	dyr. szkoły,

ratownik medyczny

	5. Powiadomienie policji.
	dyrektor szkoły

	6. Udzielenie pomocy specjalistycznej – psychologa.
	pedagog

	7. Sporządzenie notatki w zeszycie zdarzeń i wypadków.
	dyrektor szkoły

Usiłowanie chęci popełnienia samobójstwa

	Sposób postępowania
	Odpowiedzialny

	1. O zaistniałym fakcie powiadomienie dyrektora szkoły.
	osoba zgłaszająca

	2. Dyrektor szkoły zgłasza informację do pedagoga.
	dyrektor szkoły

	3. Zebranie informacji i dowodów o chęci popełnienia samobójstwa przez ucznia.
	pedagog

	4. Rozmowa z uczniem – zdiagnozowanie przyczyn.
	pedagog

	5. Natychmiastowe wezwanie rodziców ucznia.
	dyrektor szkoły

	6. Pomoc specjalistyczna dziecku.
	rodzice

	7. Z chwilą nie udzielenia pomocy dziecku przez rodziców – zawiadomienie sądu rodzinnego.
	pedagog

	8. Sporządzenie notatki w zeszycie zdarzeń i wypadków.

	pedagog

Popełnienie samobójstwa
	Sposób postępowania
	Odpowiedzialny

	1. Powiadomienie dyrektora szkoły o zaistniałej sytuacji.
	osoba zgłaszająca

	2. W przypadku popełnienia samobójstwa na terenie szkoły powiadomienie policji, rodziców i karetki.
	 dyrektor szkoły , wicedyrektor

	3. Wprowadzenie na teren szkoły specjalistów.
	dyrektor szkoły,wicedyrektor, pedagog

	4. Przeprowadzenie warsztatów z klasą ucznia, pozostałymi uczniami i gronem pedagogicznym.
	pedagog, w-ce dyr.,

specjaliści

	5. Nie nagłaśniać zdarzenia, komentować, rozmawiać z mediami.
	dyr. szkoły

	6. Nie organizowanie wyjść szkolnych na pogrzeb.
	dyr. szkoły

	7. Sporządzenie notatki o zdarzeniu w zeszycie zdarzeń i wypadków.
	dyr. szkoły

	

REGULAMIN IMPREZ I ZAWODÓW SPORTOWYCH

 Szkoła Podstawowa im. Ludzi Pojednania Zespole Szkół Samorządowych w Witnicy

Zawody sportowe są integralną formą działalności dydaktyczno - wychowawczej

szkoły. Przy organizowaniu i przeprowadzaniu zawodów sportowych współdziałają

nauczyciele i uczniowie.

Miejscem zawiązania i rozwiązania wyjazdu na zawody sportowe jest szkoła.

I. Rodzaje zawodów sportowych.

1. Zawody sportowe na terenie gminy , powiatu i województwa.

2. Zawody sportowe wyjazdowe – odbywające się poza tym terenem.

II. Kierownik i opiekunowie wyjazdu na zawody sportowe.

1. Kierownikiem wyjazdu na zawody sportowe musi być nauczyciel

wychowania fizycznego.

2. Funkcję opiekunów wyjazdu na zawody sportowe powinni pełnić

nauczyciele bądź w szczególnych przypadkach rodzice (prawni

opiekunowie) uczestników zawodów lub inne pełnoletnie osoby.

3. Opiekunowie powinni znać zasady bezpieczeństwa obowiązujące podczas

zawodów sportowych i bezwzględnie ich przestrzegać.

4. Opiekunowie potwierdzają własnoręcznym podpisem na karcie wyjazdu

przyjęcie odpowiedzialności za bezpieczeństwo uczniów – zawodników.

III. Zadania kierownika zawodów sportowych.

1. Skompletowanie wszystkich niezbędnych dokumentów oraz uzyskanie

zgody dyrektora szkoły lub upoważnionej przez niego osoby na wyjazd na

zawody sportowe.

2. Zapoznanie uczestników z zasadami bezpieczeństwa oraz zapewnienie

warunków do ich przestrzegania.

3. Określenie zadań dla opiekunów.

4. Nadzór nad zaopatrzeniem uczestników w niezbędny, sprawny ekwipunek

oraz apteczkę pierwszej pomocy.

IV. Obowiązki opiekuna.

1. Sprawowanie opieki nad zawodnikami.

2. Nadzór nad przestrzeganiem regulaminu przez uczestników ze szczególnym

uwzględnieniem zasad bezpieczeństwa.

3. Nadzór nad wykonywaniem przez uczestników określonych zadań.

4. Opiekun wyjazdu ma obowiązek każdorazowo poinformować rodziców

(prawnych opiekunów) o planowanym wyjeździe na zawody sportowe.

V. Udzielenie zgody na wyjazd na zawody sportowe, wymagane dokumenty.

1. Zgody na wyjście bądź wyjazd na zawody sportowe udziela dyrektor szkoły

lub upoważniona przez niego osoba.

Gimnazjum im. Ludzi Pojednania Zespole Szkół Samorządowych w Witnicy.

2. Zgody rodziców lub prawnych opiekunów na zawody sportowe

jednodniowe są wyrażone na piśmie i rodzic lub prawny opiekun ucznia

może wyrazić każdorazowo sprzeciw w związku z wyjazdem swojego

dziecka na zawody sportowe.

3. Opóźnienie w przedstawieniu do zatwierdzenia lub brak wymaganych

dokumentów mogą być przyczyną nie udzielenia zgody na wyjazd na

zawody sportowe.

4. Wszystkie pisma wysyłane w sprawie zawodów sportowych powinny być

podpisane przez nauczyciela wychowania fizycznego i zatwierdzone przez dyrektora szkoły.

5. Przy wyjazdach na imprezy sportowe typu Mistrzostwa Polski mają

zastosowanie regulaminy imprez centralnych poszczególnych zawodów

sportowych.

VI. Zasady bezpieczeństwa.

1. Maksymalna liczba uczniów przypadających na jednego opiekuna wynosi

15 osób.

2. Przed wyruszeniem na zawody sportowe należy pouczyć zawodników

o zasadach bezpieczeństwa i sposobie zachowania się w razie nieszczęśliwego wypadku.

3. Opiekun powinni sprawdzać stan liczbowy zawodników przed wyruszeniem z każdego miejsca pobytu, przejazdów oraz po przybyciu do

punktu docelowego.

4. Podczas wyjazdów, wyjść na zawody sportowe należy bezwzględnie

przestrzegać zasad bezpiecznego poruszania się po drogach.

5. Wyruszając na zawody sportowe należy zabrać apteczkę pierwszej pomocy,

do której mają dostęp tylko osoby upoważnione przez kierownika

wycieczki.

6. Na podanie leków dostępnych w apteczce szkolnej wymagana jest zgoda

rodziców.

W ramach usprawiedliwienia nieobecności na lekcjach uczniom biorącym udział w zawodach

sportowych kierownik zobowiązany jest umieścić imienną listę zawodników na tablicy

ogłoszeń w pokoju nauczycielskim.

Wyjazdy na zawody sportowe odbywają się wg harmonogramów zawodów:

a) kalendarza imprez Szkolnego Związku Sportowego,

b) kalendarza imprez odpowiedniego Polskiego Związku Sportowego,

c) kalendarza imprez na dany rok szkolny.

Załączniki:

Załącznik a – wzór zgody rodziców lub opiekunów prawnych na udział dziecka w zawodach

sportowych,

Lista imienna uczniów z podpisem dyrektora i zgodą na wyjazd.

Zgoda rodziców /opiekunów/ na udział dziecka

w zawodach sportowych

Opiekun: ……………………………………………………………………..

Wyrażam zgodę na udział syna/córki ……………...

w zawodach sportowych …………………………………………………………………………………

które odbędą się w dniu/ dniach / ……………………………………………………………….

Oświadczam, że nie ma przeciwwskazań lekarskich, aby syn/córka uczestniczył/a w zawodach sportowych.

W przypadku konieczności interwencji lekarskich wyrażam zgodę na podjęcie stosownych działań przez organizatora zawodów sportowych. Ponadto gdy zajdzie potrzeba interwencji lekarza wyrażam zgodę na przeprowadzenie zabiegów lub operacji w stanach zagrażających życiu lub zdrowiu mojego dziecka. Oświadczam, że biorę odpowiedzialność finansową za

szkody materialne wynikające z nieprzestrzegania regulaminu wyjazdu na zawody sportowe spowodowane przez moje dziecko.

Inne istotne informacje, które rodzice/opiekunowie chcą przekazać opiekunowi czy organizatorowi zawodów sportowych

……………………………………………………………………………………

……………………………………………………………………………………

……………...

Telefon kontaktowy……………………………………………………………………….

……..………………………… …………………………………………………

data podpis rodziców / opiekunów

Regulamin organizacji wycieczek szkolnych

§1
1. Działalność w zakresie krajoznawstwa i turystyki może być organizowana w ramach zajęć lekcyjnych i pozalekcyjnych.

2. Działalność ta obejmuje następujące formy:

1) wycieczki przedmiotowe – inicjowane i realizowane przez nauczycieli w celu uzupełnienia obowiązującego programu nauczania, w ramach danych zajęć edukacyjnych,

2) wycieczki krajoznawczo-turystyczne, w których udział nie wymaga od uczestników przygotowania kondycyjnego i umiejętności specjalistycznych,

3) imprezy krajoznawczo-turystyczne i turystyki kwalifikowanej: rajdy, zloty, biwaki.

§ 2

1. Organizacja i program wycieczki powinny być dostosowane do wieku, zainteresowań
i potrzeb uczniów, ich stanu zdrowia, sprawności fizycznej, stopnia przygotowania
i umiejętności specjalistycznych. Obowiązkiem organizatora jest sprawdzenie stanu zdrowia
i umiejętności uczniów, wymaganych podczas wycieczki.

2. Dla uczniów gimnazjum powinny być organizowane przede wszystkim wycieczki przedmiotowe, krajoznawczo-turystyczne na terenie macierzystego województwa, regionu geograficzno‑ turystycznego i kraju.

3. W wycieczkach turystyczno-krajoznawczych nie mogą brać udziału uczniowie, w stosunku, do których istnieją przeciwwskazania lekarskie.

4. Uczniowie niepełnosprawni, o ile nie ma przeciwwskazań zdrowotnych, mogą brać udział
w wycieczkach i imprezach, a organizatorzy tych wycieczek i imprez powinni zapewnić im warunki odpowiednie do specyficznych potrzeb wynikających z rodzaju i stopnia niepełnosprawności.

5. Organizację wycieczek zagranicznych regulują odrębne przepisy.

 § 3

1. Wycieczka musi być należycie przygotowana pod względem programowym
i organizacyjnym, a także omówiona ze wszystkimi uczestnikami w zakresie: celu wycieczki, trasy, zwiedzanych obiektów, harmonogramu i regulaminu zachowania uczniów podczas wycieczki.

2. Program wycieczki lub imprezy organizowanej przez szkołę, listę uczestników oraz imiona
i nazwiska kierownika i opiekunów zawiera karta wycieczki, którą zatwierdza dyrektor szkoły lub upoważniona przez niego osoba.

3. Wzór karty wycieczki stanowi załącznik nr 1 do niniejszego regulaminu.

§ 4

1. Organizator wycieczki zobowiązany jest do zapewnienia właściwej opieki i bezpieczeństwa jej uczestnikom.

2. Osobami odpowiedzialnymi za bezpieczeństwo uczniów podczas wycieczek są kierownik wycieczki oraz opiekunowie grup. Opieka ich ma charakter ciągły.

3. Miejscem zbiórki uczniów rozpoczynającej i kończącej wycieczkę jest plac szkolny, skąd uczniowie udają się do domu; po godzinie 21:00 – wyłącznie pod opieką rodziców.

4. Udział uczniów w wycieczce (z wyjątkiem przedmiotowych odbywających się w ramach zajęć lekcyjnych) wymaga pisemnej zgody rodziców albo opiekunów prawnych, którzy powinni przed jej rozpoczęciem pokryć koszty związane z udziałem w niej ich dziecka.

5. Opiekun wycieczki obowiązany jest sprawdzać stan liczbowy uczniów przed wyruszeniem
z każdego miejsca pobytu, w czasie zwiedzania, przejazdu oraz po przybyciu do punktu docelowego.

6. Zabrania się prowadzenia wycieczek podczas burzy, śnieżycy, gołoledzi.

7. W razie wypadku uczestników wycieczki stosuje się odpowiednio przepisy dotyczące postępowania w razie wypadków w szkołach i placówkach publicznych.

8. Uczestnicy wycieczek i imprez powinni być objęci ubezpieczeniem od następstw nieszczęśliwych wypadków.

§ 5

1. Dokumentacja wycieczki zawiera:

1) kartę wycieczki,

2) listę uczestników, której wzór stanowi załącznik nr 2,

3) pisemną zgodę rodziców z potwierdzeniem wpłaty – załącznik nr 3,

4) regulamin zachowania się uczniów podczas wycieczki,

5) dowód ubezpieczenia wszystkich uczestników wycieczki od następstw nieszczęśliwych wypadków,

6) preliminarz finansowy wycieczki, przewidujący koszty realizacji programu oraz rozliczenie finansowe wycieczki po jej zakończeniu.

2. Dokumentacja wycieczki, o której mowa w punkcie 1-5 winna być złożona w terminie minimum 3 dni przed jej rozpoczęciem do zatwierdzenia.

3. Rozliczenie wycieczki składa się w terminie 2 tygodni od dnia jej zakończenia u dyrektora szkoły.

§ 6

1. Plan finansowy wycieczki, po zaopiniowaniu przez rodziców dzieci biorących w niej udział, zatwierdza organizator oraz rada klasowa rodziców.

2. Plan finansowy musi określać ogólny koszt wycieczki, wysokość i źródła dochodu, koszt jednego uczestnika wycieczki oraz przewidywane koszty organizacyjne i programowe.

3. Kierownik i opiekunowie nie ponoszą kosztów przejazdu, zakwaterowania i wyżywienia. Wydatki z tego tytułu pokrywa się ze środków, o których mowa w ust. 2.

4. Rozliczenia wycieczki dokonują osoby wymienione w ust. 1, określając sposób zagospodarowania nadwyżki, względnie uzupełnienia niedoboru finansowego.

5. Dowodami finansowymi są przede wszystkim podpisane przez rodziców dzieci listy wpłat oraz rachunki, faktury i bilety wydawane przez uprawnione do danego rodzaju działalności podmioty gospodarcze – w wyjątkowych uzasadnionych przypadkach mogą to być oświadczenia o poniesionym wydatku podpisane przez kierownika wycieczki oraz wszystkich opiekunów, jednak wydatki tego typu nie mogą przekroczyć 20% kosztów wycieczki.

§ 7

1. Kierownikiem szkolnej wycieczki krajoznawczo-turystycznej może być wyłącznie nauczyciel zatrudniony w naszej placówce.

2. Kierownikiem imprezy, o której mowa w § 1 ust. 2 p. 3, może być nauczyciel posiadający uprawnienia do kierowania tego typu formami działalności krajoznawczo-turystycznej.

3. Do podstawowych obowiązków kierownika wycieczki należy:

1) opracowanie z udziałem uczestników szczegółowego programu i harmonogramu oraz wypełnienie karty wycieczki,

2) opracowanie regulaminu wycieczki i zapoznanie z nim wszystkich uczestników,

3) zapewnienie warunków do pełnej realizacji programu i regulaminu wycieczki oraz prawowanie nadzoru w tym zakresie,

4) zapoznanie uczestników z zasadami bezpieczeństwa oraz zapewnienie warunków do ich przestrzegania,

5) określenie zadań dla opiekuna w zakresie realizacji programu, zapewnienia opieki
i bezpieczeństwa uczestnikom wycieczki,

6) nadzór nad zaopatrzeniem uczestników w niezbędny, sprawny sprzęt i ekwipunek oraz apteczkę pierwszej pomocy,

7) organizacja transportu, wyżywienia i noclegów dla uczestników,

8) podział zadań wśród uczestników,

9) przygotowanie projektu planu finansowego wycieczki oraz przedstawienie go rodzicom do akceptacji,

10) dysponowanie środkami finansowymi przeznaczonymi na organizację wycieczki,

11) podsumowanie, ocena i rozliczenie finansowe wycieczki po jej zakończeniu.

§ 8

1. Opiekunami wycieczki powinni być nauczyciele albo, w uzgodnieniu z dyrektorem szkoły, rodzice uczniów biorących udział w wycieczce.

2. Przy wyjściu (wyjeździe) z uczniami poza teren szkolny w obrębie tej samej miejscowości na wycieczki przedmiotowe lub krajoznawczo turystyczne powinien być zapewniony przynajmniej jeden opiekun dla grupy 30 uczniów.

4. Przy wyjściu (wyjeździe) z uczniami poza miejscowość, która jest siedzibą szkoły, powinien być zapewniony jeden opiekun dla grupy do 15 uczniów.

5. O zwiększeniu liczby opiekunów ponad przyjęte normy decydują rodzice uczniów, zatwierdzając plan finansowy wycieczki.

6. W przypadku większej niż jeden liczby opiekunów przynajmniej jednym z nich powinien być nauczyciel.

7. Do podstawowych obowiązków opiekuna należy:

1) sprawowanie opieki nad powierzonymi mu uczestnikami wycieczki,

2) współdziałanie z kierownikiem w zakresie realizacji programu i harmonogramu wycieczki,

3) nadzór nad przestrzeganiem regulaminu przez uczestników, ze szczególnym uwzględnieniem zasad bezpieczeństwa,

4) nadzór nad wykonywaniem przez uczestników przydzielonych zadań,

5) wykonywanie innych zadań zleconych przez kierownika.

§ 9

1. W sprawach nieuregulowanych niniejszym regulaminem stosuje się odpowiednio przepisy Kodeksu Pracy, Statutu Szkoły oraz rozporządzeń MEN w sprawie ogólnych przepisów bezpieczeństwa i higieny w szkołach i w sprawie zasad i warunków organizowania przez szkoły krajoznawstwa i turystyki.

2. Zmian w niniejszym regulaminie dokonuje wyłącznie dyrektor szkoły.

