

Załącznik do zarządzenia nr 10/01/2023/2024
z dnia 23.01.2024 r.

Standardy Ochrony Małoletnich (wersja dla uczniów)

Podstawa prawna:

art. 22b pkt 1 *ustawy z dnia 13 maja 2016 r. o przeciwdziałaniu zagrożeniom przestępczością na tle seksualnym* (Dz. U. z 2023 r. poz. 1304)

Dobra relacja pedagogiczna między nauczycielem a uczniem powinna być oparta na akceptacji, uznaniu (docenianiu) i życzliwości.

Do elementów takiej relacji należą m.in.:

- 1) okazywanie żywego zainteresowania sprawami uczniów (ich przeżyciami, pasjami, relacjami, postępami w nauce, problemami, itp.) poprzez rozmowy, spędzanie z nimi czasu poza/pomiędzy lekcjami, uważne słuchanie;
- 2) okazywanie szacunku uczniom: modelowanie pozytywnych zachowań uczniów wobec kolegów, np. dzielenie się z innymi, pomaganie słabszym, zauważanie tych, którzy „stoją z boku”;
- 3) chwalenie uczniów – umiejętne (konkretne, autentyczne i w odpowiednim czasie), zauważanie pozytywnych aspektów funkcjonowania dzieci;
- 4) pozytywna krytyka – umiejętne przekazywanie dzieciom (bez ośmieszania i zawstydzania) informacji o potrzebie zmiany zachowania czy nabywania wiedzy;
- 5) wspieranie uczniów będących w trudnej sytuacji rodzinnej lub z problemami w nauce – wypracowanie sposobów pomocy tym dzieciom;
- 6) umiejętność pracy z grupą – świadomość ról i procesów grupowych, umiejętność rozwiązywania konfliktów, prowadzenia rozmów i warsztatów.

Ilekróć w niniejszych Standardach mowa o ustawie, należy przez to rozumieć ustawę o przeciwdziałaniu zagrożeniom przestępczością na tle seksualnym.

§ 1. Zasady bezpiecznych relacji między małoletnim a personelem Szkoły.

1. Pracownicy Szkoły:
 - 1) działają dla dobra dziecka i w jego najlepiej pojętym interesie;
 - 2) traktują dziecko z poszanowaniem jego godności i potrzeb;
 - 3) wszelkie działania podejmują w ramach obowiązującego prawa, przepisów wewnętrznych oraz swoich kompetencji;
 - 4) działają w sposób otwarty i przejrzysty, aby zminimalizować ryzyko błędnej interpretacji swojego zachowania/postępowania;
 - 5) informują dzieci, że jeśli czują się niekomfortowo w jakiejś sytuacji, wobec konkretnego zachowania czy słów, mogą o tym powiedzieć i oczekiwać odpowiedniej reakcji i/lub pomocy;
 - 6) w komunikacji z dziećmi zachowują cierpliwość i szacunek dla dziecka;
 - 7) uważnie słuchają dzieci i udzielają im odpowiedzi adekwatnych do ich wieku i danej sytuacji.
2. Podejmując decyzje dotyczące dziecka, należy je poinformować o tym i starać się brać pod uwagę jego oczekiwania.
3. Należy szanować prawo dziecka do prywatności. Jeśli konieczne jest odstępnie od zasady poufności, aby chronić dziecko, należy dziecku to wyjaśnić najszybciej jak to możliwe.
4. Jeśli pojawi się konieczność porozmawiania z dzieckiem na osobności, należy zostawić uchylone drzwi do pomieszczenia i zadbać, aby być w zasięgu wzroku innych. Można też poprosić drugiego nauczyciela (lub psychologa/pedagoga) o obecność podczas takiej rozmowy.
5. Należy doceniać i szanować wkład dzieci w podejmowane działania, zachęcać do aktywności i traktować równo, bez względu na płeć, orientację seksualną, sprawność/niepełnosprawność, status społeczny, etniczny, kulturowy, religijny i światopogląd.

6. Istnieją jednak sytuacje, w których fizyczny kontakt z dzieckiem może być stosowny pod warunkiem, że spełnia on zasady bezpiecznego kontaktu, tj. jest odpowiedzią na potrzeby dziecka w danym momencie, uwzględnia wiek dziecka, etap rozwojowy, płeć, kontekst kulturowy i sytuacyjny. Nie można jednak wyznaczyć uniwersalnej stosowności każdego takiego kontaktu fizycznego, ponieważ zachowanie odpowiednie wobec jednego dziecka może być nieodpowiednie wobec innego. Zawsze należy kierować się profesjonalnym osądem, słuchając, obserwując i odnotowując reakcję dziecka, pytając je o zgodę na kontakt fizyczny (np. przytulenie) i zachowując świadomość, że nawet przy dobrych intencjach taki kontakt może być błędnie zinterpretowany przez dziecko lub osoby trzecie.
7. Zawsze należy być przygotowanym na wyjaśnienie swoich zachowań i działań.
8. Należy zachować szczególną ostrożność wobec dzieci, które doświadczyły krzywdzenia, w tym seksualnego, fizycznego bądź zaniedbania. Takie doświadczenia mogą czasem sprawić, że dziecko będzie dążyć do nawiązania niestosownych bądź nieadekwatnych fizycznych kontaktów z dorosłymi. W takich sytuacjach należy reagować z wyczuciem, ale stanowczo i pomóc dziecku zrozumieć znaczenie osobistych granic.
9. Co do zasady kontakt z dziećmi powinien odbywać się wyłącznie w godzinach pracy i dotyczyć celów edukacyjnych lub wychowawczych. Jeśli zachodzi konieczność nawiązania kontaktu poza godzinami pracy, właściwą formą komunikacji z dziećmi i ich rodzicami/opiekunami są kanały służbowe (e-mail, telefon służbowy).
10. Utrzymywanie relacji towarzyskich lub rodzinnych (jeśli dzieci i rodzice/opiekunowie dzieci są osobami bliskimi wobec pracownika) wymaga zachowania poufności wszystkich informacji dotyczących innych dzieci, ich rodziców/opiekunów.
11. Jeśli zachodzi konieczność spotkania z dziećmi poza godzinami pracy, należy o tym poinformować dyrektora, a rodzice/opiekunowie prawni dzieci muszą wyrazić zgodę na taki kontakt.
12. Ingerencje w sytuacjach wychowawczo wątpliwych powinny być poprzedzone kontaktem słownym, odbywać się w miarę możliwości w obecności osób trzecich i być jednoznacznie uzasadnione (zagrożenie dobra lub bezpieczeństwa dziecka, grupy).
13. W trakcie zajęć edukacyjnych osobiste urządzenia elektroniczne należy wyłączyć lub wyciszyć, a funkcjonalność bluetooth powinna być wyłączona na terenie Szkoły.

§ 2. Zachowania niedozwolone w relacjach/kontaktach z dziećmi.

1. Nie wolno zawstydzać, upokarzać, lekceważyć i obrażać dziecka.
2. Nie wolno krzyczeć na dziecko w sytuacji innej niż wynikająca z zagrożenia bezpieczeństwa dziecka lub innych osób.
3. Nie wolno w jakikolwiek sposób naruszać integralności fizycznej dziecka.
4. Nie wolno dotykać dziecka w sposób, który może być uznany za nieprzyzwoity lub niestosowny.
5. Nie wolno ujawniać informacji o sytuacji rodzinnej, ekonomicznej, medycznej, opiekuńczej i prawnej dotyczących dziecka osobom nieuprawnionym, w tym wobec innych dzieci.
6. Niedopuszczalne jest stosowanie przemocy wobec dziecka w jakiegokolwiek formie.
7. Nie wolno zachowywać się w obecności dzieci w sposób niestosowny. Dotyczy to używania wulgarnych słów, nieprzyzwoitych gestów i żartów, czynienia obraźliwych uwag, nawiązywania w wypowiedziach do aktywności bądź atrakcyjności seksualnej oraz wykorzystywania wobec dziecka relacji władzy lub przewagi fizycznej (zastraszanie, przymuszanie, groźby).
8. Należy unikać faworyzowania dzieci.
9. Nie wolno nawiązywać z dzieckiem jakichkolwiek relacji mogących sugerować relacje romantyczne lub seksualne ani składać dziecku propozycji o nieodpowiednim charakterze. Obejmuje to także seksualne komentarze, żarty, gesty oraz udostępnianie dzieciom treści erotycznych i pornograficznych, bez względu na ich formę.

10. Nie wolno utrzymywać wizerunku dziecka (filmowanie, nagrywanie głosu, fotografowanie) dla potrzeb prywatnych. Dotyczy to także umożliwienia osobom trzecim utrwalenia wizerunku dzieci bez zgody rodziców/opiekunów prawnych.
11. Nie wolno proponować dzieciom alkoholu, wyrobów tytoniowych ani substancji działających podobnie do alkoholu, jak również używać ich w obecności dzieci.
12. Nie wolno przyjmować pieniędzy ani prezentów od dziecka ani rodziców/opiekunów dziecka.
13. Nie wolno wchodzić w relacje jakiegokolwiek zależności wobec dziecka lub/i rodziców/opiekunów dziecka.
14. Nie wolno zapraszać dzieci do swojego miejsca zamieszkania ani spotykać się z nimi poza godzinami pracy.
15. Nie wolno zachowywać się w sposób mogący sugerować innym istnienie prywatnych zależności, prowadzących do oskarżeń o nierówne traktowanie bądź czerpanie korzyści majątkowych i innych.
16. Nie wolno nawiązywać kontaktów z dziećmi poprzez przyjmowanie bądź wysyłanie zaproszeń w mediach społecznościowych.
17. Kontakt fizyczny z dzieckiem nigdy nie może być niejawny bądź ukrywany, wiązać się z jakąkolwiek gratyfikacją ani wynikać z relacji władzy.
18. Podczas wyjazdów i wycieczek niedopuszczalne jest spanie z dzieckiem w jednym łóżku lub w jednym pokoju.

§ 4. Procedury i osoby odpowiedzialne za składanie zawiadomień o podejrzeniu popełnienia przestępstwa na szkodę małoletniego, zawiadamianie sądu opiekuńczego oraz osoby odpowiedzialne za wszczęcie procedury „Niebieskie Karty”.

1. Zawiadomienie o podejrzeniu popełnienia przestępstwa na szkodę małoletniego oraz zawiadamianie sądu opiekuńczego następuje w przypadku uzasadnionego podejrzenia krzywdzenia dziecka, poprzedzonego przeprowadzeniem procedury wewnętrznej, o której mowa w niniejszych Standardach.
2. Zawiadomienie o podejrzeniu popełnienia przestępstwa na szkodę małoletniego do organów ścigania składa dyrektor Szkoły.
3. Zawiadomienie do sądu opiekuńczego składa dyrektor Szkoły.
4. Procedura „Niebieskiej Karty” jest wszczynana w przypadku uzasadnionego podejrzenia krzywdzenia dziecka, po przeprowadzeniu procedury wewnętrznej, o której mowa w niniejszych Standardach.
5. Osobami odpowiedzialnymi za wszczęcie procedury „Niebieskie Karty” jest pedagog/psycholog.
6. Oryginał części A „Niebieskiej Karty” przekazywany jest przewodniczącemu zespołu interwencyjnego przez dyrektora Szkoły – kopia pozostaje w dokumentacji Szkoły.

§ 8. Zasady i sposób udostępniania rodzicom albo opiekunom prawnym lub faktycznym oraz małoletnim Standardów do zaznajomienia się z nimi i ich stosowania.

1. Rodzice uczniów zapoznawani są ze Standardami podczas zebrań klasowych.
2. Na wniosek rodzica ucznia, rodzic otrzymuje Standardy w wersji skróconej, która zawiera **informacje istotne dla małoletnich**.
3. Standardy udostępnia się na stronie internetowej Szkoły w wersji pełnej i skróconej oraz zostają wywieszane w widocznym miejscu w siedzibie Szkoły w wersji skróconej przeznaczonej dla małoletnich.
4. Osobą odpowiedzialną za udostępnianie Standardów na stronie internetowej Szkoły i w jej siedzibie jest dyrektor.

§ 9. Osoby odpowiedzialne za przyjmowanie zgłoszeń o zdarzeniach zagrażających małoletniemu i udzielenie mu wsparcia.

1. Osoby odpowiedzialne za przyjmowanie zgłoszeń o zdarzeniach zagrażających małoletniemu to:
 - 1) nauczyciel/wychowawca;
 - 2) pedagog szkolny;
 - 3) psycholog;
 - 4) pedagog specjalny
 - 5) Rzecznik Praw Ucznia.
2. Osobami odpowiedzialnymi za udzielanie wsparcia małoletniemu są:
 - 1) nauczyciel, który jako pierwszy pozyskał informację o zdarzeniu zagrażającym dobru małoletniego;
 - 2) wychowawca ucznia;
 - 3) pedagog;
 - 4) psycholog
 - 5) Rzecznik Praw Ucznia.

§ 11. Wymogi dotyczące bezpiecznych relacji między małoletnimi, a w szczególności zachowania niedozwolone.

Uczniowie powinni czuć się w środowisku klasowym/szkolnym dobrze i bezpiecznie, aby nic im nie przeszkadzało w wypełnianiu przydzielonych zadań i obowiązków.

Uczniowie powinni akceptować odmienność i indywidualność każdego oraz uszanować inne zainteresowania, mieć poczucie obowiązku spieszenia z pomocą tym, którzy sobie radzą gorzej niż oni sami.

Dobrostan emocjonalny i psychiczny uczniów oparty jest na ciepłej i otwartej komunikacji, autentycznym zainteresowaniu uczniami, budowaniu zaufania, zapewnianiu odpowiedniego wsparcia emocjonalnego, rozpoznawaniu potencjału wszystkich uczniów, skupianiu się na budowaniu w uczniach zdolności do autonomii i odkrywania samych siebie. Bezpieczne, pełne szacunku i ciepłe wzajemne relacje prowadzą do zwiększonego zaangażowania uczniów w naukę, poczucia bezpieczeństwa w Szkole oraz zmniejszenia uczucia lęku i stresu szkolnego.

1. Zadaniem nauczyciela/wychowawcy jest zapewnienie poczucia bezpieczeństwa i akceptacji wszystkim uczniom oraz danie równej szansy zdobycia wiedzy i odnalezienia swojego miejsca w klasie.
2. **Przemoc w Szkole nie jest akceptowalna, ponieważ:**
 - 1) **narusza podstawowe prawa dziecka: do godności osobistej, życia w poczuciu bezpieczeństwa;**
 - 2) **wywiera negatywny wpływ na dziecko poszkodowane i może powodować obniżenie poczucia własnej wartości, spadek motywacji do nauki, depresję, choroby somatyczne, alienację społeczną, myśli samobójcze;**
 - 3) **wywiera negatywny wpływ na sprawców poprzez utrwalanie nieodpowiednich zachowań wobec rówieśników, demoralizację, przyczynianie się w przyszłości do problemów z prawem, depresji i myśli samobójczych;**
 - 4) **znieczulenie i zubożenie na krzywdę;**
 - 5) **ma tendencję do eskalowania i zwykle bez interwencji dorosłych sama się nie kończy;**
 - 6) **wpływa negatywnie na klimat klasy i Szkoły.**
3. **Zabronione jest dręczenie lub prześladowanie szkolne**, tj. wielokrotna przemoc psychiczna (np. obrażanie, wyśmiewanie, plotki, wykluczanie, odtrącanie), werbalna, relacyjna, materialna, cyfrowa (cyberbullying), seksualna, fizyczna, przemoc fizyczna, wymuszanie. O zjawisku tym mowa jest wówczas, gdy proces stosowania przemocy jest długotrwały, ma charakter grupowy – ofiary, agresorzy i świadkowie są w tę przemoc wplątani, występuje dysproporcja między sprawcą/sprawcami a ofiarą, utrzymuje się atmosfera zastraszenia w grupie.

4. **Zachowania niedozwolone:**

- 1) **w relacjach rówieśniczych zabroniona jest agresja słowna**, tj.: ublizanie, dokuczanie, zastraszanie, wyśmiewanie, grożenie, obrzucanie wyzwiskami, uszczypliwości, kpiny, ośmieszanie;
- 2) **zabroniona jest agresja fizyczna**, podczas której dochodzi do kontaktu fizycznego pod postacią popychania, bicia, kopania, plucia, zadawania ran, podcinania, kradzieży pieniędzy lub przedmiotów, zamykania, niszczenia własności, zabierania rzeczy lub pieniędzy przy użyciu siły lub groźby jej użycia. Formą przemocy bez użycia słów i kontaktu fizycznego są także wrogie gesty, miny, izolowanie, manipulowanie związkami;
- 3) **zabroniona jest także cyberprzemoc** (przemoc cyfrowa), tj. przemoc z użyciem technologii informacyjnych i komunikacyjnych (przede wszystkim Internetu i telefonii komórkowej), tj. nękanie, straszenie, szantażowanie z wykorzystaniem sieci, publikowanie lub rozsyłanie ośmieszających, kompromitujących informacji, zdjęć, filmów w sieci oraz podszywanie się pod kogoś wbrew jego woli;
- 4) **zabronione jest stosowanie przemocy ekonomicznej (wyłudzenie, pożyczanie pieniędzy i tym podobne);**
- 5) **zabronione jest** spożywanie substancji psychoaktywnych, w tym alkoholu i wyrobów nikotynowych, elektronicznych papierosów i nakłaniania innych do ich spożywania;
- 6) **zabronione jest noszenie i używanie niebezpiecznych narzędzi.**

§ 12. Zasady korzystania z urządzeń elektronicznych z dostępem do sieci Internet.

1. Na terenie Szkoły zabrania się:
 - 1) korzystania z telefonów komórkowych i innych urządzeń elektronicznych służących do przekazu informacji podczas zajęć edukacyjnych i uroczystości szkolnych;
 - 2) nagrywania dźwięku, obrazu oraz fotografowania za pomocą telefonu lub innych urządzeń elektronicznych.
2. Za zgodą prowadzącego zajęcia, dopuszcza się używanie urządzeń multimedialnych na zajęciach edukacyjnych, jeżeli wymaga tego tok zajęć lub program nauczania.
3. Dozwolone jest użycie telefonu komórkowego na zajęciach edukacyjnych w celu ratowania życia lub zdrowia.
4. W razie niedozwolonego używania telefonu komórkowego lub innych urządzeń elektronicznych przez uczniów, mogą być zastosowane kary, o których mowa w statucie Szkoły.
5. Szkoła zapewniając uczniom dostęp do Internetu, instaluje i aktualizuje oprogramowanie zabezpieczające uczniów przed dostępem do treści, które mogą stanowić zagrożenie dla ich prawidłowego rozwoju.
6. Na terenie Szkoły dostęp ucznia do Internetu możliwy jest pod nadzorem:
 - 1) nauczyciela, w tym podczas zajęć komputerowych, zajęć pozalekcyjnych;
 - 2) nauczyciela bibliotekarza - na przeznaczonych do tego komputerach znajdujących w bibliotece szkolnej.
7. Zasady korzystania z Internetu określone są w regulaminie znajdującym się w pracowni informatycznej i bibliotece szkolnej.
8. Nauczyciel prowadzący zajęcia/sprawujący opiekę nad uczniami jest zobowiązany do zapewnienia bezpiecznego korzystania z Internetu przez uczniów.
9. Uczeń korzystający z komputera w bibliotece szkolnej używa konta przewidzianego dla uczniów – czytelników biblioteki.
10. Na wszystkich komputerach z dostępem do Internetu zapewnia się zainstalowanie i aktualizowanie:
 - 1) oprogramowanie filtrujące treści internetowe;
 - 2) oprogramowanie monitorujące korzystanie przez dzieci z Internetu;
 - 3) oprogramowanie antywirusowe;
 - 4) oprogramowanie antyspamowe;

- 5) firewall.
11. Oprogramowanie, o którym mowa w ust. 10, jest aktualizowane automatycznie.
 12. Wyznaczony przez dyrektora pracownik Szkoły przynajmniej raz na trzy miesiące sprawdza, czy na komputerach z dostępem do Internetu nie znajdują się niebezpieczne treści.
 13. W przypadku znalezienia niebezpiecznych treści, pracownik ustala kto korzystał z komputera w czasie ich wprowadzania.
 14. Informacje o dziecku, które korzystało z komputera w czasie wprowadzenia niebezpiecznych treści, pracownik Szkoły przekazuje wicedyrektorowi.
 15. Wicedyrektor z pedagogiem/psychologiem przeprowadza z dzieckiem rozmowę na temat bezpieczeństwa w Internecie.
 16. Jeżeli w wyniku rozmowy pedagog/psycholog uzyska informacje, że dziecko jest krzywdzone, podejmuje działania zgodnie z procedurą, o której mowa w niniejszych Standardach.
 17. Szkoła zapewnia stały dostęp do materiałów edukacyjnych dotyczących bezpiecznego korzystania z Internetu przy komputerach, z których możliwy jest dostęp swobodny.

§ 13. Procedury ochrony dzieci przed treściami szkodliwymi i zagrożeniami w sieci Internet oraz utrwalonymi w innej formie.

1. Podstawowe formy zjawiska cyberprzemocy to: nękanie, straszenie, szantażowanie z użyciem sieci, publikowanie lub rozsyłanie ośmieszających, kompromitujących informacji, zdjęć, filmów z użyciem sieci oraz podszywanie się w sieci pod kogoś wbrew jego woli.
2. W każdej sytuacji, w trakcie ustalania okoliczności, należy ustalić charakter zdarzenia (rozmiar i rangę szkody, jednorazowość/powtarzalność).
3. Realizując procedurę należy unikać działań, które mogłyby wtórnie stygmatyzować ofiarę lub sprawcę, np.: wywoływania ucznia z lekcji, konfrontowania ofiary i sprawcy.
4. Należy dokonać oceny, czy zdarzenie to wyczerpuje znamiona cyberprzemocy, czy jest np. niezbyt udanym żartem (wówczas należy podjąć działania profilaktyczne mające na celu niedopuszczenie do eskalacji tego typu zachowań).
5. Należy zabezpieczyć wszystkie dowody związane z aktem cyberprzemocy (wydruk, zrzut ekranu, zapis strony).
6. Gdy sprawca cyberprzemocy jest znany i jest on uczniem Szkoły, pedagog szkolny (psycholog) powinien przeprowadzić z nim rozmowę o jego zachowaniu. Rozmowa taka ma służyć ustaleniu okoliczności zdarzenia, przyjrzeniu się przyczynom takiego zachowania, a także próbie rozwiązania sytuacji konfliktowej.
7. W pierwszej kolejności należy udzielić wsparcia ofierze. Musi się ona czuć bezpieczna i zaopiekowana przez dorosłych. Na poczucie bezpieczeństwa dziecka wpływa fakt, że wie ono, iż Szkoła podejmuje kroki w celu rozwiązania problemu.
8. Podczas rozmowy z uczniem zgłaszającym, że jest on ofiarą cyberprzemocy, należy zapewnić go, że nie jest winny zaistniałej sytuacji oraz że nikt nie ma prawa zachowywać się w ten sposób wobec niego, a także podkreślić, że dobrze zrobił ujawniając sytuację. Należy okazać zrozumienie dla jego uczuć, w tym trudności z ujawnieniem okoliczności wydarzenia, strachu, wstydu.
9. Należy ucznia poinformować, że Szkoła nie toleruje przemocy i że zostaną podjęte odpowiednie procedury interwencyjne. Należy poinformować ucznia o krokach, jakie może podjąć Szkoła i sposobach, w jaki może zapewnić mu bezpieczeństwo.
10. Należy pomóc ofierze (rodzicom ofiary) w zabezpieczeniu dowodów (to może być dla niej zadanie trudne zarówno ze względów technicznych, jak i emocjonalnych), zerwaniu kontaktu ze sprawcą, zadbaniu o podstawowe zasady bezpieczeństwa on-line (np. niedostępnianie swoich danych kontaktowych).
11. Pomoc ofierze nie może kończyć się w momencie zakończenia procedury. Należy monitorować sytuację, „czuwać ” nad jej bezpieczeństwem, np. zwracać uwagę czy nie są

- podejmowane wobec niej dalsze działania przemocowe, obserwować jak sobie radzi w grupie po ujawnionym incydencie cyberprzemocy.
12. W działania wobec ofiary należy także włączyć rodziców/opiekunów ofiary – trzeba na bieżąco ich informować o sytuacji, pamiętając przy tym o podmiotowym traktowaniu dziecka – mówiąc mu o tym i starając się uzyskać jego akceptację dla udziału rodziców. Jeśli dziecko nie wyraża zgody, należy omówić z nim jego obawy, a jeśli to nie pomaga powołać się na obowiązujące w Szkole zasady i przekazać informację rodzicom. W trakcie rozmowy z dzieckiem i/lub jego rodzicami/opiekunami, jeśli jest to wskazane, można zaproponować pomoc specjalisty (np. psychologa szkolnego, poradni psychologiczno-pedagogicznej) oraz przekazać informację o możliwości zgłoszenia sprawy Policji.
 13. Należy zadbać o bezpieczeństwo świadków zdarzenia, zwłaszcza, jeśli byli oni osobami ujawniającymi cyberprzemoc. W trakcie rozmowy ze świadkami należy okazać zrozumienie i empatię dla ich uczuć, czy też obawy przed przypięciem łatki „donosiela”, strachu przed staniem się kolejną ofiarą sprawcy, itp.
 14. Samo wystąpienie zjawiska cyberprzemocy nie jest jednoznaczne z koniecznością zaangażowania Policji i sądu rodzinnego – działania pracowników Szkoły powinny umożliwiać rozwiązanie sytuacji problemowej na poziomie pracy wychowawczej.
 15. Szkoła powiadomi odpowiednie służby (np. Policję, sąd rodzinny), gdy wykorzysta wszystkie dostępne jej środki wychowawcze (rozmowa z rodzicami, zastosowanie konsekwencji określonych w Statucie Szkoły, interwencja pedagogiczno-psychologiczna), a ich zastosowanie nie przynosi pożądaných rezultatów (np. nie ma zmian postawy ucznia).
 16. O sytuacjach, w których zostało naruszone prawo (groźba karalna – art. 190 kk, uporczywe nękanie, podszywanie się – art. 190a kk, zmuszanie do określonego działania – art. 191 kk, naruszenie intymności seksualnej, utrwalenie wizerunku nagiej osoby bez jej zgody – art. 191a kk, zniesławienie – art. 212 kk, zniewaga – art. 216 kk) powiadamiana jest Policja
 17. Zgłoszenia naruszenia prawa dokonuje dyrektor Szkoły.
 18. **Postępowanie w przypadku podejrzenia, że dziecko jest uczestnikiem niebezpiecznej gry:**
 - 1) należy rozeznaczyć, czy dziecko nie posiada śladów samookaleczeń lub innych mogących świadczyć o uczestnictwie w niebezpiecznych grach, w razie konieczności zapewnić opiekę lekarską, psychologiczną;
 - 2) nie należy usuwać pod żadnym pozorem ujawnionych danych w postaci wiadomości (SMS, email, chat itp.), ponieważ usunięcie tych danych może w znacznym stopniu utrudnić lub wręcz uniemożliwić dalsze czynności prowadzone przez Policję;
 - 3) w miarę możliwości należy zabezpieczyć treści poprzez ich zapisanie, wydrukowanie, itp.;
 - 4) w rozmowie z dzieckiem należy ustalić okoliczności w jakich dowiedziało się o grze i w jakich do gry przystąpiło, dane innych uczestników, z którymi kontaktowało się w grze;
 - 5) niezwłocznie należy powiadomić o swoim podejrzeniu rodziców dziecka i dyrektora Szkoły;
 - 6) zapewnienie udzielenia wsparcia psychologicznego dziecku i ewentualne dalsze pokierowanie do skorzystania z pomocy profesjonalistów w tym zakresie.

§ 14. Zasady ustalania planu wsparcia małoletniego po ujawnieniu krzywdzenia.

1. Plan wsparcia małoletniego po ujawnieniu podejrzenia jego krzywdzenia ustala zespół powołany przez dyrektora, w skład którego wchodzi co najmniej wychowawca ucznia, psycholog i pedagog szkolny.
2. Plan pomocy dziecku powinien zawierać wskazania dotyczące:

- 1) określenia form pomocy psychologiczno-pedagogicznej na terenie szkoły lub kierowania do instytucji udzielających różnych form pomocy: terapia indywidualna, grupowa, warsztaty rozwijające zainteresowania i uzdolnienia - w uzgodnieniu z rodzicami i adekwatnie do potrzeb;
 - 2) wzmocnienia dziecka – poprzez zapewnienie mu, odpowiednio do potrzeb i w uzgodnieniu z rodzicami, konsultacji psychologiczno-pedagogicznych w poradni psychologiczno-pedagogicznej, ewentualnie konsultacji psychiatrycznych;
 - 3) wspierania rodziny – poprzez kierowanie adekwatnie do potrzeb do instytucji oferujących poradnictwo, konsultacje psychologiczne, terapię uzależnień, terapię dla sprawców przemocy, grupy wsparcia, warsztaty umiejętności wychowawczych;
 - 4) pomocy socjalnej lub materialnej poprzez kierowanie do instytucji oferujących pomoc socjalną, poradnictwo i warsztaty w zakresie metod poszukiwania pracy, organizowanie pomocy finansowej, rzeczowej, ciepłego posiłku;
 - 5) pomocy w rozwiązywaniu konfliktów rodzinnych, np. poprzez zastosowanie procedur mediacyjnych bądź kierowanie do mediatorów.
3. Przebieg realizacji planu monitoruje wychowawca klasy i pedagog/ psycholog szkolny.

PROCEDURA POSTĘPOWANIA W PRZYPADKU KRZYWDZENIA DZIECKA/UCZNI

§ 1. Zasady postępowania w sytuacji uzasadnionego podejrzenia krzywdzenia dziecka w rodzinie.

1. W przypadku uzyskania informacji, że w stosunku do ucznia, który nie ukończył 18 lat, zachodzi uzasadnione podejrzenie, że jest ofiarą przemocy w rodzinie nauczyciel powinien sporządzić notatkę służbową i niezwłocznie przekazać uzyskaną informację wychowawcy klasy/dyrektorowi Szkoły.
2. **Wychowawca:**
 - 1) przeprowadza rozmowę z uczniem: buduje relację opartą na zaufaniu, wyjaśnia, że krzywdzenie dzieci to łamanie prawa i poważna sprawa, która wymaga pomocy innych, zaufanych osób, np. lekarza lub pedagoga/psychologa. Informuje również o konieczności kontaktu z rodzicami, gwarantując dziecku bezpieczeństwo. Wychowawca ucznia niekomunikującego się werbalnie zgłasza sprawę do rozpatrzenia przez zespół ds. udzielania pomocy psychologiczno-pedagogicznej;
 - 2) nawiązuje pilnie kontakt z rodzicami (jednym z rodziców), informuje o stanie dziecka, np. konieczności przebadania dziecka przez lekarza oraz o ewentualnych konsekwencjach prawnych stosowania przemocy wobec dziecka;
 - 3) sporządza notatkę opisującą: wygląd dziecka, dolegliwości, stan zdrowia, uzyskane informacje oraz podjęte przez siebie działania;
 - 4) w pracy wychowawczej wspiera dziecko, zabiega o prawidłową integrację dziecka z zespołem klasowym, tworzy atmosferę bezpieczeństwa i pełnej akceptacji;
 - 5) systematycznie współpracuje z rodzicami i nauczycielami uczącymi dziecko.

§ 2. 1. Wychowawca w przypadku uznania, wspólnie z nauczycielami i specjalistami pracującymi z dzieckiem, że ujawnione problemy nie wskazują na konieczność zgłoszenia podejrzenia o stosowaniu przemocy wobec dziecka i że jest możliwa współpraca z rodzicami/opiekunami prawnymi/jednym z rodziców/opiekunów:

1. zaprasza do Szkoły rodziców/opiekunów prawnych/jednego z rodziców/opiekunów prawnych ucznia na zebranie zespołu ds. udzielania pomocy psychologiczno-pedagogicznej w celu omówienia zauważonych problemów i zawiera z rodzicami/rodzicem kontrakt o współpracy na rzecz poprawy sytuacji dziecka i rodziny;

2. podejmuje działania wynikające z potrzeb dziecka i rodziny w celu:
 - a) wzmocnienia dziecka, udzielenia wsparcia w sytuacji kryzysowej i traumatycznej poprzez zapewnienie mu pomocy psychologiczno-pedagogicznej na terenie Szkoły,
 - b) wspierania rodziny poprzez wskazanie instytucji oferujących np. poradnictwo, konsultacje psychologiczne, terapię uzależnień, terapię dla sprawców przemocy, grupy wsparcia, warsztaty umiejętności wychowawczych,
 - c) udzielenia pomocy w rozwiązywaniu konfliktów rodzinnych poprzez zastosowanie procedur mediacyjnych bądź kierowanie do mediatorów,
 - d) zabezpieczenia socjalnego poprzez wskazanie instytucji oferujących np. poradnictwo i pomoc w poszukiwaniu pracy, zorganizowanie pomocy finansowej, rzeczowej, ciepłego posiłku w szkole, itp.
3. Jeżeli rodzice odmawiają współpracy lub odmawiają podjęcia działań proponowanych przez Szkołę, o podejrzeniu krzywdzenia dziecka dyrektor Szkoły niezwłocznie zawiadamia policję lub prokuraturę.

§ 3. W przypadku zdiagnozowania bezpośredniego zagrożenia zdrowia lub życia dziecka:

1. dyrektor Szkoły powiadamia policję/ prokuraturę rejonową o podejrzeniu popełnienia przestępstwa;
2. upoważniony przez dyrektora pracownik wypełnia część A „Niebieskiej Karty” i przekazuje niezwłocznie przewodniczącemu zespołu interdyscyplinarnego;
3. dalszy tok postępowania leży w kompetencji odpowiednich instytucji.

§ 4. W ramach profilaktyki, Szkoła współpracując z Policją, organizuje:

1. Spotkania nauczycieli z zaproszonymi specjalistami ds. nieletnich i patologii o tematyce dotyczącej zagrożeń przestępczością oraz demoralizacją dzieci i młodzieży w środowisku lokalnym;
2. Spotkania tematyczne uczniów szkoły z Policją, m. in. na temat odpowiedzialności nieletnich za popełniane czyny karalne, prawnych aspektów narkomanii, wychowania w trzeźwości, zasad bezpieczeństwa, zachowań ryzykownych oraz sposobów unikania zagrożeń;
3. Informuje policję o zdarzeniach noszących znamiona przestępstwa, stanowiących zagrożenie dla życia i zdrowia uczniów oraz przejawach demoralizacji zaistniałych na terenie Szkoły.

Będzin, styczeń 2024.