Państwowa Agencja

 Warszawa, dn. 10 października 2012r.
Rozwiązywania Problemów

Alkoholowych

Wskazówki do realizacji zadań wynikających z rozporządzenia Rady Ministrów w sprawie procedury „Niebieskie Karty”

Wprowadzenie

Znowelizowana w 2010 roku ustawa o przeciwdziałaniu przemocy nałożyła na gminy obowiązek tworzenia zespołów interdyscyplinarnych. Ustawodawca wskazał, że pomoc rodzinie (w ramach zespołu interdyscyplinarnego lub grupy roboczej) powinna mieć wymiar interdyscyplinarny, kompleksowy, uwzględniający potrzeby wszystkich członków rodziny, w której dochodzi do przemocy. W październiku 2011r weszło w życie rozporządzenie Rady Ministrów w sprawie procedury „Niebieskie Karty” i wzorów formularzy „Niebieska Karta”, które precyzuje zadania służb w ramach ww. procedury oraz wskazuje reguły funkcjonowania zespołów interdyscyplinarnych i grup roboczych

Z uwagi na to, że do PARPA zgłaszały się gminy z prośbą o interpretację zapisów rozporządzenia a także o wskazówki dotyczące interdyscyplinarnej pracy na rzecz ochrony rodzin przed przemocą, w Państwowej Agencji Rozwiązywania Problemów Alkoholowej powstał zespół, który miał na celu wypracowanie rekomendacji (wytycznych) do realizacji zadań wynikających z rozporządzenia Rady Ministrów

W pracach służących opracowaniu poniższego stanowiska brali udział przedstawiciele urzędów centralnych, samorządów lokalnych, organizacji pozarządowej i wybranych zespołów interdyscyplinarnych: Michał Lewoc (prawnik, Ministerstwo Sprawiedliwości), Grzegorz Wrona (prawnik, autor publikacji „Rozporządzenie Rady Ministrów w sprawie procedury Niebieskie Karty. Komentarz”), Jarosław Polanowski (prawnik, Prokuratura Okręgowa, Warszawa), Wanda Paszkiewicz (psycholog, Stowarzyszenie na Rzecz Przeciwdziałania Przemocy w Rodzinie „Niebieska Linia”, kierownik działającego na zlecenie PARPA Ogólnopolskiego Pogotowia dla Ofiar Przemocy w Rodzinie „Niebieska Linia”), Błażej Gawroński (przewodniczący Zespołu Interdyscyplinarnego, dyrektor Miejskiego Zespołu Profilaktyki i Terapii Uzależnienia w Olsztynie), Liliana Krzywicka (psycholog, przewodnicząca Zespołu Interdyscyplinarnego, kierownik Ośrodka Interwencji Kryzysowej w Katowicach), Alina Prusinowska-Marek (kurator zawodowy, Sąd Rejonowy Warszawa-Mokotów), Marzena Kordaczuk-Wąs (Komenda Główna Policji) oraz pracownicy PARPA: Katarzyna Łukowska – Zastępca Dyrektora PARPA, Kama Dąbrowska – radca prawny, Dorota Jaszczak-Kuźmińska i Katarzyna Michalska - z działu ds. rodziny i młodzieży.
Zespół skoncentrował się na wybranych obszarach problemowych i interpretacji wybarnych zapisów rozporządzenia Rady Ministrów.
Problem: „Regulamin pracy zespołu interdyscyplinarnego”

Ustawa o przeciwdziałaniu przemocy w rodzinie w art. 9a ust 15 jednoznacznie mówi, że to Rada Gminy określa w swojej uchwale szczegółowe warunki funkcjonowania zespołu i nie może odsyłać w tej sprawie do odrębnej regulacji
. Zdaniem prawników jedyna dopuszczalna forma przyjęcia regulaminu to forma załącznika do uchwały Rady Gminy, o której mowa wyżej. Oznacza to, że regulamin jako załącznik do uchwały stanowić będzie jej integralną część. Organ nadzorczy uważa także, że kompetencja Rady Gminy do określania warunków funkcjonowania zespołu nie jest równoznaczna z uprawnieniem do określania szczegółowego zakresu prac zespołu, ponieważ zadania oraz działania zespołu wynikają wprost z ustawy oraz z gminnego programu przeciwdziałania przemocy w rodzinie oraz ochrony ofiar przemocy w rodzinie (art. 9b ust 1 i 2)
.

Problem: „Przekazanie formularza „Niebieska Karta – A”, przez podmioty uprawnione do wszczęcia procedury, do przewodniczącego zespołu interdyscyplinarnego”

Zgodnie z zapisami par. 7 ust. 1 rozporządzenia Rady Ministrów w sprawie procedury „Niebieskie Karty” (...) przekazanie wypełnionego formularza „Niebieska Karta – A” do przewodniczącego zespołu interdyscyplinarnego powinno nastąpić niezwłocznie, nie później niż w ciągu 7 dni od dnia wszczęcia procedury. 7 dni na przekazanie informacji do przewodniczącego zespołu interdyscyplinarnego nalicza się od dnia następnego po wszczęciu procedury, tj. po przeprowadzeniu interwencji i wypełnieniu formularza „Niebieska Karta – A”. Przyjęto interpretację iż „przekazać” oznacza „nadać” (wysłać, skierować) formularz „Niebieska Karta” do przewodniczącego zespołu. W związku z powyższym oznacza to, że podmiot wszczynający procedurę „Niebieskie Karty” ma 7 dni na to, aby skierować dokumentację do przewodniczącego. Należy podkreślić, że powinien uczynić to bez zbędnej zwłoki. Rodzina z problemem przemocy potrzebuje pomocy i bardzo często na tę pomoc czeka. Z uwagi na to, że wskazany w rozporządzeniu Rady Ministrów okres 7 dni nie jest terminem zawitym, należy uznać, że wskazane terminy są terminami instrukcyjnymi. Co prawda ustawodawca nie przewidział konsekwencji za ich przekroczenie, ale ewentualne uchybienie terminu może skutkować wewnętrznym postępowaniem służbowym.

Problem: „Przekazanie formularza NK - A członkom zespołu interdyscyplinarnego lub grupie roboczej przez przewodniczącego zespołu".

Zgodnie z rozporządzeniem Rady Ministrów, przewodniczący zespołu interdyscyplinarnego w ciągu trzech dni od daty otrzymania ww. dokumentacji powinien przekazać ją członkom zespołu interdyscyplinarnego lub grupy roboczej (par. 8 ust.1 Rozporządzenia).

Przyjęto stanowisko, że określony w rozporządzeniu Rady Ministrów termin 3 dni nalicza się od dnia następnego od daty wpływu do przewodniczącego oznaczonej na formularzu „Niebieska Karta – A”. Ponieważ może zdarzyć się, że formularze „Niebieska Karta” będą spływały do przewodniczącego zespołu wtedy, kiedy będzie on na urlopie, zwolnieniu lekarskim lub w delegacji, niezbędne jest, aby na czas jego nieobecności zadania przewodniczącego realizowała osoba, która będzie go zastępować. To oznacza, że spośród członków zespołu powinna być wskazana osoba, która posiadać będzie pisemne, czasowe, upoważnienie do wykonywania zadań przewodniczącego zespołu interdyscyplinarnego. Co prawda, ustawodawca określone uprawnienia nadał przewodniczącemu zespołu, ale uprawnienia te - ze względu na wagę problemu i konieczność szybkiej reakcji na sytuację w danej rodzinie - mogą być scedowane na mocy upoważnienia na inną wskazaną przez przewodniczącego osobę członka zespołu.

Pożądanym wydaje się, aby w regulaminie pracy zespołu interdyscyplinarnego, który stanowić będzie załącznik do „uchwały rady gminy w sprawie trybu i sposobu powoływania i odwoływania członków zespołu interdyscyplinarnego oraz szczegółowych warunków jego funkcjonowania”, znalazł się zapis w brzmieniu: „przewodniczący zespołu interdyscyplinarnego może wskazać spośród członków zespołu osobę, która może go zastępować i upoważnić ją do realizacji określonych zadań, wskazując zakres i czas trwania upoważnienia”.

Problem: „Ochrona danych osobowych”

każdy z podmiotów zobligowanych do wszczęcia tej procedury „Niebieskie Karty” powinien zgłosić do GIODO zbiór danych związanych z realizacją ww. procedury. Instytucja/służba tworząca taki zbiór, powinna posiadać opracowaną tzw. politykę bezpieczeństwa. Polityka jest ogólnym dokumentem odnoszącym się do wszystkich zbiorów w danej instytucji/służbie. W przypadku Policji – istnieje jedna, podpisana przez Komendanta Głównego Policji polityka bezpieczeństwa, która mówi o prowadzeniu przez poszczególne jednostki policji tzw. zbiorów rozproszonych. W przypadku gminnych komisji rozwiązywania problemów alkoholowych zbiór danych „Niebieska Karta” do GIODO powinien zgłosić wójt/ burmistrz /prezydent miasta.

Zgodnie z zapisami rozporządzenia Rady Ministrów w sprawie procedury „Niebieskie Karty” (...) do przewodniczącego zespołu interdyscyplinarnego przekazywany jest oryginał formularza „Niebieska Karta - A”. Ustawodawca nie doprecyzował trybu, w jakim powinno nastąpić przekazanie ww. formularza. Biorąc pod uwagę, że formularz „Niebieska Karta - A” zawiera informacje chronione ustawą o ochronie danych osobowych, musi to być tryb gwarantujący bezpieczeństwo tych danych. Optymalnym rozwiązaniem wydaje się przesłanie ww. formularza w zamkniętej kopercie, zaadresowanej do przewodniczącego zespołu interdyscyplinarnego. Ustawodawca wskazał, że za obsługę organizacyjno-techniczną zespołu interdyscyplinarnego odpowiada ośrodek pomocy społecznej (art. 9a ust. 9 ustawy o przeciwdziałaniu przemocy w rodzinie). W związku z tym w wielu gminach przewodniczącym zespołu jest pracownik ośrodka pomocy społecznej i na adres ośrodka pomocy społecznej są kierowane formularze „Niebieska Karta-A”. Są jednak gminy, w których przewodniczący zespołu jest przedstawicielem innej niż pomoc społeczna służby i swoją siedzibę ma poza ośrodkiem pomocy społecznej. Przyjęto więc stanowisko, iż wówczas formularz „Niebieska Karta – A” powinien zostać dostarczony do sekretariatu instytucji, w której zatrudniony jest przewodniczący zespołu interdyscyplinarnego, w zapieczętowanej kopercie, z wyraźnie zaznaczoną informacją, że do dokumentów znajdujących się w niej powinien mieć dostęp wyłącznie przewodniczący zespołu (np. dopisek: „NK – nie otwierać w sekretariacie” lub „przewodniczący zespołu interdyscyplinarnego - do rąk własnych”, itp.). Pracownik sekretariatu powinien zarejestrować kopertę (bez otwierania), oznaczając na niej datę wpływu. Otwarcia koperty powinien dokonać przewodniczący zespołu osobiście (lub – w uzasadnionych przypadkach - upoważniony przez niego inny członek zespołu interdyscyplinarnego) wpisując datę tej czynności.

Ustawodawca zobowiązał członków zespołu interdyscyplinarnego i grup roboczych do zachowania poufności informacji i danych, które uzyskali w związku z pracą w zespole lub grupie roboczej (art. 9c ust. 3 Ustawy o przeciwdziałaniu przemocy w rodzinie). Jednocześnie nadał im uprawnienie do przetwarzania danych osobowych wrażliwych (w tym dotyczących m.in.: stanu zdrowia, nałogów, skazań) bez zgody osób – dotkniętych przemocą w rodzinie i stosujących przemoc - których te dane dotyczą.

Problem: „Powoływanie grup roboczych”

Zgodnie z art. 9a ust. 10 ustawy o przeciwdziałaniu przemocy w rodzinie, zespół interdyscyplinarny może tworzyć grupy robocze („Zespół interdyscyplinarny może tworzyć grupy robocze w celu rozwiązywania problemów związanych z wystąpieniem przemocy w rodzinie w indywidualnych przypadkach”). Par. 8.1 rozporządzenia Rady Ministrów w sprawie procedury „Niebieskie Karty” (...)” mówi, że „Przewodniczący zespołu interdyscyplinarnego po otrzymaniu formularza „Niebieska Karta–A” niezwłocznie, nie później niż w ciągu 3 dni od daty jego otrzymania, przekazuje go członkom zespołu interdyscyplinarnego lub grupy roboczej”). Decyzję o powołaniu grupy roboczej ustawodawca pozostawił członkom zespołu interdyscyplinarnego. Oznacza to, że nie ma potrzeby powoływania grupy roboczej dla każdej rodziny, dla której uruchomiono procedurę „Niebieskie Karty”. Szczególnie w małych gminach nie będzie potrzeby powoływania grupy roboczej także z uwagi na to, że w skład grupy wchodzić musiałyby te same osoby, które są członkami zespołu. W takim przypadku zespół wykonywać będzie zarówno swoje zadania wymienione w art. 9b ust. 2, jak również zadania grupy roboczej (art. 9b ust. 3), a więc działania podejmowane „w celu rozwiązania problemów związanych z wystąpieniem przemocy w indywidualnych przypadkach” (9art. 9 a ust. 10).

W wielu gminach grupę roboczą powołuje przewodniczący zespołu interdyscyplinarnego. I chociaż za takim rozwiązaniem przemawia szybkość podejmowania decyzji należy stwierdzić, ze jest to działanie niezgodne z prawem. Ustawodawca wyraźnie wskazuje, że grupę tworzy zespół interdyscyplinarny (a wiec ciało kolegialne), a nie - jednoosobowo – jego przewodniczący. W związku z powyższym wydaje się, że optymalnym rozwiązaniem jest powołanie stałych grup roboczych. Rozwiązanie takie ma jednak jedną wadę: z uwagi na konieczność imiennego powołania członków grupy roboczej, w dużych miastach lista tych osób może liczyć wiele nazwisk (trudno jest przewidzieć jaki skład profesjonalistów będzie niezbędny dla udzielenia pomocy danej rodzinie). Stałe grupy robocze powinny mieć określony zasięg terytorialny, tzn. powinny skupiać specjalistów, którzy pracują w tym samym rejonie, a co za tym idzie – ich potencjalnymi podopiecznymi będą te same osoby (rodziny).

Problem: „Rozmowa z osobą dotkniętą przemocy rodzinie i osobą stosującą przemoc”.

Osobę, co do której istniej podejrzenie, że jest dotknięta przemocą w rodzinie na spotkanie z członkami zespołu interdyscyplinarnego lub grupy roboczej zaprasza grupa robocza lub zespół. Oznacza to, że pod zaproszeniem powinni podpisać się członkowie zespołu lub grupy roboczej, którzy pracować będą z daną rodziną.

Ponieważ ustawodawca nie określił terminu w jakim ma nastąpić spotkanie, należy przyjąć, że powinno ono nastąpić niezwłocznie. Niezbędnym wydaje się jednak, aby przed spotkaniem z osobą doznającą przemocy członkowie zespołu lub grupy roboczej spotkali się we własnym gronie, przeanalizowali posiadaną dokumentację, zapoznali się na jej podstawie z sytuacją rodziny i w miarę możliwości skontaktowali się z rodziną w miejscu jej zamieszkania. W wielu przypadkach jedyne informacje nt rodziny jakimi dysponować będą członkowie zespołu/grupy roboczej, pochodzić będą wyłączenie z dokumentacji dotyczącej interwencji (Niebieska Karta A). W związku z powyższym nie do przecenienia w takich sytuacjach jest rola dzielnicowego i pracownika socjalnego, którzy mają uprawnienie do prowadzenia działań w środowisku, a więc przeprowadzenia wywiadu środowiskowego i złożenia wizyty rodzinie, w której jest przemoc. Dla niektórych osób doznających przemocy w rodzinie potencjalnym sprzymierzeńcem może być ten spośród członków grupy roboczej, kto uruchamiał procedurę „Niebieskie Karty”, w związku z powyższym warto rozważyć, czy właśnie ta osoba nie powinna pełnić roli „lidera” w zakresie kontaktów z osobą doznającą przemocy. Pożądane jest, aby z osobą doznającą przemocy spotkały się wybrane osoby z zespołu lub grupy roboczej, tak aby nie miała ona poczucia, ze jest „przesłuchiwana” przez liczne (w dużych miastach – nawet kilkudziesięcioosobowe) grono obcych osób.

Jeśli chodzi o osobę, co do której istnieje podejrzenie, że stosuje przemoc w rodzinie, to ustawodawca jednoznacznie wskazuje, że osobę tę na spotkanie z zespołem interdyscyplinarnym lub grupą roboczą „wzywa” przewodniczący zespołu interdyscyplinarnego. Należy pamiętać, że niestawienie się tej osoby (podobnie jak osoby wobec której istnieje podejrzenie, że doznaje przemocy) na spotkanie z zespołem/grupą nie powinno zatrzymać prac w ramach procedury „Niebieskie Karty” i powinno motywować przedstawicieli służb do zintensyfikowania działań prowadzonych w ramach kompetencji zawodowych. Ustawodawca wyraźnie podkreślił w par. 8 ust. 5, że „niestawiennictwo osoby, co do której istnieje podejrzenie, ze jest dotknięta przemocą w rodzinie, nie wstrzymuje prac zespołu interdyscyplinarnego lub grupy roboczej”

Rozmowa z klientem (osobą doznającą przemocy a także z osobą stosującą przemoc) powinna przebiegać w warunkach gwarantujących mu poszanowanie godności. Trzeba pamiętać, że osoba zaproszona na spotkanie z zespołem/ grupą roboczą może nie wiedzieć w jakim celu zespół interdyscyplinarny się z nią spotyka, co jest przyczyną spotkania, itp. Dlatego na początku należy wyjaśnić klientowi z jakiego powodu został zaproszony, w jakim celu powołano grupę roboczą, jakie mogą być kolejne kroki podejmowane wobec członków rodziny. W czasie pierwszego spotkania z osobą doznającą przemocy należy skoncentrować się przede wszystkim na nawiązaniu z nią właściwego kontaktu. Pierwsze spotkanie nie musi zaowocować pełną diagnozą sytuacji domowej klienta, powinno jednak być zachętą do kolejnego spotkania i do wprowadzania zmian zmierzających do zatrzymania przemocy. Dodatkowo – w czasie spotkania z osobą stosującą przemoc – należy poinformować ją m.in. o jej sytuacji formalno-prawnej, jakie są wobec niej oczekiwania, jakie może ponieść konsekwencje jeśli nadal będzie krzywdziła swoich bliskich, itp. Wnioski z rozmowy z osobą zaproszoną na posiedzenie zespołu interdyscyplinarnego lub grupy roboczej powinny być udokumentowane (formularz „Niebieska Karta C” – w przypadku osób doznających przemocy i „Niebieska Karta D” – w przypadku osób stosujących przemoc). Trzeba podkreślić, że wypełnienie formularzy „Niebieska Karta” nie może być dla członków zespołu lub grupy roboczej celem samym w sobie, w związku z tym błędem jest koncentrowanie się na mechanicznym zadawaniu pytań z formularza i uzyskiwaniu „za wszelką cenę” odpowiedzi na nie, bez uwzględniania stanu emocjonalnego klienta, bez empatii i zrozumienia dla emocji jakie przeżywa w związku z doznawaniem przemocy w rodzinie i ujawnieniem tego faktu.

Może się również zdarzyć, że dorosła osoba doznająca przemocy nie wyrazi zgody na współpracę z członkami zespołu interdyscyplinarnego lub grupy roboczej. Wtedy członkowie zespołu interdyscyplinarnego lub grupy roboczej powinni skoncentrować się na dzieciach w danej rodzinie, które nie mogą być pozostawione bez opieki i pomocy. Ważne: zgodnie z Rozporządzeniem Rady Ministrów w sprawie procedury „Niebieskie Karty” (...) na posiedzenie zespołu interdyscyplinarnego nie zaprasza się dziecka (par. 8 ust. 4).

Problem: „Uruchomienie procedury NK w sytuacji przemocy wobec dzieci”

Zgodnie z par. 5.ust.1 Rozporządzenia Rady Ministrów w sprawie procedury „Niebieskie Karty” (...) „w przypadku podejrzenia stosowania przemocy w rodzinie wobec dziecka, czynności podejmowane i realizowane w ramach procedury (...) przeprowadza się w obecności rodzica, opiekuna prawnego lub faktycznego”. Ustawodawca przewidział sytuację, kiedy osobami, wobec których istnieje podejrzenie, że stosują przemoc w rodzinie są rodzice, opiekunowie prawni lub faktyczni – wtedy (zgodnie z par. 5 ust. 2 Rozporządzenia) działania z udziałem dziecka przeprowadza się w obecności pełnoletniej osoby najbliższej w rozumieniu art. 115 par. 11 kodeksu karnego. wg którego „osobą najbliższą jest małżonek, wstępny, zstępny, rodzeństwo, powinowaty w tej samej linii lub stopniu, osoba pozostająca w stosunku przysposobienia oraz jej małżonek, a także osoba pozostająca we wspólnym pożyciu”.

W sytuacji gdy istnieje podejrzenie, że dziecko jest krzywdzone przez oboje rodziców, procedurę „Niebieskie Karty” powinno się uruchomić w obecności opiekuna faktycznego dziecka (w przypadku, gdy dziecko przebywa w szkole lub innej placówce oświatowej, opiekunem faktycznym będzie nauczyciel lub wychowawca pod opieką którego w danej chwili przebywa dziecko). W takiej sytuacji formularz „Niebieska Karta A” powinien zostać wypełniony przez nauczyciela, wychowawcę lub pedagoga. Pedagog szkolny ma prawo do prowadzenia – samodzielnie, bez obecności rodzica - rozmów z dzieckiem w celu rozpoznawania jego sytuacji rodzinnej i sprawdzania czy nie potrzebuje ono pomocy. Ustawodawca, stwierdził, że w miarę możliwości dziecku krzywdzonemu w rodzinie podczas czynności związanych z interwencją, przeprowadzeniem rozmowy i zbieraniem informacji o sytuacji dziecka powinien towarzyszyć psycholog. Nie jest to wymóg obligatoryjny, ale jeśli jest tak możliwość, należy ją wykorzystać.

W przypadku uruchomienia „Niebieskie Karty” gdy oboje rodzice krzywdzą dziecko, powinien być powiadomiony sąd rodzinny. Wystąpienie do sądu gwarantuje, że nastąpi wgląd w sytuację małoletniego i - jeśli będzie to uzasadnione – decyzja o wyłączeniu reprezentacji dziecka przez jego rodziców. Dodatkowo ustanowiony będzie przez sąd opiekun prawny dziecka, który będzie reprezentować dziecko i jego interesy gdyby podjęta została decyzja, że zespół interdyscyplinarny lub grupa robocza będą podejmować działania pomocowe oraz w przypadku postępowania prowadzonego przez prokuraturę lub sąd (tzw. kurator procesowy).
Problem: „Czy należy uruchomić procedurę „Niebieskie Karty” jeśli fakt przemocy zgłasza świadek”

Zgodnie z zapisami ustawy o przeciwdziałaniu przemocy w rodzinie (art. 9d ust. 4) „wszczęcie procedury następuje przez wypełnienie formularza „Niebieska Karta” w przypadku powzięcia, w toku czynności służbowych lub zawodowych, podejrzenia stosowania przemocy wobec członków rodziny lub w wyniku zgłoszenia dokonanego przez członka rodziny lub przez osobę będąca świadkiem przemocy”. W związku z powyższym procedura „Niebieska Karta” jest uruchamiana (wszczęta) także wtedy gdy przemoc zgłasza świadek przemocy. Za każdym razem kiedy służby dowiadują się o przemocy w danej rodzinie i podejmują interwencję powinien być wypełniony formularz „Niebieska Karta-A”

 Problem: „Dokumentowanie pracy zespołu interdyscyplinarnego i grupy roboczej”

Zgodnie z zapisami rozporządzenia (par 10 ust.1) wszystkie działania prowadzone w ramach procedury „Niebieskie Karty” muszą być dokumentowane, jednak ustawodawca nie precyzuje w jaki sposób. Pozostawił w ten sposób dowolność członkom zespołu /grupy co do formy dokumentu (notatka, protokół). Jedynie w regulacjach dotyczących zakończenia procedury „Niebieskie Karty” (par. 18 ust.2 rozporządzenia Rady Ministrów (...)) określono jaką formę i treść powinien mieć dokument stwierdzający zakończenie ww procedury (czyli - protokół podpisany przez przewodniczącego zespołu zawierający: dane dotyczące osób wobec których była realizowana procedura, datę rozpoczęcia i zakończenia procedury oraz opis podjętych działań w ramach procedury). Niezbędne jest jednak, aby w regulaminie pracy zespołu interdyscyplinarnego lub grupy roboczej znajdował się zapis o obowiązku dokumentowania posiedzeń, podjętych działań przez członków zespołu lub grupy roboczej i ich efekty, jak również uzasadnienie zakończenia procedury.

Problem: „Udostępnianie danych związanych z procedurą NK osobie co do której istnieje podejrzenie, że stosuje przemoc wobec najbliższych na jej wniosek”.

Z zapisów ustawy o ochronie danych osobowych (art. 64) wynika, że każdy ma prawo do informacji w jakim zakresie sprawa dotyczy danej osoby. Nie oznacza to jednak prawa do wglądu do danych czy otrzymywania kopii dokumentów. Co prawda art.73 par. 1 kodeksu postępowania administracyjnego, mówi, że „strona ma prawo wglądu w akta sprawy, sporządzania z nich notatek, kopii lub odpisów (...)”. Jedną z zasad postępowania administracyjnego jest zasada czynnego udziału strony w postępowaniu, co oznacza, że organ administracji publicznej jest zobowiązany zapewnić stronom możliwość takiego udziału, co wiąże się z m.in. z umożliwieniem stronom zapoznania się ze wszystkimi dokumentami związanymi ze sprawą. Należy jednak z całą stanowczością stwierdzić, że zespół interdyscyplinarny i grupa robocza nie są organami administracji publicznej, a same „Niebieskie Karty” nie są procedurą postępowania administracyjnego, w związku z tym wydaje się, że ww. przepisy nie mogą mieć zastosowania. Dodatkowo, biorąc pod uwagę specyfikę zjawiska przemocy i jej mechanizmy, prawdopodobnym może być, że sprawca przemocy może próbować wpływać (grożąc, strasząc czy nawet posuwając się do agresji fizycznej) na osobę, która ujawniła i zgłosiła służbom fakt, iż stosuje on przemoc wobec bliskich (szczególnie jeśli takie przypadki miały miejsce w przeszłości). W takiej sytuacji warto rozważyć zapisy art. 34. Ustawy o ochronie danych osobowych, które stanowią iż „administrator danych odmawia osobie, której dane dotyczą, udzielenia informacji, o których mowa w art. 32 ust. 1 pkt 1-5a, jeżeli spowodowałoby to: zagrożenie (...) życia i zdrowia ludzi lub bezpieczeństwa i porządku publicznego” albo „istotne naruszenie dóbr osobistych osób, których dane dotyczą, lub innych osób” (art. 34 ust. 2 i 4). Należy podkreślić, że administratorem danych będących w posiadaniu zespołu interdyscyplinarnego lub grupy roboczej jest ośrodek pomocy społecznej, a nie zespół interdyscyplinarny, wiec ewentualne wystąpienie o ich udostępnienie nie może być kierowane do członków zespołu.

Wydaje się, że osobie, która wnioskuje o umożliwienie jej wglądu w dokumentację zespołu lub grupy roboczej można przekazać informację o danych, jakie są w posiadaniu zespołu interdyscyplinarnego lub grupy roboczej, a nie ich konkretną treść.

Problem: „Niebieskie Karty” a nadużywanie alkoholu przez sprawcę przemocy.

Odnośnie par 17 ust.4 rozporządzenia Rady Ministrów w sprawie procedury „Niebieskie Karty” („Jeśli osoba, wobec której istnieje podejrzenie, ze stosuje przemoc w rodzinie nadużywa alkoholu, członkowie zespołu interdyscyplinarnego lub grupy roboczej kierują tę osobę do gminnej komisji rozwiązywania problemów alkoholowych”) należy podkreślić, iż działania podejmowane przez gminną komisję w tym wypadku mają zmierzać do motywowania do zachowania trzeźwości, podjęcia leczenia odwykowego i ewentualnego uruchomienia wobec danej osoby procedury zobowiązania do leczenia odwykowego. Niezależnie od tej procedury członek gminnej komisji nadal pracuje w zespole interdyscyplinarnym lub grupie roboczej.

Problem: „Zakończenie procedury”

Wydaje się, że ustawodawca udzielił odpowiedzi na pytania: „jak długo prowadzić procedurę „Niebieskie Karty”?” „jak długo grupa robocza ma pracować z rodziną w której jest przemoc?” w § 18 ust. 1 rozporządzenia Rady Ministrów w sprawie procedury „Niebieskie Karty” (...)”, wskazując przesłanki do zakończenia procedury. Pierwszą z nich jest stwierdzenie przez zespół lub grupę roboczą, iż brakuje zasadności podejmowania działań tym zakresie (np. w rodzinie nie ma przemocy, a stwierdzone zostanie że małżonkowie rywalizują ze sobą w związku z prowadzoną sprawą rozwodową). Drugą przesłanką jest ustanie przemocy w danej rodzinie oraz zrealizowanie indywidualnego planu pomocy. Oznacza to, że grupa robocza/ zespół interdyscyplinarny/ powinna pracować z rodziną do czasu uzyskania uzasadnionego przypuszczenia, że w rodzinie zatrzymano przemoc.

W sytuacji „braku zasadności podejmowania działań” (par. 18 ust 2) patrząc przez pryzmat zapisów mówiących o zadaniach zespołu lub grupy roboczej wydaje się oczywiste, że decyzję o zakończeniu procedury „Niebieskie Karty” podejmuje grupa robocza lub zespół interdyscyplinarny (par. 16 ust.1 pkt 5). Nawet jeśli nie ma przemocy i należy zamknąć procedurę, to i tak decyzja o tym musi być podjęta przez grupę roboczą (lub zespół interdyscyplinarny), która powinna przynajmniej raz spotkać się, aby rozpoznać sytuację rodziny. Zamknięcie procedury kończy pracę grupy roboczej, ale nie oznacza zakończenia kontaktu służb z daną rodziną w ramach ich kompetencji zawodowych. Decyzja o zakończeniu procedury „Niebieskie Karty” musi być udokumentowana w formie protokołu i podpisana przez przewodniczącego zespołu interdyscyplinarnego.

�	 Rozstrzygniecie nadzorcze Wojewody Dolnośląskiego NR NK-N.4131.887.2011.JB6-1

�	 Rozstrzygniecie nadzorcze Wojewody Dolnośląskiego NR NK-N.4131.850.2011.SS1

1

