


Szczególna troska

Ustawodawca Kodeksu Karnego jak również zapisy ustawy o systemie oświaty i ustawy Karta Nauczyciela, ustanawiają ochronę dobra powierzonych dzieci i młodzieży do lat 18, w tym szczególnie podkreśla się obowiązek sprawowania ciągłej opieki nad małoletnimi do lat 15, która może być naruszona przez:

- 1) porzucenie lub pozostawienie, choćby na chwilę, bez opieki
(dla zaistnienia przestępstwa nie jest konieczne, aby zaistniał stan niebezpieczeństwa utraty zdrowia lub życia przez porzuconego)
- 2) niezastosowanie się do regulaminów przewozowych w punkcie mówiącym o ilości podopiecznych na jednego opiekuna;
- 3) planowanie lub udzielanie tak zwanego czasu wolnego dzieciom do 15 roku życia będących pod opieką wychowawcy, nauczyciela, opiekuna, w takich formach zorganizowanych jak: kolonie, wycieczki, obozy, imprezy...


Pamiętaj, to jest ważne

Przestępstwo może być popełnione przez działanie lub zaniechanie.

Z działaniem, czyli ukierunkowaną aktywnością, mamy do czynienia wówczas, gdy np. nauczyciel naruszy nietykalność osobistą ucznia.

Przykładem zaniechania (czyli powstrzymania się od działania, do którego było się zobowiązanym) może być sytuacja, gdy nauczyciel zaprzestaje sprawowania opieki nad uczniami .

Uwaga ! Jeśli opiekun klasy/grupy na wycieczce w górach pozostawia grupę bez opieki, popełnia przestępstwo, narażając dzieci na niebezpieczeństwo, bez względu na to, czy któremuś dziecku coś się stanie czy też nie.


Odpowiedzialność cywilna za szkody wyrządzone w szkole

Kto odpowiada za szkody wyrządzone przez uczniów w szkole ?

Organ prowadzący szkołę lub placówkę odpowiada za jej działalność. Do zadań organu prowadzącego szkołę lub placówkę należy w szczególności: zapewnienie warunków działania szkoły lub placówki, w tym bezpiecznych i higienicznych warunków nauki, wychowania i opieki ;

Art. 5 ust.7 ustawy o systemie oświaty


Problem odpowiedzialności indywidualnej nauczyciela

Art. 120 § 1 ustawy z dnia 26 czerwca 1974 r. - Kodeks pracy (tekst jedn.: Dz. U. z 1998 r. Nr 21, poz. 94 z późn. zm.) : **„w razie wyrządzenia przez pracownika przy wykonywaniu przez niego obowiązków pracowniczych szkody osobie trzeciej, zobowiązany do naprawienia szkody jest wyłącznie pracodawca”**.

Jeżeli organ założycielski wypłaci odszkodowanie, to będzie miał możliwość dochodzenia zwrotu (tzw. „regres”) od pracownika szkoły, który swoim działaniem wyrządził szkodę.


Jednak masz ochronę

Kodeks pracy przewiduje w tym wypadku ochronę pracowników, od których nie można dochodzić więcej niż wyniosło odszkodowanie zapłacone przez pracodawcę a jednocześnie nie więcej niż **trzymiesięczne wynagrodzenie.**

Pełnej kwoty zapłaconego odszkodowania można będzie jednak dochodzić od pracownika, który wyrządził szkodę działając z winy umyślnej.


Uczeń jest osobą poniżej 13 roku życia - odpowiedzialność oparta jest na art. 427 k.c.

Kto z mocy ustawy lub umowy jest zobowiązany do nadzoru nad osobą, której z powodu wieku albo stanu psychicznego lub cielesnego winy poczynać nie można, ten obowiązany jest do naprawienia szkody wyrządzonej przez tę osobę, chyba że uczynił zadość obowiązkowi nadzoru albo że szkoda byłaby powstała także przy starannym wykonywaniu nadzoru. Przepis ten stosuje się również do osób wykonywających bez obowiązku ustawowego ani umownego stałą pieczę nad osobą, której z powodu wieku albo stanu psychicznego lub cielesnego winy poczynać nie można.

Odpowiedzialność, o której mowa w art. 427 k.c. opiera się na winie osoby zobowiązanej do nadzoru (*culpa in custodiendo*).


Uczeń do 13 roku życia

Przepis ten przewiduje następujące przesłanki odpowiedzialności osoby zobowiązanej do nadzoru:

- a) związek przyczynowy pomiędzy działaniem nadzorowanego a szkodą,
- b) istnienie po stronie osoby odpowiedzialnej za szkodę obowiązku nadzoru,
- c) wina w nadzorze,
- d) związek przyczynowy pomiędzy nienależytym (wadliwym) wykonywaniem nadzoru, a szkodą.

Uwaga! Ustawodawca wprowadził

- 1. domniemanie winy w nadzorze osoby zobowiązanej do nadzoru oraz**
- 2. domniemanie związku przyczynowego między wyrządzeniem szkody przez osobę poddaną pieczy a wadliwym wykonywaniem nadzoru**


Uczeń powyżej 13 roku życia

Odpowiedzialność oparta jest na art. 415 k.c

Kto z winy swej wyrządził drugiemu szkodę obowiązany jest do jej naprawienia.

W takim przypadku poszkodowany może dochodzić świadczenia odszkodowawczego od nadzorującego wyłącznie na zasadach ogólnych, co powoduje inne rozłożenie ciężaru dowodu i niemożność korzystania przez niego z domniemania winy osoby zobowiązanej do nadzoru.


Dla nas jest to ważne

W tym przypadku **to na poszkodowanym spoczywa ciężar udowodnienia wszystkich okoliczności koniecznych do ustalenia odpowiedzialności nadzorującego, w tym także obowiązek wykazania winy w nadzorze oraz istnienia związku przyczynowego między zachowaniem się osoby nadzorującej, a szkodą wyrządzoną przez podopiecznego**