

**ZASADY PRACY KURATORA PROCESOWEGO
– KOMPETENCJE I ZAKRES DZIAŁAŃ ORAZ
PRZESŁUCHANIE DZIECKA W PRAKTYCE
SĄDOWEJ**

RODZAJE KURATELI

Kurator dla osoby częściowo ubezwłasnowolnionej (ustanawia go Sąd opiekuńczy z urzędu, na podstawie odpisu Postanowienia o Ubezwłasnowolnieniu, przesłanego przez Sąd, który orzekł ubezwłasnowolnienie.

Kurator dla Nasciturus czyli dziecka poczętego lecz nie narodzonego (ustanawia go Sąd opiekuńczy z urzędu, właściwy ze względu na miejsce zamieszkania lub pobytu matki. Kuratora takiego ustanawia się zawsze, gdy aktualizuje się potrzeba strzeżenia praw Nasciturus.

Kurator dla osoby niepełnosprawnej (ustanawia go Sąd opiekuńczy z urzędu lub na wniosek np. osoby niepełnosprawnej).

Kurator dla osoby nieobecnej (ustanawia go Sąd opiekuńczy z urzędu lub na wniosek).

Kurator kolizyjny (ustanawia go Sąd opiekuńczy na wniosek Prokuratury, strony – w przypadku prywatnego aktu oskarżenia – lub Sądu karnego).

Zgodnie z art. 51 § 2 Kodeksu postępowania karnego : „Jeżeli pokrzywdzonym jest małoletni albo ubezwłasnowolniony całkowicie lub częściowo, prawa jego wykonuje przedstawiciel ustawowy albo osoba, pod której stałą pieczęcią pokrzywdzony pozostaje”.

Powyższe kodeksowe uregulowanie stało się przedmiotem wykładni Sądu Najwyższego, który w uchwale z dnia 30 września 2010 r., sygn. I KZP 10/10 podniósł, że rodzic małoletniego nie może, działając w charakterze przedstawiciela ustawowego, wykonywać praw tego małoletniego jako pokrzywdzonego w postępowaniu karnym, w tym także w postępowaniu z oskarżenia prywatnego, jeżeli oskarżonym jest drugi z rodziców.

**KOMPETENCJE I ZAKRES
DZIAŁAŃ KURATORA
KOLIZYJNEGO**

Ustanowienie kuratora powinno nastąpić niezwłocznie po powzięciu informacji o podstawie do wyłączenia rodzica z reprezentacji małoletniego pokrzywdzonego. Wydanie postanowienia przez Sąd rodzinny, uwzględniającego wniosek złożony w trybie art. 99 k.r.o., uprawnia kuratora do podejmowania działań w imieniu małoletniego pokrzywdzonego przy dokonywaniu czynności w postępowaniu przygotowawczym. W postępowaniu sądowym aby kurator mógł podejmować działania w imieniu małoletniego pokrzywdzonego musi on złożyć oświadczenie przed rozpoczęciem przewodu sądowego najpóźniej jednak na pierwszej rozprawie o przystąpieniu małoletniego do sprawy w charakterze oskarżyciela posiłkowego.

Kurator w postępowaniu przygotowawczym ma prawo do czynnego udziału poprzez :

- uczestnictwo w przesłuchaniu podejrzanego, świadków (zadawania im pytań);
- uczestnictwo w przesłuchaniu małoletniego pokrzywdzonego (zadawania mu pytań);
- w przypadku odmowy wszczęcia postępowania lub jego umorzenia do złożenia imieniem małoletniego pokrzywdzonego zażalenia.

Kurator w postępowaniu sądowym

(po zgłoszeniu udziału małoletniego w charakterze oskarżyciela posiłkowego) ma prawo do czynnego uczestnictwa w procesie poprzez :

- zadawanie pytań oskarżonemu i świadkom;
- zgłaszanie wniosków dowodowych;
- wygłoszenie mowy końcowej;
- złożenie apelacji od niekorzystnego rozstrzygnięcia.

PRZESŁUCHANIE DZIECKA W PRAKTYCE SĄDOWEJ

Przesłuchanie małoletniego świadka określa art. 185a kpk. :

- § 1 W sprawach o przestępstwa popełnione z użyciem przemocy lub groźby bezprawnej lub określone w rozdziałach XXIII (przestępstwa przeciwko wolności), XXV (przestępstwa przeciwko wolności seksualnej i obyczajności) i XXVI (przestępstwa przeciwko rodzinie i opiece) Kodeksu karnego pokrzywdzonego, który w chwili przesłuchania nie ukończył 15 lat, przesłuchuje się w charakterze świadka tylko wówczas, gdy jego zeznania mogą mieć istotne znaczenie dla rozstrzygnięcia sprawy, i tylko raz, chyba że wyjdą na jaw istotne okoliczności, których wyjaśnienie wymaga ponownego przesłuchania, lub żąda tego oskarżony, który nie miał obrońcy w czasie pierwszego przesłuchania pokrzywdzonego.

- § 2 Przesłuchanie przeprowadza Sąd na posiedzeniu z udziałem biegłego psychologa. Prokurator, obrońca oraz pełnomocnik pokrzywdzonego mają prawo wziąć udział w przesłuchaniu. Osoba wymieniona w art. 51 § 2 lub osoba pełnoletnia wskazana przez pokrzywdzonego, o którym mowa w § 1, ma prawo również być obecna przy przesłuchaniu, jeżeli nie ogranicza to swobody wypowiedzi przesłuchiwanego. Jeżeli oskarżony zawiadomiony o tej czynności nie posiada obrońcy z wyboru, Sąd wyznacza mu obrońcę z urzędu.

- § 3 Na rozprawie głównej odtwarza się sporządzony zapis obrazu i dźwięku przesłuchania oraz odczytuje się protokół przesłuchania.
- § 4 W sprawach o przestępstwa wymienione w § 1 małoletniego pokrzywdzonego, który w chwili przesłuchania ukończył 15 lat, przesłuchuje się w warunkach określonych w § 1-3, gdy zachodzi uzasadniona obawa, że przesłuchanie w innych warunkach mogłoby wywrzeć negatywny wpływ na jego stan psychiczny.

- Przesłuchanie powinno odbyć się w tzw. niebieskim pokoju.
- W niebieskim pokoju razem z małoletnim pokrzywdzonym znajduje się Sędzia prowadzący przesłuchanie i biegły psycholog.
- W drugim pokoju znajduje się protokolant, Prokurator, kurator kolizyjny, obrońca podejrzanego.
- Rodzic niekrzywdzący nie może być obecny przy przesłuchaniu.

Tryb przesłuchania małoletniego świadka reguluje art. 185b kpk. :

- § 1 W sprawach o przestępstwa popełnione z użyciem przemocy lub groźby bezprawnej lub określone w rozdziałach XXV (przestępstwa przeciwko wolności seksualnej i obyczajności) i XXVI (przestępstwa przeciwko rodzinie i opiece) Kodeksu karnego świadka, który w chwili przesłuchania nie ukończył 15 lat, przesłuchuje się w warunkach określonych w art. 185a § 1-3, jeżeli zeznania tego świadka mogą mieć istotne znaczenie dla rozstrzygnięcia sprawy.

- § 2 W sprawach o przestępstwa wymienione w § 1 małoletniego świadka, który w chwili przesłuchania ukończył 15 lat, przesłuchuje się w trybie określonym w art. 177 § 1a, gdy zachodzi uzasadniona obawa, że bezpośrednia obecność oskarżonego przy przesłuchaniu mogłaby oddziaływać krępująco na zeznania świadka lub wywierać negatywny wpływ na jego stan psychiczny.

- § 3 Przepisów § 1 i 2 nie stosuje się do świadka współdziałającego w popełnieniu czynu zabronionego, o który toczy się postępowanie karne, lub świadka, którego czyn pozostaje w związku z czynem, o który toczy się postępowanie karne.

Po przesłuchaniu w niebieskim pokoju biegły psycholog umawia się na dodatkowe badanie małego pokrzywdzonego (w tej sytuacji zgodę na badanie wydaje opiekun/rodzic niekrzywdzący) i po dodatkowym badaniu wydaje opinię. Natomiast jeżeli opiekun/rodzic niekrzywdzący nie wyraża zgody na dodatkowe badanie biegły wydaje opinię tylko w oparciu o przesłuchanie.

Kurator najczęściej reprezentuje małoletnich pokrzywdzonych w sprawach o :

- Znęcanie (art. 207 k.k.);
- Narażenie na niebezpieczeństwo (art. 160 § 2 k.k.);
- Obcowanie płciowe z małoletnim (art. 200 k.k.);
- Groźba karalna (art. 190 k.k.);
- Zgwałcenie (art. 197 k.k.).