

DZIENNIK USTAW RZECZYPOSPOLITEJ POLSKIEJ

Warszawa, dnia 8 października 1996 r. **Nr 119**

TREŚĆ:

Poz.:

ROZPORZĄDZENIA:

- 562** — Ministra Edukacji Narodowej z dnia 19 września 1996 r. zmieniające rozporządzenie w sprawie ogólnych przepisów bezpieczeństwa i higieny w szkołach i placówkach publicznych 2537
- 563** — Ministra Finansów z dnia 24 września 1996 r. w sprawie sposobu obliczania i przekazywania z budżetu państwa dotacji dla gmin z tytułu ulg i zwolnień ustawowych w podatku rolnym oraz leśnym za I i II półrocze 1996 r. 2541

562

ROZPORZĄDZENIE MINISTRA EDUKACJI NARODOWEJ

z dnia 19 września 1996 r.

zmieniające rozporządzenie w sprawie ogólnych przepisów bezpieczeństwa i higieny w szkołach i placówkach publicznych.

Na podstawie art. 22 ust. 1 pkt 5 ustawy z dnia 7 września 1991 r. o systemie oświaty (Dz. U. z 1996 r. Nr 67, poz. 329 i Nr 106, poz. 496) zarządza się, co następuje:

§ 1. W rozporządzeniu Ministra Edukacji Narodowej z dnia 17 sierpnia 1992 r. w sprawie ogólnych przepisów bezpieczeństwa i higieny w szkołach i placówkach publicznych (Dz. U. Nr 65, poz. 331) wprowadza się następujące zmiany:

1) po § 31 dodaje się rozdział 3a w brzmieniu:

„Rozdział 3a
Wypadki uczniów

§ 31a. 1. Dyrektor szkoły jest obowiązany:

1) poinformować uczniów oraz pracowników o konieczności natychmiastowego zawiadomienia

dyrektora szkoły, pracownika służby bezpieczeństwa i higieny pracy oraz społecznego inspektora pracy o wypadku, jaki zdarzył się na terenie szkoły lub podczas zajęć organizowanych przez szkołę poza jej terenem,

2) zapewnić natychmiastową pomoc lekarską i opiekę uczniowi, który uległ wypadkowi,

3) zawiadomić bezzwłocznie o wypadku rodziców (prawnych opiekunów) poszkodowanego ucznia lub osobę (placówkę) sprawującą nad nim opiekę oraz organ prowadzący szkołę, kuratora oświaty i radę rodziców,

4) o wypadku śmiertelnym, ciężkim, a także o wypadku zbiorowym zawiadomić bezzwłocznie właściwego prokuratora,

- 5) zawiadomić o wypadku właściwego państwowego inspektora sanitarnego w razie podejrzenia zatrucia pokarmowego,
- 6) zbadać okoliczności i przyczyny wypadku oraz sporządzić dokumentację powypadkową,
- 7) prowadzić rejestr wypadków uczniów,
- 8) po sporządzeniu sprawozdania, o którym mowa w § 31e, na najbliższym posiedzeniu rady pedagogicznej przedstawić wyniki analizy wypadków uczniów oraz podjętą działalność zapobiegawczą.

2. Wzór rejestru wypadków uczniów określa załącznik nr 1 do rozporządzenia.

§ 31b. Nauczyciel, wychowawca lub inny pracownik szkoły, który zauważył lub dowiedział się o wypadku, jest obowiązany udzielić pierwszej pomocy poszkodowanemu uczniowi i zawiadomić natychmiast o wypadku lekarza lub pielęgniarkę oraz dyrektora szkoły, pracownika służby bezpieczeństwa i higieny pracy oraz społecznego inspektora pracy.

§ 31c. 1. Dyrektor szkoły jest obowiązany zabezpieczyć miejsce wypadku do czasu ustalenia okoliczności i przyczyn wypadku.

2. W przypadku zajęć, o których mowa w § 1 ust. 2, obowiązek zabezpieczenia miejsca wypadku spoczywa na osobie prowadzącej zajęcia.

3. Dokonywanie zmian w miejscu wypadku jest dopuszczalne, jeżeli zachodzi konieczność ratowania osób lub mienia albo zapobieżenia gromadzącemu niebezpieczeństwu.

§ 31d. 1. Dyrektor szkoły jest obowiązany powołać zespół powypadkowy, którego zadaniem jest przeprowadzenie postępowania powypadkowego i sporządzenie dokumentacji wypadku.

2. W skład zespołu powypadkowego wchodzi:

- 1) pracownik służby bezpieczeństwa i higieny pracy jako przewodniczący,
- 2) społeczny inspektor pracy, a w szkole, w której nie działa społeczna inspekcja pracy, pracownik szkoły wyznaczony przez dyrektora.

3. W pracach zespołu powypadkowego ma prawo uczestniczyć przedstawiciel organu prowadzącego szkołę, kuratora oświaty oraz rady rodziców.

4. Protokół ustalenia okoliczności i przyczyn wypadku ucznia, zwany dalej „protokołem powypadkowym”, zatwierdza dyrektor szkoły. W razie pełnienia przez dyrektora szkoły bezpośredniej opieki nad

uczniem, który uległ wypadkowi, protokół powypadkowy zatwierdza organ prowadzący szkołę.

5. Po zatwierdzeniu protokołu powypadkowego dyrektor szkoły jest obowiązany omówić na najbliższym posiedzeniu rady pedagogicznej okoliczności i przyczyny wypadku oraz poinformować o zastosowanych środkach profilaktycznych.

6. Protokół powypadkowy sporządza się w dwóch egzemplarzach. Jeden egzemplarz protokołu powypadkowego pozostaje w dokumentacji szkoły, a drugi egzemplarz wraz z załącznikami szkoła ma obowiązek przekazać rodzicom (prawnym opiekunom) poszkodowanego ucznia lub osobie (placówce) sprawującej nad nim opiekę. Na żądanie organu prowadzącego szkołę lub kuratora oświaty dyrektor szkoły jest obowiązany przekazać im kopię protokołu powypadkowego.

7. W razie zastrzeżeń co do treści protokołu powypadkowego, rodzice (prawni opiekunowie) poszkodowanego ucznia lub osoba (placówka) sprawująca nad nim opiekę mogą wystąpić, w ciągu siedmiu dni od daty otrzymania protokołu, do organu prowadzącego szkołę z wnioskiem o przeprowadzenie kontroli przebiegu postępowania powypadkowego.

8. Organ prowadzący szkołę może zwrócić dyrektorowi szkoły protokół powypadkowy w celu jego uzupełnienia lub złożenia dodatkowych wyjaśnień albo powołać inny zespół powypadkowy w celu ponownego zbadania okoliczności i przyczyn wypadku.

9. Wzór protokołu powypadkowego określa załącznik nr 2 do rozporządzenia.

§ 31e. Zasady sporządzania oraz wzór sprawozdania z wypadków uczniów określają odrębne przepisy.

§ 31f. W sprawach nie uregulowanych w niniejszym rozdziale stosuje się odpowiednio przepisy o ustalaniu okoliczności i przyczyn wypadków przy pracy.”;

2) dodaje się załączniki nr 1 i 2 do rozporządzenia w brzmieniu ustalonym w załącznikach nr 1 i 2 do niniejszego rozporządzenia.

§ 2. Traci moc zarządzenie Ministra Oświaty i Wychowania z dnia 29 maja 1984 r. w sprawie ustalania okoliczności i przyczyn wypadków, którym ulegli uczniowie w czasie zajęć organizowanych przez szkoły i placówki wypoczynku, oraz ewidencji i sprawozdawczości z tych wypadków (Dz. Urz. MOiW Nr 6, poz. 37).

§ 3. Rozporządzenie wchodzi w życie po upływie 14 dni od dnia ogłoszenia.

Minister Edukacji Narodowej: *J.J. Wiatr*

Pieczęć szkoły

Załączniki do rozporządzenia Ministra
Edukacji Narodowej z dnia 19 września
1996 r. (poz. 562)

Załącznik nr 1

REJESTR WYPADKÓW UCZNIÓW

Lp.	Imię i nazwisko ucznia, klasa	Data i rodzaj wypadku	Miejsce wypadku i rodzaj zajęć	Rodzaj i miejsce uszkodzenia ciała	Okoliczności wypadku	Udzielona pomoc	Środki zapo- biegawcze, wydane za- rządzenia	Uwagi	Podpis dyrektora szkoły
1	2	3	4	5	6	7	8	9	10

PROTOKÓŁ Nr

USTALENIA OKOLICZNOŚCI I PRZYCZYN WYPADKU UCZNIĄ

1. Zespół powypadkowy w składzie:
 - przewodniczący (imię i nazwisko) (stanowisko)
 - członek.....dokonał w dniach ustaleń dotyczących okoliczności i przyczyn wypadku, jakiemu w dniu o godz. uległ(a) z klasy
(imię i nazwisko ucznia)
szkoły (nazwa i adres szkoły)
urodzony(a) zamieszkały(a)
(data urodzenia)
.....
(adres domowy)
2. Rodzaj wypadku (śmiertelny, zbiorowy, ciężki, lekki)
3. Rodzaj uszkodzenia ciała
4. Miejsce uszkodzenia ciała
5. Udzielona pomoc
6. Miejsce wypadku
7. Rodzaj zajęć
8. Opis wypadku — z podaniem wydarzenia, które spowodowało wypadek i przyczyn wypadku
9. Imię i nazwisko oraz funkcja osoby sprawującej nadzór nad poszkodowanym uczniem w chwili wypadku
10. Czy osoba sprawująca nadzór nad poszkodowanym uczniem była obecna w chwili wypadku w miejscu, w którym zdarzył się wypadek (jeżeli nie — podać z jakiej przyczyny)
11. Świadkowie wypadku:
 - 1) (imię i nazwisko) (miejsce zamieszkania)
 - 2)
 - 3)
12. Proponowane środki zapobiegawcze
13. Poszkodowanego ucznia, jego rodziców (prawnych opiekunów) lub osobę (placówkę) sprawującą nad nim opiekę zapoznano z treścią niniejszego protokołu oraz pouczono w sprawie zgłoszenia do protokołu uwag i zastrzeżeń. Uwagi załączono do protokołu.
14. Podpisy członków zespołu powypadkowego uczestniczących w ustaleniu przyczyn i okoliczności wypadku.
 -
 -

15. Data sporządzenia protokołu
16. Wykaz załączników do protokołu:

17. Protokół niniejszy zatwierdzam:

 (data) (podpis i pieczęćka imienna)
18. Potwierdzenie odbioru protokołu przez rodziców ucznia (prawnych opiekunów) lub osobę (placówkę) sprawującą opiekę nad uczniem.*)

 (data) (imię i nazwisko) (podpis)

*) Niepotrzebne skreślić.

563

ROZPORZĄDZENIE MINISTRA FINANSÓW

z dnia 24 września 1996 r.

w sprawie sposobu obliczania i przekazywania z budżetu państwa dotacji dla gmin z tytułu ulg i zwolnień ustawowych w podatku rolnym oraz leśnym za I i II półrocze 1996 r.

Na podstawie art. 18a ustawy z dnia 10 grudnia 1993 r. o finansowaniu gmin (Dz. U. Nr 129, poz. 600, z 1994 r. Nr 105, poz. 509 oraz z 1995 r. Nr 124, poz. 601 i Nr 154, poz. 794) zarządza się, co następuje:

§ 1. Ilekroć w rozporządzeniu jest mowa o:

- 1) dotacjach — rozumie się przez to, przysługujące gminie z budżetu państwa, dotacje, o których mowa w art. 5 pkt 5a ustawy z dnia 10 grudnia 1993 r. o finansowaniu gmin (Dz. U. Nr 129, poz. 600, z 1994 r. Nr 105, poz. 509 oraz z 1995 r. Nr 124, poz. 601 i Nr 154, poz. 794),
- 2) nie pobranych kwotach z tytułu ulg i zwolnień ustawowych — rozumie się przez to kwoty wynikające z ulg i zwolnień ustawowych, o których mowa w art. 12 ust. 1 pkt 4, 5 i 6 oraz ust. 3, art. 13 ust. 1, art. 13a ust. 1 i 2, art. 13b ust. 1 i art. 13c ustawy z dnia 15 listopada 1984 r. o podatku rolnym (Dz. U. z 1993 r. Nr 94, poz. 431, z 1994 r. Nr 1, poz. 3 oraz z 1996 r. Nr 91, poz. 409) oraz art. 62 ust. 1 ustawy z dnia 28 września 1991 r. o lasach (Dz. U. Nr 101, poz. 444, z 1992 r. Nr 21, poz. 85 i Nr 54, poz. 254, z 1994 r. Nr 1, poz. 3 i Nr 127, poz. 627, z 1995 r. Nr 147, poz. 713 oraz z 1996 r. Nr 91, poz. 409),
- 3) sprawozdaniu z wykonania budżetu gminy — rozumie się przez to kwartalne sprawozdanie z wykonania budżetu gminy, sporządzone zgodnie z zarządzeniem nr 22 Ministra Finansów z dnia 29 marca 1996 r. w sprawie sporządzania kwartalnych sprawozdań z wykonania budżetów gmin (Dz. Urz. Min. Fin. Nr 9, poz. 38).

§ 2. 1. Dotację oblicza się, z zastrzeżeniem ust. 2, na podstawie wniosków gminy złożonych do Ministerstwa Finansów, sporządzonych według wzorów określonych w załącznikach nr 1 i 2 do rozporządzenia.

2. Podstawę do obliczenia kwoty dotacji, o której mowa w ust. 1, stanowią dane wykazane w pozycji „F” sprawozdania z wykonania budżetu gminy, w przypadku gdy w danym półroczu kwota wykazana w pozycji „F” sprawozdania z wykonania budżetu gminy nie przekracza 1000 zł.

3. Wnioski, o których mowa w ust. 1, gmina składa do Ministerstwa Finansów w terminie:

- 1) do dnia 15 października 1996 r. za I półrocze 1996 r.,
- 2) do dnia 25 lutego 1997 r. za II półrocze 1996 r.

4. Dotację stanowi suma kwot wykazanych odpowiednio w pozycji „G” i „H” wniosków, o których mowa w ust. 1.

5. Minister Finansów przekazuje gminie dotację nie później niż:

- 1) do dnia 15 listopada 1996 r. za I półrocze 1996 r.,
- 2) do dnia 31 marca 1997 r. za II półrocze 1996 r.

§ 3. Rozporządzenie wchodzi w życie po upływie 7 dni od dnia ogłoszenia.

Minister Finansów: w z. *K. Kalicki*