

Zasady postępowania
w Prowincji Warszawskiej Zgromadzenia

Najświętszego Odkupiciela
w przypadkach oskarżeń duchownych i ich

współpracowników o wykorzystanie seksualne
osób niepełnoletnich

ROZDZIAŁ I

PODSTAWOWE ZAŁOŻENIA

1. Członkowie Prowincji Warszawskiej Zgromadzenia Najświętszego Odkupiciela
(redemptoryści) w swoim życiu zakonnym, a także w relacjach z innymi i w
rozwiązywaniu wszelkiego typu konfliktów opierają się na zasadach Ewangelii, traktując
z należnym szacunkiem wszystkich ludzi, w pierwszym rzędzie tych, z którymi mają
bezpośredni kontakt: osoby powierzone duszpasterskiej trosce, wszystkich
uczestniczących w dziełach redemptorystów oraz współpracowników. W sposób
szczególny zasady te stosowane są wobec najsłabszych, w tym dzieci i młodzieży.

2. Zadaniem redemptorystów jest pomagać ludziom, by w swoim codziennym życiu
znaleźli Boga. Podstawową zasadą tej posługi jest poszanowanie godności każdej osoby
na wzór Chrystusa Pana. Szczególnym wymogiem tej zasady jest uznanie i
respektowanie prawa wszystkich dzieci oraz młodzieży do tego, by były otoczone troską
i szacunkiem oraz wzrastały w środowisku bezpiecznym, wolnym od wykorzystania,
manipulacji i przemocy.

3. Zobowiązuje to do bezinteresownej służby na rzecz wszechstronnego rozwoju dzieci i
młodzieży oraz wyklucza, aby ktokolwiek z posługujących współbraci w jakikolwiek
sposób naruszał fizyczną lub psychiczną integralność dzieci i młodzieży.

4. Zobowiązuje to także do zaangażowania na rzecz przejrzystości w wyjaśnianiu
wszelkich podejrzeń o niewłaściwe zachowania oraz do zapewnienia, że osoby winne
naruszeń praw dzieci i młodzieży, niezależnie od pełnionej funkcji lub urzędu, zostaną
pociągnięte do odpowiedzialności, zaś osoby fałszywie oskarżone zostaną oczyszczone,
w celu ochrony ich dobrego imienia i dobrego imienia Zgromadzenia Redemptorystów, a
stawiający nieprawdziwe oskarżenia poniosą sprawiedliwe konsekwencje.

5. Redemptoryści jednoznacznie potępiają wszelkie nadużycia seksualne duchownych
wobec osób niepełnoletnich oraz osób pełnoletnich pozostających w jakiejkolwiek
zależności względem nich. Nadużycia seksualne uznają za ciężkie grzechy i przestępstwa,
domagające się jednoznacznych reakcji – także o charakterze dyscyplinarnym – wobec
osób, którym udowodniono popełnienie takich czynów, podjęcia uzdrawiającego dzieła
pokuty, naprawienia wyrządzonych krzywd wobec ofiary i wspólnoty oraz dołożenia
wszelkich starań, aby podobne sytuacje nie miały miejsca w przyszłości.

6. We wszelkich przypadkach wykorzystania seksualnego naszym celem jest
doprowadzenie do wyjaśnienia zaistniałej sprawy, ochrona poszkodowanych oraz
pomoc osobom pokrzywdzonym. W tym celu, nie rezygnując z prawa do obrony
(koniecznego, aby wykluczyć możliwość fałszywych oskarżeń), redemptoryści nie
akceptują działań mających na celu zbagatelizowanie i zatuszowanie sprawy, lecz dążą
do prawdy i w razie potrzeby do ukarania winowajcy oraz podejmują wszelkie starania,

aby podobne sytuacje nie powtórzyły się w przyszłości. Nie akceptują biernego
milczenia, a tym bardziej biernego ukrywania sprawców tego typu nadużyć.

7. W potwierdzaniu i dowodzeniu przypadków nadużyć na tle seksualnym stosują się do
odpowiednich przepisów polskiego prawa karnego oraz rozporządzeń Stolicy
Apostolskiej, Konferencji Episkopatu Polski i Zarządu Generalnego Zgromadzenia
Najświętszego Odkupiciela.

ROZDZIAŁ II

POJĘCIA, ZASADY I SANKCJE PRAWNE DOTYCZĄCE PRZESTĘPSTW SEKSUALNYCH
WOBEC OSÓB NIEPEŁNOLETNICH W PORZĄDKU PRAWNYM PAŃSTWA POLSKIEGO I
KOŚCIOŁA KATOLICKIEGO

1. POLSKIE PRAWO KARNE

1.1. Pedofilia.
Pedofilia to jakiekolwiek czynności o charaktarze seksualnym z osobą poniżej 15. roku
życia. Takie czynności są traktowane ze szczególną surowością. Wszelkie tego typu
czynności – nawet za zgodą wyrażoną przez dziecko – są zabronione oraz ścigane z
urzędu.

1.2. Molestowanie seksualne osoby małoletniej.
Powyżej 15 roku życia nie mamy już do czynienia z pedofilią, ale wciąż są to kontakty z
osobą małoletnią. Zgodnie z prawem taka osoba może zgadzać się na czynności
seksualne, ale w grę może wchodzić zmuszanie jej do takich czynności, także przy
wykorzystaniu stosunku zależności formalnej lub duszpasterskiej. W przypadku
nakłaniania mamy do czynienia z tym, co określamy jako molestowanie seksualne.
Wykorzystanie seksualne małoletnich jest ścigane z urzędu, gdy policja lub prokuratura
otrzymają wiadomość uzasadniającą podejrzenie o popełnienie przestępstwa.

1.3. Molestowanie seksualne osoby dorosłej.
Przestępstwem jest również wykorzystanie w celach lubieżnych stosunku zależności
formalnej lub duszpasterskiej, bezradności lub krytycznego położenia osoby, niezależnie
od jej wieku. Odnosi się to do wszelkich zależności w relacjach: wychowawca –
wychowanek, pracodawca – pracownik, duchowny – penitent.

1.4. Obowiązek zawiadomienia organów ścigania.
Każdy, mając wiarygodną wiadomość o usiłowaniu lub dokonaniu czynu zabronionego,
określonego w art. 197 § 3 lub 4 k.k. (Zgwałcenie lub wymuszenie do poddania się innej
czynności seksualnej), art. 198 k.k. (Seksualne wykorzystanie bezradności lub
niepoczytalności innej osoby), art. 200 k.k. (Obcowanie płciowe z osobą małoletnią lub
doprowadzenie jej do poddania się czynnościom seksualnym), ma obowiązek

niezwłocznego zawiadomienia organów ścigania. Niewypełnienie takiego obowiązku jest
zagrożone karą pozbawienia wolności do lat trzech.

1.5. Przestępstwa w rozumieniu polskiego prawa karnego:
1.5.1. Obcowanie seksualne z osobą małoletnią poniżej lat 15 (art. 200 § 1 k.k.)
1.5.2. Udostępnianie treści pornograficznych małoletniemu poniżej lat 15
 (art. 200 § 3 k.k.)
1.5.3. Zgwałcenie osoby poniżej lat 15 (art. 197 § 3 ust. 2 k.k.)
1.5.4. Wykorzystanie seksualne osoby upośledzonej umysłowo (art. 198 k.k.)
1.5.5. Wytwarzanie, rozpowszechnianie i posiadanie treści pornograficznych
 z udziałem małoletniego poniżej lat 15 (art. 202 § 3-4c k.k.)
1.5.6. Nawiązywanie przy pomocy sieci teleinformatycznych kontaktu z
 małoletnim poniżej lat 15 w celu wykorzystania seksualnego (art. 200a k.k.)
1.5.7. Nadużycie stosunku zależności lub zaufania wobec małoletniego, albo
 udzielenie lub obietnica korzyści majątkowej lub osobistej
 wobec małoletniego w celu wykorzystania seksualnego (art. 199 k.k.)
1.5.8. Niezawiadomienie organów ścigania o usiłowaniu lub dokonaniu przestępstwa,
 określonego w art. 197 § 3 lub 4 k.k., art. 198 k.k., art. 200 k.k. (art. 240)

1.6. Przedawnienie karalności.

Przedawnienie karalności przestępstw w przypadku, gdy pokrzywdzonym jest małoletni,

następuje po 12 latach od osiągnięcia pełnoletniości przez ofiarę, czyli po ukończeniu

przez nią 30. roku życia.

2. PORZĄDEK PRAWNY KOŚCIOŁA

2.1. Przestępstwa seksualne duchownych rozstrzyga Kongregacja Nauki Wiary.
Rozstrzyganie w sprawach przestępstw seksualnych popełnionych przez duchownych
wobec osób niepełnoletnich jest zastrzeżone dla Kongregacji Nauki Wiary (Motu Proprio
Sacramentorum sanctitatis tutela z 21 maja 2010 r., art. 6 § 1).

2.2. Do najcięższych przestępstw tego rodzaju prawo Kościoła zalicza:

2.2.1. Przestępstwo przeciw szóstemu przykazaniu Dekalogu, popełnione przez
duchownego z niepełnoletnim poniżej osiemnastego roku życia (z niepełnoletnim
zrównana jest osoba, która trwale jest niezdolna posługiwać się rozumem, a która
ukończyła 18. rok życia). Ze szczególną powagą i surowością traktowane są te czyny, w
których kapłan użył sakramentu pokuty – lub wykorzystał inną zależność penitenta, np.
w kierownictwie duchowym – do wytypowania ofiary albo jako pretekst do pierwszego
kontaktu, kontynuowanego poza kontekstem sakramentu pokuty, podczas którego
dochodziło do jakichkolwiek czynności – z dotykiem lub bez – o charakterze seksualnym.

2.2.2. Nabywanie albo przechowywanie, lub upowszechnianie w celach satysfakcji
seksualnej obrazów pornograficznych, przedstawiających małoletnich poniżej
czternastego roku życia, przez duchownego – w jakikolwiek sposób i za pomocą
jakiegokolwiek urządzenia.

2.2.3. Ponadto kan. 1395 Kodeksu prawa kanonicznego przewiduje sankcje karne dla
duchownych także za inne czyny popełnione w sferze seksualności, nie podlegające
specjalnym regulacjom.

2.3. Przedawnienie karalności.

Z zastrzeżeniem prawa Kongregacji Nauki Wiary do uchylenia przedawnienia w
indywidualnych przypadkach, przestępstwo przeciwko szóstemu przykazaniu,
popełnione przez duchownego z osobą niepełnoletnią poniżej osiemnastego roku życia,
ulega przedawnieniu po upływie dwudziestu lat od dnia, w którym niepełnoletni
ukończył osiemnasty rok życia, a więc w dniu, gdy kończy ona 38. rok życia. Przełożeni
kościelni – biskupi i wyżsi przełożeni zakonni – są zobowiązani zgłaszać do Kongregacji
wszystkie prawdopodobne przypadki przestępstw wykorzystania seksualnego,
niezależnie od tego, kiedy zostały popełnione.

2.4. Zadośćuczynienie po przedawnieniu karalności.

Pomimo jasnych ram czasowych określonych przez prawo, zarówno cywilne, jak i
kanoniczne, nie istnieje coś, co moglibyśmy nazwać „przedawnieniem medialnym”. Jak
pokazuje praktyka, dziennikarskie sensacje odnoszą się często do spraw formalnie
przedawnionych. Oczywistą więc rzeczą jest fakt, że sprawiedliwości i zadośćuczynienia
można domagać się po latach, podobnie po latach można też zniszczyć dobre imię
instytutu życia konsekrowanego.
Powinno to być dla nas dodatkowym motywem do podejmowania wyzwań związanych z
wszelkimi doniesieniami o molestowaniu małoletnich, aby:
a. w przypadku potwierdzenia zarzutów, móc podjąć realny wysiłek zadośćuczynienia,
zanim nie jest za późno;
b. w przypadku niepotwierdzenia lub gdy mamy do czynienia z fałszywymi oskarżeniami,
móc podjąć odpowiednie kroki, mające na celu ochronę dobrego imienia Prowincji
Warszawskiej Zgromadzenia Najświętszego Odkupiciela oraz poszczególnych Współbraci.

ROZDZIAŁ III

PROCEDURA POSTĘPOWANIA W KONKRETNYCH PRZYPADKACH OSKARŻEŃ

Sposób postępowania w sytuacji pojawienia się oskarżeń duchownego o czyny seksualne
wobec osoby niepełnoletniej został szczegółowo opisany w dokumencie KEP: „Wytyczne
dotyczące wstępnego dochodzenia kanonicznego w przypadku oskarżeń duchownych o
czyny przeciwko szóstemu przykazaniu Dekalogu z osobą niepełnoletnią poniżej
osiemnastego roku życia” z dnia 8 października 2014 r., znowelizowanym 6 czerwca
2017 r., oraz w dokumencie Zarządu Generalnego Zgromadzenia Najświętszego

Odkupiciela: „Handbook for Superiors - Graviora Delicta - The Preliminary Investigation
and Referral to the Superior General”. Dokumenty te dają następujące wyjaśnienia i
wskazania:

1. Cel wstępnego dochodzenia kanonicznego.

1.1. Celem wstępnego dochodzenia kanonicznego jest zbadanie prawdopodobieństwa
zaistnienia przestępstwa, czyli zasadności oskarżenia.

1.2. Wstępne dochodzenie kanoniczne polega na badaniu faktów i okoliczności oraz
poczytalności domniemanego sprawcy czynu przeciwko szóstemu przykazaniu Dekalogu
wobec osób niepełnoletnich poniżej osiemnastego roku życia, a także poznanie i
formalne opisanie prawdy, przygotowanie właściwej dokumentacji oraz uniemożliwienie
ewentualnej kontynuacji przestępstwa (jeżeli zostałoby uprawdopodobnione) i
ułatwienie naprawienia zła.

2. Przyjmujący oskarżenie i prowadzący wstępne dochodzenie kanoniczne.

Osobą kompetentną do przyjęcia i prowadzenia sprawy jest Przełożony Prowincji
Warszawskiej Zgromadzenia Najświętszego Odkupiciela, który – zapoznawszy się
osobiście ze sprawą – powinien powierzyć jej prowadzenie odpowiedniej osobie lub
powołanej przez siebie komisji.

3. Osoba oskarżająca.

3.1. Osoba oskarżająca – która może, ale nie musi być ofiarą seksualnego wykorzystania
– może zgłosić się zarówno do Przełożonego Prowincji, któremu podlega osoba
oskarżana, jak i – jeśli zachodzi ku temu odpowiednia racja (np. odległość) – do biskupa
diecezjalnego swego miejsca zamieszkania. W takiej sytuacji biskup diecezjalny miejsca
zamieszkania podejmie stałą współpracę z Przełożonym Prowincji osoby oskarżanej,
którego kompetencje pozostają nienaruszone, tzn. obowiązek przeprowadzenia
dochodzenia wstępnego spada na Przełożonego Prowincji.

3.2. Osobie oskarżającej należy wyraźnie przypomnieć o jej obowiązku, by złożyć
doniesienie do organów ścigania, zgodnie z wszystkimi przepisami prawa polskiego.

3.3. Gdyby oskarżenie zostało wniesione przeciwko zmarłemu duchownemu, nie należy
wszczynać dochodzenia kanonicznego, chyba że zasadnym wydałoby się wyjaśnienie
sprawy dla dobra Kościoła. Osobę wnoszącą oskarżenie należy powiadomić o tych
okolicznościach.

4. Ofiara seksualnego wykorzystania.

4.1. Ofiarę seksualnego wykorzystania, jak i jej bliskich, należy otoczyć właściwą troską
duszpasterską, zapewniając poczucie bezpieczeństwa, wolę życzliwego wysłuchania i
przyjęcia prawdy, ułatwienie – jeśli jest taka potrzeba – uzyskania specjalistycznej

pomocy duchowej i psychologicznej, w przekonaniu, że osoba ta, ujawniając swoje
cierpienie, również pomaga Kościołowi w uzdrowieniu naruszonego ładu moralnego.

4.2. Prowincjał powinien się kierować wskazaniami zawartymi w Aneksie I do wyżej
wspomnianego dokumentu KEP.

5. Działania podczas wstępnego dochodzenia kanonicznego.

5.1. Pierwszą informację na temat zarzucanego duchownemu czynu należy dokładnie
zweryfikować z zachowaniem tajności. Otrzymywane w tego rodzaju sprawie listy, także
korespondencja elektroniczna, a szczególnie informacje telefoniczne itp., powinny
stanowić jednak podstawę do zaproszenia osoby oskarżającej na bezpośrednią
rozmowę. Na podstawie pierwszej, zweryfikowanej informacji, Przełożony Prowincji
rozstrzyga o rozpoczęciu dochodzenia wstępnego. Jeśli decyduje o jego rozpoczęciu,
wydaje dekret otwierający dochodzenie wstępne.

5.2. Dochodzenie wstępne jest prowadzone albo przez Przełożonego Prowincji
osobiście, albo przez inną odpowiednią osobę lub komisję, która powinna być
mianowana do tego zadania dekretem. Także notariusza w dochodzeniu powołuje
Przełożony Prowincji oddzielnym dekretem.

5.3. Zwyczajnym sposobem działania w trakcie wstępnego dochodzenia kanonicznego
jest gromadzenie informacji poprzez przesłuchania, zebranie dokumentów, w tym opinii
lekarskich i psychologicznych, itp. Szczegółowe zasady prowadzenia rozmów
umieszczone są w Aneksie II do wyżej wspomnianego dokumentu KEP.

5.4. Wstępne dochodzenie kanoniczne jednoznacznie odróżnia się od postępowania
prowadzonego według prawa polskiego. W przypadku, gdy wcześniej zostało wszczęte
postępowanie przez organy państwowe, nie rozpoczyna się dochodzenia kanonicznego,
a już rozpoczęte ulega zawieszeniu do czasu zakończenia tego pierwszego. Przełożony
Prowincji ma obowiązek zapoznania się z rozstrzygnięciami organów państwowych i
uwzględnić je w swoich decyzjach.

5.5. Osoba wyznaczona przez Przełożonego Prowincji do zbadania zarzutu, powinna
przedłożyć raport zawierający wnioski w odniesieniu do prawdopodobieństwa, czy do
przestępstwa rzeczywiście doszło, oraz ukazujący, jaką drogą doszedł do tych wniosków.

5.6. Po otrzymaniu raportu osoby badającej sprawę, Przełożony Prowincji powinien
rozważyć sam raport jak i wszystkie akta dochodzenia, i po zasięgnięciu opinii swojej
Rady sformułować opinię swoją i swojej Rady – lub votum – na temat
prawdopodobieństwa, czy przestępstwo zostało popełnione.

5.7. W tym momencie Przełożony Prowincji ma wydać dekret zamykający dochodzenie
wstępne. Jeśli okazało się, że oskarżenie nie ma charakteru jawnie fałszywego lub
niepoważnego, dekret powinien także wskazywać, że akta wraz z jego votum powinny

być przekazane Przełożonemu Generalnemu Zgromadzenia Najświętszego Odkupiciela
w Rzymie, a ten z kolei przekazuje je do rozpatrzenia Kongregacji Nauki Wiary.

5.8. Wszelka dokumentacja wstępnego dochodzenia kanonicznego jest z zasady
przeznaczona jedynie do wewnętrznego użytku przełożonych kościelnych prowadzących
sprawę.

5.9. W przypadku gdy oskarżenie zostało uwiarygodnione podczas wstępnego
dochodzenia kanonicznego i gdy dotyczy ono możliwości popełnienia czynu
zabronionego, opisanego w art. 197 § 3 lub 4 k.k. (Zgwałcenie lub wymuszenie do
poddania się innej czynności seksualnej), art. 198 k.k. (Seksualne wykorzystanie
bezradności lub niepoczytalności innej osoby), art. 200 k.k. (Obcowanie płciowe z osobą
małoletnią lub doprowadzenie jej do poddania się czynnościom seksualnym), Przełożony
Prowincji niezwłocznie zawiadamia w formie pisemnej właściwy organ powołany do
ścigania przestępstw. Nie ma takiego obowiązku, jeśli Przełożony Prowincji posiada
wiedzę, że organy ścigania zostały powiadomione o czynie zabronionym. Przełożony
Prowincji powinien uzyskać urzędowe potwierdzenie dokonania zawiadomienia.

5.10. Treścią zawiadomienia organów ścigania o przestępstwie nie mogą być w żadnym
wypadku wiadomości uzyskanie z sakramentalnego forum wewnętrznego (tajemnica
spowiedzi). Analogicznie należy traktować wiedzę uzyskaną w ramach kierownictwa
duchowego.

5.11. Wstępne dochodzenie kanoniczne musi być przeprowadzone bez zbędnej zwłoki.
Kończy się dekretem Przełożonego Prowincji zamykającym wstępne dochodzenie
kanoniczne i ukazującym rezultat tego dochodzenia.

5.12. W szczególnie poważnych sprawach, w których wina duchownego jest
bezsprzeczna (np. gdy duchowny przyznał się do winy), Przełożony Prowincji może
zapytać oskarżonego, czy chciałby dobrowolnie prosić o dyspensę od obowiązków stanu
duchownego i o przeniesienie do stanu świeckiego. W takich przypadkach rozważyć
należy uzyskanie dla Prowincji Warszawskiej Redemptorystów statusu
współpokrzywdzonego. Jeśli zaś mamy do czynienia z takimi przypadkami w krajach
opartych na anglosaskiej praktyce prawnej (USA, Kanada), należy rozważyć kwestię
uzyskania statusu „przyjaciela sądu” (amicus curiae), który daje prawo niebędącemu
stroną w postępowaniu sądowym do dawania opinii w sądzie, dotyczącej przedmiotu
postępowania.

5.13. Przełożony Prowincji jest zobowiązany poinformować Przełożonego Generalnego
także, jeśli z przeprowadzonego dochodzenia wynikałoby, że oskarżenie jest niesłuszne.
Jeżeli oskarżenia nie znalazły potwierdzenia we wstępnym dochodzeniu kanonicznym i
zostało to potwierdzone przez Kongregację, należy fakt ten stwierdzić na piśmie i
zamknąć sprawę, akta natomiast złożyć w tajnym archiwum kurii (kan. 1719).

5.14. Szczegółowa instrukcja dotycząca przygotowania przez Przełożonego Prowincji
zgłoszenia do Przełożonego Generalnego znajduje się w dokumencie Zarządu

Generalnego Zgromadzenia Najświętszego Odkupiciela: „Handbook for Superiors -
Graviora Delicta - The Preliminary Investigation and Referral to the Superior General”.

6. Oskarżony.

6.1. Oskarżony aż do momentu udowodnienia mu winy korzysta z domniemania
niewinności. W żadnym wypadku nie może być pozbawiony prawa do obrony. Należy
mu również ułatwić uzyskanie pomocy duchowej, psychologicznej i prawnej. Gdyby
podejrzenia nie zostały potwierdzone, powinno się uczynić wszystko, aby zostało
przywrócone jego dobre imię, które ucierpiało na skutek bezpodstawnego oskarżenia.

6.2. Jeśli zgłoszone i badane w dochodzeniu wstępnym fakty dotyczą wydarzeń
bieżących i wydają się prawdopodobne, Przełożony Prowincji ma prawo zastosowania
środków zapobiegawczych przewidzianych przez prawo kanoniczne, w celu
uniemożliwienia kontynuacji przestępstwa, ochrony ludu Bożego przed zgorszeniem,
ochrony świadków i zagwarantowania sprawiedliwości. Zgodnie z postanowieniem kan.
1722, może ograniczyć lub zakazać sprawowania czynności duszpasterskich, nakazać lub
zakazać pobytu w jakimś miejscu lub terytorium, a nawet zabronić publicznego
uczestnictwa w Najświętszej Eucharystii.

6.3. Jeżeli natomiast ujawnione fakty dotyczyłyby niedalekiej przeszłości i wydawałyby
się prawdopodobne, lecz obecnie nie ma bezpośredniego zagrożenia, Przełożony
Prowincji rozstrzyga, czy zastosować wobec duchownego środki zapobiegawcze czy
odsunąć go od pracy z dziećmi i młodzieżą do czasu wyjaśnienia sprawy.

6.4. Jeśli chodzi o oskarżenia o czyny sprzed wielu lat, zasada ta powinna być stosowana
z zachowaniem odpowiedniej słuszności. W przypadkach tych Przełożony Prowincji
powinien zachęcić duchownego do wyrażenia uprzedniej, wyraźnej, świadomej i wolnej
zgody na poddanie się specjalistycznej diagnozie, czy też, jeśli byłoby to konieczne, także
terapii.

6.5. Do czasu wyjaśnienia zarzutów, oskarżony duchowny nie może rozpocząć procesu
przejścia do innego instytutu życia konsekrowanego czy diecezji, a oskarżony duchowny,
wobec którego Przełożony Prowincji zastosował środki zapobiegawcze według pkt. 6.2.,
nie może być z nich zwolniony.

6.6. Odpowiedzialność karną oraz cywilną za tego rodzaju przestępstwa ponosi sprawca
jako osoba fizyczna. Każdy redemptorysta zapozna się i podpisze dokument
stwierdzający, że jest świadom konsekwencji wynikających z czynów seksualnych
przeciw osobom niepełnoletnim i że odpowiedzialność będzie ponosił jako osoba
fizyczna (Załącznik 11).

6.7. W sposób analogiczny należy postępować w przypadkach nadużyć przeciwko
szóstemu przykazaniu Dekalogu z osobą niepełnoletnią poniżej osiemnastego roku życia

popełnionych przez osoby świeckie, zaangażowane w dzieła prowadzone przez
Prowincję Warszawską Zgromadzenia Najświętszego Odkupiciela.

ROZDZIAŁ IV

SPOSÓB POSTĘPOWANIA W RÓŻNYCH SYTUACJACH ZWIĄZANYCH Z
ZARZUTAMI O WYKORZYSTANIE SEKSUALNE OSÓB NIEPEŁNOLETNICH

1. Kiedy dowiedziałeś się o obciążeniu współbrata zarzutem o wykorzystanie
seksualne osoby niepełnoletniej.

1.1. W przypadku, gdy podczas rozmowy duszpasterskiej dowiedziałeś się o nagannym
zachowaniu współbrata (niezależnie, czy zgłasza się osoba poszkodowana, czy jej krewni
lub znajomi), powinieneś:
- z uwagą wysłuchać, starając się pozyskać podstawowe informacje odnoszące się do
czasu, miejsca oraz okoliczności zdarzeń;
- od samego początku wykazać zrozumienie i zainteresowanie, absolutnie nie
bagatelizując sprawy;
- upewnić się, czy nie zaszła pomyłka oraz czy nie mamy do czynienia z
„nadinterpretacją” normalnych gestów, przy tym jednak absolutnie nie sugerować
osobie, z którą rozmawiasz, że „nic wielkiego się nie stało”, albo – gdy rozmówcą jest
osoba poszkodowana – że ona sama jest winna zaistniałej sytuacji;
- poprosić o wyrażenie zgody na przekazanie tej sprawy do Przełożonego Prowincji,
który podejmie konieczne działania.

1.2. Jeśli zostałeś obdarzony zaufaniem jako osoba „pierwszego kontaktu”, powinieneś
takie zadanie spełnić, doprowadzając do przekazania sprawy do Przełożonego Prowincji.
Pamiętaj, że nie do ciebie należy prowadzenie dalszych czynności ani wydawanie
wyroku. Nie na miejscu jest zarówno przepraszanie jak i tłumaczenie bądź
usprawiedliwianie domniemanego sprawcy.

1.3. Absolutnie niedopuszczalne jest prowadzenie przez ciebie samodzielnego śledztwa
ani równoległego dochodzenia; wręcz przeciwnie, dla dobra wszystkich stron należy
wykazać się wolą współpracy z prowadzącym dochodzenie, daleko posuniętą
powściągliwością i dyskrecją.

1.4. W przypadku sprawy znanej opinii publicznej (nawet w minimalnym zakresie) nikt –
poza delegatem lub inną osobą upoważnioną przez Przełożonego Prowincji – nie
powinien się wypowiadać publicznie na jej temat, komentować, albo przedstawiać
własnej wersji zdarzeń, ani występować w obronie kogokolwiek.

1.5. Prowadzący dochodzenie może potrzebować pomocy, której należy mu udzielić na
jego prośbę, jednak dla dobra sprawy nie należy podejmować działań na własną rękę,
nawet gdyby ci się wydawało, że sprawa prowadzona jest w sposób nieodpowiedni.

2. Kiedy sam zostałeś oskarżony.

2.1. W takim przypadku — nawet gdy uważasz zarzuty za nieprawdziwe i krzywdzące —
musisz uznać, że jako bezpośrednio zaangażowany w sprawę nie jesteś obiektywny i
musisz niezwłocznie o wszystkim zawiadomić Przełożonego Prowincji, który podejmie
konieczne działania.

2.2. Rozsądną rzeczą jest unikanie bezpośredniego kontaktu z osobą oskarżającą Cię,
gdyż może to zostać odczytane jako wywieranie nacisku dla „zamknięcia ust” i próba
wyciszenia całej sprawy.

2.3. Bardzo ważną sprawą jest współpraca z osobą odpowiedzialną za przeprowadzenie
dochodzenia, aby działania takie ułatwić. Należy więc wykazać maksimum dobrej woli.

3. Kiedy w twoim środowisku zaczynają krążyć plotki o rzekomym nagannym
postępowaniu Twoim lub innego Współbrata.

3.1. O całej sprawie należy poinformować Przełożonego Prowincji (nawet jeśli sprawa
wydaje się niewiarygodna). Pozwoli to na przygotowanie się — z wyprzedzeniem — na
ewentualne późniejsze komplikacje.

3.2. Może się zdarzyć, że zostaniesz poproszony o pomoc — podobnie jak w pierwszym
przypadku, gdy występowałeś jako osoba „pierwszego kontaktu”. Wówczas należy
uzyskać możliwie dokładne informacje, ale wyłącznie w tym celu, aby przekazać je do
Kurii Prowincji.
3.3. Absolutnie nie wolno prowadzić dochodzenia na własną rękę. Należy pamiętać, że w
przypadku krążących plotek, to, co sami słyszeliśmy, daje obraz niepełny. Zadaniem
prowadzącego dochodzenie będzie dyskretne gromadzenie dostępnych informacji ze
wszystkich możliwych źródeł i podjęcie dalszych działań odpowiednio do ustaleń.

3.4. We wszystkich powyższych przypadkach Przełożony Prowincji zostaje
poinformowany o zaistniałej sytuacji i na bieżąco kontroluje przebieg zdarzeń, nie jest
jednak odpowiedzialny za prowadzenie wewnętrznego dochodzenia. Za to ostatnie
odpowiedzialny jest współbrat wyznaczony przez Przełożonego Prowincji dekretem do
konkretnej sprawy. W miarę potrzeb będzie także korzystał z pomocy niezależnych
ekspertów.

4. Czego należy bezwarunkowo unikać we wszystkich przypadkach.

4.1. Choć w przypadku oskarżeń możemy spotykać się z całą gamą możliwości – od
faktycznych przypadków wykorzystania seksualnego po nieprawdziwe oskarżenia, a

nawet prowokacje – to jednak musimy zrobić wszystko, aby już od samego początku
starać się wykreować atmosferę wzajemnego zaufania i spokoju, wykluczając wszelką
agresję czynną lub bierną, a także jakiekolwiek gwałtowne reakcje (nawet gdyby
wydawały się usprawiedliwione), które wymagałyby późniejszego tłumaczenia się lub
przeprosin.

4.2. Należy unikać czegokolwiek, co miałoby nawet pozór działań mających na celu
wyciszenie lub zatuszowanie sprawy, a nie prowadziłoby do dojścia do pełnej prawdy.

4.3. Dla dobra wszystkich nie wolno z własnej inicjatywy, bez porozumienia z
odpowiedzialnym za prowadzenie dochodzenia wstępnego, angażować się osobiście w
sprawę, a tym bardziej prowadzić równoległego „śledztwa”.

