
UCHWAŁA Nr 8

NADZWYCZAJNEGO XI KRAJOWEGO ZJAZDU LEKARZY

z dnia 25 lutego 2012 r.

zmieniająca uchwałę w sprawie regulaminu wewnętrznego urzędowania

rzeczników odpowiedzialności zawodowej

Na podstawie art. 38 pkt 5 lit. f ustawy z dnia 2 grudnia 2009 r. o izbach lekarskich

(Dz. U. Nr 219, poz. 1708 oraz z 2011 r. Nr 112, poz. 654 i Nr 113, poz. 657)

uchwala się, co następuje:

§ 1.

W uchwale Nr 10 X Krajowego Zjazdu Lekarzy z dnia 29 stycznia 2010 r. w sprawie

regulaminu wewnętrznego urzędowania rzeczników odpowiedzialności zawodowej

załącznik otrzymuje brzmienie określone w załączniku do niniejszej uchwały.

§ 2.

Uchwała wchodzi w życie z dniem podjęcia.

Przewodniczący:

Andrzej Sawoni ..

Zastępcy Przewodniczącego:

Roman Budziński ..

Grzegorz Krzyżanowski ..

Ewa Zakrzewska ..

Krystyna Szyrocka-Kowalczyk ..

Jacek Tętnowski ...

Urszula Buszko ..

Halina Borgiel-Marek ..

Sekretarze:

Grażyna Siwiec-Saternus ..

Bartłomiej Guzik ..

Rafał Kiełkowski ..

Stanisława Danuta Barańska ..

Piotr Niemier ..

Teresa Bachanek ..

Stefan Antosiewicz ..

Załącznik do uchwały Nr 8

Nadzwyczajnego XI Krajowego Zjazdu Lekarzy

z dnia 25.02.2012 r.

Regulamin

wewnętrznego urzędowaniarzeczników odpowiedzialności zawodowej

Rozdział 1

Przepisy ogólne

§ 1.

Regulamin określa wewnętrzną organizację i porządek funkcjonowania okręgowych

rzeczników odpowiedzialności zawodowej i Naczelnego Rzecznika

Odpowiedzialności Zawodowej.

§ 2.

Ilekroć w niniejszym regulaminie jest mowa o:

1) rzeczniku bez bliższego określenia - rozumie się przez to Naczelnego

Rzecznika Odpowiedzialności Zawodowej lub okręgowego rzecznika

odpowiedzialności zawodowej, lub ich zastępców;

2) Naczelnym Rzeczniku - rozumie się przez to Naczelnego Rzecznika

Odpowiedzialności Zawodowej;

3) rzeczniku okręgowym - rozumie się przez to okręgowego rzecznika

odpowiedzialności zawodowej;

4) ustawie – rozumie się przez to ustawę z dnia 2 grudnia 2009 r. o izbach

lekarskich (Dz. U. Nr 219, poz. 1708).

§ 3.

Siedzibą Naczelnego Rzecznika jest siedziba Naczelnej Izby Lekarskiej, a rzeczników

okręgowych - siedziby właściwych okręgowych izb lekarskich.

§ 4.

1. Rzecznicy ustalają terminy dyżurów nie rzadziej niż 2 razy w miesiącu w

oznaczonych godzinach, celem umożliwienia kontaktu petentów z w/w.

2. Dni i godziny dyżurów winny być podane do wiadomości publicznej w stosowny

sposób.

§ 5.

Rzecznik odpowiada za prawidłowe i terminowe wykonanie czynności, za ich treść i

formę oraz za rzetelność informacji udzielanych pisemnie lub ustnie.

§ 6.

Zastępca rzecznika wykonuje polecenia rzecznika w imieniu i na rzecz którego działa.

§ 7.

Każdy dokument sporządzony przez rzecznika powinien zawierać jego imię, nazwisko,

tytuł funkcyjny, ewentualnie stopień i tytuł naukowy, datę, miejsce sporządzenia oraz

jego podpis.

§ 8.

W przypadku zaistnienia konieczności przekazania sprawy do innego rzecznika,

przed przekazaniem należy dokonać, jeśli zachodzi potrzeba, czynności nie

cierpiących zwłoki, a w szczególności zabezpieczenie dokumentacji medycznej.

§ 9.

W razie stwierdzenia, że rzecznik nie jest podmiotem właściwym do rozpoznania

pisma, rzecznik przekazuje sprawę lub pismo właściwemu organowi lub organizacji.

O przekazaniu sprawy lub pisma zawiadamia się zainteresowanych.

§ 10.

Rzecznik okręgowy:

1) zapoznaje się z wpływającymi pismami oraz wskazuje w jaki sposób mają być

załatwione; odpowiada na pisma wpływające do biura rzecznika okręgowego i

podpisuje pisma wychodzące;

2) rozdziela pracę między swoich zastępców, a w szczególności przydziela im

wpływające sprawy. Rzecznik okręgowy może ustalićstały sposób rozdziału spraw

między zastępców;

3) nadzoruje pracę swych zastępców;

4) organizuje narady w celach szkoleniowych i organizacyjnych, dba o merytoryczne

przygotowanie swych zastępców do prowadzenia spraw w przedmiocie

odpowiedzialności zawodowej;

5) wszczyna i prowadzi postępowania zgodnie z właściwością;

6) powołuje biegłego, określa zakres opinii oraz termin jej wydania;

7) zarządzawypłatę należności świadkom, biegłym, tłumaczom, rzecznikom;

8) wyraża zgodę na udostępnienie do wglądu akt, wydania odpisów z akt oraz

kserokopii;

9) nadzoruje organizację i pracę biura rzecznika okręgowego, czuwa nad sprawnością

i terminowością pracy tego biura;

10) sporządza i przedstawia okręgowemu zjazdowi lekarzy roczne i kadencyjne

sprawozdania;

11) przygotowuje roczny preliminarz budżetowy dla rzecznika okręgowego i jego

biura;

12) informuje Naczelnego Rzecznika o zagadnieniach jakie jego zdaniem winny być

poruszone na naradach rzeczników;

13) wykonuje inne czynności związane z pełnieniem swej funkcji.

§ 11.

Naczelny Rzecznik:

1) zapoznaje się z wpływającymi pismami i wskazuje w jaki sposób mają być

załatwione;

2) przydziela wpływające sprawy swym Zastępcom, przydziela im zadania w

zakresie współpracy z rzecznikami okręgowymi, organizuje narady i

konferencje;

3) dba o merytoryczne przygotowanie swych Zastępców do prowadzenia spraw w

przedmiocie odpowiedzialności zawodowej;

4) w razie potrzeby udziela wyjaśnień, wskazówek i zaleceń w zakresie

wszczynania, prowadzenia i sposobu zakończenia postępowań wyjaśniających,

prowadzonych przez okręgowych rzeczników oraz wnoszenia środków

odwoławczych, w ramach nadzoru nad działalnością rzeczników okręgowych

w rozumieniu art. 45 ustawy;

5) czuwa nad właściwym i terminowym tokiem postępowań prowadzonych przez

swych Zastępców;

6) w przypadkach przewidzianych w ustawie, ze względu na dobro lub okoliczności

sprawy, może przekazać prowadzenie postępowania innemu rzecznikowi

okręgowemu;

7) prowadzi postępowania w przedmiocie odpowiedzialności zawodowej;

8)nadzoruje organizację i pracę biura Naczelnego Rzecznika, czuwa nad

sprawnością i terminowością pracy biura;

9) powołuje biegłego lub specjalistę, określa zakres wydawanej opinii oraz termin

jej wydania;

10) zarządza wypłatę należności świadkom, biegłym, tłumaczom, rzecznikom;

11) sporządza okresowe analizy informacji uzyskanych od rzeczników okręgowych

zawartych w przesłanych mu sprawozdaniach, a następnie przedstawia je na

naradach rzeczników;

12) sporządza roczne statystyki i informacje merytoryczne, które przedstawia

Naczelnej Radzie Lekarskiej;

13) sporządza okresowe sprawozdania finansowe na potrzeby rozliczeń

finansowych z ministrem właściwym do spraw zdrowia, o których mowa w art.

115 ust. 1 ustawy;

14) sporządza roczne sprawozdania finansowe oraz przedstawia roczny

preliminarz budżetowy dla Naczelnego Rzecznika i jego biura;

15) wykonuje inne czynności związane z pełnieniem swej funkcji.

§12.

Rzecznik podlega wyłączeniu od udziału w postępowaniu na zasadach określonych

odpowiednio w art.40-43 oraz art.48 kpk.

Rozdział 2

Nadzór Naczelnego Rzecznika nad działalnością rzeczników okręgowych

§ 13.

1. Naczelny Rzecznik sprawuje nadzór naddziałalnością rzeczników.

2. Naczelny Rzecznik działa osobiście lub przez swych Zastępców.

3. Nadzór realizowany jest w celu ujednolicenia sposobu prowadzenia

postępowania wyjaśniającego, udziału w postępowaniu sądowym, polityki

odwoławczej. W toku czynności nadzorczych zwraca się uwagę na organizację

pracy, prawidłowość wykonywanych czynności, ich terminowość, poziom

przygotowanych dokumentów, jakość wystąpień przed sądami, analizuje dane

dotyczące ruchu spraw i wykonywanych czynności.

4. Naczelny Rzecznik w ramach nadzoru zaznajamia się z działalnością

rzeczników, może przeglądać akta sprawy, analizuje dane statystyczne, wyjaśnia

kwestie budzące wątpliwości, zwraca uwagę na występujące nieprawidłowości,

udziela, w razie potrzeby, wskazówek i zaleceń.

§ 14.

1. W uzasadnionych przypadkach, Naczelny Rzecznik obejmuje nadzorem

postępowanie wyjaśniające prowadzone przez rzecznika okręgowego.

2. Na żądanie Naczelnego Rzecznika rzecznik okręgowy informuje go o toku

załatwienia spraw, a w przypadku spraw objętych nadzorem udostępnia lub

przekazuje mu akta postępowania.

3. W przypadkach przewidzianych w ustawie, ze względu na wagę lub zawiłość

sprawy, Naczelny Rzecznik może przejąć do osobistego prowadzenia

postępowanie wyjaśniające.

§ 15.

1. Rzecznik okręgowy przedkłada Naczelnemu Rzecznikowi co sześć miesięcy

sprawozdanie ze swej działalności.Powinno być ono przesłane do końca

miesiąca następującego po okresie sprawozdawczym. Powinno ono zawierać

dane o odmowach wszczęcia postępowania, o wszczętych i prowadzonych

postępowaniach wyjaśniających, o umorzeniach postępowania - całkowitych i

częściowych, złożonych wnioskach o ukaranie, udziale rzeczników w

postępowaniu sądowym, wniesionych zażaleniach na postanowienia rzeczników

oraz wniesionych środkach odwoławczych od orzeczeń sądu lekarskiego.

Sprawozdaniawinnyzawierać część opisową, relacjonującą osiągnięcia w

pracy, a także niepowodzenia, trudności i wynikłe wątpliwości.

2. Rzecznik okręgowy powinien informować Naczelnego Rzecznika o

poważniejszych sprawach, a zwłaszcza tych, w których skutki działań lekarzy

są wyjątkowo niepokojące oraz o sprawach, które wywołały szersze

zainteresowanie opinii publicznej.

§ 16.

Rzecznicy, analizując dane dotyczące liczebności i charakteru przewinień

zawodowych, mogą oceniać ich przyczyny. Rzecznicy okręgowi powinni o swych

spostrzeżeniach, refleksjach oraz ewentualnych propozycjach dotyczących profilaktyki

informować Naczelnego Rzecznika.

§ 17.

Ujawnione w toku postępowania wyjaśniającego fakty i okoliczności świadczące o

istotnym naruszeniu przepisów prawa, poważnych nieprawidłowościach w działalności

urzędów, instytucji lub organizacji społecznych, tolerowaniu nadużyć, niedbalstwa,

istnienia wadliwej struktury organizacyjnej rzecznik podaje do wiadomości właściwej

jednostki organizacyjnej,a w razie braku jej reakcji komunikuje jednostce nadrzędnej.

Odpis wystąpienia rzecznik przesyła do wiadomości Naczelnemu Rzecznikowi.

§ 18.

Rzecznicy okręgowi oraz Naczelny Rzecznik zwołują narady w razie zaistnienia takiej

potrzeby. Przedmiot i tematy narad stanowić mogą w szczególności:

1) praca rzeczników w zakresie prowadzenia czynności sprawdzających,

postępowań wyjaśniających oraz wnoszenia przez nich środków

odwoławczych;

2) przygotowanie do wystąpienia przed sądem lekarskim;

3) wykładnie przepisów prawa, kwestii związanych z oceną prawidłowości

czynności leczniczych, etyki lekarskiej;

4) zagadnienia organizacji pracy rzeczników i biura rzecznika odpowiedzialności

zawodowej;

5) wielokierunkowa analiza skarg w zależności m.in. od specjalizacji i rodzaju

przewinienia zawodowego oraz wykorzystanie zebranego materiału np. w

szkoleniach specjalizacyjnych.

Rozdział 3

Biuro rzecznika

§ 19.

1. Biuro rzecznika jest częścią biura okręgowej izby lekarskiej albo biura Naczelnej

Izby Lekarskiej.

2. Biuro rzecznika prowadzi akta i księgi biurowe, wykonuje polecenia rzecznika. Do

obowiązków biura rzecznika należy:

1) przyjmowanie pism, ich rejestracja oraz przedstawianie pism rzecznikowi w razie

potrzeby z odpowiednią notatką,chyba że chodzi o pismo, które należy do

zakresu działaniabiura rzecznika;

2) przyjmowanie interesantów i udzielanie im informacji ustnych z zachowaniem

tajemnicy służbowej;

3) sporządzanie projektów odpowiedzi na pisma bez nieuzasadnionej zwłoki;

4) za zgodą rzecznika udostępnianie akt do wglądu osobom uprawnionym,

wydawanie odpisów dokumentów, uwierzytelnianie wydanych odpisów;

5) sporządzanie i wysyłanie wezwań i zawiadomień, sprawdzanie, czy zostały

one doręczone. W przypadku braku dowodu doręczenia lub stwierdzenia, że

adresat nie otrzymał pisma (przesyłki), przedstawienie sprawy rzecznikowi;

6) obliczanie należności świadków, biegłych, specjalistów, tłumaczy, kosztów

ponoszonych przez rzeczników;

7) sporządzanie okresowych zestawień statystycznych;

8) prowadzenie repertorium, skorowidza, zakładanie akt dla każdej sprawy;

9) tworzenie i prowadzenie komputerowej bazy danych;

10) monitorowanie, w miarę możliwości, doniesień medialnych pod kątem

lekarskiej odpowiedzialności zawodowej i przedstawianie rzecznikowi wyników

tego monitoringu;

11) opracowanie projektów preliminarzy budżetowych w zakresie działalności

rzecznika jako organu samorządu lekarskiego;

12) wykonywanie innych czynności zleconych przez rzecznika.

3. Akta każdej sprawy zawierają karty numerowane i kartę przeglądową akt.

§ 20.

Za pokwitowaniem odbioru doręcza się: wezwania, prośby o dokumentację,

postanowienia, dokumentację medyczną, akta spraw i inną wymagającą tego

korespondencję. Odbierający potwierdza odbiór czytelnym podpisem, zawierającym

imię i nazwisko na zwrotnym pokwitowaniu, na którym doręczający potwierdza swym

podpisem sposób doręczenia. Pisma doręcza się przez pocztę lub inny uprawniony

podmiot zajmujący się doręczaniem korespondencji albo pracownika biura rzecznika.

§ 21.

Pisma przeznaczone dla osoby, której dotyczą czynności sprawdzające i

postępowanie wyjaśniające, jak też adresowane do obwinionego sporządza się i

doręcza w ten sposób, aby ich treść niebyła dostępna dla osób niepowołanych.

§ 22.

W zawiadomieniach i wezwaniach należy podać w jakiej sprawie i w jakim

charakterze, miejscu i czasie ma się stawić wzywana osoba, zaznaczyć, czy jej

stawiennictwo jest obowiązkowe. Jeżeli od dnia doręczenia pisma biegnie termin

wykonania czynności procesowej, należy pouczyć o tym adresata.

§ 23.

Wezwania i powiadomienia powinny być wysyłane z co najmniej 14-dniowym

wyprzedzeniem, tak aby dotarły na czas do adresata i aby zwrotne poświadczenie

odbioru znalazło się w sekretariacie w odpowiednim terminie.

§ 24.

W wypadku, gdy zawiadomienie, wezwanie lub inne pismo przeznaczone jest dla

osoby pozbawionej wolności, przesyła się je za pośrednictwem administracji zakładu

karnego lub aresztu.

§ 25.

Wypisy, zaświadczenia, odpisy itp. wydane na podstawie akt oznacza się znakiem akt

oraz datąwydania. O wydaniu z akt dokumentów, wypisów, odpisów, zaświadczeń itp.

należy w odpowiednim miejscu akt uczynić adnotacje. Do akt dołącza się

pokwitowanie odbioru lub adnotację o wysłaniu pisma.

§ 26.

Protokolantem rzecznika jest pracownik biura rzecznika. W razie dokonywania

czynności pozasiedzibą rzecznika przeprowadzający czynność może sam

protokołować. Protokolant ulega wyłączeniu od czynności z tych samych powodów

co rzecznik.

§ 27.

Jeżeli osoba mająca podpisać protokół nie może lub nie chce złożyć podpisu, należy w

protokole zaznaczyć przyczynę braku podpisu.

§ 28.

W razie złożenia do akt przedmiotu lub dokumentu należy sporządzić protokół,

określając w nim złożony przedmiot lub dokument i wskazując przez kogo został on

złożony. Gdyby rzecznik uznał, że złożenie do akt sprawy przedmiotu lub dokumentu

jest zbędne, należy opisać go w protokole, wskazując dlaczego nie został on przyjęty.

§ 29.

Przedmioty złożone w związku z postępowaniem załącza się do akt, a w razie

potrzeby umieszcza się we wszytej do akt kopercie, na której zaznacza się jej

zawartość, datę przyjęcia przedmiotu, nazwisko osoby lub nazwę organu, który złożył

przedmiot. Jeżeli rozmiar przedmiotu jest taki, że nie może być dołączony do akt,

przechowuje się go odrębnie w biurze rzecznika.

§ 30.

Na polecenie rzecznika można w toku postępowania wyjaśniającego wydać stronie

lub innej osobie złożony przez nią w sprawie dokument po złożeniu do akt jego

uwierzytelnionego odpisu lub kserokopii.

§ 31.

Na polecenie rzecznika biuro rzecznika wydaje lub przesyła akta biegłemu.

§ 32.

W razie przerwania przez rzecznika czynności ze względu na późną porę, zmęczenie

lub z innej przyczyny należy ogłosić późniejszy termin przeprowadzenia przerwanej

czynności, określić osoby, które mają obowiązek stawienia się, chyba że niezwłoczne

wyznaczenie terminu nie jest możliwe. Osoby, które nie brały udziału w czynności, są

powiadamiane na piśmie przez biuro rzecznika o nowym terminie.

§ 33.

1. Ustala się następujące symbole dla rodzaju spraw podlegających

rozpoznaniu przez okręgowego rzecznika:

1) RO – sprawy rozpatrywane przez OROZ

2) L.dz. – wszystkie sprawy wpływające do OROZ

2. Ustala się następujące symbole dla rodzaju spraw podlegających

rozpoznaniu przez Naczelnego Rzecznika:

1). SK-NIL - sprawy rozpatrywane przez NROZ

2) L.dz. -wszystkie sprawy wpływające do NROZ

§.34.

1. Dla każdej sprawy z chwilą wpisania jej do rejestru zakłada się odrębne akta

opatrzone sygnaturą.

2. Akta należy prowadzić chronologicznie. Karty akt powinny być ponumerowane

i trwale połączone.

3. W przypadku przekroczenia 200 stron akt zakłada się kolejny tom.

4. Dokumenty procesowe nie mogą być przechowywane poza aktami.

§ 35.

1. Dla spraw połączonych do wspólnego rozpoznania, prowadzi się jedną teczkę

z aktami, pod sygnaturą wyznaczoną przez sąd w postanowieniu o połączeniu

spraw.

2. W przypadku wyłączenia ze sprawy jej części do odrębnego postępowania,

dla sprawy wyłączonej zakłada się odrębną teczkę i wpisuje się do rejestru

pod nową sygnaturą.

§.36.

1. O wydaniu poszczególnych dokumentów z akt sprawy decyduje okręgowy lub

Naczelny Rzecznik.

2. O wydaniu z akt sprawy dokumentów należy w odpowiednim miejscu uczynić

adnotację, podając imię i nazwisko uprawnionego odbiorcy.

3. O fakcie wydania określonego dokumentu z akt sprawy, zamieszcza się w

miejsce wydanego dokumentu, informację o dacie wydania i danych

osobowych osoby, której dokument ten został wydany, wraz z pokwitowaniem

otrzymania tego dokumentu przez tę osobę.

Rozdział 4

Czynności sprawdzające i postępowanie wyjaśniające

§ 37.

Rzecznik po powzięciu wiadomości o dopuszczeniu się przez lekarza przewinienia

zawodowego bada czy nie zachodzi upływ terminów nie pozwalający na wszczęcie

postępowania oraz czy nie zachodzą przesłanki wymienione w art. 63 ustawy.

§ 38.

Czynności sprawdzające prowadzi się w takim zakresie, w jakim jest to wskazane w

art.55 ust.2 ustawy.

§ 39.

Jeżeli zachodzi uzasadnione podejrzenie popełnienia przewinienia zawodowego,

rzecznik wydaje postanowienie o wszczęciu postępowania wyjaśniającego i

przeprowadza postępowanie wyjaśniające sam lub wyznacza zastępcę do

przeprowadzenia postępowania. Natomiast jeżeli zarzut niezostanie uwiarygodniony,

rzecznik wydaje postanowienie o odmowie wszczęcia postępowania wyjaśniającego.

§ 40.

Jeżeli czyn stanowiący przewinienie zawodowe zawiera znamiona przestępstwa

ściganego z urzędu, rzecznik powiadamia o tym właściwe organy ścigania, co nie stoi

na przeszkodzie kontynuowaniu postępowania wyjaśniającego.

§ 41.

Postanowienie o wszczęciu postępowania wyjaśniającego powinno zawierać

oznaczenie osoby rzecznika, który je wydał, daty i miejsca czynności, oznaczenie

czynu, który jest przedmiotem postępowania, osoby pokrzywdzonej, kwalifikacji

prawnej przewinienia zawodowego, uzasadnienie wszczęcia postępowania, podpis

rzecznika.

§ 42.

Jednym postępowaniem wyjaśniającym powinny być objęte wszystkie zarzucane

przewinienia pozostające ze sobą w związku, przy tym jeżeli jest to celowe dla

uproszczenia lub przyspieszenia postępowania, można wyłączyć do odrębnego

postępowania materiały dotyczące niektórych osób lub czynów.

§ 43.

Celowe może być sporządzenie planu postępowania wyjaśniającego, w którym

wskazuje się kogo i na jakie okoliczności należy przesłuchać, o jakie dokumenty się

zwrócić, jakie badania i ekspertyzy winny być przeprowadzone, ze wskazaniem

terminów tych czynności.

§ 44.

1. W toku postępowania wyjaśniającego rzecznik przeprowadza i gromadzidowody.

2. W razie potrzeby dokonania czynności w okręgu innej izby lub innej miejscowości w

okręgu tej samej izby, konieczne jest zastosowanie przepisów ustawy.

3. W przypadku, o którym mowa w ust. 2, we wniosku o przeprowadzenie dowodu

rzecznik powinien dokładnie określić jakie czynności mają być wykonane, oznaczyć

fakty podlegające wyjaśnieniu przez poszczególne osoby, przytoczyć okoliczności,

na które należy zwrócić szczególną uwagę, wskazać adresy osób, które mają być

przesłuchane. Do wniosku można dołączyć odpis akt sprawy lub w razie

konieczności same akta. Jeżeli czynność ma być dokonana w określonym czasie

należy czynić wysiłki, aby terminu dotrzymać. Jeżeli okaże się to niemożliwe,

należy powiadomić rzecznika, który zwrócił się o dokonanie czynności, informując

go o przewidywanym terminie jej dokonania.

§ 45.

W razie zawieszenia postępowania wyjaśniającego należy zabezpieczyć wszystkie

dowody istotne dla sprawy.

§ 46.

W razie potrzeby rzecznik zwraca się do właściwego organu o przeprowadzenie

czynności kontrolnych, określając ich przedmiot i zakres.

§ 47.

1. Dla wyjaśnienia kwestii wymagających wiadomości specjalnych rzecznik może

zasięgnąć opiniiinstytutu,zakładu,instytucji, powołać biegłego lub specjalistę.

2. Rzecznik powinien wskazać zagadnienie lub przedmiot, w stosunku do którego

zasięga opinii, względnie określić materiał przekazany do ekspertyzy.

§48

1. Jeżeli istnieje wątpliwość co do stanu psychicznego świadka, jego stanu

rozwoju umysłowego, zdolności postrzegania lub odtwarzania przez niego

spostrzeżeń, rzecznik może zarządzić przesłuchiwanie świadka z udziałem

biegłego lekarza lub biegłego psychologa, a świadek nie może się temu

sprzeciwić.

2. Jeżeli stwierdzenie okoliczności mających istotne znaczenie dla

rozstrzygnięcia sprawy wymaga wiadomości specjalnych, rzecznik zasięga

opinii biegłego lub biegłych.

§49.

O dopuszczeniu dowodu z opinii biegłego rzecznik wydaje postanowienie, w

którym należy wskazać:

1) imię, nazwisko i specjalność biegłego lub biegłych, a w wypadku opinii

instytucji, w razie potrzeby, specjalność i kwalifikacje osób, które powinny wziąć

udział w przeprowadzeniu ekspertyzy;

2) przedmiot i zakres ekspertyzy ze sformułowaniem, w miarę potrzeby, pytań

szczegółowych;

3) termin dostarczenia opinii rzecznikowi.

§ 50.

1. Nie może być biegłym:

1) osoba najbliższa dla obwinionego lekarza;

2) osoba pozostająca z obwinionym lekarzem w szczególnie bliskim

stosunku osobistym, jeżeli osoba taka wnosi o zwolnienie jej od wydania

opinii;

3) osoba, do której odnoszą się przyczyny wyłączenia, wymienione w art.

40 § 1 pkt 1, 3 i 5 kpk;

4) osoba powołana w sprawie w charakterze świadka lub która była

świadkiem czynu będącego przedmiotem wniosku o ukaranie obwinionego

lekarza.

2. Jeżeli ujawnią się przyczyny wyłączenia biegłego, o których mowa w ust. 1,

wydana przez niego opinia nie stanowi dowodu, a na miejsce biegłego

wyłączonego, powołuje się innego biegłego.

3. Jeżeli ujawnią się powody osłabiające zaufanie do wiedzy lub bezstronności

biegłego albo inne ważne powody, powołuje się innego biegłego.

§ 51.

1. Rzecznik powinien przekazać biegłemu cały dostępny mu materiał zebrany w

trakcie postępowania, niezbędny do wydania opinii.

2. Rzecznik powinien dbać o terminowe sporządzenie opinii biegłego, a w razie

przekroczenia terminu, podjąć działania przewidziane w ramach postępowania w

przedmiocie odpowiedzialności zawodowej.

§ 52.

Po otrzymaniu opinii czy ekspertyzy rzecznik zapoznaje się z nią, bada czy została

przygotowana prawidłowo i wyczerpująco. Jeżeli uzna to za niezbędne, może zwrócić

się do tej osoby o dodatkowe wyjaśnienia, a także zwrócić się do innego biegłego o

wydanie opinii.

§ 53.

Przed przesłuchaniem każdej osoby sprawdza się jej dane osobowe na podstawie

dowodu osobistego lub innego dokumentu stwierdzającego tożsamość.

§ 54.

1. W zależności od wyników postępowania wyjaśniającego, może być ono

umorzone w całości lub w części.

2. Częściowe umorzenie dotyczy poszczególnych zarzutów przedstawionych w

postępowaniu lub określonych zdarzeń objętych tym postępowaniem.

§ 55.

W razie odmowy wszczęcia postępowania wyjaśniającego lub umorzenia postępowania

wyjaśniającego prowadzonego przez zastępcę rzecznika, projekt takiego postanowienia

powinien być bez zwłoki przedstawiony właściwemu rzecznikowi, który powinien podjąć

decyzję w przedmiocie jego zatwierdzenia nie później niż w ciągu 7 dni od przedłożenia

mu projektu postanowienia.

§ 56.

W toku postępowania wyjaśniającego rzecznik wydaje postanowienia i zarządzenia w

formie pisemnej. Rzecznik może wydać zarządzenie ustne tylko wówczas, gdy chodzi

o czynność niecierpiącą zwłoki. O wydaniu takiego zarządzenia czyni wzmiankę w

aktach postępowania wyjaśniającego.

§.57.

Świadkowi przesłuchiwanemu należy umożliwić swobodne wypowiedzenie się

w granicach określonych celem, dla którego został wezwany, a dopiero

następnie można zadawać mu pytania zmierzające do uzupełnienia jego

zeznania lub kontroli wypowiedzi.

Rozdział 5

Wniosek o ukaranie, udział w postępowaniu sądowym, środki odwoławcze

§ 58.

Udział rzecznika w rozprawie jest obowiązkowy. W postępowaniu przed sądem

rzecznik powinien brać aktywny udział, zgłaszać w miarę potrzeby wnioski dowodowe,

przesłuchiwać świadków i biegłych, przedstawiać ocenę materiałów zebranych w

sprawie, wnioskować wymiar kary. W przypadku, gdy ocenia on rozstrzygnięcie sądu

jako niesłuszne,rzecznik powinien je zaskarżyć.

§ 59.

Rzecznik składa odpowiednie wnioski w sprawach wymagających rozstrzygnięć i

wypowiada się w sprawie wniosków składanych przez inne strony.

§ 60.

Udział w sprawie powinien brać, jeżeli to możliwe, rzecznik, który prowadził w danej

sprawie postępowanie wyjaśniające. Jeżeli rozprawa została przerwana powinien w

niej uczestniczyć, w miarę możliwości, ten sam rzecznik.

§ 61.

Jeżeli rzecznik prowadzący sprawę nie może być obecny na posiedzeniu powinien on

zapewnić obecność innego rzecznika.

§ 62.

W sprawach najpoważniejszych, zawiłych lub wywołujących duże zainteresowanie

społeczne zastępca rzecznika biorący udział w rozprawie obowiązany jest omówić z

właściwym rzecznikiem istotne zagadnienia dotyczące wystąpienia w sprawie i

ustosunkowania się do wniosków zgłaszanych przez inne strony, a w każdej sprawie

kwestię zasadności wniesienia środka odwoławczego od orzeczenia sądu

lekarskiego.

§ 63.

Zabierając głos po zamknięciu przewodu sądowego, rzecznik powinien przedstawić

istotne okoliczności sprawy, omówić i ocenić zebrane dowody, a także wskazać

okoliczności mające wpływ na rodzaj i wymiar kary oraz złożyć uzasadniony wniosek

o wymiar kary.

§ 64.

Przy powołaniu się na dowód z zeznań, wyjaśnień, opinii biegłego należy powołać

numer karty akt, a przy powołaniu się na dowód z dokumentu odpowiednio go

określić.

§ 65.

Rzecznik może złożyć pisemne ustosunkowanie się do odwołania złożonego przez inną

stronę.

§ 66.

1. Decyzję o cofnięciu wniesionego przez siebie środka odwoławczego podejmuje

rzecznik.

2. Cofnięcie odwołania złożonego przez rzecznika na korzyść obwinionego może

nastąpić w razie wyrażenia zgody przez obwinionego.

