
1

Warszawa, dnia 29 kwietnia 2015 r.

Poz. 129

Podsekretarz Stanu Maciej Jankowski

DECYZJA Nr 145 /MON
MINISTRA OBRONY NARODOWEJ

z dnia 28 kwietnia 2015 r.

w sprawie działalności psychologicznej w resorcie obrony narodowej

Na podstawie § 1 pkt 7 lit. c oraz § 2 pkt 4 i 14 rozporządzenia Rady Ministrów
z dnia 9 lipca 1996 r. w sprawie szczegółowego zakresu działania Ministra Obrony
Narodowej (Dz. U. Nr 94, poz. 426 oraz z 2014 r. poz. 933) ustala się, co następuje:

1. Ilekroć w decyzji mowa jest o:
1) psychologu jednostki wojskowej – należy przez to rozumieć psychologa

pełniącego zawodową służbę wojskową lub zatrudnionego w jednostce
organizacyjnej lub komórce organizacyjnej resortu obrony narodowej,
który wykonuje zadania z zakresu psychologii społecznej;

2) dowództwach rodzajów sił zbrojnych i równorzędnych – należy przez to
rozumieć Dowództwo Generalne Rodzajów Sił Zbrojnych, Dowództwo
Operacyjne Rodzajów Sił Zbrojnych, Komendę Główną Żandarmerii
Wojskowej i Dowództwo Garnizonu Warszawa;

3) psychologu-koordynatorze – należy przez to rozumieć psychologa pełniącego
zawodową służbę wojskową lub zatrudnionego w dowództwie rodzajów sił
zbrojnych lub równorzędnym lub w dowództwie związku organizacyjnego,
który wykonuje zadania koordynowania działalności psychologicznej;

4) osobach uprawnionych – należy przez to rozumieć żołnierzy, pracowników
resortu obrony narodowej, weteranów i weteranów poszkodowanych,
poszkodowanych w związku ze służbą lub pracą oraz najbliższych członków
rodzin tych osób, a także najbliższych członków rodzin żołnierzy
i pracowników resortu obrony narodowej zmarłych w związku ze służbą
lub pracą.

2. W resorcie obrony narodowej działalność psychologiczna obejmuje następujące
obszary:
1) psychologii społecznej;
2) psychologii służby i pracy;
3) psychologii klinicznej.

3. Działalność psychologiczną realizują:

2

1) w obszarze psychologii społecznej – psychologowie jednostek wojskowych
oraz psychologowie-koordynatorzy;

2) w obszarze psychologii służby i pracy – psychologowie wojskowych pracowni
psychologicznych;

3) w obszarze psychologii klinicznej – psychologowie wojskowych instytutów
medycznych, szpitali wojskowych, wojskowych szpitali uzdrowiskowo-
rehabilitacyjnych oraz wojskowych specjalistycznych przychodni lekarskich.

4. Nadzór nad działalnością psychologiczną sprawuje osoba zajmująca kierownicze
stanowisko Ministerstwa Obrony Narodowej, właściwa do spraw społecznych, za
pośrednictwem Dyrektora Departamentu Wojskowej Służby Zdrowia.

5. Dyrektor Departamentu Wojskowej Służby Zdrowia przedstawia osobie
zajmującej kierownicze stanowisko Ministerstwa Obrony Narodowej, właściwej
do spraw społecznych, do dnia 30 marca każdego roku, roczną informację na
temat działalności psychologicznej w resorcie obrony narodowej.

6. Roczna informacja na temat działalności psychologicznej w resorcie obrony
narodowej, o której mowa w pkt 5, stanowi źródło wiedzy dla potrzeb
sprawozdawczości z działalności poszczególnych komórek organizacyjnych
i jednostek organizacyjnych resortu obrony narodowej.

7. Dyrektor Departamentu Wojskowej Służby Zdrowia wydaje specjalistyczne
wytyczne do działalności psychologicznej w resorcie obrony narodowej.

8. W zakresie wykonywania zawodu psycholog zachowuje samodzielność zgodnie
z art. 2 ustawy z dnia 8 czerwca 2001 r. o zawodzie psychologa i samorządzie
zawodowym psychologów (Dz. U. Nr 73, poz. 763 i Nr 154, poz. 1798 oraz
z 2009 r. Nr 22, poz. 120 i Nr 92, poz. 753).

9. Psychologowie realizujący zadania w obszarze psychologii społecznej
uczestniczą w odprawach, analizowaniu i ocenianiu dyscypliny wojskowej,
prognozowaniu zagrożeń dla dyscypliny oraz planowaniu i realizacji
przedsięwzięć profilaktycznych w jednostce organizacyjnej i komórce
organizacyjnej resortu obrony narodowej.

10. Zasady działalności psychologicznej w resorcie obrony narodowej określa
załącznik do decyzji.

11. Rozkazy, wytyczne i inne dokumenty normatywne, dotyczące działalności
psychologicznej, wydawane w dowództwach Rodzajów Sił Zbrojnych
i równorzędnych, powinny być uzgadniane z Dyrektorem Departamentu
Wojskowej Służby Zdrowia.

12. Zakres i zasady wykonywania dodatkowych zadań psychologicznych,
uwzględniających specyfikę działań Żandarmerii Wojskowej, określa, w drodze
wytycznych, Komendant Główny Żandarmerii Wojskowej.

13. Ustala się następującą podległość i podporządkowanie wojskowych pracowni
psychologicznych:

 1) Centralna Wojskowa Pracownia Psychologiczna podlega Dyrektorowi
Departamentu Wojskowej Służby Zdrowia - wraz z podporządkowanymi jej
regionalnymi wojskowymi pracowniami psychologicznymi oraz wojskowymi
pracowniami psychologicznymi;

 2) Centralnej Wojskowej Pracowni Psychologicznej podporządkowane są:
a) Regionalna Wojskowa Pracownia Psychologiczna w Gdańsku,
b) Regionalna Wojskowa Pracownia Psychologiczna w Krakowie,
c) Regionalna Wojskowa Pracownia Psychologiczna w Poznaniu,

3

d) Regionalna Wojskowa Pracownia Psychologiczna w Warszawie,
e) Regionalna Wojskowa Pracownia Psychologiczna we Wrocławiu;

 3) Regionalnej Wojskowej Pracowni Psychologicznej w Gdańsku podporządkowane
są:
a) Wojskowa Pracownia Psychologiczna w Bydgoszczy,
b) Wojskowa Pracownia Psychologiczna w Elblągu,
c) Wojskowa Pracownia Psychologiczna w Ełku,
d) Wojskowa Pracownia Psychologiczna w Gdyni,
e) Pracownia Psychologiczna Gdynia w Gdańsku,
f) Wojskowa Pracownia Psychologiczna w Olsztynie,
g) Wojskowa Pracownia Psychologiczna w Słupsku,
h) Wojskowa Pracownia Psychologiczna we Włocławku;

 4) Regionalnej Wojskowej Pracowni Psychologicznej w Krakowie podporządkowane
są:
a) Wojskowa Pracownia Psychologiczna w Częstochowie,
b) Wojskowa Pracownia Psychologiczna w Kielcach,
c) Wojskowa Pracownia Psychologiczna w Nowym Sączu,
d) Wojskowa Pracownia Psychologiczna w Rzeszowie;

 5) Regionalnej Wojskowej Pracowni Psychologicznej w Poznaniu podporządkowane
są:
a) Wojskowa Pracownia Psychologiczna w Czerwieńsku,
b) Wojskowa Pracownia Psychologiczna w Gorzowie Wielkopolskim,
c) Wojskowa Pracownia Psychologiczna w Kaliszu,
d) Wojskowa Pracownia Psychologiczna w Koszalinie,
e) Wojskowa Pracownia Psychologiczna w Pile,
f) Wojskowa Pracownia Psychologiczna w Szczecinie;

 6) Regionalnej Wojskowej Pracowni Psychologicznej w Warszawie
podporządkowane są:
a) Wojskowa Pracownia Psychologiczna w Białymstoku,
b) Wojskowa Pracownia Psychologiczna w Radomiu,
c) Wojskowa Pracownia Psychologiczna w Lublinie,
d) Wojskowa Pracownia Psychologiczna w Łodzi,
e) Wojskowa Pracownia Psychologiczna w Siedlcach,
f) Wojskowa Pracownia Psychologiczna w Sieradzu,
g) Wojskowa Pracownia Psychologiczna w Zamościu;

 7) Regionalnej Wojskowej Pracowni Psychologicznej we Wrocławiu
podporządkowane są:
a) Wojskowa Pracownia Psychologiczna w Bielsku - Białej,
b) Wojskowa Pracownia Psychologiczna w Bolesławcu,
c) Wojskowa Pracownia Psychologiczna w Gliwicach,
d) Wojskowa Pracownia Psychologiczna w Kłodzku,
e) Wojskowa Pracownia Psychologiczna w Opolu.

14. Komendant Główny Żandarmerii Wojskowej określi w drodze wytycznych,
w terminie trzech miesięcy od dnia wejścia w życie decyzji, zakres i zasady
wykonywania dodatkowych zadań psychologicznych, uwzględniających
specyfikę działań Żandarmerii Wojskowej, o których mowa w pkt 12.

15. Traci moc decyzja Nr 444/MON Ministra Obrony Narodowej z dnia 29 grudnia
2009 r. w sprawie profilaktyki psychologicznej w Siłach Zbrojnych
Rzeczypospolitej Polskiej (Dz. Urz. Min. Obr. Nar. Nr 24, poz. 270).

16. Decyzja wchodzi w życie z dniem ogłoszenia.

Minister Obrony Narodowej: T. Siemoniak

4

Załącznik do decyzji Nr 145 /MON
Ministra Obrony Narodowej
z dnia 28 kwietnia 2015 r. (poz.)

Z A S A D Y
DZIAŁALNOŚCI PSYCHOLOGICZNEJ
W RESORCIE OBRONY NARODOWEJ

I. DOKUMENTACJA PSYCHOLOGICZNA

1. Dokumentację psychologiczną stanowią:
1) Książka Psychologicznego Punktu Konsultacyjnego (KPPK), której wzór

określa załącznik nr 1;
2) Książka profilaktycznej działalności psychologicznej, której wzór określa

załącznik nr 2;
3) Książka ewidencji narzędzi i wydawnictw psychologicznych, której wzór

określa załącznik nr 3;
4) Indywidualne Karty Konsultacji Psychologicznych (IKKP), których wzór

określa załącznik nr 4;
5) Sprawozdanie z działalności psychologicznej, którego wzór określa

załącznik nr 5;
6) Kwestionariusz oceny psychologicznej przed misją, którego wzór określa

załącznik nr 6;
7) Kwestionariusz oceny psychologicznej po misji, którego wzór określa

załącznik nr 7;
8) dokumentacja indywidualna i zbiorcza badanych prowadzona na podstawie

właściwych ustaw i rozporządzeń, będących podstawą badania.

2. Dokumentacja psychologiczna może być udostępniana:
1) uprawnionym organom państwowym na podstawie obowiązujących

przepisów;
2) KPPK i IKKP objęte są tajemnicą zawodową psychologa i podlegają kontroli

wyłącznie przez przełożonych merytorycznych będących psychologami;
3) kopia IKKP może być przesłana, na wniosek psychologa jednostki

wojskowej, do nowego miejsca służby lub pracy żołnierza lub pracownika
resortu obrony narodowej pocztą wojskową, w zaklejonej kopercie, do rąk
własnych psychologa jednostki wojskowej.

3. Opinie psychologiczne, wydawane przez psychologa jednostki wojskowej,
odpowiadają ściśle na zapytanie wojskowych komisji lekarskich (Wkl) lub
wojskowych pracowni psychologicznych (WPPsych) i są przekazywane
wnioskodawcy za potwierdzeniem odbioru. Kopie opinii psychologicznych
wydawanych dla Wkl lub WPPsych dołączane są do dokumentacji
indywidualnej żołnierza lub pracownika w macierzystej jednostce lub komórce
organizacyjnej.

5

4. Przechowywanie dokumentacji psychologicznej:
1) dokumentacja psychologiczna przechowywana jest w miejscu

i w sposób umożliwiający jej ochronę przed dostępem osób
nieuprawnionych oraz zapewniający jej ochronę przed zniszczeniem,
uszkodzeniem lub zagubieniem;

2) dokumentacja psychologiczna WPPsych przechowywana jest zgodnie
z przepisami stanowiącymi o jej przechowywaniu, a jeśli stosowne przepisy
o tym nie stanowią, jest przechowywana 20 lat licząc od dnia 31 grudnia
roku kalendarzowego, w którym dokonano ostatniego w niej wpisu.
W kwestiach spornych stosuje się przepisy dotyczące archiwizacji
dokumentów w resorcie obrony narodowej według jednolitego rzeczowego
wykazu akt (JRWA) dla danej jednostki organizacyjnej resortu obrony
narodowej;

3) okres przechowywania dokumentacji psychologicznej w Psychologicznym
Punkcie Konsultacyjnym (PPK) wynosi 5 lat od zakończenia czynnej służby
wojskowej lub pracy osoby uprawnionej. Po tym okresie dokumentacja ta
podlega komisyjnemu zniszczeniu w jednostce organizacyjnej lub komórce
organizacyjnej resortu obrony narodowej;

4) w przypadku likwidacji stanowiska psychologa jednostki wojskowej
dokumentację i narzędzia psychologiczne przekazuje się właściwemu
psychologowi-koordynatorowi;

5) w sytuacji likwidacji (rozformowania) jednostki wojskowej do postępowania
z dokumentacją i narzędziami psychologicznymi stosuje się ppkt 4.

6) do Książki Ewidencji Narzędzi i Wydawnictw Psychologicznych wpisuje się
zarówno wydawnictwa i narzędzia otrzymane od psychologa-koordynatora,
jak i zakupione ze środków finansowych dysponenta środków budżetowych
trzeciego stopnia, na zaopatrzeniu którego pozostaje jednostka
organizacyjna lub komórka organizacyjna resortu obrony narodowej.

II. ZAKRES ZADAŃ ORAZ ZASADY DZIAŁALNOŚCI PSYCHOLOGICZNEJ

W JEDNOSTKACH ORGANIZACYJNYCH I KOMÓRKACH
ORGANIZACYJNYCH RESORTU OBRONY NARODOWEJ (PSYCHOLOGIA
SPOŁECZNA)

1. Zakres zadań psychologa jednostki wojskowej:

Psycholog jednostki wojskowej, na podstawie planu działalności jednostki
organizacyjnej lub komórki organizacyjnej na kolejny rok, zgodnie z kompetencjami
zawodowymi:

1) w zakresie wsparcia psychologicznego:
a) uczestniczy w doborze, selekcji i kwalifikacji kandydatów do służby

w jednostce wojskowej,
b) prowadzi wywiady psychologiczne z nowo przybyłymi do jednostki

organizacyjnej lub komórki organizacyjnej żołnierzami w celu określenia
ich kondycji psychicznej i poznania najbliższego środowiska, w jakim
funkcjonują,

c) prowadzi z żołnierzami nowo przybyłymi do służby zajęcia szkoleniowe
związane z psychologicznymi aspektami adaptacji do służby wojskowej,

d) zakłada i prowadzi osobom uprawnionym, korzystającym z konsultacji,
IKKP,

e) udziela psychologicznego wsparcia dowódcom, a w szczególności:
− doskonali umiejętności dowódców w zakresie poznawania

podwładnych, cech osobowych i stanów emocjonalnych, w tym
rozpoznawania stanów kryzysu psychologicznego i adekwatnego do
nich reagowania,

6

− udziela dowódcom konsultacji dotyczących postępowania
z żołnierzami naruszającymi zasady dyscypliny wojskowej w zakresie
psychologicznych podstaw zachowania,

− udziela dowódcom konsultacji dotyczących optymalizacji procesu
dowodzenia oraz budowania zespołów zadaniowych, w tym
zarządzania zasobami osobowymi żołnierzy;

2) w zakresie promocji zdrowia psychicznego:
a) upowszechnia wiedzę na temat zdrowia psychicznego,
b) kształtuje zachowania i style życia korzystne dla zdrowia psychicznego,
c) wspiera osoby uprawnione w rozwijaniu umiejętności radzenia sobie

w sytuacjach zagrażających zdrowiu psychicznemu;
3) w zakresie zapobiegania zaburzeniom psychicznym i patologiom społecznym:

a) uczestniczy w procesie rekrutacji żołnierzy do udziału w misjach poza
granicami państwa,

b) realizuje przedsięwzięcia w zakresie psychologicznego przygotowania
żołnierzy do działania w warunkach ekstremalnych,

c) uczestniczy w opracowaniu i realizacji programów profilaktycznych
w jednostce organizacyjnej lub komórce organizacyjnej z zakresu
przeciwdziałania patologiom społecznym,

d) prowadzi zajęcia psychoedukacyjne w szczególności: z zakresu
profilaktyki uzależnień, profilaktyki zachowań agresywnych,
autoagresywnych, treningu radzenia sobie ze stresem, rozwiązywania
sytuacji konfliktowych, przeciwdziałania dyskryminacji,

e) prowadzi szkolenie uzupełniające kadry i pracowników z przedmiotu
„Profilaktyka i dyscyplina wojskowa”,

f) współpracuje z wojskową służbą zdrowia, kapelanami oraz strukturami
kadrowymi i komunikacji społecznej jednostki organizacyjnej lub komórki
organizacyjnej, a także instytucjami zajmującymi się ochroną i promocją
zdrowia psychicznego, w systematycznym, programowym kształtowaniu
i upowszechnianiu higieny psychicznej,

g) udziela porad i indywidualnej pomocy psychologicznej osobom
uprawnionym,

h) proponuje każdemu żołnierzowi konsultację psychologiczną raz na dwa
lata,

i) monitoruje środowisko jednostki organizacyjnej lub komórki
organizacyjnej oraz psychologiczne uwarunkowania służby wojskowej
i pracy poprzez systematyczny kontakt z żołnierzami w pododdziałach
oraz z pracownikami, rozpoznaje i podejmuje działania profilaktyczne
i interwencyjne w rozpoznanych obszarach zagrożeń w środowiskach
żołnierzy i pracowników resortu obrony narodowej,

j) wydaje opinię psychologiczną uczestnikom misji kierowanym na turnusy
leczniczo-profilaktyczne,

k) wydaje, w uzasadnionych przypadkach, opinie dla Wkl,
l) prowadzi wywiad psychologiczny z żołnierzami kierowanymi

i powracającymi z misji poza granicami państwa: 6 miesięcy przed
wyjazdem, 3 i 6 miesięcy po powrocie, z pomocą „Kwestionariusza oceny
psychologicznej przed misją” i „Kwestionariusza oceny psychologicznej
po powrocie z misji”,

m) udziela porad z zakresu doradztwa personalnego na życzenie osoby
uprawnionej,

n) może prowadzić badania naukowe z zakresu psychologii w resorcie
obrony narodowej według zasad określonych przez Dyrektora
Departamentu Wojskowej Służby Zdrowia;

7

o) prowadzi dokumentację psychologiczną, zgodnie ze wzorami
określonymi w załącznikach nr 1-7,

p) do dnia 30 stycznia każdego roku, opracowuje sprawozdanie
z działalności psychologicznej za rok poprzedni, zgodnie ze wzorem
zamieszczonym w załączniku nr 5, które przedstawia dowódcy
(dyrektorowi, kierownikowi) jednostki organizacyjnej lub komórki
organizacyjnej oraz przesyła właściwemu psychologowi-koordynatorowi,

q) psycholog realizujący zadania na rzecz polskich kontyngentów
wojskowych (polskich jednostek wojskowych) opracowuje sprawozdanie
z działalności psychologicznej realizowanej podczas danej zmiany,
w ostatnim tygodniu jej trwania, zgodnie ze wzorem określonym
w załączniku nr 5, które przedstawia dowódcy polskiego kontyngentu
wojskowego (polskiej jednostki wojskowej) oraz przesyła psychologowi-
koordynatorowi w Dowództwie Operacyjnym Rodzajów Sił Zbrojnych.

2. Zakres zadań psychologa-koordynatora w dowództwie związku
organizacyjnego

Psycholog-koordynator koordynuje i nadzoruje merytorycznie działalność
psychologiczną w podległych jednostkach wojskowych. Na podstawie planu
działalności jednostki wojskowej na kolejny rok, zgodnie z kompetencjami
zawodowymi:

1) realizuje zadania, o których mowa w pkt 1 ppkt 1 lit. a-e, ppkt 2 lit. a-c oraz
ppkt 3 lit. a-o;

2) wypracowuje i przedstawia dowódcy związku organizacyjnego wnioski
i propozycje dotyczące działalności psychologicznej,

3) współpracuje z komórkami wewnętrznymi związku organizacyjnego,
kierownikami wojskowych pracowni psychologicznych, ordynatorami
oddziałów psychiatrycznych szpitali wojskowych i kierownikami poradni
zdrowia psychicznego oraz innymi instytucjami zajmującymi się ochroną
i promocją zdrowia psychicznego,

4) organizuje odprawy i szkolenia dla psychologów jednostek wojskowych
danego związku organizacyjnego,

5) prowadzi okresowe analizy działalności psychologicznej w związku
organizacyjnym,

6) uczestniczy w naborze na stanowiska psychologów w jednostkach
wojskowych związku organizacyjnego,

7) do dnia 15 lutego każdego roku, opracowuje sprawozdanie z działalności
psychologicznej w związku organizacyjnym za rok poprzedni, zgodnie
ze wzorem określonym w załączniku nr 5, które przedstawia dowódcy związku
organizacyjnego oraz przesyła właściwemu psychologowi-koordynatorowi
w dowództwie rodzajów sił zbrojnych lub równorzędnym.

3. Zakres zadań psychologa-koordynatora w Dowództwie Generalnym
Rodzajów Sił Zbrojnych, Dowództwie Operacyjnym Rodzajów Sił
Zbrojnych, Komendzie Głównej Żandarmerii Wojskowej i Dowództwie
Garnizonu Warszawa

Psycholog-koordynator koordynuje i nadzoruje merytorycznie działalność
psychologiczną w podległych jednostkach wojskowych. Na podstawie planu

8

działalności jednostki wojskowej na kolejny rok, zgodnie z kompetencjami
zawodowymi:

1) realizuje zadania, o których mowa w pkt 1 ppkt 1 lit. a-e, ppkt 2 lit. a-c oraz
ppkt 3 lit. a-o;

2) wypracowuje i przedstawia odpowiednio Dowódcy Generalnemu Rodzajów Sił
Zbrojnych, Dowódcy Operacyjnemu Rodzajów Sił Zbrojnych, Komendantowi
Głównemu Żandarmerii Wojskowej lub Dowódcy Garnizonu Warszawa
wnioski i propozycje dotyczące działalności psychologicznej;

3) współpracuje z Departamentem Wojskowej Służby Zdrowia, psychologami –
koordynatorami w dowództwach związków organizacyjnych, kierownikami
wojskowych pracowni psychologicznych, ordynatorami oddziałów
psychiatrycznych szpitali wojskowych i kierownikami poradni zdrowia
psychicznego oraz innymi instytucjami zajmującymi się ochroną i promocją
zdrowia psychicznego;

4) organizuje odprawy i szkolenia dla psychologów-koordynatorów ze związków
organizacyjnych oraz psychologów jednostek wojskowych;

5) prowadzi okresowe analizy działalności psychologicznej w dowództwie
rodzajów sił zbrojnych lub równorzędnym;

6) uczestniczy w naborze na stanowiska psychologów-koordynatorów
w dowództwach związków organizacyjnych oraz psychologów jednostek
wojskowych bezpośrednio podległych;

7) do dnia 1 marca każdego roku, opracowuje sprawozdanie z działalności
psychologicznej w dowództwie rodzajów sił zbrojnych lub równorzędnym
i jednostkach podległych za rok poprzedni, zgodnie ze wzorem określonym
w załączniku nr 5, które przedstawia dowódcy (komendantowi) oraz przesyła
do Dyrektora Departamentu Wojskowej Służby Zdrowia.

4. Zasady realizacji działalności psychologicznej w jednostce organizacyjnej
i komórce organizacyjnej, dowództwie związku organizacyjnego,
Dowództwie Generalnym Rodzajów Sił Zbrojnych, Dowództwie
Operacyjnym Rodzajów Sił Zbrojnych, Komendzie Głównej Żandarmerii
Wojskowej oraz Dowództwie Garnizonu Warszawa

1) zadania z zakresu psychologii mogą wykonywać tylko osoby z tytułem
magistra psychologii lub spełniające warunki art. 63 ust. 1 ustawy z dnia
8 czerwca 2001 r. o zawodzie psychologa i samorządzie zawodowym
psychologów;

2) psycholog jednostki wojskowej lub psycholog-koordynator podlega
odpowiednio dowódcy (dyrektorowi, kierownikowi) jednostki organizacyjnej lub
komórki organizacyjnej, dowódcy związku organizacyjnego, Dowódcy
Generalnemu Rodzajów Sił Zbrojnych, Dowódcy Operacyjnemu Rodzajów Sił
Zbrojnych, Komendantowi Głównemu Żandarmerii Wojskowej lub Dowódcy
Garnizonu Warszawa;

3) psycholog jednostki wojskowej lub psycholog-koordynator współuczestniczy
w działalności Centrum Pomocy Rodzinie (CPR), w zakresie swoich
kompetencji;

4) psycholog jednostki wojskowej lub psycholog-koordynator może podejmować
prowadzenie psychoterapii indywidualnej lub grupowej wyłącznie w zakresie
posiadanych kompetencji, potwierdzonych odpowiednim dokumentem,
wydanym przez merytoryczną instytucję do tego uprawnioną;

5) psycholog jednostki wojskowej lub psycholog-koordynator ma obowiązek
doskonalenia zawodowego w różnych formach kształcenia oraz

9

samokształcenia, na które może wykorzystywać czas służbowy w uzgodnieniu
z przełożonym, zgodnie z obowiązującymi przepisami;

6) psycholog jednostki wojskowej lub psycholog-koordynator podejmuje,
stosownie do potrzeb, interwencje w sytuacjach szczególnych oraz
uczestniczy w pracach doraźnie powoływanych zespołów, w tym zespołów
powiadamiających o śmierci lub zranieniu żołnierza lub pracownika resortu
obrony narodowej, a także w pracach grup interwencji kryzysowej i innych
zespołów;

7) dla realizacji usług psychologicznych przełożony wydziela odrębne
pomieszczenie będące PPK. Wydzielone pomieszczenie powinno zapewniać
odpowiednie zabezpieczenie psychologicznej dokumentacji indywidualnej.
Położenie PPK musi gwarantować swobodny nieskrępowany dostęp osobom
uprawnionym;

8) psycholog świadczy usługi wymienione w pkt 1 w PPK po wcześniejszym
umówieniu się;

9) w przypadku dzieci, osób starszych, chorych i niepełnosprawnych – spośród
osób uprawnionych – możliwe są wizyty domowe psychologa jednostki
wojskowej. Dowódca (dyrektor, kierownik) jednostki organizacyjnej lub
komórki organizacyjnej kieruje do tych osób psychologa służbowo,
zapewniając, jeśli to konieczne, środki transportu i łączności. Wizyty domowe
wlicza się do czasu służby lub pracy psychologa jednostki wojskowej;

10) w przypadku nieobecności psychologa jednostki wojskowej w pracy, jego
przełożony jest zobowiązany do zgłoszenia tego faktu właściwemu
psychologowi-koordynatorowi.

III. ZAKRES ZADAŃ I ZASADY DZIAŁALNOŚCI PSYCHOLOGICZNEJ
W WOJSKOWYCH PRACOWNIACH PSYCHOLOGICZNYCH
(PSYCHOLOGIA SŁUŻBY I PRACY)

1. Zakres zadań psychologa WPPsych

 Psycholog WPPsych:
1) prowadzi badania psychologiczne (selekcyjno-kwalifikacyjne) kandydatów

do służby wojskowej;
2) wykonuje profilaktyczne i okresowe badania psychologiczne na rzecz

resortu obrony narodowej wynikające z ustaw i rozporządzeń;
3) współpracuje z psychiatrami i psychologami właściwych podmiotów

leczniczych;
4) stosuje w działalności badawczej, w obszarach psychologii, metodyki

specjalistyczne opracowane na potrzeby resortu obrony narodowej oraz
inne metodyki i baterie testów posiadające polskie standaryzacje
i normalizacje.

2. Zasady realizacji działalności psychologicznej w WPPsych

1) kierownicy WPPsych podlegają właściwym kierownikom regionalnych

wojskowych pracowni psychologicznych (RWPPsych);
2) WPPsych prowadzą badania psychologiczne na podstawie skierowania

wystawionego przez właściwe podmioty osobom uprawnionym;
3) dokumentację wojskowej pracowni psychologicznej prowadzi się zgodnie

z obowiązującymi w tym zakresie przepisami, a jeżeli przepisy o tym nie
stanowią bezpośrednio, to w oparciu o JRWA dla WPPsych zatwierdzony
przez właściwe archiwum wojskowe;

10

4) WPPsych realizuje zakup narzędzi badawczych określonych w metodykach
specjalistycznych wydanych przez Centralną Wojskową Pracownię
Psychologiczną (CWPPsych).

3. Zakres zadań psychologa RWPPsych

Psycholog RWPPsych:
1) prowadzi badania psychologiczne (selekcyjno-kwalifikacyjne) kandydatów do

służby wojskowej;
2) wykonuje profilaktyczne i okresowe badania psychologiczne na rzecz resortu

obrony narodowej wynikające z ustaw i rozporządzeń;
3) współpracuje z psychiatrami i psychologami właściwych podmiotów

leczniczych;
4) stosuje w działalności badawczej metodyki specjalistyczne opracowane na

potrzeby resortu obrony narodowej oraz inne metodyki i baterie testów
posiadające polskie standaryzacje i normalizacje.

4. Zasady realizacji działalności psychologicznej w RWPPsych

1) kierownicy RWPPsych podlegają dyrektorowi Centralnej Wojskowej Pracowni
Psychologicznej (CWPPsych);

2) RWPPsych sprawują nadzór organizacyjny i merytoryczny nad realizacją
zadań podległych WPPsych;

3) RWPPsych prowadzą badania psychologiczne na podstawie skierowania
wystawionego przez właściwe podmioty osobom uprawnionym;

4) dokumentację RWPPsych prowadzi się zgodnie z obowiązującymi w tym
zakresie przepisami, a jeżeli przepisy o tym nie stanowią bezpośrednio, to
w oparciu o JRWA dla RWPPsych, zatwierdzony przez właściwe archiwum
wojskowe;

5) RWPPsych realizuje zakup narzędzi badawczych określonych w metodykach
specjalistycznych wydanych przez CWPPsych.

5. Zakres zadań psychologa CWPPsych

Psycholog CWPPsych:
1) prowadzi badania psychologiczne (selekcyjno-kwalifikacyjne) kandydatów do

służby wojskowej tylko w trybie odwoławczym od orzeczeń wydawanych przez
RWPPsych;

2) wykonuje profilaktyczne i okresowe badania psychologiczne na rzecz resortu
obrony narodowej wynikające z ustaw i rozporządzeń;

3) współpracuje z psychiatrami i psychologami właściwych podmiotów
leczniczych;

4) stosuje w działalności badawczej metodyki specjalistyczne opracowane na
potrzeby resortu obrony narodowej oraz inne metodyki i baterie testów
posiadające polskie standaryzacje i normalizacje;

5) prowadzi badania standaryzacyjne i normalizacyjne narzędzi badawczych dla
potrzeb badań i orzecznictwa przez wojskowe pracownie psychologiczne;

6) współpracuje z ośrodkami naukowymi i pracowniami testów w celu
pozyskiwania i tworzenia nowych narzędzi dla potrzeb resortu obrony
narodowej;

7) planuje i organizuje na potrzeby wojskowych pracowni psychologicznych,
wspólnie z gestorem sprzętu, zakup aparatów do badań psychologicznych.

11

6. Zasady realizacji działalności psychologicznej w CWPPsych

1) dyrektor CWPPsych podlega służbowo Dyrektorowi Departamentu Wojskowej
Służby Zdrowia;

2) CWPPsych sprawuje nadzór organizacyjny i merytoryczny nad realizacją
zadań podległych RWPPsych;

3) CWPPsych organizuje doskonalenie zawodowe psychologów wojskowych
pracowni psychologicznych;

4) CWPPsych dokonuje doboru narzędzi psychologicznych do badań
specjalistycznych. We współpracy z Departamentem Wojskowej Służby
Zdrowia, opracowuje metodyki badań na potrzeby resortu obrony narodowej;

5) dokumentację CWPPsych prowadzi się zgodnie z obowiązującymi w tym
zakresie przepisami, a jeżeli przepisy o tym nie stanowią bezpośrednio, to
w oparciu o JRWA dla CWPPsych, zatwierdzony przez właściwe archiwum
wojskowe.

IV. ZAKRES I ZASADY DZIAŁALNOŚCI PSYCHOLOGICZNEJ

W WOJSKOWYCH INSTYTUTACH MEDYCZNYCH, SZPITALACH
WOJSKOWYCH, WOJSKOWYCH SZPITALIACH UZDROWISKOWO-
REHABILITACYJNYCH ORAZ WOJSKOWYCH SPECJALISTYCZNYCH
PRZYCHODNIACH LEKARSKICH (PSYCHOLOGIA KLINICZNA)

1. Zakres zadań psychologa w wojskowym instytucie medycznym, szpitalu
wojskowym, wojskowym szpitalu uzdrowiskowo-rehabilitacyjnym oraz
wojskowej specjalistycznej przychodni lekarskiej

Psychologowie obszaru klinicznego wykonują zadania z zakresu:

1) diagnostyki psychologicznej i psychoterapii;
2) poradnictwa psychologicznego;
3) profilaktyki zaburzeń psychicznych;
4) opiniowania i orzecznictwa psychologicznego;
5) badań naukowych (Wojskowy Instytut Medyczny i Wojskowy Instytut

Medycyny Lotniczej, szpitale wojskowe);
6) działalności edukacyjnej.

2. Zasady realizacji działalności psychologicznej w wojskowych instytutach
medycznych, szpitalach wojskowych, wojskowych szpitalach
uzdrowiskowo-rehabilitacyjnych, wojskowych specjalistycznych
przychodniach lekarskich

1) psychologowie z obszaru psychologii klinicznej podlegają bezpośrednio

dyrektorom (kierownikom) wojskowych instytutów medycznych, szpitali
wojskowych, wojskowych szpitali uzdrowiskowo-rehabilitacyjnych, wojskowych
specjalistycznych przychodni lekarskich, dla których Minister Obrony
Narodowej jest organem założycielskim, i realizują usługi psychologiczne
w ramach zawartych umów o pracę;

12

2) psychologowie z obszaru psychologii klinicznej powinni uczestniczyć
w różnych formach doskonalenia zawodowego oraz dorocznej konferencji
psychologii resortu obrony narodowej, organizowanych przez Dyrektora
Departamentu Wojskowej Służby Zdrowia;

3) psychologowie z obszaru psychologii klinicznej mogą uczestniczyć
w budowaniu i realizacji programów resortowych w zakresie lecznictwa
psychiatrycznego, psychologii i profilaktyki zaburzeń psychicznych.

V. ZAKRES ZADAŃ DEPARTAMENTU WOJSKOWEJ SŁUŻBY ZDROWIA
W ZAKRESIE PSYCHOLOGII W RESORCIE OBRONY NARODOWEJ

Zakres zadań Departamentu Wojskowej Służby Zdrowia określa regulamin
organizacyjny Ministerstwa Obrony Narodowej oraz szczegółowy zakres
działania tego Departamentu.

VI. FORMY DOSKONALENIA ZAWODOWEGO I WYMIANY DOŚWIADCZEŃ

1) psychologowie resortu obrony narodowej uczestniczą w warsztatach

psychologicznych organizowanych przez Dyrektora Departamentu Wojskowej
Służby Zdrowia;

2) raz do roku odbywa się konferencja psychologii z udziałem psychologów
wymienionych w pkt 1, organizowana przez Dyrektora Departamentu
Wojskowej Służby Zdrowia;

3) psychologowie wymienieni w pkt 1 są zobligowani do doskonalenia
zawodowego;

4) doskonalenie określone w pkt 3 odbywać się może zarówno w ramach
pełnienia obowiązków służbowych, jak i poza tym czasem;

5) dowódca (dyrektor, kierownik) jednostki organizacyjnej lub komórki
organizacyjnej wyraża zgodę na doskonalenie zawodowe psychologa zgodnie
z obowiązującymi przepisami;

6) doskonalenie zawodowe może odbywać się na terenie jednostki
organizacyjnej lub komórki organizacyjnej – w formie samokształcenia, jak
i poza tym terenem – w szczególności w formie szkoleń i studiów
podyplomowych;

7) dowódca (dyrektor, kierownik) jednostki organizacyjnej lub komórki
organizacyjnej może finansować lub współfinansować doskonalenie
zawodowe psychologów wymienionych w pkt 1, na podstawie powszechnie
obowiązujących przepisów.

VII. ORGANIZACJA

1. Etat psychologa jednostki wojskowej lub psychologa-koordynatora tworzy się
zgodnie z procedurą określoną w decyzji w sprawie działalności
kompetencyjnej i organizacyjno-etatowej w resorcie obrony narodowej.

2. Utworzenie etatu dla psychologa-koordynatora w związku organizacyjnym
oraz dowództwie rodzajów sił zbrojnych lub równorzędnym nie wyklucza
zatrudnienia równocześnie psychologa jednostki wojskowej.

13

14

Załącznik nr 1

KSIĄŻKA
PSYCHOLOGICZNEGO PUNKTU KONSULTACYJNEGO

……………………………………………………………………………..

/Nazwa jednostki organizacyjnej lub komórki organizacyjnej resortu obrony narodowej/

Rozpoczęto dnia ………………………………

Zakończono dnia ………………………………

15

Lp. Data Stopień, imię, nazwisko Przydział
służbowy

Rodzaj konsultacji
Nr dok.

Indywid.
Uwagi

16

Załącznik nr 2

KSIĄŻKA
PROFILAKTYCZNEJ DZIAŁALNOŚCI PSYCHOLOGICZNEJ

……………………………………………………………………………………………..

/Nazwa jednostki organizacyjnej lub komórki organizacyjnej resortu obrony narodowej/

Rozpoczęto dnia ………………………

Zakończono dnia ……………………...

17

Lp.
Data

Liczba godz.
Treść przedsięwzięcia Miejsce

Korpus/grupa osobowa

Uwagi

O
fi

ce
ro

w
ie

P
o

d
o

fi
ce

ro
w

ie

za
w

o
d

o
w

i

S
ze

re
g

o
w

i
za

w
o

d
o

w
i

P
ra

co
w

n
ic

y
re

so
rt

u
 o

b
ro

n
y

n
ar

o
d

o
w

e j

R
o

d
zi

n
y

18

Załącznik nr 3

Jednostka organizacyjna lub komórka organizacyjna resortu obrony narodowej

KSIĄŻKA EWIDENCJI
NARZĘDZI I WYDAWNICTW PSYCHOLOGICZNYCH

Rozpoczęto:........................

Zakończono:.......................

19

Lp.

Data

Źródło
pochodzenia

Nazwa narzędzia lub wydawnictwa
Liczba kompletów
(arkuszy, sztuk)

Uwagi

1. 12.04.2006r.
Zakup ze środków

dowódcy jw
NEO-FFI: 1 kpl.

  Podręcznik 1 szt.

  Arkusze 25 egz. Zużyte 15.06.2006r.

  Klucz 1 kpl.

2. 05.05.2007r.
Przekazany asygnatą

nr z RSZ
CISS: 2 kpl.

  Podręcznik 2 szt.

  Arkusz 50 egz. Zużyte 9.07.2007r.

  Klucz 2 kpl.

3. 01.08.2007r.
Zakup ze środków

dowódcy jw
„Zespół ostrego stresu” R.A. Bryant, A.G. Harvey 1 szt.

4. 10.10.2007
Przekazany asygnatą

nr z RSZ
Arkusze odpowiedzi do EPQ-R 100 egz.

 Arkusze pytań do EPQ-R 100egz.

 Arkusze testowe do NEO-FFI 50 egz.

 Arkusze odpowiedzi do TMZ 50 egz.

5. 01.02.2008r.
Zakup ze środków

dowódcy jw
Arkusz D do KKS 100 egz.

6. Arkusze do Test d2 100 egz.

 Podpis psychologa dokonującego wpisu

20

Załącznik nr 4
Pieczątka i podpis psychologa zakładającego kartę Nr Karty ……………

Data założenia…………….

(z nazwą etatu i jednostki organizacyjnej lub komórki organizacyjnej)

INDYWIDUALNA KARTA KONSULTACJI PSYCHOLOGICZNYCH

I.DANE OSOBOWE
Stopień, imię, nazwisko Płeć K M

PESEL

Data i miejsce
urodzenia

Adres zamieszkania

Wykształcenie

Zawód wyuczony

II. PRZEBIEG SŁUŻBY WOJSKOWEJ
…..
..
..
..
..
III. SYTUACJA RODZINNA
1. Rodzina pochodzenia (występowanie chorób, niepełnosprawności, patologii, sieroctwo)
..
..
2. Stan cywilny……………………. 3. Dzieci (wiek/płeć)………………………………….
4. Problemy w rodzinie założonej ……………………………………………………………
..
..
IV. CECHY INDYWIDUALNE
1. Samookaleczenia/myśli „S”/próby „S”…………………………………………………….
2. Tatuaże……………………………………………………………………………………...
3.Używanie substancji psychoaktywnych (alkohol, sterydy, uspokajające, nasenne,

przeciwbólowe, narkotyki)…………………………………………………………………
 ………………………………………………………………………………………………...
4. Zainteresowania...………………………………………………………………………….
5. Motywacja i stosunek do służby wojskowej (czy wiąże swoją przyszłość

z wojskiem)………..………………….....…………………………………………………...
6. Ważne plany na przyszłość………………………………………………………………

21

 V. BADANIE POZIOMU INTELEKTUALNEGO

Lp. Data
Nazwa

testu

Skala czynnik
Uwagi

Wyniki surowe (przeliczone)

Opis wyników..
..
..
..
VI.BADANIE OSOBOWOŚCI

Lp. Data Nazwa testu
Skala – czynnik

Uwagi
Wyniki surowe (przeliczone)

Opis wyników ..
..
..
..
..
VII. INNE

Lp. Data Nazwa testu
Skala – czynnik

Uwagi
Wyniki surowe (przeliczone)

Opis wyników ..
……………………………………………………………………………………………………

22

Lp. Data Przebieg konsultacji Uwagi

23

Lp. Data Przebieg konsultacji Uwagi

24

Załącznik nr 5

SPRAWOZDANIE

Z DZIAŁALNOŚCI PSYCHOLOGICZNEJ

za rok/zmianę ……….

I. CZĘŚĆ OPISOWA

1. Dominująca problematyka realizowanych przedsięwzięć profilaktycznych.

2. Zasadnicze problemy wynikające z poradnictwa i konsultacji psychologicznych

w poszczególnych grupach osobowych.

3. Zakres i formy współpracy z instytucjami zajmującymi się promocją zdrowia

psychicznego.

4. Wnioski i propozycje wynikające z działalności psychologicznej.

5. Realizowane projekty badawcze.

6. Artykuły i wypowiedzi w mediach.

7. Udział w szkoleniach, kursach i innych – tematyka, sposób finansowania.

8. Inne zdiagnozowane rozpoznania i realizowane przedsięwzięcia, nie uwzględnione

w tabeli w części statystycznej.

Str.1/3

25

II. CZĘŚĆ STATYSTYCZNA

LP. RODZAJ DANYCH
WARTOŚCI
LICZBOWE

1. liczba osób korzystających ze świadczeń indywidualnych:
a. szeregowi (w tym weterani/weterani poszkod.)
b. podoficerowie (w tym weterani/weterani poszkod.)
c. oficerowie (w tym weterani/weterani poszkod.)
d. kandydaci do służby
e. żołnierze NSR
f. pracownicy resortu obrony narodowej
g. dorośli członkowie rodzin osób uprawnionych
h. dzieci osób uprawnionych
i. weterani po odejściu ze służby
j. weterani poszkodowani po odejściu ze służby

k.
poszkodowani w związku ze służbą lub pracą po
odejściu ze służby lub pracy

2. liczba zrealizowanych świadczeń indywidualnych:
a. wywiady lub badania kandydatów do służby w jednostce
b. porady
c. konsultacje dla potrzeb WKL
d. konsultacje inne
e. rozpoczęte terapie (jaką metodą)
f. wywiady przed misją
g. wywiady po misji

h.
interwencje kryzysowe (w tym interwencje w ramach
Zespołów powiadamiających)

i. mediacje
j. porady dla dowódców

3. liczba rozpoznań w pracy indywidualnej:
a. PTSD
b. depresja
c. TBI
d. zespół przedsamobójczy

4. liczba zrealizowanych przedsięwzięć grupowych/liczba uczestników:

a.
szkolenia wynikające z programu kształcenia
uzupełniającego oraz programu szkolenia pododdziałów

b. sesje grup wsparcia
c. interwencje wobec osób zagrożonych uzależnieniem
d. sesje treningowe z pododdziałami
e. sesje odreagowania emocji (defusing, debriefing)
f. inne przedsięwzięcia profilaktyczne

5.
dla koordynatorów
liczba zorganizowanych lub przeprowadzonych:

a. odpraw dla psychologów z podległych jednostek
b. szkoleń dla psychologów z podległych jednostek
c. konsultacji z psychologami z podległych jednostek
d. nadzorów nad działalnością psychologiczną
e. kontroli w zakresie działalności psychologicznej

26

III. DANE DOTYCZĄCE ZATRUDNIENIA PSYCHOLOGÓW

Lp. (stopień) Imię i nazwisko

Tytuł naukowy

Etat

wojskowy/
cywilny (1, ½)

Nazwa i adres
jednostki

organizacyjnej lub
komórki

organizacyjnej
resortu obrony

narodowej
do korespondencji

Telefon
służbowy

i kom. (jeśli
udostępniony)

Fax

Udział w
misjach

wojskowych,

Skrócona
nazwa,

nr zmiany

Posiadane
odznaczenia

Staż służby lub
pracy w wojsku

 1.

dr

W

ISAF
I zm.

10 lat

 2. VACAT (mjr)

W

 3.

mgr psychologii

1 etat
 .

12 lat

 4.

 ¾ etatu

5 miesięcy

Str. 3/3

27

Załącznik nr 6

KWESTIONARIUSZ OCENY PSYCHOLOGICZNEJ PRZED MISJĄ
Odpowiedz na wszystkie pytania, po dokładnym zapoznaniu się z ich treścią. Część I dotyczy danych personalnych, II - służby wojskowej w kraju, część III - służby wojskowej poza granicami państwa, część IV - sytuacji

trudnych, których doświadczyłeś na misji. Celem ankiety jest ocena psychologicznych skutków twojego udziału w misji.

II.I,I. DANE PERSONALNEI. DANE PERSONALNE

1. Nazwisko:………………………………………………………….. 2. Imię:……………………………. 3. Pesel:………………………..
4.
Wiek:……………………
………

5. Wykształcenie: a. wyższe b. licencjat c. średnie d. zawodowe e. gimnazjalne f. podstawowe

6. Stan cywilny: a. kawaler/panna b. żonaty/zamężna c. rozwiedziony/rozwiedziona d. wdowiec/wdowa

7. Liczba dzieci: a. brak b. ………………………….. 8. Wiek dzieci: ……………………

9. Adres zamieszkania:……..

10. Najbliższa rodzina: a. żona b. dzieci c. rodzice d. rodzeństwo e. inna: ……….

11. Adres zamieszkania najbliższej rodziny: …….

III. II. SŁUŻBA WOJSKOWA W KRAJUW KRAJU

1. Nazwa jednostki organizacyjnej lub komórki organizacyjnej resortu obrony
narodowej:……………………………………………………………………………………….

2. Stopień
wojskowy…………..

3. Wysługa
lat:……………………

4. Stanowisko służbowe:…………………………………………….... 5. Rodzaj służby: a. stała b. kontraktowa
6. Rok powołania do
służby…………….

7. Miejsce pełnienia służby (nazwa miejscowości):…………………………………………………
8. Odległość miejsca służby od miejsca zamieszkania

(w km): …………

9. Nazwy jednostek organizacyjnych (komórek organizacyjnych) i garnizonów, w których do tej
pory służyłeś, okres pełnienia służby, nazwa stanowiska (wg wzoru):

a. 12 Brygada Zmechanizowana - Szczecin - 1996 - 1998 - działonowy operator

b.

c.

d.

e.

f.

g.
h.

28

i.
III. SŁUŻBA WOJSKOWA POZA GRANICAMI PAŃSTWABA WOJSKOWA POZA GRANICAMI PAŃSTWA

1. W ilu misjach uczestniczyłeś: a. jadę pierwszy raz b. brałem udział w ……………………………misjach

2. Jeżeli jedziesz kolejny raz, podaj (wg wzoru):

XII Zmiana PKW Afganistan 1.10.2012 - 30.05.2013 Kierowca
nr zmiany, kraj okres trwania stanowisko

………………………………………………. …………………………………. …………………………….
nr zmiany, kraj okres trwania stanowisko

………………………………………………. …………………………………. …………………………….
nr zmiany, kraj okres trwania stanowisko

………………………………………………. …………………………………. …………………………….
nr zmiany, kraj okres trwania stanowisko

………………………………… …………………………………. …………………………….
nr zmiany, kraj okres trwania stanowisko

3. Wymień powody, dla których brałeś udział w misji?: ……….
4. Jaka jest twoja obecna motywacja do wyjazdu na misję ?
………..

KONSEKWENCJE ZDROWOTNE UDZIAŁU W POPRZEDNICH MISJACH

4. Czy na poprzedniej misji/misjach doznałeś urazu/choroby? Jeżeli tak, napisz jakiego/-ej:………………………………………………………………………………………………………..

5. Czy z powodu urazu/choroby na poprzedniej misji/-ach: a. przebywałeś w szpitalu b. zostałeś zwolniony czasowo z obowiązków c. zostałeś zrotowany do kraju d. oddelegowany
do wykonywania obowiązków na innym stanowisku
6. Czy Wojskowa Komisja Lekarska ustaliła uszczerbek na zdrowiu będący skutkiem tego urazu/choroby na poprzedniej misji/-ach? TAK NIE
Jeżeli TAK, napisz w jakiej wysokości? ………………………………….%
7. Czy posiadasz status Weterana Poszkodowanego?

TAK NIE Jeżeli TAK, od kiedy
………………(rok)

I IV. SYTUACJE STRESOWE, W KTÓRYCH BRAŁEŚ UDZIAŁ NA POPRZEDNICH MISJACH STRESOWE, W KTÓRYCH BRAŁEŚ UDZIAŁ NA
POPRZEDNICH MISJACH

1. Czy brałeś udział w zdarzeniach, w których bezpośrednio było zagrożone Twoje zdrowie/życie: a. wybuch IED b. ostrzał przeciwnika c. agresja ludności cywilnej
d. inne (napisz jakie?)………

2. Czy znajdowałeś się w okrążeniu lub zasadzce przez siły przeciwnika? TAK NIE
3. Czy uczestniczyłeś w kontakcie ogniowym? TAK NIE
4. Cz w trakcie kontaktu ogniowego prowadziłeś ogień celowany (do konkretnej osoby a nie w
obiekt czy obszar)?

TAK NIE
5. Czy widziałeś/bądź wiesz o skutkach prowadzonego przez siebie ognia celowanego (ranni,
zabici)?

TAK NIE
6. Czy udzielałeś pierwszej pomocy rannym i poszkodowanym? TAK NIE
7. Czy któryś z twoich podwładnych został kontuzjowany, ranny lub zabity? TAK NIE nie mam podwładnych
8. Czy któryś z twoich kolegów został ranny lub zabity? TAK NIE

29

9. Czy masz subiektywne odczucie, że stało się to (pkt.7,8) na skutek popełnionego przez
Ciebie błędu?

TAK NIE
10. Czy wciąż rozpamiętujesz lub analizujesz podjęte przez Ciebie decyzje? TAK NIE
11. Czy byłeś świadkiem śmierci, zranienia: kobiet, dzieci ? TAK NIE

12. Czy byłeś świadkiem szokującego traktowania kobiet i dzieci? TAK NIE

13. Czy widziałeś okaleczone ciała, zwłoki? TAK NIE

14. Czy uczestniczyłeś w tłumieniu demonstracji z udziałem ludności cywilnej? TAK NIE

15. Czy zespół, z którym wykonywałeś zadania był zgrany, godny zaufania, wspierający? TAK NIE

16. Czy na misji byłeś obiektem drwin, wyszydzania, ośmieszania przez innych? TAK NIE

17.Czy twoje życie osobiste, rodzinne było obiektem żartów, drwin i plotek? TAK NIE

18. Czy w trakcie misji doświadczyłeś stresu związanego z: a. śmiercią członka rodziny b. chorobą członka rodziny c. zdradą współmałżonka/partnera d. opuszczeniem przez
współmałżonka/partnera e. innym wydarzeniem ………………………………………………………………...
19. Czy w trakcie misji korzystałeś ze wsparcia psychicznego?: a. kolegów b.przełożonych c.podwładnych d.psychologa e. kapelana f. innego ………………….
 g. nie korzystałeś

20. Czy byłeś karany dyscyplinarnie na misji? TAK NIE
Jeżeli TAK z jakiego
powodu …………

KONSEKWENCJE PSYCHOLOGICZNE UDZIAŁU W POPRZEDNICH MISJACH

1. Czy odbyłeś konsultację psychologiczną po misji u psychologa jednostki organizacyjnej lub komórki organizacyjnej resortu
obrony narodowej?

TAK NIE

2. Czy w trakcie konsultacji psychologicznej po misji stwierdzono u ciebie jakiekolwiek zaburzenia zdrowia psychicznego? TAK NIE

3. Czy zostałeś skierowany na turnus leczniczo - rehabilitacyjny po misji? TAK NIE

4. Czy zostałeś skierowany na leczenie do oddziału zdrowia psychicznego z powodu problemów psychicznych po misji? TAK NIE

5. Czy korzystałeś z pomocy psychologicznej/psychiatrycznej w placówce pozaresortowej (spoza MON) ?

TAK NIE

. V. AKTUALNY STAN PSYCHICZNY AKTUALNY STAN PSYCHICZNY
1. Czy aktualnie doświadczasz trudności mających istotny wpływ na stan twojego zdrowia psychicznego? NIE TAK Jeżeli TAK, wymień jakie
…………………………………………………….
………......................
2. Czy w ciągu ostaniego roku doświadczyłeś sytuacji: a. rozwodu, separacji b. śmierci bliskiej osoby c. poważnej choroby d. poważnej choroby bliskiej osoby
 e. innego kryzysu .. f. nie doświadczyłem

30

3. Czy w ostatnim roku zauważyłeś u siebie trudności z zapamiętywaniem, koncentracją i
utrzymywaniem uwagi?

TAK NIE

4. Czy przyjmujesz środki uspokajające, nasenne ?
TAK NIE

5. Czy odczuwasz rozdrażnienie lęk niepokój złość? Jeśli tak określ częstotliwość: codziennie,
2-3 razy w tygodniu, kilka razy w miesiącu, rzadziej niż kilka razy w miesiącu?

TAK NIE

6. Czy ktokolwiek zwracał ci uwagę, że pijesz za dużo alkoholu?
TAK NIE

7. Czy miałeś w ciągu ostatniego roku myśli samobójcze?
TAK NIE

8. Czy odczuwasz smutek, brak energii, brak pewności siebie i chęci do działania?
TAK NIE

9. Jakie masz obawy związane z wyjazdem na misję? ………

10. W jaki sposób radzisz sobie z nimi? ……….

11. Czy obecnie czujesz, że ludzie są do Ciebie nieprzyjaźnie nastawieni i zagraża Ci z ich
strony niebezpieczeństwo?

TAK NIE

12. Czy obecnie obawiasz się, że możesz stracić kontrolę nad sobą i wyrządzić komuś
krzywdę?

TAK NIE

13. Co robisz gdy wpadniesz w złość? ……….

14. Czy w ostatnim roku korzystałeś z pomocy: a. psychiatry b. psychologa c. neurologa Jeżeli tak, napisz kiedy ………………………………………………..

 Data …………………………….. Podpis badanego ……………………………………………………

31

UWAGI PSYCHOLOGAUWAGI PSYCHOLOGA

 Data ……………………………Podpis, pieczątka psychologa………………………..

32

Załącznik nr 7

KWESTIONARIUSZ OCENY PSYCHOLOGICZNEJ PO MISJI
Odpowiedz na wszystkie pytania, po dokładnym zapoznaniu się z ich treścią. Część I dotyczy danych personalnych, II - służby wojskowej w kraju, część III - służby wojskowej poza granicami państwa, część IV -

sytuacji trudnych, których doświadczyłeś na misji. Celem ankiety jest ocena psychologicznych skutków twojego udziału w misji.

I. DANE PERSONALNEI. DANE PERSONALNE

1. Nazwisko:………………………………………………………….. 2. Imię:……………………………. 3. Pesel:……………………….. 4.
Wiek:……………………………

5. Wykształcenie: a. wyższe b. licencjat c. średnie d. zawodowe e. gimnazjalne f. podstawowe

6. Stan cywilny: a. kawaler/panna b. żonaty/zamężna c. rozwiedziony/rozwiedziona d. wdowiec/wdowa

7. Liczba dzieci: a. brak b. ………………………….. 8. Wiek dzieci: ……………………

9. Adres zamieszkania:……..

10. Najbliższa rodzina: a. żona b. dzieci c. rodzice d. rodzeństwo e. inna: ……….

11. Adres zamieszkania najbliższej rodziny: …….

II. SŁUŻBA WOJSKOWA W KRAJUII. SŁUŻBA WOJSKOWA W KRAJU

1. Nazwa jednostki organizacyjnej lub komórki organizacyjnej resortu obrony
narodowej:………………………………………………………………………………………. 2. Stopień wojskowy…………..

3. Wysługa
lat:……………………

4. Stanowisko służbowe:…………………………………………….... 5. Rodzaj służby: a. stała b. kontraktowa
6. Rok powołania do
służby…………….

7. Miejsce pełnienia służby (nazwa miejscowości):…………………………………………………
8. Odległość miejsca służby od miejsca zamieszkania (w km):

…………

9. Nazwy jednostek organizacyjnych (komórek organizacyjnych) i garnizonów, w
których do tej pory służyłeś, okres pełnienia służby, nazwa stanowiska (wg wzoru):

a. np. 12 Brygada Zmechanizowana - Szczecin - 1996 - 1998 - działonowy operator

b.

c.

d.

e.

f.

g.

33

h.

i.
III. SŁUŻBA WOJSKOWA POZA GRANICAMI PAŃSTWAIII. SŁUŻBA WOJSKOWA POZA GRANICAMI PAŃSTWA

1. W ilu misjach uczestniczyłeś: a. byłem pierwszy raz b. brałem udział w ……………………………misjach

2. Jeżeli jedziesz kolejny raz, podaj (wg wzoru):

XII Zmiana PKW Afganistan 1.10.2012 - 30.05.2013 Kierowca

nr zmiany, kraj okres trwania stanowisko

………………………………………………. …………………………………. …………………………….

nr zmiany, kraj okres trwania stanowisko

………………………………………………. …………………………………. …………………………….

nr zmiany, kraj okres trwania stanowisko

………………………………………………. …………………………………. …………………………….

nr zmiany, kraj okres trwania stanowisko

………………………………… …………………………………. …………………………….

nr zmiany, kraj okres trwania stanowisko

3. Wymień powody, dla których brałeś udział w misji?: ……….

KONSEKWENCJE ZDROWOTNE UDZIAŁU W POPRZEDNICH MISJACH

4. Czy na poprzedniej misji/misjach doznałeś urazu/choroby? Jeżeli tak, napisz jakiego/-ej:………………………………………………………………………………………………………..

5. Czy z powodu urazu/choroby na poprzedniej misji/-ach: a. przebywałeś w szpitalu b. zostałeś zwolniony czasowo z obowiązków c. zostałeś zrotowany do kraju ?

6. Czy Wojskowa Komisja Lekarska ustaliła uszczerbek na zdrowiu będący skutkiem tego urazu/choroby na poprzedniej misji/-ach? TAK NIE
Jeżeli TAK napisz w jakiej wysokości? ………………………………….%
7. Czy posiadasz status Weterana Poszkodowanego?

TAK NIE

Jeżeli TAK, od kiedy
………………(rok)

8. Czy byłeś karany dyscyplinarnie na poprzedniej misji/-ach? TAK NIE

Jeżeli TAK, z jakiego powodu
………………

34

IV. SYTUACJE STRESOWE, W KTÓRYCH BRAŁEŚ UDZIAŁ NA MISJIIV. SYTUACJE STRESOWE, W KTÓRYCH BRAŁEŚ UDZIAŁ NA MISJI

1. Czy brałeś udział w zdarzeniach, w których bezpośrednio było zagrożono Twoje zdrowie/życie: a. wybuch IED b. ostrzał przeciwnika c. agresja ludności cywilnej
d. inne (napisz jakie?)………

2. Czy znajdowałeś się w okrążeniu lub zasadzce przez siły przeciwnika? TAK NIE

3. Czy uczestniczyłeś w kontakcie ogniowym? TAK NIE
4. Czy w trakcie kontaktu ogniowego prowadziłeś ogień celowany (do konkretnej
osoby, a nie w obiekt czy obszar)?

TAK NIE

5. Czy widziałeś/bądź wiesz o skutkach prowadzonego przez siebie ognia
celowanego (ranni, zabici)?

TAK NIE

6. Czy udzielałeś pierwszej pomocy rannym i poszkodowanym? TAK NIE
7. Czy któryś z twoich podwładnych został kontuzjowany, ranny lub zabity? TAK NIE nie mam podwładnych
8. Czy któryś z twoich kolegów został ranny lub zabity? TAK NIE
9. Czy masz subiektywne odczucie, że stało się to (pkt.7,8) na skutek popełnionego
przez Ciebie błędu? TAK NIE

10. Czy wciąż rozpamiętujesz lub analizujesz podjęte przez Ciebie decyzje? TAK NIE
11. Czy byłeś świadkiem śmierci, zranienia: kobiet, dzieci ? TAK NIE
12. Czy byłeś świadkiem szokującego Cię traktowania kobiet i dzieci? TAK NIE
13. Czy widziałeś okaleczone ciała, zwłoki? TAK NIE
14. Czy uczestniczyłeś w tłumieniu demonstracji z udziałem ludności cywilnej? TAK NIE
15. Czy zespół, z którym wykonywałeś zadania był zgrany, godny zaufania,
wspierający? TAK NIE

16. Czy zdarzyło się, że byłeś na misji obiektem drwin, wyszydzania, ośmieszania
przez innych?

TAK NIE

17.Czy twoje życie osobiste, rodzinne było obiektem żartów, drwin
i plotek? TAK NIE

18. Czy w trakcie misji doświadczyłeś stresu związanego z: a. śmiercią członka rodziny b. chorobą członka rodziny c. zdradą współmałżonka/partnera d. opuszczeniem przez
współmałżonka/partnera e. innym wydarzeniem ………………………………………………………………...

19. Czy w trakcie misji korzystałeś ze wsparcia psychicznego?: a. kolegów b. przełożonych c. podwładnych d. psychologa e. kapelana f. innego ………………….
 g. nie korzystałeś
20. Czy byłeś karany dyscyplinarnie na tej misji?

TAK NIE
Jeżeli TAK, z jakiego powodu
…………

21. Czy doznałeś urazu/choroby na tej misji?
TAK NIE

Jeżeli TAK, napisz jakiego
………………

35

22. Czy z powodu urazu/choroby na tej misji: a. przebywałeś w szpitalu b. zostałeś zwolniony czasowo z obowiązków c. zostałeś zrotowany do kraju d. oddelegowany do
wykonywania obowiązków na innym stanowisku

KONSEKWENCJE PSYCHOLOGICZNE UDZIAŁU W MISJI

Przypomnij sobie najtrudniejsze sytuacje, których doświadczyłeś na misji i określ, jaki miały lub mają nadal na Ciebie wpływ? (Skala Wpływu Zdarzeń - Z.Juczyński)
1. Gdy tylko przypominam sobie zdarzenie/a z misji, wracają emocje. a. wcale nie b. w małym stopniu c. umiarkowanie d. w znacznym stopniu e. zdecydowanie tak

2. Mam trudności z przesypianiem całej nocy. a. wcale nie b. w małym stopniu c. umiarkowanie d. w znacznym stopniu e. zdecydowanie tak

3. Inne rzeczy ciągle skłaniają mnie do myślenia o tym, co się stało na misji. a. wcale nie b. w małym stopniu c. umiarkowanie d. w znacznym stopniu e. zdecydowanie tak

4. Jestem zły i poirytowany. a. wcale nie b. w małym stopniu c. umiarkowanie d. w znacznym stopniu e. zdecydowanie tak

5. Staram się nie denerwować, gdy o tym myślę, lub gdy mi się o tym przypomni. a. wcale nie b. w małym stopniu c. umiarkowanie d. w znacznym stopniu e. zdecydowanie tak

6. Myślę o tym, mimo że nie mam takiego zamiaru. a. wcale nie b. w małym stopniu c. umiarkowanie d. w znacznym stopniu e. zdecydowanie tak

7. Czuję, jakby to/te zdarzenie/a było/y nierzeczywiste. a. wcale nie b. w małym stopniu c. umiarkowanie d. w znacznym stopniu e. zdecydowanie tak

8. Staram się zapomnieć o tym. a. wcale nie b. w małym stopniu c. umiarkowanie d. w znacznym stopniu e. zdecydowanie tak

9. Obraz/-y zdarzeń z misji utkwiły w moim umyśle. a. wcale nie b. w małym stopniu c. umiarkowanie d. w znacznym stopniu e. zdecydowanie tak

10. Czuję się zdenerwowany i zalękniony. a. wcale nie b. w małym stopniu c. umiarkowanie d. w znacznym stopniu e. zdecydowanie tak

11. Staram się unikać myślenia o tym, co tam się wydarzyło. a. wcale nie b. w małym stopniu c. umiarkowanie d. w znacznym stopniu e. zdecydowanie tak

12. Staram się nie przejmować emocjami związanymi ze zdarzeniami z misji, mimo że je odczuwam. a. wcale nie b. w małym stopniu c. umiarkowanie d. w znacznym stopniu e. zdecydowanie tak

13. Emocje związane z wydarzeniami z misji są jakby przytłumione. a. wcale nie b. w małym stopniu c. umiarkowanie d. w znacznym stopniu e. zdecydowanie tak

14. Uświadamiam sobie, że postępuję lub czuję się tak, jakbym cofnął się do chwili, gdy to zdarzenie
miało miejsce.

a. wcale nie b. w małym stopniu c. umiarkowanie d. w znacznym stopniu e. zdecydowanie tak

15. Mam trudności z zasypianiem. a. wcale nie b. w małym stopniu c. umiarkowanie d. w znacznym stopniu e. zdecydowanie tak

16. Silne emocje związane z wydarzeniem/ami z misji pojawiają się i znikają. a. wcale nie b. w małym stopniu c. umiarkowanie d. w znacznym stopniu e. zdecydowanie tak

17. Usiłowałem usunąć te wspomnienia z mojej pamięci. a. wcale nie b. w małym stopniu c. umiarkowanie d. w znacznym stopniu e. zdecydowanie tak

18. Mam trudności z koncentracją. a. wcale nie b. w małym stopniu c. umiarkowanie d. w znacznym stopniu e. zdecydowanie tak

19. Przypominanie tego zdarzenia wywołuje u mnie pocenie się, trudności w oddychaniu, zawroty głowy. a. wcale nie b. w małym stopniu c. umiarkowanie d. w znacznym stopniu e. zdecydowanie tak

20. To zdarzenie/a pojawiają się w moich snach. a. wcale nie b. w małym stopniu c. umiarkowanie d. w znacznym stopniu e. zdecydowanie tak

21. Mam odczucie, że stałem się bardziej czujny i ostrożny. a. wcale nie b. w małym stopniu c. umiarkowanie d. w znacznym stopniu e. zdecydowanie tak

22. Staram się unikać rozmów o tym zdarzeniu. a. wcale nie b. w małym stopniu c. umiarkowanie d. w znacznym stopniu e. zdecydowanie tak

 DATA ………………………………….. PODPIS BADANEGO ……………………………………………………………………..

.

36

UWAGI PSYCHOLOGAOLOGA

 Data ………………………… Podpis, pieczątka psychologa …………………………………………………….

