

1

STATUT

SZKOŁY PODSTAWOWEJ Z ODDZIAŁAMI INTEGRACYJNYMI NR 1

IM. KAROLA MIARKI

W LĘDZINACH

TEKST UJEDNOLICONY OD 31.08.2015 ROKU

WPROWADZONY UCHWAŁĄ RADY PEDAGOGICZNEJ SZKOŁY

PODSTAWOWEJ Z O.I. NR 1 IM. K. MIARKI W LĘDZINACH

NR II/2015/2016 Z DNIA 31 SIERPNIA 2015R. W SPRAWIE ZMIAN W STATUCIE

SZKOŁY.

2

§ 1

 NAZWA SZKOŁY

1. Szkoła nosi nazwę Szkoła Podstawowa z Oddziałami Integracyjnymi nr 1 im. Karola

Miarki w Lędzinach.

2. Siedzibą Szkoły Podstawowej z Oddziałami Integracyjnymi nr 1 im. Karola Miarki

w Lędzinach jest budynek mieszczący się w Lędzinach przy ul. Paderewskiego 5.

3. Nazwa szkoły używana jest w pełnym brzmieniu: Szkoła Podstawowa z Oddziałami

Integracyjnymi nr 1 im. Karola Miarki, 43-140 Lędziny, ul. Paderewskiego 5

tel/fax: (032)216-73-63

REGON: 000725878

NIP: 646-24-85-851

4. Na pieczęciach może być używany skrót nazwy: Szkoła Podstawowa z O. I. nr 1

im. K. Miarki w Lędzinach.

5. Organem nadzorującym jest Śląski Kurator Oświaty w Katowicach.

6. Organem prowadzącym szkołę jest Gmina Lędziny.

§ 2

CELE I ZADANIA SZKOŁY

1. Statut Szkoły określa w szczególności:

1.1 Cele i zadania Szkoły wynikające z przepisów prawa oraz uwzględniające

założenia ujęte w Programie wychowawczym szkoły i Programie profilaktyki:

1.1.1. zapewnienie uczniom wykształcenia podstawowego poprzez zdobycie wiedzy

i umiejętności niezbędnych do uzyskania świadectwa ukończenia szkoły,

1.1.2. zapewnienie uczniom pełnego rozwoju umysłowego, moralno- emocjonalnego

i fizycznego w zgodzie z ich potrzebami i możliwościami psychofizycznymi

w warunkach poszanowania ich godności osobistej oraz wolności światopoglądowej

i wyznaniowej, w realizacji tego zadania Szkoła respektuje zasady nauk

pedagogicznych, przepisy prawa, a także zobowiązania wynikające z Powszechnej

Deklaracji Praw Człowieka ONZ oraz Konwencji o Prawach Dziecka przyjętej przez

Zgromadzenie Ogólne ONZ,

1.1.3. przygotowanie wychowanków do bycia użytecznymi i odpowiedzialnymi członkami

społeczeństwa,

3

1.1.4. wspomaganie wychowawczej roli rodziny,

1.1.5. kształtowanie szacunku do tradycji narodowej,

1.1.6. rozwijanie zainteresowań i postawy twórczej uczniów,

1.1.7. umożliwienie pobierania nauki przez dzieci i młodzież niepełnosprawną zgodnie

z indywidualnymi predyspozycjami i potrzebami rozwojowymi i edukacyjnymi,

1.1.8. opieka nad uczniami szczególnie uzdolnionymi poprzez umożliwienie realizowania

indywidualnych programów nauczania oraz ukończenia szkoły w skróconym czasie,

1.1.9. nauczenie korzystania z różnorodnych form kulturalnego spędzania czasu,

1.1.10. realizacja zaleceń zawartych w orzeczeniu do kształcenia specjalnego,

1.1.11. zapewnienie odpowiednich warunków do nauki, sprzęt specjalistyczny i środki

dydaktyczne odpowiednie ze względu na indywidualne potrzeby rozwojowe i

edukacyjne oraz możliwości psychofizyczne uczniów rozwojowe,

1.1.12. zapewnienie zajęć specjalistycznych oraz innych zajęć odpowiednich ze względu na

indywidualne potrzeby rozwojowe i edukacyjne oraz możliwości psychofizyczne

uczniów w szczególności zajęcia rewalidacyjne,

1.1.13. integracja uczniów ze środowiskiem rówieśniczym, w tym z uczniami

pełnosprawnymi,

1.1.14. przygotowanie uczniów do samodzielności w życiu dorosłym,

1.1.15. konsultacje wychowawcy z nauczycielami, nauczycielami współorganizującymi

kształcenie integracyjne i specjalistami prowadzącymi zajęcia z uczniami

niepełnosprawnymi w zakresie oceniania ich zachowania.

1.2. Sposób wykonywania zadań szkoły:

1.2.1. integracja wiedzy w zakresie i na zasadach określonych w podstawie programowej

kształcenia ogólnego, realizacja kształcenia w I i II etapie kształcenia,

1.2.2. umożliwienie uczniom podtrzymania poczucia tożsamości narodowej, etnicznej,

językowej, regionalnej i religijnej,

1.2.3. organizowanie nauki religii i etyki na życzenie rodziców (prawnych opiekunów),

zgodnie z odrębnymi przepisami,

1.2.4. udzielanie uczniom pomocy psychologicznej, pedagogicznej i logopedycznej,

współpraca z poradnią psychologiczno-pedagogiczną oraz innymi placówkami

specjalistycznymi,

1.2.5. dostosowanie treści, metod i organizacji nauczania do możliwości psychofizycznych

uczniów,

1.2.6. organizowanie i prowadzenie kół zainteresowań oraz kół przedmiotowych,

4

1.2.7. otaczanie szczególną opieką uczniów znajdujących się w trudnej sytuacji losowej

przy współpracy z ośrodkiem pomocy społecznej,

1.2.8. organizowanie nauczania dla dzieci niepełnosprawnych w systemie klas

integracyjnych I-VI,

1.2.9. utrzymywanie bezpiecznych i higienicznych warunków nauki,

1.2.10. opieka nad uczniami przebywającymi w szkole podczas zajęć obowiązkowych,

nadobowiązkowych oraz pozalekcyjnych sprawowana przez nauczycieli

prowadzących zajęcia lub osoby uprawnione przez dyrektora,

1.2.11. opieka nad uczniami podczas przerw międzylekcyjnych sprawowana przez

nauczycieli zgodnie z regulaminem i przyjętym harmonogramem dyżurów,

ustalanym na każdy rok szkolny,

1.2.12. opieka nad uczniami podczas zajęć poza terenem szkoły w trakcie wycieczek

organizowanych przez szkołę zgodnie regulaminem wycieczek i przepisami BHP,

1.2.13. zapewnienie pobytu w świetlicy szkolnej uczniom klas I-III, a w szczególnych

przypadkach uczniom klas IV-VI,

1.2.14. omawianie przepisów ruchu drogowego, kształcenie komunikacyjne oraz

przeprowadzanie egzaminu na kartę rowerową,

1.2.15. zapewnienie zajęć na basenie w ramach lekcji wychowania fizycznego w miarę

posiadanych przez organ prowadzący środków finansowych,

1.2.16. wprowadzenie programów komputerowych umożliwiających ustawienie

podstawowych parametrów filtru internetowego blokującego dostęp do tzw.

„białych stron”.

1.3. Zadania zespołów nauczycielskich.

1.3.1. Zespół przedmiotowy tworzą nauczyciele danego przedmiotu lub grup przedmiotów

pokrewnych. Zadaniem zespołu jest:

1.3.1.1. wybór przewodniczącego zespołu,

1.3.1.2. opracowanie planu pracy zespołu na dany rok szkolny,

1.3.1.3. zorganizowanie współpracy nauczycieli dla uzgodnienia realizacji programów

nauczania,

1.3.1.4. wybór programów nauczania oraz modyfikowanie ich w miarę możliwości,

1.3.1.5. przedstawienie dyrektorowi szkoły przez zespoły nauczycieli prowadzących

nauczanie w klasach I – III oraz zespoły nauczycieli prowadzących nauczanie w

klasach IV – VI propozycji jednego podręcznika do zajęć edukacyjnych. Zespoły

nauczycieli przy wyborze podręczników, materiałów edukacyjnych lub materiałów

ćwiczeniowych dla uczniów niepełnosprawnych objętych kształceniem specjalnym

uwzględniają potrzeby edukacyjne i możliwości psychofizyczne tych uczniów,

5

1.3.1.6. organizowanie wewnątrzszkolnego doskonalenia zawodowego oraz doradztwa

metodycznego dla początkujących nauczycieli,

1.3.1.7. współdziałanie w organizowaniu pracowni i uzupełnianie ich wyposażenia,

1.3.1.8. wspólne opiniowanie przygotowanych w szkole autorskich, innowacyjnych

i eksperymentalnych programów nauczania,

1.3.1.9. opracowanie planów nauczania lub rozkładów nauczania,

1.3.1.10. opracowanie kalendarza imprez i konkursów na dany rok szkolny,

1.3.2. Zespoły ewaluacyjne tworzą powołani nauczyciele. Zadaniem zespołów jest:

1.3.2.1. wykonywanie działań zgodnie z harmonogram ewaluacji wewnętrznej, wynikającej

z nadzoru pedagogicznego,

1.3.2.2. gromadzenie, porządkowanie i ocena danych dotyczących działalności

dydaktycznej, wychowawczej i opiekuńczej szkoły,

1.3.3. Zespół d.s. integracji tworzą specjaliści pracujący w szkole tj. pedagog specjalny,

pedagog szkolny, psycholog, logopeda, rehabilitant, nauczyciele współorganizujący

kształcenie integracyjne, wychowawcy klas integracyjnych i nauczyciele zajęć

specjalistycznych Zadaniem zespołu jest:

1.3.3.1. analiza bieżących problemów związanych z nauczaniem i wychowaniem

integracyjnym w szkole,

1.3.3.2. konstruowanie indywidualnych programów nauczania,

1.3.3.3. formułowanie zasad oceniania w przypadku dzieci z orzeczeniem do kształcenia

specjalnego w klasie integracyjnej,

1.3.3.4. ustalenie zasad i form współpracy nauczycieli w klasie integracyjnej.

1.3.4. Zespół nauczycieli uczących w danym oddziale. Zadaniem zespołu jest:

1.3.4.1. wspieranie wychowawcy klasy w rozwiązywaniu problemów wychowawczych,

1.3.4.2. podejmowanie działań w zakresie oceniania uczniów i wnioskowanie do dyrektora

szkoły o wyróżnienie lub ukaranie ucznia zgodnie z zasadami zawartymi w

„Wewnątrzszkolnym systemie oceniania”,

1.3.4.3. analizowanie sytuacji uczniów mających trudności w nauce i opracowywanie

sposobów udzielania im skutecznej pomocy psychologiczno – pedagogicznej,

1.3.4.4. współpraca z pedagogiem, pedagogiem specjalnym, psychologiem, logopedą i

rehabilitantem,

1.3.4.5. prowadzenie dokumentacji pracy zespołu,

1.3.5. zespół kierowniczy – tworzą dyrektor szkoły, wicedyrektorzy, kierownik świetlicy,

przedstawiciel związków zawodowych. Zadaniem zespołu jest:

6

1.3.5.1. kierowanie i koordynowanie działań szkoły na wielu płaszczyznach: dydaktycznej,

wychowawczej i opiekuńczej, współpraca z organami szkoły, organem

prowadzącym, nadzorującym oraz rozpatrywanie skarg.

1.3.6. zespół do analizy programów nauczania – tworzą wybrani nauczyciele. Zadaniem

zespołu jest w szczególności:

1.3.6.1. wydanie opinii o programie nauczania, która zawiera ocenę zgodności programu

nauczania ogólnego z podstawą programową dostosowania programu do potrzeb

i możliwości uczniów, dla których jest przeznaczony.

1.4. Szczegółowe zasady wewnątrzszkolnego systemu oceniania uczniów określa

załącznik nr 1 do statutu szkoły opracowany na podstawie obowiązującego

rozporządzenia.

1.5. Organizacja oddziałów integracyjnych:

1.5.1. W oparciu o stosowne przepisy i w uzgodnieniu z organem prowadzącym szkoła

organizuje funkcjonowanie oddziałów integracyjnych w celu umożliwienia uczniom

z niepełnosprawnością zdobycia wiedzy i umiejętności na miarę ich możliwości, w

warunkach szkoły ogólnodostępnej,

1.5.2. szkoła zapewnia odpowiednie wyposażenie i oprzyrządowanie stanowiska ucznia

w miarę swoich możliwości finansowych i organizacyjnych,

1.5.3. organizacja zajęć w klasach integracyjnych:

1.5.3.1. liczba uczniów w klasie integracyjnej wynosi od 15 do 20, w tym od 3 do 5 uczniów

niepełnosprawnych,

1.5.3.2. dla zapewnienia optymalnych warunków rozwoju dzieci niepełnosprawnych

w klasach integracyjnych szkoła zatrudnia nauczycieli specjalistów: psychologa,

logopedę, nauczycieli współorganizujących kształcenie integracyjne, rehabilitanta,

pedagoga specjalnego, pomoc nauczyciela,

1.5.4. klasa integracyjna jest prowadzona przez dwóch nauczycieli: nauczyciela edukacji

wczesnoszkolnej lub nauczyciela danego przedmiotu i nauczyciela

współorganizującego kształcenie posiadającego kwalifikacje w zakresie pedagogiki

specjalnej,

1.5.5. funkcja wychowawcy jest powierzona jednemu z nich,

1.5.6. dla uczniów o specjalnych potrzebach edukacyjnych opracowuje się indywidualny

program edukacyjno –terapeutyczny w oparciu o podstawę programową, programu

nauczania, orzeczenie poradni psychologiczno – pedagogicznej lub specjalistycznej

i obserwację ucznia,

1.5.7. rodzice uczniów klasy integracyjnej zobowiązani są do ścisłej współpracy

z nauczycielami w zakresie postępów w nauce, diagnozy i terapii dziecka,

1.5.8. zasady współpracy nauczycieli uczących w oddziałach integracyjnych

z nauczycielami współorganizującymi kształcenie integracyjne:

7

1.5.8.1. przekazywanie nauczycielowi współorganizującemu kształcenie integracyjne

planów nauczania lub rozkładów nauczania z przedmiotów na bieżący rok szkolny,

1.5.8.2. informowanie o terminach zgodnie ze Szczegółowymi warunkami i zasadami

oceniania wewnątrzszkolnego uczniów w Szkole Podstawowej z O.I. im. K. Miarki

w Lędzinach oraz przekazywanie treści sprawdzianów, testów i klasówek

z kilkudniowym wyprzedzeniem w celu dostosowania ich dla uczniów

niepełnosprawnych,

1.5.8.3. wspólne opracowywanie kryteriów oceniania z poszczególnych przedmiotów dla

uczniów posiadających opinie lub orzeczenia poradni psychologiczno –

pedagogicznych lub specjalistycznych,

1.5.8.4. konsultacje w zakresie oceniania uczniów niepełnosprawnych.

1.5.9. Szkoła zatrudnia pracownika - pomoc nauczyciela, który udziela pomocy

w czynnościach samoobsługowych uczniom niepełnosprawnym.

1.6. Organizacja działalności innowacyjnej:

1.6.1. szkoła może prowadzić działalność innowacyjną według odrębnych przepisów.

1.7. Organizacja zajęć dodatkowych dla uczniów z uwzględnieniem w szczególności

ich potrzeb rozwojowych:

1.7.1. zajęcia dodatkowe prowadzone są w grupach międzyklasowych

i międzyoddziałowych poza systemem klasowo-lekcyjnym,

2 Formy opieki i pomocy uczniom, którym z przyczyn rozwojowych, rodzinnych

lub losowych potrzebna jest pomoc i wsparcie, w tym również pomoc

materialna.

2.1. Szkoła udziela uczniom, ich rodzicom oraz nauczycielom pomocy psychologiczno-

pedagogicznej i organizuje tę pomoc na zasadach określonych odrębnymi przepisami

i uwzględnionych w statucie szkoły oraz w procedurze wewnątrzszkolnej

2.2. Pomoc udzielona uczniowi polega na rozpoznawaniu i zaspokajaniu indywidualnych

potrzeb rozwojowych i edukacyjnych ucznia oraz rozpoznawaniu indywidualnych

możliwości psychofizycznych ucznia.

2.3. Pomoc psychologiczno – pedagogiczna udzielana w szkole rodzicom uczniów

i nauczycielom polega na wspieraniu rodziców i nauczycieli w rozwiązywaniu

problemów wychowawczych i dydaktycznych oraz rozwijaniu ich umiejętności

wychowawczych.

2.4. Korzystanie z pomocy psychologiczno – pedagogicznej jest dobrowolne i nie

odpłatne.

2.5. Objęcie ucznia pomocą w szkole wymaga pisemnej zgody jego rodziców.

2.6. Pomoc psychologiczno – pedagogiczną w szkole organizuje dyrektor szkoły.

8

2.7. Pomocy psychologiczno –pedagogicznej w szkole udzielają nauczyciele oraz

specjaliści wykonujący w szkole zadania z zakresu pomocy w szczególności

pedagog szkolny, pedagog specjalny, psycholog, logopeda, rehabilitant i terapeuci

pedagogiczni.

2.8. W szkole pomoc psychologiczno – pedagogiczna jest udzielana w trakcie bieżącej

pracy z uczniem oraz w formie:

2.8.1. zajęć rozwijających uzdolnienia,

2.8.2. zajęć dydaktyczno – wyrównawczych,

2.8.3. zajęć specjalistycznych: korekcyjno- kompensacyjnych, logopedycznych,

rewalidacyjnych, socjoterapeutycznych i innych o charakterze terapeutycznym,

2.8.4. warsztatów,

2.8.5. porad i konsultacji.

2.9. Pomoc psychologiczno-pedagogiczna rodzicom uczniów i nauczycielom udzielana

jest w formie porad, konsultacji, warsztatów i szkoleń.

3. Do zadań nauczycieli i specjalistów należy:

3.1. Rozpoznawanie indywidualnych potrzeb rozwojowych i edukacyjnych uczniów.

3.2. Rozpoznawanie indywidualnych możliwości psychofizycznych uczniów,

3.3. Rozpoznawanie zainteresowań i uzdolnień uczniów,

3.4. Prowadzenie obserwacji pedagogicznej, w trakcie bieżącej pracy z uczniami, mającą

na celu rozpoznawanie u uczniów,

3.4.1. trudności w uczeniu się, w tym – w przypadku uczniów klas I-III - ryzyka

wystąpienia specyficznych trudności w uczeniu się,

3.4.2. szczególnych uzdolnień.

3.5. Udzielanie pomocy psychologiczno – pedagogicznej w trakcie bieżącej pracy

z uczniem w przypadku stwierdzenia takiego wymogu w wyniku obserwacji

pedagogicznej,

3.6. Poinformowanie wychowawcy klasy, o objęciu ucznia pomocą,

3.7. Prowadzenie obowiązującej dokumentacji.

4. Do zadań wychowawcy klasy należy:

4.1. Informowanie innych nauczycieli o potrzebie objęcia ucznia pomocą

psychologiczno- pedagogiczną w trakcie bieżącej pracy z uczniem.

4.2. Planowanie i koordynowanie udzielania pomocy psychologiczno – pedagogicznej

w formach wymienionych w pkt. 2.8.

9

4.3. Przedstawienie dyrektorowi projektu form pomocy psychologiczno – pedagogicznej,

okresu ich udzielania oraz wymiaru godzin, w których poszczególne formy będą

realizowane.

4.4. Współpraca z rodzicami ucznia i innymi nauczycielami oraz specjalistami

prowadzącymi zajęcia z uczniem.

4.5. Informowanie rodziców ucznia o potrzebie objęcia ucznia pomocą psychologiczno –

pedagogiczną.

4.6. Uwzględnienie wniosków zawartych w prowadzonej dokumentacji pedagogicznej

w planowaniu form pomocy psychologiczno – pedagogicznej na kolejny okres.

4.7. Realizacja zadań określonych w pkt. 5. pdk 5.1., 5.2., 5.6. odbywa się również

w trakcie zebrań zespołu nauczycieli uczących w danym oddziale i jest

dokumentowany w formie protokołu ze spotkania. Protokoły umieszczamy w teczce

ucznia.

5. Do zadań pedagoga i psychologa w szkole należy w szczególności:

5.1. Prowadzenie badań i działań diagnostycznych uczniów, w tym diagnozowanie

indywidualnych potrzeb rozwojowych i edukacyjnych oraz możliwości

psychofizycznych uczniów w celu określenia przyczyn niepowodzeń edukacyjnych

oraz wspierania mocnych stron uczniów,

5.2. Diagnozowanie sytuacji wychowawczych w przedszkolu, szkole lub placówce w

celu rozwiązywania problemów wychowawczych oraz wspierania rozwoju uczniów.

5.3. Udzielanie pomocy psychologiczno-pedagogicznej w formach odpowiednich

do rozpoznanych potrzeb.

5.4. Podejmowanie działań z zakresu profilaktyki uzależnień i innych problemów dzieci

i młodzieży.

5.5. Minimalizowanie skutków zaburzeń rozwojowych, zapobieganie zaburzeniom

zachowania oraz inicjowanie różnych form pomocy w środowisku szkolnym

i pozaszkolnym uczniów.

5.6. Inicjowanie i prowadzenie działań mediacyjnych i interwencyjnych w sytuacjach

kryzysowych.

5.7. Pomoc rodzicom i nauczycielom w rozpoznawaniu i rozwijaniu indywidualnych

możliwości, predyspozycji i uzdolnień uczniów.

5.8. Wspieranie nauczycieli, wychowawców grup wychowawczych i innych specjalistów

w udzielaniu pomocy psychologiczno - pedagogicznej.

6. Do zadań logopedy w szkole należy w szczególności:

6.1. Diagnozowanie logopedyczne, w tym prowadzenie badań przesiewowych w celu

ustalenia stanu mowy uczniów.

10

6.2. Prowadzenie zajęć logopedycznych oraz porad i konsultacji dla uczniów i rodziców

w zakresie stymulacji rozwoju mowy uczniów i eliminowania jej zaburzeń.

6.3. Podejmowanie działań profilaktycznych zapobiegających powstawaniu zaburzeń

komunikacji językowej we współpracy z rodzicami uczniów.

6.4. Wspieranie nauczycieli, wychowawców grup wychowawczych i innych specjalistów

w udzielaniu pomocy psychologiczno-pedagogicznej.

7. Do zadań terapeuty pedagogicznego należy w szczególności:

7.1. Prowadzenie badań i działań diagnostycznych uczniów z zaburzeniami

i odchyleniami rozwojowymi lub specyficznymi trudnościami w uczeniu się.

7.2. Prowadzenie zajęć korekcyjno-kompensacyjnych oraz innych zajęć o charakterze

terapeutycznym.

7.3. Podejmowanie działań profilaktycznych zapobiegających niepowodzeniom

edukacyjnym uczniów, we współpracy z rodzicami uczniów.

7.4. Wspieranie nauczycieli, wychowawców grup wychowawczych i innych specjalistów

w udzielaniu pomocy psychologiczno-pedagogicznej.

8. Do zadań pedagoga specjalnego należy w szczególności:

8.1. Diagnozowanie specyficznych trudności w uczeniu się uczniów i planowania terapii.

8.2. Organizowanie i prowadzenie zajęć korekcyjno–kompensacyjnych.

8.3. Prowadzenie dokumentacji obrazującej tok postępowania terapeutycznego.

8.4. Współpraca z gronem pedagogicznym szkoły, z poradnią psychologiczno–

pedagogiczną, innymi placówkami specjalistycznymi oraz rodzicami dziecka.

8.5. Prowadzenie badań i działań diagnostycznych dotyczące poszczególnych uczniów,

w tym diagnozowanie indywidualnych potrzeb rozwojowych i edukacyjnych oraz

możliwości psychofizycznych, a także wspieranie mocnych stron uczniów.

8.6. Minimalizowanie skutków zaburzeń rozwojowych, zapobieganie zaburzeniom

zachowania oraz realizacja różnych formy pomocy psychologiczno-pedagogicznej

w środowisku szkolnym i pozaszkolnym uczniów.

8.7. Prowadzenie terapii indywidualnej i grupowej.

9. Do zadań rehabilitanta należy w szczególności:

9.1. Zapoznanie się z potrzebami dzieci niepełnosprawnych na podstawie orzeczeń

lekarskich i wywiadu z rodzicem (prawnym opiekunem).

9.2. Współpraca z nauczycielem wychowania fizycznego w celu maksymalnego

włączania dzieci niepełnosprawnych w zajęcia zespołu klasowego.

9.3. Organizacja i prowadzenie ćwiczeń indywidualnych z dziećmi niepełnosprawnymi.

11

9.4. Współpraca z rodzicami, udzielanie wskazówek i zaleceń dotyczących kontynuacji

ćwiczeń w domu.

9.5. Współpraca z pedagogiem, informowanie o aktualnych osiągnięciach dziecka.

10. Do zadań dyrektora należy:

10.1. Organizowanie pomocy psychologiczno – pedagogicznej w szkole.

10.2. Ustalanie form pomocy psychologiczno – pedagogicznej oraz okresów ich udzielania

i wymiaru godzin.

10.3. Informowanie rodziców ucznia, w formie pisemnej, o ustalonych dla ucznia formach,

okresie udzielania pomocy psychologiczno – pedagogicznej oraz wymiarze godzin.

10.4. W przypadku uczniów z orzeczeniem do kształcenia specjalnego powołuje zespół

pod przewodnictwem wychowawcy klasy, który opracowuje dla każdego ucznia

indywidualny program edukacyjno-terapeutyczny.

11. Organizacja współdziałania z poradniami psychologiczno-pedagogicznymi oraz

innymi instytucjami świadczącymi poradnictwo i specjalistyczną pomoc

dzieciom i rodzicom.

11.1. Na potrzeby pomocy psychologiczno-pedagogicznej nauczyciele mogą sporządzać

opinie.

11.2. Pedagodzy uwzględniają w swoim harmonogramie pracy godziny konsultacji z

instytucjami i poradniami psychologiczno-pedagogicznymi.

12. Organizacja i formy współdziałania szkoły z rodzicami w zakresie nauczania,

wychowania i profilaktyki, a w szczególności poprzez:

12.1. Znajomość zadań i zamierzeń dydaktycznych, wychowawczych i opiekuńczych

 w klasie i szkole,

12.2. Znajomość przepisów dotyczących oceniania, klasyfikowania i promowania uczniów

oraz przeprowadzania egzaminów zewnętrznych.

12.3. Uzyskiwanie rzetelnej informacji na temat swego dziecka, jego postępów w nauce

i zachowaniu.

12.4. Uzyskiwanie informacji i porad w sprawach wychowania i dalszego kształcenia

dzieci.

12.5. Wyrażanie i przekazywanie organom sprawującym nadzór pedagogiczny opinii

na temat pracy szkoły.

12.6. Wspólne działania w organizowaniu imprez szkolnych i środowiskowych.

12.7. Możliwość anonimowego wypowiedzenia się (za pomocą ankiet) na temat pracy

szkoły i wskazania pożądanych kierunków jej rozwoju.

12

12.8. Formy uzyskiwania informacji o postępach i zachowaniu uczniów.

12.8.1. Szkoła organizuje konsultacje dla rodziców, zebrania i wywiadówki zgodnie z

odrębnym harmonogramem.

12.8.2. Rodzice mogą uzyskiwać informacje w rozmowach osobistych z poszczególnymi

nauczycielami w innych terminach po uprzednim umówieniu się.

13. Program wychowawczy szkoły i Program profilaktyki jest uchwalany przez

Radę Rodziców w porozumieniu z Radą Pedagogiczną .

13.1. Program wychowawczy szkoły i Program profilaktyki dostosowany jest do potrzeb

rozwojowych uczniów oraz potrzeb środowiska, w którym znajduje się szkoła.

§3

ORGANY SZKOŁY

Organami szkoły są:

1. Dyrektor Szkoły.

2. Rada Pedagogiczna.

3. Samorząd Uczniowski.

4. Rada Rodziców.

DYREKTOR SZKOŁY

1. Dyrektor Szkoły:

1.1. Kieruje działalnością szkoły i reprezentuje ją na zewnątrz.

1.2. Sprawuje nadzór pedagogiczny w stosunku do nauczycieli zatrudnionych w szkole,

1.2.1. przedkłada radzie pedagogicznej wnioski i uwagi ze sprawowanego nadzoru

pedagogicznego oraz informacje o działalności szkoły.

1.3. Sprawuje opiekę nad uczniami oraz stwarza warunki harmonijnego rozwoju

psychofizycznego poprzez aktywne działania prozdrowotne.

1.4. Realizuje uchwały Rady Pedagogicznej podjęte w ramach jej kompetencji

stanowiących.

13

1.5. Dysponuje środkami określonymi w planie finansowym szkoły zaopiniowanym

przez Radę Pedagogiczną i Radę Rodziców. Ponosi odpowiedzialność za ich

prawidłowe wykorzystanie, a także może organizować administracyjną, finansową

i gospodarczą obsługę szkoły.

1.6. Wykonuje inne zadania wynikające z przepisów szczególnych.

1.7. Współdziała ze szkołami wyższymi oraz zakładami kształcenia nauczycieli

w organizacji praktyk pedagogicznych.

1.8. Odpowiada za właściwą organizację i przebieg sprawdzianów przeprowadzanych

w szkole.

1.9. Sprawuje kontrolę i prowadzi ewidencję spełniania obowiązku szkolnego przez

dzieci zamieszkujące w obwodzie szkoły.

1.10. Podejmuje decyzję o wcześniejszym przyjęciu dziecka pięcioletniego do klasy

pierwszej po zasięgnięciu opinii poradni psychologiczno – pedagogicznej.

1.11. W przypadkach uzasadnionych ważnymi przyczynami, po zasięgnięciu opinii

poradni psychologiczno – pedagogicznej podejmuje decyzję o odroczeniu

obowiązku szkolnego, nie dłużej jednak niż o jeden rok.

1.12. Na wniosek rodziców (prawnych opiekunów), może zezwolić w drodze decyzji na

spełnianie przez dziecko obowiązku szkolnego poza szkołą,

1.12.1. zezwolenie może być wydane jeżeli do wniosku dołączono opinię poradni

psychologiczno – pedagogicznej, oświadczenie rodziców o zapewnieniu dziecku

warunków umożliwiających realizację podstawy programowej na danym etapie

kształcenia, zobowiązanie rodziców do przystąpienia w każdym roku szkolnym do

rocznych egzaminów klasyfikacyjnych.

1.13. Sprawuje kontrolę spełniania obowiązku rocznego przygotowania przedszkolnego

w obwodzie, w którym dziecko mieszka.

1.14. Kieruje pracami Rady Pedagogicznej jako jej przewodniczący.

1.15. W wykonywaniu swoich obowiązków współpracuje z Radą Pedagogiczną,

rodzicami i Samorządem Uczniowskim.

1.16. Podaje do publicznej wiadomości do 15 czerwca szkolny zestaw podręczników,

które będą obowiązywać od początku następnego roku szkolnego.

1.17. Opracowuje Szkolny zestaw programów nauczania po zasięgnięciu opinii Rady

Pedagogicznej.

1.18. Podejmuje działania organizacyjne umożliwiające obrót używanymi podręcznikami

na terenie szkoły.

1.19. Zapewnia pomoc nauczycielom w realizacji ich zadań i doskonaleniu zawodowym.

1.20. Koordynuje zdobywanie stopni awansu zawodowego.

14

1.21. Stwarza warunki do działania w szkole wolontariuszy, stowarzyszeń, organizacji.

1.22. Wykonuje zadania związane z zapewnieniem bezpieczeństwa uczniom

i nauczycielom w czasie zajęć organizowanych przez szkołę.

1.23. Dyrektor decyduje w sprawach:

1.23.1. zatrudniania i zwalniania nauczycieli oraz innych pracowników szkoły,

1.23.2. przyznawania nagród oraz wymierzania kar porządkowych nauczycielom i innym

pracownikom szkoły,

1.23.3. występowania z wnioskami, po zasięgnięciu opinii Rady Pedagogicznej,

w sprawach nagród, odznaczeń i innych wyróżnień dla nauczycieli oraz pozostałych

pracowników.

1.24. Opracowuje arkusz organizacyjny na każdy rok szkolny, po zasięgnięciu opinii

Rady Pedagogicznej,

1.25. Organizuje system kontroli zarządczej w szkole, wprowadza jej zasady oraz

monitoruje i ocenia wprowadzony system.

1.26. Organizuje pomoc psychologiczno-pedagogiczną.

RADA PEDAGOGICZNA

2. Rada Pedagogiczna jest kolegialnym organem szkoły realizującym statutowe

zadania dotyczące kształcenia i wychowania na podstawie regulaminu.

2.1. Do kompetencji stanowiących Rady Pedagogicznej należy:

2.1.1. zatwierdzenie Planów pracy szkoły po zaopiniowaniu ich przez Radę Rodziców,

2.1.2. podejmowanie uchwał w sprawie wyników klasyfikacji i promocji uczniów,

2.1.3. podejmowanie uchwał w sprawie innowacji i eksperymentów pedagogicznych

w szkole po zaopiniowaniu ich projektów przez Radę Rodziców,

2.1.4. ustalenie szczegółowych kryteriów ocenienia zachowania uczniów oraz trybu

odwoławczego od tych ocen,

2.1.5 wyrażanie zgody na egzaminy klasyfikacyjne z przyczyn nieobecności

nieusprawiedliwionych,

2.1.6 uchwalenie promocji warunkowej ucznia,

2.1.7 ustalenie organizacji doskonalenia zawodowego nauczycieli szkoły,

2.1.8 ustalenie sposobu wykorzystania wyników nadzoru pedagogicznego w celu

doskonalenia pracy szkoły,

15

2.2. Rada Pedagogiczna opiniuje w szczególności:

2.2.1 organizację pracy szkoły, zwłaszcza tygodniowy rozkład zajęć lekcyjnych

i pozalekcyjnych,

2.2.2 projekt planu finansowego szkoły,

2.2.3 przydział stałych prac i zajęć w ramach wynagrodzenia zasadniczego oraz

dodatkowo płatnych zajęć dydaktycznych, wychowawczych i opiekuńczych,

2.2.4 wnioski dyrektora o przyznanie odznaczeń, nagród i innych wyróżnień.

2.3. Rada Pedagogiczna przygotowuje projekt statutu szkoły bądź projekt jego zmian

oraz jego zatwierdzenia po zaopiniowaniu przez Radę Rodziców i Samorząd

Uczniowski.

2.4. Może wystąpić z wnioskiem o odwołanie nauczyciela ze stanowiska dyrektora

lub innego stanowiska kierowniczego w szkole.

2.5. Uchwały Rady Pedagogicznej są podejmowane zwykłą większością głosów

w obecności co najmniej 1/2 jej członków.

2.6. Osoby biorące udział w zebraniu Rady Pedagogicznej są obowiązane do

nieujawniania spraw poruszanych na zebraniach Rady Pedagogicznej, które mogą

naruszać dobra osobiste uczniów lub ich rodziców, a także nauczycieli i innych

pracowników szkoły.

2.7. Opiniuje Szkolny zestaw programów nauczania.

2.8. Zasięga opinii Rady Rodziców przed ustaleniem zestawu podręczników lub

materiałów edukacyjnych oraz materiałów ćwiczeniowych obowiązujących w

szkole.

SAMORZĄD UCZNIOWSKI

3. Samorząd Uczniowski tworzą wszyscy uczniowie szkoły; władzami samorządu są

na szczeblu klas samorządy klasowe, na szczeblu szkoły rada uczniowska.

3.1. Do zadań Samorządu Uczniowskiego należy:

3.1.1. przygotowanie projektu regulaminu Samorządu Uczniowskiego,

3.1.2. występowanie do władz szkolnych z nowymi inicjatywami dotyczącymi życia

szkolnego i sposobem ich wykonania,

3.1.3. gospodarowanie środkami materialnymi Samorządu Uczniowskiego,

3.1.4. wykonanie zadań zleconych przez Radę Pedagogiczną i dyrekcję szkoły,

3.1.5. udział w komisji ustalającej ocenę roczną zachowania po odwołaniu się ucznia.

16

3.2. Samorząd Uczniowski może przedstawić Radzie Rodziców, Radzie Pedagogicznej

oraz dyrektorowi szkoły wnioski i opinie we wszystkich sprawach dotyczących

pracy szkoły, a w szczególności realizowania podstawowych praw uczniów, takich

jak:

3.2.1. prawo do zapoznania się z Programem nauczania, z jego treścią, celem

i stawianymi wymaganiami,

3.2.2. prawo do jawnej dla ucznia i umotywowanej oceny postępów w nauce

i zachowaniu,

3.2.3. prawo do organizowania życia szkolnego, umożliwiającego zachowanie właściwych

proporcji między wysiłkiem szkolnym a możliwością rozwijania własnych

zainteresowań,

3.2.4. prawo do redagowania i wydawania gazetki szkolnej,

3.2.5. prawo do organizowania działalności kulturalnej, oświatowej, sportowej oraz

rozrywkowej zgodnie z własnymi potrzebami i możliwościami organizacyjnymi,

w porozumieniu z dyrektorem szkoły,

3.2.6. prawo wyboru nauczyciela pełniącego rolę opiekuna samorządu.

3.3. Szczegółowe prawa i obowiązki określa regulamin Samorządu Uczniowskiego,

który uchwala ogół uczniów.

3.4. Na wniosek dyrektora szkoły Samorząd wyraża opinię o pracy nauczyciela.

3.5. Dyrektor szkoły ma obowiązek zawiesić i uchylić uchwałę lub inne postanowienia

Samorządu, jeżeli jest ono sprzeczne z prawem lub celami wychowawczymi szkoły.

RADA RODZICÓW

4. W szkole działa Rada Rodziców, stanowiąca reprezentację rodziców uczniów.

4.1. Zasady wyboru Rady Rodziców określa ustawa o systemie oświaty.

4.1.1. w skład Rady Rodziców wchodzi po jednym przedstawicielu rad oddziałowych,

wybranych w tajnych wyborach na zebraniu rodziców uczniów danego oddziału,

4.1.2. w wyborach, o których mowa w pkt. 4.1.1. jednego ucznia reprezentuje jeden rodzic,

4.1.3. wybory przeprowadza się na pierwszym zebraniu rodziców w każdym roku

szkolnym.

4.2. Rada Rodziców uchwala regulamin swojej działalności, który nie może być

sprzeczny ze Statutem szkoły i określa w szczególności:

4.2.1. wewnętrzną strukturę i tryb pracy Rady,

17

4.2.2. szczegółowy tryb przeprowadzania wyborów do rad oddziałowych oraz

przedstawicieli tych rad do Rady Rodziców szkoły.

4.3. Rada Rodziców w realizacji zadań szkoły jest samorządnym przedstawicielem

rodziców współdziałającym z dyrektorem szkoły, Radą Pedagogiczną, Samorządem

Uczniowskim, władzami oświatowymi i gminnymi oraz innymi organizacjami i

instytucjami.

4.4. Rada Rodziców wspiera działalność statutową szkoły oraz może gromadzić

fundusze z dobrowolnych składek rodziców i innych źródeł. Zasady wydatkowania

środków oraz sposób ich rozliczania określa regulamin.

4.5. Do uprawnień i obowiązków Rady Rodziców należy:

4.5.1. pomoc w doskonaleniu organizacji i warunków pracy szkoły,

4.5.2. współpraca ze środowiskiem lokalnym,

4.5.3. wyrażanie zgody na działanie organizacji i stowarzyszeń w szkole,

4.5.4. udzielanie pomocy Samorządowi Uczniowskiemu, organizacjom młodzieżowym,

4.5.5. wyrażanie opinii w sprawie oceny pracy nauczyciela ubiegającego się o wyższy

stopień awansu zawodowego,

4.5.6. występowanie do dyrektora szkoły z wnioskiem w sprawie dokonania oceny pracy

nauczyciela,

4.5.7. delegowanie swojego przedstawiciela do komisji konkursowej na stanowisko

dyrektora szkoły,

4.5.8. uchwalanie w porozumieniu z Radą Pedagogiczną programów działania szkoły

w zakresie wychowania oraz profilaktyki,

4.5.9. opiniowanie programu i harmonogramu poprawy efektywności kształcenia lub

wychowania, o którym mowa w ustawie o systemie oświaty,

4.5.10. opiniowanie projektu planu finansowego składanego przez dyrektora szkoły.

4.5.11. opiniowanie szkolnego zestawu podręczników;

4.5.12. udział w pracach komisji ustalającej roczną ocenę z zachowania po odwołaniu się

rodzica.

5. Zasady współdziałania organów oraz sposoby rozwiązywania sporów między

nimi.

5.1. Organy szkoły planują swoją działalność na rok szkolny. Kopie planów działania

winny być przekazane do wiadomości dyrektora szkoły.

5.2. Każdy organ szkoły, po analizie planów działania pozostałych organów może

włączyć się do rozwiązywania problemów szkoły, proponując swoją opinię lub

stanowisko w danej sprawie, nie naruszając kompetencji organu uprawnionego.

18

5.3. Organy szkoły mogą zapraszać na swoje planowane lub doraźne zebranie

przedstawicieli innych organów w celu wymiany informacji i poglądów.

5.4. Uchwały organów szkoły prawomocnie podjęte w ramach ich kompetencji

stanowiących podaje się do ogólnej wiadomości w szkole.

5.5. W ramach współpracy i współdziałania pomiędzy organami szkoły:

5.5.1. przewodniczący zapraszają się na zebrania organów – z wyjątkiem tych posiedzeń

Rady Pedagogicznej, gdzie omawiane są sprawy objęte tajemnicą rady zgodnie

z ustawą o systemie oświaty,

5.5.2. przewodniczący organów informują się nawzajem o projektach zmian

w regulaminach ich działalności,

5.5.3. rodzice i uczniowie przedstawiają swoje wnioski i opinie dyrektorowi szkoły

poprzez swoją reprezentację, tj. Radę Rodziców i Samorząd Uczniowski w formie

pisemnej, a Radzie Pedagogicznej w formie ustnej na jej posiedzeniu.

5.6. Do rozwiązywania sporów i konfliktów powołuje się komisję w składzie:

przewodniczący organów szkoły i po dwóch przedstawicieli każdego z organów.

5.6.1. W przypadku nie rozstrzygnięcia sporu w drodze uzgodnienia stanowiska w trakcie

trzech kolejnych posiedzeń, decyzję komisja podejmuje w drodze głosowania

zwykłą większością głosów. Czas pracy komisji nie może przekroczyć 2 tygodni,

5.6.2. posiedzenie Komisji jest ważne o ile uczestniczy w nim co najmniej 2/3 powołanych

osób,

5.6.3. z posiedzeń Komisji sporządzany jest protokół, pod którym podpisują się wszyscy

obecni,

5.6.4. członkowie komisji wybierają spośród siebie przewodniczącego i protokolanta.

Funkcji tych nie mogą pełnić przewodniczący organów szkoły,

5.6.5. wyniki pracy komisji są jawne dla wszystkich organów szkoły.

5.6.6. dyrektor rozstrzyga sprawy sporne pomiędzy członkami Rady Pedagogicznej,

których rozstrzygnięcie nie zostało określone w regulaminie Rady Pedagogicznej.

5.7. W przypadku sporu między organami szkoły, w którym stroną jest dyrektor

powoływany jest zespół mediacyjny. W skład zespołu mediacyjnego wchodzi

po dwóch przedstawicieli organów szkoły, z tym, że dyrektor szkoły wyznacza

swojego przedstawiciela do pracy w zespole,

5.7.1. zespół mediacyjny w pierwszej kolejności powinien prowadzić postępowanie

mediacyjne, a w przypadku niemożności rozwiązania sporu, podejmuje decyzję

w drodze głosowania,

5.7.2. strony sporu są zobowiązane przyjąć rozstrzygnięcie zespołu mediacyjnego jako

rozwiązanie ostateczne,

19

5.7.3. każdej ze stron przysługuje wniesienie zażalenia do organu prowadzącego.

§4

BIBLIOTEKA

1. Statut szkoły określa szczegółowo organizację biblioteki szkolnej i zadania

nauczyciela bibliotekarza zgodne z potrzebami szkoły, w szczególności

z uwzględnieniem zadań w zakresie udostępniania książek i innych źródeł

informacji.

2. Biblioteka szkolna jest pracownią służącą realizacji potrzeb i zainteresowań

uczniów, nauczycieli i rodziców. Służy do realizacji zadań dydaktyczno-

wychowawczych, wspiera doskonalenie zawodowe nauczycieli i uczestniczy

w przygotowaniu uczniów do samokształcenia, również do korzystania z innych

typów bibliotek i środków informacji.

3. Z biblioteki mogą korzystać uczniowie wszystkich klas, nauczyciele i inni

pracownicy szkoły, rodzice na zasadach określonych w regulaminie. Uprawnieni do

korzystania ze zbiorów mają wolny dostęp do półek. Czas pracy biblioteki zapewnia

możliwość korzystania z księgozbioru podczas zajęć lekcyjnych.

4. Pomieszczenie biblioteki umożliwia gromadzenie i opracowanie zbiorów,

korzystanie z księgozbioru w kąciku czytelniczym i prowadzenie zajęć

dydaktycznych.

4.1. biblioteka szkolna wyposażona jest w Internetowe Centrum Informacji

Multimedialnej.

4.2. komputeryzacja biblioteki pozwala na udostępnianie informacji za pomocą

automatycznych systemów wyszukiwawczych oraz komputerową obsługę

czytelników.

4.3. Zbiorami biblioteki są dokumenty piśmiennicze (książki, czasopisma i inne)

i dokumenty nie piśmiennicze (materiały audiowizualne).

5. Zadania nauczyciela bibliotekarza:

5.1. Gromadzenie, opracowywanie i selekcja zbiorów bibliotecznych.

5.2. Organizacja warsztatu informacyjnego i udostępnianie zbiorów.

5.3. Edukacja czytelnicza.

5.4. Działalność informacyjna i poradnictwo w wyborach czytelniczych.

5.5. Propagowanie książek i czytelnictwa wśród uczniów, nauczycieli i rodziców.

5.6. Organizacja warsztatu dydaktycznego nauczycieli.

20

5.7. Udostępnienie i pomoc w korzystaniu z Informatycznego Centrum Informacji

Multimedialnej.

5.8. Współpraca ze środowiskiem lokalnym.

6. Statut Szkoły określa zasady współpracy biblioteki szkolnej z uczniami,

nauczycielami i rodzicami (prawnymi opiekunami) oraz innymi bibliotekami.

6.1. Biblioteka szkolna współpracuje z uczniami poprzez:

6.1.1. tworzenie aktywu bibliotecznego, którego zadaniem jest pomoc w pracach

bibliotecznych, prowadzenie wykazu czytelnictwa swojej klasy, informowanie

o terminie zwrotu książek i nowościach czytelniczych,

6.1.2. poznawanie preferencji czytelniczych.

6.2. Biblioteka szkolna współpracuje z nauczycielami w zakresie:

6.2.1. poznawania preferencji czytelniczych uczniów,

6.2.2. uczestnictwa nauczycieli bibliotekarzy w pracach zespołów samokształceniowych,

6.2.3. gromadzenia scenariuszy imprez i uroczystości na potrzeby nauczycieli,

6.2.4. poradnictwa w wyszukiwaniu literatury metodycznej oraz przygotowywania

bibliografii na dany temat dla nauczycieli kształcących się,

6.2.5. tworzenia kartotek zagadnieniowych dla nauczycieli,

6.2.6. wspierania nauczycieli w wychowaniu uczniów do właściwego odbioru

i wykorzystywania mediów.

6.3. W ramach współpracy z rodzicami biblioteka szkolna:

6.3.1. udostępnia rodzicom księgozbiór dotyczący problemów wychowawczych, trudności

i niepowodzeń szkolnych,

6.3.2 udziela informacji dotyczących czytelnictwa dzieci i współpracuje w poznawaniu

ich preferencji czytelniczych.

6.4. Biblioteka szkolna prowadzi współpracę z innymi bibliotekami w zakresie

organizowania imprez czytelniczych, wypożyczania międzybibliotecznego.

7. Bezpośredni nadzór nad biblioteką sprawuje dyrektor szkoły: zapewnia obsadę

personelu oraz odpowiednie pomieszczenie i wyposażenie, środki finansowe,

zatwierdza tygodniowy rozkład zajęć, hospituje i ocenia pracę biblioteki.

8. Dokumentacja biblioteki:

8.1. Roczny plan pracy biblioteki.

8.2. Dziennik zajęć.

21

8.3. Regulamin biblioteki szkolnej.

8.4. Regulamin korzystania z Internetowego Centrum Informacji Multimedialnej.

8.5. Procedura udostępniania darmowego podręcznika.

§ 5

ŚWIETLICA

1. W szkole zorganizowana jest świetlica szkolna, przeznaczona wyłącznie dla uczniów

tej szkoły, którzy muszą dłużej przebywać w szkole ze względu na czas pracy

rodziców, organizację dojazdu do szkoły lub inne okoliczności wymagające

zapewnienia opieki.

2. Świetlica jest utworzona, gdy liczba uczniów potrzebujących stałej formy opieki

wynosić będzie co najmniej jedną grupę wychowawczą. Grupa wychowawcza

składa się ze stałych uczestników świetlicy. Liczba uczniów w grupie nie może

wynosić więcej niż 25 uczniów, a w przypadku gdy w grupie znajdują się uczniowie

integracyjni 20 uczniów.

 2.1. Do świetlicy szkolnej przyjmowani są w pierwszej kolejności dzieci rodziców

pracujących, z rodzin niepełnosprawnych, wielodzietnych i wychowawczo

zaniedbanych, a także uczniowie dojeżdżający, sieroty, dzieci z rodzin zastępczych

i dzieci nauczycielskie.

2.2. Uczniowie przyjmowani są do świetlicy na podstawie deklaracji rodziców, którzy

podają w nich czas pobytu dziecka.

2.3. Czas pracy świetlicy określa dyrektor szkoły, mając na uwadze tygodniowy rozkład

zajęć oraz potrzeby rodziców.

3. Do zadań świetlicy należy zapewnienie zajęć uwzględniających potrzeby edukacyjne

oraz rozwojowe, a także ich możliwości psychofizyczne w szczególności zajęcia

rozwijające zainteresowania uczniów, zajęcia zapewniające prawidłowy rozwój

fizyczny oraz odrabianie lekcji.

3.1. Organizowanie pomocy w nauce, tworzenia warunków do nauki własnej,

przyzwyczajenie do samodzielnej pracy umysłowej.

3.2. Organizowanie gier i zabaw ruchowych oraz innych form kultury fizycznej

w pomieszczeniach i na powietrzu mających na celu prawidłowy rozwój fizyczny.

3.3. Ujawnianie i rozwijanie zainteresowań, zamiłowań i uzdolnień, organizowanie zajęć

w tym zakresie.

3.4. Stworzenie warunków uczestnictwa w kulturze, organizowanie kulturalnej rozrywki

oraz kształtowanie kultury życia codziennego.

22

3.5. Upowszechnienie zasad kultury zdrowotnej, kształtowanie nawyków higieny

 i czystości oraz dbałość o zachowanie zdrowia.

3.6. Współdziałanie z rodzicami i nauczycielami uczestników świetlicy, a w miarę

możliwości z placówkami upowszechniania kultury, sportu i rekreacji oraz innymi

instytucjami i stowarzyszeniami funkcjonującymi w środowisku.

4. Pracownikami pedagogicznymi świetlicy są: kierownik, nauczyciele - wychowawcy,

mogą to być również nauczyciele - instruktorzy.

5. Szkoła prowadzi stołówkę szkolną.

5.1. Szkoła zapewnia uczniom możliwość i higieniczne warunki spożycia co najmniej

jednego ciepłego posiłku. Cena posiłku jest zmienna i zależna od cen towarów na

rynku.

5.2. Odpłatność za korzystanie z posiłków w stołówce szkolnej ustala dyrektor szkoły

w porozumieniu z organem prowadzącym z uwzględnieniem możliwości

częściowego lub całkowitego zwolnienia z opłat uczniów, którzy potrzebują

szczególnej opieki w zakresie żywienia.

5.3. Pracownikami obsługi są: intendent, kucharka, pomoc kuchenna.

5.4. Ze stołówki szkolnej mogą korzystać nauczyciele i pracownicy szkoły.

6. Kierownik świetlicy:

6.1. Planuje i organizuje pracę świetlicy,

6.2. Przedkłada do zatwierdzenia roczny plan pracy świetlicy oraz wzory opracowanych

dokumentów (kartę zapisu, regulamin świetlicy, arkusze do obserwacji zajęć,

narzędzia badawcze stosowane w świetlicy).

6.3. Projektuje roczny plan pracy zespołu nauczycieli – wychowawców świetlicy.

6.4. Projektuje doskonalenie n-li świetlicy.

6.5. Sprawuje nadzór pedagogiczny nad zatrudnionymi w świetlicy nauczycielami i w

sposób uzgodniony z dyrektorem dokumentuje podejmowane czynności.

6.6. Dokumentuje pracę świetlicy poprzez prowadzenie i gromadzenie następujących

dokumentów:

6.6.1. karty zapisu dzieci,

6.6.2. dzienniki prowadzonych zajęć,

6.6.3. protokoły z zebrań zespołu nauczycieli – wychowawców,

6.6.4. protokoły z zebrań z rodzicami,

6.6.5. półroczne i roczne oceny stopnia realizacji przyjętego planu pracy.

23

7. Do zadań kierownika należy również:

7.1. Dbanie o właściwą realizację statutowych zadań świetlicy.

7.2. Przestrzeganie zasad bezpieczeństwa.

7.3. Organizowanie współpracy wychowawców świetlicy z pozostałymi nauczycielami.

7.4. Prowadzenie rekrutacji uczniów do świetlicy.

7.5. Kontrolowanie dokumentacji dydaktyczno-wychowawczej i opiekuńczej oraz

finansowej świetlicy.

7.6. Organizowanie działalności świetlicy szkolnej.

7.7. Dbanie o dyscyplinę pracy pracowników świetlicy i kuchni.

8. Do zadań wychowawcy świetlicy należy:

8.1. Prowadzenie dokumentacji dydaktyczno-wychowawczej.

8.2. Realizowanie zadań wychowawczo-opiekuńczych grupy świetlicowej zgodnie

z zaplanowaną działalnością świetlicy szkolnej.

8.3. Współpraca z kierownikiem świetlicy oraz nauczycielami w celu osiągania

wspólnych celów wychowawczych.

8.4. Dbanie o bezpieczeństwo uczniów.

9. Dokumentacja świetlicy:

9.1. Roczny plan pracy.

9.2. Tygodniowy rozkład zajęć.

9.3. Dzienniki zajęć.

9.4. Karty zgłoszeń dzieci.

9.5. Regulamin świetlicy.

9.6. Zeszyt obecności na obiadach.

9.7. Karty obecności dzieci przebywających w świetlicy doraźnie.

§ 6

ZAKRES ZADAŃ NAUCZYCIELI I INNYCH PRACOWNIKÓW SZKOŁY

24

1. W szkole, która liczy co najmniej 12 oddziałów, dyrektor szkoły po zasięgnięciu

opinii Rady Pedagogicznej powołuje wicedyrektora.

2. Za zgodą organu prowadzącego, dyrektor szkoły może tworzyć dodatkowe

stanowiska wicedyrektorów lub inne stanowiska kierownicze.

2.1. Wicedyrektor przyjmuje na siebie część zadań dyrektora, a w szczególności:

2.1.1. przygotowuje projekty: tygodniowego rozkładu zajęć szkolnych, przydziału

czynności dla nauczycieli klas I-VI, planu pracy szkoły oraz kieruje zespołem

nauczycieli odpowiedzialnym za ustalanie dyżurów nauczycielskich,

2.1.2. opracowuje informacje o stanie pracy szkoły w zakresie mu przydzielonym,

2.1.3. organizuje i koordynuje bieżący tok działalności pedagogicznej,

2.1.4. współpracuje ze szkolną służbą zdrowia oraz z upoważnienia dyrektora z poradnią

psychologiczno-pedagogiczną,

2.1.5. prowadzi czynności związane z nadzorem pedagogicznym oraz doskonaleniem

zawodowym nauczycieli, zapewniając pomoc w realizacji ich zadań,

2.1.6. kontroluje prawidłowość realizacji planów pracy nauczycieli,

2.1.7. nadzoruje wypełnianie obowiązku szkolnego przez uczniów zamieszkałych

w obwodzie szkoły,

2.1.8. dba o prawidłowe funkcjonowanie świetlicy szkolnej,

2.1.9. nadzoruje okresowe prowadzenie inwentaryzacji majątku szkolnego,

2.1.10. sprawuje nadzór nad pracą zespołów do spraw pomocy psychologiczno –

pedagogicznej.

3. Wicedyrektor dba o prawidłowe funkcjonowanie szkoły, między innymi o:

3.1. Poziom pracy dydaktycznej, wychowawczej i opiekuńczej szkoły.

3.2. Kształtowanie twórczej atmosfery pracy w szkole, właściwych warunków pracy

i stosunków pracowniczych.

3.3. Prawidłowe funkcjonowanie Samorządu Uczniowskiego.

3.4. Zapewnienie warunków do prawidłowej realizacji Konwencji Praw Dziecka oraz

umożliwienie uczniom podtrzymania poczucia tożsamości narodowej, etnicznej

i religijnej.

3.5. Prawidłowe funkcjonowanie szkoły podczas pełnienia swego bieżącego nadzoru.

4. Wicedyrektor uprawniony jest do:

4.1. Wnioskowania do dyrektora w sprawie wyróżnień, kar porządkowych tych

nauczycieli, których jest bezpośrednim przełożonym.

25

4.2. Formułowanie projektów oceny pracy podległych mu bezpośrednio nauczycieli.

4.3. Używania pieczątki osobowej i podpisywania pism, których treść jest zgodna

zakresem jego zadań i kompetencji.

5. Wicedyrektor zastępuje dyrektora podczas jego nieobecności.

6. Wicedyrektor wykonuje inne zadania zlecone przez dyrektora szkoły.

7. Wicedyrektor szkoły jest przełożonym wszystkich pracowników szkoły.

8 W szkole jako placówce integracyjnej zatrudnia się dodatkowo nauczycieli

posiadających specjalne przygotowanie pedagogiczne oraz specjalistów

prowadzących zajęcia rewalidacyjne. W uzasadnionych przypadkach można

zatrudnić pomoc nauczyciela.

9. Nauczyciel zobowiązany jest:

9.1. Pełnić podstawowe funkcje szkoły: dydaktyczną, wychowawczą i opiekuńczą,

w tym zadania związane z bezpieczeństwem uczniów w czasie zajęć

organizowanych przez szkołę.

9.2. Wspierać każdego ucznia w jego rozwoju.

9.3. Dążyć do własnego rozwoju osobistego.

9.4. Kształcić i wychowywać młodzież w umiłowaniu ojczyzny, w poszanowaniu

Konstytucji Rzeczpospolitej Polskiej, w atmosferze wolności sumienia i szacunku

dla każdego człowieka.

9.5. Dbać o kształtowanie u uczniów postaw moralnych i obywatelskich zgodnie z ideą

demokracji, pokoju i przyjaźni między ludźmi różnych narodów, ras i

światopoglądów.

9.6. Do prawidłowej organizacji procesu dydaktycznego.

9.7. Do odpowiedzialności za życie, zdrowie i bezpieczeństwo uczniów.

9.8. Dbać o pomoce naukowe i inny sprzęt szkolny.

9.9. Wspierać rozwój psychofizyczny uczniów.

9.10. Rozwijać zdolności oraz zainteresowania uczniów.

9.11. Do bezstronności i obiektywizmu w ocenie uczniów oraz sprawiedliwego

traktowania.

9.12. Do pomocy uczniom w eliminowaniu niepowodzeń szkolnych.

9.13. Do doskonalenia umiejętności dydaktycznych i podnoszenia poziomu swej wiedzy.

10. Nauczyciel ma prawo do korzystania z ochrony przewidzianej dla funkcjonariusza

publicznego.

26

11. Nauczyciele poszczególnych przedmiotów przygotowują wynikowe plany nauczania

lub rozkłady materiałów, które zawierają ogólne treści programowe, formułują

zakres umiejętności, zakres wymagań do uzyskania poszczególnych ocen

klasyfikacyjnych, zgodny ze szczegółowymi zasadami wewnątrzszkolnego systemu

oceniania oraz sposoby sprawdzania osiągnięć edukacyjnych ucznia.

12. Wybierają środki dydaktyczne oraz inne pomoce naukowe i ponoszą

odpowiedzialność za ten wybór.

13. Nauczyciele realizujący podstawę programową, składają pisemne oświadczenie, że

wybrany program jest poprawny pod względem merytorycznym

i dydaktycznym oraz zawiera: szczegółowe cele kształcenia i wychowania, treści

zgodne z treściami nauczania zawartymi w podstawie programowej kształcenia

ogólnego, sposoby osiągania celów kształcenia i wychowania, z uwzględnieniem

możliwości indywidualizacji pracy w zależności od potrzeb i możliwości uczniów

oraz warunków, w jakich program będzie realizowany, propozycje kryteriów oceny i

metod sprawdzania osiągnięć ucznia.

14. Nauczyciele poszczególnych przedmiotów zobowiązani są do dokumentowania

realizacji podstawy programowej według zasad określonych przez dyrektora szkoły.

15. Nauczyciele są zobowiązani prowadzić zajęcia w ramach art.42 ust.2 pkt 2 KN.

Nauczyciel dokumentuje realizację w/w zajęć w dzienniku zajęć pozalekcyjnych.

16. Zadania nauczycieli posiadających specjalne przygotowanie pedagogiczne.

16.1. Nauczyciel współorganizujący kształcenie integracyjne:

16.1.1. współorganizuje zajęcia edukacyjne i pracę wychowawczą w oddziale

integracyjnym ze szczególnym uwzględnieniem uczniów posiadających orzeczenia

o potrzebie kształcenia specjalnego lub opinie poradni psychologiczno-

pedagogicznej,

16.1.2. rozpoznaje potrzeby edukacyjne i możliwości psychofizyczne uczniów

niepełnosprawnych,

16.1.3. współpracuje z nauczycielami prowadzącymi zajęcia edukacyjne w zakresie wyboru

programów nauczania,

16.1.4. dostosowuje wymagania edukacyjne do indywidualnych potrzeb i możliwości

uczniów posiadających orzeczenia o potrzebie kształcenia specjalnego lub opinie

poradni psychologiczno–pedagogicznych w formie arkusza dostosowania wymagań,

16.1.5. opracowuje w porozumieniu z nauczycielami prowadzącymi zajęcia edukacyjne

indywidualne dla każdego ucznia programy edukacyjno–terapeutyczne określające

zakres zintegrowanych działań oraz rodzaj zajęć rewalidacyjnych wynikających

 z indywidualnych możliwości psychofizycznych ucznia,

16.1.6. udziela pomocy nauczycielom prowadzącym zajęcia edukacyjne w doborze metod

i form pracy z uczniami niepełnosprawnymi,

27

16.1.7. uczestniczy i udziela pomocy uczniom niepełnosprawnym w ustalonych przez

dyrektora zajęciach edukacyjnych prowadzonych przez innych nauczycieli,

16.1.8. współdziała w ocenianiu uczniów niepełnosprawnych oraz opracowywaniu

kryteriów oceniania na zasadzie wyrażania opinii,

16.1.9. prowadzi zajęcia specjalistyczne zgodnie z posiadanymi kwalifikacjami,

16.1.10. współpracuje z psychologiem i pedagogiem szkolnym oraz innymi specjalistami

pracującymi w szkole w zakresie organizowania pomocy pedagogicznej

i psychologicznej dla uczniów niepełnosprawnych i ich rodzin,

16.1.11. współpracuje z rodzicami uczniów niepełnosprawnych.

16.2. Nauczyciel współorganizujący kształcenie integracyjne w oddziale klasowym

w zakresie działań wychowawczych odpowiada za:

16.2.1. otaczanie opieką każdego ucznia posiadającego orzeczenie o potrzebie kształcenia

specjalnego lub opinie PPP,

16.2.2. koordynowanie działań wychowawczych dotyczących uczniów posiadających

orzeczenie o potrzebie kształcenia specjalnego lub opinie PPP z wychowawcą klasy

i nauczycielami prowadzącymi zajęcia edukacyjne,

16.2.3. współtworzenie i realizację planu pracy wychowawcy klasy i programu

profilaktycznego szczególnie w zakresie działań dotyczących uczniów

niepełnosprawnych,

16.2.4. organizowanie wspólnie z uczniami i rodzicami rożnych form życia zespołowego

klasy,

16.2.5. realizację zajęć integrujących zespół klasowy,

16.2.6. współpracę z rodzicami uczniów niepełnosprawnych i w miarę potrzeb

z pozostałymi rodzicami w oddziale klasowym,

16.2.7. wspieranie integracji pomiędzy uczniami niepełnosprawnymi a pozostałymi

uczniami na terenie klasy i szkoły.

§ 7

ZADANIA WYCHOWAWCY KLASY

1. Każdy oddział powierza się szczególnej opiece wychowawczej jednego z nauczycieli.

2. Decyzje w sprawie powierzenia funkcji wychowawcy podejmuje Dyrektor.

3. Wychowawca klasy w celu realizacji zadań:

3.1. Otacza indywidualną opieką wychowawczą każdego ze swoich uczniów.

28

3.2. Planuje i organizuje wspólnie z uczniami i ich rodzicami różne formy życia

zespołowego rozwijające jednostki i integrujące klasę oraz ustala treść i formę zajęć

tematycznych na zajęciach z wychowawcą.

3.3. Jest przewodniczącym zespołu nauczycieli uczących w jego klasie, uzgadnia i

koordynuje ich działania wychowawcze wobec ogółu uczniów, a także wobec tych,

którym potrzebna jest indywidualna opieka (dotyczy uczniów z trudnościami i

niepowodzeniami szkolnymi jak również uczniów szczególnie uzdolnionych),

współpracuje z opiekunami Samorządu Uczniowskiego.

3.4. Utrzymuje kontakt z rodzicami uczniów w celu:

3.4.1. poznania ich i ustalenia potrzeb opiekuńczo-wychowawczych ich dzieci,

3.4.2. okazywania im pomocy w działaniach wychowawczych wobec dzieci i otrzymywania

od nich pomocy w swoich działaniach,

3.5. Wychowawca ma obowiązek:

3.5.1. przeprowadzać zebrania klasowe,

3.5.2. poinformować rodziców (prawnych opiekunów) o przewidywanych dla ucznia

ocenach niedostatecznych i nagannym zachowaniu – zgodnie z Wewnątrzszkolnym

Systemem Oceniania,

3.5.3. poinformować rodziców (prawnych opiekunów) o przewidywanych dla ucznia

rocznych ocenach klasyfikacyjnych i ocenie zachowania,

3.5.4. opracować program wychowawczy zespołu i ustalać treść i formy działań

tematycznych na zajęciach z wychowawcą,

3.5.5. prowadzić obowiązującą dokumentację zgodnie z odrębnymi przepisami.

4. Wychowawca ma prawo korzystać w swej pracy z pomocy merytorycznej i

metodycznej ze strony Dyrekcji i Rady Pedagogicznej, a także ze strony

wyspecjalizowanych w tym zakresie placówek, instytucji oświatowych i naukowych.

5. Wychowawca ponosi odpowiedzialność służbową przed dyrektorem szkoły za:

5.1. realizowanie celów wychowania i profilaktyki w swojej klasie (grupie),

5.2. integrowanie wysiłków nauczycieli i rodziców wokół realizacji programu

wychowawczego klasy i szkoły,

5.3. organizację opieki i pomocy indywidualnej dla swoich wychowanków będących

w trudnej sytuacji szkolnej lub społeczno-wychowawczej,

5.4. prawidłowość prowadzonej zgodnie z odrębnymi przepisami dokumentacji

uczniowskiej swojej klasy,

5.5. prawidłowy oraz terminowy przypływ informacji pomiędzy szkołą a uczniem

i rodzicami ucznia.

29

6. Na okres choroby wychowawcy klasy dłuższy niż jeden tydzień, powołuje się innego

nauczyciela, który pełni obowiązki wychowawcy klasy.

7. Dyrektor szkoły może odwołać nauczyciela z funkcji wychowawcy klasy.

7.1. na uzasadniony wniosek wychowawcy,

7.2. z inicjatywy własnej na skutek nie wywiązania się z powierzonych obowiązków.

§ 8

ORGANIZACJA SZKOŁY

1. Szczegółową organizację nauczania, wychowania i opieki w danym roku szkolnym

określa arkusz organizacyjny szkoły opracowany przez dyrektora szkoły,

z uwzględnieniem szkolnego planu nauczania, do dnia 30 kwietnia każdego roku.

2. W arkuszu organizacji szkoły zamieszcza się w szczególności: liczbę pracowników

szkoły łącznie z liczbą stanowisk kierowniczych, ogólną liczbę godzin zajęć

edukacyjnych i zajęć wynikających z pomocy psychologiczno-pedagogicznej.

3. Tygodniowy rozkład zajęć określający organizację stałych, obowiązkowych

i nadobowiązkowych zajęć edukacyjnych ustala dyrektor szkoły, na podstawie

zatwierdzonego arkusza organizacji szkoły z uwzględnieniem zasad ochrony zdrowia i

higieny pracy.

4. Terminy rozpoczynania i zakończenia zajęć dydaktycznych, przerw świątecznych oraz

ferii zimowych i letnich określają odrębne przepisy.

5. Ustala się dwa terminy klasyfikacji uczniów:

5.1. Klasyfikacja śródroczna – styczeń,

5.2. Klasyfikacja roczna - czerwiec

6. Struktura organizacyjna szkoły obejmuje klasy I-VI.

7. Podstawową formą pracy szkoły są zajęcia dydaktyczne i wychowawcze prowadzone

w systemie zintegrowanym i klasowo-lekcyjnym.

8. Godzina lekcyjna trwa 45 minut. Dopuszcza się w uzasadnionych przypadkach

prowadzenie zajęć specjalistycznych w czasie od 30 do 60 minut, zachowując ogólny

czas zajęć ustalony w tygodniowym rozkładzie.

9. Czas trwania poszczególnych zajęć w klasach I-III ustala nauczyciel prowadzący te

zajęcia, zachowując ogólny tygodniowy czas zajęć.

10. Podstawową jednostką organizacyjną szkoły jest oddział złożony z uczniów, którzy

w jednorocznym kursie nauki danego roku szkolnego uczą się wszystkich

przedmiotów określonych planem nauczania.

30

10.1. Liczba uczniów w nowo tworzonych oddziałach szkolnych powinna wynosić

nie więcej niż 25 uczniów.

10.1.1. w przypadku przyjęcia w okresie od rozpoczęcia do zakończenia zajęć

dydaktycznych do oddziału klasy I, II lub III ucznia zamieszkałego w

obwodzie szkoły, dyrektor szkoły po poinformowaniu rady oddziałowej dzieli

dany oddział jeżeli liczba uczniów jest większa niż 25,

10.1.2 dyrektor może odstąpić od podziału i zwiększyć liczbę uczniów co najwyżej

do liczby 27. Jeżeli liczba uczniów w oddziale kl. I, II lub III przekracza

liczbę 25 w szkole zatrudnia się asystenta nauczyciela, który wspiera

nauczyciela prowadzącego zajęcia dydaktyczne, wychowawcze i opiekuńcze w

tym oddziale.

10.2. Podział na grupy dotyczy zajęć z języków obcych i zajęć komputerowych

 w oddziałach liczących powyżej 24 uczniów.

10.3. Zajęcia z wychowania fizycznego w klasach IV - VI prowadzone są w grupach

liczących od 12 do 26 uczniów.

10.4. W przypadku oddziałów liczących mniej niż 24 i 26 uczniów podziału na

grupy może dokonywać za zgodą organu prowadzącego szkołę.

11. W szkole tworzone są oddziały integracyjne w celu umożliwienia uczniom

niepełnosprawnym zdobycia wiedzy i umiejętności na miarę ich możliwości.

11.1. Liczba uczniów w oddziale integracyjnym powinna wynosić od 15 do 20,

w tym od 3 do 5 uczniów niepełnosprawnych (z orzeczeniami o potrzebie

kształcenia specjalnego realizowanego w warunkach integracji).

11.2. W uzasadnionych przypadkach, za zgodą organu prowadzącego szkołę, liczba

uczniów w oddziale integracyjnym może być niższa.

§ 9

NAGRODY I KARY

1. Za wzorową i przykładną postawę uczeń może otrzymać wyróżnienie lub nagrodę,

które przyznaje się na wniosek samorządu klasowego, samorządu uczniowskiego,

wychowawcy klasy lub rady pedagogicznej. Uczeń otrzymuje wyróżnienie lub

nagrodę za:

1.1. bardzo dobre wyniki w nauce (średnia ocen co najmniej 4,75 i co najmniej bardzo

dobrą ocenę zachowania),

1.2. zakwalifikowanie się do rejonowego, wojewódzkiego konkursu przedmiotowego,

1.3. zajęcie notowanego miejsca w konkursie, olimpiadzie na terenie szkoły lub miasta,

1.4. osiągnięcia w sporcie na terenie szkoły i poza nią,

31

1.5. zaangażowanie w pracę społeczną i wolontariat,

2. Ustala się następujące nagrody i wyróżnienia:

2.1. pochwała wychowawcy klasy, nauczyciela lub dyrektora na forum klasy, szkoły, na

zebraniu z rodzicami, prezentacja w kronice szkolnej, na stronach internetowych

szkoły,

2.2. list pochwalny wychowawcy klasy lub dyrektora szkoły do rodziców,

2.3. nagroda rzeczowa,

2.4. szczególne osiągnięcia w olimpiadzie wiedzy, konkursie, zawodach sportowych lub

innych odnotowuje się na świadectwie szkolnym,

2.5. przyznanie tytułu Prymusa Szkoły,

2.6. przyznanie tytułu Najlepszego Sportowca w Szkole i Najlepszej Sportsmenki

w Szkole,

2.7. przyznanie tytułu Społecznik Roku,

3. Szkoła nie stosuje kar naruszających nietykalność i godność osobistą ucznia.

4. O zastosowaniu kary decyduje wychowawca klasy wspólnie z Samorządem

Uczniowskim, dyrektorem szkoły i Radą Pedagogiczną.

5. Uczeń może być ukarany za:

5.1. naruszanie wspólnego dobra i godności osobistej,

5.2. notoryczne zaniedbywanie się w nauce,

5.3. naruszenie nietykalności cielesnej drugiego ucznia,

5.4. brutalność, wulgarność, chuligaństwo,

5.5. naruszenie mienia szkoły, wandalizm,

5.6. rozpowszechnianie patologii społecznej, narkomanii, alkoholizmu, nikotynizmu,

5.7. niespełnianie obowiązku szkolnego.

6. Za nieprzestrzeganie postanowień Statutu, przewiduje się następujące kary:

6.1. upomnienie ustne lub naganę pisemną wychowawcy klasy lub nauczyciela,

6.2. wpis uwagi o zachowaniu do dokumentacji,

6.3. upomnienie ustne lub naganę ustną dyrektora szkoły udzieloną na wniosek

nauczyciela na forum klasy,

32

6.4. upomnienie pisemne lub naganę pisemną dyrektora szkoły udzieloną na wniosek

zespołu nauczycieli,

6.5. pisemne powiadomienie rodziców ucznia o jego nagannym zachowaniu,

6.6. ograniczenie lub pozbawienie praw do korzystania z przywilejów,

6.7. przeniesienie do równoległej klasy w tej samej szkole,

7. przed wymierzeniem kary uczeń ma prawo do złożenia wyjaśnień.

8. o udzielonej uczniowi karze wychowawca zawiadamia jego rodziców/ opiekunów

prawnych w terminie do 3 dni od udzielenia kary,

9. Uczeń ma prawo do wniesienia odwołania od wymierzonej kary w terminie siedmiu

dni od daty jej wymierzenia.

9.1. odwołanie składa się w formie pisemnej:

9.1.1. do dyrektora szkoły od kar udzielonych przez wychowawcę,

9.1.2. do Śląskiego Kuratora Oświaty od kar udzielonych przez dyrektora szkoły.

10. W przypadku ciągłych naruszeń postanowień statutu Rada Pedagogiczna może

zobowiązać dyrektora szkoły do złożenia wniosku do Śląskiego Kuratora Oświaty o

przeniesienie ucznia do innej szkoły / zgodnie z przepisami o systemie oświaty/,

11. Odwołanie rozpatruje Rada Pedagogiczna w ciągu czternastu dni od daty złożenia

podania, a dyrektor szkoły do trzech dni zobowiązany jest poinformować osoby

wnoszące odwołanie o podjętej decyzji.

§ 10

WARUNKI BEZPIECZNEGO POBYTU UCZNIA W SZKOLE

 1. Zadania nauczycieli i pracowników niepedagogicznych związane z zapewnieniem

bezpieczeństwa uczniom.

1.1. Nauczyciele:

1.1.1. odbywają dyżury przed zajęciami do ich zakończenia zgodnie z harmonogramem i

obowiązującym regulaminem dyżurów,

1.1.2. sprowadzają uczniów do szatni po ich ostatniej godzinie lekcyjnej,

1.1.3. przyjmują odpowiedzialność za bezpieczeństwo uczniów w trakcie prowadzonych

zajęć obowiązkowych i nadobowiązkowych ujętych w planie dydaktyczno –

wychowawczym szkoły i planem zajęć pozalekcyjnych,

33

1.1.4.sprawdzaja listę obecności uczniów na prowadzonych zajęciach i potwierdzają to w

dzienniku zajęć,

1.1.5. organizują zajęcia poza terenem szkoły i wycieczki zgodnie z odrębnymi przepisami

i regulaminem wycieczek oraz składają odpowiednią dokumentację do

zatwierdzenia dyrektorowi na trzy dni robocze,

1.1.6.przejmują odpowiedzialność za bezpieczeństwo uczniów podczas organizowanych

 wyjść i wycieczek szkolnych,

1.1.7.sprawują nadzór nad tym, kto wchodzi i przebywa na terenie szkoły.

1.2.Pracownicy niepedagogiczni:

1.2.1.mają obowiązek informowania o sytuacjach zagrażających bezpieczeństwu dziecka,

1.2.2. wspomagają nauczycieli w wykonywaniu zadań związanych z zapewnieniem

bezpieczeństwa uczniów,

1.2.3. sprawują nadzór nad tym, kto wchodzi i przebywa na terenie szkoły.

2. W celu zapewnienia bezpiecznych warunków nauki, wychowania i opieki, budynek

szkoły i teren wokół niej może zostać objęty monitoringiem wizyjnym.

2.1. Jeżeli w szkole został zamontowany monitoring wizyjny, budynki szkolne

oznacza się tabliczkami informacyjnymi „budynek monitorowany”, „teren

monitorowany”.

2.2. Jeżeli w szkole został zamontowany monitoring wizyjny, zostaje on zgłoszony do

komendy policji.

2.3. Nagrania z monitoringu mogą być udostępnione policji i innym instytucjom

upoważnionym, tylko w uzasadnionych przypadkach zagrożenia bezpieczeństwa

uczniów i pracowników szkoły oraz aktów wandalizmu.

2.4. W celach dowodowych, po utrwaleniu obrazu nośnik zostaje opisany

i zabezpieczony przed utratą lub zniszczeniem i przechowywany nie krócej niż 30

dni.

3. Warunki bezpiecznego pobytu ucznia w szkole

3.1. Szkoła dba o życie, zdrowie i bezpieczeństwo uczniów sprawując opiekę nad

uczniami oraz zapewniając bezpieczne i higieniczne warunki pobytu w placówce.

3.2. Wykonując zadania opiekuńcze wszyscy pracownicy szkoły ściśle respektują

obowiązujące przepisy dotyczące bezpieczeństwa i higieny.

3.3. Opiekę nad uczniami przebywającymi w szkole sprawują:

3.3.1. podczas zajęć lekcyjnych i pozalekcyjnych nauczyciele prowadzący te

zajęcia,

34

3.3.2. podczas przerw międzylekcyjnych oraz przed zajęciami – nauczyciele

pełniący dyżury zgodnie z odrębnym harmonogramem.

3.4. Uczniowie przychodzący na zajęcia wcześniej niż 15 minut przed ich planowanym

rozpoczęciem zobowiązani są do udania się do świetlicy szkolnej, gdzie

zapewniona jest opieka.

3.5. Na wszystkich zajęciach i wycieczkach szkolnych za bezpieczeństwo uczniów

odpowiadają nauczyciele organizujący daną formę i kierownicy zgodnie z

odrębnymi przepisami.

4. Zapewnienie bezpieczeństwa w szkole to także:

4.1. Sprawowanie nadzoru pedagogicznego nad wszystkimi zajęciami

organizowanymi przez szkołę na jej terenie i poza.

4.2. Zapewnienie odpowiedniego wyposażenia, oświetlenia, wentylacji, ogrzewania

pomieszczeń zgodnie z odrębnymi przepisami.

4.3. Oznaczenie dróg ewakuacyjnych w sposób wyraźny i trwały oraz organizowanie

próbnych ewakuacji zgodnie z odrębnymi przepisami.

4.4. Organizowanie szkoleń bhp dla pracowników i szkoleń z zakresu udzielania

pierwszej pomocy dla nauczycieli.

4.5. Zapewnienie bezpiecznych warunków prowadzenia wszystkich zajęć zgodnie z

odrębnymi przepisami.

4.6. Opracowywanie i przestrzeganie szczegółowych procedur postępowania w

sprawach związanych z zapewnieniem bezpieczeństwa w szkole.

5. Zasady odbywania dyżurów nauczycielskich.

5.1. Dyżur rozpoczyna się z dzwonkiem na przerwę, a kończy po dzwonku na lekcję.

5.2. Opuszczenie dyżuru dozwolone jest w sytuacjach szczególnie uzasadnionych po

uprzednim powiadomieniu innego nauczyciela pełniącego wspólny dyżur.

5.3. Dyżur należy pełnić aktywnie, pamiętając, że jego celem jest zapewnienie

bezpieczeństwa uczniom.

5.4. Za nieobecnych nauczycieli sporządza się zastępstwa na dyżurach w księdze

zastępstw.

5.5. Z zapisami w księdze zastępstw nauczyciele zobowiązani są zapoznać się na

bieżąco i potwierdzać własnoręcznym podpisem informacje dotyczące osobiście

nauczyciela, jak również klasy, której jest wychowawcą.

35

§ 11

ZASADY REKRUTACJI KANDYDATÓW DO KLASY PIERWSZEJ

1. Zasady rekrutacji kandydatów do klasy pierwszej zamieszkałych w obwodzie szkoły

1.1. Dziecko jest zapisywane do klasy pierwszej z rocznym wyprzedzeniem.

1.2. W wyjątkowych sytuacjach uczniowie za zgodą dyrektora szkoły mogą spełniać

obowiązek szkolny poza szkołą.

1.3. Dyrektor szkoły może odroczyć obowiązek szkolny dziecka w przypadkach

uzasadnionych ważnymi przyczynami na podstawie opinii lub orzeczenia.

1.4. Do klasy pierwszej publicznej szkoły podstawowej, której ustalono obwód,

przyjmuje się dzieci zamieszkałe w tym obwodzie z urzędu na podstawie zgłoszenia

rodziców.

2. Zasady rekrutacji kandydatów do klasy pierwszej integracyjnej zamieszkałych

w obwodzie szkoły.

2.1. Do oddziałów integracyjnych przyjmowane są dzieci niepełnosprawne na podstawie

orzeczenia kwalifikacyjnego do kształcenia specjalnego wydanego przez poradnię

psychologiczno-pedagogiczną lub inną poradnię specjalistyczną. Po otrzymaniu

orzeczenia dziecko należy zgłosić do 30 kwietnia.

2.2. Do klas integracyjnych przyjmowane są dzieci:

2.2.1. z niepełnosprawnością intelektualną w stopniu lekkim,

2.2.2. słabosłyszące,

2.2.3. słabo widzące,

2.2.4. z niepełnosprawnością ruchową, w tym z afazją,

2.2.5. z autyzmem w tym z Zespołem Aspergera,

2.2.6. z niepełnosprawnościami sprzężonymi.

2.3. Uczeń niepełnosprawny powinien posiadać:

2.2.1. stopień usprawnienia fizycznego umożliwiający wykonywanie czynności

samoobsługowych,

2.3.2. podejmować wysiłek i wykonywać powierzone zadania,

36

2.3.3. poziom uspołecznienia umożliwiający kształtowanie poprawnych relacji z grupą

rówieśniczą, umiejętność współdziałania w czasie zabawy i nauki, reagowanie na

polecenia kierujące jego zachowaniem.

2.4. Rekrutacja dzieci zdrowych do klas integracyjnych jest poprzedzona:

2.4.1. spotkaniem ogólnym rodziców z dyrektorem i wychowawcą, pedagogiem,

pedagogiem specjalnym, psychologiem, logopedą,

2.4.2. w szczególnych sytuacjach rozmową indywidualną dyrektora z rodzicami (prawnymi

opiekunami) dziecka,

2.4.3. wyrażeniem pisemnej zgody przez rodziców (prawnych opiekunów) na uczęszczanie

ich dziecka do klasy integracyjnej i wypełnienia ankiety.

2.5. Przyjmowanie uczniów do klas odbywa się po wnikliwym rozeznaniu sytuacji

dziecka i przez Zespołu ds. Integracji – pedagog specjalny, pedagog szkolny,

psycholog i nauczyciel oligofrenopedagog współorganizujący kształcenie

integracyjne w klasie I, rehabilitant, logopeda, wychowawca klasy I.

3. Zasady rekrutacji kandydatów do klasy pierwszej zamieszkałych poza obwodem

szkoły ustala organ prowadzący szkołę.

§ 12

PRAWA, PRZYWILEJE I OBOWIĄZKI UCZNIÓW

PRAWA UCZNIA

1. W Szkole przestrzega się postanowień Europejskiej Konwencji Praw Człowieka

i Konwencji o Prawach Dziecka.

2. Uczeń Szkoły ma prawo do:

2.1. Właściwie zorganizowanego procesu kształcenia zgodnie z zasadami higieny pracy

umysłowej.

2.2. Rozwijania zainteresowań, zdolności i talentów.

2.3. Właściwej i bezstronnej postawy wobec dziecka zdolnego, tolerancji dla jego

odmienności i ewentualnej nietypowości w zachowaniu.

2.4. Opieki wychowawczej i warunków pobytu w szkole zapewniających

bezpieczeństwo, ochronę przed wszelkimi formami przemocy fizycznej bądź

psychicznej.

2.5. Ochrony i poszanowania jego godności.

2.6. Życzliwego, podmiotowego traktowania w procesie dydaktyczno-wychowawczym.

37

2.7. Swobody wyrażania myśli i przekonań, w szczególności dotyczących życia szkoły,

a także światopoglądowych i religijnych, jeżeli nie narusza tym dobra innych osób.

2.8. Wolności od poniżającego traktowania i karania.

2.9. Równego traktowania wobec prawa i zasad obowiązujących w szkole.

2.10. Informacji.

2.11. Wpływania na życie szkoły przez działalność samorządową oraz zrzeszania się

w organizacjach działających w szkole.

2.12. Pomocy ze strony nauczycieli w przypadku trudności w nauce, w formie zajęć

dodatkowych .

2.13. Korzystania z poradnictwa psychologiczno-pedagogicznego i zawodowego.

2.14. Korzystania z pomieszczeń szkolnych, sprzętu, środków dydaktycznych,

księgozbioru biblioteki podczas zajęć pozalekcyjnych.

2.15. Korzystania z pomocy socjalnej zgodnie z odrębnymi przepisami.

2.16. Uczestniczenia w zajęciach pozalekcyjnych oraz pomocy w przygotowaniu do

konkursów i zawodów.

2.17. Sprawiedliwej, obiektywnej i jawnej oceny oraz ustalonych sposobów kontroli

postępów w nauce, w szczególności:

2.17.1. uczeń ma prawo znać na bieżąco swoje oceny, na 7 dni przed klasyfikacją uczeń

winien być zapoznany z proponowanymi ocenami półrocznymi,

2.17.2. w przypadku oceny niedostatecznej pisemna informacja winna dotrzeć również

do rodziców lub opiekunów ucznia i być przez nich potwierdzona podpisem na 30

dni przed klasyfikacyjnym posiedzeniem rady pedagogicznej,

2.17.3. pisemny sprawdzian może być jeden w ciągu dnia i nie więcej niż dwa razy

w tygodniu,

2.17.4. przez pisemny sprawdzian należy rozumieć test lub zadanie pisemne obejmujące

swoim zakresem więcej niż trzy ostatnie lekcje, za kartkówkę - test lub zadanie

pisemne obejmujące swoim zakresem nie więcej niż trzy ostatnie lekcje.

2.18. Zgłaszania uwag, wniosków i postulatów dotyczących spraw szkoły i młodzieży za

pośrednictwem samorządów klasowych, samorządu uczniowskiego, wychowawcy,

pedagoga szkolnego.

2.19. Wypoczynku, czasu wolnego i rozrywki.

2.20. Uczeń z orzeczeniem do kształcenia specjalnego w klasach integracyjnych ma

prawo korzystać z podręczników dostosowanych do jego potrzeb i możliwości.

2.21. Uczeń ma prawo do bezpłatnego korzystania z podręcznika zgodnie z procedurą

dostępną w bibliotece szkolnej.

38

3. Składanie skarg w przypadku naruszenia praw ucznia.

3.1. Skargi mogą składać:

3.1.1. uczeń do samorządu uczniowskiego, wychowawcy, pedagoga, dyrektora szkoły,

3.1.2. rodzic (prawny opiekun) do wychowawcy, pedagoga, dyrektora szkoły,

3.1.3. wychowawca do pedagoga, dyrektora szkoły,

3.1.4. pedagog do dyrektora szkoły,

3.1.5. członkowie samorządu uczniowskiego do opiekuna samorządu, pedagoga, dyrektora

szkoły.

3.2. Składanie skarg odbywa się w formie:

3.2.1. ustnej (organy odwoławcze sporządzają notatkę z przeprowadzonej rozmowy),

3.2.2. pisemnej.

3.3. Tryb postępowania w przypadku naruszenia praw ucznia.

3.3.1. skargi rozpatruje dyrektor szkoły wraz z powołanym zespołem, w skład którego

wchodzą: dyrektor szkoły (wicedyrektor), pedagog, wychowawca klasy, opiekun

samorządu uczniowskiego,

3.3.2. w przypadku stwierdzenia naruszenia praw ucznia stosowną decyzję podejmuje

dyrektor szkoły,

3.3.3. dyrektor szkoły udziela osobie zainteresowanej odpowiedzi pisemnej w terminie

14 dni od daty wpłynięcia skargi,

3.3.4. wszystkie złożone skargi i sposoby ich załatwienia są dokumentowane.

PRZYWILEJE UCZNIA

4. Uczeń ma przywilej:

4.1. ”Szczęśliwego numeru”, który jest przywilejem zwalniający jednego ucznia

w każdej klasie, mającego wylosowany numer taki sam jak pozycja w dzienniku

lekcyjnym, od oceny niedostatecznej i odpytywania. Posiadacz „szczęśliwego

numeru” nie jest zwalniany z uczenia się i aktywności na lekcjach.

4.2. Udziału w działalności kulturalnej, oświatowej, sportowej oraz rozrywkowej

i samorządowej zgodnie ze swoimi zainteresowaniami i możliwościami.

4.3. Uczestnictwa w pracach organizacji działających na terenie szkoły.

4.4. Korzystania ze szkolnej oferty zajęć pozalekcyjnych, zajęć realizowanych w ramach

programów oraz pomieszczeń szkoły i sprzętu jakim dysponuje szkoła.

39

4.5. Uzyskania dodatkowej pomocy w nauce, w terminach uzgodnionych z nauczycielem,

zwłaszcza jeżeli uczeń napotkał na trudności w opanowaniu materiału.

4.6. Uczestnictwa w wycieczkach turystycznych i przedmiotowych.

4.7. Reprezentowania szkoły w konkursach, zawodach sportowych, przeglądach

i imprezach.

4.8. Pełnienia odpowiedzialnych funkcji w szkole: opieka nad radiowęzłem, sprzętem

audiowizualnym, zwierzętami.

4.9. Pełnienia dyżuru szkolnego.

4.10. Korzystanie z Internetowego Centrum Informacji Multimedialnej w bibliotece

szkolnej.

OBOWIĄZKI UCZNIA

5. Uczeń ma obowiązek:

5.1. Systematycznego i aktywnego uczestniczenia w zajęciach edukacyjnych, właściwego

przygotowywania się do zajęć, a w szczególności odrabiania zadanych prac,

przynoszenia podręczników, zeszytów i materiałów wskazanych przez nauczyciela.

5.2. Właściwego zachowania umożliwiającego sobie i innym pełny udział w zajęciach.

5.3. Przestrzegania norm i zasad powszechnie uznanych i obowiązujących w życiu

społecznym.

5.4. Odpowiedzialności za własne życie, zdrowie i higienę oraz rozwój.

5.5. Dbania o wspólne dobro, ład i porządek w szkole.

5.6. Usprawiedliwiania swojej nieobecności w szkole w formie pisemnej informacji

rodziców, opiekunów prawnych bądź upoważnionej osoby o przyczynie

nieobecności; gdy usprawiedliwienie zostanie dostarczone po wyznaczonym

terminie, jego treść jest niezgodna ze stwierdzonym stanem faktycznym lub nie

podpisała go właściwa osoba, może ono nie zostać uznane.

5.6.1. uczeń może uzyskać zwolnienie w trakcie zajęć lekcyjnych na podstawie pisemnego

zwolnienia od rodziców,

5.6.2. uczeń delegowany na zajęcia pozaszkolne może być zwolniony z zajęć szkolnych na

podstawie wcześniejszego zgłoszenia o delegacji,

5.6.3. uzupełnić zaległości wynikające z nieobecności na zajęciach z powodu udziału

w zawodach sportowych i innych imprezach szkolnych,

5.6.4. nieobecność ucznia delegowanego nie może ujemnie wpływać na frekwencję klasy.

40

5.7. Uzupełnienia wiadomości po dłuższej nieobecności w szkole spowodowanej chorobą

w ciągu 7 dni.

5.8. Pozostawienia na czas nauki obuwia w worku i okrycia zewnętrznego

w przydzielonej mu szatni.

5.9. Noszenia w budynku szkolnym odpowiedniego obuwia zmiennego; obuwie zmienne

może być pozostawione w szatni w odpowiednim worku.

5.10. Noszenia na co dzień estetycznego stroju, który nie może odbiegać od ogólnie

przyjętych norm, a w szczególności nie może: przeszkadzać w koncentracji na

lekcjach, wzbudzać uczucia agresji, obrażać uczucia religijne i zagrażać zdrowiu

i bezpieczeństwu ucznia i jego kolegów.

5.11. Noszenia podczas uroczystości szkolnych i sprawdzianu klas szóstych stroju

galowego: dziewczęta białej bluzki i granatowej/czarnej spódnicy, chłopcy białej

koszuli i granatowych/czarnych spodni.

5.12. Przestrzegania zakazu malowania paznokci, farbowania włosów i noszenia symboli

świadczących o przynależności do jakichkolwiek subkultur.

5.13. Przestrzegania zakazu używania telefonów komórkowych i innych urządzeń

elektronicznych w czasie zajęć; w razie naruszenia zakazu nauczyciel może odebrać

telefon, po wcześniejszym wyjęciu karty SIM przez ucznia; uczeń otrzymuje

upomnienie, a telefon odbiera rodzic lub prawny opiekun ucznia.

§ 13

Szkoła realizuje zadania wynikające z prowadzonej działalności oraz realizuje politykę

zatrudnienia i plan płac w granicach rocznego planu finansowego obejmującego dochody

i wydatki stanowiące koszty działalności, stan środków obrotowych i rozliczenia z budżetem

gminy.

§ 14

1. Szkoła stosuje zasady gospodarki finansowej obowiązujące dla jednostek

budżetowych.

2. Szkoła zarządza i gospodaruje mieniem powierzonym przez gminę i zapewnia jego

prawidłową eksploatację.

3. Szkoła posiada odrębny rachunek bankowy.

§ 15

1. Zasady wynagradzania nauczycieli ustala się zgodnie z przepisami ustawy z dnia 26

stycznia 1982 roku Karta Nauczyciela.

41

2. Art. 77
2
 ustawy z dnia 26 czerwca 1974 r. kodeks pracy(Dz.U. z a1998r. Nr 21

poz.94 z póź. zm.) w związku z art. 39 ustawy z dnia 21 listopada 2008r. o

pracownikach samorządowych (Dz. U. z 2008 r., Nr 223, poz. 1458).

3. Rozporządzenie Rady Ministrów z dnia 18 marca 2009r. w sprawie wynagradzania

pracowników samorządowych (Dz. U. z 2009r., Nr 50, poz. 398) z późniejszymi

zmianami.

4. Regulaminu wynagradzania pracowników zatrudnionych w Szkole Podstawowej

z Oddziałami Integracyjnymi nr 1 im. Karola Miarki w Lędzinach.

§ 16

Szkoła używa pieczęci urzędowej zgodnie z odrębnymi przepisami.

§ 17

Szkoła posiada własny sztandar, godło oraz ceremoniał szkolny.

§ 18

Szkoła prowadzi i przechowuje dokumentację zgodnie z odrębnymi przepisami.

§ 19

Zmiany w Statucie wprowadza się uchwałą rady pedagogicznej. Mogą one być dokonane

tylko w trybie przewidzianym dla jego uchwalenia, zgodnie z obowiązującymi przepisami

o systemie oświaty.

Statut może zawierać załączniki.

