

Załącznik
do Uchwały nr1/2017
Rady Pedagogicznej
Szkoły Podstawowej
w Lelkowie
z dnia 30 listopada 2017r.

**Statut
Szkoły Podstawowej
w Lelkowie**

Podstawy prawne:

1. Uchwała Rady Gminy Lelkowo z dnia 29 marca 2017r.
2. Uchwała Rady Gminy w Lelkowie z dnia 30 listopada 2017r.
3. Konstytucja RP z dnia 2 kwietnia 1997 r. (Dz. U. 1997 nr 78 poz. 483).
4. Konwencja o Prawach Dziecka uchwalona przez Zgromadzenie Ogólne ONZ 20 listopada 1989 r. (Dz. U. Nr 120 z 1991 r. poz. 526).
5. Ustawa z dnia 7 września 1991 roku o systemie oświaty (tekst jednolity: Dz. U. z 2016 r. poz. 1943 z późn. zm.).
6. Ustawa z dnia 14 grudnia 2016 r. – Prawo oświatowe (Dz. U. z 2017 r. poz. 59, 949).
7. Ustawa z dnia 14 grudnia 2016 r. wprowadzająca – Prawo oświatowe (Dz. U. z 2017 r. poz. 60, 949)
8. Ustawa z dnia 26 stycznia 1982 r. – Karta Nauczyciela (tekst jednolity: Dz. U. z 2017 poz. 1189).
9. Akty wykonawcze MEN wydane na podstawie ustaw: Prawo oświatowe, Przepisy wprowadzające, Karta Nauczyciela.
10. Ustawa z dnia 14 marca 2014 r.. o zasadach prowadzenia zbiorów publicznych (Dz. U. z 2014 r. poz. 498).
11. Ustawa o działalności pożytku publicznego i o wolontariacie (Dz. U. z 2016 poz. 239).
12. Ustawa z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (tekst jednolity: Dz. U. z 2016 poz. 922).
13. Ustawa z dnia 27 sierpnia 2009 r. o finansach publicznych (tekst jednolity: 2016 poz. 1870).
14. Ustawa z dnia 9 czerwca 2011 r. o wspieraniu rodziny i systemie pieczy zastępczej (tekst jednolity: Dz.U. 2016 poz. 575).
15. Ustawa z dnia 25 lutego 1964 r. – Kodeks rodzinny i opiekuńczy (tekst jednolity: Dz. U. z 2017 r. poz. 682).
16. Ustawa z dnia 14 czerwca 1960 r. – Kodeks postępowania administracyjnego (tekst jednolity: Dz. U. z 2016 r. poz. 23, 868, 996, 1579, 2138, z 2017 r. poz. 935).
17. Ustawa z dnia 21 listopada 2008 r. o pracownikach samorządowych (tekst jednolity: Dz. U. z 2016 poz. 902).

Spis treści

SPIS TREŚCI.....	3
DZIAŁ I PRZEPISY OGÓLNE.....	6
<i>Rozdział 1 Informacje ogólne o szkole</i>	<i>6</i>
<i>Rozdział 2 Misja szkoły, model absolwenta</i>	<i>7</i>
<i>Rozdział 3 Cele i zadania szkoły</i>	<i>9</i>
DZIAŁ II SPOSOBY REALIZACJI ZADAŃ SZKOŁY	12
<i>Rozdział 1 Informacje wstępne</i>	<i>12</i>
<i>Rozdział 2 Programy nauczania, wymagania i zasady dopuszczania do użytku w szkole</i>	<i>12</i>
<i>Rozdział 3 Podręczniki, materiały edukacyjne, materiały ćwiczeniowe- zasady dopuszczania do użytku w szkole</i>	<i>14</i>
<i>Rozdział 4 Zasady korzystania z podręczników, materiałów edukacyjnych i materiałów ćwiczeniowych zakupionych z dotacji celowej.....</i>	<i>15</i>
<i>Rozdział 5 Program wychowania i profilaktyki.....</i>	<i>17</i>
DZIAŁ III ORGANIZACJA, FORMY I SPOSOBY ŚWIADCZENIA POMOCY PSYCHOLOGICZNO-PEDAGOGICZNEJ	22
<i>Rozdział 1 Zasady udzielania pomocy psychologiczno-pedagogicznej w szkole.....</i>	<i>22</i>
<i>Rozdział 2 Formy pomocy psychologiczno-pedagogicznej w szkole</i>	<i>24</i>
<i>Rozdział 3 Pomoc psychologiczno-pedagogiczna uczniowi zdolnemu.....</i>	<i>27</i>
<i>Rozdział 4 Organizacja pomocy psychologiczno-pedagogicznej uczniom</i>	<i>28</i>
<i>Rozdział 5 Zadania i obowiązki nauczycieli i specjalistów w zakresie udzielania pomocy psychologiczno-pedagogicznej</i>	<i>31</i>
<i>Rozdział 6 Obowiązki wychowawcy klasy w zakresie wspierania uczniów.....</i>	<i>32</i>
<i>Rozdział 7 Zadania i obowiązki pedagoga szkolnego</i>	<i>35</i>
<i>Rozdział 8 Zadania i obowiązki nauczyciela logopedy.....</i>	<i>36</i>
<i>Rozdział 9 Zadania i obowiązki nauczyciela prowadzącego doradztwo zawodowe.....</i>	<i>36</i>
<i>Rozdział 10 Zadania i obowiązki nauczyciela terapeuty pedagogicznego.....</i>	<i>37</i>
<i>Rozdział 11 Organizacja nauczania, wychowania i opieki uczniom niepełnosprawnym, niedostosowanym społecznie i zagrożonym niedostosowaniem społecznym</i>	<i>37</i>
<i>Rozdział 12 Nauczanie indywidualne.....</i>	<i>42</i>
<i>Rozdział 13 Indywidualny tok nauki, indywidualny program nauki.....</i>	<i>43</i>
<i>Rozdział 14 Działania szkoły w zakresie wspierania dziecka na I – szym etapie edukacyjnym</i>	<i>45</i>
<i>Rozdział 15 Organizacja współdziałania z poradniami psychologiczno – pedagogicznymi oraz innymi instytucjami działającymi na rzecz rodziny, dzieci i młodzieży.....</i>	<i>47</i>
<i>Rozdział 16 Pomoc materialna uczniom</i>	<i>49</i>
DZIAŁ IV ORGANIZACJA SZKOŁY I ICH KOMPETENCJE	52
<i>Rozdział 1 Dyrektor szkoły.....</i>	<i>53</i>
<i>Rozdział 2 Rada pedagogiczna</i>	<i>57</i>
<i>Rozdział 3 Rada Rodziców.....</i>	<i>60</i>
<i>Rozdział 4 Samorząd uczniowski.....</i>	<i>63</i>
<i>Rozdział 5 Zasady współpracy organów szkoły.....</i>	<i>64</i>
<i>Rozdział 6 Rozstrzygnięcie sporów pomiędzy organami szkoły.....</i>	<i>66</i>
DZIAŁ V ORGANIZACJA NAUCZANIA	66
<i>Rozdział 1 Działalność dydaktyczno-wychowawcza</i>	<i>66</i>
<i>Rozdział 2 Zasady podziału na grupy i tworzenia struktur międzyoddziałowych i międzyklasowych.....</i>	<i>68</i>
<i>Rozdział 3 Organizacja nauki religii/etyki i WDŻ-u</i>	<i>68</i>
<i>Rozdział 4 Zasady organizacji nauki języka mniejszości narodowej</i>	<i>69</i>
<i>Rozdział 5 Zasady organizacji zajęć rewalidacyjno – wychowawczych</i>	<i>70</i>
<i>Rozdział 6 Zasady zwalniania uczniów z obowiązkowych zajęć - WF, drugi język obcy.....</i>	<i>72</i>
<i>Rozdział 7 Dokumentowanie przebiegu nauczania, wychowania i opieki</i>	<i>73</i>

DZIAŁ VI ORGANIZACJA WYCHOWANIA I OPIEKI	75
<i>Rozdział 1 Szkolny system wychowania</i>	<i>75</i>
<i>Rozdział 2 Wolontariat w szkole</i>	<i>76</i>
<i>Rozdział 3 Współpraca z rodzicami</i>	<i>78</i>
DZIAŁ VII SYSTEM DORADZTWA ZAWODOWEGO	79
<i>Rozdział 1 Założenia programowe</i>	<i>79</i>
<i>Rozdział 2 Sposoby realizacji działań doradczych</i>	<i>81</i>
<i>Rozdział 3 Osoby odpowiedzialne i zakres ich odpowiedzialności</i>	<i>83</i>
<i>Rozdział 4 Przewidywane rezultaty</i>	<i>85</i>
DZIAŁ VIII ORGANIZACJA SZKOŁY	86
<i>Rozdział 1 Baza szkoły</i>	<i>86</i>
<i>Rozdział 2 Organizacja nauczania w szkole</i>	<i>86</i>
<i>Rozdział 3 Działalność innowacyjna</i>	<i>89</i>
<i>Rozdział 4 Praktyki studenckie</i>	<i>89</i>
<i>Rozdział 5 Świetlica szkolna</i>	<i>89</i>
<i>Rozdział 6 Stołówka szkolna</i>	<i>91</i>
<i>Rozdział 7 Biblioteka szkolna</i>	<i>91</i>
<i>Rozdział 6 Zespoły nauczycielskie i zasady ich pracy</i>	<i>95</i>
<i>Rozdział 7 Rodzaje zespołów nauczycielskich i ich zadania</i>	<i>96</i>
DZIAŁ IX ODDZIAŁ PRZEDSZKOLNY	100
<i>Rozdział 1 Informacje ogólne</i>	<i>100</i>
<i>Rozdział 2 Bezpieczeństwo dzieci</i>	<i>101</i>
<i>Rozdział 3 Zasady rekrutacji do oddziału przedszkolnego</i>	<i>102</i>
<i>Rozdział 4 Przyrowadzanie i odbieranie dziecka z oddziału przedszkolnego</i>	<i>102</i>
<i>Rozdział 5 Prawa i obowiązki dziecka w oddziale przedszkolnym</i>	<i>103</i>
DZIAŁ X NAUCZYCIELE I INNI PRACOWNICY SZKOŁY	103
<i>Rozdział 1 Zadania nauczycieli</i>	<i>103</i>
<i>Rozdział 2 Zadania wychowawców klas</i>	<i>106</i>
<i>Rozdział 3 Zadania nauczycieli w zakresie zapewniania bezpieczeństwa uczniom</i>	<i>108</i>
<i>Rozdział 4 Pracownicy szkoły</i>	<i>110</i>
<i>Rozdział 5 Wicedyrektor</i>	<i>111</i>
<i>Rozdział 6 Regulamin pracy</i>	<i>112</i>
DZIAŁ XI OBOWIĄZEK SZKOLNY	113
<i>Rozdział 1 Informacje ogólne</i>	<i>113</i>
<i>Rozdział 2 Odroczenie obowiązku szkolnego</i>	<i>113</i>
<i>Rozdział 3 Inne formy spełniania obowiązku szkolnego</i>	<i>114</i>
DZIAŁ XII PRAWA I OBOWIĄZKI CZŁONKÓW SPOŁECZNOŚCI SZKOLNEJ	115
<i>Rozdział 1 Członek społeczności szkolnej</i>	<i>115</i>
<i>Rozdział 2 Prawa i obowiązki uczniów</i>	<i>116</i>
<i>Rozdział 3 Strój szkolny</i>	<i>120</i>
<i>Rozdział 4 Zasady korzystania z urządzeń będących własnością ucznia</i>	<i>120</i>
<i>Rozdział 6 Nagrody</i>	<i>121</i>
<i>Rozdział 7 Kary</i>	<i>122</i>
<i>Rozdział 8 Przeniesienie ucznia do innej szkoły</i>	<i>123</i>
DZIAŁ XIII WEWNĄTRZSZKOLNE ZASADY OCENIANIA	124
<i>Rozdział 1 Informacje ogólne</i>	<i>124</i>
<i>Rozdział 2 Obowiązki nauczycieli w procesie oceniania uczniów</i>	<i>126</i>
<i>Rozdział 3 Rodzaje ocen szkolnych</i>	<i>127</i>
<i>Rozdział 4 Jawność ocen</i>	<i>127</i>
<i>Rozdział 5 Uzasadnianie ocen</i>	<i>128</i>

<i>Rozdział 6 Sposoby sprawdzania osiągnięć edukacyjnych uczniów</i>	128
<i>Rozdział 7 System oceniania na I etapie edukacyjnym</i>	130
<i>Rozdział 8 Ocenianie z zajęć edukacyjnych w klasach IV-VIII i w klasach gimnazjalnych</i>	131
<i>Rozdział 9 Ocenianie zachowania</i>	133
<i>Rozdział 10 Kryteria ocen z zachowania</i>	136
<i>Rozdział 11 Klasyfikacja śródroczna i roczna</i>	139
<i>Rozdział 12 Tryb i warunki uzyskania wyższej niż przewidywana rocznej oceny z zajęć edukacyjnych i zachowania</i>	141
<i>Rozdział 13 Egzamin klasyfikacyjny</i>	143
<i>Rozdział 14 Sprawdzian wiadomości i umiejętności w trybie odwoławczym</i>	144
<i>Rozdział 15 Egzamin poprawkowy</i>	146
<i>Rozdział 16 Egzamin ósmoklasisty</i>	147
<i>Rozdział 17 Wyniki egzaminu</i>	149
DZIAŁ XIV PROMOWANIE I UKOŃCZENIE SZKOŁY	149
<i>Rozdział 1 Informacje ogólne</i>	149
<i>Rozdział 2 Świadectwa szkolne i inne druki szkolne</i>	150
DZIAŁ XV WARUNKI BEZPIECZNEGO POBYTU UCZNIÓW W SZKOLE	152
<i>Rozdział 1 Informacje ogólne</i>	152
<i>Rozdział 2 Procedury postępowania w przypadku zagrożenia</i>	153
<i>Rozdział 3 Podstawowe zasady przestrzegania bezpieczeństwa uczniów</i>	155
<i>Rozdział 4 Podstawowe zasady bezpieczeństwa na wycieczkach</i>	156
DZIAŁ XVI CEREMONIAŁ SZKOLNY	157
<i>Rozdział 1 Symbole szkolne</i>	157
DZIAŁ XVII POSTANOWIENIA KOŃCOWE	159
DZIAŁ XVIII PRZEPISY PRZEJŚCIOWE	159

DZIAŁ I **Przepisy ogólne**

Rozdział 1 **Informacje ogólne o szkole**

§1. 1. Szkoła Podstawowa w Lelkowie zwana dalej szkołą jest placówką publiczną i:

- 1) prowadzi bezpłatne nauczanie i wychowanie w zakresie ramowych planów nauczania;
- 2) przeprowadza rekrutację uczniów w oparciu o zasadę powszechnej dostępności;
- 3) zatrudnia nauczycieli posiadających kwalifikacje określone w odrębnych przepisach;
- 4) realizuje programy nauczania uwzględniające podstawę programową kształcenia ogólnego i podstawę wychowania przedszkolnego;
- 5) realizuje ustalone przez ministra właściwego ds. oświaty i wychowania zasady oceniania, klasyfikowania i promowania uczniów oraz przeprowadzania egzaminów i sprawdzianów.

2. Siedzibą szkoły i oddziałów przedszkolnych jest budynek Lelkowo 115.

3. Organem prowadzącym jest Gmina Lelkowo z siedzibą w budynku Lelkowo 21

4. Nadzór pedagogiczny nad szkołą sprawuje Warmińsko- Mazurski Kurator Oświaty.

5. Ilekroć w statucie mowa jest o szkole należy przez to rozumieć 8-letnią Szkołę Podstawową w Lelkowie , w której prowadzone są oddziały gimnazjalne Gimnazjum im. Orła Białego w Lelkowie.

6. Nazwa szkoły używana jest w pełnym brzmieniu – Szkoła Podstawowa w Lelkowie . Na pieczęciach i stemplach używana jest nazwa: „Szkoła Podstawowa w Lelkowie”.

7. Szkoła używa pieczęci urzędowych o treściach:

- 1) pieczęć urzędowa Szkoła Podstawowa w Lelkowie;
- 2) stemple prostokątne:
 - a) Szkoła Podstawowa w Lelkowie .
- 3) Dla dokumentów oddziałów gimnazjalnych szkoła używa pieczęci obowiązujących dla gimnazjum:
 - a) Gimnazjum im. Orła Białego w Lelkowie .

8. Szkoła jest jednostką budżetową.

9. Obwód szkoły obejmuje:

- 1) Szkoła Podstawowa w Lelkowie: Bartki, Dębowiec, Giedawy, Głębock, Jarzeń, Jarzeński Młyn, Kwiatkowo, Lelkowo, Miłaki, Młyniec, Nałaby, Perwilty, Przebędowo, Słup, Sówki, Szarki, Wilknity, Wilknicki Młyn, Wołowo, Wola Wilknicka, Zdrój
- 2) Klasy Gimnazjum im. Orła Białego w Lelkowie prowadzone w Szkole Podstawowej w Lelkowie: Bartki, Bieńkowo, Dębowiec, Giedawy, Głębock, Grabowiec, Jachowo, Jarzeń, Jarzeński Młyn, Krzekoty, Kwiatkowo, Lelkowo, Lutkowo, Mędrzyki , Miłaki,

Młyniec, Nałaby, Perwilty, Piele, Przebędowo, Słup, Sówki, Szarki, Wilknity, Wilknicki Młyn, Wołowo, Wola Wilknicka, Wyszkowo, Zagaje, Zdrój.

10. Szkoła prowadzi nauczanie w oddziałach szkolnych I - VIII w zakresie szkoły podstawowej i w okresie przejściowym od 1 września 2017 roku do 31 sierpnia 2019 roku w oddziałach II i III gimnazjum (w roku szkolnym 2017/2018 w oddziałach II i III klasy gimnazjum, w roku szkolnym 2018/2019 w oddziałach III klasy gimnazjum). Statut dotychczasowego Zespołu Szkół w Lelkowie reguluje w okresie przejściowym pracę oddziałów gimnazjalnych włączonych do szkoły podstawowej.

11. Szkoła może prowadzić działalność eksperymentalną dotyczącą kształcenia, wychowania i opieki, stosownie do potrzeb psychofizycznych uczniów oraz możliwości bazowych, kadrowych i finansowych szkoły, na zasadach i warunkach określonych odrębnymi przepisami prawa.

12. Szkoła może prowadzić w czasie wolnym od nauki placówkę wypoczynku dla dzieci i młodzieży po uzyskaniu zgody organu prowadzącego zgodnie z odrębnymi przepisami.

13. W szkole zorganizowane są oddziały ogólnodostępne.

14. Cykl kształcenia trwa 8 lat.

15. Nauka w szkole odbywa się na jedną zmianę.

16. Do oddziału przedszkolnego przyjmuje się:

- 1) z urzędu – dzieci zamieszkałe w obwodzie szkoły na podstawie zgłoszenia rodziców;
- 2) na wniosek rodziców (prawnych opiekunów) – dzieci zamieszkałe poza obwodem szkoły w przypadku, gdy szkoła dysponuje wolnymi miejscami.

17. W przypadku, gdy liczba kandydatów zamieszkałych poza obwodem szkoły jest większa niż liczba wolnych miejsc, którymi dysponuje szkoła, kandydatów przyjmuje się na podstawie kryteriów określonych w ustawie z dnia 14 grudnia 2016 r. – Prawo oświatowe (Dz. U. z 2017. poz. 59) oraz przez Wójta Gminy Lelkowo .

18. Szkoła prowadzi rekrutację uczniów zgodnie z zasadą powszechnej dostępności.

19. Szkoła umożliwia uczniom należącym do mniejszości narodowych podtrzymywanie poczucia tożsamości narodowej i językowej na zasadach określonych w § 70 a w poniżej wymienionych formach:

- 1) nauki języka mniejszości narodowej;
- 2) naukę własnej historii i kultury.

Rozdział 2

Misja szkoły, model absolwenta

§2. 1. Misja szkoły:

Jesteśmy szkołą bezpieczną i przyjazną. Posiadamy wysoko wykwalifikowaną kadrę pedagogiczną, która podejmuje doskonalenie w powiązaniu z rozwojem i potrzebami szkoły. Każdego dnia wspólnie pracujemy na sukces naszych uczniów i zadowolenie

rodziców. Traktujemy rodziców jako partnerów i współuczestników procesu wychowawczego.

2. Wizja szkoły:

Naszym priorytetem jest zapewnienie uczniom wszechstronnego rozwoju. Uczymy kreatywności, z jednoczesnym naciskiem na odpowiedzialność za własne decyzje. Jesteśmy otwarci na świat i zmiany w nim zachodzące, chętni do czerpania z jego dorobku naukowego i kulturowego. Nasza szkoła jest zakorzeniona w tradycji lokalnej i narodowej. Kształcimy swoich wychowanków w oparciu o szacunek do drugiego człowieka, poszanowanie systemu wartości, dziedzictwa kulturowego i historycznego. Każdy uczeń w naszej szkole osiąga sukces na miarę swoich możliwości, uczy się żyć w środowisku i dla środowiska. Kształtujemy w uczniach wrażliwość na dobro, prawdę i piękno. Szkoła dostosowana jest do zmian cywilizacyjnych, przygotowuje dzieci i młodzież do wyzwań, jakie stawia dorosłość. Oferuje uczniowi atrakcyjne metody nauki, rozwija jego zainteresowania oraz zachęca go do przyjmowania aktywnych i twórczych postaw. Rozwija wrażliwość na potrzeby innych ludzi oraz angażuje do czynnej, dobrowolnej i bezinteresownej pomocy innym w ramach wolontariatu.

§3. 1. Model absolwenta: Absolwent Szkoły Podstawowej w Lelkowie jest człowiekiem umiejącym żyć godnie i poruszać się w otaczającym go świecie oraz:

- 1) jest przygotowany do podjęcia nauki na wyższym szczeblu edukacji,
- 2) przestrzega ogólnie przyjętych wartości moralnych i potrafi samodzielnie podejmować decyzje, a także ponosi ich konsekwencje,
- 3) potrafi wyrażać i uzasadniać własne zdanie,
- 4) współpracuje z innymi i jest ciekawy świata,
- 5) jest wrażliwy i tolerancyjny,
- 6) szanuje godność własną i drugiego człowieka,
- 7) rozumie wartości uczenia się i potrzebę własnego rozwoju,
- 8) dba o zdrowie psychiczne i fizyczne oraz o bezpieczeństwo własne i innych,
- 9) potrafi wykorzystać zdobytą wiedzę w sytuacjach życiowych,
- 10) sprawnie komunikuje się w języku polskim,
- 11) korzysta ze źródeł książkowych oraz multimedialnych,
- 12) zna historię i kulturę własnego regionu oraz tradycje szkoły,
- 13) jest kreatywny,
- 14) korzysta z różnych źródeł wiedzy i informacji,
- 15) racjonalnie wykorzystuje narzędzia i technologie informatyczne,
- 16) posiada wiedzę na temat współczesnych zagrożeń społecznych i cywilizacyjnych.

Rozdział 3 **Cele i zadania szkoły**

§4. 1. Szkoła realizuje cele i zadania określone w ustawie Prawo Oświatowe oraz w przepisach wykonawczych wydanych na jej podstawie, a także zawarte w *Programie Wychowawczo-Profilaktycznym*, dostosowanym do potrzeb rozwojowych uczniów oraz potrzeb danego środowiska.

2. Głównymi celami szkoły jest:

- 1) wprowadzanie uczniów w świat wartości, w tym ofiarności, współpracy, solidarności, altruizmu, patriotyzmu i szacunku dla tradycji, wskazywanie wzorców postępowania i budowanie relacji społecznych, sprzyjających bezpiecznemu rozwojowi ucznia (rodzina, przyjaciele);
- 2) wzmacnianie poczucia tożsamości indywidualnej, kulturowej, narodowej, regionalnej;
- 3) formowanie u uczniów poczucia godności własnej osoby i szacunku dla godności innych osób;
- 4) rozwijanie kompetencji takich jak kreatywność, innowacyjność i przedsiębiorczość;
- 5) rozwijanie umiejętności krytycznego i logicznego myślenia, rozumowania, argumentowania i wnioskowania;
- 6) ukazywanie wartości wiedzy jako podstawy do rozwoju umiejętności;
- 7) rozbudzanie ciekawości poznawczej uczniów oraz motywacji do nauki;
- 8) wyposażenie uczniów w taki zasób wiadomości oraz kształtowanie takich umiejętności, które pozwalają w sposób bardziej dojrzały i uporządkowany zrozumieć świat;
- 9) wspieranie ucznia w rozpoznawaniu własnych predyspozycji i określaniu drogi dalszej edukacji;
- 10) wszechstronny rozwój osobowy ucznia przez pogłębianie wiedzy oraz zaspokajanie i rozbudzanie jego naturalnej ciekawości poznawczej;
- 11) kształtowanie postawy otwartej wobec świata i innych ludzi, aktywności w życiu społecznym oraz odpowiedzialności za zbiorowość;
- 12) zachęcanie do zorganizowanego i świadomego samokształcenia opartego na umiejętności przygotowania własnego warsztatu pracy;
- 13) ukierunkowanie ucznia ku wartościom.

3. Do zadań szkoły należy:

- 1) zapewnianie bezpiecznych i higienicznych warunków pobytu uczniów w szkole oraz zapewnianie bezpieczeństwa na zajęciach organizowanych przez szkołę;
- 2) zorganizowanie systemu opiekuńczo-wychowawczego odpowiednio do istniejących potrzeb;
- 3) kształtowanie środowiska wychowawczego, umożliwiającego pełny rozwój umysłowy, emocjonalny i fizyczny uczniów w warunkach poszanowania ich godności osobistej oraz wolności światopoglądowej i wyznaniowej;

- 4) realizacja programów nauczania, które zawierają podstawę programową kształcenia ogólnego dla przedmiotów, objętych ramowym planem nauczania;
- 5) rozpoznawanie możliwości psychofizycznych oraz indywidualnych potrzeb rozwojowych i edukacyjnych uczniów i wykorzystywanie wyników diagnoz w procesie uczenia i nauczania;
- 6) organizowanie pomocy psychologiczno-pedagogicznej uczniom, rodzicom i nauczycielom stosownie do potrzeb i zgodnie z odrębnymi przepisami;
- 7) organizowanie obowiązkowych i nadobowiązkowych zajęć dydaktycznych z zachowaniem zasad higieny psychicznej;
- 8) dostosowywanie treści, metod i organizacji nauczania do możliwości psychofizycznych uczniów lub poszczególnego ucznia;
- 9) wyposażenie szkoły w pomoce dydaktyczne i sprzęt umożliwiający realizację zadań dydaktycznych, wychowawczych i opiekuńczych oraz zadań statutowych szkoły;
- 10) organizacja kształcenia, wychowania i opieki dla uczniów niepełnosprawnych oraz niedostosowanych społecznie w formach i na zasadach określonych w odrębnych przepisach;
- 11) wspomaganie wychowawczej roli rodziców;
- 12) umożliwianie uczniom podtrzymywania poczucia tożsamości narodowej, językowej i religijnej;
- 13) zapewnienie, w miarę posiadanych środków, opieki i pomocy materialnej uczniom pozostających w trudnej sytuacji materialnej i życiowej;
- 14) sprawowanie opieki nad uczniami szczególnie uzdolnionymi poprzez umożliwianie realizowania indywidualnych programów nauczania oraz ukończenia szkoły w skróconym czasie;
- 15) skuteczne nauczanie języków obcych poprzez dostosowywanie ich nauczania do poziomu przygotowania uczniów;
- 16) wprowadzenie uczniów w świat literatury, ugruntowanie ich zainteresowań czytelniczych oraz wyposażenie w kompetencje czytelnicze potrzebne do krytycznego odbioru utworów literackich i innych tekstów literackich;
- 17) podejmowanie działań związanych z miejscami ważnymi dla pamięci narodowej, formami upamiętniania postaci i wydarzeń z przeszłości, najważniejszymi świętami narodowymi i symbolami państwowymi;
- 18) zapewnienie opieki zdrowotnej przez służbę zdrowia;
- 19) upowszechnianie wśród uczniów wiedzy o bezpieczeństwie oraz zasadach promocji i ochrony zdrowia;
- 20) przygotowanie uczniów do podejmowania przemyślanych decyzji, poprzez umożliwienie im samodzielnego wyboru części zajęć edukacyjnych;
- 21) kształtowanie aktywności społecznej i umiejętności spędzania wolnego czasu;
- 22) rozwijanie u uczniów dbałości o zdrowie własne i innych ludzi oraz umiejętności tworzenia środowiska sprzyjającego zdrowiu;

- 23) zapewnienie opieki uczniom wymagających opieki ze względu na inne okoliczności poprzez zorganizowanie świetlicy szkolnej;
- 24) zorganizowanie stołówki lub innej formy dożywiania uczniów;
- 25) współdziałanie ze środowiskiem zewnętrznym m.in. policją, stowarzyszeniami, parafią, rodzicami w celu kształtowania środowiska wychowawczego w szkole;
- 26) kształtowanie i rozwijanie u uczniów postaw sprzyjających ich dalszemu rozwojowi indywidualnemu i społecznemu, takich, jak uczciwość, wiarygodność, odpowiedzialność, wytrwałość, poczucie własnej wartości, szacunek dla innych ludzi, kultura osobista, kreatywność, przedsiębiorczość, gotowość do uczestnictwa kulturze, podejmowanie inicjatyw i pracy zespołowej;
- 27) kształtowanie postawy obywatelskiej, poszanowania tradycji i kultury narodowej, a także postaw poszanowania dla innych kultur i tradycji;
- 28) upowszechnianie wśród uczniów wiedzy ekologicznej oraz kształtowanie właściwych postaw wobec problemów ochrony środowiska;
- 29) zapobieganie wszelkiej dyskryminacji;
- 30) stworzenie warunków do nabywania przez uczniów umiejętności wyszukiwania, porządkowania i wykorzystywania informacji z różnych źródeł, z zastosowaniem technologii informacyjno-komunikacyjnej na zajęciach z różnych przedmiotów;
- 31) prowadzenie edukacji medialnej w celu przygotowania uczniów do właściwego odbioru i wykorzystania mediów;
- 32) ochrona uczniów przed treściami, które mogą stanowić zagrożenie dla ich prawidłowego rozwoju, a w szczególności instalowanie programów filtrujących i ograniczających dostęp do zasobów sieciowych w Internecie;
- 33) egzekwowanie obowiązku szkolnego w trybie przepisów o postępowaniu egzekucyjnym w administracji;
- 34) dokumentowanie procesu dydaktycznego, opiekuńczego i wychowawczego, zgodnie z zasadami określonymi w przepisach o dokumentacji szkolnej i archiwizacji.

4. Zadaniem Szkoły Podstawowej jest pełna realizacja podstaw programowych kształcenia ogólnego z zachowaniem zalecanych form i sposobów jej realizacji i wykształcenie u uczniów poniższych umiejętności:

- 1) sprawne komunikowanie się w języku polskim oraz w językach obcych nowożytnych;
- 2) sprawne wykorzystywanie narzędzi matematyki w życiu codziennym, a także kształcenie myślenia matematycznego;
- 3) poszukiwanie, porządkowanie, krytyczna analiza oraz wykorzystanie informacji z różnych źródeł;
- 4) kreatywne rozwiązywanie problemów z różnych dziedzin ze świadomym wykorzystaniem metod i narzędzi wywodzących się z informatyki, w tym programowanie;
- 5) rozwiązywanie problemów, również z wykorzystaniem technik mediacyjnych;
- 6) praca w zespole i społeczna aktywność;

7) aktywny udział w życiu kulturalnym szkoły, środowiska lokalnego oraz kraju.

5. Zadaniem szkoły jest ukierunkowanie procesu wychowawczego na wartości, które wyznaczają cele wychowania i kryteria jego oceny. Wychowanie ukierunkowane na wartości zakłada przede wszystkim podmiotowe traktowanie ucznia, a wartości skłaniają człowieka do podejmowania odpowiednich wyborów czy decyzji.

§5. Szkoła systematycznie diagnozuje osiągnięcia uczniów, stopień zadowolenia uczniów i rodziców, realizację zadań wykonywanych przez pracowników szkoły i wyciąga wnioski z realizacji celów i zadań szkoły.

§6. Cele i zadania szkoły realizują nauczyciele wraz z uczniami na zajęciach klasowo-lekcyjnych, sportowych, zajęciach pozalekcyjnych i w działalności pozaszkolnej.

§7. 1. Działalność edukacyjna szkoły jest określona przez:

- 1) szkolny zestaw programów nauczania;
- 2) program wychowawczo-profilaktyczny szkoły, obejmujący wszystkie treści i działania o charakterze wychowawczym i profilaktycznym dostosowany do wieku uczniów, potrzeb i problemów pojawiających się w środowisku szkolnym.

2. Szkolny zestaw programów nauczania oraz program wychowawczo-profilaktyczny szkoły tworzą spójną całość i uwzględniają wszystkie wymagania opisane w podstawie programowej. Ich przygotowanie i realizacja są zadaniem zarówno całej szkoły, jak i każdego nauczyciela.

DZIAŁ II Sposoby realizacji zadań szkoły

Rozdział 1 Informacje wstępne

§8. 1. Praca wychowawczo-dydaktyczna w szkole prowadzona jest w oparciu o obowiązującą podstawę programową kształcenia ogólnego dla poszczególnych etapów edukacyjnych zgodnie z przyjętymi programami nauczania dla każdej edukacji przedmiotowej.

2. W realizacji zadań szkoła respektuje zobowiązania wynikające w szczególności z: Powszechnej Deklaracji Praw Człowieka ONZ, Deklaracji Praw Dziecka ONZ, Konwencji o Prawach Dziecka.

Rozdział 2

Programy nauczania, wymagania i zasady dopuszczania do użytku w szkole

§9. 1. Program nauczania obejmuje treści nauczania ustalone dla danych zajęć edukacyjnych w podstawie programowej ułożone chronologicznie, ze wskazaniem celów kształcenia i wychowania zawartymi w podstawie programowej kształcenia ogólnego.

2. Program nauczania może zawierać treści wykraczające poza zakres treści kształcenia ustalone w podstawie programowej, pod warunkiem, że treści wykraczające poza podstawę programową:

- 1) uwzględniają aktualny stan wiedzy naukowej, w tym, metodycznej;
- 2) są przystosowane do danego poziomu kształcenia pod względem stopnia trudności, formy przekazu, właściwego doboru pojęć, nazw, terminów i sposobu ich wyjaśniania;
- 3) wraz z treściami zawartymi w podstawie programowej stanowią logiczną całość.

3. Program nauczania zaproponowany przez nauczyciela lub zespół nauczycieli musi być dostosowany do potrzeb i możliwości uczniów, dla których jest przeznaczony i powinien uwzględniać warunki dydaktyczne i lokalowe szkoły, zainteresowania uczniów, lokalizację szkoły, warunki środowiskowe i społeczne uczniów.

4. Program nauczania opracowuje się na cały etap edukacyjny.

5. Nauczyciel może zaproponować program nauczania ogólnego opracowany samodzielnie lub we współpracy z innymi nauczycielami. Nauczyciel może również zaproponować program opracowany przez innego autora (autorów) lub program opracowany przez innego autora (autorów) wraz z dokonanymi przez siebie modyfikacjami. Wprowadzone modyfikacje do programu nauczyciel wyróżnia innym kolorem czcionki oraz dołącza pisemne uzasadnienie wprowadzenia zmian.

6. Program nauczania dla zajęć edukacyjnych z zakresu kształcenia ogólnego, zwany dalej "programem nauczania ogólnego" dopuszcza do użytku dyrektor szkoły po zasięgnięciu opinii rady pedagogicznej.

7. Program nauczania zawiera:

- 1) szczegółowe cele kształcenia i wychowania;
- 2) treści zgodne z treściami nauczania zawartymi w podstawie programowej kształcenia ogólnego;
- 3) sposoby osiągnięcia celów kształcenia i wychowania, z uwzględnieniem możliwości indywidualizacji pracy w zależności od potrzeb i możliwości uczniów oraz warunków, w jakich program będzie realizowany;
- 4) opis założonych osiągnięć ucznia;
- 5) propozycje kryteriów oceny i metod sprawdzania osiągnięć ucznia.

8. Propozycje programów, które będą obowiązywały w kolejnym roku szkolnym, nauczyciel lub nauczyciele składają w formie pisemnej do dnia 15 czerwca poprzedniego roku szkolnego.

9. Dyrektor szkoły lub upoważniona przez niego osoba, wykonująca zadania z zakresu nadzoru pedagogicznego dokonuje analizy formalnej programu nauczania zaproponowanego przez nauczyciela/nauczycieli. W przypadku wątpliwości, czy przedstawiony program spełnia wszystkie warunki opisane § 9 w ust. 7, dyrektor szkoły może zasięgnąć opinii o programie innego nauczyciela mianowanego lub dyplomowanego, posiadającego wykształcenie wyższe i kwalifikacje wymagane do prowadzenia zajęć edukacyjnych dla których program jest przeznaczony, doradcy metodycznego lub zespołu przedmiotowego funkcjonującego w szkole.

10. Opinia, o której mowa w § 9 ust. 9 zawiera w szczególności ocenę zgodności programu z podstawą programową kształcenia ogólnego i dostosowania programu do potrzeb edukacyjnych uczniów.

11. Opinia o programie powinna być wydana w ciągu 14 dni, nie później niż do 31 lipca.

12. Program nauczania do użytku wewnętrznego w szkole dopuszcza dyrektor szkoły w terminie do 31 sierpnia każdego roku szkolnego.

13. Dopuszczone programy nauczania stanowią szkolny zestaw programów nauczania.

14. Numeracja programów wynika z rejestru programów w szkole i zawiera numer kolejny, pod którym został zarejestrowany program w zestawie, symboliczne oznaczenie szkoły i rok dopuszczenia do użytku. np.1/SP/2017-2018 .

15. Dyrektor szkoły ogłasza szkolny zestaw programów nauczania w formie zarządzenia do dnia 1 września każdego roku.

16. Dopuszczone programy nauczania podlegają ewaluacji po każdym roku pracy.

17. Ewaluacji dokonują autorzy programu lub nauczyciele wykorzystujący go w procesie dydaktycznym. Wnioski przedstawiane są na posiedzeniach zespołów przedmiotowych w terminie do 30 czerwca każdego roku;

18. Dyrektor szkoły jest odpowiedzialny za uwzględnienie w zestawie programów całości podstawy programowej.

19. Indywidualne programy edukacyjno-terapeutyczne opracowane na potrzeby ucznia z orzeczeniem o niepełnosprawności, programy zajęć rewalidacyjno- wychowawczych dla uczniów z niedostosowaniem społecznym lub zagrożonych niedostosowaniem dopuszcza dyrektor szkoły.

20. Nauczyciel może zdecydować o realizacji programu nauczania z zastosowaniem:

- 1) podręcznika, materiału edukacyjnego lub;
- 2) materiału ćwiczeniowego lub;
- 3) bez zastosowania podręcznika lub materiałów, o których mowa w pkt 1.

21. Nauczyciel, w przypadku realizowania podstaw programowych z zastosowaniem podręcznika zapewnionego przez ministra właściwego do spraw oświaty, może przedstawić część programu obejmującą okres krótszy niż etap edukacyjny. Warunek uwzględnienia w całości podstawy programowej powinien być spełniony wraz z dopuszczeniem do użytku ostatniej części podręcznika.

Rozdział 3

Podręczniki, materiały edukacyjne, materiały ćwiczeniowe- zasady dopuszczania do użytku w szkole

§10. 1. Decyzję o wykorzystywaniu podręcznika i innych materiałów dydaktycznych w procesie kształcenia podejmuje zespół nauczycieli prowadzących określoną edukację w szkole.

2. Propozycję podręczników lub materiałów edukacyjnych do prowadzenia zajęć w klasach przedstawiają dyrektorowi szkoły, w terminie do dnia zakończenia zajęć dydaktyczno-wychowawczych, zespoły nauczycieli utworzone odrębnie spośród nauczycieli prowadzących zajęcia z danej edukacji przedmiotowej.

3. Zespoły, o których mowa w § 10 ust. 2 przedstawiają dyrektorowi szkoły propozycję:

- 1) jednego podręcznika lub materiału edukacyjnego do danych zajęć edukacyjnych;
- 2) jednego lub więcej podręczników lub materiałów edukacyjnych do nauczania obcego języka nowożytnego, biorąc pod uwagę poziomy nauczania języka obcego w klasach, w grupach oddziałowych, międzyoddziałowych lub międzyklasowych.

4. Dyrektor szkoły na podstawie propozycji zespołów nauczycielskich, uczących poszczególnych edukacji, a także w przypadku braku zgody w zespole nauczycieli w sprawie podręcznika lub materiałów dydaktycznych oraz materiałów ćwiczeniowych ustala po zasięgnięciu opinii rady pedagogicznej i rady rodziców:

- 1) zestaw podręczników lub materiałów edukacyjnych obowiązujący we wszystkich oddziałach danej klasy;
- 2) materiały ćwiczeniowe obowiązujące w poszczególnych oddziałach w danym roku szkolnym z zastrzeżeniem, by łączny koszt zakupu materiałów ćwiczeniowych nie przekroczył kwoty dotacji celowej, określonej w odrębnych przepisach.

5. Dyrektor szkoły, za zgodą organu prowadzącego szkołę może ustalić w szkolnym zestawie podręczników inny podręcznik niż zapewniony przez ministra właściwego do spraw oświaty i wychowania. Koszt zakupu innego podręcznika niż zapewnianego bezpłatnie przez ministra oświaty i wychowania pokrywa organ prowadzący szkołę.

6. Dyrektor szkoły, na wniosek nauczycieli uczących w poszczególnych klasach może dokonać zmiany w zestawie podręczników lub materiałach edukacyjnych, jeżeli nie ma możliwości zakupu danego podręcznika lub materiału edukacyjnego.

7. Dyrektor szkoły, na wniosek nauczycieli uczących w danym oddziale, może dokonać zmiany materiałów ćwiczeniowych z przyczyn, jak w § 10 ust. 6.

8. Dyrektor szkoły, na wniosek zespołów nauczycielskich, może uzupełnić szkolny zestaw podręczników lub materiałów edukacyjnych, a na wniosek zespołu nauczycieli uczących w oddziale uzupełnić zestaw materiałów ćwiczeniowych.

9. Dyrektor szkoły podaje corocznie do publicznej wiadomości w terminie do dnia zakończenia zajęć dydaktycznych zestaw podręczników lub materiałów edukacyjnych oraz wykaz materiałów ćwiczeniowych, obowiązujących w danym roku szkolnym. Informacja umieszczana jest na stronie www.sp.lelkowo.eu oraz na drzwiach wejściowych do szkoły.

Rozdział 4

Zasady korzystania z podręczników, materiałów edukacyjnych i materiałów ćwiczeniowych zakupionych z dotacji celowej

§11. 1. Podręczniki, materiały edukacyjne oraz materiały ćwiczeniowe, których zakupu dokonano z dotacji celowej MEN są własnością szkoły.

2. Ilekroć mowa o:

- 1) podręczniku – należy przez to rozumieć podręcznik dopuszczony do użytku szkolnego, a zakupiony z dotacji celowej;

- 2) materiale edukacyjnym – należy przez to rozumieć materiał zastępujący lub uzupełniający podręcznik, umożliwiający realizację programu nauczania, mający postać papierową lub elektroniczną;
- 3) materiale ćwiczeniowym – należy przez to rozumieć materiał przeznaczony dla uczniów służący utrwalaniu przez nich wiadomości i umiejętności.

3. Zakupione podręczniki, materiały edukacyjne oraz materiały ćwiczeniowe wypożyczane są uczniom nieodpłatnie na czas ich użytkowania w danym roku szkolnym.

4. Podręczniki, materiały edukacyjne i materiały ćwiczeniowe są ewidencjonowane w zasobach bibliotecznych, zgodnie z zasadami określonymi w Rozporządzeniu Ministra Kultury i Dziedzictwa Narodowego z dnia 29 października 2008 r. w sprawie zasad ewidencji materiałów bibliotecznych (Dz. U. z 2008 r. nr 205 poz.1283).

5. Biblioteka nieodpłatnie:

- 1) wypożycza uczniom podręczniki i materiały edukacyjne mające postać papierową;
- 2) zapewnia uczniom dostęp do podręczników lub materiałów edukacyjnych, mających postać elektroniczną;
- 3) przekazuje uczniom, bez obowiązku zwrotu do biblioteki materiały ćwiczeniowe.

6. Dane osobowe gromadzone w bibliotece podlegają ochronie zgodnie z ustawą o ochronie danych osobowych i są przetwarzane zgodnie z instrukcją przetwarzania danych w szkole w Lełkowie.

7. Przed wprowadzeniem kolejnej części podręcznika do obiegu szkolnego, bibliotekarz przygotowuje zestawy składające się z podręczników lub materiałów edukacyjnych oraz materiałów ćwiczeniowych dla każdego ucznia. Wychowawca odbiera je wraz z wykazem uczniów, w którym wpisane są numery wypożyczanych woluminów. Wydania materiałów dokonuje wychowawca. Potwierdzenie odbioru na umowie użyczenia kwituje uczeń/ rodzice / prawni opiekunowie.

8. Uczeń przechowuje podręczniki i materiały edukacyjne w przydzielonej szafce lub półce. W sytuacjach wskazanych przez nauczyciela uczeń ma prawo zabrać podręcznik/ materiały edukacyjne do domu z obowiązkiem przyniesienia ich do szkoły we wskazanym terminie. Materiały ćwiczeniowe uczeń użytkuje w szkole i w domu.

9. W terminie wskazanym przez nauczyciela uczniowie zwracają wypożyczone podręczniki i materiały edukacyjne do biblioteki. Do biblioteki nie zwraca się materiałów ćwiczeniowych, które z chwilą wypożyczenia pozostają na stałym wyposażeniu ucznia.

10. Poszanowanie zbiorów bibliotecznych, zasady użytkowania wypożyczonych podręczników i materiałów edukacyjnych:

- 1) czytelnicy są zobowiązani do poszanowania wypożyczonych i udostępnionych i materiałów bibliotecznych;
- 2) czytelnicy w chwili wypożyczenia lub udostępniania zbiorów winni zwrócić uwagę na ich stan. W przypadku zauważonych braków i uszkodzeń należy to zgłosić bibliotekarzowi lub wychowawcy klasy;
- 3) uczniowie są zobowiązani do obłożenia wypożyczonych podręczników;
- 4) zabrania się mazania, pisania i rysowania w podręcznikach i materiałach edukacyjnych;

- 5) uczeń wykonuje ćwiczenia w materiałach ćwiczeniowych;
- 6) z podręczników szkolnych i materiałów edukacyjnych nie wrywa się kartek;
- 7) podręczniki i materiały edukacyjne należy zwrócić do biblioteki w najlepszym możliwym stanie, gdyż w kolejnych dwóch latach będą wypożyczane następnym uczniom.

11. Postępowanie z podręcznikami i materiałami edukacyjnymi w przypadkach przejścia ucznia z jednej szkoły do innej szkoły w trakcie roku szkolnego:

- 1) uczeń odchodzący ze szkoły jest zobowiązany do zwrócenia wypożyczonych podręczników do biblioteki najpóźniej 7 dni przed zakończeniem zajęć dydaktyczno-wychowawczych lub w dniu przerwania nauki.
- 2) w przypadku zmiany szkoły przez ucznia niepełnosprawnego, który został wyposażony w podręczniki i materiały edukacyjne dostosowane do jego potrzeb i możliwości psychofizycznych uczeń nie zwraca ich do biblioteki szkolnej i na ich podstawie kontynuuje naukę w nowej placówce. Szkoła wraz z wydaniem arkusza ocen przekazuje szkole protokół zdawczo-odbiorczy.

12. Czytelnik ponosi pełną odpowiedzialność materialną za wszelkie uszkodzenia zbiorów biblioteki stwierdzone przy ich zwrocie.

13. W przypadku uszkodzenia, zniszczenia lub niezwrócenia podręcznika lub materiału edukacyjnego w terminie wskazanym przez wychowawcę klasy, po pisemnym wezwaniu do zwrotu, szkoła może żądać od rodziców ucznia zwrotu kosztu ich zakupu.

14. Ewidencję zbiorów, inwentaryzację zbiorów i ewidencję ubytków reguluje wewnętrzna instrukcja opracowana zgodnie z zasadami ujętymi w Rozporządzeniu Ministra Kultury i Dziedzictwa Narodowego z dnia 29 października 2008 r. w sprawie zasad ewidencji materiałów bibliotecznych (Dz. U. z 2008 r. nr 205 poz.1283).

Rozdział 5

Program wychowania i profilaktyki

§12. 1. Proces wychowawczo-opiekuńczy prowadzony jest w szkole zgodnie z programem wychowawczo-profilaktycznym.

2. Program wychowawczo-profilaktyczny opracowuje zespół składający się z nauczycieli wskazanych przez dyrektora szkoły, w tym pedagoga szkolnego.

3. Program wychowawczo-profilaktyczny opracowuje się po dokonanej diagnozie sytuacji wychowawczej w szkole, zdiagnozowaniu potrzeb i problemów występujących w społeczności szkolnej, a treści dostosowuje do potrzeb rozwojowych uczniów.

4. Program, o którym mowa w §12 ust. 1 rada rodziców uchwała w terminie 30 dni od rozpoczęcia roku szkolnego, po wcześniejszym uzyskaniu porozumienia z radą

pedagogiczną. Przez porozumienie rozumie się pozytywne opinie o Programie Wychowawczo-Profilaktycznym wyrażone przez radę pedagogiczną i radę rodziców.

5. W przypadku, gdy w terminie 30 dni od rozpoczęcia roku szkolnego rada rodziców nie uzyska porozumienia z radą pedagogiczną w sprawie Programu Wychowawczo-Profilaktycznym, program ten ustala dyrektor szkoły w uzgodnieniu z organami sprawującym nadzór pedagogiczny. Program ustalony przez dyrektora szkoły obowiązuje do czasu uchwalenia programu przez radę rodziców w porozumieniu z radą pedagogiczną.

6. Wychowawcy klas na każdy rok szkolny opracowują plany pracy wychowawczej, z uwzględnieniem treści Programu Wychowawczo-Profilaktycznego.

7. Dyrektor szkoły powierza każdy oddział opiece jednemu nauczycielowi, zwanemu dalej wychowawcą klasy. Dyrektor szkoły zapewnia zachowanie ciągłości pracy wychowawczej przez cały okres funkcjonowania klasy.

8. Dyrektor szkoły może podjąć decyzję o zmianie wychowawcy w danej klasie na własny wniosek w oparciu o wyniki prowadzonego nadzoru pedagogicznego lub na pisemny uzasadniony wniosek wszystkich rodziców danej klasy.

§13. Szkoła prowadzi szeroką działalność z zakresu profilaktyki poprzez:

- 1) realizację przyjętego w szkole programu wychowawczo-profilaktycznego;
- 2) rozpoznawanie i analizowanie indywidualnych potrzeb i problemów uczniów;
- 3) realizację określonej tematyki na godzinach do dyspozycji wychowawcy w współpracy z lekarzami, wolontariuszami organizacji działających na rzecz dziecka i rodziny;
- 4) działania opiekuńcze wychowawcy klasy, w tym rozpoznawanie relacji między rówieśnikami;
- 5) promocję zdrowia, zasad poprawnego żywienia;
- 6) prowadzenie profilaktyki stomatologicznej;
- 7) prowadzenie profilaktyki uzależnień;
- 8) zabezpieczenie dostępu uczniom do treści, które mogą stanowić zagrożenie dla ich prawidłowego rozwoju poprzez zabezpieczenie hasłem szkolnej sieci WiFi, a także instalowanie oprogramowania zabezpieczającego i ciągłą jego aktualizację.

§14. Szkoła sprawuje indywidualną opiekę wychowawczą i pedagogiczną:

- 1) nad uczniami rozpoczynającymi naukę w szkole poprzez:
 - a) organizowanie spotkań dyrekcji szkoły z nowo przyjętymi uczniami i ich rodzicami,
 - b) rozmowy indywidualne wychowawcy z uczniami i rodzicami na początku roku szkolnego w celu rozpoznania cech osobowościowych ucznia, stanu jego zdrowia, warunków rodzinnych i materialnych,
 - c) organizację wycieczek integracyjnych,
 - d) pomoc w adaptacji ucznia w nowym środowisku organizowana przez pedagoga szkolnego,
 - e) udzielanie niezbędnej, doraźnej pomocy przez pielęgniarkę szkolną, wychowawcę lub dyrekcję,

- f) współpracę z poradnią psychologiczno-pedagogiczną, w tym specjalistyczną,
 - g) respektowanie zaleceń lekarza specjalisty oraz orzeczeń poradni psychologiczno-pedagogicznej,
 - h) organizowanie w porozumieniu z organem prowadzonym nauczania indywidualnego na podstawie orzeczenia o potrzebie takiej formy edukacji;
- 2) nad uczniami znajdującymi się w trudnej sytuacji materialnej z powodu warunków rodzinnych i losowych, zgodnie z zasadami określonymi przez organ prowadzący;
 - 3) nad uczniami szczególnie uzdolnionymi poprzez:
 - a) umożliwianie uczniom realizację indywidualnego programu nauki lub toku nauki, zgodnie z odrębnymi przepisami,
 - b) objęcie opieką psychologiczno-pedagogiczną, określoną w Dziale III Rozdziale 3,
 - c) dostosowanie wymagań edukacyjnych, metod, form pracy i tempa pracy do możliwości i potrzeb ucznia,
 - d) rozwój zdolności ucznia w ramach kółek zainteresowań i innych zajęć pozalekcyjnych,
 - e) wspieranie ucznia w przygotowaniach do olimpiad i konkursów,
 - f) indywidualizację procesu nauczania.
 - 4) nad uczniami o specjalnych potrzebach edukacyjnych, zgodnie z zasadami określonymi w Dziale III Rozdziale 4 statutu szkoły.

§15. 1. W szkole powołano koordynatora do spraw bezpieczeństwa.

2. Do zadań koordynatora należy:

- 1) integrowanie planowanych działań wszystkich podmiotów szkoły (nauczycieli, uczniów, rodziców) w zakresie poprawy bezpieczeństwa w szkole;
- 2) współpraca ze środowiskiem lokalnym i instytucjami wspierającymi szkołę w działaniach na rzecz bezpieczeństwa uczniów;
- 3) popularyzowanie zasad bezpieczeństwa wśród uczniów;
- 4) opracowywanie procedur postępowania w sytuacjach zagrożenia bezpieczeństwa i naruszania bezpieczeństwa jednostki oraz zapoznavanie z nimi nauczycieli i uczniów;
- 5) prowadzenie stałego monitoringu bezpieczeństwa szkoły i uczniów;
- 6) rozpoznawanie potencjalnych zagrożeń w szkole;
- 7) podejmowanie działań w sytuacjach kryzysowych.

§16. 1. Szkoła zapewnia uczniom pełne bezpieczeństwo w czasie zajęć organizowanych przez szkołę, poprzez:

- 1) realizację przez nauczycieli zadań zapisanych w §121 niniejszego statutu;
- 2) pełnienie dyżurów nauczycieli - zasady organizacyjno-porządkowe i harmonogram pełnienia dyżurów ustala dyrektor szkoły. Dyżur nauczycieli rozpoczyna się od godziny 7.30 i trwa do zakończenia zajęć w szkole;

- 3) opracowanie planu lekcji, który uwzględnia higieniczny tryb nauki: równomierne rozłożenie zajęć w poszczególnych dniach, różnorodność zajęć w każdym dniu, niełącznie w kilkugodzinne jednostki zajęć z tego samego przedmiotu, z wyłączeniem przedmiotów, których program tego wymaga;
- 4) przestrzeganie liczebności grup uczniowskich;
- 5) obciążanie uczniów pracą domową zgodnie z zasadami higieny;
- 6) umożliwienie pozostawiania w szkole wyposażenia dydaktycznego ucznia;
- 7) odpowiednie oświetlenie, wentylację i ogrzewanie pomieszczeń;
- 8) oznakowanie ciągów komunikacyjnych zgodnie z przepisami;
- 9) prowadzenie zajęć z wychowania komunikacyjnego, współdziałanie z organizacjami zajmującymi się ruchem drogowym;
- 10) kontrolę obiektów budowlanych należących do szkoły pod kątem zapewnienia bezpiecznych i higienicznych warunków korzystania z tych obiektów. Kontroli obiektów dokonuje dyrektor szkoły co najmniej raz w roku;
- 11) umieszczenie w widocznym miejscu planu ewakuacji;
- 12) oznaczenie dróg ewakuacyjnych w sposób wyraźny i trwałe;
- 13) zabezpieczenie szlaków komunikacyjnych wychodzących poza teren szkoły w sposób uniemożliwiający bezpośrednie wyjście na jezdnię;
- 14) ogrodzenie terenu szkoły;
- 15) zabezpieczenie otworów kanalizacyjnych, studzienek i innych zagłębień;
- 16) zabezpieczenie przed swobodnym dostępem uczniów do pomieszczeń kuchni i pomieszczeń gospodarczych;
- 17) wyposażenie schodów w balustrady z poręczami zabezpieczającymi przed ewentualnym zsuwaniem się po nich;
- 18) wyposażenie pomieszczeń szkoły, a w szczególności wytypowanych sal dydaktycznych w apteczki zaopatrzone w niezbędne środki do udzielenia pierwszej pomocy i instrukcję o zasadach udzielania tej pomocy;
- 19) dostosowanie mebli, krzesełek, szafek do warunków antropometrycznych uczniów, w tym uczniów niepełnosprawnych;
- 20) zapewnianie odpowiedniej liczby opiekunów nad uczniami uczestniczącymi w imprezach i wycieczkach poza teren szkoły;
- 21) przeszkolenie nauczycieli w zakresie udzielania pierwszej pomocy;
- 22) zapewnienie bezpiecznych warunków prowadzenia zajęć z wychowania fizycznego poprzez mocowanie na stałe bramek i koszy do gry oraz innych urządzeń, których przemieszczanie się może stanowić zagrożenie dla zdrowia ćwiczących;
- 23) objęcie budynku i terenu szkolnego nadzorem kamer.

§17. Zasady sprawowania opieki podczas zajęć poza terenem szkoły oraz w trakcie wycieczek organizowanych przez nauczycieli określa regulamin wycieczek.

§18. Zasady pełnienia dyżurów nauczycieli określa regulamin dyżurów nauczycieli.

§19. Szkoła zapewnia uczniom bezpieczeństwo i opiekę na zajęciach obowiązkowych i nadobowiązkowych, w trakcie wycieczek oraz na przerwach międzylekcyjnych.

§20. Szkoła organizuje zajęcia zgodnie z ogólnymi zasadami bezpieczeństwa i higieny; zwracając uwagę na stan sprzętu i środków dydaktycznych, oświetlenia, warunki higieniczno-sanitarne w miejscu prowadzenia zajęć, temperaturę i warunki atmosferyczne.

§21. Zasady sprawowania opieki nad uczniami w czasie obowiązkowych i nadobowiązkowych zajęć są następujące:

- 1) z chwilą wejścia na teren szkoły oraz na zajęcia, wszyscy uczniowie znajdują się pod opieką pracowników pedagogicznych, a w szczególności nauczyciela prowadzącego zajęcia;
- 2) pracownicy, o których mowa wyżej, są zobowiązani do:
 - a) przestrzegania zasad bezpieczeństwa uczniów na każdych zajęciach,
 - b) pełnienia dyżurów na przerwach w wyznaczonych miejscach wg harmonogramu dyżurowania,
 - c) wprowadzania uczniów do sal oraz pracowni i przestrzegania regulaminów obowiązujących w tych pomieszczeniach,
 - d) sprowadzenia uczniów do szatni po ostatniej lekcji i dopilnowanie tam porządku (w przypadku dzieci z oddziału przedszkolnego i uczniów kl. I – III),
 - e) udzielania pierwszej pomocy uczniom poszkodowanym, a w razie potrzeby wezwania pomocy medycznej,
 - f) zgłaszania dyrektorowi szkoły dostrzeżonych zagrożeń dla zdrowia i bezpieczeństwa uczniów oraz zaistniałych podczas zajęć wypadków;
- 3) opiekun sali lekcyjnej opracowuje jej regulamin i na początku roku szkolnego zapoznaje z nim uczniów;
- 4) w sali gimnastycznej i na boisku szkolnym nauczyciel prowadzący zajęcia wykonuje wszelkie czynności organizacyjne zapewniające bezpieczeństwo zgodnie z regulaminem sali gimnastycznej oraz regulaminem korzystania z boiska;
- 5) szkoła, zapewniając uczniom dostęp do Internetu, obowiązana jest podejmować działania zabezpieczające uczniów przed dostępem do treści, które mogą stanowić zagrożenie dla ich prawidłowego rozwoju, w szczególności zainstalować i aktualizować oprogramowanie zabezpieczające.

§22. Pracownicy szkoły, w tym pracownicy administracji i obsługi w czasie wykonywania swoich zadań zawodowych są zobowiązani kierować się dobrem dziecka i troszczyć się o jego bezpieczny pobyt w szkole.

DZIAŁ III

Organizacja, formy i sposoby świadczenia pomocy psychologiczno-pedagogicznej

Rozdział 1

Zasady udzielania pomocy psychologiczno-pedagogicznej w szkole

§23. 1. W szkole organizuje się pomoc psychologiczno-pedagogiczną. Pomoc udzielana jest uczniom, rodzicom i nauczycielom.

2. Wszelkie formy świadczonej pomocy psychologiczno-pedagogicznej w szkole są bezpłatne, a udział ucznia w zaplanowanych zajęciach w ramach jej realizacji dobrowolny.

3. Pomoc psychologiczno-pedagogiczna polega na:

- 1) rozpoznawaniu i zaspakajaniu potrzeb rozwojowych i edukacyjnych ucznia;
- 2) rozpoznawaniu indywidualnych możliwości psychofizycznych ucznia;
- 3) rozpoznawaniu czynników środowiskowych wpływających na funkcjonowanie ucznia w szkole;
- 4) stwarzaniu warunków do aktywnego i pełnego uczestnictwa ucznia w życiu szkoły i w życiu oraz w środowisku społecznym;
- 5) rozpoznawaniu przyczyn trudności w opanowywaniu umiejętności i wiadomości przez ucznia;
- 6) wspieraniu ucznia z wybitnymi uzdolnieniami;
- 7) opracowywaniu i wdrażaniu indywidualnych programów edukacyjno-terapeutycznych dla uczniów niepełnosprawnych oraz indywidualnych programów edukacyjno-terapeutycznych odpowiednio o charakterze resocjalizacyjnym lub socjoterapeutycznym dla uczniów niedostosowanych społecznie oraz zagrożonych niedostosowaniem społecznym;
- 8) prowadzeniu edukacji prozdrowotnej i promocji zdrowia wśród uczniów i rodziców;
- 9) podejmowaniu działań wychowawczych i profilaktycznych wynikających z programu wychowawczo-profilaktycznego oraz wspieraniu nauczycieli w tym zakresie;
- 10) wspieraniu uczniów, metodami aktywnymi, w dokonywaniu wyboru kierunku dalszego kształcenia, zawodu i planowaniu kariery zawodowej oraz udzielaniu informacji w tym kierunku;
- 11) wspieraniu nauczycieli i rodziców w działaniach wyrównujących szanse edukacyjne dzieci;
- 12) udzielaniu nauczycielom pomocy w dostosowywaniu wymagań edukacyjnych wynikających z realizacji programów nauczania do indywidualnych potrzeb psychofizycznych i edukacyjnych ucznia, u którego stwierdzono zaburzenia i odchylenia rozwojowe lub specyficzne trudności w uczeniu się, uniemożliwiające sprostanie tym wymaganiom;
- 13) wspieraniu nauczycieli i rodziców w rozwiązywaniu problemów wychowawczych;
- 14) umożliwianiu rozwijania umiejętności wychowawczych rodziców i nauczycieli;

15) podejmowaniu działań mediacyjnych i interwencyjnych w sytuacjach kryzysowych.

4. Pomoc psychologiczno-pedagogiczną świadczona jest uczniom, gdy jej potrzeba zorganizowania wynika w szczególności z:

- 1) niepełnosprawności ucznia;
- 2) niedostosowania społecznego;
- 3) zagrożenia niedostosowaniem społecznym;
- 4) z zaburzeń zachowania i emocji;
- 5) szczególnych uzdolnień;
- 6) specyficznych trudności w uczeniu się;
- 7) z deficytów kompetencji i zaburzeń sprawności językowych;
- 8) choroby przewlekłej;
- 9) sytuacji kryzysowych lub traumatycznych;
- 10) niepowodzeń szkolnych;
- 11) zaniedbań środowiskowych;
- 12) trudności adaptacyjnych.

5. O udzielanie pomocy psychologiczno-pedagogicznej mogą wnioskować:

- 1) rodzice ucznia/prawni opiekunowie;
- 2) uczeń;
- 3) dyrektor szkoły;
- 4) nauczyciele prowadzący zajęcia z uczniem oraz zatrudnieni w szkole specjaliści;
- 5) pielęgniarka środowiska nauczania i wychowania lub higienistka szkolna;
- 6) poradnia psychologiczno-pedagogiczna;
- 7) asystent edukacji romskiej;
- 8) pomoc nauczyciela i asystent nauczyciela/ wychowawcy świetlicy lub ucznia;
- 9) pracownik socjalny;
- 10) asystent rodziny;
- 11) kurator sądowy;
- 12) organizacje pozarządowe lub instytucje działające na rzecz rodziny, dzieci i młodzieży.

6. Wnioski ustne o organizację pomocy psychologiczno-pedagogicznej przedkłada się wychowawcy oddziału. W przypadku wniosków z instytucji zewnętrznych rozpatruje się wnioski złożone w formie pisemnej lub drogą elektroniczną w sekretariacie szkoły.

7. Pomocy psychologiczno-pedagogicznej udzielają:

- 1) nauczyciele w bieżącej pracy z uczniem na zajęciach;
- 2) specjaliści wykonujący w szkole zadania z zakresu pomocy psychologiczno-pedagogicznej, w szczególności:

- a) pedagog,
 - b) logopeda,
 - c) terapeuta pedagogiczny,
 - d) oligofrenopedagog;
- 3) pracownicy szkoły poprzez zintegrowane oddziaływanie na ucznia.

Rozdział 2

Formy pomocy psychologiczno-pedagogicznej w szkole

§24. 1. Pomoc psychologiczno-pedagogiczna w szkole realizowana przez każdego nauczyciela w bieżącej pracy z uczniem polega w szczególności na:

- 1) dostosowaniu wymagań edukacyjnych do możliwości psychofizycznych ucznia i jego potrzeb;
- 2) rozpoznawaniu sposobu uczenia się ucznia i stosowanie skutecznej metodyki nauczania;
- 3) indywidualizacji pracy na zajęciach obowiązkowych i dodatkowych;
- 4) dostosowanie warunków nauki do potrzeb psychofizycznych ucznia.

2. Pomoc psychologiczno-pedagogiczna świadczona jest również w formach zorganizowanych w ramach godzin przeznaczonych na te zajęcia i ujętych w arkuszu organizacyjnym szkoły. W zależności od potrzeb i możliwości organizacyjnych mogą to być:

- 1) zajęcia dydaktyczno-wyrównawcze:

Adresaci	Uczniowie przejawiający trudności w nauce, w szczególności w spełnieniu wymagań edukacyjnych wynikających z podstawy programowej kształcenia ogólnego dla danego etapu edukacyjnego
Zadania	Pomoc uczniom w nabywaniu wiedzy i umiejętności określonych w podstawie programowej kształcenia ogólnego
Podstawa udzielania	Na wniosek wychowawcy lub innego nauczyciela przedmiotu, wniosek ucznia, rodzica
Prowadzący	Nauczyciele i specjaliści posiadający kwalifikacje właściwe do rodzaju prowadzonych zajęć
Czas trwania jednostki zajęć	45 minut
Liczba uczestników	Maksimum 8 osób
Okres udzielania pp	Zgodnie z decyzją dyrektora

2) zajęcia rozwijające uzdolnienia:

Adresaci	Uczniowie szczególnie uzdolnieni
Zadania	Rozwijanie zainteresowań i talentów uczniów.
Podstawa udzielania	Na wniosek wychowawcy lub innego nauczyciela przedmiotu, wniosek ucznia, rodzica, opinii PP o szczególnych uzdolnieniach
Prowadzący	Nauczyciele i specjaliści posiadający kwalifikacje właściwe do rodzaju prowadzonych zajęć
Czas trwania jednostki zajęć	45 minut
Liczba uczestników	Maksimum 8 osób
Okres udzielania pp.	Zgodnie z decyzją dyrektora

3) zajęcia korekcyjno-kompensacyjne:

Adresaci	dla uczniów z zaburzeniami i odchyleniami rozwojowymi lub specyficznymi trudnościami w uczeniu się
Zadania	Do zlikwidowania opóźnień w uzyskaniu osiągnięć edukacyjnych wynikających z podstawy programowej kształcenia lub złagodzenia albo wyeliminowania zaburzeń stanowiących powód objęcia ucznia daną formą pomocy psychologiczno-pedagogicznej.
Podstawa udzielania	Orzeczenie poradni psychologiczno-pedagogicznej lub opinia pp
Prowadzący	Specjaliści posiadający kwalifikacje właściwe do rodzaju prowadzonych zajęć
Czas trwania jednostki zajęć	45 minut, (w uzasadnionych przypadkach dopuszcza się prowadzenie zajęć w czasie krótszym niż 60 minut, z zachowaniem ustalonego dla ucznia łącznego tygodniowego czasu tych zajęć)
Liczba uczestników	Maksimum 5 osób
Okres udzielania pp	Zgodnie ze wskazaniem w orzeczeniu

4) zajęcia rozwijające kompetencje emocjonalno-społeczne oraz inne o charakterze terapeutycznym:

Adresaci	Uczniowie z dysfunkcjami i zaburzeniami utrudniającymi funkcjonowanie społeczne
Zadania	Eliminowanie zaburzeń funkcjonowania społecznego
Podstawa udzielania	Orzeczenie poradni psychologiczno-pedagogicznej lub opinia pp
Prowadzący	Nauczyciele i specjaliści posiadający kwalifikacje właściwe do rodzaju prowadzonych zajęć
Czas trwania jednostki zajęć	45 minut, (w uzasadnionych przypadkach dopuszcza się prowadzenie zajęć w czasie krótszym niż 60 minut, z zachowaniem ustalonego dla ucznia łącznego tygodniowego czasu tych zajęć)
Liczba uczestników	Maksimum 10 osób
Okres udzielania pp	Zgodnie z decyzją dyrektora,

5) zajęcia logopedyczne:

Adresaci	Uczniowie z deficytami kompetencji i zaburzeniami sprawności językowej
Zadania	Eliminowanie zaburzeń funkcjonowania narządów mowy, na wniosek specjalistów po badaniach przesiewowych
Podstawa udzielania	Orzeczenie poradni psychologiczno-pedagogicznej lub opinia pp, wniosek nauczyciela
Prowadzący	Nauczyciele i specjaliści posiadający kwalifikacje właściwe do rodzaju prowadzonych zajęć
Czas trwania jednostki zajęć	45 minut, (w uzasadnionych przypadkach dopuszcza się prowadzenie zajęć w czasie krótszym niż 60 minut, z zachowaniem ustalonego dla ucznia łącznego tygodniowego czasu tych zajęć)
Liczba uczestników	Maksimum 4 osoby
Okres udzielania pp	Zgodnie z decyzją dyrektora,

6) zajęcia związane z wyborem kierunku kształcenia i zawodu.

2. Inne formy pomocy psychologiczno-pedagogicznej to:

- 1) porady i konsultacje dla uczniów – udzielane i prowadzone przez pedagoga szkolnego, w godzinach podanych na drzwiach gabinetu;
- 2) porady, konsultacje, warsztaty i szkolenia dla nauczycieli – zgodnie z planem nadzoru pedagogicznego lub w godzinach pracy pedagoga szkolnego – w przypadku potrzeby indywidualnych konsultacji nauczycieli z pedagogiem;
- 3) warsztaty dla uczniów szkoły podstawowej w zakresie rozwijania umiejętności uczenia się;
- 4) organizacja kształcenia w formie zindywidualizowanej ścieżki kształcenia na podstawie opinii poradni pp, i na wniosek rodziców dla uczniów, którzy w szczególności na stan zdrowia mają ograniczone możliwości uczestniczenia we wszystkich zajęciach lekcyjnych.

Rozdział 3

Pomoc psychologiczno-pedagogiczna uczniowi zdolnemu

§25. 1. Szkoła wspiera ucznia zdolnego poprzez:

- 1) udzielanie uczniom pomocy w odkrywaniu ich predyspozycji, zainteresowań i uzdolnień;
- 2) wspieranie emocjonalne uczniów, kształtowanie w wychowankach adekwatnej samooceny i wiary w siebie;
- 3) stymulowanie rozwoju, uzdolnień i zainteresowań oraz wyzwalanie potencjału twórczego uczniów;
- 4) uwrażliwianie uczniów na potrzeby innych ludzi i zachęcanie do działań prospołecznych;
- 5) promocja ucznia zdolnego, nauczyciela opiekuna i szkoły.

2. Formy i metody pracy z uczniem zdolnym ukierunkowane są w obrębie przedmiotów humanistycznych, artystycznych, matematyczno-przyrodniczych, sportowych i obejmują pracę:

- 1) na lekcji;
- 2) poza lekcjami;
- 3) poza szkołą;
- 4) inne formy (np. obozy naukowe, rajdy edukacyjne i obozy sportowo-wypoczynkowe).

3. Uczeń zdolny ma możliwość:

- 1) rozwijania zainteresowań w ramach zajęć lekcyjnych i pozalekcyjnych;
- 2) uzyskania od nauczyciela pomocy w przygotowaniu się do konkursów i olimpiad;
- 3) indywidualnej pracy, dostosowania stopnia trudności, poziomu i ilości zadań lekcyjnych i w domu;
- 4) realizowania indywidualnego programu nauki lub indywidualnego toku nauki.

4. W pracy z uczniem zdolnym nauczyciel:

- 1) rozpoznaje uzdolnienia uczniów;
- 2) umożliwia uczniowi zdolnemu indywidualne, systematyczne konsultacje, celem ukierunkowania jego samodzielnej pracy;
- 3) systematycznie współpracuje z rodzicami celem ustalenia kierunków samodzielnej pracy ucznia w domu;
- 4) współpracuje z instytucjami wspierającymi szkołę, w tym Poradnię Psychologiczno-Pedagogiczną w zakresie diagnozowania zdolności i zainteresowań kierunkowych ucznia;
- 5) składa wnioski do dyrektora szkoły o zezwolenie na indywidualny program nauki lub indywidualny tok nauki.

5. Zainteresowania uczniów oraz ich uzdolnienia rozpoznawane są w formie wywiadów z rodzicami, uczniem, prowadzenia obserwacji pedagogicznych oraz z opinii i orzeczeń poradni psychologiczno-pedagogicznych.

6. W przypadku stwierdzenia szczególnych uzdolnień nauczyciel edukacji przedmiotowej składa wnioski do wychowawcy o objęcie ucznia opieką pp.

7. W szkole organizuje się kółka zainteresowań zgodnie z zainteresowaniami i uzdolnieniami uczniów.

8. Dyrektor szkoły, po upływie co najmniej jednego roku nauki, a w uzasadnionych przypadkach po śródrocznej klasyfikacji udziela uczniowi zdolnemu zgody na indywidualny tok nauki lub indywidualny program nauki.

9. Organizowane w szkole konkursy, olimpiady, turnieje stanowią formę rozwoju uzdolnień i ich prezentacji. Uczniowie awansujący do kolejnych etapów objęci są specjalną opieką nauczyciela.

Rozdział 4

Organizacja pomocy psychologiczno-pedagogicznej uczniom

§26. 1. W Szkole pomoc psychologiczno-pedagogiczna udzielana jest uczniom:

- 1) posiadającym orzeczenie o potrzebie kształcenia specjalnego – na podstawie tego orzeczenia oraz ustaleń zawartych w indywidualnym programie edukacyjno-terapeutycznym, opracowanym dla ucznia na podstawie przepisów w sprawie warunków organizowania kształcenia, wychowania i opieki dla dzieci i młodzieży niepełnosprawnych oraz niedostosowanych społecznie w przedszkolach, szkołach i oddziałach ogólnodostępnych lub integracyjnych albo przepisów w sprawie warunków organizowania kształcenia, wychowania i opieki dla dzieci i młodzieży niepełnosprawnych oraz niedostosowanych społecznie w specjalnych przedszkolach, szkołach i oddziałach oraz w ośrodkach, na zasadach określonych w Dziale III rozdział 1 statutu szkoły;
- 2) posiadającym opinię poradni psychologiczno-pedagogicznej, w tym poradni specjalistycznej o specyficznych trudnościach w uczeniu się lub inną opinię poradni psychologiczno-pedagogicznej, w tym poradni specjalistycznej;

- 3) posiadającym orzeczenie o potrzebie indywidualnego nauczania - na podstawie tego orzeczenia;
- 4) nieposiadającym orzeczenia lub opinii, ale dla których na podstawie rozpoznania indywidualnych potrzeb rozwojowych i edukacyjnych oraz indywidualnych możliwości psychofizycznych ucznia dokonanego przez nauczycieli i specjalistów, o którym mowa w przepisach w sprawie zasad udzielania i organizacji pomocy psychologiczno-pedagogicznej w publicznych przedszkolach, szkołach i placówkach koniecznym jest zorganizowanie zinstytucjonalizowanej formy pomocy lub pomocy doraźnej w bieżącej pracy z uczniem;
- 5) posiadającego opinię lekarza o ograniczonych możliwościach wykonywania przez ucznia określonych ćwiczeń fizycznych na zajęciach wychowania fizycznego – na podstawie tej opinii.

2. Nauczyciele pracujący z grupą uczniów prowadzą wnikliwą obserwację pedagogiczną, która polega na obserwacji zachowań, obserwacji relacji poszczególnych uczniów z innymi ludźmi, analizują postępy w rozwoju związane z edukacją i rozwojem społecznym, analizują wytwory ucznia, opinie z poradni. Na podstawie wyników obserwacji nauczyciele wstępnie definiują trudności / zdolności lub zaburzenia.

3. W przypadku stwierdzenia, że uczeń ze względu na potrzeby rozwojowe lub edukacyjne oraz możliwości psychofizyczne wymaga objęcia pomocą psychologiczno-pedagogiczną odpowiednio nauczyciel, wychowawca lub specjalista niezwłocznie udziela tej pomocy w bieżącej pracy z uczniem i informuje o tym wychowawcę klasy.

4. Wychowawca klasy przekazuje tę informację pozostałym nauczycielom pracującym z uczniem, w przypadku, gdy stwierdzi taką potrzebę. Wychowawca klasy przekazuje informację na najbliższym posiedzeniu zespołu nauczycieli uczących w danej klasie, a jeśli termin planowanego zebrania jest odległy – otrzymany komunikat zapisuje w dzienniku lekcyjnym.

5. Wychowawca klasy informuje rodziców ucznia o potrzebie objęcia pomocą psychologiczno-pedagogiczną ich dziecka. Informacja jest przekazywana w formie pisemnej.

6. W przypadku, gdy wychowawca uzna, że należy uczniowi zorganizować szkolną formę pomocy psychologiczno-pedagogicznej (zajęcia dydaktyczno-wyrównawcze, zajęcia rozwijające uzdolnienia, inne specjalistyczne formy pomocy), wychowawca zasięga opinii nauczycieli uczących w klasie.

7. Wychowawca ma prawo zwołać zebranie wszystkich uczących nauczycieli w oddziale w celu: skoordynowania działań w pracy z uczniem, zasięgnięcia opinii nauczycieli, wypracowania wspólnych zasad postępowania wobec ucznia, ustalenia form pracy z uczniem, dostosowania metod i form pracy do potrzeb i możliwości ucznia. Informację o spotkaniu nauczycieli pracujących w jednym oddziale wychowawca przekazuje z co najmniej tygodniowym wyprzedzeniem.

8. Po dokonanych ustaleniach zespołu nauczycielskiego lub zebraniu opinii od poszczególnych nauczycieli, wychowawca proponuje formy pomocy psychologiczno-pedagogicznej świadczonej poszczególnym uczniom. Propozycję przedstawia dyrektorowi szkoły.

9. Wychowawca przy czynnościach, o których mowa w ust. 7 współpracuje z rodzicami ucznia lub w razie potrzeby ze specjalistami zatrudnionymi w szkole.

10. Wymiar godzin poszczególnych form udzielania uczniom pomocy psychologiczno-pedagogicznej ustala dyrektor szkoły, biorąc pod uwagę wszystkie godziny, które w danym roku szkolnym mogą być przeznaczone na realizację tych form.

11. O ustalonych dla ucznia formach, okresie udzielania pomocy psychologiczno-pedagogicznej oraz wymiarze godzin, w których poszczególne formy będą realizowane niezwłocznie zawiadamia się rodzica w formie pisemnej. Wychowawca klasy umieszcza powyższą informację w teczce wychowawcy i listownie przekazuje na spotkaniu z rodzicem, zaś rodzic własnoręcznym podpisem potwierdza otrzymanie informacji.

12. Rodzic ma prawo do odmowy świadczenia pomocy psychologiczno-pedagogicznej swojemu dziecku.

13. Wychowawca klasy jest koordynatorem wszelkich działań związanych z organizacją i świadczeniem pomocy psychologiczno-pedagogicznej swoim wychowankom.

14. Każdy nauczyciel oraz specjalista zatrudniony w szkole ma obowiązek włączyć się w realizację zintegrowanych, wspólnie wypracowanych form i metod wspierania ucznia.

15. W przypadku, gdy pomimo udzielanej uczniowi pomocy psychologiczno-pedagogicznej nie nastąpiła poprawa w funkcjonowaniu ucznia w szkole dyrektor szkoły, za zgodą rodziców, występuje do poradni psychologiczno-pedagogicznej o przeprowadzenie diagnozy i wskazanie rozwiązania problemu ucznia.

16. Objęcie ucznia zajęciami dydaktyczno-wyrównawczymi i specjalistycznymi wymaga zgody rodzica.

17. Zajęcia dydaktyczno-wyrównawcze prowadzi się w grupach międzyoddziałowych, oddziałowych i międzyklasowych. Dyrektor szkoły wskazuje nauczyciela do prowadzenia zajęć dydaktyczno-wyrównawczych spośród nauczycieli danej edukacji przedmiotowych.

18. Za zgodą organu prowadzącego liczba dzieci biorących udział w zajęciach dydaktyczno-wyrównawczych może być niższa, niż określona w § 24 ust.2.

19. O zakończeniu zajęć dydaktyczno-wyrównawczych decyduje dyrektor szkoły, po zasięgnięciu opinii nauczyciela prowadzącego te zajęcia lub na podstawie opinii wychowawcy.

20. Nauczyciel zajęć dydaktyczno-wyrównawczych jest obowiązany prowadzić dokumentację w formie dziennika zajęć pozalekcyjnych oraz systematycznie dokonywać ewaluacji pracy własnej, a także badań przyrostu wiedzy i umiejętności uczniów objętych tą formą pomocy.

21. Zajęcia specjalistyczne i korekcyjno-kompensacyjne prowadzą nauczyciele i specjaliści posiadający kwalifikacje odpowiednie do rodzaju zajęć.

22. Za zgodą organu prowadzącego, w szczególnie uzasadnionych przypadkach, zajęcia specjalistyczne mogą być prowadzone indywidualnie.

23. O objęciu ucznia zajęciami dydaktyczno-wyrównawczymi lub zajęciami specjalistycznymi decyduje dyrektor szkoły. O zakończeniu udzielania pomocy w formie zajęć specjalistycznych decyduje dyrektor szkoły na wniosek rodziców lub nauczyciela prowadzącego zajęcia.

24. W szkole zatrudniony jest pedagog, na miarę potrzeb specjaliści, posiadający kwalifikacje odpowiednie do rodzaju prowadzonych zajęć.

25. Porad dla rodziców i nauczycieli udzielają, w zależności od potrzeb, pedagog, psycholog, logopeda oraz inni nauczyciele posiadający przygotowanie do prowadzenia zajęć specjalistycznych, w terminach podawanych na tablicy ogłoszeń dla rodziców. W szkole mogą być prowadzone warsztaty dla rodziców w celu doskonalenia umiejętności z zakresu komunikacji społecznej oraz umiejętności wychowawczych. Informacja o warsztatach umieszczana jest na dwa tygodnie przed datą ich realizacji na tablicy ogłoszeń dla rodziców.

26. Wsparcie merytoryczne dla nauczycieli, wychowawców i specjalistów udzielających pomocy psychologiczno-pedagogicznej udziela poradnia pedagogiczno-psychologiczna w Braniewie na zasadach określonych w zawartym porozumieniu pomiędzy stronami.

Rozdział 5

Zadania i obowiązki nauczycieli i specjalistów w zakresie udzielania pomocy psychologiczno-pedagogicznej

§27. Do zadań i obowiązków każdego nauczyciela w zakresie pomocy psychologiczno-pedagogicznej należy:

- 1) rozpoznawanie indywidualnych potrzeb rozwojowych i edukacyjnych oraz możliwości psychofizycznych uczniów, z tym, że nauczyciele edukacji wczesnoszkolnej prowadzą obserwację pedagogiczną mającą na celu rozpoznanie u uczniów trudności w uczeniu się, deficytów kompetencji i zaburzeń sprawności językowych oraz ryzyka wystąpienia specyficznych trudności w uczeniu się;
- 2) określanie mocnych stron, predyspozycji i uzdolnień uczniów;
- 3) rozpoznawanie przyczyn niepowodzeń edukacyjnych lub trudności w funkcjonowaniu uczniów, w tym barier i ograniczeń utrudniających funkcjonowanie uczniów i ich uczestnictwo w życiu szkoły;
- 4) świadczenie pomocy psychologiczno-pedagogicznej w bieżącej pracy z uczniem;
- 5) udział w pracach zespołu wychowawczego przy opracowywaniu zintegrowanych działań nauczycieli w celu podniesienia efektywności uczenia się i poprawy funkcjonowania ucznia w szkole;
- 6) udział w pracach zespołu oceniającego efektywność świadczenia pomocy psychologiczno-pedagogicznej i planującego dalsze działania oraz zebraniach organizowanych przez wychowawcę;
- 7) uzupełnianie karty dostosowań wymagań edukacyjnych prowadzonych przez wychowawcę w obszarze dostosowania treści przedmiotowych;
- 8) dostosowywanie metod i form pracy do sposobów uczenia się ucznia; Nauczyciel jest obowiązany na podstawie pisemnej opinii publicznej poradni psychologiczno-pedagogicznej, w tym publicznej poradni specjalistycznej, dostosować wymagania edukacyjne do indywidualnych potrzeb psychofizycznych i edukacyjnych ucznia, u którego stwierdzono zaburzenia i odchylenia rozwojowe lub specyficzne trudności w uczeniu się, uniemożliwiające sprostanie tym wymaganiom. W przypadku ucznia

posiadającego orzeczenie o potrzebie indywidualnego nauczania dostosowanie wymagań edukacyjnych do indywidualnych potrzeb psychofizycznych i edukacyjnych ucznia opracowuje się na podstawie tego orzeczenia;

- 9) indywidualizowanie pracy z uczniem na obowiązkowych i dodatkowych zajęciach edukacyjnych, odpowiednio do potrzeb rozwojowych i edukacyjnych oraz możliwości psychofizycznych ucznia; Indywidualizacja pracy z uczniem na obowiązkowych i dodatkowych zajęciach polega na:
 - a) dostosowywaniu tempa pracy do możliwości percepcyjnych ucznia,
 - b) dostosowaniu poziomu wymagań edukacyjnych do możliwości percepcyjnych, intelektualnych i fizycznych ucznia,
 - c) przyjęciu adekwatnych metod nauczania i sprawdzania wiadomości i umiejętności ucznia,
 - d) umożliwianiu uczniowi z niepełnosprawnością korzystania ze specjalistycznego wyposażenia i środków dydaktycznych,
 - e) różnicowaniu stopnia trudności i form prac domowych;
- 10) prowadzenie dokumentacji na potrzeby zajęć dodatkowych (dydaktyczno-wyrównawczych, rewalidacyjno-kompensacyjnych, pracy z uczniem zdolnym i innych specjalistycznych);
- 11) współdziałanie z innymi nauczycielami uczącymi w klasie w celu zintegrowania i ujednoczenia oddziaływań na ucznia oraz wymiany doświadczeń i komunikowania postępów ucznia;
- 12) prowadzenie działań służących wszechstronnemu rozwojowi ucznia w sferze emocjonalnej i behawioralnej;
- 13) udzielanie doraźnej pomocy uczniom w sytuacjach kryzysowych z wykorzystaniem zasobów ucznia, jego rodziny, otoczenia społecznego i instytucji pomocowych;
- 14) komunikowanie rodzicom postępów ucznia oraz efektywności świadczonej pomocy;
- 15) stosowanie oceniania wspierającego ucznia z zachowaniem przede wszystkim charakteru motywującego oceny, w tym przekazywanie podczas różnych form oceniania informacji zwrotnej zawierającej 4 elementy:
 - a) wyszczególnienie i docenienie dobrych elementów pracy ucznia,
 - b) odnotowanie tego, co wymaga poprawienia lub dodatkowej pracy ze strony ucznia, aby uzupełnić braki w wiedzy oraz opanować wymagane umiejętności,
 - c) przekazanie uczniowi wskazówek, w jaki sposób powinien poprawić pracę,
 - d) wskazanie uczniowi sposobu w jaki powinien pracować dalej.

Rozdział 6

Obowiązki wychowawcy klasy w zakresie wspierania uczniów

§28. 1. W zakresie organizacji pomocy w psychologiczno-pedagogicznej uczniom powierzonej klasy do obowiązków wychowawcy należy:

- 1) przeanalizowanie opinii poradni psychologiczno–pedagogicznej i wstępne zdefiniowanie trudności / zdolności uczniów;
- 2) przyjmowanie uwag i opinii nauczycieli pracujących z daną klasą o specjalnych potrzebach edukacyjnych uczniów;
- 3) zdobycie rzetelnej wiedzy o uczniu i jego środowisku;
- 4) wychowawca poznaje ucznia i jego sytuację poprzez rozmowy z nim i jego rodzicami, obserwacje zachowań ucznia i jego relacji z innymi, analizę zauważonych postępów w rozwoju dziecka związanych z edukacją i rozwojem społecznym. Sam wchodzi w relację z uczniem i ma szansę dokonywać autorefleksji związanej z tym, co się w tej relacji dzieje. Dodatkowo ma możliwość analizowania dokumentów (orzeczenia, opinii, dokumentacji medycznej udostępnionej przez rodzica itp.), analizowania wytworów dziecka. Może mieć również dostęp do wyników badań prowadzonych przez specjalistów i do pogłębionej diagnozy;
- 5) określenie specjalnych potrzeb ucznia samodzielnie lub we współpracy z grupą nauczycieli prowadzących zajęcia w klasie;
- 6) w przypadku stwierdzenia, że uczeń wymaga pomocy psychologiczno-pedagogicznej złożenia wniosku do dyrektora szkoły o uruchomienie sformalizowanej formy pomocy psychologiczno–pedagogicznej uczniowi – w ramach form pomocy możliwych do uruchomienia w szkole;
- 7) poinformowanie pisemnie rodziców o zalecanych formach pomocy dziecku. Pismo wychodzące do rodziców przygotowuje wychowawca, a podpisuje dyrektor szkoły lub upoważniona przez niego osoba. W przypadku pisma wychodzącego na zewnątrz wychowawca jest obowiązany zachować zasady obowiązujące w Instrukcji kancelaryjnej;
- 8) monitorowanie organizacji pomocy i obecności ucznia na zajęciach;
- 9) informowanie rodziców i innych nauczycieli o efektywności pomocy psychologiczno-pedagogicznej i postępach ucznia;
- 10) angażowanie rodziców w działania pomocowe swoim dzieciom;
- 11) prowadzenie dokumentacji rejestrującej podejmowane działania w zakresie organizacji pomocy psychologiczno-pedagogicznej uczniom swojej klasy, zgodnie z zapisami w statucie szkoły;
- 12) stałe kontaktowanie się z nauczycielami prowadzącymi zajęcia w klasie w celu ewentualnego wprowadzenia zmian w oddziaływaniach pedagogicznych i psychologicznych;
- 13) prowadzenie działań służących wszechstronnemu rozwojowi ucznia w sferze emocjonalnej i behawioralnej;
- 14) udzielanie doraźnej pomocy uczniom w sytuacjach kryzysowych z wykorzystaniem zasobów ucznia, jego rodziny, otoczenia społecznego i instytucji pomocowych.

2. Wychowawca realizuje zadania poprzez:

- 1) bliższe poznanie uczniów, ich zdrowia, cech osobowościowych, warunków rodzinnych i bytowych, ich potrzeb i oczekiwań;

- 2) rozpoznawanie i diagnozowanie możliwości psychofizycznych oraz indywidualnych potrzeb rozwojowych wychowanków;
- 3) wnioskowanie o objęcie wychowanka pomocą psychologiczno-pedagogiczną;
- 4) udział w pracach Zespołu dla uczniów z orzeczeniami;
- 5) tworzenie środowiska zapewniającego wychowankom prawidłowy rozwój fizyczny i psychiczny, opiekę wychowawczą oraz atmosferę bezpieczeństwa i zaufania;
- 6) ułatwianie adaptacji w środowisku rówieśniczym (kl.I) oraz pomoc w rozwiązywaniu konfliktów z rówieśnikami;
- 7) pomoc w rozwiązywaniu napięć powstałych na tle konfliktów rodzinnych, niepowodzeń szkolnych spowodowanych trudnościami w nauce;
- 8) utrzymywanie systematycznego kontaktu z nauczycielami uczącymi w powierzonej mu klasie w celu ustalenia zróżnicowanych wymagań wobec uczniów i sposobu udzielania im pomocy w nauce;
- 9) rozwijanie pozytywnej motywacji uczenia się, wdrażanie efektywnych technik uczenia się;
- 10) wdrażanie uczniów do wysiłku, rzetelnej pracy, cierpliwości, pokonywania trudności, odporności na niepowodzenia, porządku i punktualności, do prawidłowego i efektywnego organizowania sobie pracy;
- 11) systematyczne interesowanie się postępami (wynikami) uczniów w nauce: zwracanie szczególnej uwagi zarówno na uczniów szczególnie uzdolnionych, jak i na tych, którzy mają trudności i niepowodzenia w nauce, analizowanie wspólnie z wychowankami, samorządem klasowym, nauczycielami i rodzicami przyczyn niepowodzeń uczniów w nauce, pobudzanie dobrze i średnio uczących się do dalszego podnoszenia wyników w nauce, czuwanie nad regularnym uczęszczaniem uczniów na zajęcia lekcyjne, badanie przyczyn opuszczania przez wychowanków zajęć szkolnych, udzielanie wskazówek i pomocy tym, którzy (z przyczyn obiektywnych) opuścili znaczną ilość zajęć szkolnych i mają trudności w uzupełnieniu materiału;
- 12) tworzenie poprawnych relacji interpersonalnych opartych na życzliwości i zaufaniu, m.in. poprzez organizację zajęć pozalekcyjnych, wycieczek, biwaków, rajdów, obozów wakacyjnych, zimowisk, wyjazdów na „zielone szkoły”;
- 13) tworzenie warunków umożliwiających uczniom odkrywanie i rozwijanie pozytywnych stron ich osobowości: stwarzanie uczniom warunków do wykazania się nie tylko zdolnościami poznawczymi, ale także - poprzez powierzenie zadań na rzecz spraw i osób drugih - zdolnościami organizacyjnymi, opiekuńczymi, artystycznymi, menedżerskimi, przymiotami ducha i charakteru;
- 14) współpracę z pielęgniarką szkolną, rodzicami, opiekunami uczniów w sprawach ich zdrowia, organizowanie opieki i pomocy materialnej uczniom;
- 15) udzielanie pomocy, rad i wskazówek uczniom znajdującym się w trudnych sytuacjach życiowych, występowanie do organów szkoły i innych instytucji z wnioskami o udzielenie pomocy.

Rozdział 7

Zadania i obowiązki pedagoga szkolnego

§29. 1. Do zadań pedagoga szkolnego należy:

- 1) prowadzenie badań i działań diagnostycznych, w tym diagnozowanie indywidualnych potrzeb rozwojowych i edukacyjnych oraz możliwości psychofizycznych w celu określenia mocnych stron, predyspozycji, zainteresowań i uzdolnień ucznia;
- 2) diagnozowanie przyczyn niepowodzeń edukacyjnych lub trudności w funkcjonowaniu uczniów, w tym barier i ograniczeń utrudniających funkcjonowanie ucznia i jego uczestnictwo w życiu szkoły;
- 3) diagnozowanie sytuacji wychowawczych w szkole i oddziale przedszkolnym w celu rozwiązywania problemów wychowawczych stanowiących barierę ograniczającą aktywne i pełne uczestnictwo w życiu szkoły, klasy lub zespołu uczniowskiego;
- 4) udzielanie pomocy psychologiczno-pedagogicznej;
- 5) podejmowanie działań z zakresu profilaktyki uzależnień i innych problemów uczniów;
- 6) minimalizowanie skutków zaburzeń rozwojowych, zapobieganie zaburzeniom zachowania oraz inicjowanie i organizowanie różnych form pomocy psychologiczno-pedagogicznej w środowisku szkolnym i pozaszkolnym ucznia;
- 7) wspieranie nauczycieli i innych specjalistów w udzielaniu pomocy psychologiczno-pedagogicznej;
- 8) inicjowanie i prowadzenie działań mediacyjnych i interwencyjnych w sytuacjach kryzysowych;
- 9) pomoc rodzicom i nauczycielom w rozpoznawaniu indywidualnych możliwości, predyspozycji i uzdolnień uczniów;
- 10) podejmowanie działań wychowawczych i profilaktycznych wynikających z programu wychowawczo-profilaktycznego w stosunku do uczniów z udziałem rodziców i wychowawców;
- 11) działanie na rzecz zorganizowania opieki i pomocy materialnej uczniom znajdującym się w trudnej sytuacji życiowej;
- 12) prowadzenie warsztatów dla rodziców oraz udzielanie im indywidualnych porad w zakresie wychowania;
- 13) wspomaganie i pomoc nauczycielom w rozpoznawaniu potrzeb edukacyjnych, rozwojowych i możliwości uczniów w ramach konsultacji i porad indywidualnych, szkoleń wewnętrznych WDN i udział w pracach zespołów wychowawczych;
- 14) współpraca z poradnią psychologiczno-pedagogiczną oraz instytucjami i stowarzyszeniami działającymi na rzecz dziecka i ucznia;
- 15) pomoc w realizacji wybranych zagadnień z programu wychowawczo-profilaktycznego;
- 16) nadzór i pomoc w przygotowywaniu opinii o uczniach do Sądu Rodzinnego, poradni psychologiczno-pedagogicznych lub innych instytucji;

- 17) przewodniczenie Zespołowi powołanemu do opracowania Indywidualnych programów edukacyjno-terapeutycznych;
- 18) prowadzenie dokumentacji pracy, zgodnie z odrębnymi przepisami.

2. Gabinet pedagoga znajduje się na II piętrze. Na drzwiach wejściowych umieszcza się godziny dyżuru pedagoga. Wszelkie informacje do rodziców widnieją na stronie internetowej szkoły: www.sp.lelkowo.eu w zakładce „Dla rodziców”.

Rozdział 8

Zadania i obowiązki nauczyciela logopedy

§30. 1. Do zadań logopedy w szkole należy w szczególności:

- 1) diagnozowanie logopedyczne;
- 2) prowadzenie zajęć logopedycznych dla uczniów oraz porad i konsultacji dla rodziców i nauczycieli w zakresie stymulacji rozwoju mowy uczniów i eliminowania jej zaburzeń;
- 3) podejmowanie działań profilaktycznych zapobiegających powstawaniu zaburzeń komunikacji językowej we współpracy z rodzicami uczniów;
- 4) wspieranie nauczycieli, wychowawców grup wychowawczych i innych specjalistów w:
 - a) rozpoznawaniu indywidualnych potrzeb rozwojowych i edukacyjnych oraz możliwości psychofizycznych uczniów w celu określenia mocnych stron, predyspozycji, zainteresowań i uzdolnień uczniów oraz przyczyn niepowodzeń edukacyjnych lub trudności w funkcjonowaniu uczniów, w tym barier i ograniczeń utrudniających funkcjonowanie ucznia i jego uczestnictwo w życiu przedszkola, szkoły i placówki,
 - b) udzielaniu pomocy psychologiczno-pedagogicznej;
- 5) prowadzenie dokumentacji pracy, zgodnie z odrębnymi przepisami.

2. Gabinet logopedyczny/terapii zajęciowej znajduje się na parterze. Na drzwiach wejściowych umieszcza się godziny prowadzonych zajęć logopedycznych.

Rozdział 9

Zadania i obowiązki nauczyciela prowadzącego doradztwo zawodowe

§31. 1. Do zadań doradcy zawodowego należy w szczególności:

- 1) systematyczne diagnozowanie zapotrzebowania uczniów na informacje edukacyjne i zawodowe oraz pomoc w planowaniu kształcenia i kariery zawodowej;
- 2) gromadzenie, aktualizacja i udostępnianie informacji edukacyjnych i zawodowych właściwych dla danego poziomu kształcenia;
- 3) prowadzenie zajęć związanych z wyborem kierunku kształcenia i zawodu z uwzględnieniem rozpoznanych mocnych stron, predyspozycji, zainteresowań uzdolnień uczniów;
- 4) koordynowanie działalności informacyjno-doradczej prowadzonej przez szkołę i placówkę;

- 5) współpraca z innymi nauczycielami w tworzeniu i zapewnieniu ciągłości działań w zakresie zajęć związanych z wyborem kierunku kształcenia i zawodu;
- 6) wspieranie nauczycieli, wychowawców grup wychowawczych i innych specjalistów w udzielaniu pomocy psychologiczno-pedagogicznej;
- 7) opracowanie systemu doradztwa zawodowego w szkole;
- 8) prowadzenie zajęć edukacyjnych zgodnie z planem zajęć;
- 9) prowadzenie dokumentacji zajęć, zgodnie z odrębnymi przepisami.

2. W szkole, zadania doradcy zawodowego realizuje pedagog.

Rozdział 10

Zadania i obowiązki nauczyciela terapeuty pedagogicznego

§32. Do zadań terapeuty pedagogicznego należy w szczególności:

- 1) prowadzenie zajęć korekcyjno-kompensacyjnych oraz innych zajęć o charakterze terapeutycznym;
- 2) podejmowanie działań profilaktycznych zapobiegających niepowodzeniom edukacyjnym uczniów, we współpracy z rodzicami uczniów;
- 3) wspieranie nauczycieli, wychowawców grup wychowawczych i innych specjalistów w:
 - a) rozpoznawaniu indywidualnych potrzeb rozwojowych i edukacyjnych oraz możliwości psychofizycznych uczniów w celu określenia mocnych stron, predyspozycji, zainteresowań i uzdolnień uczniów oraz przyczyn niepowodzeń edukacyjnych lub trudności w funkcjonowaniu uczniów, w tym barier i ograniczeń utrudniających funkcjonowanie ucznia i jego uczestnictwo w życiu przedszkola, szkoły i placówki,
 - b) udzielaniu pomocy psychologiczno-pedagogicznej;
- 4) udział w posiedzeniach zespołów wychowawczych;
- 5) pomoc rodzicom i nauczycielom w rozpoznawaniu indywidualnych możliwości, predyspozycji i uzdolnień uczniów;
- 6) podejmowanie działań wychowawczych i profilaktycznych wynikających z programu wychowawczo-profilaktycznego w stosunku do uczniów z udziałem rodziców i wychowawców;
- 7) prowadzenie dokumentacji zajęć, zgodnie z odrębnymi przepisami.

Rozdział 11

Organizacja nauczania, wychowania i opieki uczniom niepełnosprawnym, niedostosowanym społecznie i zagrożonym niedostosowaniem społecznym

§33. W szkole kształceniem specjalnym obejmuje się uczniów posiadających orzeczenie poradni psychologiczno-pedagogicznej o potrzebie kształcenia specjalnego. Nauczanie specjalne prowadzone jest w oddziałach ogólnodostępnych na każdym etapie edukacyjnym.

§34. 1. Szkoła zapewnia uczniom z orzeczoną niepełnosprawnością lub niedostosowaniem społecznym:

- 1) realizację zaleceń zawartych w orzeczeniu o potrzebie kształcenia specjalnego;
- 2) odpowiednie warunki do nauki oraz w miarę możliwości sprzęt specjalistyczny i środki dydaktyczne;
- 3) realizację programów nauczania dostosowanych do indywidualnych potrzeb edukacyjnych i możliwości psychofizycznych ucznia;
- 4) zajęcia specjalistyczne, stosownie do zaleceń w orzeczeniach pp i możliwości organizacyjnych szkoły;
- 5) zajęcia rewalidacyjne, resocjalizacyjne i socjoterapeutyczne stosownie do potrzeb;
- 6) integrację ze środowiskiem rówieśniczym.

2. Szkoła organizuje zajęcia zgodnie z zaleceniami zawartymi w orzeczeniu o potrzebie kształcenia specjalnego.

§35. 1. Uczniowi niepełnosprawnemu można przedłużyć o jeden rok w cyklu edukacyjnym okres nauki, zwiększając proporcjonalnie wymiar godzin zajęć obowiązkowych.

2. Decyzję o przedłużeniu okresu nauki uczniowi niepełnosprawnemu podejmuje w formie uchwały stanowiącej rada pedagogiczna, po uzyskaniu pozytywnej opinii Zespołu, o którym mowa w §41 statutu oraz zgody rodziców.

3. Opinie o której mowa w ust. 2 sporządza się na piśmie.

4. Zgodę na przedłużenie o rok nauki rodzice ucznia składają w formie pisemnej do wychowawcy oddziału, nie później niż do 15 lutego danego roku szkolnego.

5. Decyzję o przedłużeniu okresu nauki podejmuje dyrektor szkoły nie później niż do końca lutego w ostatnim roku nauki w szkole podstawowej.

6. Przedłużenie nauki uczniowi niepełnosprawnemu może być dokonane w przypadkach:

- 1) braków w opanowaniu wiedzy i umiejętności z zakresu podstawy programowej, utrudniającej kontynuowanie nauki w kolejnym etapie edukacyjnym, spowodowanych dysfunkcją ucznia lub usprawiedliwionymi nieobecnościami;
- 2) psychoemocjonalnej niegotowości ucznia do zmiany szkoły.

§36. 1. Dyrektor szkoły, na wniosek rodziców oraz na podstawie orzeczenia poradni psychologiczno – pedagogicznej, w tym specjalistycznej, zwalnia ucznia z wadą słuchu lub z głęboką dysleksją rozwojową, z afazją ze sprzężonymi niepełnosprawnościami lub autyzmem z nauki drugiego języka obcego do końca danego etapu edukacyjnego.

2. Dyrektor szkoły zwalnia ucznia z orzeczeniem o potrzebie kształcenia specjalnego z drugiego języka obcego na podstawie tego orzeczenia do zakończenia cyklu edukacyjnego.

§37. 1. Uczniowi niepełnosprawnemu szkoła organizuje zajęcia rewalidacyjne, zgodnie z zaleceniami poradni psychologiczno-pedagogicznej. Tygodniowy wymiar zajęć rewalidacyjnych w każdym roku szkolnym wynosi w oddziale ogólnodostępnym po 2 godziny tygodniowo na ucznia.

2. Liczba godzin zajęć rewalidacyjnych dyrektor szkoły umieszcza w szkolnym planie nauczania i arkuszu organizacyjnym.

3. Godzina zajęć rewalidacyjnych trwa 60 minut. W uzasadnionych przypadkach dopuszcza się prowadzenie zajęć w czasie krótszym niż 60 minut, zachowując ustalony dla ucznia łączny czas tych zajęć. Zajęcia organizuje się w co najmniej dwóch dniach.

§38. W szkole dla uczniów o potrzebie kształcenia specjalnego organizowane są:

- 1) zajęcia rewalidacyjne dla uczniów niepełnosprawnych w zakresie:
 - a) korygujące wady mowy (zajęcia logopedyczne i z logo rytmiki),
 - b) korekcyjno-kompensacyjne,
 - c) zajęcia specjalistyczne: terapia psychologiczna,
 - d) inne, które wynikają z konieczności realizacji zaleceń w orzeczeniu poradni pp;
- 2) zajęcia resocjalizacyjne dla uczniów niedostosowanych społecznie;
- 3) zajęcia socjoterapeutyczne dla uczniów zagrożonych niedostosowaniem społecznym;
- 4) w ramach pomocy psychologiczno-pedagogicznej zajęcia związane z wyborem kierunku kształcenia i zawodu.

§39. 1. W szkole za zgodą organu prowadzącego można zatrudniać dodatkowo nauczycieli posiadających kwalifikacje w zakresie pedagogiki specjalnej w celu współorganizowania kształcenia uczniów niepełnosprawnych, niedostosowanych społecznie oraz zagrożonych niedostosowaniem społecznym.

2. Nauczyciele, o których mowa w ust. 1:

- 1) prowadzą wspólnie z innymi nauczycielami zajęcia edukacyjne oraz wspólnie z innymi nauczycielami i ze specjalistami realizują zintegrowane działania i zajęcia, określone w programie;
- 2) prowadzą wspólnie z innymi nauczycielami i ze specjalistami pracę wychowawczą z uczniami niepełnosprawnymi, niedostosowanymi społecznie oraz zagrożonymi niedostosowaniem społecznym;
- 3) uczestniczą, w miarę potrzeb, w zajęciach edukacyjnych prowadzonych przez nauczycieli oraz w zintegrowanych działaniach i zajęciach, określonych w programie, realizowanych przez nauczycieli i specjalistów;
- 4) udzielają pomocy nauczycielom prowadzącym zajęcia edukacyjne oraz nauczycielom i specjalistom realizującym zintegrowane działania i zajęcia, określone w programie, w doborze form i metod pracy z uczniami niepełnosprawnymi, *niedostosowanymi społecznie oraz zagrożonymi niedostosowaniem społecznym*.

3. Dyrektor szkoły, uwzględniając indywidualne potrzeby rozwojowe i edukacyjne oraz możliwości psychofizyczne uczniów niepełnosprawnych, *niedostosowanych społecznie oraz zagrożonych niedostosowaniem społecznym*, wyznacza zajęcia edukacyjne oraz zintegrowane działania i zajęcia, określone w programie, realizowane wspólnie z innymi nauczycielami przez nauczycieli, o których mowa w ust. 1, lub w których nauczyciele ci uczestniczą.

4. Rada pedagogiczna wskazuje sposób dostosowania warunków przeprowadzania egzaminu ósmoklasisty, do rodzaju niepełnosprawności lub indywidualnych potrzeb rozwojowych i edukacyjnych oraz możliwości psychofizycznych ucznia, uwzględniając

posiadane przez tego ucznia lub absolwenta orzeczenie o potrzebie kształcenia specjalnego w oparciu o szczegółową informację o sposobach dostosowania warunków i form przeprowadzania egzaminu podaną do publicznej wiadomości na stronie internetowej CKE w terminie do 1 września roku szkolnego, w którym przeprowadzany jest egzamin.

5. Zapewnienie warunków, o których mowa w ust. 4 należy do obowiązków przewodniczącego szkolnego zespołu egzaminacyjnego.

§40. Uczeń niepełnosprawny ma prawo do korzystania z wszelkich form pomocy psychologiczno-pedagogicznej organizowanej w szkole w formach i na zasadach określonych w Dziale III Rozdziale 1 i 2 statutu szkoły.

§41. 1. W szkole powołuje się zespół ds. pomocy psychologiczno-pedagogicznej uczniom posiadającym orzeczenie o potrzebie kształcenia specjalnego lub orzeczenie o niedostosowaniu społecznym lub zagrożeniem niedostosowania społecznego, zwany dalej Zespołem Wspierającym.

2. W skład zespołu wchodzi: wychowawca oddziału jako przewodniczący zespołu, pedagog szkolny oraz nauczyciele specjaliści, zatrudnieni w szkole.

3. Zebrania zespołu odbywają się w miarę potrzeb, nie rzadziej jednak niż raz w okresie. Zebrania zwołuje wychowawca oddziału, co najmniej z jednogłosem wyprzedzeniem.

4. W spotkaniach zespołu mogą uczestniczyć:

- 1) na wniosek dyrektora szkoły – przedstawiciel poradni psychologiczno-pedagogicznej;
- 2) na wniosek lub za zgodą rodziców ucznia – lekarz, psycholog, pedagog, logopeda lub inny specjalista;
- 3) asystent lub pomoc nauczyciela.

5. Osoby zaproszone do udziału w posiedzeniu zespołu, a niezatrudnione w szkole są zobowiązane udokumentować swoje kwalifikacje zawodowe oraz złożyć oświadczenie o obowiązku ochrony danych osobowych ucznia, w tym danych wrażliwych. W przypadku braków w powyższych dokumentach, osoba zgłoszona do udziału w posiedzeniu zespołu przez rodziców nie może uczestniczyć w pracach zespołu.

6. Dla uczniów, o których mowa w ust. 1, zespół na podstawie orzeczenia opracowuje indywidualny program edukacyjno-terapeutyczny na okres wskazany w orzeczeniu. Zespół opracowuje program po dokonaniu wielospecjalistycznej oceny poziomu funkcjonowania ucznia, uwzględniając diagnozę i wnioski sformułowane na jej podstawie oraz zalecenia do zawarte w orzeczeniu we współpracy, w zależności od potrzeb, z poradnią psychologiczno-pedagogiczną.

7. Program opracowuje się w terminie 30 dni od dnia złożenia w szkole orzeczenia o potrzebie kształcenia specjalnego lub w terminie 30 dni przed upływem okresu, na jaki został opracowany poprzedni program.

8. Indywidualny program edukacyjno-terapeutyczny (IPET) określa:

- 1) zakres i sposób dostosowania wymagań edukacyjnych wynikających z programu nauczania do indywidualnych potrzeb rozwojowych i edukacyjnych oraz możliwości psychofizycznych ucznia wraz z określeniem metod i formy pracy z uczniem;

- 2) rodzaj i zakres zintegrowanych działań nauczycieli i specjalistów prowadzących zajęcia z uczniem, z tym, że w przypadku:
 - a) ucznia niepełnosprawnego — zakres działań o charakterze rewalidacyjnym,
 - b) ucznia niedostosowanego społecznie — zakres działań o charakterze resocjalizacyjnym,
 - c) ucznia zagrożonego niedostosowaniem społecznym — zakres działań o charakterze socjoterapeutycznym,
- 3) formy, sposoby i okres udzielania uczniowi pomocy psychologiczno-pedagogicznej oraz wymiar godzin, w którym poszczególne formy pomocy będą realizowane, ustalone przez dyrektora szkoły zgodnie z przepisami;
- 4) działania wspierające rodziców ucznia oraz, w zależności od potrzeb, zakres współdziałania z poradniami psychologiczno-pedagogicznymi, w tym poradniami specjalistycznymi, placówkami doskonalenia nauczycieli, organizacjami pozarządowymi oraz innymi instytucjami działającymi na rzecz rodziny, dzieci i młodzieży;
- 5) zajęcia rewalidacyjne, resocjalizacyjne i socjoterapeutyczne oraz inne zajęcia odpowiednie ze względu na indywidualne potrzeby rozwojowe i edukacyjne oraz możliwości psychofizyczne ucznia, a także:
 - a) w przypadku uczniów klas VII-VIII- zajęcia z zakresu doradztwa zawodowego,
 - b) zajęcia związane z wyborem kierunku kształcenia i zawodu;
- 6) zakres współpracy nauczycieli i specjalistów z rodzicami ucznia w realizacji zadań;
- 7) rodzaj i sposób dostosowania warunków organizacyjnych do rodzaju niepełnosprawności;
- 8) wykaz zajęć edukacyjnych realizowanych indywidualnie lub w grupie liczącej do 5 uczniów, jeżeli występuje taka potrzeba.

9. Rodzice ucznia mają prawo uczestniczyć w opracowaniu indywidualnego programu edukacyjno-terapeutycznego oraz w dokonywaniu okresowej wielospecjalistycznej oceny poziomu funkcjonowania ucznia. Dyrektor szkoły zawiadamia rodziców o terminie posiedzenia zespołu listownie lub w przypadku prowadzenia dziennika elektronicznego poprzez dokonanie wpisu.

10. Rodzice otrzymują kopię programu i kopię wielospecjalistycznej oceny poziomu funkcjonowania ucznia.

11. W przypadku nieobecności rodziców na posiedzeniu Zespołu Wspierającego, rodzice są niezwłocznie zawiadamiani w formie pisemnej o ustalonych dla dziecka formach, okresie udzielania pomocy psychologiczno-pedagogicznej oraz wymiarze godzin, w których poszczególne formy będą realizowane.

12. Wymiar godzin poszczególnych form udzielania uczniom pomocy psychologiczno-pedagogicznej ustala dyrektor szkoły, biorąc pod uwagę wszystkie godziny, które w danym roku szkolnym mogą być przeznaczone na realizację tych form.

13. Nauczyciele pracujący z uczniem, dla którego został opracowany Indywidualny Program edukacyjno-terapeutyczny mają obowiązek znać jego treść.

Rozdział 12

Nauczanie indywidualne

§42. 1. Uczniów, którym stan zdrowia uniemożliwia lub znacznie utrudnia uczęszczanie do szkoły obejmuje się indywidualnym nauczaniem.

2. Indywidualne nauczanie organizuje dyrektor szkoły. Indywidualne nauczanie organizuje się na czas określony wskazany w orzeczeniu o potrzebie indywidualnego nauczania w porozumieniu z organem prowadzącym szkołę.

3. Dyrektor szkoły po ustaleniu zakresu i czasu prowadzenia nauczania indywidualnego z organem prowadzącym zasięga opinii rodziców (prawnych opiekunów) celem ustalenia czasu prowadzenia zajęć.

4. Zajęcia indywidualnego nauczania przydziela dyrektor nauczycielom zatrudnionym w szkole zgodnie z posiadanymi kwalifikacjami, zaś w przypadku prowadzenia zajęć indywidualnego nauczania w klasach I-III zajęcia powierza się jednemu lub dwóm nauczycielom.

5. W uzasadnionych przypadkach dyrektor może powierzyć prowadzenie zajęć indywidualnego nauczania nauczycielowi zatrudnionemu spoza placówki. Może to nastąpić w sytuacji braku nauczyciela do nauczania odpowiedniej edukacji, znacznej odległości miejsca prowadzenia zajęć od siedziby szkoły lub w związku z trudnościami dojazdu nauczyciela na zajęcia.

6. Zajęcia indywidualnego nauczania prowadzi się w miejscu pobytu ucznia oraz zgodnie ze wskazaniami w orzeczeniu.

7. W indywidualnym nauczaniu realizuje się wszystkie obowiązkowe zajęcia edukacyjne wynikające z ramowych planów nauczania dostosowane do potrzeb i możliwości psychofizycznych ucznia, z wyjątkiem przedmiotów z których uczeń jest zwolniony, zgodnie z odrębnymi przepisami (WF, język obcy).

8. Na wniosek nauczyciela prowadzącego zajęcia indywidualnego nauczania, dyrektor może zezwolić na odstępnie od realizacji niektórych treści wynikających z podstawy programowej, stosownie do możliwości psychofizycznych ucznia oraz warunków, w których zajęcia są realizowane.

9. Wniosek, o którym mowa w ust. 8 składa się w formie pisemnej wraz z uzasadnieniem/ Wniosek, o którym mowa w ust. 8 wpisuje się do Dziennika indywidualnego nauczania, zaś dyrektor szkoły akceptuje go własnoręcznym podpisem.

10. Dzienniki indywidualnego nauczania zakłada się i prowadzi odrębnie dla każdego ucznia.

11. Tygodniowy wymiar godzin zajęć indywidualnego nauczania realizowanego bezpośrednio z uczniem wynosi:

dla uczniów klasy I-III - od 6 do 8, prowadzonych w co najmniej 2 dniach;

1) dla uczniów klasy IV-VI - od 8 do 10, prowadzonych w co najmniej 3 dniach;

2) dla uczniów klasy VII-VIII - od 10 do 12, prowadzonych w co najmniej 3 dniach.

12. Do obowiązków nauczycieli prowadzących zajęcia w ramach nauczania indywidualnego należy:

- 1) dostosowanie wymagań edukacyjnych do potrzeb i możliwości ucznia;
- 2) udział w posiedzeniach zespołu wspierającego opracowującego IPET;
- 3) prowadzenie obserwacji funkcjonowania ucznia w zakresie możliwości uczestniczenia ucznia w życiu szkoły;
- 4) podejmowanie działań umożliwiających kontakt z rówieśnikami;
- 5) systematyczne prowadzenie Dziennika zajęć indywidualnych.

13. Na podstawie orzeczenia, opinii o aktualnym stanie zdrowia ucznia oraz wniosków z obserwacji nauczycieli i w uzgodnieniu z rodzicami ucznia, dyrektor szkoły organizuje różne formy uczestniczenia ucznia w życiu szkoły, w tym udział w zajęciach rozwijających zainteresowania i uzdolnienia, uroczystościach i imprezach szkolnych oraz wybranych zajęciach edukacyjnych. Wszelkie informacje o możliwościach uczestniczenia dziecka oraz stanowisko rodziców/ prawnych opiekunów odnotowywane są w Dzienniku nauczania indywidualnego.

14. Dyrektor szkoły ma prawo do zawieszenia organizacji nauczania indywidualnego w przypadku, gdy rodzice złożą wniosek o zawieszenie nauczania indywidualnego wraz z zaświadczeniem lekarskim potwierdzającym czasową poprawę zdrowia ucznia, umożliwiającą uczęszczanie ucznia do szkoły.

15. Dyrektor szkoły zaprzestaje organizacji nauczania indywidualnego na wniosek rodziców/prawnych opiekunów wraz z załączonym zaświadczeniem lekarskim, z którego wynika, że stan zdrowia ucznia umożliwia uczęszczanie ucznia do szkoły. Dyrektor szkoły w przypadku zawieszenia nauczania indywidualnego jest zobowiązany powiadomić poradnię ppp, która wydała orzeczenie oraz organ prowadzący szkołę.

16. Uczeń podlegający nauczaniu indywidualnemu podlega klasyfikacji i promowaniu na zasadach określonych w WZO.

Rozdział 13

Indywidualny tok nauki, indywidualny program nauki

§43. 1. Szkoła umożliwia realizację indywidualnego toku nauki lub realizację indywidualnego programu nauki zgodnie z rozporządzeniem. Uczeń ubiegający się o ITN powinien wykazać się:

- 1)** wybitnymi uzdolnieniami i zainteresowaniami z jednego, kilku lub wszystkich przedmiotów;
- 2)** oceną celującą lub bardzo dobrą z tego przedmiotu/przedmiotów) na koniec roku/okresu.

Indywidualny tok nauki może być realizowany według programu nauczania objętego szkolnym zestawem programów nauczania lub indywidualnego programu nauki.

2. Zezwolenie na indywidualny program nauki lub tok nauki może być udzielone po upływie co najmniej jednego roku nauki, a w uzasadnionych przypadkach – po śródrocznej klasyfikacji.

3. Uczeń może realizować ITN w zakresie jednego, kilku lub wszystkich obowiązkowych zajęć edukacyjnych, przewidzianych w planie nauczania danej klasy.

4. Uczeń objęty ITN może realizować w ciągu jednego roku szkolnego program nauczania z zakresu dwóch lub więcej klas i może być klasyfikowany i promowany w czasie całego roku szkolnego.

5. Z wnioskiem o udzielenie zezwolenia na ITN mogą wystąpić:

- 1)** uczeń - za zgodą rodziców (prawnych opiekunów);
- 2)** rodzice (prawni opiekunowie) ucznia;
- 3)** wychowawca klasy lub nauczyciel prowadzący zajęcia edukacyjne, których dotyczy wniosek – za zgodą rodziców (prawnych opiekunów).

6. Wniosek składa się do dyrektora za pośrednictwem wychowawcy oddziału, który dołącza do wniosku opinię o predyspozycjach, możliwościach, oczekiwaniach i osiągnięciach ucznia.

7. Nauczyciel prowadzący zajęcia edukacyjne, których dotyczy wniosek, opracowuje program nauki lub akceptuje indywidualny program nauki opracowany poza szkołą.

8. W pracy nad indywidualnym programem nauki może uczestniczyć nauczyciel prowadzący zajęcia edukacyjne w szkole wyższego stopnia, nauczyciel doradca metodyczny, psycholog, pedagog zatrudniony w szkole oraz zainteresowany uczeń.

9. Po otrzymaniu wniosku, o którym mowa w ust. 6 dyrektor szkoły zasięga opinii rady Pedagogicznej i publicznej poradni psychologiczno-pedagogicznej.

10. Dyrektor szkoły zezwala na ITN, w formie decyzji administracyjnej w przypadku pozytywnej opinii rady Pedagogicznej i pozytywnej opinii publicznej poradni psychologiczno-pedagogicznej.

11. W przypadku zezwolenia na ITN, umożliwiającą realizację w ciągu jednego roku szkolnego programu nauczania z zakresu więcej niż dwóch klas wymaga jest pozytywna opinia organu nadzoru pedagogicznego.

12. Zezwolenia udziela się na czas określony.

13. Uczniowi przysługuje prawo wskazania nauczyciela, pod którego kierunkiem chciałby pracować.

14. Uczniowi, któremu zezwolono na ITN, dyrektor szkoły wyznacza nauczyciela – opiekuna i ustala zakres jego obowiązków, w szczególności tygodniową liczbę godzin konsultacji – nie niższą niż 1 godz. tygodniowo i nie przekraczającą 5 godz. miesięcznie.

15. Uczeń realizujący ITN może uczęszczać na wybrane zajęcia edukacyjne do danej klasy lub do klasy programowo wyższej, w tej lub w innej szkole, na wybrane zajęcia w szkole wyższego stopnia albo realizować program we własnym zakresie.

16. Uczeń decyduje o wyborze jednej z następujących form ITN:

- 1)** uczestniczenie w lekcjach przedmiotu objętego ITN oraz jednej godzinie konsultacji indywidualnych;
- 2)** zdanie egzaminu klasyfikacyjnego z przedmiotu w zakresie materiału obowiązującego wszystkich uczniów w danym okresie lub roku szkolnym na ocenę co najmniej bardzo dobrą i w konsekwencji uczestniczenie tylko w zajęciach indywidualnych z nauczycielem.

17. Konsultacje indywidualne mogą odbywać się w rytmie 1 godziny tygodniowo lub 2 godziny co dwa tygodnie.

18. Rezygnacja z ITN oznacza powrót do normalnego trybu pracy i oceniania.

19. Uczeń realizujący ITN jest klasyfikowany na podstawie egzaminu klasyfikacyjnego, przeprowadzonego w terminie ustalonym z uczniem.

20. Kontynuowanie ITN jest możliwe w przypadku zdania przez ucznia rocznego egzaminu klasyfikacyjnego na ocenę co najmniej bardzo dobrą.

21. Do arkusza ocen wpisuje się na bieżąco wyniki klasyfikacyjne ucznia uzyskane w ITN.

22. Na świadectwie promocyjnym ucznia, w rubryce: „Indywidualny program lub tok nauki”, należy odpowiednio wymienić przedmioty wraz z uzyskanymi ocenami. Informację o ukończeniu szkoły lub uzyskaniu promocji w skróconym czasie należy odnotować w rubryce „Szczególne osiągnięcia ucznia”.

Rozdział 14

Działania szkoły w zakresie wspierania dziecka na I – szym etapie edukacyjnym

§44. 1. Poszczególne oddziały tworzone są w zależności od daty urodzenia, z zachowaniem zasady, by w jednym oddziale były dzieci o zbliżonym wieku;

2. Szkoła zapewnia bezpłatnie wyposażenie ucznia klasy I w podręczniki, materiały edukacyjne i materiały ćwiczeniowe.

3. W miesiącu marcu lub kwietniu organizuje się Dni Otwarte do rodziców i uczniów klas I. W wyznaczonych godzinach zaproszeni są uczniowie zapisani do klasy wraz z rodzicami. Spotkanie integracyjne prowadzi wychowawca klasy;

4. Nauczyciel sam określa przerwy w zajęciach i w czasie ich trwania organizuje zabawy i pozostaje z dziećmi.

5. Szkoła korzysta z programu „*Radosna szkoła*”, zapewniając najmłodszym dzieciom właściwy rozwój psychofizyczny.

6. Świetlica dla dzieci najmłodszych jest zorganizowana w osobnym pomieszczeniu. Zajęcia w świetlicy szkolnej zapewniają dzieciom pełne bezpieczeństwo. Rozbudzają szereg zainteresowań z dziedziny sztuk plastycznych, czytelnictwa, wzmacniają zachowania społeczne. Umożliwiają odpoczynek na świeżym powietrzu oraz odrobienie pracy domowej. Świetlica jest czynna w zależności od potrzeb rodziców.

§45. 1. Działania szkoły w zakresie sprawowania opieki:

- 1) w szkole zorganizowany jest stały dyżur pracowników obsługi przy drzwiach wejściowych uniemożliwiający przebywanie osób postronnych w budynku szkolnym;
- 2) rodzice mogą odprowadzać dziecko do szatni;
- 3) nauczyciel dyżurny oczekuje rano na dzieci i na 15 min. przed zajęciami całą grupę przeprowadza na I piętro;

- 4) godzina obiadowa ustalona jest przed planową szkolną przerwą obiadową dla uczniów klas starszych, aby umożliwić dzieciom spożywanie posiłku w atmosferze spokoju i bez pośpiechu;
- 5) każdy nauczyciel w szkole oraz każdy pracownik niepedagogiczny szkoły ma za zadanie zwracać szczególną uwagę na najmłodszych uczniów, na ich potrzeby i zachowanie i reagować w sposób adekwatny do sytuacji.

2. Działania szkoły w zakresie prowadzenia procesu dydaktyczno-wychowawczego:

- 1) na podstawie dostarczonej przez rodziców dokumentacji przedszkolnej oraz zaświadczeń z poradni psychologiczno-pedagogicznej nauczyciel opracowuje plan pracy dydaktycznej oraz dostosowuje wymagania edukacyjne do potrzeb i możliwości uczniów ze specjalnymi potrzebami edukacyjnymi;
- 2) realizacja programu nauczania skoncentrowana jest na dziecku, na jego indywidualnym tempie rozwoju i możliwościach uczenia się;
- 3) każdy nauczyciel uczący w klasach I-III indywidualizuje proces dydaktyczny różnicując poziom trudności ćwiczeń realizowanych nie tylko na zajęciach, ale również zadań domowych. Uczniowie w zakresie wykonywania zadań domowych mają możliwość wyboru liczby zadań i poziomu ich trudności;
- 4) nauczyciel rozpoznaje talenty i zainteresowania ucznia poprzez obserwację, ogląd wytworów ucznia;
- 5) umiejętności bezpiecznego zachowania kształcone są w różnych sytuacjach (na wycieczkach, wyjazdach itp.);
- 6) każdemu dziecku szkoła w miarę możliwości zapewnia udział w zajęciach pozalekcyjnych, zgodnie z zainteresowaniami. Są to zajęcia: plastyczne, muzyczne, recytatorskie, teatralne, taneczne itp. ;
- 7) każde dziecko, w przypadku posiadania opinii lub orzeczenia, a także w sytuacjach określonych w przepisach o pomocy psychologiczno-pedagogicznej obejmowane jest taką pomocą. W szkole organizowana jest pomoc w bieżącej pracy z uczniem oraz w następujących formach: zajęcia dydaktyczno-wyrównawcze, zajęcia logopedyczne, rewalidacyjne dla uczniów z orzeczeniem, inne specjalistyczne.

3. Działania szkoły w zakresie współpracy z rodzicami:

- 1) w szkole respektowana jest trójpodmiotowość oddziaływań wychowawczych i kształcących: uczeń-szkoła-dom rodzinny;
- 2) formy kontaktu z rodzicami: comiesięczne spotkania z rodzicami, indywidualne konsultacje, kontakty telefoniczne;
- 3) w przypadku pilnych spraw dotyczących dziecka wszelkie informacje można przekazywać do sekretariatu szkoły w godzinach 7.00-14.00;
- 4) do dyspozycji rodziców pozostaje pedagog szkolny. Godziny pracy specjalistów umieszczone są na drzwiach wejściowych do gabinetów;
- 5) szkoła współpracuje z poradnią psychologiczno-pedagogiczną w Braniewie.

Rozdział 15

Organizacja współdziałania z poradniami psychologiczno – pedagogicznymi oraz innymi instytucjami działającymi na rzecz rodziny, dzieci i młodzieży

§46. 1. Szkoła aktywnie współdziała z poradnią psychologiczno – pedagogiczną między innymi przez korzystanie z konsultacji i doradztwa w zakresie :

- 1) diagnozowania środowiska ucznia,
- 2) rozpoznawaniu indywidualnych potrzeb rozwojowych i edukacyjnych oraz możliwości psychofizycznych dzieci i młodzieży, w tym w rozpoznawaniu ryzyka wystąpienia specyficznych trudności w uczeniu się u uczniów klas I–III szkoły podstawowej,
- 3) rozwijania zainteresowań i uzdolnień uczniów,
- 4) udzielania i organizowania przez szkołę pomocy psychologiczno-pedagogicznej oraz opracowywania i realizowania indywidualnych programów edukacyjno-terapeutycznych oraz indywidualnych programów zajęć rewalidacyjno-wychowawczych;
- 5) określenia niezbędnych do nauki warunków, sprzętu specjalistycznego i środków dydaktycznych, w tym wykorzystujących technologie informacyjno-komunikacyjne, odpowiednich ze względu na indywidualne potrzeby rozwojowe i edukacyjne oraz możliwości psychofizyczne dziecka/ucznia niepełnosprawnego na pisemny wniosek dyrektora szkoły lub rodzica;
- 6) udzielania nauczycielom, wychowawcom lub specjalistom, pomocy w rozwiązywaniu problemów dydaktycznych i wychowawczych oraz wsparcia merytorycznego;
- 7) podejmowania działań wychowawczych i profilaktycznych w stosunku do uczniów oraz wspieraniu nauczycieli w tym zakresie,
- 8) wspierania uczniów w dokonywaniu wyboru kierunku dalszego kształcenia oraz udzielaniu informacji w tym zakresie,
- 9) wspierania nauczycieli w organizowaniu wewnątrzszkolnego systemu doradztwa,
- 10) udzielania nauczycielom pomocy w dostosowaniu wymagań edukacyjnych wynikających z realizowanych przez nich programów nauczania do indywidualnych potrzeb psychofizycznych i edukacyjnych uczniów zwłaszcza tych, u których stwierdzono zaburzenia i odchylenia rozwojowe lub specyficzne trudności w uczeniu się uniemożliwiające sprostanie tym wymaganiom.

2. Poradnie udzielają pomocy uczniom i ich rodzicom oraz nauczycielom w zakresie:

- 1) wspomaganie wszechstronnego rozwoju i efektywności uczenia się,
- 2) nabywania umiejętności rozwiązywania konfliktów i problemów oraz innych umiejętności z zakresu komunikacji społecznej,
- 3) pomocy psychologicznej,
- 4) profilaktyki uzależnień,
- 5) terapii zaburzeń rozwojowych i zachowań dysfunkcyjnych,
- 6) edukacji prozdrowotnej wśród uczniów, rodziców i nauczycieli.

3. Współpraca, o której mowa w ust. 1, jest realizowana w szczególności w formie:

- 1) porad i konsultacji;
- 2) udziału w spotkaniach odpowiednio nauczycieli, wychowawców i specjalistów,

- 3) udziału w zebraniach rad pedagogicznych;
- 4) warsztatów dla rodziców, uczniów i nauczycieli;
- 5) wykładów i prelekcji dla rodziców i nauczycieli;
- 7) prowadzenia mediacji;
- 8) interwencji kryzysowej;
- 9) działalności informacyjno-szkoleniowej;
- 10) organizowania i prowadzenia sieci współpracy i samokształcenia dla nauczycieli, wychowawców i specjalistów, którzy w organizowany sposób współpracują ze sobą w celu doskonalenia swojej pracy, w szczególności poprzez wymianę doświadczeń.

§47. 1. Szkoła współdziała z innymi instytucjami działającymi na rzecz rodziny, dzieci i młodzieży w zależności od potrzeb oraz stale współpracuje z:

- 1) Gminnym Ośrodkiem Pomocy Społecznej w Lelkowie – współdziałanie polega na:
 - a) wsparciu szkoły w przypadku problemów rodzinnych, gdzie pomoc ze strony szkoły okazała się niewystarczająca oraz pomocy materialnej,
 - b) w związku z wszczętymi procedurami Niebieskiej Karty, na terenie ośrodka odbywają się spotkania zespołu interdyscyplinarnego, w których uczestniczy pedagog.
- 2) Powiatową Stacją Sanitarno – Epidemiologiczną w Braniewie – współpraca obejmuje:
 - a) realizację programów koordynowanych przez Departament Promocji Zdrowia i Oświaty Zdrowotnej Głównego Inspektoratu Sanitarnego,
 - b) wykorzystanie pomocy dydaktycznych, materiałów informacyjnych o tematyce zdrowotnej, - udział w konkursach, akcjach, happeningach promujących zdrowy styl życia
- 3) Komendą Powiatową Policji w Braniewie – współdziałanie polega na:
 - a) współorganizowaniu spotkań uczniów z przedstawicielami policji na temat bezpieczeństwa, zagrożeń, niepożądanych zachowań uczniów,
 - b) przeprowadzaniu przez funkcjonariuszy policji rozmów profilaktycznych z uczniami zagrożonymi demoralizacją,
 - c) pomocy doraźnej w sytuacjach wymagających wsparcia policji (kradzież, pobicie, zastraszanie),
 - d) współpracy z dzielnicowym po wszczęciu procedury Niebieskiej Karty,
 - e) współpracy z koordynatorem do spraw nieletnich.
- 4) Sądem Rejonowym w Braniewie – współpraca z zawodowymi i społecznymi kuratorami sądowymi, rozwiązywanie problemów uczniów, wgląd w sytuacje rodzinną. Interwencje mające na celu zapewnienie bezpieczeństwa i prawidłowej opieki ze strony rodziny.
- 5) Gminną Komisją Rozwiązywania Problemów Alkoholowych - współpraca obejmuje:
 - a) wsparcie w prowadzeniu profilaktycznej działalności informacyjnej i edukacyjnej w zakresie przeciwdziałania problemom alkoholowym;
 - b) wsparcie finansowe w realizacji programów profilaktycznych;
- 6) Warmińsko-Mazurskim Ośrodkiem Doskonalenia Nauczycieli w Elblągu i Olsztynie – współdziałanie obejmuje:
 - a) udział nauczycieli w warsztatach, kursach, szkoleniach

b) zapraszanie specjalistów z W-MDN do szkoły w celu przeprowadzenia rad szkoleniowych, warsztatów podnoszących umiejętności nauczycieli.

7) Powiatowym Urzędem Pracy w Braniewie - współpraca w zakresie doradztwa zawodowego, poznania rynku pracy oraz możliwości zatrudnienia, udział w szkoleniach doradcy zawodowego.

8) Innymi instytucjami, za zgodą dyrektora w porozumieniu z Radą Pedagogiczną i Radą Rodziców.

Rozdział 16

Pomoc materialna uczniom

§48. 1. Szkoła sprawuje opiekę nad uczniami znajdującymi się w trudnej sytuacji materialnej z powodu warunków rodzinnych i losowych poprzez:

1) udzielanie pomocy materialnej:

- a) pomoc w prawidłowym składaniu wniosków o stypendia,
- b) pomoc w ubieganiu się o dopłaty z ośrodków pomocy rodzinie,
- c) występowanie o pomoc dla uczniów do rady rodziców i sponsorów, a dla wybitnie uzdolnionych uczniów również do organów samorządowych, rządowych, instytucji lub osób fizycznych.

2. Zasady udzielania pomocy na zakup podręczników:

- 1) przyznanie pomocy w formie dofinansowania zakupu podręczników następuje na wniosek rodziców ucznia (prawnych opiekunów, rodziców zastępczych), a także nauczyciela, pracownika socjalnego lub innej osoby - za zgodą przedstawiciela ustawowego lub rodziców zastępczych;
- 2) wniosek, o którym mowa w pkt 1 składa się do dyrektora szkoły podstawowej, do której uczeń będzie uczęszczał w danym roku szkolnym;
- 3) dyrektor szkoły podstawowej sporządza listę uczniów uprawnionych do otrzymania pomocy, w tym uczniów z rodzin, które nie spełniają kryterium dochodowego, o którym mowa w ustawie o pomocy społecznej, którzy mogą otrzymać pomoc ze względu na przypadki określone w przepisach i przekazuje ją wójtowi gminy.

3. Pomoc materialna jest udzielana uczniom w celu zmniejszenia różnic w dostępie do edukacji, umożliwienia pokonywania barier dostępu do edukacji wynikających z trudnej sytuacji materialnej ucznia, a także wspierania edukacji uczniów zdolnych.

4. Szkoła udziela pomocy materialnej uczniom znajdującym się w trudnej sytuacji życiowej samodzielnie lub w porozumieniu z ośrodkami pomocy społecznej.

5. Pomoc materialna uczniom polega w szczególności na:

- 1) diagnozowaniu, we współpracy z wychowawcami klas, sytuacji socjalnej ucznia;
- 2) poszukiwaniu możliwości pomocy uczniom w trudnej sytuacji materialnej;
- 3) organizacji zadań służących poprawie sytuacji życiowej uczniów i ich rodzin.

6. Zadania wyżej wymienione są realizowane we współpracy z:

- 1) rodzicami;
- 2) nauczycielami i innymi pracownikami szkoły;
- 3) ośrodkami pomocy społecznej;
- 4) organem prowadzącym;
- 5) innymi podmiotami świadczącymi pomoc materialną na rzecz rodzin, dzieci i młodzieży.

7. Korzystanie z pomocy materialnej jest dobrowolne i odbywa się na wniosek:

- 1) ucznia;
- 2) rodziców (opiekunów prawnych);
- 3) nauczyciela.

8. Pomoc materialna w szkole może być organizowana w formie:

- 1) zwolnień z opłat za ubezpieczenie;
- 2) bezpłatnych obiadów;
- 3) stypendiów socjalnych;
- 4) stypendiów za wyniki w nauce, osiągnięcia sportowe lub artystyczne;
- 5) pomocy rzeczowej lub żywnościowej;
- 6) programu: „Wyprawka szkolna”;
- 7) innych, w zależności od potrzeb i możliwości.

9. Uczniowi przysługuje prawo do pomocy materialnej ze środków przeznaczonych na ten cel w budżecie państwa lub budżecie właściwej jednostki samorządu terytorialnego.

10. Pomoc materialna ma charakter socjalny albo motywacyjny.

- 1) świadczeniami pomocy materialnej o charakterze socjalnym są:
 - a) stypendium szkolne,
 - b) zasiłek szkolny;
- 2) świadczeniami pomocy materialnej o charakterze motywacyjnym są:
 - a) stypendium za wyniki w nauce, za osiągnięcia sportowe lub artystyczne,
 - b) stypendium ministra właściwego do spraw oświaty i wychowania.

11. Uczniowi może być przyznana jednocześnie pomoc materialna o charakterze socjalnym i motywacyjnym.

12. Stypendium szkolne może otrzymać uczeń będący mieszkańcem Gminy znajdujący się w trudnej sytuacji materialnej, wynikającej z niskich dochodów na osobę w rodzinie, w szczególności, gdy w rodzinie tej występuje: bezrobocie, niepełnosprawność, ciężka lub długotrwała choroba, wielodzietność, brak umiejętności wypełniania funkcji opiekuńczo-wychowawczych, alkoholizm lub narkomania, a także gdy rodzina jest niepełna lub wystąpiło zdarzenie losowe. Miesięczna wysokość dochodu na osobę w rodzinie ucznia uprawniająca do ubiegania się o stypendium szkolne nie może być większa niż kwota określona w każdym roku szkolnym przez właściwego ministra.

13. Wniosek o przyznanie stypendium szkolnego składa się do dnia 15 września danego roku szkolnego w Urzędzie Gminy w Lelkowie.

14. Szkoła może udzielać stypendium za wyniki w nauce lub za osiągnięcia sportowe:

- 1) stypendium za wyniki w nauce może być przyznane uczniowi, który uzyskał wysoką średnią ocen oraz co najmniej dobrą ocenę zachowania w okresie poprzedzającym okres w którym przyznaje się to stypendium, a stypendium za osiągnięcia sportowe może być przyznane uczniowi, który uzyskał wysokie wyniki we współzawodnictwie sportowym na szczeblu co najmniej międzyszkolnym oraz co najmniej dobrą ocenę zachowania w okresie poprzedzającym okres, w którym przyznaje się to stypendium;
- 2) o przyznanie stypendium za wyniki w nauce lub za osiągnięcia sportowe uczniów może ubiegać się nie wcześniej niż po ukończeniu pierwszego okresu nauki w danym typie szkoły, z zastrzeżeniem lit. a i b:
 - a) stypendium za wyniki w nauce nie udziela się uczniom klas I-III szkoły podstawowej oraz uczniom klasy IV szkoły podstawowej do ukończenia pierwszego okresu nauki,
 - b) stypendium za osiągnięcia sportowe nie udziela się uczniom klas I-III szkoły podstawowej;
- 1) dyrektor szkoły powołuje w szkole koordynatora ds. stypendium;
- 2) średnią ocen, o której mowa w ust. 13 pkt 1, ustala koordynator, po zasięgnięciu opinii rady pedagogicznej oraz uwzględniając poziom przewidzianych na ten cel środków;
- 3) wniosek o przyznanie stypendium za wyniki w nauce lub za osiągnięcia sportowe wychowawca klasy składa do koordynatora, który przekazuje wniosek dyrektorowi szkoły;
- 4) stypendium za wyniki w nauce lub za osiągnięcia sportowe jest wypłacane dwa razy do roku;
- 5) stypendium za wyniki w nauce lub za osiągnięcia sportowe nie może przekroczyć kwoty stanowiącej dwukrotność kwoty, o której mowa w art. 6 ust. 2 pkt 2 ustawy z dnia 28 listopada 2003 r. o świadczeniach rodzinnych. Wysokość stypendium ustala dyrektor szkoły, po zasięgnięciu opinii koordynatora i rady pedagogicznej oraz w porozumieniu z organem prowadzącym szkołę;

15. Udzielanie świadczeń pomocy materialnej o charakterze socjalnym należy do zadań własnych gminy.

16. W sprawach świadczeń pomocy materialnej o charakterze socjalnym wydaje się decyzje administracyjne.

17. Należności z tytułu nienależnie pobranego stypendium szkolnego podlegają ściąganiu w trybie przepisów o postępowaniu egzekucyjnym w administracji.

18. Wysokość należności podlegającej zwrotowi oraz termin zwrotu tej należności ustala się w drodze decyzji administracyjnej.

19. W przypadkach szczególnych, zwłaszcza jeżeli zwrot wydatków na udzielone stypendium szkolne w całości lub w części stanowiłby dla osoby zobowiązanej nadmierne obciążenie lub też niweczyłby skutki udzielanej pomocy, właściwy organ może odstąpić od żądania takiego zwrotu.

§49. 1. Szkoła prowadzi szeroką działalność z zakresu profilaktyki poprzez:

- 1) realizację przyjętych zapisów w programie wychowawczo -profilaktycznym;
- 2) rozpoznawanie i analizowanie indywidualnych potrzeb i problemów uczniów;
- 3) uświadamianie uczniom zagrożeń (agresja, przemoc, cyberprzemoc, uzależnienia) oraz konieczności dbania o własne zdrowie;
- 4) realizację określonej tematyki na zajęciach z wychowawcą we współpracy z lekarzami i psychologami;
- 5) działania opiekuńcze wychowawcy klasy, w tym rozpoznawanie relacji między rówieśnikami;
- 6) działania pedagoga szkolnego;
- 7) współpracę z Poradnią Psychologiczno-Pedagogiczną, m.in. organizowanie zajęć integracyjnych, spotkań z psychologami,
- 8) prowadzenie profilaktyki uzależnień,
- 9) promocję zdrowia, zasad poprawnego żywienia;

§50. Szkoła wspiera wszystkie akcje charytatywne, które zostały podjęte z inicjatywy Samorządu Uczniowskiego.

§51. Każdy uczeń ma prawo skorzystać z dobrowolnego grupowego ubezpieczenia od następstw nieszczęśliwych wypadków.

§52. 1. Szkoła pomaga uczniom w zawieraniu umów na początku każdego roku szkolnego, przedstawiając możliwość ubezpieczenia zbiorowego w jednym, wybranym przez Radę Rodziców, towarzystwie ubezpieczeniowym.

§53. Obowiązkiem wszystkich uczniów i nauczycieli szkoły jest posiadanie ubezpieczenia od następstw od nieszczęśliwych wypadków i kosztów leczenia podczas wyjazdów zagranicznych.

DZIAŁ IV

Organy szkoły i ich kompetencje

§54. 1. Organami szkoły są:

- 1) dyrektor szkoły;
- 2) rada pedagogiczna;
- 3) rada rodziców;
- 4) samorząd uczniowski.

§55. Każdy z wymienionych organów w § 54 ust. 1 działa zgodnie z ustawą – Prawo oświatowe i ustawą o systemie oświaty. Organy kolegialne funkcjonują według odrębnych regulaminów, uchwalonych przez te organy. Regulaminy te nie mogą być sprzeczne ze statutem szkoły.

Rozdział 1 Dyrektor szkoły

§56. 1. Dyrektor szkoły:

- 1) kieruje szkołą jako jednostką samorządu terytorialnego;
- 2) jest osobą działającą w imieniu pracodawcy;
- 3) jest przewodniczącym rady pedagogicznej;
- 4) wykonuje zadania administracji publicznej w zakresie określonym ustawą.

2. Ogólny zakres kompetencji, zadań i obowiązków dyrektora szkoły określa ustawa prawo oświatowe i inne przepisy szczegółowe.

§57. 1. Dyrektor szkoły kieruje bieżącą działalnością szkoły, reprezentuje ją na zewnątrz. Jest bezpośrednim przełożonym wszystkich pracowników zatrudnionych w szkole.

2. Jest przewodniczącym rady pedagogicznej.

3. Kieruje działalnością dydaktyczną, wychowawczą i opiekuńczą, a w szczególności:

- 1) kształtuje twórczą atmosferę pracy, stwarza warunki sprzyjające podnoszeniu jej jakości pracy;
- 2) przewodniczy radzie pedagogicznej, przygotowuje i prowadzi posiedzenia rady oraz jest odpowiedzialny za zawiadomienie wszystkich jej członków o terminie i porządku zebrania zgodnie z regulaminem rady pedagogicznej;
- 3) realizuje uchwały rady pedagogicznej podjęte w ramach jej kompetencji stanowiących;
- 4) wstrzymuje wykonanie uchwał rady pedagogicznej niezgodnych z prawem i zawiadamia o tym organ prowadzący i nadzorujący;
- 5) opracowuje plan nauczania na cykl edukacyjny dla poszczególnych oddziałów w szkole;
- 6) sprawuje nadzór pedagogiczny zgodnie z odrębnymi przepisami;
- 7) przedkłada radzie pedagogicznej nie rzadziej niż dwa razy w ciągu roku ogólne wnioski wynikające z nadzoru pedagogicznego oraz informacje o działalności szkoły;
- 8) dba o autorytet członków rady pedagogicznej, ochronę praw i godności nauczyciela;
- 9) podaje do publicznej wiadomości do końca zajęć dydaktycznych szkolny zestaw podręczników, który będzie obowiązywał w szkole podstawowej od początku następnego roku szkolnego;
- 10) ustala w przypadku braku zgody wśród nauczycieli uczących danej edukacji w szkole, po zasięgnięciu opinii rady rodziców, jeden podręcznik do przedmiotu który będzie obowiązywał wszystkich nauczycieli w cyklu kształcenia;
- 11) dokonuje zakupu podręczników, materiałów edukacyjnych i materiałów ćwiczeniowych w ramach dotacji celowej właściwego ministerstwa;
- 12) opracowuje zasady gospodarowania podręcznikami i materiałami edukacyjnymi zakupionymi z dotacji celowej;

- 13) współpracuje z radą pedagogiczną, radą rodziców szkoły, samorządem uczniowskim;
- 14) stwarza warunki do działania w szkole: wolontariuszy, stowarzyszeń i innych organizacji, w szczególności organizacji harcerskich, których celem statutowym jest działalność wychowawcza lub rozszerzanie i wzbogacanie form działalności dydaktycznej, wychowawczej, opiekuńczej i innowacyjnej szkoły;
- 15) udziela na wniosek rodziców (prawnych opiekunów), po spełnieniu ustawowych wymogów zezwoleń na spełnianie obowiązku nauki, obowiązku szkolnego poza szkołą lub w formie indywidualnego nauczania;
- 16) organizuje pomoc psychologiczno - pedagogiczną w formach i na zasadach określonych w Dziale 3 statutu szkoły;
- 17) organizuje wspomaganie szkoły w zakresie pomocy psychologiczno-pedagogicznej, polegające na planowaniu i przeprowadzaniu działań mających na celu poprawę jakości udzielanej pomocy pp;
- 18) w porozumieniu z organem prowadzącym organizuje uczniom nauczanie indywidualne na zasadach określonych w Dziale III, rozdziale 12 statutu szkoły;
- 19) kontroluje spełnianie obowiązku szkolnego przez zamieszkałe w obwodzie szkoły dzieci. W przypadku niespełnienia obowiązku szkolnego tj. opuszczenie co najmniej 50 % zajęć w miesiącu, dyrektor wszczyna postępowanie egzekucyjne w trybie przepisów o postępowaniu egzekucyjnym w administracji;
- 20) dopuszcza do użytku szkolnego programy nauczania, po zaopiniowaniu ich przez Radę Pedagogiczną. Dyrektor szkoły jest odpowiedzialny za uwzględnienie w zestawie programów nauczania całości podstawy programowej kształcenia ogólnego;
- 21) powołuje spośród nauczycieli i specjalistów zatrudnionych w szkole zespoły przedmiotowe, problemowo-zadaniowe i Zespoły ds. pomocy psychologiczno-pedagogicznej, o których mowa w § 100 statutu szkoły;
- 22) zwalnia uczniów z zajęć WF-u lub wykonywania określonych ćwiczeń fizycznych, plastyki, zajęć technicznych, informatyki w oparciu o odrębne przepisy;
- 23) udziela zezwoleń na indywidualny tok nauki lub indywidualny program nauki, zgodnie z zasadami określonymi w § 43 statutu szkoły;
- 24) występuje do kuratora oświaty z wnioskiem o przeniesienie ucznia do innej szkoły podstawowej w przypadkach określonych w § 149 statutu szkoły;
- 25) występuje do dyrektora okręgowej komisji egzaminacyjnej z wnioskiem o zwolnienie ucznia z obowiązku przystąpienia do egzaminu lub odpowiedniej jego części w szczególnych przypadkach losowych lub zdrowotnych, uniemożliwiających uczniowi przystąpienie do nich do 20 sierpnia danego roku. Dyrektor składa wniosek w porozumieniu z rodzicami ucznia (prawnymi opiekunami);
- 26) inspiruje nauczycieli do innowacji pedagogicznych, wychowawczych i organizacyjnych;
- 27) opracowuje ofertę realizacji w szkole zajęć dwóch godzin wychowania fizycznego w uzgodnieniu z organem prowadzącym i po zaopiniowaniu przez radę pedagogiczną radę rodziców;

- 28) stwarza warunki umożliwiające podtrzymywanie tożsamości narodowej, etnicznej i religijnej uczniom;
- 29) odpowiada za realizację zaleceń wynikających z orzeczenia o potrzebie kształcenia specjalnego ucznia;
- 30) prowadzi ewidencję spełniania obowiązku szkolnego w formie księgi uczniów prowadzonych na zasadach określonych odrębnymi przepisami;
- 31) na udokumentowany wniosek rodziców (prawnych opiekunów) oraz na podstawie opinii poradni psychologiczno-pedagogicznej, w tym specjalistycznej, zwalnia do końca danego etapu edukacyjnego ucznia z wadą słuchu, z głęboką dysleksją rozwojową, z afazją, z niepełnosprawnościami sprzężonymi lub z autyzmem z nauki drugiego języka obcego; ucznia z orzeczeniem o potrzebie kształcenia specjalnego zwalnia na podstawie tego orzeczenia;
- 32) wyznacza terminy egzaminów poprawkowych do dnia zakończenia rocznych zajęć dydaktyczno-wychowawczych i podaje do wiadomości uczniów;
- 33) powołuje komisje do przeprowadzania egzaminów poprawkowych, klasyfikacyjnych i sprawdzających na zasadach określonych w Dziale XIII statutu szkoły;
- 34) ustala zajęcia, które ze względu na indywidualne potrzeby edukacyjne uczniów niepełnosprawnych, niedostosowanych społecznie oraz zagrożonych niedostosowaniem społecznym, prowadzą zatrudnieni nauczyciele posiadający kwalifikacje w zakresie pedagogiki specjalnej oraz pomoc nauczyciela;
- 35) współdziała ze szkołami wyższymi w sprawie organizacji praktyk studenckich.

4. Organizuje działalność szkoły, a w szczególności:

- 1) opracowuje arkusz organizacyjny na kolejny rok szkolny i przekazuje go po zaopiniowaniu przez radę pedagogiczną oraz zakładowe organizacje związkowe do 21 kwietnia organowi prowadzącemu;
- 2) przydziela nauczycielom stałe prace i zajęcia w ramach wynagrodzenia zasadniczego oraz dodatkowo płatnych zajęć dydaktyczno-wychowawczych lub opiekuńczych;
- 3) określa i ustala sposoby dokumentowania pracy dydaktyczno-wychowawczej;
- 4) wyznacza w miarę potrzeb w wymiarze i na zasadach ustalonych w odrębnych przepisach dni wolne od zajęć;
- 5) informuje nauczycieli, rodziców i uczniów do 30 września o ustalonych dniach wolnych;
- 6) odwołuje zajęcia dydaktyczno-wychowawcze i opiekuńcze w sytuacjach, gdy występuje zagrożenie zdrowia uczniów;
- 7) zawiesza, za zgodą organu prowadzącego, zajęcia dydaktyczno-wychowawcze w sytuacjach wystąpienia w kolejnych w dwóch dniach poprzedzających zawieszenie zajęć temperatury - 15°C, mierzonej o godzinie 21.00. Określone warunki pogodowe nie są bezwzględnym czynnikiem determinującym decyzje dyrektora szkoły;
- 8) zapewnia odpowiednie warunki do jak najpełniejszej realizacji zadań szkoły, a w szczególności należytego stanu higieniczno – sanitarnego, bezpiecznych warunków pobytu uczniów w budynku szkolnym i placu szkolnym;

- 9) dba o właściwe wyposażenie szkoły w sprzęt i pomoce dydaktyczne;
- 10) egzekwuje przestrzeganie przez pracowników szkoły ustalonego porządku oraz dbałości o estetykę i czystość;
- 11) sprawuje nadzór nad działalnością administracyjną i gospodarczą szkoły;
- 12) opracowuje projekt planu finansowego szkoły i przedstawia go celem zaopiniowania radzie pedagogicznej i radzie rodziców;
- 13) dysponuje środkami finansowymi określonymi w planie finansowym szkoły; ponosi odpowiedzialność za ich prawidłowe wykorzystanie;
- 14) dokonuje co najmniej raz w ciągu roku przeglądu technicznego budynku i stanu technicznego urządzeń na szkolnym boisku;
- 15) za zgodą organu prowadzącego i w uzasadnionych potrzebach organizacyjnych szkoły tworzy stanowisko wicedyrektora lub inne stanowiska kierownicze.
- 16) organizuje prace konserwacyjno – remontowe oraz powołuje komisje przetargowe;
- 17) powołuje komisję w celu dokonania inwentaryzacji majątku szkoły;
- 18) odpowiada za prowadzenie, przechowywanie i archiwizację dokumentacji szkoły zgodnie z odrębnymi przepisami;
- 19) organizuje i sprawuje kontrolę zarządczą zgodnie z ustawą o finansach publicznych.

5. Prowadzi sprawy kadrowe i socjalne pracowników, a w szczególności:

- 1) nawiązuje i rozwiązuje stosunek pracy z nauczycielami i innymi pracownikami szkoły;
- 2) powierza pełnienie funkcji wicedyrektorowi i innym pracownikom na stanowiskach kierowniczych;
- 3) dokonuje oceny pracy nauczycieli i okresowych ocen pracy pracowników samorządowych zatrudnionych na stanowiskach urzędniczych i kierowniczych w oparciu o opracowane szczegółowe kryteria oceniania;
- 4) decyduje o skierowywaniu pracownika podejmującego pracę po raz pierwszy w jednostkach samorządu terytorialnego do służby przygotowawczej;
- 5) organizuje służbę przygotowawczą pracownikom samorządowym zatrudnionym na stanowiskach urzędniczych w szkole;
- 6) opracowuje regulamin wynagradzania pracowników samorządowych;
- 7) dokonuje oceny pracy za okres stażu na stopień awansu zawodowego;
- 8) przyznaje nagrody dyrektora oraz wymierza kary porządkowe nauczycielom i pracownikom administracji i obsługi szkoły;
- 9) występuje z wnioskami o odznaczenia, nagrody i inne wyróżnienia dla nauczycieli i pracowników;
- 10) udziela urlopów zgodnie z KN i Kpa;
- 11) załatwia sprawy osobowe nauczycieli i pracowników niebędących nauczycielami;
- 12) wydaje świadectwa pracy i opinie wymagane prawem;

- 13) wydaje decyzje o nadaniu stopnia nauczyciela kontraktowego;
- 14) przyznaje dodatek motywacyjny nauczycielom zgodnie z zasadami opracowanymi przez organ prowadzący;
- 15) dysponuje środkami zakładowego funduszu świadczeń socjalnych;
- 16) określa zakresy obowiązków, uprawnień i odpowiedzialności na stanowiskach pracy;
- 17) odbiera ślubowania od pracowników, zgodnie z ustawą o samorządzie terytorialnym;
- 18) współdziała ze związkami zawodowymi w zakresie uprawnień związków do opiniowania i zatwierdzania;
- 19) wykonuje inne zadania wynikające z przepisów prawa.

6. Sprawuje opiekę nad uczniami:

- 1) tworzy warunki do samorządności, współpracuje z samorządami uczniowskimi;
- 2) ustala w porozumieniu z organem prowadzącym i po zasięgnięciu opinii rady pedagogicznej, wysokość stypendium za wyniki w nauce i za osiągnięcia sportowe;
- 3) egzekwuje przestrzeganie przez uczniów i nauczycieli postanowień statutu szkoły;
- 4) organizuje stołówkę szkolną i określa warunki korzystania z wyżywienia;
- 5) opracowuje na potrzeby organu prowadzącego listę osób uprawnionych do otrzymania pomocy materialnej na zakup podręczników;
- 6) sprawuje opiekę nad uczniami oraz stwarza warunki do harmonijnego rozwoju psychofizycznego poprzez aktywne działania prozdrowotne i organizację opieki medycznej w szkole.

§58. Dyrektor prowadzi zajęcia dydaktyczne w wymiarze ustalonym dla dyrektora szkoły. Dyrektor współpracuje z organem prowadzącym i nadzorującym w zakresie określonym ustawą i aktami wykonawczymi do ustawy.

Rozdział 2 **Rada pedagogiczna**

§59. 1. Rada pedagogiczna Szkoły Podstawowej w Lelkowie jest kolejalnym organem szkoły.

2. W skład rady pedagogicznej wchodzi wszyscy nauczyciele zatrudnieni w szkole.

3. Przewodniczącym rady pedagogicznej jest dyrektor Szkoły Podstawowej w Lelkowie

4. Przewodniczący przygotowuje i prowadzi zebrania rady pedagogicznej oraz jest odpowiedzialny za zawiadomienie wszystkich jej członków o terminie i porządku zebrania. Datę i godzinę obrad rady pedagogicznej podaje przewodniczący do wiadomości zainteresowanym nie później niż 3 dni przed posiedzeniem poprzez obwieszczenie na tablicy ogłoszeń w pokoju nauczycielskim. W przypadkach wyjątkowych termin 3-dniowy nie musi być przestrzegany. Przewodniczący może wyznaczyć do wykonywania swoich zadań zastępcę.

5. W zebraniach rady pedagogicznej lub określonych punktach programu mogą także brać udział z głosem doradczym osoby zaproszone przez jej przewodniczącego za zgodą lub na wniosek rady pedagogicznej. Przedstawiciele organu sprawującego nadzór pedagogiczny

mogą brać udział w posiedzeniu rady pedagogicznej po uprzednim powiadomieniu dyrektora szkoły.

6. Rada pedagogiczna szkoły w ramach kompetencji stanowiących:

- 1) uchwała regulamin swojej działalności;
- 2) podejmuje uchwały w sprawie klasyfikacji i promocji uczniów szkoły;
- 3) podejmuje decyzje o przedłużeniu okresu nauki uczniowi niepełnosprawnemu po uzyskaniu pozytywnej opinii zespołu ds. pomocy psychologiczno-pedagogicznej i zgody rodziców;
- 4) może wyrazić zgodę na egzamin klasyfikacyjny na prośbę ucznia lub jego rodziców (prawnych opiekunów) nie klasyfikowanego z powodu nieobecności nieusprawiedliwionej, przekraczającej połowę czasu przeznaczanego na zajęcia edukacyjne w szkolnym planie nauczania;
- 5) może jeden raz w ciągu danego etapu edukacyjnego promować ucznia, który nie zdał egzaminu poprawkowego z jednych zajęć edukacyjnych;
- 6) zatwierdza plan pracy szkoły na każdy rok szkolny;
- 7) podejmuje uchwały w sprawie eksperymentu pedagogicznego;
- 8) podejmuje uchwały w sprawie wniosku do Kuratora o przeniesienie ucznia do innej szkoły;
- 9) ustala organizację doskonalenia zawodowego nauczycieli;
- 10) uchwała statut szkoły i wprowadzane zmiany (nowelizacje) do statutu;
- 11) ustala sposób wykorzystania wyników nadzoru pedagogicznego, w tym sprawowanego nad szkołą przez organ sprawujący nadzór pedagogiczny, w celu doskonalenia pracy szkoły.

7. Rada pedagogiczna szkoły w ramach kompetencji opiniujących:

- 1) opiniuje programy z zakresu kształcenia ogólnego przed dopuszczeniem do użytku szkolnego;
- 2) wskazuje sposób dostosowania warunków przeprowadzania egzaminu do rodzaju niepełnosprawności lub indywidualnych potrzeb rozwojowych i edukacyjnych oraz możliwości psychofizycznych ucznia uwzględniając posiadane przez ucznia orzeczenie o potrzebie kształcenia specjalnego;
- 3) opiniuje wniosek do poradni psychologiczno-pedagogicznej o zdiagnozowanie przyczyn trudności w nauce u uczniów, którzy nie posiadają wcześniej wydanej opinii w trakcie nauki w szkole podstawowej;
- 4) opiniuje projekt innowacji do realizacji w szkole;
- 5) opiniuje organizację pracy szkoły, w tym tygodniowy rozkład zajęć edukacyjnych;
- 6) opiniuje propozycje dyrektora szkoły w sprawach przydziału nauczycielom stałych prac w ramach wynagrodzenia zasadniczego oraz w ramach godzin ponadwymiarowych;
- 7) opiniuje wnioski dyrektora o przyznanie nauczycielom odznaczeń, nagród i innych wyróżnień;

- 8) opiniuje projekt finansowy szkoły;
- 9) opiniuje wnioski o nagrodę kuratora oświaty dla dyrektora szkoły;
- 10) opiniuje podjęcie działalności stowarzyszeń, wolontariuszy oraz innych organizacji, których celem statutowym jest działalność dydaktyczna, wychowawcza i opiekuńcza;
- 11) wydaje opinie na okoliczność przedłużenia powierzenia stanowiska dyrektora;
- 12) opiniuje pracę dyrektora przy ustalaniu jego oceny pracy;
- 13) opiniuje formy realizacji 2 godzin wychowania fizycznego;
- 14) opiniuje kandydatów na stanowisko wicedyrektora lub inne pedagogiczne stanowiska kierownicze.

8. Rada pedagogiczna ponadto:

- 1) przygotowuje projekt zmian (nowelizacji) do statutu;
- 2) uczestniczy w rozwiązywaniu spraw wewnętrznych szkoły;
- 3) ocenia, z własnej inicjatywy sytuację oraz stan szkoły i występuje z wnioskami do organu prowadzącego;
- 4) uczestniczy w tworzeniu planu doskonalenia nauczycieli;
- 5) rozpatruje wnioski i opinie samorządu uczniowskiego we wszystkich sprawach szkoły, w szczególności dotyczących realizacji podstawowych praw uczniów;
- 6) ma prawo składania wniosku wspólnie z radami rodziców i samorządami uczniowskimi o zmianę nazwy szkoły i nadanie imienia szkole;
- 7) wybiera swoich przedstawicieli do udziału w konkursie na stanowisko dyrektora szkoły;
- 8) wybiera przedstawiciela do zespołu rozpatrującego odwołanie nauczyciela od oceny pracy;
- 9) zgłasza i opiniuje kandydatów na członków komisji dyscyplinarnej dla nauczycieli.

2. Zebrania rady pedagogicznej szkoły są organizowane przed rozpoczęciem roku szkolnego, w każdym okresie w związku z zatwierdzeniem wyników klasyfikowania i promowania uczniów, po zakończeniu rocznych zajęć szkolnych oraz w miarę bieżących potrzeb.

3. Zebrania mogą być organizowane na wniosek organu prowadzącego, organu nadzorującego, rady rodziców lub co najmniej 1/3 jej członków.

4. Rada pedagogiczna podejmuje swoje decyzje w formie uchwał. Uchwały są podejmowane zwykłą większością głosów w obecności co najmniej połowy jej członków.

5. Dyrektor szkoły wstrzymuje wykonanie uchwał niezgodnych z przepisami prawa. O wstrzymaniu wykonania uchwały dyrektor niezwłocznie zawiadamia organ prowadzący szkołę oraz organ sprawujący nadzór pedagogiczny. Organ sprawujący nadzór pedagogiczny uchyla uchwałę w razie stwierdzenia jej niezgodności z przepisami prawa po zasięgnięciu opinii organu prowadzącego. Rozstrzygnięcie organu sprawującego nadzór pedagogiczny jest ostateczne.

6. Zebrania rady pedagogicznej są protokołowane w formie papierowej. Księgę protokołów przechowuje się w archiwum szkoły, zgodnie z Instrukcją Archiwizacyjną.

7. Protokół z zebrania rady pedagogicznej powinien w szczególności zawierać:

- 1) określenie daty zebrania i nazwiska przewodniczącego rady oraz osoby sporządzającej protokół;
- 2) stwierdzenie prawomocności obrad;
- 3) odnotowanie przyjęcia protokołu z poprzedniego zebrania;
- 4) listę obecności nauczycieli;
- 5) uchwalony porządek obrad;
- 6) przebieg obrad, a w szczególności: treść lub streszczenie wystąpień, teksty zgłoszonych i uchwalonych wniosków, odnotowanie zgłoszenia pisemnych wystąpień;
- 7) przebieg głosowania i jej wyniki;
- 8) podpis przewodniczącego i protokolanta.

8. Do protokołu dołącza się: listę obecności, listę zaproszonych gości, teksty uchwał przyjętych przez radę, protokoły głosowań tajnych, zgłoszone na piśmie wnioski, oświadczenia i inne dokumenty złożone do przewodniczącego rady pedagogicznej.

9. Protokół sporządza się w ciągu 14 dni po zakończeniu obrad.

10. Protokół z zebrania rady pedagogicznej wyklada się do wglądu w sekretariacie szkoły na co najmniej 3 dni przed terminem kolejnego zebrania.

11. Poprawki i uzupełnienia do protokołu powinny być wnoszone nie później niż do rozpoczęcia zebrania rady pedagogicznej, na której następuje przyjęcie protokołu.

12. Nauczyciele są zobowiązani do nieujawniania spraw poruszanych na posiedzeniach Rady Pedagogicznej, które mogą naruszać dobro osobiste uczniów lub ich rodziców, a także nauczycieli i innych pracowników szkoły.

Rozdział 3 **Rada Rodziców**

§60. 1. Rada Rodziców jest kolegialnym organem szkoły.

2. Rada Rodziców reprezentuje ogół rodziców uczniów przed innymi organami szkoły.

3. W skład rady rodziców wchodzi jeden przedstawiciel rodziców/prawnych opiekunów z każdego oddziału szkolnego wchodzącego w skład szkoły.

4. Celem rady rodziców jest reprezentowanie szkoły oraz podejmowanie działań zmierzających do doskonalenia jej statutowej działalności.

5. Szczególnym celem rady rodziców jest działanie na rzecz opiekuńczej funkcji szkoły.

6. Zadaniem rady rodziców jest w szczególności:

- 1) pobudzanie i organizowanie form aktywności rodziców na rzecz wspomagania realizacji celów i zadań szkoły;
- 2) gromadzenie funduszy niezbędnych dla wspierania działalności szkoły, a także ustalanie zasad użytkowania tych funduszy;

- 3) zapewnienie rodzicom we współdziałaniu z innymi organami szkoły, rzeczywistego wpływu na działalność szkoły, wśród nich zaś:
 - a) znajomość zadań i zamierzeń dydaktyczno-wychowawczych w szkole i w klasie, uzyskania w każdym czasie rzetelnej informacji na temat swego dziecka i jego postępów lub trudności,
 - b) znajomość statutu szkoły, regulaminów szkolnych, „Wewnątrzszkolnych zasad oceniania”,
 - c) uzyskiwania porad w sprawie wychowania i dalszego kształcenia swych dzieci,
 - d) wyrażania i przekazywania opinii na temat pracy szkoły,
 - e) określanie struktur działania ogółu rodziców oraz rady rodziców.

7. Rada rodziców może występować do dyrektora i innych organów szkoły, organu prowadzącego szkołę oraz organu sprawującego nadzór pedagogiczny z wnioskami i opiniami we wszystkich sprawach szkoły.

8. Do kompetencji rady rodziców należy:

- 1) uchwalanie w porozumieniu z radą pedagogiczną programu wychowawczo-profilaktycznego szkoły obejmującego treści i działania o charakterze wychowawczym skierowane do uczniów, oraz treści i działania o charakterze profilaktycznym dostosowane do potrzeb rozwojowych uczniów, przygotowane w oparciu o przeprowadzoną diagnozę potrzeb i problemów występujących w danej społeczności szkolnej, skierowane do uczniów, nauczycieli i rodziców. Jeżeli rada rodziców w terminie 30 dni od dnia rozpoczęcia roku szkolnego nie uzyska porozumienia z radą pedagogiczną w sprawie programu wychowawczo-profilaktycznego, program ten ustala dyrektor szkoły w uzgodnieniu z organem sprawującym nadzór pedagogiczny. Program ustalony przez dyrektora szkoły obowiązuje do czasu uchwalenia programu przez radę rodziców w porozumieniu z radą pedagogiczną;
- 2) opiniowanie programu i harmonogramu poprawy efektywności kształcenia lub wychowania szkoły;
- 3) opiniowanie projektów planów finansowych składanych przez dyrektora szkoły;
- 4) opiniowanie decyzji dyrektora szkoły o dopuszczeniu do działalności w szkole stowarzyszenia lub innej organizacji, z wyjątkiem partii i organizacji politycznych, a w szczególności organizacji harcerskich, których celem statutowym jest działalność wychowawcza albo rozszerzanie i wzbogacanie form działalności dydaktycznej, wychowawczej i opiekuńczej szkoły;
- 5) opiniowanie pracy nauczyciela do ustalenia oceny dorobku zawodowego nauczyciela za okres stażu. Rada rodziców przedstawia swoją opinię na piśmie w terminie 14 dni od dnia otrzymania zawiadomienia o dokonywanej ocenie dorobku zawodowego. Nie przedstawienie opinii nie wstrzymuje postępowania;
- 6) opiniowanie decyzji dyrektora szkoły w sprawie wprowadzenia obowiązku noszenia przez uczniów na terenie szkoły jednolitego stroju. Wzór jednolitego stroju, określa dyrektor szkoły w porozumieniu z radą rodziców;
- 7) opiniowanie eksperymentu pedagogicznego do wprowadzenia w szkole;

- 8) opiniowanie formy realizacji 2 godzin wychowania fizycznego;
- 9) opiniowanie dodatkowych dni wolnych od zajęć dydaktyczno-wychowawczych;
- 10) opiniowanie ustalonych przez dyrektora podręczników i materiałów edukacyjnych, w przypadku braku zgody pomiędzy nauczycielami przedmiotu.

9. Ustala się, że projekty dokumentów opracowane przez organy kierowania szkołą, których opiniowanie jest ustawową kompetencją rady rodziców, powinny być przekazane przewodniczącemu rady w formie pisemnej z wyprzedzeniem co najmniej 3 dni przed ich rozpatrzeniem. Rada dla uzyskania pomocy w opiniowaniu projektów może zaprosić ekspertów spoza swego składu.

10. Rada Rodziców może:

- 1) wnioskować do dyrektora szkoły o dokonanie oceny nauczyciela, z wyjątkiem nauczyciela stażysty;
- 2) występować do dyrektora szkoły, innych organów szkoły, organu sprawującego nadzór pedagogiczny lub organu prowadzącego w wnioskami i opiniami we wszystkich sprawach szkolnych;
- 3) delegować swojego przedstawiciela do komisji konkursowej wyłaniającej kandydata na stanowisko dyrektora szkoły;
- 4) delegować swojego przedstawiciela do Zespołu Oceniającego, powołanego przez organ nadzorujący do rozpatrzenia odwołania nauczyciela od oceny pracy.

11. Rada Rodziców uchwała regulamin swojej działalności, w którym określa w szczególności:

- 1) wewnętrzną strukturę i tryb pracy rady;
- 2) szczegółowy tryb wyborów do rad oddziałowych i rady rodziców;
- 3) zasady wydatkowania funduszy rady rodziców.

12. Tryb wyboru członków rady:

- 1) wybory przeprowadza się na pierwszym zebraniu rodziców w każdym roku szkolnym;
- 2) datę wyboru do rady rodziców, dyrektor podaje do wiadomości rodziców, nauczycieli i uczniów nie później niż na 10 dni przed terminem wyborów;
- 3) wybory do rady rodziców przeprowadza się według następujących zasad:
 - a) wybory są powszechne, równe, tajne i większościowe,
 - b) w wyborach czynne i bierne prawo wyborcze ma jeden rodzic lub opiekun ucznia szkoły,
 - c) do rady rodziców wybiera się po jednym przedstawicielu rad oddziałowych,
 - d) komisję wyborczą powołują rodzice na zebraniu wyborczym rodziców,
 - e) wychowawca klasy zapewnia odpowiednie warunki pracy komisji wyborczej i organizację wyborów,
 - f) karty do głosowania na zebranie wyborcze rodziców przygotowuje wychowawca klasy,

- g) niezwłocznie po podliczeniu głosów, komisja wyborcza ogłasza wyniki wyborów,
- h) członkami rady rodziców zostają kandydaci którzy otrzymali największą liczbę głosów,
- i) organem odwoławczym na działalność komisji wyborczych jest dyrektor szkoły,
- j) skargi i uwagi na działalność komisji wyborczych, wyborcy mogą składać do 3 dni po dacie wyborów.

13. W celu wspierania działalności statutowej szkoły, Rada Rodziców może gromadzić fundusze z dobrowolnych składek rodziców oraz innych źródeł. Zasady wydatkowania funduszy rady rodziców określa regulamin.

Rozdział 4 **Samorząd uczniowski**

§61. 1. W Szkole Podstawowej w Lelkowie działa samorząd uczniowski, zwany dalej samorządem.

2. Samorząd tworzą wszyscy uczniowie szkoły. Organy samorządu są jedynymi reprezentantami ogółu uczniów.

3. Zasady wybierania i działania organów samorządu określa regulamin uchwalany przez ogół uczniów w głosowaniu równym, tajnym i powszechnym.

4. Regulamin samorządu nie może być sprzeczny ze statutem szkoły.

5. Samorząd może przedstawiać radzie pedagogicznej oraz dyrektorowi wnioski i opinie we wszystkich sprawach szkoły, w szczególności dotyczących realizacji podstawowych praw uczniów, takich jak:

- 1) prawo do zapoznawania się z programem nauczania, z jego treścią, celem i stawianymi wymaganiami;
- 2) prawo do jawnej i umotywowanej oceny postępów w nauce i zachowaniu;
- 3) prawo do organizacji życia szkolnego, umożliwiające zachowanie właściwych proporcji między wysiłkiem szkolnym a możliwością rozwijania i zaspokajania własnych zainteresowań;
- 4) prawo redagowania i wydawania gazety szkolnej;
- 5) prawo organizowania działalności kulturalnej, oświatowej, sportowej oraz rozrywkowej zgodnie z własnymi potrzebami i możliwościami organizacyjnymi, w porozumieniu z dyrektorem;
- 6) prawo wyboru nauczyciela pełniącego rolę opiekuna samorządu;
- 7) opiniowania organizacji szkoły, a szczególności dni wolnych od zajęć.

6. Samorząd ma prawo składać zapytania w sprawie szkolnej każdemu organowi szkoły.

7. Podmiot, do którego samorząd skierował zapytanie lub wniosek, winien ustosunkować się do treści zapytania lub wniosku w ciągu najpóźniej 14 dni. Sprawy pilne wymagają odpowiedzi niezwłocznej.

8. Samorząd ma prawo opiniować, na wniosek dyrektora szkoły - pracę nauczycieli szkoły, dla których dyrektor dokonuje oceny ich pracy zawodowej.

9. Uczniowie mają prawo odwołać organy samorządu na wniosek podpisany przez 20% uczniów szkoły.

10. W razie zaistnienia sytuacji opisanej w ust. 9, stosuje się następującą procedurę:

- 1) wniosek poparty przez stosowną liczbę uczniów - wraz z propozycjami kandydatów do objęcia stanowisk w organach samorządu - wnioskodawcy przedkładają dyrektorowi szkoły;
- 2) dyrektor szkoły może podjąć się mediacji w celu zażegnania sporu wynikłego wśród uczniów; może to zadanie zlecić opiekunom samorządu lub nauczycielom pełniącym funkcje kierownicze w szkole;
- 3) jeśli sporu nie udało się zażegnać, ogłasza się wybory nowych organów samorządu;
- 4) wybory winny się odbyć w ciągu dwóch tygodni od ich ogłoszenia;
- 5) regulacje dotyczące zwyczajnego wyboru organów samorządu obowiązujące w Szkole stosuje się odpowiednio.

Rozdział 5

Zasady współpracy organów szkoły

§62. 1. Wszystkie organy szkoły współpracują w duchu porozumienia i wzajemnego szacunku, umożliwiając swobodne działanie i podejmowanie decyzji przez każdy organ w granicach swoich kompetencji.

2. Każdy organ szkoły planuje swoją działalność na rok szkolny. Plany działań powinny być uchwalone (sporządzone) do końca września. Kopie dokumentów przekazywane są dyrektorowi szkoły w celu ich powielenia i przekazania kompletu każdemu organowi szkoły.

3. Każdy organ po analizie planów działania pozostałych organów, może włączyć się do realizacji konkretnych zadań, proponując swoją opinię lub stanowisko w danej sprawie, nie naruszając kompetencji organu uprawnionego.

4. Organa szkoły mogą zapraszać na swoje planowane lub doraźne zebrania przedstawicieli innych organów w celu wymiany poglądów i informacji.

5. Uchwały organów szkoły prawomocnie podjęte w ramach ich kompetencji stanowiących oprócz uchwał personalnych podaje się do ogólnej wiadomości w formie pisemnych tekstów.

6. Rodzice i uczniowie przedstawiają swoje wnioski i opinie dyrektorowi szkoły poprzez swoją reprezentację, tj. Radę rodziców i S.U. w formie pisemnej, a Radzie Pedagogicznej w formie ustnej na jej posiedzeniu.

7. Wnioski i opinie rozpatrywane są zgodnie z procedurą rozpatrywania skarg i wniosków.

8. Rodzice i nauczyciele współdziałają ze sobą w sprawach wychowania, opieki i kształcenia dzieci według zasad ujętych w § 62 ust. 1 statutu szkoły.

9. Wszelkie sprawy sporne rozwiązywane są wewnątrz szkoły, z zachowaniem drogi służbowej i zasad ujętych w § 64 niniejszego statutu.

§63. 1. Rodzice i nauczyciele współdziałają ze szkołą w sprawach wychowania i kształcenia dzieci.

2. Rodzice współpracując ze szkołą mają prawo do:

- 1) znajomości statutu szkoły, a w szczególności do znajomości celów i zadań szkoły, programu wychowawczo-profilaktycznego szkoły;
- 2) zgłaszania do programu wychowawczo-profilaktycznego swoich propozycji; wnioski i propozycje przekazują za pośrednictwem wychowawcy do przewodniczącego rady pedagogicznej;
- 3) współudziału w pracy wychowawczej;
- 4) znajomości organizacji pracy szkoły w danym roku szkolnym. Informacje te przekazuje dyrektor szkoły po zebraniu rady rodziców;
- 5) znajomości przepisów dotyczących oceniania, klasyfikowania i promowania oraz przeprowadzania egzaminów. Przepisy te są omówione na pierwszym zebraniu rodziców i w przypadkach wymagających ich znajomości;
- 6) uzyskiwania informacji na temat swojego dziecka - jego zachowania, postępów w nauce i przyczyn trudności (uzyskiwanie informacji ma miejsce w czasie zebrań rodziców, indywidualnego spotkania się z nauczycielem po uprzednim określeniu terminu i miejsca spotkania, telefonicznie lub pisemnie o frekwencji ucznia);
- 7) uzyskiwania porad i informacji w sprawach wychowania i dalszego kształcenia dziecka - porad udziela wychowawca, pedagog szkolny i na ich wniosek Poradnia Psychologiczno-pedagogiczna;
- 8) wyrażania i przekazywania opinii na temat pracy szkoły: dyrektorowi szkoły, organowi sprawującemu nadzór pedagogiczny za pośrednictwem rady rodziców.

3. Rodzice mają obowiązek:

- 1) dopełnienia formalności związanych ze zgłoszeniem dziecka do szkoły;
- 2) zapewnienia regularnego uczęszczania dziecka na zajęcia szkolne;
- 3) interesowania się postępami dziecka w nauce, jego frekwencją;
- 4) zaopatrzenia dziecka w podręczniki szkolne i niezbędne pomoce;
- 5) interesowania się pracą domową oraz zapewnienia dziecku warunków, umożliwiających przygotowanie się do zajęć szkolnych;
- 6) przeglądanie zeszytów swoich dzieci, zachęcanie do starannego ich prowadzenia,
- 7) dbania o właściwy strój i higienę osobistą swojego dziecka;
- 8) dbania, aby dziecko spożyło posiłek w domu i w szkole;
- 9) interesowania się zdrowiem dziecka i współpracowania z pielęgniarką szkolną;
- 10) współpracowania z nauczycielami w przewyżnianiu trudności w nauce dziecka, trudności wychowawczych i rozwijaniu zdolności;

- 11) pokrywania szkód umyślnie spowodowanych przez dziecko;
- 12) uczestniczenia w zebraniach zgodnie z ustalonym na dany rok szkolny harmonogramem zebrań.

Rozdział 6

Rozstrzygnięcie sporów pomiędzy organami szkoły

§64. 1. W przypadku sporu pomiędzy radą pedagogiczną, a radą rodziców:

- 1) prowadzenie mediacji w sprawie spornej i podejmowanie ostatecznych decyzji należy do dyrektora szkoły;
- 2) przed rozstrzygnięciem sporu dyrektor jest zobowiązany zapoznać się ze stanowiskiem każdej ze stron, zachowując bezstronność w ocenie tych stanowisk;
- 3) dyrektor szkoły podejmuje działanie na pisemny wniosek któregoś z organów – strony sporu;
- 4) o swoim rozstrzygnięciu wraz z uzasadnieniem dyrektor informuje na piśmie zainteresowanych w ciągu 14 dni od złożenia informacji o sporze.

2. W przypadku sporu między organami szkoły, w których stroną jest dyrektor, powoływany jest zespół mediacyjny. W skład zespołu mediacyjnego wchodzi po jednym przedstawicielu organów szkoły, z tym, że dyrektor szkoły wyznacza swojego przedstawiciela do pracy w zespole.

3. Zespół mediacyjny w pierwszej kolejności powinien prowadzić postępowanie mediacyjne, a w przypadku niemożności rozwiązania sporu, podejmuje decyzję w drodze głosowania.

4. Strony sporu są zobowiązane przyjąć rozstrzygnięcie zespołu mediacyjnego jako rozwiązanie ostateczne. Każdej ze stron przysługuje wniesienie zażalenia do organu prowadzącego.

DZIAŁ V

Organizacja nauczania

Rozdział 1

Działalność dydaktyczno-wychowawcza

§65. Podstawowymi formami działalności dydaktyczno-wychowawczej są:

- 1) obowiązkowe zajęcia edukacyjne realizowane zgodnie z ramowym planem nauczania, w tym nauka języka mniejszości narodowej w przypadku złożenia pisemnego wniosku przez rodziców/prawnych opiekunów;
- 3) zajęcia rozwijające zainteresowania i uzdolnienia uczniów;
- 4) zajęcia prowadzone w ramach pomocy psychologiczno-pedagogicznej, w tym:
 - a) dydaktyczno-wyrównawcze,

- b) zajęcia specjalistyczne dla uczniów wymagających szczególnego wsparcia w rozwoju lub pomocy psychologiczno-pedagogicznej;
- 5) zajęcia rewalidacyjne dla uczniów niepełnosprawnych;
- 6) zajęcia edukacyjne, o których mowa w przepisach wydanych na podstawie art. 12 ustawy o systemie oświaty;
- 7) zajęcia edukacyjne, o których mowa w przepisach wydanych na podstawie art. 4 ust. 3 ustawy z dnia 7 stycznia 1993 r. o planowaniu rodziny, ochronie płodu ludzkiego i warunkach dopuszczalności przerywania ciąży (Dz. U. Nr 17, poz. 78, z późn. zm.), organizowane w trybie określonym w tych przepisach;
- 8) zajęcia edukacyjne, które organizuje dyrektor szkoły, za zgodą organu prowadzącego szkołę i po zasięgnięciu opinii rady pedagogicznej i rady rodziców;
- 9) dodatkowe zajęcia edukacyjne, do których zalicza się:
 - a) zajęcia z języka obcego nowożytnego innego niż język obcy nowożytny nauczany w ramach obowiązkowych zajęć edukacyjnych,
 - b) zajęcia, dla których nie została ustalona podstawa programowa, lecz program nauczania tych zajęć został włączony do szkolnego zestawu programów nauczania;
 - c) nauka historii i kultury regionu, z którym utożsamia się mniejszość narodowa w przypadku złożenia pisemnego wniosku rodziców/prawnych opiekunów o organizację takich zajęć.

§66. Zajęcia w szkole prowadzone są:

- 1) w systemie klasowo-lekcyjnym, godzina lekcyjna trwa 45 min. Dopuszcza się prowadzenie zajęć edukacyjnych w czasie od 30 do 60 minut, zachowując ogólny tygodniowy czas zajęć ustalony w tygodniowym rozkładzie zajęć, o ile będzie to wynikać z założeń prowadzonego eksperymentu lub innowacji pedagogicznej;
- 2) w grupach międzyoddziałowych, tworzonych z uczniów z tego samego etapu edukacyjnego: zajęcia z języków obcych, informatyki, religii, etyki, zajęcia WF-u, zajęcia artystyczne, techniczne;
- 3) w strukturach międzyklasowych, tworzonych z uczniów z różnych poziomów edukacyjnych: zajęcia z j. obcego, specjalistyczne, z WF-u, plastyki, techniki;
- 4) w toku nauczania indywidualnego;
- 5) w formie realizacji indywidualnego toku nauczania lub programu nauczania;
- 6) w formach realizacji obowiązku szkolnego poza szkołą;
- 7) w formie zblokowanych zajęć dla oddziału lub grupy międzyoddziałowej w wymiarze wynikającym z ramowego planu nauczania, ustalonego dla danej klasy w cyklu kształcenia. Dopuszcza się prowadzenie zblokowanych zajęć z: techniki i wychowania fizycznego (2 godz.);
- 8) w systemie wyjazdowym o strukturze międzyoddziałowej i międzyklasowej: obozy naukowe, wycieczki turystyczne i krajoznawcze, białe i zielone szkoły, wymiany międzynarodowe, obozy szkoleniowo-wypoczynkowe w okresie ferii letnich.

2. Dyrektor szkoły na wniosek rady rodziców i rady pedagogicznej może wzbogacić proces dydaktyczny o inne formy zajęć, niewymienione w ust.1.

Rozdział 2

Zasady podziału na grupy i tworzenia struktur międzyoddziałowych i międzyklasowych

§67. 1. Uczniowie klas IV-VIII w pierwszych dwóch tygodniach roku szkolnego dokonują wyboru form realizacji 2 godzin wychowania fizycznego z ofert tych zajęć zaproponowanych przez dyrektora szkoły w porozumieniu z organem prowadzącym i zaopiniowaniu przez radę pedagogiczną i radę rodziców i uwzględnieniu bazy sportowej szkoły, możliwości kadrowych, miejsca zamieszkania uczniów oraz tradycji sportowych danego środowiska lub szkoły.

2. Zajęcia, o których mowa w §66 ust. 1 mogą być realizowane jako zajęcia lekcyjne, pozalekcyjne lub pozaszkolne w formach:

- 1) zajęć sportowych;
- 2) zajęć rekreacyjno-zdrowotnych;
- 3) zajęć tanecznych;
- 4) aktywnych form turystyki.

3. Dopuszcza się łączenie dwóch godzin obowiązkowych zajęć wychowania fizycznego w formie zajęć określonych w ust. 2 pkt 4 z zachowaniem liczby godzin przeznaczonych na te zajęcia w okresie nie dłuższym niż 4 tygodnie.

4. Na zajęciach obowiązkowych z informatyki w klasach IV-VIII, dokonuje się podziału na grupy w oddziałach liczących powyżej 24 uczniów. Liczba uczniów w grupie nie może przekraczać liczby stanowisk komputerowych w pracowni komputerowej.

5. Na obowiązkowych zajęciach edukacyjnych z języków obcych, w grupach o różnym stopniu zaawansowania znajomości języka, zajęcia mogą być prowadzone w grupach oddziałowych, międzyoddziałowych i międzyklasowych do 24 uczniów.

6. Zajęcia wychowania fizycznego prowadzone są w grupach liczących do 26 uczniów. Dopuszcza się tworzenie grup międzyoddziałowych lub międzyklasowych.

7. Zajęcia wychowania fizycznego mogą być prowadzone łącznie dla dziewcząt i chłopców.

8. W szkole może być utworzony oddział integracyjny liczący od 15 do 20 uczniów, w tym od 3 do 5 uczniów niepełnosprawnych.

Rozdział 3

Organizacja nauki religii/etyki i WDŻ-u

§68. 1. Uczniom szkoły na życzenie rodziców (prawnych opiekunów) szkoła organizuje naukę religii/etyki zgodnie z odrębnymi przepisami.

2. Życzenie, o którym mowa w ust. 1 jest wyrażane w formie pisemnego oświadczenia. Oświadczenie nie musi być ponawiane w kolejnym roku szkolnym, może jednak być zmienione.

3. W przypadku, gdy na zajęcia religii konkretnego wyznania lub etyki zgłosi się mniej niż 7 uczniów z danego oddziału, zajęcia te mogą być organizowane w formie zajęć międzyoddziałowych lub międzyklasowych, zaś w przypadku, gdy w całej szkole liczba

chętnych na te zajęcia będzie mniejsza niż 7 osób, dyrektor szkoły przekazuje deklaracje rodziców do organu prowadzącego. Organ prowadzący organizuje naukę religii lub etyki w formie zajęć międzyszkolnych.

4. W sytuacjach, jak w ust. 3, podstawę wpisania ocen z religii lub etyki do arkusza ocen i na świadectwie stanowi zaświadczenie wydane przez katechetę, nauczyciela etyki prowadzących zajęcia w grupach międzyszkolnych.

5. Udział ucznia w zajęciach religii/etyki jest dobrowolny. Uczeń może uczestniczyć w dwóch rodzajach zajęć.

6. W przypadkach, gdy uczeń uczęszczał na zajęcia religii i etyki, do średniej ocen wlicza się każdą z ocen.

§69. 1. Uczniom danego oddziału lub grupie międzyoddziałowej organizuje się zajęcia z zakresu wiedzy o życiu seksualnym, o zasadach świadomego i odpowiedzialnego rodzicielstwa w wymiarze 14 godzin w każdej klasie, w tym po 5 godzin z podziałem na grupy chłopców i dziewcząt.

2. Uczeń szkoły nie bierze udziału w zajęciach, o których mowa w ust.1, jeżeli jego rodzice (prawni opiekunowie) zgłoszą dyrektorowi szkoły w formie pisemnej sprzeciw wobec udziału ucznia w zajęciach.

3. Zajęcia, o których mowa w ust. 1 nie podlegają ocenie i nie mają wpływu na promocję ucznia do klasy programowo wyższej ani na ukończenie szkoły przez ucznia.

Rozdział 4

Zasady organizacji nauki języka mniejszości narodowej

§70. 1. Szkoła umożliwia uczniom należącym do mniejszości narodowej (ukraińskiej) podtrzymywanie i rozwijanie tożsamości narodowej poprzez:

- 1) naukę języka ukraińskiego w wymiarze 3 godzin tygodniowo;
- 2) naukę własnej historii i kultury w wymiarze 15 godzin w cyklu kształcenia na danym etapie edukacyjnym;

2. Naukę języka mniejszości narodowej organizuje dyrektor szkoły na pisemny wniosek rodziców/opiekunów prawnych, złożony do 30 czerwca roku szkolnego poprzedzającego rok szkolny, którego dotyczy wniosek. Zajęcia języka mniejszości narodowej umieszcza się w rozkładzie lekcji.

3. Naukę języka mniejszości narodowej organizuje się w grupach liczących od 3 do 16 uczniów. W przypadku mniejszej liczby chętnych, dyrektor szkoły przekazuje listę zgłoszonych uczniów do organu prowadzącego. W tym przypadku organizowane są zajęcia w grupach międzyszkolnych. W wyjątkowych sytuacjach organ prowadzący może zezwolić na prowadzenie zajęć w szkole w oddziałach liczących poniżej trojga uczniów.

4. W przypadku złożenia pisemnego wniosku o naukę języka mniejszości staje się on przedmiotem obowiązkowym i podlega zasadom oceniania i promowania określonych w WZO.

5. W przypadku złożenia pisemnej deklaracji udziału ucznia w zajęciach z nauki historii i kultury zajęcia te są traktowane jako zajęcia dodatkowe.

6. W szkole prowadzona jest dokumentacja pedagogiczna w formie dzienników zajęć, w których odnotowywane są imiona i nazwiska uczniów, adres zamieszkania, obecności uczniów na zajęciach, postępy uczniów w nauce, przebieg zajęć, kontakty z rodzicami, szczególne wydarzenia. Wyniki klasyfikacji śródrocznej i rocznej do dziennika klasy przepisuje każdy wychowawca klasy. Do obliczania frekwencji uczniów, a zwłaszcza do kontroli spełniania obowiązku nauki uwzględnia się obecność na zajęciach języka mniejszości.

7. Naukę języka mniejszości narodowej prowadzi się na podstawie programów nauczania dopuszczonych na zasadach określonych w § 9 statutu szkoły. Program nauczania języka mniejszości narodowej wpisuje się na listę szkolnych programów nauczania z zachowaniem właściwej symboliki i numeracji.

8. W każdym roku szkolnym, przed rozpoczęciem zajęć nauki języka mniejszości narodowej nauczyciel prowadzący zajęcia informuje rodziców/ prawnych opiekunów o:

- 1) celach prowadzonych zajęć;
- 2) rozkładzie zajęć;
- 3) warunkach oceniania, klasyfikowania i promowania z wybranego przedmiotu;
- 4) rodzaju prowadzonej dokumentacji pedagogicznej dotyczącej przebiegu i organizacji procesu nauczania;
- 5) uprawnieniach i obowiązkach uczniów przystępujących do egzaminu ósmoklasisty.

9. Rodzic/ prawny opiekun ma prawo do złożenia pisemnego oświadczenia o zaprzestaniu udziału swojego dziecka w nauce języka ukraińskiego. Oświadczenie składa się do dyrektora szkoły wg wzoru określonego we właściwym rozporządzeniu.

10. W celu podnoszenia jakości kształcenia języka mniejszości narodowej szkoła współpracuje ze Związkiem Ukraińców w Polsce.

Rozdział 5

Zasady organizacji zajęć rewalidacyjno – wychowawczych

§71. 1. Zajęcia rewalidacyjno-wychowawcze organizuje się dla dzieci i młodzieży z upośledzeniem umysłowym w stopniu głębokim, posiadających orzeczenie o potrzebie zajęć rewalidacyjno-wychowawczych wydane przez zespoły orzekające działające w publicznych poradniach psychologiczno-pedagogicznych, w tym publicznych poradniach specjalistycznych, zgodnie z przepisami w sprawie orzeczeń i opinii wydawanych przez zespoły orzekające działające w publicznych poradniach psychologiczno-pedagogicznych.

2. Zajęcia organizuje się dla dzieci i młodzieży, o których mowa w pkt. 1, od początku roku szkolnego w roku kalendarzowym, w którym kończą 3 lata, do końca roku szkolnego w roku kalendarzowym, w którym kończą 25 lat.

3. Zajęcia prowadzą nauczyciele posiadający kwalifikacje określone w przepisach w sprawie szczegółowych kwalifikacji wymaganych od nauczycieli oraz określenia szkół i wypadków, w których można zatrudnić nauczycieli nie mających wyższego wykształcenia lub ukończonego zakładu kształcenia nauczycieli.

4. Zajęcia są prowadzone w formie zajęć indywidualnych organizowanych we współpracy z rodzicami (prawnymi opiekunami).

5. Opiekę niezbędną w czasie prowadzenia zajęć w domu rodzinnym zapewniają rodzice (prawni opiekunowie) oraz zapewniają warunki niezbędne do prowadzenia zajęć.

6. Zajęcia obejmują w szczególności:

- 1) naukę nawiązywania kontaktów w sposób odpowiedni do potrzeb i możliwości uczestnika zajęć;
- 2) kształtowanie sposobu komunikowania się z otoczeniem na poziomie odpowiadającym indywidualnym możliwościom uczestnika zajęć;
- 3) usprawnianie ruchowe i psychoruchowe w zakresie dużej i małej motoryki, wyrabianie orientacji w schemacie własnego ciała i orientacji przestrzennej;
- 4) wdrażanie do osiągania optymalnego poziomu samodzielności w podstawowych sferach życia;
- 5) rozwijanie zainteresowania otoczeniem, wielozmysłowe poznawanie otoczenia, naukę rozumienia zachodzących w nim zjawisk, kształtowanie umiejętności funkcjonowania w otoczeniu;
- 6) kształtowanie umiejętności współżycia w grupie;
- 7) naukę celowego działania dostosowanego do wieku, możliwości i zainteresowań uczestnika zajęć oraz przejawianej przez niego aktywności współpracy.

7. Godzina zajęć trwa 60 minut.

8. Wymiar zajęć wynosi 10 godzin tygodniowo, nie więcej niż 4 godziny dziennie.

9. Indywidualny program zajęć opracowują prowadzący zajęcia nauczyciele we współpracy z pedagogiem oraz, w zależności od potrzeb, z innymi specjalistami pracującymi z dziećmi i młodzieżą, na podstawie diagnozy oraz zaleceń zawartych w orzeczeniu o potrzebie zajęć rewalidacyjno-wychowawczych, oraz obserwacji funkcjonowania uczestnika zajęć.

10. Nie rzadziej niż dwa razy w roku szkolnym na podstawie dokumentacji zajęć, o której mowa w pkt. 9, w tym indywidualnego programu zajęć, nauczyciele prowadzący zajęcia dokonują okresowej oceny funkcjonowania uczestnika zajęć oraz w razie potrzeby modyfikują indywidualny program zajęć.

11. Dokumentacja zajęć obejmuje:

- 1) orzeczenie o potrzebie zajęć rewalidacyjno-wychowawczych, o którym mowa w ust. 1;
- 2) dziennik indywidualnych zajęć rewalidacyjno-wychowawczych dla uczestnika zajęć, prowadzony zgodnie z przepisami w sprawie sposobu prowadzenia przez publiczne przedszkola, szkoły i placówki dokumentacji przebiegu nauczania, działalności wychowawczej i opiekuńczej oraz rodzajów tej dokumentacji;
- 3) zeszyt obserwacji.

12. Zeszyt obserwacji zawiera informacje dotyczące:

- 1) zmian w zakresie dużej motoryki (postawa, lokomocja, koordynacja ruchów);
- 2) zmian w zakresie małej motoryki (koordynacja ruchów rąk, koordynacja wzrokowo-ruchowa, manipulacja);
- 3) podejmowania aktywności własnej (niekierowanej);
- 4) koncentracji uwagi podczas aktywności spontanicznej (w zabawie, podczas wykonywania zadania), w tym czasu tej koncentracji;
- 5) współdziałania w różnych sytuacjach, w tym czasu tego współdziałania;
- 6) opanowywania nowych umiejętności (tempo, trwałość, stopień trudności);
- 7) dominującego nastroju i emocji;
- 8) gotowości do kontaktów (rodzaje i kierunek kontaktów);
- 9) umiejętności w zakresie samoobsługi;
- 10) udziału w czynnościach porządkowych;
- 11) zachowań trudnych (opis zachowań trudnych i sytuacji, w których występują te zachowania, reakcje nauczyciela na zachowania trudne, zmiany w zachowaniu);
- 12) sposobów komunikowania się;
- 13) innych istotnych zachowań.

Rozdział 6

Zasady zwalniania uczniów z obowiązkowych zajęć - WF, drugi język obcy

§72. 1. Zasady zwalniania ucznia na zajęciach wychowania fizycznego:

- 1) w przypadku posiadania przez ucznia opinii lekarza o ograniczonych możliwościach wykonywania określonych ćwiczeń fizycznych, dyrektor szkoły, na wniosek rodzica ucznia, zwalnia ucznia z wykonywania określonych ćwiczeń fizycznych na lekcjach wychowania fizycznego na czas określony w tej opinii. Uczeń jest obowiązany uczestniczyć w zajęciach wychowania fizycznego. Nauczyciel prowadzący zajęcia z wychowania fizycznego dostosowuje wymagania edukacyjne do możliwości ucznia. Zasady oceniania określają przepisy zawarte w statucie szkoły –Dział XIII wewnętrzne zasady oceniania.

2) w przypadku posiadania przez ucznia opinii lekarza o braku możliwości uczestniczenia ucznia na zajęciach wychowania fizycznego, dyrektor szkoły zwalnia ucznia z realizacji zajęć wychowania fizycznego. Uczeń jest obowiązany przebywać na zajęciach pod opieką nauczyciela, chyba, że rodzice ucznia złożą oświadczenie o zapewnieniu dziecku opieki na czas trwania lekcji wychowania fizycznego (zwolnienia z pierwszych i ostatnich lekcji w planie zajęć). W dokumentacji przebiegu nauczania zamiast oceny klasyfikacyjnej wpisuje się „zwolniony” albo „zwolniona”.

2. Uczeń nabiera prawo do zwolnienia z określonych ćwiczeń fizycznych lub zwolnienia z zajęć wychowania fizycznego po otrzymaniu decyzji dyrektora szkoły.

§73. Dyrektor szkoły na wniosek rodziców ucznia oraz na podstawie opinii poradni psychologiczno-pedagogicznej, w tym poradni specjalistycznej oraz na podstawie orzeczenia o potrzebie kształcenia specjalnego i orzeczenia o potrzebie indywidualnego nauczania zwalnia do końca danego etapu edukacyjnego ucznia z wadą słuchu, z głęboką dysleksją rozwojową, z afazją, z niepełnosprawnościami sprzężonymi lub z autyzmem z nauki drugiego języka nowożytnego. W dokumentacji przebiegu nauczania zamiast oceny klasyfikacyjnej wpisuje się „zwolniony” albo „zwolniona”.

§74. Uczniowie ze sprzężonymi niepełnosprawnościami, posiadającymi orzeczenie o potrzebie kształcenia specjalnego, którzy z powodu swojej niepełnosprawności nie potrafią czytać lub pisać, mogą być zwolnieni przez dyrektora komisji okręgowej z obowiązku przystąpienia do egzaminu na wniosek rodziców (prawnych opiekunów) pozytywnie zaopiniowanych przez dyrektora szkoły.

§75. W szczególnych przypadkach losowych lub zdrowotnych, uniemożliwiających przystąpienie do egzaminu dyrektor komisji okręgowej, na udokumentowany wniosek dyrektora szkoły, może zwolnić ucznia z obowiązku przystąpienia do egzaminu. Dyrektor szkoły składa wniosek w porozumieniu z rodzicami (prawnymi opiekunami) ucznia.

§76. Dyrektor szkoły, na wniosek rodziców (prawnych opiekunów) ucznia, w drodze decyzji administracyjnej może zezwolić, po spełnieniu wymaganych warunków na spełnianie obowiązku szkolnego poza szkołą.

Rozdział 7

Dokumentowanie przebiegu nauczania, wychowania i opieki

§77. 1. Szkoła prowadzi dokumentację nauczania i działalności wychowawczej i opiekuńczej zgodnie z obowiązującymi przepisami w tym zakresie.

2. W szkole prowadzi się dodatkową dokumentację:

- 1) Dzienniki pomocy psychologiczno-pedagogicznej dokumentujące realizację zajęć: dydaktyczno-wyrównawczych, korekcyjno-kompensacyjnych, rewalidacyjnych, logopedycznych, socjoterapeutycznych;
- 2) Dziennik świetlicy szkolnej;
- 3) Dziennik pedagoga;
- 4) Dziennik biblioteki.

3. Dziennik pomocy psychologiczno-pedagogicznej zawiera:

- 1) nazwę realizowanych zajęć;

- 2) informacje o uczniach: nazwisko i imię, data urodzenia/wiek, klasa, dane kontaktowe do rodziców (prawnych opiekunów), podstawa objęcia ucznia pomocą pp, uwagi;
- 3) wykaz uczęszczania uczniów na zajęcia;
- 4) indywidualny program pracy z dzieckiem lub program pracy grupy;
- 5) tygodniowy rozkład zajęć;
- 6) wykaz tematów poszczególnych zajęć, data oraz podpis nauczyciela potwierdzający ich przeprowadzenie, uwagi o pracy dziecka i współpracy z rodziną;
- 7) ocena efektywności prowadzonych zajęć w ramach pomocy psychologiczno-pedagogicznej: imię i nazwisko dziecka, klasa, wiek, rok szkolny, wnioski i zalecenia do dalszej pracy, podpis prowadzącego.

4. Dziennik świetlicy szkolnej zawiera:

- 1) listę dzieci;
- 2) stronę tytułową;
- 3) ramowy rozkład dnia;
- 4) plan pracy świetlicy;
- 5) informacje o uczniach;
- 6) kontakty z rodzicami;
- 7) wyróżnienia, nagrody, uwagi o uczniu;
- 8) tygodniowy wykaz tematów realizowanych zajęć w poszczególnych dniach tygodnia, podpis nauczyciela potwierdzający ich przeprowadzenie oraz godziny pracy nauczyciela;
- 9) notatki.

5. Dziennik biblioteki zawiera:

- 1) stronę tytułową;
- 2) plan pracy na dany rok szkolny;
- 3) tematykę zajęć.

6. Dziennik zajęć dodatkowych, pozalekcyjnych prowadzi każdy nauczyciel zatrudniony w szkole.

7. Dziennik zajęć dodatkowych, pozalekcyjnych, dziennik pomocy psychologiczno-pedagogicznej, dziennik pedagoga, dziennik świetlicy oraz dziennik wychowawcy są własnością szkoły.

DZIAŁ VI Organizacja wychowania i opieki

Rozdział 1 Szkolny system wychowania

§78. 1. Na początku każdego roku szkolnego rada pedagogiczna opracowuje szkolny program wychowawczo-profilaktyczny.

2. Działania wychowawcze szkoły mają charakter systemowy i podejmują je wszyscy nauczyciele zatrudnieni w szkole wspomagani przez dyrekcję oraz pozostałych pracowników szkoły. Program wychowawczo-profilaktyczny szkoły jest całościowy i obejmuje rozwój ucznia w wymiarze: intelektualnym, emocjonalnym, społecznym i zdrowotnym.

3. Podjęte działania wychowawcze i profilaktyczne w bezpiecznym i przyjaznym środowisku szkolnym mają na celu przygotować ucznia do:

- 1) pracy nad sobą;
- 2) bycia użytecznym członkiem społeczeństwa;
- 3) bycia osobą wyróżniającą się takimi cechami, jak: odpowiedzialność, samodzielność, odwaga, kultura osobista, uczciwość, dobroć, patriotyzm, pracowitość, poszanowanie godności i innych, wrażliwość na krzywdę ludzką, szacunek dla starszych, tolerancja;
- 4) rozwoju samorządności;
- 5) dbałości o wypracowane tradycje: klasy, szkoły i środowiska;
- 6) budowania poczucia przynależności i więzi ze Szkołą;
- 7) tworzenia środowiska szkolnego, w którym obowiązują jasne i jednoznaczne reguły gry akceptowane i respektowane przez wszystkich członków społeczności szkolnej.

4. Uczeń jest podstawowym podmiotem w systemie wychowawczym szkoły.

5. Preferuje się następujące postawy będące kanonem zachowań ucznia:

- 1) zna i akceptuje działania wychowawcze szkoły;
- 2) szanuje oraz akceptuje siebie i innych;
- 3) umie prawidłowo funkcjonować w rodzinie, klasie, społeczności szkolnej, lokalnej, demokratycznym państwie oraz świecie;
- 4) zna i respektuje obowiązki wynikające z tytułu bycia: uczniem, dzieckiem, kolegą, członkiem społeczeństwa, polakiem i Europejczykiem;
- 5) posiada wiedzę i umiejętności potrzebne dla samodzielnego poszukiwania ważnych dla siebie wartości, określania celów i dokonywania wyborów;
- 6) jest zdolny do autorefleksji, nieustannie nad sobą pracuje;
- 7) zna, rozumie i realizuje w życiu:
 - a) zasady kultury bycia,
 - b) zasady skutecznego komunikowania się,
 - c) zasady bezpieczeństwa oraz higieny życia i pracy,

- d) akceptowany społecznie system wartości;
- 8) chce i umie dążyć do realizacji własnych zamierzeń;
- 9) umie diagnozować zagrożenia w realizacji celów życiowych;
- 10) jest otwarty na zdobywanie wiedzy.

6. W oparciu o Program wychowawczo-profilaktyczny zespoły wychowawców (wychowawcy klas) opracowują klasowe Plany działań wychowawczo -profilaktycznych na dany rok szkolny.

Rozdział 2

Wolontariat w szkole

§79. 1. W szkole funkcjonuje Szkolne koło wolontariatu.

2. Szkolne koło wolontariatu ma za zadanie organizować i świadczyć pomoc najbardziej potrzebującym, reagować czynnie na potrzeby środowiska, inicjować działania w środowisku szkolnym i lokalnym, wspomagać różnego typu inicjatywy charytatywne i kulturalne.

3. Członkiem koła może być każdy uczeń, który ukończył 13 lat i przedłożył pisemną zgodę rodzica / opiekuna ustawowego na działalność w kole. Do koła mogą być wpisani uczniowie przed ukończeniem 13 roku życia, za zgodą rodziców/ ustawowych opiekunów, którzy mogą prowadzić działania pomocowe poza szkołą tylko pod nadzorem nauczyciela – koordynatora.

4. Cele działania szkolnego koła wolontariatu:

- 1) zapoznavanie uczniów z ideą wolontariatu;
- 2) angażowanie uczniów w świadomą, dobrowolną i nieodpłatną pomoc innym;
- 3) promowanie wśród dzieci i młodzieży postaw: wrażliwości na potrzeby innych, empatii, życzliwości, otwartości i bezinteresowności w podejmowanych działaniach;
- 4) organizowanie aktywnego działania w obszarze pomocy koleżeńskiej, społecznej, kulturalnej na terenie szkoły i w środowisku rodzinnym oraz lokalnym;
- 5) tworzenie przestrzeni dla służby wolontarystycznej poprzez organizowanie konkretnych sposobów pomocy i tworzenie zespołów wolontariuszy do ich realizacji;
- 6) pośredniczenie we włączaniu dzieci i młodzieży do działań o charakterze wolontarystycznym w działania pozaszkolne, promowanie i komunikowanie o akcjach prowadzonych w środowisku lokalnym, akcjach ogólnopolskich i podejmowanych przez inne organizacje;
- 7) wpieranie ciekawych inicjatyw młodzieży szkolnej;
- 8) promowanie idei wolontariatu;
- 9) prowadzenie warsztatów, szkoleń i cyklicznych spotkań wolontariuszy i chętnych do przystąpienia do koła lub chętnych do włączenia się do akcji niesienia pomocy;

10) angażowanie się w miarę potrzeb do pomocy w jednorazowych imprezach o charakterze charytatywnym.

5. Wolontariusze:

- 1) wolontariusz, to osoba pracująca na zasadzie wolontariatu;
- 2) wolontariuszem może być każdy uczeń, który na ochotnika i bezinteresownie niesie pomoc, tam, gdzie jest ona potrzebna;
- 3) warunkiem wstąpienia do Koła Wolontariatu jest złożenie w formie pisemnej deklaracji, do której obowiązkowo jest załączana pisemna zgoda rodziców (prawnych opiekunów);
- 4) po wstąpieniu do Koła wolontariatu uczestnik podpisuje zobowiązanie przestrzegania zasad wolontariatu obowiązującego w szkole;
- 5) członkowie koła mogą podejmować pracę wolontarystyczną w wymiarze, który nie utrudni im nauki i pozwoli wywiązywać się z obowiązków domowych;
- 6) członek koła kieruje się bezinteresownością, życzliwością, chęcią niesienia pomocy, troską o innych;
- 7) członek koła wywiązuje się sumiennie z podjętych przez siebie zobowiązań;
- 8) każdy członek koła stara się aktywnie włączyć w działalność koła oraz wykorzystując swoje zdolności i doświadczenie zgłaszać własne propozycje i inicjatywy;
- 9) każdy członek koła swoim postępowaniem stara się promować ideę wolontariatu, godnie reprezentować swoją szkołę oraz być przykładem dla innych;

§80. 1. Kołem wolontariusza opiekuje się nauczyciel – koordynator, który zgłosił akces do opieki nad tym kołem i uzyskał akceptację dyrektora szkoły;

2. Opiekun koła ma prawo angażować do koordynowania lub sprawowania opieki w czasie zaplanowanych akcji pozostałych chętnych pracowników pedagogicznych lub deklarujących pomoc – rodziców;

3. Do każdej akcji charytatywnej wyznacza się spośród członków wolontariusza-koordynatora.

§81. 1. Formy działalności koła:

- 1) działania na rzecz środowiska szkolnego;
- 2) działania na rzecz środowiska lokalnego;
- 3) udział w akcjach ogólnopolskich za zgodą dyrektora szkoły.

2. Na każdy rok szkolny koordynator koła wspólnie z członkami opracowuje plan pracy.

3. Plan pracy oraz inne dokumenty regulujące działalność koła podawane są do publicznej wiadomości na tablicy w holu na parterze i w zakładce na stronie **www.sp.lelkowo.eu**

§82. Regulacje świadczeń wolontariuszy i zasady ich bezpieczeństwa:

- 1) Zapewnia się wolontariuszowi bezpieczne i higieniczne warunki wykonywania przez niego świadczeń, w tym – w zależności od rodzaju świadczeń i zagrożeń związanych z ich wykonywaniem – odpowiednie środki ochrony indywidualnej. W przypadku świadczenia wolontariatu na rzecz szkoły obowiązek ten ciąży na dyrektorze szkoły, a w przypadku,

gdy wolontariat organizowany jest poza szkołą odpowiedzialność ponosi opiekun prowadzący uczniów na działania;

- 2) w przypadku, gdy wolontariusz podejmuje się działań poza godzinami szkolnymi, bez uzgodnienia z opiekunem szkoła nie ponosi odpowiedzialności.

§83. 1. Nagradzanie wolontariuszy ma charakter motywujący, podkreślający uznanie dla jego działalności;

2. Wychowawca klasy uwzględnia zaangażowanie ucznia w działalność wolontarystyczną i społeczną na rzecz szkoły przy ocenianiu zachowania ucznia.

3. Formy nagradzania:

- 1) pochwała dyrektora na szkolnym apelu;
- 2) przyznanie dyplomu;
- 3) wyrażenie słownego uznania wobec zespołu klasowego;
- 4) pisemne podziękowanie do rodziców;
- 5) wpisanie informacji o działalności społecznej w ramach wolontariatu na świadectwie ukończenia szkoły. Wpis na świadectwie uzyskuje uczeń, który przez trzy lata nauki brał udział w co najmniej trzech akcjach pozaszkolnych oraz systematycznie w każdym roku szkolnym uczestniczył w co najmniej czterech działaniach szkolnych.

Rozdział 3 **Współpraca z rodzicami**

§84. 1. Szkoła traktuje rodziców jako pełnoprawnych partnerów w procesie edukacyjnym, wychowawczym opiekuńczym i profilaktycznym oraz stwarza warunki do aktywizowania rodziców.

2. Aktywizowanie rodziców i uzyskanie wsparcia w realizowaniu zadań szkoły realizowane jest poprzez:

- 1) pomoc rodzicom w dobrym wywiązywaniu się z zadań opiekuńczych i wychowawczych przez:
 - a) organizowanie treningów i warsztatów rozwijających umiejętności rodzicielskie,
 - b) zapewnienie poradnictwa i konsultacji w rozwiązywaniu trudności związanych z wychowaniem dziecka;
- 2) doskonalenie form komunikacji pomiędzy szkołą a rodzinami uczniów poprzez:
 - a) organizowanie spotkań grupowych i indywidualnych z rodzicami,
 - b) przekazywanie informacji przez korespondencję, e-maile, telefonicznie, stronę www, inne materiały informacyjne;
- 3) dostarczanie rodzicom wiedzy, umiejętności i pomysłów na pomoc dzieciom w nauce przez:
 - a) zadawanie interaktywnych zadań domowych,

- b) edukację na temat procesów poznawczych dzieci, instruktaż pomagania dziecku w nauce;
- 4) pozyskiwanie i rozwijanie pomocy rodziców w realizacji zadań szkoły przez:
- a) zachęcanie do działań w formie wolontariatu,
 - b) inspirowanie rodziców do działania,
 - c) wspieranie inicjatyw rodziców,
 - d) wskazywanie obszarów działania,
 - e) upowszechnianie i nagradzanie dokonań rodziców;
- 5) włączanie rodziców w zarządzanie szkołą, poprzez angażowanie do prac rady rodziców, zespołów, które biorą udział w podejmowaniu ważnych dla szkoły decyzji;
- 6) koordynowanie działań szkolnych, rodzicielskich i społeczności lokalnej w zakresie rozwiązywania problemów dzieci przez:
- a) ustalanie form pomocy,
 - b) pozyskiwanie środków finansowych,
 - c) zapewnianie ciągłości opieki nad dzieckiem,
 - d) angażowanie uczniów z życie lokalnej społeczności.

DZIAŁ VII

System doradztwa zawodowego

Rozdział 1

Założenia programowe

§85. 1. Wewnątrzszkolny system doradztwa zawodowego ma na celu koordynację działań podejmowanych w szkole w celu przygotowania uczniów do wyboru kierunku kształcenia i zawodu.

2. Podejmowane działania mają pomóc uczniom w rozpoznawaniu zainteresowań i zdolności, zdobywaniu informacji o zawodach i pogłębianiu wiedzy na temat otaczającej ich rzeczywistości społecznej. W przyszłości ma to ułatwić młodemu człowiekowi podejmowanie bardzo ważnych wyborów edukacyjnych i zawodowych, tak aby te wybory były dokonywane świadomie, zgodnie z predyspozycjami i zainteresowaniami.

3. Planowanie własnej drogi edukacyjno-zawodowej jest procesem długotrwałym. Już na poziomie szkoły podstawowej należy wdrażać uczniom poczucie odpowiedzialności za własną przyszłość, uczyć myślenia perspektywicznego i umiejętności planowania, a w klasach VII-VIII i w klasach II-III gimnazjalnych należy organizować zajęcia związane z wyborem kształcenia i kariery zawodowej.

4. Decyzja dotycząca wyboru przyszłej szkoły ponadpodstawowej i zawodu, żeby była trafną, wymaga pomocy ze strony wielu osób i instytucji, między innymi szkoły i rodziców.

5. Planowane zadania i treści przekazywane na lekcjach wychowawczych oraz w edukacjach przedmiotowych w klasach I-VI mają za zadanie rozbudzać ciekawość poznawczą

dzieci oraz motywację do nauki, kształtować umiejętności i postawy do naturalnej w tym wieku aktywności dzieci, umożliwiać poznawanie interesujących dzieci zawodów, kształtować gotowość do wyborów edukacyjnych np. drugiego języka, rodzaju zajęć technicznych, wyboru kółek zainteresowań, wyboru lektur i czasopism.

6. System określa zadania osób uczestniczących w jego realizacji, czas i miejsce realizacji, oczekiwane efekty i metody pracy.

7. Głównym celem systemu jest pomoc w rozpoznawaniu indywidualnych możliwości, zainteresowań, uzdolnień i predyspozycji uczniów ważnych przy dokonywaniu w przyszłości wyborów edukacyjnych i zawodowych.

8. Cele szczegółowe:

1) w klasach I-IV szkoły podstawowej:

- a) wyjaśnienie znaczenia pracy w życiu człowieka,
- b) zapoznanie uczniów z różnorodnością zawodów, jakie człowiek może wykonywać,
- c) uruchomienie kreatywności uczniów na temat swojej przyszłości,
- d) zapoznanie uczniów ze znaczeniem własnych zainteresowań i predyspozycji w wyborze właściwego zawodu,
- e) poszukiwanie przez uczniów odpowiedzi na pytanie: jakie są moje możliwości, uzdolnienia, umiejętności, cechy osobowości, stan zdrowia
- f) rozwijanie umiejętności oceny swoich możliwości;

2) w klasach VI-VIII szkoły podstawowej:

- a) odkrywanie i rozwijanie świadomości zawodowej uczniów, planowanie drogi edukacyjno-zawodowej na każdym etapie edukacji,
- b) motywowanie uczniów do podejmowania dyskusji i refleksji nad wyborem przyszłej szkoły i zawodu.
- c) rozbudzanie aspiracji zawodowych i motywowanie do działania,
- d) wdrażanie uczniów do samopoznania,
- e) wyzwalanie wewnętrznego potencjału uczniów,
- f) kształcenie umiejętności analizy swoich mocnych i słabych stron,
- g) rozwijanie umiejętności pracy zespołowej i współdziałania w grupie,
- h) wyrabianie szacunku dla samego siebie,
- i) poznanie możliwych form zatrudnienia,
- j) poznanie lokalnego rynku pracy,
- k) poznanie możliwości dalszego kształcenia i doskonalenia zawodowego,
- l) poznawanie struktury i warunków przyjęć do szkół ponadpodstawowych,
- m) diagnoza preferencji i zainteresowań zawodowych,
- n) poznawanie różnych zawodów,
- o) udzielanie pomocy psychologiczno-pedagogicznej.

9. Główne zadania szkoły w zakresie doradztwa zawodowego:

- 1) wspieranie uczniów w planowaniu ścieżki edukacyjno-zawodowej;
- 2) wspieranie rodziców i nauczycieli w działaniach doradczych na rzecz młodzieży;
- 3) rozpoznawanie zapotrzebowania uczniów na informacje dotyczące edukacji i kariery;
- 4) gromadzenie, aktualizowanie i udostępnianie informacji edukacyjnych i zawodowych;
- 5) udzielanie indywidualnych porad uczniom i rodzicom;
- 6) prowadzenie grupowych zajęć aktywizujących wspierających uczniów w świadomym wyborze szkoły;
- 7) wspieranie działań szkoły mających na celu optymalny rozwój edukacyjny i zawodowy uczniów;
- 8) współpraca z instytucjami wspierającymi realizację wewnętrznego systemu doradztwa zawodowego;
- 9) w zakresie współpracy z rodzicami:
 - a) podnoszenie umiejętności komunikowania się ze swoimi dziećmi,
 - b) doskonalenie umiejętności wychowawczych,
 - c) przedstawianie aktualnej oferty edukacyjnej szkół ponadpodstawowych,
 - d) indywidualne spotkania z rodzicami, którzy zgłaszają potrzebę doradztwa zawodowego.

Rozdział 2

Sposoby realizacji działań doradczych

§86. 1. Działania z zakresu doradztwa zawodowego realizowane są w formach:

- 1) zajęć grupowych w klasach VII -VIII ze szkolnym doradcą w wymiarze 10 godzin w jednym roku szkolnym;
- 2) pogadanki, warsztaty, projekcja filmów edukacyjnych, prezentacje realizowane na godzinach wychowawczych;
- 3) spotkania z przedstawicielami wybranych zawodów;
- 4) wycieczki zawodoznawcze do zakładów pracy i instytucji kształcących;
- 5) konkursy;
- 6) udzielanie informacji w zakresie wyboru kierunku dalszego kształcenia zawodu i planowania dalszej kariery zawodowej;
- 7) udzielanie indywidualnych porad i konsultacji dla uczniów, rodziców i nauczycieli,
- 8) giełdy szkół ponadpodstawowych;
- 9) obserwacja zajęć praktycznych w szkołach zawodowych;
- 10) praca z komputerem – śledzenie danych statystycznych, korzystanie z zasobów Krajowego Ośrodka Wspierania Edukacji Zawodowej i Ustawicznej, korzystanie

z publikacji EUROGAIDANCE, wykorzystywanie wyszukiwarki „Informator o zawodach”;

11) zakładka informacyjna na stronie internetowej szkoły (np. broszury dla rodziców, broszury dla uczniów);

12) wywiady i spotkania z absolwentami.

2. Poradnictwo zawodowe w ramach pracy z uczniami obejmuje:

- 1) pomoc w wyborze szkoły ponadpodstawowej;
- 2) poznawanie siebie, zawodów;
- 3) analizę rynku pracy i możliwości zatrudnienia;
- 4) indywidualną pracę z uczniami mającymi problemy z wyborem szkoły;
- 5) pomoc w planowaniu rozwoju zawodowego;
- 6) konfrontowanie samooceny uczniów z wymaganiami szkół i zawodów;
- 7) przygotowanie do samodzielności w trudnych sytuacjach życiowych.

§87. Zadania szkolnego doradcy zawodowego:

- 1) Systematyczne diagnozowanie zapotrzebowania uczniów na informacje i pomoc w planowaniu kształcenia i kariery zawodowej;
- 2) Gromadzenie, aktualizacja i udostępnianie informacji edukacyjnych i zawodowych właściwych dla danego poziomu i kierunku kształcenia;
- 3) Wskazywanie osobom zainteresowanym (młodzieży, rodzicom, nauczycielom) źródeł dodatkowej, rzetelnej informacji na poziomie regionalnym, ogólnokrajowym, europejskim i światowym na temat:
 - a) rynku pracy,
 - b) trendów rozwojowych w świecie zawodów i zatrudnienia,
 - c) możliwości wykorzystania posiadanych uzdolnień i talentów w różnych obszarach świata pracy,
 - d) instytucji i organizacji wspierających funkcjonowanie osób niepełnosprawnych w życiu codziennym i zawodowym,
 - e) alternatywnych możliwości kształcenia dla młodzieży z problemami emocjonalnymi i niedostosowaniem społecznym,
 - f) programów edukacyjnych Unii Europejskiej,
 - g) porównywalności dyplomów i certyfikatów zawodowych;
- 4) udzielanie indywidualnych porad edukacyjnych i zawodowych uczniom i ich rodzicom;
- 5) prowadzenie grupowych zajęć aktywizujących, przygotowujących uczniów do świadomego planowania kariery i podjęcia roli zawodowej;
- 6) kierowanie, w sprawach trudnych, do specjalistów: doradców zawodowych w poradniach psychologiczno-pedagogicznych i urzędach pracy, lekarzy itp.;

- 7) koordynowanie działalności informacyjno – doradczej szkoły;
- 8) wspieranie rodziców i nauczycieli w działaniach doradczych poprzez organizowanie spotkań szkoleniowo-informacyjnych, udostępnianie im informacji i materiałów do pracy z uczniami itp.;
- 9) współpraca z radą pedagogiczną w zakresie:
 - a) tworzenia i zapewnienia ciągłości działań wewnątrzszkolnego systemu doradztwa, zgodnie ze statutem szkoły,
 - b) realizacji zadań z zakresu przygotowania uczniów do wyboru drogi zawodowej, zawartych w programie wychowawczo-profilaktycznym szkoły
- 10) systematyczne podnoszenie własnych kwalifikacji;
- 11) wzbogacanie warsztatu pracy o nowoczesne środki przekazu informacji (internet, CD, wideo itp.) oraz udostępnianie ich osobom zainteresowanym;
- 12) współpraca z instytucjami wspierającymi wewnątrzszkolny system doradztwa: kuratoria oświaty, centra informacji i planowania kariery zawodowej, poradnie psychologiczno – pedagogiczne, powiatowe urzędy pracy, wojewódzkie komendy OHP, zakłady doskonalenia zawodowego, izby rzemieślnicze i małej przedsiębiorczości, organizacje zrzeszające pracodawców itp.;
- 13) stworzenie Szkolnego Punktu Informacji Zawodowej w bibliotece szkolnej – gromadzenie i aktualizowanie informacji dotyczących wyborów zawodowo-edukacyjnych (broszury dla uczniów, rodziców, nauczycieli, scenariusze zajęć, poradniki, foldery informacyjne, prezentacje multimedialne, filmy, pomoce dydaktyczne);
- 14) stworzenie zakładki na stronie internetowej szkoły z treściami z zakresu doradztwa zawodowego (zamieszczanie broszur dla uczniów i rodziców, bieżących informacji o rynku pracy, materiałów poradnikowych dla uczniów i rodziców, linków do stron związanych z doradztwem zawodowym).

Rozdział 3

Osoby odpowiedzialne i zakres ich odpowiedzialności

§88. 1. Działania z zakresu doradztwa zawodowo-edukacyjnego realizowane są przez:

- 1) wychowawców;
- 2) nauczycieli przedmiotu;
- 3) pedagoga szkolnego;
- 4) bibliotekarza;
- 5) szkolnego lidera doradztwa zawodowego;
- 6) pracowników instytucji wspierających doradczą działalność szkoły (np. poradni psychologiczno-pedagogicznej, powiatowego urzędu pracy, mobilnego centrum informacji zawodowej);
- 7) rodziców lub osoby zaproszone prezentujące praktyczne aspekty dokonywania wyborów zawodowo-edukacyjnych.

2. Odbiorcami działań z zakresu doradztwa zawodowo-edukacyjnego są uczniowie oraz ich rodzice.

3. Zakres odpowiedzialności nauczycieli i wychowawców:

- 1) rady pedagogicznej, pracowników instytucji wspierających działania doradcze:
 - a) utworzenie i zapewnienie ciągłości działania wewnątrzszkolnego systemu doradztwa zawodowego zgodnie z systemem doradztwa zawodowego i planu pracy na każdy rok szkolny,
 - b) realizacja działań z zakresu przygotowania ucznia do wyboru drogi edukacyjno-zawodowej;
- 2) w klasach I-VI:
 - a) prowadzenie z uczniami zajęć psychoedukacyjnych, rozmów indywidualnych celem rozpoznania przez uczniów znaczenia zmiany w życiu, sposobów radzenia sobie ze stresem, roli motywacji oraz umiejętności współpracy
 - b) zaprezentowanie rodzicom założeń pracy informacyjno – doradczej na rzecz uczniów,
- 3) w klasach VI-VIII:
 - a) zapoznanie uczniów z różnymi rodzajami ludzkiej działalności zawodowej,
 - b) prowadzenie z uczniami zajęć psychoedukacyjnych dotyczących samopoznania, samoakceptacji, rozpoznawania swoich mocnych i słabych stron,
 - c) prowadzenie indywidualnej pracy z uczniami, którzy mogą mieć problemy z wyborem szkoły i zawodu,
 - d) podejmowanie wstępnych decyzji przez uczniów,
 - e) prowadzenie zajęć psychoedukacyjnych dotyczących podejmowania decyzji edukacyjnych i zawodowych,
 - f) prowadzenie pracy dotyczącej przekazu informacji zawodowej:
 - pogłębianie informacji o zawodach,
 - zapoznanie ze strukturą szkolnictwa ponadpodstawowego,
 - zapoznanie z ofertą edukacyjną szkolnictwa ponadpodstawowego;
 - g) konfrontacja samooceny z wymaganiami szkół i zawodów,
 - h) podejmowanie decyzji edukacyjnych i zawodowych,
 - i) indywidualna praca z uczniami, którzy mają problemy decyzyjne, intelektualne, zdrowotne, emocjonalne, rodzinne.
 - j) współpraca z poradnią psychologiczno-pedagogiczną.

Rozdział 4

Przewidywane rezultaty

§89. Przewidywane rezultaty w odniesieniu do rady pedagogicznej.

Nauczyciele:

- 1) potrafią wprowadzić treści doradztwa zawodowego do swoich planów pracy;
- 2) rozumieją potrzebę realizacji zadań z doradztwa zawodowego w ramach realizowania własnych planów pracy;
- 3) potrafią współpracować w środowisku lokalnym na rzecz rozwoju zawodowego uczniów;
- 4) poznają metody, techniki i formy prowadzenia zajęć z doradztwa zawodowego;
- 5) znają zakres treści z doradztwa zawodowego realizowanych w gimnazjum;
- 6) potrafią realizować treści zawodoznawcze na swoich lekcjach, na zebraniach z rodzicami oraz podczas spotkań indywidualnych z rodzicami.

§90. Przewidywane rezultaty w odniesieniu do uczniów.

Uczniowie:

- 1) znają czynniki niezbędne do podjęcia prawidłowej decyzji wyboru zawodu,
- 2) potrafią dokonać samooceny w aspekcie czynników decydujących o trafności wyboru zawodu i dalszej drogi edukacyjnej,
- 3) potrafią wskazać swoje predyspozycje, słabe i mocne strony,
- 4) znają świat pracy, potrafią dokonać podziału zawodów na grupy i przyporządkować siebie do odpowiedniej grupy, a także wiedzą, gdzie szukać informacji na ten temat,
- 5) potrafią samodzielnie planować ścieżkę własnej kariery zawodowej i podjąć prawidłowe decyzje edukacyjne i zawodowe.

§91. Przewidywane rezultaty w odniesieniu do rodziców.

Rodzice:

- 1) znają czynniki niezbędne do podjęcia prawidłowej decyzji wyboru zawodu przez swoje dziecko;
- 2) rozumieją potrzebę uwzględnienia czynników: zainteresowań, uzdolnień, cech charakteru, temperamentu, stanu zdrowia, możliwości psychofizycznych, rynku pracy przy planowaniu kariery edukacyjnej i zawodowej swojego dziecka;
- 3) wiedzą, gdzie szukać informacji i wsparcia w procesie wyboru drogi zawodowej dziecka;
- 4) znają świat pracy i ofertę szkolnictwa ponadpodstawowego;
- 5) potrafią wskazać predyspozycje, mocne i słabe strony dziecka;
- 6) potrafią pomóc swoim dzieciom w podejmowaniu decyzji.

DZIAŁ VIII

Organizacja szkoły

Rozdział 1

Baza szkoły

§92. 1. Do realizacji zadań statutowych szkoły, szkoła posiada:

- 1) sale lekcyjne z niezbędnym wyposażeniem;
- 2) bibliotekę z Centrum Informacji Multimedialnej;
- 3) 2 pracownie komputerowe z dostępem do Internetu;
- 4) halę sportową;
- 5) boisko sportowe przy szkole;
- 6) gabinet terapii;
- 7) gabinet medycyny szkolnej;
- 8) świetlicę szkolną;
- 9) zaplecze kuchenne;
- 10) szatnię;
- 11) stołówkę;
- 12) miejsce zabaw.**

Rozdział 2

Organizacja nauczania w szkole

§93. 1. Zajęcia dydaktyczno - wychowawcze rozpoczynają się w szkole w pierwszym powszednim dniu września, a kończą się w pierwszy piątek po 20 czerwca. Jeżeli pierwszy dzień września wypada w piątek lub sobotę, zajęcia w szkole rozpoczynają się w najbliższy poniedziałek po dniu pierwszego września.

2. Terminy rozpoczęcia i kończenia zajęć dydaktyczno-wychowawczych, przerw świątecznych oraz ferii zimowych i letnich określają przepisy w sprawie organizacji roku szkolnego.

3. Okresy, na które dzieli się rok szkolny opisane są w rozdziale Wewnętrzne Zasady Oceniania.

4. Dyrektor szkoły, po zasięgnięciu opinii rady pedagogicznej, rady rodziców i samorządu uczniowskiego, biorąc pod uwagę warunki lokalowe i możliwości organizacyjne szkoły lub placówki, może, w danym roku szkolnym, ustalić dodatkowe dni wolne od zajęć dydaktyczno-wychowawczych w wymiarze 8 dni.

5. Dodatkowe dni wolne od zajęć dydaktyczno-wychowawczych, o których mowa w ust. 4, mogą być ustalone:

- 1) w dni, w których w szkole odbywa się egzamin przeprowadzany w ostatnim roku nauki w szkole podstawowej;
- 2) w dni świąt religijnych niebędących dniami ustawowo wolnymi od pracy, określone w przepisach o stosunku państwa do poszczególnych kościołów lub związków wyznaniowych;
- 3) w inne dni, jeżeli jest to uzasadnione organizacją pracy szkoły lub potrzebami społeczności lokalnej.

6. Dyrektor szkoły w terminie do dnia 30 września, informuje nauczycieli, uczniów oraz ich rodziców (prawnych opiekunów) o ustalonych w danym roku szkolnym dodatkowych dniach wolnych od zajęć dydaktyczno-wychowawczych, o których mowa w ust. 4.

7. W szczególnie uzasadnionych przypadkach, niezależnie od dodatkowych dni wolnych od zajęć dydaktyczno-wychowawczych ustalonych na podstawie ust. 4, dyrektor szkoły, po zasięgnięciu opinii rady pedagogicznej, rady rodziców i samorządu uczniowskiego, może, za zgodą organu prowadzącego, ustalić inne dodatkowe dni wolne od zajęć dydaktyczno-wychowawczych.

8. W przypadku dni wolnych od zajęć, o których mowa w ust.4 , dyrektor szkoły wyznacza termin odpracowania tych dni w wolne soboty.

9. W dniach wolnych od zajęć, o których mowa w ust. 4 w szkole organizowane są zajęcia opiekuńczo-wychowawcze. Dyrektor szkoły zawiadamia rodziców/prawnych opiekunów o możliwości udziału uczniów w tych zajęciach za pośrednictwem wychowawców klas.

10. Dyrektor szkoły, za zgodą organu prowadzącego, może zawiesić zajęcia na czas oznaczony, jeżeli:

- 1) temperatura zewnętrzna mierzona o godzinie 21:00 w dwóch kolejnych dniach poprzedzających zawieszenie zajęć wynosi -15°C lub jest niższa;
- 2) wystąpiły na danym terenie zdarzenia, które mogą zagrozić zdrowiu uczniów. np. klęski żywiołowe, zagrożenia epidemiologiczne, zagrożenia atakami terrorystycznymi i inne.

11. Zajęcia, o których mowa w ust. 10 podlegają odpracowaniu w wyznaczonym przez dyrektora terminie.

12. Szczegółową organizację nauczania, wychowania i opieki w danym roku szkolnym określa arkusz organizacyjny opracowany przez dyrekcję szkoły na podstawie ramowych planów nauczania oraz planu finansowego szkoły. Arkusz organizacji podlega zatwierdzeniu przez organ prowadzący szkołę, po zasięgnięciu opinii organu sprawującego nadzór pedagogiczny.

13. Dyrektor szkoły przekazuje arkusz organizacji szkoły, zaopiniowany przez radę pedagogiczną oraz zakładowe organizacje związkowe w terminie do dnia 21 kwietnia danego roku organowi prowadzącemu szkołę.

14. W arkuszu organizacji szkoły zamieszcza się w szczególności:

- 1) liczbę oddziałów poszczególnych klas;
- 2) liczbę uczniów w poszczególnych oddziałach;
- 3) liczbę pracowników ogółem;

- 4) liczbę nauczycieli wraz z informacją o ich kwalifikacjach oraz liczbie godzin zajęć prowadzonych przez poszczególnych nauczycieli;
- 5) liczbę pracowników administracji i obsługi oraz etatów przeliczeniowych;
- 6) ogólną liczbę godzin zajęć edukacyjnych lub godzin finansowanych ze środków przydzielonych przez organ prowadzący szkołę, w tym liczbę godzin zajęć realizowanych w ramach pomocy psychologiczno-pedagogicznej;
- 7) liczbę zajęć świetlicowych.

15. Na podstawie zatwierdzonego arkusza organizacyjnego szkoły dyrektor, z uwzględnieniem zasad ochrony zdrowia i higieny pracy, ustala tygodniowy rozkład zajęć określający organizację zajęć edukacyjnych.

16. Podstawową jednostką organizacyjną jest oddział.

17. Uczniowie w danym roku szkolnym uczą się wszystkich przedmiotów obowiązkowych, przewidzianych planem nauczania i programem wybranym z zestawu programów dla danej klasy i danego typu szkoły, dopuszczonych do użytku szkolnego.

18. Przy podziale na oddziały decyduje liczba uczniów z obwodu szkoły.

19. Podziału oddziału na grupy dokonuje się na zajęciach wymagających specjalnych warunków nauki i bezpieczeństwa z uwzględnieniem zasad określonych w rozporządzeniu w sprawie ramowych planów nauczania.

20. Zajęcia edukacyjne w klasach I-III szkoły podstawowej są prowadzone oddziałach liczących nie więcej niż **25 uczniów**.

21. Liczba uczniów w klasach I-III może być zwiększona do 27, w przypadku konieczności przyjęcia w trakcie roku szkolnego uczniów zamieszkałych w obwodzie szkoły.

22. W przypadkach zwiększenia liczby uczniów ponad liczbę 25 w klasach I-III dyrektor szkoły dokonuje:

- 1) podziału oddziału, po uprzednim poinformowaniu oddziałowej rady rodziców lub;
- 2) zatrudnienia asystenta nauczyciela, który wspiera nauczyciela prowadzącego zajęcia dydaktyczne, wychowawcze i opiekuńcze w danym oddziale bez dokonywania podziału.

23. W przypadkach, jak w ustępie 22 pkt 2, dyrektor szkoły może odstąpić od podziału oddziału, gdy Oddziałowa rada rodziców wystąpi z pisemnym wnioskiem do dyrektora szkoły z prośbą o niedokonywanie dzielenia grupy, po uzyskaniu zgody organu prowadzącego.

24. Zwiększony oddział może funkcjonować do zakończenia I etapu edukacyjnego, bez konieczności corocznego postępowania, jak w ust. 22.

25. Liczebność uczniów w klasach IV – VIII określa organ prowadzący.

26. Dyrektor szkoły odpowiada za przestrzeganie przepisów dotyczących liczby uczniów odbywających zajęcia w salach lekcyjnych. Arkusz organizacyjny jest tworzony z uwzględnieniem tych przepisów.

27. W szkole obowiązuje 5-dniowy tydzień nauki.

28. Przerwy lekcyjne trwają 5 i 10 minut, w tym dwie po 15 lub 20 minut w zależności od organizacji zajęć.

Rozdział 3

Działalność innowacyjna

§94. 1. W szkole mogą być wprowadzane innowacje pedagogiczne. Innowacją pedagogiczną są nowatorskie rozwiązania programowe, organizacyjne lub metodyczne mające na celu poprawę jakości pracy szkoły i efektywność kształcenia.

2. Innowacja może obejmować wszystkie lub wybrane zajęcia edukacyjne. Innowacja może być wprowadzona w całej szkole lub w oddziale lub grupie.

3. W szkole mogą działać stowarzyszenia, organizacje i fundacje, których celem statutowym jest działalność wychowawcza albo rozszerzanie i wzbogacanie form działalności dydaktycznej, wychowawczej, opiekuńczej i innowacyjnej szkoły. Zgodę na podjęcie działalności przez stowarzyszenia i organizacje, wyraża dyrektor szkoły po uprzednim uzgodnieniu warunków tej działalności oraz po uzyskaniu pozytywnej opinii rady rodziców i rady pedagogicznej.

Rozdział 4

Praktyki studenckie

§95. 1. Szkoła może przyjmować studentów szkół wyższych kształcących nauczycieli na praktyki pedagogiczne (nauczycielskie) na podstawie pisemnego porozumienia zawartego pomiędzy dyrektorem szkoły lub - za jego zgodą – poszczególnymi nauczycielami, a szkołą wyższą.

4. Koszty związane z przebiegiem praktyk pokrywa szkoła kierująca na praktykę. Za dokumentację praktyk studenckich odpowiada upoważniony szkolny opiekun praktyk.

Rozdział 5

Świetlica szkolna

§96. 1. Dla uczniów, którzy muszą dłużej przebywać w szkole ze względu na czas pracy ich rodziców lub dojazd do domu, dla uczniów zwolnionych z zajęć edukacyjnych oraz dla uczniów wymagających opieki pedagogiczno-psychologicznej w szkole funkcjonuje świetlica szkolna.

2. Świetlica jest placówką wychowania pozalekcyjnego.

3. Podstawowym zadaniem świetlicy jest zapewnienie uczniom zorganizowanej opieki oraz rozwoju zainteresowań, uzdolnień i umiejętności.

4. W świetlicy prowadzone są zajęcia w grupach wychowawczych. Liczba uczniów w grupie nie powinna przekraczać 25.

5. Szczegółowe zasady korzystania ze świetlicy określa regulamin świetlicy zatwierdzony przez dyrektora szkoły.

6. Zapisy do świetlicy szkolnej prowadzone są na podstawie podania rodziców/prawnych opiekunów kierowane do dyrektora szkoły w terminie do 14 września

7. Świetlica jest organizowana w wypadku przydziału przez organ prowadzący szkołę środków finansowych na jej działalność.

8. Czas pracy świetlicy ustala dyrektor szkoły po zasięgnięciu opinii reprezentacji rodziców w zależności od możliwości szkoły.

9. Celem działalności świetlicy jest zapewnienie uczniom zorganizowanej opieki bezpośrednio przed i po zajęciach dydaktycznych.

10. Do zadań świetlicy należy:

- 1) wspomaganie procesu dydaktycznego szkoły;
- 2) umożliwienie uczniom odrabianie pracy domowej;
- 3) upowszechnianie wśród wychowanków zasad kultury zdrowotnej, kształtowanie nawyków higieny;
- 4) przygotowanie uczniów do udziału w życiu społecznym;
- 5) rozwijanie indywidualnych zainteresowań i uzdolnień uczniów;
- 6) wyrabianie u uczniów samodzielności;
- 7) stwarzanie wśród uczestników nawyków do uczestnictwa w kulturze,
- 8) przeciwdziałanie niedostosowaniu społecznemu i demoralizacji.

11. Realizacja zadań świetlicy prowadzona jest w formach:

- 1) zajęć wg indywidualnych zainteresowań uczniów;
- 2) zajęć utrwalających wiedzę;
- 3) gier i zabaw rozwijających;
- 4) zajęć sportowych.

12. Świetlica realizuje swoje zadania wg planu pracy szkoły obowiązującego w danym roku szkolnym i tygodniowego rozkładu zajęć.

13. Świetlica jest organizowana, gdy z uczniów potrzebujących stałej formy opieki można utworzyć nie mniej niż jedną grupę wychowawczą.

14. Do świetlicy przyjmowani są w pierwszej kolejności uczniowie z klas I-IV, w tym w szczególności dzieci dojeżdżające, rodziców pracujących, z rodzin niepełnych, wielodzietnych i wychowawczo zaniedbanych, sierot, dzieci z rodzin zastępczych.

15. Kwalifikowanie i przyjmowanie uczniów do świetlicy dokonuje się na podstawie zgłoszenia rodziców (prawnych opiekunów) dziecka.

16. Kwalifikacji i przyjmowania uczniów do świetlicy dokonuje wyznaczony pracownik świetlicy w porozumieniu z pedagogiem szkolnym i dyrektorem.

17. Uczeń zakwalifikowany do świetlicy, który bez usprawiedliwienia nie uczęszcza do świetlicy przez okres jednego miesiąca zostaje skreślony z listy uczestników świetlicy.

18. Świetlica prowadzi zajęcia zgodnie z tygodniowym rozkładem zajęć zatwierdzonym przez dyrektora szkoły.

19. Dni i godziny pracy świetlicy ustala dyrektor szkoły na dany rok szkolny w zależności od potrzeb środowiska i możliwości finansowych szkoły.

20. Grupa wychowawcza składa się ze stałych uczestników świetlicy.

21. Dzieci do 7-go roku życia uczęszczające do świetlicy powinny być odbierane przez rodziców (prawnych opiekunów) osobiście lub przez osoby upoważnione.

22. Rodzice są zobowiązani do odbierania dzieci do czasu określającego koniec pracy świetlicy.

23. Zachowanie uczniów w świetlicy, ich prawa i obowiązki określa regulamin świetlicy. Regulamin świetlicy nie może być sprzeczny ze statutem szkoły.

Rozdział 6 **Stołówka szkolna**

§97. 1. Stołówka jest miejscem spożywania posiłków przygotowanych przez firmę cateringową dla uczniów i pracowników szkoły.

2. Do korzystania z posiłków uprawnieni są:

- 1) uczniowie, wnoszący opłaty indywidualnie;
- 2) uczniowie, których wyżywienie finansuje GOPS, inni sponsorzy lub organizacje;
- 3) pracownicy zatrudnieni w szkole.

3. Posiłki wydawane są w godzinach od 10.50 do 11.05 oraz od 11.50 do 12.05.

4. Opłaty za obiady uiszcza się z góry do 30, miesiąca poprzedzającego miesiąc dożywiania, u opiekuna świetlicy.

5. Nieobecność dłuższa niż trzy dni powinna powodować odmówienie posiłku i winna być odliczona od rachunku.

6. Odliczenie za niewykorzystane obiady następuje w formie równoważnego odpisu należności za wyżywienie w kolejnym miesiącu.

7. Zasady zachowania w stołówce oraz szczegółowy regulamin pracy stołówki określa odrębny regulamin stołówki, umieszczony na tablicy ogłoszeń w pomieszczeniu jadalni.

Rozdział 7 **Biblioteka szkolna**

§98. 1. Biblioteka jest:

- 1) interdyscyplinarną pracownią ogólnoszkolną, w której uczniowie uczestniczą w zajęciach prowadzonych przez nauczycieli pracujących w bibliotece (lekcje biblioteczne) oraz indywidualnie pracują nad zdobywaniem i poszerzaniem wiedzy;
- 2) ośrodkiem informacji dla uczniów, nauczycieli i rodziców;
- 3) ośrodkiem edukacji czytelniczej i informacyjnej.

2. Zadaniem biblioteki jest:

- 1) gromadzenie, opracowanie, przechowywanie i udostępnianie materiałów bibliotecznych w tym: podręczników, materiałów edukacyjnych i materiałów ćwiczeniowych;
- 2) obsługa użytkowników poprzez udostępnianie zbiorów biblioteki szkolnej;

- 3) tworzenie warunków do efektywnego posługiwania się technologiami informacyjno-komunikacyjnymi;
- 4) zaspokajanie zgłaszanych przez użytkowników potrzeb czytelniczych i informacyjnych;
- 5) podejmowanie różnorodnych form pracy z zakresu edukacji czytelniczej i medialnej;
- 6) wspieranie nauczycieli w realizacji ich programów nauczania;
- 7) przysposabianie uczniów do samokształcenia, działanie na rzecz przygotowania uczniów do korzystania z różnych mediów, źródeł informacji i bibliotek;
- 8) rozbudzanie i rozwijanie indywidualnych zainteresowań czytelniczych i informacyjnych uczniów oraz wyrabianie i pogłębianie nawyku czytania i uczenia się;
- 9) organizowanie różnorodnych działań rozwijających wrażliwość kulturową i społeczną uczniów, w tym w zakresie podtrzymywania tożsamości narodowej i językowej uczniów należących do mniejszości narodowej;
- 10) organizacja wystaw okolicznościowych.

3. Do zadań nauczycieli pracujących w bibliotece należy:

- 1) w zakresie pracy pedagogicznej:
 - a) udostępnianie zbiorów biblioteki w wypożyczalni, w czytelni oraz do pracowni przedmiotowych,
 - b) prowadzenie działalności informacyjnej i propagującej czytelnictwo, bibliotekę i jej zbiory,
 - c) zapoznavanie czytelników biblioteki z komputerowym systemem wyszukiwania informacji,
 - d) udzielanie uczniom porad w doborze książek w zależności od indywidualnych zainteresowań i potrzeb,
 - e) współpraca z wychowawcami, nauczycielami przedmiotów, opiekunami organizacji szkolnych oraz kół zainteresowań, z innymi bibliotekami w realizacji zadań dydaktyczno-wychowawczych szkoły, także w rozwijaniu kultury czytelniczej uczniów i przygotowaniu ich do samokształcenia,
 - f) udostępnianie zbiorów zgodnie z Regulaminem biblioteki;
 - g) współuczestniczenie w realizacji zadań dydaktycznych, wychowawczych i opiekuńczych szkoły;
 - h) organizowanie różnorodnych działań rozwijających wrażliwość kulturową i społeczną uczniów w tym w zakresie podtrzymywania tożsamości narodowej i językowej uczniów należących do mniejszości narodowej;
 - i) organizuje konkursy czytelnicze;
 - j) prowadzi edukację czytelniczą i medialną.
- 2) w zakresie prac organizacyjno-technicznych:
 - a) troszczenie się o właściwą organizację, wyposażenie i estetykę biblioteki,

- b) gromadzenie zbiorów zgodnie z profilem programowym szkoły i jej potrzebami, przeprowadzanie ich selekcję,
- c) wypożyczanie i udostępnianie zbiorów bibliotecznych,
- d) prowadzenie ewidencję zbiorów,
- e) klasyfikowanie, katalogowanie, opracowywanie technicznie i konserwacja zbiorów,
- f) organizowanie warsztatu działalności informacyjnej,
- g) prowadzenie dokumentacji pracy biblioteki, statystyki dziennej i okresowej, indywidualnego pomiaru aktywności czytelniczej uczniów,
- h) planowanie pracy: opracowuje roczny, ramowy plan pracy biblioteki oraz terminarz zajęć bibliotecznych i imprez czytelniczych,
- i) składanie do dyrektora szkoły rocznego sprawozdania z pracy biblioteki i oceny stanu czytelnictwa w szkole,
- j) ma obowiązek korzystać z dostępnych technologii informacyjnych i doskonalić własny warsztat pracy,
- k) przeprowadzanie inwentaryzacji księgozbioru biblioteki szkolnej z uwzględnieniem obowiązujących przepisów.

4. Nauczyciele zatrudnieni w bibliotece zobowiązani są prowadzić politykę gromadzenia zbiorów, kierując się zapotrzebowaniem nauczycieli i uczniów, analizą obowiązujących w szkole programów i ofertą rynkową oraz możliwościami finansowymi szkoły.

5. Godziny otwarcia biblioteki, zasady korzystania z jej zbiorów określa „Regulamin biblioteki”.

6. W czytelni szkolnej funkcjonuje Internetowe Centrum Informacji Multimedialnej dostępne dla uczniów, nauczycieli i rodziców. Regulamin ICIM znajduje się w bibliotece szkolnej. Powyższy regulamin określa zasady korzystania z Internetu i jest zatwierdzony przez dyrektora szkoły, po uzyskaniu opinii Rady Rodziców i Rady Pedagogicznej.

7. Szkoła realizuje założenia Rządowych programów „Książki naszych marzeń” oraz „Narodowego programu rozwoju czytelnictwa”.

8. Bezpośredni nadzór nad biblioteką sprawuje dyrektor szkoły, który:

- 1)** zapewnia pomieszczenia i ich wyposażenie warunkujące prawidłową pracę biblioteki, bezpieczeństwo i nienaruszalność mienia;
- 2)** zatrudnia nauczycieli z odpowiednimi kwalifikacjami bibliotekarskimi i pedagogicznymi według obowiązujących norm etatowych oraz zapewnia im warunki do doskonalenia zawodowego;
- 3)** przydziela na początku każdego roku kalendarzowego środki finansowe na działalność biblioteki;
- 4)** zarządza skontrum zbiorów biblioteki; odpowiada za protokolarne przekazanie zbiorów biblioteki przy zmianie nauczycieli;
- 5)** nadzoruje i ocenia pracę biblioteki.

9. Szczegółowe zadania ujęte są w przydziale czynności i planie pracy biblioteki.

10. Wydatki biblioteki pokrywane są z budżetu szkoły lub dotowane przez radę rodziców i innych ofiarodawców.

11. Zasady współpracy biblioteki szkolnej z nauczycielami, uczniami i rodzicami (prawnymi opiekunami) oraz innymi bibliotekami:

- 1) Biblioteka szkolna współpracuje z uczniami na zasadach:
 - a) świadomego i aktywnego udziału uczniów w różnych formach upowszechniania i rozwijania kultury czytelniczej, dyskusji nad książkami, wystaw książkowych itp.,
 - b) trwałości wiedzy i umiejętności uczniów,
 - c) partnerstwa z uczniami w ich poszukiwaniach czytelniczych.
- 2) Biblioteka szkolna współpracuje z nauczycielami na zasadach wzajemnego wspierania się w celu:
 - a) rozbudzania potrzeb i zainteresowań uczniów,
 - b) doradztwa w doborze literatury samokształceniowej,
 - c) współtworzenia warsztatu informacyjnego biblioteki,
 - d) rozwijania kultury czytelniczej uczniów, przysposabiania do korzystania z informacji,
 - e) współuczestnictwa w działaniach mających na celu upowszechnienie wiedzy w zakresie wychowania czytelniczego.
- 3) Biblioteka szkolna współpracuje z rodzicami (prawnymi opiekunami) na zasadach partnerstwa w celu:
 - a) rozwijania kultury czytelniczej dzieci,
 - b) popularyzacji literatury dla rodziców z zakresu wychowania,
 - c) współdziałania rodziców w imprezach czytelniczych.
- 4) Biblioteka szkolna współpracuje z innymi bibliotekami:
 - a) aktywnie współuczestnicząc w organizowaniu różnorodnych działań na rzecz czytelnictwa,
 - b) wspierając działalność kulturalną bibliotek,
 - c) współuczestnicząc w organizacji imprez.

§99. Regulamin biblioteki:

- 1) biblioteka szkolna czynna jest od poniedziałku do piątku w godzinach zajęć lekcyjnych;
- 2) ze zbiorów biblioteki mogą korzystać uczniowie, nauczyciele oraz pozostali pracownicy szkoły i rodzice;
- 3) wszystkich korzystających ze zbiorów bibliotecznych obowiązuje dbałość o wypożyczone książki i materiały;
- 4) z księgozbioru podręcznego można korzystać tylko i wyłącznie w czytelni biblioteki;
- 5) czytelnik zobowiązany jest uzyskać zgodę nauczyciela na sporządzenie kserokopii z materiałów bibliotecznych;
- 6) jednocześnie można wypożyczyć trzy książki na okres dwóch tygodni, ale w szczególnie uzasadnionych przypadkach biblioteka może zwiększyć liczbę wypożyczonych książek, a także przedłużyć termin ich zwrotu;
- 7) czytelnik, który w wyznaczonym terminie nie zwraca książek do biblioteki, zostanie ukarany uwagą wpisaną do dziennika lekcyjnego;
- 8) czytelnik może zwrócić się do nauczyciela o rezerwację potrzebnej mu pozycji;

- 9) czytelnik może, pod nadzorem nauczyciela, korzystać z komputerowego wyszukiwania informacji bibliograficznych;
- 10) czytelnik, w przypadku zniszczenia lub zagubienia książki oraz innych materiałów, zobowiązany jest zwrócić taką samą pozycję lub inną wskazaną przez nauczyciela;
- 11) czytelnik może korzystać ze zbiorów bibliotecznych wypożyczając książki również na okres wakacji;
- 12) czytelnik opuszczający szkołę zobowiązany jest do przedstawienia w sekretariacie szkoły karty obiegowej potwierdzającej zwrot materiałów wypożyczonych z biblioteki;
- 13) czytelnik korzystający z biblioteki i czytelni szkolnej zobowiązany jest do dbałości o mienie szkolne, a także ład i porządek na swoim stanowisku pracy.

Rozdział 6

Zespoły nauczycielskie i zasady ich pracy

§100. 1. Zespoły nauczycielskie powołuje dyrektor szkoły.

2. Zespoły nauczycielskie powołuje się celem:

- 1) planowania i organizacji procesów zachodzących w szkole;
- 2) koordynowania działań w szkole;
- 3) zwiększenia skuteczności działania;
- 4) ułatwienia wykonywania zadań stojących przed szkołą i nauczycielami;
- 5) doskonalenia umiejętności indywidualnych;
- 6) zapewnienia nauczycielom bezpośredniego wpływu na podejmowane decyzje;
- 7) doskonalenia współpracy zespołowej;
- 8) wymiany doświadczeń między nauczycielami;
- 9) wykorzystania potencjału członków grupy dla poprawy jakości nauczania, wychowania i organizacji;
- 10) ograniczania ryzyka indywidualnych błędów i pomoc tym, którzy mają trudności w wykonywaniu zadań;
- 11) zwiększenia poczucia bezpieczeństwa nauczycieli;

3. W szkole powołuje się zespoły stałe i doraźne.

4. Zespół stały funkcjonuje od chwili jego powołania do rozwiązania. Dyrektor szkoły może corocznie dokonywać zmiany w składzie zespołu stałego w przypadku zmian kadrowych na stanowiskach nauczycieli lub zmiany rodzaju przydzielonych zajęć.

5. Zespoły doraźne (problemowe i zadaniowe) powołuje dyrektor do wykonania okresowego zadania lub rozwiązania problemu. Po zakończeniu pracy zespół ulega rozwiązaniu.

6. Pracą każdego zespołu kieruje przewodniczący.

7. Przewodniczącego stałego zespołu powołuje dyrektor szkoły na wniosek członków zespołu. Przewodniczącego zespołu doraźnego (problemowego, zadaniowego) powołuje

dyrektor na wniosek członków zespołu. Dyrektor ma prawo nie uwzględnić wniosku w przypadku, gdy istnieją uzasadnione przyczyny uniemożliwiające terminowe, bezstronne rozwiązanie problemu lub gdy nauczyciel występuje jako strona w sprawie.

8. Pierwsze posiedzenie zespołu zwołuje dyrektor, a w przypadku kontynuacji pracy zespołu – przewodniczący w terminie do 30 sierpnia każdego roku szkolnego. Na zebraniu opracowuje się plan pracy.

9. Przewodniczący zespołu jest zobowiązany do przedstawienia planu pracy dyrektorowi szkoły w terminie do 14 września każdego roku szkolnego. Plan pracy zatwierdza dyrektor szkoły.

10. Zebrania są protokołowane. W sytuacji poruszania danych wrażliwych, szczególnie przy analizowaniu opinii i orzeczeń poradni psychologiczno-pedagogicznych lub zaświadczeń lekarskich dotyczących ucznia odstępuje się od zapisu tych danych w protokole.

11. Przewodniczący przedkłada na radzie pedagogicznej na zakończenie roku szkolnego sprawozdanie z prac zespołu.

12. Nauczyciel zatrudniony w Szkole jest obowiązany należeć do przynajmniej jednego zespołu. Wpisanie nauczyciela w skład zespołu nie wymaga zgody nauczyciela.

13. Każdy nauczyciel aktywnie uczestniczy w pracach zespołu.

14. Obecność nauczyciela na zebraniach jest obowiązkowa.

15. Zespół ma prawo wypracować wewnętrzne zasady współpracy, organizacji spotkań, komunikowania się, podziału ról i obowiązków, monitorowania działań i ewaluacji pracy własnej.

Rozdział 7

Rodzaje zespołów nauczycielskich i ich zadania

§101. 1. W szkole powołuje się następujące stałe zespoły:

- 1) zespół ds. edukacji wczesnoszkolnej;
- 2) zespół wychowania przedszkolnego;
- 3) zespół języków obcych;
- 4) zespół nauczycieli bloku humanistycznego;
- 5) zespół nauczycieli bloku matematyczno-przyrodniczego;
- 6) zespół artystyczno- sportowy;
- 7) zespół wychowawczy;
- 8) zespół analiz jakości kształcenia i badań edukacyjnych (ewaluacji wewnętrznej i EWD);
- 9) zespół ds. promocji szkoły;
- 10) zespół biblioteczno- świetlicowy.

2. W skład zespołów wchodzi odpowiednio:

- 1) Zespół ds. edukacji wczesnoszkolnej klas – nauczyciele edukacji wczesnoszkolnej;

- 2) Zespół wychowania przedszkolnego – nauczyciele prowadzący zajęcia w oddziale przedszkolnym i punkcie przedszkolnym;
- 3) Zespół języków obcych – wszyscy nauczyciele języków obcych prowadzonych w szkole;
- 4) Zespół nauczycieli bloku humanistycznego – nauczyciele przedmiotów: język polski, historia i społeczeństwo, religia;
- 5) Zespół nauczycieli bloku matematyczno-przyrodniczego – nauczyciele przedmiotów: matematyka, fizyka, biologia, geografia, chemia, przyroda;
- 6) Zespół artystyczno-sportowy nauczyciele przedmiotów: muzyka, plastyka, wychowanie fizyczne, zajęcia artystyczne, zajęcia techniczne, technika;
- 7) Zespół wychowawczy: pedagog, logopeda, wychowawca danej klasy;
- 8) Zespół analiz jakości kształcenia i badań edukacyjnych (ewaluacji wewnętrznej i EWD): nauczyciele wskazani przez dyrektora szkoły.
- 9) Zespół ds. promocji szkoły – nauczyciele wskazani przez dyrektora szkoły w tym biblioteki oraz przedmiotów: plastyka, informatyki;
- 10) Zespół biblioteczno-światlicowy- nauczyciel biblioteki i świetlicy.

§102. Zadania Zespołów przedmiotowych:

- 1) opiniowanie przedstawianych programów nauczania poszczególnych przedmiotów;
- 2) korelacja międzyprzedmiotowa w zakresie treści kształcenia;
- 3) ewaluacja programów nauczania i wymagań edukacyjnych po każdym roku szkolnym;
- 4) wypracowanie zasad dostosowywania form i metod pracy na poszczególnych przedmiotach uczniom o zbliżonych dysfunkcjach i specjalnych potrzebach edukacyjnych;
- 5) opracowanie harmonogramu badań efektywności kształcenia i osiągnięć uczniów;
- 6) analiza osiągniętych efektów kształcenia i opracowywanie wniosków do dalszej pracy;
- 7) dobór podręczników obowiązujących w cyklu kształcenia;
- 8) opiniowanie planów nauczania w cyklu edukacyjnym;
- 9) opiniowanie eksperymentów pedagogicznych;
- 10) wymiana doświadczeń pedagogicznych – lekcje otwarte, pokazowe, omawianie scenariuszy zajęć;
- 11) wewnętrzne doskonalenie;
- 12) dzielenie się wiedzą uzyskaną podczas różnych form doskonalenia zewnętrznego;
- 13) doradztwo metodyczne nauczycielom rozpoczynającym pracę w zawodzie;
- 14) ewaluacja zasad oceniania, klasyfikowania i promowania; wnioskowanie o wprowadzenie zmian do statutu szkoły w tym zakresie;
- 15) organizacja konkursów przedmiotowych i interdyscyplinarnych;
- 16) rozwijanie zainteresowań i uzdolnień uczniów poprzez organizację zajęć pozalekcyjnych, kół zainteresowań, zajęć fakultatywnych.

17) inne, wynikające z potrzeb szkoły lub na wniosek nauczycieli.

§103. Zadania zespołu biblioteczno-światlicowego:

- 1) zapewnienie właściwej opieki uczniom, rozwój ich predyspozycji, stworzenie warunków dostępu do informacji;
- 2) opracowanie planu pracy, harmonogramu i organizacji imprez bibliotecznych i świetlicowych w szkole;
- 3) udzielenie pomocy nauczycielom w pracy dydaktyczno-wychowawczej, zwłaszcza przez współdziałanie z nimi w przygotowaniu uczniów do samodzielnej pracy umysłowej i samokształcenia;
- 4) zgłaszanie i uzasadnianie wniosków o zakup pomocy dydaktycznych, sprzętu do wyposażenia świetlicy i biblioteki;
- 5) wymiana doświadczeń pedagogicznych – lekcje otwarte, zajęcia pokazowe, omawianie scenariuszy zajęć;
- 6) wewnętrzne doskonalenie;
- 7) przygotowanie zestawienia wybranych programów nauczania i podręczników;
- 8) dokumentowanie pracy i osiągnięć biblioteki i świetlicy; popularyzacja tych osiągnięć na terenie szkoły i lokalnych mediach;
- 9) ewaluacja pracy świetlicy i biblioteki, dwa razy w ciągu roku szkolnego.

§104. Zadania zespołu artystyczno-sportowego:

- 1) opracowanie harmonogramu i organizacji imprez sportowo-rekreacyjnych w szkole;
- 2) opracowanie kalendarza zawodów, rozgrywek;
- 3) opracowanie i aktualizacja wymagań edukacyjnych z wychowania fizycznego na poszczególne oceny szkolne;
- 4) dokumentowanie osiągnięć sportowych; popularyzacja tych osiągnięć na terenie szkoły, szkolnej witrynie internetowej i lokalnej prasie;
- 5) opiniowanie zgłaszanych programów nauczania, w tym edukacji zdrowotnej;
- 6) wypracowanie zasad dostosowywania wymagań edukacyjnych do możliwości uczniów z dysfunkcjami ruchu, koordynacji ruchowo-wzrokowej, motoryki, zaburzeń somatycznych i innych specjalnych potrzeb edukacyjnych;
- 7) organizowanie współzawodnictwa międzyklasowego i międzyszkolnego w gminie /powiecie;
- 8) propagowanie zdrowego stylu życia wśród nauczycieli i uczniów (gazetki, pogadanki);
- 9) wymiana doświadczeń pedagogicznych – lekcje otwarte, pokazowe, omawianie scenariuszy zajęć;
- 10) wewnętrzne doskonalenie;
- 11) wnioskowanie o zakup sprzętu sportowego, innych pomocy dydaktycznych.
- 12) dzielenie się wiedzą uzyskaną podczas różnych form doskonalenia zewnętrznego;

- 13) doradztwo metodyczne nauczycielom rozpoczynającym pracę w zawodzie;
- 14) ewaluacja zasad oceniania, klasyfikowania i promowania; wnioskowanie o wprowadzenie zmian do statutu szkoły w tym zakresie;
- 15) inne wynikające z potrzeb szkoły lub na wniosek członków zespołu.

§105. Zadania zespołu wychowawczego:

- 1) opracowywanie programu wychowawczo-profilaktycznego na podstawie diagnozy potrzeb, ewaluacji wcześniej obowiązujących programów, wniosków rodziców i propozycji uczniów, a także analizy sytuacji wychowawczej w szkole;
- 2) gromadzenie materiałów metodycznych, merytorycznych, „banku scenariuszy” zajęć z wychowawcą, celem udostępniania ich do przygotowania zajęć;
- 3) analizowanie szczególnie trudnych przypadków wychowawczych;
- 4) doskonalenie wewnętrzne zgodnie z potrzebami nauczycieli – wychowawców;
- 5) wymiana doświadczeń, przykładów „dobrej praktyki”;
- 6) analiza sytuacji wychowawczych w oddziale na wniosek wychowawcy lub nauczyciela prowadzącego zajęcia w klasie. Opracowanie zaleceń do pracy, sposobów wspólnego oddziaływania dla zespołu nauczycieli uczących w klasie;
- 7) planowanie i realizacja działań antydyskryminacyjnych, promujących prawa dziecka, zdrowe odżywianie, ochronę środowiska;
- 8) koordynacja działań profilaktycznych;
- 9) wspieranie działań samorządu uczniowskiego;
- 10) opracowanie harmonogramu uroczystości, apeli, imprez kulturalnych, planu wycieczek;
- 11) koordynacja pracy zespołów dydaktyczno-wyrównawczych, kółek zainteresowań celem umożliwienia wzięcia udziału wszystkim chętnym uczniom;
- 12) ocena sytuacji wychowawczej w szkole po każdym okresie nauki; przygotowanie we współpracy ze szkolnym pedagogiem raportu z dokonanej oceny na potrzeby rady Pedagogicznej i rady rodziców;
- 13) udział w postępowaniach mediacyjnych w sytuacjach konfliktowych, zwłaszcza w relacjach wychowawca – rodzic;
- 14) korelowanie planowanych badań edukacyjnych w poszczególnych klasach;
- 15) opiniowanie wniosków nauczycieli o wszczęcie procedury „Niebieskiej Karty”;
- 16) opiniowanie wniosków nauczycieli, specjalistów o skierowanie ucznia na badania do poradni psychologiczno-pedagogicznej;
- 17) inne, zgodnie z potrzebami szkoły lub na wniosek członków zespołu.

§106. Zadania zespołu analiz i badań edukacyjnych:

- 1) opracowanie planu badań edukacyjnych na każdy rok szkolny;
- 2) dokonywanie jakościowej analizy wyników badań (sprawdzianów, testów kompetencji, próbnych egzaminów) na podstawie ilościowych opracowań przez nauczycieli uczących;

- 3) przygotowanie narzędzi pomiaru dydaktycznego, arkuszy uczniowskich lub opiniowanie opracowanych przez nauczycieli lub oferowanych przez firmy zewnętrzne na potrzeby prowadzonych diagnoz;
- 4) analiza jakościowa i ilościowa wyników sprawdzianów zewnętrznych i przygotowanie opracowania wraz z wnioskami do dalszej pracy;
- 5) prowadzenie szkoleń nauczycielom z zakresu ewaluacji wyników nauczania;
- 6) kierowanie wystąpień do poszczególnych nauczycieli zawierających wskazówki do wprowadzenia zmian w procesie kształcenia;
- 7) prezentowanie opracowań na posiedzeniach rady Pedagogicznej i Radzie rodziców.

§107. Zespół ds. promocji szkoły:

- 1) promowanie szkoły w środowisku lokalnym;
- 2) upowszechnianie osiągnięć szkoły, sukcesów uczniów i nauczycieli;
- 3) przekazywanie rzetelnych i obszernych informacji o szkole;
- 4) kreowanie i podtrzymywanie pozytywnego wizerunku szkoły;
- 5) promocja zewnętrzna szkoły;
- 6) rozwijanie aktywności szkoły na zewnątrz;
- 7) prowadzenie: witryny internetowej szkoły, kroniki szkolnej;
- 8) eksponowanie osiągnięć placówki;
- 9) bogacenie wyposażenia, bazy szkoły;
- 10) dbałość o wygląd zewnętrzny i wewnętrzny szkoły (tablice na szkolnych korytarzach);
- 11) eksponowanie osiągnięć szkoły i uczniów na korytarzach szkolnych.

DZIAŁ IX

Oddział przedszkolny

Rozdział 1

Informacje ogólne

§108. 1. Szkoła prowadzi oddział przedszkolny.

2. Nauczyciele pracujący w oddziale przedszkolnym zatrudniani są według zasad obowiązujących w szkole.

3. Oddział przedszkolny w szczególności:

- 1) realizuje podstawę programową wychowania przedszkolnego;
- 2) przygotowuje dzieci do podjęcia nauki w szkole.

§46. 1. Oddział przedszkolny funkcjonuje w ciągu roku szkolnego.

2. Oddział przedszkolny pracuje w godzinach od 8.00 do 13.00.

3. Oddział przedszkolny czynny jest pięć dni w tygodniu od poniedziałku do piątku bezpłatnie przez 5 godzin dziennie.

4. Dzienny czas pracy oddziału przedszkolnego uwzględnia przepisy w sprawie realizacji podstawy programowej wychowania przedszkolnego.

5. Termin przerwy wakacyjnej dla oddziału przedszkolnego ustala organ prowadzący na wniosek dyrektora.

§109. 1. Godzina zajęć w oddziale przedszkolnym trwa 60 minut.

2. Praca wychowawczo-dydaktyczna i opiekuńcza prowadzona jest wg przyjętego przedszkolnego programu nauczania umożliwiającego realizację podstawy programowej wychowania przedszkolnego.

3. Czas trwania zajęć prowadzonych dodatkowo, w szczególności zajęć umuzykalniających, nauki języka obcego, nauki religii powinien być dostosowany do możliwości rozwojowych dzieci i wynosić 30 minut.

4. Sposób prowadzenia przez nauczyciela oddziału przedszkolnego dokumentacji regulują odrębne przepisy.

§110. 1. Liczba dzieci w oddziale nie powinna przekraczać 25.

2. Dyrektor powierza każdy oddział opiece jednemu lub dwóm nauczycielom, zależnie od zgody organu prowadzącego.

3. Oddział przedszkolny organizuje w ciągu roku szkolnego stałe spotkania z rodzicami.

Rozdział 2 **Bezpieczeństwo dzieci**

§111. 1. Oddział przedszkolny zapewnia dzieciom bezpieczeństwo, w szczególności poprzez:

- 1) sprawowanie przez nauczycieli, którym powierzono dzieci, opieki nad nimi;
- 2) przyjęcie przez nauczyciela odpowiedzialności za bezpieczeństwo dziecka od momentu oddania dziecka przez rodziców, bądź od momentu odebrania dziecka dojeżdżającego od nauczyciela dyżurującego;
- 3) zapewnienie dzieciom pełnego poczucia bezpieczeństwa – zarówno pod względem fizycznym, jak i psychicznym.

2. Opiekę nad dziećmi podczas zajęć poza terenem szkoły, w trakcie organizowanych wycieczek, sprawują nauczyciele, których opiece powierzono oddziały uczestniczące w zajęciach lub nauczyciele wyznaczeni przez dyrektora oraz – w razie potrzeby – za zgodą dyrektora inne osoby dorosłe, w szczególności rodzice.

3. Obowiązki opiekunów podczas organizowanych wycieczek określają odrębne przepisy.

§112. 1. Dzieciom uczęszczającym do oddziału przedszkolnego nie są podawane żadne leki.

2. W przypadku choroby zakaźnej dziecka rodzice zobowiązani są do powiadomienia o tym nauczyciela lub dyrektora placówki.

3. Rodzice zobowiązani są do przyprowadzania tylko zdrowego dziecka, a w przypadku otrzymania informacji o chorobie dziecka w trakcie jego pobytu w oddziale przedszkolnym do jego niezwłocznego odebrania

§113. Rodzice opłacają na początku każdego roku szkolnego, dobrowolną składkę ubezpieczeniową za dziecko.

Rozdział 3 **Zasady rekrutacji do oddziału przedszkolnego**

§114. 1. Do oddziału przedszkolnego mogą uczęszczać dzieci w wieku od 5 do 6 lat.

2. Do oddziału przedszkolnego mogą również uczęszczać dzieci starsze, którym na podstawie odrębnych przepisów odroczone spełnianie obowiązku szkolnego.

§115. 1. Rekrutację dzieci do oddziału przedszkolnego przeprowadza się w oparciu o zasadę powszechnej dostępności.

2. Rekrutacja do oddziału przedszkolnego prowadzona jest w sytuacji, gdy szkoła dysponuje wolnym miejscem w oddziale przedszkolnym.

3. Nieusprawiedliwiona, co najmniej 50 % nieobecność dziecka w miesiącu podczas obowiązkowych zajęć edukacyjnych w oddziale przedszkolnym jest równoznaczna z niespełnianiem obowiązkowego rocznego przygotowania przedszkolnego.

4. Niespełnianie obowiązkowego rocznego przygotowania przedszkolnego podlega egzekucji w trybie przepisów o postępowaniu egzekucyjnym w administracji.

Rozdział 4 **Przyprowadzanie i odbieranie dziecka z oddziału przedszkolnego**

§116. 1. Przyprowadzanie i odbieranie dziecka z oddziału przedszkolnego (z wyjątkiem dzieci dowożonych) dokonywane jest przez rodziców lub upoważnioną przez nich osobę pełnoletnią.

2. Upoważnienie dokonywane jest w formie pisemnej.

3. Rodzice obowiązani są przekazać dziecko pod opiekę nauczycielce, wyklucza się pozostawienie samych dzieci przed budynkiem lub w szatni.

4. Dzieci przyprowadzane do szkoły przed godziną 8.00 pozostają pod opieką nauczyciela dyżurującego.

5. W przypadku dzieci dojeżdżających autobusem szkolnym rodzice obowiązani są do przyprowadzenia i odebrania dziecka od opiekunki z przystanku autobusowego.

6. Dzieci dojeżdżające odbierane z zerówki szkolnej po godzinie 13.00 pozostają pod opieką nauczyciela dyżurującego. Dzieci przyprowadzane przez rodziców muszą być odebrane o godzinie 13.00.

7. Fakt odbioru dziecka należy zgłosić nauczycielowi.

8. Niedopuszczalne jest odbieranie dziecka przez osobę będącą w stanie wskazującym na spożycie alkoholu lub będącą pod wpływem środków odurzających.

9. W przypadku nieodebrania dziecka o czasie szkoła informuje o tym fakcie policję, a za jej pośrednictwem przekazuje dziecko właściwej placówce opiekuńczej.

§117. Rodzic zobowiązuje się do:

- 1) powiadomienia o terminie nieobecności dziecka najpóźniej w drugim dniu nieobecności dziecka;
- 2) złożenia pisemnego usprawiedliwienia długotrwałej, ciągłej nieobecności dziecka obejmującej co najmniej 25 % dni w miesiącu kalendarzowym.

Rozdział 5

Prawa i obowiązki dziecka w oddziale przedszkolnym

§118. Dziecko w oddziale przedszkolnym ma obowiązek:

- 1) poszanowania nietykalności cielesnej innych dzieci i dorosłych;
- 2) poszanowania godności osobistej innych dzieci i dorosłych;
- 3) włączania się do prac porządkowych po zajęciach lub zabawie;
- 4) stosowania się do przyjętych zasad ustalanych przez nauczyciela a obowiązujących całą grupę.

§119. Dziecko w oddziale przedszkolnym ma w szczególności prawo do:

- 1) właściwie zorganizowanego procesu wychowawczego, edukacyjnego i opiekuńczego, zgodnie z zasadami higieny pracy umysłowej;
- 2) pełnego bezpieczeństwa podczas pobytu w przedszkolu i zajęć organizowanych poza Przedszkolem, w tym ochrony przed wszelkimi formami przemocy fizycznej bądź psychicznej oraz ochrony i poszanowania jego godności;
- 3) korzystania z pomocy materialnej, zgodnie z odrębnymi przepisami;
- 4) życzliwego i podmiotowego traktowania;
- 5) rozwijania zainteresowań, zdolności i talentów;
- 6) uzyskania pomocy w przezwyciężeniu trudności i niepowodzeń, w tym pomocy specjalistycznej;
- 7) ochrony przed wszelkimi formami przemocy fizycznej bądź psychicznej oraz ochrony i poszanowania jego godności osobistej zgodnie z konwencją praw dziecka i powszechną deklaracją praw człowieka ONZ.

DZIAŁ X

Nauczyciele i inni pracownicy szkoły

Rozdział 1

Zadania nauczycieli

§120. Nauczyciel prowadzi pracę dydaktyczno-wychowawczą i opiekuńczą oraz odpowiada za jakość i wyniki tej pracy oraz bezpieczeństwo powierzonych jego opiece uczniów.

§121. Do obowiązków nauczycieli należy w szczególności:

- 1) dbałość o życie, zdrowie i bezpieczeństwo uczniów podczas zajęć organizowanych przez szkołę;
- 2) prawidłowe organizowanie procesu dydaktycznego, m.in. wykorzystanie najnowszej wiedzy merytorycznej i metodycznej do pełnej realizacji wybranego programu nauczania danego przedmiotu, wybór optymalnych form organizacyjnych i metod nauczania w celu maksymalnego ułatwienia uczniom zrozumienia istoty realizowanych zagadnień, motywowanie uczniów do aktywnego udziału w lekcji, formułowania własnych opinii i sądów, wybór odpowiedniego podręcznika i poinformowanie o nim uczniów;
- 3) kształcenie i wychowywanie młodzieży w umiłowaniu ojczyzny, w poszanowaniu Konstytucji Rzeczypospolitej Polskiej, w atmosferze wolności sumienia i szacunku dla każdego człowieka;
- 4) dbanie o kształtowanie u uczniów postaw moralnych i obywatelskich zgodnie z ideą demokracji, pokoju i przyjaźni między ludźmi różnych narodów, ras i światopoglądów;
- 5) tworzenie własnego warsztatu pracy dydaktycznej, wykonywanie pomocy dydaktycznych wspólnie z uczniami, udział w gromadzeniu innych niezbędnych środków dydaktycznych (zgłaszanie dyrekcji zapotrzebowania, pomoc w zakupie), dbałość o pomoce i sprzęt szkolny;
- 6) rozpoznawanie możliwości psychofizycznych oraz indywidualnych potrzeb rozwojowych, a w szczególności rozpoznawanie przyczyn niepowodzeń szkolnych;
- 7) prowadzenie zindywidualizowanej pracy z uczniem o specjalnych potrzebach, na obowiązkowych i dodatkowych zajęciach;
- 8) wnioskowanie do wychowawcy o objęcie pomocą psychologiczno-pedagogiczną ucznia, w przypadkach, gdy podejmowane przez nauczyciela działania nie przyniosły oczekiwanych zmian lub, gdy nauczyciel zdiagnozował wybitne uzdolnienia;
- 9) dostosowanie wymagań edukacyjnych z nauczanego przedmiotu (zajęć) do indywidualnych potrzeb psychofizycznych i edukacyjnych ucznia oraz możliwości psychofizycznych ucznia:
 - a) posiadającego orzeczenia o potrzebie kształcenia specjalnego – na podstawie tego orzeczenia oraz ustaleń zawartych w indywidualnym programie edukacyjno-terapeutycznym, opracowanym dla ucznia na podstawie przepisów w sprawie warunków organizowania kształcenia, wychowania i opieki dla dzieci i młodzieży niepełnosprawnych oraz niedostosowanych społecznie w przedszkolach, szkołach i oddziałach ogólnodostępnych lub integracyjnych albo przepisów w sprawie warunków organizowania kształcenia, wychowania i opieki dla dzieci i młodzieży niepełnosprawnych oraz niedostosowanych społecznie w specjalnych przedszkolach, szkołach i oddziałach oraz w ośrodkach,
 - b) posiadającego orzeczenie o potrzebie indywidualnego nauczania - na podstawie tego orzeczenia,
 - c) posiadającego opinię poradni psychologiczno-pedagogicznej, w tym poradni specjalistycznej, o specyficznych trudnościach w uczeniu się lub inną opinię poradni psychologiczno-pedagogicznej, w tym poradni specjalistycznej - na podstawie tej opinii,

- d) nieposiadającego orzeczenia lub opinii wymienionych w lit. a – c , który objęty jest pomocą psychologiczno-pedagogiczną w szkole - na podstawie rozpoznania indywidualnych potrzeb rozwojowych i edukacyjnych oraz indywidualnych możliwości psychofizycznych ucznia dokonanego przez nauczycieli i specjalistów, o którym mowa w przepisach w sprawie zasad udzielania i organizacji pomocy psychologiczno-pedagogicznej w publicznych przedszkolach, szkołach i placówkach;
 - e) posiadających opinię lekarza o ograniczonych możliwościach wykonywania określonych ćwiczeń na wychowaniu fizycznym.
- 10) bezstronne, rzetelne, systematyczne i sprawiedliwe ocenianie bieżącej wiedzy i umiejętności uczniów z zachowaniem wspierającej i motywującej funkcji oceny;
 - 11) uzasadnianie wystawianych ocen w sposób określony w wewnątrzszkolnych zasadach oceniania;
 - 12) zachowanie jawności ocen dla ucznia i rodzica;
 - 13) udostępnianie pisemnych prac uczniów zgodnie z wewnątrzszkolnymi zasadami oceniania;
 - 14) informowanie rodziców o przewidywanych rocznych klasyfikacyjnych ocenach według formy ustalonej w wewnątrzszkolnych zasadach oceniania;
 - 15) wspieranie rozwoju psychofizycznego uczniów, ich zdolności i zainteresowań, m.in. poprzez pomoc w rozwijaniu szczególnych uzdolnień i zainteresowań przygotowanie do udziału w konkursach, zawodach;
 - 16) udzielanie pomocy w przezwyciężaniu niepowodzeń szkolnych uczniów, rozpoznanie możliwości i potrzeb ucznia w porozumieniu z wychowawcą;
 - 17) współpraca z wychowawcą i samorządem klasowym;
 - 18) indywidualne kontakty z rodzicami uczniów;
 - 19) doskonalenie umiejętności dydaktycznych i podnoszenie poziomu wiedzy merytorycznej, aktywny udział we wszystkich posiedzeniach rady pedagogicznej i udział w lekcjach koleżeńskich, uczestnictwo w konferencjach metodycznych oraz innych formach doskonalenia organizowanych przez OKE lub inne instytucje w porozumieniu z dyrekcją szkoły zgodnie ze szkolnym planem WDN;
 - 20) aktywny udział w życiu szkoły: uczestnictwo w uroczystościach i imprezach organizowanych przez Szkołę, opieka nad uczniami skupionymi w organizacji, kole przedmiotowym, kole zainteresowań lub innej formie organizacyjnej;
 - 21) przestrzeganie dyscypliny pracy: aktywne pełnienie dyżuru przez całą przerwę międzylekcyjną, natychmiastowe informowanie dyrekcji o nieobecności w pracy, punktualne rozpoczynanie i kończenie zajęć oraz innych zapisów K.p;
 - 22) prawidłowe prowadzenie dokumentacji pedagogicznej, terminowe dokonywanie prawidłowych wpisów do dziennika, arkuszy ocen i innych dokumentów, a także potwierdzanie własnoręcznym podpisem odbyte zajęcia;
 - 23) kierowanie się w swoich działaniach dobrem ucznia, a także poszanowanie godności osobistej ucznia;
 - 24) przestrzeganie tajemnicy służbowej i ochrona danych osobowych uczniów i rodziców;

- 25) przestrzeganie zasad współżycia społecznego i dbanie o właściwe relacje pracownicze;
- 26) dokonanie wyboru podręczników i programu nauczania lub opracowanie własnego programu nauczania i zapoznanie z nimi uczniów i rodziców, po uprzednim przedstawieniu ich do zaopiniowania przez Radę Pedagogiczną;
- 27) uczestniczenie w przeprowadzaniu egzaminu w ostatnim roku nauki w szkole.

§122. W ramach czasu pracy oraz ustalonego wynagrodzenia nauczyciel obowiązany jest realizować:

- 1) zajęcia dydaktyczne, wychowawcze i opiekuńcze, prowadzone bezpośrednio z uczniami lub wychowankami albo na ich rzecz, w wymiarze określonym przepisami dla danego stanowiska;
- 2) zajęcia i czynności związane z przygotowaniem się do zajęć, samokształceniem i doskonaleniem zawodowym.

Rozdział 2

Zadania wychowawców klas

§123. 1. Zadaniem wychowawcy klasy jest sprawowanie opieki wychowawczej nad uczniami, a w szczególności:

- 1) tworzenie warunków wspomagających rozwój ucznia, proces jego uczenia się oraz przygotowanie do życia w rodzinie i społeczeństwie;
- 2) inspirowanie i wspomaganie działań zespołowych uczniów;
- 3) podejmowanie działań umożliwiających rozwiązywanie konfliktów w zespole uczniów pomiędzy uczniami a innymi członkami społeczności szkolnej.

2. Wychowawca realizuje zadania poprzez:

- 1) bliższe poznanie uczniów, ich zdrowia, cech osobowościowych, warunków rodzinnych i bytowych, ich potrzeb i oczekiwań;
- 2) rozpoznawanie i diagnozowanie możliwości psychofizycznych oraz indywidualnych potrzeb rozwojowych wychowanków;
- 3) wnioskowanie o objęcie wychowanka pomocą psychologiczno-pedagogiczną;
- 4) tworzenie środowiska zapewniającego wychowankom prawidłowy rozwój fizyczny i psychiczny, opiekę wychowawczą oraz atmosferę bezpieczeństwa i zaufania;
- 5) ułatwianie adaptacji w środowisku rówieśniczym (kl.1) oraz pomoc w rozwiązywaniu konfliktów z rówieśnikami;
- 6) pomoc w rozwiązywaniu napięć powstałych na tle konfliktów rodzinnych, niepowodzeń szkolnych spowodowanych trudnościami w nauce;
- 7) organizowanie życia codziennego wychowanków w szkole, wdrażanie ich do współpracy i współdziałania z nauczycielami i wychowawcą;
- 8) realizację planu zajęć do dyspozycji wychowawcy;
- 9) czuwanie nad organizacją i przebiegiem pracy uczniów w klasie oraz nad wymiarem i rozkładem prac zadawanych im do samodzielnego wykonania w domu;

- 10) utrzymywanie systematycznego kontaktu z nauczycielami uczącymi w powierzonych im klasach w celu ustalenia zróżnicowanych wymagań wobec uczniów i sposobu udzielania im pomocy w nauce;
- 11) rozwijanie pozytywnej motywacji uczenia się, wdrażanie efektywnych technik uczenia się;
- 12) wdrażanie uczniów do wysiłku, rzetelnej pracy, cierpliwości, pokonywania trudności, odporności na niepowodzenia, porządku i punktualności, do prawidłowego i efektywnego organizowania sobie pracy;
- 13) systematyczne interesowanie się postępami (wynikami) uczniów w nauce: zwracanie szczególnej uwagi zarówno na uczniów szczególnie uzdolnionych, jak i na tych, którzy mają trudności i niepowodzenia w nauce, analizowanie wspólnie z wychowankami, samorządem klasowym, nauczycielami i rodzicami przyczyn niepowodzeń uczniów w nauce, pobudzanie dobrze i średnio uczących się do dalszego podnoszenia wyników w nauce, czuwanie nad regularnym uczęszczaniem uczniów na zajęcia lekcyjne, badanie przyczyn opuszczania przez wychowanków zajęć szkolnych, udzielanie wskazówek i pomocy tym, którzy (z przyczyn obiektywnych) opuścili znaczną ilość zajęć szkolnych i mają trudności w uzupełnieniu materiału;
- 14) wdrażanie wychowanków do społecznego działania oraz kształtowania właściwych postaw moralnych, kształtowanie właściwych stosunków między uczniami — życzliwości, współdziałania, wzajemnej pomocy, wytwarzanie atmosfery sprzyjającej rozwijaniu wśród nich koleżeństwa i przyjaźni, kształtowanie umiejętności wspólnego gospodarowania na terenie klasy, odpowiedzialności za ład, czystość estetykę klas, pomieszczeń i terenu szkoły, rozwijanie samorządności i inicjatyw uczniowskich;
- 15) podejmowanie działań umożliwiających pożyteczne i wartościowe spędzanie czasu wolnego, pobudzanie do różnorodnej działalności i aktywności sprzyjającej wzbogacaniu osobowości i kierowanie tą aktywnością, rozwijanie zainteresowań i zamiłowań, interesowanie się udziałem uczniów w życiu szkoły, konkursach, zawodach, ich działalnością w kołach i organizacjach;
- 16) tworzenie poprawnych relacji interpersonalnych opartych na życzliwości i zaufaniu, m.in. poprzez organizację zajęć pozalekcyjnych, wycieczek, biwaków, rajdów, obozów wakacyjnych, zimowisk, wyjazdów na „zielone szkoły”;
- 17) unikanie złośliwości i przesady w ocenie błędów i wad uczniów;
- 18) tworzenie warunków umożliwiających uczniom odkrywanie i rozwijanie pozytywnych stron ich osobowości: stwarzanie uczniom warunków do wykazania się nie tylko zdolnościami poznawczymi, ale także - poprzez powierzenie zadań na rzecz spraw i osób drugich - zdolnościami organizacyjnymi, opiekuńczymi, artystycznymi, menedżerskimi, przymiotami ducha i charakteru;
- 19) wdrażanie uczniów do dbania o zdrowie, higienę osobistą i psychiczną, o stan higieniczny otoczenia oraz do przestrzegania zasad bezpieczeństwa w szkole i poza szkołą;
- 20) współpraca z rodzicami, opiekunami uczniów w sprawach ich zdrowia, organizowanie opieki i pomocy materialnej uczniom;

21) udzielanie pomocy, rad i wskazówek uczniom znajdującym się w trudnych sytuacjach życiowych, występowanie do organów szkoły i innych instytucji z wnioskami o udzielenie pomocy.

3. Wychowawca ustala ocenę zachowania swoich wychowanków po zasięgnięciu opinii ucznia, jego kolegów i nauczycieli, wnioskuje w sprawie przyznawania nagród i udzielania kar. Wychowawca ma prawo ustanowić przy współpracy z Klasową Radą rodziców własne formy nagradzania i motywowania wychowanków.

4. Wychowawca zobowiązany jest do wykonywania czynności administracyjnych dotyczących klas:

- 1) prowadzi dziennik lekcyjny, arkusze ocen;
- 2) sporządza zestawienia statystyczne dotyczące klasy;
- 3) nadzoruje prowadzenie ewidencji wpłat składek przez skarbnika klasowego;
- 4) wypisuje świadectwa szkolne;
- 5) wykonuje inne czynności administracyjne dotyczące klasy, zgodnie z zarządzeniami władz szkolnych, poleceniami dyrektora szkoły oraz uchwałami rady pedagogicznej.

Rozdział 3

Zadania nauczycieli w zakresie zapewniania bezpieczeństwa uczniom

§124. 1. Nauczyciel jest odpowiedzialny za życie, zdrowie i bezpieczeństwo uczniów, nad którymi sprawuje opiekę podczas zajęć edukacyjnych organizowanych przez szkołę.

2. Nauczyciel jest zobowiązany skrupulatnie przestrzegać i stosować przepisy i zarządzenia odnośnie bhp i p/poż., a także odbywać wymagane szkolenia z tego zakresu.

3. Nauczyciel jest zobowiązany pełnić dyżur w godzinach i miejscach wyznaczonych przez dyrektora szkoły. W czasie dyżuru nauczyciel jest zobowiązany do:

- 1) punktualnego rozpoczynania dyżuru i ciągłej obecności w miejscu podlegającym jego nadzorowi;
- 2) aktywnego pełnienia dyżuru - reagowania na wszelkie przejawy zachowań odbiegających od przyjętych norm. W szczególności powinien reagować na niebezpieczne, zagrażające bezpieczeństwu uczniów zachowania (agresywne postawy wobec kolegów, bieganie, siadanie na poręcze schodów, parapety okienne i inne. Nauczyciel nie może zajmować się sprawami postronnymi, jak przeprowadzanie rozmów z rodzicami i innymi osobami i czynnościami, które przeszkadzają w czynnym spełnianiu dyżuru;
- 3) przestrzegania zakazu otwierania okien na korytarzach, obowiązku zamykania drzwi do sal lekcyjnych;
- 4) dbania, by uczniowie nie śmiecili, nie brudzili, nie dewastowali ścian, ławek i innych urządzeń szkolnych oraz by nie niszczyli roślin i dekoracji;
- 5) zwracania uwagi na przestrzeganie przez uczniów ustalonych zasad wchodzenia do budynku szkolnego lub sal lekcyjnych;
- 6) egzekwowania, by uczniowie nie opuszczali terenu szkoły podczas przerw;

- 7) niedopuszczanie do palenia papierosów na terenie szkoły - szczególnie w toaletach szkolnych;
- 8) natychmiastowego zgłoszenia dyrekcji szkoły faktu zaistnienia wypadku i podjęcia działań zmierzających do udzielenia pierwszej pomocy i zapewnienia dalszej opieki oraz zabezpieczenia miejsca wypadku.

4. Nauczyciel nie może pod żadnym pozorem zejść z dyżuru bez ustalenia zastępstwa i poinformowania o tym fakcie dyrektora szkoły;

5. Nauczyciel obowiązany jest zapewnić właściwy nadzór i bezpieczeństwo uczniom biorącym udział w pracach na rzecz szkoły i środowiska. Prace mogą być wykonywane po zaopatrzeniu uczniów w odpowiedni do ich wykonywania sprzęt, urządzenia i środki ochrony indywidualnej.

6. Nauczyciel jest zobowiązany do niezwłocznego przerwania i wyprowadzenia z zagrożonych miejsc osoby powierzone opiece, jeżeli stan zagrożenia powstanie lub ujawni się w czasie zajęć.

7. Zaznajamiania uczniów przed dopuszczeniem do zajęć przy maszynach i innych urządzeniach technicznych pracowniach z zasadami i metodami pracy zapewniającymi bezpieczeństwo i higienę pracy przy wykonywaniu czynności na stanowisku roboczym. Rozpoczęcie zajęć może nastąpić po sprawdzeniu i upewnieniu się przez prowadzącego zajęcia, iż stan maszyn i urządzeń technicznych, instalacji elektrycznej i narzędzi pracy, a także inne warunki środowiska pracy nie stwarzają zagrożeń dla bezpieczeństwa uczniów.

8. Nie rozpoczynanie zajęć, jeżeli w pomieszczeniach lub innych miejscach, w których mają być prowadzone zajęcia stan znajdującego się wyposażenia stwarza zagrożenia dla bezpieczeństwa.

9. Nauczyciele zobowiązani są do przestrzegania ustalonych godzin rozpoczynania i kończenia zajęć edukacyjnych oraz respektowania prawa uczniów do pełnych przerw międzylekcyjnych.

10. Nauczyciel ma obowiązek zapoznać się i przestrzegać instrukcji bezpieczeństwa pożarowego w szkole.

11. Nauczyciel organizujący wyjście uczniów ze szkoły lub wycieczkę ma obowiązek przestrzegać zasad ujętych w regulaminie organizacji wycieczek szkolnych i zagranicznych, obowiązującej w Szkole.

12. Nauczyciel w trakcie prowadzonych zajęć w klasie:

- 1) ma obowiązek wejść do sali pierwszy, by sprawdzić czy warunki do prowadzenia lekcji nie zagrażają bezpieczeństwu uczniów i nauczyciela . Jeżeli sala lekcyjna nie odpowiada warunkom bezpieczeństwa nauczyciel ma obowiązek zgłosić to do dyrektora szkoły celem usunięcia usterek. Do czasu naprawienia usterek nauczyciel ma prawo odmówić prowadzenia zajęć w danym miejscu;
- 2) podczas zajęć nauczyciel nie może pozostawić uczniów bez żadnej opieki;
- 3) w razie stwierdzenia niedyspozycji ucznia , jeśli stan jego zdrowia pozwala, należy skierować go w towarzystwie drugiej osoby do pielęgniarki szkolnej. Jeśli zaistnieje taka potrzeba udzielić mu pierwszej pomocy. O zaistniałej sytuacji należy powiadomić rodziców ucznia. Jeśli jest to nagły wypadek powiadomić dyrektora szkoły;

- 4) nauczyciel powinien kontrolować właściwą postawę uczniów w czasie zajęć. Korygować zauważone błędy i dbać o czystość, ład i porządek podczas trwania lekcji i po jej zakończeniu;
- 5) po skończonej lekcji nauczyciel powinien sam otworzyć drzwi, by nie dopuścić do gwałtownego ich otwarcia przez wybiegających uczniów;
- 6) uczniów chcących skorzystać z toalety nauczyciel zwalnia pojedynczo;
- 7) przed rozpoczęciem lekcji nauczyciel zobowiązany jest do wywietrzenia sali lekcyjnej, zapewnienia właściwego oświetlenia i temperatury;
- 8) nauczyciel ustala zasady korzystania z sali lekcyjnej.

13. Wychowawcy klas są zobowiązani zapoznać uczniów z:

- 1) zasadami postępowania w razie zauważenia ognia;
- 2) sygnałami alarmowymi na wypadek zagrożenia;
- 3) z planami ewakuacji, oznakowaniem dróg ewakuacyjnych;
- 4) zasadami zachowania i wynikającymi z tego obowiązkami w czasie zagrożenia.

Rozdział 4 **Pracownicy szkoły**

§125. 1. Pracownicy zatrudnieni na umowę o pracę w szkole są pracownikami samorządowymi i podlegają regulacjom ustawy o pracownikach samorządowych.

2. Pracownik zatrudniony w szkole zobowiązany jest przestrzegać szczegółowego zakresu obowiązków na zajmowanym stanowisku. Przyjęcie szczegółowego zakresu obowiązków jest potwierdzane podpisem pracownika.

3. Do podstawowych obowiązków pracownika samorządowego należy w szczególności:

- 1) przestrzeganie Konstytucji Rzeczypospolitej Polskiej i innych przepisów prawa;
- 2) wykonywanie zadań sumiennie, sprawnie i bezstronnie;
- 3) udzielanie informacji organom, instytucjom i osobom fizycznym oraz udostępnianie dokumentów znajdujących się w posiadaniu jednostki, w której pracownik jest zatrudniony, jeżeli prawo tego nie zabrania;
- 4) dochowanie tajemnicy ustawowo chronionej;
- 5) zachowanie uprzejmości i życzliwości w kontaktach z obywatelami, zwierzchnikami, podwładnymi oraz współpracownikami;
- 6) zachowanie się z godnością w miejscu pracy i poza nim;
- 7) stałe podnoszenie umiejętności i kwalifikacji zawodowych;
- 8) sumienne i staranne wykonywanie poleceń przełożonego;
- 9) złożenie oświadczenia przez pracowników na stanowiskach urzędniczych o prowadzeniu działalności gospodarczej, zgodnie z wymogami ustawy;

10) złożenie przez pracownika na stanowiskach urzędniczych, na życzenie dyrektora szkoły, oświadczenia o stanie majątkowym.

§126. Szczegółowy zakres zadań na poszczególnych stanowiskach pracy, w tym pracowników administracji i obsługi określa regulamin pracy zatwierdzony przez dyrektora szkoły.

Rozdział 5 Wicedyrektor

§127. 1. Stanowisko wicedyrektora szkoły i inne stanowiska kierownicze, przypadkach uzasadnionych potrzebami organizacyjnymi szkoły, tworzy dyrektor szkoły, za zgodą organu prowadzącego.

2. Po zasięgnięciu opinii rady pedagogicznej oraz organu prowadzącego, dyrektor szkoły powołuje osobę na stanowisko wicedyrektora lub inne kierownicze.

§128. Zakres obowiązków wicedyrektora:

- 1) sprawowanie nadzoru pedagogicznego zgodnie z odrębnymi przepisami, w tym prowadzenie obserwacji u wskazanych przez dyrektora nauczycieli;
- 2) nadzór nad samorządem uczniowskim;
- 3) nadzór i kontrola stołówki szkolnej;
- 4) kierowanie komisją stypendialną;
- 5) udostępnianie informacji uczniom, rodzicom i nauczycielom o formach pomocy materialnej uczniom;
- 6) prowadzenie ewidencji godzin nadliczbowych i przekazywanie jej do księgowości;
- 7) prowadzenie księgi zastępstw i wyznaczanie nauczycieli na zastępstwa;
- 8) opracowywanie analiz wyników badań efektywności nauczania i wychowania;
- 9) nadzór nad pracami komisji przedmiotowych;
- 10) wnioskowanie o nagrody, wyróżnienia i kary dla pracowników pedagogicznych;
- 11) przygotowywanie projektów ocen nauczycieli i ocen dorobku zawodowego dla wskazanych przez dyrektora nauczycieli;
- 12) przeprowadzanie szkoleniowych rad pedagogicznych z zakresu prawa oświatowego;
- 13) opracowywanie planu lekcji na każdy rok szkolny i wprowadzanie niezbędnych zmian po wszelkich zmianach organizacyjnych;
- 14) bezpośredni nadzór nad prawidłową realizacją zadań zleconych nauczycielom;
- 15) opracowywanie planu wycieczek w oparciu o propozycje wychowawców klas;
- 16) wstępna kontrola dokumentacji wycieczek;
- 17) opracowywanie planu apeli, imprez szkolnych i kalendarza szkolnego;
- 18) organizowanie warunków dla prawidłowej realizacji konwencji o prawach dziecka;
- 19) pełnienie dyżuru kierowniczego w wyznaczonych przez dyrektora godzinach;

- 20) zapewnianie pomocy nauczycieli w realizacji ich zadań oraz ich doskonaleniu zawodowym;
- 21) współdziałanie ze szkołami wyższymi w organizacji praktyk studenckich oraz prowadzenie wymaganej dokumentacji;
- 22) nadzór nad organizacjami , stowarzyszeniami i wolontariuszami działającymi w szkole za zgodą dyrektora szkoły i pozytywnej opinii rady rodziców w zakresie działania programowego;
- 23) opracowywanie na potrzeby dyrektora i rady pedagogicznej wniosków ze sprawowanego nadzoru pedagogicznego;
- 24) kontrolowanie w szczególności realizacji przez nauczycieli podstaw programowych nauczanego przedmiotu;
- 25) kontrolowanie realizacji indywidualnego nauczania;
- 26) egzekwowanie przestrzegania przez nauczycieli i uczniów postanowień statutu;
- 27) dbanie o właściwe wyposażenie szkoły w środki dydaktyczne i sprzęt;
- 28) przygotowywanie projektów uchwał, zarządzeń, decyzji z zakresu swoich obowiązków;
- 29) przygotowywanie materiałów celem ich publikacji na stronie www szkoły oraz systematycznie kontrolowanie jej zawartość;
- 30) kontrolowanie prawidłowości wymagań edukacyjnych stawianych przez nauczycieli uczniom w zakresie zgodności ich z podstawową programową i wewnątrzszkolnymi zasadami oceniania;
- 31) rozstrzyganie sporów między uczniami i nauczycielami w zakresie upoważnienia dyrektora szkoły;
- 32) współpraca z radą rodziców i radą pedagogiczną;
- 33) kontrolowanie pracy pracowników obsługi ;
- 34) dbanie o autorytet rady pedagogicznej, ochronę praw i godności nauczycieli;
- 35) współpraca z poradnią pedagogiczno–psychologiczną, policją i służbami porządkowi w zakresie pomocy uczniom i zapewnieniu ładu i porządku w szkole i na jej terenie;
- 36) przestrzeganie wszelkich regulaminów wewnątrzszkolnych, a w szczególności regulaminu pracy, przepisów w zakresie bhp i p/poż;
- 37) wykonywanie poleceń dyrektora szkoły.
- 38) zastępowanie dyrektora szkoły podczas jego nieobecności w zakresie delegowanych uprawnień.

Rozdział 6 **Regulamin pracy**

§129. 1. W Szkole obowiązuje regulamin pracy, ustalony przez dyrektora szkoły w uzgodnieniu ze związkami zawodowymi działającymi w placówce.

2. Każdy pracownik szkoły jest obowiązany znać i przestrzegać postanowień zawartych w regulaminie pracy. Fakt zapoznania się z regulaminem pracy pracownik szkoły potwierdza własnoręczny podpisem.

§130. W szkole mogą działać, zgodnie ze swoimi statutami i obowiązującymi w tym względzie przepisami prawnymi związku zawodowe zrzeszające nauczycieli lub innych pracowników szkoły.

DZIAŁ XI **Obowiązek szkolny**

Rozdział 1 **Informacje ogólne**

§131. Obowiązek szkolny dziecka rozpoczyna się z początkiem roku szkolnego w roku kalendarzowym, w którym dziecko kończy 7 lat, nie dłużej jednak niż do ukończenia 18 roku życia.

§132. 1. Na wniosek rodziców naukę w szkole podstawowej może także rozpocząć dziecko, które w danym roku kalendarzowym kończy 6 lat.

2. Dyrektor szkoły podstawowej przyjmuje dziecko, o którym mowa w ust. 1, jeżeli dziecko:

- 1) korzystało z wychowania przedszkolnego w roku szkolnym poprzedzającym rok szkolny, w którym ma rozpocząć naukę w szkole podstawowej, albo
- 2) posiada opinię o możliwości rozpoczęcia nauki w szkole podstawowej, wydaną przez publiczną poradnię psychologiczno-pedagogiczną albo niepubliczną poradnię psychologiczno-pedagogiczną założoną zgodnie z art. 168 ustawy prawo oświatowe oraz zatrudniającą pracowników posiadających kwalifikacje określone dla pracowników publicznych poradni psychologiczno-pedagogicznych.

3. Dziecko, które zostało wcześniej przyjęte do szkoły podstawowej, jest zwolnione z obowiązku odbycia rocznego przygotowania przedszkolnego.

Rozdział 2 **Odroczenie obowiązku szkolnego**

§133. 1. Odroczenie obowiązku szkolnego o jeden rok szkolny dokonuje dyrektor szkoły, w obwodzie której dziecko mieszka.

2. Odroczenia dokonuje się na wniosek rodziców złożony w roku kalendarzowym, w którym dziecko kończy 7 lat, nie później niż do 31 sierpnia.

3. Odroczenie dotyczy roku szkolnego, w którym dziecko ma rozpocząć spełnianie obowiązku szkolnego.

4. W przypadku dzieci posiadających orzeczenie o potrzebie kształcenia specjalnego obowiązek szkolny może być odroczone nie dłużej niż do końca roku szkolnego w roku kalendarzowym, w którym dziecko kończy 9 lat.

5. Odroczenia obowiązku szkolnego dla dzieci posiadających orzeczenie o potrzebie kształcenia specjalnego dokonuje dyrektor szkoły, w obwodzie której dziecko

mieszka, na wniosek rodziców złożony w roku kalendarzowym, w którym dziecko kończy 7 lat.

6. W przypadku potrzeby dalszego odroczenia obowiązku dla dziecka posiadającego orzeczenie o potrzebie kształcenia rodzice są zobowiązani złożyć ponowny wniosek w roku kalendarzowym, w którym dziecko kończy 8 lat.

7. Wnioski, o których mowa w ust. 5 i 6 składa się nie później niż do 31 sierpnia.

8. Do wniosku, o którym mowa w ust. 5 i 6 rodzic jest zobowiązany dołączyć orzeczenie o potrzebie kształcenia specjalnego oraz opinię, z której wynika potrzeba odroczenia spełniania przez dziecko obowiązku szkolnego w danym roku szkolnym.

9. Dziecko, któremu odroczone rozpoczęcie spełniania obowiązku szkolnego zgodnie z ust. 5, kontynuuje przygotowanie przedszkolne w przedszkolu, oddziale przedszkolnym w szkole podstawowej lub w innej formie wychowania przedszkolnego.

Rozdział 3 **Inne formy spełniania obowiązku szkolnego**

§134. 1. Obowiązek szkolny może być także spełniany przez dziecko poza szkołą na podstawie decyzji administracyjnej dyrektora szkoły, w obwodzie której dziecko mieszka i na wniosek rodzica/prawnego opiekuna. Sposób postępowania w tej sytuacji regulują przepisy ustawy prawo oświatowe.

2. Dziecko spełniając odpowiednio obowiązek szkolny formie, jak w ust. 1 otrzymuje świadectwo ukończenia poszczególnych klas szkoły lub ukończenia tej szkoły na podstawie egzaminów klasyfikacyjnych przeprowadzonych przez szkołę, której dyrektor zezwolił na taką formę spełniania obowiązku szkolnego lub nauki.

§135. Niespełnianie obowiązku szkolnego lub obowiązku nauki podlega egzekucji w trybie przepisów o postępowaniu egzekucyjnym w administracji.

§136. Przez niespełnienie obowiązku szkolnego rozumie się nieusprawiedliwioną nieobecność w okresie jednego miesiąca na co najmniej 50% obowiązkowych zajęciach edukacyjnych w szkole podstawowej.

§137. Rodzice dziecka podlegającego obowiązkowi szkolnemu są obowiązani do:

- 1) dopełnienia czynności związanych z zgłoszeniem dziecka do szkoły;
- 2) zapewnienia regularnego uczęszczania na zajęcia szkolne;
- 3) zapewnienia dziecku warunków umożliwiających przygotowanie się do zajęć;
- 4) informowania w terminie do 30 września każdego roku, dyrektora szkoły podstawowej w obwodzie których dziecko mieszka, o realizacji obowiązku szkolnego poza szkołą obwodową.

DZIAŁ XII

Prawa i obowiązki członków społeczności szkolnej

Rozdział 1

Członek społeczności szkolnej

§138. 1. Członkiem społeczności szkoły staje się każdy, kto został przyjęty do szkoły w określony przez zasady przyjmowania sposób.

2. Wraz z zakończeniem nauki lub pracy w szkole traci się członkostwo społeczności szkolnej.

3. Żadne prawa obowiązujące w szkole nie mogą być sprzeczne z międzynarodowymi prawami człowieka i dziecka.

4. Wszyscy członkowie społeczności szkolnej są równi wobec prawa bez względu na różnice rasy, płci, religii, poglądów politycznych czy innych przekonań, narodowości, pochodzenia społecznego, majątku, urodzenia lub jakiegokolwiek inne.

5. Traktowanie członków:

- 1) nikt nie może być poddawany okrutnemu, nieludzkiemu, upokarzającemu traktowaniu lub karaniu;
- 2) żaden członek społeczności szkoły nie może podlegać arbitralnej i bezprawnej ingerencji w sferę jego życia prywatnego;
- 3) szerzenie nienawiści lub pogardy, wywoływanie waśni lub ponizanie członka społeczności szkoły ze względu na różnice narodowości, rasy, wyznania jest zakazane i karane;
- 4) nikogo nie wolno zmuszać do uczestniczenia lub nieuczestniczenia w czynnościach, obrzędach religijnych lub nauce religii;
- 5) każdy bez względu na swój wiek i funkcję w szkole ma obowiązek:
 - a) poszanowania godności osobistej, dobrego imienia i własności pozostałych osób,
 - b) przestrzegania zasady poszanowania cudzej godności w kontaktach z innymi ludźmi,
 - c) zachowania tajemnicy dotyczącej ważnych spraw osobistych i rodzinnych,
 - d) zabronione są wszelkie działania agresywne skierowane do innej osoby oraz używanie wulgarnych słów, zwrotów i gestów.
- 1) nikt nie ma prawa do wykorzystania swej przewagi: wieku, funkcji, siły fizycznej lub psychicznej do naruszania godności i praw innego człowieka.

6. Wszyscy członkowie społeczności szkolnej odpowiadają za dobra materialne zgromadzone w szkole.

7. Uczeń i jego rodzice odpowiadają materialnie za świadomie wyrządzone przez ucznia szkody.

8. Wszyscy uczniowie naszej szkoły mają obowiązek troszczyć się o honor szkoły i kultywować jej tradycje.

Rozdział 2

Prawa i obowiązki uczniów

§139. 1. Każdy uczeń w szkole ma prawo do:

- 1) opieki zarówno podczas lekcji, jak i podczas przerw międzylekcyjnych;
- 2) maksymalnie efektywnego wykorzystania czasu spędzanego w szkole;
- 3) indywidualnych konsultacji ze wszystkimi nauczycielami;
- 4) pomocy w przygotowaniu do konkursów i olimpiad przedmiotowych;
- 5) zapoznania się z programem nauczania, zakresem wymagań na poszczególne oceny;
- 6) jawnej i umotywowanej oceny postępów w nauce i zachowaniu, zgodnie z wewnątrzszkolnymi zasadami oceniania;
- 7) życzliwego, podmiotowego traktowania ze strony wszystkich członków społeczności szkolnej;
- 8) reprezentowania szkoły w konkursach, olimpiadach, przeglądach i zawodach zgodnie ze swoimi możliwościami i umiejętnościami;
- 9) realizacji autorskiego programu wychowawczego opracowanego przez wychowawcę klasy;
- 10) indywidualnego toku nauki, po spełnieniu wymagań określonych w odrębnych przepisach;
- 11) korzystania z poradnictwa psychologicznego, pedagogicznego i zawodowego;
- 12) korzystania z pomocy psychologiczno-pedagogicznej;
- 13) korzystania z bazy szkoły podczas zajęć lekcyjnych i pozalekcyjnych według zasad określonych przez dyrektora szkoły;
- 14) wpływania na życie szkoły poprzez działalność samorządową;
- 15) zwracania się do dyrektora, wychowawcy klasy i nauczycieli w sprawach osobistych oraz oczekiwania pomocy, odpowiedzi i wyjaśnień;
- 16) swobodnego wyrażania swoich myśli i przekonań, jeżeli nie naruszają one praw innych;
- 17) wypoczynku podczas weekendów, przerw świątecznych i ferii szkolnych bez konieczności odrabiania pracy domowej;
- 18) do zwolnienia z ćwiczeń na lekcjach wychowania fizycznego i z pracy przy komputerze na zajęciach informatyki i technologii informacyjnej po otrzymaniu decyzji dyrektora szkoły wydanej na podstawie zaświadczenia lekarskiego stanowiącego wniosek o takie zwolnienie;
- 19) być wybieranym i brać udział w wyborach do samorządu;
- 20) składania egzaminu poprawkowego, jeżeli w końcoworocznej klasyfikacji uzyskał ocenę niedostateczną z jednych zajęć edukacyjnych; w wyjątkowych przypadkach rada pedagogiczna może wyrazić zgodę na egzamin poprawkowy z dwóch zajęć edukacyjnych;
- 21) składania egzaminu klasyfikacyjnego na pisemną prośbę rodziców (prawnych opiekunów);

- 22) uzyskania informacji o przewidywanych ocenach okresowych (rocznych);
- 23) uczeń ma prawo do poprawy ocen śródrocznych w terminie i w sposób ustalony z nauczycielem przedmiotu;
- 24) dnia dziecka - dnia wolnego od zajęć dydaktycznych, w którym podejmowane są działania o charakterze opiekuńczo- wychowawczym.

2. Każdemu uczniowi oraz jego rodzicom przysługuje prawo złożenia skargi w przypadku naruszenia praw ucznia.

3. Skargę w formie pisemnej składa się do dyrektora szkoły w ciągu 14 dni od wystąpienia naruszenia praw ucznia.

4. W przypadku gdy osobą naruszającą prawa ucznia jest dyrektor, skargę składa się do Warmińsko- Mazurskiego Kuratora Oświaty za pośrednictwem dyrektora szkoły w terminie 14 dni od wystąpienia sytuacji naruszającej prawa ucznia.

§140. 1. Każdy uczeń szkoły ma obowiązek:

- 1) przestrzegania postanowień zawartych w statucie;
- 2) godnego, kulturalnego zachowania się w szkole i poza nią;
- 3) systematycznego przygotowywania się do zajęć szkolnych, uczestniczenia w obowiązkowych i wybranych przez siebie zajęciach;
- 4) bezwzględnego podporządkowania się zaleceniom dyrektora szkoły, wicedyrektora, nauczycieli oraz ustaleniom samorządu szkoły lub klasy;
- 5) przestrzegania zasad kultury i współżycia społecznego, w tym:
 - a) okazywania szacunku dorosłym i kolegom,
 - b) szanowania godności osobistej, poglądów i przekonań innych ludzi,
 - c) przeciwstawiania się przejawom brutalności i wulgarności.
- 6) właściwego zachowania się w trakcie zajęć edukacyjnych. Uczeń ma obowiązek zachowywać podczas lekcji należytą uwagę, nie rozmawiać z innymi uczniami, zabierać głos tylko po upoważnieniu go do tego przez nauczyciela. Nauczyciel powinien umożliwić uczniowi zabranie głosu w czasie zajęć w każdym przypadku, gdy uczeń zgłosi taki zamiar;
- 7) okazywanie szacunku nauczycielom i innym pracownikom szkoły;
- 8) troszczenia się o mienie szkoły i jej estetyczny wygląd;
- 9) dbania o zabezpieczenie mienia osobistego w szkole, w tym w szatni szkolnej;
- 10) stwarzania atmosfery wzajemnej życzliwości;
- 11) dbania o zdrowie, bezpieczeństwo swoje i kolegów, wystrzegania się wszelkich szkodliwych nałogów: uczeń nie pali tytoniu, nie pije alkoholu, nie używa środków odurzających;
- 12) pomagania kolegom w nauce , a szczególnie tym , którzy mają trudności powstałe z przyczyn od nich niezależnych;
- 13) przestrzegania zasad higieny osobistej, dbanie o estetykę ubioru oraz indywidualnie dobranej fryzury;

- 14) przychodzenia do szkoły przynajmniej na 10 minut przed rozpoczęciem swojej pierwszej lekcji w danym dniu;
- 15) uczestniczenia w imprezach i uroczystościach szkolnych i klasowych; udział traktowany jest na równi z uczestnictwem na zajęciach szkolnych;
- 16) wykorzystania w pełni czasu przeznaczonego na naukę oraz rzetelnej pracy nad poszerzeniem swej wiedzy i umiejętności uczęszczania na zajęcia wynikające z planu zajęć, przybywania na nie punktualnie. W razie spóźnienia na zajęcia, uczeń zobowiązany jest do przybycia do sali, w której się one odbywają. Jeżeli spóźnienie jest znaczne, uczeń powinien udać się do świetlicy szkolnej, a następnie w czasie przerwy dołączyć do swojej klasy;
- 17) uczęszczania na zajęcia wyrównawcze;
- 18) usprawiedliwiania w określonym terminie i formie nieobecności na zajęciach edukacyjnych. Usprawiedliwienie uczeń zobowiązany jest przedłożyć w dniu stawienia się na zajęcia. Powinno być sporządzone przez rodziców, w formie pisemnego oświadczenia o przyczynach nieobecności dziecka. Oświadczenie ma być podpisane przez jednego z rodziców. Dokumentem usprawiedliwiającym nieobecność ucznia na zajęciach jest także zaświadczenie lekarskie (oryginał lub kopia);
- 19) uczeń pełnoletni może sam usprawiedliwiać swoją nieobecność na zajęciach. Usprawiedliwienie uczeń zobowiązany jest przedłożyć w dniu stawienia się na zajęcia. Powinno być sporządzone w formie pisemnego oświadczenia o przyczynach nieobecności ucznia. Dokumentem usprawiedliwiającym nieobecność ucznia na zajęciach jest także zaświadczenie lekarskie (oryginał lub kopia).

§141. 1. Dyrektor szkoły może, w drodze decyzji, skreślić ucznia z listy uczniów w przypadkach określonych w statucie szkoły. Skreślenie następuje na podstawie uchwały rady pedagogicznej i po zasięgnięciu opinii samorządu uczniowskiego.

2. Skreślenie ucznia z listy uczniów następuje w przypadku, gdy:

- 1) po uzyskaniu pełnoletności uczeń nagminnie łamie swoje obowiązki;
- 2) mimo podjętych środków wychowawczych nie spełnia obowiązku nauki;
- 3) swoim zachowaniem zagraża zdrowiu i życiu pozostałych uczniów, a jego zachowanie nie ulega poprawie;

3. Uczeń objęty obowiązkiem szkolnym nie może być, decyzją dyrektora, skreślony z listy uczniów. W uzasadnionych przypadkach uczeń ten, na wniosek dyrektora szkoły, może zostać przeniesiony przez kuratora oświaty do innej szkoły.

4. Przeniesienie ucznia do innej szkoły może nastąpić także na wniosek jego rodziców (prawnych opiekunów). W takim przypadku w dokumentacji szkoły powinien znajdować się pisemny wniosek rodziców (prawnych opiekunów). Dyrektor szkoły przesyła dokumentację przebiegu nauczania ucznia na pisemny wniosek dyrektora szkoły, do której uczeń został przeniesiony.

5. Odwołanie od decyzji o skreśleniu ucznia z listy uczniów wnosi się za pośrednictwem dyrektora do Warmińsko – Mazurskiego Kuratora Oświaty.

§142. 1. Uczeń zwolniony z wychowania fizycznego na podstawie opinii o braku możliwości uczestniczenia na zajęciach wychowania fizycznego i z pracy przy komputerze na zajęciach informatyki, drugiego języka ma prawo do zwolnienia z zajęć z tego przedmiotu po spełnieniu warunków:

- 1) lekcje wychowania fizycznego, informatyki, drugi język z których uczeń ma być zwolniony umieszczone są w planie zajęć jako pierwsze lub ostatnie w danym dniu;
- 2) rodzice ucznia wystąpią z podaniem do dyrektora szkoły, w którym wyraźnie zaznaczą, że przejmują odpowiedzialność za ucznia w czasie jego nieobecności na zajęciach.

2. Uczeń zwolniony z wychowania fizycznego na podstawie opinii o braku możliwości uczestniczenia na zajęciach wychowania fizycznego i z pracy przy komputerze na zajęciach informatyki lub technologii informacyjnej, drugiego języka ma obowiązek uczęszczać na lekcje tego przedmiotu, jeżeli w tygodniowym planie zajęć są one umieszczone w danym dniu pomiędzy innymi zajęciami lekcyjnymi.

3. Uczeń nabiera uprawnień do zwolnienia z zajęć wychowania fizycznego lub wybranych ćwiczeń fizycznych, informatyki lub technologii informacyjnej, drugiego języka, o ile jest wprowadzony, po otrzymaniu decyzji dyrektora szkoły.

§143. 1. W ostatnim tygodniu nauki (VIII klasa, i zmiana szkoły) uczeń ma obowiązek rozliczyć się ze szkołą.

2. Potwierdzeniem rozliczenia jest wypełniona karta obiegu.

§144. Uczniom nie wolno:

- 1) przebywać w szkole pod wpływem alkoholu, narkotyków i innych środków o podobnym działaniu;
- 2) wносить na teren szkoły alkoholu, narkotyków i innych środków o podobnym działaniu;
- 3) wносить na teren szkoły przedmiotów i substancji zagrażających zdrowiu i życiu;
- 4) wychodzić poza teren szkoły w czasie trwania planowych zajęć;
- 5) spożywać posiłków i napojów w czasie zajęć dydaktycznych;
- 6) rejestrować przy pomocy urządzeń technicznych obrazów i dźwięków bez wiedzy i zgody zainteresowanych;
- 7) używać podczas pobytu w szkole urządzeń mobilnych. W sytuacjach nagłych informacje przekazywane są za pośrednictwem sekretariatu szkoły;
- 8) zapraszać obcych osób do szkoły.

Rozdział 3 **Strój szkolny**

§145. 1. Szkoła zobowiązuje uczniów do noszenia estetycznego i schludnego stroju uczniowskiego w odpowiednim stonowanym kolorze. Strój nie powinien zwracać szczególnej uwagi i wzbudzać kontrowersji.

2. Zabrania się: noszenia zbyt krótkich spódnic, strojów odkrywających biodra, brzuch, ramiona oraz z dużymi dekolcami.

3. Ubranie nie może zawierać wulgarnych i obraźliwych nadruków - również w językach obcych oraz zawierać niebezpiecznych elementów.

4. Strój na wychowanie fizyczne to biała koszulka i ciemne spodenki oraz obuwie sportowe z bezpieczną podeszwą.

5. Uczeń zobowiązany jest nosić na terenie szkoły odpowiednie obuwie zmienne.

6. Podczas uroczystości z okazji rozpoczęcia i zakończenia roku szkolnego oraz dnia edukacji, narodowego święta niepodległości, święta konstytucji 3 Maja, obowiązuje uczniów strój galowy tj. elegancka biała bluzka lub koszula, spodnie lub spódnica w kolorze granatowym lub czarnym. Strój galowy obowiązuje także w przypadku innych ważnych uroczystości, o których uczniowie i rodzice są informowani odpowiednio wcześniej.

Rozdział 4 **Zasady korzystania z urządzeń będących własnością ucznia**

§146. 1. Uczeń na odpowiedzialność swoją i rodziców lub prawnych opiekunów przynosi do szkoły urządzenia mobilne i elektroniczne np. telefon, odtwarzacze MP3 itp.

2. Szkoła nie ponosi odpowiedzialności za zaginięcie tego rodzaju sprzętu.

3. W czasie lekcji obowiązuje zakaz używania urządzeń mobilnych i elektronicznych np. aparatów telefonicznych, dyktafonów, odtwarzaczy MP3.

4. Poprzez „używanie” należy rozumieć:

- 1) nawiązywanie połączenia telefonicznego;
- 2) redagowanie lub wysyłanie wiadomości typu sms, mms lub podobnej;
- 3) rejestrowanie materiału audiowizualnego;
- 4) odtwarzanie materiału audiowizualnego lub dokumentacji elektronicznej;
- 5) transmisja danych;
- 6) wykonywania obliczeń.

5. Nagrywanie dźwięku i obrazu jest możliwe jedynie za zgodą osoby nagrywanej i fotografowanej, a jeśli ma to miejsce w czasie lekcji konieczna jest zgoda nauczyciela prowadzącego zajęcia.

6. W razie konieczności skontaktowania się z rodzicami uczeń może skorzystać z telefonu szkolnego znajdującego się w sekretariacie szkoły.

7. W przypadku łamania przez ucznia regulaminu na lekcjach lub na terenie szkoły:

- 1) nauczyciel odnotowuje ten fakt w „klasowym zeszycie uwag”;
- 2) nauczyciel zobowiązuje ucznia do natychmiastowego skontaktowania się z rodzicami lub prawnymi opiekunami w celu przekazania informacji o zaistniałej sytuacji i wspólnej (rodzica i nauczyciela) decyzji w sprawie dalszego postępowania;
- 3) w razie niemożności skontaktowania się tą drogą z rodzicem, urządzenie mobilne lub elektroniczne ucznia zostaje przekazany do „depozytu” znajdującego się u wychowawcy klasy;
- 4) Informacja o depozycie (od wychowawcy klasy lub nauczyciela) musi trafić do rodziców (prawnych opiekunów) ucznia.

8. Pracownik szkoły odbierający uczniowi urządzenie i przekazujący go do „depozytu” ma obowiązek:

- 1) dopilnować, aby uczeń wyłączył telefon i zabrał kartę SIM;
- 2) wypisać pokwitowanie (2 egzemplarze, wzór w sekretariacie szkoły), w którym powinny być zawarte następujące dane: nazwisko i imię ucznia, data, godz. zabrania urządzenia, typ aparatu, nazwisko i imię nauczyciela, podpis nauczyciela;
- 3) przekazać jeden egzemplarz pokwitowania uczniowi.

9. Uczeń na podstawie pokwitowania może odebrać urządzenie po zakończeniu zajęć edukacyjnych w danym dniu, jeżeli tak zostało ustalone z nauczycielem lub wychowawcą. W przeciwnym wypadku rodzic (prawny opiekun) jest zobowiązany odebrać urządzenie osobiście.

10. Odmówienie przez ucznia oddania urządzenia mobilnego lub elektronicznego skutkuje odpowiednim wpisem w zeszycie uwag i upomnieniem dyrektora szkoły. W skrajnych sytuacjach uczeń może otrzymać nagane dyrektora szkoły.

Rozdział 6 **Nagrody**

§147. 1. Uczeń szkoły może otrzymać nagrody i wyróżnienia za:

- 1) rzetelną naukę i pracę na rzecz szkoły;
- 2) wzorową postawę;
- 3) wybitne osiągnięcia;
- 4) dzielność i odwagę.

2. Nagrody przyznaje dyrektor szkoły na wniosek wychowawcy klasy, nauczyciela, samorządu Uczniowskiego oraz rady rodziców, po zasięgnięciu opinii rady pedagogicznej.

3. Ustala się następujące rodzaje nagród dla uczniów:

- 1) pochwała wychowawcy i opiekuna organizacji uczniowskich,
- 2) pochwała dyrektora wobec całej społeczności szkolnej,
- 3) dyplom
- 4) bezpłatna wycieczka dla wyróżniających się uczniów,

- 5) nagrody rzeczowe,
- 6) wpis do „Złotej Księgi” - uczniowie klas IV-VIII, którzy na świadectwie szkolnym promocyjnym lub na świadectwie ukończenia szkoły mają ze wszystkich zajęć edukacyjnych oceny nie mniej niż bardzo dobre i wzorowe zachowanie.

4. Nagrody finansowane są przez radę rodziców oraz z budżetu szkoły.

5. Uczeń otrzymuje wyróżnienie w postaci świadectwa z biało-czerwonym paskiem pionowym i nadrukiem „z wyróżnieniem”, jeśli w wyniku rocznej klasyfikacji otrzymał średnią ocen wszystkich przedmiotów obowiązkowych co najmniej 4,75 oraz wzorowe lub bardzo dobre zachowanie.

6. Uczeń otrzymuje stypendium za wyniki w nauce lub za osiągnięcia sportowe, zgodnie z regulaminem.

7. Wniesienie zastrzeżenia do przyznanej nagrody przysługuje uczniom, rodzicom (prawnym opiekunom) oraz osobie nagrodzonej. Zastrzeżenie do nagrody wnosi się do osoby, która przyznała nagrodę (wychowawca, dyrektor szkoły) w terminie siedmiu dni od ogłoszenia informacji o przyznanej nagrodzie, w formie pisemnej.

8. Wniesione zastrzeżenie rozpatruje Komisja w składzie wychowawca, pedagog szkolny, w terminie do 14 dni od dnia wniesienia tego zastrzeżenia.

9. Decyzja komisji jest ostateczna.

Rozdział 7

Kary

§148. 1. Zakazuje się stosowania kar cielesnych wobec uczniów.

2. Ustala się następujące rodzaje kar:

- 1) uwaga ustna nauczyciela;
- 2) uwaga pisemna nauczyciela zapisana w zeszycie uwag;
- 3) upomnienie wychowawcy z wpisem do dziennika;
- 4) nagana wychowawcy z pisemnym uzasadnieniem skierowanym do dyrektora;
- 5) nagana dyrektora z pisemnym powiadomieniem rodziców;
- 6) przeniesienie ucznia do równoległej klasy swojej szkoły (na wniosek wychowawcy, nauczyciela, pedagoga, dyrektora, uchwałą rady pedagogicznej), jeśli taka istnieje;
- 7) na podstawie uchwały rady pedagogicznej dyrektor może wystąpić z wnioskiem do kuratora oświaty o przeniesienie ucznia do innej szkoły.

3. Kara wymierzana jest na wniosek:

- 1) wychowawcy, nauczyciela, dyrektora, innego pracownika szkoły;
- 2) rady pedagogicznej;
- 3) innych osób.

4. Od wymierzonej kary uczniowi przysługuje prawo do:

- 1) wystąpienia do dyrektora w ciągu 3 dni od daty powiadomienia go o wymierzonej karze z wnioskiem o jej uzasadnienie;
- 2) wystąpienia pisemnego w ciągu 7 dni od daty powiadomienia go o wymierzonej karze do rady pedagogicznej o ponowne rozpatrzenie jego sprawy;
- 3) odwołania się od decyzji rady pedagogicznej do kuratora oświaty w ciągu 7 dni od daty powiadomienia go o wymierzonej karze.

Rozdział 8 **Przeniesienie ucznia do innej szkoły**

§149. 1. Rada pedagogiczna szkoły może podjąć uchwałę o rozpoczęcie procedury przeniesienia do innej szkoły. Decyzję w sprawie przeniesienia do innej szkoły podejmuje Warmińsko- Mazurski Kurator Oświaty.

1) Wykroczenia stanowiące podstawę do złożenia wniosku o przeniesienie do innej szkoły:

- 1) świadome działanie stanowiące zagrożenie życia lub skutkujące uszczerbkiem zdrowia dla innych uczniów lub pracowników szkoły;
- 2) rozprowadzanie i używanie środków odurzających, w tym alkoholu i narkotyków;
- 3) świadome fizyczne i psychiczne znęcanie się nad członkami społeczności szkolnej lub naruszanie godności, uczuć religijnych lub narodowych;
- 4) dewastacja i celowe niszczenie mienia szkolnego;
- 5) kradzież;
- 6) wyłudzenie (np. pieniędzy), szantaż, przekupstwo;
- 7) wulgarne odnoszenie się do nauczycieli i innych członków społeczności szkolnej;
- 8) czyny nieobyczajne;
- 9) stwarzanie sytuacji zagrożenia publicznego, np. fałszywy alarm o podłożeniu bomby;
- 10) notoryczne łamanie postanowień Statutu szkoły mimo zastosowania wcześniejszych środków dyscyplinujących;
- 11) zniesławienie szkoły, np. na stronie internetowej;
- 12) fałszowanie dokumentów szkolnych;
- 13) popełnienie innych czynów karalnych w świetle Kodeksu Karnego.

2) Wyniki w nauce nie mogą być podstawą do wnioskowania o przeniesienie do innej szkoły.

§150. 1. Podstawa wszczęcia postępowania jest sporządzenie notatki o zaistniałym zdarzeniu oraz protokół zeznań świadków zdarzenia. Jeśli zdarzenie jest karane z mocy prawa (kpk), dyrektor niezwłocznie powiadamia organa ścigania.

2. Dyrektor szkoły, po otrzymaniu informacji i kwalifikacji danego czynu, zwołuje posiedzenie rady pedagogicznej szkoły.

3. Uczeń ma prawo wskazać swoich rzeczników obrony. Rzecznikami ucznia mogą być wychowawca klasy, pedagog (psycholog) szkolny, rzecznik praw ucznia. Uczeń może się również zwrócić o opinię do samorządu uczniowskiego.

4. Wychowawca ma obowiązek przedstawić radzie pedagogicznej pełną analizę postępowania ucznia jako członka społeczności szkolnej. Podczas przedstawiania analizy, wychowawca klasy zobowiązany jest zachować obiektywność. Wychowawca klasy informuje RP o zastosowanych dotychczas środkach wychowawczych i dyscyplinujących, zastosowanych karach regulaminowych, rozmowach ostrzegawczych, ewentualnej pomocy psychologiczno-pedagogicznej itp.

5. Rada pedagogiczna w głosowaniu tajnym, po wnikliwym wysłuchaniu stron, podejmuje uchwałę dotyczącą danej sprawy.

6. Rada pedagogiczna powierza wykonanie uchwały dyrektorowi szkoły.

7. Dyrektor szkoły informuje samorząd uczniowski o decyzji rady pedagogicznej celem uzyskania opinii. Brak opinii samorządu w terminie 7 dni od zawiadomienia nie wstrzymuje wykonania uchwały rady pedagogicznej.

8. Dyrektor szkoły kieruje sprawę do Warmińsko- Mazurskiego Kuratora Oświaty.

9. Decyzję o przeniesieniu ucznia odbierają i podpisują rodzice lub prawny opiekun.

10. Uczniowi przysługuje prawo do odwołania się od decyzji do organu wskazanego w pouczeniu zawartym w decyzji w terminie 14 dni od jej doręczenia.

11. W trakcie całego postępowania odwoławczego uczeń ma prawo uczęszczać na zajęcia do czasu otrzymania ostatecznej decyzji.

DZIAŁ XIII

Wewnątrzszkolne zasady oceniania

Rozdział 1

Informacje ogólne

§151. 1. Ocenianiu podlegają:

- 1) osiągnięcia edukacyjne ucznia;
- 2) zachowanie ucznia.

2. Ocenianie osiągnięć edukacyjnych i zachowania ucznia odbywa się w ramach oceniania wewnątrzszkolnego.

3. Ocenianie osiągnięć edukacyjnych ucznia polega na rozpoznaniu przez nauczycieli poziomu i postępów w opanowaniu przez ucznia wiadomości i umiejętności w stosunku do:

- 1) wymagań określonych w podstawie programowej kształcenia ogólnego oraz wymagań edukacyjnych wynikających z realizowanych w szkole programów nauczania;
- 2) wymagań edukacyjnych wynikających z realizowanych w szkole programów nauczania - w przypadku dodatkowych zajęć edukacyjnych.
4. Ocenianie zachowania ucznia polega na rozpoznaniu przez wychowawcę oddziału, nauczycieli oraz uczniów danego oddziału stopnia respektowania przez ucznia zasad współżycia społecznego i norm etycznych oraz obowiązków ucznia określonych w statucie szkoły.

5. Ocenianie wewnątrzszkolne ma na celu:

- 1) informowanie ucznia o poziomie jego osiągnięć edukacyjnych i jego zachowaniu oraz o postępach w tym zakresie;
- 2) udzielanie uczniowi pomocy w nauce poprzez przekazanie uczniowi informacji o tym, co zrobił dobrze i jak powinien dalej się uczyć;
- 3) udzielanie uczniowi wskazówek do samodzielnego planowania własnego rozwoju;
- 4) motywowanie ucznia do dalszych postępów w nauce i zachowaniu;
- 5) monitorowanie bieżącej pracy ucznia;
- 6) dostarczanie rodzicom i nauczycielom informacji o postępach i trudnościach w nauce i zachowaniu ucznia oraz o szczególnych uzdolnieniach ucznia;
- 7) umożliwienie nauczycielom doskonalenia organizacji i metod pracy dydaktyczno-wychowawczej.

6. Ocenianie wewnątrzszkolne obejmuje:

- 1) formułowanie przez nauczycieli wymagań edukacyjnych niezbędnych do uzyskania poszczególnych śródrocznych i rocznych ocen klasyfikacyjnych z obowiązkowych i dodatkowych zajęć edukacyjnych z uwzględnieniem zindywidualizowanych wymagań wobec uczniów objętych pomocą psychologiczno-pedagogiczną w szkole;
- 2) ustalanie kryteriów zachowania;
- 3) ustalanie ocen bieżących i ustalanie śródrocznych ocen klasyfikacyjnych z obowiązkowych oraz dodatkowych zajęć edukacyjnych oraz śródrocznej oceny klasyfikacyjnej zachowania, według skali i w formach przyjętych w szkole;
- 4) ustalanie rocznych ocen klasyfikacyjnych z obowiązkowych i dodatkowych zajęć edukacyjnych oraz rocznej oceny klasyfikacyjnej zachowania, według skali, o której mowa w § 160.1 i §161.4
- 5)
- 6) przeprowadzanie egzaminów klasyfikacyjnych, poprawkowych i sprawdzających;
- 7) ustalenie warunków i trybu uzyskania wyższej niż przewidywane rocznych ocen klasyfikacyjnych z obowiązkowych zajęć edukacyjnych oraz rocznej oceny klasyfikacyjnej zachowania;
- 8) ustalanie warunków i sposobu przekazywania rodzicom (prawnym opiekunom) informacji o postępach i trudnościach ucznia w nauce oraz zasad wglądu do dokumentacji oceniania i pisemnych prac uczniów;

7. Ocena jest informacją, w jakim stopniu uczeń spełnił wymagania programowe postawione przez nauczyciela,

8. Ocenianie ucznia z religii i etyki odbywa się zgodnie z odrębnymi przepisami.

§152. W ocenianiu obowiązują zasady:

- 1) zasada jawności ocen zarówno dla ucznia jak jego rodziców (opiekunów prawnych);
- 2) zasada częstotliwości i rytmiczności - uczeń oceniany jest na bieżąco i rytmicznie. Ocena końcowa nie jest średnią ocen cząstkowych;
- 3) zasada jawności kryteriów - uczeń i jego rodzice (prawni opiekunowie) znają kryteria oceniania, zakres materiału z każdego przedmiotu oraz formy pracy podlegające ocenie;
- 4) zasada różnorodności wynikająca ze specyfiki każdego przedmiotu;
- 5) zasada różnicowania wymagań - zadania stawiane uczniom powinny mieć zróżnicowany poziom trudności i dawać możliwość uzyskania wszystkich ocen;
- 6) zasada otwartości - wewnątrzszkolne oceniania podlega weryfikacji i modyfikacji w oparciu o okresową ewaluację.

Rozdział 2

Obowiązki nauczycieli w procesie oceniania uczniów

§153.1. Każdy nauczyciel na początku roku szkolnego informuje uczniów oraz ich rodziców (prawnych opiekunów) o:

- 1) wymaganiach edukacyjnych niezbędnych do uzyskania poszczególnych śródrocznych i rocznych ocen klasyfikacyjnych z obowiązkowych i dodatkowych zajęć edukacyjnych, wynikających z realizowanego programu nauczania;
- 2) sposobach sprawdzania osiągnięć edukacyjnych uczniów;
- 3) warunkach i trybie uzyskania wyższej niż przewidywana rocznej oceny klasyfikacyjnej z obowiązkowych i dodatkowych zajęć edukacyjnych.

2. Wychowawca oddziału na początku każdego roku szkolnego informuje uczniów i ich rodziców o:

- 1) warunkach i sposobie oraz kryteriach zachowania;
- 2) warunkach i trybie otrzymania wyższej niż przewidywana rocznej ocenie klasyfikacyjnej zachowania.

3. Informacje, o których mowa w ust. 1 i 2. przekazywane i udostępniane są:

- 1) w formie ustnej na pierwszym zebraniu rodziców w miesiącu wrześniu;
- 2) w formie wydruku papierowego umieszczonego w teczce wychowawcy - dostęp w godzinach pracy wychowawcy i wyznaczonych godzinach przeznaczonych na konsultacje dla rodziców;
- 3) w formie wydruku papierowego umieszczonego w bibliotece - dostęp do informacji możliwy jest w godzinach pracy biblioteki szkolnej;
- 4) w trakcie indywidualnych spotkań rodziców z nauczycielem lub wychowawcą.

4. Nauczyciel jest obowiązany na podstawie pisemnej opinii publicznej lub niepublicznej poradni psychologiczno-pedagogicznej, w tym publicznej poradni specjalistycznej, dostosować wymagania edukacyjne, do indywidualnych potrzeb psychofizycznych i edukacyjnych ucznia, u którego stwierdzono zaburzenia i odchylenia rozwojowe lub specyficzne trudności w uczeniu się, uniemożliwiające sprostanie tym wymaganiom, z zastrzeżeniem ust. 5.

5. W przypadku ucznia posiadającego orzeczenie o potrzebie indywidualnego nauczania dostosowanie wymagań edukacyjnych do indywidualnych potrzeb psychofizycznych i edukacyjnych ucznia może nastąpić na podstawie tego orzeczenia.

Rozdział 3 **Rodzaje ocen szkolnych**

§154. W trakcie nauki w szkole uczeń otrzymuje oceny:

- 1) bieżące;
- 2) klasyfikacyjne:
 - a) śródroczne - na koniec pierwszego półrocza i roczne – na zakończenie roku szkolnego,
 - b) końcowe - są to oceny po zakończeniu cyklu nauczania danej edukacji. Oceny końcowe są równoważne ocenie rocznej w ostatnim roku kształcenia lub ustalone są w wyniku egzaminu poprawkowego lub sprawdzającego w ostatnim roku nauczania danej edukacji oraz na podstawie i konkursów uprawniających do uzyskania oceny celującej. Ocenę końcową zachowania stanowi ocena klasyfikacyjna w klasie programowo najwyższej.

Rozdział 4 **Jawność ocen**

§155.1. Oceny są jawne dla ucznia i jego rodziców/opiekunów prawnych.

2. Każda ocena z ustnych form sprawdzania umiejętności lub wiadomości ucznia podlega wpisaniu do dziennika bezpośrednio po jej ustaleniu i ustnym poinformowaniu ucznia o jej skali.

3. Sprawdzone i ocenione sprawdziany i inne formy pisemnego sprawdzania wiadomości i umiejętności uczniów przedstawiane są do wglądu uczniom na zajęciach dydaktycznych. Ocena wpisywana jest do dziennika lekcyjnego.

4. Rodzice/prawni opiekunowie mają możliwość wglądu w pisemne prace swoich dzieci:

- 1) na zebraniach ogólnych;
- 2) w czasie konsultacji w wyznaczonych godzinach i dniach tygodnia według harmonogramu umieszczonego na stronie internetowej szkoły;
- 3) podczas indywidualnych spotkań z nauczycielem;

Rozdział 5 Uzasadnianie ocen

§156.1. Nauczyciel uzasadnia każdą bieżącą ocenę szkolną.

2. Oceny z ustnych form sprawdzania wiedzy i umiejętności nauczyciel uzasadnia ustnie w obecności klasy, wskazując dobrze opanowaną wiedzę lub sprawdzaną umiejętność, braki w nich oraz przekazuje zalecenia do poprawy.

3. Oceny ze sprawdzianów obejmujących wiadomości i umiejętności z danego działu są uzasadniane pisemnie. Nauczyciel przekazuje uczniowi uzasadnienie zawierające mocne i słabe strony oraz zalecenia do pracy.

4. W przypadku wątpliwości uczniów i rodzic mają prawo do uzyskania dodatkowego uzasadnienia oceny, o której mowa w ust. 3. Dodatkowe uzasadnienie nauczyciel przekazuje bezpośrednio zainteresowanej osobie w czasie konsultacji w wyznaczonych godzinach i dniach tygodnia lub podczas indywidualnych spotkań z rodzicem.

§157. Przy ustalaniu oceny z wychowania fizycznego, techniki, zajęć technicznych, plastyki, muzyki i zajęć artystycznych należy w szczególności brać pod uwagę wysiłek wkładany przez ucznia w wywiązywanie się z obowiązków wynikających ze specyfiki tych zajęć, a w przypadku wychowania fizycznego - także systematyczność udziału w zajęciach oraz aktywność ucznia w działaniach podejmowanych przez szkołę na rzecz kultury fizycznej.

Rozdział 6 Sposoby sprawdzania osiągnięć edukacyjnych uczniów

§158. 1. Stosuje się następujące formy i sposoby sprawdzania wiadomości i umiejętności uczniów

Formy sprawdzania	Sposób sprawdzania
Pisemne	Sprawdzian (praca klasowa, test, wypracowanie klasowe), prace domowe, kartkówka (obejmujący niewielką partię materiału: 1-3 ostatnich lekcji, ćwiczenia domowe, ćwiczenia wykonywane na lekcji, karta pracy, opis, notatka, opowiadanie, opis, list, email, ogłoszenie, zaproszenie, wywiad, streszczenie, charakterystyka, rozprawka, sprawozdanie, wywiad, dialog, pisanie ze słuchu, referat
Ustne	Odpowiedź, opowiadanie, śpiew, rozmowa, dialog, wnioskowanie, rachunek pamięciowy, sprawdzenie techniki czytania, referat, wypowiedź
Praktyczne	Prezentacja, projekt, plakat, rozwiązanie zadania, zielnik, mapy mentalne, testy on line, praca z mapą, udział w rozgrywkach, testy sprawnościowe, lapbook, album, port folio, plakat, praca w grupach, recytacja, sprawdziany techniki czytania i czytania ze zrozumieniem, wysiłek włożony w pracę na zajęciach z wychowania fizycznego, muzyki, plastyki, zajęć artystycznych i zajęć technicznych

2. Przy ocenianiu sprawdzianów nauczyciel stosuje następujące zasady przeliczania punktów na ocenę:

- 1) 0% - 39% możliwych do uzyskania punktów - niedostateczny;
- 2) 40% - 49% - dopuszczający;
- 3) 50% - 69% - dostateczny;
- 4) 70% - 89% - dobry;
- 5) 90% - 97% - bardzo dobry;
- 6) 98% - 100% - celujący.

3. W nauczaniu dzieci niepełnosprawnych możliwości ucznia są punktem wyjścia do formułowania wymagań, dlatego ocenia się przede wszystkim postępy i wkład pracy oraz wysiłek włożony w przyswojenie wiadomości przez danego ucznia.

4. Zapowiedziane sprawdziany nie powinny być bez szczególnie ważnych powodów przekładane.

5. Każdy sprawdzian uczeń musi zaliczyć w terminie uzgodnionym z nauczycielem – nie później jednak niż do dwóch tygodni od daty sprawdzianu lub powrotu do szkoły po czasowej nieobecności. W przypadku ponownej nieobecności ucznia w ustalonym terminie uczeń pisze sprawdzian po powrocie do szkoły. Zaliczenie polega na pisaniu sprawdzianu o tym samym stopniu trudności. W sytuacjach uzasadnionych nauczyciel może zwolnić ucznia z zaliczania zaległego sprawdzianu.

6. Każda kartkówka i sprawdzian muszą zostać zaliczone w formie ustalonej z nauczycielem.

7. Dopuszcza się stosowanie następujących skrótów w dzienniku lekcyjnym:

- 1) np – uczeń nieprzygotowany;
- 2) bz – brak zadania;
- 3) „/” – uczeń nie pisał pracy pisemnej.

8. Poprawiona ocena jest ostatecznie brana do oceny ważonej, o której mowa w § 162.9

9. Nauczyciel określa w Przedmiotowych Zasadach Oceniania szczegółowe zasady poprawiania ocen z przedmiotu, którego uczy.

10. W tygodniu nie mogą odbywać się więcej niż trzy sprawdziany, a w jednym dniu więcej niż jeden sprawdzian.

11. Nauczyciel ma obowiązek podać oceny ze sprawdzianu do wiadomości uczniów w terminie do 2 tygodni od dnia jego napisania. Dopuszcza się przesunięcie terminu zwrotu prac pisemnych w sytuacjach losowych - o czas nieobecności nauczyciela oraz w okresach świąt, ferii.

Rozdział 7

System oceniania na I etapie edukacyjnym

§159.1. W klasach I-III oceny: bieżąca oraz klasyfikacyjna: śródroczna i roczna, są opisowe z wyjątkiem j. obcego i religii.

Ocena opisowa to ustna bądź pisemna informacja nauczyciela na temat wykonywania zadań szkolnych przez ucznia. Ta informacja może dotyczyć zarówno procesu wykonywania zadania, jak i efektu działalności ucznia.

2. Ocenianie ma na celu:

- 1) poinformowanie ucznia o postępie i poziomie jego osiągnięć edukacyjnych;
- 2) pomoc uczniowi w samodzielnym planowaniu jego rozwoju;
- 3) motywowanie ucznia do dalszej pracy;
- 4) dostarczanie rodzicom i nauczycielom informacji o postępach, trudnościach i specjalnych uzdolnieniach ucznia;
- 5) umożliwienie nauczycielom doskonalenia organizacji i metod pracy dydaktyczno – wychowawczej.

3. Ocena opisowa daje możliwość rzetelnej informacji na temat rezultatów aktywności szkolnej ucznia oraz wskazówki jak samodzielnie pokonać trudności. Nauczyciel na bieżąco informując ucznia o tym jak wykonał zadanie szkolne, podkreśla najpierw to, co zostało dobrze zrobione, a później wskazuje błędy i pomaga je poprawić. Ocena opisowa służy doskonaleniu procesu uczenia się poprzez różnicowanie nauczania w zależności od indywidualnego rytmu zdobywania wiadomości i umiejętności wynikającego z rozwoju ucznia.

4. W ocenianiu bieżącym dopuszcza się obok oceny opisowej stosowanie oceny cyfrowej. Stopnie zapisywane będą w dzienniku lekcyjnym , zeszytach uczniów oraz na pracach pisemnych (karty pracy, sprawdziany, testy). Ocena bieżąca wyrażona jest:

- 1) w klasie I - III -za pomocą znaków cyfrowych-stopni w skali ocen od 1 do 6.
- 2) dotatkowo nauczyciele uczących w klasach I i III mogą stosować znaki graficzne-pieczątki.

5. Śródroczną i roczną ocenę opisową, nauczyciel sporządza na podstawie bieżących ocen (stopni) wpisanych do dziennika lekcyjnego oraz obserwacji i analiz prac, wypowiedzi zawierających informacje dotyczące:

- 1) rozwoju intelektualnego, osiągnięcia w zakresie edukacji polonistycznej, matematycznej i przyrodniczej oraz języka obcego, ze szczególnym uwzględnieniem: czytania, jego tempa, techniki i rozumienia, pisania jego tempa, techniki, poprawności, mówienia i słuchania oraz wiedzy o języku, umiejętności matematycznych, znajomości przyrody i opisywania składników przyrody

- 2) społeczno – moralnego z uwzględnieniem zachowań wobec ludzi, siebie oraz zachowań wobec wytworów kultury;
- 3) fizycznego jako dostrzeganie związku przyrody z życiem i zdrowiem człowieka, postawa ciała, sprawność i zdrowie;

6. Śródroczna ocena opisowa sporządzona w jednym egzemplarzu dla rodziców będzie opatrzona wskazówkami dotyczącymi dalszej pracy z uczniem. Wpis do dziennika dotyczy tylko wskazań do dalszej pracy. Roczną ocenę opisową wpisuje się na świadectwo szkolne oraz do arkusza ocen.

7. Rodzice otrzymują informacje o postępach dziecka poprzez ustne rozmowy z wychowawcą, uwagi pisemne w zeszytach, pisemną śródroczną ocenę opisową.

8. Przy ocenianiu osiągnięć ucznia z dodatkowych zajęć edukacyjnych i religii stosuje się ocenę wyrażoną stopniem zgodnie z zasadami oceniania obowiązującymi w klasach IV - VIII.

9. W wyjątkowych przypadkach uzasadnionych poziomem rozwoju i osiągnięć ucznia w danym roku szkolnym lub stanem zdrowia ucznia, rada pedagogiczna może postanowić o powtarzaniu klasy przez ucznia klasy I-III szkoły podstawowej. Wniosek o niepromowanie składa wychowawca klasy po zasięgnięciu opinii rodziców lub rodzic ucznia po zasięgnięciu opinii wychowawcy oddziału.

Rozdział 8

Ocenianie z zajęć edukacyjnych w klasach IV-VIII i w klasach gimnazjalnych

§160.1. Oceny bieżące i oceny klasyfikacyjne śródroczne oraz roczne w kl. IV-VIII i w klasach gimnazjalnych ustala się w stopniach według skali:

- 1) stopień celujący – 6;
- 2) stopień bardzo dobry – 5;
- 3) stopień dobry – 4;
- 4) stopień dostateczny – 3;
- 5) stopień dopuszczający – 2;
- 6) stopień niedostateczny – 1.

2. Stopnie bieżące zapisuje się w dokumentacji pedagogicznej w postaci cyfrowej, stopnie klasyfikacyjne w pełnym brzmieniu. W ocenianiu klasyfikacyjnym śródrocznym dopuszcza się stosowanie zapisu ocen w formie skrótu: cel, bdb, db, dst, dop, ndst.

3. Oceny klasyfikacyjne z zajęć edukacyjnych nie mają wpływu na ocenę klasyfikacyjną zachowania.

4. Szczegółowe wymagania edukacyjne niezbędne do uzyskania poszczególnych ocen sformułowane są w Przedmiotowych Zasadach Oceniania, opracowanych przez zespoły przedmiotowe z uwzględnieniem możliwości edukacyjnych uczniów w konkretnej klasie.

5. Nauczyciel indywidualizuje pracę z uczniem na obowiązkowych i dodatkowych zajęciach edukacyjnych poprzez dostosowanie wymagań edukacyjnych do indywidualnych potrzeb edukacyjnych uczniów.

6. Ustala się następujące ogólne kryteria ocen:

1) stopień celujący otrzymuje uczeń, który opanował treści i umiejętności przewidziane programem danej klasy na poziomie wykraczającym, czyli:

- a) samodzielnie i twórczo rozwija własne uzdolnienia,
- b) biegle posługuje się zdobytymi wiadomościami w rozwiązywaniu problemów teoretycznych lub praktycznych w ramach programu danej klasy, proponuje rozwiązania nietypowe,
- c) osiąga sukcesy w konkursach i olimpiadach przedmiotowych, zawodach sportowych i innych, kwalifikując się do finałów (w szkole i poza nią);

2) stopień bardzo dobry otrzymuje uczeń, który opanował treści i umiejętności określone na poziomie wymagań dopełniających, czyli:

- a) opanował pełny zakres wiedzy i umiejętności określony programem nauczania przedmiotu w danej klasie,
- b) sprawnie posługuje się zdobytymi wiadomościami, rozwiązuje samodzielnie problemy teoretyczne i praktyczne ujęte programem nauczania,
- c) potrafi zastosować posiadaną wiedzę i umiejętności do rozwiązania zadań problemów w nowych sytuacjach;

3) stopień dobry otrzymuje uczeń, który opanował poziom wymagań rozszerzających, czyli:

- a) poprawnie stosuje wiedzę i umiejętności,
- b) rozwiązuje samodzielnie typowe zadania teoretyczne i praktyczne

4) stopień dostateczny otrzymuje uczeń, który opanował poziom wymagań podstawowych, czyli:

- a) opanował wiadomości i umiejętności stosunkowo łatwe, użyteczne w życiu codziennym i absolutnie niezbędne do kontynuowania nauki na wyższym poziomie

5) stopień dopuszczający otrzymuje uczeń, który opanował poziom wymagań koniecznych, czyli:

- a) opanował wiadomości i umiejętności umożliwiające świadome korzystanie z lekcji,
- b) rozwiązuje z pomocą nauczyciela podstawowe zadania teoretyczne i praktyczne;

6) stopień niedostateczny otrzymuje uczeń, który nie opanował poziomu wymagań koniecznych.

7. Przy ustalaniu oceny z wychowania fizycznego, techniki, muzyki, plastyki - brany będzie pod uwagę wysiłek wkładany przez ucznia w wywiązywanie się z obowiązków wynikających ze specyfiki tych zajęć.

8. Zasady obowiązujące w ocenianiu pisemnych wypowiedzi uczniów:

- 1) sprawdzian – obejmuje duże partie materiału, i obowiązują następujące zasady przeprowadzania:
 - a) uczeń ma prawo znać z tygodniowym wyprzedzeniem terminy sprawdzianu, które są odnotowywane w dzienniku lekcyjnym,
 - b) w ciągu jednego dnia można przeprowadzić tylko jeden sprawdzian, w ciągu tygodnia nie więcej niż trzy;
 - 2) kartkówki – kontrolują opanowanie wiadomości i umiejętności z trzech ostatnich lekcji lub pracy domowej, przy ich przeprowadzaniu nie występują ograniczenia wymienione w punkcie 1.
9. Prace domowe są sprawdzane przez nauczycieli poszczególnych przedmiotów ilościowo lub jakościowo.
10. Prace domowe nie są zadawane bezpośrednio przed zimową i wiosenną przerwą świąteczną, na ferie oraz inne dłuższe przerwy wynikające z organizacji pracy szkoły.
11. Każdy uczeń w ciągu półrocza powinien otrzymać co najmniej 3 oceny.
12. Oceny podawane są uczniom do wiadomości i na bieżąco wpisywane do dziennika lekcyjnego. Oceny z odpowiedzi ustnej, jak również inne spostrzeżenia dotyczące postępów edukacyjnych ucznia mogą być wpisywane do zeszytu przedmiotowego, jako informacja dla rodziców (prawnych opiekunów) i powinny być podpisane przez rodziców (prawnych opiekunów).
13. Znak graficzny „parafka” oznacza fakt oglądania pracy przez nauczyciela, a nie sprawdzania zawartości merytorycznej.
14. Ocenione prace pisemne przechowywane są przez nauczycieli do końca danego roku szkolnego.
15. Uczeń ma prawo 2 razy być nieprzygotowany do lekcji w ciągu półrocza bez uzasadniania przyczyny, jeżeli na dane zajęcia edukacyjne przypada minimum 2 godziny tygodniowo. Jeżeli przypada jedna godzina tygodniowo – to 1 nieprzygotowanie. Swoje nieprzygotowanie uczeń zgłasza przed każdą lekcją. Nauczyciel wpisuje do dziennika lekcyjnego skrót „np”.
16. Nieprzygotowanie, o którym mowa wyżej, obejmuje również zadania domowe oraz braki zeszytów z pracami domowymi. Nieprzygotowanie nie zwalnia ucznia z aktywności na lekcji. W przypadkach uzasadnionych decyzje o zwolnieniu ucznia z przygotowania się do lekcji jak również okres obejmujący nieprzygotowanie bez odnotowania tego faktu, o którym mowa powyżej, podejmuje nauczyciel prowadzący zajęcia edukacyjne lub dyrektor szkoły.
17. Szczegółowy tryb oceniania i sprawdzania wiadomości ustalają nauczyciele uczący poszczególnych zajęć edukacyjnych i informują uczniów i rodziców na początku roku szkolnego.

Rozdział 9

Ocenianie zachowania

§161.1. Ocenianie zachowania ucznia polega na rozpoznawaniu przez wychowawcę, nauczycieli i uczniów danej klasy stopnia respektowania przez ucznia zasad współżycia społecznego i norm etycznych.

2. Wychowawca klasy na początku każdego roku szkolnego informuje uczniów oraz ich rodziców (prawnych opiekunów) o warunkach i sposobie oraz kryteriach oceniania zachowania, warunkach i trybie uzyskania wyższej niż przewidywana rocznej oceny klasyfikacyjnej zachowania.

3. Przy ustalaniu oceny klasyfikacyjnej zachowania ucznia, u którego stwierdzono zaburzenia lub odchylenia rozwojowe, należy uwzględnić wpływ stwierdzonych zaburzeń lub odchyżeń na jego zachowanie na podstawie orzeczenia o potrzebie kształcenia specjalnego albo indywidualnego nauczania lub opinii poradni psychologiczno-pedagogicznej, w tym publicznej poradni specjalistycznej.

4. Ocenę klasyfikacyjną zachowania (śródroczną i roczną) począwszy od klasy IV ustala się według następującej skali:

- 1) wzorowe – wz;
- 2) bardzo dobre – bdb;
- 3) dobre – db;
- 4) poprawne – pop;
- 5) nieodpowiednie – ndp;
- 6) naganne – ng.

5. W klasach I-III ocena klasyfikacyjna zachowania śródroczna i roczna jest oceną opisową.

6. Punktem wyjścia w sześciostopniowej skali jest ocena dobra. Ocena ta wyraża przeciętne zachowanie ucznia. Ocena, bardzo dobra i wzorowa to zachowanie lepsze niż przeciętne. Ocena poprawna, nieodpowiednia i naganna oznaczają zachowanie gorsze niż przeciętne.

7. Ocena wychowawcy jest oceną podsumowującą, jawną, umotywowaną uwzględniającą opinię własną ucznia, opinię wyrażoną przez jego kolegów z klasy, opinię nauczycieli uczących w szkole oraz innych pracowników szkoły.

8. W ciągu okresu /nauczyciele uczący ucznia i nie uczący w danej klasie, w tym także osoby pełniące funkcje kierownicze w szkole dokonują wpisów o pozytywnych i negatywnych przejawach zachowań ucznia w klasowym zeszycie uwag. Także inni pracownicy szkoły informują wychowawcę klasy o zachowaniu ucznia.

9. Przed ustaleniem klasyfikacyjnej oceny zachowania śródrocznej i rocznej wychowawca klasy zasięga opinii nauczycieli, zwłaszcza uczących ucznia, opinii uczniów danej klasy, opinii ocenianego ucznia oraz uwzględnia zapisy w zeszycie uwag.

10. Ustalona przez wychowawcę klasy śródroczna i roczna ocena klasyfikacyjna zachowania jest ostateczna z zastrzeżeniem ust. 15.

11. Oceny są jawne zarówno dla ucznia, jak i jego rodziców (prawnych opiekunów).

12. Na wniosek ucznia lub jego rodziców (prawnych opiekunów) wychowawca uzasadnia ustaloną ocenę.

13. Ocena klasyfikacyjna zachowania uwzględnia w szczególności:

- 1) wywiązywanie się z obowiązków ucznia;
- 2) postępowanie zgodne z dobrem społeczności szkolnej;
- 3) dbałość o honor i tradycje szkoły;
- 4) dbałość o piękno mowy ojczystej;
- 5) dbałość o bezpieczeństwo i zdrowie własne oraz innych osób;
- 6) godne, kulturalne zachowanie się w szkole i poza nią;
- 7) okazywanie szacunku innym osobom.

14. Na miesiąc przed rocznym klasyfikacyjnym posiedzeniem rady Pedagogicznej wychowawca jest zobowiązany poinformować ucznia i jego rodziców (prawnych opiekunów) o przewidywanej ocenie klasyfikacyjnej zachowania.

15. Uczeń lub jego rodzice (prawni opiekunowie) mogą zgłosić zastrzeżenia do dyrektora szkoły, jeśli uznają, że roczna ocena klasyfikacyjna zachowania została ustalona niezgodnie z przepisami prawa dotyczącymi trybu ustalania tej oceny. Zastrzeżenia mogą być zgłoszone w terminie do 2 dni po zakończeniu rocznych zajęć dydaktyczno-wychowawczych. W przypadku stwierdzenia, że roczna ocena klasyfikacyjna zachowania została ustalona niezgodnie z przepisami prawa dotyczącymi trybu ustalania tej oceny, dyrektor szkoły powołuje komisję, która ustala roczną ocenę klasyfikacyjną zachowania w drodze głosowania zwykłą większością głosów; w przypadku równej liczby głosów decyduje głos przewodniczącego komisji. W skład komisji wchodzi:

- 1) dyrektor albo nauczyciel wyznaczony przez dyrektora szkoły – jako przewodniczący komisji;
- 2) wychowawca klas;
- 3) wskazany przez dyrektora szkoły nauczyciel prowadzący zajęcia edukacyjne w danej klasie;
- 4) pedagog, jeżeli jest zatrudniony w szkole;

16. Ustalona przez komisję roczna ocena klasyfikacyjna zachowania jest ostateczna i nie może być niższa od oceny proponowanej przez wychowawcę.

17. Z prac komisji sporządza się protokół zawierający w szczególności:

- 1) skład komisji;
- 2) termin posiedzenia komisji;
- 3) wynik głosowania;
- 4) ustaloną ocenę zachowania wraz z uzasadnieniem.

18. Protokół stanowi załącznik do arkusza ocen ucznia.

19. Ocena klasyfikacyjna zachowania nie ma wpływu na:

- 5) oceny klasyfikacyjne z zajęć edukacyjnych,
- 6) promocję do klasy programowo wyższej lub ukończenie szkoły.

Rozdział 10 Kryteria ocen z zachowania

§162.1. Wzorowe - otrzymuje uczeń, który:

- 1) systematycznie odrabia lekcje, jest zawsze przygotowany do zajęć;
- 2) aktywnie uczestniczy w życiu szkoły: uroczystościach, imprezach, bywa też ich inicjatorem;
- 3) zna hymn państwowy;
- 4) rozwija swoje zainteresowania poprzez udział w szkolnych i pozaszkolnych kołach zainteresowań;
- 5) reprezentuje godnie szkołę w konkursach, zawodach sportowych;
- 6) wywiązuje się bez zastrzeżeń z przydzielonych mu zadań przez szkołę, wychowawcę, organizację;
- 7) nie opuszcza żadnych zajęć szkolnych bez usprawiedliwienia i nie spóźnia się na lekcje;
- 8) zachowuje się kulturalnie podczas przerw i reaguje na negatywne postawy kolegów;
- 9) przejawia troskę o mienie szkoły;
- 10) zawsze dba o higienę osobistą i estetykę własnego wyglądu: nosi obuwie zmienne i dba o schludny wygląd;
- 11) zawsze przestrzega zasad bezpieczeństwa w szkole i poza nią;
- 12) nie ulega nałogom (nikotyna, alkohol, narkotyki);
- 13) reaguje właściwie w sytuacjach zagrażających bezpieczeństwu innym;
- 14) wykazuje się wysoką kulturą słowa: nie używa wulgaryzmów i obraźliwych słów, gestów, zwraca się po imieniu do kolegów, stosuje zwroty i formuły grzecznościowe;
- 15) poszerza swój zakres języka ojczystego (literatura, teatr, film);
- 16) zawsze przestrzega ogólnie przyjętych norm zachowania w miejscach publicznych;
- 17) w sposób kulturalny przejawia postawę asertywną wobec innych;
- 18) zawsze, w miarę swoich możliwości, udziela pomocy osobom potrzebującym;
- 19) przeciwdziała intrygom, obmowom i szykanom w zespole klasowym;
- 20) jest uczciwy w codziennym postępowaniu (nie kłamie, nie oszukuje);
- 21) zawsze okazuje szacunek nauczycielom i innym pracownikom szkoły, znajomym, członkom rodziny, kolegom i ich rodzicom.
- 22) Nie ma więcej niż jedną ocenę negatywną w zeszycie uwag.
- 23) Nie ma więcej niż 3 spóźnienia.
- 24) Udziela się jako wolontariusz, w akcjach charytatywnych.

2. Bardzo dobre - otrzymuje uczeń, który:

- 1) używa zwrotów grzecznościowych w stosunku do wszystkich pracowników szkoły, kolegów, znajomych;

- 2) przestrzega wymagań Statutu szkoły i norm społecznych,
- 3) przejawia troskę o mienie szkoły;
- 4) pomaga słabszym i młodszym kolegom;
- 5) nie obraża innych, przeciwstawia się przejawom złego zachowania kolegów wobec innych;
- 6) kulturalnie zachowuje się w miejscach publicznych;
- 7) bierze udział w konkursach, olimpiadach i zawodach sportowych;
- 8) przestrzega zasad bezpieczeństwa w szkole i poza szkołą;
- 9) przestrzega zasad higieny osobistej;
- 10) nigdy nie ulega nałogom;
- 11) bardzo dobrze wywiązuje się z obowiązków szkolnych;
- 12) nie spóźnia się na zajęcia szkolne;
- 13) chętnie udziela się społecznie na rzecz klasy i szkoły.

3. Dobre - otrzymuje uczeń, który:

- 1) spełnia stawiane przed nim wymagania, nie wykazując przy tym inicjatywy własnej;
- 2) punktualnie przychodzi na lekcje i inne zajęcia;
- 3) przestrzega zasad dobrego zachowania w kontaktach ze starszymi i rówieśnikami;
- 4) inspirowany przez wychowawcę bądź kolegów uczestniczy w pracach na rzecz klasy i szkoły;
- 5) prezentuje pozytywny stosunek do nauczycieli i kolegów;
- 6) zna symbole szkoły, hymn, pieśni narodowe;
- 7) nosi odzież i obuwie wymagane regulaminem szkoły;
- 8) nie używa wulgaryzmów i słów obraźliwych naruszających godność osobistą;
- 9) przestrzega przepisów bezpieczeństwa w szkole, w drodze do i ze szkoły, na wycieczkach i imprezach szkolnych;
- 10) dba o higienę osobistą i estetykę wyglądu;
- 11) prawidłowo reaguje w sytuacjach zagrożeniowych;
- 12) nie ulega nałogom;
- 13) rozumie i stosuje normy społeczne;
- 14) szanuje mienie społeczne;
- 15) przestrzega wymagań regulaminu szkolnego;
- 16) pozytywnie reaguje na uwagi dyrektora, nauczycieli i innych pracowników szkoły;
- 17) nie odmawia udziału w pracach na rzecz szkoły i klasy;
- 18) wykazuje się właściwą kulturą osobistą, właściwym stosunkiem do nauczycieli, kolegów i pracowników szkoły;

19) nie obraża innych osób: słowem, gestem, czynem.

4. Poprawne - otrzymuje uczeń, który:

- 1) sporadycznie lekceważy naukę i inne obowiązki szkolne;
- 2) ma nieusprawiedliwione maksymalnie 7 godzin lekcyjnych;
- 3) sporadycznie spóźnia się na lekcje;
- 4) nie angażuje się w pracę na rzecz szkoły, klasy;
- 5) zdarza się, że jest nieuczciwy w codziennym postępowaniu;
- 6) zdarza mu się nie szanować podręczników szkolnych, pomocy naukowych, sprzętu szkolnego;
- 7) sporadycznie uczestniczy w akademiach szkolnych;
- 8) czasem używa wulgaryzmów i słów obraźliwych przy jednoczesnym wyrażeniu chęci naprawienia swojego błędu;
- 9) zdarza mu się łamać przepisy bezpieczeństwa w szkole i poza nią;
- 10) zdarza się, że zaniedbuje higienę osobistą;
- 11) czasami zapomina obuwia zmiennego;
- 12) na uwagi nauczyciela reaguje pozytywnie;
- 13) nie wszczyna bójek, nie uczestniczy w nich;
- 14) nie przeszkadza w prowadzeniu zajęć;
- 15) poprawnie odnosi się do nauczycieli, uczniów i pracowników szkoły;
- 16) używa zwrotów grzecznościowych;
- 17) czasem pomaga koleżankom i kolegom.

5. Nieodpowiednie - otrzymuje uczeń, który:

- 1) jest niezdyscyplinowany i arogancki, przeszkadza w prowadzeniu lekcji;
- 2) wielokrotnie spóźnia się na lekcje;
- 3) opuścił więcej niż 7 godzin bez usprawiedliwienia;
- 4) często nie odrabia zadań domowych, nie przygotowuje się do lekcji;
- 5) nie nosi obuwia zmiennego, jego ubiór i fryzura budzą zastrzeżenia;
- 6) niszczy sprzęt szkolny i mienie społeczne;
- 7) w sposób lekceważący odnosi się do nauczycieli, pracowników szkoły, rodziców, osób starszych;
- 8) jest agresywny w stosunku do rówieśników;
- 9) lekceważy zadania przydzielone przez szkołę, wychowawcę, zespół klasowy;
- 10) w codziennym postępowaniu nagminnie dopuszcza się kłamstwa;
- 11) wykazuje lekceważącą postawę wobec symboli i tradycji szkoły, zakłóca przebieg uroczystości szkolnych;

- 12) używa wulgarnych słów, obraźliwych gestów w szkole i poza nią;
- 13) nie przestrzega zasad bezpieczeństwa w szkole i poza nią (wycieczki, spacer, wyjazdy, zajęcia na basenie);
- 14) często zaniedbuje higienę osobistą;
- 15) ulega nałogom;
- 16) ma negatywny wpływ na swoich kolegów;
- 17) lekceważy ustalone normy społeczne;
- 18) nie podejmuje żadnych prób poprawy swojego zachowania.

6. Naganne - otrzymuje uczeń, który:

- 1) nagminnie nie wywiązuje się z obowiązków szkolnych – nie przygotowuje się do lekcji, nie odrabia zajęć domowych, wagaruje;
- 2) nagminnie nie wykonuje poleceń nauczycieli;
- 3) nagminnie nie realizuje zarządzeń dyrektora szkoły i ustaleń samorządu uczniowskiego;
- 4) jest agresywny w stosunku do kolegów i pracowników szkoły;
- 5) poprzez nieprzestrzeganie przepisów bezpieczeństwa w szkole i poza nią naraża zdrowie własne i innych;
- 6) bardzo często zaniedbuje higienę osobistą, nie zmienia obuwia;
- 7) nagminnie używa wulgarnego słownictwa przy jednoczesnym braku chęci naprawy swojego błędu;
- 8) ulega nałogom;
- 9) celowo niszczy mienie szkoły;
- 10) wchodzi w konflikt z prawem;
- 11) swoim zachowaniem w szkole i poza nią obraża honor szkoły i ojczyzny.

Rozdział 11

Klasyfikacja śródroczna i roczna

§163.1. Rok szkolny dzieli się na dwa półrocza.

2. Półrocze pierwsze trwa od rozpoczęcia roku szkolnego do 31 stycznia, a II półrocze trwa od 1 lutego do zakończenia roku szkolnego.

3. Klasyfikacja śródroczna i roczna polega na okresowym podsumowaniu osiągnięć edukacyjnych ucznia z zajęć edukacyjnych określonych w szkolnym planie nauczania i ustaleniu ocen klasyfikacyjnych, oraz oceny zachowania zgodnie ze skalą określoną w niniejszym statucie.

4. Klasyfikowanie śródroczne uczniów przeprowadza się w ostatnim tygodniu przed zimową przerwą w zajęciach edukacyjnych (feriami zimowymi), nie później jednak niż do końca stycznia danego roku szkolnego.

5. Śródroczne i roczne oceny klasyfikacyjne z zajęć edukacyjnych i klasyfikacyjna ocena zachowania nie mogą być średnią arytmetyczną ocen cząstkowych.

6. Oceny klasyfikacyjne ustalone za II półrocze z poszczególnych zajęć edukacyjnych i klasyfikacyjna ocena zachowania są ocenami uwzględniającymi wiadomości i umiejętności oraz zachowanie ucznia z I półrocza.

7. Śródroczne i roczne oceny klasyfikacyjne z obowiązkowych zajęć edukacyjnych ustalają nauczyciele prowadzący poszczególne obowiązkowe zajęcia edukacyjne, a śródroczną i roczną ocenę klasyfikacyjną zachowania – wychowawca klasy po zasięgnięciu opinii nauczycieli, uczniów danej klasy oraz ocenianego ucznia. Oceny są ustalane do dnia poprzedzającego radę klasyfikacyjną.

8. Śródroczne i roczne oceny klasyfikacyjne z dodatkowych zajęć edukacyjnych ustalają nauczyciele prowadzący poszczególne dodatkowe zajęcia edukacyjne. Roczna ocena klasyfikacyjna z dodatkowych zajęć edukacyjnych nie ma wpływu na promocję do klasy programowo wyższej ani na ukończenie szkoły.

9. Oceny śródroczne i roczne oceny klasyfikacyjne ustala się na podstawie średniej ważonej ocen cząstkowych, zwanej dalej „średnią ważoną”.

1) „Waga” przydzielona poszczególnym wskaźnikom osiągnięć uczniów jest następująca:

Wskaźniki osiągnięć uczniów	„Waga”
Sprawdziany (oceny czerwone)	5 punktów
Kartkówki i inne prace wskazane przez nauczyciela (oceny zielone)	3 punkty
Odpowiedzi ustne, prace domowe, inne (oceny niebieskie)	2 punkty

2) Ocenę śródroczną i roczną (OK) obliczamy według wzoru:

$$OK = \frac{\text{suma iloczynów (suma stopni \cdot „waga” wskaźnika)}}{\text{suma iloczynów (liczba stopni we wskaźniku \cdot „waga” wskaźnika)}}$$

Wynik zaokrąglamy według zasad matematycznych.

3) Przy ustalaniu ocen śródrocznych i rocznych z zajęć edukacyjnych nauczyciel bierze pod uwagę następujące progi średniej ważonej:

Ocena
<i>niedostateczny</i> ≤ 1,6
1,6 < <i>dopuszczający</i> ≤ 2,5
2,5 < <i>dostateczny</i> ≤ 3,5

$3,5 < \textit{dobry} \leq 4,5$
$4,5 < \textit{bardzo dobry} \leq 5,5$
$5,5 < \textit{celujący}$

4) Średnia ważona wspiera nauczyciela w podjęciu ostatecznej decyzji przy wystawieniu oceny.

10. W przypadku przedmiotu nauczanego w danym roku szkolnym tylko w pierwszym półroczu ocena śródroczna staje się oceną roczną.

11. W przypadku, gdy zajęcia edukacyjne prowadzone są przez więcej niż jednego nauczyciela, ocena wystawiana jest przez wszystkich nauczycieli uczących danego przedmiotu.

12. Przed rocznym zebraniem rady pedagogicznej poszczególni nauczyciele i wychowawcy są zobowiązani poinformować ucznia i jego rodziców (prawnych opiekunów) o przewidywanych dla niego rocznych ocenach klasyfikacyjnych z zajęć edukacyjnych i przewidywanej rocznej ocenie klasyfikacji z zachowania w terminie 30 dni.

§164. O uzdolnieniach, postępach i trudnościach w nauce i zachowaniu ucznia rodzice (prawni opiekunowie) są informowani na zebraniach ogólnych i indywidualnych, w postaci komentarza ustnego lub pisemnego do oceny bieżącej lub śródrocznej.

§165. Jeżeli w wyniku klasyfikacji śródrocznej stwierdzono, że poziom osiągnięć edukacyjnych ucznia uniemożliwi lub utrudni kontynuowanie nauki w danym roku lub w klasie programowo wyższej, w celu uzupełnienia przez ucznia braków organizuje się: zajęcia wyrównawcze, pomoc koleżeńską i pomoc nauczyciela świetlicy.

§166. Uczeń może nie być klasyfikowany z jednego, kilku lub wszystkich zajęć edukacyjnych, jeżeli brak jest podstaw do ustalenia śródrocznej lub rocznej oceny klasyfikacyjnej z powodu nieobecności ucznia na zajęciach edukacyjnych przekraczającej połowę czasu przeznaczanego na te zajęcia w szkolnym planie nauczania.

§167. Uczeń lub jego rodzice (prawni opiekunowie) mogą zgłosić zastrzeżenia do dyrektora szkoły, jeśli uznają, że roczna ocena klasyfikacyjna z zajęć edukacyjnych została ustalona niezgodnie z przepisami prawa dotyczącymi trybu ustalania tej oceny. Zastrzeżenia mogą być zgłoszone w terminie 2 dni roboczych od dnia zakończenia rocznych zajęć dydaktyczno-wychowawczych. Zasady przeprowadzania sprawdzianu określa § 169 statutu szkoły.

Rozdział 12

Tryb i warunki uzyskania wyższej niż przewidywana rocznej oceny z zajęć edukacyjnych i zachowania

§168.1. Za przewidywaną ocenę roczną przyjmuje się ocenę zaproponowaną przez nauczyciela zgodnie z terminem ustalonym w statucie szkoły.

2. Uczeń może ubiegać się o podwyższenie przewidywanej oceny.
3. Warunki ubiegania się o ocenę wyższą niż przewidywana:

- 1) frekwencja na zajęciach z danego przedmiotu nie niższa niż 80% (z wyjątkiem długotrwałej choroby);
- 2) usprawiedliwienie wszystkich nieobecności na zajęciach;
- 3) przystąpienie do wszystkich przewidzianych przez nauczyciela form sprawdzianów i prac pisemnych;
- 4) skorzystanie z wszystkich oferowanych przez nauczyciela form poprawy.

4. Uczeń ubiegający się o podwyższenie oceny zwraca się z pisemną prośbą do nauczyciela przedmiotu, w ciągu 7 dni od ostatecznego terminu poinformowania uczniów o przewidywanych ocenach rocznych.

5. Nauczyciel przedmiotu sprawdza spełnienie wymogu w ust.3 pkt 1 - 4,

6. W przypadku spełnienia przez ucznia wszystkich warunków z ust. 3, nauczyciel przedmiotu wyraża zgodę na przystąpienie do poprawy oceny.

7. W przypadku niespełnienia któregokolwiek z warunków wymienionych w punkcie 3. prośba ucznia zostaje odrzucona, a nauczyciel lub wychowawca odnotowuje na podaniu przyczynę jej odrzucenia.

8. Uczeń spełniający wszystkie warunki najpóźniej na 7 dni przed klasyfikacyjnym posiedzeniem Rady Pedagogicznej przystępuje do przygotowanego przez nauczyciela przedmiotu dodatkowego sprawdzianu pisemnego.

9. Sprawdzian, oceniony zgodnie z przedmiotowym systemem oceniania, zostaje dołączony do dokumentacji nauczyciela przedmiotu.

10. Poprawa oceny rocznej może nastąpić jedynie w przypadku, gdy sprawdzian został zaliczony na ocenę, o którą ubiega się uczeń lub ocenę wyższą.

11. Ostateczna ocena roczna nie może być niższa od oceny proponowanej, niezależnie od wyników sprawdzianu, do którego przystąpił uczeń w ramach poprawy.

12. Ocena zachowania ucznia może być podwyższona w przypadku :

- 1) zaistnienia nowych okoliczności np. informacji o pozytywnych zachowaniach ucznia, osiągnięciach, pracy społecznej na rzecz środowiska itp.,
- 2) pozytywnej opinii samorządu klasowego,
- 3) otrzymania pochwały dyrektora szkoły,

Wystarczą dwie spośród powyższych okoliczności oraz spełnienie następujących warunków:

4) w okresie od podania informacji o przewidywanej ocenie, do ustalenia rocznej oceny klasyfikacyjnej, uczeń musi wykazać się aktywnością w przedsięwzięciach podejmowanych dla podwyższania oceny :

a) warunkiem koniecznym jest 100 % usprawiedliwiona frekwencja na zajęciach szkolnych oraz przestrzeganie Statutu i obowiązujących w szkole regulaminów

b) spełnienie co najmniej jednego z poniższych warunków:

- udzielanie pomocy w nauce kolegom z trudnościami w nauce,
- aktywne włączenie się w przygotowanie uroczystości szkolnej lub klasowej,
- wykonanie prac na rzecz szkoły, w uzgodnieniu z wychowawcą lub dyrektorem,
- przygotowanie pomocy dydaktycznych do pracowni przedmiotowej,
- przygotowanie na zadany temat prelekcji na lekcję wychowawczą w swojej klasie,
- uzyskanie znaczących osiągnięć w konkursach szkolnych lub pozaszkolnych,

- praca na rzecz poprawy wyglądu estetycznego pracowni lub pomieszczenia, wyznaczonych przez wychowawcę.
 - aktywne uczestnictwo w zespole realizującym projekt edukacyjny.
2. W przypadku uznania zasadności wniosku, prowadzi się postępowanie dotyczące podwyższania przewidywanej rocznej oceny klasyfikacyjnej zachowania w terminie nie późniejszym niż na 7 dni przed posiedzeniem klasyfikacyjnym rady pedagogicznej.
4. Postępowanie przeprowadza wychowawca w porozumieniu z pedagogiem szkolnym, zasięgając opinii innych nauczycieli. Z postępowania sporządza się protokół zawierający :
- 1) imiona i nazwiska nauczycieli prowadzących postępowanie,
 - 2) termin postępowania,
 - 3) informacje uzyskane w drodze postępowania na temat zachowaniach ucznia, jego osiągnięć, pracy społecznej na rzecz środowiska itp.,
 - 4) wynik postępowania wraz z uzasadnieniem,
 - 5) uzyskaną ocenę.

Rozdział 13 **Egzamin klasyfikacyjny**

§169.1. Uczeń może być niesklasyfikowany z jednego, kilku lub wszystkich zajęć edukacyjnych, jeżeli brak jest podstaw do ustalenia śródrocznej lub rocznej oceny klasyfikacyjnej z powodu nieobecności ucznia na zajęciach edukacyjnych przekraczającej połowę czasu przeznaczonego na te zajęcia w szkolnym planie nauczania.

2. Brak klasyfikacji oznacza, że nauczyciel nie mógł ocenić osiągnięć edukacyjnych ucznia z powodu określonej w ust. 1 absencji.

3. Uczeń niesklasyfikowany z powodu usprawiedliwionej nieobecności może zdawać egzamin klasyfikacyjny.

4. Na wniosek ucznia niesklasyfikowanego z powodu nieobecności nieusprawiedliwionej lub na prośbę jego rodziców (prawnych opiekunów) rada pedagogiczna może wyrazić zgodę na egzamin klasyfikacyjny. Wyrażenie zgody może nastąpić w sytuacji, gdy wychowawca przedstawi nieznaną, ale wiarygodną przyczynę nieusprawiedliwionej nieobecności ucznia lub przyczynę braku usprawiedliwień nieobecności. W przypadku braku zgody rady Pedagogicznej uczeń nie jest promowany do klasy programowo wyższej lub nie kończy szkoły.

5. Egzamin klasyfikacyjny zdaje również uczeń realizujący na podstawie odrębnych przepisów indywidualny tok lub program nauki, uczeń spełniający obowiązek szkolny lub obowiązek nauki poza Szkołą.

6. Uczeń spełniający obowiązek szkolny lub obowiązek nauki poza szkołą nie przystępuje do egzaminu sprawdzającego z techniki, plastyki, muzyki, wychowania fizycznego, zajęć artystycznych oraz dodatkowych zajęć edukacyjnych. Uczniowi temu nie ustala się także oceny zachowania. W dokumentacji nauczania zamiast oceny klasyfikacyjnej wpisuje się „niesklasyfikowany” albo „niesklasyfikowana”.

7. Egzaminu klasyfikacyjnego przeprowadza się nie później niż w dniu poprzedzającym dzień zakończenia rocznych zajęć dydaktyczno- wychowawczych.

8. Termin egzaminu klasyfikacyjnego uzgadnia się z uczniem i jego rodzicami (prawnymi opiekunami).

9. Egzamin klasyfikacyjny składa się z części pisemnej i ustnej, z wyjątkiem egzaminu z plastyki, muzyki, zajęć komputerowych, informatyki, techniki, zajęć technicznych, zajęć artystycznych oraz wychowania fizycznego, z których egzamin powinien mieć przede wszystkim formę zadań praktycznych.

10. Egzamin klasyfikacyjny w przypadkach, o których mowa w ust. 3, 4, przeprowadza nauczyciel danych zajęć edukacyjnych w obecności wskazanego przez dyrektora szkoły nauczyciela takich samych lub pokrewnych zajęć edukacyjnych.

11. Egzamin klasyfikacyjny w przypadku, gdy uczeń spełniał obowiązek nauki lub obowiązek szkolny poza szkołą, przeprowadza komisja, powołana przez dyrektora szkoły, który zezwolił na spełnianie przez ucznia obowiązku szkolnego lub obowiązku nauki poza szkołą. W skład komisji wchodzi:

- 1) dyrektor szkoły albo inny nauczyciel wyznaczony przez dyrektora szkoły - jako przewodniczący komisji;
- 2) nauczyciele obowiązkowych zajęć edukacyjnych określonych w szkolnym planie nauczania dla odpowiedniej klasy.

12. Przewodniczący komisji, o której mowa w ust. 11 uzgadnia z uczniem oraz jego rodzicami (prawnymi opiekunami) liczbę zajęć edukacyjnych, z których uczeń może zdawać egzaminy w ciągu jednego dnia.

13. W czasie egzaminu klasyfikacyjnego mogą być obecni – w charakterze obserwatorów rodzice (prawni opiekunowie) ucznia.

14. Z przeprowadzonego egzaminu klasyfikacyjnego sporządza się protokół zawierający imiona i nazwiska nauczycieli, o których mowa w ust. 10 lub skład komisji, o której mowa w ust. 11, nazwę zajęć edukacyjnych, z których był przeprowadzony egzamin, termin egzaminu klasyfikacyjnego, zadania (ćwiczenia) egzaminacyjne, wyniki egzaminu klasyfikacyjnego oraz uzyskane oceny. Do protokołu dołącza się pisemne prace ucznia oraz zwięzłą informację o ustnych odpowiedziach ucznia. Protokół stanowi załącznik do arkusza ocen ucznia.

15. Uczeń, który z przyczyn usprawiedliwionych nie przystąpił do egzaminu klasyfikacyjnego w wyznaczonym terminie, może przystąpić do niego w dodatkowym terminie wyznaczonym przez dyrektora szkoły.

16. Uzyskana w wyniku egzaminu klasyfikacyjnego ocena z zajęć edukacyjnych jest ostateczna, z zastrzeżeniem ust. 17 oraz § 170

17. Uczeń, któremu w wyniku egzaminów klasyfikacyjnych rocznych ustalono jedną lub dwie oceny niedostateczne, może przystąpić do egzaminów poprawkowych.

Rozdział 14

Sprawdzian wiadomości i umiejętności w trybie odwoławczym

§170.1. Uczeń lub jego rodzice (prawni opiekunowie) mogą zgłosić zastrzeżenia do dyrektora szkoły, jeżeli uznają, że roczna ocena klasyfikacyjna z zajęć edukacyjnych została ustalona niezgodnie z przepisami prawa dotyczącymi trybu ustalania tych ocen.

Zastrzeżenia mogą być zgłoszone w terminie 2 dni roboczych od dnia zakończenia rocznych zajęć dydaktyczno-wychowawczych.

2. Dyrektor szkoły w przypadku stwierdzenia, że roczna ocena klasyfikacyjna z zajęć edukacyjnych została ustalona niezgodnie z przepisami prawa dotyczącymi trybu ustalania tej oceny, powołuje komisję, która przeprowadza sprawdzian wiadomości i umiejętności ucznia, w formie pisemnej i ustnej, oraz ustala roczną ocenę klasyfikacyjną z danych zajęć edukacyjnych.

3. Sprawdzenie, o którym mowa w ust. 2 przeprowadza powołana przez dyrektora komisja w terminie 5 dni od dnia zgłoszenia zastrzeżeń. Termin sprawdzianu uzgadnia się z uczniem i jego rodzicom.

4. W skład komisji do przeprowadzenia sprawdzianu z edukacji przedmiotowej wchodzi:

- 1) dyrektor szkoły albo nauczyciel wyznaczony przez dyrektora szkoły – jako przewodniczący komisji;
- 2) nauczyciel prowadzący dane zajęcia edukacyjne;
- 3) dwóch nauczycieli z danej lub innej szkoły tego samego typu, prowadzący takie same zajęcia edukacyjne.

5. Nauczyciel, o którym mowa w ust. 4 pkt 2, może być zwolniony z udziału w pracy komisji na własną prośbę lub w innych, szczególnie uzasadnionych przypadkach. W takim przypadku dyrektor szkoły powołuje innego nauczyciela prowadzącego takie same zajęcia edukacyjne, z tym że powołanie nauczyciela zatrudnionego w innej szkole następuje w porozumieniu z dyrektorem tej szkoły.

6. Ustalona przez komisję roczna ocena klasyfikacyjna z zajęć edukacyjnych nie może być niższa od ustalonej wcześniej oceny.

7. Ocena ustalona przez komisję jest ostateczna, z wyjątkiem niedostatecznej rocznej oceny klasyfikacyjnej z zajęć edukacyjnych, która może być zmieniona w wyniku egzaminu poprawkowego.

8. Z prac komisji sporządza się protokół zawierający skład komisji, nazwę zajęć edukacyjnych, z których był przeprowadzony sprawdzian, termin sprawdzianu, zadania sprawdzające, wynik sprawdzianu oraz ustaloną ocenę. Protokół stanowi załącznik do arkusza ocen ucznia.

9. Do protokołu, o którym mowa w pkt 8, dołącza się pisemne prace ucznia i zwięzłą informację o ustnych odpowiedziach ucznia.

10. Uczeń, który z przyczyn usprawiedliwionych nie przystąpił do sprawdzianu, o którym mowa w ust. 2, w wyznaczonym terminie, może przystąpić do niego w dodatkowym terminie, wyznaczonym przez dyrektora szkoły w porozumieniu z uczniem i jego rodzicami (opiekunami prawnymi).

Rozdział 15

Egzamin poprawkowy

§171.1. Każdy uczeń, który w wyniku rocznej klasyfikacji uzyskał ocenę niedostateczną z jednego lub dwóch obowiązkowych zajęć edukacyjnych, może zdawać egzamin poprawkowy.

2. Egzamin poprawkowy składa się z części pisemnej i ustnej, z wyjątkiem egzaminu z plastyki, muzyki, informatyki, zajęć komputerowych, techniki, zajęć technicznych, wychowania fizycznego z których to przedmiotów egzamin powinien mieć przede wszystkim formę zadań praktycznych.

3. W jednym dniu uczeń może zdawać egzamin poprawkowy tylko z jednego przedmiotu.

4. dyrektor szkoły wyznacza termin egzaminów poprawkowych do dnia zakończenia zajęć dydaktyczno-wychowawczych i podaje do wiadomości uczniów i rodziców.

5. Egzamin poprawkowy przeprowadza się w ostatnim tygodniu ferii letnich.

6. Uczeń, który z przyczyn usprawiedliwionych nie przystąpił do egzaminu poprawkowego w wyznaczonym terminie, może przystąpić do niego w dodatkowym terminie, wyznaczonym przez dyrektora szkoły, nie później niż do końca września.

7. Egzamin poprawkowy przeprowadza komisja powołana przez dyrektora szkoły. W skład komisji wchodzi:

- 1) dyrektor szkoły albo nauczyciel wyznaczony przez dyrektora szkoły - jako przewodniczący komisji;
- 2) nauczyciel prowadzący dane zajęcia edukacyjne - jako egzaminujący;
- 3) nauczyciel prowadzący takie same lub pokrewne zajęcia edukacyjne - jako członek komisji.

8. Pytania egzaminacyjne układa egzaminator, a zatwierdza dyrektor szkoły najpóźniej na dzień przed egzaminem poprawkowym. Stopień trudności pytań powinien odpowiadać wymaganiom edukacyjnym, o których mowa w rozdziale 8. W przypadku ucznia, dla którego nauczyciel dostosowywał wymagania edukacyjne do indywidualnych potrzeb psychofizycznych i edukacyjnych ze specjalnymi trudnościami w nauce, pytania egzaminacyjne powinny uwzględniać możliwości psychofizyczne ucznia.

9. Nauczyciel prowadzący dane zajęcia edukacyjne może być zwolniony z udziału w pracy komisji na własną prośbę lub w innych, szczególnie uzasadnionych przypadkach. W takim przypadku dyrektor szkoły powołuje jako egzaminatora innego nauczyciela prowadzącego takie same zajęcia edukacyjne, z tym że powołanie nauczyciela zatrudnionego w innej szkole następuje w porozumieniu w dyrektorem tej szkoły.

10. Z przeprowadzonego egzaminu poprawkowego sporządza się protokół zawierający skład komisji, termin egzaminu, pytania egzaminacyjne, wynik egzaminu oraz ocenę ustaloną przez komisję.

11. Do protokołu załącza się pisemne prace ucznia i zwięzłą informację o ustnych odpowiedziach ucznia. Protokół stanowi załącznik do arkusza ocen.

12. Ocena ustalona w wyniku egzaminu poprawkowego jest oceną ostateczną z zastrzeżeniem §171 ust.15.

13. Uczeń, który z przyczyn losowych nie przystąpił do egzaminu poprawkowego w wyznaczonym terminie, może przystąpić do niego w dodatkowym terminie określonym przez dyrektora szkoły, nie później niż do końca września.

14. Uczeń, który nie zdał jednego egzaminu poprawkowego nie otrzymuje promocji i powtarza klasę.

15. Uczeń lub jego rodzice (prawni opiekunowie) mogą zgłosić w terminie 5 dni od dnia przeprowadzenia egzaminu poprawkowego zastrzeżenia do dyrektora szkoły, jeżeli uznają, że ocena z egzaminu poprawkowego została ustalona niezgodnie z przepisami prawa dotyczącymi trybu ustalania tej oceny.

16. W przypadku stwierdzenia, że ocena z egzaminu poprawkowego została ustalona niezgodnie z przepisami prawa dotyczącymi trybu ustalania tej oceny, dyrektor szkoły powołuje komisję do przeprowadzenia egzaminu w trybie odwoławczym. Do pracy komisji mają zastosowanie przepisy § 171 ust.7-11. Ocena ustalona przez komisję jest ostateczna.

§172. Sposób udostępniania do wglądu, uczniowi i jego rodzicom (opiekunom prawnym), dokumentacji dotyczącej egzaminu klasyfikacyjnego, egzaminu poprawkowego, zastrzeżeń wobec rocznej oceny klasyfikacyjnej z zajęć edukacyjnych lub zachowania oraz innej dokumentacji dotyczącej oceniania ucznia:

- 1) na pisemny wniosek rodzica (opiekuna prawnego) lub ucznia dyrektor szkoły lub osoba przez niego upoważniona udostępnia do wglądu dokumentację dotyczącą egzaminu klasyfikacyjnego, egzaminu poprawkowego oraz inną dokumentację dotyczącą oceniania ucznia w terminie i miejscu wspólnie ustalonym;
- 2) dokumentacji dotyczącej egzaminu klasyfikacyjnego, egzaminu poprawkowego, zastrzeżeń wobec rocznej oceny klasyfikacyjnej z zajęć edukacyjnych lub zachowania oraz innej dokumentacji dotyczącej oceniania ucznia nie można wносить poza teren szkoły.

Rozdział 16 **Egzamin ósmoklasisty**

§173.1. Egzamin przeprowadza się w klasie VIII szkoły podstawowej jako obowiązkowy egzamin zewnętrzny

2. Egzamin obejmuje wiadomości i umiejętności kształcenia ogólnego w odniesieniu do czterech kluczowych przedmiotów nauczanych na dwóch pierwszych etapach edukacyjnych tj. Języka polskiego, matematyki i języka obcego oraz jednego z wybranych przedmiotów spośród: biologii, geografii, chemii, fizyki lub historii.

3. Egzamin ma formę pisemną. Przystąpienie do niego jest warunkiem ukończenia szkoły podstawowej.

4. Uczeń może wybrać tylko jeden język, który uczy się w szkole jako obowiązkowy.

5. Egzamin jest przeprowadzany w trzech kolejnych dniach.

6. Jeżeli uczeń uczy się w szkole jako przedmiotu obowiązkowego więcej niż jednego języka obcego nowożytnego, jego rodzice (prawni opiekunowie) składają dyrektorowi szkoły, nie później niż do 30 września roku szkolnego, w którym jest przeprowadzany egzamin pisemną deklarację wskazującą język obcy nowożytny, z którego uczeń przystąpi do drugiej części egzaminu.

7. Uczeń, który jest laureatem lub finalistą olimpiady przedmiotowej albo laureatem konkursu przedmiotowego o zasięgu wojewódzkim lub ponadwojewódzkim, organizowanego z zakresu jednego z przedmiotów objętych egzaminem jest zwolniony z odpowiedniej części egzaminu. Zwolnienie jest równoznaczne z uzyskaniem z tej części egzaminu najwyższego wyniku.

8. Uczniowie ze specjalnymi potrzebami edukacyjnymi, w tym uczniowie niepełnosprawni, niedostosowani społecznie oraz zagrożeni niedostosowaniem społecznym, przystępują do egzaminu w warunkach i/lub formach dostosowanych do ich potrzeb. Szczegółowe informacje dotyczące dostosowań są ogłaszane w komunikacie dyrektora Centralnej Komisji Egzaminacyjnej publikowanym na stronie internetowej CKE do końca sierpnia poprzedzającego rok szkolny, w którym jest przeprowadzany egzamin.

9. Na wniosek ucznia lub jego rodziców (prawnych opiekunów) sprawdzona i oceniona praca ucznia jest udostępniana uczniowi lub jego rodzicom (prawnym opiekunom) do wglądu w miejscu i czasie wskazanym przez dyrektora komisji okręgowej.

10. W przypadku uczniów posiadających orzeczenie o potrzebie indywidualnego nauczania dostosowanie warunków i formy przeprowadzania egzaminu do indywidualnych potrzeb psychofizycznych i edukacyjnych ucznia może nastąpić na podstawie tego orzeczenia.

11. Opinia powinna być wydana przez poradnię psychologiczno-pedagogiczną, w tym poradnię specjalistyczną, nie później niż do końca września roku szkolnego, w którym jest przeprowadzany egzamin.

12. Rodzice (prawni opiekunowie) ucznia przedkładają opinię dyrektorowi szkoły, w terminie do dnia 15 października roku szkolnego, w którym jest przeprowadzany egzamin.

13. Uczniowie chorzy lub niesprawni czasowo, na podstawie zaświadczenia o stanie zdrowia, wydanego przez lekarza, mogą przystąpić do egzaminu w warunkach i formie odpowiednich ze względu na ich stan zdrowia.

14. Uczeń który z przyczyn losowych lub zdrowotnych:

- 1) nie przystąpił do egzaminu lub danej części egzaminu w ustalonym terminie albo;
- 2) przerwał daną część egzaminu przystępuje do egzaminu w dodatkowym terminie ustalonym w harmonogramie przeprowadzania egzaminu w szkole, której jest uczniem.

15. Uczeń, który nie przystąpił do egzaminu lub danej części egzaminu w dodatkowym terminie, ustalonym w harmonogramie przeprowadzania egzaminu powtarza ostatnią klasę odpowiednio szkoły podstawowej oraz przystępuje do egzaminu w następnym roku.

16. W szczególnych przypadkach losowych lub zdrowotnych, uniemożliwiających przystąpienie do egzaminu w dodatkowym terminie, ustalonym w harmonogramie przeprowadzania egzaminu dyrektor komisji okręgowej, na udokumentowany wniosek dyrektora szkoły, może zwolnić ucznia z obowiązku przystąpienia do egzaminu lub danej części egzaminu. dyrektor szkoły składa wniosek w porozumieniu z rodzicami (prawnymi opiekunami) ucznia.

17. W przypadku, o którym mowa w ust. 16, w zaświadczeniu o szczegółowych wynikach egzaminu zamiast wyniku z egzaminu z odpowiedniej części egzaminu wpisuje się odpowiednio „zwolniony” lub „zwolniona”.

18. Uczeń, który jest chory w czasie trwania egzaminu może korzystać ze sprzętu medycznego i leków koniecznych ze względu na chorobę.

19. Za dostosowanie warunków i formy przeprowadzania egzaminu do potrzeb uczniów odpowiada przewodniczący szkolnego zespołu egzaminacyjnego.

Rozdział 17 **Wyniki egzaminu**

§174.1. Prace uczniów sprawdzają egzaminatorzy wpisani do ewidencji egzaminatorów, powołani przez dyrektora komisji okręgowej. Wynik egzaminu ustala komisja okręgowa na podstawie liczby punktów przyznanych przez egzaminatorów.

2. Wynik egzaminu ustalony przez komisję okręgową jest ostateczny.
3. Wyniki egzaminu są wyrażane w skali procentowej
4. Na wniosek ucznia lub jego rodziców (prawnych opiekunów), sprawdzona i oceniona praca ucznia jest udostępniana uczniowi lub jego rodzicom (prawnym opiekunom) do wglądu w miejscu i czasie wskazanym przez dyrektora komisji okręgowej.
5. Wynik egzaminu nie wpływa na ukończenie szkoły. Wyniku egzaminu nie odnotowuje się na świadectwie ukończenia szkoły.
6. Wyniki egzaminu oraz zaświadczenia o szczegółowych wynikach tego egzaminu dla każdego ucznia komisja okręgowa przekazuje do szkoły nie później niż na 7 dni przed zakończeniem zajęć dydaktyczno-wychowawczych, a w przypadku, o którym mowa w § 173 ust. 14 i 16 – do dnia 31 sierpnia danego roku.
7. Zaświadczenie o wynikach egzaminu dyrektor szkoły przekazuje uczniowi lub jego rodzicom (prawnym opiekunom).

DZIAŁ XIV **Promowanie i ukończenie szkoły**

Rozdział 1 **Informacje ogólne**

§175. 1. Uczeń otrzymuje promocję do klasy programowo wyższej, jeżeli ze wszystkich obowiązkowych zajęć edukacyjnych określonych w szkolnym planie nauczania uzyskał klasyfikacyjne roczne oceny wyższe od stopnia niedostatecznego, z zastrzeżeniem ust. 3.

2. Uczeń, który nie spełnił warunków określonych w ust. 1, nie otrzymuje promocji do klasy programowo wyższej i powtarza klasę.

3. Rada pedagogiczna, uwzględniając możliwości edukacyjne ucznia może jeden raz w ciągu danego etapu edukacyjnego promować ucznia do klasy programowo wyższej, który nie zdał egzaminu poprawkowego z jednych obowiązkowych zajęć edukacyjnych, pod warunkiem, że te obowiązkowe zajęcia edukacyjne są, zgodnie ze szkolnym planem nauczania realizowane w klasie programowo wyższej.

4. Laureaci konkursów przedmiotowych o zasięgu wojewódzkim i ponadwojewódzkim oraz laureaci i finaliści olimpiad przedmiotowych otrzymują z danych zajęć edukacyjnych celującą roczną ocenę klasyfikacyjną. Jeżeli tytuł laureata lub finalisty uczeń uzyskał po ustaleniu albo uzyskaniu oceny klasyfikacyjnej niższej niż ocena celująca następuje zmiana tej oceny na ocenę końcową celującą.

5. Uczeń realizujący obowiązek szkolny lub obowiązek nauki poza szkołą nie jest klasyfikowany z wychowania fizycznego, muzyki, techniki, plastyki oraz dodatkowych zajęć edukacyjnych. Uczniowi nie wystawia się oceny zachowania. Brak klasyfikacji z wymienionych edukacji przedmiotowych i zachowania nie wstrzymuje promocji do klasy wyższej lub ukończenia szkoły.

6. Uczeń, który w wyniku klasyfikacji rocznej uzyskał z zajęć edukacyjnych średnią ocen co najmniej 4,75 oraz co najmniej bardzo dobrą ocenę zachowania, otrzymuje promocję do klasy programowo wyższej z wyróżnieniem.

7. Uczeń kończy szkołę jeżeli w wyniku klasyfikacji rocznej, na która składają się roczne oceny klasyfikacyjne z zajęć edukacyjnych uzyskane w klasie programowo najwyższej oraz roczne oceny klasyfikacyjne z obowiązkowych zajęć edukacyjnych, których realizacja zakończyła się w klasach programowo niższych, uzyskał oceny klasyfikacyjne wyższe od oceny niedostatecznej oraz przystąpił do egzaminu. Obowiązek przystąpienia do egzaminu nie dotyczy uczniów zwolnionych z egzaminu na podstawie odrębnych przepisów.

8. Uczeń kończy Szkołę z wyróżnieniem, jeżeli w wyniku klasyfikacji końcowej uzyskał z zajęć edukacyjnych średnią ocen co najmniej 4,75 oraz co najmniej bardzo dobrą ocenę zachowania.

9. Uczniowie, którzy do egzaminu nie przystąpią w danym roku, muszą powtórzyć ostatnią klasę szkoły podstawowej i przystąpić do egzaminu w roku następnym.

10. Do egzaminu nie przystępują uczniowie z upośledzeniem umysłowym w stopniu umiarkowanym lub znacznym.

Rozdział 2

Świadectwa szkolne i inne druki szkolne

§176. 1. Po ukończeniu nauki w danej klasie, z wyjątkiem klasy programowo najwyższej, uczeń zależnie od wyników klasyfikacji rocznej, otrzymuje świadectwo szkolne promocyjne potwierdzające uzyskanie lub nieuzyskanie promocji do klasy programowo wyższej. Wzory świadectw określają odrębne przepisy.

2. Uczeń, który otrzymał promocję do klasy programowo wyższej z wyróżnieniem, otrzymuje świadectwo szkolne promocyjne potwierdzające uzyskanie promocji z wyróżnieniem.

3. Do szczególnych osiągnięć ucznia, wpisywanych na świadectwo szkolne zalicza się osiągnięcia określone przez Warmińsko - Mazurskiego Kuratora Oświaty.

4. Uczeń szkoły, który ukończył daną szkołę, otrzymuje świadectwo ukończenia szkoły.

5. Uczniowi, który jest laureatem konkursu przedmiotowego o zasięgu wojewódzkim i ponadwojewódzkim lub laureatem lub finalistą olimpiady przedmiotowej wpisuje się na świadectwie celującą końcową ocenę klasyfikacyjną, nawet, jeśli wcześniej dokonano klasyfikacji na poziomie niższej oceny.

6. Szkoła, na wniosek ucznia lub rodzica wydaje zaświadczenie dotyczące przebiegu nauczania.

7. Każdy uczeń szkoły otrzymuje legitymację szkolną, której rodzaj określają odrębne przepisy. Ważność legitymacji szkolnej potwierdza się w kolejnym roku szkolnym przez umieszczenie daty ważności i pieczęci urzędowej szkoły.

8. Świadectwa, zaświadczenia, legitymacje szkolne są drukami ścisłego zarachowania.

9. Szkoła prowadzi imienną ewidencję wydanych legitymacji, świadectw ukończenia szkoły oraz zaświadczeń.

10. Świadectwa szkolne promocyjne, świadectwa ukończenia szkoły i zaświadczenia dotyczące przebiegu nauczania szkoła wydaje na podstawie dokumentacji przebiegu nauczania prowadzonej przez szkołę.

11. Na świadectwach promocyjnych można dokonywać sprostowań błędów przez skreślenie kolorem czerwonym nieprawidłowego zapisu i czytelne wpisanie kolorem czerwonym nad skreślonymi wyrazami właściwych danych. Na końcu dokumentu umieszcza się adnotacje „dokonano sprostowania” oraz czytelny podpis dyrektora szkoły lub upoważnionej przez niego osoby oraz datę i pieczęć urzędową.

12. Nie dokonuje się sprostowań na świadectwach ukończenia szkoły i zaświadczeniach. Dokumenty, o których mowa podlegają wymianie.

13. W przypadku utraty oryginału świadectwa, odpisu, zaświadczenia uczeń lub absolwent może wystąpić odpowiednio do dyrektora szkoły, komisji okręgowej lub kuratora oświaty z pisemnym wnioskiem o wydanie duplikatu.

14. Za wydanie duplikatu świadectwa pobiera się opłatę w wysokości równej kwocie opłaty skarbowej od legalizacji dokumentu. Opłatę wnosi się na rachunek bankowy wskazany przez dyrektora szkoły.

15. Za wydanie duplikatu legitymacji uczniowskiej pobiera się opłatę w wysokości równej kwocie opłaty skarbowej od poświadczenia własnoręczności podpisu. Opłatę wnosi się na rachunek bankowy wskazany przez dyrektora szkoły.

16. Szkoła nie pobiera opłat za sprostowanie świadectwa szkolnego.

17. Na świadectwach szkolnych promocyjnych i świadectwach ukończenia szkoły, w części dotyczącej szczególnych osiągnięć ucznia, odnotowuje się :

- 1) uzyskane wysokie miejsca – nagradzane lub honorowane zwycięskim tytułem – w zawodach wiedzy, artystycznych i sportowych organizowanych przez kuratora oświaty albo organizowanych co najmniej na szczeblu powiatowym przez inne podmioty działające na terenie szkoły;
- 2) osiągnięcia w aktywności na rzecz innych ludzi, zwłaszcza w formie wolontariatu lub środowiska szkolnego.

DZIAŁ XV

Warunki bezpiecznego pobytu uczniów w szkole

Rozdział 1

Informacje ogólne

§177. 1. W celu zapewnienia bezpieczeństwa, ochrony przed przemocą, uzależnieniami oraz innymi przejawami patologii społecznej w obiekcie szkolnym, nadzór nad tym, kto wchodzi na teren szkoły sprawują: pracownik obsługi szkoły oraz dyżurujący nauczyciele.

2. Wszyscy uczniowie mają obowiązek dostosowania się do poleceń nauczycieli dyżurnych oraz pracowników obsługi szkoły podczas wchodzenia do budynku, korzystania z szatni, podczas przerw międzylekcyjnych.

3. Szkoła zapewnia uczniom opiekę pedagogiczną oraz pełne bezpieczeństwo w czasie organizowanych przez nauczycieli zajęć na terenie szkoły oraz poza jej terenem w trakcie wycieczek:

- 1) podczas zajęć obowiązkowych, nadobowiązkowych i pozalekcyjnych za bezpieczeństwo uczniów odpowiada nauczyciel prowadzący zajęcia. Zobowiązany jest on również do niezwłocznego poinformowania dyrektora szkoły o każdym wypadku, mającym miejsce podczas zajęć;
- 2) podczas przerwy dyżur na korytarzach pełnią wyznaczeni nauczycieli zgodnie z harmonogramem dyżurów;
- 3) podczas zajęć poza terenem szkoły pełną odpowiedzialność za zdrowie i bezpieczeństwo uczniów ponosi nauczyciel prowadzący zajęcia, a podczas wycieczek szkolnych - kierownik wycieczki wraz z opiekunami.

4. W miejscach o zwiększonym ryzyku wypadku – sala gimnastyczna, pracownia informatyki, fizyki, chemii, warsztaty szkolne i inne, opiekun pracowni lub inny pracownik odpowiedzialny za prowadzenie zajęć, opracowuje regulamin pracowni (stanowiska pracy) i na początku roku zapoznaje z nim uczniów.

5. Budynek szkoły jest monitorowany całodobowo (na zewnątrz i wewnątrz.).

6. Szkoła na stałe współpracuje z policją.

7. Uczniowie powinni przestrzegać godzin wyjścia/wejścia do szkoły.

8. Ucznia może zwolnić z danej lekcji dyrektor szkoły, wychowawca klasy lub nauczyciel danych zajęć edukacyjnych – na pisemny wniosek rodziców, w którym podano przyczynę zwolnienia oraz dzień i godzinę wyjścia ze szkoły.

9. W przypadku nieobecności nauczyciela, można odwołać pierwsze lekcje, a zwolnić uczniów z ostatnich.

10. Opuszczanie miejsca pracy przez nauczyciela (wyjście w trakcie zajęć) jest możliwe pod warunkiem, że dyrektor wyrazi na to zgodę, a opiekę nad klasą przejmuje inny pracownik szkoły.

11. W razie zaistnienia wypadku uczniowskiego, nauczyciel, który jest jego świadkiem, zawiadamia pielęgniarkę szkolną, szkolnego inspektora bhp, rodziców oraz dyrektora szkoły.

12. Dyrektor szkoły powiadamia o wypadku zaistniałym na terenie szkoły pogotowie ratunkowe (w razie potrzeby) oraz organ prowadzący.

13. O wypadku śmiertelnym, ciężkim lub zbiorowym powiadamiany jest prokurator i kurator oświaty, a o wypadku w wyniku zatrucia – państwowy inspektor sanitarny.

Rozdział 2

Procedury postępowania w przypadku zagrożenia

§178. 1. W przypadku uzyskania informacji, że uczeń który, nie ukończył 18 lat, używa alkoholu lub innych środków w celu wprowadzenia się w stan odurzenia, uprawia nierząd, bądź przejawia inne zachowania świadczące o demoralizacji, nauczyciel powinien podjąć następujące kroki:

- 1) przekazać uzyskaną informację wychowawcy klasy;
- 2) wychowawca informuje o fakcie pedagoga/psychologa szkolnego i dyrektora szkoły;
- 3) wychowawca wzywa do szkoły rodziców (prawnych opiekunów) ucznia i przekazuje im uzyskaną informację. Przeprowadza rozmowę z rodzicami oraz z uczniem, w ich obecności;

2. W przypadku potwierdzenia informacji, zobowiązuje ucznia do zaniechania negatywnego postępowania, rodziców zaś bezwzględnie do szczególnego nadzoru nad dzieckiem. W toku interwencji profilaktycznej może zaproponować rodzicom skierowanie dziecka do specjalistycznej placówki i udział dziecka w programie terapeutycznym.

3. Jeżeli rodzice odmawiają współpracy lub nie stawiają się do szkoły, a nadal z wiarygodnych źródeł napływają informacje o przejawach demoralizacji ich dziecka, dyrektor szkoły pisemnie powiadamia o zaistniałej sytuacji sąd rodzinny lub policję (specjalistę ds. nieletnich).

4. W przypadku, gdy szkoła wykorzystwała wszystkie dostępne jej środki oddziaływań wychowawczych, (rozmowa z rodzicami, ostrzeżenie ucznia, spotkania z pedagogiem, psychologiem, itp.), a ich zastosowanie nie przynosi oczekiwanych rezultatów, dyrektor szkoły powiadamia sąd rodzinny lub policję. Dalszy tok postępowania leży w kompetencji tych instytucji.

5. W przypadku uzyskania informacji o popełnieniu przez ucznia, który ukończył 17 lat, przestępstwa ściganego z urzędu lub jego udziału w działalności grup przestępczych, zgodnie z art. 304 § 2 kodeksu postępowania karnego, dyrektor szkoły jako przedstawiciel instytucji jest obowiązany niezwłocznie zawiadomić o tym prokuratora lub policję.

6. W przypadku, gdy nauczyciel podejrzewa, że na terenie szkoły znajduje się uczeń będący pod wpływem alkoholu lub narkotyków powinien podjąć następujące kroki:

- 1) powiadamia o swoich przypuszczeniach wychowawcę klasy;
- 2) odizolowuje ucznia od reszty klasy, ale ze względów bezpieczeństwa nie pozostawia go samego; stwarza warunki, w których nie będzie zagrożone jego życie ani zdrowie;
- 3) wzywa lekarza w celu stwierdzenia stanu trzeźwości lub odurzenia, ewentualnie udzielenia pomocy medycznej;
- 4) zawiadamia o tym fakcie dyrektora szkoły oraz rodziców/opiekunów, których zobowiązuje do niezwłocznego odebrania ucznia ze szkoły. Gdy rodzice/opiekunowie odmówią odebrania dziecka, o pozostaniu ucznia w szkole, czy przewiezieniu do placówki służby zdrowia, albo przekazaniu go do dyspozycji funkcjonariuszom policji - decyduje lekarz, po ustaleniu aktualnego stanu zdrowia ucznia i w porozumieniu z dyrektorem szkoły/placówki;
- 5) dyrektor szkoły zawiadamia najbliższą jednostkę policji, gdy rodzice ucznia będącego pod wpływem alkoholu - odmawiają przyjęcia do szkoły, a jest on agresywny, bądź swoim zachowaniem daje powód do zgorznięcia albo zagraża życiu lub zdrowiu innych osób.

7. W przypadku stwierdzenia stanu nietrzeźwości, policja ma możliwość przewiezienia ucznia do izby wytrzeźwień, albo do policyjnych pomieszczeń dla osób zatrzymanych - na czas niezbędny do wytrzeźwienia (maksymalnie do 24 godzin). O fakcie umieszczenia zawiadamia się rodziców/opiekunów oraz sąd rodzinny, jeśli uczeń nie ukończył 18 lat.

8. Jeżeli powtarzają się przypadki, w których uczeń (przed ukończeniem 18 lat znajduje się pod wpływem alkoholu lub narkotyków na terenie szkoły, to dyrektor szkoły ma obowiązek powiadomienia o tym policji (specjalisty ds. nieletnich) lub sądu rodzinnego;

9. W przypadku, gdy nauczyciel znajduje na terenie szkoły substancję przypominającą wyglądem narkotyk powinien podjąć następujące kroki:

- 1) nauczyciel zachowując środki ostrożności zabezpiecza substancję przed dostępem do niej osób niepowołanych oraz ewentualnym jej zniszczeniem do czasu przyjazdu policji, próbuje (o ile to jest możliwe w zakresie działań pedagogicznych) ustalić, do kogo znaleziona substancja należy;
- 2) powiadamia o zaistniałym zdarzeniu dyrektora szkoły wzywa policję;
- 3) po przyjeździe policji niezwłocznie przekazuje zabezpieczoną substancję i przekazuje informacje dotyczące szczegółów zdarzenia.

10. W przypadku, gdy nauczyciel podejrzewa, że uczeń posiada przy sobie substancję przypominającą narkotyk, powinien podjąć następujące kroki:

- 1) nauczyciel w obecności innej osoby (wychowawca, pedagog, dyrektor, itp.) ma prawo żądać, aby uczeń przekazał mu tę substancję, pokazał zawartość torby szkolnej oraz kieszeni (we własnej odzieży), ew. innych przedmiotów budzących podejrzenie co do ich związku z poszukiwaną substancją. Nauczyciel nie ma prawa samodzielnie wykonać czynności przeszukania odzieży ani teczki ucznia - jest to czynność zastrzeżona wyłącznie dla policji;
- 2) o swoich spostrzeżeniach powiadamia dyrektora szkoły oraz rodziców/opiekunów ucznia i wzywa ich do natychmiastowego stawiennictwa;
- 3) w przypadku, gdy uczeń, mimo wezwania, odmawia przekazania nauczycielowi substancji i pokazania zawartości teczki, dyrektor szkoły wzywa policję, która przeszukuje odzież

i przedmioty należące do ucznia oraz zabezpiecza znaną substancję i zabiera ją do ekspertyzy;

- 4) jeżeli uczeń wyda substancję dobrowolnie, nauczyciel, po odpowiednim zabezpieczeniu, zobowiązany jest bezzwłocznie przekazać ją do jednostki policji. Wcześniej próbuje ustalić, w jaki sposób i od kogo, uczeń nabył substancję. Całe zdarzenie nauczyciel dokumentuje, sporządzając możliwie dokładną notatkę z ustaleń wraz ze swoimi spostrzeżeniami.

11. W Szkole obowiązują procedury szkolne opisujące zachowania i metody postępowania pracowników pedagogicznych i niepedagogicznych oraz szkoły jako instytucji w sytuacjach innych niż wymienione w § 176. Każdy pracownik jest zobowiązany je znać i przestrzegać.

Rozdział 3

Podstawowe zasady przestrzegania bezpieczeństwa uczniów

§179. 1. Dyrektor szkoły, nauczyciele i pracownicy szkoły są odpowiedzialni za bezpieczeństwo i zdrowie uczniów w czasie ich pobytu w szkole oraz zajęć poza szkołą, organizowanych przez nią.

2. Sprawowanie opieki nad uczniami przebywającymi w szkole oraz podczas zajęć obowiązkowych i nadobowiązkowych realizowane jest poprzez:

- 1) systematyczne kontrolowanie obecności uczniów na każdej lekcji i zajęciach dodatkowych, reagowanie na spóźnienia, ucieczki z lekcji;
- 2) systematyczne sprawdzanie obecności uczniów zobowiązanych do przebywania w świetlicy i egzekwowanie przestrzegania regulaminu świetlicy;
- 3) uświadomienie uczniom zagrożenia i podawanie sposobów przeciwdziałania im;
- 4) sprawdzanie warunków bezpieczeństwa w miejscach, gdzie prowadzone są zajęcia (dostrzeżone zagrożenie usunąć lub zgłosić dyrektorowi szkoły);
- 5) reagowanie na wszelkie dostrzeżone sytuacje lub zachowania uczniów stanowiące zagrożenie bezpieczeństwa uczniów;
- 6) zwracanie uwagi na osoby postronne przebywające na terenie szkoły;
- 7) niezwłocznie zawiadamianie dyrektora szkoły o wszelkich dostrzeżonych zdarzeniach, noszących znamiona przestępstwa lub stanowiących zagrożenie dla zdrowia lub życia uczniów.

3. W razie wypadku należy udzielić pierwszej pomocy, zawiadomić i wezwać pielęgniarkę, w razie potrzeby wezwać pogotowie ratunkowe (każdy wypadek należy odnotować w „zeszycie wypadków”, znajdującym się w sekretariacie szkoły).

4. Jeżeli stan zagrożenia powstanie lub ujawni się w czasie zajęć - niezwłocznie się je przerywa i wyprowadza się z zagrożonych miejsc osoby powierzone opiece szkoły.

5. Pomieszczenia szkoły, w szczególności pokój nauczycielski, pokój nauczycieli wychowania fizycznego oraz kuchnię, wyposaża się w apteczki zaopatrzone w środki niezbędne do udzielania pierwszej pomocy i instrukcję o zasadach udzielania tej pomocy.

6. Nauczyciele, w szczególności prowadzący zajęcia wychowania fizycznego, podlegają przeszkoleniu w zakresie udzielania pierwszej pomocy.

7. Udział uczniów w pracach na rzecz szkoły i środowiska może mieć miejsce po zaopatrzeniu ich w odpowiednie do wykonywanych prac urządzenia, sprzęt i środki ochrony indywidualnej oraz po zapewnieniu właściwego nadzoru i bezpiecznych warunków pracy.

Rozdział 4 **Podstawowe zasady bezpieczeństwa na wycieczkach**

§180. 1. Przy organizacji zajęć, imprez i wycieczek poza terenem szkoły liczbę opiekunów oraz sposób zorganizowania opieki ustala się, uwzględniając wiek, stopień rozwoju psychofizycznego, stan zdrowia i ewentualną niepełnosprawność osób powierzonych opiece szkoły, a także specyfikę zajęć, imprez i wycieczek oraz warunki, w jakich będą się one odbywać.

2. Kryteria, o których mowa w ust. 1, uwzględnia się również przy ustalaniu programu zajęć, imprez i wycieczek.

3. Opiekun wycieczki sprawdza stan liczbowy jej uczestników przed wyruszeniem z każdego miejsca pobytu, w czasie zwiedzania, przejazdu oraz po przybyciu do punktu docelowego.

4. Niedopuszczalne jest realizowanie wycieczek podczas burzy, śnieżycy i gołoledzi.

5. Jeżeli specyfika wycieczki tego wymaga, jej uczestników zaznajamia się z zasadami bezpiecznego przebywania nad wodą.

6. Osoby pozostające pod opieką szkoły mogą pływać oraz kąpać się tylko w obrębie kąpielisk i pływalni w rozumieniu przepisów określających warunki bezpieczeństwa osób przebywających w górach, pływających, kąpiących się i uprawiających sporty wodne.

7. Nauka pływania może odbywać się tylko w miejscach specjalnie do tego celu wyznaczonych i przystosowanych.

8. Uczącym się pływać i kąpiącym się zapewnia się stały nadzór ratownika lub ratowników i ustawiczny nadzór opiekuna lub opiekunów ze strony szkoły lub placówki;

9. Kajaki i łodzie, z których korzystają uczestnicy wycieczek, wyposaża się w sprzęt ratunkowy.

10. Ze sprzętu pływającego korzystają jedynie osoby przeszkolone w zakresie jego obsługi oraz posługiwania się wyposażeniem ratunkowym.

11. Niedopuszczalne jest używanie łodzi i kajaków podczas silnych wiatrów.

12. Niedopuszczalne jest urządzenie ślizgawek i lodowisk na rzekach, stawach, jeziorach i innych zbiornikach wodnych.

13. Przed przystąpieniem do strzelania z broni sportowej uczniów zaznajamia się z zasadami korzystania ze strzelnicy i bezpiecznego obchodzenia się z bronią.

14. Niedopuszczalne jest wydawanie osobom pozostającym pod opieką szkoły lub placówki sprzętu, którego użycie może stwarzać zagrożenie dla zdrowia lub życia, w tym dysku, kuli, młota, oszczepu, łuku, szpady, sportowej broni strzeleckiej - jeżeli szkoła nie ma możliwości zapewnienia warunków bezpiecznego korzystania z tego sprzętu.

15. Osobą odpowiedzialną za bezpieczeństwo uczniów może być tylko nauczyciel szkoły, a w wyjątkowych wypadkach osoba dorosła przeszkolona i znająca odpowiednie przepisy (kwalifikacje potwierdzone dokumentem).

16. Opieka nad grupami uczniowskimi powinna być zorganizowana według odrębnych przepisów:

- 1) jeden opiekun na 15 uczniów, jeżeli grupa wyjeżdża poza miasto i korzysta z publicznych środków lokomocji;
- 2) jeden opiekun na 10 uczniów, jeżeli jest to impreza turystyki kwalifikowanej;
- 3) grupa rowerowa wraz z opiekunem nie może przekroczyć 15 osób.

17. Na udział w wycieczce oraz w imprezie turystycznej kierownik musi uzyskać zgodę rodziców lub opiekunów prawnych uczniów na piśmie.

18. Wszystkie wycieczki i imprezy pozaszkolne wymagają wypełnienia karty wycieczki przez opiekuna i zatwierdzenia karty przez dyrektora szkoły.

19. Kierownikiem wycieczki powinien być nauczyciel lub w uzgodnieniu z dyrektorem szkoły inna pełnoletnia osoba będąca instruktorem harcerskim albo posiadająca uprawnienia przewodnika turystycznego, przodownika lub instruktora turystyki kwalifikowanej, organizatora turystyki, instruktora krajoznawstwa lub zaświadczenie o ukończeniu kursu kierowników wycieczek szkolnych.

20. Kierownikiem obozu wędrownego powinien być nauczyciel posiadający zaświadczenie o ukończeniu kursu dla kierowników obozów. Opiekunem grupy zaś może być każda osoba pełnoletnia (po uzgodnieniu z dyrektorem szkoły).

21. Organizator zajęć z klasą (grupą) poza szkołą wpisuje wyjście do zeszytu wyjść.

§181. Procedury postępowania w przypadku zagrożenia wprowadza dyrektor szkoły zarządzeniem i zapoznaje z nimi wszystkich pracowników szkoły oraz rodziców uczniów poprzez wywieszenie ich na stronie www szkoły.

DZIAŁ XVI

Ceremoniał szkolny

Rozdział 1

Symbole szkolne

§182. Flaga państwowa:

- 1) flagą opiekuje się poczet flagowy pod kierunkiem wyznaczonych przez dyrektora szkoły nauczycieli. Poczet składa się z dwóch trzyosobowych składów;
- 2) uczestnictwo w poczcie flagowym to najbardziej honorowa funkcja uczniowska w szkole, dlatego poczet flagowy powinien być wytypowany z uczniów wyróżniających się w nauce, o nienagannej postawie i wzorowym zachowaniu;
- 3) skład osobowy pocztu flagowego:

- a) Chorążcy (flagowy) - jeden uczeń,
 - b) Asysta - dwie uczennice;
- 4) kandydaty składu są przedstawione przez wychowawców klasy oraz samorząd szkolny na czerwcowej radzie pedagogicznej i przez nią zatwierdzone.
 - 5) kadencja pocztu trwa do ukończenia przez uczniów szkoły podstawowej (począwszy od przekazania w dniu uroczystego zakończenia roku szkolnego);
 - 6) decyzją rady pedagogicznej uczniowie mogą być odwołani ze składu pocztu;
 - 7) poczet flagowy zawsze występuje w strojach galowych ze swymi insygniami. W trakcie uroczystości na wolnym powietrzu poczet może nosić okrycia wierzchnie;
 - 8) insygniami pocztu flagowego są biało-czerwone szarfy biegnące z prawego ramienia do lewego boku i białe rękawiczki;
 - 9) flaga państwowa uczestniczy w uroczystościach szkolnych;
 - 10) fladze oddaje się szacunek. Podczas wprowadzania i wyprowadzania flagi wszyscy uczestnicy uroczystości stoją w pozycji „Bacność” . Odpowiednie komendy podaje osoba prowadząca uroczystość;

§183. 1. Ślubowanie uczniów klas pierwszych odbywa się po wprowadzeniu flagi. Każdy pierwszoklasista stojąc w postawie zasadniczej trzyma uniesioną do góry na wysokości oczu prawą rękę z wyciągniętymi dwoma palcami w kierunku flagi powtarza rotę przysięgi:

„ Ślubuję być dobrym Polakiem, dbać o dobre imię swojej klasy i szkoły.

*Będę uczyć się w szkole, jak kochać Ojczyznę, jak dla niej pracować kiedy urosnę.
Będę starać się być dobrym kolegą, swym zachowaniem i nauką sprawiać radość rodzicom i nauczycielom”*

2. Pasowanie na ucznia następuje tuż po ślubowaniu złożonym przez pierwszoklasistów. Dyrektor szkoły na lewe ramię każdego pierwszoklasisty kładzie duży ołówek i mówi:

„Pasuję Cię na ucznia klasy pierwszej”.

§184. 1. Do uroczystości szkolnych tworzących ceremoniał zalicza się: Dzień Flagi i Święto Konstytucji 3 Maja (2-3 maja), Dzień Edukacji Narodowej (14 października), Święto Niepodległości (11 listopada).

2. Uroczystości szkolne z udziałem flagi państwowej:

- 1) rozpoczęcie roku szkolnego;
- 2) święto szkoły;
- 3) zakończenie roku szkolnego;
- 4) święta narodowe;

3. Zachowanie uczestników uroczystości szkolnych:

- 9) Na komendę prowadzącego uroczystość:
- 10) „Bacność, do podniesienia flagi państwowej marsz” - wszyscy uczestnicy przyjmują postawę zasadniczą i zachowują ją do komendy „Spocznij!”;

- 11) „Do hymnu” - w postawie zasadniczej (na baczność) odśpiewuje się 2 zwrotki hymnu państwowego, o ile prowadzący nie zarządzi inaczej;
- 12) „Do ślubowania” - uczestnicy pozostają w postawie zasadniczej do jego zakończenia komendą „Spocznij”;
- 13) „Do przekazania flagi państwowej” - uczestnicy pozostają w postawie zasadniczej, na wyznaczone miejsce występuje z flagą poczet zdający i przyjmujący flagę w pełnym składzie. Chorążowie przekazują sobie flagę. W tym czasie asysta (pozostali członkowie pierwszych składów pocztu) przekazuje sobie insygnia pocztu (szarfy i rękawiczki); po przekazaniu flagi ustępujący poczet dołącza do swoich klas; „Poczet po przekazaniu flagi wstąpi” – nowy poczet wraca na wyznaczone miejsce, pada komenda „Spocznij”.

DZIAŁ XVII

Postanowienia końcowe

§185. 1. Szkoła używa pieczęci urzędowej zgodnie z odrębnymi przepisami.

2. Regulaminy określające działalność organów szkoły, PZO jak też wynikające z celów i zadań, nie mogą być sprzeczne z zapisami niniejszego statutu, jak również z przepisami wykonawczymi do ustawy prawo oświatowe i ustawy o systemie oświaty.

3. Szkoła prowadzi i przechowuje dokumentację zgodnie z odrębnymi przepisami.

4. Zasady prowadzenia przez szkołę gospodarki finansowej i materiałowej określają odrębne przepisy.

§186. 1. Zmiany w statucie dokonywane mogą być z inicjatywy:

- 1) dyrektora szkoły jako przewodniczącego rady pedagogicznej;
- 2) organu sprawującego nadzór pedagogiczny;
- 3) rady rodziców;
- 4) organu prowadzącego szkołę;
- 5) oraz co najmniej 1/3 członków rady pedagogicznej.

5. Rada pedagogiczna uchwała zmiany i nowelizacje do statutu szkoły.

§187. Dyrektor szkoły ma prawo do podejmowania doraźnych decyzji w sprawach nie ujętych w statucie.

DZIAŁ XVIII

Przepisy przejściowe

§188. Dla uczniów, posiadających orzeczenie o potrzebie nauczania indywidualnego wydane przed 1 września 2017 roku, w przypadku, gdy w orzeczeniu wskazano możliwość prowadzenia zajęć indywidualnego nauczania w odrębnym pomieszczeniu w szkole, dyrektor realizuje to zalecenie pod warunkiem spełnienia łącznie dwóch warunków:

- 1) w orzeczeniu wskazano taką możliwość oraz;
- 2) szkoła dysponuje pomieszczeniami na prowadzenie indywidualnych zajęć.

§189. Sprawy uczniów oddziałów gimnazjalnych włączonych do Szkoły Podstawowej w Lelkowie reguluje dotychczasowy Statut Zespołu Szkół w Lelkowie, który stanowi załącznik nr 1 do Uchwały nr 3/2016 Rady Pedagogicznej Zespołu Szkół w Lelkowie z dnia 22 czerwca 2016r. z późniejszymi zmianami z wyjątkiem rozdziałów 7, 16, 17 w dziale XIII Wewnątrzszkolne zasady oceniania, które obowiązują jak w niniejszym statucie.