

STATUT

Liceum Ogólnokształcącego Nr XII

im. Bolesława Chrobrego

we Wrocławiu

tekst ujednolicony na mocy uchwały Rady Szkoły z dnia 29.08.2025 r. wraz

ze zmianami wprowadzonymi na mocy uchwały Rady Szkoły

z dnia 29.08.2025 r.

 WROCŁAW 2024

2

Spis treści

Przepisy definiujące ..6

Rozdział 1 Nazwa i status Szkoły ..6

§1 ... 6

Rozdział 2 Cele i zadania Szkoły ...7

§2 ... 7

§3 ... 8

§4 ... 9

§5 ... 11

§6 ... 11

Rozdział 3 Organy Szkoły, ich kompetencje i zasady współdziałania11

§7 ... 11

§8 ... 11

§9 ... 13

§9a .. 13

§9b ... 14

§9c .. 14

§9d ... 15

§9e .. 16

§9f .. 17

§9g ... 17

§10 ... 17

§10a .. 18

§10b ... 18

§10c .. 19

§10d ... 20

§11 ... 20

§11a .. 20

§11b ... 21

§11c .. 21

§12 ... 22

§12a .. 23

§12b ... 24

§12c .. 24

3

§12d ... 24

§13 ... 24

§13a .. 25

§13b ... 25

§13c .. 26

§14 ... 26

Rozdział 4 Organizacja Szkoły ..27

§15 ... 27

§16 ... 27

§17 ... 28

§18 ... 28

§18a .. 29

§19 ... 30

§20 ... 31

§21 ... 31

§22 ... 31

§22a .. 31

§22b ... 32

Rozdział 5 Zakres zadań nauczycieli oraz innych pracowników szkoły................................33

§23 ... 33

§24 ... 34

§25 ... 35

§26 ...36

§26a .. 37

§26b ...38

§26c ...39

§26d ...39

§26e ...40

§26f ..40

§27 ...41

§28 ...42

§28a ...42

§28b ...43

§28c ...44

§29 .. 45

4

§30 .. 47

Rozdział 6 Współpraca Szkoły z rodzicami uczniów ...48

§31 ... 48

Rozdział 7 Współpraca Szkoły z instytucjami zewnętrznymi ..49

§32 ... 49

§33 ... 51

Rozdział 8 Rekrutacja uczniów ...52

§34 ... 52

§35 ... 52

§36 ... 53

Rozdział 9 Prawa i obowiązki uczniów ...54

§37 ... 54

§38 ... 54

§39 ... 56

Rozdział 10 Wewnątrzszkolny sposób oceniania ..56

§40 ... 56

§40a .. 57

§40b ... 60

§40c .. 61

§40d ... 61

§40e .. 62

§40f .. 63

§40g ... 63

§40h ... 63

§40i .. 64

§40j .. 65

§40k ... 67

§40l .. 68

§40m .. 69

§40n ... 71

§40o ... 71

§40p ... 75

§40r .. 76

Rozdział 11 Nagrody i kary ...77

§41 ... 77

5

§42 ... 78

Rozdział 12 Ceremoniał Szkolny ...80

§43 ... 80

§43a .. 80

§43b ... 80

Rozdział 13 Postanowienia końcowe ..81

§44 ... 81

§45 ... 81

6

Przepisy definiujące

Ilekroć w Statucie jest mowa o:

1) Szkole – należy przez to rozumieć 4-letnie Liceum Ogólnokształcące nr XII, im. Bolesława

Chrobrego we Wrocławiu;

2) Statucie – należy przez to rozumieć statut Liceum Ogólnokształcącego nr XII, im. Bolesława

Chrobrego we Wrocławiu;

3) Dyrektorze, Wicedyrektorach, Radzie Pedagogicznej, Samorządzie Uczniowskim, Radzie

Rodziców, Radzie Szkoły – należy przez to rozumieć Organy działające w Liceum

Ogólnokształcącym nr XII, im. Bolesława Chrobrego we Wrocławiu;

4) Uczniu – należy przez to rozumieć Osoby uczące się w Liceum Ogólnokształcącym nr XII,

im. Bolesława Chrobrego we Wrocławiu;

5) Rodzicach – należy przez to rozumieć także Prawnych Opiekunów ucznia oraz Osoby

(Podmioty) sprawujące pieczę zastępczą nad dzieckiem;

6) Wychowawcy – należy przez to rozumieć Nauczyciela, któremu szczególnej opiece

wychowawczej powierzono jeden z oddziałów w szkole;

7) Podstawie Programowej Kształcenia Ogólnego – należy przez to rozumieć obowiązkowe

zestawy celów kształcenia i treści nauczania, w tym umiejętności, opisane w formie ogólnych

i szczegółowych wymagań dotyczących wiedzy i umiejętności, które powinien posiadać uczeń po

zakończeniu określonego etapu edukacyjnego, oraz zadania wychowawczo-profilaktyczne szkoły,

uwzględniane odpowiednio w programach nauczania i podczas realizacji zajęć z wychowawcą

oraz umożliwiające ustalenie kryteriów ocen szkolnych i wymagań egzaminacyjnych, a także

warunki i sposób realizacji tych podstaw programowych;

8) Poradni psychologiczno-pedagogicznej – należy przez to rozumieć także inna poradnię

specjalistyczną lub instytucję świadczącą specjalistyczną pomoc lub doradztwo;

9) Dzienniku – należy przez to rozumieć dziennik elektroniczny.

10) Ministra – należy przez to rozumieć Ministra właściwego do spraw administracji rządowej

oświata i wychowanie.

Rozdział 1

Nazwa i status Szkoły

§1

1. Liceum Ogólnokształcące Nr XII im. Bolesława Chrobrego z siedzibą we Wrocławiu przy

pl. Orląt Lwowskich 2a jest szkołą publiczną realizującą kształcenie w cyklu czteroletnim

dla absolwentów szkół podstawowych.

7

2. Organem prowadzącym jest Gmina Wrocław (zwana dalej Organem Prowadzącym),

a organem nadzoru pedagogicznego jest Kurator Oświaty we Wrocławiu (zwany dalej

Organem Nadzorującym).

3. Szkoła powstała na mocy decyzji Ministra Oświaty z dnia 3 lipca 1956 roku. Imię

Bolesława Chrobrego nadano Szkole na wniosek Rady Pedagogicznej w dniu

3 grudnia 1960 roku.

4. Szkoła używa następujących pieczęci urzędowych:

1) pieczęci podłużnej o treści:

LICEUM OGÓLNOKSZTAŁCĄCE Nr XII

im. Bolesława Chrobrego

pl. Orląt Lwowskich 2A, tel. 71 798 67 38

53-605 Wrocław

NIP 897-15-73-493

2) dużej pieczęci okrągłej z Godłem Państwowym o treści:

Liceum Ogólnokształcące Nr XII we Wrocławiu

im. Bolesława Chrobrego

3) małej pieczęci okrągłej z Godłem Państwowym o treści:

Liceum Ogólnokształcące Nr XII we Wrocławiu

im. Bolesława Chrobrego

5. Szkoła posiada własny sztandar i logo.

6. Od 1 lipca 1994 roku Liceum Ogólnokształcące Nr XII im. Bolesława Chrobrego jest szkołą

z własną obsługą księgową.

Rozdział 2

Cele i zadania Szkoły

§2

1. Działalność dydaktyczno-wychowawcza oraz działalność organów Szkoły i organów

działających na terenie Szkoły prowadzona jest zgodnie z Konstytucją Rzeczypospolitej

Polskiej, Ustawą o systemie oświaty, Ustawą - Prawo Oświatowe z dnia 14 grudnia 2016 r.

oraz ideami zawartymi w Powszechnej Deklaracji Praw Człowieka i Konwencji o Prawach

Dziecka, a także zgodnie z zasadami pedagogiki.

2. Nadrzędną ideą Szkoły jest dobro ucznia.

3. Głównym celem Szkoły jest zapewnianie uczniom możliwości pełnego rozwoju

intelektualnego, emocjonalnego, społecznego oraz fizycznego w warunkach poszanowania

ich godności oraz wolności światopoglądowej i wyznaniowej, a także stwarzanie warunków

do podtrzymywania tożsamości narodowej, etnicznej kulturowej i religijnej.

8

§3

1. W zakresie nauczania podstawowe cele i zadania Szkoły to:

1) wyposażenie ucznia w wiedzę w zakresie przewidzianym w Podstawie Programowej;

2) zapewnienie warunków zdobycia wykształcenia średniego ogólnego, z możliwością

uzyskania świadectwa dojrzałości;

3) efektywne kształcenie w zakresie nauk humanistycznych, przyrodniczych i ścisłych;

4) uświadamianie znaczenia tradycji i kultury narodowej;

5) kształcenie umiejętności posługiwania się językiem polskim;

6) upowszechnianie wiedzy ekologicznej;

7) przygotowanie do aktualnego i przyszłego samokształcenia i do aktywnego

poszukiwania informacji poprzez właściwe wykorzystanie źródeł informacji;

8) wykształcenie umiejętności rozpoznawania własnych potrzeb edukacyjnych oraz

wyboru dalszej drogi edukacyjnej.

2. W zakresie opieki i wychowania ochrony i promocji zdrowia podstawowe cele i zadania

Szkoły to:

1) przygotowanie ucznia do życia społecznego w sferze politycznej, ekonomicznej

i kulturowej;

2) kształcenie umiejętności funkcjonowania w różnych grupach społecznych;

3) przygotowanie do wypełniania obowiązków obywatelskich;

4) kształtowanie dyspozycji do pomocy innym ludziom;

5) przygotowanie do wypełniania obowiązków rodzinnych;

6) wspieranie ucznia w jego indywidualnym rozwoju;

7) zapewnienie pomocy uczniom, którym z przyczyn rozwojowych, rodzinnych lub

losowych jest potrzebna pomoc i wsparcie;

8) wspomaganie wychowawczej roli rodziny;

9) wspieranie nauczycieli w pracy wychowawczej i dydaktycznej

10) promowanie zdrowego stylu życia i zasad profilaktyki zdrowia.

3. Szkoła zapewnia opiekę i pomoc uczniom, którym z przyczyn rozwojowych, rodzinnych

lub losowych potrzebne są pomoc i wsparcie. Potrzeba ta może wynikać z powodu:

1) niepełnosprawności;

2) przewlekłej choroby;

3) sytuacji kryzysowej lub traumatycznej;

4) zaburzeń zachowania i emocji;

5) zagrożenia niedostosowaniem społecznym;

6) niedostosowania społecznego;

7) wybitnych zdolności ogólnych;

8) szczególnych konkretnych uzdolnień;

9) niepowodzeń edukacyjnych;

10) specyficznych trudności w uczeniu się;

9

11) z deficytów kompetencji i zaburzeń sprawności językowych;

12) zaniedbań środowiska związanych z sytuacją bytową ucznia i jego rodziny, sposobem

spędzania czasu wolnego i kontaktami środowiskowymi;

13) trudności adaptacyjnych wynikających z różnic kulturowych;

14) trudnej sytuacji materialnej;

15) innych przyczyn.

4. Szkoła stosuje następujące formy pomocy i opieki, dostosowując je do indywidualnych

potrzeb uczniów, w tym m.in.:

1) zajęcia rozwijające uzdolnienia i zainteresowania, które sprzyjają i umożliwiają

spędzanie czasu wolnego i pozytywny kontakt z rówieśnikami – koła zainteresowań,

bloki edukacyjne, koła sportowe i artystyczne, działania wolontariackie, projekty

naukowe, kulturalne, społeczne i inne;

2) regularne i/lub doraźne, indywidualne i/lub zbiorowe konsultacje z nauczanych

przedmiotów;

3) warsztaty rozwijające umiejętność uczenia się;

4) warsztaty rozwoju kompetencji komunikacyjnych i społecznych;

5) warsztaty rozwijające kompetencje interpersonalne (np. uważność, komunikacja

werbalna i niewerbalna, praca zespołowa, relaksacja, autorefleksja);

6) indywidualne i/lub zbiorowe, doraźne i/lub regularne porady i konsultacje pedagogów

szkolnych;

7) mediacje w sytuacjach trudnych;

8) dodatkowe godziny z wybranych przedmiotów zgodnie z Orzeczeniem o Potrzebie

Kształcenia Specjalnego;

9) zajęcia dydaktyczno-wyrównawcze z języka polskiego i wybranych przedmiotów (w

wypadku problemów związanych z różnicami kulturowymi, przyjazdem lub powrotem

z zagranicy);

10) organizowanie uczniom wybitnie uzdolnionym indywidualnego programu lub toku

nauki;

11) realizację obowiązku nauki w formie indywidualnego nauczania i/lub

zindywidualizowanej ścieżki kształcenia, w szkole w osobnym pomieszczeniu lub w

domu, zgodnie z zaleceniami lekarza i orzeczeniem PPP (w wypadku uczniów

przewlekle chorych);

12) indywidualizację nauczania i oceniania oraz dostosowanie warunków zdawania

egzaminów na podstawie opinii PPP i zgodnie z jej zaleceniami;

13) indywidualizację nauczania i wymagań z wychowania fizycznego na podstawie

zaświadczenia lekarskiego;

14) informowanie rodziców i uczniów o możliwościach uzyskania pomocy

w odpowiednich instytucjach i organizacjach.

§4

1. Zadania i cele w zakresie nauczania Szkoła wykonuje poprzez:

1) realizowanie programów nauczania w ramach obowiązkowych zajęć lekcyjnych i

innych form kształcenia;

10

2) diagnozowanie możliwości, predyspozycji i potrzeb uczniów poprzez m. in.: obserwacje,

rozmowy, ankiety, diagnozy przedmiotowe, analizę przekazanych opinii, orzeczeń

z poradni psychologiczno-pedagogicznych;

3) dostosowanie treści, metod i organizacji nauczania do możliwości psychofizycznych

uczniów, z uwzględnieniem pobierania nauki przez młodzież niepełnosprawną (zgodnie

z orzeczeniami o potrzebie kształcenia specjalnego, indywidualnymi potrzebami

rozwojowymi i edukacyjnymi oraz osobistymi predyspozycjami) w miarę możliwości

Szkoły we współpracy z instytucjami udzielającymi pomocy uczniom niepełnosprawnym;

4) tworzenie wewnątrzszkolnego systemu monitorowania i diagnozowania osiągnięć

uczniów;

5) realizowanie programów autorskich;

6) umożliwianie uczniom korzystania ze specjalnych form pomocy dydaktycznej, takich

jak: zajęcia dydaktyczno-wyrównawcze, konsultacje, wsparcie pedagogiczne i inne.

7) rozwijanie indywidualnych zainteresowań ucznia poprzez organizowanie zajęć

pozalekcyjnych;

8) opiekowanie się uczniami szczególnie uzdolnionymi;

9) wspieranie uczniów poprzez organizowanie zajęć dodatkowych;

10) umożliwianie udziału w konkursach i olimpiadach przedmiotowych, obozach

naukowych i innych imprezach organizowanych przez Szkołę;

11) umożliwianie organizowania przez młodzież działalności kulturalnej, oświatowej,

społecznej, charytatywnej, sportowej, rozrywkowej oraz udziału w wycieczkach, rajdach

i obozach itp.;

12) umożliwianie korzystania ze zbiorów biblioteki.

2. Zadania i cele w zakresie opieki, wychowania, ochrony i promocji zdrowia Szkoła

wykonuje poprzez:

1) realizowanie treści i działań o charakterze wychowawczym zawartych w Szkolnym

Programie Wychowawczo-Profilaktycznym dotyczących pięciu obszarów rozwoju

ucznia: społecznego, etycznego, intelektualnego, kulturalnego i zdrowotnego;

2) realizowanie treści i działań o charakterze profilaktycznym zawartych w Szkolnym

Programie Wychowawczo-Profilaktycznym dostosowanych do potrzeb rozwojowych

uczniów, przygotowanych w oparciu o diagnozę potrzeb i problemów środowiska

szkolnego;

3) realizowanie treści i działań o charakterze profilaktycznym zawartych w Szkolnym

Programie Wychowawczo-Profilaktycznym skierowanych do rodziców, nauczycieli

i pracowników Szkoły;

4) udzielanie uczniowi pomocy psychologiczno-pedagogicznej;

5) współpracę z poradniami psychologiczno-pedagogicznymi oraz innymi instytucjami

działającymi na rzecz rodziny, dzieci i młodzieży;

6) stwarzanie uczniom prawidłowych warunków pracy;

7) prowadzenie działań doradczych, m.in. poprzez organizowanie prelekcji, spotkań ze

specjalistami, lekarzami, psychologiem, pedagogiem, nauczycielami oraz poprzez

organizowanie spotkań rodziców i konsultacji indywidualnych.

11

§5

1. Dla realizacji celów statutowych Szkoła zapewnia:

1) kompetentną kadrę;

2) pomieszczenia z niezbędnym wyposażeniem do realizacji celów dydaktycznych,

wychowawczych i opiekuńczych.

§6

1. Statutowa działalność Szkoły jest finansowana przez Organ Prowadzący.

2. Szkoła może pozyskiwać dodatkowe środki na finansowanie niektórych form działalności

z dotacji, z dobrowolnych wpłat rodziców uczniów, a także z zysków z działalności

gospodarczej.

3. Zasady prowadzenia przez Szkołę gospodarki finansowej i materialnej oraz zasady

prowadzenia i przechowywania właściwej Szkole dokumentacji określają odpowiednie

przepisy.

Rozdział 3

Organy Szkoły, ich kompetencje

i zasady współdziałania

§7

1. Organami Szkoły są:

1) Dyrektor Szkoły;

2) Rada Pedagogiczna;

3) Rada Szkoły;

4) Rada Rodziców;

5) Samorząd Uczniowski

6) Rzecznik Praw Ucznia

2. Rada Szkoły, Rada Rodziców i Rzecznik Praw Ucznia są organami społecznymi Szkoły.

§8

1. Stanowisko Dyrektora Szkoły powierza Organ Prowadzący Szkołę na okres 5 lat szkolnych.

Kandydata na stanowisko Dyrektora Szkoły wyłania się w drodze konkursu lub

powierzenia, którego zasady określają odrębne przepisy.

2. Dyrektor kieruje działalnością Szkoły, reprezentuje ją na zewnątrz, sprawuje nadzór

pedagogiczny i opiekę nad uczniami, a w szczególności:

1) odpowiada za dydaktyczny i wychowawczy poziom Szkoły;

2) przewodniczy Radzie Pedagogicznej;

3) odpowiada za realizację celów i zadań zgodnie z uchwałami Rady Pedagogicznej

i Rady Szkoły, podjętymi w ramach ich kompetencji stanowiących, oraz

z zarządzeniami organów nadzorujących Szkołę;

12

4) ustala szkolny plan nauczania;

5) w porozumieniu z Organem Prowadzącym i Organem Nadzorującym, a także

z Ministrem może wprowadzić w Szkole programy innowacyjne i eksperymentalne;

6) występuje z wnioskiem do Organu Prowadzącego o przyznanie zwiększonej liczby

godzin z wybranych zajęć edukacyjnych;

7) może wprowadzić dodatkowe zajęcia edukacyjne, dla których nie jest ustalona

podstawa programowa;

8) może na wniosek rodziców zezwolić, w drodze decyzji, na spełnianie przez ucznia

przyjętego do szkoły obowiązku szkolnego lub obowiązku nauki poza szkołą;

9) zezwala, po zasięgnięciu opinii Rady Pedagogicznej, na indywidualny tok lub program

nauki;

10) odpowiada za przygotowanie rocznego planu pracy Szkoły;

11) odpowiada za właściwą organizację i przebieg diagnoz oraz egzaminów

przeprowadzanych w Szkole;

12) analizuje wyniki diagnoz lub egzaminów oraz wykorzystuje je do oceny jakości

kształcenia w szkole, a także podejmuje stosownie do potrzeb, działania naprawcze lub

doskonalące w tym zakresie;

13) może za zgodą Organu Prowadzącego zawiesić zajęcia edukacyjne na czas ograniczony;

14) jest odpowiedzialny za tworzenie warunków do rozwijania samorządnej

i samodzielnej pracy uczniów;

15) zapewnia pomoc nauczycielom w realizacji ich zadań, podnoszeniu kwalifikacji

i doskonaleniu zawodowym;

16) przedstawia Radzie Pedagogicznej nie rzadziej niż dwa razy w roku szkolnym ogólne

wnioski wynikające ze sprawowanego nadzoru pedagogicznego oraz informacje

o działalności Szkoły;

17) wyraża zgodę na organizację wycieczek i imprez;

18) decyduje o przyjęciu uczniów do każdego z oddziałów;

19) decyduje o skreśleniu ucznia z listy uczniów, zgodnie z uchwałą Rady Pedagogicznej;

20) organizuje pomoc psychologiczno-pedagogiczną w Szkole;

21) stwarza warunki harmonijnego rozwoju psychofizycznego uczniów;

22) wykonuje zadania związane z zapewnieniem bezpieczeństwa uczniom i nauczycielom

w czasie zajęć organizowanych przez Szkołę lub placówkę;

23) współdziała ze szkołami wyższymi w organizacji praktyk pedagogicznych;

24) stwarza warunki do działania w Szkole dla wolontariuszy, stowarzyszeń i innych

organizacji, których celem statutowym jest działalność wychowawcza lub rozszerzanie

i wzbogacanie form działalności dydaktycznej, wychowawczej, opiekuńczej

i innowacyjnej Szkoły;

25) podaje do publicznej wiadomości szkolny zestaw podręczników;

26) odpowiada za realizację zaleceń wynikających z orzeczenia o potrzebie kształcenia

specjalnego ucznia;

27) współpracuje z pielęgniarką sprawującą profilaktyczną opiekę zdrowotną nad dziećmi

i młodzieżą, w tym udostępnia imię, nazwisko i numer PESEL ucznia celem właściwej

realizacji tej opieki.

3. Dyrektor pełni funkcję kierownika zakładu pracy dla zatrudnionych w Szkole nauczycieli

13

i pracowników niebędących nauczycielami. W ramach powierzonych zadań Dyrektor:

1) przygotowuje arkusz organizacyjny Szkoły i zatwierdza go w Wydziale Edukacji

Urzędu Miejskiego Wrocławia;

2) dysponuje środkami określonymi w planie finansowym Szkoły zaopiniowanym przez

Radę Szkoły oraz ponosi odpowiedzialność za ich prawidłowe wykorzystanie, a także

organizuje administracyjną, finansową i gospodarczą obsługę Szkoły;

3) odpowiada za powierzony mu majątek i dokumenty Szkoły;

4) powołuje i odwołuje wicedyrektorów, po zasięgnięciu opinii Rady Pedagogicznej, Rady

Szkoły i Organu Prowadzącego, oraz ustala zakres ich obowiązków

i uprawnień;

5) ustala i zatwierdza zakres obowiązków pracowników Szkoły;

6) może tworzyć zespoły wychowawcze, przedmiotowe lub inne zespoły problemowo-

zadaniowe;

7) dokonuje oceny pracy nauczycieli oraz oceny ich dorobku zawodowego;

8) nauczycielom ubiegającym się o stopień awansu zawodowego nauczyciela

mianowanego przydziela mentorów;

9) powołuje i przewodniczy pracom komisji kwalifikacyjnej dla nauczycieli ubiegających

się o stopień awansu zawodowego nauczyciela mianowanego;

10) „uchylony”;

11) uczestniczy w posiedzeniach komisji egzaminacyjnych dla nauczycieli ubiegających się

odpowiednio o stopień awansu zawodowego nauczyciela mianowanego

i dyplomowanego;

12) występuje, po zasięgnięciu opinii Rady Pedagogicznej, z wnioskami w sprawach

odznaczeń, nagród i innych wyróżnień dla nauczycieli oraz pozostałych pracowników

Szkoły;

13) wymierza kary porządkowe nauczycielom i innym pracownikom Szkoły;

14) wykonuje inne zadania wynikające z przepisów szczegółowych.

4. W przypadku nieobecności Dyrektora Szkoły, zastępuje go Wicedyrektor.

§ 9

1. Rada Pedagogiczna, dalej zwana Radą, jest kolegialnym organem Szkoły realizującym jej

statutowe zadania dotyczące kształcenia, wychowania, opieki i profilaktyki.

2. Członkowie Rady mają prawo lub obowiązek wnioskowania, opiniowania i zatwierdzania

kluczowych spraw związanych z działalnością dydaktyczną, wychowawczą, opiekuńczą

i organizacyjną Szkoły.

3. Rada działa na podstawie Ustawy o systemie oświaty, Ustawy – Prawo oświatowe i Statutu

Szkoły.

§ 9a

1. W skład Rady wchodzą:

1) Dyrektor Szkoły jako jej przewodniczący (w wypadku nieobecności Dyrektora

przewodniczącym zostaje Wicedyrektor Szkoły lub nauczyciel wyznaczony przez

Dyrektora),

14

2) wszyscy nauczyciele zatrudnieni w Szkole.

2. W zebraniach Rady lub w określonych ich częściach mogą brać udział, z głosem

doradczym, osoby zaproszone przez Radę lub jej przewodniczącego, a szczególnie

przedstawiciele Rady Szkoły, Rady Rodziców i Rady Samorządu Uczniowskiego.

§ 9b

1. Rada zbiera się obligatoryjnie:

1) przed rozpoczęciem roku szkolnego;

2) w związku z klasyfikacją uczniów – jeden raz w każdym semestrze;

3) na zebraniach plenarnych – dwa razy w każdym roku szkolnym;

4) na zebraniach szkoleniowych – co najmniej dwa razy w każdym roku szkolnym

(zgodnie z Planem Wewnątrzszkolnego Doskonalenia Nauczycieli).

2. Pozostałe zebrania Rady odbywają się:

1) na wniosek Dyrektora, Organu Prowadzącego lub Organu Nadzorującego;

2) z inicjatywy przewodniczącego Rady Szkoły, Rady Rodziców;

3) z inicjatywy co najmniej 1/3 członków Rady.

3. Przewodniczący Rady ustala terminy i porządek obligatoryjnych zebrań Rady,

każdorazowo z podaniem dnia i godziny na dwa tygodnie przed terminem planowanego

zebrania.

4. Przewodniczący Rady ustala terminy i porządek pozostałych zebrań Rady na co najmniej 7

dni przed terminem zebrania. W uzasadnionych wypadkach przewodniczący może zwołać

zebranie Rady w trybie pilnym, bez obowiązku wskazania terminu zebrania z 7-dniowym

wyprzedzeniem.

5. Posiedzenia Rady są prowadzone przez przewodniczącego Rady lub wyznaczoną przez

niego osobę.

6. Przewodniczący Rady może zlecić jej członkom przygotowanie materiałów na posiedzenie.

7. Obrady Rady objęte są tajemnicą służbową.

§ 9c

1. Do kompetencji stanowiących Rady należy:

1) zatwierdzanie zaopiniowanego przez Radę Szkoły planu pracy Szkoły;

2) zatwierdzanie programu wychowawczego i programu profilaktyki;

3) podejmowanie uchwał w sprawie innowacji i eksperymentów pedagogicznych po

zaopiniowaniu ich przez Radę Szkoły;

4) podejmowanie uchwał w sprawie klasyfikacji i promocji uczniów

5) zatwierdzanie wniosków w sprawach uczniów;

6) podejmowanie uchwał w sprawie skreślenia z listy uczniów;

7) opracowanie projektu Statutu Szkoły oraz wprowadzanych do niego zmian,

8) opracowanie i zatwierdzanie: wewnętrznych regulaminów, procedur i innych

dokumentów regulujących funkcjonowanie Szkoły;

9) ustalanie form organizacyjnych doskonalenia zawodowego nauczycieli;

15

10) powoływanie doraźnych lub stałych zespołów i komisji wchodzących w skład Rady;

11) delegowanie przedstawicieli Rady do komisji konkursowej na stanowisko dyrektora

szkoły;

12) wybieranie i delegowanie pięciu przedstawicieli do Rady Szkoły;

13) powoływanie i odwoływanie opiekuna Samorządu Uczniowskiego na wniosek Rady

tego Samorządu;

14) zatwierdzanie składu pocztu sztandarowego;

15) wybieranie spośród proponowanych w komunikacie Dyrektora Centralnej Komisji

Egzaminacyjnej sposobów dostosowania warunków przeprowadzenia egzaminu

maturalnego tych sposobów, które są zgodne z możliwościami organizacyjnymi Szkoły.

16) ustalanie sposobu wykorzystania wyników nadzoru pedagogicznego w celu

doskonalenia pracy Szkoły.

2. Do kompetencji opiniodawczych Rady należy opiniowanie:

1) Statutu Szkoły;

2) ustaleń Dyrektora w kwestii organizacji pracy Szkoły (zwłaszcza arkusza

organizacyjnego Szkoły, tygodniowego rozkładu zajęć lekcyjnych i pozalekcyjnych);

3) projektu planu finansowego Szkoły;

4) wniosków Dyrektora o przyznanie nauczycielom odznaczeń, nagród i wyróżnień;

5) wniosków o zezwolenie na indywidualny program lub tok nauki;

6) wniosku nauczyciela lub specjalisty, rodziców ucznia lub pełnoletniego ucznia o:

a) wydanie uczniowi opinii o specyficznych trudnościach w uczeniu się;

b) przystąpienie do egzaminu maturalnego w warunkach dostosowanych do

indywidualnych potrzeb edukacyjnych i możliwości psychofizycznych ucznia

(dotyczy uczniów objętych PPP ze względu na trudności adaptacyjne związane

z wcześniejszym kształceniem za granicą, zaburzenia komunikacji językowej albo

sytuację kryzysową lub traumatyczną).

3. Rada może podjąć uchwałę o skierowanie umotywowanego wniosku do Organu

Prowadzącego o odwołanie z funkcji Dyrektora lub do Dyrektora o odwołanie nauczyciela

z funkcji Wicedyrektora. W tych wypadkach Organ Prowadzący lub Dyrektor są

zobowiązani przeprowadzić postępowanie wyjaśniające w ciągu 14 dni od otrzymania

uchwały Rady

4. Rada współpracuje z Radą Szkoły, Radą Rodziców, Rzecznikiem Praw Ucznia

i Samorządem Uczniowskim.

§9d

1. Uchwały Rady podejmowane są zwykłą większością głosów w obecności co najmniej

połowy członków Rady.

1) Rada pedagogiczna ustala regulamin swojej działalności.

2) Zebrania Rady pedagogicznej są protokołowane.

2. Głosowanie nad przyjęciem uchwały może być jawne lub tajne. Tryb głosowania ustala

Rada w głosowaniu jawnym.

3. Za członków Rady uprawnionych do głosowania uważa się aktualnie pracujących

16

nauczycieli. Do liczby uprawnionych do głosowania nie wlicza się:

1) nauczycieli korzystających z urlopu macierzyńskiego, rodzicielskiego,

wychowawczego, urlopu dla poratowania zdrowia, nauczycieli pozostających w stanie

nieczynnym;

2) nauczycieli nowo zatrudnionych, uczestniczących w zebraniach Rady odbywających się

w sierpniu, przed rozpoczęciem roku szkolnego, w którym nauczyciele ci rozpoczynają

pracę.

4. Przy podejmowaniu uchwał w głosowaniu tajnym do ustalenia wyników głosowania

powołuje się trzyosobową komisję skrutacyjną.

5. Projekty uchwał przygotowuje przewodniczący lub upoważniony przez przewodniczącego

członek Rady, albo specjalnie do tego celu powołana komisja.

6. Uchwala powinna zawierać:

1) tytuł uchwały (numer uchwały, nazwę organu, który ją wydał, datę podjęcia

i określenie przedmiotu uchwały);

2) podstawę prawną;

3) tekst uchwały.

7. Uchwały Rady powinny być udostępnione członkom społeczności szkolnej poprzez

prowadzenie księgi uchwał.

8. Uchwały Rady numerowane są w księdze uchwał w sposób ciągły w danym roku szkolnym.

9. Uchwały Rady obowiązują wszystkich uczniów oraz wszystkich pracowników Szkoły.

10. Dyrektor wstrzymuje wykonanie uchwały Rady, jeśli okazuje się ona niezgodna

z przepisami prawa.

11. O wstrzymaniu wykonania uchwały Dyrektor niezwłocznie zawiadamia Organ

Nadzorujący, który uchyla uchwałę w razie stwierdzenia jej niezgodności z przepisami

prawa.

12. Decyzja Organu Nadzorującego jest w tej kwestii ostateczna.

§9e

1. Do obowiązków przewodniczącego Rady należy:

1) organizacja i kierowanie pracami Rady;

2) przygotowanie posiedzenia Rady, a w szczególności:

a) ustalenie porządku posiedzenia;

b) ustalenie czasu i miejsca posiedzenia oraz zawiadomienie o posiedzeniu

członków Rady;

3) zapoznanie członków Rady z aktualnie obowiązującymi przepisami prawa

szkolnego;

4) realizacja uchwał Rady;

5) nadzorowanie realizacji uchwał Rady;

6) ochrona praw i godności nauczyciela;

7) tworzenie atmosfery życzliwości i współdziałania wszystkich członków Rady.

2. Do obowiązków członków Rady należy:

1) realizowanie zadań wynikających ze statutowych funkcji Szkoły;

17

2) przestrzeganie prawa oświatowego, prawa pracy, regulaminów wewnętrznych oraz

zarządzeń Dyrektora Szkoły;

3) czynne uczestnictwo w zebraniach Rady lub komisji, do których zostało się

powołanym;

4) powiadomienie przewodniczącego o niemożliwości uczestniczenia w zebraniach

Rady wraz z podaniem uzasadnienia;

5) przestrzeganie tajemnicy obrad Rady;

6) przestrzeganie uchwał podjętych przez Radę;

7) doskonalenie własnych umiejętności zawodowych;

8) współtworzenie atmosfery życzliwości, koleżeństwa i współdziałania.

§9f

1. Dokumentem rejestrującym przebieg każdego posiedzenia Rady jest pisemny protokół

sporządzany przez protokolanta.

2. Protokolanta wyznacza Dyrektor spośród członków Rady.

3. Protokolant zobowiązany jest do sporządzenia protokołu w formie pisemnej elektronicznej

w terminie do 14 dni od daty zebrania Rady.

4. Protokół wraz z dołączoną listą obecności podpisują przewodniczący Rady i protokolant.

5. Protokół zostaje udostępniony w sekretariacie członkom Rady, którzy mają prawo

zgłaszania do niego poprawek w formie pisemnej w terminie 7 dni od dnia sporządzenia protokołu.

6. Protokół z posiedzenia Rady wraz ze zgłoszonymi poprawkami zatwierdzany jest

w głosowaniu jawnym na kolejnym posiedzeniu Rady.

§9g

1. Sprawy dotyczące funkcjonowania Rady nieuwzględnione w Statucie rozstrzygane są

w oparciu o postanowienia Ustawy o systemie oświaty, Ustawy – Prawo oświatowe oraz

odpowiednie rozporządzenia Ministra.

§10

1. Rada Szkoły, jest organem kolegialnym stanowiącym forum porozumienia społeczności

szkolnej, uczestniczącym w rozwiązywaniu wewnętrznych spraw szkoły, czuwającym nad

poszanowaniem godności nauczyciela i ucznia oraz funkcjonowaniem Szkoły zgodnie

z przyjętymi założeniami i obowiązującymi przepisami.

2. Rada Szkoły działa na podstawie Ustawy o systemie oświaty, Ustawy – Prawo oświatowe

oraz Statutu Szkoły oraz regulaminu Rady Szkoły.

3. Rada Szkoły składa się z 15 członków reprezentujących w równych częściach rodziców - 5,

oraz 5 uczniów reprezentujących różne poziomy nauczania i 5 nauczycieli.

4. Przewodniczącym Rady Szkoły jest przewodniczący Rady Rodziców.

5. Funkcję wiceprzewodniczącego pełni nauczyciel wybrany zwykłą większością głosów na

jej pierwszym posiedzeniu, który wspomaga przewodniczącego w kierowaniu obradami

Rady Szkoły.

6. Funkcję sekretarza Rady Szkoły pełni uczeń wybrany zwykłą większością głosów na jej

pierwszym posiedzeniu.

§10a

18

1. Do kompetencji Rady Szkoły należą:

1) uchwalanie Statutu Szkoły;

2) opiniowanie planu dydaktyczno-wychowawczego Szkoły;

3) opiniowanie planu pracy Szkoły, projektów innowacji i eksperymentów

pedagogicznych;

4) opiniowanie planów finansowych szkoły oraz przedstawianie wniosków w sprawie

rocznego planu finansowego środków specjalnych;

5) występowanie do Dyrektora Szkoły, Rady Pedagogicznej, organu prowadzącego,

organu nadzorującego z wnioskami o zbadanie i dokonanie oceny działalności szkoły

lub nauczyciela zatrudnionego w szkole oraz innych kwestii związanych z organizacją

zajęć;

6) decydowanie o wydatkowaniu funduszów Rady;

7) przyznawanie nagrody Rady Szkoły.

2. Do Rady Szkoły rodzice, nauczyciele, jak i uczniowie mogą na piśmie kierować sprawy ich

dotyczące a wymagające rozwiązania na forum Rady Szkoły.

§10b

1. Kadencja Rady Szkoły trwa 3 lata.

2. Członkowie Rady Szkoły są wybierani zwykłą większością głosów:

1) nauczyciele na posiedzeniu Rady Pedagogicznej przed rozpoczęciem roku szkolnego;

2) rodzice na pierwszym posiedzeniu Rady Rodziców w roku szkolnym nie później niż do

30 września;

3) uczniowie na pierwszym posiedzeniu Samorządu Uczniowskiego w roku szkolnym nie

później niż do 30 września.

3. Wygaśnięcie mandatu członka Rady Szkoły przed upływem kadencji następuje:

1) w przypadku nauczyciela w momencie:

a) rezygnacji nauczyciela;

b) zaprzestania pracy w Szkole przez nauczyciela;

c) przebywania nauczyciela na urlopie innym niż wypoczynkowy dłuższym niż 5

miesięcy;

d) odwołania przez Radę Szkoły na wniosek Rady Pedagogicznej, Przewodniczącego

Rady Szkoły lub 1/3 członków Rady Szkoły.

2) w przypadku rodzica w momencie:

a) rezygnacji rodzica;

b) zaprzestania nauki w szkole przez ucznia;

c) braku wyboru do Rady Rodziców;

d) odwołania przez Radę Szkoły na wniosek Rady Rodziców, Przewodniczącego

Rady Szkoły lub 1/3 członków Rady Szkoły.

3) w przypadku ucznia w momencie:

19

a) rezygnacji ucznia;

b) zaprzestania nauki w szkole przez ucznia;

c) odwołania przez Radę Szkoły na wniosek Samorządu Uczniowskiego,

Przewodniczącego Rady Szkoły lub 1/3 członków Rady Szkoły.

4. W przypadku wygaśnięcia mandatu członka Rady Szkoły przeprowadza się wybory

uzupełniające.

5. Członek Rady Szkoły, wybrany w wyborach uzupełniających, ma ważny mandat tylko do

końca kadencji tej Rady.

§ 10c

1. Pierwsze posiedzenie Rady Szkoły zwołuje Dyrektor Szkoły.

2. Kolejne posiedzenia odbywają się w terminach ustalonych przez Radę Szkoły na

pierwszym spotkaniu.

3. Dodatkowe posiedzenie Rady Szkoły może być zwołane na wniosek:

1) Przewodniczącego;

2) 1/3 członków Rady Szkoły;

3) Dyrektora Szkoły;

4) Rady Rodziców;

5) Rady Pedagogicznej.

4. Przewodniczący Rady Szkoły przygotowuje porządek posiedzenia i prowadzi obrady.

5. W razie nieobecności przewodniczącego jego obowiązki przejmuje wiceprzewodniczący.

6. Posiedzenia Rady Szkoły są protokołowane przez sekretarza. Protokoły z posiedzeń są

przyjmowane przez Radę w drodze głosowania na kolejnym spotkaniu.

7. W posiedzeniach Rady Szkoły może brać udział, z głosem doradczym, Dyrektor Szkoły.

8. W posiedzeniach Rady Szkoły mogą brać udział inne osoby na wniosek przewodniczącego

lub jej członków.

9. Do obowiązków członków Rady Szkoły należy uczestnictwo w jej spotkaniach. Dwukrotna

nieobecność nieusprawiedliwiona może skutkować wykluczeniem z Rady Szkoły.

10. Uchwały Rady Szkoły są ważne tylko w przypadku obecności co najmniej połowy jej

członków.

11. Rada Szkoły podejmuje uchwały zwykłą większością głosów w głosowaniu jawnym.

12. W sprawach personalnych, a także na wniosek przewodniczącego lub członków Rady

Szkoły głosowanie odbywa się w trybie tajnym.

13. Uchwały Rady są numerowane i zapisywane przez sekretarza.

§10d

20

1. Rada Szkoły gromadzi fundusze, które przeznaczone są na wspomaganie procesu

dydaktycznego, jak również na pomoc socjalną i finansową dla uczniów.

2. Fundusze Rady Szkoły pochodzą z dobrowolnych składek prawnych opiekunów,

a wysokość składki proponuje każdego roku szkolnego Rada Szkoły.

3. Fundusze Rady Szkoły mogą pochodzić także z innych źródeł, w tym z wpływów od

instytucji, przedsiębiorstw i osób fizycznych.

4. Gospodarka finansowa Rady Szkoły opiera się na zatwierdzonym przez Radę Szkoły planie

finansowym i preliminarzu wydatków. Odstępstwa od zatwierdzonego preliminarza

wydatków mogą być dokonywane na podstawie uchwały podjętej na posiedzeniu Rady

Szkoły.

5. Ewidencja dochodów i wydatków Rady Szkoły odbywa się na zasadach ustalonych przez

Ministra Finansów dla gospodarowania funduszami społecznymi.

6. Dokumenty finansowe muszą być zatwierdzone przed zaksięgowaniem przez

przewodniczącego Rady Szkoły lub wiceprzewodniczącego pod względem merytorycznym

i formalnym.

7. Wysokość oraz zasady wynagradzania pracownika prowadzącego sprawy finansowe Rady

Szkoły ustala Rada Szkoły na swym posiedzeniu.

8. Rada Szkoły używa pieczęci podłużnej o treści: RADA SZKOŁY przy Liceum

Ogólnokształcącym Nr XII im. Bolesława Chrobrego, pl. Orląt Lwowskich 2a, 53-605

Wrocław NIP: 897-15-75-150.

§11

1. Rada Rodziców jest organem kolegialnym reprezentującym ogół rodziców uczniów.

2. Rada Rodziców działa na podstawie Ustawy o systemie oświaty, Ustawy – Prawo

oświatowe oraz Statutu Szkoły i regulaminu Rady Rodziców.

3. Celem Rady Rodziców jest podejmowanie działań zmierzających do doskonalenia

statutowej działalności Szkoły, a także wnioskowanie do innych organów w zakresie swojej

działalności oraz opiniowanie istotnych spraw dla Szkoły.

§11a

1. W porozumieniu z Radą Pedagogiczną Rada Rodziców zatwierdza program

wychowawczo-profilaktyczny Szkoły obejmujący treści i działania o charakterze

wychowawczym oraz profilaktycznym skierowane do uczniów, nauczycieli i opiekunów

prawnych uczniów.

2. Jeżeli Rada Rodziców w terminie 30 dni od dnia rozpoczęcia roku szkolnego nie uzyska

porozumienia z Radą Pedagogiczną w sprawie programu wychowawczo-profilaktycznego

szkoły, 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.

3. Rada Rodziców opiniuje program i harmonogram poprawy efektywności kształcenia

21

i wychowania.

4. Rada Rodziców opiniuje projekt planu finansowego.

5. Rada Rodziców opiniuje zgodę na podjęcie działalności w szkole stowarzyszeń lub

organizacji.

6. Rada Rodziców opiniuje szkolny zestaw programów nauczania i szkolny zestaw

podręczników.

7. Rada Rodziców opiniuje wprowadzenie do szkolnego planu nauczania dodatkowych zajęć

edukacyjnych.

8. Rada Rodziców przyjmuje do wiadomości przedstawiony przez Dyrektora Szkoły plan

nadzoru oraz informacje o jego realizacji.

9. Rada Rodziców może wystąpić z wnioskami dotyczącymi wszystkich spraw szkoły do

Dyrektora Szkoły, Rady Pedagogicznej, Rady Szkoły i organu prowadzącego.

§11b

1. Rada Rodziców liczy tylu członków, ile jest oddziałów w szkole.

2. Kadencja Rady Rodziców trwa rok.

3. Wybory do Rady Rodziców odbywają się każdego roku na pierwszym zebraniu prawnych

opiekunów uczniów każdego oddziału.

4. Prawni opiekunowie uczniów danego oddziału wybierają w wyborach tajnych

i bezpośrednich Radę oddziałową (klasową).

5. Rada oddziałowa składa się z dwóch osób.

6. Rada oddziałowa wybiera spośród siebie jednego przedstawiciela do Rady Rodziców.

7. Jeśli w czasie kadencji ze składu Rady Rodziców ubędzie 1/3 członków, należy

przeprowadzić wybory uzupełniające.

8. Rada Rodziców wybiera spośród własnego grona członków Rady Szkoły, którzy tworzą 6-

osobowy zarząd.

9. Rada Rodziców wybiera spośród członków zarządu przewodniczącego, który jest

jednocześnie przewodniczącym Rady Rodziców i Rady Szkoły.

10. Rada Rodziców wybiera spośród własnego grona sekretarza.

§11c

1. Pierwsze posiedzenie Rady Rodziców zwołuje Dyrektor Szkoły.

2. Kolejne posiedzenia odbywają się w terminach ustalonych przez Radę na pierwszym

spotkaniu.

3. Spotkania Rady Rodziców odbywają się niecyklicznie.

4. Każdego roku na pierwsze posiedzenie Rady Rodziców stawia się reprezentant każdego

oddziału.

22

5. Dodatkowe posiedzenie Rady Rodziców może być zwołane na wniosek:

1) Przewodniczącego;

2) 1/3 członków Rady Rodziców;

3) Dyrektora Szkoły;

4) Rady Szkoły;

5) Rady Pedagogicznej;

6) prawnych opiekunów uczniów co najmniej trzech oddziałów.

6. Przewodniczący Rady Rodziców organizuje prace Rady, przygotowuje porządek posiedzeń

i prowadzi je, reprezentuje Radę na zewnątrz.

7. W razie nieobecności przewodniczącego jego obowiązki przejmuje jeden z członków

zarządu.

8. Sekretarz odpowiada za dokumentację Rady Rodziców i protokołuje jej posiedzenia.

9. Protokoły z posiedzeń są przyjmowane przez Radę Rodziców w drodze głosowania na

kolejnym spotkaniu.

10. W posiedzeniach Rady Rodziców może brać udział, z głosem doradczym, Dyrektor Szkoły.

11. Rada Rodziców na wniosek przewodniczącego lub jej członków może zaprosić inne osoby.

12. Uchwały Rady Rodziców są ważne tylko w przypadku obecności co najmniej połowy jej

członków.

13. Rada Rodziców podejmuje uchwały większością zwykłą w głosowaniu jawnym.

14. W sprawach personalnych, a także na wniosek przewodniczącego lub członków Rady

Rodziców głosowanie odbywa się w trybie tajnym.

15. Uchwały Rady Rodziców są numerowane i zapisywane przez sekretarza.

§12

1. Samorząd Uczniowski tworzą wszyscy uczniowie Szkoły.

2. Organami Samorządu Uczniowskiego są:

1) Rada Samorządu Uczniowskiego reprezentowana przez przewodniczących klas

wszystkich oddziałów w Szkole

2) Przewodniczący Rady Samorządu Uczniowskiego.

3. Rada Samorządu Uczniowskiego ma prawo do:

1) wyboru Opiekuna spośród nauczycieli Szkoły;

2) wyboru członków Rady Szkoły;

3) wyboru Rzecznika Praw Ucznia;

4) organizacji wyborów przedstawicieli do Młodzieżowej Rady Miasta Wrocławia;

5) organizacji przedsięwzięć szkolnych i czasu wolnego zgodnie z zapisami Statutu

Szkoły;

6) zapoznania się z programami nauczania, ich treściami, celami i stawianymi

wymaganiami;

7) uczestnictwa w posiedzeniach Rady i Rady Szkoły, zgodnie z ich regulaminami;

8) zgłaszania Radzie Pedagogicznej i Radzie Szkoły własnych kandydatów do nagród za

23

działalność społeczną i kulturalną na terenie Szkoły lub reprezentowanie jej na

zewnątrz;

9) odwołania swoich członków w wypadku niespełniania przez nich obowiązków.

4. Celem działania Rady Samorządu Uczniowskiego jest:

1) reprezentowanie całej społeczności uczniowskiej Szkoły;

2) organizowanie działalności kulturalnej, sportowej oraz rekreacyjnej zgodnie

z własnymi potrzebami i możliwościami organizacyjnymi;

3) współdziałanie z innymi organami Szkoły dla prawidłowego funkcjonowania całej

społeczności Szkoły;

4) inicjowanie i organizowanie różnych form aktywności uczniów;

5) wszechstronne działania sprzyjające rzetelnej nauce i tworzeniu przyjaznej atmosfery

w Szkole;

6) tworzenie warunków samorządności, partnerstwa, demokratycznych form współżycia

i poszanowania w ramach brania przez uczniów współodpowiedzialności za

funkcjonowanie Szkoły.

§12a

1. Na czele Rady Samorządu Uczniowskiego stoi Przewodniczący, wybierany zgodnie ze

Statutem Szkoły

2. Przewodniczącego Rady Samorządu Uczniowskiego wybiera się każdego roku szkolnego,

na jednoroczną kadencję w bezpośrednich, tajnych, równych i powszechnych wyborach

zwykłą większością głosów.

3. Na okres kadencji Przewodniczącego Rady Samorządu Uczniowskiego, Rada Samorządu

Uczniowskiego, spośród swojego grona powołuje zastępcę Przewodniczącego Samorządu

Uczniowskiego.

4. Kandydatem na Przewodniczącego Rady Samorządu Uczniowskiego może zostać każdy

uczeń Szkoły, który otrzymał co najmniej dobrą ocenę zachowania w poprzedzającym

wybory roku szkolnym oraz otrzymał rekomendację wychowawcy.

5. Wybory odbywają się we wrześniu według terminarza przedstawionego przez opiekuna

Samorządu Uczniowskiego w okresie nie dłuższym niż dwa tygodnie od rozpoczęcia roku

szkolnego zgodnie z następującą procedurą:

1) w dniu rozpoczęcia roku szkolnego Dyrektor Szkoły ogłasza termin wyborów;

2) W ciągu 5 dni roboczych kandydaci składają na piśmie u opiekuna samorządu lub

w sekretariacie szkoły wniosek z rekomendacją wychowawcy;

3) Po ogłoszeniu nazwisk kandydatów rozpoczyna się kampania wyborcza, która trwa do

dnia wyborów;

4) W dniu wyborów obowiązuje cisza wyborcza;

5) Po zakończeniu głosowania wyniki zliczane są przez komisję wyborczą wybraną przez

Radę Samorządu Uczniowskiego i opiekuna/ów Samorządu;

6) Po zliczenie głosów w trybie natychmiastowym ogłasza się wyniki.

24

§12b

1. Do obowiązków Przewodniczącego Rady Samorządu Uczniowskiego należą:

1) reprezentowanie Samorządu Uczniowskiego w Radzie Szkoły;

2) reprezentowanie Samorządu Uczniowskiego w kontaktach z innymi statutowymi

organami Szkoły;

3) reprezentowanie Samorządu poza Szkołą;

4) systematyczne uczestnictwo w zebraniach Rady Samorządu Uczniowskiego;

5) przewodniczenie obradom Rady Samorządu Uczniowskiego;

6) czynny udział we wszystkich działaniach podjętych przez Radę Samorządu

Uczniowskiego;

7) znajomość i stosowanie przepisów zawartych w Statucie Szkoły.

§12c

1. Rada Samorządu Uczniowskiego, na czele której stoi Przewodniczący Rady Samorządu

Uczniowskiego, w każdym roku szkolnym organizuje nabór nowych członków, na

podstawie Statutu Szkoły i regulaminu Samorządu Uczniowskiego.

2. Rada Samorządu Uczniowskiego składa się z reprezentantów (przewodniczących)

poszczególnych klas trzyletniego i czteroletniego liceum wybieranych na 1 rok.

3. Poszczególni reprezentanci wybierani są w wyborach klasowych.

§12d

1. Przewodniczący Rady Samorządu Uczniowskiego może zostać odwołany przez większość

bezwzględną wszystkich członków Rady Samorządu Uczniowskiego na pisemny wniosek:

1) ½ członków Rady Samorządu Uczniowskiego;

2) Rady Pedagogicznej;

3) opiekuna/opiekunów Samorządu U/uczniowskiego.

2. Przewodniczący Samorządu Uczniowskiego może złożyć swoją rezygnację Dyrektorowi

Szkoły.

3. W przypadku odwołania lub rezygnacji przewodniczącego datę wyborów na nowego

przewodniczącego ogłasza Dyrektor Szkoły.

4. Do czasu nowych wyborów obowiązek przewodniczącego Rady Samorządu

Uczniowskiego pełni osoba wybrana przez Radę Samorządu Uczniowskiego

§13

1. W szkole działa Rzecznik Praw Ucznia.

2. Rzecznik Praw Ucznia wybierany jest na 1 rok przez Radę Samorządu Uczniowskiego na

podstawie regulaminu Samorządu Uczniowskiego.

3. Rzecznikiem Praw Ucznia może zostać nauczyciel lub uczeń.

4. Kandydatów na Rzecznika Praw Ucznia może zgłosić dowolny członek Samorządu

25

Uczniowskiego.

5. Zgłoszenie kandydata przebiega zgodnie z procedurami opisanymi w regulaminie

Samorządu Uczniowskiego.

6. W przypadku zgłoszonego kandydata, zarówno ucznia jak i nauczyciela, wymagana jest

jego zgoda na kandydowanie.

§13a

1. Rzecznik Praw Ucznia może podejmować działanie na wniosek zainteresowanego lub

z własnej inicjatywy.

2. Kompetencje Rzecznika Praw Ucznia:

1) monitorowanie przestrzegania przepisów prawnych dotyczących uczniów, które

zawarte są w Statucie Szkoły;

2) proponowanie nowych przepisów dotyczących uczniów;

3) uczestniczenie w posiedzeniach Rady Pedagogicznej w celu przedstawiania

problemów dotyczących przestrzegania praw ucznia;

4) zasięganie opinii uczniów, nauczycieli, rodziców w sprawach spornych

i problematycznych;

5) pisemne opiniowanie postępowań wyjaśniających wobec uczniów, szczególnie

w sprawach dyscyplinarnych skreśleń uczniów ze szkoły;

6) przyjmowanie skarg i wniosków, zarówno od rodziców uczniów, jak i od uczniów;

7) organizowanie mediacji pomiędzy stronami.

§13b

1. Po wpłynięciu pisemnej skargi Rzecznik Praw Ucznia w ciągu 14 dni roboczych informuje

zainteresowane strony o wynikach postępowania wyjaśniającego.

2. Postępowanie wyjaśniające Rzecznika kończy się pisemnym oświadczeniem

przedstawionym zainteresowanym stronom, w którym Rzecznik może:

1) odrzucić skargę, podając przyczynę jej odrzucenia;

2) zaproponować stronom konfliktu sposoby rozwiązania sytuacji spornej lub

problemowej;

3) skierować sprawę do Dyrektora Szkoły.

3. Od decyzji Rzecznika Praw Ucznia można wnieść odwołanie do Dyrektora Szkoły.

4. Na wniosek Rady Rodziców, Dyrektora Szkoły, Rady Samorządu Uczniowskiego lub Rady

Szkoły Rzecznik Praw Ucznia składa pisemne sprawozdanie, w którym przedstawia

konfliktową sytuację oraz podjęte przez siebie działania.

5. W sprawach wyjątkowej wagi, gdy wszelkie podjęte wcześniej działania nie skutkowały

rozwiązaniem konfliktu, Rzecznik Praw Ucznia może nawiązać kontakt z Rzecznikiem

Praw Dziecka, Rzecznikiem Praw Obywatelskich albo Kuratorium Oświaty.

§13c

26

1. Odwołanie Rzecznika Praw Ucznia może nastąpić na wniosek 1/3 członków Rady

Samorządu Uczniowskiego, Dyrektora Szkoły, Rady Rodziców, Rady Szkoły lub Rady

Pedagogicznej.

2. Rzecznik Praw Ucznia odwoływany jest zwykłą większością głosów przez członków Rady

Samorządu Uczniowskiego.

3. W przypadku odwołania Rzecznika Praw Ucznia jego funkcję do nowych wyborów pełni

opiekun Samorządu Uczniowskiego.

4. Rzecznik Praw Ucznia może złożyć rezygnację z pełnionej funkcji, ale pełni ją do czasu

przeprowadzenia kolejnych wyborów.

§14

1. Wszystkie organy Szkoły mają prawo do swobodnego działania w ramach określonych

Ustawą o systemie oświaty, Ustawy – Prawo oświatowe oraz postanowieniami niniejszego

Statutu.

2. Bieżąca wymiana informacji między organami Szkoły o podejmowanych i planowanych

decyzjach oraz działaniach odbywa się na forum Rady Pedagogicznej, Rady Szkoły, Rady

Rodziców oraz za pośrednictwem Dyrektora Szkoły.

3. Organy Szkoły współpracują ze sobą poprzez:

1) doraźne spotkania swych przedstawicieli;

2) udział Dyrektora Szkoły w zebraniach Rady Pedagogicznej, Rady Samorządu

Uczniowskiego, Rady Szkoły, Rady Rodziców;

3) udział przedstawicieli Samorządu Uczniowskiego w pracach Rady Szkoły, a także – na

zaproszenie Przewodniczącego – w określonych częściach posiedzeń Rady

Pedagogicznej;

4) udział zaproszonych przedstawicieli Rady Szkoły i Rady Rodziców w posiedzeniach

Rady Pedagogicznej.

4. Sposoby rozstrzygania sporów:

1) spory wynikłe między pracownikami lub organami Szkoły rozstrzyga Dyrektor Szkoły,

o ile nie jest on stroną danego sporu. Od decyzji Dyrektora przysługuje odwołanie do

Organu Nadzorującego lub Organu Prowadzącego Szkołę. Decyzja Organu

Nadzorującego/Organu Prowadzącego jest ostateczna;

2) spory, w których stroną jest Dyrektor Szkoły, rozstrzyga Organ Nadzorujący lub Organ

Prowadzący Szkołę. Decyzja Organu Nadzorującego/Organu Prowadzącego jest

ostateczna;

3) z wnioskiem o rozpatrzenie sporu występuje osoba będąca stroną sporu lub osoba

powołana do reprezentowania organu będącego stroną sporu. Wniosek w formie

pisemnej należy złożyć u Dyrektora Szkoły, który bądź rozstrzyga go w zakresie swoich

kompetencji, bądź przekazuje go bezpośrednio Organowi Nadzorującemu lub

Organowi Prowadzącemu.

27

Rozdział 4

Organizacja Szkoły

§15

1. Liceum Ogólnokształcące Nr XII im. Bolesława Chrobrego jest szkołą publiczną, która:

1) zapewnia bezpłatne nauczanie w zakresie ramowych planów nauczania;

2) przeprowadza rekrutację uczniów z uwzględnieniem przepisów w sprawie warunków

i trybu przyjmowania uczniów do szkół publicznych oraz przechodzenia z jednych

typów szkół do innych;

3) zatrudnia nauczycieli posiadających kwalifikacje określone w odrębnych przepisach;

4) realizuje programy nauczania zatwierdzone przez Ministra Edukacji Narodowej oraz

własne, uwzględniające podstawę programową kształcenia ogólnego i ramowy plan

nauczania;

5) realizuje ustalone przez Ministra zasady oceniania, klasyfikowania i promowania

uczniów oraz przeprowadzania egzaminów;

6) prowadzi dokumentację szkolną zgodnie z obowiązującymi przepisami, w tym dziennik,

do którego spersonalizowany dostęp mają administratorzy, nauczyciele, prawni

opiekunowie i uczniowie. Dziennik prowadzony jest z zachowaniem selektywności

dostępu do zawartych w nim danych. Dane znajdujące się w dzienniku są zabezpieczone

przed dostępem dla osób nieupoważnionych. Działanie i sposób użytkowania dziennika

elektronicznego zgodne są z wewnątrzszkolnym sposobem oceniania oraz innymi

przepisami prawa szkolnego.

§16

1. Szkoła realizuje treści kształcenia i wychowania w oparciu o programy nauczania

poszczególnych przedmiotów, ramowy plan nauczania oraz plan dydaktyczny Szkoły, oraz

program wychowawczo-profilaktyczny.

2. Szkoła realizuje zadania dydaktyczne, wychowawcze i opiekuńcze w 4-letnim cyklu

nauczania i ma w swej strukturze klasy oddziały i grupy międzyoddziałowe I, II, III i IV

liceum czteroletniego.

3. Szkoła realizuje zadania dydaktyczne wychowawcze i opiekuńcze w 4-ro letnim cyklu

nauczania i ma w swej strukturze oddziały i grupy międzyoddziałowe I, II, III, IV liceum

czteroletniego.

4. Termin rozpoczęcia i zakończenia roku szkolnego oraz jego szczegółową organizację

określają odrębne przepisy.

5. Czas nauki podzielony jest na semestry, których liczbę i czas trwania określa Rada

Pedagogiczna.

6. Szkoła realizuje programy w oparciu o Podstawę Programową w zakresie podstawowym

i rozszerzonym.

7. Szkoła może podjąć się realizacji innowacji i/lub eksperymentu pedagogicznego, których

28

istota polega na modyfikacji istniejących lub wdrożeniu nowych działań w procesie

kształcenia. Stosuje się wówczas nowatorskie rozwiązania programowe, organizacyjne,

metodyczne lub wychowawcze, w ramach których modyfikowane są warunki, organizacja

zajęć edukacyjnych lub zakres treści nauczania.

§17

1. Podstawą organizacji nauczania w danym roku szkolnym jest arkusz organizacyjny Szkoły

opracowany przez Dyrektora i zatwierdzony przez Organ Prowadzący, oraz plan pracy

Szkoły uchwalony przez Radę Pedagogiczną.

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

arkusz organizacyjny Szkoły opracowany przez Dyrektora z uwzględnieniem szkolnego

planu nauczania, o którym mowa w przepisach w sprawie ramowych planów nauczania

w szkołach publicznych. Arkusz organizacyjny Szkoły zatwierdza Organ Prowadzący

po zasięgnięciu opinii związków zawodowych i organu sprawującego nadzór

pedagogiczny.

3. W arkuszu organizacyjnym zamieszcza się w szczególności: liczbę nauczycieli,

pracowników administracji i obsługi, w tym pracowników zajmujących stanowiska

kierownicze; liczbę oddziałów oraz ogólną tygodniową i roczną liczbę godzin zajęć

edukacyjnych obowiązkowych, dodatkowych, i innych zajęć rozwijających

zainteresowania i uzdolnienia uczniów (zajęć pozalekcyjnych) finansowanych ze środków

przydzielanych przez Organ Prowadzący oraz liczbę godzin dydaktycznych

poszczególnych nauczycieli.

4. W arkuszu organizacyjnym Szkoły podaje się, z podziałem według stopni awansu

zawodowego, liczbę nauczycieli ubiegających się o wyższy stopień awansu zawodowego,

którzy będą mogli przystąpić w danym roku szkolnym do postępowań kwalifikacyjnych lub

egzaminacyjnych, oraz wskazuje się terminy złożenia przez nauczycieli wniosków

o podjęcie tych postępowań.

5. Na podstawie zatwierdzonego arkusza organizacyjnego Szkoły Dyrektor ustala tygodniowy

rozkład zajęć edukacyjnych z uwzględnieniem zasad ochrony zdrowia i zasad BHP.

§18

1. Uczniowie Szkoły przydzieleni są do oddziałów realizujących program nauczania zgodny

z ramowymi planami nauczania dla danego oddziału.

2. Liczebność oddziału nie powinna przekroczyć trzydziestu dwóch uczniów. Dyrektor Szkoły

może podjąć decyzję o zwiększeniu liczby uczniów w klasie. Liczba oddziałów uzależniona

jest od limitu określonego przez Organ Prowadzący.

3. Dyrektor Szkoły w porozumieniu z Radą Pedagogiczną, Radą Rodziców i Samorządem

Uczniowskim, uwzględniając zainteresowania uczniów oraz możliwości organizacyjne,

kadrowe i finansowe Szkoły, określa na początku etapu edukacyjnego dla danego oddziału,

grupy oddziałowej lub grupy międzyoddziałowej dwa do czterech przedmiotów ujętych w

Podstawie Programowej w zakresie rozszerzonym.

29

4. Zajęcia edukacyjne mogą się odbywać w grupach oddziałowych i międzyoddziałowych.

5. Wszystkie zajęcia odbywają się według tygodniowego planu pracy.

6. Jednostka lekcyjna (tzw. godzina lekcyjna) trwa 45 minut. W szczególnych przypadkach

Dyrektor decyduje o zmianie czasu trwania zajęć edukacyjnych od 30 do 60 minut,

zachowując ogólny tygodniowy czas trwania zajęć edukacyjnych ustalony

w tygodniowym rozkładzie zajęć.

7. Podstawową formą pracy Szkoły są obowiązkowe i dodatkowe zajęcia edukacyjno-

wychowawcze, rozumiane w sensie Ustawy o systemie oświaty i Ustawie – Prawo

oświatowe. Zajęcia prowadzone są w systemie klasowo-lekcyjnym oraz w grupach

oddziałowych i międzyoddziałowych.

8. W Szkole mogą być organizowane inne zajęcia edukacyjne oraz zajęcia pozalekcyjne.

9. Inne zajęcia edukacyjne prowadzone w ramach pomocy psychologiczno-pedagogicznej

oraz rozwijające zainteresowania i uzdolnienia uczniów mogą być prowadzone z udziałem

wolontariuszy.

10. Szkoła może przyjmować studentów kolegiów nauczycielskich oraz szkół wyższych

na praktyki pedagogiczne.

11. Szkoła może przyjmować wolnych słuchaczy za zgodą Dyrektora Szkoły.

12. Na wniosek prawnych opiekunów ucznia Dyrektor może zezwolić, w drodze decyzji,

na spełnianie obowiązku szkolnego lub obowiązku nauki poza Szkołą.

§18a

1. Dyrektor szkoły zobowiązany jest do zorganizowania zajęć z wykorzystaniem metod

i technik kształcenia na odległość, w sytuacji gdy nie jest możliwe prowadzenia zajęć

w tradycyjny sposób na terenie szkoły z powodu zawieszenia zajęć.

2. Zajęcia w szkole zawiesza się, na czas oznaczony, w razie wystąpienia na danym terenie:

1) zagrożenia bezpieczeństwa uczniów w związku z organizacją i przebiegiem imprez

ogólnopolskich lub międzynarodowych,

2) temperatury zewnętrznej lub w pomieszczeniach, w których są prowadzone zajęcia

z uczniami, zagrażającej zdrowiu uczniów,

3) zagrożenia związanego z sytuacją epidemiologiczną,

4) innego nadzwyczajnego zdarzenia zagrażającego bezpieczeństwu lub zdrowiu uczniów

ujętego w odrębnych przepisach w sprawie bezpieczeństwa i higieny pracy w szkołach.

3. Dyrektor szkoły zobowiązany jest do zorganizowania zajęć z wykorzystaniem metod

i technik kształcenia na odległość nie później niż od trzeciego dnia zawieszenia zajęć.

4. Zajęcia z wykorzystaniem metod i technik kształcenia na odległość, o których mowa w pkt.

3, są realizowane w Szkole poprzez:

1) dziennik elektroniczny Librus Synergia

2) indywidualne szkolne konta w usłudze Microsoft Teams

3) inne ogólnodostępne i nieodpłatne narzędzia komunikacji internetowej

4) podejmowanie przez ucznia aktywności określonych przez nauczyciela

potwierdzających zapoznanie się ze wskazanym materiałem lub wykonanie

30

określonych działań.

5. Zajęcia z wykorzystaniem metod i technik kształcenia na odległość są organizowane

z uwzględnieniem w szczególności:

1) równomiernego obciążenia uczniów zajęciami i ich zróżnicowania w poszczególnych

dniach tygodnia;

2) możliwości psychofizycznych uczniów podejmowania intensywnego wysiłku

umysłowego w ciągu dnia;

3) łączenia przemiennego kształcenia z użyciem monitorów ekranowych i bez ich użycia;

4) ograniczeń wynikających ze specyfiki zajęć;

5) konieczności zapewnienia bezpieczeństwa wynikającego ze specyfiki zajęć.

6. W okresie kształcenia na odległość dyrektor, w porozumieniu z radą pedagogiczną, może

czasowo zmodyfikować odpowiednio:

1) tygodniowy zakres treści nauczania z zajęć wynikających z ramowych planów

nauczania do zrealizowania w poszczególnych oddziałach klas;

2) tygodniowy lub semestralny rozkład zajęć w zakresie prowadzonych w szkole zajęć.

Dyrektor niezwłocznie informuje organ sprawujący nadzór pedagogiczny

o wprowadzonych zmianach.

7. Podczas zajęć z wykorzystaniem metod i technik kształcenia na odległość uczniowie

pozostają w tych samych oddziałach i grupach międzyoddziałowych, co w trakcie nauki

stacjonarnej.

8. Godzina lekcyjna zajęć edukacyjnych prowadzonych przez nauczyciela trwa nie krócej niż

30 minut i odbywa się wg przyjętego na czas kształcenia na odległość harmonogramu

dzwonków.

9. W okresie prowadzenia zajęć z wykorzystaniem metod i technik kształcenia na odległość

istnieje możliwość indywidualnych konsultacji ucznia i prawnego opiekuna z nauczycielem

prowadzącym zajęcia wg przyjętego na ten okres harmonogramu. W miarę możliwości

konsultacje te odbywają się w bezpośrednim kontakcie ucznia z nauczycielem.

10. W przypadku ucznia, który z uwagi na niepełnosprawność lub trudną sytuację rodzinną nie

może realizować zajęć z wykorzystaniem metod i technik kształcenia na odległość

w miejscu zamieszkania, dyrektor, na wniosek ucznia pełnoletniego lub rodziców ucznia,

może zorganizować dla tego ucznia zajęcia na terenie szkoły:

1) w bezpośrednim kontakcie z nauczycielem lub inną osobą prowadzącą zajęcia

2) z wykorzystaniem metod i technik kształcenia na odległość

o ile jest możliwe zapewnienie bezpiecznych i higienicznych warunków nauki na terenie

szkoły oraz na danym terenie nie występują zdarzenia, które mogą zagrozić bezpieczeństwu

lub zdrowiu ucznia.

11. W okresie prowadzenia zajęć z wykorzystaniem metod i technik kształcenia na odległość

mogą być organizowane dla uczniów krajoznawstwo i turystyka, o ile nie jest zagrożone

bezpieczeństwo lub zdrowie uczniów.

§19

1. Za funkcjonowanie Szkoły odpowiada Dyrektor, który decyduje o przydziale obowiązków

wicedyrektorom, nauczycielom i innym pracownikom Szkoły.

2. Dyrektor Szkoły za zgodą Organu Prowadzącego może utworzyć jedno lub więcej

31

stanowisk wicedyrektora i inne stanowiska kierownicze.

3. Zadania opiekuńcze i wychowawcze realizują nauczyciele, w tym wychowawcy,

we współpracy z psychologiem, pedagogiem szkolnym i szkolnym doradcą zawodowym.

Za koordynację działań odpowiada wicedyrektor.

§20

1. Na terenie Szkoły nie mogą prowadzić działalności żadne partie ani organizacje polityczne.

2. W Szkole mogą działać związki zawodowe. Współpracę Dyrektora Szkoły z działającymi

na jej terenie związkami zawodowymi regulują odrębne przepisy.

3. Na terenie Szkoły za zgodą Dyrektora Szkoły, po uprzednim uzyskaniu pozytywnej opinii

Rady Szkoły i Rady Rodziców, mogą działać stowarzyszenia i organizacje, których celem

statutowym jest działalność wychowawcza i wzbogacanie działalności dydaktycznej

Szkoły.

§21

1. Na terenie Szkoły za zgodą Dyrektora mogą być prowadzone działania w zakresie

wolontariatu o charakterze akcyjnym i/lub długofalowym.

2. Działania wolontariackie mogą być inicjowane przez uczniów, nauczycieli, rodziców.

3. Szkoła za zgodą Dyrektora może się włączać w akcje wolontariackie i charytatywne

organizowane przez podmioty zewnętrzne.

4. Za koordynację działań odpowiada pedagog szkolny bądź inny wyznaczony przez

Dyrektora nauczyciel.

5. Działania wolontariackie z udziałem uczniów mogą być prowadzone na terenie Szkoły bądź

poza nią, po uprzednim uzgodnieniu zakresu obowiązków uczniów

z koordynatorem wolontariatu i uzyskaniu zgody Dyrektora Szkoły.

6. Podmioty zewnętrzne organizujące akcje wolontariackie z udziałem uczniów mają

obowiązek zapewnić uczniom bezpieczne warunki pracy.

§22

1. Szkoła posiada pracownie przedmiotowe oraz obiekty sportowe.

2. Pracownie przedmiotowe i obiekty sportowe są wyposażone zgodnie z obowiązującymi

normami .

3. W pracowniach i obiektach sportowych, jest wywieszony w widocznym miejscu regulamin

porządkowy, określający zasady bezpieczeństwa i higieny pracy.

§22a

1. Z pracowni przedmiotowych korzystają uczniowie pod opieką nauczyciela lub innej

upoważnionej do prowadzenia zajęć osoby.

2. Prowadzący zajęcia jest zobowiązany do sprawdzenia stanu technicznego sprzętu i pomocy

32

dydaktycznych przed przystąpieniem do zajęć.

3. Osoby korzystające z pracowni zobowiązane są do:

1) utrzymywania czystości i porządku w pracowni;

2) podporządkowania się poleceniom osoby prowadzącej zajęcia;

3) zgłaszania wszelkie uszkodzeń sprzętu, urządzeń i pomocy dydaktycznych osobie

prowadzącej zajęcia.

4. Osobom przebywającym w pracowni nie wolno:

1) korzystać ze sprzętu uszkodzonego lub niesprawnego technicznie;

2) wnosić przedmiotów zagrażających bezpieczeństwu;

3) używać sprzętów i pomocy dydaktycznych bez nadzoru prowadzącego zajęcia.

5. Osoby, które zniszczyły sprzęt lub urządzenia stanowiące wyposażenie pracowni ponoszą

odpowiedzialność za wyrządzone szkody.

§22b

1. Do obiektów sportowych zalicza się:

1) halę sportową;

2) siłownię;

3) sale gimnastyczne;

4) kompleks sanitarny;

5) magazyny sprzętu sportowego;

6) boisko szkolne.

2. Obiekty sportowe są udostępniane:

1) w celu prowadzenia lekcji i innych zajęć sportowych;

2) w celu organizowania imprez szkolnych;

3) w celu organizowania sportowych zawodów szkolnych i międzyszkolnych;

4) innym podmiotom fizycznym i prawnym.

3. Z obiektów sportowych korzystają:

1) uczniowie i pracownicy Szkoły;

2) podmioty fizyczne lub prawne, za zgodą Dyrektora Szkoły, w godzinach wolnych od

zajęć szkolnych.

4. Zasady korzystania z obiektów sportowych.

1) Przebywanie i korzystanie z nich podczas zajęć szkolnych jest dozwolone wyłącznie

w obecności opiekuna (nauczyciel, trener lub osoby upoważnionej).

2) W obiektach sportowych obowiązuje przestrzeganie przepisów BHP

i przeciwpożarowych.

3) Prowadzący zajęcia jest zobowiązany do sprawdzenia stanu technicznego sprzętu

i wyposażenia przed przystąpieniem do zajęć.

4) Obowiązkiem osób korzystających z obiektów sportowych jest:

a) pozostawić w należytym porządku okrycia zewnętrzne i obuwie w szatni;

b) przebywać w sportowym obuwiu nie pozostawiającym zabrudzeń;

c) utrzymywać czystość i porządek na terenie obiektów sportowych;

d) podporządkowywać się poleceniom osób prowadzących zajęcia i obsługi;

33

e) zgłaszać wszelkie uszkodzenia sprzętu, urządzeń i wyposażenia osobie

prowadzącej zajęcia.

5. Osobom korzystającym z obiektów sportowych nie wolno:

1) wnosić i używać szklanych opakowań oraz innych przedmiotów wykonanych ze szkła;

2) korzystać ze sprzętu uszkodzonego lub niesprawnego technicznie;

3) wnosić przedmiotów zagrażających bezpieczeństwu korzystającym z obiektów

sportowych.

6. W czasie zawodów lub innych zajęć ich organizator jest zobowiązany przestrzegać

przepisów regulaminu obiektów sportowych, oraz jest odpowiedzialny za zapewnienie

bezpieczeństwa korzystającym z obiektów sportowych.

7. Osoby niebiorące bezpośredniego udziału w zajęciach i imprezach sportowych mogą za

zgodą organizatora przebywać jedynie na widowni hali sportowej lub w wydzielonej część

obiektów sportowych.

8. Osoby niszczące sprzęt lub urządzenia będące na wyposażeniu obiektów sportowych

ponoszą odpowiedzialność materialną za wyrządzone szkody (lub taką odpowiedzialność

ponoszą ich opiekunowie lub wynajmujący).

Rozdział 5

Zakres zadań nauczycieli oraz innych pracowników szkoły

§23

1. Nauczyciele podlegają przepisom Ustawy Karta Nauczyciela oraz Kodeksu Prawa Pracy.

2. Nauczyciel, podczas pełnienia obowiązków służbowych lub w związku z ich pełnieniem,

korzysta z ochrony przewidzianej dla funkcjonariuszy publicznych.

3. Nauczyciel jest odpowiedzialny za prawidłowy przebieg procesu dydaktyczno-

wychowawczego oraz za bezpieczeństwo powierzonych jego opiece uczniów.

4. Wykonując swoją pracę, nauczyciel powinien:

1) prowadzić zajęcia edukacyjno-wychowawcze według opracowanego przez siebie planu

pracy, z uwzględnieniem wytycznych programowych;

2) przygotowywać się do zajęć pod względem merytorycznym i metodycznym,

punktualnie je rozpoczynać i kończyć oraz efektywnie wykorzystywać czas;

3) kierować się w swojej pracy dobrem każdego ucznia, poprzez m.in.:

a) prawidłową organizację procesu dydaktycznego;

b) wykorzystanie wiedzy metodycznej i merytorycznej do pełnej realizacji programu

nauczania;

c) wybór optymalnych form organizacyjnych i metod nauczania;

d) motywowanie uczniów do aktywnego udziału w lekcji i uczenia się;

e) wspieranie rozwoju psychofizycznego, zdolności i zainteresowań;

f) udzielanie pomocy w przezwyciężaniu niepowodzeń szkolnych uczniów;

g) rozpoznanie możliwości i potrzeb ucznia w porozumieniu z wychowawcą oraz

34

pedagogiem szkolnym.

4) znać procedury udzielania przez Szkołę pomocy psychologiczno-pedagogicznej i

stosować się do nich;

5) bezstronnie, rzetelnie, systematycznie i sprawiedliwie oceniać wiedzę i umiejętności

uczniów zgodnie z wewnątrzszkolnym sposobem oceniania,

6) zapewnić uczniom bezpieczeństwo podczas zajęć i stosować się do odnośnych

przepisów BHP;

7) reagować na nieodpowiednie, a zwłaszcza agresywne zachowania uczniów;

8) traktować sprawy osobiste i światopoglądowe ucznia i jego prawnych opiekunów

zgodnie z ich wolą oraz nie utrudniać ich wyrażania, o ile nie narusza to przepisów

prawa i zasad współżycia społecznego;

9) znać Statut oraz inne akty prawne i procedury obowiązujące w Szkole i stosować się do

zawartych w nich postanowień;

10) znać Program Wychowawczo-Profilaktyczny Szkoły oraz inne przepisy i procedury
dotyczące procesu wychowania i stosować się do nich;

11) prowadzić dokumentację szkolną zgodnie z obowiązującymi przepisami;

12) kontrolować obecność uczniów na swoich zajęciach, odnotowywać na bieżąco

frekwencję uczniów na lekcjach;

13) współpracować z wychowawcą oddziału, informując go o postępach w nauce,

frekwencji i postawach uczniów oraz uzgadniać z nim sposoby rozwiązywania

problemów;

14) dbać o mienie i porządek w pomieszczeniach, w których prowadzi zajęcia;

15) aktywnie i współpracować z innymi nauczycielami i pracownikami Szkoły;

16) uczestniczyć w życiu Szkoły;

17) doskonalić umiejętności dydaktyczne, podnosić poziom swojej wiedzy;

18) prezentować wysoki poziom kultury osobistej i być przykładem dla uczniów;

19) dbać o dobre imię Szkoły;

20) przestrzegać tajemnicy służbowej Rady Pedagogicznej;

21) uczestniczyć w posiedzeniach Rady Pedagogicznej;

22) zachować dyskrecję w sprawach ucznia i jego rodziny;

23) współpracować z prawnymi opiekunami we wszystkich sprawach dotyczących ucznia;

24) postępować zgodnie z Kodeksem Etyki obowiązującym w Szkole.

5. W wypadku niewywiązywania się z obowiązków nauczyciel podlega karom

przewidzianym w regulaminie pracy.

6. Podczas kontaktów z rodzicami, w wypadku ich agresywnego i niekulturalnego zachowania,

nauczyciel powinien przerwać rozmowę i powrócić do niej w obecności świadka (członka

Rady Pedagogicznej).

§24

1. Wszyscy nauczyciele współpracują ze sobą w ramach zespołów przedmiotowych. Zespół

tworzą nauczyciele tego samego przedmiotu lub przedmiotów pokrewnych. Prace Zespołu

koordynuje Przewodniczący Zespołu Przedmiotowego wybrany przez Zespół na początku

każdego roku szkolnego.

2. Cele i zadania zespołów przedmiotowych:

1) organizowanie współpracy nauczycieli w zakresie tworzenia lub wyboru programu

nauczania oraz sposobów jego realizacji;

2) opracowanie kryteriów oraz form obiektywnego i porównywalnego pomiaru osiągnięć

uczniów i sposobów diagnozowania wyników nauczania;

35

3) organizowanie wewnątrzszkolnego doskonalenia zawodowego;

4) inicjowanie i realizowanie przedsięwzięć dydaktyczno-wychowawczych na terenie

Szkoły i poza nią;

5) popularyzowanie przedmiotu poprzez organizowanie imprez szkolnych takich jak np.

konkursy, wystawy, przedstawienia, wycieczki itp.;

6) opracowanie planu pracy i planu wychowawczego zespołu i realizowanie go;

7) przygotowywanie, przeprowadzanie i analizowanie wyników sprawdzianów

semestralnych, diagnoz, itp.

3. Kompetencje przewodniczącego zespołu:

1) reprezentuje Zespół;

2) organizuje i koordynuje pracę zespołu;

3) prowadzi dokumentację pracy zespołu;

4) składa sprawozdania semestralne i roczne z pracy zespołu;

5) monitoruje stosowanie przez Zespół wewnątrzszkolnego sposobu oceniania;

6) składa raporty dotyczące diagnoz i wyników nauczania;

7) składa informacje dotyczące szkolenia nauczycieli.

§25

1. Nauczyciel wychowawca sprawuje szczególną opiekę nad powierzonym mu przez

Dyrektora Szkoły oddziałem.

2. Zadaniem wychowawcy jest sprawowanie opieki nad uczniami, a w szczególności:

1) tworzenie warunków wspomagających rozwój ucznia;

2) otaczanie opieką wychowawczą każdego z uczniów;

3) inspirowanie i wspomaganie działań zespołowych uczniów;

4) planowanie i wdrażanie różnych form życia zespołowego rozwijających jednostki

i integrujących zespół uczniowski;

5) podejmowanie działań umożliwiających rozwiązywanie konfliktów w zespole

klasowym oraz pomiędzy uczniami a innymi członkami społeczności szkolnej.

3. Wychowawca na początku roku szkolnego przedstawia uczniom i ich rodzicom plan

wychowawczy oddziału i jest odpowiedzialny za jego zrealizowanie. Plan i sprawozdanie

z realizacji planu wychowawca przedstawia Dyrektorowi Szkoły.

4. Wychowawca współdziała z nauczycielami uczącymi w powierzonym mu oddziale,

uzgadniając z nimi i koordynując ich działania wychowawcze.

5. Wychowawca wobec uczniów wymagających indywidualnej opieki współdziała

z prawnymi opiekunami, Dyrektorem Szkoły i pedagogiem szkolnym stosownie do

obowiązującej w szkole procedury udzielania pomocy psychologiczno-pedagogicznej.

6. Wychowawca zna i stosuje Statut, w szczególności wewnątrzszkolny sposób oceniania,

Program Wychowawczo-Profilaktyczny oraz inne regulaminy wewnętrzne Szkoły.

7. Wychowawca utrzymuje stały kontakt z prawnymi opiekunami uczniów, włączając ich

w sprawy oddziału i Szkoły, w szczególności poprzez:

1) organizowanie przynajmniej trzy razy w roku zebrań ogólnych;

2) prowadzenie indywidualnych kontaktów;

3) systematyczne informowanie poprzez dziennik elektroniczny o frekwencji, ocenach

i zachowaniu ucznia.

36

8. Wychowawca ma prawo korzystać z pomocy merytorycznej i metodycznej ze strony

pedagoga szkolnego, psychologa, szkolnego doradcy zawodowego, wicedyrektora

i Dyrektora Szkoły.

9. Wychowawca wykonuje czynności administracyjne dotyczące powierzonego mu oddziału

zgodnie z obowiązującymi przepisami.

10. Wychowawca ma obowiązek:

1) zapoznać uczniów i ich prawnych opiekunów z dokumentami prawnymi Szkoły oraz

zasadami korzystania z dziennika;

2) poinformować uczniów i ich rodziców o trybie i zasadach zwalniania,

i usprawiedliwiania nieobecności uczniów na zajęciach szkolnych;

3) systematycznie monitorować frekwencję poprzez jej analizę i postępować w sprawie

absencji uczniów i jej rejestrowania zgodnie z obowiązującą procedurą;

4) wykonywać czynności administracyjne dotyczące powierzonego mu oddziału

w szczególności prowadzić dokumentację wychowawczą, w tym dziennik oddziału

i arkusze ocen;

5) oceniać zachowanie uczniów zgodnie wewnątrzszkolnym sposobem oceniania;

6) przyznawać nagrody i kary zgodnie ze swoimi kompetencjami;

7) wnioskować o nagrody i kary do odpowiednich organów Szkoły;

8) egzekwować przestrzeganie Statutu Szkoły.

11. Po zakończeniu roku szkolnego wychowawca ma obowiązek przekazać kompletną

dokumentację oddziału Dyrektorowi.

12. Wszyscy wychowawcy tworzą zespół wychowawczy. Spośród wychowawców każdego

poziomu wybierany jest wychowawca wiodący.

§26

1. Nauczyciel bibliotekarz jest odpowiedzialny za działalność biblioteki.

2. Nauczyciel bibliotekarz zobowiązany jest do:

1) wykonywania pracy zgodnie z wyznaczonym zakresem obowiązków,

a w szczególności:

a) gromadzenia, opracowania, ewidencjonowania i inwentaryzacji zbiorów zgodnie

z obowiązującymi przepisami;

b) udostępniania zbiorów w czytelni;

c) wypożyczania zbiorów poza bibliotekę;

d) prowadzenia zajęć bibliotecznych;

2) dbałości o powierzony mu majątek Szkoły;

3) przygotowania i realizacji planu wychowawczego biblioteki.

3. Organizowanie pracy z książką, czasopismem i innymi dokumentami we wszystkich

formach procesu dydaktyczno–wychowawczego.

4. Kształcenie uczniów jako użytkowników informacji w formie pracy indywidualnej, zajęć

grupowych i wycieczek do bibliotek pozaszkolnych.

5. Praca pedagogiczna z czytelnikiem obejmuje:

1) udostępnianie zbiorów;

2) udzielanie informacji bibliotecznych, katalogowych, bibliograficznych, rzeczowych

37

i tekstowych;

3) informowanie o nowych nabytkach;

4) poradnictwo w wyborach czytelniczych, zachęcanie do świadomego doboru lektury

i do jej planowania.

6. Warsztat pracy bibliotekarza wyposażony jest w:

1) specjalistyczny księgozbiór z zakresu bibliotekarstwa bibliotekoznawstwa, informacji

naukowej, wiedzy o książce i czytelnictwie oraz o pracy pedagogicznej biblioteki,

historii, teorii i krytyki literatury dla dzieci i młodzieży;

2) zbiór pomocy dydaktycznych do realizacji edukacji czytelniczej i medialnej.

§26a

Zakres działania i zadania biblioteki szkolnej.

1. Biblioteka jako pracownia szkolna służy rozbudzaniu i rozwijaniu indywidualnych

zainteresowań uczniów oraz kształtowaniu i pogłębianiu u uczniów nawyku czytania

i uczenia się.

2. Biblioteka organizuje działania rozwijające wrażliwość kulturalną i społeczną uczniów.

3. Biblioteka tworzy warunki do poszukiwania, porządkowania i wykorzystywania informacji

z różnych źródeł oraz efektywnego posługiwania się technologią informacyjną.

4. Biblioteka służy doskonaleniu warsztatu pracy nauczycieli, a także popularyzowaniu

wiedzy pedagogicznej wśród rodziców/prawnych opiekunów.

5. Biblioteka służy realizacji zadań dydaktyczno–wychowawczych szkoły oraz wspiera

doskonalenie zawodowe nauczycieli..

6. Biblioteka jest interdyscyplinarną pracownią szkolną; uczestniczy w przygotowaniu

uczniów do samokształcenia i edukacji ustawicznej, w tym do korzystania z innych typów

bibliotek i ośrodków informacji.

7. Biblioteka, stosując właściwe sobie metody, środki i formy pracy, w szczególności pełni

następujące funkcje:

1) rozbudza i rozwija potrzeby czytelnicze i informacyjne uczniów, kształtuje ich kulturę

czytelniczą;

2) współuczestniczy w realizacji edukacji czytelniczej i medialnej;

3) pełni rolę ośrodka informacji o dokumentach (materiałach dydaktycznych)

gromadzonych w szkole dla nauczycieli, uczniów i rodziców;

4) zaspokaja potrzeby kulturalno–rekreacyjne;

5) wspiera działalność opiekuńczo–wychowawczą szkoły w zakresie pomocy uczniom

wymagającym opieki dydaktycznej i wychowawczej (zdolnym, trudnym).

8. Biblioteka szkolna realizuje swoje zadania poprzez:

1) zaspokajanie zgłaszanych przez użytkowników potrzeb czytelniczych

i informacyjnych;

2) podejmowanie różnych form pracy dydaktyczno–wychowawczej z zakresu kierowania

czytelnictwem;

3) realizację edukacji czytelniczej i medialnej przygotowującej ucznia do korzystania,

38

tworzenia, przetwarzania i przyswajania informacji;

4) organizację działań rozwijających świadomość oraz wrażliwość kulturową i społeczną

poprzez: lekcje, projekty, wystawy, wycieczki.

9. Biblioteka rozwija i poszerza zakres usług, rozwija warsztat informatyczny.

§26b

Organizacja biblioteki szkolnej.

1. Zbiory gromadzone są zgodnie z potrzebami szkoły na podstawie analizy dezyderatów

uczniów i nauczycieli.

2. Zbiory biblioteczne są ewidencjonowane zgodnie z obowiązującymi przepisami.

3. Opracowanie biblioteczne zbiorów realizowane jest poprzez:

1) opracowanie techniczne;

2) klasyfikowanie wg systemu UKD;

3) katalogowanie zgodne z zasadami obowiązującymi w bibliotekoznawstwie.

4. Selekcja zbiorów, tj. usuwanie materiałów zbędnych lub zniszczonych przeprowadza

powołana przez Dyrektora Szkoły Komisja kasacyjna, w porozumieniu z księgowością,

zgodnie z obowiązującymi przepisami.

5. Konserwacja zbiorów polega na stosowaniu zabiegów chroniących zbiory przed ich

przedwczesnym zużyciem oraz dokonywaniu możliwych napraw.

6. Organizacja warsztatu informacyjnego oparta jest o prowadzenie katalogu OPAC (Katalog

Centralny w ramach Wrocławskiego Systemu Bibliotecznego) – opracowany w

komputerowym programie PROLIB oraz gromadzenie zestawień bibliograficznych.

7. Udostępnianie zbiorów odbywa się zgodnie z następującymi zasadami:

1) godziny pracy biblioteki dostosowane są do tygodniowego planu pracy Szkoły

2) z biblioteki mogą korzystać uczniowie i pracownicy Szkoły.

3) w bibliotece obowiązuje wolny dostęp do księgozbioru;

4) biblioteka wypożycza materiały biblioteczne do pracowni, nauczyciele będący

opiekunami pracowni odpowiadają materialnie za powierzone im zbiory;

5) biblioteka prowadzi rejestrację wypożyczeń umożliwiającą kontrolę obiegu materiałów

bibliotecznych i aktywności czytelniczej uczniów w bibliotece szkolnej;

6) biblioteka prowadzi statystykę okresową służącą sprawozdawczości.

8. Rada Pedagogiczna zatwierdza szczegółowe zasady wypożyczania książek, czasopism

i zbiorów specjalnych oraz korzystania z nich, a także zasady zwrotu należności za materiały

zniszczone i zagubione, które normują regulaminy wypożyczalni i czytelni.

9. Planowanie i sprawozdawczość obejmują procesy:

1) opracowanie planu pracy biblioteki szkolnej;

2) uzgadnianie stanu majątkowego z księgowością;

3) projektowanie wydatków biblioteki na rok kalendarzowy;

4) sprawozdania z pracy biblioteki.

10. Odpowiedzialność za stan majątkowy i dokumentację pracy biblioteki spoczywa na

39

bibliotekarzu.

11. W kontroli księgozbioru (skontrum) bierze udział bibliotekarz.

12. Przejmowanie i przekazywanie zbiorów bibliotecznych (m.in. przy zmianie nauczycieli

bibliotekarzy) odbywa się protokolarnie.

§26c

Lokal biblioteki szkolnej i jego wyposażenie.

1. Lokal biblioteki szkolnej składa się z dwóch pomieszczeń: wypożyczalni oraz czytelni.

2. Biblioteka wyposażona jest w meble i podstawowy sprzęt biblioteczny i przeciwpożarowy.

3. Biblioteka wyposażona jest w komputer i Program Biblioteczny PROLIB.

4. W bibliotece i czytelni jest dostęp do Internetu.

§26d

Zbiory biblioteki szkolnej.

1. Biblioteka szkolna gromadzi książki, czasopisma i inne materiały niezbędne do realizacji

planu dydaktyczno–wychowawczego szkoły.

2. Zbiory biblioteki szkolnej dzielą się na dwie grupy materiałów: dokumenty piśmiennicze i

niepiśmiennicze.

3. Do dokumentów piśmienniczych zalicza się:

1) wydawnictwa informacyjne: encyklopedie, słowniki, atlasy, roczniki statystyczne,

tablice matematyczno–fizyczne, różne teksty źródłowe itp.;

2) podręczniki i programy szkolne;

3) lektury podstawowe do języka polskiego i innych przedmiotów nauczania;

4) lektury uzupełniające do języka polskiego;

5) literaturę naukowa i popularnonaukową;

6) wybrane pozycje z literatury pięknej;

7) wydawnictwa albumowe z dziedziny sztuki i krajoznawstwa;

8) czasopisma specjalistyczne, metodyczno–przedmiotowe, wybrane czasopisma

naukowe, społeczno–kulturalne, popularnonaukowe;

9) podstawowe wydawnictwa z psychologii, filozofii, socjologii, pedagogiki i dydaktyki

różnych przedmiotów nauczania.

4. Do dokumentów nie piśmienniczych należą:

1) materiały ikonograficzne;

2) filmy wideo: fabularne, dydaktyczne, popularnonaukowe;

3) inne materiały wytworzone w procesie dydaktycznym Szkoły.

5. W bibliotece szkolnej zbiory rozmieszczone są następująco:

1) księgozbiór podstawowy – w wypożyczalni;

2) księgozbiór podręczny – w czytelni;

3) zbiory wydzielone – w pracowniach i innych pomieszczeniach Szkoły.

40

6. Księgozbiór ustawia się w układzie działowo–alfabetycznym. Wyróżnia się następujące

działy:

1) lektury do języka polskiego w układzie alfabetycznym, z podziałem na literaturę polską

i powszechną;

2) księgozbiór podręczny, literatura popularnonaukowa, naukowa, fachowa;

3) literatura piękna, księgozbiór dla nauczycieli, regionalia – według kryteriów

rzeczowych zgodnie z Uniwersalną Klasyfikacją Dziesiętną;

4) beletrystyka w układzie działowo – alfabetycznym;

5) czasopisma według alfabetycznej kolejności tytułów;

6) zbiory audiowizualne w układzie numerycznym.

7. Wszystkie materiały biblioteczne są opieczętowane, nadany mają numer inwentarzowy oraz

nalepkę z kodem kreskowym.

8. Wydatki biblioteki szkolnej na zakup zbiorów i ich konserwację finansowane są z budżetu

szkoły, a także z innych źródeł: m.in. z budżetu Rady Rodziców oraz ze środków

specjalnych.

§26e

Współpraca z nauczycielami i z prawnymi opiekunami uczniów oraz innymi bibliotekami.

1. Nauczyciele i wychowawcy w szczególności współpracują z biblioteką szkolną w zakresie:

1) rozbudzania i rozwijania potrzeb i zainteresowań czytelniczych uczniów;

2) współuczestniczenia w edukacji czytelniczej i medialnej uczniów;

3) edukacji samokształceniowej uczniów;

4) znajomości zbiorów biblioteki dotyczących nauczanego przez nich przedmiotu;

5) zgłaszania propozycji dotyczących gromadzonych zbiorów;

6) udzielania pomocy w selekcji zbiorów;

7) współdziałania w tworzeniu warsztatu informacyjnego biblioteki;

8) uświadamiania uczniom konieczności przestrzegania regulaminu biblioteki.

2. Nauczyciel bibliotekarz współpracuje z rodzicami uczniów nad rozwojem kultury

czytelniczej uczniów, nad wzbogaceniem zbiorów i wyposażeniem biblioteki poprzez

m.in.:

1) poradnictwo na temat wychowania czytelniczego w rodzinie;

2) popularyzację i udostępnianie literatury pedagogicznej;

3) pozyskiwanie rodziców do wzbogacania księgozbioru i wyposażenia biblioteki

szkolnej.

3. Nauczyciel bibliotekarz współpracuje z innymi bibliotekami poprzez:

1) spotkania metodyczne i konferencje przedmiotowe;

2) dzielenie się wiedzą i doświadczeniami oraz materiałami;

3) popularyzowanie informacji o ich zasobach;

4) udział w konkursach, imprezach i wykładach przez nie organizowanych.

§26f

1. Nadzór nad działalnością biblioteki sprawuje Dyrektor Szkoły, który:

41

1) zapewnia odpowiednie pomieszczenia na bibliotekę, właściwe wyposażenie oraz środki

finansowe na jej działalność;

2) zapewnia fachową obsadę zgodnie z obowiązującymi normami;

3) wydaje decyzje w sprawie przeprowadzenia skontrum zbiorów bibliotecznych oraz

protokolarnego przekazania biblioteki, jeśli następuje zmiana pracownika;

4) zapewnia warunki do doskonalenia zawodowego nauczycieli bibliotekarzy.

§27

1. Pedagog szkolny ponosi szczególną odpowiedzialność za sytuację wychowawczą w Szkole,

inspiruje kierunki działań wychowawczych, monitoruje ich przebieg i aktywnie w nich

uczestniczy.

2. Do obowiązków pedagoga szkolnego należy szczególnie:

1) bezpośrednia praca z uczniami, w tym wdrażanie pomocy psychologiczno-

pedagogicznej zgodnie z obowiązującą procedurą, a zwłaszcza:

a) opieka nad uczniami znajdującymi się w trudnej sytuacji rodzinnej lub materialnej;

b) pomoc uczniom wymagającym specjalnej troski z uwagi na zachowanie,

nieprzystosowanie społeczne, stan zdrowia itp.;

c) pomoc uczniom mającym szczególne problemy w nauce lub przystosowaniu się do

obowiązków szkolnych;

d) czuwanie nad frekwencją i zapobieganie nieuzasadnionej absencji;

e) pomoc uczniom szczególnie uzdolnionym;

2) współpraca z wychowawcami oddziałów, w tym:

a) diagnozowanie oddziału pod względem pedagogiczno-psychologicznym;

b) doradztwo w problemach grupowych i indywidualnych uczniów;

c) przeprowadzanie lekcji wychowawczych;

d) pomoc w układaniu rocznego planu wychowawczego oddziału i doborze metod jego

realizacji;

e) upowszechnianie ciekawych doświadczeń wychowawczych;

3) współpraca z rodzicami uczniów, w tym:

a) systematyczne kontakty z rodzicami uczniów wymagających szczególnej

opieki wychowawczej;

b) cotygodniowe konsultacje dla rodziców;

c) odwiedziny w domach (w zależności od potrzeb);

d) organizowanie poradnictwa pedagogicznego dla rodziców (na przykład informatory,

gazetki, pogadanki itp.);

4) systematyczna współpraca z Poradnią Psychologiczno-Pedagogiczną i innymi

placówkami;

5) uczestnictwo w posiedzeniach zespołu wychowawczego i prowadzenie odpowiedniej

dokumentacji;

6) systematyczna profilaktyka uzależnień i nieprzystosowań społecznych;

7) aktywny udział w przygotowaniu rocznego planu pracy Szkoły (zwłaszcza w zakresie

zadań wychowawczych) i realizacja wynikających z niego zadań;

8) szerzenie oświaty zdrowotnej;

42

9) dokonywanie pisemnej analizy sytuacji wychowawczej w Szkole;

10) współpraca z Radą Szkoły i Radą Rodziców;

11) prowadzenie stosownej dokumentacji pedagoga, dokumentacji związanej

ze stypendiami, indywidualnym tokiem nauki lub indywidualnym programem nauki

oraz z nauczaniem indywidualnym;

12) wykonywanie na polecenie Dyrektora Szkoły innych prac bieżących, wynikających

z potrzeb opiekuńczo-wychowawczych Szkoły.

§28

1. Wewnątrzszkolny system doradztwa zawodowego to ogół działań podejmowanych przez

szkołę w celu wspierania uczniów w procesie przygotowania ich do świadomego i

samodzielnego wyboru kolejnego etapu kształcenia i zawodu, z uwzględnieniem ich

zainteresowań, uzdolnień i predyspozycji zawodowych oraz informacji na temat systemu

edukacji i rynku pracy.

2. Zespół do spraw doradztwa zawodowego planuje i koordynuje zadania realizowane przez

Szkołę na rzecz uczniów, rodziców i nauczycieli w zakresie wyboru przez uczniów

kierunku kształcenia i kariery zawodowej oraz pomaga uczniom w prawidłowym wyborze

zawodu i kierunku dalszego kształcenia Dyrektor Szkoły po zasięgnięciu opinii Rady

Pedagogicznej zatwierdza program wewnątrzszkolnego systemu doradztwa zawodowego

w terminie do 30 września każdego roku szkolnego.

3. W wykonywaniu swoich zadań szkolny doradca zawodowy współpracuje min.

z Dyrektorem Szkoły, pedagogiem, wychowawcami, nauczycielami wszystkich

przedmiotów, biblioteką, szkolną służbą zdrowia, poradnią psychologiczno-pedagogiczną.

instytucjami wspierającymi wewnątrzszkolny system doradztwa zawodowego.

§28a

1. Cele działania szkolnego doradcy zawodowego:

1) przygotowanie uczniów do trafnego wyboru zawodu i drogi dalszego kształcenia oraz

pomoc przy opracowaniu indywidualnego planu kariery edukacyjnej i zawodowej;

2) pomoc uczniom w odkrywaniu i określeniu ich mocnych stron, predyspozycji,

zainteresowań, uzdolnień i innych cech istotnych przy podejmowaniu decyzji

zawodowych i planowaniu kariery zawodowej;

3) przygotowanie uczniów do radzenia sobie w sytuacjach trudnych, takich jak;

bezrobocie, problemy zdrowotne, adaptacja do nowych warunków pracy i mobilności

zawodowej, itp.;

4) przygotowanie ucznia do roli pracownika, pracodawcy na aktualnym rynku pracy;

5) pomoc rodzicom w efektywnym wspierania dzieci przy podejmowaniu przez nie

decyzji edukacyjnych i zawodowych;

6) pomoc nauczycielom w realizacji tematów lekcji wychowawczych związanych

z wyborem kierunku kształcenia i zawodu;

7) wspieranie działań Szkoły mających na celu optymalny rozwój edukacyjny i zawodowy

ucznia.

2. Zadania szkolnego doradcy zawodowego:

43

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) udostępnianie uczniom, ich rodzicom i nauczycielom źródeł dodatkowej, rzetelnej

informacji o zawodach, instytucjach kształcących i szkolących oraz aktualnej sytuacji

na rynku pracy;

4) udzielanie indywidualnych porad edukacyjnych i zawodowych uczniom i ich rodzicom;

5) prowadzenie grupowych zajęć wspierających uczniów w świadomym planowaniu

kariery i podjęciu roli zawodowej poprzez przygotowanie ich do aktywnego

poszukiwania pracy, prezentowania się na rynku pracy oraz wyposażenie ich w wiedzę

na temat reguł i trendów rządzących rynkiem pracy;

6) kierowanie w sprawach trudnych do specjalistów: np. doradców zawodowych

w poradniach psychologiczno-pedagogicznych, itp.

7) koordynowanie działalności informacyjno-doradczej szkoły;

8) wspieranie rodziców/prawnych opiekunów i nauczycieli w działaniach doradczych

poprzez udostępnianie im informacji i materiałów do pracy z uczniami itp.;

9) współpraca z Radą Pedagogiczną w zakresie tworzenia i zapewnienia ciągłości działań

wewnątrzszkolnego systemu doradztwa i realizacji zadań z zakresu przygotowania

uczniów do wyboru drogi edukacyjno-zawodowej;

10) systematyczne podnoszenie własnych kwalifikacji;

11) prowadzenie dokumentacji udzielanych porad i osób korzystających z usług doradcy,

sporządzanie sprawozdań z prowadzonej działalności;

12) współpraca z instytucjami wspierającymi wewnątrzszkolny system doradztwa:

Poradnie Psychologiczno-Pedagogiczne, Centrum Edukacji i Pracy Młodzieży OHP,

Centrum Informacji i Planowania Kariery przy Dolnośląskim Wojewódzkim Urzędzie

Pracy, sieć Doradców wyższe uczelnie, Biura Karier, itp.

§28b

1. Cele ogólne wewnątrzszkolnego systemu doradztwa zawodowego:

1) przygotowanie ucznia do dalszego kształcenia; wyboru ścieżki edukacyjnej;

2) przygotowanie do roli pracownika, pracodawcy na aktualnym rynku pracy;

3) pomoc w dokonywaniu trafnych wyborów zawodowych i podejmowaniu prowadzących

do nich ścieżek edukacyjnych.

3. Cele szczegółowe wewnątrzszkolnego systemu doradztwa zawodowego:

1) uczeń: poznaje własne predyspozycje zawodowe; potrafi określić swoje mocne i słabe

strony, umiejętności kompetencje, zainteresowania; zna czynniki trafnego wyboru

szkoły i zawodu; zna system kształcenia i ofertę szkół wyższych; potrafi podejmować

trafne decyzje i dokonywać słusznych wyborów; potrafi planować własna ścieżkę

edukacyjno-zawodową;

2) rodzice: wiedzą gdzie szukać pomocy dla swoich dzieci, znają ofertę edukacyjną, znają

czynniki wyboru szkoły i zawodu;

3) nauczyciele: rozwijają talenty i zainteresowania uczniów; wspierają uczniów i ich

44

prawnych opiekunów w wyborze kierunku kształcenia i zawodu; potrafią diagnozować

potrzeby uczniów.

4. Zadania Rady Pedagogicznej w ramach wewnątrzszkolnego systemu doradztwa

zawodowego:

1) zapewnienie ciągłości działania wewnątrzszkolnego systemu doradztwa zawodowego;

2) realizacja działań z zakresu przygotowania uczniów do wyboru drogi zawodowej,

umiejętności poruszania się na rynku pracy;

3) identyfikacja potrzeb uczniów i rodziców oraz zmian na rynku pracy i dostosowanie

do nich oferty edukacyjnej szkoły;

4) śledzenie losów edukacyjnych i zawodowych absolwentów;

5) zapewnienie uczniom profesjonalnej pomocy doradczej;

6) poszerzanie wiedzy z zakresu współczesnych zawodów oraz zawodów przyszłości na

rynku pracy, możliwości rozwoju zainteresowań i talentów uczniów.

5. Zadania nauczycieli przedmiotów w ramach wewnątrzszkolnego systemu doradztwa

zawodowego:

1) wprowadzenie elementów orientacji edukacyjnej i zawodowej do lekcji

przedmiotowych, powiązanie treści przedmiotowych z możliwymi kierunkami

kształcenia i zawodu;

2) wskazywanie korelacji treści przedmiotowych z praktyką zawodową;

3) wskazywanie zawodów, dla których umiejętności przedmiotowe są kluczowe;

4) informowanie o ścieżkach kształcenia prowadzących do zawodów;

5) uświadamianie uczniom przydatności danego przedmiotu szkolnego przy planowaniu

wyboru ścieżki zawodowej.

§28c

1. Cele działań i zadania wewnątrzszkolnego systemu doradztwa zawodowego realizowane są

przez szkolnego doradcę zawodowego, pedagoga nauczycieli oraz pracowników szkoły np.

pielęgniarkę szkolną i nauczyciela bibliotekarza i obejmują wszystkie zajęcia dydaktyczne

realizowane w ramach podstawy programowej na lekcjach przedmiotowych, godzinie do

dyspozycji wychowawcy oraz w ramach zastępstw, spotkań i prelekcji.

2. Efektem końcowym realizacji wewnątrzszkolnego systemu doradztwa jest:

1) kształtowanie odpowiednich postaw, zachowań, umiejętności z zakresu wyboru

dalszego kształcenia i zawodu;

2) racjonalne planowanie ścieżki zawodowej uczniów i uświadomienie im możliwości

wprowadzenia zmian w zaplanowanej ścieżce kariery;

3) pomoc uczniom w poruszaniu się na rynku pracy;

4) przygotowanie rodziców uczniów do efektywnego wspierania dzieci w ich wyborach

edukacyjnych;

5) przekazywanie aktualnych informacji o typach szkół, możliwościach kształcenia;

6) przygotowanie ucznia do trafnych decyzji wyboru przedmiotów maturalnych;

7) świadomy i trafny wybór zawodu;

8) przygotowanie absolwenta do ukształtowania orientacji zawodowej umożliwiającej mu

aktywne funkcjonowanie na krajowym i unijnym rynku pracy.

45

3. Ewaluacja skuteczności wewnątrzszkolnego systemu doradztwa zawodowego następuje

przez:

1) analizę prowadzonej dokumentacji;

2) śledzenie losów absolwentów – ich drogi edukacyjnej i zawodowej;

3) zebranie informacji zwrotnej od uczniów, ich rodziców, nauczycieli (rozmowy,

ankiety, itp.).

§29

1. Pracownicy administracji i obsługi podlegają przepisom Kodeksu Prawa Pracy i wykonują

prace zgodne z wyznaczonym zakresem obowiązków.

2. Do pracowników administracji zalicza się: kierownika administracji, pracowników kadr,

pracowników księgowości, inspektora bezpieczeństwa i higieny pracy, pracowników

sekretariatu, administratora dziennika elektronicznego i administratora sieci

komputerowych. Do pracowników obsługi zalicza się: woźnego, konserwatora, osoby

sprzątające.

3. Za powierzone im zadania odpowiadają przed Dyrektorem Szkoły.

4. Pracownicy administracji podlegają ocenie Dyrektora Szkoły zgodnie z ustalonym

regulaminem.

5. Pracownicy administracji i obsługi są zobowiązani do zachowania tajemnicy służbowej.

6. Pracowników administracji i obsługi winna cechować:

1) punktualność i sumienność w wykonywaniu obowiązków;

2) troska o ład i porządek swojego miejsca pracy;

3) dbałość o należyty stan mienia szkolnego;

4) uprzejmość i życzliwość;

5) kultura życia codziennego.

7. Pracownicy administracji i obsługi swoją postawą i należytym wykonywaniem

powierzonych im zadań powinni być przykładem odpowiedzialności i sumienności.

8. Kompetencje i zadania innych pracowników Szkoły:

1) pracownik sekretariatu w szczególności zobowiązany jest do:

a) obsługi przepływu dokumentów;

b) udzielania informacji i kierowania do właściwych pracowników szkoły;

c) załatwiania spraw uczniowskich;

d) wykonywania innych prac zleconych przez Dyrektora związanych z prawidłowym

funkcjonowaniem Szkoły;

e) terminowego i właściwego wykonania powierzonych zadań służbowych;

f) archiwizowania dokumentacji szkolnej.

2) pracownik kadr w szczególności zobowiązany jest do:

a) archiwizacji dokumentów dotyczących stanowiska pracy;

b) prowadzenia akt osobowych pracowników Szkoły zgodnie z przepisami prawa;

c) kompletowania wniosków dla pracowników Szkoły przechodzących na rentę

i emeryturę;

46

d) wykonywania innych prac zleconych przez Dyrektora a związanych z prawidłowym

funkcjonowaniem Szkoły.

3) kierownik administracji w szczególności zobowiązany jest do:

a) ewidencjonowania środków trwałych i wyposażenia;

b) archiwizacji dokumentów dotyczących stanowiska pracy;

c) sporządzania sprawozdań związanych z GUSem;

d) wykonywania innych prac zleconych przez Dyrektora a związanych z prawidłowym

funkcjonowaniem Szkoły.

4) pracownik księgowości w szczególności zobowiązany jest do:

a) prowadzenia ksiąg rachunkowych i ksiąg druków ścisłego zarachowania;

b) wyceniania aktywów i pasywów;

c) rozliczania faktur;

d) dokonywania kontroli planu finansowego Szkoły;

e) archiwizowania powierzonych dokumentów;

f) prowadzenia operacji gotówkowych i bezgotówkowych;

g) sporządzania raportów kasowych itp.

5) inspektor bezpieczeństwa i higieny pracy w szczególności zobowiązany jest do:

a) prowadzenia szkoleń związanych z bezpieczeństwem i higieną pracy Szkoły;

b) proponowania przedsięwzięć zapobiegającym zagrożeniom i poprawiających

warunki pracy;

c) opracowywania wewnętrznych zarządzeń, regulaminów i instrukcji BHP;

d) współpracy z zewnętrznymi organami nadzorującymi bezpieczne warunki pracy

(PIP, PIS, PSP);

e) sporządzania sprawozdań i wykonywania zaleceń Dyrektora Szkoły.

6) administrator dziennika w szczególności zobowiązany jest do:

a) aktualizowania wiedzy i czynnego udziału w szkoleniach administratorów

szkolnych;

b) przeprowadzania szkoleń dla nauczycieli w zakresie obsługi dziennika;

c) czuwania nad prawidłowym funkcjonowaniem dziennika;

d) pomocy nauczycielom w obsłudze dziennika;

e) archiwizacji dziennika szkolnego.

7) administrator sieci komputerowej w szkole w szczególności zobowiązany jest do:

a) kontroli atrybutów związanych z utrzymaniem bezpieczeństwa systemu;

b) wykonywania zadań wynikających z potrzeb bieżących;

c) usuwania awarii;

d) kierowania komisją przetargowa d/s zakupów sprzętu komputerowego;

e) kontroli legalności oprogramowania komputerowego;

f) weryfikacji indywidualnych zgłoszeń użytkowników dotyczących,

nieprawidłowości w pracy sprzętu komputerowego i sieci oraz informowanie

o podjętych działaniach dotyczących infrastruktury komputerowej.

8) osoba sprzątająca w szczególności zobowiązana jest do:

a) dbałości o czystość w salach lekcyjnych, na korytarzach i w innych

pomieszczeniach Szkoły;

b) sprawdzanie zabezpieczeń pomieszczeń szkolnych;

47

c) prowadzenia wykazu awarii i usterek.

9) konserwator w szczególności zobowiązany jest do:

a) codziennego przeglądu stanu technicznego budynku;

b) kontroli stanu zabezpieczenia budynku pod względem ppoż.;

c) wykonywania drobnych prac naprawczych;

d) konserwacji instalacji w zakresie niewymagającym uprawnień;

e) utrzymania boiska szkolnego w należytej czystości i dbałość o stan techniczny

ogrodzenia.

10) woźny szkolny w szczególności zobowiązany jest do:

a) utrzymania czystości i porządku w przydzielonych pomieszczeniach oraz na terenie

Szkoły;

b) pieczy nad bezpieczeństwem budynku;

c) opieki nad szatnią;

d) troski o czystość podwórzy szkolnych;

e) czynności wynikających z potrzeb Szkoły zleconych przez Dyrektora Szkoły.

§30

1. Szkoła zapewnia bezpieczeństwo uczniom w czasie zajęć edukacyjnych i wychowawczych,

imprez artystycznych, wycieczek, wymian i innych imprez organizowanych przez Szkołę.

2. Wszyscy pracownicy Szkoły współpracują w celu zapewnienia bezpieczeństwa uczniom.

3. Zadania pracowników szkoły związane z zapewnieniem bezpieczeństwa uczniom:

1) informowanie o zasadach bezpieczeństwa w trakcie trwania zajęć;

2) informowanie o potencjalnych zagrożeniach;

3) informowanie o istniejących w Szkole procedurach dotyczących zachowania

bezpieczeństwa;

4) monitorowanie przestrzegania zasad bezpieczeństwa na terenie Szkoły;

5) sprawdzanie znajomości zasad bezpieczeństwa obowiązujących w Szkole;

6) reagowanie na wszelkie sytuacje mogące zagrozić bezpieczeństwu.

4. Sposoby i formy wykonywania zadań związanych z zapewnieniem bezpieczeństwa

uczniom:

1) monitorowanie przez system kamer i archiwizowanie obrazu wejścia do Szkoły i terenu

wokół niej;

2) stosowanie kart magnetycznych umożliwiających wejście do Szkoły uczniom,

nauczycielom i pracownikom Szkoły;

3) zamykanie wejścia do Szkoły i ograniczanie wstępu do osób upoważnionych

posiadających indywidualną kartę magnetyczną;

4) weryfikowanie tożsamości osób postronnych – osoby, które nie posiadają karty

magnetycznej mogą wejść na teren Szkoły wyłącznie po zweryfikowaniu ich

tożsamości;

5) zobowiązanie uczniów i nauczycieli do noszenia imiennych identyfikatorów;

6) informowanie uczniów o zasadach bezpieczeństwa podczas lekcji wychowawczych,

organizowanych przez Szkołę prelekcji, warsztatów, itp. ;

7) informowanie rodziców uczniów o zasadach bezpieczeństwa na zebraniach, prelekcjach,

48

warsztatach, itp. ;

8) umieszczenie w odpowiednich miejscach Szkoły planów ewakuacji, przeprowadzanie

próbnych ewakuacji wg wcześniej ustalonego harmonogramu;

9) odpowiedzialność nauczyciela za bezpieczeństwo uczniów podczas zajęć

obowiązkowych i pozalekcyjnych;

10) punktualne rozpoczynanie i kończenie zajęć przez nauczyciela, sprawdzanie

obecności, nie pozostawianie uczniów bez opieki;

11) reagowanie na wydarzenia mogące stanowić zagrożenie dla zdrowia i życia uczniów;

12) wzywanie pomocy lekarskiej w przypadkach zagrażających zdrowiu i życiu;

13) stosowanie obowiązujących w Szkole procedur zwalniania z zajęć lekcyjnych;

14) zobowiązanie uczniów do przestrzegania godzin przyjścia i wyjścia ze Szkoły;

15) zobowiązanie uczniów do nieopuszczania bez opieki terenu Szkoły podczas lekcji, zajęć

pozalekcyjnych i przerw między zajęciami.

5. Zasady bezpieczeństwa na wycieczkach szkolnych określa Regulamin Wycieczek.

6. Szczegółowe zasady postępowania w przypadku zagrożeń zawarte są w instrukcjach BHP.

Rozdział 6

Współpraca Szkoły z rodzicami uczniów

§31

Szkoła współpracuje z rodzicami uczniów w zakresie nauczania, wychowania, opieki

i profilaktyki.

1. Szkoła zapewnia rzetelną informację na temat prawa szkolnego poprzez:

1) publikacja aktów prawnych (Statut, Program wychowawczo-profilaktyczny,

procedury zwolnień z zajęć, itp.) na stronie internetowej Szkoły;

2) zapoznanie rodziców z dokumentacją Szkoły na pierwszym zebraniu w danym roku

szkolnym;

3) udostępnianie dokumentów szkolnych do wglądu w bibliotece szkolnej.

2. Szkoła zapewnia pełną informację na temat osiągnięć dydaktycznych ucznia, jego postępów

i niepowodzeń w nauce oraz frekwencji i zachowania się w Szkole:

1) za pośrednictwem dziennika;

2) podczas zebrań z rodzicami;

3) podczas indywidualnych spotkań wychowawcy z rodzicami;

4) w czasie konsultacji nauczycielskich.

3. Szkoła umożliwia rodzicom uczniów zapoznanie się z programem wychowawczo-

profilaktycznym Szkoły.

4. Szkoła umożliwia rodzicom wyrażania opinii dotyczących pracy Szkoły i formułowania

wniosków na temat jej działania.

5. Szkoła organizuje spotkania z rodzicami uczniów według terminarza podanego na początku

roku szkolnego.

6. Szkoła zapewnia możliwość wyboru przedstawicieli rodziców do Rady Rodziców, Rady

49

Szkoły i stwarza warunki do ich funkcjonowania.

7. Szkoła współdziała z rodzicami w rozwiązywaniu problemów związanych z organizacją

Szkoły i realizacją jej statutowych zadań.

8. Szkoła prowadzi pedagogizację rodziców w celu przybliżenia problematyki

psychologicznej, pedagogicznej, medycznej, prawnej związanej z funkcjonowaniem Szkoły

i ucznia.

9. Szkoła udziela wsparcia i pomocy w trudnych sytuacjach ucznia i jego rodziny.

10. Szkoła zaprasza rodziców do udziału w uroczystościach i imprezach szkolnych.

Rozdział 7

Współpraca Szkoły z instytucjami zewnętrznymi

§32

1. Szkoła podejmuje współpracę z instytucjami zewnętrznymi, takimi jak:

1) szkoły wyższe;

2) fundacje i stowarzyszenia;

3) instytucje kultury;

4) stowarzyszenia i organizacje krzewiące kulturę fizyczną;

5) instytucje doradztwa zawodowego;

6) poradnie psychologiczno-pedagogiczne (PPP), w tym poradnie specjalistyczne.

2. Cele i formy współpracy z instytucjami zewnętrznymi.

1) Szkoły wyższe.

a) Cel współpracy:

- rozwinięcie treści nauczania;

- nabycie nowych i ugruntowanie już zdobytych umiejętności wśród uczniów

i nauczycieli.

b) Formy współpracy:

- warsztaty, wykłady, prelekcje oraz konsultacje merytoryczne, itp.;

- wspomaganie przygotowania uczniów do olimpiad i konkursów

przedmiotowych;

- współpraca przy organizacji uroczystości i innych imprez szkolnych.

2) Fundacje i stowarzyszenia .

a) Cel współpracy:

- rozwój edukacji prospołecznej i obywatelskiej;

- pogłębienie wiedzy, zainteresowań oraz aktywności wśród uczniów, nauczycieli

i rodziców uczniów;

- rozwinięcie treści nauczania;

- nabycie nowych i ugruntowanie już zdobytych umiejętności wśród uczniów i

nauczycieli;

- budzenie wrażliwości i empatii na potrzeby społeczne.

b) Formy współpracy :

- prelekcje, warsztaty, akcje społeczne, itp.;

50

- wspólne inicjatywy na rzecz społeczności lokalnej;

- zajęcia rozwijające kompetencje, wspomagające aktywność w różnych sferach

życia społecznego;

- współpraca przy organizacji uroczystości i innych imprez szkolnych.

3) Instytucje kultury

a) Cel współpracy:

- uwrażliwienie młodzieży na wartości istotne dla rozwoju sfery estetycznej

i obywatelskiej;

- uzupełnianie i rozwijanie treści nauczania realizowanych w Szkole.

b) Formy współpracy:

- lekcje, warsztaty i inne zajęcia realizowane przez instytucje kulturalne;

- wspomaganie działań wychowawczych Szkoły poprzez organizowane prelekcje,

dyskusje i inne zajęcia prowadzone w ramach godzin dydaktycznych;

- uczestnictwo uczniów Szkoły w organizowanych imprezach teatralnych,

muzycznych, filmowych, itp.

4) Stowarzyszenia i organizacje krzewiące kulturę fizyczną

a) Cel współpracy:

- rozwój kultury i aktywności fizycznej;

- propagowanie zdrowego stylu życia oraz rozwój zainteresowań sportowych,

turystycznych wśród uczniów, rodziców i nauczycieli.

b) Formy współpracy:

- wycieczki organizowane wspólnie przez Szkołę i instytucje zewnętrzne;

- współdziałanie w inicjatywach społecznych propagujących sport, turystykę

i aktywny styl życia;

- spotkania, prelekcje i inne zajęcia realizowane na godzinach wychowawczych,

lekcjach przedmiotowych i zajęciach wychowania fizycznego.

5) Instytucje doskonalenia zawodowego

a) Cel współpracy:

- wzbogacenie kompetencji metodycznych oraz wiedzy merytorycznej nauczycieli.

b) Formy współpracy:

- kursy doskonalenia zawodowego;

- warsztaty i inne zajęcia dla nauczycieli;

- dostęp do wydawnictw fachowych i innych publikacji metodycznych.

3. Szkoła i instytucje zewnętrzne podejmują współpracę, której podstawą jest oferta instytucji

zewnętrznych oraz oczekiwania i potrzeby Szkoły. W niektórych przypadkach

współdziałanie Szkoły i instytucji zewnętrznej wymaga podpisania umowy dotyczącej

warunków i form tejże współpracy. Umowa podpisywana jest w przypadku:

- współpracy długofalowej łączącej wiele aspektów wspólnych działań;

- współpracy związanej ze wzajemnymi obciążeniami finansowymi.

4. Za współpracę z instytucją zewnętrzną odpowiada wyznaczony przez Dyrektora Szkoły

nauczyciel koordynator.

5. Nadzór nad współpracą z instytucją zewnętrzną z ramienia Szkoły sprawuje Dyrektor

Szkoły. Do jego kompetencji należy decyzja dotycząca podjęcia współpracy lub jej

zakończenia. Nadzór Dyrektora realizowany jest poprzez kontrolę bieżącą.

51

§33

1. Szkoła współpracuje z poradniami psychologiczno-pedagogicznymi (PPP) oraz innymi

instytucjami i organizacjami działającymi na rzecz rodziny, dzieci i młodzieży,

a w szczególności z poradnią psychologiczno-pedagogiczną właściwą ze względu na rejon

działania.

2. Współpraca z rejonową PPP dotyczy: diagnozy, rozwijania kompetencji, zwłaszcza

związanych z uczeniem się i komunikacją interpersonalną, profilaktyki i bezpośredniej

pomocy psychologiczno-pedagogicznej dla uczniów , a także wzmacniania kompetencji

wychowawczych nauczycieli i rodziców.

1) Działania diagnostyczne dokonywane są w PPP po zrealizowaniu kolejnych etapów

rozpoznania i wsparcia w Szkole, jeśli okazało się ono niewystarczające. Decyzja

o diagnozie w PPP jest podejmowana po przeprowadzeniu przez zespół (nauczyciel,

wychowawca, rodzice, specjalista) analizy dotychczasowych działań, ich efektywności

i profilu osiągnięć ucznia. Z wnioskiem do poradni o przeprowadzenie diagnozy

problemu ucznia w celu wskazania rozwiązania go występują: Dyrektor Szkoły,

za zgodą rodziców ucznia niepełnoletniego lub pełnoletniego ucznia, rodzice ucznia lub

pełnoletni uczeń. Na podstawie dokumentu wydanego przez PPP zespół (wychowawca,

nauczyciel, rodzice i/albo pełnoletni uczeń, specjalista z PPP i pedagog) ustala zakres

pomocy udzielanej uczniowi przez Szkołę i/lub poradnię (indywidualny plan

wsparcia/IPET).

2) Działania w zakresie rozwijania kompetencji i umiejętności w zakresie uczenia się to:

warsztaty dotyczące strategii uczenia się, rozwijające twórcze myślenie, usprawniające

pamięć, itp.

3) Działania profilaktyczne realizowane są w Szkole we współpracy z PPP w zakresie

zachowań ryzykownych w obrębie społeczności uczniowskiej Szkoły w formie:

diagnozy, warsztatów tematycznych, pogadanek, wykładów, debat, grup wsparcia,

konsultacji, itp. dla uczniów, rodziców oraz pracowników Szkoły.

4) Działania w zakresie pomocy bezpośredniej realizowane przez PPP w Szkole obejmują:

mediacje, negocjacje, udział specjalistów poradni w zespołach rozpoznających

charakter problemów poszczególnych uczniów, konsultacje, itp. dla uczniów, rodziców,

pracowników Szkoły.

5) Działania w zakresie pomocy bezpośredniej realizowane na terenie PPP obejmują:

terapię pedagogiczną, logopedyczną i psychologiczną, EEG-Biofeedback, coaching,

konsultacje, itp. dla uczniów, rodziców i pracowników Szkoły.

3. Współpraca z psychologiczno-pedagogicznymi poradniami specjalistycznymi dotyczy:

1) działań diagnostycznych wynikających z zakresu specjalizacji poradni;

2) rozwijania kompetencji nauczycieli z zakresu specjalizacji poradni, potrzebnych do

pracy z uczniem, w formie warsztatów, pogadanek, konsultacji, itp.;

3) udzielania pomocy terapeutycznej uczniom;

4) udzielania konsultacji dla uczniów, rodziców, pracowników Szkoły, i innych form

pomocy proponowanych przez poradnie;

5) udzielania pomocy na terenie Szkoły, szczególnie w zakresie działań interwencyjnych.

4. Współpraca z innymi poradniami psychologiczno-pedagogicznymi dotyczy pomocy

52

uczniom posiadającym wcześniejszą diagnozę z danej poradni.

5. Szkoła współpracuje z innymi instytucjami i organizacjami działającymi na rzecz

młodzieży, rodziny, profilaktyki zachowań ryzykownych i promocji zdrowia w zakresie

kompetencji tych instytucji i organizacji.

1) Współpraca dotyczy:

a) profilaktyki zachowań ryzykownych;

b) promocji zdrowia;

c) rozwijania kompetencji miękkich uczniów, pracowników Szkoły i rodziców;

d) pomocy młodzieży, rodzinie i pracownikom Szkoły.

2) Współpraca realizowana jest poprzez projekty, warsztaty, wykłady, pogadanki,

wystawy, debaty, szkolenia i inne, w zależności od potrzeb.

3) Współpraca z innymi instytucjami i organizacjami podejmowana jest za zgodą

Dyrektora Szkoły.

Rozdział 8

Rekrutacja uczniów

§34

1. Rekrutacja do Szkoły jest przeprowadzana zgodnie z Ustawą o systemie oświaty, Ustawą –

Prawo oświatowe oraz zarządzeniami Dolnośląskiego Kuratora Oświaty określającymi

zasady rekrutacji do szkół ponadgimnazjalnych na dany rok szkolny.

2. Postępowanie rekrutacyjne do Szkoły przeprowadza Komisja Rekrutacyjna powołana

przez Dyrektora Szkoły.

3. Dyrektor wyznacza Przewodniczącego Komisji Rekrutacyjnej.

4. Do zadań Komisji Rekrutacyjnej należy w szczególności:

1) opracowanie wewnętrznych procedur kwalifikacyjnych zgodnych z obowiązującymi

przepisami;

2) przyjmowanie dokumentów kandydatów;

3) przeprowadzenie postępowania kwalifikacyjnego;

4) ustalenie wyników postępowania kwalifikacyjnego i ogłoszenie listy kandydatów

zakwalifikowanych i niezakwalifikowanych;

5) ustalenie i ogłoszenie listy kandydatów przyjętych i nieprzyjętych;

6) sporządzenie protokołu postępowania rekrutacyjnego;

7) prowadzenie akcji informacyjnej dla kandydatów oraz ich rodziców.

§35

1. Kandydaci przyjmowani są do klasy pierwszej na podstawie przeprowadzonego

postępowania rekrutacyjnego.

2. Postępowanie rekrutacyjne jest prowadzone na wniosek rodziców kandydata.

3. Postępowanie rekrutacyjne jest prowadzone z wykorzystaniem systemów informatycznych.

53

4. Terminarz przeprowadzania postępowania rekrutacyjnego, w tym terminy

składania/odbioru dokumentów, określa Dolnośląski Kurator Oświaty.

5. Do klasy pierwszej mogą być przyjmowani kandydaci, którzy posiadają:

1) świadectwo ukończenia szkoły podstawowej.

2) zaświadczenie o szczegółowych wynikach egzaminu ósmoklasisty.

6. O przyjęciu kandydatów do klasy pierwszej decydują kryteria ustalone i ogłoszone przez

Dyrektora Szkoły zgodnie z terminarzem rekrutacji. Kryteria te uwzględniają w

szczególności:

1) wyniki egzaminu ósmoklasisty z języka polskiego, historii i wiedzy o społeczeństwie,

matematyki, przedmiotów przyrodniczych i języka obcego na poziomie podstawowym

2) wyniki z języka polskiego i matematyki oraz dwóch wybranych obowiązkowych zajęć

edukacyjnych ze świadectwa ukończenia szkoły podstawowej

3) szczególne osiągnięcia wymienione na świadectwie ukończenia szkoły podstawowej

a) uzyskanie wysokiego miejsca nagrodzonego lub uhonorowanego zwycięskim

tytułem w zawodach wiedzy, artystycznych i sportowych, organizowanych przez

Kuratora Oświaty albo organizowanych co najmniej na szczeblu powiatowym przez

inne podmioty;

b) osiągnięcia w zakresie aktywności społecznej, w tym na rzecz środowiska szkolnego,

w szczególności w formie wolontariatu;

c) ukończenie szkoły podstawowej z wyróżnieniem.

7. Laureaci lub finaliści ogólnopolskich olimpiad przedmiotowych oraz laureaci konkursów

przedmiotowych o zasięgu wojewódzkim lub ponad wojewódzkim przyjmowani są

w pierwszej kolejności na podstawie stosownego zaświadczenia wydanego przez

właściwego kuratora oświaty.

8. W przypadku, gdy liczba kandydatów spełniających warunek przyjęcia do Szkoły jest

większa niż liczba wolnych miejsc, bierze się pod uwagę łącznie następujące kryteria:

1) wielodzietność rodziny kandydata;

2) niepełnosprawność kandydata;

3) niepełnosprawność jednego z rodziców kandydata;

4) niepełnosprawność obojga rodziców kandydata;

5) niepełnosprawność rodzeństwa kandydata;

6) samotne wychowywanie kandydata w rodzinie;

7) objęcie kandydata pieczą zastępczą.

9. Jeżeli po przeprowadzeniu postępowania rekrutacyjnego Szkoła dysponuje wolnymi

miejscami, zostaje przeprowadzone postępowanie uzupełniające, które powinno zakończyć

się do końca sierpnia roku szkolnego poprzedzającego rok szkolny, na który jest

przeprowadzane postępowanie rekrutacyjne.

§36

W postępowaniu rekrutacyjnym obywatele polscy, którzy pobierali naukę w szkołach

funkcjonujących w systemach oświaty innych państw, są przyjmowani do Szkoły

na podstawie świadectwa, zaświadczenia lub innego dokumentu stwierdzającego

54

ukończenie danej szkoły lub klasy oraz sumę lat nauki szkolnej ucznia.

Rozdział 9

Prawa i obowiązki uczniów

§37

Uczeń ma prawo:

1. do szanowania przez Szkołę jego tożsamości narodowej, etnicznej, kulturowej

i religijnej oraz praw i swobód wynikających z Powszechnej Deklaracji Praw Człowieka,

Konwencji o Prawach Dziecka i prawa obowiązującego w Rzeczypospolitej Polskiej;

2. poszanowania godności własnej i dyskrecji w sprawach osobistych;

3. znać Statut, szkolne przepisy i regulaminy oraz zarządzenia Dyrektora dotyczące uczniów;

4. znać programy nauczania poszczególnych przedmiotów;

5. być ocenianym zgodnie z obowiązującym wewnątrzszkolnym sposobem oceniania;

6. zwracać się do nauczycieli i kolegów o pomoc w przyswojeniu trudnych dla niego treści

nauczania;

7. korzystać z konsultacji z nauczycielami;

8. korzystać z pomocy psychologiczno-pedagogicznej, porad pedagoga i psychologa

szkolnego;

9. korzystać z pomocy pielęgniarki szkolnej;

10. korzystać z pomocy szkolnego doradcy zawodowego;

11. brać udział w olimpiadach przedmiotowych, konkursach, turniejach wiedzy

organizowanych w Szkole. Szczególnie uzdolnieni uczniowie mają prawo do ubiegania się

o indywidualny program lub tok nauki (IPN, ITN);

12. brać udział w pozalekcyjnych zajęciach edukacyjnych organizowanych przez Szkołę.

13. uczestniczyć w imprezach organizowanych przez Szkołę, takich jak np.: zawody sportowe,

wycieczki, wymiany, przedstawienia, pokazy itp., oraz w innych zajęciach pozalekcyjnych;

14. wybierać Szkolnego Rzecznika Praw Ucznia;

15. mieć swoich przedstawicieli w Radzie Szkoły;

16. wybierać Radę Samorządu Uczniowskiego i Samorząd Klasowy zgodnie z obowiązującą

ordynacją;

17. współtworzyć plan wychowawczy własnego oddziału.

§38

Uczeń ma obowiązek:

1. szanować flagę narodową, godło, hymn narodowy i sztandar Szkoły oraz zachować

właściwą postawę wobec tych symboli;

2. dbać o honor Szkoły, godnie ją reprezentować oraz znać, szanować i wzbogacać jej

tradycje;

3. znać i przestrzegać Statut, szkolne przepisy i regulaminy oraz zarządzenia dotyczące

uczniów;

4. uczęszczać na wszystkie zajęcia szkolne regularnie i punktualnie, a w wypadku absencji

postępować zgodnie z obowiązującymi procedurami:

1) w wypadku opuszczonych zajęć rodzic ucznia niepełnoletniego lub uczeń pełnoletni

przesyła wniosek o usprawiedliwienie najpóźniej piątego dnia roboczego od powrotu

55

ucznia do Szkoły;

2) wniosek o usprawiedliwienie może zostać złożony za pomocą modułu

e-usprawiedliwienia w dzienniku lub na formularzu w wersji tradycyjnej obowiązującym

w Szkole;

3) zwolnień uprzednio nieplanowanych, wynikających np. ze złego samopoczucia

dokonuje wychowawca, a w razie jego nieobecności nauczyciel uczący na zajęciach,

których zwolnienie to dotyczy po uprzednim poinformowaniu wicedyrektora lub

pedagoga; w przypadku ucznia niepełnoletniego zawsze po konsultacji z opiekunem

prawnym - nauczyciel ten zobowiązany jest wówczas do samodzielnego złożenia

wniosku w sekretariacie o zwolnienie ucznia z zajęć lekcyjnych;

4) w wypadku zwolnień z lekcji wynikających z uczestnictwa ucznia w innych zajęciach

szkolnych nauczyciel organizujący te zajęcia (przed ich terminem) informuję

wychowawcę;

5) wniosek o zwolnienie planowane, np. wizyta u lekarza specjalisty, uroczystości

rodzinne, składa/przesyła rodzic ucznia niepełnoletniego lub uczeń

pełnoletni najpóźniej w dniu poprzedzającym opuszczenie zajęć szkolnych;

6) w przypadku przedłużającej się nieobecności ucznia wynikającej z przyczyn

zdrowotnych rodzic ucznia niepełnoletniego lub uczeń pełnoletni

zobowiązany jest do zgłoszenia tego faktu w trakcie absencji ucznia;

7) w przypadku wystąpienia przeciwwskazań do uczestniczenia w zajęciach wychowania

fizycznego i/lub informatyki dłuższych niż dwa tygodnie uczeń zobowiązany jest

niezwłocznie dostarczyć druk opinii lekarskiej o ograniczonych możliwościach lub braku

możliwości uczestniczenia w zajęciach do sekretariatu Szkoły w celu wydania decyzji

administracyjnej o stałym lub czasowym zwolnieniu z tych zajęć;

8) w przypadku, gdy dyspozycja zdrowotna ucznia nie pozwala na czynny udział w

zajęciach wychowania fizycznego uczeń po zgłoszeniu tego faktu nauczycielowi jest

zobowiązany do przebywania na zajęciach wraz z grupą; - wyjątkiem mogą być

wskazania medyczne, w odniesieniu do których sposób postępowania określa się

w porozumieniu z wychowawcą i pedagogiem;

5. wykorzystywać w pełni czas przeznaczony na naukę, doskonalić i pogłębiać swoją wiedzę

oraz umiejętności;

6. przygotowywać się na zajęcia szkolne;

7. przystępować do wszystkich form sprawdzania wiedzy i umiejętności zgodnie z zasadami

wewnątrzszkolnego sposobu oceniania;

8. uzupełniać materiał nauczania w wypadku opuszczenia zajęć lekcyjnych;

9. zapoznawać się z bieżącymi zastępstwami i być do nich przygotowanym;

10. postępować zgodnie z zasadami współżycia społecznego, szanować poglądy (w tym

i polityczne), przekonania innych, szanować godność i wolność drugiego człowieka

(m.in. jego religię oraz orientację seksualną), a także przeciwdziałać wszelkim, w tym

również w Internecie, przejawom mowy nienawiści, przemocy, rasizmu, ksenofobii

i nietolerancji;

11. stwarzać atmosferę życzliwości i pomagać słabszym.

12. okazywać szacunek uczniom, nauczycielom i innym pracownikom Szkoły;

13. szanować mienie szkolne, dbać o porządek oraz estetyczny wygląd Szkoły i jej otoczenia;

14. na terenie Szkoły nosić w widocznym miejscu własny identyfikator;

15. w celu wejścia do Szkoły korzystać z własnej karty magnetycznej i nie udostępniać jej

56

osobom postronnym;

16. posiadać ważną legitymację szkolną;

17. dbać o zdrowie, przestrzegać zasad higieny, m.in. nie palić tytoniu, nie używać

e- papierosów, nie pić alkoholu, nie używać narkotyków i innych środków szkodliwych,

oraz nie być pod ich wpływem na terenie Szkoły, a także podczas imprez organizowanych

przez Szkołę (m.in. wycieczki, wymiany itp.);

18. mieć wyłączony i schowany telefon komórkowy i inne urządzenia elektroniczne podczas

lekcji, imprez i uroczystości szkolnych; dopuszcza się korzystanie z w/w urządzeń tylko na

polecenie i za zgodą nauczyciela;

19. podporządkować się kategorycznemu zakazowi nagrywania lub filmowania przebiegu

lekcji, imprez i uroczystości szkolnych oraz fotografowania prac pisemnych; nagrywanie

lub filmowanie możliwe jest tylko na polecenie i za zgodą nauczyciela;

20. nosić schludny, stosowny i estetyczny strój (tj. skromny, nieeksponujący nadmiernie ciała,

niezawierający prowokacyjnych, obraźliwych lub agresywnych napisów również

w językach obcych oraz symboli politycznych), a podczas egzaminów i uroczystości

szkolnych strój galowy (klasyczne długie, ciemne spodnie lub spódnica/sukienka

ze stonowaną koszulą lub bluzką);

21. nosić określony strój sportowy na zajęciach wychowania fizycznego składający się

z koszulki z krótkim rękawem w ustalonym dla danej grupy ćwiczebnej kolorze, czarnych

lub granatowych sportowych spodenek, zmiennego obuwia sportowego i białych skarpetek;

22. ze względów bezpieczeństwa ograniczyć na zajęciach wychowania fizycznego noszenie

akcesoriów typu pierścionki, łańcuszki, kolczyki, zegarki itp., mogących stanowić

zagrożenie dla ćwiczących;

23. pełnić dyżur szkolny zgodnie z obowiązującymi przepisami.

§39

1. W wypadku naruszenia praw ucznia, uczeń lub jego rodzice mają prawo złożenia skargi do

Dyrektora Szkoły.

2. Skargę należy złożyć na piśmie do Dyrektora Szkoły, w terminie 7 dni od dnia powzięcia

wiadomości o naruszeniu praw ucznia. Tryb rozpatrzenia skargi reguluje kodeks

postępowania administracyjnego.

3. W przypadku niedopełnienia obowiązków uczeń podlega karom określonym w Statucie.

57

Rozdział 10

Wewnątrzszkolny sposób oceniania

§40

1. Ocenianiu podlegają osiągnięcia edukacyjne z obowiązkowych i dodatkowych zajęć

edukacyjnych, a także zachowanie ucznia.

2. Ocenianie wewnątrzszkolne ma na celu:

1) informowanie ucznia o poziomie jego osiągnięć edukacyjnych oraz o postępach w tym

zakresie;

2) przekazanie informacji zwrotnej uczniowi dotyczącej postępów w nauce celem

samodzielnego planowania jego rozwoju;

3) motywowanie ucznia do dalszych postępów w nauce, do intensywnej i systematycznej

pracy;

4) dostarczenie rodzicom i nauczycielom informacji o postępach, trudnościach w nauce

oraz specjalnych uzdolnieniach ucznia;

5) umożliwienie nauczycielom doskonalenia organizacji i metod pracy dydaktyczno-

wychowawczej z uwzględnieniem obiektywizacji pomiaru osiągnięć dydaktycznych

uczniów.

3. Ocenianie wewnątrzszkolne obejmuje:

1) formułowanie przez nauczycieli wymagań edukacyjnych niezbędnych do uzyskania

przez ucznia poszczególnych śródrocznych i rocznych ocen z zajęć edukacyjnych;

2) ocenianie bieżące z zajęć edukacyjnych według skali i w formach przyjętych w

Szkole;

3) ustalanie śródrocznych i rocznych ocen klasyfikacyjnych z zajęć edukacyjnych i

zachowania według skali i w formach określonych przez Ministra;

4) przeprowadzanie egzaminów klasyfikacyjnych, poprawkowych, sprawdzianów

obowiązujących w Szkole oraz określenie ich wpływu na ocenę śródroczną i roczną

zgodnie z zasadami określonymi w Statucie i zgodnie z Rozporządzeniem Ministra;

5) ustalanie warunków i trybu uzyskania wyższych niż przewidywane rocznych

ocen klasyfikacyjnych z zajęć edukacyjnych i zachowania;

6) ustalenie trybu odwoławczego od procedury wystawiania oceny;

7) ustalanie warunków i sposobu przekazywania prawnym opiekunom informacji o

postępach i trudnościach ucznia w nauce.

4. Nadzór nad ocenianiem w Szkole sprawuje Dyrektor.

§40a

1. W Szkole obowiązuje punktowo-procentowe ocenianie uczniów w sferze dydaktycznej.

2. W trakcie roku szkolnego uczeń oceniany jest w skali punktowej. Klasyfikacyjna ocena

śródroczna, roczna, końcowa wyrażana jest procentowo i tradycyjnie.

3. W Szkole przeprowadzane są sprawdziany roczne:

1) z matematyki w kl. 1-3. Sprawdziany roczne z matematyki przeprowadzane są na

58

poziomie podstawowym dla wszystkich klas. W przypadku klas z rozszerzoną

matematyką sprawdzian roczny przeprowadza się także na poziomie rozszerzonym.

2) z historii w kl. 1-3. Sprawdziany roczne z historii przeprowadzane są dla grup z

rozszerzoną historią.

3) z wiedzy o społeczeństwie w kl. 1-3. Sprawdziany roczne z wiedzy o społeczeństwie

przeprowadzane są dla grup realizujących wiedzę o społeczeństwie.

4. Materiał obowiązujący na sprawdzian roczny w kl. 1-3 ustalany jest przez zespół

przedmiotowy. Sprawdziany roczny przeprowadza się w terminie ustalonym przez

Dyrektora Szkoły z zespołem przedmiotowym.

5. Nie przeprowadza się sprawdzianu rocznego z historii i wiedzy o społeczeństwie w klasach

drugich w roku szkolnym 2025/2026 i w klasach trzecich w roku szkolnym 2026/2027.

6. Ze sprawdzianów rocznych decyzją Dyrektora zwolnieni są Uczniowie ze względu na stan

zdrowia, sytuację losową lub w innych uzasadnionych okolicznościach.

7. W skład oceny klasyfikacyjnej śródrocznej, rocznej z przedmiotów objętych sprawdzianami

wchodzi ocena pracy ucznia w semestrze i ocena ze sprawdzianu rocznego.

8. Wynik procentowy śródroczny i roczny ustalany jest według podanych niżej zasad:

1) Dla przedmiotów nieobjętych sprawdzianami rocznymi:

liczba punktów zdobytych na lekcjach

maksymalna do zdobycia na lekcjach liczba punktów

 . 100%

2) Dla przedmiotów objętych sprawdzianami rocznymi:

liczba punktów zdobytych na lekcjach

maksymalna do zdobycia na lekcjach liczba punktów

 75% 
liczba punktów zdobytych na sprawdzianie

maksymalna do zdobycia n a sprawdzianie liczba punktów

 25%

9. Osiągnięty wynik procentowy wyraża się w stopniach według następującej skali, przy czym

stopniami pozytywnymi są 6, 5, 4, 3, 2, stopniem negatywnym jest 1:

Wynik procentowy Stopień/ocena szkolna Stopień wyrażony cyfrą

94% i więcej celujący 6

85% i więcej bardzo dobry 5

71% i więcej dobry 4

58% i więcej dostateczny 3

45% i więcej dopuszczający 2

poniżej 45% niedostateczny 1

10. Oceny są jawne dla cznia i jego rodziców. W trakcie okresu uczniowie i rodzice otrzymują

59

informację o osiągnieciach wyrażoną procentowo i tradycyjną oceną szkolną, według

przyjętych przez Szkołę kryteriów.

11. Wymagania edukacyjne niezbędne do uzyskania poszczególnych ocen przy założeniu, że

1) stopień celujący otrzymuje uczeń, który:

- opanował pełny zakres wiedzy i umiejętności określony programem nauczania oraz

sprawnie posługuje się zdobytymi wiadomościami; rozwiązuje samodzielnie problemy

teoretyczne i praktyczne o wysokim poziomie trudności objęte programem nauczania; potrafi

zastosować posiadaną wiedzę do rozwiązywania zadań i problemów w nowych sytuacjach;

- uzyskał tytuł finalisty bądź laureata ogólnopolskiej olimpiady przedmiotowej dla szkół

ponadpodstawowych;

2) stopień bardzo dobry otrzymuje uczeń, który:

- opanował pełny zakres wiedzy i umiejętności określony programem nauczania oraz

sprawnie posługuje się zdobytymi wiadomościami; rozwiązuje samodzielnie problemy

teoretyczne i praktyczne objęte programem nauczania; potrafi zastosować posiadaną wiedzę

do rozwiązywania zadań i problemów w nowych sytuacjach;

3) stopień dobry otrzymuje uczeń, który:

- nie opanował w pełni wiadomości określonych w programie nauczania przyjętym przez

nauczyciela w danej klasie, ale opanował je na poziomie przekraczającym wymagania ujęte

w podstawie programowej (z uwzględnieniem rozszerzeń programowych); poprawnie

stosuje wiadomości, rozwiązuje (wykonuje) samodzielnie typowe zadania teoretyczne lub

praktyczne (z uwzględnieniem rozszerzeń programowych);

4) stopień dostateczny otrzymuje uczeń, który:

- opanował wiadomości i umiejętności określone programem nauczania przyjętym przez

nauczyciela w danej klasie na poziomie treści zawartych w podstawie programowej;

rozwiązuje (wykonuje) typowe zadania teoretyczne lub praktyczne o średnim stopniu

trudności (z uwzględnieniem rozszerzeń programowych);

5) stopień dopuszczający otrzymuje uczeń, który:

- ma trudności z opanowaniem zagadnień ujętych w podstawie programowej, ale braki te nie

przekreślają możliwości uzyskania przez ucznia podstawowej wiedzy z danego przedmiotu

w ciągu dalszej nauki; rozwiązuje (wykonuje) zadania teoretyczne i praktyczne typowe o

niewielkim stopniu trudności (z uwzględnieniem rozszerzeń programowych);

6) stopień niedostateczny otrzymuje uczeń, który:

- nie opanował wiadomości i umiejętności ujętych w podstawie programowej, a braki w

wiadomościach i umiejętnościach uniemożliwiają dalsze zdobywanie wiedzy z tego

przedmiotu oraz nie jest w stanie rozwiązać (wykonać) zadań o niewielkim (elementarnym)

stopniu trudności (z uwzględnieniem rozszerzeń programowych).

11. Wymagania edukacyjne oraz formy sprawdzania wiedzy i umiejętności z poszczególnych

przedmiotów określają Nauczyciele w Zespołach Przedmiotowych, uwzględniając specyfikę

60

przedmiotu. Na początku roku szkolnego, na lekcji organizacyjnej z uczniami nauczyciel

informuje o wymaganiach edukacyjnych i kryteriach oceniania oraz sposobach sprawdzenia

osiągnięć edukacyjnych z przedmiotu.

12. Informacja o wymaganiach edukacyjnych oraz formach sprawdzania wiedzy i umiejętności

przekazywana jest rodzicom przez wychowawcę klasy z wykorzystaniem dziennika.

§ 40b

1. Uczeń oceniany jest punktowo z zastosowaniem różnych form sprawdzania wiedzy

i umiejętności określonych zgodnie ze specyfiką przedmiotów nauczanych w Szkole.

2. Każda forma sprawdzania wiedzy i umiejętności ma swoją wartość punktową. Nazwy

i wartości punktowe tych form są jawne i umieszczone w dzienniku.

3. Przez sprawdzian rozumie się formę sprawdzania wiedzy i umiejętności

z partii materiału określonej przez Nauczyciela większej niż trzy ostatnie jednostki

lekcyjne, i o większej wartości punktowej, tj. 15, 20, 25 punktów.

4. Termin oraz zakres materiału przewidzianego na sprawdzian muszą być ustalone przez

nauczyciela do wiadomości Uczniów z co najmniej tygodniowym wyprzedzeniem.

5. Oddział, grupa oddziałowa lub grupa międzyoddziałowa mogą mieć maksymalnie dwa

sprawdziany w tygodniu.

6. Z danego przedmiotu oddział, grupa oddziałowa lub grupa międzyoddziałowa może mieć

w tygodniu maksymalnie jeden sprawdzian lub kartkówkę.

7. Przez kartkówkę rozumie się pisemną formę sprawdzania wiedzy i umiejętności

obejmujących materiał z trzech ostatnich jednostek lekcyjnych, zrealizowanych na

maksimum pięciu lekcjach. Kartkówka nie musi być zapowiadana, wartość punktowa

kartkówki to 5, 10 punktów.

8. Wychowawca na początku każdego roku szkolnego informuje uczniów swojego oddziału o

warunkach i sposobie oraz kryteriach oceniania zachowania. Informację te Wychowawca

zobowiązany jest przekazać rodzicom uczniów swojego oddziału na pierwszym zebraniu w

danym roku szkolnym oraz poprzez wiadomość w dzienniku.

9. Na wniosek ucznia lub rodziców nauczyciel uzasadnia ustaloną ocenę. Uzasadnienie może

mieć formę ustną lub pisemną.

10. Uczeń lub jego rodzic ma prawo do wglądu sprawdzonych i ocenionych prac pisemnych

oraz innej dokumentacji dotyczącej oceniania.

11. Rodzicowi lub pełnoletniemu uczniowi udostępnia się kserokopię sprawdzonej i ocenionej

pracy kontrolnej ucznia pod warunkiem pisemnego zobowiązania się do niepowielania

i nieupowszechniania tej pracy. Wniosek składa rodzic lub pełnoletni uczeń w sekretariacie

Szkoły lub drogą elektroniczną.

12. Nauczyciel przygotowuje kserokopię pracy w ciągu 7 dni od chwili otrzymania pisemnego

wniosku od rodzica lub pełnoletniego ucznia. Kserokopia winna być opatrzona pieczęcią

„KOPIA” i złożona w sekretariacie Szkoły z informacją dot. imienia i nazwiska ucznia oraz

jego klasy.

61

13. Wnioski o udostępnienie kserokopii pracy oraz zobowiązania dotyczące niepowielania

i nieupowszechniania kserokopii rejestrowane są i przechowywane w sekretariacie Szkoły.

14. Dokumentacja dotycząca m.in. egzaminu klasyfikacyjnego i egzaminu poprawkowego jest

do wglądu na wniosek złożony przez ucznia lub jego rodziców.

§ 40c

1. Nauczyciel ma obowiązek systematycznie sprawdzać wiedzę i oceniać osiągnięcia

dydaktyczne uczniów, z uwzględnieniem różnych form sprawdzania wiedzy

i umiejętności.

2. Nauczyciel ma prawo indywidualizować ocenianie uczniów. Może zmieniać liczbę

zaplanowanych odpowiedzi, kartkówek, itp.

3. Nauczyciel może przyjąć i ustalić zasady zgłaszania nieprzygotowań dla swoich uczniów.

4. Nauczyciel może przyjąć i ustalić zasady poprawiania wyników form sprawdzenia wiedzy,

do których uczeń przystąpił w pierwszym terminie.

5. Nauczyciel, o którym mowa w pkt. 4., wpisuje w dzienniku wynik, który jest średnią

arytmetyczną punktów uzyskanych z danej formy i z jej poprawy oraz odpowiedni

komentarz.

6. Nauczyciel przechowuje ocenione prace pisemne ucznia do końca danego roku szkolnego,

z zachowaniem zasad ochrony danych osobowych.

§ 40d

1. Uczeń ma obowiązek brać udział w każdej wskazanej przez nauczyciela formie

sprawdzania wiedzy i umiejętności.

2. Uczeń ma prawo znać wartość punktową każdej formy sprawdzania wiedzy i umiejętności

przed przystąpieniem do jej zaliczenia.

3. Uczeń ma prawo znać ocenę z każdej pisemnej formy sprawdzania wiedzy i umiejętności,

jej umotywowanie w terminie nie dłuższym niż 10 dni roboczych, a w przypadku

wypracowań – nie dłuższym niż 15 dni roboczych. W przypadku nieobecności nauczyciela

termin może być wydłużony do dnia pierwszej odbytej lekcji przedmiotowej w danej

klasie/grupie przez tego nauczyciela. W przypadku sprawdzianów rocznych termin

sprawdzenia prac ucznia każdorazowo ustalany jest przez Dyrektora Szkoły.

4. W przypadku nieterminowego oddania pracy nauczyciel może wpisać ocenę po uzyskaniu

zgody ucznia.

5. Uczeń, który w trakcie sprawdzania wiedzy i umiejętności pracuje nieuczciwie, nie

dostosowuje się do zasad ustalonych przez nauczyciela i nie przestrzega obowiązujących w

Szkole procedur przeprowadzania form sprawdzenia wiedzy otrzymuje 0 punktów z tej

formy, bez możliwości poprawy.

§ 40e

1. Uczeń ma obowiązek uzupełnić wskazane przez nauczyciela, niezaliczone w okresie

62

absencji formy sprawdzania wiedzy i umiejętności w formie i w terminie uzgodnionym

z nauczycielem.

2. Jeżeli absencja ucznia jest usprawiedliwiona i wynosiła tydzień lub dłużej, uczeń

przez 3 dni po powrocie zwolniony jest z niezapowiedzianych form sprawdzania wiedzy

i umiejętności.

3. Pojedyncza lub jednodniowa nieobecność ucznia na zajęciach z zapowiedzianą formą

sprawdzianu pisemnego może skutkować obowiązkiem zaliczenia tej formy na najbliższej

planowej lekcji z danego przedmiotu.

4. W przypadku nieobecności ucznia na określonej jako obligatoryjna formie sprawdzania

wiedzy nauczyciel jest odnotowuje w dzienniku 0 punktów administracyjnych

z odpowiednim komentarzem o nieobecności ucznia i wartości punktowej. Wpis ma

charakter informacyjny. Wpis zostaje zmieniony na ocenę uzyskaną przez ucznia po

przystąpieniu do danej formy sprawdzenia wiedzy z uwzględnieniem przepisów ust.1.

5. Uczniowi, który z usprawiedliwionych powodów nie mógł uczestniczyć w sprawdzianie

rocznym, Dyrektor Szkoły wyznacza dodatkowy termin. Niezgłoszenie się i/lub brak

zwolnienia udzielonego przez Dyrektora skutkuje wynikiem 0 punktów z tego sprawdzianu.

6. W przypadku nieobecności ucznia na sprawdzianie rocznym uczeń lub jego rodzice

zobowiązani są dostarczyć niezwłocznie pisemne usprawiedliwienie nieobecności.

7. W sytuacjach, gdy z ważnych i dających się przewidzieć powodów nie jest możliwa

obecność ucznia na sprawdzianach rocznych (tzw. nieobecności planowane z

wyprzedzeniem), uczeń lub rodzice mogą złożyć do Dyrektora Szkoły podanie

o przełożenie terminu sprawdzianu semestralnego. Podanie należy złożyć na co najmniej

3 dni przed terminem sprawdzianu. Zgody na przełożenie terminu sprawdzianów

semestralnych może udzielić Dyrektor Szkoły po stwierdzeniu zasadności nieobecności

ucznia na sprawdzianach. W przypadku udzielenia przez Dyrektora zwolnienia z pisania

sprawdzianu rocznego, ocenę ucznia wylicza się według wzoru przewidzianego dla

przedmiotów nieobjętych sprawdzianem semestralnym.

§ 40f

1. Dla laureatów i finalistów olimpiad przedmiotowych i/lub tematycznych znajdujących się

w wykazie Ministra, ustala się najwyższą pozytywną roczną ocenę klasyfikacyjną

z odpowiednich zajęć edukacyjnych.

2. Uczeń, który tytuł laureata lub finalisty olimpiady przedmiotowej/lub tematycznej uzyskał

po ustaleniu rocznej oceny klasyfikacyjnej z zajęć edukacyjnych, otrzymuje z tych zajęć

najwyższą pozytywną roczną ocenę klasyfikacyjną.

3. Pełnoletni uczniowie lub rodzice uczniów niepełnoletnich przygotowujący się do olimpiady

przedmiotowej lub konkursu ogólnopolskiego mają prawo wnioskować do Dyrektora

Szkoły o udzielenie tzw. urlopu olimpijskiego. Długość urlopu określa Dyrektor Szkoły.

4. Uczniowie przygotowujący się do centralnego etapu olimpiady przedmiotowej lub finału

konkursu ogólnopolskiego mają prawo do indywidualnego trybu oceniania także z innych

przedmiotów. Zasada ta dotyczy terminów i zakresu treści/umiejętności oceniania, nie

63

dotyczy natomiast minimalnej liczby sprawdzeń wiedzy i umiejętności.

5. Uczniowi, który uzyskał co najmniej roczną ocenę bardzo dobrą i był uczestnikiem etapu

centralnego konkursów/olimpiad i ma znaczące wyniki w etapie centralnym

zawodów/konkursów nauczyciel może wystawić roczna ocenę celującą.

§ 40g

1. Uczniom przyjętym do Szkoły w trakcie roku szkolnego oceny uzyskane w poprzedniej

szkole przelicza się według następujących zasad:

1) oceny cząstkowe:

Stopień Punkty

celujący 9,7/10

bardzo dobry 8,95/10

dobry 7,80/10

dostateczny 6,45/10

dopuszczający 5,15/10

niedostateczny 3,50/10

2) oceny klasyfikacyjne:

Stopień Punkty Procent

celujący 29,1/30 97%

bardzo dobry 26,85/30 89,5%

dobry 23,40/30 78,0%

dostateczny 19,35/30 64,5%

dopuszczający 15,45/30 51,5%

niedostateczny 10,50/30 35,0%

§ 40h

1. Klasyfikowanie śródroczne, roczne, końcowe przeprowadza się w ostatnim tygodniu zajęć

szkolnych zgodnie z harmonogramem pracy Szkoły.

2. Oceny klasyfikacyjne z zajęć edukacyjnych nie mają wpływu na ocenę zachowania.

3. Ocena klasyfikacyjna z zachowania nie ma wpływu na oceny klasyfikacyjne z zajęć

edukacyjnych i promocję do klasy programowo wyższej lub ukończenie Szkoły.

4. Nauczyciele oraz wychowawcy są zobowiązani do poinformowania uczniów oraz rodziców

o przewidywanych rocznych ocenach uczniów nie później niż na 10 dni roboczych przed

zakończeniem zajęć dydaktycznych w danym roku szkolnym. Przez poinformowanie

rozumie się umieszczenie przez nauczycieli przedmiotów lub wychowawcę w dzienniku

tzw. ocen proponowanych z zajęć dydaktycznych i zachowania, które są widoczne dla

uczniów i rodziców na indywidualnych kontach w dzienniku.

5. Uczeń otrzymuje promocję do klasy programowo wyższej, jeżeli ze wszystkich

obowiązkowych zajęć edukacyjnych, określonych w szkolnym planie nauczania, uzyskał

roczne oceny klasyfikacyjne wyższe od oceny niedostatecznej. Oceny z dodatkowych zajęć

64

edukacyjnych oraz religii/etyki nie mają wpływu na promocję.

6. Uczniowi, który realizował na podstawie odrębnych przepisów indywidualny tok nauki,

uczęszczał na dodatkowe zajęcia edukacyjne, do śródrocznej, rocznej i/lub końcowej

średniej ocen wlicza się śródroczne lub roczne oceny uzyskane z tych zajęć.

7. Uczeń, który w wyniku klasyfikacji rocznej uzyskał z obowiązkowych zajęć edukacyjnych

średnią ocen co najmniej 4,75 oraz co najmniej bardzo dobrą ocenę zachowania, otrzymuje

promocję z wyróżnieniem do klasy programowo wyższej.

8. Uczeń kończy szkołę, jeżeli w wyniku klasyfikacji końcowej, na którą składają się roczne

oceny klasyfikacyjne z obowiązkowych zajęć edukacyjnych określonych w szkolnym

planie nauczania (tj. oceny 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.

9. Uczeń otrzymuje świadectwo ukończenia szkoły z wyróżnieniem, jeżeli w wyniku

klasyfikacji końcowej uzyskał z obowiązkowych zajęć edukacyjnych określonych w

szkolnym planie nauczania średnią ocen co najmniej 4,75 oraz co najmniej bardzo dobrą

ocenę zachowania.

10. Uczeń, który spełnia obowiązek szkolny lub nauki poza szkołą klasyfikowany jest na

podstawie odrębnych przepisów.

§ 40i

1. Nauczyciel jest zobowiązany na podstawie opinii poradni psychologiczno-pedagogicznej,

w tym 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. Przepis stosuje się także

do uczniów objętych indywidualnym tokiem lub programem nauki, do uczniów

zwolnionych z zajęć na czas określony oraz innych uczniów ze szczególnymi wskazaniami.

Decyzję w wyżej wymienionej sprawie podejmuje Dyrektor Szkoły, a dokumentację

przechowuje pedagog szkolny.

2. Dyrektor Szkoły, na wniosek pełnoletniego ucznia lub rodziców ucznia i w porozumieniu

z organem prowadzącym, umożliwia uczniowi, który posiada orzeczenie o potrzebie

indywidualnego nauczania, realizację zajęć indywidualnego nauczania z wykorzystaniem

metod i technik kształcenia na odległość, w indywidualnym kontakcie z nauczycielem lub

nauczycielami, uwzględniając zalecenia zawarte w orzeczeniu o potrzebie indywidualnego

nauczania.

3. Dyrektor Szkoły na wniosek rodziców ucznia albo pełnoletniego ucznia oraz na podstawie

opinii poradni psychologiczno-pedagogicznej, w tym poradni specjalistycznej albo

orzeczenia o potrzebie kształcenia specjalnego, z którego wynika potrzeba zwolnienia -

zwalnia do końca danego etapu edukacyjnego ucznia z uszkodzeniem słuchu, z głęboką

dysleksją rozwojową, z afazją, z niepełnosprawnościami sprzężonymi lub autyzmem, w tym

zespołem Aspergera z nauki drugiego języka obcego nowożytnego lub z języka łacińskiego.

W tym przypadku w dokumentacji przebiegu nauczania ucznia zamiast oceny

klasyfikacyjnej wpisuje się „zwolniony”, „zwolniona”.

65

4. Dyrektor Szkoły, na wniosek rodziców ucznia albo pełnoletniego ucznia oraz na podstawie

opinii wydanej przez lekarza o braku możliwości uczestniczenia ucznia w zajęciach

wychowania fizycznego lub informatyki, zwalnia ucznia z tych zajęć na czas określony w

tej opinii. Opinia powinna być złożona niezwłocznie od chwili zaistnienia konieczności

zwolnienia, nie później niż w terminie 14 dni roboczych.

5. Dyrektor Szkoły, na wniosek rodziców ucznia albo pełnoletniego ucznia oraz na podstawie

opinii wydanej przez lekarza o ograniczonych możliwościach wykonywania przez ucznia

określonych ćwiczeń fizycznych na zajęciach wychowania fizycznego, zwalnia ucznia z

wykonywania tych ćwiczeń na czas określony w tej opinii. Opinia powinna być złożona

niezwłocznie od chwili zaistnienia konieczności zwolnienia, nie później niż 14 dni

roboczych.

6. W przypadku zwolnienia ucznia z wykonywania określonych ćwiczeń fizycznych na

zajęciach wychowania fizycznego uczeń jest przez nauczyciela oceniany i klasyfikowany

po dostosowaniu wymagań edukacyjnych do indywidualnych potrzeb i możliwości ucznia.

7. Jeżeli okres zwolnienia ucznia z realizacji zajęć, o których mowa w ust. 2. i 3. uniemożliwia

ustalenie śródrocznej lub rocznej oceny klasyfikacyjnej, w dokumentacji przebiegu

nauczania wpisuje się „zwolniony” albo „zwolniona”.

8. Przy ustalaniu oceny z wychowania fizycznego należy brać pod uwagę wysiłek wkładany

przez ucznia w wywiązywanie się z obowiązków wynikających ze specyfiki tych zajęć,

systematyczność udziału ucznia w zajęciach oraz aktywność ucznia w działaniach

podejmowanych przez Szkołę na rzecz kultury fizycznej.

9. Zasady oceniania z religii i etyki określają odrębne przepisy.

§ 40j

1. Oceny śródroczne i roczne mogą być ustalone na podstawie egzaminu klasyfikacyjnego.

2. Egzamin klasyfikacyjny jest przyznawany uczniom, którzy:

1) realizują na podstawie odrębnych przepisów indywidualny tok nauki;

2) w okresie, za który przeprowadzana jest klasyfikacja, opuścili z usprawiedliwionych

powodów, np. choroby lub innych ważnych przyczyn, ponad połowę zajęć

przewidzianych w szkolnym planie nauczania, jeśli brak jest podstaw do ustalenia

śródrocznej/rocznej oceny klasyfikacyjnej;

3) w okresie, za który przeprowadzana jest klasyfikacja, opuścili bez usprawiedliwienia

ponad połowę zajęć przewidzianych w szkolnym planie nauczania, jednak po złożeniu

podania uzyskali zgodę Rady Pedagogicznej na przeprowadzenie egzaminu

klasyfikacyjnego;

4) spełniają obowiązek szkolny lub obowiązek nauki poza szkołą;

5) przechodzą ze szkoły innego typu.

3. Egzamin klasyfikacyjny przeprowadza się nie później niż w dniu poprzedzającym dzień

zakończenia rocznych zajęć dydaktyczno-wychowawczych.

4. Termin egzaminu klasyfikacyjnego ustala Dyrektor w porozumieniu z uczniem i/lub jego

rodzicami.

66

5. Uczeń, który z przyczyn usprawiedliwionych nie przystąpił do egzaminu klasyfikacyjnego

w wyznaczonym terminie, może przystąpić do niego w dodatkowym terminie

wyznaczonym przez Dyrektora Szkoły.

6. Egzamin klasyfikacyjny przeprowadza komisja egzaminacyjna powołana przez Dyrektora

Szkoły. W skład komisji wchodzą:

1) Dyrektor Szkoły lub wicedyrektor jako przewodniczący komisji w przypadkach

wymienionych w ust. 2 pkt 4 i 5.

2) nauczyciel prowadzący dane zajęcia edukacyjne, jako przewodniczący w przypadkach

wymienionych w ust. 2 pkt 1, 2, 3, i egzaminujący;

3) nauczyciel prowadzący takie same lub pokrewne zajęcia edukacyjne jako członek

komisji.

7. W czasie egzaminu mogą być obecni, w charakterze obserwatorów, rodziców ucznia.

8. Egzamin klasyfikacyjny składa się z części pisemnej i ustnej, przy czym wynik z części

ustnej stanowi 40% oceny końcowej, z wyjątkiem egzaminu z informatyki oraz

wychowania fizycznego, z których egzamin powinien mieć przede wszystkim formę

ćwiczeń praktycznych.

9. Dyrektor lub wicedyrektor uzgadnia z uczniem i/lub jego rodzicami liczbę przedmiotów,

z których uczeń może zdawać egzaminy w ciągu jednego dnia.

10. Nauczyciel przeprowadzający egzamin ustala klasyfikacyjną ocenę ucznia na podstawie

uzyskanej podczas egzaminu punktacji i po uprzednim zasięgnięciu opinii pozostałych

członków komisji egzaminacyjnej.

11. Uzyskana w wyniku egzaminu klasyfikacyjnego śródroczna/roczna ocena klasyfikacyjna

z zajęć edukacyjnych jest ostateczna, z zastrzeżeniem § 40l.

12. Uzyskana w wyniku egzaminu klasyfikacyjnego niedostateczna roczna ocena

klasyfikacyjna z zajęć edukacyjnych może być zmieniona w wyniku egzaminu

poprawkowego.

13. Z przeprowadzonego egzaminu klasyfikacyjnego sporządza się protokół zawierający:

1) nazwę zajęć edukacyjnych;

2) imię i nazwisko zdającego ucznia;

3) termin egzaminu;

4) zadania egzaminacyjne;

5) wynik procentowy egzaminu oraz ustaloną ocenę;

6) skład i podpisy członków komisji egzaminacyjnej.

Do protokołu załącza się pisemną pracę ucznia i zwięzłą informację o odpowiedziach

ustnych lub wykonaniu zadania praktycznego. Protokół stanowi integralną część arkusza

ocen ucznia.

14. W przypadku nieklasyfikowania ucznia z zajęć edukacyjnych w dokumentacji przebiegu

nauczania zamiast oceny klasyfikacyjnej wpisuje się „nieklasyfikowany”.

§ 40k

1. Uczeń, który w wyniku klasyfikacji rocznej lub końcowej uzyskał ocenę niedostateczną

67

z jednego lub dwóch przedmiotów obowiązkowych, może zdawać egzamin poprawkowy.

2. Uczeń powinien potwierdzić wolę przystąpienia do egzaminu poprawkowego najpóźniej

do ostatniego dnia zajęć dydaktycznych.

3. Egzamin poprawkowy składa się z części pisemnej oraz części ustnej, przy czym wynik

egzaminu z części ustnej stanowi 40% oceny końcowej, z wyjątkiem egzaminu

z informatyki, oraz wychowania fizycznego, z których egzamin powinien mieć przede

wszystkim formę ćwiczeń praktycznych. Egzamin poprawkowy obejmuje swoim zakresem

materiał realizowany w przeciągu danego roku szkolnego, trwa od 90 do 120 minut.

Wymagania egzaminacyjne obejmują pełną skalę ocen. Arkusz sprawdzianu jest

przygotowywany i oceniany przez przynajmniej dwóch nauczycieli danego przedmiotu.

4. Termin egzaminu poprawkowego wyznacza Dyrektor Szkoły i odbywa się on w ostatnim

tygodniu ferii letnich. Harmonogram egzaminów poprawkowych ustała Dyrektor Szkoły

do dnia zakończenia rocznych zajęć dydaktyczno-wychowawczych.

5. Uczniowie, ich rodzice dowiadują się o terminie egzaminów poprawkowych w sekretariacie

Szkoły.

6. Egzamin poprawkowy przeprowadza komisja egzaminacyjna powołana przez Dyrektora

Szkoły. W skład komisji wchodzą:

1) Dyrektor Szkoły/ wicedyrektor lub nauczyciel wyznaczony przez Dyrektora Szkoły

jako przewodniczący zespołu;

2) nauczyciel prowadzący dane zajęcia edukacyjne jako egzaminujący;

3) nauczyciel prowadzący takie same lub pokrewne zajęcia edukacyjne jako członek

zespołu.

7. Nauczyciel, o którym mowa w ust. 6 pkt. 2, może być zwolniony z udziału w pracy zespołu

na własną prośbę lub w innych, szczególnie uzasadnionych przypadkach. W takim

przypadku Dyrektor Szkoły powołuje na osobę egzaminującą innego nauczyciela,

prowadzącego takie same zajęcia edukacyjne, z tym że powołanie nauczyciela

zatrudnionego w innej szkole następuje w porozumieniu z Dyrektorem tej szkoły.

8. Nauczyciel, o którym mowa w ust. 6 pkt. 2, przygotowuje zakres materiału oraz zadania do

części ustnej i pisemnej egzaminu.

9. Z przeprowadzonego egzaminu poprawkowego sporządza się protokół zawierający:

1) nazwę zajęć edukacyjnych;

2) imię i nazwisko zdającego ucznia;

3) termin egzaminu;

4) zadania egzaminacyjne pytania egzaminacyjne obu części oraz ich punktację;

5) wynik procentowy egzaminu oraz ustaloną ocenę;

6) skład i podpisy członków komisji egzaminacyjnej.

Do protokołu załącza się pisemną pracę ucznia i zwięzłą informację o odpowiedziach ustnych

lub wykonaniu zadania praktycznego. Protokół stanowi integralną część dokumentacji

szkolnej.

68

10. Uczeń, który z przyczyn usprawiedliwionych nie przystąpił do egzaminu poprawkowego w

wyznaczonym terminie, jest zobowiązany do ponownego złożenia podania do Dyrektora

Szkoły ze wskazaniem przyczyny uzasadniającej nieprzystąpienie do egzaminu i może

przystąpić do niego w dodatkowym terminie wyznaczonym przez Dyrektora Szkoły, nie

później niż do 30 września.

11. Roczna ocena klasyfikacyjna ustalona w wyniku egzaminu poprawkowego jest ostateczna.

12. Uczeń, który nie zdał egzaminu poprawkowego lub nie przystąpił do tego egzaminu, nie

otrzymuje promocji do klasy programowo wyższej (a w przypadku ucznia klasy

programowo najwyższej nie kończy szkoły) i powtarza klasę.

13. Rada Pedagogiczna, uwzględniając możliwości edukacyjne ucznia, może jeden raz w ciągu

danego etapu edukacyjnego promować do klasy programowo wyższej ucznia, który nie zdał

egzaminu poprawkowego z jednych obowiązkowych zajęć edukacyjnych, pod warunkiem,

że zajęcia te są realizowane w klasie programowo wyższej.

§ 40l

1. Uczeń lub rodzic mają prawo wnioskować do Dyrektora Szkoły w formie pisemnej o

wystawienie oceny rocznej z obowiązkowych lub dodatkowych zajęć edukacyjnych,

wyższej niż przewidywana. Wniosek musi być złożony w terminie do 2 dni roboczych od

wskazanego przez Dyrektora terminu wystawienia ocen przewidywanych.

2. Z wnioskiem można wystąpić w przypadku, gdy uczeń, którego wniosek dotyczy spełnia

wszystkie warunki:

1) Uczeń przystąpił do wszystkich przewidywanych przez Nauczyciela obowiązkowych

form sprawdzenia wiedzy z danego przedmiotu;

2) uczeń skorzystał z oferowanych przez nauczyciela form poprawy zdobytych ocen

cząstkowych, w tym z zaproponowanych form dodatkowych i konsultacji

indywidualnych;

3) w przypadku przedmiotów objętych sprawdzianem rocznym uczeń ze sprawdzianu

wynik odpowiadający ocenie wyższej niż ocena proponowana;

4) w przypadku przedmiotów nieobjętych sprawdzianem rocznym uczeń uzyskał w II

okresie średni wynik ze wszystkich form sprawdzenia wiedzy i umiejętności o wartości

co najmniej 15 pkt. wyższy niż w I okresie.

3. W przypadku Ucznia, który otrzymał przewidywaną roczną ocenę niedostateczną Rodzic

lub pełnoletni Uczeń może wystąpić z wnioskiem o podwyższenie rocznej oceny po

spełnieniu warunków:

1) uczeń przystąpił do wszystkich przewidzianych przez nauczyciela obowiązkowych

form sprawdzenia wiedzy z danego przedmiotu;

2) uczeń skorzystał z oferowanych przez nauczyciela form poprawy zdobytych ocen

cząstkowych, w tym z zaproponowanych form dodatkowych i konsultacji

indywidualnych;

3) uczeń w drugim okresie uzyskał ilość punktów odpowiadającą ocenie pozytywnej.

4. W przypadku spełnienia warunków wymienionych w §40l ust. 2 lub 3, Uczeń przystępuje

do sprawdzianu poziomu wiedzy i umiejętności z materiału realizowanego w ciągu całego

69

roku szkolnego z przedmiotów. Sprawdzian poziomu wiadomości i umiejętności ucznia

przeprowadza się nie później niż w dniu roboczym poprzedzającym dzień klasyfikacji

rocznej. Termin sprawdzianu wyznacza Dyrektor w porozumieniu z Uczniem.

5. Sprawdzian przeprowadza się w formie pisemnej, z wyjątkiem sprawdzianu z informatyki

oraz wychowania fizycznego, z których sprawdzian powinien mieć przede wszystkim

formę ćwiczeń praktycznych.

6. Sprawdzian obejmuje swoim zakresem materiał realizowany w przeciągu danego roku

szkolnego, trwa od 90 do 120 minut. Wymagania egzaminacyjne obejmują pełną skalę

ocen. Arkusz sprawdzianu jest oceniany przez nauczyciela danego przedmiotu.

7. Z przeprowadzonego sprawdzianu sporządza się protokół zawierający:

1) nazwę zajęć edukacyjnych, z których był przeprowadzony sprawdzian;

2) imię i nazwisko zdającego ucznia;

3) termin sprawdzianu;

4) arkusz sprawdzianu i jego punktację;

5) wynik procentowy, informację czy ocena przewidywana została podwyższona oraz

ustaloną ocenę, jeśli jest wyższa od oceny przewidywanej;

6) podpis nauczyciela.

8. Do protokołu załącza się pisemną pracę ucznia i/lub zwięzłą informację o wykonaniu

zadania praktycznego. Protokół stanowi integralną część dokumentacji szkolnej.

9. Ustalona w ten sposób wyższa niż przewidywana roczna ocena klasyfikacyjna jest

ostateczna, z wyjątkiem niedostatecznej rocznej oceny klasyfikacyjnej z zajęć

edukacyjnych, która może być zmieniona w wyniku egzaminu poprawkowego.

§ 40m

1. Uczeń lub jego rodzice mogą zgłosić zastrzeżenia do Dyrektora Szkoły, jeżeli 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

do 2 dni roboczych od dnia zakończenia rocznych zajęć dydaktyczno-wychowawczych, a

w przypadku egzaminu poprawkowego - 5 dni roboczych od dnia przeprowadzenia tego

egzaminu.

2. W przypadku stwierdzenia, że roczna ocena klasyfikacyjna z zajęć edukacyjnych została

ustalona niezgodnie z przepisami dotyczącymi trybu ustalania tej oceny, Dyrektor Szkoły

powołuje komisję, która przeprowadza sprawdzian wiadomości i

umiejętności ucznia, w formie pisemnej i ustnej lub praktycznej, oraz ustala roczną ocenę

klasyfikacyjną z danych zajęć edukacyjnych.

3. Sprawdzian wiadomości i umiejętności ucznia przeprowadza się nie później niż 5 dni od

dnia zgłoszenia zastrzeżeń. Termin sprawdzianu ustala się z uczniem i jego rodzicami.

4. Sprawdzian składa się z części pisemnej i ustnej, przy czym wynik z części ustnej stanowi

40% oceny końcowej, z wyjątkiem egzaminu z informatyki oraz wychowania fizycznego,

z których egzamin powinien mieć przede wszystkim formę ćwiczeń praktycznych.

Sprawdzian obejmuje swoim zakresem materiał realizowany w przeciągu danego roku

70

szkolnego, trwa od 90 do 120 minut. Wymagania na sprawdzianie obejmują pełną skalę

ocen. Arkusz sprawdzianu jest przygotowywany i oceniany przez przynajmniej dwóch

nauczycieli danego przedmiotu.

5. W skład Komisji wchodzą:

1) Dyrektor Szkoły lub wicedyrektor — jako przewodniczący Komisji;

2) nauczyciel prowadzący dane zajęcia edukacyjne;

3) nauczyciel z danej lub innej szkoły tego samego typu prowadzący takie same lub

pokrewne zajęcia edukacyjne.

6. Z przeprowadzonego sprawdzianu sporządza się protokół zawierający:

1) imię i nazwisko zdającego ucznia;

2) nazwę zajęć edukacyjnych, z których był przeprowadzony sprawdzian;

3) termin sprawdzianu;

4) pytania i zadania z części pisemnej i ustnej sprawdzianu oraz ich punktację;

5) wynik procentowy obu części sprawdzianu oraz ustaloną ocenę klasyfikacyjną;

6) skład i podpisy członków Komisji.

Do protokołu dołącza się pisemne prace ucznia i zwięzłą informację o ustnych odpowiedziach

ucznia i/lub części praktycznej sprawdzianu. Protokół stanowi integralną część dokumentacji

szkolnej.

7. Nauczyciel, o którym mowa w ust. 2b 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.

8. Ustalona przez Komisję, o której mowa w ust. 2, roczna ocena klasyfikacyjna z zajęć

edukacyjnych nie może być niższa od ustalonej wcześniej oceny. Ocena ustalona przez

Komisję jest ostateczna, z wyjątkiem niedostatecznej rocznej oceny klasyfikacyjnej z zajęć

edukacyjnych, która może być zmieniona w wyniku egzaminu poprawkowego.

9. 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.

§ 40n

1. W przypadku wystąpienia różnic programowych dla nowoprzyjętych uczniów, uczniów

zmieniających profil i poziom kształcenia lub grupę językową, Nauczyciel przedmiotu

ustala formę i termin uzupełnienia różnic programowych.

2. Uzupełnienie różnic programowych z bieżącego roku szkolnego oceniane jest zgodnie z

WSO.

3. W przypadku uczniów, którzy w ciągu roku szkolnego zmieniają profil kształcenia w

zakresie realizowanych przedmiotów – z poziomu rozszerzonego na poziom podstawowy

– nauczyciel prowadzący dane zajęcia edukacyjne może podjąć decyzję o ustaleniu rocznej

oceny klasyfikacyjnej na podstawie ocen cząstkowych z pominięciem wyniku poziomu

rozszerzonego sprawdzianu rocznego.

71

4. W przypadku różnic programowych z klas programowo niższych uzupełnienie różnic

następuje do końca trwania etapu edukacyjnego w terminie i formie ustalonej przez

Nauczyciela.

5. Informacja o uzupełnieniu różnic programowych przechowywana jest w dokumentacji

szkolnej Ucznia.

6. Jeżeli z innych ważnych przyczyn nie można zapewnić uczniowi warunków do

zrealizowania treści nauczania z obowiązkowych zajęć edukacyjnych, do której uczeń

przechodzi, dla ucznia przeprowadza się egzamin klasyfikacyjny z tych zajęć.

§ 40o

1. Ocenianie zachowania ucznia polega na określaniu przez wychowawcę oddziału,

nauczycieli oraz uczniów stopnia respektowania przez ucznia zasad współżycia

społecznego i norm etycznych oraz spełniania obowiązków ucznia określonych w Statucie.

2. Śródroczną/roczną ocenę klasyfikacyjną zachowania ustala wychowawca oddziału, biorąc

pod uwagę opinię zespołu uczniowskiego, nauczycieli i pracowników Szkoły oraz ustalenia

wewnątrzszkolnego sposobu oceniania.

3. Śródroczną/roczną ocenę zachowania ustala się według następującej skali: wzorowe,

bardzo dobre, dobre, poprawne, nieodpowiednie, naganne. Za ocenę wyjściową przyjmuje

się ocenę dobrą.

4. Ocena zachowania nie może mieć wpływu na ocenę z zajęć edukacyjnych.

5. Ocena zachowania powinna mieć znaczenie motywacyjne dla uczniów.

6. Śródroczna/roczna ocena klasyfikacyjna zachowania uwzględnia w szczególności

kategorie charakteryzujące ucznia:

1) wywiązywanie się z obowiązków ucznia;

2) godne, kulturalne zachowanie się w Szkole i poza nią, okazywanie szacunku innym

osobom, dbałość o bezpieczeństwo i zdrowie własne oraz innych osób, dbałość

o piękno mowy ojczystej;

3) postępowanie zgodne z dobrem społeczności szkolnej, dbałość o honor i tradycje

Szkoły, uczestniczenie w życiu klasy oraz Szkoły.

7. W każdej kategorii uwzględnia się pozytywne i negatywne czynniki, które odpowiednio

podwyższają lub obniżają ocenę wyjściową:

1) wywiązywanie się z obowiązków ucznia;

a) czynniki pozytywne:

- systematyczność i punktualność uczęszczania na zajęcia szkolne;

- sumienność w nauce i obowiązkach szkolnych;

- systematyczność przygotowania do zajęć;

- skupienie i praca na lekcjach;

- aktywność;

- przezwyciężenie trudności w nauce: wytrwałość, dążenie do zdobywania wiedzy i

doskonalenia umiejętności;

72

- rozwijanie zainteresowań i uzdolnień (udział w konkursach, zawodach,

olimpiadach przedmiotowych);

- samokształcenie w wybranych dziedzinach;

- wywiązywanie się z obowiązków zawartych w Statucie Szkoły.

b) czynniki negatywne:

- niewywiązywanie się z obowiązków szkolnych zawartych w Statucie;

- praca na poziomie poniżej własnych możliwości;

- brak zainteresowania samorozwojem i samokształceniem, zwłaszcza w zakresie

dziedzin wskazanych przez ucznia jako kierunkowe.

2) godne, kulturalne zachowanie się w Szkole i poza nią, okazywanie szacunku innym

osobom, dbałość o bezpieczeństwo i zdrowie własne oraz innych osób, dbałość o piękno

mowy ojczystej;

a) czynniki pozytywne:

- postawa prozdrowotna: nieuleganie nałogom, przestrzeganie zasad

bezpieczeństwa podczas pobytu w szkole i na imprezach przez nią

organizowanych;

- okazywanie szacunku innym ludziom;

- godne i kulturalne zachowanie się w Szkole i poza nią;

- kultura słowa i dyskusji;

- stosowny strój;

- poszanowanie wspólnego mienia.

b) czynniki negatywne:

- stosowanie substancji psychoaktywnych, nieprzestrzeganie zasad bezpieczeństwa

i higieny podczas pobytu w Szkole i na imprezach przez nią organizowanych;

- brak szacunku dla innych osób, lekceważący stosunek do zespołu klasowego i

pracowników Szkoły;

- postawa egoistyczna;

- brak poszanowania dla mienia wspólnego i mienia innych osób;

- agresja i akty wandalizmu;

- nieuczciwa i niesamodzielna praca (ściąganie, plagiat, kopiowanie).

3) postępowanie zgodne z dobrem społeczności szkolnej, dbałość o honor i tradycje

Szkoły, uczestniczenie w życiu zespołu klasowego oraz Szkoły;

a) czynniki pozytywne:

- pomoc koleżeńska;

- udział w pracach samorządu, organizacji szkolnych i w innych pracach na rzecz

zespołu klasowego, Szkoły, środowiska (pod warunkiem, że nie odbywa się to

kosztem zaniedbywania podstawowych obowiązków szkolnych);

- przejawianie inicjatywy dotyczącej funkcjonowania zespołu klasowego, Szkoły,

środowiska np. wzbogacanie tradycji Szkoły, troska o estetykę otoczenia,

działalność charytatywna itp.;

- reprezentowanie zespołu klasowego, Szkoły na zewnątrz;

- postępowanie zgodne z dobrem społeczności szkolnej;

- dbałość o honor, dobre imię i tradycje Szkoły.

b) czynniki negatywne:

- bierna postawa wobec życia zespołu klasowego, Szkoły;

73

- świadome działanie szkodzące dobremu imieniu Szkoły;

- lekceważący stosunek do tradycji szkolnych.

8. Na ocenę zachowania mogą mieć wpływ zdarzenia, które zaistniały poza Szkołą, jeżeli

zostały zgłoszone i udokumentowane.

9. Uczeń lub jego rodzice mają prawo poznać argumenty wychowawcy i ustosunkować się do

oceny zachowania.

10. W szczególnie uzasadnionych przypadkach wychowawca ma prawo zindywidualizować

ocenę zachowania lub odstąpić od uwzględnienia jednego z elementów składowych oceny

zachowania za wyjątkiem kategorii charakteryzującej kulturę osobistą ucznia, którą należy

brać pod uwagę jako nadrzędną.

11. W przypadku wyjątkowo drastycznych wykroczeń (m.in. naruszenie dóbr osobistych,

kradzież, w tym np. plagiat, oszustwo, pobicie, cyberprzemoc, spożywanie alkoholu,

używanie lub posiadanie narkotyków i innych substancji psychoaktywnych, dewastacja

mienia powodująca straty materialne, dezorganizacja pracy szkoły), uczniowi można

wystawić ocenę naganną również wtedy, gdy był on pod innymi względami wzorowy.

12. Na ocenę zachowania wpływ ma frekwencja, a w szczególności:

1) nieusprawiedliwione nieobecności;

2) nieobecność na pojedynczych lekcjach;

3) nagminne spóźnianie się;

4) powtarzające się nieobecności na pojedynczych lekcjach;

5) powtarzające się nieobecności na wybranych zajęciach lub w dniach zaplanowanych

sprawdzianów;

6) niestosowanie się do przepisów szkolnych regulujących kwestię frekwencji.

13. W Szkole obowiązują następujące kryteria ocen zachowania, z uwzględnieniem ust.10:

1) Ocena naganna.

Ocena ta może być ustalona uczniowi, który np.:

a) łamie przepisy Statutu;

b) poważnie uchybia normom kultury i zasadom współżycia społecznego;

c) ma szczególnie nierzetelny stosunek do obowiązków ucznia;

d) jest krytykancki, arogancki, lekceważy pracę innych, przeszkadza w niej, niszczy

jej efekty;

e) otrzymał naganę Dyrektora lub upomnienie Dyrektora lub upomnienie

wychowawcy.

2) Ocena nieodpowiednia.

Ocena ta może być ustalona uczniowi, który np.:

a) narusza przepisy Statutu;

b) uchybia normom kultury i zasadom współżycia społecznego;

c) niestarannie wykonuje obowiązki ucznia;

d) jest krytykancki, zdarza mu się lekceważyć pracę innych;

e) otrzymał naganę Dyrektora lub upomnienie Dyrektora lub upomnienie

wychowawcy.

3) Ocena poprawna.

74

Ocena ta może być ustalona uczniowi, który np.:

a) sporadycznie narusza przepisy Statutu;

b) sporadycznie uchybia normom kultury i zasadom współżycia społecznego;

c) nie w pełni wykorzystuje swoje możliwości, nie zawsze i w mało systematyczny

sposób wykonuje obowiązki uczniowskie;

d) jest mało aktywny, nie lekceważy jednak i nie podważa sensu pracy innych;

e) otrzymał upomnienie Dyrektora lub upomnienie wychowawcy.

4) Ocena dobra.

Ocena ta może być ustalona uczniowi, który np.:

a) sporadycznie narusza przepisy Statutu, ale pracuje nad zmianą swojego

postępowania;

b) respektuje normy kultury i zasady współżycia społecznego;

c) spełnia obowiązki ucznia i stara się wykorzystywać swoje możliwości;

d) wykonuje powierzone mu zadania na rzecz Szkoły;

e) otrzymał upomnienie wychowawcy.

5) Ocena bardzo dobra.

Ocena ta może być ustalona uczniowi, który np.:

a) przestrzega przepisy Statutu;

b) respektuje normy kultury i zasady współżycia społecznego;

c) pozytywnie wpływa w powyższych kwestiach na zachowanie innych;

d) pracuje systematycznie, rzetelnie spełnia obowiązki ucznia, w pełni wykorzystuje

swoje możliwości;

e) jest aktywnym uczestnikiem życia Szkoły, potrafi inicjować działania na rzecz

innych;

f) sporadycznie spóźnia się, nie ma godzin nieusprawiedliwionych;

g) nie otrzymał kar dyscyplinarnych.

6) Ocena wzorowa.

Ocena ta może być ustalona uczniowi, który np.:

a) przestrzega przepisy Statutu;

b) respektuje normy kultury i zasady współżycia społecznego;

c) jest przykładem i wzorem zachowania dla innych;

d) osiąga sukcesy w nauce, działalności artystycznej bądź sportowej, rozwija swoje

umiejętności i zdolności;

e) mobilizuje do pracy innych i pomaga im;

f) jest animatorem życia Szkoły bądź wykazuje szczególne zaangażowanie w pracy

społecznej poza nią;

g) nie spóźnia się i nie ma godzin nieusprawiedliwionych;

h) nie otrzymał kar dyscyplinarnych.

14. Uczeń może mieć ustaloną roczną ocenę klasyfikacyjną zachowania wyższą od ustalonej

na koniec I okresu pod warunkiem, że:

1) spełnia w II okresie wszystkie wymagania zawarte w treści oceny, o którą się ubiega, ze

szczególnym uwzględnieniem tych kategorii, które miały wpływ na ustaloną

poprzednio ocenę;

2) przejawia aktywność w procesie doskonalenia własnej osobowości, również na skutek

75

zastosowanych wobec niego środków wychowawczych;

3) zadośćuczynił na miarę swoich możliwości osobom, wobec których naruszył normy

życia społecznego (przeprosił, okazał gotowość pomocy itp.);

4) zrekompensował spowodowane straty materialne na miarę swoich możliwości lub przy

pomocy rodziców.

§ 40p

1. Uczeń lub jego rodzice mają prawo wnioskować do Dyrektora Szkoły w formie pisemnej o

podwyższenie przewidywanej oceny rocznej zachowania. Wniosek musi być złożony w

terminie do 2 dni roboczych od dnia otrzymania informacji o przewidywanej dla niego

ocenie.

2. Z wnioskiem o podwyższenie proponowanej oceny zachowania można wystąpić w

przypadku, gdy:

1) zaistniały nowe okoliczności mogące mieć wpływ na ocenę zachowania ucznia, np.:

informacje o pozytywnych zachowaniach ucznia, osiągnięciach, pracy społecznej na

rzecz środowiska i in.;

2) uczeń uzyskał pisemną pozytywną opinię samorządu klasowego;

3) uczeń otrzymał pochwałę Dyrektora.

3. W przypadku spełnienia warunków oraz uznania zasadności wniosku Dyrektor Szkoły

powołuje Komisję, która proponuje roczną ocenę klasyfikacyjną zachowania.

4. W skład Komisji wchodzą:

1) Dyrektor Szkoły albo Wicedyrektor – jako przewodniczący Komisji;

2) wychowawca klasy;

3) wskazany przez Dyrektora Szkoły nauczyciel prowadzący zajęcia edukacyjne w danej

klasie;

4) pedagog.

5. Proponowana roczna klasyfikacyjna ocena zachowania jest ustalana w drodze głosowania

członków Komisji zwykłą większością głosów, w terminie 2 dni od dnia uznania zasadności

wniosku. W przypadku równej liczby głosów decyduje głos przewodniczącego Komisji.

6. Ustalona przez Komisję proponowana ocena klasyfikacyjna zachowania nie może być

niższa od ustalonej wcześniej oceny.

7. Ostateczną roczną ocenę zachowania ustala wychowawca.

8. Z prac Komisji sporządza się protokół pozostający w dokumentacji szkolnej i zawierający:

1) imię i nazwisko ucznia;

2) termin posiedzenia Komisji;

3) wynik głosowania;

4) proponowaną ocenę klasyfikacyjną zachowania i jej uzasadnienie;

5) skład Komisji i podpisy.

§ 40r

1. Uczeń lub jego rodzice mogą zgłosić zastrzeżenia do Dyrektora Szkoły, jeżeli uznają,

76

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 roboczych od dnia zakończenia rocznych zajęć dydaktyczno-wychowawczych.

2. 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

3. Roczna klasyfikacyjna ocena zachowania jest ustalana w drodze głosowania członków

Komisji zwykłą większością głosów, w terminie 5 dni od dnia zgłoszenia zastrzeżeń.

W przypadku równej liczby głosów decyduje głos przewodniczącego Komisji.

4. W skład Komisji wchodzą:

1) Dyrektor Szkoły albo wicedyrektor – jako przewodniczący Komisji;

2) wychowawca klasy;

3) wskazany przez Dyrektora Szkoły nauczyciel prowadzący zajęcia edukacyjne

w danej klasie;

4) pedagog;

5) psycholog, jeżeli jest zatrudniony w Szkole;

6) przedstawiciel Samorządu Uczniowskiego;

7) przedstawiciel Rady Rodziców.

5. Ustalona przez Komisję ocena klasyfikacyjna zachowania nie może być niższa od ustalonej

wcześniej oceny. Ocena ustalona przez Komisję jest ostateczna.

6. Z prac Komisji sporządza się protokół zawierający:

1) imię i nazwisko ucznia,

2) termin posiedzenia Komisji

3) wynik głosowania

4) ustaloną ocenę klasyfikacyjną zachowania i jej uzasadnienie.

5) skład Komisji i podpisy.

Rozdział 11

Nagrody i kary

§41

1. W Szkole uczniowie mogą otrzymać nagrody:

1) Pochwałę Wychowawcy/Nauczyciela

2) Pochwałę Dyrektora Szkoły

3) Srebrne Serduszko Liceum Ogólnokształcącego Nr XII.

4) Nagrodę Rady Szkoły.

Pochwała Wychowawcy/Nauczyciela/Dyrektora Szkoły i nagroda Rady Szkoły mogą być

także przyznane zespołowi klasowemu.

2. Pochwała Wychowawcy/Nauczyciela to nagroda za zaangażowanie w szkolną i pozaszkolną

działalność społeczną i inne osiągnięcia. Pochwała ma formę pisemną i jest wręczana w dniu

zakończenia zajęć szkolnych.

77

3. Pochwałę Dyrektora Szkoły może otrzymać uczeń, który:

1) uzyskał średnią ocen co najmniej 4,75 i przynajmniej bardzo dobrą ocenę z zachowania;

2) za stuprocentową frekwencję;

3) za zaangażowanie w szkolną i pozaszkolną działalność społeczną;

4) za inne osiągnięcia.

4. Pochwała Dyrektora Szkoły za stuprocentową frekwencję jest to pochwała przeznaczona dla

uczniów, którzy w danym roku szkolnym nie opuścili żadnej godziny lekcyjnej. Pochwała

ma formę pisemną i jest wręczana w dniu zakończenia zajęć szkolnych.

5. Srebrne Serduszko Liceum Ogólnokształcącego nr XII jest to nagroda przeznaczona dla

uczniów klas programowo najwyższych. Nagrodę może otrzymać uczeń, który wpisuje się

w Model Absolwenta Szkoły i spełnia przynajmniej jedno z poniższych kryterium:

1) jest Absolwentem z najwyższą średnią w danym roku szkolnym;

2) jest laureatem lub finalistą olimpiady, lub konkursu szczebla centralnego;

3) aktywnie działa na rzecz społeczności lokalnej.

Srebrne Serduszko Liceum Ogólnokształcącego nr XII może otrzymać osoba lub instytucja

działająca na rzecz społeczności Szkoły.

Nagroda ta ma formę broszy – srebrnego serduszka z rzymską liczbą XII – i wręczana

jest zwyczajowo podczas uroczystości ukończenia Szkoły.

6. Wniosek o Srebrne Serduszko Liceum Ogólnokształcącego nr XII składany jest przez

Członków Rady Pedagogicznej do Komisji weryfikacyjnej na opracowanym przez Szkołę

formularzu na 7 dni przed Radą klasyfikacyjną klas programowo najwyższych.

1) Komisja składa się z Wychowawców wiodących kl.1-3 i Wicedyrektora.

2) Komisja weryfikuje i opiniuje złożone wnioski.

3) Rada pedagogiczna podejmuje decyzję o przyznaniu Srebrnego Serduszka Liceum

Ogólnokształcącego nr XII.

4) Od decyzji Rady pedagogicznej istnieje możliwość wniesienia odwołania w formie

pisemnej do Dyrektora Szkoły w ciągu 2 dni roboczych.

5) Decyzja Dyrektora jest ostateczna.

7. Nagroda Rady Szkoły przyznawana jest zgodnie z Regulaminem Rady Szkoły.

§42

1. W Szkole uczeń może otrzymać następujące kary:

1) Upomnienie wychowawcy.

Karę tę otrzymuje uczeń, który:

a) nie przestrzega Statutu i obowiązujących przepisów;

b) opuszcza bez usprawiedliwienia lekcje;

Upomnienie wychowawcy ma formę pisemną i jest wręczane przez wychowawcę klasy

uczniowi. Informacja o upomnieniu przekazywana jest rodzicom poprzez dziennik.

78

Kopię upomnienia załącza się do dokumentacji szkolnej ucznia.

2) Upomnienie Dyrektora Szkoły.

Karę tę otrzymuje uczeń, który:

a) nie przestrzega Statutu i obowiązujących przepisów;

b) opuści bez usprawiedliwienia od Upomnienia Wychowawcy powyżej 15 godzin

lekcyjnych;

c) po raz kolejny popełnia wykroczenia, za które otrzymał już upomnienie

wychowawcy;

Upomnienie Dyrektora jest udzielane na wniosek wychowawcy/nauczyciela i ma formę

pisemną. Jest przekazywane przez Wychowawcę klasy. Informację o upomnieniu Wychowawca

przekazuje rodzicom niepełnoletniego ucznia. Kopię załącza się do dokumentacji szkolnej

ucznia.

3) Nagana Dyrektora Szkoły.

Karę tę otrzymuje uczeń, który:

a) w sposób rażący łamie Statut Szkoły i obowiązujące przepisy;

b) opuści bez usprawiedliwienia od uzyskania upomnienia Dyrektora powyżej 15

godzin lekcyjnych;

c) nie wykazuje poprawy po otrzymanych uprzednio upomnieniach wychowawcy

lub/i Dyrektora Szkoły.

Nagana Dyrektora Szkoły ma formę pisemną i udzielana jest na wniosek Członka

Rady pedagogicznej. Jest przekazywana przez Dyrektora/wicedyrektora uczniowi i

jego rodzicom w formie pisemnej. Kopię załącza się do dokumentacji szkolnej

ucznia.

2. Najwyższą karę stanowi skreślenie z listy uczniów Szkoły. Może ona zostać wymierzona

uczniowi, który dopuścił się przynajmniej jednego z poniższych zachowań:

1) w sposób rażący narusza Statut i przepisy prawa ogólnego na terenie Szkoły, i poza

nią, np. zagrażając życiu i zdrowiu innych osób, dokonując fałszerstwa, kradzieży,

oszustwa i innych wykroczeń lub przestępstw;

2) posiada, spożywa, sprzedaje lub jest pod wpływem alkoholu bądź innych środków

psychoaktywnych na terenie Szkoły lub w czasie organizowanych przez Szkołę imprez,

m.in.: wycieczek krajowych i zagranicznych, wymian międzynarodowych, obozów,

zawodów sportowych, wykładów, wyjść na spektakle artystyczne itp.;

3) stosuje przemoc i groźby wobec innych osób, narusza ich godność i nietykalność

osobistą, również w Internecie;

4) niszczy mienie Szkoły,

5) innych instytucji lub osób prywatnych.

3. W wypadku zaistnienia okoliczności, o których mowa ustępie 2, Dyrektor Szkoły podejmuje

następujące działania:

1) Dyrektor powołuje Komisję składającą się z Członków Rady Pedagogicznej do zbadania

okoliczności wykroczenia;

2) Komisja przedstawia Dyrektorowi Szkoły sprawozdanie;

3) W przypadku, gdy Komisja zaproponuje karę skreślenia z listy uczniów sprawozdanie

ze swoich prac Komisja przedstawia Radzie Pedagogicznej;

4) Przewodniczący Samorządu Szkolnego przedstawia Radzie Pedagogicznej opinię w

79

sprawie;

5) Rzecznik Praw Ucznia przedstawia Radzie Pedagogicznej opinię w sprawie;

6) Przewodniczący Samorządu Szkolnego przedstawia Radzie Pedagogicznej opinię w

sprawie;

7) Rada Pedagogiczna podejmuje uchwałę dotyczącą skreślenia z listy uczniów;

8) Wykonanie uchwały powierza się Dyrektorowi Szkoły.

4. Od wymierzonych kar przysługuje pełnoletniemu uczniowi lub rodzicom ucznia

niepełnoletniego prawo pisemnego odwołania:

1) Od upomnienia Wychowawcy do Dyrektora Szkoły w terminie 7 dni od dnia

powiadomienia przez Wychowawcę poprzez dziennik;

2) Od upomnienia Dyrektora do Rady Pedagogicznej w terminie 7 dni od dnia

powiadomienia przez Wychowawcę poprzez dziennik;

3) Od nagany Dyrektora do Rady Pedagogicznej w terminie 7 dni od dnia powiadomienia

przez Dyrektora poprzez dziennik;

4) O decyzji Dyrektora o skreśleniu z listy uczniów do Organu Nadzorującego w terminie

14 dni od daty doręczenia.

Decyzja Organów Odwoławczych jest ostateczna.

5. Wniesienie odwołania od kary wstrzymuje jej wykonanie do momentu rozpatrzenia

odwołania.

6. Postanowienia końcowe:

1) działania zmierzające do wymierzania kary powinny być wszczęte niezwłocznie po

powzięciu wiadomości o popełnieniu wykroczenia;

2) o wszystkich karach informowani są rodzice ucznia;

3) niezależnie od kar regulaminowych przyjmuje się zasadę naprawienia wyrządzonych

szkód i przeproszenia poszkodowanych osób i/lub zadośćuczynienia poprzez pracę w

określonym wymiarze godzin na rzecz: SU LO XII, hospicjów, świetlic

środowiskowych, schronisk dla zwierząt i in. W przypadku uczniów niepełnoletnich

rodzice wnioskują do Dyrektora o wykonanie prac o charakterze społecznym;

4) kara może wpłynąć na ocenę zachowania.

Rozdział 12

Ceremoniał Szkolny

§43

1. Ceremoniał szkolny jest opisem przeprowadzenia uroczystości z udziałem Sztandaru

Szkolnego i samej celebracji sztandaru. Stanowi integralną część tradycji szkolnej oraz

harmonogramu uroczystości i imprez szkolnych. Jest zbiorem zasad zachowania młodzieży

w trakcie uroczystości szkolnych dotyczących w szczególności właściwych postaw

patriotycznych, etycznych oraz szacunku do symboli narodowych

i szkolnych.

2. Do najważniejszych symboli szkolnych zaliczamy :

1) Sztandar Szkoły;

80

2) logo Szkoły, które jest znakiem rozpoznawczym Szkoły; należy je eksponować podczas

uroczystości, na dyplomach, oficjalnych pismach urzędowych Szkoły, znaczkach,

identyfikatorach;

3) hymn Szkoły.

3. Insygniami pocztu sztandarowego są:

1) biało-czerwone szarfy przewieszone przez prawe ramię, zwrócone kolorem białym

w stronę kołnierza, spięte na lewym biodrze,

2) białe rękawiczki.

§43a

1. Sztandar Szkoły jest symbolem Liceum Ogólnokształcącego Nr XII im. Bolesława

Chrobrego.

2. Uroczystości z udziałem Sztandaru wymagają zachowania powagi, a przechowywanie,

transport i przygotowanie Sztandaru do prezentacji – poszanowania.

3. Sztandar jest przechowywany w zamkniętej gablocie w budynku Szkoły. W tym samym

miejscu znajdują się insygnia pocztu sztandarowego.

4. Poczet sztandarowy uczestniczy w uroczystościach:

1) rozpoczęcia i zakończenia roku szkolnego;

2) ceremonii ślubowania klas pierwszych;

3) okolicznościowych odbywających się w Szkole;

4) ważnych dla społeczności szkolnej odbywających się poza Szkołą;

5) ceremonii przekazania i zaprzysiężenia nowego pocztu sztandarowego.

5. Sztandar szkoły może brać udział w uroczystościach rocznicowych organizowanych przez

administrację samorządową i państwową oraz w uroczystościach religijnych: mszy świętej,

uroczystościach pogrzebowych i innych.

6. W czasie uroczystości Sztandar jest wprowadzany i wyprowadzany według ogólnie

przyjętych zasad ceremoniału.

§43b

1. W skład pocztu sztandarowego wchodzą: chorąży (uczeń) oraz asysta (dwie uczennice).

Podczas uroczystości z udziałem Sztandaru chorąży i asysta powinni być ubrani odświętnie:

uczeń-chorąży w garnitur (ew. ciemne spodnie) i białą koszulę; uczennice-asysta w ciemne

spódnice i białe bluzki.

2. Uczniowie wchodzący w skład pocztu sztandarowego powinni spełniać następujące

kryteria:

1) osiągać bardzo dobre i dobre wyniki w nauce,

2) mieć wzorowe lub bardzo dobre zachowanie,

3. Poczet wybierany jest spośród kandydatur uczniów klas trzecich na posiedzeniu Rady

Pedagogicznej i przez nią zatwierdzany.

4. Obok składu zasadniczego pocztu sztandarowego wybierany jest skład rezerwowy;

5. Powołanie ucznia do pocztu sztandarowego odbywa się za jego zgodą;

81

6. Kadencja pocztu trwa jeden rok, począwszy od ślubowania w dniu uroczystego

zakończenia roku szkolnego klas trzecich do momentu przekazania sztandaru.

7. Opiekunem pocztu sztandarowego jest nauczyciel zatrudniony w Szkole wyznaczony przez

Dyrektora Szkoły.

Rozdział 13

Postanowienia końcowe

§44

1. Szkoła posiada Program Wychowawczo-Profilaktyczny, w którym określone są sposób

i zakres wykonywania wychowawczych i opiekuńczych zadań Szkoły, z uwzględnieniem

wspomagania wszechstronnego rozwoju ucznia i tworzenia pozytywnie oddziałującego

środowiska wychowawczego.

2. Szkoła prowadzi następującą dokumentację:

1) dzienniki oddziałów w wersji elektronicznej;

2) dzienniki grup oddziałowych i międzyoddziałowych w wersji elektronicznej,

3) dzienniki zajęć pozalekcyjnych w wersji elektronicznej;

4) arkusze ocen uczniów;

5) protokoły egzaminów abiturientów;

6) księgę protokołów z posiedzeń Rady Pedagogicznej;

7) księgę uczniów;

8) inną wymaganą dokumentację szkolną.

§45

1. Statut Szkoły jest zgodny z obowiązującą Ustawą o systemie oświaty, Ustawą – Prawo

oświatowe oraz stosownymi rozporządzeniami Ministra regulującymi działalność szkół.

2. Statut Szkoły może być zmieniony na wniosek Rady Szkoły, Rady Samorządu

Uczniowskiego lub jednej trzeciej członków Rady Pedagogicznej. Uchwałę o zmianie

Statutu podejmuje Rada Szkoły zwykłą większością głosów w obecności dwóch trzecich

członków.

3. Regulaminy wewnętrzne Szkoły muszą być zgodne z postanowieniami Statutu.

