

**UCHWAŁA NR XXVI/636/2017
RADY MIASTA GLIWICE**

z dnia 11 maja 2017 r.

w sprawie nadania statutów szkołom podstawowym

Na podstawie art. 29 ust. 1 pkt 1, art. 88 ust. 7 oraz art. 98 ust. 1 ustawy z dnia 14 grudnia 2016 roku Prawo oświatowe (Dz.U. z 2017 r. poz. 59) na wniosek Prezydenta Miasta

**Rada Miasta Gliwice
uchwala, co następuje:**

§ 1. Nadaje się statut ośmioletniej Szkole Podstawowej nr 4 w Zespole Szkół Ogólnokształcących nr 4 im. Piastów Śląskich w Gliwicach, ul. Orłąt Śląskich 25 stanowiący załącznik nr 1 do niniejszej uchwały.

§ 2. Nadaje się statut ośmioletniej Szkole Podstawowej z Oddziałami Dwujęzycznymi nr 6 im. Noblistów Polskich w Gliwicach, ul. Jasnogórska 15-17 stanowiący załącznik nr 2 do niniejszej uchwały.

§ 3. Nadaje się statut ośmioletniej Szkole Podstawowej nr 15 im. Ignacego Jana Paderewskiego w Gliwicach, ul. Lipowa 29 stanowiący załącznik nr 3 do niniejszej uchwały.

§ 4. Nadaje się statut ośmioletniej Szkole Podstawowej z Oddziałami Sportowymi nr 19 w Gliwicach, ul. Syriusza 30 stanowiący załącznik nr 4 do niniejszej uchwały.

§ 5. Nadaje się statut ośmioletniej Szkole Podstawowej Specjalnej nr 22 w Zespole Szkół Specjalnych im. Janusza Korczaka w Gliwicach, ul. Dolnej Wsi 74.

§ 6. Nadaje się statut ośmioletniej Szkole Podstawowej dla Dorosłych nr 30 w Górnośląskim Centrum Edukacyjnym im. Marii Skłodowskiej-Curie w Gliwicach, ul. Stefana Okrzei 20.

§ 7. Wykonanie uchwały powierza się Prezydentowi Miasta Gliwice.

§ 8. Uchwała wchodzi w życie z dniem 1 września 2017 r.

Przewodniczący Rady Miasta
Gliwice

Marek Pszonak

Załącznik Nr 1 do Uchwały Nr XXVI/636/2017
Rady Miasta Gliwice
z dnia 11 maja 2017 r.

Statut Szkoły Podstawowej nr 4 w Zespole Szkół Ogólnokształcących nr 4 im. Piastów Śląskich w Gliwicach

Rozdział 1 INFORMACJE PODSTAWOWE

§ 1. 1. Nazwa szkoły brzmi: Szkoła Podstawowa nr 4 w Zespole Szkół Ogólnokształcących nr 4 im. Piastów Śląskich w Gliwicach, ul. Orłąt Śląskich 25 zwana dalej „Szkołą”.

2. Szkoła jest ośmioletnią szkołą publiczną z wygasającymi klasami Gimnazjum nr 7 do czasu ich likwidacji.

3. W Szkole funkcjonują oddziały przedszkolne zgodnie z odrębnymi przepisami.

§ 2. Siedziba Szkoły mieści się w Gliwicach przy ulicy Orłąt Śląskich 25.

§ 3. Ustalona nazwa Szkoły jest używana w pełnym brzmieniu. Na pieczęciach i stemplach może być używany czytelny skrót. Szkoła posiada własną pieczęć i stempel.

§ 4. 1. Organem prowadzącym Szkołę jest Miasto Gliwice.

2. Organem sprawującym nadzór pedagogiczny nad Szkołą jest Śląski Kurator Oświaty.

3. Szkoła jest jednostką organizacyjną Miasta Gliwice działającą w formie jednostki budżetowej.

4. Szczegółowe zasady gospodarki finansowej Szkoły regulują odrębne przepisy.

Rozdział 2 CELE I ZADANIA SZKOŁY

§ 5. Szkoła realizuje cele i zadania wynikające z przepisów prawa, a w szczególności: Ustawy Prawo oświatowe, Konwencji Praw Dziecka, uwzględniając treści zawarte w Programie wychowawczo-profilaktycznym Szkoły dostosowanym do potrzeb rozwojowych uczniów oraz potrzeb danego środowiska.

§ 6. 1. Celami i zadaniami Szkoły są:

- 1) zapewnienie bezpłatnego nauczania w zakresie realizacji szkolnych planów nauczania;
- 2) zatrudnianie nauczycieli posiadających kwalifikacje określone w odrębnych przepisach;
- 3) realizowanie programów nauczania w oparciu o podstawę programową kształcenia ogólnego;
- 4) realizowanie zasad oceniania, klasyfikowania i promowania uczniów oraz przeprowadzania egzaminów i sprawdzianów;
- 5) umożliwianie zdobywania wiedzy i umiejętności niezbędnych do uzyskania świadectwa ukończenia szkoły podstawowej oraz do dalszego kształcenia;
- 6) kształtowanie środowiska wychowawczego sprzyjającego szeroko pojętemu rozwojowi ucznia;
- 7) wspomaganie i ukierunkowanie indywidualnego wszechstronnego rozwoju ucznia z wykorzystaniem jego wrodzonego potencjału i możliwości rozwojowych, a w przypadku uczniów niepełnosprawnych ze szczególnym uwzględnieniem stopnia i rodzaju niepełnosprawności;
- 8) umożliwianie podtrzymywania poczucia tożsamości narodowej, językowej, etnicznej i religijnej;

- 9) zapewnienia odpowiedniej bazy dydaktycznej;
- 10) wykazywanie troski o zdrowie i bezpieczeństwo uczniów;
- 11) zapewnienie uczniom warunków umożliwiających pełny rozwój umysłowy, moralny, emocjonalny i fizyczny w zgodzie z ich indywidualnymi potrzebami rozwojowymi i edukacyjnymi oraz predyspozycjami, możliwościami psychofizycznymi w warunkach poszanowania ich godności osobistej oraz wolności światopoglądowej i wyznaniowej;
- 12) wprowadzenie uczniów w świat kultury, sztuki i nauki wybranych dyscyplin na poziomie umożliwiającym dalsze kształcenie, zapewnienie uczniom warunków umożliwiających zdobycie wiedzy i umiejętności niezbędnych do uzyskania świadectwa ukończenia Szkoły oraz złożenia egzaminów końcowych;
- 13) wyposażenie uczniów w wiedzę i umiejętności stosownie do ich rozwoju i zdolności;
- 14) stworzenie uczniom warunków umożliwiających rozwój ich talentów i zainteresowań społecznych, artystycznych oraz sportowych;
- 15) rozwijanie umiejętności społecznych, dążenie do umacniania w uczniach wiary we własne siły i możliwości osiągnięcia sukcesów oraz dążenia do osiągnięcia celów;
- 16) rozwijanie wrażliwości moralnej i estetycznej uczniów, otwartości na poglądy i potrzeby innych ludzi;
- 17) dążenie do umacniania w uczniach poczucia tożsamości narodowej, kulturowej, historycznej, i etnicznej;
- 18) rozwijanie w uczniach umiejętności poznawania siebie oraz otoczenia rodzinnego, społecznego, kulturowego, technicznego i przyrodniczego dostępnego doświadczeniu ucznia;
- 19) kształtowanie u uczniów postaw przedsiębiorczości i kreatywności sprzyjających aktywnemu uczestnictwu w życiu gospodarczym, w tym poprzez stosowanie w procesie kształcenia innowacyjnych rozwiązań programowych, organizacyjnych lub metodycznych;
- 20) kształtowanie u uczniów postaw sprzyjających ich dalszemu rozwojowi indywidualnemu i społecznemu, takich jak:
 - a) uczciwość, wiarygodność, odpowiedzialność, wytrwałość,
 - b) poczucie własnej wartości, szacunek dla innych ludzi,
 - c) ciekawość poznawcza, kreatywność, przedsiębiorczość,
 - d) kultura osobista, gotowość do uczestnictwa w kulturze,
 - e) podejmowania inicjatyw oraz do pracy zespołowej,
 - f) postawy obywatelskiej, postawy poszanowania tradycji i kultury własnego narodu, a także postawy poszanowania dla innych kultur i tradycji.
- 21) systematyczne diagnozowanie zagrożeń związanych z uzależnieniami, przemocą, agresją i zapobieganie tym zjawiskom, podejmowanie działań z uczniami, u których zespół zjawisk psychicznych i oddziaływań środowiskowych stwarza wysokie prawdopodobieństwo powstania uzależnień; prowadzenie edukacji prozdrowotnej, promowanie zdrowia psychicznego; współdziałanie z poradnią psychologiczno-pedagogiczną, z policją i sądem;
- 22) upowszechnianie wśród młodzieży wiedzy o bezpieczeństwie oraz kształtowanie właściwych postaw wobec zagrożeń i sytuacji nadzwyczajnych;
- 23) współdziałanie z rodzicami, rodziną i wspomaganie wychowawczej roli rodziny;
- 24) realizacja zadań programu wychowawczo-profilaktycznego Szkoły;
- 25) podejmowanie odpowiednich kroków w celu zapobieżenia wszelkiej dyskryminacji.

§ 7. Szkoła realizuje zadania opiekuńcze odpowiednio do wieku uczniów i potrzeb środowiskowych z uwzględnieniem obowiązujących w Szkole ogólnych przepisów bezpieczeństwa i higieny, a w szczególności:

- 1) zapewnia uczniom (oraz pracownikom) bezpieczne i higieniczne warunki pracy i nauki w czasie pobytu w szkole, jak również podczas zajęć obowiązkowych i nieobowiązkowych organizowanych przez Szkołę poza jej terenem;
- 2) organizuje zajęcia obowiązkowe, nieobowiązkowe, pozalekcyjne zgodnie z obowiązującymi w tym zakresie przepisami, za przestrzeganie których odpowiedzialny jest nauczyciel organizujący i przeprowadzający zajęcia;
- 3) zapewnia zgodnie z obowiązującymi przepisami opiekę nad uczniami w trakcie organizowanych przez Szkołę wycieczek, imprez sportowych, turystycznych i innych zajęć poza terenem placówki;
- 4) organizuje dyżury nauczycieli w Szkole oraz na posesji szkolnej zgodnie z wewnętrznymi procedurami;
- 5) umożliwia pełny rozwój osobowości uczniów poprzez czytelnictwo książek i czasopism w bibliotece szkolnej, udział w spektaklach teatralnych, seansach filmowych, a zainteresowań sportowych poprzez uczestnictwo w różnorodnych zajęciach sportowych prowadzonych w sali gimnastycznej lub innych obiektach sportowych;
- 6) dba o bezpieczeństwo uczniów i chroni ich życie również poprzez:
 - a) zapoznanie uczniów z zasadami bezpieczeństwa i higieny pracy na zajęciach przedmiotowych, godzinach z wychowawcami oraz apelach,
 - b) zawiadamianie rodziców i pracowników o problemach zdrowotnych dziecka zgodnie z wewnętrznymi procedurami,
 - c) udzielanie pomocy uczniom w nagłych sytuacjach zgodnie z wewnętrznymi procedurami,
 - d) szkolenie pracowników szkoły w zakresie bhp,
 - e) racjonalne planowanie zajęć dydaktyczno-wychowawczych,
 - f) dostosowanie sprzętu szkolnego i warunków pracy uczniów do ich wzrostu i rodzaju pracy,
 - g) w miarę możliwości opiekę pielęgniarską.

§ 8. 1. Szkoła organizuje edukację w ramach podstaw programowych, przyjętych programów edukacyjnych, wychowawczo-profilaktycznych oraz szkolnego zestawu programów nauczania, szkolnego zestawu podręczników i planów nauczania określonych właściwymi przepisami oraz poprzez:

- 1) udział w konkursach przedmiotowych oraz uczestnictwo w życiu społeczno-kulturalnym;
- 2) realizowanie programu wychowawczo-profilaktycznego Szkoły, programów autorskich nauczycieli;
- 3) systematyczne diagnozowanie zachowań uczniów;
- 4) poszanowanie indywidualności uczniów i ich praw;
- 5) rozwijanie zainteresowań oraz uzdolnień uczniów;
- 6) wspieranie uczniów mających trudności w nauce;
- 7) rozpoznawanie przyczyn i trudności w wychowaniu i nauczaniu;
- 8) upowszechnianie tolerancji światopoglądowej i wolności sumienia;
- 9) rozwijanie wrażliwości moralnej, poczucia sprawiedliwości, szacunku dla drugiego człowieka;
- 10) naukę praworządności i demokracji;
- 11) rozwijanie miłości do ojczyzny oraz poszanowania dla polskiego dziedzictwa kulturowego przy jednoczesnym otwarciu się na wartości kultur Europy i świata;
- 12) naukę szacunku dla wspólnego i cudzego mienia;
- 13) rozwijanie czynnych postaw wobec zdrowia, bezpieczeństwa i aktywności ruchowej, poprzez promowanie edukacji prozdrowotnej wśród uczniów, rodziców (prawnych opiekunów) oraz nauczycieli;
- 14) współpracę ze środowiskiem lokalnym w celu zapobiegania, łagodzenia i zwalczania wśród młodzieży patologii i agresji;

- 15) wspieranie rodziców (prawnych opiekunów) w rozwiązywaniu problemów wychowawczych;
- 16) organizowanie różnych form pomocy psychologiczno-pedagogicznej;
- 17) prowadzenie zajęć dodatkowych wynikających z bieżących potrzeb i możliwości rozwojowych dzieci;
- 18) organizowanie zajęć nauki religii i etyki;
- 19) organizowanie pomocy specjalistycznej dla uczęszczających do Szkoły dzieci niepełnosprawnych.

2. Szkoła, organizując edukację uczniów, uwzględnia zasady wewnątrzszkolnego systemu oceniania, optymalnych warunków rozwoju ucznia, zasady bezpieczeństwa oraz zasady promocji i ochrony zdrowia.

3. Program wychowawczo-profilaktyczny Szkoły uchwała Rada Pedagogiczna po zasięgnięciu opinii Rady Rodziców.

§ 9. 1. Szkoła udziela uczniom i rodzicom pomocy psychologiczno-pedagogicznej przy współudziale poradni psychologiczno-pedagogicznej:

- 1) wypełnia zalecenia zawarte w opiniach psychologicznych i pedagogicznych;
- 2) indywidualizuje pracę, ocenianie i wymagania wobec dzieci z dysleksją;
- 3) na podstawie orzeczeń poradni dyrektor, po zasięgnięciu opinii Rady Pedagogicznej, może zezwolić na indywidualny program lub tok nauki oraz na nauczanie indywidualne – w miarę posiadanych środków finansowych.

2. Szkoła wspomaga rodzinę w miarę możliwości w sytuacjach trudnych i kryzysowych korzystając z działalności Ośrodka Pomocy Społecznej:

- 1) zgłasza rodziny wymagające pomocy finansowej i dożywiania dzieci,
- 2) zwraca się z prośbą o pomoc psychoprofilaktyce dla rodzin,
- 3) sygnalizuje konieczność interwencji w sytuacjach kryzysowych.

3. W sytuacjach, w których uczniowie lub ich rodziny wchodzi w konflikty z prawem Szkoła nawiązuje współpracę z:

- 1) policją;
- 2) kuratorem sądowym;
- 3) Pogotowiem Opiekuńczym;
- 4) innymi instytucjami i placówkami w zależności od sytuacji.

4. Szkoła podejmuje współdziałania ze stowarzyszeniami i innymi organizacjami w zakresie działalności innowacyjnej.

§ 10. 1. Szkoła udziela rodzicom i uczniom pomocy psychologiczno-pedagogicznej w formie zajęć dydaktyczno-wyrównawczych, nauczania indywidualnego i kształcenia specjalnego oraz zajęć terapeutycznych we współpracy z poradniami psychologiczno-pedagogicznymi lub innymi organizacjami społecznymi działającymi na rzecz dzieci i młodzieży, a także w miarę możliwości organizuje pomoc materialną i rzeczową.

2. Szkoła organizuje i udziela pomocy psychologiczno-pedagogicznej uczniom i ich rodzicom. Korzystanie z pomocy psychologiczno-pedagogicznej jest dobrowolne i nieodpłatne.

3. Pomoc psychologiczno-pedagogiczna polega w szczególności na:

- 1) diagnozowaniu środowiska ucznia;
- 2) rozpoznawaniu potencjalnych możliwości oraz indywidualnych potrzeb ucznia i umożliwianiu ich zaspakajania;
- 3) rozpoznawaniu przyczyn trudności w nauce i niepowodzeń szkolnych;
- 4) wspieraniu ucznia z wybitnymi uzdolnieniami kierunkowymi;

- 5) organizowaniu różnych form pomocy psychologiczno-pedagogicznej;
- 6) podejmowaniu działań wychowawczych i profilaktycznych wynikających z programu wychowawczego szkoły i programu profilaktyki (o których mowa w odrębnych przepisach) oraz wspieraniu nauczycieli w tym zakresie;
- 7) prowadzeniu edukacji prozdrowotnej i promocji zdrowia wśród uczniów, nauczycieli i rodziców;
- 8) wspieraniu uczniów metodami aktywnymi w dokonywaniu wyboru kierunku dalszego kształcenia, zawodu i planowaniu kariery zawodowej oraz udzielaniu informacji w tym zakresie;
- 9) wspieraniu nauczycieli w organizowaniu wewnątrzszkolnego systemu doradztwa oraz zajęć związanych z wyborem kierunku kształcenia i zawodu;
- 10) wspieraniu nauczycieli i rodziców w działaniach wyrównujących szanse edukacyjne ucznia;
- 11) udzielaniu nauczycielom pomocy w dostosowaniu wymagań edukacyjnych, wynikających z realizowanych przez nich programów nauczania, do indywidualnych potrzeb psychofizycznych i edukacyjnych ucznia, u którego stwierdzono zaburzenia i odchylenia rozwojowe lub specyficzne trudności w uczeniu się, uniemożliwiające sprostanie tym wymaganiom;
- 12) wspieraniu rodziców i nauczycieli w rozwiązywaniu problemów wychowawczych;
- 13) umożliwianiu rozwijania umiejętności wychowawczych rodziców i nauczycieli.

4. W ramach funkcjonowania pomocy psychologicznej- pedagogicznej szkoła zapewnia:

- 1) realizację zaleceń zawartych w orzeczeniu o potrzebie kształcenia specjalnego;
- 2) zajęcia specjalistyczne;
- 3) inne zajęcia odpowiednie ze względu na indywidualne potrzeby rozwojowe i edukacyjne oraz możliwości psychofizyczne dzieci lub uczniów, w szczególności zajęcia rewalidacyjne, resocjalizacyjne i socjoterapeutyczne;
- 4) integrację uczniów niepełnosprawnych ze środowiskiem rówieśniczym, w tym z uczniami pełnosprawnymi;
- 5) przygotowanie uczniów do samodzielności w życiu dorosłym.

5. Pomoc psychologiczno-pedagogiczna jest udzielana w formie:

- 1) zajęć rozwijających uzdolnienia;
- 2) zajęć dydaktyczno-wyrównawczych;
- 3) zajęć specjalistycznych;
- 4) warsztatów;
- 5) porad i konsultacji;
- 6) zajęć związanych z wyborem kierunku kształcenia oraz planowaniem kształcenia i kariery zawodowej.

6. O potrzebie objęcia ucznia pomocą psychologiczno-pedagogiczną informuje się rodziców ucznia albo pełnoletniego ucznia.

7. Formy i okres udzielania uczniowi pomocy psychologiczno-pedagogicznej oraz wymiar godzin, w którym poszczególne formy pomocy będą realizowane, są uwzględniane w indywidualnym programie edukacyjno-terapeutycznym.

8. Godzina zajęć rozwijających uzdolnienia i zajęć dydaktyczno-wyrównawczych trwa 45 minut, a godzina zajęć specjalistycznych – 60 minut. Dyrektor decyduje, w uzasadnionych przypadkach, o prowadzeniu zajęć specjalistycznych w czasie krótszym niż 60 minut, przy zachowaniu ustalonego dla ucznia łącznego tygodniowego czasu trwania tych zajęć.

9. Nauczyciele oraz specjaliści w szkole prowadzą w szczególności doradztwo edukacyjno-zawodowe.

10. Zajęcia związane z wyborem kierunku kształcenia i zawodu, z planowaniem kształcenia i kariery zawodowej organizuje się w celu wspomagania odpowiednio uczniów w podejmowaniu decyzji edukacyjnych, zawodowych przy wykorzystaniu aktywnych metod pracy.

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

2. Pomoc materialna udzielana jest uczniom, aby zmniejszyć różnice w dostępie do edukacji, umożliwić pokonywanie barier dostępu do edukacji wynikających z trudnej sytuacji materialnej ucznia oraz aby wspierać edukację zdolnych uczniów.

3. Pomoc materialna ma charakter socjalny (stypendium szkolne, zasiłek szkolny) lub motywacyjny (stypendium za wyniki w nauce stypendium ministra właściwego do spraw oświaty i wychowania).

4. Uczeń może otrzymywać jednocześnie pomoc materialną o charakterze socjalnym jak i motywacyjnym.

Rozdział 3

ORGANY SZKOŁY, ICH ZADANIA I ZASADY WSPÓŁDZIAŁANIA

§ 12. Organami Szkoły są:

- 1) Dyrektor Szkoły;
- 2) Rada Pedagogiczna;
- 3) Rada Rodziców;
- 4) Samorząd Uczniowski.

§ 13. 1 Dyrektor realizuje zadania określone w ustawie w oparciu o współpracę z Radą Pedagogiczną, Radą Rodziców, Samorządem Uczniowskim, organem sprawującym nadzór pedagogiczny i organem prowadzącym.

2. Dyrektor Szkoły:

- 1) kieruje jej bieżącą działalnością;
- 2) jest przewodniczącym Rady Pedagogicznej;
- 3) reprezentuje Szkołę na zewnątrz;
- 4) jest kierownikiem zakładu pracy dla zatrudnionych w Szkole pracowników i wykonuje czynności z zakresu prawa pracy.

3. Dyrektor podejmuje decyzje na podstawie:

- 1) pełnomocnictwa udzielonego mu przez Prezydenta Miasta Gliwice;
- 2) obowiązujących przepisów prawa.

4. Do zadań Dyrektora Szkoły należy m. in.:

- 1) zapewnienie bezpiecznych i higienicznych warunków pobytu w Szkole, a także bezpiecznych i higienicznych warunków uczestnictwa w zajęciach organizowanych poza jego siedzibą;
- 2) opracowywanie na każdy rok szkolny planu nadzoru pedagogicznego, przedstawianie go Radzie Pedagogicznej i rodzicom (prawnym opiekunom);
- 3) przedstawianie przed zakończeniem roku szkolnego Radzie Pedagogicznej i rodzicom (prawnym opiekunom) informacji o realizacji planu nadzoru pedagogicznego;
- 4) opracowywanie rocznych planów pracy;
- 5) przygotowywanie projektu arkusza organizacyjnego;
- 6) ustalanie tygodniowego rozkładu zajęć z uwzględnieniem zasad ochrony zdrowia i higieny pracy oraz oczekiwań rodziców (prawnych opiekunów) dzieci;
- 7) gromadzenie informacji o pracy nauczyciela w celu dokonywania oceny;
- 8) przygotowywanie i prowadzenie zebrań Rady Pedagogicznej, realizacja jej uchwał oraz wstrzymywanie ich wykonania, jeśli są niezgodne z przepisami prawnymi;

- 9) ustalanie przydziałów zadań pracownikom;
- 10) zarządzanie finansami i majątkiem Szkoły;
- 11) współpraca z rodzicami (prawnymi opiekunami) oraz instytucjami nadzorującymi i kontrolującymi pracę Szkoły;
- 12) prowadzenie i archiwizowanie dokumentacji Szkoły;
- 13) wykonywanie innych zadań wynikających z przepisów szczególnych.

§ 14. 1. Rada Pedagogiczna jest organem kolegialnym Szkoły.

2. Rada Pedagogiczna realizuje zadania wynikające z ustawy prawo oświatowe oraz celów kształcenia, wychowania i opieki.

3. Szczegółowe zadania oraz tryb pracy rady określa regulamin Rady Pedagogicznej.

4. W skład Rady Pedagogicznej wchodzi wszyscy nauczyciele zatrudnieni w Szkole.

5. Przewodniczącym Rady Pedagogicznej jest Dyrektor Szkoły.

6. Przewodniczący prowadzi i przygotowuje zebrania Rady Pedagogicznej.

7. Zebrania Rady Pedagogicznej są organizowane przed rozpoczęciem roku szkolnego, w każdym okresie w związku z zatwierdzeniem wyników klasyfikowania i promowania uczniów, po zakończeniu rocznych zajęć szkolnych oraz w miarę bieżących potrzeb. Zebrania mogą być organizowane na wniosek organu sprawującego nadzór pedagogiczny, z inicjatywy przewodniczącego, organu prowadzącego szkołę albo co najmniej 1/3 członków Rady Pedagogicznej.

8. W zebraniach Rady Pedagogicznej mogą także brać udział, z głosem doradczym, osoby zapraszone przez jej przewodniczącego za zgodą lub na wniosek Rady Pedagogicznej, w tym przedstawiciele stowarzyszeń i innych organizacji, w szczególności organizacji harcerskich, których celem statutowym jest działalność wychowawcza lub rozszerzanie i wzbogacanie form działalności dydaktycznej, wychowawczej i opiekuńczej szkoły lub placówki.

§ 15. Do kompetencji stanowiących Rady Pedagogicznej należy:

- 1) zatwierdzanie planów pracy Szkoły;
- 2) podejmowanie uchwał w sprawie wyników klasyfikacji i promocji uczniów;
- 3) podejmowanie uchwał w sprawach innowacji i eksperymentów pedagogicznych;
- 4) podejmowanie uchwały w sprawie szkolnego zestawu programów nauczania oraz szkolnego zestawu podręczników i materiałów edukacyjnych, po zasięgnięciu opinii Rady Rodziców;
- 5) ustalanie organizacji doskonalenia zawodowego nauczycieli;
- 6) ustalanie sposobów wykorzystania wyników nadzoru pedagogicznego, w tym sprawowanego nad Szkołą przez organ sprawujący nadzór pedagogiczny, w celu doskonalenia pracy Szkoły;
- 7) podejmowanie uchwał w sprawie zmiany statutu.

§ 16. Rada Pedagogiczna opiniuje w szczególności:

- 1) organizację pracy Szkoły, zwłaszcza tygodniowy rozkład zajęć lekcyjnych i pozalekcyjnych;
- 2) projekt planu finansowego szkoły, składanego przez Dyrektora Szkoły;
- 3) wnioski dyrektora o przyznanie nauczycielom odznaczeń, nagród i innych wyróżnień;
- 4) propozycje dyrektora w sprawie przydzielania nauczycielom stałych prac i zajęć w ramach wynagrodzenia zasadniczego oraz dodatkowo płatnych zajęć dydaktycznych, wychowawczych i opiekuńczych.

§ 17. Rada Pedagogiczna może występować do organu prowadzącego z wnioskiem o odwołanie Dyrektora Szkoły lub do Dyrektora o odwołanie nauczyciela z innej funkcji kierowniczej.

§ 18. Rada Pedagogiczna przygotowuje projekt zmian statutu Szkoły i dokonuje jego zmian po zasięgnięciu opinii Rady Rodziców. Wniosek o dokonanie zmian mogą złożyć organy Szkoły.

§ 19. Rada Pedagogiczna współpracuje z Radą Rodziców i Samorządem Uczniowskim.

§ 20. 1. Uchwały Rady Pedagogicznej są podejmowane zwykłą większością głosów w obecności co najmniej połowy jej członków i obowiązują wszystkich nauczycieli i uczniów Szkoły.

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

§ 21. Dyrektor Szkoły wstrzymuje wykonanie uchwał Rady Pedagogicznej niezgodnych z przepisami prawa. O wstrzymaniu wykonania uchwały Dyrektor niezwłocznie zawiadamia organ prowadzący Szkołę oraz organ sprawujący nadzór pedagogiczny. Organ sprawujący nadzór pedagogiczny w porozumieniu z organem prowadzącym szkołę uchyla uchwałę w razie stwierdzenia jej niezgodności z przepisami prawa po zasięgnięciu opinii organu prowadzącego szkołę. Rozstrzygnięcie organu sprawującego nadzór pedagogiczny jest ostateczne.

§ 22. 1. W szkole działa Rada Rodziców stanowiąca reprezentację ogółu rodziców uczniów Szkoły.

2. W skład Rady Rodziców wchodzi - po jednym przedstawicielu Klasowych Rad Rodziców, wybranych w tajnych wyborach przez zebranie rodziców uczniów danego oddziału.

3. W wyborach, o których mowa w ust. 2, jednego ucznia reprezentuje jeden rodzic. Wybory przeprowadza się na pierwszym zebraniu rodziców w każdym roku szkolnym.

4. Rada Rodziców uchwała regulamin swojej działalności,

5. Rada Rodziców może występować do dyrektora i innych organów szkoły, organu prowadzącego Szkołę oraz organu sprawującego nadzór pedagogiczny z wnioskami i opiniami we wszystkich sprawach Szkoły.

6. Do kompetencji Rady Rodziców, należą w szczególności:

- 1) uchwalanie w porozumieniu z Radą Pedagogiczną programu wychowawczo-profilaktycznego Szkoły;
- 2) opiniowanie programu i harmonogramu poprawy efektywności kształcenia lub wychowania Szkoły;
- 3) opiniowanie projektu planu finansowego składanego przez dyrektora szkoły.

7. W celu wspierania działalności statutowej Szkoły Rada Rodziców może gromadzić fundusze z dobrowolnych składek rodziców oraz innych źródeł. Zasady wydatkowania funduszy rodziców określa regulamin.

§ 23. 1. W Szkole działa Samorząd Uczniowski, który tworzą wszyscy uczniowie Szkoły.

2. Zasady wybierania i działania organów Samorządu określa regulamin uchwalony przez ogół uczniów w głosowaniu równym, tajnym i powszechnym. Regulamin ten nie może być sprzeczny ze Statutem Szkoły.

§ 24. 1. Samorząd Uczniowski przedstawia Radzie Pedagogicznej oraz Dyrektorowi Szkoły wnioski i opinie we wszystkich sprawach szkoły, w szczególności realizacji podstawowych praw ucznia, takich jak:

- 1) prawo do zapoznania się z programem nauczania, jego treścią, celem i stawianymi wymaganiami edukacyjnymi;
- 2) prawo do jawnej i umotywowanej oceny postępów w nauce i zachowaniu;
- 3) prawo do organizacji życia szkolnego, umożliwiającego zachowanie właściwych proporcji między wysiłkiem szkolnym, a możliwością rozwijania i zaspokajania własnych zainteresowań;
- 4) prawo redagowania i wydawania gazetki szkolnej;

- 5) prawo organizowania działalności kulturalnej, oświatowej, sportowej oraz rozrywkowej zgodnie z własnymi potrzebami i możliwościami organizacyjnymi w porozumieniu z Dyrektorem Szkoły;
- 6) prawo wyboru nauczyciela pełniącego rolę opiekuna Samorządu;
- 7) prawo opiniowania propozycji skreślenia z listy uczniów.

2. Samorząd w porozumieniu z dyrektorem szkoły może podejmować działania z zakresu wolontariatu.

3. Samorząd może ze swojego składu wyłonić radę wolontariatu.

§ 25. 1. Rodzice i uczniowie przedstawiają wnioski i opinie organom Szkoły poprzez Radę Rodziców i Samorząd Uczniowski.

2. Rada Rodziców i Samorząd Uczniowski przedstawiają swoje wnioski i opinie Dyrektorowi Szkoły lub Radzie Pedagogicznej w formie pisemnej podczas posiedzeń tych organów.

3. Wnioski i opinie są rozpatrywane na najbliższych posiedzeniach zainteresowanych organów, a w szczególnie uzasadnionych przypadkach w terminie 7 dni od ich przedłożenia.

§ 26. 1 W szkole mogą działać, z wyjątkiem partii i organizacji politycznych, stowarzyszenia i inne organizacje, a w szczególności organizacje harcerskie, których celem statutowym jest działalność wychowawcza albo rozszerzanie i wzbogacanie form działalności dydaktycznej, wychowawczej i opiekuńczej szkoły.

2. Zgodę na podjęcie działalności przez stowarzyszenia i inne organizacje, o których mowa w ust. 2, wyraża dyrektor szkoły po uprzednim uzgodnieniu warunków tej działalności oraz po uzyskaniu pozytywnej opinii Rady Pedagogicznej i Rady Rodziców.

3. Przedstawiciele stowarzyszeń i innych organizacji, w szczególności organizacji harcerskich, mogą brać udział z głosem doradczym w zebraniach rady Pedagogiczne.

§ 27. 1. Szkoła zapewnia bieżącą wymianę informacji pomiędzy organami Szkoły odnośnie podejmowanych i planowanych działań lub decyzji poprzez:

- 1) wydawanie zarządzeń przez Dyrektora Szkoły;
- 2) spotkania z Radą Pedagogiczną;
- 3) zebrania ogólne i klasowe rodziców;
- 4) spotkania z Radą Rodziców;
- 5) spotkania z Samorządem Uczniowskim;
- 6) udostępnianie informacji na stronie internetowej szkoły;
- 7) korespondencję oraz ogłoszenia na terenie szkoły.

2. Wszystkie organy Szkoły zobowiązane są do wzajemnego informowania się o podejmowanych działaniach.

§ 28. 1. Szkoła zapewnia warunki umożliwiające rozwiązywanie sytuacji konfliktowych pomiędzy organami na podstawie obowiązujących przepisów przy arbitrażu Dyrektora Szkoły.

2. Spory między organami szkoły rozwiązywane są wewnątrz szkoły na drodze polubownej poprzez wzajemny udział członków poszczególnych organów i jawną wymianę poglądów.

3. Rozwiązanie sporu winno doprowadzić do zadowolenia obu stron.

§ 29. 1. Rodzice i nauczyciele współdziałają ze sobą w sprawie wychowania i kształcenia młodzieży. Szczegółowe formy współdziałania określają wewnętrzne regulaminy.

2. Podstawową formą współpracy są kontakty indywidualne wychowawców oddziałów i rodziców oraz zebrania.

3. Częstotliwość organizowania stałych spotkań z rodzicami w celu wymiany informacji nie może być mniejsza niż 2 razy w półroczu.

§ 30. 1. Wolontariat szkolny rozwija kompetencje społeczne i interpersonalne uczniów.

2. W szkole może być prowadzona za zgodą rodziców działalność dydaktyczno-wychowawcza i opiekuńcza na zasadach wolontariatu pod nadzorem merytorycznym i metodycznym Dyrektora szkoły.

3. Za zgodą rodziców oraz Dyrektora szkoły opiekę nad uczniami podczas zajęć edukacyjnych może sprawować wolontariusz.

Rozdział 4 **ORGANIZACJA SZKOŁY**

§ 31. Terminy rozpoczynania i zakończenia zajęć dydaktyczno – wychowawczych, przerw świątecznych oraz ferii zimowych i letnich określają przepisy w sprawie organizacji roku szkolnego.

§ 32. Organizację nauczania, wychowania i opieki w danym roku szkolnym określa arkuusz organizacji szkoły opracowany przez dyrektora szkoły w terminie określonym w odrębnych przepisach.

§ 33. 1. Podstawową jednostką organizacyjną szkoły jest oddział.

2. Oddziałem opiekuje się nauczyciel - wychowawca, którego formy spełniania zadań powinny być dostosowane do wieku uczniów, ich potrzeb oraz warunków środowiskowych szkoły.

3. W przypadku nieobecności wychowawcy oddziału opiekę nad danym oddziałem pełni drugi wychowawca oddziału wybierany na początku każdego roku szkolnego.

§ 34. Organizację stałych, obowiązkowych i nadobowiązkowych zajęć dydaktycznych i wychowawczych określa tygodniowy rozkład zajęć ustalony przez Dyrektora Szkoły na podstawie zatwierdzonego arkusza organizacyjnego z uwzględnieniem zasad ochrony i higieny pracy.

§ 35. 1. Podstawową formą pracy szkoły są zajęcia dydaktyczne i wychowawcze prowadzone systemem klasowo-lekcyjnym.

2. Godzina lekcyjna trwa 45 minut. Rada Pedagogiczna może podjąć uchwałę, w której ustali inny czas godziny lekcyjnej trwającej od 30 do 60 minut, zachowując ogólny tygodniowy czas zajęć. W szczególnie uzasadnionych sytuacjach Dyrektor Szkoły ma prawo zmienić czas trwania godziny lekcyjnej na warunkach określonych w zdaniu poprzedzającym.

3. Czas trwania poszczególnych zajęć edukacyjnych w klasach I - III szkoły podstawowej ustala nauczyciel prowadzący te zajęcia, zachowując ogólny tygodniowy czas zajęć, o którym mowa w ust. 1.

4. Godzina zajęć rewalidacyjnych dla uczniów niepełnosprawnych, zajęć socjoterapeutycznych dla uczniów zagrożonych niedostosowaniem społecznym oraz zajęć resocjalizacyjnych dla uczniów niedostosowanych społecznie trwa 60 minut.

5. Zajęcia edukacyjne w oddziałach klas I - III są prowadzone w oddziałach liczących nie więcej niż 25 uczniów.

6. W szkole obowiązkowe zajęcia edukacyjne organizowane są w oddziałach, w grupie oddziałowej, grupie międzyoddziałowej.

§ 36. W klasach IV-VIII szkoły podstawowej oraz klasach gimnazjum na obowiązujących zajęciach edukacyjnych stosuje się podział na grupy zgodnie z odrębnymi przepisami.

§ 37. Do realizacji zadań statutowych Szkoła posiada następujące pomieszczenia:

- 1) pomieszczenia do nauki z niezbędnym wyposażeniem;
- 2) bibliotekę z czytelnią;
- 3) gabinet pielęgniarki szkolnej;
- 4) gabinet pedagoga szkolnego;
- 5) pomieszczenia administracyjno-gospodarcze i ogólnego użytku;
- 6) zespół urządzeń sportowo-rekreacyjnych (salę gimnastyczną, boisko szkolne);
- 7) świetlicę szkolną.

§ 38. Nauczyciele odpowiedzialni za gabinety oraz sale gimnastyczne zobowiązani są do opracowania i wywieszenia w widocznym miejscu szczegółowych regulaminów i instrukcji korzystania z tych pomieszczeń oraz zabezpieczenia materiałów i środków zagrażających zdrowiu i życiu uczniów.

§ 39. 1. Z biblioteki szkolnej mogą korzystać uczniowie, nauczyciele i inni pracownicy szkoły Biblioteka szkolna realizuje następujące cele:

- 1) rozbudzanie i rozwijanie potrzeb czytelniczych, zainteresowań uczniów;
- 2) przygotowywanie do korzystania z różnych źródeł informacji;
- 3) wdrażanie do poszanowania książki;
- 4) udzielanie pomocy nauczycielom w ich pracy i doskonaleniu zawodowym;
- 5) otaczanie opieką uczniów szczególnie uzdolnionych;
- 6) współdziała z nauczycielami;
- 7) rozwija życie kulturalne szkoły;
- 8) wpieranie doskonalenia nauczycieli;
- 9) przygotowuje uczniów do uczestnictwa w życiu kulturalnym społeczeństwa.

2. Dyrektor szkoły sprawuje bezpośredni nadzór nad biblioteką szkolną poprzez:

- 1) właściwą obsadę personalną;
- 2) odpowiednio wyposażone pomieszczenie warunkujące prawidłową pracę;
- 3) realizację zadań edukacyjnych w oparciu o wykorzystanie technologii informacyjnej;
- 4) zatwierdzenie tygodniowego rozkładu zajęć biblioteki;
- 5) stwarzanie możliwości doskonalenia zawodowego bibliotekarza.

§ 40. 1. W Szkole działa świetlica.

2. Świetlica prowadzona przez Szkołę jest przeznaczona wyłącznie dla uczniów tej Szkoły.

3. Świetlica organizuje opiekę dla uczniów, którzy muszą dłużej przebywać w Szkole ze względu na czas pracy rodziców (prawnych opiekunów).

4. W celu zapisania dziecka do świetlicy, rodzice (prawni opiekunowie) składają pisemny wniosek do wychowawcy świetlicy w terminie podanym na stronie internetowej Szkoły i tablicy ogłoszeń.

5. Zajęcia w świetlicy odbywają się w grupach liczących do 25 uczniów.

6. Celem działalności świetlicy jest zapewnienie dzieciom zorganizowanej opieki wychowawczej, pomocy w nauce oraz odpowiednich warunków do nauki własnej i rekreacji.

7. Do zadań świetlicy należy w szczególności:

- 1) organizowanie pomocy w nauce, tworzenie warunków do nauki własnej, przyzwyczajanie do samodzielnego myślenia;

- 2) organizowanie gier i zabaw ruchowych oraz innych form kultury fizycznej w pomieszczeniu i na dworze, mających na celu prawidłowy rozwój fizyczny uczniów; organizowanie zajęć mających na celu ujawnienie i rozwijanie zainteresowań, zamiłowań, uzdolnień;
- 3) tworzenie warunków do uczestnictwa w kulturze, organizowanie kulturalnej rozrywki oraz kształtowanie kulturalnych nawyków życia codziennego;
- 4) upowszechnianie zasad kultury zdrowotnej, kształtowanie nawyków higieny i czystości oraz dbałość o zachowanie zdrowia;
- 5) rozwijanie samodzielności oraz społecznej aktywności;
- 6) współdziałanie z rodzicami, nauczycielami i wychowawcami oraz środowiskiem lokalnym Szkoły.

Rozdział 5

NAUCZYCIELE I INNI PRACOWNICY SZKOŁY

§ 41. 1 W Szkole zatrudnia się nauczycieli oraz pracowników administracyjnych i pracowników obsługi.

2. Zasady zatrudniania pracowników Szkoły określają odrębne przepisy.

3. Liczbę pracowników Szkoły ustala Dyrektor w oparciu o zatwierdzony przez organ prowadzący arkusz organizacyjny.

4. Szczegółowe zakresy obowiązków dla poszczególnych pracowników Szkoły określa Dyrektor.

§ 42. 1. Wicedyrektor Szkoły działa w ramach przydzielonego przez Dyrektora Szkoły zakresu obowiązków, a podczas jego nieobecności wykonuje jego zadania.

2. Do ogólnego zakresu zadań nauczycieli należy:

- 1) planowanie i prowadzenie pracy dydaktyczno-wychowawczej zgodnie z obowiązującym programem oraz ponoszenie odpowiedzialności za jej jakość;
- 2) wspieranie rozwoju psychofizycznego uczniów, ich zdolności i zainteresowań;
- 3) prowadzenie obserwacji pedagogicznych mających na celu poznanie i zabezpieczenie potrzeb rozwojowych uczniów oraz dokumentowanie tych obserwacji;
- 4) stosowanie twórczych i nowoczesnych metod nauczania i wychowania;
- 5) bezstronne i obiektywne ocenianie oraz sprawiedliwe traktowanie uczniów;
- 6) przygotowywanie szczegółowych kryteriów oceniania nauczanego przedmiotu;
- 7) odpowiedzialność za bezpieczeństwo uczniów podczas pobytu w Szkole i poza jej terenem w czasie wycieczek itp.;
- 8) współpraca ze specjalistami świadczącymi pomoc psychologiczno - pedagogiczną, zdrowotną;
- 9) planowanie własnego rozwoju zawodowego, systematyczne podnoszenie swoich kwalifikacji zawodowych przez aktywne uczestnictwo w różnych formach doskonalenia zawodowego;
- 10) troska o estetykę pomieszczeń;
- 11) eliminowanie przyczyn niepowodzeń uczniów;
- 12) współdziałanie z rodzicami w sprawach wychowania i nauczania uczniów z uwzględnieniem prawa rodziców (prawnych opiekunów) do znajomości zadań wynikających w szczególności z zrealizowanego programu nauczania i uzyskiwania informacji dotyczących danego ucznia, jego zachowania i rozwoju;
- 13) prowadzenie dokumentacji przebiegu nauczania, działalności wychowawczej i opiekuńczej zgodnie z obowiązującymi przepisami;
- 14) realizacja zaleceń Dyrektora;
- 15) czynny udział w pracach Rady Pedagogicznej, realizacja jej postanowień i uchwał;

16) inicjowanie i organizowanie imprez o charakterze dydaktycznym, wychowawczym, kulturalnym lub rekreacyjno - sportowym;

17) znajomość i przestrzeganie przepisów ogólnych obowiązujących w Szkole oraz przepisów BHP i ppoż., obowiązków wynikających z zakresu zajmowanego stanowiska lub dotyczących wykonywanej pracy.

3. Nauczyciel otacza indywidualną opieką każdego ze swoich uczniów i utrzymuje kontakt z ich rodzicami (prawnymi opiekunami) w celu:

- 1) poznania i ustalenia potrzeb rozwojowych ich dzieci;
- 2) ustalenia form pomocy w działaniach wychowawczych wobec dzieci;
- 3) włączenia ich w działalność Szkoły.

4. Nauczyciel ma prawo korzystać w swojej pracy z pomocy merytorycznej i metodycznej ze strony Dyrektora Szkoły, Rady Pedagogicznej, wyspecjalizowanych placówek i instytucji naukowo oświatowych.

§ 43. 1. Nauczyciele prowadzący zajęcia w danym oddziale tworzą zespół, którego zadaniem jest w szczególności ustalenie zestawu programów nauczania dla danego oddziału oraz jego modyfikowanie w miarę potrzeb.

2. Nauczyciele danego przedmiotu lub nauczyciele grupy przedmiotów pokrewnych tworzą zespoły przedmiotowe.

3. Pracą zespołu przedmiotowego kieruje jego przewodniczący powoływany przez Dyrektora, na wniosek zespołu.

4. Zespół przedmiotowy realizuje własne cele i zadania określone w planie pracy sporządzonym na dany rok szkolny, zgodnie z założeniami planu pracy Szkoły.

5. Do zadań zespołu przedmiotowego należy m.in.:

- 1) opracowanie kryteriów oceniania uczniów oraz sposobu badania osiągnięć;
- 2) stymulowanie rozwoju uczniów;
- 3) opiniowanie przygotowanych w szkole autorskich programów nauczania;
- 4) organizowanie wewnątrzszkolnego doskonalenia zawodowego nauczycieli.

§ 44. W celu prawidłowego funkcjonowania Szkoły zatrudnia się pracowników administracji i obsługi.

Rozdział 6

UCZNIOWIE SZKOŁY, ICH PRAWA I OBOWIĄZKI

§ 45. Rekrutacja do Szkoły odbywa się na podstawie odrębnych przepisów.

§ 46. Uczeń ma prawo do:

- 1) właściwie zorganizowanego procesu kształcenia, zgodnie z zasadami higieny pracy umysłowej;
- 2) opieki wychowawczej i warunków pobytu w szkole zapewniających bezpieczeństwo, ochronę przed wszelkimi formami przemocy fizycznej, bądź psychicznej oraz ochronę i poszanowanie jego godności;
- 3) korzystania z pomocy doraźnej, zgodnie z odrębnymi przepisami, w tym z pomocy finansowej w postaci stypendium szkolnego zgodnie z odrębnymi przepisami, z zastrzeżeniem, że stypendium szkolne jest przyznawane na okres nie krótszy niż miesiąc i nie dłuższy niż 10 miesięcy w danym roku szkolnym;
- 4) życzliwego, podmiotowego traktowania w procesie dydaktyczno-wychowawczym;
- 5) swobody wyrażania myśli i przekonań, w szczególności dotyczących życia, a także światopoglądowych i religijnych, jeśli nie narusza tym dobra innych osób;
- 6) rozwijania zainteresowań, zdolności i talentów;
- 7) sprawiedliwej, obiektywnej i jawnej oceny oraz ustalonych sposobów kontroli postępów w nauce;

- 8) uzyskania informacji o terminach prac klasowych co najmniej z tygodniowym wyprzedzeniem;
- 9) uzyskania pomocy w przypadku trudności w nauce;
- 10) korzystania z poradnictwa psychologiczno-pedagogicznego i zawodowego;
- 11) korzystania pod opieką nauczycieli z pomieszczeń szkolnych, sprzętu, środków dydaktycznych, księgozbioru biblioteki podczas zajęć pozalekcyjnych;
- 12) wpływania na życie Szkoły przez działalność samorządową oraz zrzeszania się w organizacjach działających na terenie Szkoły;
- 13) bezpłatnego dostępu do podręczników, materiałów edukacyjnych lub materiałów ćwiczeniowych, przeznaczonych do obowiązkowych zajęć edukacyjnych;
- 14) wglądu na terenie Szkoły, w obecności nauczyciela do swoich sprawdzonych i ocenionych prac pisemnych.

§ 47. Gwarancję zachowania praw ucznia stanowi przestrzeganie zasad zawartych w niniejszym Statucie i odrębnych przepisach, a w szczególności praw zawartych „W Konwencji o Prawach Dziecka”.

§ 48. Uczeń ma obowiązek przestrzegania postanowień zawartych w Statucie Szkoły oraz ustaleń władz szkolnych, a zwłaszcza:

- 1) systematycznie i aktywnie uczestniczyć w zajęciach lekcyjnych i w życiu szkoły;
- 2) brać udział we wszystkich zaplanowanych w planie lekcji danego oddziału zajęciach edukacyjnych;
- 3) przedstawiać nauczycielom uczącym przedmiotów przewidzianych szkolnym planem nauczania zaświadczenia lekarskie lub informacje od rodziców o ewentualnym zwolnieniu z danej lekcji przed wyjściem ze szkoły, podobnie w sytuacji złego samopoczucia, sytuacji losowych, udziału w zawodach i innych okolicznościach uniemożliwiających udział w lekcji, a ponadto w ciągu tygodnia przedstawić usprawiedliwienie rodziców lub usprawiedliwienie lekarskie w dzienniczku ucznia;
- 4) przygotowywać się do nich poprzez wykonanie pracy pisemnej, zebranie materiału przedmiotowego, przeczytanie tekstów źródłowych i lektur szkolnych lub w inny sposób zaproponowany przez nauczyciela;
- 5) właściwie zachowywać się w trakcie zajęć szkolnych, uczestniczyć w realizowanych zadaniach, ćwiczeniach; wykonywać polecenia nauczycieli; prowadzić zeszyty przedmiotowe i dzienniczek ucznia, być wyposażonym w schludne i obłożone podręczniki, przybory szkolne, lektury, zachowywać ład i porządek, przestrzegać zasad dyscypliny pracy, przejawiać aktywność w zakresie treści lekcji, tworzyć atmosferę skupienia i twórczej pracy, uczestniczyć w dyskusjach;
- 6) właściwego zachowania wobec nauczycieli i innych pracowników szkoły oraz pozostałych uczniów; przestrzegania zasad kultury współżycia w odniesieniu do kolegów, nauczycieli i innych pracowników zespołu, a szczególnie:
 - a) przeciwstawiania się przejawom wulgarności i brutalności,
 - b) szanowania poglądów i przekonań religijnych innych ludzi,
 - c) okazywania szacunku dorosłym i kolegom,
 - d) szanowania godności i nietykalności osobistej własnej i innych,
 - e) dbałości o wizerunek ucznia i dobre imię Szkoły,
- 7) dbałości o wspólne dobro, ład i porządek w Szkole, a w szczególności:
 - a) szanowania mienia własnego i cudzego,
 - b) niezaśmiecania pomieszczeń, utrzymywania ich w czystości i porządku, zmiany obuwia,
 - c) nieniszczenia ścian, elewacji budynku, sprzętu,
- 8) podporządkowania się zaleceniom Dyrektora Szkoły, Rady Pedagogicznej, nauczycieli oraz ustaleniom rady Samorządu Uczniowskiego lub klasowego;
- 9) nieoddalania się w czasie trwania zajęć poza obiekty Szkoły bez zgody nauczyciela;

10) dostarczenia usprawiedliwienia spóźnień i nieobecności w Szkole napisanego przez rodziców, w terminie 7 dni.

§ 49. Uczeń może zostać nagrodzony za:

- 1) bardzo dobre wyniki w nauce;
- 2) wzorowe zachowanie i wzorową frekwencję na zajęciach szkolnych;
- 3) wybitne osiągnięcia i pracę społeczną.

§ 50. W Szkole mogą być udzielane następujące nagrody:

- 1) pochwała wychowawcy klasy;
- 2) pochwała Dyrektora;
- 3) nagroda rzeczowa;
- 4) dyplom;
- 5) list pochwalny do rodziców.

§ 51. Za nieprzestrzeganie postanowień statutu uczeń podlega karze. Wobec ucznia można zastosować następujące kary:

- 1) upomnienie wychowawcy klasy;
- 2) ustne lub pisemne powiadomienie rodziców o niewłaściwym, nieodpowiednim lub nagannym zachowaniu ucznia, wpis uwagi do dziennika lekcyjnego;
- 3) upomnienie lub nagana Dyrektora Szkoły;
- 4) przeniesienie do innej klasy w Szkole;
- 5) przeniesienie ucznia do innej szkoły.

§ 52. O przeniesienie ucznia objętego obowiązkiem szkolnym do innej szkoły Dyrektor Szkoły może wystąpić do Kuratora Oświaty w przypadku szczególnie chuligańskiego zachowania ucznia, także w przypadkach, gdy szkoła wyczerpała sposoby oddziaływań wychowawczych, tzn. nie odniosły skutku podejmowane próby zmiany sytuacji, motywowania ucznia do zmiany postawy i respektowania norm życia społecznego w szkole przez zespół wychowawczy nauczycieli we współdziałaniu z młodzieżą i klasową radą rodziców, nie odniosły skutku wcześniej nałożone kary, rozmowy wychowawcze z uczniem, rozmowy z rodzicami ucznia, współdziałania z poradnią psychologiczno-pedagogiczną, policją, sądem rodzinnym.

§ 53. Dyrektor Szkoły może zawiesić wykonanie kary na okres próbny (nie dłuższy niż pół roku), jeżeli uczeń zyska poręczenie wychowawcy klasy lub Samorządu Uczniowskiego.

§ 54. Szkoła ma obowiązek informowania rodziców ucznia o przyznanej mu nagrodzie lub udzielonej karze, udzielania odpowiedniej informacji na zebraniu rodziców, indywidualnym spotkaniu z rodzicami lub poprzez wezwanie rodziców do szkoły.

Rozdział 7

OCENIANIE, KLASYFIKOWANIE, PROMOWANIE I EGZAMINOWANIE UCZNIÓW

§ 55. 1. Ocenianiu podlegają osiągnięcia edukacyjne ucznia i zachowanie ucznia.

2. Ocenianie wewnątrzszkolne osiągnięć edukacyjnych ucznia polega na rozpoznaniu przez nauczycieli poziomu i postępów w opanowaniu przez ucznia wiadomości i umiejętności w stosunku do:

- 1) wymagań określonych w postawie programowej kształcenia ogólnego lub wymagań edukacyjnych wynikających z realizowanych w szkole programów nauczania;

2) wymagań edukacyjnych wynikających z realizowanych w szkole programów nauczania – w przypadku dodatkowych zajęć edukacyjnych.

3. Ocenianie wewnątrzszkolne osiągnięć edukacyjnych i zachowania ucznia ma na celu:

- 1) poinformowanie ucznia o poziomie jego osiągnięć edukacyjnych i jego zachowaniu oraz o postępach w tym zakresie;
- 2) pomóc uczniowi w samodzielnym planowaniu własnego rozwoju;
- 3) motywowanie ucznia do dalszych postępów w nauce i zachowaniu;
- 4) dostarczanie rodzicom i nauczycielom informacji o postępach, trudnościach w nauce, zachowaniu oraz szczególnych uzdolnieniach ucznia;
- 5) umożliwienie nauczycielom doskonalenia organizacji i metod pracy dydaktyczno-wychowawczej;
- 6) udzielanie uczniowi pomocy w nauce poprzez przekazanie uczniowi informacji o tym, co zrobił dobrze i jak dalej powinien się uczyć;
- 7) wdrażanie ucznia do systematycznej pracy.

4. Ocenianie wewnątrzszkolne osiągnięć edukacyjnych ucznia i zachowania obejmuje:

- 1) formułowanie przez nauczycieli wymagań edukacyjnych niezbędnych do otrzymania przez ucznia poszczególnych śródrocznych i rocznych ocen klasyfikacyjnych z obowiązkowych i dodatkowych zajęć edukacyjnych oraz zajęć dla mniejszości narodowej;
- 2) ustalanie kryteriów oceniania zachowania;
- 3) ocenianie bieżące i ustalanie śródrocznych ocen klasyfikacyjnych z obowiązkowych i dodatkowych zajęć edukacyjnych oraz zajęć dla mniejszości narodowej, śródrocznej oceny klasyfikacyjnej zachowania;
- 4) przeprowadzenie egzaminów klasyfikacyjnych;
- 5) ustalanie rocznych ocen klasyfikacyjnych z obowiązkowych i dodatkowych zajęć edukacyjnych oraz rocznej oceny klasyfikacyjnej zachowania;
- 6) ustalanie warunków i trybu otrzymania wyższych niż przewidywane rocznych ocen klasyfikacyjnych z zajęć edukacyjnych oraz rocznej oceny klasyfikacyjnej zachowania, informowanie o nich uczniów i rodziców na początku roku szkolnego;
- 7) ustalenie warunków i sposobu przekazywania rodzicom informacji o postępach i trudnościach w nauce i zachowaniu ucznia oraz o szczególnych uzdolnieniach ucznia;
- 8) ustalenie rocznych ocen klasyfikacyjnych z obowiązkowych i dodatkowych zajęć edukacyjnych oraz zajęć dla mniejszości narodowej oraz rocznej oceny klasyfikacyjnej zachowania.

5. Ocenianie zachowania ucznia polega na rozpoznawaniu przez wychowawcę oddziału, nauczycieli oraz uczniów danego oddziału stopnia respektowania przez ucznia zasad współżycia społecznego i norm etycznych oraz obowiązków ucznia ustalonych w statucie szkoły.

§ 56. 1. Nauczyciele na początku każdego roku szkolnego informują uczniów oraz ich rodziców o:

- 1) wymaganiach edukacyjnych niezbędnych do otrzymania poszczególnych śródrocznych i rocznych ocen klasyfikacyjnych z obowiązkowych i dodatkowych zajęć edukacyjnych, wynikających z realizowanego przez siebie programu nauczania;
- 2) sposobach sprawdzania osiągnięć edukacyjnych uczniów;
- 3) warunkach i trybie uzyskania wyższej niż przewidywana rocznej oceny klasyfikacyjnej z obowiązkowych i dodatkowych zajęć edukacyjnych.

2. Wychowawca klasy na początku każdego roku szkolnego informuje uczniów oraz ich rodziców o warunkach i sposobie oraz kryteriach oceniania zachowania oraz o warunkach i trybie uzyskania wyższej niż przewidywana rocznej oceny klasyfikacyjnej zachowania, także o skutkach ustalenia uczniowi nagannej rocznej oceny klasyfikacyjnej zachowania.

§ 57. 1. Oceny są jawne zarówno dla ucznia, jak i jego rodziców.

2. Sprawdzone i ocenione pisemne prace ucznia są udostępniane na terenie Szkoły do wglądu uczniowi i jego rodzicom w obecności nauczyciela.

3. Na tydzień przed rocznym klasyfikacyjnym posiedzeniem rady pedagogicznej nauczyciele są zobowiązani poinformować ucznia, a za jego pośrednictwem rodziców o przewidywanych dla niego ocenach klasyfikacyjnych. Fakt ten odnotowują w dzienniku lekcyjnym w rubryce „temat lekcji” i w rubryce „ocen przedmiotowych”, natomiast uczniowie przewidywane oceny odnotowują w dzienniczku ucznia.

4. O przewidywanych ocenach niedostatecznych z przedmiotu wychowawcy informują uczniów i rodziców w formie ustnej na zebraniach z rodzicami lub pisemnej na miesiąc przed zakończeniem roku szkolnego. Wychowawca klasy wpisuje informację do dzienniczka ucznia oraz odnotowuje ją w dzienniku lekcyjnym. W szczególnych przypadkach informację przekazuje rodzicom listownie.

5. Nauczyciel uzasadnia ustaloną ocenę ustnie w kontakcie bezpośrednim, na prośbę ucznia lub rodzica albo pisemnie na pisemny wniosek rodzica skierowany do dyrektora Szkoły.

6. Uczeń, który w pierwszym półroczu otrzymał nieodpowiednią lub naganną ocenę zachowania, nie może mieć oceny wzorowej lub bardzo dobrej w klasyfikacji rocznej.

7. W sytuacji uzyskania informacji o niewłaściwym zachowaniu ucznia w okresie tygodnia klasyfikacji ocena zachowania może ulec zmianie na ocenę zgodną z kryteriami oceniania po uprzednim poinformowaniu rodziców ucznia przez wychowawcę klasy.

§ 58. 1. Uczeń ma prawo do poprawienia na bieżąco uzyskanych ocen częściowych w trybie ustalonym przez nauczyciela przedmiotu w terminie do dwóch tygodni po sprawdzenie i nie później niż tydzień przed klasyfikacyjnym posiedzeniem rady pedagogicznej.

2. Uczeń może ubiegać się o podwyższenie oceny rocznej z przedmiotu o jeden stopień na pisemny wniosek rodziców złożony u dyrektora szkoły nie później niż na trzy dni przed posiedzeniem klasyfikacyjnym rady pedagogicznej, gdy:

- 1) proponowana przez nauczyciela ocena nie odzwierciedla faktycznego poziomu wiedzy i umiejętności ucznia z powodu długotrwałej usprawiedliwionej chorobą lub zdarzeniem losowym nieobecności ucznia w szkole;
- 2) uczeń w ciągu półroczu otrzymał oceny częściowe na przełomie ocen.

3. W tym przypadku dyrektor szkoły powołuje komisję, która przeprowadza sprawdzian wiadomości i umiejętności ucznia, w formie pisemnej i ustnej oraz ustala roczną ocenę klasyfikacyjną z danych zajęć edukacyjnych nie niższą niż przewidywana, zgodnie z kryteriami ocen.

4. Termin sprawdzianu uzgadnia się z uczniem i jego rodzicami i przeprowadza nie później niż w dniu posiedzenia klasyfikacyjnego rady pedagogicznej.

5. Sprawdzenie przeprowadza nauczyciel przedmiotu i drugi nauczyciel tego samego lub pokrewnego przedmiotu. W sprawdzianie może uczestniczyć rodzic lub pedagog szkolny w charakterze obserwatora.

6. Nadzór nad merytorycznym i formalnym przebiegiem sprawdzianu sprawuje dyrektor szkoły lub inny nauczyciel sprawujący funkcję kierowniczą.

7. O przewidywanych ocenach nagannych i nieodpowiednich zachowania wychowawcy informują uczniów za pośrednictwem rodziców na miesiąc przed zakończeniem roku szkolnego na zebraniu z rodzicami lub na spotkaniach indywidualnych.

8. Uczeń może ubiegać się o podwyższenie oceny rocznej zachowania na pisemny wniosek rodziców pedagoga szkoły i innych nauczycieli złożony nie później niż trzy dni przed klasyfikacyjnym posiedzeniem rady pedagogicznej wychowawcy klasy w przypadku, gdy spełnia kryteria zawarte w regulaminie oceniania zachowania uczniów na ocenę wyższą:

- 1) nie mógł udokumentować działalności pozaszkolnej przed wystawieniem proponowanej oceny;
- 2) zadośćuczynił wyrządzonym szkodom materialnym;

3) jego negatywne zachowanie było sytuacją jednostkową i jednocześnie zadośćuczynił wyrządzonym szkodom.

9. Decyzję w tym przypadku podejmuje wychowawca klasy.

10. Rodzice mogą wystąpić do dyrektora szkoły z pisemną prośbą o ustalenie czy ocena zachowania została wystawiona zgodnie z obowiązującym w szkole trybem wystawiania oceny zawartym w „Regulaminie oceniania zachowania” w terminie trzech dni przed klasyfikacyjnym posiedzeniem rady pedagogicznej.

11. Dyrektor szkoły w celu rozpatrzenia prośby rodziców powołuje komisję w składzie:

- 1) nauczyciel na stanowisku kierowniczym – przewodniczący komisji;
- 2) zespół wychowawczy – nauczyciele uczący klasę i wychowawca klasy;
- 3) pedagog szkolny.

12. Komisja przed klasyfikacyjnym posiedzeniem rady pedagogicznej ustala, czy ocena zachowania została wystawiona zgodnie z obowiązującym trybem ustalania tej oceny i przedstawia swoją opinię w protokole pracy komisji.

13. W przypadku niezachowania trybu ustalania tej oceny wychowawca klasy zobowiązany jest do ponownego wystawienia oceny zgodnie z obowiązującym trybem ustalania ocen zachowania.

14. Ustalona przez wychowawcę klasy ocena klasyfikacyjna zachowania jest ostateczna.

§ 59. 1. Nauczyciel jest obowiązany na podstawie opinii publicznej poradni psychologiczno-pedagogicznej, w tym publicznej poradni specjalistycznej, dostosować wymagania edukacyjne.

2. Wymagania edukacyjne dostosowuje się do przypadku ucznia:

- 1) posiadającego orzeczenie o potrzebie kształcenia specjalnego – na podstawie tego orzeczenia oraz ustaleń zawartych w indywidualnym programie edukacyjno-terapeutycznym;
- 2) posiadającego orzeczenie o potrzebie indywidualnego nauczania - na podstawie tego orzeczenia;
- 3) posiadającego opinię poradni psychologiczno-pedagogicznej, w tym poradni specjalistycznej, o specyficznych trudnościach w uczeniu się lub inną opinię poradni psychologiczno-pedagogicznej, w tym poradni specjalistycznej, wskazującą na potrzebę takiego dostosowania – na podstawie tej opinii;
- 4) nieposiadającego orzeczenia lub opinii, który objęty jest pomocą psychologiczno-pedagogiczną w szkole – na podstawie rozpoznania indywidualnych potrzeb rozwojowych i edukacyjnych oraz indywidualnych możliwości psychofizycznych ucznia dokonanego przez nauczycieli i specjalistów;
- 5) posiadającego opinie lekarza o ograniczonych możliwościach wykonywania przez ucznia określonych ćwiczeń fizycznych na zajęciach wychowania fizycznego – na podstawie tej opinii.

§ 60. Przy ustalaniu oceny z wychowania fizycznego, zajęć technicznych, plastyki, muzyki i zajęć artystycznych należy w szczególności brać pod uwagę wysiłek wkładany przez ucznia w wywiązywanie się z obowiązków wynikających ze specyfiki tych zajęć. Przy ustalaniu ocen z wychowania fizycznego, oprócz wysiłku wkładanego przez ucznia w wykonywanie ćwiczeń, uwzględniania także jego systematycznego udziału w zajęciach oraz aktywność w działaniach szkoły na rzecz kultury fizycznej.

§ 61. 1. Dyrektor szkoły zwalnia ucznia z wykonywania określonych ćwiczeń fizycznych na zajęciach wychowania fizycznego na podstawie opinii o ograniczonych możliwościach uczestniczenia ucznia w tych zajęciach, wydanej przez lekarza, na czas określony w tej opinii.

2. Dyrektor szkoły zwalnia ucznia z realizacji zajęć wychowania fizycznego i informatyki, na podstawie opinii o braku możliwości uczestniczenia ucznia w tych zajęciach wydanej przez lekarza, na czas określony w tej opinii.

3. Jeżeli okres zwolnienia ucznia z realizacji zajęć wychowania fizycznego, informatyki uniemożliwia ustalenie śródrocznej lub rocznej oceny klasyfikacyjnej, w dokumentacji przebiegu nauczania zamiast oceny klasyfikacyjnej wpisuje się „zwolniony” albo „zwolniona”.

4. Umożliwia się uczestniczenie ucznia w zajęciach wychowania fizycznego z ograniczeniem wykonywania niektórych, wskazanych przez lekarza ćwiczeń fizycznych.

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

2. W przypadku ucznia, o którym mowa w ust. 1, posiadającego orzeczenie o potrzebie kształcenia specjalnego albo indywidualnego nauczania zwolnienie z nauki drugiego języka obcego może nastąpić na podstawie tego orzeczenia.

3. W przypadku zwolnienia ucznia z nauki drugiego języka obcego w dokumentacji przebiegu nauczania zamiast oceny klasyfikacyjnej wpisuje się „zwolniony” albo „zwolniona”.

§ 63. 1. Klasyfikacja śródroczna polega na okresowym podsumowaniu osiągnięć edukacyjnych ucznia z zajęć edukacyjnych i zachowania ucznia oraz ustaleniu – śródrocznych ocen klasyfikacyjnych z zajęć edukacyjnych i śródrocznej oceny klasyfikacyjnej zachowania.

2. Klasyfikację śródroczną uczniów przeprowadza się raz w ciągu roku szkolnego w ostatnim tygodniu przed ustalonym zewnętrznym terminem ferii zimowych, jednak nie później niż w trzecim tygodniu stycznia każdego roku.

3. Klasyfikacja roczna polega na podsumowaniu osiągnięć edukacyjnych ucznia z zajęć edukacyjnych i zachowania ucznia w danym roku szkolnym oraz ustaleniu rocznych ocen klasyfikacyjnych z tych zajęć i rocznej oceny klasyfikacyjnej zachowania, z tym, że w oddziałach klas I - III w przypadku:

- 1) obowiązkowych zajęć edukacyjnych ustala się jedną roczną ocenę klasyfikacyjną z tych zajęć;
- 2) dodatkowych zajęć edukacyjnych ustala się jedną roczną ocenę klasyfikacyjną z tych zajęć.

4. Na tydzień przed rocznym klasyfikacyjnym zebraniem rady pedagogicznej nauczyciele prowadzący poszczególne zajęcia edukacyjne oraz wychowawca klasy są obowiązani poinformować ucznia na lekcjach przedmiotowych oraz godzinie z wychowawcą i jego rodziców na zebraniu z rodzicami o przewidywanych dla niego rocznych ocenach klasyfikacyjnych z zajęć edukacyjnych i przewidywanej rocznej ocenie klasyfikacyjnej zachowania.

5. O przewidywanych ocenach niedostatecznych wychowawcy informują rodziców w formie pisemnej na miesiąc przed zakończeniem półrocza (roku szkolnego).

6. Uczeń ma prawo do poprawienia oceny częściowej na bieżąco w terminie nie dłuższym niż dwa tygodnie po sprawdzianie i nie później niż tydzień przed klasyfikacyjnym posiedzeniem rady pedagogicznej w terminie i trybie ustalonym przez nauczyciela przedmiotu.

7. Klasyfikacji końcowej dokonuje się w oddziale klasy programowo najwyższej.

8. Na klasyfikację końcową składają się:

- 1) roczne oceny klasyfikacyjne z zajęć edukacyjnych ustalone w oddziale klasy programowo najwyższej;
- 2) roczne oceny klasyfikacyjne z zajęć edukacyjnych, których realizacja zakończyła się odpowiednio w klasach programowo niższych;
- 3) roczna ocena klasyfikacyjna zachowania ustalona w klasie programowo najwyższej.

§ 64. 1. Śródroczne i roczne oceny klasyfikacyjne z obowiązkowych zajęć edukacyjnych ustalają nauczyciele prowadzący poszczególne obowiązkowe zajęcia edukacyjne, a śródroczną i roczną ocenę klasyfikacyjną zachowania - wychowawca klasy po zasięgnięciu opinii nauczycieli, uczniów danej klasy oraz ocenianego ucznia.

2. Śródroczne i roczne oceny klasyfikacyjne z dodatkowych zajęć edukacyjnych ustalają nauczyciele prowadzący poszczególne dodatkowe zajęcia edukacyjne. Roczna ocena klasyfikacyjna z dodatkowych zajęć edukacyjnych nie ma wpływu na promocję do klasy programowo wyższej ani na ukończenie szkoły.

3. Jeżeli w wyniku klasyfikacji śródrocznej stwierdzono, że poziom osiągnięć edukacyjnych ucznia uniemożliwi lub utrudni kontynuowanie nauki w klasie programowo wyższej (półroczu programowo wyższym), szkoła, w miarę możliwości, stwarza uczniowi szansę uzupełnienia braków.

§ 65. 1. W oddziałach klas I - III oceny bieżące, śródroczne i roczne oceny klasyfikacyjne z obowiązkowych i dodatkowych zajęć edukacyjnych oraz zajęć dla mniejszości narodowej, a także śródroczna i roczna ocena klasyfikacyjna zachowania są ocenami opisowymi.

2. Począwszy od klasy IV bieżące, śródroczne i roczne oceny klasyfikacyjne z zajęć edukacyjnych ustala się w stopniach według następującej skali:

- 1) stopień celujący – 6;
 - 2) stopień bardzo dobry – 5;
 - 3) stopień dobry – 4;
 - 4) stopień dostateczny – 3;
 - 5) stopień dopuszczający – 2;
 - 6) stopień niedostateczny – 1.
- a) stopień celujący otrzymuje uczeń, który rozwiązuje problemy w sposób twórczy, samodzielnie rozwija własne uzdolnienia; korzysta z nowości technologii informacyjnej; potrafi kojarzyć i łączyć wiadomości z różnych dziedzin wiedzy, korzysta z wielu sposobów pracy; osiąga sukcesy w konkursach i olimpiadach przedmiotowych, reprezentuje szkołę w zawodach sportowych lub posiada inne porównywalne osiągnięcia;
 - b) stopień bardzo dobry otrzymuje uczeń, który opanował pełny zakres wiedzy i umiejętności określony programem nauczania; potrafi efektywnie zaplanować pracę w zespole, umiejętnie podejmować decyzje, interpretować wyniki, wyszukiwać i porządkować informacje, zastosować umiejętności w różnych sytuacjach; samodzielnie rozwiązuje zadania i problemy w sposób twórczy w sytuacjach trudnych i nietypowych;
 - c) stopień dobry otrzymuje uczeń, który opanował w większości zakres umiejętności i wiedzy określony w podstawach programowych; potrafi współpracować w grupie zarówno jako lider jak i partner, samodzielnie wnioskować, różnicować ważność informacji, dzielić się wiedzą z innymi, wybrać własny sposób uczenia się; rozwiązuje typowe zadania z elementami problemowymi, wykazuje aktywną postawę wobec trudnych i nietypowych zagadnień;
 - d) stopień dostateczny otrzymuje uczeń, który współpracuje w grupie, potrafi objaśnić niektóre wyniki pracy, logicznie je uporządkować; rozwiązuje proste zadania teoretyczne i praktyczne;
 - e) stopień dopuszczający otrzymuje uczeń, który rozumie podstawowe zagadnienia wyrażone w sposób prosty i jednoznaczny; współpracuje w grupie, pyta, prosi o wyjaśnienie, słucha dyskusji, potrafi dostosować się do decyzji grupy; rozwiązuje proste zadania teoretyczne i praktyczne z pomocą kolegów lub nauczyciela;
 - f) stopień niedostateczny otrzymuje uczeń, który wykazuje w wiadomościach i umiejętnościach tak duże braki, że uniemożliwiają mu one dalsze zdobywanie wiedzy; nawet z pomocą nauczyciela nie jest w stanie rozwiązać zadań o elementarnym stopniu trudności.

3. W ocenach cząstkowych dopuszczalne jest stosowanie plusów (+) i minusów (-).

4. Stopnie, o których mowa w ust. 1 pkt 1 - 5 są ocenami pozytywnymi natomiast negatywna ocena klasyfikacyjna jest ocena ustaloną w stopniu o którym mowa w ust. 1 pkt 6.

5. Rodzice są informowani o postępach i osiągnięciach uczniów na spotkaniach z rodzicami i na wywiadówkach odbywających się wg harmonogramu spotkań.

6. Przedmiotem oceny jest:

- 1) zakres opanowanych wiadomości,
- 2) rozumienie materiału naukowego,

- 3) umiejętność stosowania wiedzy,
- 4) kultura przekazywania wiadomości.

7. Oceny dzielą się na:

- 1) bieżące (częstkowe),
- 2) klasyfikacyjne śródroczne,
- 3) klasyfikacyjne roczne.

8. W Szkole stosuje się następujące zasady przeprowadzania pisemnych sprawdzianów poziomu osiągnięć edukacyjnych ucznia:

- 1) klasa może mieć w ciągu tygodnia maksymalnie dwie godzinne pisemne prace kontrolne (jedną w ciągu dnia),
- 2) informację o planowanej pisemnej pracy kontrolnej nauczyciel podaje uczniom z przynajmniej tygodniowym wyprzedzeniem,
- 3) w przypadku otrzymania ze sprawdzianu pisemnego stopnia niedostatecznego lub dopuszczającego uczeń ma prawo jeden raz pisać pracę poprawkową, jej termin wyznacza nauczyciel przedmiotu, nie później niż dwa tygodnie po sprawdzianie i nie później niż tydzień przed klasyfikacyjnym posiedzeniem rady pedagogicznej,
- 4) nauczyciel ma obowiązek sprawdzić pracę klasową i o jej wynikach poinformować uczniów, a także przeprowadzić poprawę pracy klasowej w ciągu 14 dni,
- 5) uczeń musi napisać wszystkie prace klasowe, w przypadku usprawiedliwionej nieobecności, np. z powodu choroby trwającej minimum tydzień, nauczyciel wyznaczy dodatkowy termin sprawdzianu w ciągu dwóch najbliższych tygodni,
- 6) sprawdzone i ocenione pisemne prace kontrolne są przechowywane przez nauczyciela do końca roku szkolnego,
- 7) uczeń i jego rodzice mogą otrzymać je do wglądu na terenie szkoły w obecności nauczyciela.

9. W Szkole możliwe jest stosowanie oceny opisowej dla ocen bieżących i klasyfikacyjnych, ze wszystkich bądź wybranych przedmiotów.

§ 66. 1. Śródroczna i roczna ocena klasyfikacyjna zachowania uwzględnia w szczególności:

- 1) wywiązywanie się z obowiązków ucznia;
- 2) postępowanie zgodne z dobrem społeczności szkolnej;
- 3) dbałość o honor i tradycje szkoły;
- 4) dbałość o piękno mowy ojczystej;
- 5) dbałość o bezpieczeństwo i zdrowie własne oraz innych osób;
- 6) godne, kulturalne zachowanie się w szkole i poza nią;
- 7) okazywanie szacunku innym osobom.

2. Roczną i śródroczną ocenę klasyfikacyjną zachowania ustala się według następującej skali:

- 1) wzorowe;
- 2) bardzo dobre;
- 3) dobre;
- 4) poprawne;
- 5) nieodpowiednie;
- 6) naganne.

3. Ocena klasyfikacyjna zachowania nie ma wpływu na:

- 1) oceny klasyfikacyjne z zajęć edukacyjnych;
- 2) promocję do klasy programowo wyższej lub ukończenie szkoły.

4. W Szkole obowiązuje następujący tryb i zasady ustalania oceny zachowania ucznia:

- 1) na początku roku szkolnego wychowawca informuje uczniów i rodziców o zasadach oceniania zachowania i trybie odwoławczym,
- 2) ocenę zachowania ustala wychowawca klasy, uwzględniając opinie członków Rady Pedagogicznej, uczniów danej klasy oraz ocenianego ucznia,
- 3) wychowawca w ocenie zachowania uwzględnia również udokumentowaną działalność pozalekcyjną ucznia, szkolną i pozaszkolną,
- 4) przy ustalaniu oceny klasyfikacyjnej zachowania ucznia, u którego stwierdzono zaburzenia lub odchylenia rozwojowe, należy uwzględnić wpływ stwierdzonych zaburzeń lub odchyleń na jego zachowanie na podstawie orzeczenia o potrzebie kształcenia specjalnego albo indywidualnego nauczania lub opinii poradni psychologiczno-pedagogicznej, w tym poradni specjalistycznej.
- 5) wychowawca i członkowie Rady Pedagogicznej oceniają pozytywne i negatywne zachowania uczniów, wpisując na bieżąco krótką informację do dziennika lekcyjnego,
- 6) uczeń, który postąpił niezgodnie z niniejszym Statutem i normami społecznymi, zobowiązany jest do zadośćuczynienia,
- 7) uczeń, który w I półroczu otrzymał nieodpowiednią lub naganną ocenę zachowania, nie może mieć oceny wzorowej lub bardzo dobrej na koniec roku szkolnego,
- 8) wychowawca klasy systematycznie informuje rodziców (opiekunów) ucznia o zachowaniu ucznia, podjętych środkach zaradczych, zastosowanych formach nagradzania i karania, formach i sposobach zadośćuczynienia zachowania niezgodnego z niniejszym Statutem i normami społecznymi,
- 9) wychowawca klasy zapoznaje uczniów z przewidywanymi ocenami zachowania na tydzień przed klasyfikacyjnym posiedzeniem Rady Pedagogicznej.
- 10) o zagrożeniu oceną nieodpowiednią lub naganną wychowawca klasy informuje uczniów i rodziców miesiąc przed klasyfikacyjnym posiedzeniem Rady Pedagogicznej.

§ 67. Jeżeli w wyniku klasyfikacji śródrocznej stwierdzono, że poziom osiągnięć edukacyjnych ucznia uniemożliwi lub utrudni kontynuowanie nauki w klasie programowo wyższej, szkoła, w miarę możliwości, stwarza uczniowi szansę uzupełnienia braków.

§ 68. 1. Uczeń może nie być klasyfikowany z jednego, kilku lub wszystkich zajęć edukacyjnych, jeżeli brak jest podstaw do ustalenia śródrocznej lub rocznej oceny klasyfikacyjnej z powodu nieobecności ucznia na zajęciach edukacyjnych przekraczającej połowę czasu przeznaczanego na te zajęcia w szkolnym planie nauczania.

2. Uczeń nieklasyfikowany z powodu usprawiedliwionej nieobecności może zdawać egzamin klasyfikacyjny.

3. Na wniosek rodziców ucznia nieklasyfikowanego z powodu nieusprawiedliwionej nieobecności Rada Pedagogiczna może wyrazić zgodę na egzamin klasyfikacyjny.

4. Egzamin klasyfikacyjny zdaje również uczeń:

- 1) realizujący, na podstawie odrębnych przepisów, indywidualny program lub tok nauki;
- 2) spełniający obowiązek szkolny lub obowiązek nauki poza szkołą.

5. Egzamin klasyfikacyjny przeprowadzany dla ucznia, o którym mowa w ust. 4 pkt b,

nie obejmuje obowiązkowych zajęć edukacyjnych: zajęcia techniczne, plastyka, muzyka, zajęcia artystyczne i wychowanie fizyczne oraz dodatkowych zajęć edukacyjnych.

6. Uczniowi, o którym mowa w ust. 4 pkt b, zdającemu egzamin klasyfikacyjny nie ustala się oceny zachowania.

7. Egzamin klasyfikacyjny przeprowadza się w formie pisemnej i ustnej, z zastrzeżeniem ust. 8.

8. Egzamin klasyfikacyjny z plastyki, muzyki, zajęć artystycznych, zajęć technicznych, informatyki i wychowania fizycznego ma przede wszystkim formę zadań praktycznych.

9. Egzamin klasyfikacyjny przeprowadza się nie później niż w dniu poprzedzającym dzień zakończenia rocznych zajęć dydaktyczno-wychowawczych. Termin egzaminu klasyfikacyjnego uzgadnia się z uczniem i jego rodzicami. Uczeń, który z przyczyn usprawiedliwionych nie przystąpił do egzaminu klasyfikacyjnego w wyznaczonym terminie, może przystąpić do niego w dodatkowym terminie, wyznaczonym przez dyrektora szkoły.

10. Egzamin klasyfikacyjny dla ucznia, o którym mowa w ust. 2, 3 i 4 pkt a, przeprowadza nauczyciel danych zajęć edukacyjnych w obecności, wskazanego przez dyrektora szkoły, nauczyciela takich samych lub pokrewnych zajęć edukacyjnych.

11. Egzamin klasyfikacyjny dla ucznia, o którym mowa w ust. 4 pkt b, przeprowadza komisja, powołana przez dyrektora szkoły, który zezwolił na spełnianie przez ucznia odpowiednio obowiązku szkolnego lub obowiązku nauki poza szkołą. W skład komisji wchodzi:

- 1) dyrektor szkoły albo nauczyciel wyznaczony przez dyrektora jako przewodniczący komisji;
- 2) nauczyciele albo nauczyciele obowiązkowych zajęć edukacyjnych, z których jest przeprowadzany egzamin.

12. Przewodniczący komisji uzgadnia z uczniem, o którym mowa w ust. 4 pkt b, oraz jego rodzicami liczbę zajęć edukacyjnych, z których uczeń może zdawać egzaminy w ciągu jednego dnia.

13. W czasie egzaminu klasyfikacyjnego mogą być obecni – w charakterze obserwatorów – rodzice ucznia.

14. Z przeprowadzonego egzaminu klasyfikacyjnego sporządza się protokół zawierający w szczególności: imiona i nazwiska nauczycieli, o których mowa w ust. 10, a w przypadku egzaminu klasyfikacyjnego przeprowadzanego dla ucznia, o którym mowa w ust. 4 pkt b - skład komisji; termin egzaminu klasyfikacyjnego; zadania (ćwiczenia) egzaminacyjne; wyniki egzaminu klasyfikacyjnego oraz uzyskane oceny, imię i nazwisko ucznia, nazwę zajęć edukacyjnych z których był przeprowadzony egzamin. Do protokołu dołącza się pisemne prace ucznia i zwięzłą informację o ustnych odpowiedziach ucznia oraz zwięzłą informację o wykonaniu przez ucznia zadania praktycznego. Protokół stanowi załącznik do arkusza ocen ucznia.

15. W przypadku nieklasyfikowania ucznia z zajęć edukacyjnych, w dokumentacji przebiegu nauczania zamiast oceny klasyfikacyjnej wpisuje się „nieklasyfikowany”.

§ 69. 1. Ustalona przez nauczyciela albo uzyskana w wyniku egzaminu klasyfikacyjnego roczna ocena klasyfikacyjna z zajęć edukacyjnych jest ostateczna,

2. Ustalona przez nauczyciela albo uzyskana w wyniku egzaminu klasyfikacyjnego niedostateczna roczna ocena klasyfikacyjna z zajęć edukacyjnych może być zmieniona w wyniku egzaminu poprawkowego.

3. Ustalona przez wychowawcę klasy roczna ocena klasyfikacyjna zachowania jest ostateczna,

§ 70. 1. Uczeń lub jego rodzice mogą zgłaszać zastrzeżenia do dyrektora szkoły, jeżeli uznają, że roczna ocena klasyfikacyjna z zajęć edukacyjnych lub roczna ocena klasyfikacyjna zachowania zostały ustalone niezgodnie z przepisami dotyczącymi trybu ustalania tych ocen. Zastrzeżenia składa się od dnia ustalenia tej oceny, nie później jednak niż w terminie 2 dni roboczych od dnia zakończenia rocznych zajęć dydaktyczno-wychowawczych.

2. W przypadku stwierdzenia, że roczna ocena klasyfikacyjna z zajęć edukacyjnych lub roczna ocena klasyfikacyjna zachowania została ustalona niezgodnie z przepisami prawa dotyczącymi trybu ustalania tej oceny, dyrektor szkoły powołuje komisję, która:

- 1) w przypadku rocznej oceny klasyfikacyjnej z zajęć edukacyjnych – przeprowadza sprawdzian wiadomości i umiejętności ucznia, w formie pisemnej i ustnej, oraz ustala roczną ocenę klasyfikacyjną z danych zajęć edukacyjnych;

2) w przypadku rocznej oceny klasyfikacyjnej zachowania – ustala roczną ocenę klasyfikacyjną zachowania w drodze głosowania zwykłą większością głosów; w przypadku równej liczby głosów decyduje głos przewodniczącego komisji.

3. Sprawdzian, o którym mowa w ust. 2 pkt a, przeprowadza się nie później niż w terminie 5 dni od dnia zgłoszenia zastrzeżeń, o których mowa w ust. 1. Termin sprawdzianu uzgadnia się z uczniem i jego rodzicami.

4. W skład komisji wchodzi:

- 1) w przypadku rocznej oceny klasyfikacyjnej z zajęć edukacyjnych: dyrektor szkoły albo nauczyciel wyznaczony przez Dyrektora – jako przewodniczący komisji, nauczyciel prowadzący dane zajęcia edukacyjne, nauczycieli prowadzących takie same lub pokrewne zajęcia edukacyjne;
- 2) w przypadku rocznej oceny klasyfikacyjnej zachowania: dyrektor szkoły albo nauczyciel wyznaczony przez Dyrektora – jako przewodniczący komisji, wychowawca oddziału, nauczyciel prowadzący zajęcia edukacyjne w danym oddziale, pedagog, psycholog, przedstawiciel samorządu uczniowskiego, przedstawiciel rady rodziców.

5. Nauczyciel prowadzący dane zajęcia edukacyjne, może być zwolniony z udziału w pracy komisji na własną prośbę lub w innych, szczególnie uzasadnionych przypadkach. W takim przypadku dyrektor szkoły powołuje w skład komisji innego nauczyciela prowadzącego takie same zajęcia edukacyjne, z tym, że powołanie nauczyciela zatrudnionego w innej szkole następuje w porozumieniu z dyrektorem tej Szkoły.

6. Ustalona przez komisję roczna ocena klasyfikacyjna z zajęć edukacyjnych oraz roczna ocena klasyfikacyjna zachowania 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.

7. Z prac komisji sporządza się protokół (stanowiący załącznik do arkusza ocen ucznia) zawierający w szczególności:

- 1) w przypadku rocznej oceny klasyfikacyjnej z zajęć edukacyjnych: nazwę zajęć edukacyjnych z których był przeprowadzony sprawdzian, imię i nazwisko osób wchodzących w skład komisji, termin sprawdzianu, wiadomości i umiejętności, zadania sprawdzające, imię i nazwisko ucznia, ustaloną ocenę klasyfikacyjną;
- 2) w przypadku rocznej oceny klasyfikacyjnej zachowania: imiona i nazwiska osób wchodzących w skład komisji, termin posiedzenia komisji, imię i nazwisko ucznia, wynik głosowania, ustaloną ocenę zachowania wraz z uzasadnieniem.

8. Do protokołu, o którym mowa w ust. 7 pkt 1, dołącza się pisemne prace ucznia i zwięzłą informację o ustnych odpowiedziach ucznia oraz zwięzłą informację o wykonaniu przez ucznia zadania praktycznego.

9. Uczeń, który z przyczyn usprawiedliwionych nie przystąpił do sprawdzianu, o którym mowa w ust. 2 pkt a, w wyznaczonym terminie, może przystąpić do niego w dodatkowym terminie, wyznaczonym przez dyrektora szkoły.

10. Przepisy ust. 1-9 stosuje się odpowiednio w przypadku rocznej oceny klasyfikacyjnej z zajęć edukacyjnych uzyskanej w wyniku egzaminu poprawkowego, z tym, że termin do zgłoszenia zastrzeżeń wynosi 5 dni od dnia przeprowadzenia egzaminu poprawkowego. W tym przypadku, ocena ustalona przez komisję jest ostateczna.

11. Uczeń kończy Szkołę, jeżeli w wyniku klasyfikacji końcowej, na którą składają się roczne (semestralne) oceny klasyfikacyjne z obowiązkowych zajęć edukacyjnych uzyskane w klasie ósmej w przypadku uczniów klas gimnazjalnych oceny klasyfikacyjne z obowiązkowych zajęć edukacyjnych uzyskane w klasie trzeciej oraz roczne oceny klasyfikacyjne z obowiązkowych zajęć, których realizacja zakończyła się w klasach niższych otrzymał oceny wyższe od niedostatecznej i jeżeli przystąpił odpowiednio do sprawdzianu ósmoklasisty lub egzaminu gimnazjalnego.

12. Uczeń klasy II gimnazjalnej który w roku szkolnym 2017/2018 nie otrzymał promocji do klasy III, z dniem 1 września 2018 r. staje się uczniem klasy VIII szkoły podstawowej,

13. Uczeń klasy III gimnazjalnej który w roku szkolnym 2018/2019 nie ukończył gimnazjum z dniem 1 września 2019 r. staje się uczniem klasy VIII szkoły podstawowej,

§ 71. 1. Uczeń oddziału klasy I - III otrzymuje w każdym roku szkolnym promocję do oddziału klasy programowo wyższej.

2. Na wniosek wychowawcy oddziału i po zasięgnięciu opinii rodziców ucznia lub na wniosek rodziców ucznia po zasięgnięciu opinii wychowawcy oddziału rada pedagogiczna może postanowić o powtarzaniu oddziału klasy przez ucznia oddziału klasy I - III. Decyzja rady pedagogicznej uzasadniona jest poziomem rozwoju i osiągnięć ucznia w danym roku szkolnym lub stanem zdrowia ucznia.

3. Na wniosek rodziców ucznia i po uzyskaniu zgody wychowawcy oddziału lub na wniosek wychowawcy oddziału i po uzyskaniu zgody rodziców ucznia rada pedagogiczna może postanowić o promowaniu ucznia oddziału klasy I - II do oddziału klasy programowo wyższej również w ciągu roku szkolnego, jeżeli poziom rozwoju i osiągnięć ucznia rokuje opanowanie w jednym roku szkolnym treści nauczania przewidzianych w programie nauczania dwóch klas.

Rozdział 8 WOLONTARIAT

§ 72. 1. Celem wolontariatu jest:

- 1) zwiększenie aktywności społecznej uczniów;
- 2) propagowanie wśród uczniów wiedzy z zakresu wolontariatu;
- 3) umożliwienie podejmowania działań przez uczniów na rzecz innych osób potrzebujących pomocy;
- 4) wspieranie działań uczniów na rzecz ochrony środowiska i dziedzictwa przyrodniczego, ze szczególnym uwzględnieniem opieki nad zwierzętami.

2. Działania będą prowadzone poprzez:

- 1) organizowanie spotkań z wolontariuszami;
- 2) współpracowanie z organizacjami pozarządowymi;
- 3) prowadzenie akcji charytatywnych.

Rozdział 9 POSTANOWIENIA KOŃCOWE

§ 73. 1. Szkoła używa pieczęci urzędowej zgodnie z odrębnymi przepisami.

2. Tryb postępowania w przypadku utraty, zniszczenia lub likwidacji pieczęci regulują odrębne przepisy.

§ 74. Szkoła prowadzi i przechowuje dokumentację szkolną zgodnie z odrębnymi przepisami archiwalnymi.

§ 75. Zasady gospodarki finansowej Szkoły regulują odrębne przepisy.

§ 76. Dokonywanie zmian w Statucie odbywa się w trybie właściwym dla jego uchwalenia.

§ 77. Statut wchodzi w życie z dniem 1.09.2017 r.

Załącznik Nr 2 do Uchwały Nr XXVI/636/2017
Rady Miasta Gliwice
z dnia 11 maja 2017 r.

Statut Szkoły Podstawowej z Oddziałami Dwujęzycznymi nr 6 im. Noblistów Polskich w Gliwicach, ul. Jasnogórska 15-17

Rozdział 1 INFORMACJE PODSTAWOWE

§ 1. 1. Nazwa szkoły brzmi: Szkoła Podstawowa z Oddziałami Dwujęzycznymi nr 6 im. Noblistów Polskich w Gliwicach zwana dalej „Szkołą”.

2. Szkoła Podstawowa jest ośmioletnią szkołą publiczną z wygasającymi klasami Gimnazjum z Oddziałami Dwujęzycznymi nr 3 im. Noblistów Polskich do czasu ich likwidacji.

3. Szkoła prowadzi oddziały dwujęzyczne zgodnie z odrębnymi przepisami.

§ 2. Siedziba Szkoły mieści się w Gliwicach przy ulicy Jasnogórskiej 15-17.

§ 3. Ustalona nazwa Szkoły jest używana w pełnym brzmieniu. Na pieczęciach i stemplach może być używany czytelny skrót. Szkoła posiada własną pieczęć i stempel.

§ 4. 1. Organem prowadzącym Szkołę jest Miasto Gliwice.

2. Organem sprawującym nadzór pedagogiczny nad Szkołą jest Śląski Kurator Oświaty.

3. Szkoła jest jednostką organizacyjną Miasta Gliwice działającą w formie jednostki budżetowej.

4. Szczegółowe zasady gospodarki finansowej Szkoły regulują odrębne przepisy.

Rozdział 2 CELE I ZADANIA SZKOŁY

§ 5. Szkoła realizuje cele i zadania wynikające z przepisów prawa, a w szczególności: Ustawy Prawo oświatowe, Konwencji Praw Dziecka, uwzględniając treści zawarte w Programie wychowawczo-profilaktycznym Szkoły dostosowanym do potrzeb rozwojowych uczniów oraz potrzeb danego środowiska.

§ 6. 1. Celami i zadaniami Szkoły są:

- 1) zapewnienie bezpłatnego nauczania w zakresie realizacji szkolnych planów nauczania;
- 2) zatrudnianie nauczycieli posiadających kwalifikacje określone w odrębnych przepisach;
- 3) realizowanie programów nauczania w oparciu o podstawę programową kształcenia ogólnego;
- 4) realizowanie zasad oceniania, klasyfikowania i promowania uczniów oraz przeprowadzania egzaminów i sprawdzianów;
- 5) umożliwianie zdobywania wiedzy i umiejętności niezbędnych do uzyskania świadectwa ukończenia szkoły podstawowej oraz do dalszego kształcenia;
- 6) kształtowanie środowiska wychowawczego sprzyjającego szeroko pojętemu rozwojowi ucznia;
- 7) wspomaganie i ukierunkowanie indywidualnego wszechstronnego rozwoju ucznia z wykorzystaniem jego wrodzonego potencjału i możliwości rozwojowych, a w przypadku uczniów niepełnosprawnych ze szczególnym uwzględnieniem stopnia i rodzaju niepełnosprawności;
- 8) umożliwianie podtrzymywania poczucia tożsamości narodowej, językowej, etnicznej i religijnej;

- 9) zapewnienia odpowiedniej bazy dydaktycznej;
- 10) wykazywanie troski o zdrowie i bezpieczeństwo uczniów;
- 11) zapewnienie uczniom warunków umożliwiających pełny rozwój umysłowy, moralny, emocjonalny i fizyczny w zgodzie z ich indywidualnymi potrzebami rozwojowymi i edukacyjnymi oraz predyspozycjami, możliwościami psychofizycznymi w warunkach poszanowania ich godności osobistej oraz wolności światopoglądowej i wyznaniowej;
- 12) wprowadzenie uczniów w świat kultury, sztuki i nauki wybranych dyscyplin na poziomie umożliwiającym dalsze kształcenie, zapewnienie uczniom warunków umożliwiających zdobycie wiedzy i umiejętności niezbędnych do uzyskania świadectwa ukończenia Szkoły oraz złożenia egzaminów końcowych;
- 13) wyposażenie uczniów w wiedzę i umiejętności stosownie do ich rozwoju i zdolności;
- 14) stworzenie uczniom warunków umożliwiających rozwój ich talentów i zainteresowań społecznych, artystycznych oraz sportowych;
- 15) rozwijanie umiejętności społecznych, dążenie do umacniania w uczniach wiary we własne siły i możliwości osiągnięcia sukcesów oraz dążenia do osiągnięcia celów;
- 16) rozwijanie wrażliwości moralnej i estetycznej uczniów, otwartości na poglądy i potrzeby innych ludzi;
- 17) dążenie do umacniania w uczniach poczucia tożsamości narodowej, kulturowej, historycznej, narodowej i etnicznej;
- 18) rozwijanie w uczniach umiejętności poznawania siebie oraz otoczenia rodzinnego, społecznego, kulturowego, technicznego i przyrodniczego dostępnego doświadczeniu ucznia;
- 19) kształtowanie u uczniów postaw przedsiębiorczości i kreatywności sprzyjających aktywnemu uczestnictwu w życiu gospodarczym, w tym poprzez stosowanie w procesie kształcenia innowacyjnych rozwiązań programowych, organizacyjnych lub metodycznych;
- 20) kształtowanie u uczniów postaw sprzyjających ich dalszemu rozwojowi indywidualnemu i społecznemu, takich jak:
 - a) uczciwość, wiarygodność, odpowiedzialność, wytrwałość,
 - b) poczucie własnej wartości, szacunek dla innych ludzi,
 - c) ciekawość poznawcza, kreatywność, przedsiębiorczość,
 - d) kultura osobista, gotowość do uczestnictwa w kulturze,
 - e) podejmowania inicjatyw oraz do pracy zespołowej,
 - f) postawy obywatelskiej, postawy poszanowania tradycji i kultury własnego narodu, a także postawy poszanowania dla innych kultur i tradycji;
- 21) systematyczne diagnozowanie zagrożeń związanych z uzależnieniami, przemocą, agresją i zapobieganie tym zjawiskom, podejmowanie działań z uczniami, u których zespół zjawisk psychicznych i oddziaływań środowiskowych stwarza wysokie prawdopodobieństwo powstania uzależnień; prowadzenie edukacji prozdrowotnej, promowanie zdrowia psychicznego; współdziałanie z poradnią psychologiczno-pedagogiczną, z policją i sądem;
- 22) upowszechnianie wśród młodzieży wiedzy o bezpieczeństwie oraz kształtowanie właściwych postaw wobec zagrożeń i sytuacji nadzwyczajnych;
- 23) współdziałanie z rodzicami, rodziną i wspomaganie wychowawczej roli rodziny;
- 24) realizacja zadań programu wychowawczo-profilaktycznego Szkoły;
- 25) podejmowanie odpowiednich kroków w celu zapobieżenia wszelkiej dyskryminacji.

§ 7. Szkoła realizuje zadania opiekuńcze odpowiednio do wieku uczniów i potrzeb środowiskowych z uwzględnieniem obowiązujących w Szkole ogólnych przepisów bezpieczeństwa i higieny, a w szczególności:

- 1) zapewnia uczniom (oraz pracownikom) bezpieczne i higieniczne warunki pracy i nauki w czasie pobytu w szkole, jak również podczas zajęć obowiązkowych i nieobowiązkowych organizowanych przez Szkołę poza jej terenem;
- 2) organizuje zajęcia obowiązkowe, nieobowiązkowe, pozalekcyjne zgodne z obowiązującymi w tym zakresie przepisami, za przestrzeganie których odpowiedzialny jest nauczyciel organizujący i przeprowadzający zajęcia;
- 3) zapewnia zgodnie z obowiązującymi przepisami opiekę nad uczniami w trakcie organizowanych przez Szkołę wycieczek, imprez sportowych, turystycznych i innych zajęć poza terenem placówki;
- 4) organizuje dyżury nauczycieli w Szkole oraz na posesji szkolnej zgodnie z wewnętrznymi procedurami;
- 5) umożliwia pełny rozwój osobowości uczniów poprzez czytelnictwo książek i czasopism w bibliotece szkolnej, udział w spektaklach teatralnych, seansach filmowych, a zainteresowań sportowych poprzez uczestnictwo w różnorodnych zajęciach sportowych prowadzonych w sali gimnastycznej lub innych obiektach sportowych;
- 6) dba o bezpieczeństwo uczniów i chroni ich życie również poprzez:
 - a) zapoznanie uczniów z zasadami bezpieczeństwa i higieny pracy na zajęciach przedmiotowych, godzinach z wychowawcami oraz apelach,
 - b) zawiadamianie rodziców i pracowników o problemach zdrowotnych dziecka zgodnie z wewnętrznymi procedurami,
 - c) udzielanie pomocy uczniom w nagłych sytuacjach zgodnie z wewnętrznymi procedurami,
 - d) szkolenie pracowników szkoły w zakresie bhp,
 - e) racjonalne planowanie zajęć dydaktyczno-wychowawczych,
 - f) dostosowanie sprzętu szkolnego i warunków pracy uczniów do ich wzrostu i rodzaju pracy,
 - g) w miarę możliwości opiekę pielęgniarską.

§ 8. 1. Szkoła organizuje edukację w ramach podstaw programowych, przyjętych programów edukacyjnych, wychowawczo-profilaktycznych oraz szkolnego zestawu programów nauczania, szkolnego zestawu podręczników i planów nauczania określonych właściwymi przepisami oraz poprzez:

- 1) udział w konkursach przedmiotowych oraz uczestnictwo w życiu społeczno-kulturalnym;
- 2) realizowanie programu wychowawczo-profilaktycznego Szkoły, programów autorskich nauczycieli;
- 3) systematyczne diagnozowanie zachowań uczniów;
- 4) poszanowanie indywidualności uczniów i ich praw;
- 5) rozwijanie zainteresowań oraz uzdolnień uczniów;
- 6) wspieranie uczniów mających trudności w nauce;
- 7) rozpoznawanie przyczyn i trudności w wychowaniu i nauczaniu;
- 8) upowszechnianie tolerancji światopoglądowej i wolności sumienia;
- 9) rozwijanie wrażliwości moralnej, poczucia sprawiedliwości, szacunku dla drugiego człowieka;
- 10) naukę praworządności i demokracji;
- 11) rozwijanie miłości do ojczyzny oraz poszanowania dla polskiego dziedzictwa kulturowego przy jednoczesnym otwarciu się na wartości kultur Europy i świata;
- 12) naukę szacunku dla wspólnego i cudzego mienia;
- 13) rozwijanie czynnych postaw wobec zdrowia, bezpieczeństwa i aktywności ruchowej, poprzez promowanie edukacji prozdrowotnej wśród uczniów, rodziców (prawnych opiekunów) oraz nauczycieli;
- 14) współpracę ze środowiskiem lokalnym w celu zapobiegania, łagodzenia i zwalczania wśród młodzieży patologii i agresji;

- 15) wspieranie rodziców (prawnych opiekunów) w rozwiązywaniu problemów wychowawczych;
- 16) organizowanie różnych form pomocy psychologiczno-pedagogicznej;
- 17) prowadzenie zajęć dodatkowych wynikających z bieżących potrzeb i możliwości rozwojowych dzieci;
- 18) organizowanie zajęć nauki religii i etyki;
- 19) organizowanie pomocy specjalistycznej dla uczęszczających do Szkoły dzieci niepełnosprawnych.

2. Szkoła, organizując edukację uczniów, uwzględnia zasady wewnątrzszkolnego systemu oceniania, optymalnych warunków rozwoju ucznia, zasady bezpieczeństwa oraz zasady promocji i ochrony zdrowia.

3. Program wychowawczo-profilaktyczny Szkoły uchwała Rada Pedagogiczna po zasięgnięciu opinii Rady Rodziców.

§ 9. 1. Szkoła udziela uczniom i rodzicom pomocy psychologiczno-pedagogicznej przy współudziale poradni psychologiczno-pedagogicznej:

- 1) wypełnia zalecenia zawarte w opiniach psychologicznych i pedagogicznych;
- 2) indywidualizuje pracę, ocenianie i wymagania wobec dzieci z dysleksją;
- 3) na podstawie orzeczeń poradni dyrektor, po zasięgnięciu opinii Rady Pedagogicznej, może zezwolić na indywidualny program lub tok nauki oraz na nauczanie indywidualne – w miarę posiadanych środków finansowych.

2. Szkoła wspomaga rodzinę w miarę możliwości w sytuacjach trudnych i kryzysowych korzystając z działalności Ośrodka Pomocy Społecznej:

- 1) zgłasza rodziny wymagające pomocy finansowej i dożywiania dzieci,
- 2) zwraca się z prośbą o pomoc psychoprofilaktyczną dla rodzin,
- 3) sygnalizuje konieczność interwencji w sytuacjach kryzysowych.

3. W sytuacjach, w których uczniowie lub ich rodziny wchodzą w konflikty z prawem Szkoła nawiązuje współpracę z:

- 1) policją;
- 2) kuratorem sądowym;
- 3) Pogotowiem Opiekuńczym;
- 4) innymi instytucjami i placówkami w zależności od sytuacji.

4. Szkoła podejmuje współdziałania ze stowarzyszeniami i innymi organizacjami w zakresie działalności innowacyjnej.

§ 10. 1. Szkoła udziela rodzicom i uczniom pomocy psychologiczno-pedagogicznej w formie zajęć dydaktyczno-wyrównawczych, nauczania indywidualnego i kształcenia specjalnego oraz zajęć terapeutycznych we współpracy z poradniami psychologiczno-pedagogicznymi lub innymi organizacjami społecznymi działającymi na rzecz dzieci i młodzieży, a także w miarę możliwości organizuje pomoc materialną i rzeczową.

2. Szkoła organizuje i udziela pomocy psychologiczno-pedagogicznej uczniom i ich rodzicom. Korzystanie z pomocy psychologiczno-pedagogicznej jest dobrowolne i nieodpłatne.

3. Pomoc psychologiczno-pedagogiczna polega w szczególności na:

- 1) diagnozowaniu środowiska ucznia;
- 2) rozpoznawaniu potencjalnych możliwości oraz indywidualnych potrzeb ucznia i umożliwianiu ich zaspakajania;
- 3) rozpoznawaniu przyczyn trudności w nauce i niepowodzeń szkolnych;
- 4) wspieraniu ucznia z wybitnymi uzdolnieniami kierunkowymi;

- 5) organizowaniu różnych form pomocy psychologiczno-pedagogicznej;
- 6) podejmowaniu działań wychowawczych i profilaktycznych wynikających z programu wychowawczego szkoły i programu profilaktyki (o których mowa w odrębnych przepisach) oraz wspieraniu nauczycieli w tym zakresie;
- 7) prowadzeniu edukacji prozdrowotnej i promocji zdrowia wśród uczniów, nauczycieli i rodziców;
- 8) wspieraniu uczniów metodami aktywnymi w dokonywaniu wyboru kierunku dalszego kształcenia, zawodu i planowaniu kariery zawodowej oraz udzielaniu informacji w tym zakresie;
- 9) wspieraniu nauczycieli w organizowaniu wewnątrzszkolnego systemu doradztwa oraz zajęć związanych z wyborem kierunku kształcenia i zawodu;
- 10) wspieraniu nauczycieli i rodziców w działaniach wyrównujących szanse edukacyjne ucznia;
- 11) udzielaniu nauczycielom pomocy w dostosowaniu wymagań edukacyjnych, wynikających z realizowanych przez nich programów nauczania, do indywidualnych potrzeb psychofizycznych i edukacyjnych ucznia, u którego stwierdzono zaburzenia i odchylenia rozwojowe lub specyficzne trudności w uczeniu się, uniemożliwiające sprostanie tym wymaganiom;
- 12) wspieraniu rodziców i nauczycieli w rozwiązywaniu problemów wychowawczych;
- 13) umożliwianiu rozwijania umiejętności wychowawczych rodziców i nauczycieli.

4. W ramach funkcjonowania pomocy psychologicznej- pedagogicznej szkoła zapewnia:

- 1) realizację zaleceń zawartych w orzeczeniu o potrzebie kształcenia specjalnego;
- 2) zajęcia specjalistyczne;
- 3) inne zajęcia odpowiednie ze względu na indywidualne potrzeby rozwojowe i edukacyjne oraz możliwości psychofizyczne dzieci lub uczniów, w szczególności zajęcia rewalidacyjne, resocjalizacyjne i socjoterapeutyczne;
- 4) integrację uczniów niepełnosprawnych ze środowiskiem rówieśniczym, w tym z uczniami pełnosprawnymi;
- 5) przygotowanie uczniów do samodzielności w życiu dorosłym.

5. Pomoc psychologiczno-pedagogiczna jest udzielana w formie:

- 1) zajęć rozwijających uzdolnienia;
- 2) zajęć dydaktyczno-wyrównawczych;
- 3) zajęć specjalistycznych;
- 4) warsztatów;
- 5) porad i konsultacji;
- 6) zajęć związanych z wyborem kierunku kształcenia oraz planowaniem kształcenia i kariery zawodowej.

6. O potrzebie objęcia ucznia pomocą psychologiczno-pedagogiczną informuje się rodziców ucznia albo pełnoletniego ucznia.

7. Formy i okres udzielania uczniowi pomocy psychologiczno-pedagogicznej oraz wymiar godzin, w którym poszczególne formy pomocy będą realizowane, są uwzględniane w indywidualnym programie edukacyjno-terapeutycznym.

8. Godzina zajęć rozwijających uzdolnienia i zajęć dydaktyczno-wyrównawczych trwa 45 minut, a godzina zajęć specjalistycznych – 60 minut. Dyrektor decyduje, w uzasadnionych przypadkach, o prowadzeniu zajęć specjalistycznych w czasie krótszym niż 60 minut, przy zachowaniu ustalonego dla ucznia łącznego tygodniowego czasu trwania tych zajęć.

9. Nauczyciele oraz specjaliści w szkole prowadzą w szczególności doradztwo edukacyjno-zawodowe.

10. Zajęcia związane z wyborem kierunku kształcenia i zawodu, z planowaniem kształcenia i kariery zawodowej organizuje się w celu wspomagania odpowiednio uczniów w podejmowaniu decyzji edukacyjnych, zawodowych przy wykorzystaniu aktywnych metod pracy.

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

2. Pomoc materialna udzielana jest uczniom, aby zmniejszyć różnice w dostępie do edukacji, umożliwić pokonywanie barier dostępu do edukacji wynikających z trudnej sytuacji materialnej ucznia oraz aby wspierać edukację zdolnych uczniów.

3. Pomoc materialna ma charakter socjalny (stypendium szkolne, zasiłek szkolny) lub motywacyjny (stypendium za wyniki w nauce stypendium ministra właściwego do spraw oświaty i wychowania).

4. Uczeń może otrzymywać jednocześnie pomoc materialną o charakterze socjalnym jak i motywacyjnym.

Rozdział 3

ORGANY SZKOŁY, ICH ZADANIA I ZASADY WSPÓŁDZIAŁANIA

§ 12. Organami Szkoły są:

- 1) Dyrektor Szkoły;
- 2) Rada Pedagogiczna;
- 3) Rada Rodziców;
- 4) Samorząd Uczniowski.

§ 13. 1 Dyrektor realizuje zadania określone w ustawie w oparciu o współpracę z Radą Pedagogiczną, Radą Rodziców, Samorządem Uczniowskim, organem sprawującym nadzór pedagogiczny i organem prowadzącym.

2. Dyrektor Szkoły:

- 1) kieruje jej bieżącą działalnością;
- 2) jest przewodniczącym Rady Pedagogicznej;
- 3) reprezentuje Szkołę na zewnątrz;
- 4) jest kierownikiem zakładu pracy dla zatrudnionych w Szkole pracowników i wykonuje czynności z zakresu prawa pracy.

3. Dyrektor podejmuje decyzje na podstawie:

- 1) pełnomocnictwa udzielonego mu przez Prezydenta Miasta Gliwice;
- 2) obowiązujących przepisów prawa.

4. Do zadań Dyrektora Szkoły należy m. in.:

- 1) zapewnienie bezpiecznych i higienicznych warunków pobytu w Szkole, a także bezpiecznych i higienicznych warunków uczestnictwa w zajęciach organizowanych poza jego siedzibą;
- 2) opracowywanie na każdy rok szkolny planu nadzoru pedagogicznego, przedstawianie go Radzie Pedagogicznej i rodzicom (prawnym opiekunom);
- 3) przedstawianie przed zakończeniem roku szkolnego Radzie Pedagogicznej i rodzicom (prawnym opiekunom) informacji o realizacji planu nadzoru pedagogicznego;
- 4) opracowywanie rocznych planów pracy;
- 5) przygotowywanie projektu arkusza organizacyjnego;
- 6) ustalanie tygodniowego rozkładu zajęć z uwzględnieniem zasad ochrony zdrowia i higieny pracy oraz oczekiwań rodziców (prawnych opiekunów) dzieci;
- 7) gromadzenie informacji o pracy nauczyciela w celu dokonywania oceny;
- 8) przygotowywanie i prowadzenie zebrań Rady Pedagogicznej, realizacja jej uchwał oraz wstrzymywanie ich wykonania, jeśli są niezgodne z przepisami prawnymi;

- 9) ustalanie przydziałów zadań pracownikom;
- 10) zarządzanie finansami i majątkiem Szkoły;
- 11) współpraca z rodzicami (prawnymi opiekunami) oraz instytucjami nadzorującymi i kontrolującymi pracę Szkoły;
- 12) prowadzenie i archiwizowanie dokumentacji Szkoły;
- 13) wykonywanie innych zadań wynikających z przepisów szczególnych.

§ 14. 1. Rada Pedagogiczna jest organem kolegialnym Szkoły.

2. Rada Pedagogiczna realizuje zadania wynikające z ustawy prawo oświatowe oraz celów kształcenia, wychowania i opieki.

3. Szczegółowe zadania oraz tryb pracy rady określa regulamin Rady Pedagogicznej.

4. W skład Rady Pedagogicznej wchodzi wszyscy nauczyciele zatrudnieni w Szkole.

5. Przewodniczącym Rady Pedagogicznej jest Dyrektor Szkoły.

6. Przewodniczący prowadzi i przygotowuje zebrania Rady Pedagogicznej.

7. Zebrania Rady Pedagogicznej są organizowane przed rozpoczęciem roku szkolnego, w każdym okresie w związku z zatwierdzeniem wyników klasyfikowania i promowania uczniów, po zakończeniu rocznych zajęć szkolnych oraz w miarę bieżących potrzeb. Zebrania mogą być organizowane na wniosek organu sprawującego nadzór pedagogiczny, z inicjatywy przewodniczącego, organu prowadzącego szkołę albo co najmniej 1/3 członków Rady Pedagogicznej.

8. W zebraniach Rady Pedagogicznej mogą także brać udział, z głosem doradczym, osoby zapraszone przez jej przewodniczącego za zgodą lub na wniosek Rady Pedagogicznej, w tym przedstawiciele stowarzyszeń i innych organizacji, w szczególności organizacji harcerskich, których celem statutowym jest działalność wychowawcza lub rozszerzanie i wzbogacanie form działalności dydaktycznej, wychowawczej i opiekuńczej szkoły lub placówki.

§ 15. Do kompetencji stanowiących Rady Pedagogicznej należy:

- 1) zatwierdzanie planów pracy Szkoły;
- 2) podejmowanie uchwał w sprawie wyników klasyfikacji i promocji uczniów;
- 3) podejmowanie uchwał w sprawach innowacji i eksperymentów pedagogicznych;
- 4) podejmowanie uchwały w sprawie szkolnego zestawu programów nauczania oraz szkolnego zestawu podręczników i materiałów edukacyjnych, po zasięgnięciu opinii Rady Rodziców;
- 5) ustalanie organizacji doskonalenia zawodowego nauczycieli;
- 6) ustalanie sposobów wykorzystania wyników nadzoru pedagogicznego, w tym sprawowanego nad Szkołą przez organ sprawujący nadzór pedagogiczny, w celu doskonalenia pracy Szkoły;
- 7) podejmowanie uchwał w sprawie zmiany statutu.

§ 16. Rada Pedagogiczna opiniuje w szczególności:

- 1) organizację pracy Szkoły, zwłaszcza tygodniowy rozkład zajęć lekcyjnych i pozalekcyjnych;
- 2) projekt planu finansowego szkoły, składanego przez Dyrektora Szkoły;
- 3) wnioski dyrektora o przyznanie nauczycielom odznaczeń, nagród i innych wyróżnień;
- 4) propozycje dyrektora w sprawie przydzielania nauczycielom stałych prac i zajęć w ramach wynagrodzenia zasadniczego oraz dodatkowo płatnych zajęć dydaktycznych, wychowawczych i opiekuńczych.

§ 17. Rada Pedagogiczna może występować do organu prowadzącego z wnioskiem o odwołanie Dyrektora Szkoły lub do Dyrektora o odwołanie nauczyciela z innej funkcji kierowniczej.

§ 18. Rada Pedagogiczna przygotowuje projekt zmian statutu Szkoły i dokonuje jego zmian po zasięgnięciu opinii Rady Rodziców. Wniosek o dokonanie zmian mogą złożyć organy Szkoły.

§ 19. Rada Pedagogiczna współpracuje z Radą Rodziców i Samorządem Uczniowskim.

§ 20. 1. Uchwały Rady Pedagogicznej są podejmowane zwykłą większością głosów w obecności co najmniej połowy jej członków i obowiązują wszystkich nauczycieli i uczniów Szkoły.

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

§ 21. Dyrektor Szkoły wstrzymuje wykonanie uchwał Rady Pedagogicznej niezgodnych z przepisami prawa. O wstrzymaniu wykonania uchwały Dyrektor niezwłocznie zawiadamia organ prowadzący Szkołę oraz organ sprawujący nadzór pedagogiczny. Organ sprawujący nadzór pedagogiczny w porozumieniu z organem prowadzącym szkołę uchyla uchwałę w razie stwierdzenia jej niezgodności z przepisami prawa po zasięgnięciu opinii organu prowadzącego szkołę. Rozstrzygnięcie organu sprawującego nadzór pedagogiczny jest ostateczne.

§ 22. 1. W szkole działa Rada Rodziców stanowiąca reprezentację ogółu rodziców uczniów Szkoły.

2. W skład Rady Rodziców wchodzi - po jednym przedstawicielu Klasowych Rad Rodziców, wybranych w tajnych wyborach przez zebranie rodziców uczniów danego oddziału.

3. W wyborach, o których mowa w ust. 2, jednego ucznia reprezentuje jeden rodzic. Wybory przeprowadza się na pierwszym zebraniu rodziców w każdym roku szkolnym.

4. Rada Rodziców uchwała regulamin swojej działalności,

5. Rada Rodziców może występować do dyrektora i innych organów szkoły, organu prowadzącego Szkołę oraz organu sprawującego nadzór pedagogiczny z wnioskami i opiniami we wszystkich sprawach Szkoły.

6. Do kompetencji Rady Rodziców, należą w szczególności:

- 1) uchwalanie w porozumieniu z Radą Pedagogiczną programu wychowawczo-profilaktycznego Szkoły;
- 2) opiniowanie programu i harmonogramu poprawy efektywności kształcenia lub wychowania Szkoły;
- 3) opiniowanie projektu planu finansowego składanego przez dyrektora szkoły.

7. W celu wspierania działalności statutowej Szkoły Rada Rodziców może gromadzić fundusze z dobrowolnych składek rodziców oraz innych źródeł. Zasady wydatkowania funduszy rodziców określa regulamin.

§ 23. 1. W Szkole działa Samorząd Uczniowski, który tworzą wszyscy uczniowie Szkoły.

2. Zasady wybierania i działania organów Samorządu określa regulamin uchwalony przez ogół uczniów w głosowaniu równym, tajnym i powszechnym. Regulamin ten nie może być sprzeczny ze Statutem Szkoły.

§ 24. 1. Samorząd Uczniowski przedstawia Radzie Pedagogicznej oraz Dyrektorowi Szkoły wnioski i opinie we wszystkich sprawach szkoły, w szczególności realizacji podstawowych praw ucznia, takich jak:

- 1) prawo do zapoznania się z programem nauczania, jego treścią, celem i stawianymi wymaganiami edukacyjnymi;
- 2) prawo do jawnej i umotywowanej oceny postępów w nauce i zachowaniu;
- 3) prawo do organizacji życia szkolnego, umożliwiającego zachowanie właściwych proporcji między wysiłkiem szkolnym, a możliwością rozwijania i zaspokajania własnych zainteresowań;
- 4) prawo redagowania i wydawania gazetki szkolnej;

- 5) prawo organizowania działalności kulturalnej, oświatowej, sportowej oraz rozrywkowej zgodnie z własnymi potrzebami i możliwościami organizacyjnymi w porozumieniu z Dyrektorem Szkoły;
- 6) prawo wyboru nauczyciela pełniącego rolę opiekuna Samorządu;
- 7) prawo opiniowania propozycji skreślenia z listy uczniów.

2. Samorząd w porozumieniu z dyrektorem szkoły może podejmować działania z zakresu wolontariatu.

3. Samorząd może ze swojego składu wyłonić radę wolontariatu.

§ 25. 1. Rodzice i uczniowie przedstawiają wnioski i opinie organom Szkoły poprzez Radę Rodziców i Samorząd Uczniowski.

2. Rada Rodziców i Samorząd Uczniowski przedstawiają swoje wnioski i opinie Dyrektorowi Szkoły lub Radzie Pedagogicznej w formie pisemnej podczas posiedzeń tych organów.

3. Wnioski i opinie są rozpatrywane na najbliższych posiedzeniach zainteresowanych organów, a w szczególnie uzasadnionych przypadkach w terminie 7 dni od ich przedłożenia.

§ 26. 1 W szkole mogą działać, z wyjątkiem partii i organizacji politycznych, stowarzyszenia i inne organizacje, a w szczególności organizacje harcerskie, których celem statutowym jest działalność wychowawcza albo rozszerzanie i wzbogacanie form działalności dydaktycznej, wychowawczej i opiekuńczej szkoły.

2. Zgodę na podjęcie działalności przez stowarzyszenia i inne organizacje, o których mowa w ust. 2, wyraża dyrektor szkoły po uprzednim uzgodnieniu warunków tej działalności oraz po uzyskaniu pozytywnej opinii Rady Pedagogicznej i Rady Rodziców.

3. Przedstawiciele stowarzyszeń i innych organizacji, w szczególności organizacji harcerskich, mogą brać udział z głosem doradczym w zebraniach rady Pedagogiczne.

§ 27. 1. Szkoła zapewnia bieżącą wymianę informacji pomiędzy organami Szkoły odnośnie podejmowanych i planowanych działań lub decyzji poprzez:

- 1) wydawanie zarządzeń przez Dyrektora Szkoły;
- 2) spotkania z Radą Pedagogiczną;
- 3) zebrania ogólne i klasowe rodziców;
- 4) spotkania z Radą Rodziców;
- 5) spotkania z Samorządem Uczniowskim;
- 6) udostępnianie informacji na stronie internetowej szkoły;
- 7) korespondencję oraz ogłoszenia na terenie szkoły.

2. Wszystkie organy Szkoły zobowiązane są do wzajemnego informowania się o podejmowanych działaniach.

§ 28. 1. Szkoła zapewnia warunki umożliwiające rozwiązywanie sytuacji konfliktowych pomiędzy organami na podstawie obowiązujących przepisów przy arbitrażu Dyrektora Szkoły.

2. Spory między organami szkoły rozwiązywane są wewnątrz szkoły na drodze polubownej poprzez wzajemny udział członków poszczególnych organów i jawną wymianę poglądów.

3. Rozwiązanie sporu winno doprowadzić do zadowolenia obu stron.

§ 29. 1. Rodzice i nauczyciele współdziałają ze sobą w sprawie wychowania i kształcenia młodzieży. Szczegółowe formy współdziałania określają wewnętrzne regulaminy.

2. Podstawową formą współpracy są kontakty indywidualne wychowawców oddziałów i rodziców oraz zebrania.

3. Częstotliwość organizowania stałych spotkań z rodzicami w celu wymiany informacji nie może być mniejsza niż 2 razy w półroczu.

§ 30. 1. Wolontariat szkolny rozwija kompetencje społeczne i interpersonalne uczniów.

2. W szkole może być prowadzona za zgodą rodziców działalność dydaktyczno-wychowawcza i opiekuńcza na zasadach wolontariatu pod nadzorem merytorycznym i metodycznym Dyrektora szkoły.

3. Za zgodą rodziców oraz Dyrektora szkoły opiekę nad uczniami podczas zajęć edukacyjnych może sprawować wolontariusz.

Rozdział 4 **ORGANIZACJA SZKOŁY**

§ 31. Terminy rozpoczynania i zakończenia zajęć dydaktyczno – wychowawczych, przerw świątecznych oraz ferii zimowych i letnich określają przepisy w sprawie organizacji roku szkolnego.

§ 32. Organizację nauczania, wychowania i opieki w danym roku szkolnym określa arkuusz organizacji szkoły opracowany przez dyrektora szkoły w terminie określonym w odrębnych przepisach.

§ 33. 1. Podstawową jednostką organizacyjną szkoły jest oddział.

2. Oddziałem opiekuje się nauczyciel - wychowawca, którego formy spełniania zadań powinny być dostosowane do wieku uczniów, ich potrzeb oraz warunków środowiskowych szkoły.

3. W przypadku nieobecności wychowawcy oddziału opiekę nad danym oddziałem pełni drugi wychowawca oddziału wybierany na początku każdego roku szkolnego.

§ 34. Organizację stałych, obowiązkowych i nadobowiązkowych zajęć dydaktycznych i wychowawczych określa tygodniowy rozkład zajęć ustalony przez Dyrektora Szkoły na podstawie zatwierdzonego arkusza organizacyjnego z uwzględnieniem zasad ochrony i higieny pracy.

§ 35. 1. Podstawową formą pracy szkoły są zajęcia dydaktyczne i wychowawcze prowadzone systemem klasowo-lekcyjnym.

2. Godzina lekcyjna trwa 45 minut. Rada Pedagogiczna może podjąć uchwałę, w której ustali inny czas godziny lekcyjnej trwającej od 30 do 60 minut, zachowując ogólny tygodniowy czas zajęć. W szczególnie uzasadnionych sytuacjach Dyrektor Szkoły ma prawo zmienić czas trwania godziny lekcyjnej na warunkach określonych w zdaniu poprzedzającym.

3. Czas trwania poszczególnych zajęć edukacyjnych w klasach I - III szkoły podstawowej ustala nauczyciel prowadzący te zajęcia, zachowując ogólny tygodniowy czas zajęć, o którym mowa w ust. 1.

4. Godzina zajęć rewalidacyjnych dla uczniów niepełnosprawnych, zajęć socjoterapeutycznych dla uczniów zagrożonych niedostosowaniem społecznym oraz zajęć resocjalizacyjnych dla uczniów niedostosowanych społecznie trwa 60 minut.

5. Zajęcia edukacyjne w oddziałach klas I - III są prowadzone w oddziałach liczących nie więcej niż 25 uczniów.

6. W szkole obowiązkowe zajęcia edukacyjne organizowane są w oddziałach, w grupie oddziałowej, grupie międzyoddziałowej.

§ 36. W klasach IV-VIII szkoły podstawowej oraz klasach gimnazjum na obowiązujących zajęciach edukacyjnych stosuje się podział na grupy zgodnie z odrębnymi przepisami.

§ 37. Do realizacji zadań statutowych Szkoła posiada następujące pomieszczenia:

- 1) pomieszczenia do nauki z niezbędnym wyposażeniem;
- 2) bibliotekę z czytelnią;
- 3) gabinet pielęgniarki szkolnej;
- 4) gabinet pedagoga szkolnego;
- 5) pomieszczenia administracyjno-gospodarcze i ogólnego użytku;
- 6) zespół urządzeń sportowo-rekreacyjnych (salę gimnastyczną, boisko szkolne);
- 7) świetlicę szkolną.

§ 38. Nauczyciele odpowiedzialni za gabinety oraz sale gimnastyczne zobowiązani są do opracowania i wywieszenia w widocznym miejscu szczegółowych regulaminów i instrukcji korzystania z tych pomieszczeń oraz zabezpieczenia materiałów i środków zagrażających zdrowiu i życiu uczniów.

§ 39. 1. Z biblioteki szkolnej mogą korzystać uczniowie, nauczyciele i inni pracownicy szkoły Biblioteka szkolna realizuje następujące cele:

- 1) rozbudzanie i rozwijanie potrzeb czytelniczych, zainteresowań uczniów;
- 2) przygotowywanie do korzystania z różnych źródeł informacji;
- 3) wdrażanie do poszanowania książki;
- 4) udzielanie pomocy nauczycielom w ich pracy i doskonaleniu zawodowym;
- 5) otaczanie opieką uczniów szczególnie uzdolnionych;
- 6) współdziała z nauczycielami;
- 7) rozwija życie kulturalne szkoły;
- 8) wpieranie doskonalenia nauczycieli;
- 9) przygotowuje uczniów do uczestnictwa w życiu kulturalnym społeczeństwa.

2. Dyrektor szkoły sprawuje bezpośredni nadzór nad biblioteką szkolną poprzez:

- 1) właściwą obsadę personalną;
- 2) odpowiednio wyposażone pomieszczenie warunkujące prawidłową pracę;
- 3) realizację zadań edukacyjnych w oparciu o wykorzystanie technologii informacyjnej;
- 4) zatwierdzenie tygodniowego rozkładu zajęć biblioteki;
- 5) stwarzanie możliwości doskonalenia zawodowego bibliotekarza.

§ 40. 1. W Szkole działa świetlica.

2. Świetlica prowadzona przez Szkołę jest przeznaczona wyłącznie dla uczniów tej Szkoły.

3. Świetlica organizuje opiekę dla uczniów, którzy muszą dłużej przebywać w Szkole ze względu na czas pracy rodziców (prawnych opiekunów).

4. W celu zapisania dziecka do świetlicy, rodzice (prawni opiekunowie) składają pisemny wniosek do wychowawcy świetlicy w terminie podanym na stronie internetowej Szkoły i tablicy ogłoszeń.

5. Zajęcia w świetlicy odbywają się w grupach liczących do 25 uczniów.

6. Celem działalności świetlicy jest zapewnienie dzieciom zorganizowanej opieki wychowawczej, pomocy w nauce oraz odpowiednich warunków do nauki własnej i rekreacji.

7. Do zadań świetlicy należy w szczególności:

- 1) organizowanie pomocy w nauce, tworzenie warunków do nauki własnej, przyzwyczajanie do samodzielnego myślenia;

- 2) organizowanie gier i zabaw ruchowych oraz innych form kultury fizycznej w pomieszczeniu i na dworze, mających na celu prawidłowy rozwój fizyczny uczniów; organizowanie zajęć mających na celu ujawnienie i rozwijanie zainteresowań, zamiłowań, uzdolnień;
- 3) tworzenie warunków do uczestnictwa w kulturze, organizowanie kulturalnej rozrywki oraz kształtowanie kulturalnych nawyków życia codziennego;
- 4) upowszechnianie zasad kultury zdrowotnej, kształtowanie nawyków higieny i czystości oraz dbałość o zachowanie zdrowia;
- 5) rozwijanie samodzielności oraz społecznej aktywności;
- 6) współdziałanie z rodzicami, nauczycielami i wychowawcami oraz środowiskiem lokalnym Szkoły.

Rozdział 5

NAUCZYCIELE I INNI PRACOWNICY SZKOŁY

§ 41. 1 W Szkole zatrudnia się nauczycieli oraz pracowników administracyjnych i pracowników obsługi.

2. Zasady zatrudniania pracowników Szkoły określają odrębne przepisy.

3. Liczbę pracowników Szkoły ustala Dyrektor w oparciu o zatwierdzony przez organ prowadzący arkusz organizacyjny.

4. Szczegółowe zakresy obowiązków dla poszczególnych pracowników Szkoły określa Dyrektor.

§ 42. 1. Wicedyrektor Szkoły działa w ramach przydzielonego przez Dyrektora Szkoły zakresu obowiązków, a podczas jego nieobecności wykonuje jego zadania.

2. Do ogólnego zakresu zadań nauczycieli należy:

- 1) planowanie i prowadzenie pracy dydaktyczno-wychowawczej zgodnie z obowiązującym programem oraz ponoszenie odpowiedzialności za jej jakość;
- 2) wspieranie rozwoju psychofizycznego uczniów, ich zdolności i zainteresowań;
- 3) prowadzenie obserwacji pedagogicznych mających na celu poznanie i zabezpieczenie potrzeb rozwojowych uczniów oraz dokumentowanie tych obserwacji;
- 4) stosowanie twórczych i nowoczesnych metod nauczania i wychowania;
- 5) bezstronne i obiektywne ocenianie oraz sprawiedliwe traktowanie uczniów;
- 6) przygotowywanie szczegółowych kryteriów oceniania nauczanego przedmiotu;
- 7) odpowiedzialność za bezpieczeństwo uczniów podczas pobytu w Szkole i poza jej terenem w czasie wycieczek itp.;
- 8) współpraca ze specjalistami świadczącymi pomoc psychologiczno - pedagogiczną, zdrowotną;
- 9) planowanie własnego rozwoju zawodowego, systematyczne podnoszenie swoich kwalifikacji zawodowych przez aktywne uczestnictwo w różnych formach doskonalenia zawodowego;
- 10) troska o estetykę pomieszczeń;
- 11) eliminowanie przyczyn niepowodzeń uczniów;
- 12) współdziałanie z rodzicami w sprawach wychowania i nauczania uczniów z uwzględnieniem prawa rodziców (prawnych opiekunów) do znajomości zadań wynikających w szczególności z zrealizowanego programu nauczania i uzyskiwania informacji dotyczących danego ucznia, jego zachowania i rozwoju;
- 13) prowadzenie dokumentacji przebiegu nauczania, działalności wychowawczej i opiekuńczej zgodnie z obowiązującymi przepisami;
- 14) realizacja zaleceń Dyrektora;
- 15) czynny udział w pracach Rady Pedagogicznej, realizacja jej postanowień i uchwał;

16) inicjowanie i organizowanie imprez o charakterze dydaktycznym, wychowawczym, kulturalnym lub rekreacyjno - sportowym;

17) znajomość i przestrzeganie przepisów ogólnych obowiązujących w Szkole oraz przepisów BHP i ppoż., obowiązków wynikających z zakresu zajmowanego stanowiska lub dotyczących wykonywanej pracy.

3. Nauczyciel otacza indywidualną opieką każdego ze swoich uczniów i utrzymuje kontakt z ich rodzicami (prawnymi opiekunami) w celu:

- 1) poznania i ustalenia potrzeb rozwojowych ich dzieci;
- 2) ustalenia form pomocy w działaniach wychowawczych wobec dzieci;
- 3) włączenia ich w działalność Szkoły.

4. Nauczyciel ma prawo korzystać w swojej pracy z pomocy merytorycznej i metodycznej ze strony Dyrektora Szkoły, Rady Pedagogicznej, wyspecjalizowanych placówek i instytucji naukowoświatowych.

§ 43. 1. Nauczyciele prowadzący zajęcia w danym oddziale tworzą zespół, którego zadaniem jest w szczególności ustalenie zestawu programów nauczania dla danego oddziału oraz jego modyfikowanie w miarę potrzeb.

2. Nauczyciele danego przedmiotu lub nauczyciele grupy przedmiotów pokrewnych tworzą zespoły przedmiotowe.

3. Pracą zespołu przedmiotowego kieruje jego przewodniczący powoływany przez Dyrektora, na wniosek zespołu.

4. Zespół przedmiotowy realizuje własne cele i zadania określone w planie pracy sporządzonym na dany rok szkolny, zgodnie z założeniami planu pracy Szkoły.

5. Do zadań zespołu przedmiotowego należy m.in.:

- 1) opracowanie kryteriów oceniania uczniów oraz sposobu badania osiągnięć;
- 2) stymulowanie rozwoju uczniów;
- 3) opiniowanie przygotowanych w szkole autorskich programów nauczania;
- 4) organizowanie wewnątrzszkolnego doskonalenia zawodowego nauczycieli.

§ 44. W celu prawidłowego funkcjonowania Szkoły zatrudnia się pracowników administracji i obsługi.

Rozdział 6

UCZNIOWIE SZKOŁY, ICH PRAWA I OBOWIĄZKI

§ 45. Rekrutacja do Szkoły odbywa się na podstawie odrębnych przepisów.

§ 46. Uczeń ma prawo do:

- 1) właściwie zorganizowanego procesu kształcenia, zgodnie z zasadami higieny pracy umysłowej;
- 2) opieki wychowawczej i warunków pobytu w szkole zapewniających bezpieczeństwo, ochronę przed wszelkimi formami przemocy fizycznej, bądź psychicznej oraz ochronę i poszanowanie jego godności;
- 3) korzystania z pomocy doraźnej, zgodnie z odrębnymi przepisami, w tym z pomocy finansowej w postaci stypendium szkolnego zgodnie z odrębnymi przepisami, z zastrzeżeniem, że stypendium szkolne jest przyznawane na okres nie krótszy niż miesiąc i nie dłuższy niż 10 miesięcy w danym roku szkolnym;
- 4) życzliwego, podmiotowego traktowania w procesie dydaktyczno-wychowawczym;
- 5) swobody wyrażania myśli i przekonań, w szczególności dotyczących życia, a także światopoglądowych i religijnych, jeśli nie narusza tym dobra innych osób;
- 6) rozwijania zainteresowań, zdolności i talentów;
- 7) sprawiedliwej, obiektywnej i jawnej oceny oraz ustalonych sposobów kontroli postępów w nauce;

- 8) uzyskania informacji o terminach prac klasowych co najmniej z tygodniowym wyprzedzeniem;
- 9) uzyskania pomocy w przypadku trudności w nauce;
- 10) korzystania z poradnictwa psychologiczno-pedagogicznego i zawodowego;
- 11) korzystania pod opieką nauczycieli z pomieszczeń szkolnych, sprzętu, środków dydaktycznych, księgozbioru biblioteki podczas zajęć pozalekcyjnych;
- 12) wpływania na życie Szkoły przez działalność samorządową oraz zrzeszania się w organizacjach działających na terenie Szkoły;
- 13) bezpłatnego dostępu do podręczników, materiałów edukacyjnych lub materiałów ćwiczeniowych, przeznaczonych do obowiązkowych zajęć edukacyjnych;
- 14) wglądu na terenie Szkoły, w obecności nauczyciela do swoich sprawdzonych i ocenionych prac pisemnych.

§ 47. Gwarancję zachowania praw ucznia stanowi przestrzeganie zasad zawartych w niniejszym Statucie i odrębnych przepisach, a w szczególności praw zawartych „W Konwencji o Prawach Dziecka”.

§ 48. Uczeń ma obowiązek przestrzegania postanowień zawartych w Statucie Szkoły oraz ustaleń władz szkolnych, a zwłaszcza:

- 1) systematycznie i aktywnie uczestniczyć w zajęciach lekcyjnych i w życiu szkoły;
- 2) brać udział we wszystkich zaplanowanych w planie lekcji danego oddziału zajęciach edukacyjnych;
- 3) przedstawiać nauczycielom uczącym przedmiotów przewidzianych szkolnym planem nauczania zaświadczenia lekarskie lub informacje od rodziców o ewentualnym zwolnieniu z danej lekcji przed wyjściem ze szkoły, podobnie w sytuacji złego samopoczucia, sytuacji losowych, udziału w zawodach i innych okolicznościach uniemożliwiających udział w lekcji, a ponadto w ciągu tygodnia przedstawić usprawiedliwienie rodziców lub usprawiedliwienie lekarskie w dzienniczku ucznia;
- 4) przygotowywać się do nich poprzez wykonanie pracy pisemnej, zebranie materiału przedmiotowego, przeczytanie tekstów źródłowych i lektur szkolnych lub w inny sposób zaproponowany przez nauczyciela;
- 5) właściwie zachowywać się w trakcie zajęć szkolnych, uczestniczyć w realizowanych zadaniach, ćwiczeniach; wykonywać polecenia nauczycieli; prowadzić zeszyty przedmiotowe i dzienniczek ucznia, być wyposażonym w schludne i obłożone podręczniki, przybory szkolne, lektury, zachowywać ład i porządek, przestrzegać zasad dyscypliny pracy, przejawiać aktywność w zakresie treści lekcji, tworzyć atmosferę skupienia i twórczej pracy, uczestniczyć w dyskusjach;
- 6) właściwego zachowania wobec nauczycieli i innych pracowników szkoły oraz pozostałych uczniów; przestrzegania zasad kultury współżycia w odniesieniu do kolegów, nauczycieli i innych pracowników zespołu, a szczególnie:
 - a) przeciwstawiania się przejawom wulgarności i brutalności,
 - b) szanowania poglądów i przekonań religijnych innych ludzi,
 - c) okazywania szacunku dorosłym i kolegom,
 - d) szanowania godności i nietykalności osobistej własnej i innych,
 - e) dbałości o wizerunek ucznia i dobre imię Szkoły,
- 7) dbałości o wspólne dobro, ład i porządek w Szkole, a w szczególności:
 - a) szanowania mienia własnego i cudzego,
 - b) niezaśmiecania pomieszczeń, utrzymywania ich w czystości i porządku, zmiany obuwia,
 - c) nieniszczenia ścian, elewacji budynku, sprzętu,
- 8) podporządkowania się zaleceniom Dyrektora Szkoły, Rady Pedagogicznej, nauczycieli oraz ustaleniom rady Samorządu Uczniowskiego lub klasowego;
- 9) nieoddalania się w czasie trwania zajęć poza obiekty Szkoły bez zgody nauczyciela;

10) dostarczania usprawiedliwienia spóźnień i nieobecności w Szkole napisanego przez rodziców, w terminie 7 dni.

§ 49. Uczeń może zostać nagrodzony za:

- 1) bardzo dobre wyniki w nauce;
- 2) wzorowe zachowanie i wzorową frekwencję na zajęciach szkolnych;
- 3) wybitne osiągnięcia i pracę społeczną.

§ 50. W Szkole mogą być udzielane następujące nagrody:

- 1) pochwała wychowawcy klasy;
- 2) pochwała Dyrektora;
- 3) nagroda rzeczowa;
- 4) dyplom;
- 5) list pochwalny do rodziców.

§ 51. Za nieprzestrzeganie postanowień statutu uczeń podlega karze. Wobec ucznia można zastosować następujące kary:

- 1) upomnienie wychowawcy klasy;
- 2) ustne lub pisemne powiadomienie rodziców o niewłaściwym, nieodpowiednim lub nagannym zachowaniu ucznia, wpis uwagi do dziennika lekcyjnego;
- 3) upomnienie lub nagana Dyrektora Szkoły;
- 4) przeniesienie do innej klasy w Szkole;
- 5) przeniesienie ucznia do innej szkoły.

§ 52. O przeniesienie ucznia objętego obowiązkiem szkolnym do innej szkoły Dyrektor Szkoły może wystąpić do Kuratora Oświaty w przypadku szczególnie chuligańskiego zachowania ucznia, także w przypadkach, gdy szkoła wyczerpała sposoby oddziaływań wychowawczych, tzn. nie odniosły skutku podejmowane próby zmiany sytuacji, motywowania ucznia do zmiany postawy i respektowania norm życia społecznego w szkole przez zespół wychowawczy nauczycieli we współdziałaniu z młodzieżą i klasową radą rodziców, nie odniosły skutku wcześniej nałożone kary, rozmowy wychowawcze z uczniem, rozmowy z rodzicami ucznia, współdziałania z poradnią psychologiczno-pedagogiczną, policją, sądem rodzinnym.

§ 53. Dyrektor Szkoły może zawiesić wykonanie kary na okres próbny (nie dłuższy niż pół roku), jeżeli uczeń zyska poręczenie wychowawcy klasy lub Samorządu Uczniowskiego.

§ 54. Szkoła ma obowiązek informowania rodziców ucznia o przyznanej mu nagrodzie lub udzielonej karze, udzielania odpowiedniej informacji na zebraniu rodziców, indywidualnym spotkaniu z rodzicami lub poprzez wezwanie rodziców do szkoły.

Rozdział 7

OCENIANIE, KLASYFIKOWANIE, PROMOWANIE I EGZAMINOWANIE UCZNIÓW

§ 55. 1. Ocenianiu podlegają osiągnięcia edukacyjne ucznia i zachowanie ucznia.

2. Ocenianie wewnątrzszkolne osiągnięć edukacyjnych ucznia polega na rozpoznaniu przez nauczycieli poziomu i postępów w opanowaniu przez ucznia wiadomości i umiejętności w stosunku do:

- 1) wymagań określonych w postawie programowej kształcenia ogólnego lub wymagań edukacyjnych wynikających z realizowanych w szkole programów nauczania;

2) wymagań edukacyjnych wynikających z realizowanych w szkole programów nauczania – w przypadku dodatkowych zajęć edukacyjnych.

3. Ocenianie wewnątrzszkolne osiągnięć edukacyjnych i zachowania ucznia ma na celu:

- 1) poinformowanie ucznia o poziomie jego osiągnięć edukacyjnych i jego zachowaniu oraz o postępach w tym zakresie;
- 2) pomóc uczniowi w samodzielnym planowaniu własnego rozwoju;
- 3) motywowanie ucznia do dalszych postępów w nauce i zachowaniu;
- 4) dostarczanie rodzicom i nauczycielom informacji o postępach, trudnościach w nauce, zachowaniu oraz szczególnych uzdolnieniach ucznia;
- 5) umożliwienie nauczycielom doskonalenia organizacji i metod pracy dydaktyczno-wychowawczej;
- 6) udzielanie uczniowi pomocy w nauce poprzez przekazanie uczniowi informacji o tym, co zrobił dobrze i jak dalej powinien się uczyć;
- 7) wdrażanie ucznia do systematycznej pracy.

4. Ocenianie wewnątrzszkolne osiągnięć edukacyjnych ucznia i zachowania obejmuje:

- 1) formułowanie przez nauczycieli wymagań edukacyjnych niezbędnych do otrzymania przez ucznia poszczególnych śródrocznych i rocznych ocen klasyfikacyjnych z obowiązkowych i dodatkowych zajęć edukacyjnych oraz zajęć dla mniejszości narodowej;
- 2) ustalanie kryteriów oceniania zachowania;
- 3) ocenianie bieżące i ustalanie śródrocznych ocen klasyfikacyjnych z obowiązkowych i dodatkowych zajęć edukacyjnych oraz zajęć dla mniejszości narodowej, śródrocznej oceny klasyfikacyjnej zachowania;
- 4) przeprowadzenie egzaminów klasyfikacyjnych;
- 5) ustalanie rocznych ocen klasyfikacyjnych z obowiązkowych i dodatkowych zajęć edukacyjnych oraz rocznej oceny klasyfikacyjnej zachowania;
- 6) ustalanie warunków i trybu otrzymania wyższych niż przewidywane rocznych ocen klasyfikacyjnych z zajęć edukacyjnych oraz rocznej oceny klasyfikacyjnej zachowania, informowanie o nich uczniów i rodziców na początku roku szkolnego;
- 7) ustalenie warunków i sposobu przekazywania rodzicom informacji o postępach i trudnościach w nauce i zachowaniu ucznia oraz o szczególnych uzdolnieniach ucznia;
- 8) ustalenie rocznych ocen klasyfikacyjnych z obowiązkowych i dodatkowych zajęć edukacyjnych oraz zajęć dla mniejszości narodowej oraz rocznej oceny klasyfikacyjnej zachowania.

5. Ocenianie zachowania ucznia polega na rozpoznawaniu przez wychowawcę oddziału, nauczycieli oraz uczniów danego oddziału stopnia respektowania przez ucznia zasad współżycia społecznego i norm etycznych oraz obowiązków ucznia ustalonych w statucie szkoły.

§ 56. 1. Nauczyciele na początku każdego roku szkolnego informują uczniów oraz ich rodziców o:

- 1) wymaganiach edukacyjnych niezbędnych do otrzymania poszczególnych śródrocznych i rocznych ocen klasyfikacyjnych z obowiązkowych i dodatkowych zajęć edukacyjnych, wynikających z realizowanego przez siebie programu nauczania;
- 2) sposobach sprawdzania osiągnięć edukacyjnych uczniów;
- 3) warunkach i trybie uzyskania wyższej niż przewidywana rocznej oceny klasyfikacyjnej z obowiązkowych i dodatkowych zajęć edukacyjnych.

2. Wychowawca klasy na początku każdego roku szkolnego informuje uczniów oraz ich rodziców o warunkach i sposobie oraz kryteriach oceniania zachowania oraz o warunkach i trybie uzyskania wyższej niż przewidywana rocznej oceny klasyfikacyjnej zachowania, także o skutkach ustalenia uczniowi nagannej rocznej oceny klasyfikacyjnej zachowania.

§ 57. 1. Oceny są jawne zarówno dla ucznia, jak i jego rodziców.

2. Sprawdzone i ocenione pisemne prace ucznia są udostępniane na terenie Szkoły do wglądu uczniowi i jego rodzicom w obecności nauczyciela.

3. Na tydzień przed rocznym klasyfikacyjnym posiedzeniem rady pedagogicznej nauczyciele są zobowiązani poinformować ucznia, a za jego pośrednictwem rodziców o przewidywanych dla niego ocenach klasyfikacyjnych. Fakt ten odnotowują w dzienniku lekcyjnym w rubryce „temat lekcji” i w rubryce „ocen przedmiotowych”, natomiast uczniowie przewidywane oceny odnotowują w dzienniczku ucznia.

4. O przewidywanych ocenach niedostatecznych z przedmiotu wychowawcy informują uczniów i rodziców w formie ustnej na zebraniach z rodzicami lub pisemnej na miesiąc przed zakończeniem roku szkolnego. Wychowawca klasy wpisuje informację do dzienniczka ucznia oraz odnotowuje ją w dzienniku lekcyjnym. W szczególnych przypadkach informację przekazuje rodzicom listownie.

5. Nauczyciel uzasadnia ustaloną ocenę ustnie w kontakcie bezpośrednim, na prośbę ucznia lub rodzica albo pisemnie na pisemny wniosek rodzica skierowany do dyrektora Szkoły.

6. Uczeń, który w pierwszym półroczu otrzymał nieodpowiednią lub naganną ocenę zachowania, nie może mieć oceny wzorowej lub bardzo dobrej w klasyfikacji rocznej.

7. W sytuacji uzyskania informacji o niewłaściwym zachowaniu ucznia w okresie tygodnia klasyfikacji ocena zachowania może ulec zmianie na ocenę zgodną z kryteriami oceniania po uprzednim poinformowaniu rodziców ucznia przez wychowawcę klasy.

§ 58. 1. Uczeń ma prawo do poprawienia na bieżąco uzyskanych ocen częściowych w trybie ustalonym przez nauczyciela przedmiotu w terminie do dwóch tygodni po sprawdzenie i nie później niż tydzień przed klasyfikacyjnym posiedzeniem rady pedagogicznej.

2. Uczeń może ubiegać się o podwyższenie oceny rocznej z przedmiotu o jeden stopień na pisemny wniosek rodziców złożony u dyrektora szkoły nie później niż na trzy dni przed posiedzeniem klasyfikacyjnym rady pedagogicznej, gdy:

- 1) proponowana przez nauczyciela ocena nie odzwierciedla faktycznego poziomu wiedzy i umiejętności ucznia z powodu długotrwałej usprawiedliwionej chorobą lub zdarzeniem losowym nieobecności ucznia w szkole;
- 2) uczeń w ciągu półroczu otrzymał oceny częściowe na przełomie ocen.

3. W tym przypadku dyrektor szkoły powołuje komisję, która przeprowadza sprawdzian wiadomości i umiejętności ucznia, w formie pisemnej i ustnej oraz ustala roczną ocenę klasyfikacyjną z danych zajęć edukacyjnych nie niższą niż przewidywana, zgodnie z kryteriami ocen.

4. Termin sprawdzianu uzgadnia się z uczniem i jego rodzicami i przeprowadza nie później niż w dniu posiedzenia klasyfikacyjnego rady pedagogicznej.

5. Sprawdzenie przeprowadza nauczyciel przedmiotu i drugi nauczyciel tego samego lub pokrewnego przedmiotu. W sprawdzianie może uczestniczyć rodzic lub pedagog szkolny w charakterze obserwatora.

6. Nadzór nad merytorycznym i formalnym przebiegiem sprawdzianu sprawuje dyrektor szkoły lub inny nauczyciel sprawujący funkcję kierowniczą.

7. O przewidywanych ocenach nagannych i nieodpowiednich zachowania wychowawcy informują uczniów za pośrednictwem rodziców na miesiąc przed zakończeniem roku szkolnego na zebraniu z rodzicami lub na spotkaniach indywidualnych.

8. Uczeń może ubiegać się o podwyższenie oceny rocznej zachowania na pisemny wniosek rodziców pedagoga szkoły i innych nauczycieli złożony nie później niż trzy dni przed klasyfikacyjnym posiedzeniem rady pedagogicznej wychowawcy klasy w przypadku, gdy spełnia kryteria zawarte w regulaminie oceniania zachowania uczniów na ocenę wyższą:

- 1) nie mógł udokumentować działalności pozaszkolnej przed wystawieniem proponowanej oceny;
- 2) zadośćuczynił wyrządzonym szkodom materialnym;

3) jego negatywne zachowanie było sytuacją jednostkową i jednocześnie zadośćuczynił wyrządzonym szkodom.

9. Decyzję w tym przypadku podejmuje wychowawca klasy.

10. Rodzice mogą wystąpić do dyrektora szkoły z pisemną prośbą o ustalenie czy ocena zachowania została wystawiona zgodnie z obowiązującym w szkole trybem wystawiania oceny zawartym w „Regulaminie oceniania zachowania” w terminie trzech dni przed klasyfikacyjnym posiedzeniem rady pedagogicznej.

11. Dyrektor szkoły w celu rozpatrzenia prośby rodziców powołuje komisję w składzie:

- 1) nauczyciel na stanowisku kierowniczym – przewodniczący komisji;
- 2) zespół wychowawczy – nauczyciele uczący klasę i wychowawca klasy;
- 3) pedagog szkolny.

12. Komisja przed klasyfikacyjnym posiedzeniem rady pedagogicznej ustala, czy ocena zachowania została wystawiona zgodnie z obowiązującym trybem ustalania tej oceny i przedstawia swoją opinię w protokole pracy komisji.

13. W przypadku niezachowania trybu ustalania tej oceny wychowawca klasy zobowiązany jest do ponownego wystawienia oceny zgodnie z obowiązującym trybem ustalania ocen zachowania.

14. Ustalona przez wychowawcę klasy ocena klasyfikacyjna zachowania jest ostateczna.

§ 59. 1. Nauczyciel jest obowiązany na podstawie opinii publicznej poradni psychologiczno-pedagogicznej, w tym publicznej poradni specjalistycznej, dostosować wymagania edukacyjne.

2. Wymagania edukacyjne dostosowuje się do przypadku ucznia:

- 1) posiadającego orzeczenie o potrzebie kształcenia specjalnego – na podstawie tego orzeczenia oraz ustaleń zawartych w indywidualnym programie edukacyjno-terapeutycznym;
- 2) posiadającego orzeczenie o potrzebie indywidualnego nauczania - na podstawie tego orzeczenia;
- 3) posiadającego opinię poradni psychologiczno-pedagogicznej, w tym poradni specjalistycznej, o specyficznych trudnościach w uczeniu się lub inną opinię poradni psychologiczno-pedagogicznej, w tym poradni specjalistycznej, wskazującą na potrzebę takiego dostosowania – na podstawie tej opinii;
- 4) nieposiadającego orzeczenia lub opinii, który objęty jest pomocą psychologiczno-pedagogiczną w szkole – na podstawie rozpoznania indywidualnych potrzeb rozwojowych i edukacyjnych oraz indywidualnych możliwości psychofizycznych ucznia dokonanego przez nauczycieli i specjalistów;
- 5) posiadającego opinie lekarza o ograniczonych możliwościach wykonywania przez ucznia określonych ćwiczeń fizycznych na zajęciach wychowania fizycznego – na podstawie tej opinii.

§ 60. Przy ustalaniu oceny z wychowania fizycznego, zajęć technicznych, plastyki, muzyki i zajęć artystycznych należy w szczególności brać pod uwagę wysiłek wkładany przez ucznia w wywiązywanie się z obowiązków wynikających ze specyfiki tych zajęć. Przy ustalaniu ocen z wychowania fizycznego, oprócz wysiłku wkładanego przez ucznia w wykonywanie ćwiczeń, uwzględniania także jego systematycznego udziału w zajęciach oraz aktywność w działaniach szkoły na rzecz kultury fizycznej.

§ 61. 1. Dyrektor szkoły zwalnia ucznia z wykonywania określonych ćwiczeń fizycznych na zajęciach wychowania fizycznego na podstawie opinii o ograniczonych możliwościach uczestniczenia ucznia w tych zajęciach, wydanej przez lekarza, na czas określony w tej opinii.

2. Dyrektor szkoły zwalnia ucznia z realizacji zajęć wychowania fizycznego i informatyki, na podstawie opinii o braku możliwości uczestniczenia ucznia w tych zajęciach wydanej przez lekarza, na czas określony w tej opinii.

3. Jeżeli okres zwolnienia ucznia z realizacji zajęć wychowania fizycznego, informatyki uniemożliwia ustalenie śródrocznej lub rocznej oceny klasyfikacyjnej, w dokumentacji przebiegu nauczania zamiast oceny klasyfikacyjnej wpisuje się „zwolniony” albo „zwolniona”.

4. Umożliwia się uczestniczenie ucznia w zajęciach wychowania fizycznego z ograniczeniem wykonywania niektórych, wskazanych przez lekarza ćwiczeń fizycznych.

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

2. W przypadku ucznia, o którym mowa w ust. 1, posiadającego orzeczenie o potrzebie kształcenia specjalnego albo indywidualnego nauczania zwolnienie z nauki drugiego języka obcego może nastąpić na podstawie tego orzeczenia.

3. W przypadku zwolnienia ucznia z nauki drugiego języka obcego w dokumentacji przebiegu nauczania zamiast oceny klasyfikacyjnej wpisuje się „zwolniony” albo „zwolniona”.

§ 63. 1. Klasyfikacja śródroczna polega na okresowym podsumowaniu osiągnięć edukacyjnych ucznia z zajęć edukacyjnych i zachowania ucznia oraz ustaleniu – śródrocznych ocen klasyfikacyjnych z zajęć edukacyjnych i śródrocznej oceny klasyfikacyjnej zachowania.

2. Klasyfikację śródroczną uczniów przeprowadza się raz w ciągu roku szkolnego w ostatnim tygodniu przed ustalonym zewnętrznym terminem ferii zimowych, jednak nie później niż w trzecim tygodniu stycznia każdego roku.

3. Klasyfikacja roczna polega na podsumowaniu osiągnięć edukacyjnych ucznia z zajęć edukacyjnych i zachowania ucznia w danym roku szkolnym oraz ustaleniu rocznych ocen klasyfikacyjnych z tych zajęć i rocznej oceny klasyfikacyjnej zachowania, z tym, że w oddziałach klas I - III w przypadku:

- 1) obowiązkowych zajęć edukacyjnych ustala się jedną roczną ocenę klasyfikacyjną z tych zajęć;
- 2) dodatkowych zajęć edukacyjnych ustala się jedną roczną ocenę klasyfikacyjną z tych zajęć.

4. Na tydzień przed rocznym klasyfikacyjnym zebraniem rady pedagogicznej nauczyciele prowadzący poszczególne zajęcia edukacyjne oraz wychowawca klasy są obowiązani poinformować ucznia na lekcjach przedmiotowych oraz godzinie z wychowawcą i jego rodziców na zebraniu z rodzicami o przewidywanych dla niego rocznych ocenach klasyfikacyjnych z zajęć edukacyjnych i przewidywanej rocznej ocenie klasyfikacyjnej zachowania.

5. O przewidywanych ocenach niedostatecznych wychowawcy informują rodziców w formie pisemnej na miesiąc przed zakończeniem półrocza (roku szkolnego).

6. Uczeń ma prawo do poprawienia oceny częściowej na bieżąco w terminie nie dłuższym niż dwa tygodnie po sprawdzianie i nie później niż tydzień przed klasyfikacyjnym posiedzeniem rady pedagogicznej w terminie i trybie ustalonym przez nauczyciela przedmiotu.

7. Klasyfikacji końcowej dokonuje się w oddziale klasy programowo najwyższej.

8. Na klasyfikację końcową składają się:

- 1) roczne oceny klasyfikacyjne z zajęć edukacyjnych ustalone w oddziale klasy programowo najwyższej;
- 2) roczne oceny klasyfikacyjne z zajęć edukacyjnych, których realizacja zakończyła się odpowiednio w klasach programowo niższych;
- 3) roczna ocena klasyfikacyjna zachowania ustalona w klasie programowo najwyższej.

§ 64. 1. Śródroczne i roczne oceny klasyfikacyjne z obowiązkowych zajęć edukacyjnych ustalają nauczyciele prowadzący poszczególne obowiązkowe zajęcia edukacyjne, a śródroczną i roczną ocenę klasyfikacyjną zachowania - wychowawca klasy po zasięgnięciu opinii nauczycieli, uczniów danej klasy oraz ocenianego ucznia.

2. Śródroczne i roczne oceny klasyfikacyjne z dodatkowych zajęć edukacyjnych ustalają nauczyciele prowadzący poszczególne dodatkowe zajęcia edukacyjne. Roczna ocena klasyfikacyjna z dodatkowych zajęć edukacyjnych nie ma wpływu na promocję do klasy programowo wyższej ani na ukończenie szkoły.

3. Jeżeli w wyniku klasyfikacji śródrocznej stwierdzono, że poziom osiągnięć edukacyjnych ucznia uniemożliwi lub utrudni kontynuowanie nauki w klasie programowo wyższej (półroczu programowo wyższym), szkoła, w miarę możliwości, stwarza uczniowi szansę uzupełnienia braków.

§ 65. 1. W oddziałach klas I - III oceny bieżące, śródroczne i roczne oceny klasyfikacyjne z obowiązkowych i dodatkowych zajęć edukacyjnych oraz zajęć dla mniejszości narodowej, a także śródroczna i roczna ocena klasyfikacyjna zachowania są ocenami opisowymi.

2. Począwszy od klasy IV bieżące, śródroczne i roczne oceny klasyfikacyjne z zajęć edukacyjnych ustala się w stopniach według następującej skali:

- 1) stopień celujący – 6;
 - 2) stopień bardzo dobry – 5;
 - 3) stopień dobry – 4;
 - 4) stopień dostateczny – 3;
 - 5) stopień dopuszczający – 2;
 - 6) stopień niedostateczny – 1.
- a) stopień celujący otrzymuje uczeń, który rozwiązuje problemy w sposób twórczy, samodzielnie rozwija własne uzdolnienia; korzysta z nowości technologii informacyjnej; potrafi kojarzyć i łączyć wiadomości z różnych dziedzin wiedzy, korzysta z wielu sposobów pracy; osiąga sukcesy w konkursach i olimpiadach przedmiotowych, reprezentuje szkołę w zawodach sportowych lub posiada inne porównywalne osiągnięcia;
 - b) stopień bardzo dobry otrzymuje uczeń, który opanował pełny zakres wiedzy i umiejętności określony programem nauczania; potrafi efektywnie zaplanować pracę w zespole, umiejętnie podejmować decyzje, interpretować wyniki, wyszukiwać i porządkować informacje, zastosować umiejętności w różnych sytuacjach; samodzielnie rozwiązuje zadania i problemy w sposób twórczy w sytuacjach trudnych i nietypowych;
 - c) stopień dobry otrzymuje uczeń, który opanował w większości zakres umiejętności i wiedzy określony w podstawach programowych; potrafi współpracować w grupie zarówno jako lider jak i partner, samodzielnie wnioskować, różnicować ważność informacji, dzielić się wiedzą z innymi, wybrać własny sposób uczenia się; rozwiązuje typowe zadania z elementami problemowymi, wykazuje aktywną postawę wobec trudnych i nietypowych zagadnień;
 - d) stopień dostateczny otrzymuje uczeń, który współpracuje w grupie, potrafi objaśnić niektóre wyniki pracy, logicznie je uporządkować; rozwiązuje proste zadania teoretyczne i praktyczne;
 - e) stopień dopuszczający otrzymuje uczeń, który rozumie podstawowe zagadnienia wyrażone w sposób prosty i jednoznaczny; współpracuje w grupie, pyta, prosi o wyjaśnienie, słucha dyskusji, potrafi dostosować się do decyzji grupy; rozwiązuje proste zadania teoretyczne i praktyczne z pomocą kolegów lub nauczyciela;
 - f) stopień niedostateczny otrzymuje uczeń, który wykazuje w wiadomościach i umiejętnościach tak duże braki, że uniemożliwiają mu one dalsze zdobywanie wiedzy; nawet z pomocą nauczyciela nie jest w stanie rozwiązać zadań o elementarnym stopniu trudności.

3. W ocenach cząstkowych dopuszczalne jest stosowanie plusów (+) i minusów (-).

4. Stopnie, o których mowa w ust. 1 pkt 1 - 5 są ocenami pozytywnymi natomiast negatywna ocena klasyfikacyjna jest ocena ustaloną w stopniu o którym mowa w ust. 1 pkt 6.

5. Rodzice są informowani o postępach i osiągnięciach uczniów na spotkaniach z rodzicami i na wywiadówkach odbywających się wg harmonogramu spotkań.

6. Przedmiotem oceny jest:

- 1) zakres opanowanych wiadomości,
- 2) rozumienie materiału naukowego,

- 3) umiejętność stosowania wiedzy,
- 4) kultura przekazywania wiadomości.

7. Oceny dzielą się na:

- 1) bieżące (częstkowe),
- 2) klasyfikacyjne śródroczne,
- 3) klasyfikacyjne roczne.

8. W Szkole stosuje się następujące zasady przeprowadzania pisemnych sprawdzianów poziomu osiągnięć edukacyjnych ucznia:

- 1) klasa może mieć w ciągu tygodnia maksymalnie dwie godzinne pisemne prace kontrolne (jedną w ciągu dnia),
- 2) informację o planowanej pisemnej pracy kontrolnej nauczyciel podaje uczniom z przynajmniej tygodniowym wyprzedzeniem,
- 3) w przypadku otrzymania ze sprawdzianu pisemnego stopnia niedostatecznego lub dopuszczającego uczeń ma prawo jeden raz pisać pracę poprawkową, jej termin wyznacza nauczyciel przedmiotu, nie później niż dwa tygodnie po sprawdzianie i nie później niż tydzień przed klasyfikacyjnym posiedzeniem rady pedagogicznej,
- 4) nauczyciel ma obowiązek sprawdzić pracę klasową i o jej wynikach poinformować uczniów, a także przeprowadzić poprawę pracy klasowej w ciągu 14 dni,
- 5) uczeń musi napisać wszystkie prace klasowe, w przypadku usprawiedliwionej nieobecności, np. z powodu choroby trwającej minimum tydzień, nauczyciel wyznaczy dodatkowy termin sprawdzianu w ciągu dwóch najbliższych tygodni,
- 6) sprawdzone i ocenione pisemne prace kontrolne są przechowywane przez nauczyciela do końca roku szkolnego,
- 7) uczeń i jego rodzice mogą otrzymać je do wglądu na terenie szkoły w obecności nauczyciela.

9. W Szkole możliwe jest stosowanie oceny opisowej dla ocen bieżących i klasyfikacyjnych, ze wszystkich bądź wybranych przedmiotów.

§ 66. 1. Śródroczna i roczna ocena klasyfikacyjna zachowania uwzględnia w szczególności:

- 1) wywiązywanie się z obowiązków ucznia;
- 2) postępowanie zgodne z dobrem społeczności szkolnej;
- 3) dbałość o honor i tradycje szkoły;
- 4) dbałość o piękno mowy ojczystej;
- 5) dbałość o bezpieczeństwo i zdrowie własne oraz innych osób;
- 6) godne, kulturalne zachowanie się w szkole i poza nią;
- 7) okazywanie szacunku innym osobom.

2. Roczną i śródroczną ocenę klasyfikacyjną zachowania ustala się według następującej skali:

- 1) wzorowe;
- 2) bardzo dobre;
- 3) dobre;
- 4) poprawne;
- 5) nieodpowiednie;
- 6) naganne.

3. Ocena klasyfikacyjna zachowania nie ma wpływu na:

- 1) oceny klasyfikacyjne z zajęć edukacyjnych;
- 2) promocję do klasy programowo wyższej lub ukończenie szkoły.

4. W Szkole obowiązuje następujący tryb i zasady ustalania oceny zachowania ucznia:

- 1) na początku roku szkolnego wychowawca informuje uczniów i rodziców o zasadach oceniania zachowania i trybie odwoławczym,
- 2) ocenę zachowania ustala wychowawca klasy, uwzględniając opinie członków Rady Pedagogicznej, uczniów danej klasy oraz ocenianego ucznia,
- 3) wychowawca w ocenie zachowania uwzględnia również udokumentowaną działalność pozalekcyjną ucznia, szkolną i pozaszkolną,
- 4) przy ustalaniu oceny klasyfikacyjnej zachowania ucznia, u którego stwierdzono zaburzenia lub odchylenia rozwojowe, należy uwzględnić wpływ stwierdzonych zaburzeń lub odchyleń na jego zachowanie na podstawie orzeczenia o potrzebie kształcenia specjalnego albo indywidualnego nauczania lub opinii poradni psychologiczno-pedagogicznej, w tym poradni specjalistycznej.
- 5) wychowawca i członkowie Rady Pedagogicznej oceniają pozytywne i negatywne zachowania uczniów, wpisując na bieżąco krótką informację do dziennika lekcyjnego,
- 6) uczeń, który postąpił niezgodnie z niniejszym Statutem i normami społecznymi, zobowiązany jest do zadośćuczynienia,
- 7) uczeń, który w I półroczu otrzymał nieodpowiednią lub naganną ocenę zachowania, nie może mieć oceny wzorowej lub bardzo dobrej na koniec roku szkolnego,
- 8) wychowawca klasy systematycznie informuje rodziców (opiekunów) ucznia o zachowaniu ucznia, podjętych środkach zaradczych, zastosowanych formach nagradzania i karania, formach i sposobach zadośćuczynienia zachowania niezgodnego z niniejszym Statutem i normami społecznymi,
- 9) wychowawca klasy zapoznaje uczniów z przewidywanymi ocenami zachowania na tydzień przed klasyfikacyjnym posiedzeniem Rady Pedagogicznej.
- 10) o zagrożeniu oceną nieodpowiednią lub naganną wychowawca klasy informuje uczniów i rodziców miesiąc przed klasyfikacyjnym posiedzeniem Rady Pedagogicznej.

§ 67. Jeżeli w wyniku klasyfikacji śródrocznej stwierdzono, że poziom osiągnięć edukacyjnych ucznia uniemożliwi lub utrudni kontynuowanie nauki w klasie programowo wyższej, szkoła, w miarę możliwości, stwarza uczniowi szansę uzupełnienia braków.

§ 68. 1. Uczeń może nie być klasyfikowany z jednego, kilku lub wszystkich zajęć edukacyjnych, jeżeli brak jest podstaw do ustalenia śródrocznej lub rocznej oceny klasyfikacyjnej z powodu nieobecności ucznia na zajęciach edukacyjnych przekraczającej połowę czasu przeznaczanego na te zajęcia w szkolnym planie nauczania.

2. Uczeń nieklasyfikowany z powodu usprawiedliwionej nieobecności może zdawać egzamin klasyfikacyjny.

3. Na wniosek rodziców ucznia nieklasyfikowanego z powodu nieusprawiedliwionej nieobecności Rada Pedagogiczna może wyrazić zgodę na egzamin klasyfikacyjny.

4. Egzamin klasyfikacyjny zdaje również uczeń:

- 1) realizujący, na podstawie odrębnych przepisów, indywidualny program lub tok nauki;
- 2) spełniający obowiązek szkolny lub obowiązek nauki poza szkołą.

5. Egzamin klasyfikacyjny przeprowadzany dla ucznia, o którym mowa w ust. 4 pkt b,

nie obejmuje obowiązkowych zajęć edukacyjnych: zajęcia techniczne, plastyka, muzyka, zajęcia artystyczne i wychowanie fizyczne oraz dodatkowych zajęć edukacyjnych.

6. Uczniowi, o którym mowa w ust. 4 pkt b, zdającemu egzamin klasyfikacyjny nie ustala się oceny zachowania.

7. Egzaminy klasyfikacyjne przeprowadza się w formie pisemnej i ustnej, z zastrzeżeniem ust. 8.

8. Egzamin klasyfikacyjny z plastyki, muzyki, zajęć artystycznych, zajęć technicznych, informatyki i wychowania fizycznego ma przede wszystkim formę zadań praktycznych.

9. Egzamin klasyfikacyjny przeprowadza się nie później niż w dniu poprzedzającym dzień zakończenia rocznych zajęć dydaktyczno-wychowawczych. Termin egzaminu klasyfikacyjnego uzgadnia się z uczniem i jego rodzicami. Uczeń, który z przyczyn usprawiedliwionych nie przystąpił do egzaminu klasyfikacyjnego w wyznaczonym terminie, może przystąpić do niego w dodatkowym terminie, wyznaczonym przez dyrektora szkoły.

10. Egzamin klasyfikacyjny dla ucznia, o którym mowa w ust. 2, 3 i 4 pkt a, przeprowadza nauczyciel danych zajęć edukacyjnych w obecności, wskazanego przez dyrektora szkoły, nauczyciela takich samych lub pokrewnych zajęć edukacyjnych.

11. Egzamin klasyfikacyjny dla ucznia, o którym mowa w ust. 4 pkt b, przeprowadza komisja, powołana przez dyrektora szkoły, który zezwolił na spełnianie przez ucznia odpowiednio obowiązku szkolnego lub obowiązku nauki poza szkołą. W skład komisji wchodzi:

- 1) dyrektor szkoły albo nauczyciel wyznaczony przez dyrektora jako przewodniczący komisji;
- 2) nauczyciele albo nauczyciele obowiązkowych zajęć edukacyjnych, z których jest przeprowadzany egzamin.

12. Przewodniczący komisji uzgadnia z uczniem, o którym mowa w ust. 4 pkt b, oraz jego rodzicami liczbę zajęć edukacyjnych, z których uczeń może zdawać egzaminy w ciągu jednego dnia.

13. W czasie egzaminu klasyfikacyjnego mogą być obecni – w charakterze obserwatorów – rodzice ucznia.

14. Z przeprowadzonego egzaminu klasyfikacyjnego sporządza się protokół zawierający w szczególności: imiona i nazwiska nauczycieli, o których mowa w ust. 10, a w przypadku egzaminu klasyfikacyjnego przeprowadzanego dla ucznia, o którym mowa w ust. 4 pkt b - skład komisji; termin egzaminu klasyfikacyjnego; zadania (ćwiczenia) egzaminacyjne; wyniki egzaminu klasyfikacyjnego oraz uzyskane oceny, imię i nazwisko ucznia, nazwę zajęć edukacyjnych z których był przeprowadzony egzamin. Do protokołu dołącza się pisemne prace ucznia i zwięzłą informację o ustnych odpowiedziach ucznia oraz zwięzłą informację o wykonaniu przez ucznia zadania praktycznego. Protokół stanowi załącznik do arkusza ocen ucznia.

15. W przypadku nieklasyfikowania ucznia z zajęć edukacyjnych, w dokumentacji przebiegu nauczania zamiast oceny klasyfikacyjnej wpisuje się „nieklasyfikowany”.

§ 69. 1. Ustalona przez nauczyciela albo uzyskana w wyniku egzaminu klasyfikacyjnego roczna ocena klasyfikacyjna z zajęć edukacyjnych jest ostateczna,

2. Ustalona przez nauczyciela albo uzyskana w wyniku egzaminu klasyfikacyjnego niedostateczna roczna ocena klasyfikacyjna z zajęć edukacyjnych może być zmieniona w wyniku egzaminu poprawkowego.

3. Ustalona przez wychowawcę klasy roczna ocena klasyfikacyjna zachowania jest ostateczna,

§ 70. 1. Uczeń lub jego rodzice mogą zgłaszać zastrzeżenia do dyrektora szkoły, jeżeli uznają, że roczna ocena klasyfikacyjna z zajęć edukacyjnych lub roczna ocena klasyfikacyjna zachowania zostały ustalone niezgodnie z przepisami dotyczącymi trybu ustalania tych ocen. Zastrzeżenia składa się od dnia ustalenia tej oceny, nie później jednak niż w terminie 2 dni roboczych od dnia zakończenia rocznych zajęć dydaktyczno-wychowawczych.

2. W przypadku stwierdzenia, że roczna ocena klasyfikacyjna z zajęć edukacyjnych lub roczna ocena klasyfikacyjna zachowania została ustalona niezgodnie z przepisami prawa dotyczącymi trybu ustalania tej oceny, dyrektor szkoły powołuje komisję, która:

- 1) w przypadku rocznej oceny klasyfikacyjnej z zajęć edukacyjnych – przeprowadza sprawdzian wiadomości i umiejętności ucznia, w formie pisemnej i ustnej, oraz ustala roczną ocenę klasyfikacyjną z danych zajęć edukacyjnych;

2) w przypadku rocznej oceny klasyfikacyjnej zachowania – ustala roczną ocenę klasyfikacyjną zachowania w drodze głosowania zwykłą większością głosów; w przypadku równej liczby głosów decyduje głos przewodniczącego komisji.

3. Sprawdzian, o którym mowa w ust. 2 pkt a, przeprowadza się nie później niż w terminie 5 dni od dnia zgłoszenia zastrzeżeń, o których mowa w ust. 1. Termin sprawdzianu uzgadnia się z uczniem i jego rodzicami.

4. W skład komisji wchodzi:

- 1) w przypadku rocznej oceny klasyfikacyjnej z zajęć edukacyjnych: dyrektor szkoły albo nauczyciel wyznaczony przez Dyrektora – jako przewodniczący komisji, nauczyciel prowadzący dane zajęcia edukacyjne, nauczycieli prowadzących takie same lub pokrewne zajęcia edukacyjne;
- 2) w przypadku rocznej oceny klasyfikacyjnej zachowania: dyrektor szkoły albo nauczyciel wyznaczony przez Dyrektora – jako przewodniczący komisji, wychowawca oddziału, nauczyciel prowadzący zajęcia edukacyjne w danym oddziale, pedagog, psycholog, przedstawiciel samorządu uczniowskiego, przedstawiciel rady rodziców.

5. Nauczyciel prowadzący dane zajęcia edukacyjne, może być zwolniony z udziału w pracy komisji na własną prośbę lub w innych, szczególnie uzasadnionych przypadkach. W takim przypadku dyrektor szkoły powołuje w skład komisji innego nauczyciela prowadzącego takie same zajęcia edukacyjne, z tym, że powołanie nauczyciela zatrudnionego w innej szkole następuje w porozumieniu z dyrektorem tej Szkoły.

6. Ustalona przez komisję roczna ocena klasyfikacyjna z zajęć edukacyjnych oraz roczna ocena klasyfikacyjna zachowania 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.

7. Z prac komisji sporządza się protokół (stanowiący załącznik do arkusza ocen ucznia) zawierający w szczególności:

- 1) w przypadku rocznej oceny klasyfikacyjnej z zajęć edukacyjnych: nazwę zajęć edukacyjnych z których był przeprowadzony sprawdzian, imię i nazwisko osób wchodzących w skład komisji, termin sprawdzianu wiadomości i umiejętności, zadania sprawdzające, imię i nazwisko ucznia, ustaloną ocenę klasyfikacyjną;
- 2) w przypadku rocznej oceny klasyfikacyjnej zachowania: imiona i nazwiska osób wchodzących w skład komisji, termin posiedzenia komisji, imię i nazwisko ucznia, wynik głosowania, ustaloną ocenę zachowania wraz z uzasadnieniem.

8. Do protokołu, o którym mowa w ust. 7 pkt 1, dołącza się pisemne prace ucznia i zwięzłą informację o ustnych odpowiedziach ucznia oraz zwięzłą informację o wykonaniu przez ucznia zadania praktycznego.

9. Uczeń, który z przyczyn usprawiedliwionych nie przystąpił do sprawdzianu, o którym mowa w ust. 2 pkt a, w wyznaczonym terminie, może przystąpić do niego w dodatkowym terminie, wyznaczonym przez dyrektora szkoły.

10. Przepisy ust. 1-9 stosuje się odpowiednio w przypadku rocznej oceny klasyfikacyjnej z zajęć edukacyjnych uzyskanej w wyniku egzaminu poprawkowego, z tym, że termin do zgłoszenia zastrzeżeń wynosi 5 dni od dnia przeprowadzenia egzaminu poprawkowego. W tym przypadku, ocena ustalona przez komisję jest ostateczna.

11. Uczeń kończy Szkołę, jeżeli w wyniku klasyfikacji końcowej, na którą składają się roczne (semestralne) oceny klasyfikacyjne z obowiązkowych zajęć edukacyjnych uzyskane w klasie ósmej w przypadku uczniów klas gimnazjalnych oceny klasyfikacyjne z obowiązkowych zajęć edukacyjnych uzyskane w klasie trzeciej oraz roczne oceny klasyfikacyjne z obowiązkowych zajęć, których realizacja zakończyła się w klasach niższych otrzymał oceny wyższe od niedostatecznej i jeżeli przystąpił odpowiednio do sprawdzianu ósmoklasisty lub egzaminu gimnazjalnego.

12. Uczeń klasy II gimnazjalnej który w roku szkolnym 2017/2018 nie otrzymał promocji do klasy III, z dniem 1 września 2018 r. staje się uczniem klasy VIII szkoły podstawowej,

13. Uczeń klasy III gimnazjalnej który w roku szkolnym 2018/2019 nie ukończył gimnazjum z dniem 1 września 2019 r. staje się uczniem klasy VIII szkoły podstawowej,

§ 71. 1. Uczeń oddziału klasy I - III otrzymuje w każdym roku szkolnym promocję do oddziału klasy programowo wyższej.

2. Na wniosek wychowawcy oddziału i po zasięgnięciu opinii rodziców ucznia lub na wniosek rodziców ucznia po zasięgnięciu opinii wychowawcy oddziału rada pedagogiczna może postanowić o powtarzaniu oddziału klasy przez ucznia oddziału klasy I - III. Decyzja rady pedagogicznej uzasadniona jest poziomem rozwoju i osiągnięć ucznia w danym roku szkolnym lub stanem zdrowia ucznia.

3. Na wniosek rodziców ucznia i po uzyskaniu zgody wychowawcy oddziału lub na wniosek wychowawcy oddziału i po uzyskaniu zgody rodziców ucznia rada pedagogiczna może postanowić o promowaniu ucznia oddziału klasy I - II do oddziału klasy programowo wyższej również w ciągu roku szkolnego, jeżeli poziom rozwoju i osiągnięć ucznia rokuje opanowanie w jednym roku szkolnym treści nauczania przewidzianych w programie nauczania dwóch klas.

Rozdział 8 WOLONTARIAT

§ 72. 1. Celem wolontariatu jest:

- 1) zwiększenie aktywności społecznej uczniów;
- 2) propagowanie wśród uczniów wiedzy z zakresu wolontariatu;
- 3) umożliwienie podejmowania działań przez uczniów na rzecz innych osób potrzebujących pomocy;
- 4) wspieranie działań uczniów na rzecz ochrony środowiska i dziedzictwa przyrodniczego, ze szczególnym uwzględnieniem opieki nad zwierzętami.

2. Działania będą prowadzone poprzez:

- 1) organizowanie spotkań z wolontariuszami;
- 2) współpracowanie z organizacjami pozarządowymi;
- 3) prowadzenie akcji charytatywnych.

Rozdział 9 POSTANOWIENIA KOŃCOWE

§ 73. 1. Szkoła używa pieczęci urzędowej zgodnie z odrębnymi przepisami.

2. Tryb postępowania w przypadku utraty, zniszczenia lub likwidacji pieczęci regulują odrębne przepisy.

§ 74. Szkoła prowadzi i przechowuje dokumentację szkolną zgodnie z odrębnymi przepisami archiwalnymi.

§ 75. Zasady gospodarki finansowej Szkoły regulują odrębne przepisy.

§ 76. Dokonywanie zmian w Statucie odbywa się w trybie właściwym dla jego uchwalenia.

§ 77. Statut wchodzi w życie z dniem 1.09.2017 r.

Załącznik Nr 3 do Uchwały Nr XXVI/636/2017
Rady Miasta Gliwice
z dnia 11 maja 2017 r.

Statut Szkoły Podstawowej nr 15 im. Ignacego Jana Paderewskiego w Gliwicach, ul. Lipowa 29

Rozdział 1 INFORMACJE PODSTAWOWE

§ 1. 1. Nazwa szkoły brzmi: Szkoła Podstawowa nr 15 im. Ignacego Jana Paderewskiego w Gliwicach zwana dalej „Szkołą”.

2. Szkoła Podstawowa jest ośmioletnią szkołą publiczną z wygasającymi klasami Gimnazjum nr 10 im. Ignacego Jana Paderewskiego do czasu ich likwidacji.

§ 2. Siedziba Szkoły mieści się w Gliwicach przy ulicy Lipowej 29.

§ 3. Ustalona nazwa Szkoły jest używana w pełnym brzmieniu. Na pieczęciach i stemplach może być używany czytelny skrót. Szkoła posiada własną pieczęć i stempel.

§ 4. 1. Organem prowadzącym Szkołę jest Miasto Gliwice.

2. Organem sprawującym nadzór pedagogiczny nad Szkołą jest Śląski Kurator Oświaty.

3. Szkoła jest jednostką organizacyjną Miasta Gliwice działającą w formie jednostki budżetowej.

4. Szczegółowe zasady gospodarki finansowej Szkoły regulują odrębne przepisy.

Rozdział 2 CELE I ZADANIA SZKOŁY

§ 5. Szkoła realizuje cele i zadania wynikające z przepisów prawa, a w szczególności: Ustawy Prawo oświatowe, Konwencji Praw Dziecka, uwzględniając treści zawarte w Programie wychowawczo-profilaktycznym Szkoły dostosowanym do potrzeb rozwojowych uczniów oraz potrzeb danego środowiska.

§ 6. 1. Celami i zadaniami Szkoły są:

- 1) zapewnienie bezpłatnego nauczania w zakresie realizacji szkolnych planów nauczania;
- 2) zatrudnianie nauczycieli posiadających kwalifikacje określone w odrębnych przepisach;
- 3) realizowanie programów nauczania w oparciu o podstawę programową kształcenia ogólnego;
- 4) realizowanie zasad oceniania, klasyfikowania i promowania uczniów oraz przeprowadzania egzaminów i sprawdzianów;
- 5) umożliwianie zdobywania wiedzy i umiejętności niezbędnych do uzyskania świadectwa ukończenia szkoły podstawowej oraz do dalszego kształcenia;
- 6) kształtowanie środowiska wychowawczego sprzyjającego szeroko pojętemu rozwojowi ucznia;
- 7) wspomaganie i ukierunkowanie indywidualnego wszechstronnego rozwoju ucznia z wykorzystaniem jego wrodzonego potencjału i możliwości rozwojowych, a w przypadku uczniów niepełnosprawnych ze szczególnym uwzględnieniem stopnia i rodzaju niepełnosprawności;
- 8) umożliwianie podtrzymywania poczucia tożsamości narodowej, językowej, etnicznej i religijnej;
- 9) zapewnienia odpowiedniej bazy dydaktycznej;
- 10) wykazywanie troski o zdrowie i bezpieczeństwo uczniów;

- 11) zapewnienie uczniom warunków umożliwiających pełny rozwój umysłowy, moralny, emocjonalny i fizyczny w zgodzie z ich indywidualnymi potrzebami rozwojowymi i edukacyjnymi oraz predyspozycjami, możliwościami psychofizycznymi w warunkach poszanowania ich godności osobistej oraz wolności światopoglądowej i wyznaniowej;
- 12) wprowadzenie uczniów w świat kultury, sztuki i nauki wybranych dyscyplin na poziomie umożliwiającym dalsze kształcenie, zapewnienie uczniom warunków umożliwiających zdobycie wiedzy i umiejętności niezbędnych do uzyskania świadectwa ukończenia Szkoły oraz złożenia egzaminów końcowych;
- 13) wyposażenie uczniów w wiedzę i umiejętności stosownie do ich rozwoju i zdolności;
- 14) stworzenie uczniom warunków umożliwiających rozwój ich talentów i zainteresowań społecznych, artystycznych oraz sportowych;
- 15) rozwijanie umiejętności społecznych, dążenie do umacniania w uczniach wiary we własne siły i możliwości osiągnięcia sukcesów oraz dążenia do osiągnięcia celów;
- 16) rozwijanie wrażliwości moralnej i estetycznej uczniów, otwartości na poglądy i potrzeby innych ludzi;
- 17) dążenie do umacniania w uczniach poczucia tożsamości narodowej, kulturowej, historycznej, narodowej i etnicznej;
- 18) rozwijanie w uczniach umiejętności poznawania siebie oraz otoczenia rodzinnego, społecznego, kulturowego, technicznego i przyrodniczego dostępnego doświadczeniu ucznia;
- 19) kształtowanie u uczniów postaw przedsiębiorczości i kreatywności sprzyjających aktywnemu uczestnictwu w życiu gospodarczym, w tym poprzez stosowanie w procesie kształcenia innowacyjnych rozwiązań programowych, organizacyjnych lub metodycznych;
- 20) kształtowanie u uczniów postaw sprzyjających ich dalszemu rozwojowi indywidualnemu i społecznemu, takich jak:
 - a) uczciwość, wiarygodność, odpowiedzialność, wytrwałość,
 - b) poczucie własnej wartości, szacunek dla innych ludzi,
 - c) ciekawość poznawcza, kreatywność, przedsiębiorczość,
 - d) kultura osobista, gotowość do uczestnictwa w kulturze,
 - e) podejmowania inicjatyw oraz do pracy zespołowej,
 - f) postawy obywatelskiej, postawy poszanowania tradycji i kultury własnego narodu, a także postawy poszanowania dla innych kultur i tradycji;
- 21) systematyczne diagnozowanie zagrożeń związanych z uzależnieniami, przemocą, agresją i zapobieganie tym zjawiskom, podejmowanie działań z uczniami, u których zespół zjawisk psychicznych i oddziaływań środowiskowych stwarza wysokie prawdopodobieństwo powstania uzależnień; prowadzenie edukacji prozdrowotnej, promowanie zdrowia psychicznego; współdziałanie z poradnią psychologiczno-pedagogiczną, z policją i sądem;
- 22) upowszechnianie wśród młodzieży wiedzy o bezpieczeństwie oraz kształtowanie właściwych postaw wobec zagrożeń i sytuacji nadzwyczajnych;
- 23) współdziałanie z rodzicami, rodziną i wspomaganie wychowawczej roli rodziny;
- 24) realizacja zadań programu wychowawczo-profilaktycznego Szkoły;
- 25) podejmowanie odpowiednich kroków w celu zapobieżenia wszelkiej dyskryminacji.

§ 7. Szkoła realizuje zadania opiekuńcze odpowiednio do wieku uczniów i potrzeb środowiskowych z uwzględnieniem obowiązujących w Szkole ogólnych przepisów bezpieczeństwa i higieny, a w szczególności:

- 1) zapewnia uczniom (oraz pracownikom) bezpieczne i higieniczne warunki pracy i nauki w czasie pobytu w szkole, jak również podczas zajęć obowiązkowych i nieobowiązkowych organizowanych przez Szkołę poza jej terenem;

- 2) organizuje zajęcia obowiązkowe, nieobowiązkowe, pozalekcyjne zgodnie z obowiązującymi w tym zakresie przepisami, za przestrzeganie których odpowiedzialny jest nauczyciel organizujący i przeprowadzający zajęcia;
- 3) zapewnia zgodnie z obowiązującymi przepisami opiekę nad uczniami w trakcie organizowanych przez Szkołę wycieczek, imprez sportowych, turystycznych i innych zajęć poza terenem placówki;
- 4) organizuje dyżury nauczycieli w Szkole oraz na posesji szkolnej zgodnie z wewnętrznymi procedurami;
- 5) umożliwia pełny rozwój osobowości uczniów poprzez czytelnictwo książek i czasopism w bibliotece szkolnej, udział w spektaklach teatralnych, seansach filmowych, a zainteresowań sportowych poprzez uczestnictwo w różnorodnych zajęciach sportowych prowadzonych w sali gimnastycznej lub innych obiektach sportowych;
- 6) dba o bezpieczeństwo uczniów i chroni ich życie również poprzez:
 - a) zapoznanie uczniów z zasadami bezpieczeństwa i higieny pracy na zajęciach przedmiotowych, godzinach z wychowawcami oraz apelach,
 - b) zawiadamianie rodziców i pracowników o problemach zdrowotnych dziecka zgodnie z wewnętrznymi procedurami,
 - c) udzielanie pomocy uczniom w nagłych sytuacjach zgodnie z wewnętrznymi procedurami,
 - d) szkolenie pracowników szkoły w zakresie bhp,
 - e) racjonalne planowanie zajęć dydaktyczno-wychowawczych,
 - f) dostosowanie sprzętu szkolnego i warunków pracy uczniów do ich wzrostu i rodzaju pracy,
 - g) w miarę możliwości opiekę pielęgniarską.

§ 8. 1. Szkoła organizuje edukację w ramach podstaw programowych, przyjętych programów edukacyjnych, wychowawczo-profilaktycznych oraz szkolnego zestawu programów nauczania, szkolnego zestawu podręczników i planów nauczania określonych właściwymi przepisami oraz poprzez:

- 1) udział w konkursach przedmiotowych oraz uczestnictwo w życiu społeczno-kulturalnym;
- 2) realizowanie programu wychowawczo-profilaktycznego Szkoły, programów autorskich nauczycieli;
- 3) systematyczne diagnozowanie zachowań uczniów;
- 4) poszanowanie indywidualności uczniów i ich praw;
- 5) rozwijanie zainteresowań oraz uzdolnień uczniów;
- 6) wspieranie uczniów mających trudności w nauce;
- 7) rozpoznawanie przyczyn i trudności w wychowaniu i nauczaniu;
- 8) upowszechnianie tolerancji światopoglądowej i wolności sumienia;
- 9) rozwijanie wrażliwości moralnej, poczucia sprawiedliwości, szacunku dla drugiego człowieka;
- 10) naukę praworządności i demokracji;
- 11) rozwijanie miłości do ojczyzny oraz poszanowania dla polskiego dziedzictwa kulturowego przy jednoczesnym otwarciu się na wartości kultur Europy i świata;
- 12) naukę szacunku dla wspólnego i cudzego mienia;
- 13) rozwijanie czynnych postaw wobec zdrowia, bezpieczeństwa i aktywności ruchowej, poprzez promowanie edukacji prozdrowotnej wśród uczniów, rodziców (prawnych opiekunów) oraz nauczycieli;
- 14) współpracę ze środowiskiem lokalnym w celu zapobiegania, łagodzenia i zwalczania wśród młodzieży patologii i agresji;
- 15) wspieranie rodziców (prawnych opiekunów) w rozwiązywaniu problemów wychowawczych;
- 16) organizowanie różnych form pomocy psychologiczno-pedagogicznej;

- 17) prowadzenie zajęć dodatkowych wynikających z bieżących potrzeb i możliwości rozwojowych dzieci;
- 18) organizowanie zajęć nauki religii i etyki;
- 19) organizowanie pomocy specjalistycznej dla uczęszczających do Szkoły dzieci niepełnosprawnych.

2. Szkoła, organizując edukację uczniów, uwzględnia zasady wewnątrzszkolnego systemu oceniania, optymalnych warunków rozwoju ucznia, zasady bezpieczeństwa oraz zasady promocji i ochrony zdrowia.

3. Program wychowawczo-profilaktyczny Szkoły uchwała Rada Pedagogiczna po zasięgnięciu opinii Rady Rodziców.

§ 9. 1. Szkoła udziela uczniom i rodzicom pomocy psychologiczno-pedagogicznej przy współudziale poradni psychologiczno-pedagogicznej:

- 1) wypełnia zalecenia zawarte w opiniach psychologicznych i pedagogicznych;
- 2) indywidualizuje pracę, ocenianie i wymagania wobec dzieci z dysleksją;
- 3) na podstawie orzeczeń poradni dyrektor, po zasięgnięciu opinii Rady Pedagogicznej, może zezwolić na indywidualny program lub tok nauki oraz na nauczanie indywidualne – w miarę posiadanych środków finansowych.

2. Szkoła wspomaga rodzinę w miarę możliwości w sytuacjach trudnych i kryzysowych korzystając z działalności Ośrodka Pomocy Społecznej:

- 1) zgłasza rodziny wymagające pomocy finansowej i dożywiania dzieci,
- 2) zwraca się z prośbą o pomoc psychoprofilaktyczną dla rodzin,
- 3) sygnalizuje konieczność interwencji w sytuacjach kryzysowych.

3. W sytuacjach, w których uczniowie lub ich rodziny wchodzą w konflikty z prawem Szkoła nawiązuje współpracę z:

- 1) policją;
- 2) kuratorem sądowym;
- 3) Pogotowiem Opiekuńczym;
- 4) innymi instytucjami i placówkami w zależności od sytuacji.

4. Szkoła podejmuje współdziałania ze stowarzyszeniami i innymi organizacjami w zakresie działalności innowacyjnej.

§ 10. 1. Szkoła udziela rodzicom i uczniom pomocy psychologiczno-pedagogicznej w formie zajęć dydaktyczno-wyrównawczych, nauczania indywidualnego i kształcenia specjalnego oraz zajęć terapeutycznych we współpracy z poradniami psychologiczno-pedagogicznymi lub innymi organizacjami społecznymi działającymi na rzecz dzieci i młodzieży, a także w miarę możliwości organizuje pomoc materialną i rzeczową.

2. Szkoła organizuje i udziela pomocy psychologiczno-pedagogicznej uczniom i ich rodzicom. Korzystanie z pomocy psychologiczno-pedagogicznej jest dobrowolne i nieodpłatne.

3. Pomoc psychologiczno-pedagogiczna polega w szczególności na:

- 1) diagnozowaniu środowiska ucznia;
- 2) rozpoznawaniu potencjalnych możliwości oraz indywidualnych potrzeb ucznia i umożliwianiu ich zaspakajania;
- 3) rozpoznawaniu przyczyn trudności w nauce i niepowodzeń szkolnych;
- 4) wspieraniu ucznia z wybitnymi uzdolnieniami kierunkowymi;
- 5) organizowaniu różnych form pomocy psychologiczno-pedagogicznej;

- 6) podejmowaniu działań wychowawczych i profilaktycznych wynikających z programu wychowawczego szkoły i programu profilaktyki (o których mowa w odrębnych przepisach) oraz wspieraniu nauczycieli w tym zakresie;
- 7) prowadzeniu edukacji prozdrowotnej i promocji zdrowia wśród uczniów, nauczycieli i rodziców;
- 8) wspieraniu uczniów metodami aktywnymi w dokonywaniu wyboru kierunku dalszego kształcenia, zawodu i planowaniu kariery zawodowej oraz udzielaniu informacji w tym zakresie;
- 9) wspieraniu nauczycieli w organizowaniu wewnątrzszkolnego systemu doradztwa oraz zajęć związanych z wyborem kierunku kształcenia i zawodu;
- 10) wspieraniu nauczycieli i rodziców w działaniach wyrównujących szanse edukacyjne ucznia;
- 11) udzielaniu nauczycielom pomocy w dostosowaniu wymagań edukacyjnych, wynikających z realizowanych przez nich programów nauczania, do indywidualnych potrzeb psychofizycznych i edukacyjnych ucznia, u którego stwierdzono zaburzenia i odchylenia rozwojowe lub specyficzne trudności w uczeniu się, uniemożliwiające sprostanie tym wymaganiom;
- 12) wspieraniu rodziców i nauczycieli w rozwiązywaniu problemów wychowawczych;
- 13) umożliwianiu rozwijania umiejętności wychowawczych rodziców i nauczycieli.

4. W ramach funkcjonowania pomocy psychologicznej- pedagogicznej szkoła zapewnia:

- 1) realizację zaleceń zawartych w orzeczeniu o potrzebie kształcenia specjalnego;
- 2) zajęcia specjalistyczne;
- 3) inne zajęcia odpowiednie ze względu na indywidualne potrzeby rozwojowe i edukacyjne oraz możliwości psychofizyczne dzieci lub uczniów, w szczególności zajęcia rewalidacyjne, resocjalizacyjne i socjoterapeutyczne;
- 4) integrację uczniów niepełnosprawnych ze środowiskiem rówieśniczym, w tym z uczniami pełnosprawnymi;
- 5) przygotowanie uczniów do samodzielności w życiu dorosłym.

5. Pomoc psychologiczno-pedagogiczna jest udzielana w formie:

- 1) zajęć rozwijających uzdolnienia;
- 2) zajęć dydaktyczno-wyrównawczych;
- 3) zajęć specjalistycznych;
- 4) warsztatów;
- 5) porad i konsultacji;
- 6) zajęć związanych z wyborem kierunku kształcenia oraz planowaniem kształcenia i kariery zawodowej.

6. O potrzebie objęcia ucznia pomocą psychologiczno-pedagogiczną informuje się rodziców ucznia albo pełnoletniego ucznia.

7. Formy i okres udzielania uczniowi pomocy psychologiczno-pedagogicznej oraz wymiar godzin, w którym poszczególne formy pomocy będą realizowane, są uwzględniane w indywidualnym programie edukacyjno-terapeutycznym.

8. Godzina zajęć rozwijających uzdolnienia i zajęć dydaktyczno-wyrównawczych trwa 45 minut, a godzina zajęć specjalistycznych – 60 minut. Dyrektor decyduje, w uzasadnionych przypadkach, o prowadzeniu zajęć specjalistycznych w czasie krótszym niż 60 minut, przy zachowaniu ustalonego dla ucznia łącznego tygodniowego czasu trwania tych zajęć.

9. Nauczyciele oraz specjaliści w szkole prowadzą w szczególności doradztwo edukacyjno-zawodowe.

10. Zajęcia związane z wyborem kierunku kształcenia i zawodu, z planowaniem kształcenia i kariery zawodowej organizuje się w celu wspomagania odpowiednio uczniów w podejmowaniu decyzji edukacyjnych, zawodowych przy wykorzystaniu aktywnych metod pracy.

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

2. Pomoc materialna udzielana jest uczniom, aby zmniejszyć różnice w dostępie do edukacji, umożliwić pokonywanie barier dostępu do edukacji wynikających z trudnej sytuacji materialnej ucznia oraz aby wspierać edukację zdolnych uczniów.

3. Pomoc materialna ma charakter socjalny (stypendium szkolne, zasiłek szkolny) lub motywacyjny (stypendium za wyniki w nauce stypendium ministra właściwego do spraw oświaty i wychowania).

4. Uczeń może otrzymywać jednocześnie pomoc materialną o charakterze socjalnym jak i motywacyjnym.

Rozdział 3

ORGANY SZKOŁY, ICH ZADANIA I ZASADY WSPÓŁDZIAŁANIA

§ 12. Organami Szkoły są:

- 1) Dyrektor Szkoły;
- 2) Rada Pedagogiczna;
- 3) Rada Rodziców;
- 4) Samorząd Uczniowski.

§ 13. 1 Dyrektor realizuje zadania określone w ustawie w oparciu o współpracę z Radą Pedagogiczną, Radą Rodziców, Samorządem Uczniowskim, organem sprawującym nadzór pedagogiczny i organem prowadzącym.

2. Dyrektor Szkoły:

- 1) kieruje jej bieżącą działalnością;
- 2) jest przewodniczącym Rady Pedagogicznej;
- 3) reprezentuje Szkołę na zewnątrz;
- 4) jest kierownikiem zakładu pracy dla zatrudnionych w Szkole pracowników i wykonuje czynności z zakresu prawa pracy.

3. Dyrektor podejmuje decyzje na podstawie:

- 1) pełnomocnictwa udzielonego mu przez Prezydenta Miasta Gliwice;
- 2) obowiązujących przepisów prawa.

4. Do zadań Dyrektora Szkoły należy m. in.:

- 1) zapewnienie bezpiecznych i higienicznych warunków pobytu w Szkole, a także bezpiecznych i higienicznych warunków uczestnictwa w zajęciach organizowanych poza jego siedzibą;
- 2) opracowywanie na każdy rok szkolny planu nadzoru pedagogicznego, przedstawianie go Radzie Pedagogicznej i rodzicom (prawnym opiekunom);
- 3) przedstawianie przed zakończeniem roku szkolnego Radzie Pedagogicznej i rodzicom (prawnym opiekunom) informacji o realizacji planu nadzoru pedagogicznego;
- 4) opracowywanie rocznych planów pracy;
- 5) przygotowywanie projektu arkusza organizacyjnego;
- 6) ustalanie tygodniowego rozkładu zajęć z uwzględnieniem zasad ochrony zdrowia i higieny pracy oraz oczekiwań rodziców (prawnych opiekunów) dzieci;
- 7) gromadzenie informacji o pracy nauczyciela w celu dokonywania oceny;
- 8) przygotowywanie i prowadzenie zebrań Rady Pedagogicznej, realizacja jej uchwał oraz wstrzymywanie ich wykonania, jeśli są niezgodne z przepisami prawnymi;

- 9) ustalanie przydziałów zadań pracownikom;
- 10) zarządzanie finansami i majątkiem Szkoły;
- 11) współpraca z rodzicami (prawnymi opiekunami) oraz instytucjami nadzorującymi i kontrolującymi pracę Szkoły;
- 12) prowadzenie i archiwizowanie dokumentacji Szkoły;
- 13) wykonywanie innych zadań wynikających z przepisów szczególnych.

§ 14. 1. Rada Pedagogiczna jest organem kolegialnym Szkoły.

2. Rada Pedagogiczna realizuje zadania wynikające z ustawy prawo oświatowe oraz celów kształcenia, wychowania i opieki.

3. Szczegółowe zadania oraz tryb pracy rady określa regulamin Rady Pedagogicznej.

4. W skład Rady Pedagogicznej wchodzi wszyscy nauczyciele zatrudnieni w Szkole.

5. Przewodniczącym Rady Pedagogicznej jest Dyrektor Szkoły.

6. Przewodniczący prowadzi i przygotowuje zebrania Rady Pedagogicznej.

7. Zebrania Rady Pedagogicznej są organizowane przed rozpoczęciem roku szkolnego, w każdym okresie w związku z zatwierdzeniem wyników klasyfikowania i promowania uczniów, po zakończeniu rocznych zajęć szkolnych oraz w miarę bieżących potrzeb. Zebrania mogą być organizowane na wniosek organu sprawującego nadzór pedagogiczny, z inicjatywy przewodniczącego, organu prowadzącego szkołę albo co najmniej 1/3 członków Rady Pedagogicznej.

8. W zebraniach Rady Pedagogicznej mogą także brać udział, z głosem doradczym, osoby zapraszone przez jej przewodniczącego za zgodą lub na wniosek Rady Pedagogicznej, w tym przedstawiciele stowarzyszeń i innych organizacji, w szczególności organizacji harcerskich, których celem statutowym jest działalność wychowawcza lub rozszerzanie i wzbogacanie form działalności dydaktycznej, wychowawczej i opiekuńczej szkoły lub placówki.

§ 15. Do kompetencji stanowiących Rady Pedagogicznej należy:

- 1) zatwierdzanie planów pracy Szkoły;
- 2) podejmowanie uchwał w sprawie wyników klasyfikacji i promocji uczniów;
- 3) podejmowanie uchwał w sprawach innowacji i eksperymentów pedagogicznych;
- 4) podejmowanie uchwały w sprawie szkolnego zestawu programów nauczania oraz szkolnego zestawu podręczników i materiałów edukacyjnych, po zasięgnięciu opinii Rady Rodziców;
- 5) ustalanie organizacji doskonalenia zawodowego nauczycieli;
- 6) ustalanie sposobów wykorzystania wyników nadzoru pedagogicznego, w tym sprawowanego nad Szkołą przez organ sprawujący nadzór pedagogiczny, w celu doskonalenia pracy Szkoły;
- 7) podejmowanie uchwał w sprawie zmiany statutu.

§ 16. Rada Pedagogiczna opiniuje w szczególności:

- 1) organizację pracy Szkoły, zwłaszcza tygodniowy rozkład zajęć lekcyjnych i pozalekcyjnych;
- 2) projekt planu finansowego szkoły, składanego przez Dyrektora Szkoły;
- 3) wnioski dyrektora o przyznanie nauczycielom odznaczeń, nagród i innych wyróżnień;
- 4) propozycje dyrektora w sprawie przydzielania nauczycielom stałych prac i zajęć w ramach wynagrodzenia zasadniczego oraz dodatkowo płatnych zajęć dydaktycznych, wychowawczych i opiekuńczych.

§ 17. Rada Pedagogiczna może występować do organu prowadzącego z wnioskiem o odwołanie Dyrektora Szkoły lub do Dyrektora o odwołanie nauczyciela z innej funkcji kierowniczej.

§ 18. Rada Pedagogiczna przygotowuje projekt zmian statutu Szkoły i dokonuje jego zmian po zasięgnięciu opinii Rady Rodziców. Wniosek o dokonanie zmian mogą złożyć organy Szkoły.

§ 19. Rada Pedagogiczna współpracuje z Radą Rodziców i Samorządem Uczniowskim.

§ 20. 1. Uchwały Rady Pedagogicznej są podejmowane zwykłą większością głosów w obecności co najmniej połowy jej członków i obowiązują wszystkich nauczycieli i uczniów Szkoły.

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

§ 21. Dyrektor Szkoły wstrzymuje wykonanie uchwał Rady Pedagogicznej niezgodnych z przepisami prawa. O wstrzymaniu wykonania uchwały Dyrektor niezwłocznie zawiadamia organ prowadzący Szkołę oraz organ sprawujący nadzór pedagogiczny. Organ sprawujący nadzór pedagogiczny w porozumieniu z organem prowadzącym szkołę uchyla uchwałę w razie stwierdzenia jej niezgodności z przepisami prawa po zasięgnięciu opinii organu prowadzącego szkołę. Rozstrzygnięcie organu sprawującego nadzór pedagogiczny jest ostateczne.

§ 22. 1. W szkole działa Rada Rodziców stanowiąca reprezentację ogółu rodziców uczniów Szkoły.

2. W skład Rady Rodziców wchodzi - po jednym przedstawicielu Klasowych Rad Rodziców, wybranych w tajnych wyborach przez zebranie rodziców uczniów danego oddziału.

3. W wyborach, o których mowa w ust. 2, jednego ucznia reprezentuje jeden rodzic. Wybory przeprowadza się na pierwszym zebraniu rodziców w każdym roku szkolnym.

4. Rada Rodziców uchwała regulamin swojej działalności,

5. Rada Rodziców może występować do dyrektora i innych organów szkoły, organu prowadzącego Szkołę oraz organu sprawującego nadzór pedagogiczny z wnioskami i opiniami we wszystkich sprawach Szkoły.

6. Do kompetencji Rady Rodziców, należą w szczególności:

- 1) uchwalanie w porozumieniu z Radą Pedagogiczną programu wychowawczo-profilaktycznego Szkoły;
- 2) opiniowanie programu i harmonogramu poprawy efektywności kształcenia lub wychowania Szkoły;
- 3) opiniowanie projektu planu finansowego składanego przez dyrektora szkoły.

7. W celu wspierania działalności statutowej Szkoły Rada Rodziców może gromadzić fundusze z dobrowolnych składek rodziców oraz innych źródeł. Zasady wydatkowania funduszy rodziców określa regulamin.

§ 23. 1. W Szkole działa Samorząd Uczniowski, który tworzą wszyscy uczniowie Szkoły.

2. Zasady wybierania i działania organów Samorządu określa regulamin uchwalony przez ogół uczniów w głosowaniu równym, tajnym i powszechnym. Regulamin ten nie może być sprzeczny ze Statutem Szkoły.

§ 24. 1. Samorząd Uczniowski przedstawia Radzie Pedagogicznej oraz Dyrektorowi Szkoły wnioski i opinie we wszystkich sprawach szkoły, w szczególności realizacji podstawowych praw ucznia, takich jak:

- 1) prawo do zapoznania się z programem nauczania, jego treścią, celem i stawianymi wymaganiami edukacyjnymi;
- 2) prawo do jawnej i umotywowanej oceny postępów w nauce i zachowaniu;
- 3) prawo do organizacji życia szkolnego, umożliwiającego zachowanie właściwych proporcji między wysiłkiem szkolnym, a możliwością rozwijania i zaspokajania własnych zainteresowań;
- 4) prawo redagowania i wydawania gazetki szkolnej;

- 5) prawo organizowania działalności kulturalnej, oświatowej, sportowej oraz rozrywkowej zgodnie z własnymi potrzebami i możliwościami organizacyjnymi w porozumieniu z Dyrektorem Szkoły;
- 6) prawo wyboru nauczyciela pełniącego rolę opiekuna Samorządu;
- 7) prawo opiniowania propozycji skreślenia z listy uczniów.

2. Samorząd w porozumieniu z dyrektorem szkoły może podejmować działania z zakresu wolontariatu.

3. Samorząd może ze swojego składu wyłonić radę wolontariatu.

§ 25. 1. Rodzice i uczniowie przedstawiają wnioski i opinie organom Szkoły poprzez Radę Rodziców i Samorząd Uczniowski.

2. Rada Rodziców i Samorząd Uczniowski przedstawiają swoje wnioski i opinie Dyrektorowi Szkoły lub Radzie Pedagogicznej w formie pisemnej podczas posiedzeń tych organów.

3. Wnioski i opinie są rozpatrywane na najbliższych posiedzeniach zainteresowanych organów, a w szczególnie uzasadnionych przypadkach w terminie 7 dni od ich przedłożenia.

§ 26. 1 W szkole mogą działać, z wyjątkiem partii i organizacji politycznych, stowarzyszenia i inne organizacje, a w szczególności organizacje harcerskie, których celem statutowym jest działalność wychowawcza albo rozszerzanie i wzbogacanie form działalności dydaktycznej, wychowawczej i opiekuńczej szkoły.

2. Zgodę na podjęcie działalności przez stowarzyszenia i inne organizacje, o których mowa w ust. 2, wyraża dyrektor szkoły po uprzednim uzgodnieniu warunków tej działalności oraz po uzyskaniu pozytywnej opinii Rady Pedagogicznej i Rady Rodziców.

3. Przedstawiciele stowarzyszeń i innych organizacji, w szczególności organizacji harcerskich, mogą brać udział z głosem doradczym w zebraniach rady Pedagogiczne.

§ 27. 1. Szkoła zapewnia bieżącą wymianę informacji pomiędzy organami Szkoły odnośnie podejmowanych i planowanych działań lub decyzji poprzez:

- 1) wydawanie zarządzeń przez Dyrektora Szkoły;
- 2) spotkania z Radą Pedagogiczną;
- 3) zebrania ogólne i klasowe rodziców;
- 4) spotkania z Radą Rodziców;
- 5) spotkania z Samorządem Uczniowskim;
- 6) udostępnianie informacji na stronie internetowej szkoły;
- 7) korespondencję oraz ogłoszenia na terenie szkoły.

2. Wszystkie organy Szkoły zobowiązane są do wzajemnego informowania się o podejmowanych działaniach.

§ 28. 1. Szkoła zapewnia warunki umożliwiające rozwiązywanie sytuacji konfliktowych pomiędzy organami na podstawie obowiązujących przepisów przy arbitrażu Dyrektora Szkoły.

2. Spory między organami szkoły rozwiązywane są wewnątrz szkoły na drodze polubownej poprzez wzajemny udział członków poszczególnych organów i jawną wymianę poglądów.

3. Rozwiązanie sporu winno doprowadzić do zadowolenia obu stron.

§ 29. 1. Rodzice i nauczyciele współdziałają ze sobą w sprawie wychowania i kształcenia młodzieży. Szczegółowe formy współdziałania określają wewnętrzne regulaminy.

2. Podstawową formą współpracy są kontakty indywidualne wychowawców oddziałów i rodziców oraz zebrania.

3. Częstotliwość organizowania stałych spotkań z rodzicami w celu wymiany informacji nie może być mniejsza niż 2 razy w półroczu.

§ 30. 1. Wolontariat szkolny rozwija kompetencje społeczne i interpersonalne uczniów.

2. W szkole może być prowadzona za zgodą rodziców działalność dydaktyczno-wychowawcza i opiekuńcza na zasadach wolontariatu pod nadzorem merytorycznym i metodycznym Dyrektora szkoły.

3. Za zgodą rodziców oraz Dyrektora szkoły opiekę nad uczniami podczas zajęć edukacyjnych może sprawować wolontariusz.

Rozdział 4 **ORGANIZACJA SZKOŁY**

§ 31. Terminy rozpoczynania i zakończenia zajęć dydaktyczno – wychowawczych, przerw świątecznych oraz ferii zimowych i letnich określają przepisy w sprawie organizacji roku szkolnego.

§ 32. Organizację nauczania, wychowania i opieki w danym roku szkolnym określa arkuusz organizacji szkoły opracowany przez dyrektora szkoły w terminie określonym w odrębnych przepisach.

§ 33. 1. Podstawową jednostką organizacyjną szkoły jest oddział.

2. Oddziałem opiekuje się nauczyciel - wychowawca, którego formy spełniania zadań powinny być dostosowane do wieku uczniów, ich potrzeb oraz warunków środowiskowych szkoły.

3. W przypadku nieobecności wychowawcy oddziału opiekę nad danym oddziałem pełni drugi wychowawca oddziału wybierany na początku każdego roku szkolnego.

§ 34. Organizację stałych, obowiązkowych i nadobowiązkowych zajęć dydaktycznych i wychowawczych określa tygodniowy rozkład zajęć ustalony przez Dyrektora Szkoły na podstawie zatwierdzonego arkusza organizacyjnego z uwzględnieniem zasad ochrony i higieny pracy.

§ 35. 1. Podstawową formą pracy szkoły są zajęcia dydaktyczne i wychowawcze prowadzone systemem klasowo-lekcyjnym.

2. Godzina lekcyjna trwa 45 minut. Rada Pedagogiczna może podjąć uchwałę, w której ustali inny czas godziny lekcyjnej trwającej od 30 do 60 minut, zachowując ogólny tygodniowy czas zajęć. W szczególnie uzasadnionych sytuacjach Dyrektor Szkoły ma prawo zmienić czas trwania godziny lekcyjnej na warunkach określonych w zdaniu poprzedzającym.

3. Czas trwania poszczególnych zajęć edukacyjnych w klasach I - III szkoły podstawowej ustala nauczyciel prowadzący te zajęcia, zachowując ogólny tygodniowy czas zajęć, o którym mowa w ust. 1.

4. Godzina zajęć rewalidacyjnych dla uczniów niepełnosprawnych, zajęć socjoterapeutycznych dla uczniów zagrożonych niedostosowaniem społecznym oraz zajęć resocjalizacyjnych dla uczniów niedostosowanych społecznie trwa 60 minut.

5. Zajęcia edukacyjne w oddziałach klas I - III są prowadzone w oddziałach liczących nie więcej niż 25 uczniów.

6. W szkole obowiązkowe zajęcia edukacyjne organizowane są w oddziałach, w grupie oddziałowej, grupie międzyoddziałowej.

§ 36. W klasach IV-VIII szkoły podstawowej oraz klasach gimnazjum na obowiązujących zajęciach edukacyjnych stosuje się podział na grupy zgodnie z odrębnymi przepisami.

§ 37. Do realizacji zadań statutowych Szkoła posiada następujące pomieszczenia:

- 1) pomieszczenia do nauki z niezbędnym wyposażeniem;
- 2) bibliotekę z czytelnią;
- 3) gabinet pielęgniarki szkolnej;
- 4) gabinet pedagoga szkolnego;
- 5) pomieszczenia administracyjno-gospodarcze i ogólnego użytku;
- 6) zespół urządzeń sportowo-rekreacyjnych (salę gimnastyczną, boisko szkolne);
- 7) świetlicę szkolną.

§ 38. Nauczyciele odpowiedzialni za gabinety oraz sale gimnastyczne zobowiązani są do opracowania i wywieszenia w widocznym miejscu szczegółowych regulaminów i instrukcji korzystania z tych pomieszczeń oraz zabezpieczenia materiałów i środków zagrażających zdrowiu i życiu uczniów.

§ 39. 1. Z biblioteki szkolnej mogą korzystać uczniowie, nauczyciele i inni pracownicy szkoły. Biblioteka szkolna realizuje następujące cele:

- 1) rozbudzanie i rozwijanie potrzeb czytelniczych, zainteresowań uczniów;
- 2) przygotowywanie do korzystania z różnych źródeł informacji;
- 3) wdrażanie do poszanowania książki;
- 4) udzielanie pomocy nauczycielom w ich pracy i doskonaleniu zawodowym;
- 5) otaczanie opieką uczniów szczególnie uzdolnionych;
- 6) współdziałanie z nauczycielami;
- 7) rozwijanie życia kulturalnego szkoły;
- 8) wspieranie doskonalenia nauczycieli;
- 9) przygotowanie uczniów do uczestnictwa w życiu kulturalnym społeczeństwa.

2. Dyrektor szkoły sprawuje bezpośredni nadzór nad biblioteką szkolną poprzez:

- 1) właściwą obsadę personalną;
- 2) odpowiednio wyposażone pomieszczenie warunkujące prawidłową pracę;
- 3) realizację zadań edukacyjnych w oparciu o wykorzystanie technologii informacyjnej;
- 4) zatwierdzenie tygodniowego rozkładu zajęć biblioteki;
- 5) stwarzanie możliwości doskonalenia zawodowego bibliotekarza.

§ 40. 1. W Szkole działa świetlica.

2. Świetlica prowadzona przez Szkołę jest przeznaczona wyłącznie dla uczniów tej Szkoły.

3. Świetlica organizuje opiekę dla uczniów, którzy muszą dłużej przebywać w Szkole ze względu na czas pracy rodziców (prawnych opiekunów).

4. W celu zapisania dziecka do świetlicy, rodzice (prawni opiekunowie) składają pisemny wniosek do wychowawcy świetlicy w terminie podanym na stronie internetowej Szkoły i tablicy ogłoszeń.

5. Zajęcia w świetlicy odbywają się w grupach liczących do 25 uczniów.

6. Celem działalności świetlicy jest zapewnienie dzieciom zorganizowanej opieki wychowawczej, pomocy w nauce oraz odpowiednich warunków do nauki własnej i rekreacji.

7. Do zadań świetlicy należy w szczególności:

- 1) organizowanie pomocy w nauce, tworzenie warunków do nauki własnej, przyzwyczajanie do samodzielnego myślenia;

- 2) organizowanie gier i zabaw ruchowych oraz innych form kultury fizycznej w pomieszczeniu i na dworze, mających na celu prawidłowy rozwój fizyczny uczniów; organizowanie zajęć mających na celu ujawnienie i rozwijanie zainteresowań, zamiłowań, uzdolnień;
- 3) tworzenie warunków do uczestnictwa w kulturze, organizowanie kulturalnej rozrywki oraz kształtowanie kulturalnych nawyków życia codziennego;
- 4) upowszechnianie zasad kultury zdrowotnej, kształtowanie nawyków higieny i czystości oraz dbałość o zachowanie zdrowia;
- 5) rozwijanie samodzielności oraz społecznej aktywności;
- 6) współdziałanie z rodzicami, nauczycielami i wychowawcami oraz środowiskiem lokalnym Szkoły.

Rozdział 5

NAUCZYCIELE I INNI PRACOWNICY SZKOŁY

§ 41. 1 W Szkole zatrudnia się nauczycieli oraz pracowników administracyjnych i pracowników obsługi.

2. Zasady zatrudniania pracowników Szkoły określają odrębne przepisy.

3. Liczbę pracowników Szkoły ustala Dyrektor w oparciu o zatwierdzony przez organ prowadzący arkusz organizacyjny.

4. Szczegółowe zakresy obowiązków dla poszczególnych pracowników Szkoły określa Dyrektor.

§ 42. 1. Wicedyrektor Szkoły działa w ramach przydzielonego przez Dyrektora Szkoły zakresu obowiązków, a podczas jego nieobecności wykonuje jego zadania.

2. Do ogólnego zakresu zadań nauczycieli należy:

- 1) planowanie i prowadzenie pracy dydaktyczno-wychowawczej zgodnie z obowiązującym programem oraz ponoszenie odpowiedzialności za jej jakość;
- 2) wspieranie rozwoju psychofizycznego uczniów, ich zdolności i zainteresowań;
- 3) prowadzenie obserwacji pedagogicznych mających na celu poznanie i zabezpieczenie potrzeb rozwojowych uczniów oraz dokumentowanie tych obserwacji;
- 4) stosowanie twórczych i nowoczesnych metod nauczania i wychowania;
- 5) bezstronne i obiektywne ocenianie oraz sprawiedliwe traktowanie uczniów;
- 6) przygotowywanie szczegółowych kryteriów oceniania nauczanego przedmiotu;
- 7) odpowiedzialność za bezpieczeństwo uczniów podczas pobytu w Szkole i poza jej terenem w czasie wycieczek itp.;
- 8) współpraca ze specjalistami świadczącymi pomoc psychologiczno - pedagogiczną, zdrowotną;
- 9) planowanie własnego rozwoju zawodowego, systematyczne podnoszenie swoich kwalifikacji zawodowych przez aktywne uczestnictwo w różnych formach doskonalenia zawodowego;
- 10) troska o estetykę pomieszczeń;
- 11) eliminowanie przyczyn niepowodzeń uczniów;
- 12) współdziałanie z rodzicami w sprawach wychowania i nauczania uczniów z uwzględnieniem prawa rodziców (prawnych opiekunów) do znajomości zadań wynikających w szczególności z zrealizowanego programu nauczania i uzyskiwania informacji dotyczących danego ucznia, jego zachowania i rozwoju;
- 13) prowadzenie dokumentacji przebiegu nauczania, działalności wychowawczej i opiekuńczej zgodnie z obowiązującymi przepisami;
- 14) realizacja zaleceń Dyrektora;
- 15) czynny udział w pracach Rady Pedagogicznej, realizacja jej postanowień i uchwał;

16) inicjowanie i organizowanie imprez o charakterze dydaktycznym, wychowawczym, kulturalnym lub rekreacyjno - sportowym;

17) znajomość i przestrzeganie przepisów ogólnych obowiązujących w Szkole oraz przepisów BHP i ppoż., obowiązków wynikających z zakresu zajmowanego stanowiska lub dotyczących wykonywanej pracy.

3. Nauczyciel otacza indywidualną opieką każdego ze swoich uczniów i utrzymuje kontakt z ich rodzicami (prawnymi opiekunami) w celu:

- 1) poznania i ustalenia potrzeb rozwojowych ich dzieci;
- 2) ustalenia form pomocy w działaniach wychowawczych wobec dzieci;
- 3) włączenia ich w działalność Szkoły.

4. Nauczyciel ma prawo korzystać w swojej pracy z pomocy merytorycznej i metodycznej ze strony Dyrektora Szkoły, Rady Pedagogicznej, wyspecjalizowanych placówek i instytucji naukowoświatowych.

§ 43. 1. Nauczyciele prowadzący zajęcia w danym oddziale tworzą zespół, którego zadaniem jest w szczególności ustalenie zestawu programów nauczania dla danego oddziału oraz jego modyfikowanie w miarę potrzeb.

2. Nauczyciele danego przedmiotu lub nauczyciele grupy przedmiotów pokrewnych tworzą zespoły przedmiotowe.

3. Pracą zespołu przedmiotowego kieruje jego przewodniczący powoływany przez Dyrektora, na wniosek zespołu.

4. Zespół przedmiotowy realizuje własne cele i zadania określone w planie pracy sporządzonym na dany rok szkolny, zgodnie z założeniami planu pracy Szkoły.

5. Do zadań zespołu przedmiotowego należy m.in.:

- 1) opracowanie kryteriów oceniania uczniów oraz sposobu badania osiągnięć;
- 2) stymulowanie rozwoju uczniów;
- 3) opiniowanie przygotowanych w szkole autorskich programów nauczania;
- 4) organizowanie wewnątrzszkolnego doskonalenia zawodowego nauczycieli.

§ 44. W celu prawidłowego funkcjonowania Szkoły zatrudnia się pracowników administracji i obsługi.

Rozdział 6

UCZNIOWIE SZKOŁY, ICH PRAWA I OBOWIĄZKI

§ 45. Rekrutacja do Szkoły odbywa się na podstawie odrębnych przepisów.

§ 46. Uczeń ma prawo do:

- 1) właściwie zorganizowanego procesu kształcenia, zgodnie z zasadami higieny pracy umysłowej;
- 2) opieki wychowawczej i warunków pobytu w szkole zapewniających bezpieczeństwo, ochronę przed wszelkimi formami przemocy fizycznej, bądź psychicznej oraz ochronę i poszanowanie jego godności;
- 3) korzystania z pomocy doraźnej, zgodnie z odrębnymi przepisami, w tym z pomocy finansowej w postaci stypendium szkolnego zgodnie z odrębnymi przepisami, z zastrzeżeniem, że stypendium szkolne jest przyznawane na okres nie krótszy niż miesiąc i nie dłuższy niż 10 miesięcy w danym roku szkolnym;
- 4) życzliwego, podmiotowego traktowania w procesie dydaktyczno-wychowawczym;
- 5) swobody wyrażania myśli i przekonań, w szczególności dotyczących życia, a także światopoglądowych i religijnych, jeśli nie narusza tym dobra innych osób;
- 6) rozwijania zainteresowań, zdolności i talentów;
- 7) sprawiedliwej, obiektywnej i jawnej oceny oraz ustalonych sposobów kontroli postępów w nauce;

- 8) uzyskania informacji o terminach prac klasowych co najmniej z tygodniowym wyprzedzeniem;
- 9) uzyskania pomocy w przypadku trudności w nauce;
- 10) korzystania z poradnictwa psychologiczno-pedagogicznego i zawodowego;
- 11) korzystania pod opieką nauczycieli z pomieszczeń szkolnych, sprzętu, środków dydaktycznych, księgozbioru biblioteki podczas zajęć pozalekcyjnych;
- 12) wpływania na życie Szkoły przez działalność samorządową oraz zrzeszania się w organizacjach działających na terenie Szkoły;
- 13) bezpłatnego dostępu do podręczników, materiałów edukacyjnych lub materiałów ćwiczeniowych, przeznaczonych do obowiązkowych zajęć edukacyjnych;
- 14) wglądu na terenie Szkoły, w obecności nauczyciela do swoich sprawdzonych i ocenionych prac pisemnych.

§ 47. Gwarancję zachowania praw ucznia stanowi przestrzeganie zasad zawartych w niniejszym Statucie i odrębnych przepisach, a w szczególności praw zawartych „W Konwencji o Prawach Dziecka”.

§ 48. Uczeń ma obowiązek przestrzegania postanowień zawartych w Statucie Szkoły oraz ustaleń władz szkolnych, a zwłaszcza:

- 1) systematycznie i aktywnie uczestniczyć w zajęciach lekcyjnych i w życiu szkoły;
- 2) brać udział we wszystkich zaplanowanych w planie lekcji danego oddziału zajęciach edukacyjnych;
- 3) przedstawiać nauczycielom uczącym przedmiotów przewidzianych szkolnym planem nauczania zaświadczenia lekarskie lub informacje od rodziców o ewentualnym zwolnieniu z danej lekcji przed wyjściem ze szkoły, podobnie w sytuacji złego samopoczucia, sytuacji losowych, udziału w zawodach i innych okolicznościach uniemożliwiających udział w lekcji, a ponadto w ciągu tygodnia przedstawić usprawiedliwienie rodziców lub usprawiedliwienie lekarskie w dzienniczku ucznia;
- 4) przygotowywać się do nich poprzez wykonanie pracy pisemnej, zebranie materiału przedmiotowego, przeczytanie tekstów źródłowych i lektur szkolnych lub w inny sposób zaproponowany przez nauczyciela;
- 5) właściwie zachowywać się w trakcie zajęć szkolnych, uczestniczyć w realizowanych zadaniach, ćwiczeniach; wykonywać polecenia nauczycieli; prowadzić zeszyty przedmiotowe i dzienniczek ucznia, być wyposażonym w schludne i obłożone podręczniki, przybory szkolne, lektury, zachowywać ład i porządek, przestrzegać zasad dyscypliny pracy, przejawiać aktywność w zakresie treści lekcji, tworzyć atmosferę skupienia i twórczej pracy, uczestniczyć w dyskusjach;
- 6) właściwego zachowania wobec nauczycieli i innych pracowników szkoły oraz pozostałych uczniów; przestrzegania zasad kultury współżycia w odniesieniu do kolegów, nauczycieli i innych pracowników zespołu, a szczególnie:
 - a) przeciwstawiania się przejawom wulgarności i brutalności,
 - b) szanowania poglądów i przekonań religijnych innych ludzi,
 - c) okazywania szacunku dorosłym i kolegom,
 - d) szanowania godności i nietykalności osobistej własnej i innych,
 - e) dbałości o wizerunek ucznia i dobre imię Szkoły,
- 7) dbałości o wspólne dobro, ład i porządek w Szkole, a w szczególności:
 - a) szanowania mienia własnego i cudzego,
 - b) niezaśmiecania pomieszczeń, utrzymywania ich w czystości i porządku, zmiany obuwia,
 - c) nieniszczenia ścian, elewacji budynku, sprzętu,
- 8) podporządkowania się zaleceniom Dyrektora Szkoły, Rady Pedagogicznej, nauczycieli oraz ustaleniom rady Samorządu Uczniowskiego lub klasowego;
- 9) nieoddalania się w czasie trwania zajęć poza obiekty Szkoły bez zgody nauczyciela;

10) dostarczenia usprawiedliwienia spóźnień i nieobecności w Szkole napisanego przez rodziców, w terminie 7 dni.

§ 49. Uczeń może zostać nagrodzony za:

- 1) bardzo dobre wyniki w nauce;
- 2) wzorowe zachowanie i wzorową frekwencję na zajęciach szkolnych;
- 3) wybitne osiągnięcia i pracę społeczną.

§ 50. W Szkole mogą być udzielane następujące nagrody:

- 1) pochwała wychowawcy klasy;
- 2) pochwała Dyrektora;
- 3) nagroda rzeczowa;
- 4) dyplom;
- 5) list pochwalny do rodziców.

§ 51. Za nieprzestrzeganie postanowień statutu uczeń podlega karze. Wobec ucznia można zastosować następujące kary:

- 1) upomnienie wychowawcy klasy;
- 2) ustne lub pisemne powiadomienie rodziców o niewłaściwym, nieodpowiednim lub nagannym zachowaniu ucznia, wpis uwagi do dziennika lekcyjnego;
- 3) upomnienie lub nagana Dyrektora Szkoły;
- 4) przeniesienie do innej klasy w Szkole;
- 5) przeniesienie ucznia do innej szkoły.

§ 52. O przeniesienie ucznia objętego obowiązkiem szkolnym do innej szkoły Dyrektor Szkoły może wystąpić do Kuratora Oświaty w przypadku szczególnie chuligańskiego zachowania ucznia, także w przypadkach, gdy szkoła wyczerpała sposoby oddziaływań wychowawczych, tzn. nie odniosły skutku podejmowane próby zmiany sytuacji, motywowania ucznia do zmiany postawy i respektowania norm życia społecznego w szkole przez zespół wychowawczy nauczycieli we współdziałaniu z młodzieżą i klasową radą rodziców, nie odniosły skutku wcześniej nałożone kary, rozmowy wychowawcze z uczniem, rozmowy z rodzicami ucznia, współdziałania z poradnią psychologiczno-pedagogiczną, policją, sądem rodzinnym.

§ 53. Dyrektor Szkoły może zawiesić wykonanie kary na okres próbny (nie dłuższy niż pół roku), jeżeli uczeń zyska poręczenie wychowawcy klasy lub Samorządu Uczniowskiego.

§ 54. Szkoła ma obowiązek informowania rodziców ucznia o przyznanej mu nagrodzie lub udzielonej karze, udzielania odpowiedniej informacji na zebraniu rodziców, indywidualnym spotkaniu z rodzicami lub poprzez wezwanie rodziców do szkoły.

Rozdział 7

OCENIANIE, KLASYFIKOWANIE, PROMOWANIE I EGZAMINOWANIE UCZNIÓW

§ 55. 1. Ocenianiu podlegają osiągnięcia edukacyjne ucznia i zachowanie ucznia.

2. Ocenianie wewnątrzszkolne osiągnięć edukacyjnych ucznia polega na rozpoznaniu przez nauczycieli poziomu i postępów w opanowaniu przez ucznia wiadomości i umiejętności w stosunku do:

- 1) wymagań określonych w postawie programowej kształcenia ogólnego lub wymagań edukacyjnych wynikających z realizowanych w szkole programów nauczania;

2) wymagań edukacyjnych wynikających z realizowanych w szkole programów nauczania – w przypadku dodatkowych zajęć edukacyjnych.

3. Ocenianie wewnątrzszkolne osiągnięć edukacyjnych i zachowania ucznia ma na celu:

- 1) poinformowanie ucznia o poziomie jego osiągnięć edukacyjnych i jego zachowaniu oraz o postępach w tym zakresie;
- 2) pomóc uczniowi w samodzielnym planowaniu własnego rozwoju;
- 3) motywowanie ucznia do dalszych postępów w nauce i zachowaniu;
- 4) dostarczanie rodzicom i nauczycielom informacji o postępach, trudnościach w nauce, zachowaniu oraz szczególnych uzdolnieniach ucznia;
- 5) umożliwienie nauczycielom doskonalenia organizacji i metod pracy dydaktyczno-wychowawczej;
- 6) udzielanie uczniowi pomocy w nauce poprzez przekazanie uczniowi informacji o tym, co zrobił dobrze i jak dalej powinien się uczyć;
- 7) wdrażanie ucznia do systematycznej pracy.

4. Ocenianie wewnątrzszkolne osiągnięć edukacyjnych ucznia i zachowania obejmuje:

- 1) formułowanie przez nauczycieli wymagań edukacyjnych niezbędnych do otrzymania przez ucznia poszczególnych śródrocznych i rocznych ocen klasyfikacyjnych z obowiązkowych i dodatkowych zajęć edukacyjnych oraz zajęć dla mniejszości narodowej;
- 2) ustalanie kryteriów oceniania zachowania;
- 3) ocenianie bieżące i ustalanie śródrocznych ocen klasyfikacyjnych z obowiązkowych i dodatkowych zajęć edukacyjnych oraz zajęć dla mniejszości narodowej, śródrocznej oceny klasyfikacyjnej zachowania;
- 4) przeprowadzenie egzaminów klasyfikacyjnych;
- 5) ustalanie rocznych ocen klasyfikacyjnych z obowiązkowych i dodatkowych zajęć edukacyjnych oraz rocznej oceny klasyfikacyjnej zachowania;
- 6) ustalanie warunków i trybu otrzymania wyższych niż przewidywane rocznych ocen klasyfikacyjnych z zajęć edukacyjnych oraz rocznej oceny klasyfikacyjnej zachowania, informowanie o nich uczniów i rodziców na początku roku szkolnego;
- 7) ustalenie warunków i sposobu przekazywania rodzicom informacji o postępach i trudnościach w nauce i zachowaniu ucznia oraz o szczególnych uzdolnieniach ucznia;
- 8) ustalenie rocznych ocen klasyfikacyjnych z obowiązkowych i dodatkowych zajęć edukacyjnych oraz zajęć dla mniejszości narodowej oraz rocznej oceny klasyfikacyjnej zachowania.

5. Ocenianie zachowania ucznia polega na rozpoznawaniu przez wychowawcę oddziału, nauczycieli oraz uczniów danego oddziału stopnia respektowania przez ucznia zasad współżycia społecznego i norm etycznych oraz obowiązków ucznia ustalonych w statucie szkoły.

§ 56. 1. Nauczyciele na początku każdego roku szkolnego informują uczniów oraz ich rodziców o:

- 1) wymaganiach edukacyjnych niezbędnych do otrzymania poszczególnych śródrocznych i rocznych ocen klasyfikacyjnych z obowiązkowych i dodatkowych zajęć edukacyjnych, wynikających z realizowanego przez siebie programu nauczania;
- 2) sposobach sprawdzania osiągnięć edukacyjnych uczniów;
- 3) warunkach i trybie uzyskania wyższej niż przewidywana rocznej oceny klasyfikacyjnej z obowiązkowych i dodatkowych zajęć edukacyjnych.

2. Wychowawca klasy na początku każdego roku szkolnego informuje uczniów oraz ich rodziców o warunkach i sposobie oraz kryteriach oceniania zachowania oraz o warunkach i trybie uzyskania wyższej niż przewidywana rocznej oceny klasyfikacyjnej zachowania, także o skutkach ustalenia uczniowi nagannej rocznej oceny klasyfikacyjnej zachowania.

§ 57. 1. Oceny są jawne zarówno dla ucznia, jak i jego rodziców.

2. Sprawdzone i ocenione pisemne prace ucznia są udostępniane na terenie Szkoły do wglądu uczniowi i jego rodzicom w obecności nauczyciela.

3. Na tydzień przed rocznym klasyfikacyjnym posiedzeniem rady pedagogicznej nauczyciele są zobowiązani poinformować ucznia, a za jego pośrednictwem rodziców o przewidywanych dla niego ocenach klasyfikacyjnych. Fakt ten odnotowują w dzienniku lekcyjnym w rubryce „temat lekcji” i w rubryce „ocen przedmiotowych”, natomiast uczniowie przewidywane oceny odnotowują w dzienniczku ucznia.

4. O przewidywanych ocenach niedostatecznych z przedmiotu wychowawcy informują uczniów i rodziców w formie ustnej na zebraniach z rodzicami lub pisemnej na miesiąc przed zakończeniem roku szkolnego. Wychowawca klasy wpisuje informację do dzienniczka ucznia oraz odnotowuje ją w dzienniku lekcyjnym. W szczególnych przypadkach informację przekazuje rodzicom listownie.

5. Nauczyciel uzasadnia ustaloną ocenę ustnie w kontakcie bezpośrednim, na prośbę ucznia lub rodzica albo pisemnie na pisemny wniosek rodzica skierowany do dyrektora Szkoły.

6. Uczeń, który w pierwszym półroczu otrzymał nieodpowiednią lub naganną ocenę zachowania, nie może mieć oceny wzorowej lub bardzo dobrej w klasyfikacji rocznej.

7. W sytuacji uzyskania informacji o niewłaściwym zachowaniu ucznia w okresie tygodnia klasyfikacji ocena zachowania może ulec zmianie na ocenę zgodną z kryteriami oceniania po uprzednim poinformowaniu rodziców ucznia przez wychowawcę klasy.

§ 58. 1. Uczeń ma prawo do poprawienia na bieżąco uzyskanych ocen częściowych w trybie ustalonym przez nauczyciela przedmiotu w terminie do dwóch tygodni po sprawdzenie i nie później niż tydzień przed klasyfikacyjnym posiedzeniem rady pedagogicznej.

2. Uczeń może ubiegać się o podwyższenie oceny rocznej z przedmiotu o jeden stopień na pisemny wniosek rodziców złożony u dyrektora szkoły nie później niż na trzy dni przed posiedzeniem klasyfikacyjnym rady pedagogicznej, gdy:

- 1) proponowana przez nauczyciela ocena nie odzwierciedla faktycznego poziomu wiedzy i umiejętności ucznia z powodu długotrwałej usprawiedliwionej chorobą lub zdarzeniem losowym nieobecności ucznia w szkole;
- 2) uczeń w ciągu półroczu otrzymał oceny częściowe na przełomie ocen.

3. W tym przypadku dyrektor szkoły powołuje komisję, która przeprowadza sprawdzian wiadomości i umiejętności ucznia, w formie pisemnej i ustnej oraz ustala roczną ocenę klasyfikacyjną z danych zajęć edukacyjnych nie niższą niż przewidywana, zgodnie z kryteriami ocen.

4. Termin sprawdzianu uzgadnia się z uczniem i jego rodzicami i przeprowadza nie później niż w dniu posiedzenia klasyfikacyjnego rady pedagogicznej.

5. Sprawdzenie przeprowadza nauczyciel przedmiotu i drugi nauczyciel tego samego lub pokrewnego przedmiotu. W sprawdzianie może uczestniczyć rodzic lub pedagog szkolny w charakterze obserwatora.

6. Nadzór nad merytorycznym i formalnym przebiegiem sprawdzianu sprawuje dyrektor szkoły lub inny nauczyciel sprawujący funkcję kierowniczą.

7. O przewidywanych ocenach nagannych i nieodpowiednich zachowania wychowawcy informują uczniów za pośrednictwem rodziców na miesiąc przed zakończeniem roku szkolnego na zebraniu z rodzicami lub na spotkaniach indywidualnych.

8. Uczeń może ubiegać się o podwyższenie oceny rocznej zachowania na pisemny wniosek rodziców pedagoga szkoły i innych nauczycieli złożony nie później niż trzy dni przed klasyfikacyjnym posiedzeniem rady pedagogicznej wychowawcy klasy w przypadku, gdy spełnia kryteria zawarte w regulaminie oceniania zachowania uczniów na ocenę wyższą:

- 1) nie mógł udokumentować działalności pozaszkolnej przed wystawieniem proponowanej oceny;
- 2) zadośćuczynił wyrządzonym szkodom materialnym;

3) jego negatywne zachowanie było sytuacją jednostkową i jednocześnie zadośćuczynił wyrządzonym szkodom.

9. Decyzję w tym przypadku podejmuje wychowawca klasy.

10. Rodzice mogą wystąpić do dyrektora szkoły z pisemną prośbą o ustalenie czy ocena zachowania została wystawiona zgodnie z obowiązującym w szkole trybem wystawiania oceny zawartym w „Regulaminie oceniania zachowania” w terminie trzech dni przed klasyfikacyjnym posiedzeniem rady pedagogicznej.

11. Dyrektor szkoły w celu rozpatrzenia prośby rodziców powołuje komisję w składzie:

- 1) nauczyciel na stanowisku kierowniczym – przewodniczący komisji;
- 2) zespół wychowawczy – nauczyciele uczący klasę i wychowawca klasy;
- 3) pedagog szkolny.

12. Komisja przed klasyfikacyjnym posiedzeniem rady pedagogicznej ustala, czy ocena zachowania została wystawiona zgodnie z obowiązującym trybem ustalania tej oceny i przedstawia swoją opinię w protokole pracy komisji.

13. W przypadku niezachowania trybu ustalania tej oceny wychowawca klasy zobowiązany jest do ponownego wystawienia oceny zgodnie z obowiązującym trybem ustalania ocen zachowania.

14. Ustalona przez wychowawcę klasy ocena klasyfikacyjna zachowania jest ostateczna.

§ 59. 1. Nauczyciel jest obowiązany na podstawie opinii publicznej poradni psychologiczno-pedagogicznej, w tym publicznej poradni specjalistycznej, dostosować wymagania edukacyjne.

2. Wymagania edukacyjne dostosowuje się do przypadku ucznia:

- 1) posiadającego orzeczenie o potrzebie kształcenia specjalnego – na podstawie tego orzeczenia oraz ustaleń zawartych w indywidualnym programie edukacyjno-terapeutycznym;
- 2) posiadającego orzeczenie o potrzebie indywidualnego nauczania - na podstawie tego orzeczenia;
- 3) posiadającego opinię poradni psychologiczno-pedagogicznej, w tym poradni specjalistycznej, o specyficznych trudnościach w uczeniu się lub inną opinię poradni psychologiczno-pedagogicznej, w tym poradni specjalistycznej, wskazującą na potrzebę takiego dostosowania – na podstawie tej opinii;
- 4) nieposiadającego orzeczenia lub opinii, który objęty jest pomocą psychologiczno-pedagogiczną w szkole – na podstawie rozpoznania indywidualnych potrzeb rozwojowych i edukacyjnych oraz indywidualnych możliwości psychofizycznych ucznia dokonanego przez nauczycieli i specjalistów;
- 5) posiadającego opinie lekarza o ograniczonych możliwościach wykonywania przez ucznia określonych ćwiczeń fizycznych na zajęciach wychowania fizycznego – na podstawie tej opinii.

§ 60. Przy ustalaniu oceny z wychowania fizycznego, zajęć technicznych, plastyki, muzyki i zajęć artystycznych należy w szczególności brać pod uwagę wysiłek wkładany przez ucznia w wywiązywanie się z obowiązków wynikających ze specyfiki tych zajęć. Przy ustalaniu ocen z wychowania fizycznego, oprócz wysiłku wkładanego przez ucznia w wykonywanie ćwiczeń, uwzględniania także jego systematycznego udziału w zajęciach oraz aktywność w działaniach szkoły na rzecz kultury fizycznej.

§ 61. 1. Dyrektor szkoły zwalnia ucznia z wykonywania określonych ćwiczeń fizycznych na zajęciach wychowania fizycznego na podstawie opinii o ograniczonych możliwościach uczestniczenia ucznia w tych zajęciach, wydanej przez lekarza, na czas określony w tej opinii.

2. Dyrektor szkoły zwalnia ucznia z realizacji zajęć wychowania fizycznego i informatyki, na podstawie opinii o braku możliwości uczestniczenia ucznia w tych zajęciach wydanej przez lekarza, na czas określony w tej opinii.

3. Jeżeli okres zwolnienia ucznia z realizacji zajęć wychowania fizycznego, informatyki uniemożliwia ustalenie śródrocznej lub rocznej oceny klasyfikacyjnej, w dokumentacji przebiegu nauczania zamiast oceny klasyfikacyjnej wpisuje się „zwolniony” albo „zwolniona”.

4. Umożliwia się uczestniczenie ucznia w zajęciach wychowania fizycznego z ograniczeniem wykonywania niektórych, wskazanych przez lekarza ćwiczeń fizycznych.

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

2. W przypadku ucznia, o którym mowa w ust. 1, posiadającego orzeczenie o potrzebie kształcenia specjalnego albo indywidualnego nauczania zwolnienie z nauki drugiego języka obcego może nastąpić na podstawie tego orzeczenia.

3. W przypadku zwolnienia ucznia z nauki drugiego języka obcego w dokumentacji przebiegu nauczania zamiast oceny klasyfikacyjnej wpisuje się „zwolniony” albo „zwolniona”.

§ 63. 1. Klasyfikacja śródroczna polega na okresowym podsumowaniu osiągnięć edukacyjnych ucznia z zajęć edukacyjnych i zachowania ucznia oraz ustaleniu – śródrocznych ocen klasyfikacyjnych z zajęć edukacyjnych i śródrocznej oceny klasyfikacyjnej zachowania.

2. Klasyfikację śródroczną uczniów przeprowadza się raz w ciągu roku szkolnego w ostatnim tygodniu przed ustalonym zewnętrznym terminem ferii zimowych, jednak nie później niż w trzecim tygodniu stycznia każdego roku.

3. Klasyfikacja roczna polega na podsumowaniu osiągnięć edukacyjnych ucznia z zajęć edukacyjnych i zachowania ucznia w danym roku szkolnym oraz ustaleniu rocznych ocen klasyfikacyjnych z tych zajęć i rocznej oceny klasyfikacyjnej zachowania, z tym, że w oddziałach klas I - III w przypadku:

- 1) obowiązkowych zajęć edukacyjnych ustala się jedną roczną ocenę klasyfikacyjną z tych zajęć;
- 2) dodatkowych zajęć edukacyjnych ustala się jedną roczną ocenę klasyfikacyjną z tych zajęć.

4. Na tydzień przed rocznym klasyfikacyjnym zebraniem rady pedagogicznej nauczyciele prowadzący poszczególne zajęcia edukacyjne oraz wychowawca klasy są obowiązani poinformować ucznia na lekcjach przedmiotowych oraz godzinie z wychowawcą i jego rodziców na zebraniu z rodzicami o przewidywanych dla niego rocznych ocenach klasyfikacyjnych z zajęć edukacyjnych i przewidywanej rocznej ocenie klasyfikacyjnej zachowania.

5. O przewidywanych ocenach niedostatecznych wychowawcy informują rodziców w formie pisemnej na miesiąc przed zakończeniem półrocza (roku szkolnego).

6. Uczeń ma prawo do poprawienia oceny częściowej na bieżąco w terminie nie dłuższym niż dwa tygodnie po sprawdzianie i nie później niż tydzień przed klasyfikacyjnym posiedzeniem rady pedagogicznej w terminie i trybie ustalonym przez nauczyciela przedmiotu.

7. Klasyfikacji końcowej dokonuje się w oddziale klasy programowo najwyższej.

8. Na klasyfikację końcową składają się:

- 1) roczne oceny klasyfikacyjne z zajęć edukacyjnych ustalone w oddziale klasy programowo najwyższej;
- 2) roczne oceny klasyfikacyjne z zajęć edukacyjnych, których realizacja zakończyła się odpowiednio w klasach programowo niższych;
- 3) roczna ocena klasyfikacyjna zachowania ustalona w klasie programowo najwyższej.

§ 64. 1. Śródroczne i roczne oceny klasyfikacyjne z obowiązkowych zajęć edukacyjnych ustalają nauczyciele prowadzący poszczególne obowiązkowe zajęcia edukacyjne, a śródroczną i roczną ocenę klasyfikacyjną zachowania - wychowawca klasy po zasięgnięciu opinii nauczycieli, uczniów danej klasy oraz ocenianego ucznia.

2. Śródroczne i roczne oceny klasyfikacyjne z dodatkowych zajęć edukacyjnych ustalają nauczyciele prowadzący poszczególne dodatkowe zajęcia edukacyjne. Roczna ocena klasyfikacyjna z dodatkowych zajęć edukacyjnych nie ma wpływu na promocję do klasy programowo wyższej ani na ukończenie szkoły.

3. Jeżeli w wyniku klasyfikacji śródrocznej stwierdzono, że poziom osiągnięć edukacyjnych ucznia uniemożliwi lub utrudni kontynuowanie nauki w klasie programowo wyższej (półroczu programowo wyższym), szkoła, w miarę możliwości, stwarza uczniowi szansę uzupełnienia braków.

§ 65. 1. W oddziałach klas I - III oceny bieżące, śródroczne i roczne oceny klasyfikacyjne z obowiązkowych i dodatkowych zajęć edukacyjnych oraz zajęć dla mniejszości narodowej, a także śródroczna i roczna ocena klasyfikacyjna zachowania są ocenami opisowymi.

2. Począwszy od klasy IV bieżące, śródroczne i roczne oceny klasyfikacyjne z zajęć edukacyjnych ustala się w stopniach według następującej skali:

1) stopień celujący – 6;

2) stopień bardzo dobry – 5;

3) stopień dobry – 4;

4) stopień dostateczny – 3;

5) stopień dopuszczający – 2;

6) stopień niedostateczny – 1.

a) stopień celujący otrzymuje uczeń, który rozwiązuje problemy w sposób twórczy, samodzielnie rozwija własne uzdolnienia; korzysta z nowości technologii informacyjnej; potrafi kojarzyć i łączyć wiadomości z różnych dziedzin wiedzy, korzysta z wielu sposobów pracy; osiąga sukcesy w konkursach i olimpiadach przedmiotowych, reprezentuje szkołę w zawodach sportowych lub posiada inne porównywalne osiągnięcia;

b) stopień bardzo dobry otrzymuje uczeń, który opanował pełny zakres wiedzy i umiejętności określony programem nauczania; potrafi efektywnie zaplanować pracę w zespole, umiejętnie podejmować decyzje, interpretować wyniki, wyszukiwać i porządkować informacje, zastosować umiejętności w różnych sytuacjach; samodzielnie rozwiązuje zadania i problemy w sposób twórczy w sytuacjach trudnych i nietypowych;

c) stopień dobry otrzymuje uczeń, który opanował w większości zakres umiejętności i wiedzy określony w podstawach programowych; potrafi współpracować w grupie zarówno jako lider jak i partner, samodzielnie wnioskować, różnicować ważność informacji, dzielić się wiedzą z innymi, wybrać własny sposób uczenia się; rozwiązuje typowe zadania z elementami problemowymi, wykazuje aktywną postawę wobec trudnych i nietypowych zagadnień;

d) stopień dostateczny otrzymuje uczeń, który współpracuje w grupie, potrafi objaśnić niektóre wyniki pracy, logicznie je uporządkować; rozwiązuje proste zadania teoretyczne i praktyczne;

e) stopień dopuszczający otrzymuje uczeń, który rozumie podstawowe zagadnienia wyrażone w sposób prosty i jednoznaczny; współpracuje w grupie, pyta, prosi o wyjaśnienie, słucha dyskusji, potrafi dostosować się do decyzji grupy; rozwiązuje proste zadania teoretyczne i praktyczne z pomocą kolegów lub nauczyciela;

f) stopień niedostateczny otrzymuje uczeń, który wykazuje w wiadomościach i umiejętnościach tak duże braki, że uniemożliwiają mu one dalsze zdobywanie wiedzy; nawet z pomocą nauczyciela nie jest w stanie rozwiązać zadań o elementarnym stopniu trudności.

3. W ocenach cząstkowych dopuszczalne jest stosowanie plusów (+) i minusów (-).

4. Stopnie, o których mowa w ust. 1 pkt 1 - 5 są ocenami pozytywnymi natomiast negatywna ocena klasyfikacyjna jest ocena ustaloną w stopniu o którym mowa w ust. 1 pkt 6.

5. Rodzice są informowani o postępach i osiągnięciach uczniów na spotkaniach z rodzicami i na wywiadówkach odbywających się wg harmonogramu spotkań.

6. Przedmiotem oceny jest:

1) zakres opanowanych wiadomości,

2) rozumienie materiału naukowego,

- 3) umiejętność stosowania wiedzy,
- 4) kultura przekazywania wiadomości.

7. Oceny dzielą się na:

- 1) bieżące (częstkowe),
- 2) klasyfikacyjne śródroczne,
- 3) klasyfikacyjne roczne.

8. W Szkole stosuje się następujące zasady przeprowadzania pisemnych sprawdzianów poziomu osiągnięć edukacyjnych ucznia:

- 1) klasa może mieć w ciągu tygodnia maksymalnie dwie godzinne pisemne prace kontrolne (jedną w ciągu dnia),
- 2) informację o planowanej pisemnej pracy kontrolnej nauczyciel podaje uczniom z przynajmniej tygodniowym wyprzedzeniem,
- 3) w przypadku otrzymania ze sprawdzianu pisemnego stopnia niedostatecznego lub dopuszczającego uczeń ma prawo jeden raz pisać pracę poprawkową, jej termin wyznacza nauczyciel przedmiotu, nie później niż dwa tygodnie po sprawdzianie i nie później niż tydzień przed klasyfikacyjnym posiedzeniem rady pedagogicznej,
- 4) nauczyciel ma obowiązek sprawdzić pracę klasową i o jej wynikach poinformować uczniów, a także przeprowadzić poprawę pracy klasowej w ciągu 14 dni,
- 5) uczeń musi napisać wszystkie prace klasowe, w przypadku usprawiedliwionej nieobecności, np. z powodu choroby trwającej minimum tydzień, nauczyciel wyznaczy dodatkowy termin sprawdzianu w ciągu dwóch najbliższych tygodni,
- 6) sprawdzone i ocenione pisemne prace kontrolne są przechowywane przez nauczyciela do końca roku szkolnego,
- 7) uczeń i jego rodzice mogą otrzymać je do wglądu na terenie szkoły w obecności nauczyciela.

9. W Szkole możliwe jest stosowanie oceny opisowej dla ocen bieżących i klasyfikacyjnych, ze wszystkich bądź wybranych przedmiotów.

§ 66. 1. Śródroczna i roczna ocena klasyfikacyjna zachowania uwzględnia w szczególności:

- 1) wywiązywanie się z obowiązków ucznia;
- 2) postępowanie zgodne z dobrem społeczności szkolnej;
- 3) dbałość o honor i tradycje szkoły;
- 4) dbałość o piękno mowy ojczystej;
- 5) dbałość o bezpieczeństwo i zdrowie własne oraz innych osób;
- 6) godne, kulturalne zachowanie się w szkole i poza nią;
- 7) okazywanie szacunku innym osobom.

2. Roczną i śródroczną ocenę klasyfikacyjną zachowania ustala się według następującej skali:

- 1) wzorowe;
- 2) bardzo dobre;
- 3) dobre;
- 4) poprawne;
- 5) nieodpowiednie;
- 6) naganne.

3. Ocena klasyfikacyjna zachowania nie ma wpływu na:

- 1) oceny klasyfikacyjne z zajęć edukacyjnych;
- 2) promocję do klasy programowo wyższej lub ukończenie szkoły.

4. W Szkole obowiązuje następujący tryb i zasady ustalania oceny zachowania ucznia:

- 1) na początku roku szkolnego wychowawca informuje uczniów i rodziców o zasadach oceniania zachowania i trybie odwoławczym,
- 2) ocenę zachowania ustala wychowawca klasy, uwzględniając opinie członków Rady Pedagogicznej, uczniów danej klasy oraz ocenianego ucznia,
- 3) wychowawca w ocenie zachowania uwzględnia również udokumentowaną działalność pozalekcyjną ucznia, szkolną i pozaszkolną,
- 4) przy ustalaniu oceny klasyfikacyjnej zachowania ucznia, u którego stwierdzono zaburzenia lub odchylenia rozwojowe, należy uwzględnić wpływ stwierdzonych zaburzeń lub odchyleń na jego zachowanie na podstawie orzeczenia o potrzebie kształcenia specjalnego albo indywidualnego nauczania lub opinii poradni psychologiczno-pedagogicznej, w tym poradni specjalistycznej.
- 5) wychowawca i członkowie Rady Pedagogicznej oceniają pozytywne i negatywne zachowania uczniów, wpisując na bieżąco krótką informację do dziennika lekcyjnego,
- 6) uczeń, który postąpił niezgodnie z niniejszym Statutem i normami społecznymi, zobowiązany jest do zadośćuczynienia,
- 7) uczeń, który w I półroczu otrzymał nieodpowiednią lub naganną ocenę zachowania, nie może mieć oceny wzorowej lub bardzo dobrej na koniec roku szkolnego,
- 8) wychowawca klasy systematycznie informuje rodziców (opiekunów) ucznia o zachowaniu ucznia, podjętych środkach zaradczych, zastosowanych formach nagradzania i karania, formach i sposobach zadośćuczynienia zachowania niezgodnego z niniejszym Statutem i normami społecznymi,
- 9) wychowawca klasy zapoznaje uczniów z przewidywanymi ocenami zachowania na tydzień przed klasyfikacyjnym posiedzeniem Rady Pedagogicznej.
- 10) o zagrożeniu oceną nieodpowiednią lub naganną wychowawca klasy informuje uczniów i rodziców miesiąc przed klasyfikacyjnym posiedzeniem Rady Pedagogicznej.

§ 67. Jeżeli w wyniku klasyfikacji śródrocznej stwierdzono, że poziom osiągnięć edukacyjnych ucznia uniemożliwi lub utrudni kontynuowanie nauki w klasie programowo wyższej, szkoła, w miarę możliwości, stwarza uczniowi szansę uzupełnienia braków.

§ 68. 1. Uczeń może nie być klasyfikowany z jednego, kilku lub wszystkich zajęć edukacyjnych, jeżeli brak jest podstaw do ustalenia śródrocznej lub rocznej oceny klasyfikacyjnej z powodu nieobecności ucznia na zajęciach edukacyjnych przekraczającej połowę czasu przeznaczanego na te zajęcia w szkolnym planie nauczania.

2. Uczeń nieklasyfikowany z powodu usprawiedliwionej nieobecności może zdawać egzamin klasyfikacyjny.

3. Na wniosek rodziców ucznia nieklasyfikowanego z powodu nieusprawiedliwionej nieobecności Rada Pedagogiczna może wyrazić zgodę na egzamin klasyfikacyjny.

4. Egzamin klasyfikacyjny zdaje również uczeń:

- 1) realizujący, na podstawie odrębnych przepisów, indywidualny program lub tok nauki;
- 2) spełniający obowiązek szkolny lub obowiązek nauki poza szkołą.

5. Egzamin klasyfikacyjny przeprowadzany dla ucznia, o którym mowa w ust. 4 pkt b,

nie obejmuje obowiązkowych zajęć edukacyjnych: zajęcia techniczne, plastyka, muzyka, zajęcia artystyczne i wychowanie fizyczne oraz dodatkowych zajęć edukacyjnych.

6. Uczniowi, o którym mowa w ust. 4 pkt b, zdającemu egzamin klasyfikacyjny nie ustala się oceny zachowania.

7. Egzaminy klasyfikacyjne przeprowadza się w formie pisemnej i ustnej, z zastrzeżeniem ust. 8.

8. Egzamin klasyfikacyjny z plastyki, muzyki, zajęć artystycznych, zajęć technicznych, informatyki i wychowania fizycznego ma przede wszystkim formę zadań praktycznych.

9. Egzamin klasyfikacyjny przeprowadza się nie później niż w dniu poprzedzającym dzień zakończenia rocznych zajęć dydaktyczno-wychowawczych. Termin egzaminu klasyfikacyjnego uzgadnia się z uczniem i jego rodzicami. Uczeń, który z przyczyn usprawiedliwionych nie przystąpił do egzaminu klasyfikacyjnego w wyznaczonym terminie, może przystąpić do niego w dodatkowym terminie, wyznaczonym przez dyrektora szkoły.

10. Egzamin klasyfikacyjny dla ucznia, o którym mowa w ust. 2, 3 i 4 pkt a, przeprowadza nauczyciel danych zajęć edukacyjnych w obecności, wskazanego przez dyrektora szkoły, nauczyciela takich samych lub pokrewnych zajęć edukacyjnych.

11. Egzamin klasyfikacyjny dla ucznia, o którym mowa w ust. 4 pkt b, przeprowadza komisja, powołana przez dyrektora szkoły, który zezwolił na spełnianie przez ucznia odpowiednio obowiązku szkolnego lub obowiązku nauki poza szkołą. W skład komisji wchodzi:

- 1) dyrektor szkoły albo nauczyciel wyznaczony przez dyrektora jako przewodniczący komisji;
- 2) nauczyciele albo nauczyciele obowiązkowych zajęć edukacyjnych, z których jest przeprowadzany egzamin.

12. Przewodniczący komisji uzgadnia z uczniem, o którym mowa w ust. 4 pkt b, oraz jego rodzicami liczbę zajęć edukacyjnych, z których uczeń może zdawać egzaminy w ciągu jednego dnia.

13. W czasie egzaminu klasyfikacyjnego mogą być obecni – w charakterze obserwatorów – rodzice ucznia.

14. Z przeprowadzonego egzaminu klasyfikacyjnego sporządza się protokół zawierający w szczególności: imiona i nazwiska nauczycieli, o których mowa w ust. 10, a w przypadku egzaminu klasyfikacyjnego przeprowadzanego dla ucznia, o którym mowa w ust. 4 pkt b - skład komisji; termin egzaminu klasyfikacyjnego; zadania (ćwiczenia) egzaminacyjne; wyniki egzaminu klasyfikacyjnego oraz uzyskane oceny, imię i nazwisko ucznia, nazwę zajęć edukacyjnych z których był przeprowadzony egzamin. Do protokołu dołącza się pisemne prace ucznia i zwięzłą informację o ustnych odpowiedziach ucznia oraz zwięzłą informację o wykonaniu przez ucznia zadania praktycznego. Protokół stanowi załącznik do arkusza ocen ucznia.

15. W przypadku nieklasyfikowania ucznia z zajęć edukacyjnych, w dokumentacji przebiegu nauczania zamiast oceny klasyfikacyjnej wpisuje się „nieklasyfikowany”.

§ 69. 1. Ustalona przez nauczyciela albo uzyskana w wyniku egzaminu klasyfikacyjnego roczna ocena klasyfikacyjna z zajęć edukacyjnych jest ostateczna,

2. Ustalona przez nauczyciela albo uzyskana w wyniku egzaminu klasyfikacyjnego niedostateczna roczna ocena klasyfikacyjna z zajęć edukacyjnych może być zmieniona w wyniku egzaminu poprawkowego.

3. Ustalona przez wychowawcę klasy roczna ocena klasyfikacyjna zachowania jest ostateczna,

§ 70. 1. Uczeń lub jego rodzice mogą zgłaszać zastrzeżenia do dyrektora szkoły, jeżeli uznają, że roczna ocena klasyfikacyjna z zajęć edukacyjnych lub roczna ocena klasyfikacyjna zachowania zostały ustalone niezgodnie z przepisami dotyczącymi trybu ustalania tych ocen. Zastrzeżenia składa się od dnia ustalenia tej oceny, nie później jednak niż w terminie 2 dni roboczych od dnia zakończenia rocznych zajęć dydaktyczno-wychowawczych.

2. W przypadku stwierdzenia, że roczna ocena klasyfikacyjna z zajęć edukacyjnych lub roczna ocena klasyfikacyjna zachowania została ustalona niezgodnie z przepisami prawa dotyczącymi trybu ustalania tej oceny, dyrektor szkoły powołuje komisję, która:

- 1) w przypadku rocznej oceny klasyfikacyjnej z zajęć edukacyjnych – przeprowadza sprawdzian wiadomości i umiejętności ucznia, w formie pisemnej i ustnej, oraz ustala roczną ocenę klasyfikacyjną z danych zajęć edukacyjnych;

2) w przypadku rocznej oceny klasyfikacyjnej zachowania – ustala roczną ocenę klasyfikacyjną zachowania w drodze głosowania zwykłą większością głosów; w przypadku równej liczby głosów decyduje głos przewodniczącego komisji.

3. Sprawdzian, o którym mowa w ust. 2 pkt a, przeprowadza się nie później niż w terminie 5 dni od dnia zgłoszenia zastrzeżeń, o których mowa w ust. 1. Termin sprawdzianu uzgadnia się z uczniem i jego rodzicami.

4. W skład komisji wchodzi:

- 1) w przypadku rocznej oceny klasyfikacyjnej z zajęć edukacyjnych: dyrektor szkoły albo nauczyciel wyznaczony przez Dyrektora – jako przewodniczący komisji, nauczyciel prowadzący dane zajęcia edukacyjne, nauczycieli prowadzących takie same lub pokrewne zajęcia edukacyjne;
- 2) w przypadku rocznej oceny klasyfikacyjnej zachowania: dyrektor szkoły albo nauczyciel wyznaczony przez Dyrektora – jako przewodniczący komisji, wychowawca oddziału, nauczyciel prowadzący zajęcia edukacyjne w danym oddziale, pedagog, psycholog, przedstawiciel samorządu uczniowskiego, przedstawiciel rady rodziców.

5. Nauczyciel prowadzący dane zajęcia edukacyjne, może być zwolniony z udziału w pracy komisji na własną prośbę lub w innych, szczególnie uzasadnionych przypadkach. W takim przypadku dyrektor szkoły powołuje w skład komisji innego nauczyciela prowadzącego takie same zajęcia edukacyjne, z tym, że powołanie nauczyciela zatrudnionego w innej szkole następuje w porozumieniu z dyrektorem tej Szkoły.

6. Ustalona przez komisję roczna ocena klasyfikacyjna z zajęć edukacyjnych oraz roczna ocena klasyfikacyjna zachowania 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.

7. Z prac komisji sporządza się protokół (stanowiący załącznik do arkusza ocen ucznia) zawierający w szczególności:

- 1) w przypadku rocznej oceny klasyfikacyjnej z zajęć edukacyjnych: nazwę zajęć edukacyjnych z których był przeprowadzony sprawdzian, imię i nazwisko osób wchodzących w skład komisji, termin sprawdzianu, wiadomości i umiejętności, zadania sprawdzające, imię i nazwisko ucznia, ustaloną ocenę klasyfikacyjną;
- 2) w przypadku rocznej oceny klasyfikacyjnej zachowania: imiona i nazwiska osób wchodzących w skład komisji, termin posiedzenia komisji, imię i nazwisko ucznia, wynik głosowania, ustaloną ocenę zachowania wraz z uzasadnieniem.

8. Do protokołu, o którym mowa w ust. 7 pkt 1, dołącza się pisemne prace ucznia i zwięzłą informację o ustnych odpowiedziach ucznia oraz zwięzłą informację o wykonaniu przez ucznia zadania praktycznego.

9. Uczeń, który z przyczyn usprawiedliwionych nie przystąpił do sprawdzianu, o którym mowa w ust. 2 pkt a, w wyznaczonym terminie, może przystąpić do niego w dodatkowym terminie, wyznaczonym przez dyrektora szkoły.

10. Przepisy ust. 1-9 stosuje się odpowiednio w przypadku rocznej oceny klasyfikacyjnej z zajęć edukacyjnych uzyskanej w wyniku egzaminu poprawkowego, z tym, że termin do zgłoszenia zastrzeżeń wynosi 5 dni od dnia przeprowadzenia egzaminu poprawkowego. W tym przypadku, ocena ustalona przez komisję jest ostateczna.

11. Uczeń kończy Szkołę, jeżeli w wyniku klasyfikacji końcowej, na którą składają się roczne (semestralne) oceny klasyfikacyjne z obowiązkowych zajęć edukacyjnych uzyskane w klasie ósmej w przypadku uczniów klas gimnazjalnych oceny klasyfikacyjne z obowiązkowych zajęć edukacyjnych uzyskane w klasie trzeciej oraz roczne oceny klasyfikacyjne z obowiązkowych zajęć, których realizacja zakończyła się w klasach niższych otrzymał oceny wyższe od niedostatecznej i jeżeli przystąpił odpowiednio do sprawdzianu ósmoklasisty lub egzaminu gimnazjalnego.

12. Uczeń klasy II gimnazjalnej który w roku szkolnym 2017/2018 nie otrzymał promocji do klasy III, z dniem 1 września 2018 r. staje się uczniem klasy VIII szkoły podstawowej,

13. Uczeń klasy III gimnazjalnej który w roku szkolnym 2018/2019 nie ukończył gimnazjum z dniem 1 września 2019 r. staje się uczniem klasy VIII szkoły podstawowej,

§ 71. 1. Uczeń oddziału klasy I - III otrzymuje w każdym roku szkolnym promocję do oddziału klasy programowo wyższej.

2. Na wniosek wychowawcy oddziału i po zasięgnięciu opinii rodziców ucznia lub na wniosek rodziców ucznia po zasięgnięciu opinii wychowawcy oddziału rada pedagogiczna może postanowić o powtarzaniu oddziału klasy przez ucznia oddziału klasy I - III. Decyzja rady pedagogicznej uzasadniona jest poziomem rozwoju i osiągnięć ucznia w danym roku szkolnym lub stanem zdrowia ucznia.

3. Na wniosek rodziców ucznia i po uzyskaniu zgody wychowawcy oddziału lub na wniosek wychowawcy oddziału i po uzyskaniu zgody rodziców ucznia rada pedagogiczna może postanowić o promowaniu ucznia oddziału klasy I - II do oddziału klasy programowo wyższej również w ciągu roku szkolnego, jeżeli poziom rozwoju i osiągnięć ucznia rokuje opanowanie w jednym roku szkolnym treści nauczania przewidzianych w programie nauczania dwóch klas.

Rozdział 8 WOLONTARIAT

§ 72. 1. Celem wolontariatu jest:

- 1) zwiększenie aktywności społecznej uczniów;
- 2) propagowanie wśród uczniów wiedzy z zakresu wolontariatu;
- 3) umożliwienie podejmowania działań przez uczniów na rzecz innych osób potrzebujących pomocy;
- 4) wspieranie działań uczniów na rzecz ochrony środowiska i dziedzictwa przyrodniczego, ze szczególnym uwzględnieniem opieki nad zwierzętami.

2. Działania będą prowadzone poprzez:

- 1) organizowanie spotkań z wolontariuszami;
- 2) współpracowanie z organizacjami pozarządowymi;
- 3) prowadzenie akcji charytatywnych.

Rozdział 9 POSTANOWIENIA KOŃCOWE

§ 73. 1. Szkoła używa pieczęci urzędowej zgodnie z odrębnymi przepisami.

2. Tryb postępowania w przypadku utraty, zniszczenia lub likwidacji pieczęci regulują odrębne przepisy.

§ 74. Szkoła prowadzi i przechowuje dokumentację szkolną zgodnie z odrębnymi przepisami archiwalnymi.

§ 75. Zasady gospodarki finansowej Szkoły regulują odrębne przepisy.

§ 76. Dokonywanie zmian w Statucie odbywa się w trybie właściwym dla jego uchwalenia.

§ 77. Statut wchodzi w życie z dniem 1.09.2017 r.

Załącznik Nr 4 do Uchwały Nr XXVI/636/2017
Rady Miasta Gliwice
z dnia 11 maja 2017 r.

Statut Szkoły Podstawowej z Oddziałami Sportowymi nr 19 w Gliwicach, ul. Syriusza 30

Rozdział 1 INFORMACJE PODSTAWOWE

§ 1. 1. Nazwa szkoły brzmi: Szkoła Podstawowa z Oddziałami Sportowymi nr 19 w Gliwicach zwana dalej „Szkołą”.

2. Szkoła Podstawowa jest ośmioletnią szkołą publiczną z wygasającymi klasami Gimnazjum nr 11 do czasu ich likwidacji.

3. Szkoła prowadzi oddziały sportowe zgodnie z odrębnymi przepisami.

§ 2. Siedziba Szkoły mieści się w Gliwicach przy ulicy Syriusza 30.

§ 3. Ustalona nazwa Szkoły jest używana w pełnym brzmieniu. Na pieczęciach i stemplach może być używany czytelny skrót. Szkoła posiada własną pieczęć i stempel.

§ 4. 1. Organem prowadzącym Szkołę jest Miasto Gliwice.

2. Organem sprawującym nadzór pedagogiczny nad Szkołą jest Śląski Kurator Oświaty.

3. Szkoła jest jednostką organizacyjną Miasta Gliwice działającą w formie jednostki budżetowej.

4. Szczegółowe zasady gospodarki finansowej Szkoły regulują odrębne przepisy.

Rozdział 2 CELE I ZADANIA SZKOŁY

§ 5. Szkoła realizuje cele i zadania wynikające z przepisów prawa, a w szczególności: Ustawy Prawo oświatowe, Konwencji Praw Dziecka, uwzględniając treści zawarte w Programie wychowawczo-profilaktycznym Szkoły dostosowanym do potrzeb rozwojowych uczniów oraz potrzeb danego środowiska.

§ 6. 1. Celami i zadaniami Szkoły są:

- 1) zapewnienie bezpłatnego nauczania w zakresie realizacji szkolnych planów nauczania;
- 2) zatrudnianie nauczycieli posiadających kwalifikacje określone w odrębnych przepisach;
- 3) realizowanie programów nauczania w oparciu o podstawę programową kształcenia ogólnego;
- 4) realizowanie zasad oceniania, klasyfikowania i promowania uczniów oraz przeprowadzania egzaminów i sprawdzianów;
- 5) umożliwianie zdobywania wiedzy i umiejętności niezbędnych do uzyskania świadectwa ukończenia szkoły podstawowej oraz do dalszego kształcenia;
- 6) kształtowanie środowiska wychowawczego sprzyjającego szeroko pojętemu rozwojowi ucznia;
- 7) wspomaganie i ukierunkowanie indywidualnego wszechstronnego rozwoju ucznia z wykorzystaniem jego wrodzonego potencjału i możliwości rozwojowych, a w przypadku uczniów niepełnosprawnych ze szczególnym uwzględnieniem stopnia i rodzaju niepełnosprawności;
- 8) umożliwianie podtrzymywania poczucia tożsamości narodowej, językowej, etnicznej i religijnej;
- 9) zapewnienia odpowiedniej bazy dydaktycznej;

- 10) wykazywanie troski o zdrowie i bezpieczeństwo uczniów;
- 11) zapewnienie uczniom warunków umożliwiających pełny rozwój umysłowy, moralny, emocjonalny i fizyczny w zgodzie z ich indywidualnymi potrzebami rozwojowymi i edukacyjnymi oraz predyspozycjami, możliwościami psychofizycznymi w warunkach poszanowania ich godności osobistej oraz wolności światopoglądowej i wyznaniowej;
- 12) wprowadzenie uczniów w świat kultury, sztuki i nauki wybranych dyscyplin na poziomie umożliwiającym dalsze kształcenie, zapewnienie uczniom warunków umożliwiających zdobycie wiedzy i umiejętności niezbędnych do uzyskania świadectwa ukończenia Szkoły oraz złożenia egzaminów końcowych;
- 13) wyposażenie uczniów w wiedzę i umiejętności stosownie do ich rozwoju i zdolności;
- 14) stworzenie uczniom warunków umożliwiających rozwój ich talentów i zainteresowań społecznych, artystycznych oraz sportowych;
- 15) rozwijanie umiejętności społecznych, dążenie do umacniania w uczniach wiary we własne siły i możliwości osiągnięcia sukcesów oraz dążenia do osiągania celów;
- 16) rozwijanie wrażliwości moralnej i estetycznej uczniów, otwartości na poglądy i potrzeby innych ludzi;
- 17) dążenie do umacniania w uczniach poczucia tożsamości narodowej, kulturowej, historycznej, narodowej i etnicznej;
- 18) rozwijanie w uczniach umiejętności poznawania siebie oraz otoczenia rodzinnego, społecznego, kulturowego, technicznego i przyrodniczego dostępnego doświadczeniu ucznia;
- 19) kształtowanie u uczniów postaw przedsiębiorczości i kreatywności sprzyjających aktywnemu uczestnictwu w życiu gospodarczym, w tym poprzez stosowanie w procesie kształcenia innowacyjnych rozwiązań programowych, organizacyjnych lub metodycznych;
- 20) kształtowanie u uczniów postaw sprzyjających ich dalszemu rozwojowi indywidualnemu i społecznemu, takich jak:
 - a) uczciwość, wiarygodność, odpowiedzialność, wytrwałość,
 - b) poczucie własnej wartości, szacunek dla innych ludzi,
 - c) ciekawość poznawcza, kreatywność, przedsiębiorczość,
 - d) kultura osobista, gotowość do uczestnictwa w kulturze,
 - e) podejmowania inicjatyw oraz do pracy zespołowej,
 - f) postawy obywatelskiej, postawy poszanowania tradycji i kultury własnego narodu, a także postawy poszanowania dla innych kultur i tradycji;
- 21) systematyczne diagnozowanie zagrożeń związanych z uzależnieniami, przemocą, agresją i zapobieganie tym zjawiskom, podejmowanie działań z uczniami, u których zespół zjawisk psychicznych i oddziaływań środowiskowych stwarza wysokie prawdopodobieństwo powstania uzależnień; prowadzenie edukacji prozdrowotnej, promowanie zdrowia psychicznego; współdziałanie z poradnią psychologiczno-pedagogiczną, z policją i sądem;
- 22) upowszechnianie wśród młodzieży wiedzy o bezpieczeństwie oraz kształtowanie właściwych postaw wobec zagrożeń i sytuacji nadzwyczajnych;
- 23) współdziałanie z rodzicami, rodziną i wspomaganie wychowawczej roli rodziny;
- 24) realizacja zadań programu wychowawczo-profilaktycznego Szkoły;
- 25) podejmowanie odpowiednich kroków w celu zapobieżenia wszelkiej dyskryminacji.

§ 7. Szkoła realizuje zadania opiekuńcze odpowiednio do wieku uczniów i potrzeb środowiskowych z uwzględnieniem obowiązujących w Szkole ogólnych przepisów bezpieczeństwa i higieny, a w szczególności:

- 1) zapewnia uczniom (oraz pracownikom) bezpieczne i higieniczne warunki pracy i nauki w czasie pobytu w szkole, jak również podczas zajęć obowiązkowych i nieobowiązkowych organizowanych przez Szkołę poza jej terenem;
- 2) organizuje zajęcia obowiązkowe, nieobowiązkowe, pozalekcyjne zgodne z obowiązującymi w tym zakresie przepisami, za przestrzeganie których odpowiedzialny jest nauczyciel organizujący i przeprowadzający zajęcia;
- 3) zapewnia zgodnie z obowiązującymi przepisami opiekę nad uczniami w trakcie organizowanych przez Szkołę wycieczek, imprez sportowych, turystycznych i innych zajęć poza terenem placówki;
- 4) organizuje dyżury nauczycieli w Szkole oraz na posesji szkolnej zgodnie z wewnętrznymi procedurami;
- 5) umożliwia pełny rozwój osobowości uczniów poprzez czytelnictwo książek i czasopism w bibliotece szkolnej, udział w spektaklach teatralnych, seansach filmowych, a zainteresowań sportowych poprzez uczestnictwo w różnorodnych zajęciach sportowych prowadzonych w sali gimnastycznej lub innych obiektach sportowych;
- 6) dba o bezpieczeństwo uczniów i chroni ich życie również poprzez:
 - a) zapoznanie uczniów z zasadami bezpieczeństwa i higieny pracy na zajęciach przedmiotowych, godzinach z wychowawcami oraz apelach,
 - b) zawiadamianie rodziców i pracowników o problemach zdrowotnych dziecka zgodnie z wewnętrznymi procedurami,
 - c) udzielanie pomocy uczniom w nagłych sytuacjach zgodnie z wewnętrznymi procedurami,
 - d) szkolenie pracowników szkoły w zakresie bhp,
 - e) racjonalne planowanie zajęć dydaktyczno-wychowawczych,
 - f) dostosowanie sprzętu szkolnego i warunków pracy uczniów do ich wzrostu i rodzaju pracy,
 - g) w miarę możliwości opiekę pielęgniarską.

§ 8. 1. Szkoła organizuje edukację w ramach podstaw programowych, przyjętych programów edukacyjnych, wychowawczo-profilaktycznych oraz szkolnego zestawu programów nauczania, szkolnego zestawu podręczników i planów nauczania określonych właściwymi przepisami oraz poprzez:

- 1) udział w konkursach przedmiotowych oraz uczestnictwo w życiu społeczno-kulturalnym;
- 2) realizowanie programu wychowawczo-profilaktycznego Szkoły, programów autorskich nauczycieli;
- 3) systematyczne diagnozowanie zachowań uczniów;
- 4) poszanowanie indywidualności uczniów i ich praw;
- 5) rozwijanie zainteresowań oraz uzdolnień uczniów;
- 6) wspieranie uczniów mających trudności w nauce;
- 7) rozpoznawanie przyczyn i trudności w wychowaniu i nauczaniu;
- 8) upowszechnianie tolerancji światopoglądowej i wolności sumienia;
- 9) rozwijanie wrażliwości moralnej, poczucia sprawiedliwości, szacunku dla drugiego człowieka;
- 10) naukę praworządności i demokracji;
- 11) rozwijanie miłości do ojczyzny oraz poszanowania dla polskiego dziedzictwa kulturowego przy jednoczesnym otwarciu się na wartości kultur Europy i świata;
- 12) naukę szacunku dla wspólnego i cudzego mienia;
- 13) rozwijanie czynnych postaw wobec zdrowia, bezpieczeństwa i aktywności ruchowej, poprzez promowanie edukacji prozdrowotnej wśród uczniów, rodziców (prawnych opiekunów) oraz nauczycieli;
- 14) współpracę ze środowiskiem lokalnym w celu zapobiegania, łagodzenia i zwalczania wśród młodzieży patologii i agresji;

- 15) wspieranie rodziców (prawnych opiekunów) w rozwiązywaniu problemów wychowawczych;
- 16) organizowanie różnych form pomocy psychologiczno-pedagogicznej;
- 17) prowadzenie zajęć dodatkowych wynikających z bieżących potrzeb i możliwości rozwojowych dzieci;
- 18) organizowanie zajęć nauki religii i etyki;
- 19) organizowanie pomocy specjalistycznej dla uczęszczających do Szkoły dzieci niepełnosprawnych.

2. Szkoła, organizując edukację uczniów, uwzględnia zasady wewnątrzszkolnego systemu oceniania, optymalnych warunków rozwoju ucznia, zasady bezpieczeństwa oraz zasady promocji i ochrony zdrowia.

3. Program wychowawczo-profilaktyczny Szkoły uchwała Rada Pedagogiczna po zasięgnięciu opinii Rady Rodziców.

§ 9. 1. Szkoła udziela uczniom i rodzicom pomocy psychologiczno-pedagogicznej przy współudziale poradni psychologiczno-pedagogicznej:

- 1) wypełnia zalecenia zawarte w opiniach psychologicznych i pedagogicznych;
- 2) indywidualizuje pracę, ocenianie i wymagania wobec dzieci z dysleksją;
- 3) na podstawie orzeczeń poradni dyrektor, po zasięgnięciu opinii Rady Pedagogicznej, może zezwolić na indywidualny program lub tok nauki oraz na nauczanie indywidualne – w miarę posiadanych środków finansowych.

2. Szkoła wspomaga rodzinę w miarę możliwości w sytuacjach trudnych i kryzysowych korzystając z działalności Ośrodka Pomocy Społecznej:

- 1) zgłasza rodziny wymagające pomocy finansowej i dożywiania dzieci,
- 2) zwraca się z prośbą o pomoc psychoprofilaktyczną dla rodzin,
- 3) sygnalizuje konieczność interwencji w sytuacjach kryzysowych.

3. W sytuacjach, w których uczniowie lub ich rodziny wchodzi w konflikty z prawem Szkoła nawiązuje współpracę z:

- 1) policją;
- 2) kuratorem sądowym;
- 3) Pogotowiem Opiekuńczym;
- 4) innymi instytucjami i placówkami w zależności od sytuacji.

4. Szkoła podejmuje współdziałania ze stowarzyszeniami i innymi organizacjami w zakresie działalności innowacyjnej.

§ 10. 1. Szkoła udziela rodzicom i uczniom pomocy psychologiczno-pedagogicznej w formie zajęć dydaktyczno-wyrównawczych, nauczania indywidualnego i kształcenia specjalnego oraz zajęć terapeutycznych we współpracy z poradniami psychologiczno-pedagogicznymi lub innymi organizacjami społecznymi działającymi na rzecz dzieci i młodzieży, a także w miarę możliwości organizuje pomoc materialną i rzeczową.

2. Szkoła organizuje i udziela pomocy psychologiczno-pedagogicznej uczniom i ich rodzicom. Korzystanie z pomocy psychologiczno-pedagogicznej jest dobrowolne i nieodpłatne.

3. Pomoc psychologiczno-pedagogiczna polega w szczególności na:

- 1) diagnozowaniu środowiska ucznia;
- 2) rozpoznawaniu potencjalnych możliwości oraz indywidualnych potrzeb ucznia i umożliwianiu ich zaspakajania;
- 3) rozpoznawaniu przyczyn trudności w nauce i niepowodzeń szkolnych;
- 4) wspieraniu ucznia z wybitnymi uzdolnieniami kierunkowymi;

- 5) organizowaniu różnych form pomocy psychologiczno-pedagogicznej;
- 6) podejmowaniu działań wychowawczych i profilaktycznych wynikających z programu wychowawczego szkoły i programu profilaktyki (o których mowa w odrębnych przepisach) oraz wspieraniu nauczycieli w tym zakresie;
- 7) prowadzeniu edukacji prozdrowotnej i promocji zdrowia wśród uczniów, nauczycieli i rodziców;
- 8) wspieraniu uczniów metodami aktywnymi w dokonywaniu wyboru kierunku dalszego kształcenia, zawodu i planowaniu kariery zawodowej oraz udzielaniu informacji w tym zakresie;
- 9) wspieraniu nauczycieli w organizowaniu wewnątrzszkolnego systemu doradztwa oraz zajęć związanych z wyborem kierunku kształcenia i zawodu;
- 10) wspieraniu nauczycieli i rodziców w działaniach wyrównujących szanse edukacyjne ucznia;
- 11) udzielaniu nauczycielom pomocy w dostosowaniu wymagań edukacyjnych, wynikających z realizowanych przez nich programów nauczania, do indywidualnych potrzeb psychofizycznych i edukacyjnych ucznia, u którego stwierdzono zaburzenia i odchylenia rozwojowe lub specyficzne trudności w uczeniu się, uniemożliwiające sprostanie tym wymaganiom;
- 12) wspieraniu rodziców i nauczycieli w rozwiązywaniu problemów wychowawczych;
- 13) umożliwianiu rozwijania umiejętności wychowawczych rodziców i nauczycieli.

4. W ramach funkcjonowania pomocy psychologicznej- pedagogicznej szkoła zapewnia:

- 1) realizację zaleceń zawartych w orzeczeniu o potrzebie kształcenia specjalnego;
- 2) zajęcia specjalistyczne;
- 3) inne zajęcia odpowiednie ze względu na indywidualne potrzeby rozwojowe i edukacyjne oraz możliwości psychofizyczne dzieci lub uczniów, w szczególności zajęcia rewalidacyjne, resocjalizacyjne i socjoterapeutyczne;
- 4) integrację uczniów niepełnosprawnych ze środowiskiem rówieśniczym, w tym z uczniami pełnosprawnymi;
- 5) przygotowanie uczniów do samodzielności w życiu dorosłym.

5. Pomoc psychologiczno-pedagogiczna jest udzielana w formie:

- 1) zajęć rozwijających uzdolnienia;
- 2) zajęć dydaktyczno-wyrównawczych;
- 3) zajęć specjalistycznych;
- 4) warsztatów;
- 5) porad i konsultacji;
- 6) zajęć związanych z wyborem kierunku kształcenia oraz planowaniem kształcenia i kariery zawodowej.

6. O potrzebie objęcia ucznia pomocą psychologiczno-pedagogiczną informuje się rodziców ucznia albo pełnoletniego ucznia.

7. Formy i okres udzielania uczniowi pomocy psychologiczno-pedagogicznej oraz wymiar godzin, w którym poszczególne formy pomocy będą realizowane, są uwzględniane w indywidualnym programie edukacyjno-terapeutycznym.

8. Godzina zajęć rozwijających uzdolnienia i zajęć dydaktyczno-wyrównawczych trwa 45 minut, a godzina zajęć specjalistycznych – 60 minut. Dyrektor decyduje, w uzasadnionych przypadkach, o prowadzeniu zajęć specjalistycznych w czasie krótszym niż 60 minut, przy zachowaniu ustalonego dla ucznia łącznego tygodniowego czasu trwania tych zajęć.

9. Nauczyciele oraz specjaliści w szkole prowadzą w szczególności doradztwo edukacyjno-zawodowe.

10. Zajęcia związane z wyborem kierunku kształcenia i zawodu, z planowaniem kształcenia i kariery zawodowej organizuje się w celu wspomagania odpowiednio uczniów w podejmowaniu decyzji edukacyjnych, zawodowych przy wykorzystaniu aktywnych metod pracy.

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

2. Pomoc materialna udzielana jest uczniom, aby zmniejszyć różnice w dostępie do edukacji, umożliwić pokonywanie barier dostępu do edukacji wynikających z trudnej sytuacji materialnej ucznia oraz aby wspierać edukację zdolnych uczniów.

3. Pomoc materialna ma charakter socjalny (stypendium szkolne, zasiłek szkolny) lub motywacyjny (stypendium za wyniki w nauce stypendium ministra właściwego do spraw oświaty i wychowania).

4. Uczeń może otrzymywać jednocześnie pomoc materialną o charakterze socjalnym jak i motywacyjnym.

Rozdział 3

ORGANY SZKOŁY, ICH ZADANIA I ZASADY WSPÓŁDZIAŁANIA

§ 12. Organami Szkoły są:

- 1) Dyrektor Szkoły;
- 2) Rada Pedagogiczna;
- 3) Rada Rodziców;
- 4) Samorząd Uczniowski.

§ 13. 1 Dyrektor realizuje zadania określone w ustawie w oparciu o współpracę z Radą Pedagogiczną, Radą Rodziców, Samorządem Uczniowskim, organem sprawującym nadzór pedagogiczny i organem prowadzącym.

2. Dyrektor Szkoły:

- 1) kieruje jej bieżącą działalnością;
- 2) jest przewodniczącym Rady Pedagogicznej;
- 3) reprezentuje Szkołę na zewnątrz;
- 4) jest kierownikiem zakładu pracy dla zatrudnionych w Szkole pracowników i wykonuje czynności z zakresu prawa pracy.

3. Dyrektor podejmuje decyzje na podstawie:

- 1) pełnomocnictwa udzielonego mu przez Prezydenta Miasta Gliwice;
- 2) obowiązujących przepisów prawa.

4. Do zadań Dyrektora Szkoły należy m. in.:

- 1) zapewnienie bezpiecznych i higienicznych warunków pobytu w Szkole, a także bezpiecznych i higienicznych warunków uczestnictwa w zajęciach organizowanych poza jego siedzibą;
- 2) opracowywanie na każdy rok szkolny planu nadzoru pedagogicznego, przedstawianie go Radzie Pedagogicznej i rodzicom (prawnym opiekunom);
- 3) przedstawianie przed zakończeniem roku szkolnego Radzie Pedagogicznej i rodzicom (prawnym opiekunom) informacji o realizacji planu nadzoru pedagogicznego;
- 4) opracowywanie rocznych planów pracy;
- 5) przygotowywanie projektu arkusza organizacyjnego;
- 6) ustalanie tygodniowego rozkładu zajęć z uwzględnieniem zasad ochrony zdrowia i higieny pracy oraz oczekiwań rodziców (prawnych opiekunów) dzieci;
- 7) gromadzenie informacji o pracy nauczyciela w celu dokonywania oceny;
- 8) przygotowywanie i prowadzenie zebrań Rady Pedagogicznej, realizacja jej uchwał oraz wstrzymywanie ich wykonania, jeśli są niezgodne z przepisami prawnymi;

- 9) ustalanie przydziałów zadań pracownikom;
- 10) zarządzanie finansami i majątkiem Szkoły;
- 11) współpraca z rodzicami (prawnymi opiekunami) oraz instytucjami nadzorującymi i kontrolującymi pracę Szkoły;
- 12) prowadzenie i archiwizowanie dokumentacji Szkoły;
- 13) wykonywanie innych zadań wynikających z przepisów szczególnych.

§ 14. 1. Rada Pedagogiczna jest organem kolegialnym Szkoły.

2. Rada Pedagogiczna realizuje zadania wynikające z ustawy prawo oświatowe oraz celów kształcenia, wychowania i opieki.

3. Szczegółowe zadania oraz tryb pracy rady określa regulamin Rady Pedagogicznej.

4. W skład Rady Pedagogicznej wchodzi wszyscy nauczyciele zatrudnieni w Szkole.

5. Przewodniczącym Rady Pedagogicznej jest Dyrektor Szkoły.

6. Przewodniczący prowadzi i przygotowuje zebrania Rady Pedagogicznej.

7. Zebrania Rady Pedagogicznej są organizowane przed rozpoczęciem roku szkolnego, w każdym okresie w związku z zatwierdzeniem wyników klasyfikowania i promowania uczniów, po zakończeniu rocznych zajęć szkolnych oraz w miarę bieżących potrzeb. Zebrania mogą być organizowane na wniosek organu sprawującego nadzór pedagogiczny, z inicjatywy przewodniczącego, organu prowadzącego szkołę albo co najmniej 1/3 członków Rady Pedagogicznej.

8. W zebraniach Rady Pedagogicznej mogą także brać udział, z głosem doradczym, osoby zapraszone przez jej przewodniczącego za zgodą lub na wniosek Rady Pedagogicznej, w tym przedstawiciele stowarzyszeń i innych organizacji, w szczególności organizacji harcerskich, których celem statutowym jest działalność wychowawcza lub rozszerzanie i wzbogacanie form działalności dydaktycznej, wychowawczej i opiekuńczej szkoły lub placówki.

§ 15. Do kompetencji stanowiących Rady Pedagogicznej należy:

- 1) zatwierdzanie planów pracy Szkoły;
- 2) podejmowanie uchwał w sprawie wyników klasyfikacji i promocji uczniów;
- 3) podejmowanie uchwał w sprawach innowacji i eksperymentów pedagogicznych;
- 4) podejmowanie uchwały w sprawie szkolnego zestawu programów nauczania oraz szkolnego zestawu podręczników i materiałów edukacyjnych, po zasięgnięciu opinii Rady Rodziców;
- 5) ustalanie organizacji doskonalenia zawodowego nauczycieli;
- 6) ustalanie sposobów wykorzystania wyników nadzoru pedagogicznego, w tym sprawowanego nad Szkołą przez organ sprawujący nadzór pedagogiczny, w celu doskonalenia pracy Szkoły;
- 7) podejmowanie uchwał w sprawie zmiany statutu.

§ 16. Rada Pedagogiczna opiniuje w szczególności:

- 1) organizację pracy Szkoły, zwłaszcza tygodniowy rozkład zajęć lekcyjnych i pozalekcyjnych;
- 2) projekt planu finansowego szkoły, składanego przez Dyrektora Szkoły;
- 3) wnioski dyrektora o przyznanie nauczycielom odznaczeń, nagród i innych wyróżnień;
- 4) propozycje dyrektora w sprawie przydzielania nauczycielom stałych prac i zajęć w ramach wynagrodzenia zasadniczego oraz dodatkowo płatnych zajęć dydaktycznych, wychowawczych i opiekuńczych.

§ 17. Rada Pedagogiczna może występować do organu prowadzącego z wnioskiem o odwołanie Dyrektora Szkoły lub do Dyrektora o odwołanie nauczyciela z innej funkcji kierowniczej.

§ 18. Rada Pedagogiczna przygotowuje projekt zmian statutu Szkoły i dokonuje jego zmian po zasięgnięciu opinii Rady Rodziców. Wniosek o dokonanie zmian mogą złożyć organy Szkoły.

§ 19. Rada Pedagogiczna współpracuje z Radą Rodziców i Samorządem Uczniowskim.

§ 20. 1. Uchwały Rady Pedagogicznej są podejmowane zwykłą większością głosów w obecności co najmniej połowy jej członków i obowiązują wszystkich nauczycieli i uczniów Szkoły.

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

§ 21. Dyrektor Szkoły wstrzymuje wykonanie uchwał Rady Pedagogicznej niezgodnych z przepisami prawa. O wstrzymaniu wykonania uchwały Dyrektor niezwłocznie zawiadamia organ prowadzący Szkołę oraz organ sprawujący nadzór pedagogiczny. Organ sprawujący nadzór pedagogiczny w porozumieniu z organem prowadzącym szkołę uchyla uchwałę w razie stwierdzenia jej niezgodności z przepisami prawa po zasięgnięciu opinii organu prowadzącego szkołę. Rozstrzygnięcie organu sprawującego nadzór pedagogiczny jest ostateczne.

§ 22. 1. W szkole działa Rada Rodziców stanowiąca reprezentację ogółu rodziców uczniów Szkoły.

2. W skład Rady Rodziców wchodzi - po jednym przedstawicielu Klasowych Rad Rodziców, wybranych w tajnych wyborach przez zebranie rodziców uczniów danego oddziału.

3. W wyborach, o których mowa w ust. 2, jednego ucznia reprezentuje jeden rodzic. Wybory przeprowadza się na pierwszym zebraniu rodziców w każdym roku szkolnym.

4. Rada Rodziców uchwała regulamin swojej działalności,

5. Rada Rodziców może występować do dyrektora i innych organów szkoły, organu prowadzącego Szkołę oraz organu sprawującego nadzór pedagogiczny z wnioskami i opiniami we wszystkich sprawach Szkoły.

6. Do kompetencji Rady Rodziców, należą w szczególności:

- 1) uchwalanie w porozumieniu z Radą Pedagogiczną programu wychowawczo-profilaktycznego Szkoły;
- 2) opiniowanie programu i harmonogramu poprawy efektywności kształcenia lub wychowania Szkoły;
- 3) opiniowanie projektu planu finansowego składanego przez dyrektora szkoły.

7. W celu wspierania działalności statutowej Szkoły Rada Rodziców może gromadzić fundusze z dobrowolnych składek rodziców oraz innych źródeł. Zasady wydatkowania funduszy rodziców określa regulamin.

§ 23. 1. W Szkole działa Samorząd Uczniowski, który tworzą wszyscy uczniowie Szkoły.

2. Zasady wybierania i działania organów Samorządu określa regulamin uchwalony przez ogół uczniów w głosowaniu równym, tajnym i powszechnym. Regulamin ten nie może być sprzeczny ze Statutem Szkoły.

§ 24. 1. Samorząd Uczniowski przedstawia Radzie Pedagogicznej oraz Dyrektorowi Szkoły wnioski i opinie we wszystkich sprawach szkoły, w szczególności realizacji podstawowych praw ucznia, takich jak:

- 1) prawo do zapoznania się z programem nauczania, jego treścią, celem i stawianymi wymaganiami edukacyjnymi;
- 2) prawo do jawnej i umotywowanej oceny postępów w nauce i zachowaniu;
- 3) prawo do organizacji życia szkolnego, umożliwiającego zachowanie właściwych proporcji między wysiłkiem szkolnym, a możliwością rozwijania i zaspokajania własnych zainteresowań;
- 4) prawo redagowania i wydawania gazetki szkolnej;

- 5) prawo organizowania działalności kulturalnej, oświatowej, sportowej oraz rozrywkowej zgodnie z własnymi potrzebami i możliwościami organizacyjnymi w porozumieniu z Dyrektorem Szkoły;
- 6) prawo wyboru nauczyciela pełniącego rolę opiekuna Samorządu;
- 7) prawo opiniowania propozycji skreślenia z listy uczniów.

2. Samorząd w porozumieniu z dyrektorem szkoły może podejmować działania z zakresu wolontariatu.

3. Samorząd może ze swojego składu wyłonić radę wolontariatu.

§ 25. 1. Rodzice i uczniowie przedstawiają wnioski i opinie organom Szkoły poprzez Radę Rodziców i Samorząd Uczniowski.

2. Rada Rodziców i Samorząd Uczniowski przedstawiają swoje wnioski i opinie Dyrektorowi Szkoły lub Radzie Pedagogicznej w formie pisemnej podczas posiedzeń tych organów.

3. Wnioski i opinie są rozpatrywane na najbliższych posiedzeniach zainteresowanych organów, a w szczególnie uzasadnionych przypadkach w terminie 7 dni od ich przedłożenia.

§ 26. 1 W szkole mogą działać, z wyjątkiem partii i organizacji politycznych, stowarzyszenia i inne organizacje, a w szczególności organizacje harcerskie, których celem statutowym jest działalność wychowawcza albo rozszerzanie i wzbogacanie form działalności dydaktycznej, wychowawczej i opiekuńczej szkoły.

2. Zgodę na podjęcie działalności przez stowarzyszenia i inne organizacje, o których mowa w ust. 2, wyraża dyrektor szkoły po uprzednim uzgodnieniu warunków tej działalności oraz po uzyskaniu pozytywnej opinii Rady Pedagogicznej i Rady Rodziców.

3. Przedstawiciele stowarzyszeń i innych organizacji, w szczególności organizacji harcerskich, mogą brać udział z głosem doradczym w zebraniach rady Pedagogicznej.

§ 27. 1. Szkoła zapewnia bieżącą wymianę informacji pomiędzy organami Szkoły odnośnie podejmowanych i planowanych działań lub decyzji poprzez:

- 1) wydawanie zarządzeń przez Dyrektora Szkoły;
- 2) spotkania z Radą Pedagogiczną;
- 3) zebrania ogólne i klasowe rodziców;
- 4) spotkania z Radą Rodziców;
- 5) spotkania z Samorządem Uczniowskim;
- 6) udostępnianie informacji na stronie internetowej szkoły;
- 7) korespondencję oraz ogłoszenia na terenie szkoły.

2. Wszystkie organy Szkoły zobowiązane są do wzajemnego informowania się o podejmowanych działaniach.

§ 28. 1. Szkoła zapewnia warunki umożliwiające rozwiązywanie sytuacji konfliktowych pomiędzy organami na podstawie obowiązujących przepisów przy arbitrażu Dyrektora Szkoły.

2. Spory między organami szkoły rozwiązywane są wewnątrz szkoły na drodze polubownej poprzez wzajemny udział członków poszczególnych organów i jawną wymianę poglądów.

3. Rozwiązanie sporu winno doprowadzić do zadowolenia obu stron.

§ 29. 1. Rodzice i nauczyciele współdziałają ze sobą w sprawie wychowania i kształcenia młodzieży. Szczegółowe formy współdziałania określają wewnętrzne regulaminy.

2. Podstawową formą współpracy są kontakty indywidualne wychowawców oddziałów i rodziców oraz zebrania.

3. Częstotliwość organizowania stałych spotkań z rodzicami w celu wymiany informacji nie może być mniejsza niż 2 razy w półroczu.

§ 30. 1. Wolontariat szkolny rozwija kompetencje społeczne i interpersonalne uczniów.

2. W szkole może być prowadzona za zgodą rodziców działalność dydaktyczno-wychowawcza i opiekuńcza na zasadach wolontariatu pod nadzorem merytorycznym i metodycznym Dyrektora szkoły.

3. Za zgodą rodziców oraz Dyrektora szkoły opiekę nad uczniami podczas zajęć edukacyjnych może sprawować wolontariusz.

Rozdział 4 **ORGANIZACJA SZKOŁY**

§ 31. Terminy rozpoczynania i zakończenia zajęć dydaktyczno – wychowawczych, przerw świątecznych oraz ferii zimowych i letnich określają przepisy w sprawie organizacji roku szkolnego.

§ 32. Organizację nauczania, wychowania i opieki w danym roku szkolnym określa arkuusz organizacji szkoły opracowany przez dyrektora szkoły w terminie określonym w odrębnych przepisach.

§ 33. 1. Podstawową jednostką organizacyjną szkoły jest oddział.

2. Oddziałem opiekuje się nauczyciel - wychowawca, którego formy spełniania zadań powinny być dostosowane do wieku uczniów, ich potrzeb oraz warunków środowiskowych szkoły.

3. W przypadku nieobecności wychowawcy oddziału opiekę nad danym oddziałem pełni drugi wychowawca oddziału wybierany na początku każdego roku szkolnego.

§ 34. Organizację stałych, obowiązkowych i nadobowiązkowych zajęć dydaktycznych i wychowawczych określa tygodniowy rozkład zajęć ustalony przez Dyrektora Szkoły na podstawie zatwierdzonego arkusza organizacyjnego z uwzględnieniem zasad ochrony i higieny pracy.

§ 35. 1. Podstawową formą pracy szkoły są zajęcia dydaktyczne i wychowawcze prowadzone systemem klasowo-lekcyjnym.

2. Godzina lekcyjna trwa 45 minut. Rada Pedagogiczna może podjąć uchwałę, w której ustali inny czas godziny lekcyjnej trwającej od 30 do 60 minut, zachowując ogólny tygodniowy czas zajęć. W szczególnie uzasadnionych sytuacjach Dyrektor Szkoły ma prawo zmienić czas trwania godziny lekcyjnej na warunkach określonych w zdaniu poprzedzającym.

3. Czas trwania poszczególnych zajęć edukacyjnych w klasach I - III szkoły podstawowej ustala nauczyciel prowadzący te zajęcia, zachowując ogólny tygodniowy czas zajęć, o którym mowa w ust. 1.

4. Godzina zajęć rewalidacyjnych dla uczniów niepełnosprawnych, zajęć socjoterapeutycznych dla uczniów zagrożonych niedostosowaniem społecznym oraz zajęć resocjalizacyjnych dla uczniów niedostosowanych społecznie trwa 60 minut.

5. Zajęcia edukacyjne w oddziałach klas I - III są prowadzone w oddziałach liczących nie więcej niż 25 uczniów.

6. W szkole obowiązkowe zajęcia edukacyjne organizowane są w oddziałach, w grupie oddziałowej, grupie międzyoddziałowej.

§ 36. W klasach IV-VIII szkoły podstawowej oraz klasach gimnazjum na obowiązkujących zajęciach edukacyjnych stosuje się podział na grupy zgodnie z odrębnymi przepisami.

§ 37. Do realizacji zadań statutowych Szkoła posiada następujące pomieszczenia:

- 1) pomieszczenia do nauki z niezbędnym wyposażeniem;
- 2) bibliotekę z czytelnią;
- 3) gabinet pielęgniarki szkolnej;
- 4) gabinet pedagoga szkolnego;
- 5) pomieszczenia administracyjno-gospodarcze i ogólnego użytku;
- 6) zespół urządzeń sportowo-rekreacyjnych (salę gimnastyczną, boisko szkolne);
- 7) świetlicę szkolną.

§ 38. Nauczyciele odpowiedzialni za gabinety oraz sale gimnastyczne zobowiązani są do opracowania i wywieszenia w widocznym miejscu szczegółowych regulaminów i instrukcji korzystania z tych pomieszczeń oraz zabezpieczenia materiałów i środków zagrażających zdrowiu i życiu uczniów.

§ 39. 1. Z biblioteki szkolnej mogą korzystać uczniowie, nauczyciele i inni pracownicy szkoły Biblioteka szkolna realizuje następujące cele:

- 1) rozbudzanie i rozwijanie potrzeb czytelniczych, zainteresowań uczniów;
- 2) przygotowywanie do korzystania z różnych źródeł informacji;
- 3) wdrażanie do poszanowania książki;
- 4) udzielanie pomocy nauczycielom w ich pracy i doskonaleniu zawodowym;
- 5) otaczanie opieką uczniów szczególnie uzdolnionych;
- 6) współdziała z nauczycielami;
- 7) rozwija życie kulturalne szkoły;
- 8) wpieranie doskonalenia nauczycieli;
- 9) przygotowuje uczniów do uczestnictwa w życiu kulturalnym społeczeństwa.

2. Dyrektor szkoły sprawuje bezpośredni nadzór nad biblioteką szkolną poprzez:

- 1) właściwą obsadę personalną;
- 2) odpowiednio wyposażone pomieszczenie warunkujące prawidłową pracę;
- 3) realizację zadań edukacyjnych w oparciu o wykorzystanie technologii informacyjnej;
- 4) zatwierdzenie tygodniowego rozkładu zajęć biblioteki;
- 5) stwarzanie możliwości doskonalenia zawodowego bibliotekarza.

§ 40. 1. W Szkole działa świetlica.

2. Świetlica prowadzona przez Szkołę jest przeznaczona wyłącznie dla uczniów tej Szkoły.

3. Świetlica organizuje opiekę dla uczniów, którzy muszą dłużej przebywać w Szkole ze względu na czas pracy rodziców (prawnych opiekunów).

4. W celu zapisania dziecka do świetlicy, rodzice (prawni opiekunowie) składają pisemny wniosek do wychowawcy świetlicy w terminie podanym na stronie internetowej Szkoły i tablicy ogłoszeń.

5. Zajęcia w świetlicy odbywają się w grupach liczących do 25 uczniów.

6. Celem działalności świetlicy jest zapewnienie dzieciom zorganizowanej opieki wychowawczej, pomocy w nauce oraz odpowiednich warunków do nauki własnej i rekreacji.

7. Do zadań świetlicy należy w szczególności:

- 1) organizowanie pomocy w nauce, tworzenie warunków do nauki własnej, przyzwyczajanie do samodzielnego myślenia;

- 2) organizowanie gier i zabaw ruchowych oraz innych form kultury fizycznej w pomieszczeniu i na dworze, mających na celu prawidłowy rozwój fizyczny uczniów; organizowanie zajęć mających na celu ujawnienie i rozwijanie zainteresowań, zamiłowań, uzdolnień;
- 3) tworzenie warunków do uczestnictwa w kulturze, organizowanie kulturalnej rozrywki oraz kształtowanie kulturalnych nawyków życia codziennego;
- 4) upowszechnianie zasad kultury zdrowotnej, kształtowanie nawyków higieny i czystości oraz dbałość o zachowanie zdrowia;
- 5) rozwijanie samodzielności oraz społecznej aktywności;
- 6) współdziałanie z rodzicami, nauczycielami i wychowawcami oraz środowiskiem lokalnym Szkoły.

Rozdział 5

NAUCZYCIELE I INNI PRACOWNICY SZKOŁY

§ 41. 1 W Szkole zatrudnia się nauczycieli oraz pracowników administracyjnych i pracowników obsługi.

2. Zasady zatrudniania pracowników Szkoły określają odrębne przepisy.

3. Liczbę pracowników Szkoły ustala Dyrektor w oparciu o zatwierdzony przez organ prowadzący arkusz organizacyjny.

4. Szczegółowe zakresy obowiązków dla poszczególnych pracowników Szkoły określa Dyrektor.

§ 42. 1. Wicedyrektor Szkoły działa w ramach przydzielonego przez Dyrektora Szkoły zakresu obowiązków, a podczas jego nieobecności wykonuje jego zadania.

2. Do ogólnego zakresu zadań nauczycieli należy:

- 1) planowanie i prowadzenie pracy dydaktyczno-wychowawczej zgodnie z obowiązującym programem oraz ponoszenie odpowiedzialności za jej jakość;
- 2) wspieranie rozwoju psychofizycznego uczniów, ich zdolności i zainteresowań;
- 3) prowadzenie obserwacji pedagogicznych mających na celu poznanie i zabezpieczenie potrzeb rozwojowych uczniów oraz dokumentowanie tych obserwacji;
- 4) stosowanie twórczych i nowoczesnych metod nauczania i wychowania;
- 5) bezstronne i obiektywne ocenianie oraz sprawiedliwe traktowanie uczniów;
- 6) przygotowywanie szczegółowych kryteriów oceniania nauczanego przedmiotu;
- 7) odpowiedzialność za bezpieczeństwo uczniów podczas pobytu w Szkole i poza jej terenem w czasie wycieczek itp.;
- 8) współpraca ze specjalistami świadczącymi pomoc psychologiczno - pedagogiczną, zdrowotną;
- 9) planowanie własnego rozwoju zawodowego, systematyczne podnoszenie swoich kwalifikacji zawodowych przez aktywne uczestnictwo w różnych formach doskonalenia zawodowego;
- 10) troska o estetykę pomieszczeń;
- 11) eliminowanie przyczyn niepowodzeń uczniów;
- 12) współdziałanie z rodzicami w sprawach wychowania i nauczania uczniów z uwzględnieniem prawa rodziców (prawnych opiekunów) do znajomości zadań wynikających w szczególności z zrealizowanego programu nauczania i uzyskiwania informacji dotyczących danego ucznia, jego zachowania i rozwoju;
- 13) prowadzenie dokumentacji przebiegu nauczania, działalności wychowawczej i opiekuńczej zgodnie z obowiązującymi przepisami;
- 14) realizacja zaleceń Dyrektora;
- 15) czynny udział w pracach Rady Pedagogicznej, realizacja jej postanowień i uchwał;

16) inicjowanie i organizowanie imprez o charakterze dydaktycznym, wychowawczym, kulturalnym lub rekreacyjno - sportowym;

17) znajomość i przestrzeganie przepisów ogólnych obowiązujących w Szkole oraz przepisów BHP i ppoż., obowiązków wynikających z zakresu zajmowanego stanowiska lub dotyczących wykonywanej pracy.

3. Nauczyciel otacza indywidualną opieką każdego ze swoich uczniów i utrzymuje kontakt z ich rodzicami (prawnymi opiekunami) w celu:

- 1) poznania i ustalenia potrzeb rozwojowych ich dzieci;
- 2) ustalenia form pomocy w działaniach wychowawczych wobec dzieci;
- 3) włączenia ich w działalność Szkoły.

4. Nauczyciel ma prawo korzystać w swojej pracy z pomocy merytorycznej i metodycznej ze strony Dyrektora Szkoły, Rady Pedagogicznej, wyspecjalizowanych placówek i instytucji naukowoświatowych.

§ 43. 1. Nauczyciele prowadzący zajęcia w danym oddziale tworzą zespół, którego zadaniem jest w szczególności ustalenie zestawu programów nauczania dla danego oddziału oraz jego modyfikowanie w miarę potrzeb.

2. Nauczyciele danego przedmiotu lub nauczyciele grupy przedmiotów pokrewnych tworzą zespoły przedmiotowe.

3. Pracą zespołu przedmiotowego kieruje jego przewodniczący powoływany przez Dyrektora, na wniosek zespołu.

4. Zespół przedmiotowy realizuje własne cele i zadania określone w planie pracy sporządzonym na dany rok szkolny, zgodnie z założeniami planu pracy Szkoły.

5. Do zadań zespołu przedmiotowego należy m.in.:

- 1) opracowanie kryteriów oceniania uczniów oraz sposobu badania osiągnięć;
- 2) stymulowanie rozwoju uczniów;
- 3) opiniowanie przygotowanych w szkole autorskich programów nauczania;
- 4) organizowanie wewnątrzszkolnego doskonalenia zawodowego nauczycieli.

§ 44. W celu prawidłowego funkcjonowania Szkoły zatrudnia się pracowników administracji i obsługi.

Rozdział 6

UCZNIOWIE SZKOŁY, ICH PRAWA I OBOWIĄZKI

§ 45. Rekrutacja do Szkoły odbywa się na podstawie odrębnych przepisów.

§ 46. Uczeń ma prawo do:

- 1) właściwie zorganizowanego procesu kształcenia, zgodnie z zasadami higieny pracy umysłowej;
- 2) opieki wychowawczej i warunków pobytu w szkole zapewniających bezpieczeństwo, ochronę przed wszelkimi formami przemocy fizycznej, bądź psychicznej oraz ochronę i poszanowanie jego godności;
- 3) korzystania z pomocy doraźnej, zgodnie z odrębnymi przepisami, w tym z pomocy finansowej w postaci stypendium szkolnego zgodnie z odrębnymi przepisami, z zastrzeżeniem, że stypendium szkolne jest przyznawane na okres nie krótszy niż miesiąc i nie dłuższy niż 10 miesięcy w danym roku szkolnym;
- 4) życzliwego, podmiotowego traktowania w procesie dydaktyczno-wychowawczym;
- 5) swobody wyrażania myśli i przekonań, w szczególności dotyczących życia, a także światopoglądowych i religijnych, jeśli nie narusza tym dobra innych osób;
- 6) rozwijania zainteresowań, zdolności i talentów;
- 7) sprawiedliwej, obiektywnej i jawnej oceny oraz ustalonych sposobów kontroli postępów w nauce;

- 8) uzyskania informacji o terminach prac klasowych co najmniej z tygodniowym wyprzedzeniem;
- 9) uzyskania pomocy w przypadku trudności w nauce;
- 10) korzystania z poradnictwa psychologiczno-pedagogicznego i zawodowego;
- 11) korzystania pod opieką nauczycieli z pomieszczeń szkolnych, sprzętu, środków dydaktycznych, księgozbioru biblioteki podczas zajęć pozalekcyjnych;
- 12) wpływania na życie Szkoły przez działalność samorządową oraz zrzeszania się w organizacjach działających na terenie Szkoły;
- 13) bezpłatnego dostępu do podręczników, materiałów edukacyjnych lub materiałów ćwiczeniowych, przeznaczonych do obowiązkowych zajęć edukacyjnych;
- 14) wglądu na terenie Szkoły, w obecności nauczyciela do swoich sprawdzonych i ocenionych prac pisemnych.

§ 47. Gwarancję zachowania praw ucznia stanowi przestrzeganie zasad zawartych w niniejszym Statucie i odrębnych przepisach, a w szczególności praw zawartych „W Konwencji o Prawach Dziecka”.

§ 48. Uczeń ma obowiązek przestrzegania postanowień zawartych w Statucie Szkoły oraz ustaleń władz szkolnych, a zwłaszcza:

- 1) systematycznie i aktywnie uczestniczyć w zajęciach lekcyjnych i w życiu szkoły;
- 2) brać udział we wszystkich zaplanowanych w planie lekcji danego oddziału zajęciach edukacyjnych;
- 3) przedstawiać nauczycielom uczącym przedmiotów przewidzianych szkolnym planem nauczania zaświadczenia lekarskie lub informacje od rodziców o ewentualnym zwolnieniu z danej lekcji przed wyjściem ze szkoły, podobnie w sytuacji złego samopoczucia, sytuacji losowych, udziału w zawodach i innych okolicznościach uniemożliwiających udział w lekcji, a ponadto w ciągu tygodnia przedstawić usprawiedliwienie rodziców lub usprawiedliwienie lekarskie w dzienniczku ucznia;
- 4) przygotowywać się do nich poprzez wykonanie pracy pisemnej, zebranie materiału przedmiotowego, przeczytanie tekstów źródłowych i lektur szkolnych lub w inny sposób zaproponowany przez nauczyciela;
- 5) właściwie zachowywać się w trakcie zajęć szkolnych, uczestniczyć w realizowanych zadaniach, ćwiczeniach; wykonywać polecenia nauczycieli; prowadzić zeszyty przedmiotowe i dzienniczek ucznia, być wyposażonym w schludne i obłożone podręczniki, przybory szkolne, lektury, zachowywać ład i porządek, przestrzegać zasad dyscypliny pracy, przejawiać aktywność w zakresie treści lekcji, tworzyć atmosferę skupienia i twórczej pracy, uczestniczyć w dyskusjach;
- 6) właściwego zachowania wobec nauczycieli i innych pracowników szkoły oraz pozostałych uczniów; przestrzegania zasad kultury współżycia w odniesieniu do kolegów, nauczycieli i innych pracowników zespołu, a szczególnie:
 - a) przeciwstawiania się przejawom wulgarności i brutalności,
 - b) szanowania poglądów i przekonań religijnych innych ludzi,
 - c) okazywania szacunku dorosłym i kolegom,
 - d) szanowania godności i nietykalności osobistej własnej i innych,
 - e) dbałości o wizerunek ucznia i dobre imię Szkoły,
- 7) dbałości o wspólne dobro, ład i porządek w Szkole, a w szczególności:
 - a) szanowania mienia własnego i cudzego,
 - b) niezaśmiecania pomieszczeń, utrzymywania ich w czystości i porządku, zmiany obuwia,
 - c) nieniszczenia ścian, elewacji budynku, sprzętu,
- 8) podporządkowania się zaleceniom Dyrektora Szkoły, Rady Pedagogicznej, nauczycieli oraz ustaleniom rady Samorządu Uczniowskiego lub klasowego;
- 9) nieoddalania się w czasie trwania zajęć poza obiekty Szkoły bez zgody nauczyciela;

10) dostarczania usprawiedliwienia spóźnień i nieobecności w Szkole napisanego przez rodziców, w terminie 7 dni.

§ 49. Uczeń może zostać nagrodzony za:

- 1) bardzo dobre wyniki w nauce;
- 2) wzorowe zachowanie i wzorową frekwencję na zajęciach szkolnych;
- 3) wybitne osiągnięcia i pracę społeczną.

§ 50. W Szkole mogą być udzielane następujące nagrody:

- 1) pochwała wychowawcy klasy;
- 2) pochwała Dyrektora;
- 3) nagroda rzeczowa;
- 4) dyplom;
- 5) list pochwalny do rodziców.

§ 51. Za nieprzestrzeganie postanowień statutu uczeń podlega karze. Wobec ucznia można zastosować następujące kary:

- 1) upomnienie wychowawcy klasy;
- 2) ustne lub pisemne powiadomienie rodziców o niewłaściwym, nieodpowiednim lub nagannym zachowaniu ucznia, wpis uwagi do dziennika lekcyjnego;
- 3) upomnienie lub nagana Dyrektora Szkoły;
- 4) przeniesienie do innej klasy w Szkole;
- 5) przeniesienie ucznia do innej szkoły.

§ 52. O przeniesienie ucznia objętego obowiązkiem szkolnym do innej szkoły Dyrektor Szkoły może wystąpić do Kuratora Oświaty w przypadku szczególnie chuligańskiego zachowania ucznia, także w przypadkach, gdy szkoła wyczerpała sposoby oddziaływań wychowawczych, tzn. nie odniosły skutku podejmowane próby zmiany sytuacji, motywowania ucznia do zmiany postawy i respektowania norm życia społecznego w szkole przez zespół wychowawczy nauczycieli we współdziałaniu z młodzieżą i klasową radą rodziców, nie odniosły skutku wcześniej nałożone kary, rozmowy wychowawcze z uczniem, rozmowy z rodzicami ucznia, współdziałania z poradnią psychologiczno-pedagogiczną, policją, sądem rodzinnym.

§ 53. Dyrektor Szkoły może zawiesić wykonanie kary na okres próbny (nie dłuższy niż pół roku), jeżeli uczeń zyska poręczenie wychowawcy klasy lub Samorządu Uczniowskiego.

§ 54. Szkoła ma obowiązek informowania rodziców ucznia o przyznanej mu nagrodzie lub udzielonej karze, udzielania odpowiedniej informacji na zebraniu rodziców, indywidualnym spotkaniu z rodzicami lub poprzez wezwanie rodziców do szkoły.

Rozdział 7

OCENIANIE, KLASYFIKOWANIE, PROMOWANIE I EGZAMINOWANIE UCZNIÓW

§ 55. 1. Ocenianiu podlegają osiągnięcia edukacyjne ucznia i zachowanie ucznia.

2. Ocenianie wewnątrzszkolne osiągnięć edukacyjnych ucznia polega na rozpoznaniu przez nauczycieli poziomu i postępów w opanowaniu przez ucznia wiadomości i umiejętności w stosunku do:

- 1) wymagań określonych w postawie programowej kształcenia ogólnego lub wymagań edukacyjnych wynikających z realizowanych w szkole programów nauczania;

2) wymagań edukacyjnych wynikających z realizowanych w szkole programów nauczania – w przypadku dodatkowych zajęć edukacyjnych.

3. Ocenianie wewnątrzszkolne osiągnięć edukacyjnych i zachowania ucznia ma na celu:

- 1) poinformowanie ucznia o poziomie jego osiągnięć edukacyjnych i jego zachowaniu oraz o postępach w tym zakresie;
- 2) pomóc uczniowi w samodzielnym planowaniu własnego rozwoju;
- 3) motywowanie ucznia do dalszych postępów w nauce i zachowaniu;
- 4) dostarczanie rodzicom i nauczycielom informacji o postępach, trudnościach w nauce, zachowaniu oraz szczególnych uzdolnieniach ucznia;
- 5) umożliwienie nauczycielom doskonalenia organizacji i metod pracy dydaktyczno-wychowawczej;
- 6) udzielanie uczniowi pomocy w nauce poprzez przekazanie uczniowi informacji o tym, co zrobił dobrze i jak dalej powinien się uczyć;
- 7) wdrażanie ucznia do systematycznej pracy.

4. Ocenianie wewnątrzszkolne osiągnięć edukacyjnych ucznia i zachowania obejmuje:

- 1) formułowanie przez nauczycieli wymagań edukacyjnych niezbędnych do otrzymania przez ucznia poszczególnych śródrocznych i rocznych ocen klasyfikacyjnych z obowiązkowych i dodatkowych zajęć edukacyjnych oraz zajęć dla mniejszości narodowej;
- 2) ustalanie kryteriów oceniania zachowania;
- 3) ocenianie bieżące i ustalanie śródrocznych ocen klasyfikacyjnych z obowiązkowych i dodatkowych zajęć edukacyjnych oraz zajęć dla mniejszości narodowej, śródrocznej oceny klasyfikacyjnej zachowania;
- 4) przeprowadzenie egzaminów klasyfikacyjnych;
- 5) ustalanie rocznych ocen klasyfikacyjnych z obowiązkowych i dodatkowych zajęć edukacyjnych oraz rocznej oceny klasyfikacyjnej zachowania;
- 6) ustalanie warunków i trybu otrzymania wyższych niż przewidywane rocznych ocen klasyfikacyjnych z zajęć edukacyjnych oraz rocznej oceny klasyfikacyjnej zachowania, informowanie o nich uczniów i rodziców na początku roku szkolnego;
- 7) ustalenie warunków i sposobu przekazywania rodzicom informacji o postępach i trudnościach w nauce i zachowaniu ucznia oraz o szczególnych uzdolnieniach ucznia;
- 8) ustalenie rocznych ocen klasyfikacyjnych z obowiązkowych i dodatkowych zajęć edukacyjnych oraz zajęć dla mniejszości narodowej oraz rocznej oceny klasyfikacyjnej zachowania.

5. Ocenianie zachowania ucznia polega na rozpoznawaniu przez wychowawcę oddziału, nauczycieli oraz uczniów danego oddziału stopnia respektowania przez ucznia zasad współżycia społecznego i norm etycznych oraz obowiązków ucznia ustalonych w statucie szkoły.

§ 56. 1. Nauczyciele na początku każdego roku szkolnego informują uczniów oraz ich rodziców o:

- 1) wymaganiach edukacyjnych niezbędnych do otrzymania poszczególnych śródrocznych i rocznych ocen klasyfikacyjnych z obowiązkowych i dodatkowych zajęć edukacyjnych, wynikających z realizowanego przez siebie programu nauczania;
- 2) sposobach sprawdzania osiągnięć edukacyjnych uczniów;
- 3) warunkach i trybie uzyskania wyższej niż przewidywana rocznej oceny klasyfikacyjnej z obowiązkowych i dodatkowych zajęć edukacyjnych.

2. Wychowawca klasy na początku każdego roku szkolnego informuje uczniów oraz ich rodziców o warunkach i sposobie oraz kryteriach oceniania zachowania oraz o warunkach i trybie uzyskania wyższej niż przewidywana rocznej oceny klasyfikacyjnej zachowania, także o skutkach ustalenia uczniowi nagannej rocznej oceny klasyfikacyjnej zachowania.

§ 57. 1. Oceny są jawne zarówno dla ucznia, jak i jego rodziców.

2. Sprawdzone i ocenione pisemne prace ucznia są udostępniane na terenie Szkoły do wglądu uczniowi i jego rodzicom w obecności nauczyciela.

3. Na tydzień przed rocznym klasyfikacyjnym posiedzeniem rady pedagogicznej nauczyciele są zobowiązani poinformować ucznia, a za jego pośrednictwem rodziców o przewidywanych dla niego ocenach klasyfikacyjnych. Fakt ten odnotowują w dzienniku lekcyjnym w rubryce „temat lekcji” i w rubryce „ocen przedmiotowych”, natomiast uczniowie przewidywane oceny odnotowują w dzienniczku ucznia.

4. O przewidywanych ocenach niedostatecznych z przedmiotu wychowawcy informują uczniów i rodziców w formie ustnej na zebraniach z rodzicami lub pisemnej na miesiąc przed zakończeniem roku szkolnego. Wychowawca klasy wpisuje informację do dzienniczka ucznia oraz odnotowuje ją w dzienniku lekcyjnym. W szczególnych przypadkach informację przekazuje rodzicom listownie.

5. Nauczyciel uzasadnia ustaloną ocenę ustnie w kontakcie bezpośrednim, na prośbę ucznia lub rodzica albo pisemnie na pisemny wniosek rodzica skierowany do dyrektora Szkoły.

6. Uczeń, który w pierwszym półroczu otrzymał nieodpowiednią lub naganną ocenę zachowania, nie może mieć oceny wzorowej lub bardzo dobrej w klasyfikacji rocznej.

7. W sytuacji uzyskania informacji o niewłaściwym zachowaniu ucznia w okresie tygodnia klasyfikacji ocena zachowania może ulec zmianie na ocenę zgodną z kryteriami oceniania po uprzednim poinformowaniu rodziców ucznia przez wychowawcę klasy.

§ 58. 1. Uczeń ma prawo do poprawienia na bieżąco uzyskanych ocen częściowych w trybie ustalonym przez nauczyciela przedmiotu w terminie do dwóch tygodni po sprawdzenie i nie później niż tydzień przed klasyfikacyjnym posiedzeniem rady pedagogicznej.

2. Uczeń może ubiegać się o podwyższenie oceny rocznej z przedmiotu o jeden stopień na pisemny wniosek rodziców złożony u dyrektora szkoły nie później niż na trzy dni przed posiedzeniem klasyfikacyjnym rady pedagogicznej, gdy:

- 1) proponowana przez nauczyciela ocena nie odzwierciedla faktycznego poziomu wiedzy i umiejętności ucznia z powodu długotrwałej usprawiedliwionej chorobą lub zdarzeniem losowym nieobecności ucznia w szkole;
- 2) uczeń w ciągu półroczu otrzymał oceny częściowe na przełomie ocen.

3. W tym przypadku dyrektor szkoły powołuje komisję, która przeprowadza sprawdzian wiadomości i umiejętności ucznia, w formie pisemnej i ustnej oraz ustala roczną ocenę klasyfikacyjną z danych zajęć edukacyjnych nie niższą niż przewidywana, zgodnie z kryteriami ocen.

4. Termin sprawdzianu uzgadnia się z uczniem i jego rodzicami i przeprowadza nie później niż w dniu posiedzenia klasyfikacyjnego rady pedagogicznej.

5. Sprawdzenie przeprowadza nauczyciel przedmiotu i drugi nauczyciel tego samego lub pokrewnego przedmiotu. W sprawdzianie może uczestniczyć rodzic lub pedagog szkolny w charakterze obserwatora.

6. Nadzór nad merytorycznym i formalnym przebiegiem sprawdzianu sprawuje dyrektor szkoły lub inny nauczyciel sprawujący funkcję kierowniczą.

7. O przewidywanych ocenach nagannych i nieodpowiednich zachowania wychowawcy informują uczniów za pośrednictwem rodziców na miesiąc przed zakończeniem roku szkolnego na zebraniu z rodzicami lub na spotkaniach indywidualnych.

8. Uczeń może ubiegać się o podwyższenie oceny rocznej zachowania na pisemny wniosek rodziców pedagoga szkoły i innych nauczycieli złożony nie później niż trzy dni przed klasyfikacyjnym posiedzeniem rady pedagogicznej wychowawcy klasy w przypadku, gdy spełnia kryteria zawarte w regulaminie oceniania zachowania uczniów na ocenę wyższą:

- 1) nie mógł udokumentować działalności pozaszkolnej przed wystawieniem proponowanej oceny;
- 2) zadośćuczynił wyrządzonym szkodom materialnym;

3) jego negatywne zachowanie było sytuacją jednostkową i jednocześnie zadośćuczynił wyrządzonym szkodom.

9. Decyzję w tym przypadku podejmuje wychowawca klasy.

10. Rodzice mogą wystąpić do dyrektora szkoły z pisemną prośbą o ustalenie czy ocena zachowania została wystawiona zgodnie z obowiązującym w szkole trybem wystawiania oceny zawartym w „Regulaminie oceniania zachowania” w terminie trzech dni przed klasyfikacyjnym posiedzeniem rady pedagogicznej.

11. Dyrektor szkoły w celu rozpatrzenia prośby rodziców powołuje komisję w składzie:

- 1) nauczyciel na stanowisku kierowniczym – przewodniczący komisji;
- 2) zespół wychowawczy – nauczyciele uczący klasę i wychowawca klasy;
- 3) pedagog szkolny.

12. Komisja przed klasyfikacyjnym posiedzeniem rady pedagogicznej ustala, czy ocena zachowania została wystawiona zgodnie z obowiązującym trybem ustalania tej oceny i przedstawia swoją opinię w protokole pracy komisji.

13. W przypadku niezachowania trybu ustalania tej oceny wychowawca klasy zobowiązany jest do ponownego wystawienia oceny zgodnie z obowiązującym trybem ustalania ocen zachowania.

14. Ustalona przez wychowawcę klasy ocena klasyfikacyjna zachowania jest ostateczna.

§ 59. 1. Nauczyciel jest obowiązany na podstawie opinii publicznej poradni psychologiczno-pedagogicznej, w tym publicznej poradni specjalistycznej, dostosować wymagania edukacyjne.

2. Wymagania edukacyjne dostosowuje się do przypadku ucznia:

- 1) posiadającego orzeczenie o potrzebie kształcenia specjalnego – na podstawie tego orzeczenia oraz ustaleń zawartych w indywidualnym programie edukacyjno-terapeutycznym;
- 2) posiadającego orzeczenie o potrzebie indywidualnego nauczania - na podstawie tego orzeczenia;
- 3) posiadającego opinię poradni psychologiczno-pedagogicznej, w tym poradni specjalistycznej, o specyficznych trudnościach w uczeniu się lub inną opinię poradni psychologiczno-pedagogicznej, w tym poradni specjalistycznej, wskazującą na potrzebę takiego dostosowania – na podstawie tej opinii;
- 4) nieposiadającego orzeczenia lub opinii, który objęty jest pomocą psychologiczno-pedagogiczną w szkole – na podstawie rozpoznania indywidualnych potrzeb rozwojowych i edukacyjnych oraz indywidualnych możliwości psychofizycznych ucznia dokonanego przez nauczycieli i specjalistów;
- 5) posiadającego opinie lekarza o ograniczonych możliwościach wykonywania przez ucznia określonych ćwiczeń fizycznych na zajęciach wychowania fizycznego – na podstawie tej opinii.

§ 60. Przy ustalaniu oceny z wychowania fizycznego, zajęć technicznych, plastyki, muzyki i zajęć artystycznych należy w szczególności brać pod uwagę wysiłek wkładany przez ucznia w wywiązywanie się z obowiązków wynikających ze specyfiki tych zajęć. Przy ustalaniu ocen z wychowania fizycznego, oprócz wysiłku wkładanego przez ucznia w wykonywanie ćwiczeń, uwzględniania także jego systematycznego udziału w zajęciach oraz aktywność w działaniach szkoły na rzecz kultury fizycznej.

§ 61. 1. Dyrektor szkoły zwalnia ucznia z wykonywania określonych ćwiczeń fizycznych na zajęciach wychowania fizycznego na podstawie opinii o ograniczonych możliwościach uczestniczenia ucznia w tych zajęciach, wydanej przez lekarza, na czas określony w tej opinii.

2. Dyrektor szkoły zwalnia ucznia z realizacji zajęć wychowania fizycznego i informatyki, na podstawie opinii o braku możliwości uczestniczenia ucznia w tych zajęciach wydanej przez lekarza, na czas określony w tej opinii.

3. Jeżeli okres zwolnienia ucznia z realizacji zajęć wychowania fizycznego, informatyki uniemożliwia ustalenie śródrocznej lub rocznej oceny klasyfikacyjnej, w dokumentacji przebiegu nauczania zamiast oceny klasyfikacyjnej wpisuje się „zwolniony” albo „zwolniona”.

4. Umożliwia się uczestniczenie ucznia w zajęciach wychowania fizycznego z ograniczeniem wykonywania niektórych, wskazanych przez lekarza ćwiczeń fizycznych.

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

2. W przypadku ucznia, o którym mowa w ust. 1, posiadającego orzeczenie o potrzebie kształcenia specjalnego albo indywidualnego nauczania zwolnienie z nauki drugiego języka obcego może nastąpić na podstawie tego orzeczenia.

3. W przypadku zwolnienia ucznia z nauki drugiego języka obcego w dokumentacji przebiegu nauczania zamiast oceny klasyfikacyjnej wpisuje się „zwolniony” albo „zwolniona”.

§ 63. 1. Klasyfikacja śródroczna polega na okresowym podsumowaniu osiągnięć edukacyjnych ucznia z zajęć edukacyjnych i zachowania ucznia oraz ustaleniu – śródrocznych ocen klasyfikacyjnych z zajęć edukacyjnych i śródrocznej oceny klasyfikacyjnej zachowania.

2. Klasyfikację śródroczną uczniów przeprowadza się raz w ciągu roku szkolnego w ostatnim tygodniu przed ustalonym zewnętrznym terminem ferii zimowych, jednak nie później niż w trzecim tygodniu stycznia każdego roku.

3. Klasyfikacja roczna polega na podsumowaniu osiągnięć edukacyjnych ucznia z zajęć edukacyjnych i zachowania ucznia w danym roku szkolnym oraz ustaleniu rocznych ocen klasyfikacyjnych z tych zajęć i rocznej oceny klasyfikacyjnej zachowania, z tym, że w oddziałach klas I - III w przypadku:

- 1) obowiązkowych zajęć edukacyjnych ustala się jedną roczną ocenę klasyfikacyjną z tych zajęć;
- 2) dodatkowych zajęć edukacyjnych ustala się jedną roczną ocenę klasyfikacyjną z tych zajęć.

4. Na tydzień przed rocznym klasyfikacyjnym zebraniem rady pedagogicznej nauczyciele prowadzący poszczególne zajęcia edukacyjne oraz wychowawca klasy są obowiązani poinformować ucznia na lekcjach przedmiotowych oraz godzinie z wychowawcą i jego rodziców na zebraniu z rodzicami o przewidywanych dla niego rocznych ocenach klasyfikacyjnych z zajęć edukacyjnych i przewidywanej rocznej ocenie klasyfikacyjnej zachowania.

5. O przewidywanych ocenach niedostatecznych wychowawcy informują rodziców w formie pisemnej na miesiąc przed zakończeniem półrocza (roku szkolnego).

6. Uczeń ma prawo do poprawienia oceny częściowej na bieżąco w terminie nie dłuższym niż dwa tygodnie po sprawdzianie i nie później niż tydzień przed klasyfikacyjnym posiedzeniem rady pedagogicznej w terminie i trybie ustalonym przez nauczyciela przedmiotu.

7. Klasyfikacji końcowej dokonuje się w oddziale klasy programowo najwyższej.

8. Na klasyfikację końcową składają się:

- 1) roczne oceny klasyfikacyjne z zajęć edukacyjnych ustalone w oddziale klasy programowo najwyższej;
- 2) roczne oceny klasyfikacyjne z zajęć edukacyjnych, których realizacja zakończyła się odpowiednio w klasach programowo niższych;
- 3) roczna ocena klasyfikacyjna zachowania ustalona w klasie programowo najwyższej.

§ 64. 1. Śródroczne i roczne oceny klasyfikacyjne z obowiązkowych zajęć edukacyjnych ustalają nauczyciele prowadzący poszczególne obowiązkowe zajęcia edukacyjne, a śródroczną i roczną ocenę klasyfikacyjną zachowania - wychowawca klasy po zasięgnięciu opinii nauczycieli, uczniów danej klasy oraz ocenianego ucznia.

2. Śródroczne i roczne oceny klasyfikacyjne z dodatkowych zajęć edukacyjnych ustalają nauczyciele prowadzący poszczególne dodatkowe zajęcia edukacyjne. Roczna ocena klasyfikacyjna z dodatkowych zajęć edukacyjnych nie ma wpływu na promocję do klasy programowo wyższej ani na ukończenie szkoły.

3. Jeżeli w wyniku klasyfikacji śródrocznej stwierdzono, że poziom osiągnięć edukacyjnych ucznia uniemożliwi lub utrudni kontynuowanie nauki w klasie programowo wyższej (półroczu programowo wyższym), szkoła, w miarę możliwości, stwarza uczniowi szansę uzupełnienia braków.

§ 65. 1. W oddziałach klas I - III oceny bieżące, śródroczne i roczne oceny klasyfikacyjne z obowiązkowych i dodatkowych zajęć edukacyjnych oraz zajęć dla mniejszości narodowej, a także śródroczna i roczna ocena klasyfikacyjna zachowania są ocenami opisowymi.

2. Począwszy od klasy IV bieżące, śródroczne i roczne oceny klasyfikacyjne z zajęć edukacyjnych ustala się w stopniach według następującej skali:

1) stopień celujący – 6;

2) stopień bardzo dobry – 5;

3) stopień dobry – 4;

4) stopień dostateczny – 3;

5) stopień dopuszczający – 2;

6) stopień niedostateczny – 1.

a) stopień celujący otrzymuje uczeń, który rozwiązuje problemy w sposób twórczy, samodzielnie rozwija własne uzdolnienia; korzysta z nowości technologii informacyjnej; potrafi kojarzyć i łączyć wiadomości z różnych dziedzin wiedzy, korzysta z wielu sposobów pracy; osiąga sukcesy w konkursach i olimpiadach przedmiotowych, reprezentuje szkołę w zawodach sportowych lub posiada inne porównywalne osiągnięcia;

b) stopień bardzo dobry otrzymuje uczeń, który opanował pełny zakres wiedzy i umiejętności określony programem nauczania; potrafi efektywnie zaplanować pracę w zespole, umiejętnie podejmować decyzje, interpretować wyniki, wyszukiwać i porządkować informacje, zastosować umiejętności w różnych sytuacjach; samodzielnie rozwiązuje zadania i problemy w sposób twórczy w sytuacjach trudnych i nietypowych;

c) stopień dobry otrzymuje uczeń, który opanował w większości zakres umiejętności i wiedzy określony w podstawach programowych; potrafi współpracować w grupie zarówno jako lider jak i partner, samodzielnie wnioskować, różnicować ważność informacji, dzielić się wiedzą z innymi, wybrać własny sposób uczenia się; rozwiązuje typowe zadania z elementami problemowymi, wykazuje aktywną postawę wobec trudnych i nietypowych zagadnień;

d) stopień dostateczny otrzymuje uczeń, który współpracuje w grupie, potrafi objaśnić niektóre wyniki pracy, logicznie je uporządkować; rozwiązuje proste zadania teoretyczne i praktyczne;

e) stopień dopuszczający otrzymuje uczeń, który rozumie podstawowe zagadnienia wyrażone w sposób prosty i jednoznaczny; współpracuje w grupie, pyta, prosi o wyjaśnienie, słucha dyskusji, potrafi dostosować się do decyzji grupy; rozwiązuje proste zadania teoretyczne i praktyczne z pomocą kolegów lub nauczyciela;

f) stopień niedostateczny otrzymuje uczeń, który wykazuje w wiadomościach i umiejętnościach tak duże braki, że uniemożliwiają mu one dalsze zdobywanie wiedzy; nawet z pomocą nauczyciela nie jest w stanie rozwiązać zadań o elementarnym stopniu trudności.

3. W ocenach cząstkowych dopuszczalne jest stosowanie plusów (+) i minusów (-).

4. Stopnie, o których mowa w ust. 1 pkt 1 - 5 są ocenami pozytywnymi natomiast negatywną ocenę klasyfikacyjną jest ocena ustalona w stopniu o którym mowa w ust. 1 pkt 6.

5. Rodzice są informowani o postępach i osiągnięciach uczniów na spotkaniach z rodzicami i na wywiadówkach odbywających się wg harmonogramu spotkań.

6. Przedmiotem oceny jest:

1) zakres opanowanych wiadomości,

2) rozumienie materiału naukowego,

- 3) umiejętność stosowania wiedzy,
- 4) kultura przekazywania wiadomości.

7. Oceny dzielą się na:

- 1) bieżące (częstkowe),
- 2) klasyfikacyjne śródroczne,
- 3) klasyfikacyjne roczne.

8. W Szkole stosuje się następujące zasady przeprowadzania pisemnych sprawdzianów poziomu osiągnięć edukacyjnych ucznia:

- 1) klasa może mieć w ciągu tygodnia maksymalnie dwie godzinne pisemne prace kontrolne (jedną w ciągu dnia),
- 2) informację o planowanej pisemnej pracy kontrolnej nauczyciel podaje uczniom z przynajmniej tygodniowym wyprzedzeniem,
- 3) w przypadku otrzymania ze sprawdzianu pisemnego stopnia niedostatecznego lub dopuszczającego uczeń ma prawo jeden raz pisać pracę poprawkową, jej termin wyznacza nauczyciel przedmiotu, nie później niż dwa tygodnie po sprawdzianie i nie później niż tydzień przed klasyfikacyjnym posiedzeniem rady pedagogicznej,
- 4) nauczyciel ma obowiązek sprawdzić pracę klasową i o jej wynikach poinformować uczniów, a także przeprowadzić poprawę pracy klasowej w ciągu 14 dni,
- 5) uczeń musi napisać wszystkie prace klasowe, w przypadku usprawiedliwionej nieobecności, np. z powodu choroby trwającej minimum tydzień, nauczyciel wyznaczy dodatkowy termin sprawdzianu w ciągu dwóch najbliższych tygodni,
- 6) sprawdzone i ocenione pisemne prace kontrolne są przechowywane przez nauczyciela do końca roku szkolnego,
- 7) uczeń i jego rodzice mogą otrzymać je do wglądu na terenie szkoły w obecności nauczyciela.

9. W Szkole możliwe jest stosowanie oceny opisowej dla ocen bieżących i klasyfikacyjnych, ze wszystkich bądź wybranych przedmiotów.

§ 66. 1. Śródroczna i roczna ocena klasyfikacyjna zachowania uwzględnia w szczególności:

- 1) wywiązywanie się z obowiązków ucznia;
- 2) postępowanie zgodne z dobrem społeczności szkolnej;
- 3) dbałość o honor i tradycje szkoły;
- 4) dbałość o piękno mowy ojczystej;
- 5) dbałość o bezpieczeństwo i zdrowie własne oraz innych osób;
- 6) godne, kulturalne zachowanie się w szkole i poza nią;
- 7) okazywanie szacunku innym osobom.

2. Roczną i śródroczną ocenę klasyfikacyjną zachowania ustala się według następującej skali:

- 1) wzorowe;
- 2) bardzo dobre;
- 3) dobre;
- 4) poprawne;
- 5) nieodpowiednie;
- 6) naganne.

3. Ocena klasyfikacyjna zachowania nie ma wpływu na:

- 1) oceny klasyfikacyjne z zajęć edukacyjnych;
- 2) promocję do klasy programowo wyższej lub ukończenie szkoły.

4. W Szkole obowiązuje następujący tryb i zasady ustalania oceny zachowania ucznia:

- 1) na początku roku szkolnego wychowawca informuje uczniów i rodziców o zasadach oceniania zachowania i trybie odwoławczym,
- 2) ocenę zachowania ustala wychowawca klasy, uwzględniając opinie członków Rady Pedagogicznej, uczniów danej klasy oraz ocenianego ucznia,
- 3) wychowawca w ocenie zachowania uwzględnia również udokumentowaną działalność pozalekcyjną ucznia, szkolną i pozaszkolną,
- 4) przy ustalaniu oceny klasyfikacyjnej zachowania ucznia, u którego stwierdzono zaburzenia lub odchylenia rozwojowe, należy uwzględnić wpływ stwierdzonych zaburzeń lub odchyleń na jego zachowanie na podstawie orzeczenia o potrzebie kształcenia specjalnego albo indywidualnego nauczania lub opinii poradni psychologiczno-pedagogicznej, w tym poradni specjalistycznej.
- 5) wychowawca i członkowie Rady Pedagogicznej oceniają pozytywne i negatywne zachowania uczniów, wpisując na bieżąco krótką informację do dziennika lekcyjnego,
- 6) uczeń, który postąpił niezgodnie z niniejszym Statutem i normami społecznymi, zobowiązany jest do zadośćuczynienia,
- 7) uczeń, który w I półroczu otrzymał nieodpowiednią lub naganną ocenę zachowania, nie może mieć oceny wzorowej lub bardzo dobrej na koniec roku szkolnego,
- 8) wychowawca klasy systematycznie informuje rodziców (opiekunów) ucznia o zachowaniu ucznia, podjętych środkach zaradczych, zastosowanych formach nagradzania i karania, formach i sposobach zadośćuczynienia zachowania niezgodnego z niniejszym Statutem i normami społecznymi,
- 9) wychowawca klasy zapoznaje uczniów z przewidywanymi ocenami zachowania na tydzień przed klasyfikacyjnym posiedzeniem Rady Pedagogicznej.
- 10) o zagrożeniu oceną nieodpowiednią lub naganną wychowawca klasy informuje uczniów i rodziców miesiąc przed klasyfikacyjnym posiedzeniem Rady Pedagogicznej.

§ 67. Jeżeli w wyniku klasyfikacji śródrocznej stwierdzono, że poziom osiągnięć edukacyjnych ucznia uniemożliwi lub utrudni kontynuowanie nauki w klasie programowo wyższej, szkoła, w miarę możliwości, stwarza uczniowi szansę uzupełnienia braków.

§ 68. 1. Uczeń może nie być klasyfikowany z jednego, kilku lub wszystkich zajęć edukacyjnych, jeżeli brak jest podstaw do ustalenia śródrocznej lub rocznej oceny klasyfikacyjnej z powodu nieobecności ucznia na zajęciach edukacyjnych przekraczającej połowę czasu przeznaczanego na te zajęcia w szkolnym planie nauczania.

2. Uczeń nieklasyfikowany z powodu usprawiedliwionej nieobecności może zdawać egzamin klasyfikacyjny.

3. Na wniosek rodziców ucznia nieklasyfikowanego z powodu nieusprawiedliwionej nieobecności Rada Pedagogiczna może wyrazić zgodę na egzamin klasyfikacyjny.

4. Egzamin klasyfikacyjny zdaje również uczeń:

- 1) realizujący, na podstawie odrębnych przepisów, indywidualny program lub tok nauki;
- 2) spełniający obowiązek szkolny lub obowiązek nauki poza szkołą.

5. Egzamin klasyfikacyjny przeprowadzany dla ucznia, o którym mowa w ust. 4 pkt b,

nie obejmuje obowiązkowych zajęć edukacyjnych: zajęcia techniczne, plastyka, muzyka, zajęcia artystyczne i wychowanie fizyczne oraz dodatkowych zajęć edukacyjnych.

6. Uczniowi, o którym mowa w ust. 4 pkt b, zdającemu egzamin klasyfikacyjny nie ustala się oceny zachowania.

7. Egzaminy klasyfikacyjne przeprowadza się w formie pisemnej i ustnej, z zastrzeżeniem ust. 8.

8. Egzamin klasyfikacyjny z plastyki, muzyki, zajęć artystycznych, zajęć technicznych, informatyki i wychowania fizycznego ma przede wszystkim formę zadań praktycznych.

9. Egzamin klasyfikacyjny przeprowadza się nie później niż w dniu poprzedzającym dzień zakończenia rocznych zajęć dydaktyczno-wychowawczych. Termin egzaminu klasyfikacyjnego uzgadnia się z uczniem i jego rodzicami. Uczeń, który z przyczyn usprawiedliwionych nie przystąpił do egzaminu klasyfikacyjnego w wyznaczonym terminie, może przystąpić do niego w dodatkowym terminie, wyznaczonym przez dyrektora szkoły.

10. Egzamin klasyfikacyjny dla ucznia, o którym mowa w ust. 2, 3 i 4 pkt a, przeprowadza nauczyciel danych zajęć edukacyjnych w obecności, wskazanego przez dyrektora szkoły, nauczyciela takich samych lub pokrewnych zajęć edukacyjnych.

11. Egzamin klasyfikacyjny dla ucznia, o którym mowa w ust. 4 pkt b, przeprowadza komisja, powołana przez dyrektora szkoły, który zezwolił na spełnianie przez ucznia odpowiednio obowiązku szkolnego lub obowiązku nauki poza szkołą. W skład komisji wchodzi:

- 1) dyrektor szkoły albo nauczyciel wyznaczony przez dyrektora jako przewodniczący komisji;
- 2) nauczyciele albo nauczyciele obowiązkowych zajęć edukacyjnych, z których jest przeprowadzany egzamin.

12. Przewodniczący komisji uzgadnia z uczniem, o którym mowa w ust. 4 pkt b, oraz jego rodzicami liczbę zajęć edukacyjnych, z których uczeń może zdawać egzaminy w ciągu jednego dnia.

13. W czasie egzaminu klasyfikacyjnego mogą być obecni – w charakterze obserwatorów – rodzice ucznia.

14. Z przeprowadzonego egzaminu klasyfikacyjnego sporządza się protokół zawierający w szczególności: imiona i nazwiska nauczycieli, o których mowa w ust. 10, a w przypadku egzaminu klasyfikacyjnego przeprowadzanego dla ucznia, o którym mowa w ust. 4 pkt b - skład komisji; termin egzaminu klasyfikacyjnego; zadania (ćwiczenia) egzaminacyjne; wyniki egzaminu klasyfikacyjnego oraz uzyskane oceny, imię i nazwisko ucznia, nazwę zajęć edukacyjnych z których był przeprowadzony egzamin. Do protokołu dołącza się pisemne prace ucznia i zwięzłą informację o ustnych odpowiedziach ucznia oraz zwięzłą informację o wykonaniu przez ucznia zadania praktycznego. Protokół stanowi załącznik do arkusza ocen ucznia.

15. W przypadku nieklasyfikowania ucznia z zajęć edukacyjnych, w dokumentacji przebiegu nauczania zamiast oceny klasyfikacyjnej wpisuje się „nieklasyfikowany”.

§ 69. 1. Ustalona przez nauczyciela albo uzyskana w wyniku egzaminu klasyfikacyjnego roczna ocena klasyfikacyjna z zajęć edukacyjnych jest ostateczna,

2. Ustalona przez nauczyciela albo uzyskana w wyniku egzaminu klasyfikacyjnego niedostateczna roczna ocena klasyfikacyjna z zajęć edukacyjnych może być zmieniona w wyniku egzaminu poprawkowego.

3. Ustalona przez wychowawcę klasy roczna ocena klasyfikacyjna zachowania jest ostateczna,

§ 70. 1. Uczeń lub jego rodzice mogą zgłaszać zastrzeżenia do dyrektora szkoły, jeżeli uznają, że roczna ocena klasyfikacyjna z zajęć edukacyjnych lub roczna ocena klasyfikacyjna zachowania zostały ustalone niezgodnie z przepisami dotyczącymi trybu ustalania tych ocen. Zastrzeżenia składa się od dnia ustalenia tej oceny, nie później jednak niż w terminie 2 dni roboczych od dnia zakończenia rocznych zajęć dydaktyczno-wychowawczych.

2. W przypadku stwierdzenia, że roczna ocena klasyfikacyjna z zajęć edukacyjnych lub roczna ocena klasyfikacyjna zachowania została ustalona niezgodnie z przepisami prawa dotyczącymi trybu ustalania tej oceny, dyrektor szkoły powołuje komisję, która:

- 1) w przypadku rocznej oceny klasyfikacyjnej z zajęć edukacyjnych – przeprowadza sprawdzian wiadomości i umiejętności ucznia, w formie pisemnej i ustnej, oraz ustala roczną ocenę klasyfikacyjną z danych zajęć edukacyjnych;

2) w przypadku rocznej oceny klasyfikacyjnej zachowania – ustala roczną ocenę klasyfikacyjną zachowania w drodze głosowania zwykłą większością głosów; w przypadku równej liczby głosów decyduje głos przewodniczącego komisji.

3. Sprawdzian, o którym mowa w ust. 2 pkt a, przeprowadza się nie później niż w terminie 5 dni od dnia zgłoszenia zastrzeżeń, o których mowa w ust. 1. Termin sprawdzianu uzgadnia się z uczniem i jego rodzicami.

4. W skład komisji wchodzi:

- 1) w przypadku rocznej oceny klasyfikacyjnej z zajęć edukacyjnych: dyrektor szkoły albo nauczyciel wyznaczony przez Dyrektora – jako przewodniczący komisji, nauczyciel prowadzący dane zajęcia edukacyjne, nauczycieli prowadzących takie same lub pokrewne zajęcia edukacyjne;
- 2) w przypadku rocznej oceny klasyfikacyjnej zachowania: dyrektor szkoły albo nauczyciel wyznaczony przez Dyrektora – jako przewodniczący komisji, wychowawca oddziału, nauczyciel prowadzący zajęcia edukacyjne w danym oddziale, pedagog, psycholog, przedstawiciel samorządu uczniowskiego, przedstawiciel rady rodziców.

5. Nauczyciel prowadzący dane zajęcia edukacyjne, może być zwolniony z udziału w pracy komisji na własną prośbę lub w innych, szczególnie uzasadnionych przypadkach. W takim przypadku dyrektor szkoły powołuje w skład komisji innego nauczyciela prowadzącego takie same zajęcia edukacyjne, z tym, że powołanie nauczyciela zatrudnionego w innej szkole następuje w porozumieniu z dyrektorem tej Szkoły.

6. Ustalona przez komisję roczna ocena klasyfikacyjna z zajęć edukacyjnych oraz roczna ocena klasyfikacyjna zachowania 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.

7. Z prac komisji sporządza się protokół (stanowiący załącznik do arkusza ocen ucznia) zawierający w szczególności:

- 1) w przypadku rocznej oceny klasyfikacyjnej z zajęć edukacyjnych: nazwę zajęć edukacyjnych z których był przeprowadzony sprawdzian, imię i nazwisko osób wchodzących w skład komisji, termin sprawdzianu wiadomości i umiejętności, zadania sprawdzające, imię i nazwisko ucznia, ustaloną ocenę klasyfikacyjną;
- 2) w przypadku rocznej oceny klasyfikacyjnej zachowania: imiona i nazwiska osób wchodzących w skład komisji, termin posiedzenia komisji, imię i nazwisko ucznia, wynik głosowania, ustaloną ocenę zachowania wraz z uzasadnieniem.

8. Do protokołu, o którym mowa w ust. 7 pkt 1, dołącza się pisemne prace ucznia i zwięzłą informację o ustnych odpowiedziach ucznia oraz zwięzłą informację o wykonaniu przez ucznia zadania praktycznego.

9. Uczeń, który z przyczyn usprawiedliwionych nie przystąpił do sprawdzianu, o którym mowa w ust. 2 pkt a, w wyznaczonym terminie, może przystąpić do niego w dodatkowym terminie, wyznaczonym przez dyrektora szkoły.

10. Przepisy ust. 1-9 stosuje się odpowiednio w przypadku rocznej oceny klasyfikacyjnej z zajęć edukacyjnych uzyskanej w wyniku egzaminu poprawkowego, z tym, że termin do zgłoszenia zastrzeżeń wynosi 5 dni od dnia przeprowadzenia egzaminu poprawkowego. W tym przypadku, ocena ustalona przez komisję jest ostateczna.

11. Uczeń kończy Szkołę, jeżeli w wyniku klasyfikacji końcowej, na którą składają się roczne (semestralne) oceny klasyfikacyjne z obowiązkowych zajęć edukacyjnych uzyskane w klasie ósmej w przypadku uczniów klas gimnazjalnych oceny klasyfikacyjne z obowiązkowych zajęć edukacyjnych uzyskane w klasie trzeciej oraz roczne oceny klasyfikacyjne z obowiązkowych zajęć, których realizacja zakończyła się w klasach niższych otrzymał oceny wyższe od niedostatecznej i jeżeli przystąpił odpowiednio do sprawdzianu ósmoklasisty lub egzaminu gimnazjalnego.

12. Uczeń klasy II gimnazjalnej który w roku szkolnym 2017/2018 nie otrzymał promocji do klasy III, z dniem 1 września 2018 r. staje się uczniem klasy VIII szkoły podstawowej,

13. Uczeń klasy III gimnazjalnej który w roku szkolnym 2018/2019 nie ukończył gimnazjum z dniem 1 września 2019 r. staje się uczniem klasy VIII szkoły podstawowej,

§ 71. 1. Uczeń oddziału klasy I - III otrzymuje w każdym roku szkolnym promocję do oddziału klasy programowo wyższej.

2. Na wniosek wychowawcy oddziału i po zasięgnięciu opinii rodziców ucznia lub na wniosek rodziców ucznia po zasięgnięciu opinii wychowawcy oddziału rada pedagogiczna może postanowić o powtarzaniu oddziału klasy przez ucznia oddziału klasy I - III. Decyzja rady pedagogicznej uzasadniona jest poziomem rozwoju i osiągnięć ucznia w danym roku szkolnym lub stanem zdrowia ucznia.

3. Na wniosek rodziców ucznia i po uzyskaniu zgody wychowawcy oddziału lub na wniosek wychowawcy oddziału i po uzyskaniu zgody rodziców ucznia rada pedagogiczna może postanowić o promowaniu ucznia oddziału klasy I - II do oddziału klasy programowo wyższej również w ciągu roku szkolnego, jeżeli poziom rozwoju i osiągnięć ucznia rokuje opanowanie w jednym roku szkolnym treści nauczania przewidzianych w programie nauczania dwóch klas.

Rozdział 8 WOLONTARIAT

§ 72. 1. Celem wolontariatu jest:

- 1) zwiększenie aktywności społecznej uczniów;
- 2) propagowanie wśród uczniów wiedzy z zakresu wolontariatu;
- 3) umożliwienie podejmowania działań przez uczniów na rzecz innych osób potrzebujących pomocy;
- 4) wspieranie działań uczniów na rzecz ochrony środowiska i dziedzictwa przyrodniczego, ze szczególnym uwzględnieniem opieki nad zwierzętami.

2. Działania będą prowadzone poprzez:

- 1) organizowanie spotkań z wolontariuszami;
- 2) współpracowanie z organizacjami pozarządowymi;
- 3) prowadzenie akcji charytatywnych.

Rozdział 9 POSTANOWIENIA KOŃCOWE

§ 73. 1. Szkoła używa pieczęci urzędowej zgodnie z odrębnymi przepisami.

2. Tryb postępowania w przypadku utraty, zniszczenia lub likwidacji pieczęci regulują odrębne przepisy.

§ 74. Szkoła prowadzi i przechowuje dokumentację szkolną zgodnie z odrębnymi przepisami archiwalnymi.

§ 75. Zasady gospodarki finansowej Szkoły regulują odrębne przepisy.

§ 76. Dokonywanie zmian w Statucie odbywa się w trybie właściwym dla jego uchwalenia.

§ 77. Statut wchodzi w życie z dniem 1.09.2017 r.

Załącznik Nr 5 do Uchwały Nr XXVI/636/2017
Rady Miasta Gliwice
z dnia 11 maja 2017 r.

**Statut Szkoły Podstawowej Specjalnej nr 22 w Zespole Szkół Specjalnych im. Janusza Korczaka
w Gliwicach, ul. Dolnej Wsi 74**

I. POSTANOWIENIA WSTĘPNE

§ 1. Ogólna charakterystyka Szkoły

1. Szkoła Podstawowa Specjalna nr 22, zwana dalej „Szkołą” wchodzi w skład Zespołu Szkół Specjalnych im. Janusza Korczaka w Gliwicach.

2. Szkoła jest placówką prowadzącą kształcenie specjalne, tworząc oddziały dla młodzieży z następującymi niepełnosprawnościami:

- 1) z niepełnosprawnością ruchową w tym z afazją,
- 2) niesłyszących i słabosłyszących,
- 3) niewidomych i słabowidzących,
- 4) z autyzmem
- 5) z niepełnosprawnościami sprzężonymi,
- 6) z upośledzeniem umysłowym stopnia lekkiego,
- 7) z upośledzeniem umysłowym w stopniu umiarkowanym i znacznym.
- 8) z zagrożeniem niedostosowaniem społecznym.

3. Adres Szkoły: ul. Dolnej Wsi 74, 44-100 Gliwice

4. Organem prowadzącym Szkołę jest Miasto Gliwice.

5. Organem sprawującym nadzór pedagogiczny nad Szkołą jest Śląski Kurator Oświaty w Katowicach.

6. Szkoła jest jednostką budżetową.

7. Szkoła gwarantuje wszystkim uczniom równe prawa bez względu na narodowość, pochodzenie społeczne, wyznanie, status społeczny czy warunki zdrowotne.

8. W nazwie Szkoły umieszczonej na tablicy urzędowej, na sztandarze, na świadectwie oraz na pieczęciach, którymi opatruje się świadectwo i legitymację szkolną pomija się określenie „specjalna”.

§ 2. Organizacja kształcenia

1. Szkoła jest ośmioletnią szkołą podstawową o strukturze organizacyjnej obejmującej VII i VIII klasę.

2. Każdy rok szkolny w Szkole podzielony jest na 2 okresy.

3. Uczniowie Szkoły są klasyfikowani na koniec każdego okresu i promowani na koniec każdego roku szkolnego.

4. W trakcie cyklu kształcenia uczniom Szkoły wystawia się na zakończenie roku szkolnego świadectwo ukończenia klasy.

5. Absolwentom Szkoły wystawia się świadectwo ukończenia szkoły.

6. Zasady przeprowadzania egzaminu ósmoklasisty określają odpowiednie procedury.

II.

CELE I ZADANIA SZKOŁY

§ 3. Cele ogólne

1. Szkoła zobowiązuje się przestrzegać wszystkich postanowień Konwencji o Prawach Dziecka z dnia 20 listopada 1989r. przyjmując za swój główny cel przygotowanie uczniów do życia w społeczeństwie jako indywidualnie ukształtowane jednostki, wychowane w duchu ideałów zawartych w Karcie Narodów Zjednoczonych, a w szczególności w duchu pokoju, godności, tolerancji, wolności, równości i solidarności.

2. Celem Szkoły jest przygotowanie do życia w integracji ze społeczeństwem, poprzez:

- 1) kształtowanie środowiska wychowawczego,
- 2) sprawowanie opieki nad uczniami,
- 3) kształtowanie postawy otwartej wobec świata i innych ludzi, aktywności w życiu społecznym oraz odpowiedzialności za zbiorowość
- 4) wzmacnianie poczucia tożsamości indywidualnej, kulturowej narodowej, regionalnej i etnicznej, formowanie u uczniów poczucia godności własnej osoby i szacunku dla godności innych osób
- 5) rozwijanie kompetencji takich jak kreatywność, innowacyjność i przedsiębiorczość
- 6) utrwalanie i poszerzanie zakresu posiadanej wiedzy, zachęcanie do zorganizowanego i świadomego samokształcenia opartego na umiejętności przygotowania własnego warsztatu pracy
- 7) udzielanie pomocy psychopedagogicznej, rewalidacyjnej, rehabilitacyjnej i resocjalizacyjnej,
- 8) umożliwianie rozwijania zainteresowań uczniów odpowiednio dla rodzaju i stopnia niepełnosprawności uczniów w toku pracy dydaktyczno-wychowawczej prowadzonej w ramach zajęć obowiązkowych i pozalekcyjnych we współdziałaniu z poradnią psychologiczno-pedagogiczną.

3. Zadaniem Szkoły jest:

- 1) wprowadzanie uczniów w świat wartości, współpracy, solidarności, altruizmu, patriotyzmu i szacunku dla tradycji, wskazywanie wzorców postępowania i budowanie relacji społecznych, sprzyjających bezpiecznemu rozwojowi ucznia,
- 2) tworzenie właściwych warunków, niezbędnych do zapewnienia uczniowi komfortu psychicznego, poczucia bezpieczeństwa i akceptacji, nawiązanie pozytywnego kontaktu emocjonalnego nauczyciela z uczniem,
- 3) wypracowywanie sposobów dokonywania oceny aktualnego funkcjonowania ucznia i na jej podstawie wytyczanie bądź korygowanie indywidualnego programu edukacyjnego,
- 4) tworzenie sytuacji edukacyjnych i wykorzystywanie sytuacji życiowych do rozwijania umiejętności komunikacyjnych uczniów, w tym także umiejętności czytania i pisanie, jak również elementarnych umiejętności matematycznych,
- 5) wdrażanie do samodzielnego wykonywania czynności związanych z samoobsługą, budzenie chęci pomocy innym, umożliwianie doznawania satysfakcji z osiągniętej niezależności,
- 6) konstruowanie sytuacji wychowawczych umożliwiających doświadczanie relacji społecznych, przygotowanie do pełnienia ról społecznych, wzmacnianie pozytywnych przeżyć związanych z pełnionymi rolami,
- 7) kształtowanie u uczniów postawy prospołecznej, w tym poprzez możliwość podejmowania działań z zakresu wolontariatu.
- 8) kształtowanie umiejętności radzenia sobie w różnych sytuacjach społecznych, uczenie umiejętności rozwiązywania sytuacji konfliktowych,
- 9) uczenie umiejętności kierowania swoim postępowaniem, rozwijanie umiejętności dokonywania wyboru i poczucia odpowiedzialności za własne decyzje, poszukiwanie, porządkowanie, krytyczna analiza oraz wykorzystanie informacji z różnych źródeł,
- 10) umożliwianie uczniowi udziału w różnorodnych wydarzeniach społecznych i kulturalnych w roli odbiorcy i twórcy kultury, uczenie przy tym wyrażania swoich przeżyć i emocji,

- 11) umożliwianie poznawania środowiska przyrodniczego, budzenie zainteresowania i szacunku dla otaczającej przyrody i wychowanie do życia w harmonii z przyrodą,
- 12) wspieranie rozwoju sprawności psychofizycznej uczniów, prowadzenie zajęć niezbędnych do rozwoju psychoruchowego,
- 13) organizowanie warunków do uprawiania przez uczniów różnych dyscyplin sportowych, udziału w zawodach sportowych, turystyce i krajoznawstwie,
- 14) kreatywne rozwiązywanie problemów z różnych dziedzin ze świadomym wykorzystaniem metod i narzędzi wywodzących się z informatyki, w tym programowanie,
- 15) zapewnienie uczniowi udziału w różnorodnych zajęciach rewalidacyjnych wspierających rozwój, zgodnie ze wskazaniami zawartymi w wielospecjalistycznej ocenie rozwoju.

4. Realizacja celów i zadań Szkoły następuje poprzez:

- 1) prowadzenie zajęć edukacyjnych obowiązkowych, dodatkowych i pozalekcyjnych,
- 2) oddziaływanie wychowawcze,
- 3) prowadzenie lekcji religii w szkole,
- 4) pracę pedagoga szkolnego wspomaganą badaniami i zaleceniami poradni psychologiczno - pedagogicznej, współpracując z sądem rodzinnym, centrum pomocy rodzinie i innych instytucjami.

5. Szkoła dba o bezpieczeństwo uczniów i ochrania ich zdrowie poprzez:

- 1) funkcjonowanie gabinetu higieny szkolnej,
- 2) dyżury nauczycieli w budynku podczas przerw,
- 3) zapewnienie opieki na zajęciach pozalekcyjnych i nadobowiązkowych,
- 4) zapewnienie opieki podczas wycieczek zgodnie z odrębnymi przepisami,
- 5) omawianie zasad bezpieczeństwa na godzinach wychowawczych,
- 6) zapewnienie odpowiednich warunków do nauki i rozwoju uczniów,
- 7) szkolenie pracowników szkoły w zakresie bezpieczeństwa i higieny pracy
- 8) równomierne rozłożenie zajęć w tygodniu.

§ 4. Kształcenie i wychowanie

1. Szkoła realizuje program wychowawczy i profilaktyki w ramach którego m.in.:

- 1) umożliwiała się uczniom podtrzymywanie ich poczucia tożsamości narodowej, etnicznej i religijnej, kładąc nacisk na utrwalenie w tym względzie tolerancji,
- 2) organizuje się lub wspiera zbiorowe uczestnictwo uczniów w różnych wartościowych i kształcących imprezach kulturalnych, rozrywkowych, sportowych i turystycznych,
- 3) zachęca się i motywuje niepełnosprawną młodzież do aktywnego udziału w życiu społecznym miasta i kraju,

2. Program wychowawczy i profilaktyki Szkoły jest realizowany po pozytywnym zaopiniowaniu przez Radę Rodziców oraz Samorząd Uczniowski.

§ 5. Pomoc i opieka

1. Uczniom, którym z przyczyn rodzinnych lub losowych potrzebna jest pomoc Szkoła udziela wsparcia poprzez zorganizowanie pomocy materialnej i rzeczowej w ramach akcji charytatywnych i systemu stypendialnego,

2. Formy pomocy materialnej świadczonej ze środków budżetu państwa lub budżetu gminy uczniom Szkoły, mają charakter socjalny albo motywacyjny.

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

4. Stypendium socjalne może być przyznawane uczniom znajdującym się w trudnej sytuacji materialnej, wynikającej z niskich dochodów na osobę w rodzinie.

5. Stypendium za wyniki w nauce może być przyznane uczniowi, który w klasyfikacji uzyskał średnią ocen co najmniej 4.75 i ocenę zachowania nie niższą niż bardzo dobrą.

6. Stypendium za wyniki w nauce przyznaje szkolna komisja do spraw pomocy materialnej, zwana dalej „komisją”, na wniosek ucznia, rodziców lub opiekunów, wychowawcy albo pedagoga szkolnego.

1) Uchwały komisji zatwierdza dyrektor Szkoły.

2) Komisję na okres 5 lat, powołuje dyrektor Szkoły po zasięgnięciu opinii Rady Pedagogicznej.

7. Zasady i tryb przyznawania pomocy materialnej określa regulamin ustalony przez dyrektora Szkoły w porozumieniu z Radą Pedagogiczną.

8. Szkoła stwarza odpowiednie warunki nauczania i pobytu uczniom niepełnosprawnym.

§ 6. Środowisko dydaktyczno - wychowawcze

1. Dla możliwie najefektywniejszego realizowania wszystkich celów i zadań Szkoła kształtuje swoje środowisko dydaktyczno - wychowawcze odpowiednio do warunków szkoły, a przede wszystkim dla potrzeb uczniów. W ramach tego Szkoła:

1) podporządkowuje całą swoją strukturę organizacyjną wyłącznie dydaktyczno- wychowawczym celom i zadaniom, kierując się przy tym dobrem uczniów.

2) zatrudnia wyłącznie nauczycieli z pełnymi kwalifikacjami pedagogicznymi i takich, którzy przestrzegają podstawowych zasad moralnych i etycznych oraz spełniają odpowiednie warunki zdrowotne.

3) zatrudnia kompetentnych i kulturalnych pracowników administracji i obsługi, niezbędnych dla prawidłowego i przyjaznego uczniom bieżącego funkcjonowania Szkoły i dla bezpiecznego oraz estetycznego utrzymania jego bazy lokalowej.

4) ma wypracowany system:

a) monitorowania i diagnozowania zachowań uczniów,

b) informowania rodziców (prawnych opiekunów) uczniów o sprawach ich dzieci, zachowaniu i postępach w nauce.

5) wdraża programy profilaktyki zapewniające bezpieczeństwo uczniów, ochronę przed przemocą, uzależnieniami, demoralizacją oraz innymi przejawami patologii społecznych.

III. ORGANY SZKOŁY

§ 7. Rodzaje organów

1. Organami Szkoły są:

1) Dyrektor Szkoły,

2) Rada Pedagogiczna,

3) Rada Rodziców,

4) Samorząd Uczniowski.

2. Organa Szkoły działają na podstawie opracowanych regulaminów i zobowiązane są do podejmowania decyzji w granicach kompetencji oraz współdziałają ze sobą.

3. Zasady działania poszczególnych organów Szkoły mają na celu:

1) gwarantowanie każdemu z nich możliwości swobodnego działania i podejmowania decyzji w ramach swoich kompetencji określonych ustawą o systemie oświaty,

2) umożliwienie poszukiwania rozwiązań w różnych trudnych sytuacjach konfliktowych wewnątrz Zespołu Szkół,

3) zapewnieniu bieżącego przepływu informacji pomiędzy organami Szkoły o podejmowanych i planowanych działaniach lub decyzjach.

4. Formy rozwiązywania ewentualnych sporów pomiędzy organami Zespołu Szkół określa się następująco:

- 1) w przypadku konfliktu (sporu) między organami sporu, na pisemny umotywowany wniosek jednego z organów pozostającego w sporze, dyrektor tworzy komisję rozjemczą składającą się z 2 przedstawicieli każdego organu pozostającego w sporze,
- 2) komisja rozjemcza rozstrzyga spór w ciągu 14 dni. Każda ze stron może odwołać się od decyzji w ciągu 14 dni od jej doręczenia. Odwołanie na piśmie, za pośrednictwem dyrektora Szkoły, składa się do organu prowadzącego lub sprawującego nadzór pedagogiczny zgodnie z właściwością, ze względu na przedmiot sporu,
- 3) jeżeli w sporze pozostaje dyrektor Zespołu Szkół, wtedy konflikt rozstrzyga organ nadzoru pedagogicznego lub organ prowadzący, właściwy ze względu na przedmiot sporu.

§ 8. Dyrektor Szkoły oraz inne stanowiska kierownicze

1. Dyrektor Szkoły jest dyrektorem szkół wchodzących w skład Zespołu .

2. Dyrektor Szkoły odpowiada za wszystkie sprawy Szkoły, a w szczególności:

- 1) kieruje bieżącą działalnością dydaktyczno-wychowawczą Szkoły, reprezentuje go na zewnątrz,
- 2) dba o dydaktyczny i wychowawczy poziom Szkoły,
- 3) zapewnia odpowiednie warunki organizacyjne do realizacji zadań dydaktycznych i opiekuńczo - wychowawczych,
- 4) sprawuje opiekę nad uczniami oraz stwarza warunki harmonijnego rozwoju psychofizycznego poprzez aktywne działania prozdrowotne,
- 5) organizuje pomoc psychologiczno – pedagogiczną,
- 6) wydaje decyzje w zakresie zezwolenia uczniom na indywidualny program lub tok nauki, po wcześniejszym zaopiniowaniu przez Radę Pedagogiczną i poradnię psychologiczno - pedagogiczną,
- 7) do końca września nowego roku szkolnego podejmuje decyzję o dopuszczeniu do użytku Szkolnego Zestawu Programów Nauczania,
- 8) tworzy warunki do rozwijania samorządnej i samodzielnej pracy uczniów i wychowanków,
- 9) odpowiada za właściwą organizację i przebieg egzaminów przeprowadzanych w Szkole
- 10) na podstawie uchwały Rady Pedagogicznej oraz po zasięgnięciu opinii Samorządu Uczniowskiego w drodze decyzji skreśla ucznia z listy uczniów w przypadkach określonych w Statucie Szkoły,
- 11) przewodniczy Radzie Pedagogicznej,
- 12) realizuje uchwały Rady Pedagogicznej,
- 13) wstrzymuje uchwały Rady Pedagogicznej, które są niezgodne z obowiązującym prawem i powiadamia o tym fakcie organ prowadzący Szkołę,
- 14) powierza stanowisko wicedyrektora Szkoły i odwołuje z niego, zasięgając w tym względzie opinii organu prowadzącego szkołę i Rady Pedagogicznej,
- 15) powierza inne stanowiska kierownicze utworzone w Szkole,
- 16) powierza nauczycielom pełnienie funkcji przewodniczących zespołów przedmiotowych i odwołuje ich z tych funkcji,
- 17) sprawuje nadzór pedagogiczny nad działalnością nauczycieli i wychowawców,
- 18) dokonuje oceny pracy nauczycieli,
- 19) dokonuje oceny dorobku zawodowego nauczycieli za okres stażu,

- 20) zapewnia prawidłowy przebieg stażu nauczycielom ubiegającym się o kolejny stopień awansu zawodowego,
- 21) zapewnia pomoc nauczycielom w realizacji ich zadań i doskonaleniu zawodowym,
- 22) tworzy na wniosek Rady Rodziców lub na łączny wniosek Samorządu Uczniowskiego i Rady Rodziców, Radę Szkoły pierwszej kadencji,
- 23) dysponuje środkami określonymi w planie finansowym szkoły i ponosi odpowiedzialność za ich prawidłowe wykorzystanie,
- 24) decyduje o zatrudnianiu i zwalnianiu nauczycieli oraz innych pracowników,
- 25) decyduje o przyznawaniu nagród oraz wymierzaniu kar porządkowych nauczycielom i innym pracownikom,
- 26) decyduje o występowaniu z wnioskami, po zasięgnięciu opinii Rady Pedagogicznej w sprawach odznaczeń, nagród i wyróżnień dla nauczycieli oraz pozostałych pracowników,
- 27) współpracuje z organami Szkoły,
- 28) podejmuje decyzje o zawieszeniu zajęć dydaktycznych z zachowaniem warunków określonych przepisami,
- 29) współdziała ze szkołami wyższymi oraz zakładami kształcenia nauczycieli w organizacji praktyk pedagogicznych,
- 30) opracowuje projekt organizacji Szkoły na dany rok szkolny,
- 31) czuwa nad prawidłowym prowadzeniem dokumentacji pedagogicznej zgodnie z odrębnymi przepisami,
- 32) wykonuje inne zadania wynikające z przepisów szczegółowych.

3. Dyrektor Szkoły używa pieczętki z tytułem Dyrektor Szkoły.

4. W celu sprawnego kierowania Szkołą dyrektor Szkoły, zasięgając opinii organu prowadzącego i Rady Pedagogicznej, tworzy stanowisko wicedyrektora.

5. Stanowisko wicedyrektora Szkoły jest tworzone, gdy zespół liczy co najmniej 12 oddziałów.

6. Wicedyrektor Szkoły przyjmuje na siebie część zadań dyrektora szkoły, a w szczególności:

- 1) zastępuje dyrektora Szkoły w przypadku nieobecności w szkole,
- 2) w czasie nieobecności dyrektora Szkoły, upoważniony jest do podpisywania czeków, przelewów i innych dokumentów oraz pism urzędowych, dekretuje korespondencję,
- 3) przygotowuje projekty dokumentów programowo - organizacyjnych,
- 4) przygotowuje zastępstwa za nieobecnych nauczycieli,
- 5) prowadzi nadzór pedagogiczny zgodnie z planem,
- 6) jest bezpośrednim przełożonym służbowym z upoważnienia dyrektora Szkoły nauczycieli, bibliotekarza, psychologa i pedagoga szkolnego,
- 7) jest przełożonym służbowym wszystkich pracowników Zespołu Szkół podczas pełnienia swego bieżącego nadzoru nad szkołą, a także podczas pełnienia funkcji wicedyrektora Szkoły, ma więc prawo do przydzielania zadań służbowych i wydawania poleceń,
- 8) formułuje projekt oceny pracy podległych bezpośrednio nauczycieli,
- 9) odpowiada za sprawność organizacyjną i wyniki dydaktyczno - wychowawcze,
- 10) używa pieczętki z tytułem Wicedyrektor Szkoły oraz podpisuje pisma, których treść jest zgodna z zakresem zadań i kompetencji,
- 11) odpowiada służbowo przed dyrektorem oraz Radą Pedagogiczną Szkoły, organem prowadzącym, nadzoru pedagogicznego tak jak każdy nauczyciel.

7. Dyrektor Szkoły, za zgodą organu prowadzącego szkołę, może tworzyć dodatkowe stanowiska wicedyrektorów lub inne stanowiska kierownicze.

§ 9. Rada Pedagogiczna

1. Rada Pedagogiczna jest kolegialnym organem realizującym statutowe zadania dotyczące kształcenia i wychowania.

2. W skład Rady Pedagogicznej Szkoły wchodzi wszyscy nauczyciele zatrudnieni w Szkole

3. W zebraniach Rady Pedagogicznej mogą brać udział, z głosem doradczym, osoby zaproszone przez jej przewodniczącego na wniosek lub za zgodą Rady Pedagogicznej. Formą akceptacji przez Radę Pedagogiczną udziału zaproszonych osób jest przyjęcie porządku obrad.

4. Rada Pedagogiczna ustala regulamin swej działalności.

5. Przewodniczącym Rady Pedagogicznej jest dyrektor Szkoły.

6. Przewodniczący Rady Pedagogicznej przygotowuje, prowadzi zebrania oraz jest odpowiedzialny za zawiadomienie wszystkich jej członków o terminie i porządku zebrań poprzez kalendarium szkolne lub drogą elektroniczną.

7. Zebrania Rady Pedagogicznej są organizowane przed rozpoczęciem roku szkolnego, w każdym okresie w związku z zatwierdzeniem wyników klasyfikowania, promowania uczniów, po zakończeniu rocznych zajęć szkolnych, w miarę bieżących potrzeb.

8. Zebrania mogą być organizowane na wniosek dyrektora szkoły, organu sprawującego nadzór pedagogiczny, organu prowadzącego Szkołę albo co najmniej 1/3 członków Rady Pedagogicznej.

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

10. Dyrektor przedstawia Radzie Pedagogicznej, nie rzadziej niż dwa razy w roku szkolnym, ogólne wnioski wynikające ze sprawowanego nadzoru pedagogicznego oraz informacje o działalności szkoły.

11. Rada Pedagogiczna przygotowuje i uchwała projekt statutu Szkoły oraz jego zmiany. Jeżeli w Szkole zostanie utworzona Rada Szkoły, Rada Pedagogiczna tylko przygotowuje projekt statutu.

12. Do kompetencji stanowiących Rady Pedagogicznej należy:

- 1) zatwierdzanie planów pracy,
- 2) podejmowanie uchwał w sprawie klasyfikacji i promocji uczniów,
- 3) podejmowanie uchwał w sprawie eksperymentów pedagogicznych,
- 4) ustalenie organizacji doskonalenia zawodowego nauczycieli,
- 5) podejmowanie uchwał w sprawie skreślenia z listy uczniów, programu wychowawczego i profilaktyki realizowanych w Szkole,
- 6) podejmowanie decyzji o przedłużeniu okresu nauki.

13. Rada Pedagogiczna opiniuje w szczególności:

- 1) organizację pracy, w tym tygodniowy rozkład zajęć lekcyjnych i pozalekcyjnych.
- 2) projekt planu finansowego,
- 3) wnioski dyrektora o przyznanie nauczycielom odznaczeń, nagród i innych wyróżnień z wyłączeniem nagród dyrektora szkoły,
- 4) propozycje dyrektora w sprawach przydziału nauczycielom stałych prac i zajęć w ramach wynagrodzenia zasadniczego oraz dodatkowo płatnych zajęć dydaktycznych, wychowawczych i opiekuńczych,
- 5) wnioski o powierzeniu lub odwołaniu ze stanowiska wicedyrektora Szkoły oraz innych stanowisk kierowniczych,
- 6) szkolny zestaw programów nauczania na pierwszym posiedzeniu w nowym roku szkolnym,
- 7) wnioski w zakresie zezwolenia uczniom na indywidualny tok lub program nauki,

- 8) wnioski o umożliwienie zdawania egzaminu poprawkowego przy dwóch ocenach niedostatecznych lub zdawania egzaminu klasyfikacyjnego przez ucznia nieklasyfikowanego z powodu nieusprawiedliwionej nieobecności,
- 9) ustalenie dodatkowych dni wolnych od zajęć dydaktycznych,
- 10) propozycje realizacji zajęć z wychowania fizycznego do wyboru przez uczniów.

14. Uchwały Rady Pedagogicznej podejmowane są zwykłą większością głosów w obecności co najmniej połowy jej członków.

15. Nauczyciel, który jest nieobecny na spotkaniu roboczym Rady Pedagogicznej jest zobowiązany do pozyskania podawanych przez dyrektora informacji.

16. Dyrektor wstrzymuje wykonanie uchwał Rady Pedagogicznej niezgodnych z przepisami prawa. O wstrzymaniu uchwały dyrektor niezwłocznie zawiadamia organ prowadzący oraz organ sprawujący nadzór pedagogiczny. Organ sprawujący nadzór pedagogiczny w porozumieniu z organem prowadzącym szkołę uchyla uchwałę w razie stwierdzenia jej niezgodności z prawem. Rozstrzygnięcie organu sprawującego nadzór pedagogiczny jest ostateczne.

17. Rada Pedagogiczna wybiera spośród swoich członków przedstawiciela do komisji konkursowej na stanowisko dyrektora Szkoły.

18. Rada Pedagogiczna może wystąpić z wnioskiem o odwołanie nauczyciela ze stanowiska dyrektora Zespołu Szkół lub innego stanowiska kierowniczego w Szkole.

19. Rada Pedagogiczna może wystąpić do organu sprawującego nadzór pedagogiczny nad Szkołą z wnioskiem o zbadanie i dokonanie oceny działalności Szkoły, jej dyrektora lub innego nauczyciela zatrudnionego w Szkole.

20. Zebrań Rady Pedagogicznej sporządza się protokoły.

§ 10. Rada Rodziców

1. W Szkole działa Rada Rodziców wspólna dla wszystkich jednostek.

2. Członków Rady Rodziców wybiera się w następujących etapach:

- 1) rodzice (opiekunowie) uczniów każdej klasy wybierają na pierwszym zebraniu klasowym w nowym roku szkolnym przedstawicieli Rady Oddziałowej, w wyborach tajnych, z których jeden zostaje delegatem na szkolne zebranie wyborcze do Rady Rodziców,
- 2) w wyborach Rad Oddziałowych jednego ucznia reprezentuje jeden rodzic
- 3) członkami Rady Rodziców zostają te osoby spośród delegatów, które na szkolnym zebraniu wyborczym, uzyskały największą liczbę głosów,
- 4) wybrani członkowie Rady Rodziców wybierają spośród swojego grona przewodniczącego, zastępcę, skarbnika oraz 3 członków komisji rewizyjnej.

3. Rada Rodziców działa na podstawie regulaminu, który nie może być sprzeczny ze statutem Szkoły.

4. Celem działania Rady Rodziców jest reprezentowanie ogółu rodziców oraz podejmowanie działań zmierzających do doskonalenia statutowej działalności Szkoły, a także wnioskowania do organów szkoły w tym zakresie, a w szczególności:

- 1) pobudzanie i organizowanie form aktywności rodziców na rzecz wspomagania realizacji celów i zadań Szkoły,
- 2) gromadzenie funduszy dla wspierania działalności Szkoły, a także ustalenia zasad wykorzystania tych funduszy,
- 3) zapewnienie rodzicom, we współdziałaniu z nauczycielami prawa do:
 - a) znajomości zadań i zamierzeń dydaktycznych i wychowawczych w klasie i w szkole,
 - b) uzyskanie w każdym czasie rzetelnej informacji na temat swojego dziecka i jego postępów lub trudności,

- c) znajomości regulaminu oceniania, klasyfikowania i promowania uczniów,
- d) uzyskania wsparcia w sprawie wychowania i dalszego kształcenia swych dzieci,
- e) wyrażania, przekazywania opinii na temat pracy Szkoły.

5. Do kompetencji Rady Rodziców należy również:

- 1) uchwalanie w porozumieniu z Radą Pedagogiczną programu wychowawczego szkoły, obejmującego wszystkie treści i działania o charakterze wychowawczym, skierowanego do uczniów, realizowanego przez nauczycieli,
- 2) uchwalanie w porozumieniu z Radą Pedagogiczną programu profilaktyki dostosowanego do potrzeb rozwojowych uczniów oraz potrzeb danego środowiska, obejmującego wszystkie treści i działania o charakterze profilaktycznym skierowanym do uczniów, nauczycieli i rodziców,
- 3) opiniowanie programu i harmonogramu poprawy efektywności kształcenia lub wychowania szkoły,
- 4) opiniowanie projektu planu finansowego składanego przez dyrektora szkoły.

6. Rada Rodziców może występować do Rady Pedagogicznej, dyrektora szkoły, organu sprawującego nadzór pedagogiczny i organu prowadzącego z wnioskami i opiniami dotyczącymi wszystkich spraw szkoły.

7. Rozpatrywanie wniosków o wydanie opinii przez Radę Rodziców odbywa się w ciągu 14 dni od daty dostarczenia wniosku przewodniczącemu rady. Nie wydanie opinii przez Radę Rodziców jest jednoznaczne z nie wnoszeniem zastrzeżeń do dokumentu lub decyzji innego organu Zespołu Szkół wnioskującego o opinię.

8. Przedstawiciele trójek klasowych spośród swoich członków wybierają przedstawiciela Rady Rodziców do komisji konkursowej na dyrektora Zespołu Szkół.

9. W posiedzeniach Rady Rodziców może brać udział dyrektor Zespołu Szkół lub osoba przez niego upoważniona, a także inne osoby zaproszone przez Radę Rodziców. Dyrektor Zespołu Szkół i inne osoby mają na posiedzeniach Rady Rodziców tylko głos doradczy.

§ 11. Samorząd Uczniowski

1. W Szkole działa Samorząd Uczniowski zwany dalej Samorządem.

2. Samorząd tworzą wszyscy uczniowie Szkoły.

3. Samorząd działa poprzez wybrany w wyborach równych, tajnych, powszechnych Zarząd Samorządu z przewodniczącym samorządu na czele. Wybory są organizowane corocznie do 15 października danego roku szkolnego.

4. Organami pomocniczymi Samorządu są samorzady klasowe.

5. Organy Samorządu są jedynymi reprezentantami ogółu uczniów Szkoły.

6. Samorząd ściśle współpracuje z Radą Pedagogiczną i Radą Rodziców Szkoły.

7. Samorząd może przedstawić Radzie Pedagogicznej, dyrektorowi wnioski i opinie we wszystkich sprawach dotyczących Szkoły, a w szczególności dotyczących realizacji podstawowych praw uczniów, takich jak:

- 1) prawo do zapoznania się z programami nauczania, z jego treścią, celem i stawianymi wymaganiami,
- 2) prawo do jawnej i umotywowanej oceny postępów w nauce i zachowaniu,
- 3) prawo do organizacji życia szkolnego, umożliwiającego zachowanie właściwych proporcji między wysiłkiem szkolnym a możliwością rozwijania i zaspakajania własnych zainteresowań,
- 4) prawo redagowania i wydawania własnej gazetki szkolnej,
- 5) prawo do organizowania działalności kulturalnej, oświatowej, sportowej, rozrywkowej zgodnie z własnymi potrzebami i możliwościami organizacyjnymi, w porozumieniu z dyrektorem Szkoły,
- 6) prawo wyboru nauczyciela pełniącego rolę opiekuna Samorządu.

8. Samorząd Uczniowski w Szkole ponadto:

- 1) opiniuje program wychowawczy i profilaktyki Szkoły,
- 2) opiniuje uchwały Rady Pedagogicznej w sprawie skreślenia uczniów z listy uczniów Szkoły,
- 3) opiniuje pracę nauczyciela na wniosek dyrektora Szkoły.

9. Samorząd uczniowski w porozumieniu z dyrektorem szkoły może podejmować działania z zakresu wolontariatu- tworzyć Radę Wolontariatu działającą na podstawie odrębnego regulaminu.

10. Samorząd Uczniowski wybiera corocznie opiekuna Samorządu spośród nauczycieli Zespołu Szkół. Wybory odbywają się łącznie z wyborami Samorządu i mają charakter tajny, równy i powszechny.

11. Samorząd Uczniowski wydaje opinie w ciągu 14 dni od daty dostarczenia wniosku przewodniczącemu samorządu. Niewydanie opinii przez Samorząd Uczniowski jest jednoznaczne z niewnoszeniem zastrzeżeń do dokumentu lub decyzji innego organu Zespołu Szkół wnoszącego o opinię.

12. Szczegółowe zasady wybierania i działania samorządu określa regulamin samorządu.

IV. ORGANIZACJA PRACY SZKOŁY

§ 12. Oddziały

1. Podstawową jednostką organizacyjną Szkoły jest oddział.

2. Liczba uczniów w oddziałach Szkoły wynosi:

- 1) dla uczniów niesłyszących i słabo słyszających - od 6 do 8,
- 2) dla uczniów niewidomych i słabo widzących - od 8 do 10,
- 3) dla uczniów z niepełnosprawnością ruchową od 8 do 12,
- 4) dla uczniów z upośledzeniem umysłowym w stopniu lekkim od 10 do 16
- 5) dla uczniów z upośledzeniem umysłowym w stopniu umiarkowanym i znacznym od 6 do 8
- 6) dla uczniów z autyzmem i z niepełnosprawnościami sprzężonymi - od 2 do 4,
- 7) dla uczniów zagrożonych niedostosowaniem społecznym - od 10 do 16

3. W przypadku gdy u co najmniej jednego ucznia w oddziale występuje niepełnosprawność sprzężona, liczbę uczniów w oddziale można obniżyć o 2.

4. W uzasadnionych przypadkach, za zgodą organu prowadzącego Szkołę, liczba uczniów w oddziale może być niższa od liczby określonej w ust. 2 i 3.

5. Podział na grupy jest obowiązkowy na zajęciach z języków obcych, informatyki. Grupa nie powinna być mniejsza niż 5 osób i większa niż połowa maksymalnej liczby uczniów w danym oddziale zgodnie z ust.2.

6. Zajęcia wychowania fizycznego są prowadzone w grupach, oddzielnie dla dziewcząt i chłopców. Grupa nie powinna być mniejsza niż 5 i większa niż maksymalna ilość uczniów w oddziale z określoną niepełnosprawnością w ust.2. Jeżeli liczba dziewcząt i chłopców w grupie jest mniejsza niż 5 w oddziale, dopuszcza się tworzenie grup międzyoddziałowych.

7. Zajęcia wychowania fizycznego, w zależności od realizowanej formy tych zajęć, mogą być prowadzone łącznie albo oddzielnie dla dziewcząt i chłopców.

8. Podział na grupy jest obowiązkowy na zajęciach rewalidacyjnych. Liczebność grup na tych zajęciach jest uzależniona od formy ich realizacji:

- 1) na zajęciach usprawniających techniki szkolne grupa powinna liczyć do 8 uczniów,
- 2) na zajęciach kompensujących zaburzone funkcje grupa powinna liczyć do 8 uczniów,
- 3) na zajęciach w zakresie indywidualnych potrzeb rozwojowych grupa powinna liczyć do 4 uczniów,
- 4) na zajęciach rehabilitacyjnych grupa powinna liczyć do 8 uczniów,
- 5) na zajęciach terapii wad wymowy grupa powinna liczyć do 4 uczniów,

§ 13. Organizacja zajęć

1. Podstawową formą pracy w Szkole jest system klasowo - lekcyjny.

2. Godzina lekcyjna (w tym godzina zajęć rewalidacyjnych) trwa 45 minut, a godzina zajęć specjalistycznych - 60 minut, przerwy międzylekcyjne trwają od 5 do 20 minut. W uzasadnionych przypadkach dopuszcza się prowadzenie zajęć edukacyjnych w czasie krótszym niż 60 minut, zachowując ogólny tygodniowy czas zajęć ustalony w tygodniowym rozkładzie zajęć.

3. Niektóre zajęcia zwłaszcza dodatkowe mogą być prowadzone poza systemem klasowo-lekcyjnym w grupach międzyklasowych i międzyszkolnych, a także w formie wycieczek.

4. Podstawowymi formami działalności dydaktyczno - wychowawczej Szkoły, których wymiar określają ramowe plany nauczania, są:

- 1) obowiązkowe zajęcia edukacyjne o charakterze dydaktyczno - wychowawczym, w toku których odbywa się nauczanie przedmiotów,
- 2) projekty edukacyjne,
- 3) zajęcia z religii/ etyki,
- 4) zajęcia rewalidacyjne lub socjoterapeutyczne,
- 5) zajęcia świetlicowe,
- 6) zajęcia z doradztwa zawodowego,
- 7) dodatkowe zajęcia edukacyjne rozwijające zainteresowania ucznia.

5. Obowiązkowe zajęcia wychowania fizycznego dla uczniów Szkoły są realizowane w formie:

- 1) zajęć klasowo-lekcyjnych,
- 2) zajęć do wyboru przez uczniów: zajęć sportowych, zajęć sprawnościowo-zdrowotnych, zajęć tanecznych lub aktywnej turystyki.

6. Zajęcia klasowo-lekcyjne są realizowane w wymiarze nie mniejszym niż 1 godzina lekcyjna tygodniowo.

7. Dyrektor Szkoły przygotowuje propozycję zajęć do wyboru przez uczniów, uwzględniając:

- 1) potrzeby zdrowotne uczniów, ich zainteresowania oraz osiągnięcia w danym sporcie lub aktywności fizycznej,
- 2) uwarunkowania lokalne;
- 3) miejsce zamieszkania uczniów;
- 4) tradycje sportowe środowiska lub szkoły;
- 5) możliwości kadrowe.

8. Propozycję zajęć, o której mowa w ust. 8, po uzgodnieniu z organem prowadzącym i po zaopiniowaniu przez Radę Pedagogiczną i Radę Rodziców, dyrektor Szkoły przedstawia do wyboru uczniom.

9. Uczniowie, z wyłączeniem uczniów pełnoletnich, dokonują wyboru zajęć za zgodą rodziców.

10. W Szkole mogą być organizowane dodatkowe zajęcia edukacyjne z języka obcego, jeżeli nie został on ujęty w ramowym planie nauczania dla danego etapu edukacyjnego, jeżeli wymiar godzin umożliwia realizację podstawy programowej albo dodatkowych zajęć edukacyjnych, dla których nie została ustalona podstawa programowa, lecz program nauczania tych zajęć został włączony do szkolnego zestawu programów nauczania.

11. Dodatkowe zajęcia edukacyjne dyrektor Szkoły wprowadza do szkolnego programu nauczania po zasięgnięciu opinii Rady Pedagogicznej i Rady Rodziców.

12. Na podstawie ramowego planu nauczania dyrektor Szkoły ustala szkolny plan nauczania dla danego etapu edukacyjnego.

13. W szkolnym planie nauczania dla Szkoły uwzględnia się w zależności od rodzaju i stopnia niepełnosprawności, następujące zajęcia rewalidacyjne:

- 1) w zakresie usprawniania technik szkolnych,
- 2) w zakresie kompensowania zaburzonych funkcji,
- 3) w zakresie indywidualnych potrzeb rozwojowych,
- 4) w zakresie rehabilitacyjnym,
- 5) w zakresie terapii wad wymowy.

14. Zajęcia rewalidacyjne i socjoterapeutyczne w Szkole prowadzą nauczyciele posiadający odpowiednie przygotowanie pedagogiczne.

15. Dla uczniów klasy VII i VIII, którzy nie rokują ukończenia szkoły w normalnym trybie, mogą być tworzone oddziały przysposabiające do pracy.

16. Decyzję o przedłużeniu okresu nauki uczniowi niepełnosprawnemu podejmuje Rada Pedagogiczna, po uzyskaniu pozytywnej opinii zespołu, o którym mowa w § 20 ust. 11, 18, oraz zgody rodziców ucznia. Wydaje się ją do końca roku w ostatnim roku nauki w Szkole.

17. Na wniosek rodziców dyrektor Szkoły, może zezwolić na spełnienie przez dziecko obowiązku nauki poza Zespołem Szkół określając jednocześnie sposób jego spełniania. Uczeń spełniający obowiązek nauki poza Szkołą może otrzymać świadectwo ukończenia poszczególnych klas danej szkoły lub ukończenia szkoły na podstawie egzaminów klasyfikacyjnych przeprowadzonych przez Szkołę na zasadach określonych w § 21, ust.18, 19, 20, 21 i 22 statutu Szkoły.

18. Indywidualne nauczanie ucznia, którego stan zdrowia uniemożliwia lub znacznie utrudnia uczęszczanie do Szkoły, zwane dalej „indywidualnym nauczaniem”, organizuje się na okres:

- 1) przejściowy, nie krótszy niż 21 dni,
- 2) jednego lub kilku lat szkolnych, albo do ukończenia szkoły.

19. Podstawę objęcia ucznia indywidualnym nauczaniem stanowi orzeczenie o potrzebie indywidualnego nauczania wydane, na okres określony w tym orzeczeniu, przez zespół orzekający działający w publicznej poradni psychologiczno - pedagogicznej, w tym w publicznej poradni specjalistycznej.

20. Dyrektor Szkoły, do której uczęszcza uczeń posiadający orzeczenie o potrzebie indywidualnego nauczania, na wniosek rodziców (prawnych opiekunów) ucznia, w porozumieniu z organem prowadzącym, zapewnia realizację wskazań i zaleceń zawartych w orzeczeniu.

21. Dyrektor Szkoły ustala zakres, miejsce i czas realizacji zajęć indywidualnego nauczania, powierzając ich prowadzenie jednemu lub kilku nauczycielom Zespołu Szkół.

22. W uzasadnionych przypadkach dyrektor Szkoły, może powierzyć prowadzenie indywidualnego nauczania ucznia nauczycielowi zatrudnionemu w innej szkole lub placówce.

23. Zajęcia w ramach indywidualnego nauczania odbywają się w miejscu pobytu ucznia, w szczególności w domu rodzinnym, w szkole, specjalnym ośrodku szkolno - wychowawczym lub w placówce opiekuńczo - wychowawczej.

24. Indywidualne nauczanie stanowi formę spełniania obowiązku nauki.

25. Zajęcia indywidualnego nauczania są dokumentowane zgodnie z przepisami w sprawie prowadzenia dokumentacji przebiegu nauczania.

26. W indywidualnym nauczaniu realizuje się treści nauczania, wynikające z podstawy programowej kształcenia ogólnego oraz obowiązkowe zajęcia edukacyjne wynikające z ramowego nauczania dla danego typu szkoły, dostosowane do możliwości psychofizycznych ucznia.

27. Tygodniowy wymiar godzin zajęć indywidualnego nauczania realizowanych bezpośrednio z uczniem wynosi dla uczniów szkół gimnazjalnych 10 godzin.

28. Tygodniowy wymiar godzin zajęć indywidualnego nauczania dla uczniów, o których mowa w ust.22, realizuje się co najmniej w ciągu 3 dni.

29. Dyrektor Szkoły, na wniosek nauczyciela uczącego ucznia objętego indywidualnym nauczaniem, może zezwolić na odstąpienie od realizacji niektórych treści nauczania objętych obowiązkowymi zajęciami edukacyjnymi, stosowanie do możliwości psychofizycznych ucznia i warunków organizacyjnych nauczania.

30. W celu pełnego osobowego rozwoju uczniów objętych indywidualnym nauczaniem oraz ich integracji ze środowiskiem rówieśników, Szkoła umożliwia tym uczniom uczestniczenie w życiu szkoły.

31. Uczniom objętym indywidualnym nauczaniem udziela się pomocy psychologiczno - pedagogicznej na zasadach dostępnym uczniom Szkoły.

32. Uczeń realizujący indywidualny program nauki kształci się w zakresie jednego, kilku lub wszystkich obowiązujących zajęć edukacyjnych, przewidzianych w szkolnym planie nauczania dla danej klasy, według programu dostosowanego do jego uzdolnień, zainteresowań i możliwości edukacyjnych.

33. Uczeń realizujący indywidualny tok nauki kształci się według innego niż udział w obowiązkowych zajęciach edukacyjnych, w zakresie jednego, kilku lub wszystkich obowiązujących zajęć edukacyjnych, przewidzianych w szkolnym planie nauczania dla danej klasy.

34. Uczeń objęty indywidualnym tokiem nauki może realizować w ciągu jednego roku szkolnego program nauczania z zakresu dwóch lub więcej klas i może być klasyfikowany i promowany w czasie roku szkolnego.

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

36. Uczeń może realizować indywidualny program lub tok nauki na każdym etapie edukacyjnym i w każdym oddziale Szkoły.

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

38. Z wnioskiem o udzielenie zezwolenia na indywidualny program lub tok nauki mogą wystąpić:

- 1) uczeń - z tym że uczeń niepełnoletni za zgodą rodziców (opiekunów),
- 2) rodzice (opiekunowie) niepełnoletniego ucznia,
- 3) wychowawca klasy lub nauczyciel prowadzący zajęcia edukacyjne, których dotyczy wnioski - za zgodą rodziców (opiekunów) albo pełnoletniego ucznia.

39. Wniosek o którym mowa w ust. 32 składa się do dyrektora Szkoły za pośrednictwem wychowawcy klasy. Wychowawca klasy dołącza do wniosku opinię o predyspozycjach, możliwościach i oczekiwaniach ucznia. Opinia powinna także zawierać informacje o dotychczasowych osiągnięciach ucznia.

40. Nauczyciel prowadzący zajęcia edukacyjne, których dotyczy wnioski o udzielenie zezwolenia na indywidualny program nauki, opracowuje indywidualny program nauki lub akceptuje indywidualny program nauki opracowany poza Szkołą, który uczeń ma realizować pod jego kierunkiem.

41. Indywidualny program nauki nie może obniżyć wymagań edukacyjnych wynikających ze szkolnego zestawu programów nauczania, ustalonego dla danej klasy.

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

43. Przepisy o których mowa w ust.36 i 37 stosuje się odpowiednio w przypadku, gdy uczeń ma realizować indywidualny tok nauki według indywidualnego programu nauki.

44. Dyrektor Szkoły, po otrzymaniu wniosku i indywidualnego programu nauki, zasięga opinii Rady Pedagogicznej oraz opinii publicznej poradni psychologiczno - pedagogicznej.

45. Dyrektor Szkoły zezwala na indywidualny program lub tok nauki w przypadku pozytywnej opinii Rady Pedagogicznej i pozytywnej opinii publicznej poradni psychologiczno - pedagogicznej.

46. W przypadku zezwolenia na indywidualny tok nauki, umożliwiającą realizację w ciągu jednego roku szkolnego programu nauczania z zakresu więcej niż dwóch klas, wymaga się także pozytywnej opinii organu sprawującego nadzór pedagogiczny nad Szkołą.

47. Zezwolenia o którym mowa w ust.40, udziela się na czas określony, nie krótszy niż jeden rok szkolny.

48. W przypadku przyjęcia ucznia z innej szkoły, może on kontynuować indywidualny program lub tok nauki w Szkole, po uzyskaniu zezwolenia dyrektora Szkoły.

49. Dyrektor Szkoły, po udzieleniu zezwolenia na indywidualny program lub tok nauki, wyznacza uczniowi nauczyciela - opiekuna i ustala zakres obowiązków.

50. Uczeń realizujący indywidualny tok nauki może uczęszczać na wybrane zajęcia edukacyjne do danej klasy lub do klasy programowo wyższej, w Szkole lub w innej szkole, na wybrane zajęcia edukacyjne w szkole wyższego stopnia albo realizować program w całości lub w części we własnym zakresie.

51. Jeżeli uczeń o wybitnych uzdolnieniach jednokierunkowych nie może sprostać wymaganiom z zajęć edukacyjnych nieobjętych indywidualnym programem lub tokiem nauki, nauczyciel prowadzący zajęcia może - na wniosek wychowawcy lub innego nauczyciela uczącego ucznia - dostosować wymagania edukacyjne z tych zajęć do indywidualnych potrzeb i możliwości ucznia, z zachowaniem wymagań edukacyjnych wynikających z podstawy programowej.

52. Ocenianie, klasyfikowanie i promowanie ucznia realizującego indywidualny program lub tok nauki odbywa się na warunkach i zasadach wewnątrzszkolnego oceniania określonych w Statucie Szkoły, jest klasyfikowany na podstawie egzaminu klasyfikacyjnego.

§ 14. Religia i etyka

1. Zespół Szkół organizuje w ramach zajęć dydaktycznych naukę religii dla uczniów Zespołu Szkół, których rodzice lub sami uczniowie po osiągnięciu pełnoletniości nie złożyli rezygnacji z uczęszczania na te zajęcia.

2. Dla uczniów, którzy złożyli rezygnację z uczestnictwa w lekcjach religii, Zespół Szkół może zorganizować lekcje etyki. Warunkiem zorganizowania lekcji etyki w Zespole Szkół jest utworzenie co najmniej 5 osobowej grupy uczniów wyrażających chęć uczestnictwa w takich zajęciach.

3. Uczniowie nie objęci nauką religii lub etyki, których rodzice świadomie z niej rezygnują, mają zapewnioną opiekę na terenie szkoły, uczestniczą w zajęciach dodatkowych, a jeżeli zajęcia religii lub etyki przypadają na pierwszej lub ostatniej godzinie lekcyjnej, zwalniani są do domu.

§ 15. Nadzór pedagogiczny

1. Nadzór pedagogiczny w Zespole Szkół polega na:

- 1) ocenianiu stanu i warunków działalności dydaktycznej, wychowawczej i opiekuńczej Zespołu Szkół i pracujących w niej nauczycieli,
- 2) analizowaniu i ocenianiu efektów działalności dydaktycznej, wychowawczej i opiekuńczej oraz innej działalności statutowej Zespołu Szkół, a w tym na:
 - a) kontrolowaniu realizacji podstaw programowych i ramowych planów nauczania,
 - b) przestrzeganiu realizacji zasad oceniania, klasyfikowania i promowania uczniów oraz przeprowadzania egzaminów,
 - c) przestrzegania statutu Zespołu Szkół, w tym przestrzegania praw ucznia,
- 3) udzieleniu pomocy nauczycielom w wykonywaniu ich zadań dydaktycznych, wychowawczych i opiekuńczych,
- 4) inspirowaniu nauczycieli do innowacji pedagogicznych, metodycznych i organizacyjnych.

2. Nadzór pedagogiczny w stosunku do nauczycieli zatrudnionych w Zespole Szkół oraz w stosunku do instruktorów praktycznej nauki zawodu sprawują:

- 1) dyrektor Zespołu Szkół,
- 2) wicedyrektor Zespołu Szkół,
- 3) kierownik szkolenia praktycznego.

3. Dyrektor Zespołu Szkół we współpracy z innymi nauczycielami zajmującymi stanowiska kierownicze, w ramach sprawowanego nadzoru pedagogicznego:

- 1) przeprowadza ewaluację wewnętrzną i wykorzystuje jej wyniki do doskonalenia jakości pracy szkoły,
- 2) kontroluje przestrzeganie przez nauczycieli przepisów prawa dotyczących działalności dydaktycznej, wychowawczej i opiekuńczej oraz innej działalności statutowej szkoły,
- 3) wspomaga nauczycieli w realizacji ich zadań, w szczególności przez:
 - a) organizowanie szkoleń i porad,
 - b) motywowanie do doskonalenia i rozwoju zawodowego,
 - c) przedstawianie nauczycielom wniosków wynikających ze sprawowanego przez dyrektora szkoły nadzoru pedagogicznego.

4. W celu realizacji zadań, o których mowa w ust.3, dyrektor Zespołu Szkół obserwuje prowadzone przez nauczycieli zajęcia dydaktyczne, wychowawcze i opiekuńcze oraz inne zajęcia i czynności wynikające z działalności statutowej szkoły.

5. Formami nadzoru pedagogicznego są:

- 1) ewaluacja,
- 2) kontrola,
- 3) wspomaganie.

6. Dyrektor Zespołu Szkół opracowuje na każdy rok szkolny plan nadzoru pedagogicznego, który przedstawia Radzie Pedagogicznej w terminie do dnia 15 września roku szkolnego, którego dotyczy plan.

7. Plan nadzoru, zawiera:

- 1) cele, przedmiot ewaluacji wewnętrznej oraz jej harmonogram,
- 2) tematykę i terminy przeprowadzania kontroli przestrzegania przez nauczycieli przepisów prawa dotyczących działalności dydaktycznej, wychowawczej i opiekuńczej oraz innej działalności statutowej szkół i placówek,
- 3) tematykę szkoleń i porad dla nauczycieli.

8. Do dnia 31 sierpnia każdego roku dyrektor Zespołu Szkół przedstawia Radzie Pedagogicznej wyniki i wnioski ze sprawowanego nadzoru pedagogicznego.

9. Nadzór pedagogiczny nad Zespołem Szkół oraz jego dyrektorem sprawuje właściwy kurator oświaty.

§ 16. Pracownie szkolne i pomieszczenia szkolne

1. W Szkole działają następujące pomieszczenia dydaktyczne:

- 1) pracownie szkolne:
 - a) introligatorska,
 - b) krawiecka,
 - c) hotelarska.
- 2) pracownie przedmiotowe:
 - a) technologii gastronomicznej,
 - b) organizacji sprzedaży,
 - c) obsługi hotelowej,
 - d) gospodarstwa domowego,
 - e) introligatorska,
 - f) informatyczna,
 - g) matematyczna,
 - h) mechaniczna,

- i) geograficzno - biologiczna,
 - j) historyczna,
 - k) języka polskiego,
 - l) języków obcych,
 - m) katechetyczna.
- 3) inne pomieszczenia dydaktyczne:
- a) biblioteka szkolna i internetowe centrum informacji multimedialnej,
 - b) sala gimnastyczna,
 - c) sala rehabilitacyjna,
 - d) świetlica szkolna.

- 4) gabinety:
- a) profilaktyki zdrowotnej i pomocy przedlekarskiej,
 - b) terapii wad wymowy,
 - c) psychologów, doradcy zawodowego,
 - d) pedagogów.

2. W Szkole zostały wydzielone następujące pomieszczenia administracyjne:

- 1) sekretariat szkoły,
- 2) gabinet dyrektora,
- 3) gabinet wicedyrektora szkoły,
- 4) gabinet kierownika szkolenia praktycznego,
- 5) pokój nauczycielski,
- 6) biuro głównego księgowego,
- 7) pokój socjalny dla pracowników obsługi,
- 8) archiwum szkolne.

3. W szkole znajdują się pomieszczenia sanitarne dla uczniów i pracowników szkoły, w tym dla osób niepełnosprawnych.

4. Pomieszczenia szkolne w Zespole Szkół są dostosowane dla potrzeb osób niepełnosprawnych.

5. W pracowniach szkolnych, oraz wybranych pracowniach przedmiotowych, ze względu na ich specyfikę na terenie Zespołu Szkół powinien być wywieszony w widocznym i łatwo dostępnym miejscu regulamin porządkowy, określający zasady bezpieczeństwa i higieny pracy.

6. Dyrektor Zespołu Szkół na początku każdego roku szkolnego może wyznaczyć opiekunów pracowni szkolnych i pracowni przedmiotowych.

7. Na terenie Zespołu Szkół obowiązuje całkowity zakaz palenia tytoniu.

§ 17. Biblioteka szkolna i internetowe centrum informacji multimedialnej

1. Biblioteka szkolna jest pracownią służącą realizacji potrzeb i zainteresowań nauczycieli, uczniów i rodziców. Realizuje zadania dydaktyczno-wychowawcze, wspiera doskonalenie zawodowe nauczycieli, uczestniczy w przygotowaniu uczniów do samokształcenia również do korzystania z innych typów biblioteki i środków informacji.

2. Z biblioteki mogą korzystać uczniowie wszystkich klas, nauczyciele i inni pracownicy szkoły, rodzice, a także inne osoby na zasadach określonych w regulaminie.

3. Czas pracy biblioteki zapewnia możliwość korzystania z księgozbioru i centrum multimedialnego w godzinach pracy Zespołu Szkół.

4. Do obowiązków nauczyciela bibliotekarza należy:

- 1) udostępnianie książek i innych źródeł informacji,
- 2) tworzenie warunków do poszukiwania, porządkowania i wykorzystywania informacji z różnych źródeł oraz efektywne posługiwanie się technologią informacyjną,
- 3) rozbudzanie i rozwijanie indywidualnych zainteresowań uczniów oraz wyrabianie i pogłębianie u uczniów nawyku czytania i uczenia się oraz wykorzystania nowoczesnych technologii komunikacyjnych,
- 4) organizowanie różnorodnych działań rozwijających wrażliwość kulturową i społeczną.

5. Inwentaryzację przeprowadza się w formie skontrum w oparciu o „Instrukcję inwentaryzacji w bibliotece szkolnej”

§ 18. Świetlica szkolna

1. Dla uczniów, którzy muszą dłużej przebywać w Szkole ze względu na czas pracy ich rodziców (prawnych opiekunów) lub inne okoliczności wymagające zapewnienia opieki uczniowi, Szkoła organizuje świetlicę. W świetlicy prowadzone są zajęcia w grupach wychowawczych.

2. Świetlica jest pozalekcyjną formą opiekuńczo-wychowawczej działalności szkoły.

3. Uczniowie przyjmowani są do świetlicy szkolnej na podstawie pisemnego wniosku rodziców lub prawnych opiekunów.

4. O ilości przyjętych uczniów do świetlicy decyduje dyrektor szkoły na podstawie analizy potrzeb i możliwości lokalowych, kadrowych i finansowych szkoły.

5. Zajęcia w świetlicy mogą odbywać się w dowolnym systemie grupowym, poprzez następujące formy zajęć opiekuńczo-wychowawczych.

- 1) różnego typu zajęcia poznawcze (filmy i programy edukacyjne, popularnonaukowe, prasa dziecięca i młodzieżowa, dyskusja, pogadanka, konkursy, projekty, zajęcia z komputerem, itp.),
- 2) grupowa i indywidualna pomoc w nauce i odrabianiu zadań domowych,
- 3) zajęcia plastyczne i artystyczne,
- 4) gry i zabawy świetlicowe, integracyjne,
- 5) gry i zabawy sportowe na wolnym powietrzu i w sali gimnastycznej, spacerzy rekreacyjne.

6. Pracę opiekuńczo-wychowawczą w świetlicy prowadzą wychowawcy.

7. Godziny pracy świetlicy dostosowane są do potrzeb dzieci do niej zapisanych. Szczegółowy harmonogram otwarcia świetlicy wyznacza corocznie dyrektor szkoły.

8. Uczniowie zgłoszeni przez rodziców (prawnych opiekunów) do świetlicy mogą być zwolnieni z zajęć w świetlicy tylko na pisemną prośbę rodziców lub prawnych opiekunów. Fakt samowolnego oddalenia się ze świetlicy oraz powrotu ucznia do domu jest zgłaszany wychowawcy klasy. Wpływa to na obniżenie oceny zachowania, zgodnie z przyjętymi w szkole kryteriami.

§ 19. Organizacja działalności terapeutyczno- wychowawczej

1. W Szkole organizowana jest pomoc w zakresie:

- 1) opieki psychologiczno-pedagogicznej,
- 2) opieki zdrowotnej,
- 3) doradztwa zawodowego.

2. Pomoc psychologiczno - pedagogiczna w Szkole polega w szczególności na:

- 1) diagnozowaniu środowiska ucznia,

- 2) rozpoznawaniu potencjalnych możliwości oraz indywidualnych potrzeb ucznia i umożliwianiu ich zaspokojenia,
- 3) rozpoznawaniu przyczyn trudności w nauce i niepowodzeń szkolnych,
- 4) wspieraniu ucznia z wybitnymi uzdolnieniami,
- 5) organizowaniu różnych form pomocy psychologiczno - pedagogicznej,
- 6) podejmowaniu działań profilaktyczno - wychowawczych wynikających z programu wychowawczego szkoły i wspieraniu nauczycieli w tym zakresie,
- 7) prowadzeniu edukacji prozdrowotnej i promocji zdrowia wśród uczniów, nauczycieli i rodziców,
- 8) wspieraniu uczniów metodami aktywnymi w dokonywaniu wyboru dalszego kształcenia, zawodu i planowaniu kariery zawodowej oraz udzielaniu informacji w tym zakresie,
- 9) wspieraniu nauczycieli i rodziców w działaniach wyrównujących szanse edukacyjne ucznia,
- 10) udzielaniu nauczycielom pomocy w dostosowaniu wymagań edukacyjnych wynikających z realizowanych przez nich programów nauczania do indywidualnych potrzeb ucznia, u którego stwierdzono specyficzne trudności w uczeniu się, umożliwiające sprostanie tym wymaganiom,
- 11) wspieraniu rodziców i nauczycieli w rozwiązywaniu problemów wychowawczych,
- 12) umożliwieniu rozwijania umiejętności wychowawczych rodziców i nauczycieli,
- 13) podejmowaniu działań mediacyjnych i interwencyjnych w sytuacjach kryzysowych.

3. Zadania, o których mowa w ust.2, są realizowane we współpracy z:

- 1) rodzicami,
- 2) nauczycielami i innymi pracownikami Szkoły,
- 3) poradniami psychologiczno - pedagogicznymi i innymi poradniami specjalistycznymi,
- 4) innymi szkołami i placówkami oświatowymi,
- 5) podmiotami działającymi na rzecz rodziny, dzieci i młodzieży.

4. Korzystanie z pomocy psychologiczno - pedagogicznej jest dobrowolne i nieodpłatne.

5. Pomoc psychologiczno - pedagogiczna w Szkole może być udzielana na wniosek:

- 1) ucznia,
- 2) rodziców,
- 3) nauczyciela,
- 4) pedagoga,
- 5) psychologa,
- 6) poradni psychologiczno - pedagogicznej lub innej poradni specjalistycznej.

6. Pomoc psychologiczno - pedagogiczna w Szkole jest organizowana w szczególności w formie:

- 1) zajęć specjalistycznych,
- 2) zajęć rewalidacyjnych,
- 3) zajęć rozwijających uzdolnienia,
- 4) zajęć związanych z wyborem kierunku kształcenia i zawodu oraz planowaniem kształcenia i kariery zawodowej,
- 5) porad i konsultacji dla uczniów,
- 6) porad, konsultacji i warsztatów i szkoleń dla rodziców i nauczycieli.

7. Szkolenia, porady, warsztaty bądź konsultacje organizuje się w celu wspomagania wychowawczej funkcji rodziny, zapobiegania zachowaniom dysfunkcyjnym uczniów oraz wspierania ich rozwoju.

8. Szkolenia, porady, warsztaty bądź konsultacje prowadzą, w zależności od potrzeb, pedagog, psycholog, doradca zawodowy, nauczyciel posiadający przygotowanie w zakresie logopedii oraz inni nauczyciele posiadający przygotowanie do prowadzenia zajęć rewalidacyjnych.

9. Dla ucznia posiadającego orzeczenie o potrzebie kształcenia specjalnego wychowawca klasy opracowuje indywidualny program edukacyjno-terapeutyczny, uwzględniający zalecenia zawarte w orzeczeniu o potrzebie kształcenia specjalnego dostosowany do indywidualnych potrzeb rozwojowych i edukacyjnych oraz możliwości psychofizycznych ucznia.

10. Indywidualny program edukacyjno- terapeutyczny określa:

- 1) charakterystykę ucznia,
- 2) założenia indywidualnego programu edukacyjnego,
- 3) treści nauczania,
- 4) procedury osiągania celów,
- 5) rodzaje pomocy i wsparcia,
- 6) indywidualny program wychowawczy i profilaktyki,
- 7) przewidywane osiągnięcia wynikające z realizacji programu edukacyjnego.

11. Założenia do indywidualnego programu edukacyjno- terapeutycznego opracowuje zespół, którego zadaniem jest planowanie i koordynowanie udzielania uczniowi pomocy psychologiczno-pedagogicznej, po dokonaniu wielospecjalistycznej oceny poziomu funkcjonowania ucznia. Program opracowuje się na okres, na jaki zostało wydane orzeczenie o potrzebie kształcenia specjalnego, nie dłuższy jednak niż etap edukacyjny.

12. Zespół, nie rzadziej niż raz w roku szkolnym dokonuje okresowej wielospecjalistycznej oceny poziomu funkcjonowania ucznia, uwzględniając ocenę efektywności pomocy psychologiczno-pedagogicznej udzielanej uczniowi, w miarę potrzeb, dokonuje modyfikacji programu.

13. Zespół składa się z nauczycieli, wychowawców, pedagoga, psychologa oraz innych specjalistów , prowadzących zajęcia z uczniem.

14. Do zadań zespołu należy:

- 1) ustalenie zakresu, w którym uczeń wymaga pomocy psychologiczno-pedagogicznej z uwagi na indywidualne potrzeby rozwojowe i edukacyjne oraz możliwości psychofizyczne, w tym szczególne uzdolnienia,
- 2) określenie zalecanych form, sposobów i okresu udzielania uczniowi pomocy psychologiczno-pedagogicznej, z uwzględnieniem indywidualnych potrzeb rozwojowych i edukacyjnych oraz możliwości psychofizycznych ucznia, a w przypadku ucznia posiadającego orzeczenie lub opinię, także z uwzględnieniem zaleceń zawartych w orzeczeniu lub opinii,
- 3) zaplanowanie działań z zakresu doradztwa edukacyjno-zawodowego i sposobu ich realizacji.

15. Dyrektor, na podstawie zaleceń zespołu , ustala dla ucznia formy, sposoby i okres udzielania pomocy psychologiczno-pedagogicznej oraz wymiar godzin, w którym poszczególne formy pomocy będą realizowane.

16. Ustalone przez dyrektora formy, sposoby i okres udzielania pomocy psychologiczno-pedagogicznej oraz wymiar godzin, w którym poszczególne formy pomocy będą realizowane, są uwzględniane w indywidualnym programie edukacyjno-terapeutycznym, opracowanym dla ucznia.

17. Indywidualny program edukacyjno- terapeutyczny jest przedstawiany rodzicom (prawnym opiekunom) niepełnoletnich uczniów na pierwszym zebraniu w danym roku szkolnym lub uczniom pełnoletnim niezwłocznie po opracowaniu przez wychowawcę klasy.

18. Zespół dokonuje oceny efektywności pomocy psychologiczno-pedagogicznej udzielanej uczniowi, formułując wnioski i zalecenia dotyczące dalszej pracy.

19. Organizacja pracy Zespołu:

- 1) spotkania zespołu odbywają się w miarę potrzeb,
- 2) zwołuje je osoba koordynująca pracę zespołu ,

- 3) w spotkaniach zespołu mogą uczestniczyć rodzice ucznia,
- 4) o terminie dyrektor Zespołu Szkół informuje rodziców.

20. Osoby biorące udział w spotkaniu Zespołu są obowiązane do nieujawniania spraw poruszanych na spotkaniu zespołu .

21. W szkole organizuje się wewnątrzszkolny system doradztwa zawodowego i działalność związaną z wyborem kierunku kształcenia poprzez bieżące monitorowanie postępów i predyspozycji uczniów, przekazywanie spostrzeżeń rodzicom (opiekunom prawnym) i ukierunkowanie ich i ucznia na konkretny profil kształcenia w celu osiągnięcia konkurencyjności na rynku pracy.

22. Narodowy Fundusz Zdrowia zleca stałą pielęgniarską profilaktyczną opiekę zdrowotną nad uczniami, kontraktując usługi ze spółką medyczną. Opieka ta polega na:

- 1) przeprowadzaniu badań bilansowych i przesiewowych,
- 2) udzielaniu pierwszej pomocy w nagłych zachorowaniach i wypadkach,
- 3) promowaniu edukacji prozdrowotnej i promocji zdrowia wśród uczniów, nauczycieli i rodziców.

§ 20. Współpraca z rodzicami i opiekunami prawnymi

1. W Szkole nauczyciele i rodzice (opiekunowie prawni) współdziałają ze sobą w zakresie nauczania, wychowania i profilaktyki.

2. Nauczyciel Szkoły uwzględnia prawo rodziców (opiekunów prawnych) do:

- 1) znajomości zadań i zamierzeń dydaktycznych, wychowawczych i opiekuńczych w klasie i szkole,
- 2) znajomości przepisów dotyczących oceniania, klasyfikowania i promowania uczniów oraz przeprowadzania egzaminów,
- 3) uzyskiwania rzetelnej informacji na temat swojego dziecka, jego postępów w nauce i zachowaniu,
- 4) uzyskiwania informacji i porad w sprawach wychowania i dalszego kształcenia dzieci.

3. W Zespole Szkół organizuje się spotkania z rodzicami (opiekunami prawnymi) uczniów każdej klasy w celu wymiany informacji na tematy wychowawcze i edukacyjne z godnie z harmonogramem.

4. Udzielanie informacji rodzicom (opiekunom prawnym) odbywa się podczas zebrań lub po wcześniejszym ustaleniu terminu spotkania z wychowawcą lub innym nauczycielem. Nauczyciel nie udziela informacji podczas swoich zajęć dydaktycznych.

§ 21. Bezpieczeństwo uczniów

1. Dyrektor Szkoły zapewnienia uczniom oraz pracownikom bezpieczne i higieniczne warunki pracy i nauki w czasie ich pobytu w szkole, jak również podczas zajęć obowiązkowych i nieobowiązkowych, organizowanych przez szkołę poza jej terenem.

2. Jeżeli specyfika programu nauczania danego przedmiotu z tym nie koliduje, w planie zajęć dydaktyczno - wychowawczych uwzględnia się:

- 1) potrzebę równomiernego obciążenia zajęciami w poszczególnych dniach tygodnia,
- 2) potrzebę różnorodności zajęć w każdym dniu,
- 3) zasadę nie łączenia w kilkunastogodzinne bloki zajęć z tego samego przedmiotu.

3. Niedopuszczalne jest prowadzenie jakichkolwiek zajęć bez nadzoru upoważnionej do tego osoby.

4. Przerwy w zajęciach uczniowie spędzają pod nadzorem nauczyciela.

5. Dyrektor Szkoły za zgodą organu prowadzącego może zawiesić zajęcia na czas oznaczony:

- 1) jeżeli temperatura zewnętrzna mierzona o godz.21.00 w dwóch kolejnych dniach poprzedzających zawieszenie zajęć wynosi - 15°C lub niższa,
- 2) jeżeli wystąpiły na danym terenie zdarzenia, które mogą zagrozić zdrowiu uczniów.

6. Jeżeli pomieszczenia lub inne miejsca, w którym mają być prowadzone zajęcia lub stan znajdującego się w nim wyposażenia stwarza zagrożenia dla bezpieczeństwa, niedopuszczalne jest rozpoczęcie zajęć.

7. Jeżeli stan zagrożenia o którym mowa w ust.6, powstanie lub ujawni się w czasie zajęć - niezwłocznie się je przerywa i wyprowadza się z zagrożonych miejsc osoby powierzone opiece Szkoły.

8. Pomieszczenia Szkoły, w szczególności pokój nauczycielski, laboratoria, pracownie, warsztaty szkolne, pokój nauczycieli wychowania fizycznego, wyposaża się w apteczki zaopatrzone w środki niezbędne do udzielania pierwszej pomocy i instrukcję o zasadach udzielania tej pomocy.

9. Pracownicy Szkoły podlegają szkoleniu w zakresie bezpieczeństwa i higieny pracy.

10. Przed dopuszczeniem uczniów do zajęć przy maszynach i innych urządzeniach technicznych w miejscach odbywania praktycznej nauki zawodu, pracowniach szkolnych oraz pracowniach przedmiotowych należy zapoznać ich z zasadami i metodami pracy zapewniającymi bezpieczeństwo i higienę pracy przy wykonywaniu czynności na stanowisku roboczym.

11. Przeprowadzone szkolenia w zakresie obsługi maszyn i urządzeń technicznych, o których mowa w ust.10, należy odnotować w dzienniku lekcyjnym i zeszytach uczniowskim.

12. Przy wyjściu z uczniami poza teren szkolny w obrębie tej samej miejscowości na zajęcia obowiązkowe i nieobowiązkowe, imprezy szkolne, wycieczki przedmiotowe lub krajoznawczo - turystyczne powinni być zapewnieni dwaj opiekunowie.

13. Zabrania się prowadzenia wycieczek z młodzieżą podczas burzy, śnieżycy i gołoledzi.

14. Przepisy szczegółowe dotyczące prowadzenia wycieczek szkolnych w Zespole Szkół określa regulamin.

15. Pracownik Szkoły, który powziął wiadomość o wypadku niezwłocznie wykonuje następujące czynności:

- 1) doprowadza uszkodzonego do pielęgniarki szkolnej,
- 2) natychmiast zawiadamia dyrektora lub wicedyrektora o wypadku,
- 3) zabezpiecza miejsce wypadku dla dokonania oględzin lub szkicu,
- 4) w porozumieniu z pielęgniarką szkolną powiadamia rodzica (opiekuna prawnego) ucznia.

16. Szczegółowe zasady postępowania w przypadku wystąpienia wypadku na terenie Szkoły określa „Procedura postępowania w razie wypadku”.

17. Szczegółowe zasady postępowania w sytuacjach kryzysowych określa „Procedura postępowania w sytuacjach kryzysowych w Zespole Szkół”.

18. Za sytuację kryzysową uznaje się:

- 1) podejrzenie, że uczeń zagrożony jest uzależnieniem lub demoralizacją,
- 2) podejrzenie, że uczeń przebywający na terenie szkoły jest pod wpływem alkoholu, narkotyków,
- 3) podejrzenie, że uczeń posiada przy sobie substancję przypominającą narkotyk,
- 4) znalezienie na terenie szkoły substancji przypominających narkotyk lub alkohol,
- 5) znalezienie na terenie szkoły niebezpiecznych materiałów,
- 6) zagrożenie pożarowe,
- 7) nagminne wagarowanie przez ucznia,
- 8) obecność osoby obcej na terenie szkoły,
- 9) agresywne zachowanie ucznia,
- 10) uczestnictwo w bójce,
- 11) podejrzenie ucznia o kradzież.

19. Udział uczniów Zespołu Szkół w pracach na rzecz szkoły i środowiska może mieć miejsce po zaopatrzeniu ich w odpowiednie urządzenia i sprzęt oraz zapewnieniu właściwej opieki i bezpiecznych warunków pracy.

20. W celu zapewnienia poprawy bezpieczeństwa młodzieży szkolnej na drogach publicznych Zespół Szkół:

- 1) prowadzi wśród uczniów systematyczną pracę nad zaznajomieniem ich z przepisami ruchu drogowego,
- 2) organizuje różne formy pracy sprzyjające opanowaniu przepisów ruchu drogowego i podnoszeniu umiejętności poruszania się po drogach,
- 3) współdziała z instytucjami i organizacjami zajmującymi się zagadnieniami ruchu drogowego.

V. NAUCZYCIELE I INNI PRACOWNICY SZKOŁY

§ 22. Zasady zatrudniania

1. W szkole zatrudnia się nauczycieli i innych pracowników.

2. Zasady zatrudniania nauczycieli i innych pracowników określają odrębne przepisy.

3. Pracowników, o których mowa w ust. 1, zatrudnia i zwalnia dyrektor Szkoły, kierując się przy tym:

- 1) odpowiednimi zasadami określonymi odrębnymi przepisami,
- 2) realnymi potrzebami i możliwościami finansowymi Zespołu Szkół,
- 3) bieżącą oceną ich pracy i postawą etycznie - moralną,
- 4) właściwymi wnioskami i opiniami, które może formułować Rada Pedagogiczna.

4. Nauczyciele religii kierowani są do pracy w Szkole przez odpowiednie władze kościelne.

5. Dyrektor Szkoły ustala zakres czynności dla pracownika zatrudnionego na określonym stanowisku i zakres ten stanowi załącznik do odpowiedniej umowy o pracę.

§ 23. Nauczyciele

1. Nauczyciel w Szkole prowadzi pracę dydaktyczną, wychowawczą, opiekuńczą i jest odpowiedzialny za jakość tej pracy oraz za bezpieczeństwo powierzonych mu uczniów. Nauczyciel jest obowiązany kształcić i wychowywać młodzież w umiłowaniu Ojczyzny, w poszanowaniu Konstytucji Rzeczypospolitej Polskiej, w atmosferze wolności sumienia i szacunku dla każdego człowieka; dbać o kształtowanie u uczniów postaw moralnych i obywatelskich zgodnie z ideą demokracji, pokoju i przyjaźni między ludźmi różnych narodów, ras i światopoglądów.

2. Nauczyciel w Szkole zobowiązany jest do:

- 1) prowadzenia prawidłowej organizacji procesu dydaktycznego,
- 2) ponoszenia odpowiedzialności za życie, zdrowie i bezpieczeństwo uczniów podczas zajęć obowiązkowych i nadobowiązkowych, w trakcie wycieczek zorganizowanych przez Zespół Szkół,
- 3) dbałości o pomoce dydaktyczne i inny sprzęt szkolny,
- 4) wspierania rozwoju psychofizycznego uczniów, ich zdolności oraz zainteresowań,
- 5) bezstronności i obiektywizmu w ocenie uczniów oraz sprawiedliwego ich traktowania,
- 6) udzielania pomocy uczniom w eliminowaniu niepowodzeń szkolnych,
- 7) doskonalenia umiejętności i podnoszeniu poziomu swej wiedzy.

3. Porządek, czas i miejsce pełnienia dyżurów nauczycielskich w Szkole określa harmonogram.

4. Czas pracy nauczyciela zatrudnionego w pełnym wymiarze zajęć nie może przekraczać 40 godzin na tydzień.

5. W ramach czasu pracy, o którym mowa w ust. 4, oraz ustalonego wynagrodzenia nauczyciel obowiązany jest:

- 1) realizować zajęcia dydaktyczne, wychowawcze i opiekuńcze, prowadzone bezpośrednio z uczniami lub wychowankami albo na ich rzecz, w wymiarze określonym w Karcie Nauczyciela,
- 2) brać udział w posiedzeniach Rady Pedagogicznej oraz innych organów,

- 3) organizować oraz brać udział w posiedzeniach zespołów przedmiotowych,
- 4) organizować spotkania z rodzicami (opiekunami) uczniów,
- 5) organizować opiekę nad uczniami poza terenem szkoły w czasie wycieczek szkolnych, imprez kulturalnych, zajęć rekreacyjnych i sportowych,
- 6) sprawować opiekę nad samorządem lub innymi organizacjami uczniowskimi,
- 7) współpracować z nauczycielami rozpoczynającymi pracę w zawodzie, celem przekazywania doświadczenia zawodowego,
- 8) prowadzić dokumentację szkolną,
- 9) organizować zajęcia i czynności związane z przygotowaniem się do zajęć, samokształceniem i doskonaleniem zawodowym,
- 10) brać udział i organizować inne zadania wynikające ze Statutu Szkoły.

6. W Szkole nauczyciele prowadzący zajęcia w danym oddziale tworzą zespół, którego zadaniem jest:

- 1) ustalanie dla danego oddziału zestawu programów nauczania i podręczników oraz jego modyfikowanie, w miarę potrzeb,
- 2) opracowanie sposobu realizacji ścieżek edukacyjnych,
- 3) koordynacja procesu dydaktycznego w danym oddziale.

7. W Szkole tworzy się następujące zespoły przedmiotowe:

- 1) zespół ds. organizacji kształcenia
- 2) zespół ds. pomocy psycho-pedagogicznej oraz wsparcia wychowawczego

8. Do zadań zespołów przedmiotowych należy:

- 1) wybór programów nauczania i wnioskowanie do dyrektora szkoły o zatwierdzenie do użytku szkolnego w postaci Szkolnego Zestawu Programów Nauczania, po zaopiniowaniu przez Radę Pedagogiczną,
- 2) wybór podręczników dla danych zajęć edukacyjnych i przedstawienie ich dyrektorowi szkoły do ogłoszenia, jako szkolnego zestawu podręczników,
- 3) organizowanie współpracy nauczycieli celem uzgadniania sposobów realizacji programów nauczania, korelowania treści nauczania przedmiotów pokrewnych, a także uzgadniania decyzji w sprawie wyboru programów nauczania do danego przedmiotu,
- 4) wspólne opracowanie szczegółowych kryteriów oceniania uczniów oraz sposobów badania wyników nauczania,
- 5) organizowanie wewnątrzszkolnego doskonalenia zawodowego oraz doradztwa metodycznego dla początkujących nauczycieli,
- 6) współdziałanie w organizowaniu pracowni szkolnych i przedmiotowych, a także w uzupełnianiu ich wyposażenia,
- 7) wspólne opiniowanie przygotowanych w szkole programów autorskich, innowacji i eksperymentów,
- 8) współdziałanie w przygotowaniu uczniów do egzaminu maturalnego oraz egzaminów potwierdzających kwalifikacje zawodowe,
- 9) planowanie i nadzór nad wycieczkami przedmiotowymi,
- 10) opracowanie Szkolnego Programu Wychowawczego i Profilaktyki oraz tematyki godzin wychowawczych,
- 11) rozwijanie form współpracy z młodzieżą mającą trudności w nauce oraz młodzieżą szczególnie uzdolnioną.

9. Pracą zespołu przedmiotowego kieruje powołany przez dyrektora Szkoły przewodniczący zespołu.

10. W Zespole Szkół organizowane jest Wewnątrzszkolne Doskonalenie Nauczycieli (WDN), którego celem jest:

- 1) refleksja nad procesem uczenia się i zmiana rzeczywistości szkolnej,

- 2) wspieranie posiadanych, aktualizacja i poprawa już uzyskanych kwalifikacji,
- 3) poprawa komunikacji i współpraca w radzie pedagogicznej,
- 4) konkretyzacja zadań dydaktycznych i wychowawczych w praktyce,
- 5) opracowanie koncepcji kształcenia i wychowania w Zespole Szkół,
- 6) rozwiązywanie szkolnych problemów wychowawczych, dydaktycznych i organizacyjnych,
- 7) konstruowanie radzenia sobie z normami i wartościami, subiektywnymi teoriami i obciążeniami w pracy zawodowej,
- 8) koordynacja pracy wychowawczej i procesu dydaktycznego,
- 9) powrót do wzoru i wartości, do głównych tez i myśli pedagogicznych,
- 10) wspieranie demokracji i humanizacji życia szkolnego.

11. Pracą Wewnątrzszkolnego Doskonalenia Nauczycieli kieruje nauczyciel - lider WDN, którego wyznacza dyrektor Zespołu Szkół na wniosek Rady Pedagogicznej.

12. Zespoły przedmiotowe oraz lider WDN zobowiązane są do dokumentowania swej pracy i składania z niej okresowych sprawozdań na posiedzeniach Rady Pedagogicznej.

13. Nauczyciele mają prawo do:

- 1) szacunku ze strony wszystkich osób, zarówno dorosłych jak i uczniów,
- 2) wolności głoszenia własnych poglądów nienaruszających godności innych ludzi,
- 3) jawnej i umotywowanej oceny własnej pracy,
- 4) stałego rozwoju, wsparcia w zakresie doskonalenia zawodowego.

14. Nauczyciel, podczas lub w związku z pełnieniem obowiązków służbowych korzysta z ochrony przewidzianej dla funkcjonariuszy publicznych.

§ 24. Wychowawcy oddziałów

1. Dyrektor Szkoły powierza każdy oddział szczególnej opiece wychowawczej jednemu z nauczycieli uczących w tym oddziale, zwanemu dalej wychowawcą.

2. Dla zapewnienia ciągłości i skuteczności pracy wychowawczej, wychowawca powinien opiekować się danym oddziałem w ciągu całego etapu edukacyjnego.

3. Formy spełniania zadań nauczyciela wychowawcy powinny być dostosowane do wieku uczniów, ich potrzeb oraz warunków środowiskowych szkoły.

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

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

5. Wychowawca w celu realizacji zadań, o których mowa w ust. 4:

- 1) otacza indywidualną opieką każdego ze swych wychowanków,
- 2) planuje i organizuje wspólnie z uczniami i ich rodzicami różne formy życia zespołowego rozwijające jednostki i integrujące zespół uczniowski,
- 3) współdziała z nauczycielami uczącymi w jego oddziale, uzgadniając z nimi i koordynując ich działania wychowawcze wobec ogółu uczniów, a także wobec tych, którym potrzebna jest indywidualna opieka,
- 4) utrzymuje kontakt z rodzicami uczniów w celu:

- a) poznania i ustalenia potrzeb ich dzieci,
 - b) współdziałania z rodzicami w działaniach wychowawczych,
 - c) włączenia rodziców w sprawy życia klasy i szkoły,
- 5) współpracuje z pedagogiem szkolnym i innymi specjalistami świadczącymi kwalifikowaną pomoc w rozpoznawaniu potrzeb i trudności oraz zainteresowań i szczególnych uzdolnień uczniów, organizuje odpowiednie formy tej pomocy na terenie Zespołu Szkół i w placówkach pozaszkolnych,
 - 6) organizuje spotkania z rodzicami informując ich o postępach w nauce i o zachowaniu ucznia,
 - 7) na miesiąc przed końcem semestru (roku szkolnego) wychowawca jest zobowiązany do pisemnego zawiadomienia rodziców (opiekunów) o grożącej ocenie niedostatecznej z przedmiotu.

6. Wychowawca ma prawo korzystać w swej pracy z pomocy merytorycznej i metodycznej ze strony wyspecjalizowanych w tym zakresie placówek i instytucji oświatowych i naukowych.

7. Wychowawca jest odpowiedzialny za prawidłowe prowadzenie dokumentacji pracy dydaktyczno - wychowawczej oddziału, to jest dzienników lekcyjnych, dzienników do zajęć rewalidacyjnych, arkuszy ocen, świadectw szkolnych oraz innej dokumentacji.

8. Rodzice i uczniowie w wyjątkowych przypadkach mogą mieć wpływ na wybór, bądź zmianę nauczyciela, któremu dyrektor powierzył zadania wychowawcy.

9. Zmiana wychowawcy może nastąpić w przypadku, gdy:

- 1) złoży rezygnację z tej funkcji,
- 2) 3/4 ogółu rodziców danego oddziału zgłosi taki wniosek do dyrektora Szkoły,
- 3) zostanie odwołany z pełnienia funkcji przez dyrektora Szkoły z powodu niewywiązywania się z powierzonych obowiązków.

10. Decyzje o zmianie wychowawcy podejmuje dyrektor Szkoły.

§ 25. Psycholog, pedagog szkolny i doradca zawodowy

1. W Szkole zatrudnieni są psycholog, pedagog szkolny i doradca zawodowy.

2. Do zadań psychologa w Zespole Szkół należy:

- 1) prowadzenie badań i działań diagnostycznych dotyczących uczniów, w tym diagnozowanie potencjalnych możliwości oraz wspieranie mocnych stron ucznia,
- 2) diagnozowanie sytuacji wychowawczej w celu wspierania rozwoju ucznia, określanie i prowadzenie różnych form pomocy psychologiczno - pedagogicznej, w tym działań profilaktycznych, mediacyjnych i interwencyjnych wobec uczniów, rodziców i nauczycieli,
- 3) organizowanie i prowadzenie różnych form pomocy psychologiczno - pedagogicznej dla uczniów, rodziców i nauczycieli,
- 4) zapewnienie uczniom doradztwa w zakresie wyboru kierunku dalszego kształcenia lub podjęcia aktywności zawodowej,
- 5) minimalizowanie skutków zaburzeń rozwojowych, zapobieganie zaburzeniom zachowania oraz inicjowanie różnych form pomocy wychowawczej w środowisku szkolnym i pozaszkolnym ucznia,
- 6) wspieranie wychowawcy klasy oraz zespołów wychowawczych i innych zespołów problemowo - zadaniowych w działaniach profilaktyczno - wychowawczych wynikających z programu wychowawczego Szkoły.

3. Do zadań pedagoga szkolnego w Szkole należy:

- 1) rozpoznawanie indywidualnych potrzeb uczniów oraz analizowanie przyczyn niepowodzeń szkolnych,
- 2) określenie form i sposobów udzielania uczniom, w tym uczniom z wybitnymi uzdolnieniami, pomocy psychologiczno - pedagogicznej, odpowiednio do rozpoznanych potrzeb,

- 3) organizowanie i prowadzenie różnych form pomocy psychologiczno - pedagogicznej dla uczniów, rodziców i nauczycieli,
- 4) podejmowanie działań profilaktyczno - wychowawczych wynikających z programu wychowawczego i profilaktyki Szkoły w stosunku do uczniów, z udziałem rodziców i nauczycieli,
- 5) wspieranie działań opiekuńczo - wychowawczych nauczycieli wynikających z programu wychowawczego Szkoły,
- 6) planowanie i koordynowanie zadań realizowanych przez Szkołę na rzecz uczniów, rodziców i nauczycieli w zakresie wyboru przez uczniów kierunku dalszego kształcenia lub rozpoczęcia aktywności zawodowej, w przypadku, gdy w Szkole nie jest zatrudniony doradca zawodowy,
- 7) działanie na rzecz zorganizowania opieki i pomocy materialnej uczniom znajdującym się w trudnej sytuacji życiowej,
- 8) organizowanie pracy zespołu wychowawczego.

4. Do zadań doradcy zawodowego w Szkole należy:

- 1) systematyczne diagnozowanie zapotrzebowania poszczególnych uczniów na informacje edukacyjne i zawodowe oraz pomoc w planowaniu kształcenia i kariery zawodowej,
- 2) gromadzenie, aktualizacja i udostępnianie informacji edukacyjnych i zawodowych właściwych dla danego poziomu kształcenia,
- 3) prowadzenie zajęć przygotowujących uczniów i rodziców do świadomego planowania kariery i podjęcia roli zawodowej,
- 4) koordynowanie działalności informacyjno-doradczej prowadzonej przez Zespół Szkół,

VI. UCZNIOWIE SZKOŁY

§ 26. Zasady rekrutacji uczniów

1. Młodzież w wieku do lat 18 podlega z mocy ustawy obowiązkowi nauki.

2. Uczniami Szkoły stają się kandydaci, którzy spełnili następujące kryteria naboru:

- 1) przedłożyli dokumenty o których mowa w ust.5,
- 2) posiadają orzeczenie o potrzebie kształcenia specjalnego wydane przez zespół orzekający działający w poradni psychologiczno - pedagogicznej,
- 3) uzyskali akceptację Dyrektora Szkoły lub szkolnej komisji rekrutacyjnej.

3. Szczegółowe warunki rekrutacji do Szkoły określa regulamin rekrutacji.

4. Warunkiem podjęcia postępowania rekrutacyjnego w stosunku do kandydata jest złożenie w wyznaczonym terminie w sekretariacie Szkoły, następujących dokumentów:

- 1) wniosku o przyjęcie do szkoły wraz z trzema fotografiami,
- 2) orzeczenia o stopniu niepełnosprawności (jeżeli kandydat posiada)
- 3) dla kandydatów spoza terenu miasta Gliwic, skierowania do szkoły wydanego przez właściwego dla miejsca zamieszkania starostę powiatowego,

5. Kryteria oraz warunki naboru do Szkoły, podaje do wiadomości kandydatom dyrektor Szkoły, nie później niż do końca lutego każdego roku.

6. W celu przeprowadzenia rekrutacji do Szkoły, dyrektor Szkoły powołuje szkolną komisję rekrutacyjną, wyznacza jej przewodniczącego i określa zadania członków.

7. Dyrektor Szkoły może odstąpić od powołania komisji o której mowa w ust. 7, jeżeli liczba kandydatów ubiegających się o przyjęcie do Zespołu Szkół jest mniejsza lub równa liczbie wolnych miejsc, którymi dysponuje Zespół Szkół.

8. Do zadań szkolnej komisji rekrutacyjnej należy w szczególności:

- 1) ustalenie na podstawie wyników postępowania kwalifikacyjnego i ogłoszenia listy kandydatów przyjętych do Szkoły,
- 2) sporządzenie protokołu postępowania kwalifikacyjnego.

9. W sprawach rekrutacji dyrektor Szkoły:

- 1) decyduje o przyjęciu uczniów do klas programowo wyższych w Szkole,
- 2) decyduje o przyjęciu uczniów do klasy pierwszej w Szkole, w przypadku gdy:
 - a) uczeń powraca z zagranicy,
 - b) liczba kandydatów do klasy pierwszej jest mniejsza lub równa liczbie wolnych miejsc, którymi dysponuje Szkoła i nie powołano szkolnej komisji rekrutacyjno - kwalifikacyjnej,
- 3) wyznacza termin dodatkowej rekrutacji - po 20 sierpnia każdego roku dla absolwentów gimnazjum przystępujących do sprawdzianu gimnazjalnego w późniejszym terminie, dodatkowa rekrutacja jest prowadzona w przypadku niedokonania pełnego naboru,
- 4) przekazuje kuratorowi oświaty i organowi prowadzącemu Szkołę informacje dotyczące rekrutacji do klas pierwszych, a w przypadku niedokonania pełnego naboru do Szkoły- wyznacza termin dodatkowej rekrutacji , a także przedłuża termin składania podań o przyjęcie do Szkoły, jeżeli liczba kandydatów jest mniejsza niż liczba wolnych miejsc, którymi dysponuje Szkoła,
- 5) zapewnia stałe i aktualne informacje dotyczące terminów składania dokumentów, warunków przyjęć i wyników rekrutacji, w tym informuje kandydatów do Szkoły o terminie ogłoszenia listy kandydatów przyjętych do Szkoły oraz o obowiązku potwierdzania woli podjęcia nauki w Szkole- na tablicy ogłoszeń w budynku szkoły.

10. Dyrektor Szkoły może na wniosek Poradni Psychologiczno - Pedagogicznej przychylić się do orzeczenia kwalifikacyjnego kierującego kandydata z upośledzeniem umysłowym w stopniu umiarkowanym do klasy dla młodzieży upośledzonej umysłowo w stopniu lekkim - wyrażając zgodę na warunkowe podjęcie nauki w tej klasie.

11. Termin rekrutacji oraz termin składania dokumentów do Szkoły, a także termin, w ciągu którego kandydaci umieszczeni na liście kandydatów przyjętych do Szkoły są obowiązani potwierdzić wolę podjęcia nauki w Szkole ustala Kurator Oświaty.

§ 27. Prawa i obowiązki uczniów

1. Uczeń Szkoły ma prawo do:

- 1) właściwie zorganizowanego procesu kształcenia,
- 2) opieki wychowawczej i warunków pobytu w Szkole zapewniających bezpieczeństwo, ochronę przed wszelkimi formami przemocy fizycznej bądź psychicznej i poszanowanie jego godności,
- 3) poszanowania swej godności, przekonań i własności,
- 4) swobody wyrażania myśli i przekonań, w szczególności dotyczących życia Szkoły, a także światopoglądowych i religijnych, jeśli nie narusza tym dobra innych osób,
- 5) rozwijania zainteresowań, zdolności i talentów,
- 6) obiektywnej i jawnej oceny oraz ustalonych sposobów kontroli postępów w nauce,
- 7) korzystania z pomieszczeń Szkoły, sprzętu, środków dydaktycznych, księgozbioru biblioteki podczas zajęć edukacyjnych,
- 8) wpływania na życie Szkoły poprzez działalność samorządową oraz zrzeszenia się w organizacjach działających w szkole,
- 9) reprezentowania Szkoły w konkursach, olimpiadach przedmiotowych, zawodach sportowych.

2. Każdy uczeń ma prawo do uzyskania pomocy w nauce ze strony nauczyciela, wychowawcy, psychologa, pedagoga szkolnego, samorządu klasowego, rady rodziców.

3. Uczeń ma obowiązek przestrzegać postanowień zawartych w statucie Szkoły, a zwłaszcza:

- 1) przestrzegać zasad kultury współżycia w odniesieniu do kolegów, nauczycieli i innych pracowników Szkoły,
- 2) szanować przekonania i własność innych osób,
- 3) przeciwstawiać się przejawom brutalności,
- 4) dbać o bezpieczeństwo i zdrowie własne i swoich kolegów,
- 5) dbać o dobro, ład i porządek w szkole,
- 6) brać aktywny udział w lekcjach oraz uzupełniać braki wynikające z absencji, prowadzić starannie zeszyty i wykonywać prace domowe zgodnie z wymogami nauczyciela przedmiotu,
- 7) przestrzegać regulaminów pomieszczeń szkolnych wynikających ze specyfiki ich przeznaczenia,
- 8) naprawiać wyrządzone szkody materialne,
- 9) podporządkowywać się zaleceniom i zarządzeniom dyrektora Szkoły, Rady Pedagogicznej oraz ustaleniom Samorządu Uczniowskiego.

4. Uczniom zabrania się wnoszenia na teren szkoły środków zagrażających życiu lub zdrowiu ludzi.

5. Uczniom zabrania się korzystania z telefonów komórkowych podczas lekcji na terenie Szkoły.

6. W doborze ubioru, rodzaju fryzury, biżuterii, uczniowie powinni zachować umiar pamiętając, że Szkoła jest miejscem nauki i pracy.

7. Na terenie Szkoły w wyznaczonych pomieszczeniach uczniowie zobowiązani są do noszenia odpowiedniego obuwia.

8. Nieobecność na zajęciach lekcyjnych uczeń usprawiedliwia u wychowawcy klasy w ciągu 2 tygodni od dnia powrotu do szkoły. Formą usprawiedliwiania jest pismo rodziców (prawnych opiekunów) lub zaświadczenie lekarskie. Uczniowie pełnoletni mają prawo samodzielnie usprawiedliwić swoją nieobecność na zajęciach. W usprawiedliwieniu należy podać przyczynę nieobecności.

9. W czasie trwania zajęć rodzice (prawni opiekunowie) mają prawo zwolnić ucznia z zajęć osobiście lub telefonicznie u wychowawcy lub dyrektora Szkoły.

§ 28. Nagrody, wyróżnienia i kary dla uczniów

1. Uczeń może być nagradzany za rzetelną naukę i pracę społeczną, wzorowe postępowanie i wybitne osiągnięcia w pracy i nauce:

- 1) pochwałą ustną wygłoszoną na forum szkoły,
- 2) listem pochwalnym,
- 3) dyplomem,
- 4) nagrodami rzeczowymi.

2. Nagrody i wyróżnienia, o których mowa wyżej przyznaje się uczniom:

- 1) za bardzo dobre wyniki w nauce (średnia 4,75) uczeń otrzymuje świadectwo z wyróżnieniem i pochwałą ustną dyrektora Szkoły wygłoszoną na forum szkoły,
- 2) za wzorową frekwencję (bez godzin nieusprawiedliwionych) uczeń może otrzymać pochwałą ustną dyrektora Szkoły wygłoszoną na forum szkoły i/lub dyplom, nagrody rzeczowe,
- 3) za osiągnięcia w olimpiadach, konkursach (przedmiotowych, zawodowych, sportowych, artystycznych, innych) uczeń może otrzymać dyplom, pochwałą ustną dyrektora Szkoły, nagrody rzeczowe,
- 4) za zaangażowanie w pracę społeczną na rzecz szkoły i środowiska uczeń może otrzymać pochwałą ustną wychowawcy lub dyrektora, list pochwalny, dyplom, nagrody rzeczowe,
- 5) za wzorowe postępowanie (pomoc koleżeńska, obywatelska, inne) uczeń może otrzymać pochwałą ustną wychowawcy lub dyrektora, list pochwalny, dyplom.

3. Uczeń może zostać ukarany za nieprzestrzeganie obowiązków uczniowskich zapisanych w statucie Szkoły:

- 1) upomnieniem wychowawcy klasy,
- 2) naganą dyrektora szkoły,
- 3) przeniesieniem do równoległej klasy,
- 4) zawieszeniem prawa do reprezentowania szkoły na zewnątrz.

4. Karę upomnienia wychowawcy klasy można stosować wobec uczniów, którzy nie przestrzegają zasad kultury i współżycia takich jak:

- 1) wulgarne zachowanie,
- 2) arogancja,
- 3) niestosowanie się do poleceń nauczyciela,
- 4) palenie papierosów,
- 5) utrudnianie prowadzenia zajęć edukacyjnych.

5. Po dwukrotnym upomnieniu pisemnym wychowawcy stosuje się naganę Dyrektora Szkoły.

6. Naganę dyrektora Szkoły z wpisaniem do akt można stosować wobec uczniów, którzy:

- 1) dopuścili się kradzieży na terenie Szkoły,
- 2) zniszczyli mienie Szkoły,
- 3) pili alkohol na terenie Szkoły lub byli pod wpływem wskazującym na jego spożycie (po sprawdzeniu przez policję alkomatem),
- 4) zażywali narkotyki i inne środki odurzające na terenie Szkoły,
- 5) pomimo dwukrotnych upomnień pisemnych wychowawcy klasy nadal drastycznie naruszają zasady kultury i współżycia w Szkole,
- 6) doprowadzili swoim niewłaściwym zachowaniem i nieprzestrzeganiem regulaminu pracy do rozwiązania „umowy o pracę z młodocianym” lub „umowy o praktyczną naukę zawodu”,

7. Szkoła ma obowiązek informowania rodziców ucznia niepełnoletniego o przyznanych nagrodach i zastosowanych karach. Obowiązek informowania jest realizowany za pośrednictwem poczty w formie pisma z potwierdzeniem odbioru, wysłanego na adres rodziców.

8. Od kar wymienionych w ust. 4 pkt. 1-4 uczeń lub jego rodzice mają prawo odwołania się do dyrektora Zespołu Szkół w ciągu 14 dni od dnia otrzymania decyzji.

9. Karę skreślenia z listy uczniów można stosować wobec uczniów pełnoletnich, którzy nie podjęli nauki w szkole w ciągu 30 dni od rozpoczęcia roku szkolnego lub przekroczyli 50% nieobecności nieusprawiedliwionych w wyniku czego nie zostali sklasyfikowani na koniec roku szkolnego

VII. ZASADY WEWNĄTRZSZKOLNEGO OCENIANIA

§ 29. Ocenianie uczniów

1. Ocenianiu podlegają:

- 1) osiągnięcia edukacyjne ucznia,
- 2) zachowanie ucznia.

2. Ocenianie osiągnięć edukacyjnych ucznia polega na rozpoznawaniu przez nauczyciela poziomu i postępów w opanowaniu przez ucznia wiadomości i umiejętności w stosunku do wymagań edukacyjnych wynikających z programów nauczania oraz formułowaniu oceny.

3. Ocenianie zachowania ucznia polega na rozpoznawaniu przez wychowawcę klasy, nauczycieli oraz uczniów danej klasy stopnia respektowania przez ucznia zasad współżycia społecznego i norm etycznych.

4. Ocenianie wewnętrzne ma na celu:

- 1) poinformowanie ucznia o postępach jego osiągnięć edukacyjnych,
- 2) pomoc uczniowi w samodzielnym planowaniu swojego rozwoju,
- 3) motywowanie ucznia do dalszej pracy,
- 4) dostarczanie rodzicom (opiekunom) i nauczycielom informacji o postępach, trudnościach, specjalnych uzdolnieniach ucznia,
- 5) umożliwienie nauczycielom doskonalenia organizacji i metod pracy dydaktyczno-wychowawczej.

5. Nauczyciele na początku każdego roku szkolnego (wrzesień) informują uczniów oraz rodziców (opiekunów) na pierwszym zebraniu o wymaganiach edukacyjnych wynikających z realizowanego przez siebie programu nauczania, o sposobach i terminach sprawdzania osiągnięć edukacyjnych uczniów oraz warunkach i trybie uzyskania wyższej niż przewidywana rocznej oceny klasyfikacyjnej z obowiązkowych i dodatkowych zajęć edukacyjnych.

6. Wychowawca klasy na początku każdego roku szkolnego informuje uczniów oraz rodziców (opiekunów) na pierwszym zebraniu o warunkach i sposobie oraz kryteriach oceniania zachowania oraz o warunkach i trybie uzyskania wyższej niż przewidywana rocznej oceny klasyfikacyjnej zachowania.

7. Oceny są jawne zarówno dla ucznia jak i jego rodziców (opiekunów). Sprawdzone ocenione pisemne prace kontrolne uczeń i jego rodzice (opiekunowie) mogą otrzymać do wglądu na zebraniach rodzicielskich, podczas indywidualnych spotkań. Prace te przechowuje się do początku września następnego roku szkolnego.

8. Informowanie o bieżących ocenach ze wszystkich przedmiotów odbywa się w czasie konsultacji indywidualnych lub zebrań z rodzicami zgodnie z harmonogramem ustalonym przez dyrektora Szkoły.

9. Na prośbę ucznia lub jego rodziców (opiekunów) nauczyciel ustalający ocenę powinien ją uzasadnić.

10. Nauczyciel jest zobowiązany, na podstawie pisemnej opinii poradni psychologiczno - pedagogicznej w tym poradni specjalistycznej lub orzeczenia o potrzebie kształcenia specjalnego - dostosować wymagania edukacyjne do indywidualnych potrzeb psychofizycznych i edukacyjnych ucznia, u którego stwierdzono zaburzenia i odchylenia rozwojowe lub specyficzne trudności w uczeniu się, uniemożliwiające sprostanie tym wymaganiom.

11. Przy ustalaniu oceny z wychowania fizycznego, należy w szczególności brać pod uwagę wysiłek wkładany przez ucznia w wywiązywanie się z obowiązków wynikających ze specyfiki zajęć.

12. W uzasadnionych wypadkach uczeń może być zwolniony z zajęć wychowania fizycznego, informatyki lub technologii informacyjnej na podstawie opinii wydanej przez lekarza na czas określony w tej opinii.

13. Decyzję o zwolnieniu ucznia z zajęć, o których mowa w ust.12, podejmuje dyrektor Szkoły na podstawie opinii o ograniczonych możliwościach uczestnictwa w tych zajęciach, wydanej przez lekarza .

14. W przypadku zwolnienia ucznia z zajęć o których mowa w ust.12, w dokumentacji przebiegu nauczania zamiast oceny klasyfikacyjnej wpisuje się „zwolniony”.

15. Oceny bieżące oraz klasyfikacji śródrocznej i rocznej ustala się w Szkole według następującej skali:

- 1) stopień celujący – 6,
- 2) stopień bardzo dobry – 5,
- 3) stopień dobry – 4,
- 4) stopień dostateczny – 3,
- 5) stopień dopuszczający – 2,
- 6) stopień niedostateczny - 1.

16. W ocenianiu bieżącym dopuszcza się stosowanie znaków plus (+) i minus (-).

17. W bieżącym ocenianiu nauczyciele w dziennikach lekcyjnych mogą stosować skróty ocen lub zapisy cyfrowe:

- 1) przy stopniu celującym – 6 lub cel.,

- 2) przy stopniu bardzo dobrym – 5, bdb. lub bd.,
- 3) przy stopniu dobrym – 4 lub db.,
- 4) przy stopniu dostatecznym – 3 lub dst.,
- 5) przy stopniu dopuszczającym – 2 lub dop.,
- 6) przy stopniu niedostatecznym – 1, ndst. lub nd.

18. Nieobecność ucznia w czasie różnych form pracy, nauczyciel może odnotować w rubryce „oceny z przedmiotu” skrótem „nb”.

19. Uznanie przez nauczyciela jako usprawiedliwione nieprzygotowanie przez ucznia pracy domowej i zgłoszone przed lekcją, może być odnotowane w rubryce „oceny z przedmiotu” jako brak zadania skrótem „bz”.

20. Oceny klasyfikacyjne śródroczne i roczne dla uczniów z upośledzeniem umysłowym w stopniu umiarkowanym i znacznym są ocenami opisowymi.

21. Ocenianie bieżące (częstkowe) osiągnięć edukacyjnych uczniów w klasach edukacyjno-terapeutycznych jest odzwierciedlane w dziennikach lekcyjnych cyframi 1-6, gdzie:

1) Ocena: celujący (6)

uczeń pracuje samodzielnie zgodnie z instruktażem, procesem technologicznym; wykazuje inicjatywę, ma własny pomysł na realizowanie powierzonego mu zadania;

2) Ocena: bardzo dobry (5)

uczeń pracuje samodzielnie zgodnie z instruktażem, procesem technologicznym; wykazuje inicjatywę, jego prace są estetycznie wykonane, precyzyjne, ma dobre tempo pracy, wykonuje pracę wkładając dużo wysiłku i w pełni wykorzystując swoje możliwości.

3) Ocena: dobry (4)

uczeń pracuje zgodnie z instruktażem nauczyciela, potrafi zapamiętać kolejne etapy pracy, pracuje sumiennie i dokładnie, angażuje się w pracę, jednak nie w pełni wykorzystuje swoje możliwości.

4) Ocena: dostateczny (3)

uczeń podejmuje samodzielną aktywność edukacyjną na miarę swoich możliwości, większość prac wykonuje z pomocą nauczyciela, przestrzega kolejnych etapów pracy, stara się aby praca była wykonana poprawnie i estetycznie.

5) Ocena: dopuszczający (2)

uczeń pracuje z pomocą nauczyciela, nie potrafi samodzielnie zapamiętać i wykonać kolejnych etapów prac; Wymaga stałej motywacji ze strony nauczyciela, rozpoczyna pracę, jednak nie zawsze ją kończy, wykonuje najprostsze czynności.

6) Ocena: niedostateczny (1)

uczeń odmawia wykonania zadania pomimo dostosowania poziomu trudności do jego indywidualnych możliwości i motywacji ze strony nauczyciela; nie podejmuje żadnej aktywności; nie włącza się w przebieg zajęć.

22. Oceny śródroczne i roczne wystawiają nauczyciele na podstawie kryteriów ocen z poszczególnych przedmiotów.

23. Oceny śródroczne i roczne nie mogą być ustalone wyłącznie jako średnia arytmetyczna ocen częściowych.

24. Ocenie podlegają wszystkie formy pracy ucznia:

- 1) prace klasowe,
- 2) testy,
- 3) kartkówki,

- 4) prace domowe,
- 5) zadania i ćwiczenia wykonywane podczas lekcji lub praktycznej nauki zawodu,
- 6) sprawdziany,
- 7) wypowiedzi ustne,
- 8) praca w zespole,
- 9) aktywność na lekcji,
- 10) udział w projektach edukacyjnych
- 11) udział w konkursach,
- 12) testy sprawnościowe.

25. Ilość prac pisemnych przewidzianych w semestrze jest zależna od specyfiki przedmiotu, ustala ją i podaje uczniom każdy nauczyciel.

26. W tygodniu mogą odbyć się najwyżej 3 prace klasowe lub testy, przy czym nie więcej niż jedna dziennie, zapowiedziane i wpisane do dziennika z tygodniowym wyprzedzeniem. Nauczyciel ma prawo stosowania kartkówki zamiast ustnej odpowiedzi i może jej nie zapowiadać. Kartkówki sprawdzają wiadomości i umiejętności najwyżej z trzech ostatnich lekcji.

27. Termin zwrotu ocenionych testów i kartkówek nie może być dłuższy niż jeden tydzień, a prac klasowych dwa tygodnie.

28. Uczeń ma prawo znać zakres materiału przewidzianego do kontroli i wymagań, jakim będzie musiał sprostać.

29. Zasady oceniania zawarte w § 13 dotyczą również uczniów realizujących obowiązek nauki w formie indywidualnego nauczania.

§ 30. Klasyfikowanie uczniów

1. Klasyfikowanie śródroczne polega na okresowym podsumowaniu osiągnięć edukacyjnych ucznia z zajęć edukacyjnych określonych w szkolnym planie nauczania i ustalaniu ocen klasyfikacyjnych według skali określonej w § 13 ust.15 oraz oceny z zachowania zgodnie ze skalą określoną w § 15 ust.2.

2. Klasyfikowanie śródroczne ucznia z upośledzeniem umysłowym w stopniu umiarkowanym i znacznym polega na okresowym podsumowaniu jego osiągnięć edukacyjnych z zajęć edukacyjnych, określonych w szkolnym planie nauczania, z uwzględnieniem indywidualnego programu edukacyjnego opracowanego dla niego na podstawie odrębnych przepisów, i zachowania ucznia oraz ustaleniu śródrocznych ocen z zajęć edukacyjnych i śródrocznej oceny klasyfikacyjnej zachowania, zgodnie z § 13 ust.21 i § 15 ust. 3.

3. Klasyfikowanie śródroczne uczniów przeprowadza się raz w ciągu roku szkolnego, w terminie - koniec I semestru – styczeń lub luty.

4. Klasyfikowanie roczne polega na okresowym podsumowaniu osiągnięć edukacyjnych ucznia z zajęć edukacyjnych określonych w szkolnym planie nauczania i ustalaniu ocen klasyfikacyjnych według skali określonej w § 13 ust.15 oraz oceny z zachowania zgodnie ze skalą określoną w § 15 ust.2.

5. Klasyfikowanie roczne ucznia z upośledzeniem umysłowym w stopniu umiarkowanym i znacznym polega na okresowym podsumowaniu jego osiągnięć edukacyjnych z zajęć edukacyjnych, określonych w szkolnym planie nauczania, z uwzględnieniem indywidualnego programu edukacyjnego opracowanego dla niego na podstawie odrębnych przepisów, i zachowania ucznia oraz ustaleniu śródrocznych ocen z zajęć edukacyjnych i śródrocznej oceny klasyfikacyjnej zachowania, zgodnie z § 13 ust.20 i § 15 ust. 13.

6. Na miesiąc przed rocznym (śródrocznym) posiedzeniem klasyfikacyjnym Rady Pedagogicznej poszczególni nauczyciele są zobowiązani poinformować ucznia o przewidywanych dla niego ocenach niedostatecznych, wpisać je do dziennika.

7. Na podstawie informacji nauczycieli poszczególnych przedmiotów, wychowawca powinien poinformować rodziców (opiekunów) uczniów o przewidywanych ocenach niedostatecznych, na co najmniej 3 tygodnie przed zakończeniem zajęć na zebraniach klasowych lub konsultacjach nauczycielskich. Przekazanie informacji rodzic (opiekun) potwierdza pisemnie w dokumentacji nauczyciela. W przypadku nieobecności rodzica (opiekuna) na zebraniu czy konsultacji przekazanie informacji następuje w formie listu poleconego.

8. Na tydzień przed posiedzeniem klasyfikacyjnym nauczyciele poszczególnych przedmiotów i wychowawcy zobowiązani są wpisać ostateczne oceny klasyfikacyjne i poinformować o nich ucznia.

9. Ustalona przez nauczyciela albo uzyskana w wyniku egzaminu klasyfikacyjnego roczna (śródroczna) ocena klasyfikacyjna z zajęć edukacyjnych jest ostateczna, z zastrzeżeniem § 14 ust. 10 i § 14 ust. 26.

10. Ustalona przez nauczyciela albo uzyskana w wyniku egzaminu klasyfikacyjnego niedostateczna roczna (śródroczna) ocena klasyfikacyjna z zajęć edukacyjnych może być zmieniona tylko w wyniku egzaminu poprawkowego, z zastrzeżeniem § 14 ust. 26.

11. Pisemne odwołanie od oceny klasyfikacyjnej uczeń składa najpóźniej w dniu konferencji klasyfikacyjnej u dyrektora Szkoły.

12. Śródroczne i roczne oceny klasyfikacyjne z obowiązkowych zajęć edukacyjnych ustalają nauczyciele prowadzący poszczególne obowiązkowe zajęcia edukacyjne, z zastrzeżeniem ust. 13, a śródroczną i roczną ocenę klasyfikacyjną zachowania - wychowawca klasy po zasięgnięciu opinii nauczycieli, uczniów danej klasy oraz ocenianego ucznia.

13. Ocena klasyfikacyjna roczna (śródroczna) z dodatkowych zajęć edukacyjnych nie ma wpływu na promocję do klasy programowo wyższej ani na ukończenie Szkoły.

14. Uczeń może nie być klasyfikowany z jednego, kilku lub wszystkich obowiązkowych zajęć edukacyjnych, jeżeli jest brak podstaw do ustalenia oceny klasyfikacyjnej z powodu nieobecności ucznia na obowiązkowych zajęciach edukacyjnych przekraczających połowę czasu przeznaczanego na te zajęcia w szkolnym planie nauczania.

15. Uczeń nieklasyfikowany z powodu usprawiedliwionej nieobecności może zdawać egzamin klasyfikacyjny.

16. Uczeń nieklasyfikowany z powodu nieusprawiedliwionej nieobecności może zdawać egzamin klasyfikacyjny za zgodą Rady Pedagogicznej na pisemną prośbę ucznia lub jego rodziców złożoną u dyrektora Szkoły.

17. Egzaminy klasyfikacyjne przeprowadza się w dwóch pierwszych tygodniach następnego semestru lub przed zakończeniem danego roku szkolnego.

18. Termin egzaminu klasyfikacyjnego powinien być uzgodniony z uczniem i jego rodzicami (prawnymi opiekunami), w przypadku ucznia pełnoletniego tylko z nim.

19. Egzaminy klasyfikacyjne przeprowadza się w formie pisemnej i ustnej, za wyjątkiem informatyki, technologii informacyjnej i wychowania fizycznego – w przypadku tych przedmiotów egzamin ma przede wszystkim formę zadań praktycznych.

20. Egzamin klasyfikacyjny przeprowadza nauczyciel danych zajęć edukacyjnych w obecności, wskazanego przez dyrektora szkoły, nauczyciela takich samych lub pokrewnych zajęć edukacyjnych

21. Z egzaminu sporządza się protokół, do którego dołącza się pisemne prace ucznia i zwięzłą informację o ustnych odpowiedziach ucznia. Protokół stanowi załącznik do arkusza ocen ucznia. Protokół zawiera w szczególności:

- 1) imiona i nazwiska nauczycieli,
- 2) termin egzaminu klasyfikacyjnego,
- 3) zadania (ćwiczenia) egzaminacyjne,
- 4) wyniki egzaminu klasyfikacyjnego oraz uzyskane oceny.

22. Uczeń ma prawo do poprawienia oceny klasyfikacyjnej, jeżeli ustalona przez nauczyciela ocena jest jego zdaniem lub rodziców (opiekunów) zaniżona.

23. Pytania sprawdzające proponuje nauczyciel danego przedmiotu w porozumieniu z innymi nauczycielami tego samego lub pokrewnego przedmiotu. Stopień trudności pytań musi odpowiadać kryterium oceny, o którą ubiega się uczeń.

24. Nauczyciel na podstawie przeprowadzonego sprawdzianu może:

- 1) podwyższyć ocenę - w przypadku pozytywnego wyniku,
- 2) pozostawić ocenę ustaloną wcześniej - w przypadku negatywnego wyniku.

25. Uczeń lub jego rodzice (prawni opiekunowie) mogą zgłosić zastrzeżenia do dyrektora szkoły, jeżeli uznają, że roczna (śródroczna) ocena klasyfikacyjna z zajęć edukacyjnych lub roczna ocena klasyfikacyjna zachowania została ustalona niezgodnie z przepisami prawa dotyczącymi trybu ustalenia tej oceny. Zastrzeżenia mogą być zgłaszane w terminie 7 dni po zakończeniu zajęć dydaktyczno-wychowawczych i 5 dni od dnia przeprowadzenia egzaminu poprawkowego.

26. W przypadku stwierdzenia, że roczna (śródroczna) ocena klasyfikacyjna z zajęć edukacyjnych została ustalona niezgodnie z przepisami prawa dotyczącymi trybu ustalania tej oceny, dyrektor szkoły powołuje komisję, która przeprowadza sprawdzian wiadomości i umiejętności ucznia, w formie pisemnej i ustnej, oraz ustala roczną (śródroczną) ocenę klasyfikacyjną z danych zajęć edukacyjnych.

27. W skład komisji wchodzi:

- 1) dyrektor Szkoły albo inny nauczyciel zajmujący stanowisko kierownicze – jako przewodniczący komisji,
- 2) nauczyciel prowadzący dane zajęcia edukacyjne,
- 3) dwóch nauczycieli z danej lub innej szkoły tego samego typu, prowadzący takie same zajęcia edukacyjne.

28. Z prac komisji sporządza się protokół, który załącza się do arkusza ocen ucznia. Protokół zawiera w szczególności:

- 1) skład komisji,
- 2) termin sprawdzianu,
- 3) zadania (pytania) sprawdzające,
- 4) wynik sprawdzianu oraz ustaloną ocenę.

29. Uczeń, który w wyniku klasyfikacji rocznej uzyskał ocenę niedostateczną z jednych obowiązkowych zajęć edukacyjnych, może zdawać egzamin poprawkowy. W wyjątkowych wypadkach Rada Pedagogiczna może wyrazić zgodę na egzamin poprawkowy z dwóch zajęć edukacyjnych.

30. Uczniowie Szkoły mogą zdawać egzamin poprawkowy także po klasie programowo najwyższej (semestrze programowo najwyższym).

31. Egzamin poprawkowy składa się z części pisemnej oraz ustnej, z wyjątkiem egzaminu z informatyki oraz wychowania fizycznego, z których egzamin powinien mieć przede wszystkim formę ćwiczeń praktycznych.

32. Egzamin poprawkowy z zajęć praktycznych, zajęć laboratoryjnych lub innych zajęć edukacyjnych, których program nauczania przewiduje prowadzenie ćwiczeń (doświadczeń), ma formę zadań praktycznych.

33. Termin egzaminu poprawkowego wyznacza dyrektor Szkoły w ostatnim tygodniu ferii letnich.

34. Egzamin poprawkowy przeprowadza komisja powołana przez dyrektora Szkoły. W skład komisji wchodzi:

- 1) dyrektor szkoły lub nauczyciel zajmujący inne stanowisko kierownicze jako przewodniczący,
- 2) nauczyciel prowadzący dane zajęcia edukacyjne - jako egzaminujący,
- 3) nauczyciel prowadzący takie same lub pokrewne zajęcia edukacyjne - jako członek komisji.

35. Nauczyciel przedmiotu może być zwolniony z udziału w pracy komisji z na własną prośbę lub w innych szczególnie uzasadnionych przypadkach.

36. Z przeprowadzonego egzaminu poprawkowego sporządza się protokół zawierający skład komisji, termin egzaminu, pytania egzaminacyjne, wynik egzaminu oraz ocenę ustaloną przez komisję. Do protokołu załącza się pisemne prace ucznia i zwięzłą informację o ustnych odpowiedziach ucznia.

37. Uczeń, który z przyczyn usprawiedliwionych nie przystąpił do egzaminu klasyfikacyjnego lub poprawkowego w wyznaczonym terminie, może przystąpić do niego w dodatkowym terminie, wyznaczonym przez dyrektora Szkoły, nie później niż do końca września.

38. 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, z zastrzeżeniem § 14 ust.43.

39. 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 do klasy programowo wyższej z wyróżnieniem.

40. Uczniowi, który uczęszczał na dodatkowe zajęcia edukacyjne lub religię albo etykę, do średniej ocen, wlicza się także roczne oceny uzyskane z tych zajęć.

41. Ucznia z upośledzeniem umysłowym w stopniu umiarkowanym lub znacznym promuje się do klasy programowo wyższej, uwzględniając specyfikę kształcenia tego ucznia, w porozumieniu z rodzicami (prawnymi opiekunami).

42. O ukończeniu szkoły przez ucznia z upośledzeniem umysłowym w stopniu umiarkowanym lub znacznym postanawia na zakończenie klasy programowo najwyższej rada pedagogiczna, uwzględniając specyfikę kształcenia tego ucznia, w porozumieniu z rodzicami (prawnymi opiekunami).

43. Laureaci konkursów przedmiotowych o zasięgu wojewódzkim i finaliści olimpiad przedmiotowych otrzymują z danych zajęć edukacyjnych celującą roczną ocenę klasyfikacyjną.

44. Uczeń, który nie zdał egzaminu poprawkowego, nie otrzymuje promocji i powtarza klasę. z zastrzeżeniem § 14 ust.46.

45. Uwzględniając możliwości edukacyjne ucznia, rada pedagogiczna 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 te obowiązkowe zajęcia edukacyjne są, zgodnie ze szkolnym planem nauczania, realizowane w klasie programowo wyższej.

46. Uczniowie o których mowa w z zastrzeżeniem § 10 ust.16 pkt. 2a), 2b), 2c) zdają egzamin klasyfikacyjny, zgodnie z przepisami o egzaminie poprawkowym.

47. Zakres materiału obejmuje wiedzę i umiejętności ze wszystkich poziomów wymagań zawartych w szczegółowych zasadach oceniania z danych zajęć edukacyjnych.

48. Uczniowie przyjmowani w czasie trwania roku szkolnego uzupełniają różnice programowe na zasadach określonych w § 10 ust.19 statutu Szkoły.

49. Zasady klasyfikowania zawarte w § 15 dotyczą również uczniów realizujących obowiązek nauki w formie indywidualnego nauczania.

§ 31. Ocena zachowania

1. Śródroczna i roczna ocena zachowania uwzględnia w szczególności:

- 1) wywiązywanie się z obowiązków ucznia,
- 2) postępowanie zgodne z dobrem społeczności szkolnej,
- 3) dbałość o honor i tradycje szkoły,
- 4) dbałość o piękno mowy ojczystej,
- 5) dbałość o bezpieczeństwo i zdrowie własne oraz innych osób,
- 6) godne, kulturalne zachowanie się w szkole i poza nią,
- 7) okazywanie szacunku innym osobom.

2. Śródroczną i roczną ocenę klasyfikacyjną zachowania ustala się według skali:

- 1) wzorowe,
- 2) bardzo dobre
- 3) dobre,
- 4) poprawne,
- 5) nieodpowiednie,
- 6) naganne.

3. Ocenę klasyfikacyjną zachowania ustala wychowawca kierując się kryteriami zawartymi w § 15 ust.5 po zasięgnięciu opinii nauczycieli, uczniów danej klasy oraz ocenianego ucznia. Ocena zachowania wystawiona przez wychowawcę jest ostateczna z zastrzeżeniem § 14 ust. 26.

4. Przy ustalaniu oceny z zachowania wyjściową jest ocena poprawna.

5. Ustala się następujące kryteria ocen klasyfikacyjnych zachowania:

- 1) Ocenę wzorową otrzymuje uczeń, który spełnia wymagania ustalone na ocenę bardzo dobrą, a ponadto co najmniej dwa z poniższych wymagań:
 - a) jest wzorem dla innych pod względem kultury osobistej i norm etycznych,
 - b) jest laureatem konkursów szkolnych,
 - c) uczestniczy w spartakiadach i konkursach międzyszkolnych,
 - d) inicjuje i organizuje działania na forum szkoły,
 - e) godnie reprezentuje szkołę w środowisku lokalnym.
- 2) Ocenę bardzo dobrą otrzymuje uczeń, który spełnia wymagania ustalone na ocenę dobrą, a ponadto spełnia wymagania:
 - a) aktywnie uczestniczy w życiu szkoły (akademie, konkursy, spartakiady, wycieczki),
 - b) bierze udział w pracach organizacji szkolnych,
 - c) inicjuje działania aktywizujące klasę.
- 3) Ocenę dobrą otrzymuje uczeń, który spełnia wymagania ustalone na ocenę poprawną, a ponadto:
 - a) troszczy się o zdrowie swoje i innych,
 - b) odznacza się kulturą osobistą,
 - c) umie współpracować w grupie,
 - d) jest koleżeński i otwarty na potrzeby innych,
 - e) aktywnie uczestniczy w życiu klasy.
- 4) Ocenę poprawną otrzymuje uczeń, który:
 - a) przestrzega regulaminu,
 - b) uczestniczy w życiu klasy,
 - c) ubiera się w sposób estetyczny,
 - d) nie opuszcza godzin lekcyjnych bez usprawiedliwienia rodziców (opiekunów prawnych),
 - e) nie spóźnia się,
 - f) nie używa wulgaryzmów,
 - g) szanuje nauczycieli, pracowników szkoły i kolegów,
 - h) posiada wymagane przez nauczyciela podręczniki i pomoce.

5) Ocenę nieodpowiednią otrzymuje uczeń, którego zachowanie można odnieść do co najmniej dwóch z poniższych kryteriów:

- a) wagaruje,
- b) stale spóźnia się na zajęcia,
- c) został ukarany zgodnie ze statutem szkoły lub naruszył prawo,
- d) jest wulgarny, arogancki, nosi wyzywający strój i makijaż,
- e) ulega nałogom i uzależnieniom.

6) Ocenę naganną otrzymuje uczeń, który:

- a) nagminnie wagaruje,
- b) został przyłapany na kradzieży,
- c) fałszuje dokumenty i usprawiedliwienia,
- d) dewastuje mienie szkoły,
- e) narusza nietykalność cielesną innych osób oraz ich godność osobistą (psychiczne i fizyczne znęcanie się),
- f) wnosi na teren szkoły alkohol, narkotyki lub jest pod ich wpływem,
- g) wnosi na teren szkoły materiały pirotechniczne, broń lub inne przedmioty zagrażające zdrowiu lub życiu osób przebywających na terenie szkoły,
- h) wywołał panikę przez fałszywe alarmowanie o zagrożeniu,
- i) spowodował zagrożenie pożarowe w stosunku do siebie i innych osób oraz mienia szkoły.

6. W przypadku stwierdzenia, że roczna ocena klasyfikacyjna zachowania została ustalona niezgodnie z przepisami prawa dotyczącymi trybu ustalania tej oceny, dyrektor szkoły powołuje komisję, która ustala roczną ocenę klasyfikacyjną zachowania w drodze głosowania zwykłą większością głosów; w przypadku równej liczby głosów decyduje głos przewodniczącego komisji.

7. W skład komisji wchodzi:

- 1) dyrektor szkoły albo inny nauczyciel zajmujący stanowisko kierownicze – jako przewodniczący komisji,
- 2) wychowawca klasy,
- 3) wskazany przez dyrektora Szkoły nauczyciel prowadzący zajęcia edukacyjne w danej klasie,
- 4) pedagog,
- 5) psycholog,
- 6) przedstawiciel samorządu uczniowskiego,
- 7) przedstawiciel rady rodziców

8. Z prac komisji sporządza się protokół zawierający w szczególności:

- 1) skład komisji,
- 2) termin posiedzenia komisji,
- 3) wynik głosowania,
- 4) ustaloną ocenę zachowania wraz z uzasadnieniem.

Protokół stanowi załącznik do arkusza ocen ucznia.

9. Ocena klasyfikacyjna zachowania nie ma wpływu na oceny klasyfikacyjne z zajęć edukacyjnych ani na promocję do klasy programowo wyższej lub ukończenie szkoły.

10. Rada pedagogiczna może podjąć uchwałę o niepromowaniu do klasy programowo wyższej lub nieukończeniu szkoły przez ucznia, któremu w danej szkole co najmniej dwa razy z rzędu ustalono naganną roczną ocenę klasyfikacyjną zachowania.

11. W przypadku uczniów z upośledzeniem umysłowym w stopniu umiarkowanym i znacznym, ocena zachowania jest oceną opisową.

VIII. POSTANOWIENIA KOŃCOWE

§ 32. Pieczęcie Szkoły

1. Szkoła używa następujących pieczęci:

1) podłużnych o treści:

a) Zespół Szkół Specjalnych im. J. Korczaka

Szkoła Podstawowa nr 22

ul. Dolnej Wsi 74

44-100 Gliwice

tel./fax 2313222, tel. 2312724

b) Zespół Szkół im. J. Korczaka

Szkoła Podstawowa Specjalna nr 22

ul. Dolnej Wsi 74

44-100 Gliwice

tel./fax 2313222, tel. 2312724

2) pieczęci okrągłych z godłem państwowym i napisem w otoku:

a) SZKOŁA PODSTAWOWA NR 22,

b) SZKOŁA PODSTAWOWA SPECJALNA NR 22.

Załącznik Nr 6 do Uchwały Nr XXVI/636/2017
Rady Miasta Gliwice
z dnia 11 maja 2017 r.

Statut Szkoły Podstawowej dla Dorosłych nr 30 w Górnośląskim Centrum Edukacyjnym im. Marii Skłodowskiej-Curie w Gliwicach, ul. Stefana Okrzei 20

POSTANOWIENIA OGÓLNE

Nazwa i rodzaj placówki

Nazwa i rodzaj placówki

Zagadnienia ujęte w statucie Górnośląskiego Centrum Edukacyjnego im. Marii Skłodowskiej-Curie w Gliwicach dotyczą również statutu Szkoły Podstawowej dla Dorosłych nr 30 w Gliwicach.

NAZWA I RODZAJ PLACÓWKI

§ 1. 1. Szkoła Podstawowa dla Dorosłych nr 30, zwana dalej "Szkołą", wchodzi w skład Górnośląskiego Centrum Edukacyjnego im. Marii Skłodowskiej-Curie w Gliwicach, zwanego dalej "GCE".

2. Szkoła Podstawowa dla Dorosłych nr 30 jest częścią Centrum Kształcenia Ustawicznego (dopuszcza się używania skrótu nazwy złożonego z pierwszych liter pełnej nazwy – CKU).

3. Siedziba Szkoły Podstawowej dla Dorosłych nr 30: Gliwice, ulica Stefana Okrzei 20.

§ 2. Szkoła Podstawowa dla Dorosłych nr 30 jest ogólnodostępną publiczną szkołą dla Dorosłych nr 30.

§ 3. W Szkole Podstawowej dla Dorosłych nr 30 zajęcia realizowane są w systemie zaocznym.

CELE I ZADANIA SZKOŁY PODSTAWOWEJ dla Dorosłych nr 30

§ 4. 1. Szkoła realizuje cele i zadania określone w ustawie „Prawo oświatowe”, w szczególności:

- 1) umożliwia zdobycie wiedzy i umiejętności niezbędnych do uzyskania świadectwa ukończenia szkoły;
- 2) umożliwia absolwentom dokonanie świadomego wyboru dalszego kierunku kształcenia;
- 3) kształtuje środowisko wychowawcze sprzyjające realizowaniu celów i zasad, stosownie do warunków szkoły i wieku słuchaczy;
- 4) umożliwia rozwijanie zainteresowań słuchaczy;
- 5) rozwija wrażliwość moralną i estetyczną uczniów, otwartość na poglądy i potrzeby innych ludzi;
- 6) dąży do umacniania poczucia tożsamości kulturowej, historycznej, narodowej i etnicznej słuchacza;
- 7) rozwija zdolności twórczego myślenia, zachęca słuchaczy do samokształcenia;
- 8) sprawuje opiekę nad słuchaczami odpowiednio do ich potrzeb i możliwości szkoły z uwzględnieniem zasad bezpieczeństwa oraz promocji i ochrony zdrowia.

2. Szkoła wypełnia swoje cele i zadania, organizując edukację zgodnie z ramowym planem nauczania dla szkoły podstawowej i w oparciu o programy nauczania, uwzględniające podstawę programową kształcenia ogólnego dla szkoły podstawowej.

3. Opiekę nad słuchaczami przebywającymi w szkole sprawują nauczyciele, którzy ponoszą odpowiedzialność za ich bezpieczeństwo, zgodnie z obowiązującymi przepisami.

ORGANY SZKOŁY PODSTAWOWEJ dla Dorosłych nr 30

§ 5. Organami Szkoły Podstawowej dla Dorosłych nr 30 są:

- 1) Dyrektor Szkoły Podstawowej dla Dorosłych nr 30, którym jest Dyrektor Górnośląskiego Centrum Edukacyjnego,
- 2) Rada Pedagogiczna Szkoły Podstawowej dla Dorosłych nr 30, którą jest Rada Pedagogiczna Górnośląskiego Centrum Edukacyjnego,
- 3) Samorząd Słuchaczy Szkoły Podstawowej dla Dorosłych nr 30.

§ 6. Kompetencje poszczególnych organów, za wyjątkiem samorządów słuchaczy, ujęte są w Statucie GCE.

ORGANIZACJA PRACY SZKOŁY PODSTAWOWEJ dla Dorosłych nr 30

§ 7. Szczegółową organizację nauczania i opieki w danym roku szkolnym określa arkusz organizacyjny opracowany przez Dyrektora GCE i zatwierdzony przez organ prowadzący.

§ 8. Osobą, która w imieniu Dyrektora GCE bezpośrednio nadzoruje funkcjonowanie Szkoły Podstawowej dla Dorosłych nr 30, jest wicedyrektor ds. CKU, którym jest wicedyrektor ds. CKU i ODiDZ. Kompetencje wicedyrektora ds. CKU opisane są w statucie GCE w rozdziale Organizacja pracy GCE.

§ 9. Zagadnienia ujęte w statucie GCE w rozdziale Organizacja pracy GCE dotyczą również statutu Szkoły Podstawowej dla Dorosłych nr 30.

§ 10. 1. Szkoła Podstawowa dla Dorosłych nr 30 prowadzona jest w formie zaocznej.

2. Nauka w Szkole Podstawowej dla Dorosłych nr 30 obejmuje klasę VII i VIII, trwa 4 semestry i zakończona jest egzaminem ósmoklasisty.

3. W Szkole Podstawowej dla Dorosłych nr 30 obowiązuje klasyfikacja semestralna i końcowa.

4. Szkoła Podstawowa dla Dorosłych nr 30 prowadzi kształcenie ustawiczne dorosłych w formie zaocznej, zajęcia odbywają się dwa dni w tygodniu,

5. W Szkole Podstawowej dla Dorosłych nr 30 kształcących w formie zaocznej podstawową formę pracy stanowią konsultacje zbiorowe oraz indywidualne.

6. Godzina konsultacji trwa 45 minut. Dopuszcza się jednostki metodyczne po 2 x 45 minut.

7. Konsultacje zbiorowe dla słuchaczy odbywają się wg harmonogramu zajęć opracowanego na podstawie planów nauczania.

8. Po zakończeniu zajęć w danym semestrze organizowane są i przeprowadzane egzaminy semestralne z poszczególnych obowiązkowych zajęć edukacyjnych ujętych w szkolnym planie nauczania.

9. W Szkole Podstawowej dla Dorosłych nr 30 istnieje możliwość korzystania z biblioteki GCE przez słuchaczy, nauczycieli. Organizację biblioteki i zadania nauczyciela bibliotekarza oraz warunki korzystania z biblioteki ww. osób szczegółowo określa statut GCE.

§ 11. Organizacja działalności opiekuńczej Szkoły Podstawowej dla Dorosłych nr 30 została szczegółowo uwzględniona w statucie GCE.

§ 12. 1. Szkoła Podstawowa dla Dorosłych nr 30 prowadzi kształcenie ustawiczne w formach szkolnych:

- 1) kadrę dydaktyczną posiadającą odpowiednie kwalifikacje;
- 2) odpowiednie pomieszczenia wyposażone w sprzęt i pomoce dydaktyczne umożliwiające prawidłową realizację kształcenia;
- 3) bezpieczne i higieniczne warunki pracy i nauki;
- 4) warunki organizacyjne i techniczne umożliwiające udział w kształceniu osobom niepełnosprawnym;

5) nadzór służący podnoszeniu jakości prowadzonego kształcenia.

2. Podstawowymi formami działalności dydaktyczno-wychowawczej Szkoły Podstawowej dla Dorosłych nr 30 są:

- 1) obowiązkowe zajęcia edukacyjne, do których zalicza się zajęcia edukacyjne z zakresu kształcenia ogólnego;
- 2) dodatkowe zajęcia edukacyjne, do których zalicza się:
 - a) zajęcia rozwijające zainteresowania i uzdolnienia słuchaczy ;
 - b) zajęcia prowadzone w ramach pomocy psychologiczno-pedagogicznej;
 - c) zajęcia z zakresu doradztwa zawodowego.

NAUCZYCIELE I INNI PRACOWNICY SZKOŁY PODSTAWOWEJ dla Dorosłych nr 30

§ 13. Zagadnienia ujęte w Statucie GCE w rozdziale Nauczyciele i inni pracownicy szkoły dotyczą również Szkoły Podstawowej dla Dorosłych nr 30.

SŁUCHACZE SZKOŁY PODSTAWOWEJ dla Dorosłych nr 30

§ 14. Rekrutacja do Szkoły Podstawowej dla Dorosłych nr 30

1. O przyjęcie do Szkoły Podstawowej dla Dorosłych nr 30 mogą ubiegać się kandydaci, którzy ukończyli szóstą klasę lub klasę VII ośmioletniej szkoły podstawowej:

- 1)
 - a) którzy najpóźniej w dniu rozpoczęcia zajęć dydaktyczno-wychowawczych ukończyli 16 lat, jeżeli mają opóźnienia w cyklu kształcenia i nie rokują ukończenia szkoły podstawowej dla dzieci i młodzieży;
 - b) najpóźniej do daty rozpoczęcia zajęć dydaktyczno-wychowawczych ukończyli 15 lat, mają opóźnienia w cyklu kształcenia i nie rokują ukończenia szkoły podstawowej dla dzieci i młodzieży;
 - c) są uczestnikami Ochotniczego Hufca Pracy, którzy najpóźniej do daty rozpoczęcia zajęć dydaktyczno-wychowawczych ukończyli 15 lat, mają opóźnienia w cyklu kształcenia i nie rokują ukończenia szkoły podstawowej dla dzieci i młodzieży;
- 2) ukończyli 18 lat;

2. O przyjęciu kandydatów na pierwszy semestr decyduje upoważniona przez Dyrektora GCE komisja rekrutacyjna na podstawie złożonej przez kandydatów dokumentacji. Poza terminami rekrutacji i terminami dodatkowymi o przyjęciu kandydata na semestr pierwszy lub semestr wyższy decyduje dyrektor GCE.

3. Podstawą do przyjęcia słuchacza na semestr wyższy szkoły podstawowej dla Dorosłych nr 30 jest dokonanie oceny zakresu kształcenia zrealizowanego w szkole, do której słuchacz uczęszczał (np. świadectwa szkolne, indeksy), kopia arkusza ocen słuchacza, poświadczona za zgodność z oryginałem przez dyrektora szkoły, do której słuchacz uczęszczał lub zaświadczenie o przebiegu nauczania słuchacza.

4. W przypadku różnic programowych podstawą do przyjęcia słuchacza na semestr wyższy szkoły podstawowej dla Dorosłych nr 30 jest pozytywny wynik egzaminu klasyfikacyjnego z tych zajęć edukacyjnych, z których stwierdzono występowanie różnic programowych.

5. Kandydat, który nie ukończył danej klasy w innej szkole może być przyjęty do klasy (oddziału) odpowiednio wyższej, jeżeli przedmiot, z którego otrzymał ocenę niedostateczną, nie występuje w szkole dla Dorosłych nr 30.

§ 15. Warunki przechodzenia ucznia innej szkoły do szkoły podstawowej dla Dorosłych nr 30

1. Uczeń szkoły podstawowej, który nie otrzymał promocji do klasy programowo wyższej, z powodu uzyskania negatywnych rocznych ocen klasyfikacyjnych z obowiązkowych zajęć edukacyjnych w szkole, z której przechodzi, a który ze wszystkich obowiązkowych zajęć edukacyjnych realizowanych w oddziale szkoły publicznej tego samego typu, do której przechodzi, uzyskał pozytywne roczne oceny klasyfikacyjne, może być przyjęty odpowiednio do klasy programowo wyższej albo na semestr programowo wyższy szkoły podstawowej dla Dorosłych nr 30.

2. W przypadku, gdy uczeń uzyskał negatywną roczną ocenę klasyfikacyjną z języka obcego nowożytnego realizowanego w oddziale szkoły, do której przechodzi, jako obowiązkowe zajęcia edukacyjne, przepisu powyższego nie stosuje się.

§ 16. Samorząd słuchaczy Szkoły Podstawowej dla Dorosłych nr 30

1. W szkole podstawowej dla Dorosłych nr 30 działa Samorząd Słuchaczy Szkoły Podstawowej dla Dorosłych nr 30.

2. Zasady wybierania i działania organów samorządu określa stosowny regulamin uchwalany przez ogół słuchaczy, których dany samorząd skupia w głosowaniu równym, tajnym i powszechnym. Organy samorządu są jedynymi reprezentantami ogółu słuchaczy i Szkoły Podstawowej dla Dorosłych nr 30 – w współpracy z pozostałymi samorządami GCE.

3. Samorząd może przedstawiać radzie pedagogicznej oraz dyrektorowi GCE wnioski i opinie we wszystkich sprawach dotyczących Szkoły Podstawowej dla Dorosłych nr 30, w szczególności dotyczących realizacji podstawowych praw słuchaczy, takich jak:

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

4. Każdy z samorządów w szkole dla Dorosłych nr 30 lub placówce kształcenia ustawicznego, w celu wspierania działalności statutowej szkoły lub placówki, może gromadzić fundusze z dobrowolnych składek i innych źródeł. Zasady wydatkowania tych funduszy określa regulamin samorządu.

§ 17. Prawa i obowiązki słuchacza Szkoły Podstawowej dla Dorosłych nr 30

1. Szczegółowe prawa i obowiązki słuchaczy określają:

- 1) regulamin słuchacza Szkoły Podstawowej dla Dorosłych nr 30,
- 2) procedury szkolne.

§ 18. Słuchacz ma prawo do:

- 1) uczestnictwa we właściwie zorganizowanym procesie kształcenia,
- 2) opieki wychowawczej, ochrony przed wszelkimi formami przemocy fizycznej bądź psychicznej oraz ochrony i poszanowania godności,
- 3) ochrony danych osobowych,
- 4) bezpiecznych i higienicznych warunków pobytu w GCE,
- 5) życzliwego traktowania w procesie dydaktyczno-wychowawczym,
- 6) wolności sumienia i wyznania,

- 7) swobody wyrażania myśli i przekonań, jeśli nie narusza tym dobra innych osób,
- 8) rozwijania swoich zainteresowań, zdolności i talentów,
- 9) sprawiedliwej, obiektywnej i jawnej oceny,
- 10) zróżnicowanych sposobów sprawdzania postępów w nauce,
- 11) konsultacji w przypadku trudności w nauce,
- 12) korzystania z poradnictwa pedagogiczno-psychologicznego i zawodowego,
- 13) korzystania z pomieszczeń szkolnych, sprzętu, środków dydaktycznych, podczas zajęć lekcyjnych i pozalekcyjnych,
- 14) korzystania z biblioteki szkolnej zgodnie z regulaminem biblioteki,
- 15) wpływania na życie GCE przez działalność samorządową,
- 16) ubiegania się o określone w regulaminie ucznia stypendia i pomoc w formie finansowej lub rzeczowej,
- 17) powtarzania semestru jeden raz w okresie kształcenia w danej szkole (w wyjątkowych przypadkach dyrektor GCE po zasięgnięciu opinii Rady Pedagogicznej może wyrazić zgodę na powtórzenie semestru po raz drugi - a w przypadku niepełnoletniego słuchacza gimnazjum dla Dorosłych nr 30 po raz trzeci - w okresie kształcenia w danej szkole,
- 18) indywidualnego toku nauki, po spełnieniu wymogów określonych przepisami ustawy oświatowej,
- 19) jawności postanowień oceniania wewnątrzszkolnego i korzystania z praw w nim zawartych,
- 20) uzyskania informacji o prognozowanych ocenach z zajęć edukacyjnych co najmniej tydzień przed semestralnym i rocznym posiedzeniem klasyfikacyjnym rady pedagogicznej,
- 21) dostosowania, na podstawie opinii poradni specjalistycznej, wymagań edukacyjnych do możliwości,
- 22) uzyskania informacji o udzielonej nagrodzie lub karze.

§ 19. Słuchacz ma obowiązek:

- 1) znać statut, regulaminy oraz inne przepisy obowiązujące w GCE oraz przestrzegać zawartych w nich postanowień,
- 2) podporządkować się zarządzeniom dyrektora oraz poleceniom porządkowym nauczycieli i innych pracowników GCE,
- 3) nosić identyfikator na terenie GCE,
- 4) systematycznie i aktywnie uczestniczyć w zajęciach edukacyjnych oraz w życiu GCE,
- 5) przygotowywać się do zajęć,
- 6) punktualnie przychodzić na wszystkie zajęcia szkolne,
- 7) nie opuszczać terenu GCE przed zakończeniem zajęć,
- 8) usprawiedliwiać nieobecności na zajęciach w ciągu tygodnia od powrotu do szkoły,
- 9) szanować przekonania, poglądy i godność osobistą drugiego człowieka,
- 10) przestrzegać zasad kultury współżycia społecznego,
- 11) kulturalnie i bezpiecznie zachowywać się w drodze do i ze szkoły oraz w czasie pobytu w GCE,
- 12) dbać o zdrowie, bezpieczeństwo własne i kolegów, w szczególności zabrania się na terenie GCE:
 - a) palenia papierosów, e-papierosów oraz używania środków zawierających nikotynę oraz jej pochodne,
 - b) spożywania alkoholu,
 - c) używania i posiadania narkotyków oraz innych środków odurzających,
 - d) przynoszenia niebezpiecznych przedmiotów,

- e) kradzieży, przywłaszczenia cudzej własności, wyłudzenia pieniędzy lub wartościowych przedmiotów,
- f) niszczenia mienia szkolnego,
- 13) przestrzegać zasad higieny osobistej i właściwego wyglądu,
- 14) wyłączać telefon komórkowy oraz inne urządzenia komunikacyjno – rejestrujące podczas zajęć lekcyjnych,
- 15) szanować symbole narodowe,
- 16) godnie reprezentować szkołę i dbać o jej dobre imię,
- 17) szanować mienie GCE oraz innych osób,
- 18) dbać o ład i estetykę w pomieszczeniach oraz w otoczeniu GCE,
- 19) usunąć skutki spowodowanych przez siebie szkód materialnych.

§ 20. Słuchacz może być wyróżniony i nagrodzony za:

- 1) rzetelny stosunek do nauki potwierdzony wynikami, wzorową frekwencją i postawą,
- 2) osiągnięcia w pracy pozalekcyjnej potwierdzone dobrymi lokatami w konkursach, przeglądach i olimpiadach,
- 3) wysoką kulturę osobistą,
- 4) udział w przedsięwzięciach promujących GCE,
- 5) aktywną działalność na rzecz słuchaczy, środowiska GCE lub innych osób,
- 6) pracę w samorządzie słuchaczy lub w stowarzyszeniach i organizacjach użyteczności społecznej.

§ 21. Wyróżnień i nagród udziela się uczniowi w formie:

- 1) pochwały opiekuna semestru wobec całego oddziału klasowego z wpisem do dziennika lekcyjnego,
- 2) pochwały dyrektora na forum szkoły z wpisem do dziennika lekcyjnego,
- 3) dyplomu,
- 4) nagrody rzeczowej,
- 5) listu pochwalnego dla słuchacza,
- 6) listu gratulacyjnego do rodziców (lub prawnych opiekunów),
- 7) prezentacji osiągnięć na forum szkoły,
- 8) udziału w wycieczce.

§ 22. Słuchacz będzie ukarany w przypadku nieprzestrzegania postanowień statutu GCE i innych przepisów obowiązujących na terenie GCE, a w szczególności za:

- 1) spowodowanie zagrożenia dla zdrowia i życia własnego oraz innych osób,
- 2) umyślne spowodowanie uszczerbku na zdrowiu innych,
- 3) kradzież, wymuszenia, pobicia, zastraszanie, poniżanie, podżeganie do bójek,
- 4) demoralizowanie innych słuchaczy i uczniów,
- 5) lekceważący i arogancki stosunek do pracowników GCE,
- 6) uniemożliwianie nauczycielom prowadzenia zajęć i utrudnianie zdobywania wiedzy innym słuchaczom,
- 7) kłamstwo, oszustwo i oszczerstwo,
- 8) moralne lub fizyczne znęcanie się nad innymi osobami,
- 9) popełnienie przestępstw lub wybryków chuligańskich,

- 10) palenie tytoniu, e-papierosów i środków zawierających nikotynę i jej pochodne na terenie GCE,
- 11) spożywanie, używanie, rozpowszechnianie i posiadanie na terenie GCE alkoholu, narkotyków oraz środków odurzających,
- 12) przebywanie na terenie szkoły pod wpływem wyżej wymienionych środków w czasie wyznaczonym planem zajęć, podczas zajęć dodatkowych, imprez i innych działań organizowanych przez szkołę,
- 13) dewastowanie mienia GCE i cudzej własności,
- 14) nieusunięcie (spowodowanej przez siebie) dewastacji mienia,

§ 23. Kara może być udzielona w formie:

- 1) upomnienia ustnego udzielonego przez opiekuna semestru w obecności oddziału klasowego,
- 2) wpisania do dziennika informacji o niewłaściwym zachowaniu,
- 3) nagany opiekuna z własnej inicjatywy lub na wniosek zespołu klasowego,
- 4) nagany wicedyrektora ds. CKU w przypadku dalszego łamania zapisów statutu przez słuchacza szkoły podstawowej dla Dorosłych nr 30,
- 5) nagany,
- 6) na piśmie udzielonej przez dyrektora GCE na wniosek wicedyrektora ds. CKU,
- 7) skreślenia z listy uczniów na podstawie uchwały rady pedagogicznej.

§ 24. 1. Kara nagany udzielonej słuchaczowi przez dyrektora może być zastosowana w przypadku:

- 1) znęcania się moralnego lub fizycznego nad innymi osobami,
- 2) gdy słuchacz po udzieleniu nagany wicedyrektora ds. CKU otrzyma kolejną naganą,
- 3) dewastacji mienia GCE,
- 4) popełnienia wybryku chuligańskiego,
- 5) kradzieży, wymuszenia, pobicia, zastraszanie, poniżanie, podżeganie do bójek
- 6) uporczywego łamania statutu lub regulaminu słuchacza.

2. O udzielonej naganie opiekun oddziału lub dyrektor informuje słuchacza, a w przypadku słuchacza niepełnoletniego, także jego rodziców (opiekunów prawnych).

3. Kara skreślenia z listy słuchaczy może być zastosowana w przypadku:

- 1) uporczywego znęcania się psychicznego lub fizycznego nad innymi osobami,
- 2) popełnienia wybryków chuligańskich lub przestępstw podlegających kodeksowi wykroczeń,
- 3) spożywania, używania, rozpowszechniania lub przebywania pod wpływem alkoholu, narkotyków, dopalaczy, środków psychoaktywnych na terenie szkoły,

4. Decyzję o skreśleniu z listy słuchaczy podejmuje dyrektor na podstawie uchwały rady pedagogicznej, po zasięgnięciu opinii samorządu słuchaczy.

5. O decyzji skreślenia z listy słuchaczy dyrektor powiadamia na piśmie rodziców (opiekunów prawnych) słuchacza (zapis dotyczy sytuacji nieprzestrzegania przez słuchacza zapisów zawartych w statucie i regulaminach GCE).

6. Od decyzji o skreśleniu z listy słuchaczy można odwołać się do Kuratorium Oświaty w Katowicach, za pośrednictwem dyrektora GCE, w terminie do 14 dni.

7. W sytuacjach podejrzenia, że słuchacz posiada lub jest pod wpływem środków odurzających lub alkoholu podejmowane są działania, we współpracy z policją, zgodnie z właściwą procedurą.

OCENIANIE WEWNĄTRZSZKOLNE

§ 25. Tryb i kryteria oceniania oraz klasyfikacji

1. W szkole dla Dorosłych nr 30 słuchacz podlega klasyfikacji:

- 1) semestralnej;
- 2) końcowej.

2. Klasyfikacja semestralna polega na podsumowaniu osiągnięć edukacyjnych słuchacza szkoły dla Dorosłych nr 30 z obowiązkowych zajęć edukacyjnych w danym semestrze oraz ustaleniu semestralnych ocen klasyfikacyjnych z tych zajęć.

3. Na klasyfikację końcową składają się:

- 1) semestralne oceny klasyfikacyjne z obowiązkowych zajęć edukacyjnych ustalone w semestrze programowo najwyższym oraz
- 2) semestralne oceny klasyfikacyjne z obowiązkowych zajęć edukacyjnych, których realizacja zakończyła się w semestrach programowo niższych w szkole dla Dorosłych nr 30 danego typu.

Klasyfikacji końcowej dokonuje się w semestrze programowo najwyższym.

4. Podstawą klasyfikowania jego wyników w nauce są oceny ustalane na koniec każdego semestru:

- 1) oceny bieżące - z prac kontrolnych (semestralnych);
- 2) warunkiem dopuszczenia słuchacza do egzaminu semestralnego z każdego przedmiotu jest zaliczenie przez słuchacza semestralnej pracy kontrolnej, której formę i zakres tematyczny ustala nauczyciel na początku każdego semestru;
- 3) oceny z egzaminów semestralnych;
- 4) podstawą klasyfikowania słuchacza w szkole dla Dorosłych nr 30 są egzaminy semestralne przeprowadzane po każdym semestrze z poszczególnych obowiązkowych zajęć edukacyjnych, określonych w szkolnym planie nauczania.

5. Nauczyciel danego przedmiotu na początku każdego semestru przedstawia słuchaczom wymagania edukacyjne wynikające z realizowanego programu nauczania oraz sposoby sprawdzania osiągnięć słuchaczy i fakt ten odnotowuje w dzienniku lekcyjnym.

6. Semestralne oceny klasyfikacyjne ustala się po przeprowadzeniu egzaminów semestralnych z poszczególnych obowiązkowych zajęć edukacyjnych. Egzaminy semestralne przeprowadzają nauczyciele prowadzący poszczególne obowiązkowe zajęcia edukacyjne.

7. Klasyfikacja semestralna przeprowadzana jest dwa razy w ciągu roku szkolnego zgodnie z harmonogramem roku szkolnego.

8. Również terminy przeprowadzania egzaminów semestralnych określa kalendarz roku szkolnego.

9. Oceny są jawne dla słuchacza oraz rodziców (prawnych opiekunów) słuchacza niepełnoletniego. Na prośbę słuchacza lub jego rodziców (prawnych opiekunów) nauczyciel ustalający ocenę jest zobowiązany ją uzasadnić.

10. Sprawdzone i ocenione pisemne prace kontrolne słuchacz otrzymuje do wglądu i zwraca nauczycielowi. Prace kontrolne oraz pisemne prace egzaminacyjne przechowywane są w sekretariacie CKU do końca cyklu kształcenia i na wniosek słuchacza lub jego rodzica (opiekuna prawnego) w przypadku słuchacza niepełnoletniego mogą być udostępnione autorowi pracy lub jego rodzicom do wglądu w sekretariacie CKU.

11. Nauczyciele przekazują słuchaczom informacje zwrotne dotyczące mocnych i słabych stron jego pracy, ustalają wraz ze słuchaczem kierunki dalszej pracy.

12. Oceny semestralne uzyskane przez słuchacza w wyniku egzaminów semestralnych są ocenami klasyfikacyjnymi i stanowią podstawę do promowania słuchacza na semestr programowo wyższy lub do ukończenia przez niego szkoły.

13. W przypadku słuchacza Szkoły Podstawowej dla Dorosłych nr 30 oceny klasyfikacyjne z obowiązkowych zajęć edukacyjnych stanowią podstawę do promowania słuchacza na semestr programowo wyższy lub ukończenia przez niego szkoły, jeśli słuchacz przystąpił do egzaminu ośmioklasisty.

14. Oceny z przedmiotów, które nie występują w planie nauczania w następnych semestrach oraz wszystkie oceny w semestrze programowo najwyższym, są ocenami końcowymi z tych przedmiotów.

§ 26. W Szkole Podstawowej dla Dorosłych nr 30

1. Nauczyciel jest obowiązany, na podstawie opinii publicznej poradni psychologiczno - pedagogicznej, w tym publicznej poradni specjalistycznej, dostosować wymagania edukacyjne do indywidualnych potrzeb psychofizycznych i edukacyjnych słuchacza, u którego stwierdzono zaburzenia i odchylenia rozwojowe lub specyficzne trudności w uczeniu się, uniemożliwiające sprostanie tym wymaganiom.

2. Dostosowanie wymagań edukacyjnych do indywidualnych potrzeb psychofizycznych i edukacyjnych słuchacza, u którego stwierdzono specyficzne trudności w uczeniu się, uniemożliwiające sprostanie tym wymaganiom, następuje także na podstawie opinii niepublicznej poradni psychologiczno-pedagogicznej, w tym niepublicznej poradni specjalistycznej, o której mowa a art. 71b ust. 3b ustawy z dnia 7 września 1991 r. o systemie oświaty.

3. Dyrektor szkoły zwalnia słuchacza z informatyki na podstawie opinii o ograniczonych możliwościach uczestniczenia słuchacza w tych zajęciach, wydanej przez lekarza, na czas określony w tej opinii.

4. Jeżeli okres zwolnienia słuchacza z informatyki uniemożliwia ustalenie semestralnej oceny klasyfikacyjnej, w dokumentacji przebiegu nauczania zamiast oceny klasyfikacyjnej wpisuje się „zwolniony” albo „zwolniona”.

5. Niepełnoletni słuchacz Szkoły Podstawowej dla Dorosłych nr 30 zobowiązany jest w przypadku nieobecności na zajęciach usprawiedliwić nieobecności na piśmie w ciągu 7 dni. Nieobecności niepełnoletniego słuchacza Szkoły Podstawowej dla Dorosłych nr 30 usprawiedliwane są na podstawie zwolnień lekarskich lub zwolnień podpisanych przez rodzica (opiekuna prawnego).

§ 27. Skala ocen

1. Przyjmuje się sześciostopniową skalę ocen z następującymi skrótami i wartościami cyfrowymi:

Ocena słownie / skrót	Ocena cyfrą
niedostateczny / ndst	1
dopuszczający / dop	2
dostateczny / dst	3
dobry / db	4
bardzo dobry / bdb	5
celujący / cel	6

1) pozytywnymi ocenami klasyfikacyjnymi są oceny ustalone w następujących stopniach: dopuszczający, dostateczny, dobry, bardzo dobry, celujący;

2) negatywną oceną klasyfikacyjną jest ocena ustalona w stopniu niedostatecznym.

2. Dopuszcza się wpisywanie ocen z minusem „-” i plusem „+”, zapisywanie ocen częściowych cyframi.

3. Ustala się następujące kryteria oceniania:

Stopień celujący otrzymuje słuchacz, który:

1) posiada wiedzę i umiejętności znacznie wykraczające poza program nauczania przedmiotu w danej klasie oraz samodzielnie i twórczo rozwija własne uzdolnienia;

2) potrafi tematycznie łączyć wiadomości z różnych przedmiotów;

3) biegle posługuje się nabytymi wiadomościami w rozwiązywaniu problemów teoretycznych lub praktycznych objętych programem nauczania danej klasy;

- 4) zajmuje premiiowane miejsca w konkursach i olimpiadach przedmiotowych, zawodach sportowych i innych, międzyszkolnych lub organizowanych przez szkołę;
- 5) kwalifikuje się do finałów na szczeblu krajowym, wojewódzkim lub regionalnym.

Stopień bardzo dobry otrzymuje słuchacz, który:

- 1) opanował cały zakres wiedzy i umiejętności określonych programem nauczania przedmiotu w danej klasie;
- 2) sprawnie posługuje się nabytymi wiadomościami i umiejętnościami;
- 3) rozwiązuje problemy teoretyczne i praktyczne objęte programem nauczania;
- 4) bez pomocy nauczyciela potrafi zastosować nabytą wiedzę i umiejętności do rozwiązywania zadań w praktyce.

Stopień dobry otrzymuje słuchacz, który:

- 1) opanował wiedzę i umiejętności w zakresie pozwalającym zrozumieć większość treści poszczególnych elementów wiedzy z danego przedmiotu nauczania;
- 2) wykazuje się samodzielnym myśleniem w rozwiązywaniu typowych zadań teoretycznych lub praktycznych i odpowiednio stosuje nabyte wiadomości.

Stopień dostateczny otrzymuje słuchacz, który:

- 3) opanował podstawowe treści programowe w zakresie umożliwiającym postępy w dalszym uczeniu się tego przedmiotu;
- 4) rozwiązuje typowe zadania o średnim stopniu trudności.

Stopień dopuszczający otrzymuje słuchacz który:

- 1) w ograniczonym zakresie opanował podstawowe wiadomości i umiejętności, a braki nie przekraczają możliwości uzyskania przez słuchacza podstawowej wiedzy z danego przedmiotu w ciągu dalszej nauki;
- 2) rozwiązuje zadania o niewielkim stopniu trudności.

Stopień niedostateczny otrzymuje słuchacz który:

- 1) nie opanował niezbędnego minimum podstawowych wiadomości i umiejętności określonych programem nauczania przedmiotu w danej klasie, a braki w wiadomościach uniemożliwiają mu dalsze nabywanie wiedzy z danego przedmiotu;
- 2) nie jest w stanie nawet przy pomocy nauczyciela rozwiązać zadań o niewielkim (elementarnym) stopniu trudności.

4. Nieklasyfikowanie słuchacza z danych zajęć edukacyjnych zapisuje się w dzienniku lekcyjnym słowem „nieklasyfikowany”.

5. Słuchacz jest nieklasyfikowany z danych zajęć edukacyjnych, jeżeli:

- 1) brak jest podstaw do wystawienia ocen uprawniających do przystąpienia do egzaminu semestralnego w szkole kształcącej w formie zaocznej;
- 2) nie oddał pracy kontrolnej;
- 3) nie przystąpił z przyczyn nieusprawiedliwionych do egzaminu semestralnego lub jego części;
- 4) był nieobecny na co najmniej 50% czasu przeznaczanego na te zajęcia lub konsultacje.

§ 28. Egzaminy w szkołach dla Dorosłych nr 30

Egzaminy semestralne

1. Egzaminy semestralne w szkołach kształcących w formie zaocznej przeprowadza się w każdym semestrze zgodnie z terminarzem ustalonym i podanym do wiadomości słuchaczy na początku każdego semestru.

2. Egzaminy semestralne w szkołach kształcących w formie zaocznej przeprowadza się w każdym semestrze w dni pracy szkoły.

3. W uzasadnionych przypadkach egzaminy mogą być przeprowadzane w pozostałe dni tygodnia.

4. Na miesiąc przed terminem egzaminu semestralnego nauczyciele prowadzący poszczególne obowiązkowe zajęcia edukacyjne informują słuchacza szkoły dla Dorosłych nr 30, a w przypadku słuchacza niepełnoletniego - również jego rodziców (opiekunów prawnych), czy spełnia warunki dopuszczenia do egzaminu semestralnego.

5. Słuchacz szkoły dla Dorosłych nr 30, który z przyczyn losowych lub zdrowotnych nie przystąpił do egzaminu semestralnego w ustalonym terminie zdaje ten egzamin w terminie dodatkowym, wyznaczonym przez dyrektora szkoły.

6. Egzaminy kończą się najpóźniej dzień przed konferencją.

7. Do egzaminu semestralnego dopuszcza się słuchacza szkoły dla Dorosłych nr 30, który uczęszczał na poszczególne obowiązkowe zajęcia edukacyjne przewidziane w danym semestrze, w wymiarze co najmniej połowy czasu przeznaczanego na każde z tych zajęć oraz otrzymał z tych zajęć oceny uznane za pozytywne w ramach wewnątrzszkolnego oceniania.

8. W przypadku, gdy słuchacz otrzymał ocenę niedostateczną z obowiązkowych zajęć edukacyjnych, warunkiem dopuszczenia do egzaminu semestralnego jest wykonanie, w terminie określonym przez nauczyciela prowadzącego dane zajęcia, pracy kontrolnej oraz uzyskanie z niej oceny co najmniej dopuszczającej.

9. Forma przeprowadzanych egzaminów semestralnych:

- 1) egzamin semestralny w formie pisemnej przeprowadza się na podstawie zadań przygotowanych przez nauczyciela prowadzącego dane zajęcia edukacyjne;
- 2) egzamin semestralny w formie ustnej przeprowadza się na podstawie zestawów zadań przygotowanych przez nauczyciela prowadzącego dane zajęcia edukacyjne. Liczba zestawów zadań musi być większa od liczby słuchaczy przystępujących do egzaminu. Słuchacz losuje jeden zestaw zadań;
- 3) egzamin semestralny w formie zadania praktycznego przeprowadza się na podstawie zadań przygotowanych przez nauczyciela prowadzącego dane zajęcia edukacyjne. Słuchacz losuje jedno zadanie.

10. Egzamin semestralny przeprowadza nauczyciel prowadzący dane zajęcia edukacyjne.

11. Słuchacz kończy szkołę, jeżeli w wyniku klasyfikacji końcowej, na którą składają się semestralne oceny klasyfikacyjne z obowiązkowych zajęć edukacyjnych uzyskane w semestrze programowo najwyższym oraz semestralne oceny klasyfikacyjne z obowiązkowych zajęć edukacyjnych, których realizacja zakończyła się w semestrach programowo niższych w szkole danego typu, uzyskał oceny klasyfikacyjne wyższe od oceny niedostatecznej, a w przypadku słuchacza ostatniego semestru Szkoły Podstawowej dla Dorosłych nr 30, dodatkowo, jeśli słuchacz przystąpił do egzaminu ośmioklasisty.

12. Szczegółowy harmonogram egzaminów semestralnych opracowuje wicedyrektor ds. CKU.

13. Egzamin semestralny z języka polskiego, języka obcego i matematyki składa się z części pisemnej i części ustnej. Z pozostałych zajęć edukacyjnych egzaminy semestralne zdaje się w formie pisemnej albo ustnej po ustaleniu z nauczycielem realizującym zajęcia.

14. Słuchacz szkoły dla Dorosłych nr 30 może być zwolniony z części ustnej egzaminu semestralnego z języka polskiego, języka obcego i matematyki, jeżeli z części pisemnej tego egzaminu otrzymał ocenę co najmniej bardzo dobrą oraz w ciągu semestru był aktywny na zajęciach i uzyskał oceny co najmniej dobre.

§ 29. Egzaminy w dodatkowym terminie

1. Słuchacz szkoły dla Dorosłych nr 30, który z przyczyn usprawiedliwionych nie przystąpił do egzaminu semestralnego w wyznaczonym terminie, zdaje ten egzamin w terminie dodatkowym, wyznaczonym przez wicedyrektora ds. CKU.

2. Słuchacz, który przystąpił do części pisemnej egzaminu i nie przystąpił do części ustnej z przyczyn usprawiedliwionych w wyznaczonym terminie, zdaje tę część egzaminu w terminie dodatkowym, wyznaczonym przez wicedyrektora ds. CKU.

3. Termin dodatkowy wyznacza się po zakończeniu semestru jesiennego nie później niż do końca lutego, a po zakończeniu semestru wiosennego nie później niż do 31 sierpnia.

§ 30. Egzaminy poprawkowe

1. Słuchacz, który w wyniku klasyfikacji semestralnej otrzymał negatywną semestralną ocenę klasyfikacyjną z jednego albo dwóch obowiązkowych zajęć edukacyjnych, może przystąpić do egzaminu poprawkowego z tych zajęć. Egzaminy poprawkowe są przeprowadzane po każdym semestrze.

2. Egzamin poprawkowy przeprowadza nauczyciel prowadzący dane obowiązkowe zajęcia edukacyjne.

3. Egzamin poprawkowy przeprowadza się odpowiednio:

- 1) po zakończeniu zajęć dydaktycznych w semestrze jesiennym – nie później niż do końca lutego;
- 2) po zakończeniu zajęć dydaktycznych w semestrze wiosennym – nie później niż do dnia 31 sierpnia.

4. Słuchacz szkoły dla Dorosłych nr 30, który nie zdał egzaminu poprawkowego, nie otrzymuje promocji na semestr programowo wyższy.

5. Do egzaminu poprawkowego stosuje się zasady określające sposób organizowania i przeprowadzania egzaminów semestralnych.

6. Egzamin poprawkowy nie dotyczy zajęć edukacyjnych, z których słuchaczowi wyznaczono dodatkowy termin egzaminu semestralnego.

§ 31. Uwagi końcowe dotyczące egzaminów

1. Z egzaminu klasyfikacyjnego o którym mowa, egzaminu semestralnego, egzaminu semestralnego w terminie dodatkowym oraz egzaminu poprawkowego sporządza się protokół, zawierający w szczególności:

- 1) nazwę zajęć edukacyjnych, z których był przeprowadzony egzamin;
- 2) imię i nazwisko nauczyciela przeprowadzającego egzamin;
- 3) termin egzaminu;
- 4) imiona i nazwiska słuchaczy, którzy przystąpili do egzaminu;
- 5) oceny klasyfikacyjne uzyskane przez poszczególnych słuchaczy.

2. Do protokołu, o którym mowa dołącza się:

- 1) prace egzaminacyjne słuchaczy – w przypadku egzaminu w formie pisemnej;
- 2) wylosowane przez poszczególnych słuchaczy zestawy zadań – w przypadku egzaminu w formie ustnej;
- 3) wylosowane przez poszczególnych słuchaczy zadania – w przypadku egzaminu w formie zadania praktycznego.

§ 32. Sytuacja słuchaczek w ciąży

1. Słuchaczki będące w ciąży podlegają ochronie prawnej wynikającej z przepisów ustawy o planowaniu rodziny.

2. Na pisemną prośbę zainteresowanej słuchaczki udokumentowaną wskazaniem lekarskim, dyrektor szkoły udziela jej urlopu. Jeżeli ciąża lub połóg uniemożliwia klasyfikację lub/i przystąpienie do egzaminów semestralnych, dyrektor szkoły wyznacza w porozumieniu ze słuchaczką inny dogodny dla niej termin złożenia prac kontrolnych oraz wyznacza termin przeprowadzania egzaminów semestralnych.

3. Udzielony słuchaczce urlop nie może być dłuższy niż 6 miesięcy.

§ 33. Powtarzanie semestru

1. Dyrektor GCE może wyrazić zgodę na powtórzenie semestru na pisemny wniosek słuchacza uzasadniony sytuacją życiową lub zdrowotną słuchacza, złożony w terminie 7 dni od dnia podjęcia przez radę pedagogiczną uchwały w sprawie klasyfikacji i promocji słuchaczy.

2. Słuchacz może powtarzać semestr jeden raz w okresie kształcenia w danej szkole. W wyjątkowych przypadkach dyrektor GCE po zasięgnięciu opinii Rady Pedagogicznej może wyrazić zgodę na powtórzenie semestru po raz drugi (a w przypadku niepełnoletniego słuchacza Szkoły Podstawowej dla Dorosłych nr 30 po raz trzeci) w okresie kształcenia w danej szkole.

3. Dyrektor może zwolnić słuchacza powtarzającego semestr z realizacji obowiązkowych zajęć edukacyjnych, z których uzyskał poprzednio pozytywną semestralną ocenę klasyfikacyjną.

4. W przypadku zwolnienia w dokumentacji przebiegu nauczania zamiast oceny klasyfikacyjnej wpisuje się odpowiednio „zwolniony” albo „zwolniona” oraz podstawę prawną zwolnienia.

§ 34. Niedopuszczenie do sesji i skreślenie z listy słuchaczy

1. Słuchacz, którego absencja na zajęciach lub konsultacjach przewidzianych w planie nauczania, przekracza 50% czasu przeznaczanego na realizację tych zajęć, zostaje niedopuszczony do sesji egzaminacyjnej skutkiem decyzji rady pedagogicznej, wg następującego trybu:

- 1) nauczyciel danych zajęć edukacyjnych dokonuje analizy frekwencji na prowadzonych przez siebie zajęciach lub konsultacjach i przekazuje opiekunowi semestru wykaz słuchaczy, którzy nie spełniają wymogu dotyczącego uzyskania 50% obecności;
- 2) opiekun semestru zbiera wykazy od wszystkich nauczycieli prowadzących zajęcia lub konsultacje w semestrze, którego jest opiekunem, sporządza listę słuchaczy dopuszczonych i niedopuszczonych do sesji egzaminacyjnej i przedstawia ją na konferencji rady pedagogicznej GCE dopuszczającej słuchaczy do sesji.

2. Wicedyrektor ds. CKU sporządza wniosek o skreślenie z listy słuchaczy i przekazuje go radzie pedagogicznej do zatwierdzenia na konferencji klasyfikacyjnej.

3. Rada pedagogiczna GCE zatwierdza wniosek o skreślenie z listy słuchaczy w przypadku, gdy słuchacz nie otrzymał promocji:

- 1) z powodu niedopuszczenia do egzaminu semestralnego (nie spełnił wymogu 50% frekwencji lub/i nie uzyskał ocen pozytywnych w klasyfikacji semestralnej),
- 2) w sytuacji, gdy słuchacz nie zdał egzaminu semestralnego, w tym poprawkowego.

4. Niepełnoletni słuchacz Szkoły Podstawowej dla Dorosłych nr 30, który nie otrzymał promocji na semestr programowo wyższy lub nie przystąpił do egzaminu ośmioklasisty nie zostaje skreślony z listy słuchaczy – powtarza semestr.

5. Słuchacza szkoły dla Dorosłych nr 30, który nie otrzymał promocji na semestr programowo wyższy, dyrektor szkoły skreśla, w drodze decyzji, z listy słuchaczy.

6. Słuchacz lub prawny opiekun słuchacza niepełnoletniego w przypadku decyzji o skreśleniu z listy słuchaczy może wnieść odwołanie za pośrednictwem dyrektora szkoły do właściwego organu odwoławczego w terminie 14 dni od doręczenia decyzji. W przypadku, gdy nie ma możliwości odbioru decyzji przez słuchacza lub prawnego opiekuna słuchacza niepełnoletniego pismo przekazane zostaje listem poleconym za potwierdzeniem odbioru.

§ 35. Wewnątrzszkolny system doradztwa zawodowego

Główne cele wewnątrzszkolnego systemu doradztwa zawodowego:

1. przygotowanie słuchaczy do trafnego wyboru zawodu i drogi dalszego kształcenia oraz opracowanie indywidualnego planu kariery edukacyjnej i zawodowej;
2. przygotowanie słuchacza do radzenia sobie w sytuacjach trudnych, takich jak: bezrobocie, problemy zdrowotne, adaptacja do nowych warunków pracy i mobilności zawodowej;
3. przygotowanie słuchacza do roli pracownika;

4. nawiązanie i utrzymanie współpracy z instytucjami zajmującymi się pośrednictwem pracy oraz poradnictwem w zakresie kształcenia kadr, poszukiwania miejsc pracy.

5. Zadania wewnątrzszkolnego systemu doradztwa zawodowego:

- 1) udzielanie indywidualnych porad edukacyjnych i zawodowych słuchaczom;
- 2) prowadzenie grupowych zajęć aktywizujących i przygotowujących słuchaczy do samodzielnego, świadomego planowania kariery, a następnie podjęcia roli zawodowej;
- 3) systematyczne diagnozowanie zapotrzebowania słuchaczy na informacje i pomoc w planowaniu kształcenia i kariery zawodowej;
- 4) gromadzenie, aktualizacja oraz udostępnienie informacji edukacyjnych i zawodowych;
- 5) kierowanie w sprawach trudnych do specjalistów: w poradniach psychologiczno-pedagogicznych, urzędach pracy, przychodniach lekarskich;
- 6) wskazywanie zainteresowanym słuchaczom źródeł dodatkowej informacji na temat rynku pracy;
- 7) wspieranie działań szkoły mających na celu optymalny rozwój edukacyjny i zawodowy słuchacza;
- 8) koordynowanie działalności informacyjno-doradczej szkół;
- 9) współpraca z Radą Pedagogiczną w zakresie:
 - a) tworzenia i zapewniania ciągłości działań wewnątrzszkolnego systemu doradztwa,
 - b) realizacji zadań z zakresu przygotowania słuchacza do wyboru drogi zawodowej;
- 10) wzbogacanie warsztatu pracy o nowoczesne środki przekazu informacji (Internet, CD, wideo itp.) oraz udostępnienie ich osobom zainteresowanym;
- 10) współpraca z instytucjami wspierającymi działania doradcy zawodowego.

§ 36. Organizacja i realizacja działań w zakresie wolontariatu

1. Celem wolontariatu jest:

- 1) zwiększenie aktywności społecznej słuchaczy;
- 2) propagowanie wśród słuchaczy wiedzy z zakresu wolontariatu i upowszechnianie idei pracy wolontarystycznej;
- 3) umożliwienie podejmowania działań przez słuchaczy na rzecz innych osób potrzebujących pomocy;
- 4) wspieranie działań słuchaczy na rzecz ochrony środowiska i dziedzictwa przyrodniczego, ze szczególnym uwzględnieniem opieki nad zwierzętami.

2. Działania będą prowadzone poprzez:

- 1) organizowanie spotkań z wolontariuszami;
- 2) współpracowanie z organizacjami pozarządowymi;
- 3) prowadzenie akcji charytatywnych.

3. Sposób organizacji i realizacji działań szkolnego wolontariatu określa odrębny regulamin.

EGZAMINY ZEWNĘTRZE

§ 37. Warunki i sposób przeprowadzania egzaminu ośmioklasisty dla uczniów semestrów kończących Szkołę Podstawową dla Dorosłych nr 30 uwzględnione są w statucie GCE.

DOKUMENTACJA PRZEBIEGU NAUCZANIA

§ 38. W szkole podstawowa dla Dorosłych nr 30 prowadzona jest następująca dokumentacja przebiegu nauczania:

1. Księga słuchaczy szkoły podstawowej dla Dorosłych nr 30;

2. Dziennik lekcyjny (dokument drukowany), dla każdego oddziału klasowego (semestru), w którym dokumentuje się przebieg nauczania w danym roku szkolnym;
3. Arkusze ocen;
4. Księgi arkuszy ocen;
5. Indeksy;
6. Rejestr wydanych świadectw oraz zaświadczeń;
7. Ewidencja wydawanych dokumentów;
8. Rejestr wydawanych indeksów i legitymacji szkolnych;
9. Księga absolwentów;
10. Protokoły egzaminów semestralnych;
11. Protokoły egzaminów poprawkowych;
12. Protokoły egzaminów klasyfikacyjnych;
13. Protokoły sprawdzianów wiadomości i umiejętności.

POSTANOWIENIA KOŃCOWE

§ 39. W świadectwach ukończenia szkoły oraz innych dokumentach przygotowywanych w ramach działalności Centrum Kształcenia Ustawicznego używa się pieczęci urzędowych oraz podaje nazwę szkoły, odpowiednio dla Szkoły Podstawowej dla Dorosłych nr 30.

§ 40. Wszystkie sprawy nieobjęte niniejszym statutem znajdują się w Statucie Zespołu o nazwie własnej Górnośląskie Centrum Edukacyjne.

§ 41. Zmiany z statucie szkoły podstawowej dla Dorosłych nr 30 jest dokonywana przez radę pedagogiczną GCE i jest podejmowana w drodze uchwały.

§ 42. Wszyscy pracownicy GCE oraz słuchacze szkoły podstawowej dla Dorosłych nr 30 zostają zapoznani z postanowieniami niniejszego statutu:

1. Nauczyciele na posiedzeniu rady pedagogicznej GCE;
2. Pracownicy niepedagogiczni – na zebraniu pracowniczym;
3. Słuchacze – na pierwszych zajęciach organizacyjnych.

§ 43. Statut Szkoły Podstawowej dla Dorosłych nr 30 znajduje się w bibliotece szkolnej i jest udostępniany na życzenie wszystkich zainteresowanych stron oraz w ramach dostępu do informacji publicznej.