

SSttaattuutt

ZZeessppoołłuu SSzzkkóółł NNrr 11

iimm.. JJóózzeeffaa PPiiłłssuuddsskkiieeggoo

ww LLiimmaannoowweejj

 2

Spis treści

Rozdział 1 ... 4

Nazwa i typ szkoły ... 4

Rozdział 2 ... 6

Cele i zadania szkoły .. 6

Cele i zadania poszczególnych typów szkół .. 6

Sposób wykonywania zadań .. 8

Rozdział 3 ... 9

Organy szkoły .. 9

Rozdział 4 ... 15

Organizacja szkoły ... 15

Organizacja zajęć dodatkowych dla uczniów .. 17

Organizacja kształcenia zawodowego praktycznego ... 17

Rozdział 5 ... 20

Biblioteka szkolna .. 20

Rozdział 6 ... 23

Organizacja opieki w szkole .. 23

Rozdział 7 ... 25

Internat ... 25

Rozdział 8 ... 27

Formy współdziałania z rodzicami .. 27

Rozdział 9 ... 28

Nauczyciele i inni pracownicy szkoły .. 28

Zadania nauczycieli .. 28

Zadania wychowawcy .. 28

Zadania innych pracowników szkoły ... 30

Zadania Zespołów Przedmiotowych .. 35

Rozdział 10 ... 36

Szczegółowe zasady oceniania wewnątrzszkolnego .. 36

Rozdział 11 ... 60

Uczniowie szkoły ... 60

Prawa i obowiązki ucznia ... 60

Nagrody i kary .. 63

Odwołania, skargi, skreślenia... 65

Bezpieczeństwo uczniów ... 67

Formy opieki i pomocy uczniom ... 68

Rozdział 12 ... 73

Zasady rekrutacji do szkoły .. 73

Rozdział 13 ... 74

Postanowienia końcowe ... 74

 3

Podstawa prawna

1. Ustawa z dnia 7 września 1991r. o systemie oświaty.
2. Ustawa z dnia 14 grudnia 2016r. – Prawo oświatowe.
3. Ustawa z dnia 14 grudnia 2017r. – Przepisy wprowadzające ustawę

Prawo oświatowe.
4. Ustawa z dnia 26 stycznia 1982r. – Karta Nauczyciela.

5. Rozporządzenia wydane na podstawie w/w ustaw.
6. Konwencja o Prawach Dziecka, Powszechna Deklaracja Praw Człowieka.

 4

Rozdział 1

[Nazwa i typ szkoły]

§ 1

1. Szkoła nosi nazwę: Zespół Szkół Nr 1 im. Józefa Piłsudskiego
w Limanowej.

1.1 Zespół Szkół Nr 1 nosi imię Józefa Piłsudskiego.

1.2 IV Liceum Ogólnokształcące nosi imię Kardynała Stefana
Wyszyńskiego.

2. Szkoła jest szkołą ponadgimnazjalną (do roku 2020 – dotyczy liceum
ogólnokształcącego i technikum).

2.1 Branżowa Szkoła I Stopnia jest szkołą ponadpodstawową od 1

września 2017 roku.

2.2 Liceum Ogólnokształcące i Technikum jest szkołą ponadpodstawową

od 1 września 2019 roku.

3. Siedzibą szkoły jest miasto Limanowa, na terenie powiatu Limanowa,
ulica Piłsudskiego 81 – budynek A, ulica Witosa 5 – budynek B.

4. W skład Zespołu Szkół Nr 1 wchodzą następujące typy szkół:

a) technikum,

b) liceum ogólnokształcące,

c) zasadnicza szkoła zawodowa od 1 września 2017 r. została włączona
do branżowej szkoły I stopnia,

d) branżowa szkoła I stopnia,

e) ośrodek dokształcania i doskonalenia zawodowego (od 1 września
2019 r. uchwałą Rady Powiatu Limanowskiego Nr IV/55/19 zostaje

przekształcony w filię nr 1 Centrum Kształcenia Zawodowego w
Limanowej z siedzibą w Limanowej przy ul. Zygmunta Augusta 8).

5. Nazwy poszczególnych typów szkół składają się z nazwy szkoły, nazwy

własnej i używane są w pełnym brzmieniu.

6. /uchylono/

7. /uchylono/

§ 2

1. Organem prowadzącym szkołę jest Powiat Limanowski z siedzibą przy

ulicy Józefa Marka 9 w Limanowej.

2. Organem sprawującym nadzór pedagogiczny jest Małopolski Kurator

Oświaty w Krakowie.

§ 3

 5

1. Szkoła może zmieniać profil kształcenia w poszczególnych latach w miarę
potrzeb rynku i możliwości kształcenia zgodnie z obowiązującymi

przepisami.

2. Decyzję o zmianie profili, zawodów podejmuje dyrektor w porozumieniu
z organem sprawującym nadzór pedagogiczny i organem prowadzącym

szkołę.

 6

Rozdział 2

[Cele i zadania szkoły]
§ 4

Cele i zadania szkoły:

a) umożliwienie zdobycia wiedzy, kwalifikacji zawodowych
i umiejętności niezbędnych do uzyskania świadectwa ukończenia

szkoły oraz zdanie egzaminów zewnętrznych – maturalnego,
egzaminu potwierdzającego kwalifikacje w zawodzie,

b) umożliwienie absolwentom świadomego wyboru dalszego kierunku
kształcenia lub wykonywania wybranego zawodu,

c) prowadzenie kształcenia i wychowania młodzieży w oparciu

o zachowanie tożsamości opartej na dziedzictwie kultury własnej
ojczyzny przy jednoczesnym otwarciu na wartości kultury Europy

i świata.

d) kształtowanie środowiska wychowawczego sprzyjającego
realizowaniu celów i zasad określonych w prawie oświatowym,

stosownie do warunków szkoły i wieku uczniów,

e) sprawowanie opieki nad uczniami, w tym niepełnosprawnymi
odpowiednio do ich potrzeb oraz możliwości szkoły,

f) wspomaganie rodziny w wychowaniu dzieci i wychowywanie razem
z rodzicami, nie obok rodziców,

g) podejmowanie działań profilaktycznych zapobiegających
zachowaniom patologicznym,

h) udzielanie pomocy psychologiczno-pedagogicznej.

§ 5

[Cele i zadania poszczególnych typów szkół]

Szkoły wchodzące w skład zespołu szkół realizują ogólne cele i zadania

szkoły oraz cele wynikające ze specyfiki poszczególnych typów szkół.

1. Szkoła kształci w następujących zawodach:

a) technik ekonomista
b) technik rachunkowości
c) technik hotelarstwa

d) technik budownictwa
e) technik geodeta

f) technik handlowiec
g) technik żywienia i usług gastronomicznych
h) technik weterynarii

i) sprzedawca
j) kucharz
k) fryzjer

l) piekarz

 7

m) stolarz,
n) murarz-tynkarz

o) elektryk
p) cukiernik
q) monter zabudowy i robót wykończeniowych w budownictwie

r) ślusarz
s) monter sieci i instalacji sanitarnych

t) mechanik pojazdów samochodowych
u) inne zawody wybrane przez uczniów.

2. Nazwy zawodów, w których kształci szkoła są zgodne z symbolami

cyfrowymi i nazwami zawodu przyjętymi w klasyfikacji zawodów
szkolnictwa zawodowego.

3. Szkoła prowadzi liceum ogólnokształcące z przedmiotami w zakresie

rozszerzonym:

a) /uchylono/

b) język polski, historia, język angielski
c) biologia, chemia, język angielski, od 2017 roku realizuje się

przedmiot dietetyka z elementami pielęgniarstwa jako przedmiot

dodatkowy,
d) matematyka, informatyka, język angielski, fizyka dla absolwentów

gimnazjum,

e) matematyka, geografia, język angielski dla absolwentów szkoły
podstawowej.

§ 6

Cele i zadania technikum:

1. umożliwienie uczniom uzyskania kwalifikacji w danym zawodzie co

potwierdza świadectwo i dyplom potwierdzający kwalifikacje w zawodzie

2. przygotowanie do aktywnego wejścia na rynek pracy

3. umożliwienie zdobycia wiedzy i umiejętności niezbędnych do zdania

egzaminu maturalnego i przygotowanie do kontynuacji kształcenia na
studiach wyższych.

§ 7

Cele i zadania liceum ogólnokształcącego:

1. umożliwienie uczniom zdobycia wiedzy i umiejętności niezbędnych do

zdania egzaminu maturalnego i przygotowanie do kształcenia na studiach
wyższych.

§ 8

Cele i zadania branżowej szkoły I stopnia:

 8

1. przygotowanie uczniów do uzyskania kwalifikacji w danym zawodzie co
potwierdza świadectwo i dyplom potwierdzający kwalifikacje w zawodzie

2. przygotowanie uczniów do pracy w warunkach gospodarki rynkowej,
a także przygotowanie podstawy do dalszego kształcenia

§ 9

[Sposób wykonywania zadań]

1. Realizacja celów i zadań szkoły następuje poprzez:

a) organizowanie procesu nauczania zgodnie ze szkolnymi planami

nauczania i tygodniowymi rozkładami zajęć,

b) prowadzenie kół zainteresowań i zajęć fakultatywnych,

c) umożliwienie indywidualnego procesu nauczania uczniom

szczególnie uzdolnionym oraz ukończenie szkoły w skróconym
czasie,

d) umożliwianie uczniom realizowania obowiązku szkolnego lub
obowiązki nauki poza szkołą poprzez edukację domową,

e) udział młodzieży w olimpiadach przedmiotowych i konkursach,

f) udostępnienie młodzieży pomocy zgromadzonych w pracowniach
przedmiotowych, bibliotece,

g) organizowanie praktyk i zajęć praktycznych dla technikum i

branżowej szkoły I stopnia,

h) udzielanie informacji dotyczących możliwości dalszej edukacji

absolwentów,

i) współpracę z Powiatowym Urzędem Pracy,

j) przygotowanie młodzieży do wypełniania obowiązków rodzinnych

i obywatelskich w oparciu o zasady solidarności, demokracji,
tolerancji, sprawiedliwości i wolności,

k) planowanie pracy wychowawczej z zespołem klasowym,

l) realizację planu wychowawczego, dydaktycznego i opiekuńczego
szkoły, programu wychowawczo-profilaktycznego,

m) współpracę wychowawców klas z pedagogiem i psychologiem
szkolnym, wychowawcami internatu, rodzicami i opiekunami,

n) pełnienie dyżurów międzylekcyjnych przez nauczycieli,

o) współpracę z Poradnią Psychologiczno-Pedagogiczną, Kuratorem
Sądowym, Inspektorem ds. Nieletnich,

p) udzielenie pomocy materialnej uczniom potrzebującym.

 9

Rozdział 3

[Organy szkoły]

§ 10

[Dyrektor szkoły]

1. Dyrektor Zespołu Szkół jest dyrektorem szkół wchodzących w skład
zespołu. Jest kierownikiem zakładu pracy dla zatrudnionych w szkole

nauczycieli i innych pracowników szkoły nie będących nauczycielami.
W zakresie jego kompetencji pozostają w szczególności następujące

sprawy:

1) kieruje bieżącą działalnością dydaktyczno-wychowawczą szkoły oraz
reprezentuje ją na zewnątrz,

2) powołuje i odwołuje zastępców dyrektora oraz obsadza inne
stanowiska kierownicze w szkole po zasięgnięciu opinii organu

prowadzącego i Rady Pedagogicznej,

3) zatrudniania i zwalniania nauczycieli oraz innych pracowników
szkoły,

4) rozwiązuje inne sprawy kadrowe wynikające ze stosunku pracy,

5) przyznaje nagrody oraz wymierza kary porządkowe nauczycielom
i innym pracownikom szkoły,

6) odznacza, nagradza, wyróżnia nauczycieli i innych pracowników
szkoły po zasięgnięciu opinii Rady Pedagogicznej,

7) zawiesza w pełnieniu obowiązków nauczyciela przeciw któremu
wszczęto postępowanie karne lub dyscyplinarne, jeżeli z uwagi na
powagę i wiarygodność zarzutów celowe jest odsunięcie go od

wykonywania obowiązków w szkole,

8) zaciera kary przewidziane w art. 76 ust. 1 pkt.1;3 Karty Nauczyciela
oraz wycofuje (niszczy) odpis o ukaraniu z akt osobowych nauczycieli

po upływie 3 lat od doręczenia mu prawomocnego orzeczenia
o ukaraniu,

9) udziela nauczycielom płatnego urlopu dla poratowania zdrowia,

10) przeprowadza postępowania wyjaśniające po wniosku Rady
Pedagogicznej do dyrektora o odwołanie nauczyciela z funkcji

kierowniczej w terminie do 14 dni od chwili otrzymania uchwały
Rady Pedagogicznej,

11) sprawuje nadzór pedagogiczny przez:

a) dokonywanie obserwacji pracy nauczycieli i innych pracowników
szkoły,

b) /uchylono/,

12) dokonuje oceny pracy nauczycieli,

13) współpracuje z pozostałymi organami szkoły,

 10

14) organizuje współpracę z instytucjami naukowymi, oświatowymi,

15) przewodniczy Radzie Pedagogicznej szkoły,

16) realizuje uchwały Rady Pedagogicznej podjęte w ramach ich
kompetencji,

17) wstrzymuje uchwały Rady Pedagogicznej niezgodne z przepisami,

o czym niezwłocznie zawiadamia Kuratorium Oświaty,

18) dopuszcza do użytku szkolnego program nauczania zaproponowany
przez nauczyciela, po uprzednim zasięgnięciu opinii Rady

Pedagogicznej,

19) sprawuje opiekę nad uczniami oraz stwarza warunki harmonijnego
rozwoju psychofizycznego przez:

a) podejmowanie starań o zapewnienie opieki lekarskiej
współpracując z higienistką szkolną,

b) zapewnienie ścisłej współpracy z pedagogiem szkolnym,

nauczycielami, wychowawcami i rodzicami,

c) organizowanie zajęć zwiększających szanse edukacyjne uczniów,
zajęć uwzględniających potrzeby uczniów oraz rozwijających ich

zainteresowania,

d) powołuje zespoły planujące i koordynujące udzielanie pomocy
psychologiczno-pedagogicznej dla uczniów ze specjalnymi
potrzebami edukacyjnymi i wyznacza osobę koordynującą pracę

zespołu,

20) odpowiada za realizację zaleceń wynikających z orzeczenia o
potrzebie kształcenia specjalnego ucznia,

21) skreśla ucznia z listy uczniów (skreślenie następuje na podstawie

uchwały Rady Pedagogicznej), po zasięgnięciu opinii samorządu
uczniowskiego,

22) zezwala uczniom na indywidualny program lub tok nauki,

23) wydaje na wniosek rodziców decyzję administracyjną o udzielenie

uczniowi (lub odmowie) pozwolenia na realizację obowiązku
szkolnego lub obowiązku nauki poza szkołą tzw. edukację domową,

24) inspiruje i zatwierdza organizację działalności innowacyjnej
i eksperymentalnej, dotyczącej procesu edukacji i wychowania,

25) /uchylono/,

26) zmienia oraz wprowadza nowe profile kształcenia zawodowego
w porozumieniu z Kuratorium Oświaty, Starostwem Powiatowym
w Limanowej oraz Wojewódzkim i Powiatowym Urzędem Pracy co do

zgodności z potrzebami rynku pracy,

27) dysponuje środkami określonymi w planie finansowym szkoły,
ponosi odpowiedzialność za ich prawidłowe wykorzystanie,

28) organizuje administracyjną, finansową i gospodarczą obsługę szkoły,

 11

29) wykonuje zadania związane z zapewnieniem bezpieczeństwa uczniom
i nauczycielom w czasie zajęć organizowanych przez szkołę,

30) stwarza warunki do działania w szkole wolontariuszy, stowarzyszeń i

innych organizacji oraz wykonuje inne zadania wynikające z
przepisów szczególnych.

§ 11

[Rada Pedagogiczna]

1. Do kompetencji stanowiących Rady Pedagogicznej należy:

a) zatwierdzanie planów pracy szkoły,

b) podejmowanie uchwał w sprawie eksperymentów pedagogicznych,

c) podejmowanie uchwał w sprawie wyników klasyfikacji i promocji

uczniów,

d) ustalanie organizacji doskonalenia zawodowego nauczycieli szkoły,

e) /uchylono/,

f) /uchylono/,

g) /uchylono/,

h) podejmowanie uchwały w sprawie skreślenia ucznia z listy uczniów,

i) ustalenie sposobu wykorzystania wyników nadzoru pedagogicznego,
w tym sprawowanego nad szkołą przez organ sprawujący nadzór

pedagogiczny, w celu doskonalenia pracy szkoły

j) podejmowanie decyzji w innych sprawach dotyczących jej
działalności lub jej członków.

2. Rada Pedagogiczna opiniuje w szczególności:

a) /uchylono/,

b) /uchylono/,

c) wnioski o przyznanie nauczycielom odznaczeń, nagród i innych
wyróżnień,

d) /uchylono/,

e) /uchylono/,

f) /uchylono/,

g) /uchylono/,

h) organizacji pracy szkoły, w tym tygodniowy rozkład zajęć

edukacyjnych,

i) /uchylono/,

j) /uchylono/,

k) /uchylono/,

l) /uchylono/,

 12

m) projekt planu finansowego szkoły,

n) /uchylono/,

o) /uchylono/,

p) propozycje dyrektora szkoły w sprawach przydziału nauczycielom
stałych prac i zajęć w ramach wynagrodzenia zasadniczego oraz

dodatkowo płatnych zajęć dydaktycznych, wychowawczych i
opiekuńczych.

3. /uchylono/.

4. Rada Pedagogiczna działa w oparciu o uchwalony przez siebie regulamin.

§ 12

[Samorząd Uczniowski]

1. Samorząd Uczniowski może przedstawiać Radzie Pedagogicznej
i dyrektorowi szkoły wnioski i opinie we wszystkich sprawach szkoły,

w szczególności dotyczących realizacji podstawowych praw uczniów:

a) prawo zapoznania się z programem nauczania, jego treścią, celem

i stawianymi wymaganiami,

b) prawo do jawnej i umotywowanej oceny postępów w nauce
i zachowaniu,

c) prawo do organizacji życia szkolnego,

d) prawo do redagowania i wydawania gazetki szkolnej,

e) prawo organizowania działalności kulturalnej, oświatowej, sportowej
i rozrywkowej w porozumieniu z dyrektorem szkoły

f) prawo wyboru nauczyciela pełniącego rolę opiekuna samorządu

uczniowskiego,

g) wyraża opinię w sprawach, z którymi zwróci się do niego dyrektor
i Rada Pedagogiczna,

h) /uchylono/,

i) może podejmować działania z zakresu wolontariatu,

j) prawo do znajomości zasad oceniania, klasyfikowania i promowania
oraz nagradzania uczniów.

2. Samorząd Uczniowski działa w oparciu o uchwalony przez siebie

regulamin.

§ 13

[Rada Rodziców]

1. Rada Rodziców:

a) działa w oparciu o uchwalony przez siebie regulamin, który nie może

być sprzeczny ze statutem szkoły,

 13

b) może występować do Rady Pedagogicznej i dyrektora szkoły
z wnioskiem i opiniami dotyczącymi wszystkich spraw szkoły,

c) może gromadzić fundusze z dobrowolnych składek rodziców i innych
źródeł.

§ 14

[Współdziałanie organów

i sposoby rozwiązywania spraw spornych]

1. Zasady współdziałania organów szkoły oparte są na:

a) zapewnieniu każdemu organowi możliwości swobodnego działania
i podejmowania decyzji w granicach kompetencji, zgodnych

z obowiązującymi aktami prawnymi,

b) umożliwieniu bieżącej wymiany informacji, dotyczących
podejmowanych i planowanych działań, drogą organizowania

spotkań przedstawicieli zainteresowanych stron.

2. Dyrektor szkoły lub jego zastępcy uczestniczą w plenarnych

posiedzeniach organów szkoły i są zobowiązani do przekazywania
istotnych spraw z tych posiedzeń zainteresowanym organom szkoły.

3. Na zakończenie każdego półrocza dyrektor szkoły umożliwia spotkanie

Rady Pedagogicznej z przedstawicielami Rady Rodziców, Samorządu
Uczniowskiego oraz innych organizacji działających na terenie szkoły, na
którym:

a) przewodniczący poszczególnych organów przedstawiają swoje
sprawozdania,

b) przedstawiają wnioski do dalszej pracy na kolejne półrocze.

4. W ciągu roku szkolnego dyrektor szkoły może organizować spotkania
organów szkoły na umotywowany wniosek przewodniczących tychże

organów.

§ 15

[Tryb rozstrzygania sporów między organami szkoły]

1. Głównym miejscem analizowania, wyjaśniania i rozstrzygania
zaistniałych sporów (konfliktów) są wspólne narady przedstawicieli
wszystkich organów szkoły. Decyzje (stanowiska) rozstrzygające

w sprawie podejmowane są zwykłą większością głosów, w głosowaniu
jawnym, przy udziale 2/3 uprawnionego składu osobowego zespołu.

W przypadku równej ilości głosów „za” i „przeciw”, głos decydujący ma
dyrektor szkoły.

2. Stanowiska w sprawach spornych, przyjęte podczas wspólnych narad

przedstawicieli wszystkich organów szkoły są rozstrzygnięciami ogólnie
obowiązującymi i ostatecznymi, z zastrzeżeniem stanowisk (rozstrzygnięć)
naruszających prawo oświatowe lub sprzecznych z wewnątrzszkolnymi

unormowaniami prawnymi. Wdrażanie rozstrzygnięć niezgodnych
z obowiązującym prawem wstrzymywane jest decyzją dyrektora szkoły,

 14

a analizowana sprawa (spór, konflikt) podlega ponownemu rozpatrzeniu,
z uwzględnieniem z przedłożonej przez dyrektora wykładni prawnej.

3. Podstawowe metody (sposoby) wykorzystywane do rozwiązywania
konfliktów między organami szkoły opierają się na sprawnej komunikacji
społecznej i drożnym obiegu informacji wewnątrz placówki,

a w szczególności na dialogu poprzedzonym rozmową wyjaśniającą
przedmiot sporu oraz cele i oczekiwania stron konfliktu.

Głównym mediatorem (negocjatorem) w zaistniałych sporach jest dyrektor
szkoły, który będąc kierownikiem zakładu pracy odpowiada za
przyjmowanie, rozpatrywanie i załatwianie skarg i wniosków, jak również

obowiązany jest do udzielenia niezbędnych wyjaśnień i informacji
(z zastrzeżeniem ograniczeń wynikających z przepisów szczegółowych, np.
z ustawy o ochronie danych osobowych) oraz do udostępnienia

obowiązujących unormowań (wykładni, interpretacji) prawnych.

4. Jeżeli stroną w sporze jest dyrektor szkoły, wówczas rolę mediatora

(negocjatora) przejmują odpowiednio przewodniczący rady rodziców. W
przypadku braku możliwości uzyskania porozumienia (rozwiązania
konfliktu, rozstrzygnięcia sporu) wewnątrz szkoły, wówczas

przewodniczący rady rodziców, zwraca się do organów nadzorujących
pracę szkoły i dyrektora, z prośbą o pomoc w rozwiązaniu zaistniałego
sporu.

Pisemny wniosek (skarga) wraz z uzasadnieniem kierowana jest,
w zależności od przedmiotu sporu, do Starosty Powiatu lub Kuratora

Oświaty.

5. W analizowaniu i rozstrzyganiu spraw (konfliktów), których wyjaśnienie
łączy się z dokonywaniem oceny postępowania (działania) poszczególnych

pracowników pedagogicznych szkoły, bezpośrednio nie uczestniczą
przedstawiciele Samorządu Uczniowskiego – opinię uczniów prezentuje

wówczas nauczyciel – opiekun Samorządu Uczniowskiego.

§ 16

[Rozwiązywanie sytuacji konfliktowych

między poszczególnymi członkami społeczności szkolnej]

1. Rozwiązywanie sytuacji konfliktowych między poszczególnymi członkami
społeczności szkolnej:

a) konflikt nauczyciel – rodzic

Jeżeli bezpośrednia rozmowa z nauczycielem nie rozwiąże problemu,

rodzic zgłasza sprawę wychowawcy. Wychowawca rozmawia
z nauczycielem, wyjaśnia sprawę, przekazuje swoje stanowisko
rodzicom. Może korzystać z pomocy zastępcy dyrektora. W przypadku

braku zadawalającego rozwiązania zgłasza sprawę dyrektorowi.

b) konflikt nauczyciel-nauczyciel

Strona „poszkodowana” może bezpośrednio zwrócić się do strony

przeciwnej z prośbą o wyjaśnienie. Może także poprosić o pomoc

 15

„mediatora” lub zgłosić sprawę do zastępcy dyrektora. Wicedyrektor
wyjaśnia sprawę z obiema stronami i stara się znaleźć satysfakcjonujące

obie strony rozwiązanie. Jeśli to także okaże się niemożliwe, zgłasza
sprawę do dyrektora szkoły.

c) konflikt uczeń-nauczyciel

Przy rozstrzyganiu sytuacji konfliktowych między uczniem
a nauczycielem trzeba wziąć pod uwagę właściwości osobowości

i postawy interpersonalnej nauczyciela i ucznia. Gdy przyczyny
konfliktu tkwią w uczniu, w jego niewłaściwej postawie względem
nauczyciela lub własnych obowiązków, jest potrzebna nie tyle

przewidziana w statucie kara co perswazja i doprowadzenie do
zrozumienia przez ucznia błędu. Sprawę wyjaśnia wychowawca klasy po
wysłuchaniu obu stron. W przypadku niezbyt dużej rangi konfliktu

stara się doprowadzić do zadawalającego obie strony rozwiązani. Jeśli to
jest niemożliwe, wychowawca może skorzystać z pomocy zastępcy

dyrektora, a w ostateczności dyrektora szkoły.

d) konflikt uczeń-uczeń

Problemy tego rodzaju rozwiązuje wychowawca klasy z ewentualną

pomocą zastępcy dyrektora lub dyrektora szkoły. Powiadomienie
o konflikcie rodziców ucznia pozostawia się do dyspozycji wychowawcy.

Rozdział 4

[Organizacja pracy szkoły]

§ 17

1. Terminy rozpoczynania i kończenia zajęć dydaktyczno-wychowawczych,
przerw świątecznych oraz ferii zimowych i letnich określają przepisy

w sprawie organizacji roku szkolnego.

2. W organizacji pracy szkoły ustala się:

- październik – Dzień Papieski oraz Święto Patrona Kardynała Stefana
Wyszyńskiego. Za zorganizowanie tego dnia odpowiada zespół

katechetyczny we współpracy z Samorządem Uczniowskim.
W zorganizowanej uroczystości uczestniczą wszyscy uczniowie,

których obowiązuje strój galowy. Zajęcia edukacyjne odbywają się
zgodnie z planem zajęć. Organizacje tego dnia określa dyrektor
szkoły.

- listopad – Święto Szkoły. Za zorganizowanie tego dnia związanego
z nadaniem szkole imienia odpowiadają wyznaczeni nauczyciele we
współpracy z Samorządem Uczniowskim i wybranymi uczniami.
Uczniów obowiązuje strój galowy. Czas trwania zajęć edukacyjnych i

uroczystości ustala dyrektor szkoły.

- marzec – Dzień Wiosny, Józefinki, Dzień Otwarty. Organizacja tych
uroczystości nie może zakłócać przebiegu zajęć edukacyjnych. Za

 16

zorganizowanie tego dnia odpowiada Samorząd Uczniowski
z opiekunem oraz zespoły przedmiotowe.

- maj/czerwiec – Dzień Sportu Szkolnego i Profilaktyki. W tym dniu w
miejsce zajęć edukacyjnych odbywają się zajęcia sportowe. Za
organizację i przebieg Dnia Sportu odpowiedzialni są nauczyciele
wychowania fizycznego. Uczniowie maja obowiązek uczestniczenia

w zajęciach tak jak w zajęciach edukacyjnych. Za bezpieczeństwo
uczniów odpowiadają nauczyciele zgodnie z

ustalonym harmonogramem.

3. Każdego roku szkolnego, w ustalonym terminie dyrektor opracowuje
arkusz organizacji szkoły. Po zaopiniowaniu go przez Radę Pedagogiczną,

związki zawodowe i organ sprawujący nadzór pedagogiczny dyrektor
przedstawia go do zatwierdzenia Starostwu Powiatowemu w Limanowej.

4. Podstawową jednostką organizacyjną szkoły jest oddział złożony

z uczniów, którzy w jednorocznym kursie nauki danego roku szkolnego
uczą się wszystkich zajęć edukacyjnych obowiązkowych określonych

szkolnym planem nauczania zgodnym z odpowiednim ramowym planem
nauczania i programem wybranym z zestawu programów dla danej klasy,
dopuszczonych do użytku szkolnego. Liczba uczniów w oddziale ustala

Starostwo Powiatowe.

5. Organizację stałych, obowiązkowych i nadobowiązkowych zajęć
dydaktycznych i wychowawczych określa tygodniowy rozkład zajęć

ustalony prze dyrektora na podstawie zatwierdzonego arkusza
organizacyjnego z uwzględnieniem zasad ochrony zdrowia i higieny pracy.

6. Podstawową formą pracy szkoły są zajęcia dydaktyczno-wychowawcze
prowadzone w systemie klasowo-lekcyjnym, które trwają po 45 minut.

7. Podział na grupy opracowany jest na podstawie ramowych planów

nauczania i przepisów bhp.

8. Dyrektor szkoły może zezwolić na realizację obowiązku szkolnego lub

obowiązku nauki poza szkołą w drodze decyzji administracyjnej na
wniosek rodziców ucznia.

a) Rodzice składają do dyrekcji szkoły wniosek zawierający:

- opinie poradni psychologiczno-pedagogicznej

- oświadczenie o zapewnieniu uczniowi warunków umożliwiających
realizację podstawy programowej obowiązującej na danym etapie

kształcenia, z której uczeń będzie egzaminowany

- zobowiązanie do przystępowania w każdym roku szkolnym przez

ucznia do rocznych egzaminów klasyfikacyjnych.

b) Cofniecie zezwolenia o którym mowa może nastąpić:

- na wniosek rodziców

- jeżeli uczeń z przyczyn nieusprawiedliwionych nie przystąpił do
rocznego egzaminu klasyfikacyjnego albo nie zdał rocznych egzaminów

klasyfikacyjnych

 17

- w razie wydania zezwolenia z naruszeniem prawa.

9. W uzasadnionych przypadkach, a w szczególności w dniach zebrań z

rodzicami, zebrań Rady Pedagogicznej dopuszcza się prowadzenie zajęć
edukacyjnych w czasie krótszym niż 45 minut. Skrócenie zajęć w danym
dniu następuje w drodze zarządzenia dyrektora szkoły, które wskazuje

sposób zachowania ogólnego tygodniowego czasu zajęć ustalonego w
tygodniowym rozkładzie zajęć.

10. Niektóre zajęcia obowiązkowe i nadobowiązkowe np. zajęcia
fakultatywne, praktyczna nauka zawodu, przygotowanie do pracy
zawodowej, nauczanie języków obcych, informatyki, koła zainteresowań i

inne zajęcia nadobowiązkowe mogą być prowadzone poza systemem klasowo-
lekcyjnym (wycieczki, wyjścia do muzeum, kina, teatru, biblioteki miejskiej,
wyjazdy na pływalnie, wyjścia do zakładów pracy).

11. Szkoła może przyjąć słuchaczy zakładów kształcenia nauczycieli oraz
studentów szkół wyższych kształcących nauczycieli na praktyki

pedagogiczne na podstawie pisemnego porozumienia zawartego pomiędzy
dyrektorem szkoły – lub za jego zgodą – poszczególnymi nauczycielami
a zakładem kształcenia nauczycieli lub szkołą wyższą.

12. Od roku szkolnego 2017/2018 podstawową formą dokumentowania
przebiegu nauczania, działalności wychowawczej i opiekuńczej staje się
dziennik elektroniczny w systemie VULCAN. Szczegółowe zasady korzystania

z e-dziennika określa regulamin.

§ 18

[Organizacja zajęć dodatkowych dla uczniów]

1. Szkoła uwzględniając potrzeby rozwojowe uczniów, rozwój ich
zainteresowań oraz wyrównując ich szanse edukacyjne prowadzi zajęcia

dodatkowe w ramach:

a) kół zainteresowań

b) organizacji uczniowskich

c) przygotowania do udziału w olimpiadach, konkursach, turniejach,
imprezach kulturalno-oświatowych

2. Zajęcia te organizowane są na terenie szkoły, poza zajęciami
edukacyjnymi. Dostosowane są do potrzeb, zainteresowań i możliwości
uczniów. Prowadzą je nauczyciele dla zainteresowanej, chętnej młodzieży.

3. Szczegółowe plany roczne pracy tych kół, zajęć i organizacji znajdują się
w dokumentacji szkolnej.

§ 19

[Organizacja kształcenia zawodowego praktycznego]

 18

1. Kształcenie zawodowe praktyczne uczniów szkoła prowadzi w technikach
i branżowej szkole I stopnia.

2. Kształcenie zawodowe praktyczne organizowane jest w formie zajęć
praktycznych i praktyki zawodowej.

3. Dyrektor szkoły dopuszcza do użytku program nauczania dla danego
zawodu zawierający zakres wiadomości, umiejętności nabywanych przez
uczniów na zajęciach praktycznych i praktykach zawodowych oraz

godzinowy wymiar zajęć i praktyk.

4. Praktyki zawodowe organizowane są zgodnie z opracowanym przez szkołę

planem i odbywają się w ciągu roku szkolnego lub, jeśli wymaga tego
specyfika zawodu, w okresie ferii letnich.

5. W przypadku organizowania praktyk zawodowych w okresie ferii letnich

odpowiedniemu skróceniu ulega czas trwania zajęć dydaktyczno –
wychowawczych dla uczniów odbywających praktyki.

6. Nadzór nad realizacją zajęć praktycznych i praktyk zawodowych
sprawuje kierownik szkolenia praktycznego.

7. W technikum kształcenie zawodowe praktyczne odbywa się:

a) w pracowniach szkolnych jako forma praktycznych zajęć
edukacyjnych z zakresu kształcenia w danym zawodzie,

b) w trakcie praktyk zawodowych realizowanych na podstawie umowy
zawartej między dyrektorem szkoły a pracodawcą zapewniającym

rzeczywiste warunki pracy właściwe dla nauczanych zawodów na
poziomie technika.

8. W szkole funkcjonują pracownie dla wszystkich zawodów w jakich szkoła

kształci w technikum.

9. Uczniowie odnotowują przebieg praktyki w zeszycie praktyk. Ocenę

z praktyki wystawia opiekun praktykanta w karcie praktyk zawodowych;
wpisu oceny do arkusza dokonuje wychowawca klasy.

10. Kształcenie zawodowe praktyczne w branżowej szkole I stopnia odbywa

się w formie zajęć praktycznych realizowanych u pracodawców na
podstawie:

a) umowy o pracę w celu przygotowania zawodowego zawartej
pomiędzy młodocianym pracownikiem a pracodawcą,

b) w uzasadnionych przypadkach na podstawie umowy o praktyczną
naukę zawodu zawartą pomiędzy dyrektorem szkoły a pracodawcą
przyjmującym uczniów na zajęcia praktyczne.

11. Konstrukcja umowy powinna zawierać treści wynikające
z obowiązujących przepisów, z kodeksu pracy i rozporządzenia MEN

w sprawie praktycznej nauki zawodu.

12. Do umowy o praktyczną naukę zawodu organizowaną poza szkołą
dołączony jest program nauczania dla danego zawodu dopuszczony do

użytku przez dyrektora szkoły.

 19

13. Na wniosek pracodawcy w celu przygotowania do egzaminu szkoła dla
młodocianych pracowników organizuje zajęcia uzupełniające w zakresie

praktycznej nauki zawodu.

14. Przebieg i ocena zajęć praktycznych podlega udokumentowaniu, które
młodociany pracownik obowiązany jest złożyć w szkole przed klasyfikacją

śródroczną i roczną; wpisu do arkusza dokonuje wychowawca.

15. Szkoła współpracuje z urzędem pracy, organem prowadzącym szkołę

i innymi podmiotami w realizacji projektów zwiększających szanse
zatrudnienia.

16. Uczniowie klas wielozawodowych kształcenie zawodowe teoretyczne
w zawodzie odbywają na turnusach dokształcania teoretycznego
pracowników młodocianych. Kształcenie zawodowe teoretyczne dla

zawodu sprzedawca prowadzone jest w szkole lub na turnusach
dokształcania teoretycznego pracowników młodocianych.

§ 20 /uchylono/

 20

Rozdział 5

[Biblioteka szkolna]

§ 21

1. Biblioteka szkolna znajduje się w budynku A i B szkoły w miejscu
dogodnym dla uczniów i nauczycieli.

2. Pomieszczenie biblioteki składa się z wypożyczalni i pomieszczenia do

przechowywania zgromadzonego księgozbioru ułożonego według
Uniwersalnej Klasyfikacji Dziesiętnej oraz czytelni z Multimedialnym

Centrum Informacji wyposażonym w 4 stanowiska komputerowe
z dostępem do Internetu i drukarkę. Zbiory biblioteki są
skomputeryzowane.

3. Czas pracy biblioteki jest dostosowany do potrzeb ucznia i ustalony
w uzgodnieniu z dyrektorem szkoły.

4. Z biblioteki mogą korzystać:

a) uczniowie,

b) nauczyciele i inni pracownicy szkoły,

c) rodzice.

5. W bibliotece odbywają się zajęcia czytelnicze prowadzone przez
nauczycieli bibliotekarzy. Bibliotekarz szkolny ma status nauczyciela.

6. Bezpośredni nadzór nad biblioteką sprawuje dyrektor szkoły; koszty
utrzymania i wydatki biblioteki szkolnej ujęte są w ogólnym budżecie

szkoły.

7. Zadania nauczyciela bibliotekarza obejmują pracę pedagogiczną
z czytelnikiem, prace organizacyjne, współpracę z rodzicami instytucjami

oświatowo-wychowawczymi, współudział w organizowaniu szkolnych
imprez kulturalnych i inne prace zlecone przez dyrektora szkoły.

8. Zadania biblioteki szkolnej:

a) udostępnia książki i inne źródła informacji:

 /uchylono/,

b) tworzy warunki do poszukiwania, porządkowania i wykorzystywania
informacji z różnych źródeł oraz efektywnego posługiwania się

technologią informacyjną:

 /uchylono/,

 /uchylono/,

 /uchylono/.

c) rozbudza i rozwija indywidualne zainteresowania uczniów oraz
wyrabia i pogłębia u uczniów nawyk czytania i uczenia się:

- /uchylono/,

- /uchylono/,

 21

/uchylono/,

d) organizuje różnorodne działania rozwijające wrażliwość kulturową

i społeczną:

- /uchylono/,

- /uchylono/,

- /uchylono/,

9. Biblioteka szkolna współpracuje z uczniami, nauczycielami i rodzicami

oraz Filią Pedagogicznej Biblioteki Wojewódzkiej w Limanowej, Miejską
Biblioteką Publiczną:

a) współpraca z uczniami:

 edukowanie czytelnicze i medialne,

 doradztwo w pogłębianiu wiedzy i rozwijaniu zainteresowań,

 uwzględnianie propozycji uczniów przy doposażaniu księgozbioru

biblioteki,

 przygotowywanie informacji o stanie czytelnictwa

w poszczególnych klasach,

 włączanie uczniów do organizowania konkursów, wystaw,

przygotowania gazetek, dekoracji, wyjść do kina, teatru, innych
bibliotek.

b) współpraca z nauczycielami:

 współdziałanie w tworzeniu warsztatu informacyjnego przez
nauczycieli przedmiotów i wykorzystania technologii

informacyjnej w pracy z uczniem,

 udzielanie pomocy w selekcji zbiorów,

 współpraca w zakresie rozwijania potrzeb i zainteresowań
czytelniczych uczniów.

c) współpraca z rodzicami

 popularyzowanie wśród rodziców książek o tematyce

pedagogicznej i psychologicznej,

 zachęcanie do korzystania ze zbiorów biblioteki.

d) współpraca z bibliotekami:

 prowadzenie informacji o nowościach książkowych Pedagogicznej

Biblioteki Wojewódzkiej w Nowym Sączu Filia w Limanowej,
Miejskiej Biblioteki Publicznej w Limanowej,

 propagowanie wśród uczniów konkursów organizowanych przez
biblioteki,

 dzielenie się wiedzą i wymianą doświadczeń – udział nauczycieli
bibliotekarzy w szkoleniach, warsztatach.

 22

10. Biblioteka szkolna sprawuje opiekę nad uczniami zwolnionymi z zajęć
komputerowych, informatyki, języka obcego i religii.

11. Biblioteka szkolna posiada regulamin wewnętrzny określający
szczegółowe zasady funkcjonowania biblioteki.

12. Dyrektor szkoły:

a) sprawuje nadzór nad biblioteką,

b)zapewnia właściwe pomieszczenia i wyposażenie warunkujące

prawidłową pracę biblioteki, bezpieczeństwo i nienaruszalność mienia,

c) zatrudnia wykwalifikowaną obsługę biblioteki,

d) zapewnia realizację zadań dydaktyczno-wychowawczych biblioteki,

e) zapewnia środki finansowe na działalność biblioteki,

f) zarządza przeprowadzenie w bibliotecznym systemie elektronicznym
skontrum biblioteki.

 23

Rozdział 6

[Organizacja opieki w szkole]

§ 22

1. Opieka podczas zajęć edukacyjnych i przerw w zajęciach.

a) Podczas zajęć obowiązkowych, nadobowiązkowych i pozalekcyjnych
opiekę nad uczniami sprawuje nauczyciel prowadzący zajęcia.

b) Nauczyciele prowadzący zajęcia nigdy nie zostawiają uczniów bez
opieki.

c) Do zadań nauczyciela w zakresie opieki należy:

 przestrzeganie czasu trwania prowadzonych zajęć,

 systematyczne sprawdzanie obecności uczniów na każdych
zajęciach; niewyjaśnione nieobecności zgłaszać dyrekcji szkoły,

 bezwzględne przestrzeganie zasady, aby nie wypraszać uczniów
z lekcji i pozostawiać ich bez opieki.

2. W trakcie przerw nauczyciele pełnią dyżury w wyznaczonych miejscach
zgodnie z harmonogramem oraz regulaminem dyżurów.

& 22 a

1. Opieka nad uczniami zwalnianymi z zajęć:

a) Każde zwolnienie ucznia z zajęć odbywa się we współpracy
z rodzicami i po uzgodnieniu spraw związanych z zapewnieniem
uczniowi opieki i bezpieczeństwa. Znajomość zasad zwalniania

uczniów z zajęć potwierdzają rodzice pisemnie.

b) Uczeń po spełnieniu wymagań określonych przepisami może być
zwolniony z niektórych zajęć edukacyjnych. Szczegółowe warunki

i czas zwolnienia ucznia z tych zajęć określa niniejszy statut
w rozdziale Szczegółowe zasady oceniania wewnątrzszkolnego.

c) Uczeń może być zwolniony z niektórych zajęć edukacyjnych w ciągu
dnia przez wychowawcę lub w przypadku jego nieobecności przez
nauczyciela przedmiotu na pisemną prośbę rodziców.

W wyjątkowych sytuacjach możliwe jest zwolnienie na telefoniczną
prośbę rodzica, co musi potwierdzić rodzic pisemnym oświadczeniem

w ciągu trzech dni.

d) Uczniowi zwolnionemu z zajęć wpisuje się nieobecność.
Usprawiedliwienia nieobecności dokonuje wychowawca.

e) Wychowawca może nie uwzględnić prośby ucznia o zwolnienie
w przypadku wątpliwości, co do powodów zwolnienia lub

autentyczności podpisu rodziców. Wychowawca o tym fakcie
powiadamia rodziców.

f) Uczeń zwolniony z zajęć opuszcza teren szkoły i odpowiedzialność za

jego bezpieczeństwo ponosi rodzic.

 24

& 22 b

1. Opieka w razie problemów zdrowotnych

a) Uczeń, który zgłasza problemy zdrowotne powinien być otoczony
opieką i otrzymać odpowiednią pomoc medyczną. Ucznia chorego nie
należy zwalniać do domu.

b) Opiekę nad uczniem z problemami zdrowotnymi sprawuje
higienistka. Higienistka ma obowiązek przekazać informację

o dolegliwościach zdrowotnych ucznia rodzicowi lub wychowawcy.
Do momentu przybycia rodziców chory uczeń pozostaje w gabinecie
lub pod opieką wskazanej osoby.

c) W przypadku nieobecności higienistki szkolnej decyzję, w jaki
sposób udzielić pomocy medycznej uczniowi, podejmuje dyżurujący
dyrektor lub nauczyciel, któremu uczeń zgłosił złe samopoczucie.

Sposób postępowania w takiej sytuacji określa ustalona w szkole
procedura.

d) Szkoła ma obowiązek zapewnić opiekę uczennicy w ciąży i stworzyć
warunki do ukończenia przez nią edukacji w miarę możliwości bez
spowodowania opóźnień w zaliczaniu przedmiotów.

e) Szkoła jest zobowiązana do:

 udzielania uczennicy w ciąży urlopu,

 wyznaczenia dodatkowych terminów egzaminów, dogodnych dla
uczennicy w okresie nie dłuższym niż 6 miesięcy,

 ustalenia indywidualnego toku nauczania na pisemny wniosek
uczennicy, rodziców, (prawnych opiekunów), wychowawcy klasy

lub nauczyciela przedmiotu.

f) Uczennicy w ciąży dyrektor może zezwolić na indywidualny tok

nauki na czas określony, nie krótszy niż jeden rok szkolny
w przypadku uzyskania pozytywnej opinii publicznej poradni
psychologiczno – pedagogicznej.

 25

Rozdział 7

[Internat]

§ 23

1. Dla uczniów uczących się poza miejscem stałego zamieszkania szkoła
prowadzi internat.

2. Internat prowadzi działalność w okresach trwania zajęć dydaktyczno-

wychowawczych, a także w niedzielę w godzinach ustalonych przez
kierownika internatu w uzgodnieniu z dyrektorem szkoły.

3. Internatem kieruje kierownik internatu.

4. Do zadań kierownika należy:

a) przewodniczenie radzie wychowawczej internatu do której zadań

należy ustalenie programu działań wychowawczych i opiekuńczych
na dany rok szkolny,

b) realizacja tego programu,

c) dokumentowanie analizy i oceny działalności opiekuńczo-
wychowawczej i gospodarczej internatu, ustalenie wniosków

zmierzających do stałego podnoszenia poziomu jej działalności,

d) podejmowanie decyzji w sprawie nagradzania wychowanków
i wymierzania im kar,

e) nadzór pedagogiczny nad pracą wychowawców i nadzór
organizacyjny nad pracą obsługi,

f) troska o bazę noclegowo-gastronomiczną internatu, o warunki do
nauki i kulturalnego spędzania czasu wolnego przez mieszkańców,

g) /uchylono/.

5. Liczba wychowanków w grupie wychowawczej wynosi nie więcej niż 35
osób.

6. Zajęcia wychowawcze z jedną grupą wychowanków wynoszą 49 godzin

zegarowych tygodniowo.

7. Opiekę nad grupą w godzinach od 600 do 2200 sprawują wychowawcy.

8. Obowiązki wychowawcy określa karta nauczyciela, a ponadto
zobowiązani są do:

a) stworzenia wychowankom odpowiednich warunków do nauki

i wypoczynku, uszczegóławiania programu wychowawczo-
opiekuńczego, to jest ustalania z grupą wychowawczą zadań na

poszczególne okresy i kierowanie prawidłowym ich wykonaniem,

b) wyrabiania u wychowanków samodzielności, wdrażania ich do
samoobsługi,

c) udzielania wychowankom porad i pomocy w rozwiązywaniu
trudności powstających na tle niepowodzeń szkolnych, kontaktów
rówieśniczych, rodzinnych,

 26

d) współdziałania z nauczycielami i rodzicami w zakresie postępów
w nauce i zachowaniu wychowanków,

e) troski o stan zdrowia i bezpieczeństwo wychowanków oraz
kształtowania u nich nawyków przestrzegania higieny,

f) uczestnictwa w posiedzeniach rad pedagogicznych szkoły.

9. Szkoła zatrudnia opiekuna nocnego lub za zgodą organu prowadzącego
w internacie można zatrudnić wychowawcę – opiekuna nocnego.

10. Pracownicy obsługi internatu odpowiedzialni są za zadania określone
w zakresie ich obowiązków.

11. W internacie zapewnione jest pełne wyżywienie wychowanków, wg norm

żywieniowych przewidzianych dla młodzieży.

12. Zasady życia wewnętrznego internatu, prawa i obowiązki jego
mieszkańców określa regulamin internatu.

 27

Rozdział 8

[Formy współdziałania z rodzicami
w zakresie nauczania, wychowania, profilaktyki]

§ 24

1. Rodzice i nauczyciele współdziałają ze sobą w sprawach wychowania
i kształcenia uwzględniając prawo rodziców do:

a) znajomości zadań i zamierzeń dydaktyczno-wychowawczych w danej

klasie i szkole,

b) znajomości przepisów dotyczących oceniania, klasyfikowania

i promowania uczniów oraz przeprowadzania egzaminów,

c) uzyskiwania w każdym czasie rzetelnej informacji na temat swojego
dziecka, jego zachowania, postępów i przyczyn trudności w nauce,

d) uzyskiwanie informacji i porad w sprawie wychowania i dalszego
kształcenia swych dzieci,

e) uzyskiwanie informacji dotyczącej edukacji domowej ucznia

w zakresie realizacji podstawy programowej, praw ucznia, zestawu
podręczników,

f) wyrażania i przekazywania organowi sprawującemu nadzór
pedagogiczny opinii na temat pracy szkoły.

2. Współdziałanie organizowane jest w następujących formach:

a) spotkania wychowawców klas z rodzicami w celu wymiany informacji
oraz dyskusji na tematy wychowawcze,

b) spotkanie dyrektora z rodzicami,

c) indywidualne kontakty wychowawców i nauczycieli z rodzicami,

d) uczestnictwo rodziców w imprezach organizowanych przez szkołę,

e) przeprowadzenie korespondencji z rodzicami wynikającej z realizacji
regulaminów szkolnych oraz w przypadkach trudności
w nawiązywaniu z rodzicami bezpośrednich kontaktów,

f) przekazywanie informacji rodzicom uczniów poprzez dziennik
elektroniczny.

3. Stałe spotkania z rodzicami odbywają się 3-4 razy w ciągu roku
szkolnego. Są to spotkania ogólne tzw. wywiadówki śródroczne, okresowe
organizowane dla wszystkich rodziców.

4. Zebranie organizacyjne dla rodziców uczniów klas pierwszych
organizowane jest we wrześniu każdego roku szkolnego.

 28

Rozdział 9

[Nauczyciele i inni pracownicy szkoły]

§ 25

[Zadania nauczycieli]

1. W szkole zatrudnia się nauczycieli zgodnie z wymaganiami
kwalifikacyjnymi, które określają odrębne przepisy.

2. W ramach czasu pracy oraz ustalonego wynagrodzenia nauczyciel

obowiązany jest realizować:

a) zajęcia dydaktyczne, wychowawcze i opiekuńcze prowadzone
bezpośrednio z uczniami lub wychowankami albo na ich rzecz
w wymiarze określonym przepisami dla danego stanowiska,

b) inne zajęcia i czynności wynikające z zadań statutowych szkoły,

c) /uchylono/,

d) zajęcia i czynności związane z przygotowaniem się do zajęć,
samokształceniem i doskonaleniem zawodowym.

3. Nauczyciel obowiązany jest:

a) rzetelnie realizować zadania związane z powierzonym mu
stanowiskiem oraz podstawowymi funkcjami szkoły: dydaktyczną,

wychowawczą i opiekuńczą w tym zadania związane z zapewnieniem
bezpieczeństwa uczniom w czasie lekcji, przerw i zajęć

organizowanych przez szkołę,

b) wspierać rozwój psychofizyczny uczniów: rozpoznawać indywidualne
potrzeby rozwojowe i edukacyjne, zdolności i zainteresowania
i w trakcie bieżącej pracy z uczniem udzielać pomocy

psychologiczno-pedagogicznej,

c) kształcić i wychowywać młodzież w umiłowaniu Ojczyzny
w poszanowaniu Konstytucji Rzeczypospolitej Polskiej w atmosferze

wolności sumienia i szacunku dla każdego człowieka,

d) doskonalić umiejętności dydaktyczne i podnosić poziom wiedzy
merytorycznej,

e) dbać o prawidłową organizację procesu dydaktycznego, tworzenia
własnego warsztatu pracy,

f) poinformować uczniów i rodziców na początku roku szkolnego z

wymaganiami edukacyjnymi,

g) prowadzić prawidłową dokumentację pedagogiczną lekcji, zajęć

opiekuńczo-wychowawczych.

§ 26

[Zadania wychowawcy]

1. Zadaniem wychowawcy jest sprawowanie opieki wychowawczej nad
uczniami a w szczególności:

 29

a) informowanie na początku każdego roku szkolnego uczniów oraz ich
rodziców (prawnych opiekunów) o:

 warunkach i sposobie oraz kryteriach oceniania zachowania,

 warunkach i trybie uzyskania wyższej niż przewidywana rocznej

oceny klasyfikacyjnej zachowania,

 skutkach ustalenia uczniowi nagannej rocznej oceny

klasyfikacyjnej zachowania,

b) tworzenie warunków wspomagających rozwój ucznia, proces jego

uczenia się oraz przygotowania do życia w rodzinie i społeczeństwie,

c) inicjowanie i wspomaganie działań zespołowych uczniów,

d) podejmowanie działań umożliwiających rozwiązywanie konfliktów

w zespole uczniów oraz pomiędzy uczniami i innymi członkami
społeczności szkolnej.

2. Wychowawca w celu realizacji zadań:

a) otacza indywidualną opieką każdego wychowanka,

b) planuje i organizuje wspólnie z uczniami i ich rodzicami:

 różne formy życia zespołowego, rozwijające jednostki i integrujące
zespół uczniowski,

 ustala treści i formy zajęć tematycznych na lekcjach
wychowawczych,

c) współdziała z nauczycielami uczącymi w jego klasie ustalając
i koordynując ich działania dydaktyczno-wychowawcze wobec ogółu

uczniów; planuje i koordynuje udzielanie pomocy psychologiczno-
pedagogicznej uczniom, dla których organizowana jest taka pomoc,

d) na tydzień przed klasyfikacyjnym posiedzeniem Rady Pedagogicznej

wychowawcy klas informują ucznia o przewidywanych dla niego
stopniach okresowych (rocznych),

e) na miesiąc przed zakończeniem okresu (roku szkolnego) nauczyciele

poszczególnych zajęć edukacyjnych informują wychowawcę klasy
oraz zagrożonego ucznia o przewidywanych stopniach

niedostatecznych. Wychowawcy uczniów zagrożonych stopniami
niedostatecznymi zawiadamiają o tym jego rodziców, w przypadku
braku kontaktu wysyłają poleconym pismem urzędowym informacje

o zagrożeniach,

f) utrzymuje kontakt z rodzicami uczniów w celu:

 poznania i ustalenia potrzeb opiekuńczo-wychowawczych ich

dzieci,

 współdziałania z rodzicami tzn. okazywanie im pomocy w ich

działaniach wychowawczych,

 włączania ich w sprawy klasy, szkoły,

 30

g) współpracuje z pedagogiem szkolnym i innymi specjalistami
świadczącymi profesjonalną pomoc w rozpoznawaniu potrzeb,

trudności, problemów zdrowotnych, a także zainteresowań
i szczególnych uzdolnień uczniów.

3. Zadania wychowawcy są realizowane przez:

a) prowadzenie indywidualnych rozmów z wychowankami i ich
rodzicami w ustalonych godzinach przyjęć,

b) organizowanie wspólnych zabaw, wycieczek, wieczorków, spotkań
towarzyskich,

c) ustalenie tematów na godziny wychowawcze,

d) organizowanie pomocy koleżeńskiej dla uczniów,

e) stosowanie zróżnicowanych metod i wymagań wobec uczniów,

f) bieżącą wymianę informacji między nauczycielami uczącymi w

klasie,

g) włączenie rodziców do sprawowania opieki podczas imprez

klasowych,

h) organizowanie spotkań z rodzicami co najmniej raz na kwartał,

i) przeprowadzanie ankiety opracowanej przez pedagoga szkolnego,

która ma na celu rozpoznanie środowiska rodzinnego oraz potrzeb
ucznia.

4. Nauczyciel – wychowawca może korzystać z pomocy Miejskiej lub

Powiatowej Biblioteki Pedagogicznej oraz Małopolskiego Centrum
Doskonalenia Nauczycieli w Nowym Sączu.

5. Nauczyciele początkujący mają zapewnioną pomoc ze strony
doświadczonych wychowawców, którzy udzielają im:

a) porad metodycznych i merytorycznych,

b) pomocy w prowadzeniu dokumentacji klasowej i opracowaniu
planów dydaktycznych.

§ 27

[Zadania innych pracowników szkoły]

1. Zakres zadań zastępcy dyrektora do spraw wychowawczych:

a) w zakresie kierowania działalnością dydaktyczno-opiekuńczo-

wychowawczą:

 nadzór nad działalnością biblioteki szkolnej, wychowawcami klas,

organizacją i przebiegiem uroczystości szkolnych, apeli,

 obserwowanie lekcji i innych zajęć pozalekcyjnych, udzielanie

nauczycielom poobserwacyjnych zaleceń oraz kontrolowanie ich
wykonania,

 31

 pełnienie funkcji zastępcy przewodniczącego Zespołu
Egzaminacyjnego, opracowanie harmonogramu części ustnej

egzaminu maturalnego,

b) w zakresie organizacji działalności szkoły:

 nadzór nad pracą Zespołów Przedmiotowych z wyjątkiem Zespołu
Zajęć Edukacyjnych Zawodowych,

 nadzór i koordynacja pracy samorządu uczniowskiego i innych
organizacji uczniowskich,

 nadzór i koordynacja nad wycieczkami szkolnymi, zabawami,

 nadzorowanie pracy wychowawców klasowych,

 nadzór nad pracą pedagoga i psychologa szkolnego

(dokumentacja),

 nadzór i współpraca z Radą Rodziców,

 kontrola w ramach swego dyżurów terminowości rozpoczynania
i kończenia przez nauczycieli lekcji i dyżurów,

 organizowanie zastępstw za nieobecnych nauczycieli w ramach
swego dyżuru, prowadzenie dziennika zastępstw,

 przewodniczenie komisji podziału godzin oraz przydziału sal
lekcyjnych,

c) w zakresie spraw kadrowych, socjalnych i wychowawczych:

 organizacja kontroli posiadania przez uczniów obuwia zastępczego

i właściwego ubioru,

 wnioskowanie do dyrektora szkoły w sprawie wezwań rodziców

uczniów sprawiających szczególne trudności wychowawcze,

 przewodniczenie kasie zapomogowo-pożyczkowej.

2. Zakres zadań zastępcy dyrektora do spraw ekonomicznych:

a) w zakresie kierowania działalnością dydaktyczno-wychowawczo-
opiekuńczo:

 przydzielanie w uzgodnieniu z dyrektorem i radą pedagogiczną
przydziału zajęć lekcyjnych i pozalekcyjnych dla nauczycieli,

 sprawowanie nadzoru pedagogicznego, w tym obserwowanie lekcji
i innych zajęć,

 kierowanie przebiegiem egzaminu potwierdzającego kwalifikacje w
zawodzie,

 obsługa socjalna pracowników,

b) w zakresie organizacji działalności szkoły:

 opracowanie arkusza organizacyjnego,

 sprawdzanie dyżurów śródlekcyjnych,

 32

 odpowiedzialność za rozwój komputeryzacji w szkole,

 organizowanie zastępstw za nieobecnych nauczycieli,

 nadzór nad pracą Zespołu Zajęć Edukacyjnych Zawodowych,

 opracowanie i przedstawianie dyrektorowi i radzie pedagogicznej
analizy wyników nauczania i frekwencji uczniów,

 - przewodniczenie Komisji Rekrutacji do klas Pierwszych,

c) w zakresie spraw kadrowych i socjalnych:

 kierowanie pracą komisji świadczeń socjalnych,

d) w zakresie spraw administracyjno-gospodarczych:

 kierowanie komisją inwentaryzacyjną,

 sprawdzanie i odpowiedzialność merytoryczna za godziny

ponadwymiarowe nauczycieli,

 nadzór nad realizacją ustawy o zamówieniach publicznych,

 odpowiedzialność merytoryczna za dokumenty finansowe, kontrola

głównego księgowego.

2.1. Zadania zastępcy dyrektora w Zespole Szkół w budynku B

a) w zakresie kierowania działalnością dydaktyczno-wychowawczo-

opiekuńczą:

 pełnienie funkcji zastępcy Przewodniczącego Zespołu

Egzaminacyjnego,

 odpowiedzialność za przygotowanie i przebieg egzaminu

maturalnego,

 sprawowanie nadzoru pedagogicznego, w tym obserwacje lekcji

i innych zajęć prowadzonych przez nauczycieli,

 kontrola dokumentacji dzienników lekcyjnych,

 odpowiedzialność za stan arkuszy ocen,

b) w zakresie organizacji działalności szkoły:

 organizacja pracy sekretariatu,

 nadzór nad pracownikami administracji i obsługi,

 organizacja i sprawdzanie dyżurów śródlekcyjnych nauczycieli,

 kontrola terminowości rozpoczynania i kończenia przez nauczycieli
zajęć lekcyjnych i dyżurów,

 organizowanie zastępstw za nieobecnych nauczycieli,

 nadzór i koordynacja nad wycieczkami szkolnymi, zabawami

organizowanymi w budynku szkoły,

 nadzór nad pracą Zespołów Przedmiotowych,

c) w zakresie spraw wychowawczych:

 33

 rozwiązywanie wszelkich problemów wychowawczych dotyczących
uczniów,

d) w zakresie spraw administracyjno – gospodarczych:

 odpowiedzialność za prawidłowe i sprawne funkcjonowanie

budynku tj. bhp, przeglądy itp.,

 planowanie w uzgodnieniu z księgowością niezbędnych remontów

i inwestycji,

 wykonywanie innych czynności zleconych przez dyrektora szkoły.

3. Zadania pedagoga i psychologa szkolnego:

a) udziela uczniom pomocy psychologiczno-pedagogicznej w formach

odpowiednich do rozpoznanych potrzeb,

b) diagnozuje sytuację wychowawczą w szkole w celu rozwiązywania
problemów stanowiących barierę i ograniczających aktywne, pełne

uczestnictwo ucznia w życiu szkoły,

c) prowadzi badania i działania diagnostyczne uczniów, w tym

diagnozowanie indywidualnych potrzeb rozwojowych i edukacyjnych
oraz możliwości psychofizycznych,

d) podejmuje działania z zakresu profilaktyki uzależnień i innych

problemów dzieci i młodzieży,

e) inicjuje i prowadzi działania mediacyjne i interwencyjne
w sytuacjach kryzysowych,

f) wspiera nauczycieli, wychowawców i innych specjalistów
w udzielaniu pomocy psychologiczno-pedagogicznej,

g) pomaga rodzicom i nauczycielom w rozpoznawaniu i rozwijaniu
indywidualnych możliwości, predyspozycji, uzdolnień uczniów.

4. Czynności i kompetencje kierownika szkolenia praktycznego

a) posiada kompetencje w zakresie:

 nadzorowania pracy placówek szkolenia praktycznego,

 organizowania zajęć praktycznych i praktyk zawodowych,

 wnioskowania o wyposażenie pracowni placówek szkolenia

praktycznego w pomoce naukowe i sprzęt,

 przestrzeganie przepisów bhp w placówkach szkolenia

praktycznego,

b) odpowiada za:

 organizowanie, koordynowanie i nadzorowanie przebiegu zajęć
praktycznych i praktyk zawodowych,

 kontrolowanie realizacji programów zajęć praktycznych i praktyk
zawodowych,

 stały kontakt z zakładami i rzemieślnikami,

 34

 terminowe zawieranie umów i kontrola realizacji ustaleń
wynikających z umów,

 prawidłowy przebieg i dokumentację egzaminów potwierdzających
kwalifikacje zawodowe,

 terminowe wystawienie ocen z zajęć praktycznych i praktyk
zawodowych,

 czuwanie nad bhp w miejscach odbywania praktyk,

c) kieruje uczniów na kursy dokształcające w ramach ODiDZ,

d) wykonuje inne czynności zlecone przez dyrektora szkoły.

§ 28

5. Inni pracownicy szkoły:

a) w szkole zatrudnia się pracowników ekonomicznych, technicznych,
administracyjnych i obsługi,

b) zakres zadań pracowników administracji i obsługi jest określony

przydziałem czynności dla każdego pracownika indywidualnie,

c) w szkole obowiązuje regulamin pracy prowadzony stosownym

zarządzeniem dyrektora szkoły.

§ 29

[Zespół Wychowawców]

1. Zespół Wychowawców prowadzony jest przez zastępcę dyrektora. Zespół
ten składa się z nauczycieli, pedagoga szkoły. Na zebraniach (zwykle 2 w
okresie lub więcej) zespół analizuje aktualną sytuację wychowawczą

i poszukuje możliwości rozwiązania zaistniałych problemów.

§ 30

[Zespoły Przedmiotowe]

1. Zespoły przedmiotowe tworzą nauczyciele danych zajęć edukacyjnych lub
grup zajęć edukacyjnych pokrewnych:

a) języka polskiego
b) języków obcych
c) historii i wiedzy o społeczeństwie

d) zajęć edukacyjnych przyrodniczych
e) matematyki i informatyki

f) wychowania fizycznego i edukacji dla bezpieczeństwa
g) zajęć edukacyjnych zawodowych
h) zespół katechetyczny

2. Pracą zespołu przedmiotowego kieruje powołany przez dyrektora szkoły
przewodniczący zespołu.

3. Dyrektor powołuje zespoły zadaniowe zgodnie z doraźnymi potrzebami w
pracy szkoły.

 35

§ 31

[Zadania zespołów przedmiotowych]

Do zadań zespołów przedmiotowych należy:

1. organizowanie współpracy nauczycieli w celu uzgadniania sposobów
realizacji programów nauczania, korelowania treści nauczania zajęć

edukacyjnych pokrewnych, a także uzgadnianie decyzji w sprawie wyboru
programów nauczania,

2. wspólne opracowanie szczegółowych kryteriów oceniania uczniów oraz
sposobów badania wyników nauczania,

3. organizowanie wewnątrzszkolnego doskonalenia zawodowego oraz

doradztwa metodycznego dla początkujących nauczycieli,

4. współdziałanie w organizowaniu pracowni i laboratoriów zajęć
edukacyjnych, warsztatów szkolnych, a także w uzupełnianiu ich

wyposażenia,

5. wspólne opiniowanie przygotowanych w szkole autorskich,

innowacyjnych i eksperymentalnych programów nauczania.

 36

Rozdział 10

[Szczegółowe zasady oceniania wewnątrzszkolnego]

§ 32

[Ocenianie osiągnięć edukacyjnych uczniów

Postanowienia ogólne]

1. Ocenianie – proces polegający na systematycznym zbieraniu informacji

o osiągnięciach edukacyjnych ucznia, za pomocą różnych
metod, narzędzi, form, z zastosowaniem odpowiednich kryteriów

oceniania. Służy wspieraniu rozwoju ucznia oraz rozbudzaniu jego
aktywności poznawczej oraz podnoszeniu motywacji do uczenia się.

2. Zasady oceniania, klasyfikowania, promowania uczniów oraz

przeprowadzania egzaminów klasyfikacyjnych i poprawkowych stosuje się
we wszystkich klasach.

3. Cele oceniania:

a) diagnozowanie osiągnięć uczniów ukierunkowane na umiejętności,
kompetencje przedmiotowe i ponadprzedmiotowe,

b) motywowanie i wzmacnianie ucznia poprzez rozwijanie
zainteresowań, stosowanie indywidualizacji w procesie nauczania,

c) organizowanie uczenia się poprzez stosowanie aktywnych metod

pracy,

d) niwelowanie stresu, zachowań lękowych, agresji w celu tworzenia

przyjaznej szkoły,

e) dostarczanie informacji o rozwoju ucznia (o poziomie jego osiągnięć
edukacyjnych) rodzicom, prawnym opiekunom, uczniom,

nauczycielom,

f) przygotowanie do samooceny,

g) umiejętność przyjmowania oceny jako informacji zwrotnej,

h) zaangażowanie ucznia w rozwój swoich zainteresowań i uzdolnień
poprzez ukazywanie jego mocnych stron,

i) umożliwienie nauczycielom doskonalenia organizacji i metod pracy
dydaktyczno – wychowawczej.

§ 33

[Sposoby zbierania informacji o osiągnięciach
edukacyjnych uczniów]

Stosuje się następujące sposoby:

1. systematyczne i jawne stosowanie ocen bieżących i końcowych w formie
cyfrowej lub słownej z datą jej wystawienia,

 37

2. bieżące prowadzenie dokumentacji standardowej (tj. dziennik w formie
elektronicznej, papierowej, arkusze ocen, protokoły egzaminacyjne,

ankiety),

3. stosowanie narzędzi badawczych (testy, sprawdziany, odpowiedzi ustne,
wytwory pracy uczniów, absencja uczniów w czasie zajęć, aktywność).

§ 34

[Adresaci oceny i sposoby komunikowania im oceny]

1. Adresatami oceny są:

a) uczniowie
b) rodzice/prawni opiekunowie

2. Sposoby komunikowania oceny uczniom i rodzicom:

a) Nauczyciele oceniają uczniów na bieżąco, w sposób jawny. Ocenianie
bieżące z zajęć edukacyjnych ma na celu monitorowanie pracy

ucznia oraz przekazywanie uczniowi informacji o jego osiągnięciach
ze wskazaniem mocnych stron i słabych z zaznaczeniem co wymaga

poprawy oraz jak uczeń powinien uczyć się dalej.

b) Oceny bieżące wraz z datą odpowiedzi powinny być zapisane do
zeszytu ucznia.

c) Rodzice otrzymują informacje o rozwoju ucznia i ocenach bieżących,
śródrocznych i rocznych w ramach wywiadówek, indywidualnej
rozmowy nauczyciela z rodzicem ucznia, za pomocą dziennika

elektronicznego oraz poprzez świadectwo.

3. Osoby komunikujące:

a) nauczyciel: ustnie oraz poprzez wpisanie oceny do zeszytu,
dziennika,

b) wychowawca: poprzez zebranie informacji o ocenach i postępach

ucznia.

§ 35

[Zajęcia edukacyjne i metody oceny
– wspólne dla wszystkich zajęć edukacyjnych]

1. Ocenie podlegają:

a) kompetencje kluczowe ponadprzedmiotowe,

b) kompetencje przedmiotowe, wiedza i umiejętności przedmiotowe,

c) przestrzeganie norm i zasad współżycia,

d) wkład pracy, stosunek do podejmowanych zadań, zaangażowanie.

2. Ocenianie uczniów polega na:

a) systematycznym obserwowaniu, rozpoznawaniu wiadomości
i umiejętności w stosunku do wymagań edukacyjnych wynikających
z programu nauczania i podstawy programowej, formułowaniu oceny

i dokumentowania postępów ucznia w nauce,

 38

b) rozpoznawaniu uzdolnień i braków w celu wspierania rozwoju
ucznia,

c) w procesie oceniania uczeń powinien aktywnie uczestniczyć
(samoocena).

§ 36

[Ocenianie wewnątrzszkolne obejmuje]

1. Formułowanie przez nauczycieli wymagań edukacyjnych do uzyskania

poszczególnych śródrocznych i rocznych ocen klasyfikacyjnych
z obowiązkowych i dodatkowych zajęć edukacyjnych.

2. Ustalanie kryteriów oceniania zachowania.

3. Ocenianie bieżące i ustalanie śródrocznych ocen klasyfikacyjnych
z obowiązkowych i dodatkowych zajęć edukacyjnych oraz śródrocznej
oceny klasyfikacyjnej z zachowania wg skali i w formach przyjętych

w naszej szkole.

4. Przeprowadzanie egzaminów klasyfikacyjnych.

5. Ustalanie rocznych ocen klasyfikacyjnych z obowiązkowych
i dodatkowych zajęć edukacyjnych oraz rocznej oceny klasyfikacyjnej
zachowania, zgodnie z obowiązującą skalą ocen.

6. Ustalanie warunków i trybu uzyskania wyższych niż przewidywane
rocznych ocen klasyfikacyjnych z obowiązkowych i dodatkowych zajęć
edukacyjnych oraz rocznej oceny klasyfikacyjnej zachowania.

7. Ustalanie warunków i sposobu przekazywania rodzicom (prawnym
opiekunom) informacji o postępach i trudnościach ucznia w nauce.

§ 37

[Szczegółowe zasady oceniania wewnątrzszkolnego]

1. Nauczyciele na początku każdego roku szkolnego, w pierwszym tygodniu

nauki, informują uczniów o wymaganiach edukacyjnych wynikających
z realizowanego przez siebie programu nauczania oraz o sposobach

sprawdzania osiągnięć edukacyjnych.

2. Wychowawcy klas zapoznają rodziców (prawnych opiekunów) w formie
ustnej z ogólnymi przedmiotowymi wymaganiami edukacyjnymi na

pierwszym spotkaniu w danym roku szkolnym. Szczegółowe informacje
rodzice mogą otrzymać od nauczycieli przedmiotu lub w ciągu roku
szkolnego w bibliotece szkolnej.

3. Dyrektor szkoły w stosunku do ucznia objętego edukacją domową
zobowiązany jest uzgodnić z rodzicem na dany rok szkolny zakres części

podstawy programowej obowiązującej na danym etapie edukacyjnym, z
której uczeń będzie egzaminowany.

4. Wychowawca klasy na początku każdego roku szkolnego w pierwszym

pełnym tygodniu nauki informuje uczniów i na pierwszym spotkaniu
z rodzicami, rodziców (prawnych opiekunów) o zasadach oceniania

zachowania.

 39

5. Oceny są jawne zarówno dla ucznia jak i jego rodziców (opiekunów
prawnych). Prace pisemne winne być sprawdzone i ocenione najpóźniej

w terminie 14 dni od daty pisemnego sprawdzianu. Ocenione prace
pisemne ucznia należy przechowywać przez okres jednego roku
szkolnego.

6. Sprawdzone i ocenione bieżące prace pisemne ucznia są udostępniane
uczniowi i jego rodzicom.

7. Sprawdzone i ocenione bieżące prace pisemne uczeń otrzymuje na
zajęciach edukacyjnych w czasie których nauczyciel przedstawia i
omawia wyniki prac pisemnych lub po zajęciach w ramach indywidualnej

pracy ucznia i nauczyciela.

8. Nauczyciel za pośrednictwem ucznia zainteresowanym rodzicom
przekazuje do domu kopię bieżącej pracy pisemnej ucznia. Fakt ten

rodzic potwierdza w zeszycie przedmiotowym ucznia.

9. Na prośbę ucznia lub jego rodziców (opiekunów prawnych) nauczyciel

ustalający ocenę powinien ją uzasadnić opierając się na przyjętych
przedmiotowych zasady oceniania. Robi to osobiście ustnie w obecności
ucznia lub rodzica.

10. Nauczyciel jest zobowiązany na podstawie opinii publicznej
i niepublicznej poradni psychologiczno-pedagogicznej w tym publicznej
i niepublicznej poradni specjalistycznej dostosować wymagania

edukacyjne do indywidualnych potrzeb psychofizycznych i edukacyjnych
ucznia, u którego stwierdzono zaburzenia i odchylenia rozwojowe lub

specyficzne trudności w uczeniu się uniemożliwiające sprostanie tym
wymaganiom. Pojęcie „specyficzne trudności w uczeniu się” odnosi się do
uczniów w normie intelektualnej, właściwej sprawności motorycznej

i prawidłowo funkcjonujących systemach sensorycznych, którzy
wykazują trudności w przyswajaniu treści dydaktycznych.

11. W przypadku ucznia posiadającego orzeczenie o potrzebie kształcenia
specjalnego albo indywidualnego nauczania dostosowanie wymagań
edukacyjnych do indywidualnych potrzeb psychofizycznych

i edukacyjnych ucznia może nastąpić na podstawie tego orzeczenia.

12. Uczeń, któremu dyrektor szkoły na wniosek rodziców zezwolił na
spełnianie obowiązku szkolnego lub obowiązku nauki poza szkoła

przystępuje tylko do rocznych egzaminów klasyfikacyjnych.

13. Uczeń, o którym mowa w pkt. 12 jest wpisany do arkusza

organizacyjnego szkoły. Uczeń ma prawo konsultacji i możliwości
korzystania z pomocy dydaktycznych stanowiących zasoby szkoły, a
także korzystania z uczestnictwa organizowanych na terenie szkoły

zajęciach dodatkowych.

14. Dyrektor szkoły na wniosek rodziców (prawnych opiekunów) oraz na

podstawie opinii publicznej poradni psychologiczno-pedagogicznej, w tym
publicznej poradni specjalistycznej, albo niepublicznej poradni
psychologiczno-pedagogicznej, w tym niepublicznej poradni

specjalistycznej, zwalnia ucznia z wadą słuchu, z głęboką dysleksją

 40

rozwojową, afazją oraz zespołem Aspergera z nauki drugiego języka
obcego. Zwolnienie może dotyczyć części lub całego okresu kształcenia

w danym typie szkoły. Istnieje możliwość zwolnienia ucznia z nauki
drugiego języka obcego na koniec danego etapu edukacyjnego.
W przypadku ucznia posiadającego orzeczenie o potrzebie kształcenia

specjalnego albo indywidualnego nauczania, zwolnienie z nauki drugiego
języka obcego może nastąpić na podstawie tego orzeczenia. W przypadku

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

15. W uzasadnionych przypadkach uczeń może być zwolniony z zajęć
wychowania fizycznego, informatyki.

16. Decyzję o zwolnieniu ucznia z tych zajęć podejmuje dyrektor szkoły na

podstawie opinii lekarskiej o braku możliwości uczestniczenia w
zajęciach.

17. Dyrektor szkoły uwzględniając stan zdrowia ucznia ma możliwość:

a) Zwolnienia ucznia z wykonywania określonych ćwiczeń fizycznych na
zajęciach wychowania fizycznego na podstawie opinii lekarza

o ograniczonych możliwościach wykonywania tych ćwiczeń na czas
określony w tej opinii. Uczeń ten jest przez nauczyciela oceniany
i klasyfikowany.

b) Całkowitego zwolnienia ucznia z realizacji zajęć wychowania
fizycznego na podstawie opinii lekarza o braku możliwości

uczestniczenia ucznia w tych zajęciach przez okres wskazany w tej
opinii.

18. Nauczyciel wychowania fizycznego ma obowiązek dostosować wymagania

edukacyjne niezbędne do otrzymania przez ucznia oceny klasyfikacyjnej
do indywidualnych potrzeb i możliwości określonych w opinii

o ograniczonych możliwościach wykonywania przez ucznia określonych
ćwiczeń na zajęciach wychowania fizycznego wydanej przez lekarza.

19. Przy ustalaniu oceny z wychowania fizycznego oprócz wysiłku

wkładanego przez ucznia wywiązywanie się z obowiązków wynikających
ze specyfiki tych zajęć należy brać pod uwagę systematyczność udziału
ucznia w zajęciach wychowania fizycznego oraz aktywność w działaniach

podejmowanych przez szkołę na rzecz kultury fizycznej.

20. W przypadku zwolnienia ucznia z zajęć wychowania fizycznego,

informatyki:

a) istnieje możliwość klasyfikowania ucznia zwolnionego z w/w zajęć
w przypadku, gdy okres zwolnienia pozwala na dokonanie

klasyfikowania,

b) w innych przypadkach w dokumentacji przebiegu nauczania zamiast

oceny klasyfikacyjnej wpisuje się „zwolniony”.

21. Przy ustalaniu oceny z zajęć technicznych, muzyki, plastyki, informatyki,
należy w szczególności brać pod uwagę wysiłek wkładany przez ucznia w

wywiązywaniu się z obowiązków wynikających ze specyfiki zajęć.

 41

22. Uczeń mający zwolnienie z zajęć wychowania fizycznego, informatyki,
języka obcego, religii winien pozostawać w tym czasie pod opieką

nauczyciela danych zajęć edukacyjnych lub nauczyciela bibliotekarza lub
pedagoga, psychologa szkolnego.

23. Zwolnienie z obecności na zajęciach z wychowania fizycznego,

informatyki, religii, języka obcego z pierwszych lub ostatnich lekcji może
nastąpić wyłącznie na pisemną prośbę rodziców (opiekunów prawnych),

którzy biorą pełną odpowiedzialność za jego bezpieczeństwo w tym
czasie.

§ 38

[Skala i sposoby formułowania ocen
bieżących i ocen klasyfikacyjnych śródrocznych i rocznych]

1. Rok szkolny dzieli się na dwa okresy:

a) I okres – od września do grudnia,
b) II okres – od stycznia do czerwca.

2. Dokładne daty rozpoczynania i zakończenia okresów ustala dyrektor
szkoły w porozumieniu z Radą Pedagogiczną. Początek i koniec roku
szkolnego określa rozporządzenie MEN.

3. Oceny bieżące ustala się w stopniach wg następującej skali:

Stopień Skrót literowy Oznaczenie cyfrowe Rodzaj oceny

celujący cel 6 pozytywna

+ bardzo dobry + bd, bdb +5 pozytywna

bardzo dobry bd, bdb 5 pozytywna

- bardzo dobry - bd, bdb -5 pozytywna

+ dobry + db +4 pozytywna

dobry db 4 pozytywna

- dobry - db -4 pozytywna

+ dostateczny + dst, dt +3 pozytywna

dostateczny dst, dt 3 pozytywna

- dostateczny - dst, dt -3 pozytywna

dopuszczający dp, dop 2 pozytywna

niedostateczny nd, ndst 1 negatywna

4. Nie używamy znaków bz., 0 itp.

5. Oceny wyrażone w stopniach dzielą się na:

a) bieżące – uzyskiwane systematycznie w różnych formach
i warunkach zapewniających obiektywność oceny zgodnie
z wymaganiami edukacyjnymi,

b) śródroczne i roczne – wynikające z ocen bieżących, będących
podsumowaniem osiągnięć edukacyjnych ucznia z zajęć
edukacyjnych określonych w szkolnym planie nauczania w danym

okresie.

 42

6. Wszyscy nauczyciele oceniając poziom wiedzy i umiejętności uczniów
winni przestrzegać ustalonych przez szkołę zasad oceniania. Oceny

klasyfikacyjne należy wystawić co najmniej z trzech ocen bieżących (przy
1 lub 2 godzinach zajęć edukacyjnych tygodniowo) lub co najmniej
z czterech ocen bieżących przy większej ilości godzin.

7. Oceny śródroczne i roczne nie powinny być średnią arytmetyczną ocen
bieżących. W przypadku jednakowej ilości ocen bieżących różniących się

o jeden stopień, ocena śródroczna i roczna winna być wystawiona na
korzyść ucznia.

8. Formy oceniania bieżącego:

a) ustne – kontrola ustna (zadawanie uczniom poprawnie
formułowanych pytań, dawanie poleceń),

b) pisemne – prace klasowe w postaci wypracowań, dyktand,

wykonywanie zadań, ćwiczeń (wykonywanych w zeszycie lub na
tablicy), stosowanie sprawdzianów, testów osiągnięć szkolnych,

c) inne – wytwory pracy ucznia, formy oceniające aktywność,

d) samoocena.

9. Procentowy podział punktów na sprawdzianach, testach, pracach

pisemnych przedstawia się następująco:

Stopień Skala procentowa

Celujący 98-100

Bardzo dobry 88-97

Dobry 71-87

Dostateczny 51-70

Dopuszczający 40-50

Niedostateczny do 39

Oceny z „+” należy stosować przy najwyższej skali procentowej danej oceny.

Oceny z „” należy stosować przy najniższej skali procentowej danej oceny.

10. W dzienniku lekcyjnym ocena bieżąca wpisywana jest skrótem wraz
z datą. Uczeń nieobecny podczas zadania pisemnego lub w dniu

w którym powinien być pytany może mieć wpisaną datę wraz z „nb”.

11. Oceny roczne i końcowe powinny być zgodne z rozporządzeniem Ministra
Edukacji Narodowej w sprawie warunków i sposobu oceniania,

klasyfikowania i promowania uczniów i słuchaczy oraz przeprowadzania
sprawdzianów i egzaminów w szkołach publicznych.

12. Oceny śródroczne powinny być wystawione zgodnie ze skalą ocen
bieżących.

13. Ocena roczna jest oceną z pierwszego i drugiego okresu.

§ 39

 43

[Wymagania edukacyjne na poszczególne oceny klasyfikacyjne:

śródroczne, roczne, końcowe]

1. Wewnątrzszkolne ogólne kryteria oceniania:

a) niedostateczny – nie opanował wiedzy i umiejętności w sposób
pozwalający na kontynuowanie nauki w klasie programowo wyższej,

b) dopuszczający – wymagania konieczne obejmują elementy nauczania
niezbędne w uczeniu się danego zajęcia edukacyjnego potrzebne

w życiu, wskazują na braki w opanowaniu wiadomości i umiejętności
określonych w podstawach programowych, a także na opanowanie
w znacznym stopniu wiadomości i umiejętności podstawowych,

c) dostateczny – wymagania podstawowe obejmują elementy treści
najważniejsze w uczeniu się danego zajęcia edukacyjnego, łatwe dla
ucznia nawet mało zdolnego, o niewielkim stopniu złożoności często

powtarzające się w programie nauczania dające się wykorzystać
w sytuacjach szkolnych i poza szkolnych, określone na poziomie nie

przekraczającym wymagań zawartych w podstawach programowych,
proste, uniwersalne umiejętności w mniejszym zakresie wiadomości,

d) dobry – wymagania rozszerzające obejmują elementy treści istotne

w strukturze zajęcia edukacyjnego, bardziej złożone, mniej przystępne
aniżeli elementy zaliczone do wymagań podstawowych, przydatne
przy opanowaniu treści z danego zajęcia edukacyjnego i innych zajęć

edukacyjnych, wymagające umiejętności stosowania wiadomości
w sytuacjach typowych wg wzorów (przykładów) znanych z lekcji

i z podręcznika,

e) bardzo dobry – wymagania dopełniające obejmują pełny zakres treści
określonych programem nauczania. Są to więc treści złożone, trudne,

ważne do opanowania, wymagające korzystania z różnych źródeł,
umożliwiające rozwiązywanie problemów, pośrednio lub bezpośrednio

użytecznych w życiu pozaszkolnym, pełne opanowanie programu,

f) celujący – wymagania obejmują treści zawarte w podstawie
programowej, uczeń sprawnie posługują się zdobytą wiedzą

w rozwiązywaniu problemów, proponuje nie typowe rozwiązania,
osiąga sukcesy w olimpiadach i konkursach przedmiotowych.

2. Dopuszcza się stosowanie: „+” i „-”. Nauczyciel stawia „+” przy danym

stopniu, jeśli uczeń spełnia wymogi obowiązujące na ten stopień,
a oprócz tego potrafi sprostać niektórym wymaganiom na stopień wyższy.

Nauczyciel stawia „-” przy danym stopniu jeśli uczeń spełnia prawie
wszystkie wymogi na ten stopień, jednak niektórych poleceń nie potrafi
zrealizować.

3. Szczegółowe wymagania edukacyjne i umiejętności przedmiotowe dla
poszczególnych zajęć edukacyjnych opracowują poszczególni nauczyciele

lub zespoły nauczycieli w oparciu o kryteria wewnątrzszkolne.

4. Nauczyciele przedstawiają zasady oceniania uczniom, rodzicom (prawnym
opiekunom).

§ 40

 44

[Ogólne zasady dokonywania oceny wiedzy i umiejętności uczniów
w ramach poszczególnych zajęć edukacyjnych]

1. Wystawione w każdym okresie oceny bieżące z poszczególnych zajęć
edukacyjnych powinny w równych proporcjach dotyczyć:

a) wiadomości uczniów,

b) stopnia opanowania przez nich umiejętności przedmiotowych
w ramach danego etapu nauczania.

2. Ocena stopnia opanowania wiedzy i umiejętności przedmiotowych
powinna być dokonana w oparciu o przedstawione przez nauczyciela
szczegółowe kryteria (jednolite i czytelne).

3. Ocena śródroczna i roczna uwzględnia oceny bieżące wystawione uczniom
za:

a) udział w rozmaitych formach sprawdzianów wiedzy i umiejętności,

b) prace nad projektami edukacyjnymi i ich prezentację,
c) inne aktywności w klasie, w ramach pracy domowej i na forum

społeczności szkolnej.

4. W procesie oceniania uczeń powinien aktywnie uczestniczyć (samoocena).

5. Uczeń ma prawo jeden raz w okresie być zwolniony z odpowiedzi ustnej

bez podawania przyczyny. Dotyczy to wszystkich zajęć edukacyjnych
i jest zaznaczane w dzienniku lekcyjnym (tzw. kropka). Uczeń nabywa
prawa do nie przygotowania jeżeli spełnia obowiązki ucznia tzn. jeżeli ma

dobrą frekwencję. Na dwa tygodnie przed klasyfikacją roczną i okresową
zwolnienie nie obowiązuje.

6. Na miesiąc przed rocznym i okresowym posiedzeniem Rady Pedagogicznej
nauczyciele są zobowiązani poinformować uczniów o przewidywanych
przez nich ocenach niedostatecznych natomiast wychowawca klasy

informuje o tym fakcie rodziców na wywiadówce śródokresowej. Jeżeli
rodzic jest nieobecny wysyła list polecony.

7. Na tydzień przed konferencją klasyfikacyjną nauczyciele poszczególnych
zajęć edukacyjnych i wychowawcy klas zobowiązani są poinformować
ucznia, a za jego pośrednictwem rodziców (opiekunów prawnych)

o przewidywanych dla niego ocenach okresowych lub rocznych.
Nauczyciele zajęć edukacyjnych wpisują do zeszytów przedmiotowych
oceny niedostateczne, które muszą być poświadczone własnoręcznym

podpisem rodziców ucznia (opiekunów prawnych).

§ 41

[Klasyfikacja śródroczna, roczna]

1. Śródroczne i roczne oceny klasyfikacyjne z obowiązkowych i dodatkowych
zajęć edukacyjnych ustalają nauczyciele prowadzący poszczególne zajęcia

edukacyjne.

 45

2. Roczna ocena klasyfikacyjna z dodatkowych zajęć edukacyjnych nie ma
wpływu na promocję do klasy programowo wyższej ani na ukończenie

szkoły.

3. Ocenę klasyfikacyjną z zajęć praktycznej nauki zawodu i praktyk
zawodowych określa odpowiednie rozporządzenie MEN.

4. Jeżeli w wyniku klasyfikacji śródrocznej stwierdzono, że poziom osiągnięć
edukacyjnych ucznia uniemożliwi lub utrudni kontynuowanie nauki

szkoła w miarę możliwości stwarza uczniowi szansę uzupełnienia braków.

5. 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 przeznaczonego na te zajęcia
w szkolnym planie nauczania.

§ 42

[Egzaminy klasyfikacyjne]

1. Uczeń zdaje egzamin klasyfikacyjny w następujących przypadkach:

a) nieklasyfikowania z powodu usprawiedliwionych nieobecności,

b) nieklasyfikowania z powodu nieusprawiedliwionych nieobecności na

wniosek ucznia jego rodziców (prawnych opiekunów) za zgodą Rady
Pedagogicznej,

c) realizowania na podstawie odrębnych przepisów indywidualnego

programu lub toku nauki,

d) spełniania obowiązku szkolnego lub obowiązku nauki poza szkołą,

e) zmiany przez ucznia typu szkoły lub zawodu.

2. Dla ucznia, o którym mowa w pkt. 1e egzamin klasyfikacyjny
przeprowadza się w sytuacji:

a) jeżeli uczeń nie ma warunków do zrealizowania treści nauczania
z obowiązkowych zajęć edukacyjnych, które zostały zrealizowane w

oddziale szkoły, do której przechodzi,

b) jeżeli uczeń we własnym zakresie kontynuuje naukę języka obcego
nowożytnego jako przedmiotu obowiązkowego, którego uczył się

w szkole, z której przechodzi a innego niż język obcy nowożytny
nauczany w oddziale szkoły, do której przechodzi.

3. 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.

4. Uczeń, który z przyczyn usprawiedliwionych nie przystąpił do egzaminu
klasyfikacyjnego w wyznaczonym terminie może przystąpić do niego

w terminie dodatkowym wyznaczonym przez dyrektora szkoły.

5. Egzaminy klasyfikacyjne przeprowadza się w formie pisemnej i ustnej

z wyjątkiem, plastyki, muzyki, zajęć technicznych, informatyki,

 46

wychowania fizycznego. Z tych zajęć egzamin ma formę zadań
praktycznych.

6. Egzamin klasyfikacyjny dla ucznia z zajęć praktycznych i z zajęć
laboratoryjnych i obowiązkowych zajęć edukacyjnych, których programy
nauczania przewidują prowadzenie ćwiczeń lub doświadczeń ma formę

zadań praktycznych.

7. Egzamin klasyfikacyjny dla ucznia o którym mowa w pkt. 1d

przeprowadza się tylko z obowiązkowych zajęć edukacyjnych. Oceny
klasyfikacyjne tylko z tych zajęć mają wpływ na promocję i ukończenie
szkoły. Uczniowi temu nie ustala się oceny zachowania.

8. Egzamin klasyfikacyjny przeprowadza:

a) dla ucznia o którym mowa w pkt. 1a, b, c przeprowadza nauczyciel
danych zajęć edukacyjnych w obecności wskazanego przez dyrektora

szkoły nauczyciela takich samych lub pokrewnych zajęć
edukacyjnych

b) dla ucznia o którym mowa w pkt. 1d,e komisja powołana przez
dyrektora szkoły, który zezwolił na spełnienie przez ucznia
odpowiednio obowiązku szkolnego lub obowiązku nauki poza szkołą.

W skład komisji wchodzą:

 dyrektor szkoły albo nauczyciel wyznaczony przez dyrektora szkoły

jako przewodniczący komisji,

 nauczyciel lub nauczyciele obowiązkowych zajęć edukacyjnych

z których jest przeprowadzany egzamin.

c) dla ucznia o którym mowa w pkt. 2b, który kontynuuje we własnym

zakresie naukę języka obcego nowożytnego jako przedmiotu
obowiązkowego lub uczęszcza do oddziału w innej szkole na zajęcia
z tego języka dyrektor szkoły może w skład komisji powołać

nauczyciela danego języka obcego nowożytnego zatrudnionego
w innej szkole w porozumieniu z dyrektorem tej szkoły.

9. Przewodniczący komisji uzgadnia z uczniem, o którym mowa w pkt. 1d

oraz jego rodzicami (prawnymi opiekunami) liczbę zajęć edukacyjnych,
z których uczeń może zdawać egzaminy w ciągu jednego dnia.

10. W czasie egzaminu klasyfikacyjnego mogą być obecni w charakterze
obserwatorów rodzice (prawni opiekunowie) ucznia.

11. Po zdaniu egzaminów klasyfikacyjnych przez ucznia, o którym mowa

w pkt.1d uczeń otrzymuje świadectwo ukończenia poszczególnych klas.

12. Z przeprowadzonego egzaminu klasyfikacyjnego sporządza się protokół
zawierający:

a) nazwę zajęć edukacyjnych, z których był przeprowadzony egzamin,

b) imiona i nazwiska osób wchodzących w skład komisji,

c) termin egzaminu klasyfikacyjnego,

d) imię i nazwisko ucznia,

 47

e) zadania (ćwiczenia) egzaminacyjne,

f) ustaloną ocenę klasyfikacyjną,

g) dołączone pisemne prace ucznia i zwięzłą informację o ustnych
odpowiedziach ucznia,

h) protokół stanowi załącznik do arkusza ocen ucznia.

13. Dla ucznia szkoły prowadzącej kształcenie zawodowe,
nieklasyfikowanego z zajęć praktycznych z powodu usprawiedliwionej

nieobecności, szkoła organizuje zajęcia umożliwiające uzupełnienie
programu nauczania i ustalenie śródrocznej lub rocznej (okresowej)
oceny klasyfikacyjnej z zajęć praktycznych.

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

15. Ustalona przez nauczyciela albo uzyskana w wyniku egzaminu
klasyfikacyjnego roczna (okresowa) ocena klasyfikacyjna z zajęć

edukacyjnych jest ostateczna.

§ 43

[Promowanie uczniów]

1. 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.

2. Uczeń, który w wyniku klasyfikacji 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.

3. Do średniej ocen wlicza się roczne oceny uzyskane przez ucznia
z dodatkowych zajęć edukacyjnych, religii lub etyki na które uczeń

uczęszczał.

4. W przypadku, gdy uczeń uczęszczał na zajęcia religii i zajęcia etyki, do
średniej ocen wlicza się ocenę ustaloną jako średnia z rocznych ocen

klasyfikacyjnych uzyskanych z tych zajęć. Jeżeli ustalona w ten sposób
ocena nie jest liczbą całkowitą ocenę tę należy zaokrąglić do liczby
całkowitej w górę.

5. Laureaci i finaliści olimpiad przedmiotowych w szkołach otrzymują z
danych zajęć edukacyjnych celującą roczną (okresową) ocenę

klasyfikacyjną. Uczeń, który tytuł laureata konkursu przedmiotowego
o zasięgu wojewódzkim bądź laureata lub finalisty olimpiady
przedmiotowe uzyskał po ustaleniu albo uzyskaniu rocznej (okresowej)

oceny klasyfikacyjnej z zajęć edukacyjnych, otrzymuje z tych zajęć
edukacyjnych celującą końcową ocenę klasyfikacyjną.

 48

6. Uczeń, który nie spełnił warunków określonych w pkt. 1 nie otrzymuje
promocji do klasy programowo wyższej (na okres programowo wyższy)

i powtarza klasę.

7. Laureaci lub finaliści olimpiad tematycznych otrzymują z zajęć
zawodowych realizowanych w bieżącym roku szkolnym celującą końcową

ocenę klasyfikacyjną.

§ 44

[Ukończenie szkoły]

1. Uczeń kończy szkołę:

a) jeżeli w wyniku klasyfikacji końcowej na którą składają się roczne

oceny klasyfikacyjne z obowiązkowych zajęć edukacyjnych uzyskane
w klasie programowo najwyższej oraz roczne oceny klasyfikacyjne
z obowiązkowych zajęć edukacyjnych, których realizacja zakończyła

się w klasach programowo niższych w szkołach danego typu
(z uwzględnieniem rozdziału dotyczącego promowania uczniów)

uzyskał oceny klasyfikacyjne wyższe od oceny niedostatecznej,

b) jeżeli spełnia warunki dotyczące oceny zachowania zawarte
w statucie szkolnym.

2. Uczeń branżowej szkoły I stopnia, zasadniczej szkoły zawodowej, liceum
ogólnokształcącego i technikum kończy szkołę z wyróżnieniem jeżeli
w wyniku klasyfikacji końcowej o której mowa w pkt 1 uzyskał

z obowiązkowych zajęć edukacyjnych średnią ocen co najmniej 4,75 oraz
co najmniej bardzo dobrą ocenę zachowania.

§ 45

[Tryb odwołania się od ustalonych ocen
w wyniku klasyfikacji śródrocznej i rocznej]

1. Uczeń lub jego rodzice (prawni opiekunowie) mogą zgłosić zastrzeżenia do
dyrektora szkoły, jeżeli uznają, że roczna (okresowa) ocena klasyfikacyjna

z zajęć edukacyjnych została ustalona niezgodnie z przepisami prawa
dotyczącymi trybu ustalenia tej oceny. Zastrzeżenia mogą być zgłoszone
w terminie do 7 dni po zakończeniu zajęć dydaktyczno-wychowawczych.

2. W przypadku stwierdzenia, że roczna (okresowa) ocena klasyfikacyjna
z zajęć edukacyjnych została ustalona niezgodnie z przepisami prawa
dotyczącymi trybu ustalenia tej oceny dyrektor szkoły powołuje komisję,

która przeprowadza sprawdzian wiadomości i umiejętności ucznia
w formie pisemnej, ustnej oraz ustala roczną (okresową) ocenę

klasyfikacyjną z danych zajęć edukacyjnych.

3. Termin sprawdzianu uzgadnia się z uczniem i jego rodzicami (prawnymi
opiekunami). Nie może on być jednak dłuższy niż 5 dni od dnia zgłoszenia

zastrzeżeń dotyczących trybu ustalenia rocznej oceny klasyfikacyjnej.
W przypadku, gdyby uczeń z przyczyn usprawiedliwionych nie mógł

przystąpić do sprawdzianu w wyznaczonym terminie, dyrektor wyznacza
dodatkowy termin.

4. W skład komisji wchodzą:

 49

a) dyrektor szkoły albo nauczyciel wyznaczony przez dyrektora szkoły
jako przewodniczący komisji,

b) nauczyciel prowadzący dane zajęcia edukacyjne,

c) nauczyciel prowadzący takie same lub pokrewne zajęcia edukacyjne,

5. Nauczyciel o którym mowa w pkt. 4b może być zwolniony z udziału

w pracy komisji na własną prośbę lub w innych szczególnie
uzasadnionych przypadkach. W takim przypadku dyrektor szkoły

powołuje innego nauczyciela prowadzącego takie same zajęcia
edukacyjne, z tym, że powołanie nauczyciela zatrudnionego w innej
szkole następuje w porozumieniu z dyrektorem tej szkoły.

6. Ustalona przez komisję roczna (okresowa) ocena klasyfikacyjna z zajęć
edukacyjnych nie może być niższa od ustalonej wcześniej oceny. Ocena
ustalona przez komisje jest ostateczna z wyjątkiem niedostatecznej

rocznej (okresowej) oceny klasyfikacyjnej z zajęć edukacyjnych, która
może być zmieniona w wyniku egzaminu poprawkowego.

§ 46

[Warunki i tryb uzyskania wyższej
niż przewidywana rocznej oceny z zajęć edukacyjnych]

1. Po uzyskaniu informacji o przewidywanych ocenach rocznych z zajęć
edukacyjnych rodzic może wystąpić o poprawienie oceny.

2. Uczeń może wystąpić o uzyskanie wyższej niż przewidywana ocena

z zajęć edukacyjnych, jeżeli spełnia następujące warunki:

a) oceny bieżące nie wskazują jednoznacznie na ocenę końcową,

b) miał usprawiedliwione wszystkie nieobecności na danych zajęciach
edukacyjnych,

c) celowo nie unikał sprawdzianów lub innych form weryfikowania

wiedzy z danych zajęć edukacyjnych,

W szczególnych sytuacjach losowych (wypadki, tragedie rodzinne) uczeń nie

musi spełnić powyższych warunków.

3. Ustala się następujący tryb uzyskania wyższej niż przewidywana rocznej
oceny z zajęć edukacyjnych:

a) w ciągu trzech dni od otrzymania informacji o przewidywanych
ocenach rocznych z zajęć edukacyjnych, rodzic może złożyć pisemny
wniosek do nauczyciela uczącego o poprawienie oceny wskazując

o jaka ocenę się ubiega,

b) w ciągu dwóch dni od otrzymania wniosku nauczyciel sprawdza czy

uczeń spełnia warunki określone w pkt. 2,

c) jeżeli uczeń nie spełnia warunków nauczyciel:

 pisemnie informuje rodzica, że nie ma podstaw do ustalenia oceny

wyższej niż przewidywana,

 dokumentację przechowuje do końca roku szkolnego.

 50

4. Jeżeli uczeń spełnia warunki nauczyciel:

a) przypomina uczniowi wymagania na ocenę o którą się ubiega,

b) przygotowuje zestaw zadań zgodnie z wymaganiami na określoną
ocenę,

c) informuje rodzica o terminie poprawy przewidywanej oceny,

d) uczeń w formie ustalonej przez nauczyciela (odpowiedź ustna, praca
pisemna, ćwiczenia praktyczne) przystępuje do poprawy oceny,

e) nauczyciel pisemnie informuje wnioskodawcę (rodzica) o wyniku
czynności podjętych w związku z poprawą przewidywanej oceny,

f) dokumentację przechowuje się do końca kolejnego roku szkolnego.

§ 47

[Tryb i forma egzaminów poprawkowych]

1. Egzaminy poprawkowe przeprowadza się we wszystkich typach szkół

począwszy od klasy pierwszej do klasy programowo najwyższej.

2. Do egzaminu poprawkowego może przystąpić uczeń, który w wyniku

klasyfikacji rocznej uzyskał ocenę niedostateczną z jednych albo dwóch
obowiązkowych zajęć edukacyjnych. Informacje o terminie egzaminu
przekazuje wychowawca:

a) uczniowi pełnoletniemu,

b) rodzicom (prawnym opiekunom) ucznia niepełnoletniego.

Fakt ten odnotowuje się w dokumentacji wychowawcy.

3. Termin egzaminu poprawkowego wyznacza dyrektor szkoły, który ma
obowiązek zrobić to do dnia zakończenia rocznych zajęć dydaktyczno-

wychowawczych. Egzamin przeprowadzany jest w ostatnim tygodniu ferii
letnich.

4. Uwzględniając możliwości edukacyjne ucznia Rada Pedagogiczna może

jeden raz w ciągu etapu kształcenia podjąć decyzję o promowaniu do
klasy programowo wyższej ucznia, który nie zdał egzaminu

poprawkowego z jednego, z obowiązkowych zajęć edukacyjnych, jednak
pod warunkiem, że te obowiązkowe zajęcia edukacyjne są zgodne ze
szkolnym planem nauczania, realizowane w klasie programowo wyższej.

5. Egzamin poprawkowy składa się z części pisemnej oraz ustnej
z wyjątkiem egzaminu z plastyki, muzyki, informatyki, zajęć technicznych
oraz wychowania fizycznego, z których egzamin powinien mieć przede

wszystkim formę zadań praktycznych.

6. Zakres pytań na egzamin poprawkowy przygotowany przez nauczyciela

egzaminującego powinien obejmować wymagania edukacyjne niezbędne
do uzyskania poszczególnych rocznych ocen klasyfikacyjnych. Stopień
trudności pytań powinien być adekwatny do kryteriów wymagań

obowiązujących z danych zajęć edukacyjnych.

 51

7. Egzamin poprawkowy z zadań praktycznych lub innych zajęć
edukacyjnych, których programy nauczania przewidują prowadzenie

ćwiczeń ma formę zajęć praktycznych.

8. Dyrektor szkoły powołuje komisję, która przeprowadza egzamin
poprawkowy. W skład komisji wchodzą:

a) dyrektor szkoły albo nauczyciel wyznaczony przez dyrektora szkoły
jako przewodniczący,

b) nauczyciel prowadzący dane zajęcia edukacyjne,

c) nauczyciel prowadzący takie same lub pokrewne zajęcia
edukacyjnych.

9. Nauczyciel o którym mowa w pkt. 8b może być zwolniony z udziału
w pracy komisji na własną prośbę. W takim przypadku dyrektor szkoły
powołuje jako egzaminatora innego nauczyciela prowadzącego takie same

zajęcia edukacyjne z tym, że powołanie nauczyciela zatrudnionego
w innej szkole następuje w porozumieniu z dyrektorem tej szkoły.

10. Z przeprowadzonego egzaminu poprawkowego sporządza się protokół
zawierający:

a) nazwę zajęć edukacyjnych z których był przeprowadzony egzamin,

b) imiona i nazwiska osób wchodzących w skład komisji
c) termin egzaminu poprawkowego,
d) imię i nazwisko ucznia,

e) zadania egzaminacyjne,
f) ustaloną ocenę klasyfikacyjną,

Do protokołu załącza się pracę ucznia i zwięzłą informację o ustnych
odpowiedziach ucznia oraz o wykonaniu przez ucznia zadania praktycznego.

Protokół stanowi załącznik do arkusza ocen ucznia.

11. Uczeń, który nie zdał egzaminu poprawkowego (za wyjątkiem ucznia,

o którym mowa w pkt. 4) nie otrzymuje promocji i powtarza klasę.

12. Uczeń, który z przyczyn usprawiedliwionych nie przystąpił do egzaminu
poprawkowego w wyznaczonym terminie, może przystąpić do niego

w dodatkowym terminie, wyznaczonym przez dyrektora szkoły.

§ 48

[Ocena zachowania uczniów]

Ocenianie zachowania

1. Ocenianie zachowania ucznia polega na rozpoznawaniu przez
wychowawcę klasy, nauczycieli oraz uczniów danej klasy stopnia

respektowania przez ucznia zasad współżycia społecznego i norm
etycznych.

2. 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

 52

indywidualnego nauczania lub opinii publicznej i niepublicznej poradni
psychologiczno-pedagogicznej, w tym publicznej poradni specjalistycznej.

3. Śródroczna i roczna ocena klasyfikacyjna zachowania uwzględnia
w szczególności:

a) wywiązywanie się z obowiązków ucznia,

b) postępowanie zgodne z dobrem społeczności szkolnej,

c) dbałość o honor i tradycję szkoły,

d) dbałość o piękno mowy ojczystej,

e) dbałość o bezpieczeństwo i zdrowie własne oraz innych osób,

f) godne, kulturalne zachowanie się w szkole i poza nią,

g) okazywanie szacunku innym osobom.

4. Ocena klasyfikacyjna zachowania nie ma wpływu na:

a) oceny klasyfikacyjne z zajęć edukacyjnych,

b) promocję do klasy programowo wyższej lub ukończenie szkoły.

§ 49

[Skala ocen zachowania]

1. Śródroczna i roczna ocena zachowania ucznia odbywa się w ramach
oceniania wewnątrzszkolnego wg ustalonych kryteriów oceniania
zachowania i następującej skali:

a) wzorowe (wz)
b) bardzo dobre (bdb)

c) dobre (db)
d) poprawne (pop)
e) nieodpowiednie (ndp)

f) naganne (ng)

2. Ocenianie bieżące zachowania ucznia ustala się wg skali cyfrowej:

a) wzorowe (6)

b) bardzo dobre (5)
c) dobre (4)

d) poprawne (3)
e) nieodpowiednie (2)
f) naganne (1)

3. Bieżącą ocenę zachowania wpisuje się do dziennika lekcyjnego.

4. Wychowawca klasy na bieżąco dokonuje analizy zachowania ucznia.

§ 50

[Wewnątrzszkolne zasady oceniania zachowania]

1. Ustala się następujące wytyczne do oceny zachowania:

1) Wywiązywanie się z obowiązków ucznia:

 53

a) aktywność na zajęciach edukacyjnych i pozalekcyjnych (konkursy,
olimpiady, zawody),

b) frekwencja (punktualność, nieobecności usprawiedliwione
w terminie, spóźnienia, samowolne opuszczanie zajęć, wagary),

c) dyscyplina na lekcji (w tym poszanowanie prawa do nauki innych

uczniów),

d) praca na miarę możliwości,

e) samoocena i samokontrola w procesie dydaktycznym.

2) Postępowanie zgodne z dobrem społeczności szkolnej:

a) dbałość o wspólne dobro, ład i porządek w szkole, troska o wystrój

sal pracowni i innych pomieszczeń oraz otoczenia szkoły, noszenia
obuwia zastępczego, solidne pełnienie dyżurów klasowych,

b) poszanowanie mienia społecznego (sal lekcyjnych, pomieszczeń

szatni, toalet),

c) podporządkowanie się zaleceniom i poleceniom nauczycieli

i dyrektora,

d) wykazywanie się postawą prospołeczną (przestrzeganie zasad
współżycia w klasie, szkole, samoocena i samokontrola w sytuacji

społecznej),

e) pomoc koleżeńska i aktywność społeczna (w klasie, szkole, poza
szkołą).

3) Dbałość o honor i tradycje szkoły:

a) przygotowanie Święta Szkoły i innych uroczystości szkolnych,

b) tworzenie tradycji klasowych i szkolnych,

c) noszenie właściwego ubioru szkolnego codziennego i galowego,

d) godne reprezentowanie szkoły na zewnątrz,

e) udział w uroczystościach środowiskowych.

4) Dbałość o piękno mowy ojczystej:

a) używanie poprawnej polszczyzny,

b) przeciwstawianie się wulgaryzmom (zwracanie uwagi na niewłaściwe
słownictwo koleżanek i kolegów),

c) udział w konkursach literackich (recytatorskich, ortograficznych),

d) czytelnictwo.

5) Dbałość o bezpieczeństwo i zdrowie własne i innych

a) przeciwstawianie się brutalności,

b) bezwzględne przestrzeganie zakazu palenia tytoniu, posiadanie,

rozprowadzanie i używanie narkotyków lub innych środków
odurzających niebezpiecznych dla życia i zdrowia,

c) dbałość o higienę własnego ciała i estetykę ubioru,

 54

d) przestrzeganie przepisów bhp i ppoż. na terenie naszej szkoły.

6) Godne i kulturalne zachowanie w szkole i poza szkołą:

a) podporządkowanie się zaleceniom i poleceniom nauczycieli
i dyrektora,

b) zachowanie asertywne,

c) kultura bycia,

d) zachowanie na uroczystościach klasowych, szkolnych,

środowiskowych.

7) Okazywanie szacunku innym osobom:

a) stosunek do koleżanek, kolegów, nauczycieli, rodziców i innych

pracowników szkoły,

b) poszanowanie godności innych osób,

c) tolerancja wobec poglądów i przekonań innych,

d) zachowanie empatyczne,

e) pomoc ludziom starszym i innym potrzebującym pomocy.

2.Ustala się następujące kryteria oceny zachowania

1) Ocenę wzorową zachowania otrzymuje uczeń, który spełnia łącznie
następujące wymogi:

a) osiąga wyniki w nauce na miarę swoich możliwości,

b) w pełni przestrzega zasad dyscypliny wynikających ze statutu
szkoły,

c) jego postawa etyczna jest nienaganna, a kultura osobista wysoka,

d) jest inicjatorem lub aktywnie uczestniczy w życiu szkoły,

środowiska,

e) posiada osiągnięcia w konkursach, olimpiadach szkolnych,
zawodach sportowych,

f) w ciągu okresu nie ma godzin, spóźnień nieobecnych
nieusprawiedliwionych,

g) a ponadto za swoją postawę lub osiągnięcia otrzymał wyróżnienie
lub pochwałę dyrektora szkoły.

2) Ocenę bardzo dobrą zachowania otrzymuje uczeń, który spełnia

łącznie następujące wymogi:

a) osiąga wyniki w nauce na miarę swoich możliwości,

b) w pełni przestrzega zasad dyscypliny wynikających ze statutu

szkoły,

c) jego postawa etyczna i kultura osobista jest bez zastrzeżeń,

d) aktywnie uczestniczy w życiu szkoły, środowiska,

e) bierze udział w konkursach, olimpiadach, zawodach sportowych,

 55

f) w ciągu okresu nie opuścił nie więcej niż 3 godziny bez
usprawiedliwienia, nie ma spóźnień nieusprawiedliwionych,

g) za swoją postawę, zaangażowanie społeczne otrzymał pochwałę.

3) Ocenę dobrą zachowania otrzymuje uczeń, który spełnia łącznie
następujące wymogi:

a) jest systematyczny w nauce,

b) przestrzega zasad współżycia w szkole,

c) uczestniczy w życiu klasy, szkoły,

d) jego postawa etyczna i kultura osobista nie budzi zastrzeżeń,

e) opuścił bez usprawiedliwienia do 5 godzin, do 3 spóźnień.

4) Ocenę poprawną zachowania otrzymuje uczeń, który spełnia łącznie
następujące wymogi:

a) stara się pracować na miarę swoich możliwości,

b) ujawnia braki w zakresie kultury osobistej, a jego postawa budzi
zastrzeżenia natury etycznej,

c) wykazuje niewielkie zainteresowanie życiem szkoły,

d) opuścił bez usprawiedliwienia do 10 godzin, do 6 spóźnień.

5) Ocenę nieodpowiednią zachowania otrzymuje uczeń, który spełnia

łącznie następujące wymogi:

a) zaniedbuje naukę,

b) narusza zasady dyscypliny wynikające ze statutu szkoły, za które

otrzymał upomnienie wychowawcy, nauczycieli, dyrektora szkoły,

c) kultura osobista budzi poważne zastrzeżenia, jego poziom etyczny

jest niski,

d) nie wykazuje zainteresowania życiem klasy i szkoły,

e) opuścił bez usprawiedliwienia do 15 godzin lekcyjnych, do 10

spóźnień.

6) Ocenę naganną zachowania otrzymuje uczeń, który spełnia łącznie

następujące wymogi:

a) rażąco zaniedbuje naukę,

b) nie przestrzega zasad dyscypliny wynikających ze statutu szkoły, za

które otrzymał upomnienie wychowawcy klasy i naganę dyrektora
szkoły,

c) jego poziom etyczny jest niski, a kultura osobista budzi poważne

zastrzeżenia,

d) opuścił bez usprawiedliwienia więcej niż 15 godzin i ma więcej niż 10

spóźnień.

 56

3. W uzasadnionej sytuacji wychowawca może ustalić wyższą ocenę z
zachowania (o jeden stopień), jeśli jedynym powodem obniżenia oceny

były godziny opuszczone nieusprawiedliwione.

4. Ustalona ocena zachowania może być obniżona w sytuacji, kiedy uczeń w
sposób rażący naruszył postanowienia Statutu Szkoły.

§ 51

[Tryb ustalania okresowej, rocznej

oceny klasyfikacyjnej zachowania ucznia]

1. Wychowawca klasy na początku każdego roku szkolnego informuje
uczniów oraz ich rodziców (prawnych opiekunów) o warunkach i sposobie

oraz kryteriach oceniania zachowania oraz o warunkach i trybie
uzyskania wyższej niż przewidywana rocznej oceny klasyfikacyjnej
zachowania.

2. Przed wystawieniem śródrocznej, rocznej oceny zachowania ucznia,
wychowawca klasy dokonuje wstępnej analizy bieżących ocen zachowania

wpisanych do dziennika, wysłuchuje opinii nauczycieli i przedstawia
projekt oceny na lekcji wychowawczej.

3. Wychowawca klasy wysłuchuje także opinii klasy o danym uczniu

i samooceny samego zainteresowanego ucznia. Po zebraniu wszystkich
opinii ustala przewidywaną ocenę zachowania.

4. Wpisu przewidywanej oceny zachowania dokonuje w dzienniku

lekcyjnym.

5. Na 1 miesiąc przed planowaną klasyfikacją wychowawca klasy informuje

ucznia i jego rodziców (opiekunów prawnych) pisemnie o zagrożeniu
oceną naganną zachowania.

6. Na tydzień przed konferencją klasyfikacyjną wychowawca wpisuje

do dziennika ustaloną ocenę zachowania ucznia.

7. Ustalona przez wychowawcę klasy roczna ocena klasyfikacyjna

zachowania jest ostateczna.

§ 52

[Warunki i tryb uzyskania wyższej niż przewidywana

rocznej oceny klasyfikacyjnej zachowania]

1. Uczeń może uzyskać wyższą niż przewidywana ocenę zachowania jeżeli
spełnia następujące warunki:

a) ocena roczna jest niższa niż ocena śródroczna,
b) wychowawca nie był poinformowany o pozaszkolnych osiągnięciach

ucznia.

2. Ustala się następujący tryb uzyskania wyższej niż przewidywana rocznej
oceny klasyfikacyjnej zachowania:

a) w ciągu trzech dni od otrzymania informacji o przewidywanej ocenie
rocznej zachowania, rodzic może złożyć pisemny wniosek do

 57

wychowawcy o poprawienie oceny, wskazując o jaką ocenę się
ubiega,

b) w ciągu dwóch dni od otrzymaniu wniosku nauczyciel analizuje
przyjęte w szkole warunki poprawy przewidywanej oceny
zachowania,

c) jeżeli uczeń nie spełnia warunków, wychowawca:

 pisemnie informuje rodzica, że nie ma podstaw do ustalenia oceny

wyższej niż przewidywana; wniosek zostaje odrzucony,

 dokumentację przechowuje do końca następnego roku szkolnego,

d) jeżeli uczeń spełnia warunki, wychowawca:

 dokonuje ponownej analizy zebranych materiałów – podejmuje

decyzję w sprawie podwyższenia lub pozostawienia przewidywanej
oceny zachowania,

 po rozpatrzeniu wniosku informuje wnioskodawcę o ustalonej
ocenie klasyfikacyjnej zachowania,

 zachowuje dokumentację do końca kolejnego roku szkolnego.

§ 53

[Tryb ustalania oceny zachowania w przypadku odwołania]

1. W przypadku, gdy uczeń lub jego rodzice (opiekunowie prawni) uznają, że
roczna klasyfikacyjna ocena zachowania została ustalona niezgodnie

z przepisami prawa dotyczącymi trybu ustalenia tej oceny mają prawo
zgłosić zastrzeżenia do dyrektora szkoły w terminie do 7 dni po

zakończeniu zajęć dydaktyczno-wychowawczych.

2. W przypadku odwołania od oceny dyrektor szkoły powołuje komisję
w składzie:

a) dyrektor szkoły albo nauczyciel wyznaczony przez dyrektora szkoły
jako przewodniczący komisji,

b) wychowawca oddziału,

c) wskazany przez dyrektora szkoły nauczyciel prowadzący zajęcia
edukacyjne w danej klasie,

d) pedagog,

e) psycholog,

f) przedstawiciel samorządu uczniowskiego,

g) przedstawiciel rady rodziców.

3. Komisja ustala roczną ocenę zachowania w terminie 5 dni od zgłoszenia
zastrzeżeń w drodze głosowania zwykłą większością głosów. W przypadku

równej liczby głosów decyduje głos przewodniczącego komisji.

4. Ustalona przez komisję roczna ocena klasyfikacyjna zachowania nie

może być niższa od ustalonej wcześniej oceny. Ocena ustalona przez
komisję jest ostateczna.

 58

5. Z pracy komisji sporządza się protokół zawierający:

a) imiona i nazwiska osób wchodzących w skład komisji,

b) termin posiedzenia komisji,

c) wynik głosowania,

d) ustaloną ocenę klasyfikacyjną zachowania wraz z uzasadnieniem.

Protokół z pracy komisji stanowi załącznik do arkusza ocen ucznia.

§ 54

[Sposoby i zasady informowania uczniów, rodziców
o postępach i osiągnięciach edukacyjnych]

1. Oceny są jawne zarówno dla ucznia jak i jego rodziców (prawnych

opiekunów).

2. Uczeń informowany jest o ocenie w momencie jej wystawienia.

3. Sprawdzone i ocenione pisemne prace kontrolne są przechowywane przez

nauczyciela do końca roku szkolnego. Uczeń i jego rodzice (prawni
opiekunowie) mogą otrzymać je do wglądu na zasadach określonych

przez nauczyciela.

4. Na prośbę ucznia lub jego rodziców (prawnych opiekunów) nauczyciel
ustalający ocenę powinien ją uzasadnić.

5. Rodzice (prawni opiekunowie) informowani są o postępach
i osiągnięciach uczniów na spotkaniach:

a) ogólnych rodziców, organizowanych przez szkołę minimum 3 razy

w roku szkolnym,

b) indywidualnych rozmowach z nauczycielami, wychowawcą w ciągu

dnia pracy, pod warunkiem, że nie zakłóca to organizacji pracy
nauczyciela i zapewnienia bezpieczeństwa uczniom z zachowaniem
prawa nauczyciela do odmówienia rodzicowi rozmowy, gdy zajdą

w/w okoliczności.

6. Na miesiąc przed końcoworocznym (okresowym) posiedzeniem Rady

Pedagogicznej, nauczyciele i wychowawcy mają obowiązek
poinformowania ucznia i jego rodziców (prawnych opiekunów)
o przewidywanej ocenie niedostatecznej z zajęć edukacyjnych i nagannej

ocenie zachowania.

7. Informację o przewidywanych ocenach niedostatecznych z zajęć
edukacyjnych i ocenie nagannej zachowania szkoła przekazuje rodzicom

na ogólnym spotkaniu rodziców, które organizuje na miesiąc przed
przewidywaną konferencją klasyfikacyjną. Przyjęcie wiadomości rodzice

potwierdzają własnoręcznym podpisem w dokumentacji wychowawcy. W
przypadku nieobecności rodziców w dniu przekazywania informacji
o zagrożeniach, wychowawca ma obowiązek przekazania wiadomości

listem poleconym.

 59

8. Na tydzień przed konferencją klasyfikacyjną, nauczyciele poszczególnych
zajęć edukacyjnych i wychowawcy klas zobowiązani są poinformować

ucznia a za jego pośrednictwem rodziców (prawnych opiekunów)
o przewidywanych dla niego ocenach klasyfikacyjnych.

9. Informację o zagrożeniu oceną niedostateczną z zajęć edukacyjnych

i naganną z zachowania nauczyciele poszczególnych zajęć edukacyjnych,
wychowawcy klas wpisują do zeszytów przedmiotowych. Uczeń

w obecności klasy potwierdza odbiór informacji i jest odpowiedzialny za
jej przekazanie rodzicom. Rodzice (prawni opiekunowie) własnoręcznym
podpisem potwierdzają przyjęcie wiadomości.

10. Na 3 dni przed końcoworocznym (okresowym) posiedzeniem Rady
Pedagogicznej nauczyciele, wychowawcy mają obowiązek wpisać do
dziennika lekcyjnego oceny końcowe z wszystkich zajęć edukacyjnych

i ocenę zachowania.

 60

Rozdział 11

[Uczniowie szkoły]

§ 55

[Prawa i obowiązki ucznia]

1. Uczeń ma prawo do:

a) właściwie zorganizowanego procesu kształcenia, zgodnie z zasadami

higieny pracy umysłowej oraz sprawiedliwej, obiektywnej i jawnej
oceny oraz ustalonych sposobów kontroli postępów w nauce,

b) życzliwego, podmiotowego traktowania w procesie dydaktyczno-
wychowawczym,

c) znajomości obowiązujących programów nauczania z poszczególnych

zajęć edukacyjnych (na początku roku szkolnego),

d) pomocy w przypadku trudności w nauce,

e) korzystania z pomieszczeń szkolnych, sprzętu, środków
dydaktycznych, księgozbioru biblioteki,

f) rozwijania zainteresowań, zdolności i talentów,

g) opieki wychowawczej i warunków pobytu w szkole zapewniających
bezpieczeństwo, ochronę przed wszelkimi formami przemocy
fizycznej, psychicznej oraz ochrony i poszanowania jego godności,

h) swobody wyrażania myśli i przekonań w szczególności dotyczących
życia szkoły, a także światopoglądowych, religijnych, jeśli nie

narusza tym dobra innych osób,

i) wpływania na życie szkoły przez działalność samorządową oraz
zrzeszenia się w organizacjach uczniowskich działających w szkole,

j) dwóch zwolnień z odpowiedzi ustnej w ciągu roku szkolnego
z każdego zajęcia edukacyjnego bez podawania przyczyny, musi to
być zgłoszone przed rozpoczęciem lekcji,

k) korzystania z pomocy materialnej w formie:

 zapomogi losowej z funduszu Rady Rodziców,

 bezpłatnego dożywiania z funduszu opieki społecznej,

 szczególnej formy pomocy w wyjątkowo trudnych sytuacjach
życiowych,

 stypendiów socjalnych w miarę posiadanych środków,

l) korzystania z pomocy psychologiczno-pedagogicznej i poradnictwa

zawodowego.

2. Uczeń ma obowiązek:

a) w zakresie nauki, zajęć edukacyjnych i oceniania:

 61

 systematycznie uczęszczać na zajęcia edukacyjne, należycie
przygotowywać się do nich i aktywnie w nich uczestniczyć,

 starannie prowadzić zeszyty zajęć edukacyjnych, zeszyty ćwiczeń
i inne wymagane przez nauczyciela,

 w miarę możliwości rozwojowych aktywnie uczestniczyć w zajęciach
wychowania fizycznego,

 dążyć do poprawy ocen negatywnych zgodnie z zasadami

określonymi w przedmiotowych zasadach oceniania,

 pisać sprawdziany, kartkówki, testy; odrabiać zadania domowe,

 systematycznie uczyć się i rozwijać swoje umiejętności,

 właściwie zachowywać się zgodnie z przyjętymi normami kultury,

b) w zakresie usprawiedliwiania nieobecności na zajęciach
edukacyjnych:

 przedstawić w terminie 14 dni od pierwszego dnia nieobecności
w szkole pisemne usprawiedliwienie nieobecności na zajęciach

edukacyjnych w formie:

 zwolnienia i zaświadczenia lekarskiego,

 zaświadczenia odpowiednich urzędów i organizacji,

 pisemnej prośby rodziców (prawnych opiekunów lub

pełnoletniego ucznia) o uzasadnionej przyczynie nieobecności,

 indywidualnej rozmowy z rodzicem (prawnym opiekunem,

pełnoletnim uczniem),

Szczegółowe zasady postępowania w przypadku usprawiedliwiania

nieobecności uczniów na zajęciach edukacyjnych określa funkcjonująca
w szkole procedura usprawiedliwiania nieobecności uczniów.

c) w zakresie noszenia odpowiedniego stroju szkolnego

 nosić strój szkolny zapewniający schludny wygląd

Ucznia obowiązują dwa typy stroju szkolnego:

 strój codzienny:

dla dziewcząt – bluzy, żakiety, bluzki, podkoszulki zasłaniające ramiona
i brzuch, spodnie, spódnice zasłaniające nogi powyżej kolan,

dla chłopców – bluzy, koszule, podkoszulki zasłaniające ramiona, długie

spodnie.

Na stroju uczniowskim nie może być emblematów sugerujących
przynależność do grup destrukcyjnych bądź symboli budzących dezaprobatę.

Całość stroju uczniowskiego uzupełnia zadbana fryzura, w przypadku
dziewcząt dopuszcza się delikatny makijaż.

 strój galowy:

dla dziewcząt - biała bluzka, ciemne spodnie i spódnica,

 62

dla chłopców - biała koszula, krawat, ciemne spodnie,

 dokonywać zmiany obuwia na zastępcze w miesiącach od listopada do

marca i pozostawić zewnętrzną odzież w szatni szkolnej,

 na zajęciach wychowania fizycznego, w pracowni gastronomicznej

dokonywać zmiany obuwia przez cały rok,

d) w zakresie korzystania z telefonów komórkowych i innych urządzeń

elektronicznych

 przestrzegać bezwzględnego zakazu korzystania z telefonów

komórkowych w trakcie zajęć edukacyjnych,

 przestrzegać bezwzględnego zakazu nagrywania, filmowania,

fotografowania na terenie szkoły,

 przestrzegać zakazu rozpowszechniania obraźliwych treści,

fotografii związanych z nauczycielami, pracownikami szkoły,
kolegami na stronach internetowych.

e) w zakresie zachowania wobec nauczycieli, pracowników szkoły

i kolegów

 dbać o honor, autorytet i tradycje szkoły,

 podporządkować się zarządzeniom i ogłoszeniom dyrektora szkoły,
uchwałom Rady Pedagogicznej oraz ustaleniom samorządu

uczniowskiego,

 wykonywać polecenia wychowawcy klasy, innych nauczycieli oraz

pracowników szkoły,

 zachowywać się zgodnie z ogólnie przyjętymi zasadami kultury,

 przeciwstawiać się przejawom brutalności, wulgarności, używać

właściwego słownictwa.

f) w zakresie stosunku do mienia szkolnego

 dbać o wspólne dobro, ład i porządek w szkole,

 przeciwstawiać się próbom niszczenia mienia szkolnego, dbać

o czystość pomieszczeń szkolnych.
g) w zakresie stosunku do spraw własnego życia, zdrowia, higieny

i rozwoju

 w czasie przerw i zajęć edukacyjnych przebywać na terenie szkoły,

 dbać o bezpieczeństwo oraz zdrowie własne i kolegów,

 bezwzględnie przestrzegać zakazu przynoszenia, posiadania i

używania broni palnej, gazowej i innej oraz niebezpiecznych
przedmiotów stanowiących zagrożenie dla życia i zdrowia,

 nie palić papierosów, nie pić alkoholu, nie używać narkotyków

i innych środków odurzających,

 dbać o higienę własnego ciała.

 63

§ 56

[Zmiana profilu kształcenia]

1. Uczeń szkoły może dokonać zmiany profilu w trakcie pierwszego okresu
nauki jeżeli istnieją ku temu warunki.

2. Zamiar zmiany profilu kształcenia uczeń deklaruje dyrektorowi szkoły.

3. Uczeń zmieniający profil zobowiązany jest wyrównać różnice programowe
z zajęć edukacyjnych realizowanych w klasie, do której przechodzi.

Warunki uzupełnienia różnic programowych ustala nauczyciel
prowadzący dane zajęcia edukacyjne.

4. Uczeń z innej szkoły może być przyjęty do Zespołu Szkół Nr 1 im. Józefa

Piłsudskiego w Limanowej na zasadach określonych w rozporządzeniu
MEN w sprawie szczegółowych warunków przechodzenia ucznia ze szkoły
publicznej lub szkoły niepublicznej o uprawnieniach szkoły publicznej

jednego typu do szkoły publicznej innego typu albo do szkoły publicznej
tego samego typu.

5. /uchylono/.

6. Do szkoły nie mogą zostać przyjęci (przeniesieni) uczniowie, którzy
w poprzedniej szkole otrzymali naganę, posiadają dużą ilość godzin

nieusprawiedliwionych lub uzyskali na koniec okresu / roku więcej niż
trzy oceny niedostateczne.

7. Uczeń z innej szkoły może zostać przyjęty dopiero po zebraniu

wymaganych wyżej informacji z poprzedniego miejsca nauki.

[Nagrody i kary]

§ 57

[Nagrody]

1. Za dobre wyniki w nauce, wzorowe zachowanie, udział w olimpiadach

i konkursach uczeń (klasa) może uzyskać następującą nagrodę:

a) pochwałę dla ucznia udzieloną przez wychowawcę klasy lub innego
nauczyciela wobec klasy,

b) pochwałę dyrektora szkoły wobec całej społeczności szkolnej,

c) nagrodę książkową lub rzeczową,

d) dofinansowanie do wycieczek,

e) stypendium naukowe w miarę posiadanych środków,

f) nagrodę dyrektora szkoły.

2. Dla uczniów, którzy osiągnęli najwyższą średnią ocen rocznych w szkole
przewidziano stypendium Starosty Powiatu Limanowskiego. Liczba
stypendiów i ich okres są uzależnione od środków zaplanowanych na ten

cel w budżecie powiatu.

 64

3. Dla uczniów o wybitnych osiągnięciach edukacyjnych np. laureatów
i finalistów olimpiad i zawodów szczebla ogólnopolskiego,

międzynarodowego przewidziano:

a) jednorazowe stypendium Starosty Powiatu Limanowskiego,

b) stypendium ministra właściwego do spraw oświaty i wychowania,

c) stypendium Prezesa Rady Ministrów RP.

4. Uczeń ma prawo złożyć odwołanie od przyznanej nagrody do organu, który

tę nagrodę ufundował.

§ 58

[Kary]

1. Karze podlega naganne postępowanie ucznia w szkole oraz poza nią, jeśli
została szkoła poinformowana o niewłaściwym zachowaniu ucznia.

2. Uczeń będzie karany za:

a) naruszenie godności osobistej kolegów,

b) lekceważenie nauczyciela i innych pracowników szkoły,

c) notoryczne zaniedbywanie się w nauce,

d) spożywanie alkoholu w obrębie szkoły i poza nią,

e) naruszenie nietykalności cielesnej (brutalność, chuligaństwo),

f) niszczenia mienia szkoły,

g) rozpowszechnianie patologii społecznej (nikotyna, alkohol,

narkomania),

h) nieprzestrzeganie regulaminu szkoły, w szczególności spóźnianie się
na zajęcia, ucieczki, kradzieże,

i) wywieranie demoralizującego wpływu na kolegów.

3. Kara powinna być adekwatna do czynu i stopnia zawinienia. Wymierzanie

każdej kary winno być poprzedzone wyjaśnieniem powstałej nagannej
sytuacji i rozmową z uczniem.

4. O zastosowaniu kary decyduje odpowiednio wychowawca, dyrektor szkoły

i Rada Pedagogiczna.

5. Nie mogą być stosowane kary naruszające nietykalność i godność

osobistą uczniów.

6. System kar obejmuje:

a) indywidualne zwrócenie uwagi przez wychowawcę,

b) upomnienie wychowawcy wobec klasy,

c) upomnienie dyrektora szkoły wobec wychowawcy i rodziców,

d) upomnienie lub nagana dyrektora szkoły wobec uczniów i pisemne

powiadomienie rodziców (opiekunów prawnych),

 65

e) przesunięcie ucznia z klasy do klasy w danym typie szkoły lub
usunięcie ze szkoły,

f) skreślenie z listy uczniów.

7. Uczeń ma prawo odwołać się do dyrektora szkoły w terminie 7 dni od
udzielenia kary. Dyrektor szkoły po rozpatrzeniu odwołania podejmuje w

ciągu 7 dni ostateczną decyzję w sprawie ukarania ucznia.

§ 59

[Skreślenie z listy uczniów, tryb postępowania]

1. W szczególnych przypadkach uczeń może być skreślony z listy uczniów.

Karę taką stosuje się do ucznia, który w sposób rażący i permanentny
narusza statut szkoły, a wszystkie podjęte środki wychowawcze, w tym

również pomoc psychologiczno-pedagogiczna nie odniosły pozytywnych
rezultatów.

2. Przypadki szczególne dotyczą:

a) stosowanie przemocy fizycznej i psychicznej wobec kolegów
i dorosłych,

b) niszczenie mienia, kradzieży, popełniania czynów przestępczych,

c) spożywanie alkoholu, przebywania na lekcjach w stanie
wskazującym na jego spożycie, stosowanie środków odurzających

i rozpowszechniania ich,

d) ciągłego wagarowania i nie wypełniania obowiązków szkolnych tj.
jeżeli uczeń opuścił bez usprawiedliwienia 50 % i więcej jednostek

lekcyjnych w okresie.

§ 60

[Tryb postępowania w przypadku skreślenia ucznia z listy uczniów]

1. Szczegółowo zapoznać się z czynem dokonanym przez ucznia oraz jego
okolicznościami.

2. Zebrać wszelkie dowody w sprawie, w tym opinie i wyjaśnienia stron
(także rodziców ucznia).

3. Zwołać zebranie rady pedagogicznej (zgodnie z regulaminem rady

pedagogicznej).

4. Poinformować ucznia o jego prawie do wskazania rzeczników obrony

(np. wychowawca, pedagog szkolny), którzy mają obowiązek przedstawić
rzetelnie nie tylko uchybienia w postępowaniu ucznia, ale także jego
cechy dodatnie i okoliczności łagodzące. Wyniki w nauce nie są podstawą

do skreślenia z listy uczniów.

5. Przedyskutować na zebraniu Rady Pedagogicznej czy wykorzystano

wszystkie możliwości wychowawczego działania szkoły na ucznia, czy
uczeń był wcześniej karany mniejszymi karami statutowymi
i przeprowadzono z nim rozmowy ostrzegawcze oraz udzielono mu

pomocy psychologiczno-pedagogicznej.

 66

6. Sporządzić protokół z zebrania Rady Pedagogicznej, uwzględniający
wszystkie informacje mające wpływ na podjęcie uchwały.

7. Zgodnie wszcząć postępowanie w tej sprawie, zawiadomić o tym rodziców
(uczniów) oraz poinformować ich o prawie wglądu w dokumentację
sprawy.

8. Podjąć uchwałę dotyczącą danej sprawy (zgodnie z regulaminem) Rady
Pedagogicznej – stanowiący charakter uchwały o skreśleniu obliguje

dyrektora szkoły do rozliczenia się przed Radą Pedagogiczną ze sposobu
jej wykonania.

9. Przedstawić treść uchwały samorządowi uczniowskiemu celem

sformułowania pisemnej opinii samorządu uczniowskiego w tej sprawie.
Opinia ta wcale nie jest wiążąca dla dyrektora, lecz bez niej decyzja jest
nieważna.

10. Na podstawie uchwały rady pedagogicznej oraz własnego postępowania
sprawdzającego zgodność uchwały z przepisami prawa dyrektor szkoły

podejmuje decyzję.

11. W przypadku podjęcia przez dyrektora decyzji o skreśleniu ucznia z listy
uczniów sformułować decyzję zgodnie z wymogami kodeksu

postępowania administracyjnego. Decyzja o skreśleniu ucznia z listy
uczniów powinna zawierać uzasadnienie, zarówno faktyczne jak
i prawne.

12. Dostarczyć decyzję uczniowi lub jego rodzicom (jeżeli uczeń nie jest
pełnoletni) – KPA rozdział 8 data doręczenie – data odbioru pisma

umożliwia sprawdzenie dotrzymania terminu ewentualnego odwołania od
decyzji.

13. Wykonać decyzję dopiero po upływie czasu przewidzianego na odwołanie

lub natychmiast, jeżeli decyzji nadano rygor natychmiastowej
wykonalności. Rygor natychmiastowej wykonalności obwarowany jest

przepisem art. 108 KPA.

14. W przypadku wniesienia odwołania wstrzymać wykonanie decyzji do
czasu rozpatrzenia odwołania przez instancję odwoławczą. Do tego czasu

uczeń ma prawo uczęszczać do szkoły.

15. Decyzję o skreśleniu ucznia z listy podejmuje dyrektor szkoły na
podstawie uchwały Rady Pedagogicznej, po zasięgnięciu opinii

samorządu uczniowskiego.

16. Uczniowi przysługuje prawo odwołania się od kary - w ciągu trzech dni -

do dyrektora szkoły, który może uchylić wymierzoną karę po zbadaniu
zasadności odwołania.

17. Szkoła powiadamia rodziców ucznia o zastosowanej wobec niego karze.

18. Sprawy, których załatwienie wymaga współdziałania dyrektora, Rady
Pedagogicznej, wychowawców klas lub nauczycieli z Samorządem

Uczniowskim i Radą Rodziców, są rozpatrywane przy udziale
zainteresowanych stron.

 67

§ 61

[Tryb składania skarg w przypadku naruszenia praw ucznia]

1. Uczeń w sytuacji naruszenia jego praw może zwrócić się ze skargą ustną
do:

a) samorządu klasowego,

b) wychowawcy klasy,
c) pedagoga szkolnego,

d) innych wybranych nauczycieli,
e) dyrektora do spraw wychowawczych.

2. W przypadku nie rozwiązania problemu po wykorzystaniu

w/w możliwości uczeń lub jego rodzice mogą się zwrócić pisemnie do
dyrektora szkoły. Dyrektor szkoły zgodnie z przepisami udziela
odpowiedzi na złożoną skargę.

3. Od decyzji dyrektora szkoły uczeń lub jego rodzice mogą odwołać się do
Kuratora Oświaty.

§ 62

[Bezpieczeństwo uczniów]

1. Szkoła odpowiada za bezpieczeństwo ucznia podczas jego pobytu w

szkole.
2. Uczeń nie może samowolnie opuszczać terenu szkoły w trakcie zajęć

szkolnych, jak i w czasie przerw międzylekcyjnych.

3. W celu zapewnienia bezpiecznych warunków nauki, wychowania i opieki
budynek i teren szkolny objęty jest nadzorem kamer.

4. Nad bezpieczeństwem uczniów czuwają i są odpowiedzialni nauczyciele:
a) podczas zajęć na terenie szkoły – nauczyciel prowadzący zajęcia,

b) przed lekcjami i w czasie przerw opiekę sprawują nauczyciele

zgodnie z harmonogramem dyżurów nauczycielskich, opracowanym
na początku każdego roku szkolnego przez dyrekcję szkoły,

c) w czasie imprez organizowanych na terenie szkoły,

d) w czasie nieprzewidzianej nieobecności nauczyciela, dla uczniów
przewiduje się doraźne zastępstwa zgodnie z obowiązującą w szkole

procedurą. Za organizację zastępstw odpowiedzialny jest dyżurujący
dyrektor.

§ 63

[Bezpieczeństwo podczas wycieczek szkolnych, wyjść, zabaw]

1. Szkoła ma program organizowanych wycieczek – regulamin. Regulamin
wycieczek określa zasady bezpieczeństwa uczniów podczas wycieczek.

2. W szkole mogą być organizowane:

a) wycieczki krajoznawczo-turystyczne krajowe i zagraniczne,
b) wycieczki przedmiotowe,

c) specjalistyczne wycieczki krajoznawczo-turystyczne,
d) /uchylono/.

 68

3. Kierownik wycieczki dokonuje podsumowania i rozliczenia finansowego
wycieczki po jej zakończeniu, informuje o tym dyrektora szkoły, rodziców

w formie ustnej w terminie 7 dni.

4. W przypadku organizowania zabaw (półmetki, studniówki, inne) poza
obiektem szkolnym, szkoła ma obowiązek zapewnienia bezpieczeństwa

uczniom, w sytuacjach, kiedy wyraziła na nie zgodę. Sposób organizacji
oraz zasady zapewniające uczniom bezpieczeństwo określa wewnętrzny

regulamin.

§ 64

[Formy opieki i pomocy materialnej]

1. Szkoła sprawuje opiekę nad uczniami, którym z przyczyn rozwojowych,
rodzinnych lub losowych potrzebna jest pomoc oraz wsparcie

w następującej formie:

a) kwalifikuje uczniów przez szkolną służbę zdrowia do odpowiednich

grup dyspanseryjnych i kieruje ich na leczenie specjalistyczne,

b) kieruje uczniów z zaburzeniami rozwojowymi na badania
psychologiczne do poradni psychologiczno-pedagogiczną i prowadzi

pracę zgodnie z zaleceniami poradni,

c) organizuje w miarę możliwości zajęcia z gimnastyki korekcyjnej,

d) stwarza warunki do bezpiecznego poruszania się w budynku szkoły

uczniom niepełnosprawnym. Szkoła posiada windę, podnośnik,
przystosowane sanitariaty, podjazdy dla niepełnosprawnej

młodzieży,

e) organizuje indywidualne nauczanie w przypadku, gdy stan zdrowia
ucznia uniemożliwia lub znacznie utrudnia uczęszczanie do szkoły.

Dyrektor szkoły decyzję o indywidualnym nauczaniu podejmuje na
wniosek rodziców (prawnych opiekunów) i na podstawie orzeczenia

z poradni psychologiczno-pedagogicznej,

f) uczniom w trudnej sytuacji materialnej (rodzinnej lub losowej)
zapewnia się:

- zapomogi losowe, częściowe dofinansowanie do wyżywienia i innych
imprez organizowanych przez szkołę,

- miejsce w internacie dla uczniów z rodzin niewydolnych

wychowawczo,

g) dyrektor szkoły powierza każdy oddział szczególnej opiece

wychowawczej jednemu z nauczycieli uczących w tym oddziale
zwanym dalej wychowawcą klasy. Dyrektor zapewnia w miarę
możliwości ciągłość pracy wychowawczej.

 69

[Pomoc w wyborze zawodu i kierunku kształcenia]

2. Szkoła prowadzi działania wspomagające uczniów w trafnym wyborze

zawodu i wyposaża w umiejętności podejmowania decyzji dotyczących
dalszego kształcenia, planowanie kariery zawodowej.

3. Zadania z zakresu doradztwa edukacyjno-zawodowego planuje i realizuje

zespół nauczycieli powołany przez dyrektora szkoły.

4. Szkolny system doradztwa edukacyjno-zawodowego zawiera zadania

z zakresu:

a) przygotowania młodzieży do świadomego wyboru zawodu, kierunku
kształcenia do roli pracownika i radzenia sobie w sytuacjach

trudnych (bezrobocie, problemy zdrowotne, mobilność zawodowa),

b) przygotowania rodziców do efektywnego wspierania młodzieży
w podejmowaniu decyzji edukacyjnych i zawodowych,

c) wsparcia merytorycznego dla nauczycieli, wychowawców do realizacji
tematyki związanej z wyborem zawodu.

5. Zadania edukacyjno-zawodowe szkoła realizuje w następującej formie:

a) adresowane do uczniów:

 zajęcia edukacyjne z przedsiębiorczości,

 prowadzenie lekcji wychowawczych o tematyce wyboru zawodu,

kierunku dalszego kształcenia,

 rozmowy doradcze z pedagogiem i psychologiem,

 spotkania z przedstawicielami Powiatowego Urzędu Pracy,
Mobilnego Centrum Informacji Zawodowej, Młodzieżowego

Centrum Kariery,

 współpraca z wyższymi uczelniami,

 organizacja zajęć warsztatowych w ramach programów
edukacyjnych Unii Europejskiej,

 prowadzenie punktu informacji edukacyjnych i zawodowych przez
pedagoga szkolnego,

 działanie Szkolnego Ośrodka Kariery Zawodowej.

b) adresowane do rodziców:

 prowadzenie w czasie wywiadówek, audycji, spotkań o tematyce
edukacyjno-zawodowej, programach edukacyjnych,

zapotrzebowaniach rynku pracy, instytucjach i organizacjach
wspierających młodzież w wyborze zawodu w dalszym kształceniu,

 udzielanie konsultacji, porad,

 kierowanie w sprawach trudnych do specjalistów: doradców

zawodowych w poradniach psychologiczni-pedagogicznych,
urzędach pracy, lekarzy itp.

c) adresowane do nauczycieli, wychowawców:

 70

 organizowanie spotkań szkoleniowo-organizacyjnych,

 udostępnienie informacji, materiałów do pracy z uczniami,

 tworzenie na terenie szkoły bazy informacyjnej i zawodowej

wspomagającej działania nauczycieli w realizacji Wewnątrzszkolny
System Doradztwa Zawodowego,

d) doradztwa zawodowego określonego w regulaminie.

[Pomoc pedagogiczna i psychologiczna]

6. Szkoła organizuje i udziela pomocy psychologiczno-pedagogicznej

uczniom, rodzicom i nauczycielom. Pomoc psychologiczno-pedagogiczną
organizuje dyrektor szkoły, jest ona dobrowolna i nieodpłatna.

7. Pomoc psychologiczno-pedagogiczna udzielana uczniowi w szkole polega

na rozpoznawaniu i zaspakajaniu indywidualnych potrzeb rozwojowych,
edukacyjnych ucznia oraz rozpoznawaniu możliwości psychologicznych

ucznia wynikających w szczególności z:

a) niepełnosprawności,

b) zagrożenia i niedostosowania społecznego,

c) szczególnych uzdolnień,

d) specyficznych trudności w uczeniu się i z niepowodzeń
edukacyjnych,

e) trudności adaptacyjnych

f) zaniedbań środowiskowych,

g) znajdujących się w sytuacjach kryzysowych, traumatycznych,
chorych przewlekle.

8. Pomocy psychologiczno-pedagogicznej w szkole udzielają uczniom

dyrekcja, nauczyciele, pedagodzy, psycholog.

9. Pomoc psychologiczno-pedagogiczna udzielana rodzicom, uczniom,

nauczycielom polega na wspieraniu ich w rozwiązywaniu problemów
wychowawczych i dydaktycznych oraz rozwijaniu ich umiejętności
wychowawczych w celu zwiększenia efektywności działań.

10. Pomoc psychologiczno-pedagogiczna w szkole jest organizowana
i udzielana we współpracy z:

a) rodzicami uczniów,

b) poradnią psychologiczno-pedagogiczną i poradniami
specjalistycznymi,

c) innymi szkołami i placówkami,

d) organizacjami pozarządowymi,

e) instytucjami działającymi na rzecz dzieci i młodzieży (policja,

prokuratura, sąd, ośrodki pomocy społecznej i inne).

 71

11. Szkoła udziela pomocy psychologiczno-pedagogicznej z inicjatywy ucznia,
rodziców, dyrektora, wychowawcy, nauczyciela lub specjalisty, prowadzących

zajęcia z uczniem, higienistki, pracownika socjalnego, asystenta rodziny,
kuratora sądowego, organizacji pozarządowej, i innej instytucji lub podmiotu
działającego na rzecz rodziny, dzieci i młodzieży.

12. Szkoła organizuje pomoc psychologiczno-pedagogiczną w trakcie bieżącej
pracy z uczniem oraz przez zintegrowane działania nauczycieli i specjalistów,
zgodnie z funkcjonującą w szkole procedurą organizacji pomocy

psychologiczno-pedagogicznej w następujących formach:

a) zajęć rozwijających uzdolnienia dla uczniów szczególnie
uzdolnionych,

b) zajęć dydaktyczno-wyrównawczych dla uczniów z trudnościami
w nauce w szczególności w spełnianiu wymagań edukacyjnych

wynikających z podstawy programowej dla danego etapu
edukacyjnego,

c) zindywidualizowanej ścieżki kształcenia,

d) zajęć korekcyjno-kompensacyjnych dla uczniów z zaburzeniami
i odchyleniami rozwojowymi lub specyficznymi trudnościami

w uczeniu się,

e) zajęć rozwijających kompetencje emocjonalno-społeczne oraz
innych zajęć o charakterze terapeutycznym,

f) zajęć związanych z wyborem kierunku kształcenia i zawodu,

g) warsztatów,

h) porad i konsultacji.

13. W przypadku, gdy uczeń ze względu na potrzeby rozwojowe lub
edukacyjne wymaga pomocy psychologiczno-pedagogicznej odpowiednio

nauczyciel, wychowawca lub specjalista niezwłocznie udzielają tej pomocy w
trakcie bieżącej pracy z uczniem i informują o tym wychowawcę klasy.

14. Formy udzielania pomocy psychologiczno-pedagogicznej uczniowi w tym

okres ich udzielania oraz wymiar godzin ustala, planuje i koordynuje
wychowawca klasy, współpracując w tym zakresie z rodzicami ucznia lub

pełnoletnim uczniem, nauczycielami, pedagogiem i psychologiem oraz
poradniami.

15. Uczniowi posiadającemu orzeczenie o potrzebie kształcenia specjalnego

planowaniem i koordynowaniem udzielanej pomocy psychologiczno-
pedagogicznej zajmuje się współpracujący ze sobą zespół nauczycieli
specjalistów, którego koordynatorem jest wychowawca klasy.

16. Zespół powołany do świadczenia pomocy psychologiczno-pedagogicznej
dla ucznia, ustala indywidualny program edukacyjno-terapeutyczny

opracowany zgodnie z przepisami ustawy o organizowaniu kształcenia,
wychowania i opieki dla uczniów niepełnosprawnych i niedostosowanych
społecznie.

 72

17. W szkole funkcjonuje większa liczba zespołów. Funkcję koordynatora
pełni pedagog szkolny.

 73

Rozdział 12

§ 65

[Zasady rekrutacji do szkoły]

1. Szkoła corocznie przeprowadza rekrutację uczniów do klas pierwszych
wszystkich typów szkół.

2. W celu przeprowadzenia rekrutacji do klasy pierwszej dyrektor powołuje

szkolną komisję rekrutacyjno-kwalifikacyjną i wyznacza jej
przewodniczącego.

3. Uczeń ubiegający się o przyjęcie do klasy pierwszej musi ukończyć
gimnazjum, od 2019 roku szkołę podstawową i przedłożyć w sekretariacie
szkoły wymagane dokumenty zgodnie z regulaminem rekrutacji.

4. O przyjęciu kandydata do klasy pierwszej decyduje:

a) suma punktów pochodzących z przeliczenia ocen z zajęć

edukacyjnych wskazanych w stosownym rozporządzeniu MEN,

b) suma punktów egzaminu gimnazjalnego, od 2019 roku egzaminu
ósmoklasisty,

c) suma punktów za osiągnięcia uczniów odnotowane na świadectwie
ukończenia gimnazjum, od 2019 roku szkoły podstawowej.

5. Kandydat deklaruje wybór typu szkoły przy ubieganiu się o przyjęcie do

szkoły.

6. Uczniowie ubiegający się o przyjęcie do klasy pierwszej szkoły

prowadzącej kształcenie zawodowe powinni posiadać zaświadczenie
lekarskie o braku przeciwwskazań zdrowotnych do kształcenia w danym
zawodzie.

7. Szczegółowe zasady rekrutacji do Zespołu Szkół Nr 1 im. J. Piłsudskiego
w Limanowej określa regulamin rekrutacji.

 74

Rozdział 13

§ 66

[Postanowienia końcowe]

1. Szkoła używa pieczęci zgodnie z odrębnymi przepisami.

a) Zespół Szkół posiada pieczęć urzędową dla wszystkich szkół
wchodzących w jego skład zawierającą nazwę Zespołu o brzmieniu:

 Zespół Szkół Nr 1 im. Józefa Piłsudskiego w Limanowej.

2. Tablice i stemple szkół wchodzących w skład Zespołu Szkół mają u góry

nazwę Zespołu, a u dołu nazwę szkoły:

a) /uchylono/

b) /uchylono/

c) /uchylono/

d) /uchylono/

e) /uchylono/

f) /uchylono/

g) /uchylono/

h) /uchylono/

i) /uchylono/

j) /uchylono/

k) Zespół Szkół Nr 1 im. Józefa Piłsudskiego
IV Liceum Ogólnokształcące im. Kardynała Stefana Wyszyńskiego

l) Zespół Szkół Nr 1 im. Józefa Piłsudskiego

Branżowa Szkoła I Stopnia

m) Zespół Szkół Nr 1 im. Józefa Piłsudskiego
Technikum.

3. W świadectwach szkolnych i innych dokumentach wydawanych przez

szkoły wchodzące w skład Zespołu Szkół podaje się nazwę szkoły. Nazwa

Zespołu Szkół Nr 1 im. Józefa Piłsudskiego jest umieszczana na pieczęci
urzędowej. Szkoła posiada pieczątkę „poufne” oraz pieczątkę „E”.

4. Szkoła posiada dwa sztandary, umieszczone w honorowym miejscu

budynku A i B oraz opiekuje się sztandarami Związku Inwalidów

Wojennych, Związku Kombatantów i Byłych Więźniów Politycznych
Rzeczypospolitej.

5. Opiekę nad sztandarami sprawuje wyznaczony nauczyciel.

6. Sztandary używane są podczas ważnych uroczystości szkolnych i
środowiskowych.

 75

7. Szkoła posiada ceremoniał będący odrębnym dokumentem, uchwalonym
przez Radę Pedagogiczną w dniu 18 czerwca 2019 r.

§ 67

1. Szkoła prowadzi i przechowuje dokumenty zgodnie z odrębnymi
przepisami.

2. Zasady prowadzenia przez szkołę gospodarki finansowej i materiałowej
określają odrębne przepisy.

§ 68

1. Zmiany w statucie szkoły uchwala Rada Pedagogiczna.

2. Z wnioskiem o zmianę statutu lub jego części mogą występować: dyrektor

szkoły, rada pedagogiczna, samorząd uczniowski.

3. /uchylono/.

4. W sprawach nieuregulowanych w statucie ma zastosowania ustawa

o systemie oświaty oraz przepisy wykonawcze.

5. Kurator oświaty może uchylić statut lub niektóre jego postanowienia

jeżeli są sprzeczne z prawem.

§ 68 a

1. W związku z włączeniem z dniem 1 stycznia 2011 roku IV Liceum

Ogólnokształcącego im. Kardynała Stefana Wyszyńskiego do Zespołu
Szkół Nr 1 w oparciu o uchwałę Rady Powiatu Limanowskiego
Nr II/28/10 z dnia 29.12.2010 roku postanawia się:

a) z dniem 10 kwietnia 2011 r. traci swoją odrębność Rada
Pedagogiczna Liceum, która z tym dniem wchodzi w skład Rady

Pedagogicznej Zespołu Szkół Nr 1,

b) z dniem 1 września 2012 r. w Zespole Szkół Nr 1 traci swoją
odrębność Rada Rodziców i Samorząd Uczniowski IV LO,

c) do dnia 31.08.2011r. zachowują swoją moc postanowienia Statutu IV
LO im. Kardynała Stefana Wyszyńskiego dotyczące szczegółowych

warunków i sposobu oceniania wewnątrzszkolnego, uczniów szkoły,
świąt szkoły,

d) IV Liceum Ogólnokształcące zachowuje swojego patrona i sztandar.

2. W zakresie nieuregulowanym w Ustępie 1 niniejszego paragrafu do IV
Liceum Ogólnokształcącego im. Kardynała Stefana Wyszyńskiego znajdują
zastosowanie postanowienia Statutu Zespołu Szkół Nr 1 im. Józefa

Piłsudskiego w Limanowej.

§ 69

1. Statut wchodzi w życie z dniem uchwalenia 30 sierpnia 2019 r.

2. Statut jest opublikowany w formie pisemnej i elektronicznej.

