

UCHWAŁA NR IV/27/08/2015

RADY PEDAGOGICZNEJ
SZKOŁY PODSTAWOWEJ NR 21
im. Królowej Jadwigi
w Lublinie

**z dnia 27 sierpnia 2015 roku
w sprawie zmian w Statucie
Szkoły Podstawowej nr 21 w Lublinie**

Działając na podstawie art. 50 w związku z art. 52 ust. 2 ustawy z dnia 7 września 1991 r. o systemie oświaty (Dz. U. z 2004 r. Nr 256, poz. 2572 ze zmianami) oraz ze względu na zmiany wynikające z potrzeb koniecznych do funkcjonowania Szkoły uchwała się co następuje:

§ 1.

W statucie Szkoły Podstawowej wprowadza się następujące zmiany:

1) w § 1:

a) ust. 2 otrzymuje brzmienie:

„2. Szkoła Podstawowa nr 21 im. Królowej Jadwigi, zwana dalej Szkołą, jest publiczną, sześcioletnią szkołą dla dzieci i młodzieży.”

b) ust. 4 otrzymuje brzmienie:

„4. Organem sprawującym nadzór pedagogiczny Szkoły jest Lubelski Kurator Oświaty w Lublinie.”

2) w § 4:

a) ust. 1 otrzymuje brzmienie:

„1. Szkoła realizuje cele i zadania wynikające z przepisów prawa, a w szczególności: Ustawy o systemie oświaty, Karty Nauczyciela, Konwencji Praw Dziecka. Uwzględnia program profilaktyki Szkoły i program wychowawczy dostosowany do potrzeb rozwojowych ucznia oraz potrzeb danego środowiska.”

b) w ust. 2 pkt 6 lit. c otrzymuje brzmienie:

„c) realizację programu nauczania, programu wychowawczego i programu profilaktyki, dostosowanych do indywidualnych potrzeb edukacyjnych i możliwości psychofizycznych, z wykorzystaniem odpowiednich form i metod pracy dydaktycznej

i wychowawczej, oraz opracowanie programu działań wspierających dla uczniów mających trudności w nauce i indywidualnego edukacyjno-terapeutycznego programu nauczania dla uczniów niepełnosprawnych i niedostosowanych społecznie oraz zagrożonych niedostosowaniem społecznym,”

c) w ust. 2 pkt 6 lit. d otrzymuje brzmienie:

„d) integrację ze środowiskiem rówieśniczym.

Uczniowie niepełnosprawni to osoby niesłyszące, słabosłyszące, niewidome, słabowidzące, z niepełnosprawnością ruchową, w tym z afazją, z niepełnosprawnością intelektualną, z autyzmem, w tym z zespołem Aspergera i z niepełnosprawnościami sprzężonymi.”

3) w § 5:

a) ust. 2 pkt 6 otrzymuje brzmienie:

„6) Prowadzenie kół zainteresowań, kół przedmiotowych, zajęć korekcyjno-kompensacyjnych, socjoterapeutycznych, logopedycznych, zajęć dydaktyczno-wyrównawczych oraz zajęć rewalidacyjnych;”

b) ust. 2 pkt 8 otrzymuje brzmienie:

„8) Pracę pedagoga i psychologa szkolnego, wspomaganą badaniami i zaleceniami poradni psychologiczno-pedagogicznej, współpracą z sądem rodzinnym, Miejskim Ośrodkiem Pomocy Rodzinie, IV Komisariatem Policji oraz innymi instytucjami niosącymi pomoc szkole;”

4) w § 6 ust. 5 pkt 8 otrzymuje brzmienie:

„8) zapewnienie możliwości pobytu w świetlicy szkolnej dzieciom z klas I - VI oraz dzieciom, które nie uczęszczają na lekcje religii;”

5) w § 7:

a) po ust. 2 dodaje się ust. 2a w brzmieniu:

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

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

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

b) ust. 3 pkt 7 otrzymuje brzmienie:

- „7) udzielenie wskazówek do dalszego planowania własnego rozwoju.”
- c) w ust. 4 pkt 3 otrzymuje brzmienie:
„3) ocenianie bieżące i ustalanie śródrocznych i rocznych ocen klasyfikacyjnych z obowiązkowych i dodatkowych zajęć edukacyjnych oraz zajęć o których mowa w art. 13 ust. 3 Ustawy o systemie oświaty a także śródrocznej i rocznej oceny klasyfikacyjnej zachowania;”
- d) po ust. 5 dodaje się ust. 5a w brzmieniu:
„5a. Na wniosek ucznia lub jego rodziców nauczyciel udostępnia do wglądu dokumentację dotyczącą egzaminu klasyfikacyjnego, poprawkowego lub inną dokumentację dotyczącą oceniania ucznia.”
- 6) w § 8:
- a) ust. 1 pkt 1 otrzymuje brzmienie:
„1) wymaganiach edukacyjnych niezbędnych do uzyskania poszczególnych śródrocznych i rocznych ocen klasyfikacyjnych z obowiązkowych i dodatkowych zajęć edukacyjnych, wynikających z realizowanego przez siebie programu nauczania;”
- b) ust. 1 pkt 3 otrzymuje brzmienie:
„3) warunkach i trybie uzyskania wyższej niż przewidywana śródrocznej i rocznej oceny klasyfikacyjnej z obowiązkowych i dodatkowych zajęć edukacyjnych (nauczyciel uzgadnia z uczniem termin, kryteria oceny o którą ubiega się uczeń i formę poprawy).”
- c) ust. 2 otrzymuje brzmienie:
„2. Wychowawca oddziału na początku każdego roku szkolnego informuje uczniów oraz ich rodziców/prawnych opiekunów o:
1) warunkach i sposobie oraz kryteriach oceniania zachowania;
2) warunkach i trybie uzyskania wyższej niż przewidywana rocznej oceny klasyfikacyjnej zachowania;
3) skutkach ustalenia uczniowi nagannej rocznej oceny klasyfikacyjnej zachowania.”
- d) ust. 5 otrzymuje brzmienie:
„5. Przy ustalaniu oceny z wychowania fizycznego, techniki, plastyki i muzyki nauczyciel bierze pod uwagę wysiłek wkładany przez ucznia w wywiązywanie się z obowiązków, wynikających ze specyfiki tych zajęć, a w przypadku wychowania fizycznego systematyczność udziału w zajęciach oraz aktywność ucznia w działaniach podejmowanych przez szkołę na rzecz kultury fizycznej.”
- e) ust. 6 otrzymuje brzmienie:

„6. Dyrektor Szkoły zwalnia ucznia z wykonywania określonych ćwiczeń fizycznych na zajęciach wychowania fizycznego, na podstawie opinii o ograniczonych możliwościach wykonywania przez ucznia tych ćwiczeń wydanej przez lekarza, na czas określony w tej opinii. Dyrektor Szkoły zwalnia ucznia z zajęć z wychowania fizycznego lub zajęć komputerowych na podstawie opinii wydanej przez lekarza oraz na czas określony w tej opinii.”

f) po ust. 6 dodaje się ust. 7 w brzmieniu:

„7. Jeżeli okres zwolnienia ucznia z wykonywanych ćwiczeń fizycznych na zajęciach wychowania fizycznego, zajęć komputerowych uniemożliwia ustalenie śródrocznej lub rocznej oceny klasyfikacyjnej, w dokumentacji przebiegu nauczania zamiast oceny klasyfikacyjnej wpisuje się „zwolniony” albo „zwolniona”.”

7) w § 9:

a) po ust. 1 dodaje się ust. 1a w brzmieniu:

„1a. Ocenianie bieżące z zajęć edukacyjnych ma na celu monitorowanie pracy ucznia oraz przekazywanie uczniowi informacji o jego osiągnięciach edukacyjnych pomagających w uczeniu się, poprzez wskazanie, co uczeń robi dobrze, co i jak wymaga poprawy oraz jak powinien dalej się uczyć.”

b) po ust. 3 dodaje się ust. 3a w brzmieniu:

„3a. Stopnie, o których mowa w ust. 3 pkt 1-5 są ocenami pozytywnymi natomiast negatywną oceną klasyfikacyjną jest ocena ustalona w stopniu o którym mowa w ust. 3 pkt 6.”

c) po ust. 4 dodaje się ust. 4a w brzmieniu:

„4a. Oceny bieżące z obowiązkowych i dodatkowych zajęć edukacyjnych oraz zajęć dla mniejszości narodowej, dla ucznia posiadającego orzeczenie o potrzebie kształcenia specjalnego wydane ze względu na niepełnosprawność intelektualną w stopniu umiarkowanym lub znacznym są ocenami opisowymi.”

d) po ust. 6 dodaje się ust. 7 oraz ust. 8 w brzmieniu:

„7. Ocenianie bieżące z zajęć edukacyjnych ma na celu monitorowanie pracy ucznia oraz przekazywanie uczniowi informacji o jego osiągnięciach edukacyjnych pomagających w uczeniu się, poprzez wskazanie, co uczeń robi dobrze, co i jak wymaga poprawy oraz jak powinien dalej się uczyć.

8. Śródroczna i roczna opisowa ocena klasyfikacyjna z zajęć edukacyjnych uwzględnia poziom i postępy w opanowaniu przez ucznia wiadomości i umiejętności w stosunku do wymagań określonych w podstawie programowej kształcenia ogólnego

i efektów kształcenia dla danego etapu edukacyjnego oraz wskazuje potrzeby rozwojowe i edukacyjne ucznia związane z przezwyciężaniem trudności w nauce lub rozwijaniem uzdolnień.”

8) w § 10:

a) ust. 1 otrzymuje brzmienie:

„1. Nauczyciel jest obowiązany równomiernie w trakcie okresu nauki zaplanować sposoby i formy oceniania oraz systematycznie oceniać postępy uczniów w nauce.”

b) ust. 2 otrzymuje brzmienie:

„2. W klasach I-III podsumowanie wyników nauczania dokonywane jest przynajmniej trzy razy w ciągu okresu nauki.”

c) ust. 15 otrzymuje brzmienie:

„15. Uczeń ma prawo do powtórnego pisania sprawdzianu (pracy klasowej) tylko w przypadku uzyskania oceny niedostatecznej. Taka poprawa jest dobrowolna i musi odbyć się w terminie do 2 tygodni od rozdania prac. Uczeń przystępuje do niej tylko jeden raz.”

d) po ust. 20 dodaje się ust. od 21 do 25 w brzmieniu:

„21. Nauczyciele poszczególnych przedmiotów mają obowiązek na miesiąc przed zakończeniem okresu nauki poinformować wychowawców o przewidywanych okresowych i rocznych ocenach niedostatecznych. Wychowawca oddziału ma obowiązek poinformować rodziców o ocenach niedostatecznych w formie pisemnej.

22. Nauczyciel jest zobowiązany ustalić oceny śródroczne i roczne na tydzień przed klasyfikacyjnym zebraniem Rady Pedagogicznej.

23. Nauczyciele zobowiązani są ustalić przewidywaną ocenę roczną do 25 maja każdego roku szkolnego. Wychowawca oddziału ma obowiązek powiadomić rodziców o przewidywanej ocenie rocznej w formie pisemnej do 31 maja każdego roku. Przewidywaną ocenę roczną należy zapisać w dzienniku lekcyjnym.

24. Nauczyciele mają obowiązek informowania rodziców o rozpoznanych trudnościach i problemach edukacyjnych ucznia i podejmowanych działaniach zaradczych.

25. Nauczyciel ma obowiązek uzasadnić ustaloną ocenę na prośbę ucznia bądź rodzica.”

9) po § 10 dodaje się § 10a w brzmieniu:

„§ 10a. Prawa ucznia związane z wewnątrzszkolnym ocenianiem

Uczeń i jego rodzic ma prawo:

- 1) do zapoznania się z programem nauczania, jego celami i stawianymi wymaganiami;
- 2) do uzyskania informacji na temat zakresów wymagań oraz metod nauczania;
- 3) posiadać pełną wiedzę na temat kryteriów ocen z przedmiotów nauczania i zachowania;
- 4) nie być odpytywanym i ocenianym 2 razy w okresie po zgłoszeniu tego faktu nauczycielowi;
- 5) do poprawiania oceny niedostatecznej ze sprawdzianu (pracy klasowej) w terminie i trybie ustalonym przez nauczyciela przedmiotu;
- 6) do egzaminu klasyfikacyjnego za okres nieobecności w szkole;
- 7) do egzaminu poprawkowego z przedmiotu, z którego otrzymał ocenę niedostateczną;
- 8) do podwyższenia przewidywanej oceny rocznej zachowania na wniosek rodzica bądź ucznia na zasadach określonych w wewnątrzszkolnym ocenianiu;
- 9) do powiadomienia z wyprzedzeniem co najmniej tygodniowym o terminie pisemnych sprawdzianów wiadomości i umiejętności;
- 10) do jawnej, przeprowadzanej na bieżąco oceny stanu wiedzy i umiejętności;
- 11) do podwyższenia przewidywanej oceny rocznej z przedmiotu na wniosek rodzica bądź ucznia na zasadach określonych w wewnątrzszkolnym ocenianiu;
- 12) do zwolnienia, w uzasadnionych przypadkach, na czas określony z zajęć wychowania fizycznego, zajęć komputerowych. Decyzję o zwolnieniu ucznia z wyżej wymienionych zajęć podejmuje Dyrektor Szkoły na podstawie opinii wydanej przez lekarza. W przypadku zwolnienia ucznia w dokumentacji przebiegu nauczania zamiast oceny klasyfikacyjnej wpisuje się „zwolniony”;
- 13) do wglądu do swoich poprawionych i ocenionych prac pisemnych;
- 14) do otrzymania uzasadnienia ustalonej oceny.”

10) w § 12:

a) ust. 1 otrzymuje brzmienie:

„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 oraz obowiązków ucznia.”

b) po ust. 6 dodaje się ust. od 6a do 6c brzmieniu:

„6a. Przy ustalaniu oceny klasyfikacyjnej zachowania ucznia, u którego stwierdzono zaburzenia lub odchylenia rozwojowe, należy uwzględnić wpływ tych zaburzeń lub odchylenia na jego zachowanie na podstawie orzeczenia o potrzebie kształcenia

specjalnego albo indywidualnego nauczania lub opinii publicznej poradni psychologiczno-pedagogicznej, w tym publicznej poradni specjalistycznej.

6b. Śródroczne i roczne oceny klasyfikacyjne zachowania dla ucznia posiadającego orzeczenie o potrzebie kształcenia specjalnego wydane ze względu na niepełnosprawność intelektualną w stopniu umiarkowanym lub znacznym są ocenami opisowymi.

6c. Śródroczne i roczne oceny klasyfikacyjne zachowania ustala wychowawca oddziału po zasięgnięciu opinii nauczycieli, uczniów danego oddziału oraz ocenianego ucznia.”

c) w ust. 9 pkt 1 otrzymuje brzmienie:

„1) Uczeń lub jego rodzice mogą zgłosić zastrzeżenia do Dyrektora Szkoły, jeżeli uznają, że roczna ocena klasyfikacyjna zachowania została ustalona niezgodnie z przepisami prawa dotyczącymi trybu ustalania oceny. Zastrzeżenia mogą być zgłoszone w terminie do 2 dni roboczych 7 dni po zakończeniu zajęć dydaktyczno-wychowawczych;”

d) w ust. 9 pkt 3 lit. a otrzymuje brzmienie:

„a) Dyrektor Szkoły albo nauczyciel przez niego wyznaczony - jako przewodniczący komisji,”

e) w ust. 9 pkt 3 lit. d otrzymuje brzmienie:

„d) pedagog, jeżeli jest zatrudniony,”

f) w ust. 9 pkt 3 po lit. d dodaje się lit. da w brzmieniu:

„da) psycholog szkolny, jeżeli jest zatrudniony,”

g) w ust. 9 po pkt 4 dodaje się pkt 5 oraz pkt 6 w brzmieniu:

„5) Roczna ocena klasyfikacyjna zachowania ustalona jest w drodze głosowania członków komisji zwykłą większością głosów w terminie 5 dni od dnia zgłoszenia zastrzeżeń, a w przypadku równej liczby głosów decyduje głos przewodniczącego komisji;

6) Z prac komisji sporządza się protokół zawierający w szczególności:

a) skład komisji,

b) termin posiedzenia komisji,

ca) imię i nazwisko ucznia,

c) wynik głosowania,

d) ustaloną ocenę z zachowania wraz z uzasadnieniem.

Protokół stanowi załącznik do arkusza ocen ucznia.”

11) w § 13:

a) ust. 2 otrzymuje brzmienie:

„2. Klasyfikowanie śródroczne i roczne w klasach I – III polega na podsumowaniu osiągnięć edukacyjnych ucznia w danym roku szkolnym (okresie) i ustaleniu jednej oceny opisowej klasyfikacyjnej oraz opisowej oceny zachowania. Ocena z zajęć nieobowiązkowych (religia i/lub etyka) wyrażona jest cyfrą.”

b) ust. 4 otrzymuje brzmienie:

„4. Klasyfikowanie śródroczne ucznia z niepełnosprawnością intelektualną w stopniu umiarkowanym lub znacznym polega na okresowym podsumowaniu jego osiągnięć z zajęć edukacyjnych, określonych w szkolnym planie nauczania, z uwzględnieniem indywidualnego programu edukacyjnego opracowanego dla niego na podstawie odrębnych przepisów i ustaleniu ocen klasyfikacyjnych z zajęć edukacyjnych oraz oceny zachowania, z zastrzeżeniem pkt 7.”

c) ust. 5 otrzymuje brzmienie:

„5. Klasyfikowanie roczne ucznia z niepełnosprawnością intelektualną w stopniu umiarkowanym lub znacznym w klasach I – III polega na podsumowaniu jego osiągnięć edukacyjnych w danym roku szkolnym i ustaleniu jednej oceny opisowej klasyfikacyjnej z uwzględnieniem indywidualnego programu edukacyjnego, opracowanego dla niego na podstawie odrębnych przepisów oraz ustaleniu opisowej oceny zachowania.”

d) ust. 6 otrzymuje brzmienie:

„6. Klasyfikowanie roczne ucznia z niepełnosprawnością intelektualną w stopniu umiarkowanym lub znacznym, począwszy od klasy IV, polega na podsumowaniu jego osiągnięć w danym roku szkolnym z zajęć edukacyjnych i ustaleniu ocen klasyfikacyjnych z uwzględnieniem indywidualnego programu edukacyjnego, opracowanego dla niego na podstawie odrębnych przepisów oraz ustaleniu oceny zachowania.”

e) ust. 7 otrzymuje brzmienie:

„7. Oceny bieżące i oceny klasyfikacyjne śródroczne i roczne dla uczniów z niepełnosprawnością intelektualną w stopniu umiarkowanym lub znacznym są ocenami opisowymi.”

f) po ust. 10 dodaje się ust. 10a w brzmieniu:

„10a. Jeżeli w wyniku klasyfikacji śródrocznej stwierdzono, że poziom osiągnięć

edukacyjnych ucznia uniemożliwi lub utrudni kontynuowanie nauki w oddziale klasy programowo wyższej, Szkoła w miarę możliwości stwarza uczniowi szansę uzupełnienia braków.”

g) po ust. 13 dodaje się ust. od 13a do 13c w brzmieniu:

„13a. Klasyfikacja roczna polega na podsumowaniu osiągnięć edukacyjnych ucznia z zajęć edukacyjnych i zachowania ucznia w danym roku szkolnym oraz ustaleniu rocznych ocen klasyfikacyjnych z tych zajęć i rocznej oceny klasyfikacyjnej zachowania, z tym że w oddziałach klas I- III w przypadku:

1) obowiązkowych zajęć edukacyjnych ustala się jedną roczną ocenę klasyfikacyjną z tych zajęć,

2) dodatkowych zajęć edukacyjnych ustala się jedną roczną ocenę klasyfikacyjną z tych zajęć.

13b. Klasyfikacji końcowej dokonuje się w oddziale klasy programowo najwyższej.

13c. Na klasyfikację końcową składają się:

1) roczne oceny klasyfikacyjne z zajęć edukacyjnych ustalone w oddziale klasy programowo najwyższej;

2) roczne oceny klasyfikacyjne z zajęć edukacyjnych, których realizacja zakończyła się w oddziale klas programowo niższych;

3) roczna ocena klasyfikacyjna zachowania ustalona w oddziale klasy programowo najwyższej.”

h) ust. 14 otrzymuje brzmienie:

„14. Uczeń może nie być klasyfikowany z jednego, kilku lub wszystkich zajęć edukacyjnych, jeżeli brak jest podstaw do ustalenia oceny klasyfikacyjnej z powodu nieobecności ucznia na zajęciach edukacyjnych, przekraczającej połowę czasu przeznaczonego na te zajęcia odpowiednio w okresie za który przeprowadzana jest klasyfikacja.”

i) w ust. 16 pkt 3 lit. a otrzymuje brzmienie:

„a) egzamin klasyfikacyjny nie obejmuje obowiązkowych zajęć edukacyjnych: zajęć technicznych, plastyki, muzyki i wychowania fizycznego oraz dodatkowych zajęć edukacyjnych.”

j) w ust. 16 pkt 3 lit. c otrzymuje brzmienie:

„c) w skład komisji egzaminacyjnej wchodzi: Dyrektor Szkoły albo nauczyciel przez niego wyznaczony (przewodniczący komisji) oraz nauczyciele zajęć edukacyjnych w danej klasie.”

- k) po ust. 20 dodaje się ust. od 20a do 20c w brzmieniu:
- „20a. Egzamin klasyfikacyjny dla ucznia, który jest nieklasyfikowany z powodu usprawiedliwionej nieobecności lub z powodu nieusprawiedliwionej nieobecności lub realizuje indywidualny tok nauki przeprowadza komisja, w skład której wchodzi:
- 1) nauczyciel prowadzący dane zajęcia edukacyjne jako przewodniczący komisji;
 - 2) nauczyciel takich samych lub pokrewnych zajęć edukacyjnych.
- 20b. Egzamin klasyfikacyjny dla ucznia, który realizuje obowiązek szkolny/nauki poza szkołą lub przechodzi ze szkoły jednego typu do szkoły innego typu przeprowadza komisja, w skład której wchodzi:
- 1) Dyrektor Szkoły lub nauczyciel przez niego wyznaczony – jako przewodniczący komisji;
 - 2) nauczyciel obowiązkowych zajęć edukacyjnych określonych w szkolnym planie nauczania dla odpowiedniego oddziału klasy.
- W charakterze obserwatorów mogą być obecni rodzice ucznia.
- 20c. Przewodniczący komisji uzgadnia z uczniem, który spełnia obowiązek szkolny lub obowiązek nauki poza szkołą oraz z jego rodzicami liczbę zajęć edukacyjnych, z których uczeń może zdawać egzamin w ciągu jednego dnia.”
- l) w ust. 21 po pkt 2 dodaje się pkt 2a oraz pkt 2b w brzmieniu:
- „2a) nazwę zajęć, z których był przeprowadzony egzamin;
- 2b) imię i nazwisko ucznia.”
- ł) ust. 22 otrzymuje brzmienie:
- „22. Rodzice mogą zgłosić zastrzeżenia do Dyrektora Szkoły, jeżeli uznają, że roczna (semestralna) ocena klasyfikacyjna z zajęć edukacyjnych lub roczna ocena klasyfikacyjna zachowania została ustalona niezgodnie z przepisami prawa dotyczącymi trybu ustalania tej oceny. Zastrzeżenia mogą być zgłaszane od dnia ustalenia tej oceny, nie później jednak niż w ciągu 2 dni od zakończenia zajęć dydaktyczno – wychowawczych.”
- m) ust. 25 otrzymuje brzmienie:
- „25. Laureaci konkursów przedmiotowych o zasięgu wojewódzkim i ponadwojewódzkim otrzymują z danych zajęć edukacyjnych najwyższą pozytywną roczną (śródroczną) ocenę klasyfikacyjną. W przypadku, gdy uczeń uzyskał tytuł laureata konkursu przedmiotowego po ustaleniu rocznej (śródrocznej) oceny klasyfikacyjnej z zajęć edukacyjnych, otrzymuje z tych zajęć najwyższą pozytywną końcową ocenę klasyfikacyjną.”

12) w § 14:

- a) ust. 1 otrzymuje brzmienie:
„1. Uczeń klas I–III otrzymuje promocję w każdym roku szkolnym do klasy programowo wyższej.”
- b) ust. 4 otrzymuje brzmienie:
„4. Ucznia z niepełnosprawnością intelektualną w stopniu umiarkowanym lub znacznym promuje się do klasy programowo wyższej, uwzględniając specyfikę kształcenia tego ucznia, w porozumieniu z rodzicami.”
- c) po ust. 5 dodaje się ust. 5a w brzmieniu:
„5a. Uczeń, który realizował obowiązek szkolny poza szkołą, który w wyniku klasyfikacji rocznej uzyskał z obowiązkowych zajęć edukacyjnych średnią ocen klasyfikacyjnych co najmniej 4,75 otrzymuje promocję do klasy programowo wyższej z wyróżnieniem.”
- d) skreśla się ust. 6,
- e) skreśla się ust. 7,
- f) po ust. 7 dodaje się ust. od 7a do 7h w brzmieniu:
„7a. Uczniowi, który uczęszczał na dodatkowe zajęcia edukacyjne, religię lub etykę do średniej ocen wlicza się także roczne oceny klasyfikacyjne uzyskane z tych zajęć.
7b. Ocena z religii lub etyki umieszczana jest na świadectwie szkolnym bezpośrednio po ocenie ze sprawowania.
7c. Ocena z religii lub etyki nie ma wpływu na promowanie ucznia do następnego oddziału klasy.
7d. Jeśli uczeń nie uczestniczył ani w zajęciach z religii, ani z etyki, na świadectwie szkolnym w miejscu przeznaczonym na ocenę z przedmiotu należy wstawić kreskę („religia/etyka —————), bez jakichkolwiek dodatkowych adnotacji.
7e. W przypadku, gdy uczeń uczęszczał na zajęcia religii i zajęcia etyki, do średniej jego 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 należy zaokrąglić do liczby całkowitej w górę.
7f. Uczeń kończy Szkołę jeżeli:
1) w wyniku klasyfikacji końcowej otrzymał ze wszystkich obowiązkowych zajęć edukacyjnych pozytywne, końcowe oceny klasyfikacyjnego;
2) przystąpił do sprawdzianu kończącego naukę w szkole podstawowej.

7g. Uczeń kończy szkołę z wyróżnieniem jeżeli w wyniku klasyfikacji końcowej uzyskał z obowiązkowych zajęć edukacyjnych średnią końcowych ocen klasyfikacyjnych co najmniej 4,75 oraz co najmniej bardzo dobrą końcową ocenę klasyfikacyjną zachowania. Uczeń, który nie spełnił warunków, o których mowa w ust. 7f powtarza ostatni oddział klasy i przystępuje do sprawdzianu w roku szkolnym, w którym ten oddział powtarza.

7h. Uczeń szkoły podstawowej, który w wyniku klasyfikacji rocznej uzyskał ocenę niedostateczną z jednych lub dwóch obowiązkowych zajęć edukacyjnych może zdawać egzamin poprawkowy na wniosek jego rodziców.”

g) po ust. 8 dodaje się ust. 8a w brzmieniu:

„8a. Termin egzaminu poprawkowego wyznacza Dyrektor Szkoły do dnia zakończenia rocznych zajęć dydaktyczno-wychowawczych.”

h) w ust. 9 pkt 1 otrzymuje brzmienie:

„1) skład komisji przeprowadzającej egzamin, do której wchodzi: Dyrektor Szkoły lub nauczyciel przez niego wyznaczony, nauczyciel prowadzący dane zajęcia edukacyjne oraz nauczyciel prowadzący takie same lub pokrewne zajęcia edukacyjne;”

i) w ust. 9 pkt 2 otrzymuje brzmienie:

„2) sposób przeprowadzenia egzaminu: formę pisemną, ustną lub ćwiczeń praktycznych w przypadku takich przedmiotów jak: plastyka, muzyka, zajęcia techniczne, zajęcia komputerowe, wychowanie fizyczne;”

j) w ust. 9 pkt 3 otrzymuje brzmienie:

„3) Dyrektor informuje o terminie egzaminu poprawkowego do dnia zakończenia rocznych zajęć dydaktyczno-wychowawczych. Egzamin poprawkowy przeprowadza się w ostatnim tygodniu ferii letnich.”

k) po ust. 10 dodaje się ust. 10a w brzmieniu:

„10a. Z przeprowadzonego egzaminu poprawkowego sporządza się protokół zawierający w szczególności:

- 1) skład komisji albo imię i nazwisko osób wchodzących w jej skład;
- 2) termin egzaminu poprawkowego;
- 3) nazwę zajęć edukacyjnych, z których przeprowadzony był egzamin;
- 4) imię i nazwisko ucznia;
- 5) pytania egzaminacyjne;
- 6) ustaloną ocenę klasyfikacyjną”

- l) po ust. 14 dodaje się ust. 15 w brzmieniu:
„15. Roczna ocena klasyfikacyjna ustalona w wyniku egzaminu poprawkowego jest ostateczna.”
- 13)** w § 15:
- a) ust. 1a otrzymuje brzmienie:
„1a. Sprawdzian składa się z dwóch części i obejmuje:”
- b) w ust. 1a skreśla się pkt 3,
- c) po ust. 1a dodaje się ust. 1b oraz ust. 1c w brzmieniu:
„1b. Do 30 września roku szkolnego, w którym jest przeprowadzany sprawdzian rodzice ucznia składają Dyrektorowi pisemną deklarację wskazującą język obcy nowożytny, z którego uczeń przystąpi do części drugiej sprawdzianu.
1c. Rodzice ucznia mogą złożyć Dyrektorowi Szkoły pisemną informację o zmianie języka obcego nowożytnego wskazanego w deklaracji nie później niż na 3 miesiące przed terminem sprawdzianu.”
- d) po ust. 2 dodaje się ust. 2a w brzmieniu:
„2a. Zadania przewodniczącego zespołu egzaminacyjnego oraz zadania zespołu nadzorującego określa § 3 i § 4 Rozporządzenia w sprawie szczegółowych warunków i sposobu przeprowadzania sprawdzianu, egzaminu gimnazjalnego i egzaminu maturalnego.”
- e) w ust. 3 pkt 1 otrzymuje brzmienie:
„1) Opinia taka powinna być wydana przez poradnię nie później niż do końca września roku szkolnego, w którym jest przeprowadzany sprawdzian, z tym, że nie wcześniej niż po ukończeniu klasy III szkoły podstawowej. Opinię tą należy dostarczyć do Dyrektora Szkoły do dnia 15 października roku szkolnego, w którym uczeń przystępuje do sprawdzianu;”
- f) w ust. 3 po pkt 1 dodaje się pkt 2 w brzmieniu:
„2) Dyrektor Szkoły lub upoważniony przez niego nauczyciel, do dnia 20 listopada roku szkolnego, w którym uczeń zamierza przystąpić do sprawdzianu, informuje na piśmie rodziców ucznia o wskazanych sposobach dostosowania warunków i formy przeprowadzania sprawdzianu.”
- g) w ust. 7 pkt 5 otrzymuje brzmienie:
„5) niepełnosprawnością intelektualną w stopniu lekkim;”
- h) po ust. 7 dodaje się ust. 7a oraz ust. 7b w brzmieniu:
„7a. W przypadku zwolnienia ucznia z obowiązku przystąpienia do odpowiedniej

części sprawdzianu w zaświadczeniu o szczegółowych wynikach sprawdzianu wpisuje się odpowiednio „zwolniony” albo „zwolniona”.

7b. Zwolniony z obowiązku przystąpienia do sprawdzianu lub jego części jest:

1) uczeń posiadający orzeczenie o potrzebie kształcenia specjalnego wydane ze względu na niepełnosprawność intelektualną w stopniu umiarkowanym lub znacznym lub niepełnosprawności sprzężone, gdy jedną z niepełnosprawności jest niepełnosprawność intelektualna w stopniu umiarkowanym lub znacznym;

2) uczeń posiadający orzeczenie o potrzebie kształcenia specjalnego wydane ze względu na niepełnosprawności sprzężone inne niż w pkt 1. zwolnienia dokonuje dyrektor okręgowej komisji egzaminacyjnej na wniosek rodziców po pozytywnym zaopiniowaniu przez Dyrektora Szkoły;”

i) skreśla się ust. 9,

j) ust. 10 otrzymuje brzmienie:

„10. Sprawdzian przeprowadzany jest w jednym dniu i potrwa: część pierwsza – 80 minut, część druga – 45 minut.”

k) po ust. 10 dodaje się ust. 10a w brzmieniu:

„10a. Z przebiegu danej części sprawdzianu sporządza się protokół, na zasadach określonych w §10 Rozporządzenia Ministra Edukacji Narodowej z dnia 25 czerwca 2015r. w sprawie szczegółowych warunków i sposobu przeprowadzania sprawdzianu, egzaminu gimnazjalnego i egzaminu maturalnego.”

l) skreśla się ust. 11,

ł) ust. 12 otrzymuje brzmienie:

„12. Wyniki sprawdzianu są wyrażane w procentach i obejmują:”

m) po ust. 14 dodaje się ust. 14a oraz 14b w brzmieniu:

„14a. W czasie trwania egzaminu na sali egzaminacyjnej mogą przebywać wyłącznie uczniowie, Przewodniczący Zespołu Egzaminacyjnego, członkowie zespołu nadzorującego oraz obserwatorzy.

14b. Obserwatorami, o których mowa w ust. 12a. mogą być:

1) pracownicy ministerstwa obsługującego ministra właściwego do spraw oświaty i wychowania;

2) przedstawiciele centralnej komisji egzaminacyjnej i okręgowych komisji egzaminacyjnych;

3) przedstawiciele Organu sprawującego nadzór pedagogicznym, Organu Prowadzącego Szkołę.”

- n) po ust. 20 dodaje się ust. 20a w brzmieniu:
„20a. W przypadku gdy z przyczyn losowych lub zdrowotnych uczeń nie może przystąpić do sprawdzianu w terminie dodatkowym dyrektor okręgowej komisji egzaminacyjnej na udokumentowany wniosek Dyrektora Szkoły (w porozumieniu z rodzicami ucznia) może zwolnić ucznia z obowiązku przystąpienia do sprawdzianu lub danej części sprawdzianu.”
- o) po ust. 23 dodaje się ust. 23a w brzmieniu:
„23a. Pracę egzaminacyjną ucznia po sprawdzeniu i ocenieniu przechowuje Okręgowa Komisja Egzaminacyjna przez okres 6 miesięcy od dnia wydania uczniom zaświadczeń o szczegółowych wynikach sprawdzianu.”

14) w § 17:

- a) ust. 1 pkt 1 otrzymuje brzmienie:
„1) Dyrektor zarządza całokształtem działalności Szkoły i reprezentuje ją na zewnątrz samodzielnie, a w sprawach określonych Statutem wraz z Wicedyrektorami;”
- b) ust. 1 po pkt 12 dodaje się pkt od 13 do 17 w brzmieniu:
„13) odpowiada za realizację zaleceń wynikających z orzeczenia o potrzebie kształcenia ucznia;
14) stwarza warunki do działania w szkole wolontariuszy, stowarzyszeń i innych organizacji, w szczególności organizacji harcerskich, których celem jest działalność wychowawcza lub rozszerzenie i wzbogacanie form działalności dydaktycznej, wychowawczej i opiekuńczej;
15) odpowiada za realizację zaleceń wynikających z orzeczenia o potrzebie kształcenia specjalnego ucznia;
16) Dyrektor Szkoły może, w drodze decyzji, skreślić ucznia z listy. Skreślenie następuje na podstawie uchwały Rady Pedagogicznej, po zasięgnięciu opinii samorządu uczniowskiego. Dotyczy to ucznia objętego obowiązkiem szkolnym, w uzasadnionych przypadkach uczeń ten na wniosek Dyrektora Szkoły, może zostać przeniesiony przez kuratora oświaty do innej szkoły;
17) Dyrektor Szkoły w terminie 30 dni od dnia otrzymania zaleceń (wydanych przez wizytatora) jest obowiązany powiadomić:
a) Organ sprawujący nadzór pedagogiczny o sposobie realizacji zaleceń,
b) Organ Prowadzący Szkołę o otrzymanych zaleceniach oraz o sposobie ich realizacji.”

15) w § 18:

a) ust. 4 otrzymuje brzmienie:

„4. Zebrania Rady Pedagogicznej są organizowane przed rozpoczęciem roku szkolnego, w każdym okresie nauki w związku z klasyfikowaniem i promowaniem uczniów, po zakończeniu rocznych zajęć dydaktyczno-wychowawczych oraz w miarę bieżących potrzeb. Zebrania mogą być organizowane na wniosek Organu sprawującego nadzór pedagogiczny, z inicjatywy Dyrektora Szkoły, Organu Prowadzącego Szkołę albo co najmniej 1/3 członków Rady Pedagogicznej.”

b) w ust. 6 po pkt 11 dodaje się pkt 12 w brzmieniu:

„12) Podejmowanie uchwał w sprawach skreślenia z listy uczniów (nie dotyczy uczniów objętych obowiązkiem szkolnym).”

c) w ust. 7 pkt 2 otrzymuje brzmienie:

„2) Projekt planu finansowego Szkoły składanego przez Dyrektora Szkoły;”

d) w ust. 7 po pkt 6 dodaje się pkt 7 w brzmieniu:

„7) Ustalenie sposobu wykorzystania wyników nadzoru pedagogicznego, w tym sprawowanego nad szkołą lub placówką przez Organ sprawujący nadzór pedagogiczny w celu doskonalenia pracy szkoły lub placówki.”

e) ust. 9 otrzymuje brzmienie:

„9. Osoby biorące udział w zebraniu Rady Pedagogicznej są obowiązane do nieujawniania informacji, danych osobowych i spraw poruszanych na zebraniu Rady Pedagogicznej, które mogą naruszać dobra osobiste uczniów lub ich rodziców, a także nauczycieli i innych pracowników Szkoły. Zobowiązane są również – pod groźbą odpowiedzialności - do wykorzystywania przedmiotowych informacji i danych wyłącznie do celów związanych z realizacją obowiązków służbowych.”

16) w § 20 po ust. 4 dodaje się ust. 5 oraz ust. 6 w brzmieniu:

„5. Do kompetencji i obowiązków Rady Rodziców należy:

1) uchwalenie w porozumieniu z Radą Pedagogiczną programu wychowawczego Szkoły, obejmującego treść i działania o charakterze wychowawczym oraz programu profilaktyki dostosowanego do potrzeb rozwojowych uczniów, obejmującego treść i działania o charakterze profilaktycznym;

2) opiniowanie programu i harmonogramu poprawy efektywności kształcenia lub wychowania Szkoły;

3) opiniowanie projektu planu finansowego przedstawianego przez Dyrektora Szkoły

w celu wspierania działalności statutowej Szkoły;

4) występowanie do Dyrektora Szkoły z wnioskiem w sprawie dokonania oceny pracy nauczyciela;

5) opiniowanie programu wychowawczego i profilaktyki Szkoły, szkolnego zestawu podręczników oraz organizacji zajęć nadobowiązkowych i pozalekcyjnych;

6) wyrażanie opinii w sprawie pracy nauczyciela ubiegającego się o wyższy stopień awansu zawodowego;

7) udzielanie pomocy Samorządowi Uczniowskiemu;

8) pomoc w doskonaleniu organizacji i warunków pracy Szkoły;

9) Rada Rodziców może gromadzić fundusze z dobrowolnych składek rodziców oraz innych źródeł. Zasady wydatkowania funduszy Rady Rodziców określa wewnętrzny regulamin rady.

6. Rodzice zobowiązani są:

1) wychowywać swoje dzieci w sposób odpowiedzialny z poszanowaniem godności dziecka i nie zaniedbywać ich;

2) poświęcać swój czas i uwagę nauce dzieci tak, by wzmacniać wysiłki Szkoły skierowane na osiągnięcie celów nauczania i wychowania;

3) dbać o regularne uczęszczanie dziecka do Szkoły, nieusprawiedliwiona nieobecność na co najmniej 50% obowiązkowych zajęć edukacyjnych powoduje wszczęcie procedur związanych z wezwaniem rodziców do natychmiastowej realizacji obowiązku szkolnego przez ich dzieci;

4) informować wychowawcę o przyczynach nieobecności dziecka na zajęciach i usprawiedliwiania jego nieobecności w terminie 14 dni licząc od pierwszego dnia nieobecności dziecka w szkole;

5) angażować się jako partnerzy w działania Szkoły, aktywnego udziału w wyborach;

6) informować wychowawcę o sprawach mogących mieć wpływ na naukę i zachowanie ucznia.”

17) w § 22:

a) po ust. 1 dodaje się ust. 1a w brzmieniu:

„1a. W Szkole zajęcia dydaktyczno-wychowawcze rozpoczynają się w pierwszym powszednim dniu września, a kończą w ostatni piątek czerwca, jeśli pierwszy dzień września wypada w piątek lub sobotę zajęcia dydaktyczno-wychowawcze rozpoczynają się w najbliższy poniedziałek po dniu 1 września.”

b) w ust. 2 pkt 1 lit. a otrzymuje brzmienie:

- „a) klas pierwszych,”
- c) w ust. 2 pkt 1 lit. b otrzymuje brzmienie:
„b) klas drugich,”
- d) w ust. 2 pkt 1 lit. c otrzymuje brzmienie:
„c) klas trzecich.”
- e) ust. 3 otrzymuje brzmienie:
„3. W roku szkolnym 2015/2016 podziału uczniów klasy I na oddziały dokonuje się według roku i miesiąca urodzenia, poczynając od uczniów najmłodszych.”
- f) po ust. 3 dodaje się ust. od 3a do 3e w brzmieniu:
„3a. W przypadku przyjęcia z urzędu ucznia zamieszkałego w obwodzie szkoły do oddziału klas I- III, Dyrektor Szkoły po poinformowaniu rady oddziałowej dzieli dany oddział, jeżeli liczba uczniów jest zwiększona ponad liczbę określoną w ust. 2.
3b. Na wniosek rady oddziałowej oraz po uzyskaniu zgody Organu Prowadzącego Dyrektor Szkoły może odstąpić od podziału, o którym mowa w ust. 3a, zwiększając liczbę uczniów w oddziale ponad liczbę określoną w ust.2.
3c. Liczba uczniów w oddziale klas I- III może być zwiększona nie więcej niż o 2 uczniów.
3d. Jeżeli liczba uczniów w oddziale klas I- III zostanie zwiększona zgodnie z ust. 3b i 3c w szkole zatrudnia się asystenta nauczyciela, który wspiera nauczyciela prowadzącego zajęcia dydaktyczne, wychowawcze i opiekuńcze w tym oddziale.
3e. Oddział ze zwiększoną liczbą uczniów może funkcjonować w ciągu całego etapu edukacyjnego.”

18) w § 23 ust. 1 otrzymuje brzmienie:

„1. Podział na grupy jest obowiązkowy na zajęciach z języków obcych i zajęciach komputerowych w oddziałach liczących powyżej 24 uczniów oraz na obowiązkowych zajęciach wychowania fizycznego w klasach IV-VI w oddziałach liczących powyżej 26 uczniów. Podział na grupy na zajęciach języka obcego wprowadza się z uwzględnieniem stopnia zaawansowania uczniów danej klasy.”

19) w § 26 ust. 1 otrzymuje brzmienie:

„1. Szczegółową organizację nauczania, wychowania i opieki w danym roku szkolnym określa arkusz organizacji Szkoły opracowany przez Dyrektora Szkoły do dnia 30 kwietnia każdego roku z uwzględnieniem szkolnego planu nauczania o którym mowa w przepisach w sprawie ramowych planów nauczania. Arkusz organizacji Szkoły zatwierdza Organ Prowadzący Szkołę, do dnia 30 maja.”

20) w §28

a) ust. 2 otrzymuje brzmienie:

„2. Lekcje religii i etyki, są przedmiotami nieobowiązkowymi i są prowadzone dla uczniów, których rodzice to zadeklarują w formie oświadczenia pisemnego, po złożeniu takiej deklaracji udział w zajęciach staje się obowiązkowy. ”

b) skreśla się ust. 12.

21) w § 29 ust. 8 otrzymuje brzmienie:

„8. Zbiorami biblioteki są dokumenty piśmiennicze (książki, podręczniki, czasopisma) i dokumenty niepiśmiennicze (materiały audiowizualne, programy komputerowe).”

22) po § 29 dodaje się § 29a, § 29b oraz § 29c w brzmieniu:

„§ 29a.

Obowiązki nauczyciela bibliotekarza

1. Do obowiązków nauczyciela bibliotekarza należy:

1) praca pedagogiczna;

2) udostępnianie zbiorów (książek, podręczników i innych źródeł informacji);

3) tworzenie warunków do poszukiwania, porządkowania i wykorzystywania informacji z różnych źródeł oraz efektywnego posługiwania się technologią informacyjną;

4) indywidualne doradztwo w doborze lektur;

5) pomoc w samokształceniu;

6) realizacja programu ścieżki czytelniczo-medialnej;

7) prowadzenie różnorodnych form upowszechniania czytelnictwa;

7a) organizowanie różnorodnych działań rozwijających wrażliwość kulturową i społeczną;

8) przedstawianie radzie pedagogicznej informacji o stanie czytelnictwa poszczególnych oddziałów klas.

2. Praca wychowawcza z młodzieżą wynikająca z realizacji szkolnych programów wychowawczych poprzez włączanie się do działań z zakresu profilaktyki prozdrowotnej, ekologii, przeciwdziałania uzależnieniom.

3. Praca organizacyjna:

1) gromadzenie i ewidencja zbiorów;

2) selekcja zbiorów zbędnych i zniszczonych;

3) organizacja warsztatu informacyjnego (katalogowanie);

4) współpraca z innymi bibliotekami.

§ 29b.

Formy współpracy biblioteki szkolnej

Biblioteka szkolna współpracuje z wymienionymi w § 16 organami poprzez:

- 1) udostępnianie zgromadzonych zbiorów bibliotecznych;
- 2) rozwijanie zainteresowań czytelniczych uczniów;
- 3) wypożyczanie części zbiorów na określony czas;
- 4) przygotowywanie materiałów na określone tematy, konkursy;
- 5) pomoc w doborze literatury tematycznej;
- 6) informowanie, propagowanie informacji o stanie czytelnictwa w Szkole;
- 7) uczestnictwo, organizacja oraz pomoc i współudział w organizacji uroczystości szkolnych i środowiskowych;
- 8) popularyzacja wiedzy pedagogicznej wśród rodziców;
- 9) pomoc w realizacji zadań dydaktyczno-wychowawczych;
- 10) propagowanie dziedzictwa kultury narodowej, regionalnej i historii;
- 11) organizacja konkursów czytelniczych, wieczorków poetyckich, spotkań z literaturą, wystawek;
- 12) wypracowywanie środków na zakup nowości i doposażenie księgozbioru;
- 13) organizacja wycieczek do innych bibliotek.

§ 29c. Gospodarowanie podręcznikami, materiałami edukacyjnymi oraz materiałami ćwiczeniowymi w szkole

1. Podręczniki, materiały edukacyjne i ćwiczeniowe zakupione z dotacji celowej MEN stanowią własność Organu Prowadzącego i są przekazane na stan biblioteki szkolnej.

2. Szkoła w sposób nieodpłatny wypożycza uczniom podręczniki lub materiały edukacyjne mające postać papierową lub zapewnia uczniom dostęp do podręczników lub materiałów edukacyjnych mających postać elektroniczną albo też udostępnia lub przekazuje uczniom materiały ćwiczeniowe bez obowiązku zwrotu.

3. Prawo do bezpłatnego dostępu do podręczników, materiałów edukacyjnych lub materiałów ćwiczeniowych, o których mowa w ust. 1 uczniowie uzyskują począwszy od roku szkolnego:

- 1) 2014/ 2015- uczniowie oddziału klasy I;
- 2) 2015/ 2016- uczniowie oddziału klasy II i IV;
- 3) 2016/ 2017- uczniowie oddziału klas III i V;
- 4) 2017/ 2018- uczniowie oddziału klasy VI.

4. W przypadku uszkodzenia, zniszczenia lub niezwrócenia podręcznika lub materiałów edukacyjnych szkoła może żądać od rodziców ucznia zwrotu kosztu ich zakupu.

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

1) uczeń odchodzący ze Szkoły jest zobowiązany do zwrócenia wypożyczonych podręczników do biblioteki najpóźniej w dniu przerwania nauki. Zwrócone podręczniki i materiały edukacyjne stają się własnością Organu Prowadzącego;

2) w przypadku zmiany szkoły przez ucznia niepełnosprawnego, który został wyposażony w podręczniki i materiały edukacyjne dostosowane do jego potrzeb i możliwości psychofizycznych uczeń nie zwraca ich do biblioteki szkolnej i na ich podstawie kontynuuje naukę w nowej placówce. Szkoła wraz z wydaniem arkusza ocen przekazuje protokół zdawczo-odbiorczy szkole, do której uczeń został przyjęty.

6. W przypadku, gdy Szkoła dysponuje wolnymi podręcznikami zapewnionymi przez ministra odpowiedniego do spraw oświaty i wychowania lub zakupionymi z dotacji celowej (o których mowa w art. 22 ak ust. 6 Ustawy) dostosowanymi do potrzeb edukacyjnych i możliwości psychofizycznych uczniów niepełnosprawnych Dyrektor może je przekazać dyrektorowi szkoły, która wystąpi z wnioskiem o ich przekazanie. Podręczniki stają się własnością Organu Prowadzącego Szkołę, której zostały przekazane.

7. Szczegółowe warunki korzystania przez uczniów z podręczników lub materiałów edukacyjnych określa Dyrektor Szkoły przy uwzględnieniu co najmniej trzyletniego czasu używania.”

23) w § 30:

a) ust. 4 otrzymuje brzmienie:

„4. Świetlica zapewnia zajęcia świetlicowe uwzględniające potrzeby edukacyjne oraz rozwojowe dzieci, a także ich możliwości psychofizyczne, w szczególności zajęcia rozwijające zainteresowania uczniów, zajęcia zapewniające prawidłowy rozwój fizyczny oraz odrabianie lekcji. Świetlica prowadzi pozalekcyjne formy pracy wychowawczo-opiekuńczej. Liczba uczniów w grupie, na zajęciach świetlicowych, pod opieką jednego nauczyciela nie może przekraczać 25 osób. Każda grupa ma swojego wychowawcę.”

b) ust. 5 otrzymuje brzmienie:

„5. Wychowawcy świetlicy współpracują z nauczycielami, wychowawcami oddziałów

klas oraz pedagogiem i psychologiem szkolnym w zakresie pomocy w kompensowaniu braków dydaktycznych.”

c) ust. 8 pkt 1 otrzymuje brzmienie:

„1) Opracowanie programu rozwoju i rocznego planu pracy świetlicy;”

24) po § 31 dodaje się od § 31a do § 31e w brzmieniu:

„§ 31a. Organizacja pomocy psychologiczno-pedagogicznej

1. Szkoła organizuje i udziela pomocy psychologiczno-pedagogicznej uczniom, ich rodzicom oraz nauczycielom. Korzystanie z pomocy psychologiczno-pedagogicznej jest dobrowolne i nieodpłatne. Organizacja pomocy psychologiczno-pedagogicznej jest zadaniem Dyrektora.

2. Pomoc psychologiczno-pedagogiczna udzielana rodzicom uczniów i nauczycielom polega na wspieraniu rodziców oraz nauczycieli w rozwiązywaniu problemów wychowawczych i dydaktycznych oraz rozwijaniu ich umiejętności wychowawczych w celu zwiększania efektywności pomocy psychologiczno-pedagogicznej. Jest udzielana w formie porad, konsultacji, warsztatów i szkoleń.

3. Wymagania edukacyjne dostosowuje się do przypadku ucznia:

1) posiadającego orzeczenie o potrzebie kształcenia specjalnego – na podstawie tego orzeczenia oraz ustaleń zawartych w indywidualnym programie edukacyjno-terapeutycznym;

2) posiadającego orzeczenie o potrzebie indywidualnego nauczania - na podstawie tego orzeczenia;

3) posiadającego opinię poradni psychologiczno-pedagogicznej, w tym poradni specjalistycznej, o specyficznych trudnościach w uczeniu się lub inną opinię poradni psychologiczno-pedagogicznej, w tym poradni specjalistycznej, wskazującą na potrzebę takiego dostosowania – na podstawie tej opinii;

4) nieposiadającego orzeczenia lub opinii, który objęty jest pomocą psychologiczno-pedagogiczną w Szkole – na podstawie rozpoznania indywidualnych potrzeb rozwojowych i edukacyjnych oraz indywidualnych możliwości psychofizycznych ucznia dokonanego przez nauczycieli i specjalistów.

4. Pomoc psychologiczno-pedagogiczna udzielana uczniowi polega na rozpoznawaniu i zaspakajaniu jego indywidualnych potrzeb rozwojowych i edukacyjnych oraz rozpoznawaniu indywidualnych możliwości psychofizycznych dziecka. Jest udzielana w formie:

1) oddziału klas terapeutycznych:

- a) dla uczniów wykazujących jednorodne lub sprzężone zaburzenia, wymagających dostosowania organizacji i procesu nauczania do ich specyficznych potrzeb edukacyjnych oraz długotrwałej pomocy specjalistycznej,
 - b) nauczanie jest tu prowadzone według realizowanych w szkole programów nauczania, z uwzględnieniem konieczności dostosowania metod i form realizacji do indywidualnych potrzeb rozwojowych i edukacyjnych oraz możliwości psychofizycznych uczniów,
 - c) oddziały klas terapeutycznych organizowane są z początkiem roku szkolnego w przypadku zaistnienia w szkole takiej potrzeby,
 - d) liczba uczniów w oddziale klasy nie może przekroczyć 15 osób,
 - e) objęcie ucznia nauką w oddziale klasy terapeutycznej wymaga opinii poradni psychologiczno-pedagogicznej,
- 2) zajęć rozwijających uzdolnienia:
- a) dla uczniów szczególnie uzdolnionych,
 - b) prowadzi się je przy wykorzystaniu aktywnych metod pracy,
 - c) liczba uczestników zajęć nie może przekroczyć 8 osób.
- 3) zajęć dydaktyczno-wyrównawczych:
- a) mających trudności w nauce w szczególności w spełnianiu wymagań edukacyjnych wynikających z podstawy programowej kształcenia ogólnego dla danego typu edukacyjnego,
 - b) liczba uczestników zajęć nie może przekroczyć 8 osób.
- 4) zajęć specjalistycznych:
- a) korekcyjno-kompensacyjnych - dla uczniów z zaburzeniami i odchyleniami rozwojowymi lub specyficznymi trudnościami w uczeniu się. Liczba uczestników tych zajęć wynosi do 5,
 - b) logopedycznych - dla uczniów z zaburzeniami mowy, które powodują zaburzenia komunikacji językowej oraz utrudniają naukę. Liczba uczestników tych zajęć wynosi do 4,
 - c) socjoterapeutycznych oraz innych zajęć o charakterze terapeutycznym - dla uczniów z dysfunkcjami i zaburzeniami utrudniającymi funkcjonowanie społeczne. Liczba uczestników tych zajęć wynosi do 10.
- 5) warsztatów;
- 6) porad i konsultacji.
5. Nauka ucznia w oddziale klasy terapeutycznej oraz udział ucznia w zajęciach

dydaktyczno-wyrównawczych i zajęciach specjalistycznych trwa do czasu usunięcia opóźnień w uzyskaniu osiągnięć edukacyjnych, wynikających z podstawy programowej kształcenia ogólnego dla danego etapu edukacyjnego, lub złagodzenia albo wyeliminowania zaburzeń stanowiących powód objęcia ucznia nauką w oddziale klasy tego typu.

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

7. Pomocy psychologiczno-pedagogicznej udzielają uczniom nauczyciele oraz specjaliści posiadający kwalifikacje odpowiednie do rodzaju prowadzonych zajęć - w szczególności:

1) Psycholodzy i pedagodzy - ich zadaniem jest:

- a) prowadzenie badań i działań diagnostycznych dotyczących poszczególnych uczniów, w tym diagnozowanie indywidualnych potrzeb rozwojowych i edukacyjnych oraz możliwości psychofizycznych, a także wspieranie mocnych stron uczniów,
- b) minimalizowanie skutków zaburzeń rozwojowych, zapobieganie zaburzeniom zachowania oraz realizacja różnych form pomocy psychologiczno-pedagogicznej w środowisku szkolnym i pozaszkolnym ucznia,
- c) prowadzenie terapii indywidualnej i grupowej.

2) Logopedzi - ich zadaniem jest:

- a) prowadzenie badań wstępnych w celu ustalenia stanu mowy uczniów, w tym mowy głośnej i pisma,
- b) diagnozowanie logopedyczne oraz, odpowiednio do jego wyników, udzielanie pomocy logopedycznej poszczególnym uczniom z trudnościami w uczeniu się, we współpracy z nauczycielami prowadzącymi zajęcia z tym uczniem,
- c) prowadzenie terapii logopedycznej indywidualnej i grupowej dla uczniów, w zależności od rozpoznanych potrzeb,
- d) podejmowanie działań profilaktycznych, zapobiegających powstawaniu zaburzeń komunikacji językowej,
- e) współpraca z najbliższym środowiskiem ucznia.

8. Organizacja i udzielanie pomocy psychologiczno-pedagogicznej odbywa się we współpracy z:

- 1) rodzicami uczniów;
- 2) poradniami psychologiczno-pedagogicznymi, w tym specjalistycznymi;
- 3) placówkami doskonalenia nauczycieli;
- 4) innymi szkołami i placówkami;
- 5) organizacjami pozarządowymi oraz instytucjami działającymi na rzecz rodziny i dzieci.

9. Pomoc psychologiczno-pedagogiczna udzielana jest z inicjatywy:

- 1) ucznia;
- 2) rodziców ucznia;
- 3) nauczyciela, wychowawcy lub specjalisty, prowadzącego zajęcia z uczniem;
- 4) poradni psychologiczno-pedagogicznej, w tym specjalistycznej;
- 5) pielęgniarki szkolnej;
- 6) pomocy nauczyciela.

10. Nauczyciele, wychowawcy oraz specjaliści prowadzą działania, mające na celu rozpoznanie indywidualnych potrzeb rozwojowych i edukacyjnych oraz możliwości psychofizycznych uczniów, w tym uczniów szczególnie uzdolnionych, oraz zaplanowanie sposobów ich zaspokajania.

11. Działania te obejmują w oddziałach klas I–III obserwację pedagogiczną w trakcie bieżącej pracy z uczniem i pomiary pedagogiczne, mające na celu rozpoznanie u uczniów ryzyka wystąpienia specyficznych trudności w uczeniu się. Mają także na celu rozpoznanie zainteresowań i uzdolnień uczniów, w tym uczniów szczególnie uzdolnionych, oraz zaplanowanie wsparcia związanego z rozwijaniem zainteresowań i uzdolnień uczniów.

12. W razie stwierdzenia, że uczeń ze względu na potrzeby rozwojowe lub edukacyjne oraz możliwości psychofizyczne wymaga objęcia pomocą psychologiczno-pedagogiczną, nauczyciel lub specjalista informuje o tym niezwłocznie wychowawcę oddziału

13. Pomoc psychologiczno-pedagogiczną przydziela Dyrektor Szkoły w formie zajęć:

- 1) rozwijających uzdolnienia (do 8 uczniów, czas trwania 45 min.);
- 2) dydaktyczno-wyrównawczych (do 8 uczniów, czas trwania 45 min.);
- 3) specjalistycznych:
 - a) korekcyjno-kompensacyjnych (w grupie do 5 uczniów, czas trwania 60 min.);
 - b) logopedycznych (do 4 uczniów czas trwania 60 min.);
 - c) socjoterapeutycznych (do 10 uczniów czas trwania 60 min.).

14. W przypadku

1) ucznia posiadającego orzeczenie o potrzebie kształcenia specjalnego, opracowuje się indywidualny program edukacyjno-terapeutyczny (IPET). Program opracowuje zespół, który tworzą nauczyciele i specjaliści prowadzący zajęcia z uczniem, na okres na jaki wydano orzeczenie, nie dłuższy jednak niż etap edukacyjny (3 lata) w terminie:
- 30 dni od dnia złożenia w szkole orzeczenia

lub

- 30 dni przed upływem okresu, na jaki został opracowany poprzedni program.

2) ucznia, w stosunku do którego stwierdzono, że ze względu na potrzeby rozwojowe lub edukacyjne wymaga objęcia pomocą psychologiczno-pedagogiczną – pomoc psychologiczno-pedagogiczną organizuje się do 30 dni od daty wpłynięcia do szkoły opinii, orzeczenia lub zdiagnozowania indywidualnych potrzeb rozwojowych i edukacyjnych ucznia.

15. Pracę zespołu koordynuje odpowiednio wychowawca klasy lub inna osoba wyznaczona przez Dyrektora. Jedna osoba może koordynować pracę kilku zespołów.

16. Zadania i sposób działania zespołu pomocy psychologiczno-pedagogicznej określają przepisy szczególne.

17. Wsparcie merytoryczne dla nauczycieli i specjalistów udzielających pomocy psychologiczno-pedagogicznej w szkole zapewniają poradnie oraz placówki doskonalenia nauczycieli.

§ 31b. Pomoc materialna

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

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

3. Pomoc materialna ma charakter socjalny (stypendium szkolne, zasiłek szkolny) lub motywacyjny (stypendium za wyniki w nauce lub za osiągnięcia sportowe).

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

5. Stypendium szkolne otrzymuje uczeń znajdujący się w trudnej sytuacji materialnej, wynikającej z niskich dochodów na osobę w rodzinie, w szczególności gdy w rodzinie tej występuje: bezrobocie, niepełnosprawność, ciężka lub długotrwała choroba,

wielodzietność, brak umiejętności wypełniania funkcji opiekuńczo wychowawczych, alkoholizm, narkomania, a także gdy rodzina jest niepełna.

6. Stypendium szkolne może być udzielane uczniom w formie:

1) całkowitego lub częściowego pokrycia kosztów udziału w zajęciach edukacyjnych, w tym wyrównawczych, wykraczających poza zajęcia realizowane w szkole w ramach planu nauczania, a także udziału w zajęciach edukacyjnych realizowanych poza Szkołą;

2) pomocy rzeczowej o charakterze edukacyjnym - zakup podręczników.

7. Miesięczna wysokość dochodu na osobę w rodzinie ucznia uprawniająca do ubiegania się o stypendium szkolne nie może przekroczyć kwoty o której mowa w art. 90d ust. 7 Ustawy o systemie oświaty.

8. Stypendium szkolne przyznawane jest na okres nie krótszy niż miesiąc i nie dłuższy niż 10 miesięcy.

9. Stypendium szkolne nie przysługuje uczniowi, który otrzymuje inne stypendium o charakterze socjalnym ze środków publicznych z zastrzeżeniem art. 90d ust. 13 Ustawy o systemie oświaty.

10. Zasiłek szkolny może być przyznany uczniowi, który znajduje się w przejściowo trudnej sytuacji materialnej z powodu wystąpienia zdarzenia losowego.

11. Zasiłek, o którym mowa w ust. 10 może być przyznany w formie świadczenia pieniężnego na pokrycie wydatków związanych z procesem edukacyjnym lub w formie pomocy rzeczowej o charakterze edukacyjnym, raz lub kilka razy do roku.

12. Wysokość zasiłku nie może przekroczyć kwoty, o której mowa w art. 90e ust. 3 Ustawy o systemie oświaty.

13. O zasiłek uczeń może ubiegać się w terminie nie dłuższym niż 2 miesiące od wystąpienia zdarzenia losowego, uzasadniającego przyznanie zasiłku.

14. Stypendium za wyniki w nauce może być przyznane uczniowi, który uzyskał wysoką średnią ocen oraz co najmniej dobrą ocenę z zachowania w okresie poprzedzającym okres, w którym przyznaje się to stypendium.

15. Stypendium za osiągnięcia sportowe może być przyznane uczniowi, który uzyskał wysokie wyniki we współzawodnictwie sportowym na szczeblu co najmniej międzyszkolnym oraz zdobył co najmniej dobrą ocenę zachowania w okresie poprzedzającym okres, w którym przyznaje się to stypendium.

16. Stypendium za wyniki w nauce nie udziela się uczniom oddziału klas I- III oraz uczniom oddziału klasy IV do ukończenia pierwszego okresu nauki.

17. Stypendium za osiągnięcia sportowe nie udziela się uczniom oddziału klas I-III.

18. Dyrektor powołuje komisję stypendialną, która po zasięgnięciu opinii Rady Pedagogicznej i Samorządu Uczniowskiego ustala średnią ocen, o której mowa w ust. 14 § 19.

§31c. Organizacja i formy współdziałania Szkoły z rodzicami w zakresie nauczania, wychowania i profilaktyki.

1. Rodzice i nauczyciele ściśle ze sobą współpracują w zakresie nauczania, wychowania i profilaktyki.

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

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

4. Rodzice uczestniczą w zebraniach rodzicielskich. W przypadku, gdy rodzic nie może wziąć udziału w zebraniu z przyczyn od niego niezależnych powinien skonsultować się z wychowawcą w innym terminie.

5. Formy współdziałania ze szkołą uwzględniają prawo rodziców do:

1) znajomości zadań i zamierzeń dydaktyczno-wychowawczych w danym oddziale klasy i szkole (wychowawca oddziału opracowuje w oparciu o „Program wychowawczy szkoły” klasowy plan wychowawczy w porozumieniu z rodzicami),

2) znajomości przepisów dotyczących oceniania, klasyfikowania i promowania uczniów oraz przeprowadzania egzaminów (wychowawca oddziału zapoznaje rodziców na pierwszej wywiadówce każdego roku szkolnego z programem wychowawczym, profilaktyki, zasadami oceniania, klasyfikowania i promowania),

3) uzyskiwania rzetelnej informacji na temat swego dziecka, jego zachowania, postępów i przyczyn trudności w nauce:

a) na zebraniach

b) podczas indywidualnych konsultacji w terminie ustalonym wcześniej z nauczycielem, konsultacje te nie mogą odbywać się w czasie lekcji prowadzonej przez nauczyciela,

c) w kontaktach z pedagogiem i psychologiem szkolnym, pielęgniarką,

4) uzyskiwania informacji i porad w sprawach wychowania i dalszego kształcenia swych dzieci,

5) udziału w wycieczkach, imprezach kulturalnych i działaniach gospodarczych,

6) wyrażania i przekazywania Organowi sprawującemu nadzór pedagogiczny oraz

Organowi Prowadzącemu opinii na temat pracy Szkoły.

6. Rodzice ponoszą pełną finansowo-prawną odpowiedzialność za wszelkie zniszczenia mienia szkolnego wyrządzone przez ich dzieci. Sposób naprawy wyrządzonych szkód ustala Dyrektor w porozumieniu z osobami zainteresowanymi.

§31d. Formy kształcenia specjalnego

1. Dzieciom z zaburzeniami rozwoju, dzieciom kalekim lub przewlekle chorym Szkoła umożliwia wypełnienie obowiązku szkolnego w formie nauczania indywidualnego, specjalnego, zajęć rewalidacyjnych.

2. O potrzebie zapewnienia dziecku wyżej wymienionej formy spełniania obowiązku orzeka poradnia psychologiczno-pedagogiczna. Szkoła organizuje je na wniosek rodziców dziecka i zaświadczenia lekarskiego.

3. Decyzję o nauczaniu indywidualnym, specjalnym i rewalidacji podejmuje Dyrektor Szkoły na podstawie orzeczenia poradni psychologiczno-pedagogicznej.

4. Tygodniowy wymiar godzin wymienionych form spełniania obowiązku szkolnego regulują odrębne przepisy.

5. Zajęcia wymienionych form spełniania obowiązku szkolnego należy realizować co najmniej w ciągu 3 dni w tygodniu.

6. Realizację wymienionych w pkt.1 form kształcenia powierza się nauczycielowi z odpowiednimi do rodzaju zajęć kwalifikacjami.

7. Uczeń objęty nauczaniem indywidualnym i specjalnym ujęty jest w ewidencji danego oddziału klasy, klasyfikowany i promowany wraz z innymi uczniami.

§31e. Organizacja indywidualnego programu lub toku kształcenia.

1. W celu umożliwienia uczniowi rozwijania szczególnych uzdolnień, zainteresowań Dyrektor Szkoły może zezwolić uczniowi na indywidualny program lub tok nauki.

2. Zezwolenie, o którym mowa w pkt. 1 może być udzielone po upływie co najmniej jednego roku, a w uzasadnionych przypadkach jednego okresu nauki ucznia w szkole.

3. Z wnioskiem o zezwolenie na indywidualny program lub tok nauki mogą wystąpić:

1) rodzice ucznia;

2) wychowawca oddziału lub inny nauczyciel uczący zainteresowanego ucznia (za zgodą rodziców).

4. Wniosek składa się za pośrednictwem wychowawcy lub innego nauczyciela uczącego ucznia.

5. Wychowawca oddziału lub inny nauczyciel, o którym mowa w pkt. 4 przekazuje wniosek Dyrektorowi Szkoły dołączając swoją opinię o predyspozycjach, potrzebach

i możliwościach ucznia. Opinia powinna zawierać także informacje o osiągnięciach ucznia.

6. Do wniosku o zezwolenie na indywidualny program nauki powinien być dołączony projekt programu, który ma realizować uczeń.

7. Dyrektor Szkoły po otrzymaniu wniosku, o którym mowa w pkt. 6 jest zobowiązany zasięgnąć opinii rady pedagogicznej oraz poradni psychologiczno-pedagogicznej.

8. Zezwolenia na indywidualny program lub tok nauki nie udziela się w przypadku negatywnej opinii Rady Pedagogicznej lub poradni psychologiczno-pedagogicznej.

9. Zezwolenia na indywidualny program lub tok nauki udziela się na czas nie krótszy niż jeden rok szkolny.

10. Zezwolenie na indywidualny tok lub program nauki wygasa w przypadku:

1) uzyskania przez ucznia oceny dostatecznej lub niższej z egzaminu klasyfikacyjnego;

2) złożenia przez ucznia lub jego rodziców oświadczenia o rezygnacji z indywidualnego programu lub toku nauki.

11. Uczniowi, któremu zezwolono na indywidualny program lub tok nauki, Dyrektor w porozumieniu z Radą Pedagogiczną wyznacza nauczyciela opiekuna i ustala zakres jego obowiązków, a w szczególności tygodniową liczbę godzin konsultacji – nie niższą niż godzinę tygodniowo i nie przekraczającą 5 godzin miesięcznie.

12. Decyzję w sprawie indywidualnego programu lub toku nauki należy każdorazowo odnotować w arkuszu ocen.”

25) w § 32:

a) ust. 1 otrzymuje brzmienie:

„1. Obowiązek szkolny dziecka rozpoczyna się z początkiem roku szkolnego w roku kalendarzowym, w którym kończy ono 6 lat i nie odroczone mu rozpoczęcia spełniania obowiązku szkolnego. ”

b) w ust. 1 pkt 1 otrzymuje brzmienie:

„1) W roku szkolnym 2015/2016 dodatkowo spełnianie obowiązku szkolnego rozpoczynają dzieci.”

c) w ust. 4 skreśla się pkt 4,

d) w ust. 4 skreśla się pkt 5,

e) po ust. 4 dodaje się ust. od 4a do 4g w brzmieniu:

„4a. Wymaganymi dokumentami w postępowaniu rekrutacyjnym są:

1) wniosek zawierający dane zgodne z art. 20t ust. 1 Ustawy o systemie oświaty;

2) dodatkowe dokumenty potwierdzające spełnianie przez kandydata kryteriów, o których mowa w art. 20t ust. 2 Ustawy o systemie oświaty.

4b. Wniosek, o którym mowa w ust. 3a może być złożony do nie więcej niż 3 wybranych szkół chyba, że Organ Prowadzący dopuści inną możliwość.

4c. Wniosek rekrutacyjny o przyjęcie do szkoły składa się do dyrektora szkoły pierwszego wyboru.

4d. Do Szkoły przyjmuje się:

1) Z urzędu na podstawie zgłoszenia (wniosku) rodziców - dzieci zamieszkałe w obwodzie Szkoły;

2) Na wniosek rodziców i po przeprowadzeniu postępowania rekrutacyjnego - dzieci zamieszkałe poza obwodem Szkoły, jeżeli szkoła dysponuje wolnymi miejscami.

4e. Kandydaci zamieszkali poza obwodem Szkoły mogą być przyjęci do oddziału klasy pierwszej po przeprowadzeniu postępowania rekrutacyjnego, jeżeli Szkoła nadal dysponuje wolnymi miejscami. W postępowaniu rekrutacyjnym są brane pod uwagę kryteria określone przez Organ Prowadzący, z uwzględnieniem zapewnienia jak najpełniejszej realizacji potrzeb dziecka i jego rodziny oraz lokalnych potrzeb społecznych, oraz może być brane pod uwagę kryterium dochodu na osobę w rodzinie kandydata.

4f. W postępowaniu rekrutacyjnym, o którym mowa w ust. 4e brane są pod uwagę kryteria:

1) rodzeństwo kandydata uczęszcza do Szkoły;

2) kandydat uczęszczał do oddziału przedszkolnego w Szkole;

3) rodzeństwo kandydata uczęszcza do pobliskich przedszkoli;

4) rodzeństwo, rodzice kandydata są absolwentami Szkoły;

5) lokalizacja szkoły korzystna ze względu na miejsce pracy rodzica/opiekuna prawnego kandydata (na terenie miasta Lublina);

6) kandydat jest zameldowany na terenie Lublina:

a) Za spełnienie kryterium określonych w ust. 2e podpunkt 1 przyznaje się 4 punkty, za spełnienie kryterium określonego w ust. 2e podpunkt 2 przyznaje się 4 punkty, za spełnienie kryterium określonego w ust. 2e podpunkt 3 przyznaje się 3 punkty, za spełnienie kryteriów określonych w pkt. 2a podpunkt 4 i 5 przyznaje się po 2 punkty za każde kryterium, za spełnienie kryterium określonego w ust. 2e podpunkt 6 przyznaje się 1 punkt,

b) Dokumentem potwierdzającym spełnianie kryteriów jest oświadczenie

rodzica/opiekuna prawnego kandydata,

c) W przypadku, gdy kandydaci uzyskają jednakową liczbę punktów, o przyjęciu do Szkoły decyduje wynik losowania.

4g. W postępowaniu rekrutacyjnym obowiązują następujące terminy:

1) 1 marca – rozpoczęcie procedury rekrutacyjnej;

2) od 16 marca do 31 marca – rejestracja i złożenie wniosku rodzica/opiekuna prawnego kandydata o przyjęcie do Szkoły dziecka zamieszkałego w obwodzie Szkoły;

3) od 1 kwietnia do 23 kwietnia – weryfikacja zgłoszeń kandydatów z obwodu Szkoły;

4) od 18 maja do 28 maja – rejestracja i złożenie wniosku rodzica/opiekuna prawnego kandydata o przyjęcie do Szkoły dziecka zamieszkałego poza obwodem Szkoły;

5) 29 maja – weryfikacja zgłoszeń kandydatów zamieszkałych poza obwodem Szkoły;

6) 1 czerwca - podanie do publicznej wiadomości listy kandydatów zakwalifikowanych i niezakwalifikowanych;

7) od 1 do 3 czerwca - potwierdzenie przez rodzica/opiekuna prawnego woli uczęszczania kandydata do szkoły obwodowej, które nie spełniło kryteriów żadnej z wybranych szkół oraz potwierdzenie woli zapisania kandydata do szkoły spoza obwodu;

8) 5 czerwca - podanie do publicznej wiadomości listy kandydatów przyjętych i nieprzyjętych do Szkoły.”

f) po § 33 dodaje się § 33a w brzmieniu:

„§ 33a. Tryb składania skarg w przypadku naruszenia praw ucznia

1. Uczeń, którego prawa zostały naruszone ma prawo wniesienia skargi do wychowawcy.

2. Skarga może być także wniesiona bezpośrednio do Dyrektora Szkoły.

3. Skarga może być wniesiona indywidualnie przez ucznia, grupę uczniów bądź za pośrednictwem Samorządu Uczniowskiego.

4. Skargi mogą być wnoszone pisemnie i ustnie.

5. Skargi i wnioski nie należące do kompetencji Szkoły przekazywane są do wnoszącego ze wskazaniem właściwego adresata.

6. Wnioski i skargi niezawierające imienia i nazwiska wnoszącego pozostawia się bez rozpatrzenia.

7. Z wyjaśnienia skargi/wniosku należy sporządzić dokumentację w postaci notatki służbowej o sposobach załatwienia sprawy i wynikach postępowania wyjaśniającego.

8. Wnoszący skargę otrzymuje informację pisemną odpowiedź o sposobie rozstrzygnięcia sprawy.

9. Jeśli sprawa tego wymaga, pisemną informację o sposobie rozstrzygnięcia sprawy, otrzymuje również Organ Prowadzący oraz Organ sprawujący nadzór pedagogiczny.

10. Za jakość i prawidłowe wykonanie, załatwienie skargi/wniosku odpowiadają osoby, na które dekretowano skargę.

11. Rozpatrzenie każdej skargi winno odbyć się w możliwie najszybszym terminie.”

26) w § 39:

a) po ust. 3 dodaje się ust. 3a oraz ust. 3b w brzmieniu:

„3a. Nauczyciel ma prawo:

- 1) wyboru metod i form oraz programu nauczania;
- 2) tworzenia programów nauczania;
- 3) wyboru podręczników i środków dydaktycznych w zakresie przedmiotu, którego uczy;
- 4) swobodnego korzystania z pomieszczeń szkolnych oraz środków dydaktycznych w celu realizacji swoich zamierzeń dydaktyczno-wychowawczych;
- 5) podnoszenia i uzupełniania swoich kwalifikacji zawodowych;
- 6) podnoszenia stopnia awansu zawodowego;
- 7) pomocy ze strony Dyrektora Szkoły lub właściwych placówek i instytucji oświatowych;
- 8) współdecydować o ocenie zachowania zgodnie z regulaminem;
- 9) do szacunku ze strony wszystkich osób, zarówno dorosłych, jak i uczniów;
- 10) wolności głoszenia swoich poglądów nienaruszających godności innych osób;
- 11) jawnej i umotywowanej oceny swojej pracy.

3b. Nauczyciel odpowiada służbowo przed Dyrektorem Szkoły, Organem Prowadzącym cywilnie lub karnie za:

- 1) poziom wyników dydaktyczno-wychowawczych w swoim przedmiocie;
- 2) stan warsztatu, sprzętu i urządzeń oraz środków dydaktycznych;
- 3) bezpieczeństwo powierzonych mu uczniów;
- 4) nieprzestrzeganie tajemnic służbowych;
- 5) nieprzestrzeganie procedur postępowania po zaistniałym wypadku ucznia lub na wypadek pożaru;
- 6) zniszczenie lub stratę elementów majątku i wyposażenia Szkoły, wynikające z nieporządku, braku nadzoru i zabezpieczenia;

7) nauczyciela obowiązuje przestrzeganie uchwał Rady Pedagogicznej, a także zachowanie tajemnicy państwowej i służbowej, w tym nieujawnianie spraw omawianych podczas zebrań Rady Pedagogicznej, które mogą naruszyć dobro osobiste uczniów, ich rodziców, nauczycieli i innych pracowników Szkoły.”

b) po ust. 4 dodaje się ust. 5 w brzmieniu:

„5. Nauczyciel, podczas lub w związku z pełnieniem obowiązków służbowych, korzysta z ochrony przewidzianej dla funkcjonariuszy publicznych na zasadach określonych w ustawie z dnia 6 czerwca 1997 r. – Kodeks karny (Dz. U. Nr 88, poz. 553, z późn. zm.). Organ Prowadzący Szkołę i Dyrektor Szkoły są obowiązani z urzędu występować w obronie nauczyciela, gdy ustalone dla nauczyciela uprawnienia zostaną naruszone.”

27) w § 40 ust. 2 po pkt 4 dodaje się pkt 4a oraz pkt 4b w brzmieniu:

„4a) Przedstawienie Dyrektorowi Szkoły propozycji jednego podręcznika do zajęć z zakresu edukacji w oddziale klas I- III oraz jednego podręcznika do danych zajęć edukacyjnych lub materiału edukacyjnego do danych zajęć edukacyjnych dla uczniów oddziałów klas IV- VI oraz materiałów ćwiczeniowych;

4b) Wybór podręczników, materiałów edukacyjnych i materiałów ćwiczeniowych dla uczniów niepełnosprawnych objętych kształceniem specjalnym uwzględniającym potrzeby edukacyjne i możliwości psychofizyczne uczniów.”

28) w § 40a po ust. 2 dodaje się ust. 3 w brzmieniu:

„3. Pracą zespołu kieruje przewodniczący powoływany przez Dyrektora Szkoły na wniosek zespołu.”

29) w § 41a:

a) ust. 1 pkt 1 otrzymuje brzmienie:

„1) zapewnia realizację regulaminu Samorządu Uczniowskiego;”

b) ust. 1 pkt 2 otrzymuje brzmienie:

„2) pośredniczy w kontaktach uczniów z Radą Pedagogiczną, Radą Rodziców i Dyrektorem Szkoły;”

c) ust. 1 pkt 5 otrzymuje brzmienie:

„5) przynajmniej raz w roku przedkłada sprawozdanie z działalności podczas zebrania Rady Pedagogicznej.”

30) w § 45:

a) w ust. 5 pkt 1 lit. b otrzymuje brzmienie:

„b) Pedagoga lub psychologa szkolnego;”

- b) w ust. 5 pkt 2 lit. b otrzymuje brzmienie:
„b) Pedagoga lub psychologa szkolnego,”
- c) ust. 7 otrzymuje brzmienie:
„7. Strony konfliktu mają prawo odwołać się od decyzji Dyrektora Szkoły do Organu Prowadzącego Szkołę i Organu sprawującego nadzór pedagogiczny w terminie 7 dni.”
- 31)** ust. 47 otrzymuje brzmienie:
„Statut został znowelizowany przez Radę Pedagogiczną Szkoły uchwałą. Jest to ujednolicony tekst statutu Szkoły Podstawowej nr 21 im. Królowej Jadwigi w Lublinie.”

§ 2.

Zobowiązuje się Dyrektora do opracowania i opublikowania ujednoliconego tekstu statutu.

§ 3.

Uchwała wchodzi w życie z dniem 27 sierpnia 2015 roku.

Przewodniczący Rady Pedagogicznej

mgr Jerzy Piskor