

**STATUT
PUBLICZNEGO
GIMNAZJUM SIÓSTR
SALEZJANEK
IM. ŚW. JANA BOSKO
W OSTROWIE
WIELKOPOLSKIM**

Tekst jednolity
zatwierdzony na posiedzeniu Rady Pedagogicznej
w dniu 30.08.2016 r.

SPIS TREŚCI:

Rozdział I: <i>Postanowienia ogólne</i> (§1 – 5)	3
Rozdział II: <i>Cele i zadania szkoły</i> (§6 - 14)	4
Rozdział III: <i>Sposoby realizacji zadań opiekuńczych i wychowawczych szkoły</i> (§ 15 – 21).....	7
Rozdział IV: <i>Organy szkoły</i> (§22 – 34)	11
Rozdział V: <i>Rodzice w szkole</i> (§ 35 - 37).....	16
Rozdział VI: <i>Organizacja szkoły</i> (§ 38 – 44)	18
Rozdział VII: <i>Nauczyciele i inni pracownicy szkoły</i> (§ 45 - 53)	21
Rozdział VIII: <i>Uczniowie szkoły</i> (§ 54 - 60)	26
Rozdział IX: <i>Wewnątrzszkolne zasady oceniania i klasyfikowania uczniów</i> (§ 61 – 71).....	32
Rozdział X: <i>Tryb wnoszenia skarg</i> (§ 72).....	43
Rozdział XI: <i>Budżet szkoły</i> (§ 73).....	44
Rozdział XII: <i>Ustalenia końcowe</i> (§ 74- 78).....	44

Rozdział I **Postanowienia ogólne**

§ 1

1. Szkoła posiada nazwę: **Publiczne Gimnazjum Sióstr Salezjanek im. św. Jana Bosko**

Nazwa szkoły jest używana w pełnym brzmieniu.

2. Szkoła ma siedzibę w Ostrowie Wielkopolskim przy alei Słowackiego 33 a, w obiekcie stanowiącym własność organu prowadzącego.

3. Organem prowadzącym szkołę jest Zgromadzenie Córek Maryi Wspomożycielki (Sióstr Salezjanek), reprezentowane przez Przełożoną Prowincjalną, mające siedzibę we Wrocławiu przy ul. Św. Jadwigi 11.

§ 2

Cykl kształcenia w szkole trwa 3 lata i jest realizowany w oparciu o przepisy dotyczące edukacji w szkołach publicznych. Nauka kończy się egzaminem gimnazjalnym z przedmiotów humanistycznych, matematyczno – przyrodniczych oraz języka obcego, którego przebieg i organizację określają odrębne przepisy. W trakcie uczeń jest zobowiązany do zrealizowania projektu edukacyjnego.

§ 3

1. Gimnazjum jest szkołą katolicką, posiadającą własny program wychowawczy i spójny z nim program profilaktyki. Program kształcenia jest zgodny z odpowiednimi przepisami prawa oświatowego.
2. Nauczanie i wychowanie w szkole odwołuje się do chrześcijańskiej wizji człowieka przekazywanej przez Kościół Katolicki.
3. Styl relacji i sposoby oddziaływania wychowawczego opierają się na zasadniczych elementach systemu wychowawczego św. Jana Bosko, tj. religii, rozumie i miłości.

§ 4

Szkoła spełnia warunki ustawowe przewidziane dla szkół publicznych, to jest:

- 1) zapewnia bezpłatne nauczanie w zakresie ramowych planów nauczania,
- 2) przeprowadza rekrutację uczniów w oparciu o zasadę powszechnej dostępności,
- 3) zatrudnia nauczycieli posiadających kwalifikacje określone w odrębnych przepisach,
- 4) realizuje:
 - a) programy nauczania zawierające podstawę programową kształcenia ogólnego
 - b) ramowy plan nauczania,
 - c) ustalone przez Ministra Edukacji Narodowej zasady oceniania, klasyfikowania i promowania uczniów oraz przeprowadzania egzaminów.

5) Zapewnia, w ramach posiadanych przez siebie środków, warunki do realizacji projektów edukacyjnych zgodnie z **Regulaminem realizowania projektów edukacyjnych**.

§ 5

1. Wielkopolski Kurator Oświaty w Poznaniu sprawuje nadzór pedagogiczny nad szkołą zgodnie z przepisami ustawy o systemie oświaty z dnia 07.09.1991 (z późniejszymi zmianami) i aktami wykonawczymi wydanymi na jej podstawie.
2. Organ prowadzący szkołę odpowiada za **całokształt jej działalności, zgodnie z obowiązującymi przepisami prawa**, z uwzględnieniem postanowień Konkordatu między Stolicą Apostolską i Rzeczpospolitą Polską, **dotyczących charakteru wychowawczego szkoły**.
3. Działalność wychowawcza szkoły podlega także nadzorowi Biskupa Diecezji Kaliskiej zgodnie z postanowieniami prawa kościelnego.

Rozdział II **Cele i zadania szkoły**

§ 6

Podstawowym celem szkoły jest kształcenie i wychowywanie uczniów w oparciu o zasady personalizmu chrześcijańskiego – do odpowiedzialności za siebie i za innych oraz za dobro wspólne w życiu rodzinnym i społecznym.

§ 7

1. Podstawę działalności szkoły stanowią zasady i wartości chrześcijańskie głoszone przez Kościół Katolicki.
2. Zasady i wartości chrześcijańskie mają stanowić podstawę wychowania opisanego szczegółowo w programie wychowawczym, spójnym z nim programie profilaktyki oraz mają cechować środowisko szkoły – świadomie budowane przez nauczycieli i wychowawców pod kierunkiem dyrektora.
3. Szkoła jest dostępna dla wszystkich uczniów, którzy pragną w niej realizować swoją edukację i akceptują jej Statut, w szczególności dostępna jest dla młodzieży, która ma ograniczone możliwości kształcenia się z powodu ubóstwa.
4. Kształcenie w szkole jest elementem szeroko rozumianego wychowania. Jego istotą jest wspomaganie rozwoju ucznia w kierunku stawania się w pełni osobą i oznacza przede wszystkim rozwijanie:
 - 1) podmiotowości
 - 2) odpowiedzialności
 - 3) umiejętności dokonywania wyborów i przyjmowania ich konsekwencji
 - 4) poczucia własnej godności
 - 5) możliwości twórczych
 - 6) potrzeby i poczucia sensu, ale równocześnie przekraczanie siebie w kierunku bycia z innymi i dla innych
5. Nauczyciel przyjmuje w procesie rozwoju ucznia rolę osoby życzliwie i z szacunkiem dla wychowanka:
 - 1) instruującej go

- 2) kierującej, współdziałającej i towarzyszącej w dążeniu do prawdy
- 3) modelującej osobę (przykładem życia)
- 4) odwołującej się przede wszystkim do dialogu, wiarygodnych źródeł i przykładów
6. Szkoła wspiera wszechstronny rozwój osobowy ucznia, w szczególności w sferach:
 - 1) dojrzwania intelektualnego
 - 2) dojrzwania emocjonalnego
 - 3) dojrzwania moralnego
 - 4) dojrzwania woli
 - 5) dojrzwania społecznego
7. Dynamika dojrzwania wychowanków we wszystkich sferach jest uwarunkowana wrażliwością i otwartością na wartości uniwersalne wyznawane, odkrywane i realizowane we wszystkich dziedzinach życia. Szkoła wspiera rozwój religijny uczniów, który jest źródłem motywacji do podejmowania wysiłku rozwoju osobowego.
8. Publiczne Gimnazjum Sióstr Salezjanek jest szkołą otwartą na uczniów niewierzących lub wyznających inną religię oraz wychowuje do wzajemnego szacunku, pokoju i współpracy. Uczniowie ci zobowiązani są do zachowania zasad statutu, uczestniczenia w realizowanych przez szkołę programach wychowania i nauczania; w zakresie praktyk religijnych korzystają z przysługujących im wolności sumienia i wyznania poza szkołą.
9. NAUKA RELIGII JEST W SZKOLE OBOWIĄZKOWA DLA WSZYSTKICH UCZNIÓW. ŻYCZENIA RODZICÓW (BĄDŹ UCZNIÓW), O KTÓRYCH MOWA W ART. 12 UST. 1 USTAWY O SYSTEMIE OŚWIATY, ZAWIERA SIĘ W FAKCIE WYBORU SZKOŁY KATOLICKIEJ

§ 8

1. Nadrzędnym zadaniem edukacyjnym w szkole jest wspieranie wszechstronnego rozwoju uczniów przez harmonijną realizację nauczania, wychowania, przeciwdziałania zagrożeniom i opieki.
2. Wspierając rodzinę w wychowaniu dzieci – szkoła pomaga uczniom przejmować odpowiedzialność za własne życie i dalszy rozwój osobowy, w tym za kształcenie; wspomaga w rozwoju uczniów zdolnych oraz uczniów potrzebujących większej pomocy.

§ 9

1. Cele i zadania, o których mowa w art. 7 i 10, określone dla gimnazjum w ustawie o systemie oświaty oraz w przepisach wykonawczych, szkoła realizuje zgodnie ze swym charakterem określonym w Statucie.
2. Realizując ustawowe cele i zadania szkoła:
 - 1) kształtuje środowisko wychowawcze, wspomagające integralny rozwój osoby,
 - 2) sprawuje opiekę nad uczniami odpowiednio do ich potrzeb i własnych możliwości, chroni ich przed zagrożeniami i przygotowuje do odpowiedzialności za swoje życie,
 - 3) umożliwia zdobycie wiedzy i umiejętności na poziomie gimnazjum, niezbędnych do uzyskania świadectwa ukończenia szkoły,
 - 4) przygotowuje uczniów do dokonania świadomego wyboru kierunku dalszej edukacji.

§ 10

1. Realizując zadania systemu oświaty i wychowania w zakresie gimnazjum - szkoła w szczególności:

- 1) wychowuje młodzież w poszanowaniu tradycji, historii i kultury narodowej, ucząc jednocześnie otwartości i szacunku dla społeczności i osób reprezentujących inne kultury i narody,
- 2) kształci – przestrzegając obowiązującego prawa, według przyjętego programu nauczania,
- 3) umożliwia uczniom potrzebującym pomocy bardziej indywidualne wsparcie według potrzeb ucznia i możliwości szkoły; uczniom uzdolnionym może umożliwić indywidualny program nauczania, z zastrzeżeniem obowiązujących przepisów oraz możliwości finansowych,
- 4) zapewnia młodzieży opiekę w czasie zajęć szkolnych, a we współpracy z rodzicami może dodatkowo wspierać działania wychowawcze rodziny w formach dostosowanych do potrzeb,
- 5) stwarza warunki formacji, w tym organizacyjne.

§ 11

W realizacji swoich zadań szkoła współpracuje ze środowiskiem lokalnym.

§ 12

Organizacja zajęć dodatkowych dla uczniów

1. W miarę posiadanych środków szkoła umożliwia uczniom pogłębianie wiedzy i doskonalenie umiejętności poprzez organizację dodatkowych zajęć edukacyjnych.
2. Szkoła stwarza warunki rozwoju zainteresowań i uzdolnień uczniów poprzez:
 - 1) organizację zajęć pozalekcyjnych (kół zainteresowań, warsztatów) zgodnie z potrzebami uczniów;
 - 2) działalność organizacji szkolnych i młodzieżowych (np. Szkolne Koło Turystyczne, Salos);
 - 3) organizację konkursów i olimpiad, zawodów i turniejów;
 - 4) działalność biblioteki szkolnej;
 - 5) działalność gazetki szkolnej;
 - 6) współpracę z instytucjami pozaszkolnymi;
 - 7) wykorzystywanie godzin do dyspozycji dyrektora zgodnie ze zgłoszonymi przez uczniów propozycjami i zainteresowaniami.

§ 13

Opieka nad uczniami zdolnymi

Szkoła szczególną opieką otacza uczniów zdolnych, a w szczególności:

- 1) umożliwia uczniom wybitnie zdolnym realizację indywidualnego programu lub toku nauki zgodnie z odrębnymi przepisami;
- 2) organizuje zajęcia wspierające przygotowanie uczniów do konkursów i olimpiad;
- 3) nawiązuje współpracę ze szkołami ponadgimnazjalnymi w celu wzbogacenia procesu dydaktycznego;
- 4) organizuje wewnętrzne konkursy wiedzy dla uczniów szkoły;
- 5) stosuje motywacyjny system nagradzania uczniów osiągających wybitne sukcesy.

§ 14

Doradztwo zawodowe

1. W szkole realizowana jest tematyka z zakresu orientacji zawodowej.
2. Za doradztwo zawodowe w szkole odpowiedzialny jest pedagog szkolny lub doradca zawodowy.
3. Uczeń zdobywa wiedzę z zakresu wyboru kierunku dalszego kształcenia podczas godzin do dyspozycji wychowawcy klasowego.
4. W ramach doradztwa zawodowego organizowane są ponadto:
 - 1) spotkania z przedstawicielami szkół ponadgimnazjalnych lub wyższych uczelni,
 - 2) poradnictwo indywidualne,
 - 3) pedagogizacja rodziców.

Rozdział III

Sposoby realizacji zadań opiekuńczych i wychowawczych szkoły

§ 15

1. Środowisko szkolne odznacza się atmosferą rodzinności i określane jest jako wspólnota wychowawcza, którą tworzą wspólnie z uczniami wychowawcy, nauczyciele, rodzice (opiekunowie prawni) oraz personel szkoły.
2. Celowe i wspólnotowe oddziaływanie wychowawcze ma za zadanie stopniowo przygotowywać uczniów do coraz większej odpowiedzialności za swoje decyzje i wybory dotyczące własnego miejsca w społeczeństwie i Kościele, zgodnie z formułą św. Jana Bosko, jako „uczciwi obywatele i dobrzy chrześcijanie”.
3. Szkoła prowadzi współpracę rodziców i nauczycieli, ukierunkowaną na osiągnięcie spójności oddziaływań wychowawczych.
4. Proces wychowawczy w szkole opiera się na osobowej relacji nauczyciela i ucznia oraz na świadectwie życia danym wychowankom przez nauczycieli – wychowawców.
5. Opiekę nad uczniami przebywającymi w szkole i poza szkołą podczas zorganizowanych zajęć sprawują nauczyciele, zgodnie z planem zajęć szkolnych.
6. Dyrektor szkoły powierza każdy oddział szczególnej opiece wychowawcy klasy.
7. Szkoła wspiera wychowawczą rolę rodziny – w oparciu o własny program wychowawczy. Jako priorytetowe ustala się następujące działania wychowawcze:
 - 1) pomaganie uczniom we wszechstronnym rozwoju osobowym w klimacie ewangelicznym,
 - 2) ukazywanie uczniom chrześcijańskiej wizji świata, umożliwiającej dojście do syntezy wiary i kultury,
 - 3) angażowanie wszystkich nauczycieli oraz rodziców w proces wspierania rozwoju uczniów i dążenie do przyjęcia wspólnej koncepcji wychowania,
 - 4) otwarcie się na międzyszkolną wymianę myśli i doświadczeń,
 - 5) podtrzymywanie więzi z absolwentami szkoły.

§ 16

1. Szkoła sprawuje opiekę pedagogiczną i zdrowotną nad uczniami w formach:
 - 1) realizowanych przez wychowawcę klasy, określonych w zadaniach wychowawcy klasy;
 - 2) określonych w obowiązkach nauczycieli, m.in. poprzez pomoc w rozwijaniu uzdolnień i zainteresowań, w przewyciężaniu niepowodzeń szkolnych oraz indywidualizację procesu kształcenia;
 - 3) przewidzianych w zakresie obowiązków dyrektora szkoły;
 - 4) zawartych w szkolnym *Programie Profilaktyki*.

§ 17

Bezpieczeństwo uczniów w szkole

1. Za bezpieczeństwo ucznia w szkole odpowiada szkoła – od momentu jego przyścia do szkoły do momentu jego wyjścia ze szkoły.
2. Uczniowie mają stałe godziny rozpoczęcia i zakończenia lekcji, zgodnie z tygodniowym rozkładem zajęć i powinni ich przestrzegać.
3. W uzasadnionych przypadkach cała klasa może zostać zwolniona z pierwszych lub ostatnich zajęć lekcyjnych. Wymaga to pisemnej zgody rodzica na doraźne zmiany w planie zajęć uczniów.
4. Minimalne standardy opieki podczas zajęć edukacyjnych to jeden nauczyciel dla grupy uczniów ujętej w planie organizacji szkoły.
5. W szczególnie uzasadnionych przypadkach (choroba nauczyciela) dopuszczalne jest łączenie grup uczniów, także całych klas i przekazanie jednemu nauczycielowi opieki nad taką grupą.
6. Nauczyciel odpowiada za bezpieczeństwo uczniów podczas zajęć edukacyjnych, pozalekcyjnych, wyjść oraz imprez szkolnych.
7. Opuszczenie miejsca pracy przez nauczyciela (wyjście w trakcie zajęć) jest możliwe pod warunkiem, że dyrektor wyrazi na to zgodę, a opiekę nad klasą przejmie w tym czasie inny nauczyciel lub pracownik szkoły.
8. Ucznia może zwolnić z danej lekcji: dyrektor szkoły, wychowawca klasy lub nauczyciel danych zajęć edukacyjnych – na pisemny wniosek rodziców, w którym podano przyczynę zwolnienia oraz dzień i godzinę wyjścia ze szkoły. Uczeń może opuścić szkołę okazując portierowi wniosek potwierdzony przez dyrektora, wicedyrektora lub wychowawcę klasy.
9. Nauczyciel nie może ucznia wyprosić z klasy, jeśli nie jest w stanie zapewnić mu odpowiedniej opieki.
10. Zwolnienie ucznia z zajęć z zamiarem odbycia przez niego innych zajęć w szkole lub pracy w bibliotece jest dopuszczalne tylko po uzgodnieniu tego z nauczycielem lub bibliotekarką.
11. Uczniowie, którzy nie mają zajęć lekcyjnych i oczekują w szkole na zajęcia lub zajęcia dodatkowe są zobowiązani przebywać w świetlicy pod opieką nauczyciela.
12. Wejście do budynku szkolnego dla osób postronnych jest możliwe wyłącznie z przepustką. Dokument taki wydaje jednorazowo portier i należy go zwrócić wychodząc ze szkoły.
13. W szkole i na jej terenie obowiązuje całkowity zakaz używania urządzeń, np. telefonów komórkowych. Używanie aparatu fotograficznego, kamery i dyktafonu na terenie szkoły jest dopuszczalne wyłącznie za zgodą wychowawcy lub nauczyciela danych zajęć lekcyjnych.
14. W sytuacji losowej uczeń może skorzystać z własnego telefonu komórkowego w sekretariacie szkolnym, w gabinecie dyrektora lub przy wychowawcy klasy lub nauczycielu uzyskując uprzednio zgodę danej osoby na jego włączenie i użycie
15. W szkole są nauczyciele przeszkoleni w zakresie pierwszej pomocy przedmedycznej.
16. Szkoła jest objęta monitoringiem wizyjnym.

§ 18

Szkoła sprawuje indywidualną opiekę wychowawczą, pedagogiczną, psychologiczną i materialną:

- 1) nad uczniami rozpoczynającymi naukę w szkole poprzez:

- a) organizowanie spotkań dyrekcji szkoły z nowo przyjętymi uczniami i ich rodzicami,
 - b) rozmowy indywidualne wychowawcy z uczniami i rodzicami na początku roku szkolnego w celu rozpoznania cech osobowościowych ucznia, stanu jego zdrowia, warunków rodzinnych i materialnych,
 - c) organizację zajęć integracyjnych,
 - d) udzielanie niezbędnej - doraźnej pomocy przez pielęgniarkę szkolną, wychowawcę lub przedstawiciela dyrekcji,
 - e) diagnozę specyficznych trudności w nauce; zalecenie skierowania ucznia do poradni specjalistycznej,
 - f) respektowanie zaleceń lekarza specjalisty oraz orzeczeń poradni psychologiczno-pedagogicznej;
 - g) organizowanie w porozumieniu z organem prowadzącym nauczania indywidualnego na podstawie orzeczenia o potrzebie takiej formy edukacji.
- 2) nad uczniami znajdującymi się w trudnej sytuacji z powodu warunków rodzinnych, losowych i rozwojowych poprzez:
- a) udzielanie pomocy materialnej
 - b) pomoc indywidualną nauczyciela,
 - c) pomoc koleżeńską,
 - d) zajęcia dydaktyczno - wyrównawcze,
 - e) pomoc i wsparcie wychowawcy klasy, pedagoga szkolnego, dyrekcji szkoły,
- 3) **Zasady organizowania zajęć dydaktyczno – wyrównawczych:**
- a) Objęcie dziecka zajęciami dydaktyczno – wyrównawczymi i specjalistycznymi wymaga zgody rodzica.
 - b) Zajęcia dydaktyczno – wyrównawcze organizuje się dla uczniów, którzy mają znaczne trudności w uzyskiwaniu osiągnięć z zakresu określonych zajęć edukacyjnych, wynikających z podstawy programowej. Zajęcia prowadzone są przez nauczycieli właściwych zajęć edukacyjnych.
 - c) O objęciu dziecka zajęciami dydaktyczno - wyrównawczymi decyduje dyrektor szkoły na podstawie decyzji zespołu ds. pomocy psychologiczno - pedagogicznej
 - d) O zakończeniu udzielania pomocy w formie zajęć dydaktyczno-wyrównawczych lub specjalistycznych decyduje dyrektor szkoły na wniosek rodziców lub zespołu ds. pomocy psychologiczno - pedagogicznej.
 - e) Dla ucznia objętego pomocą zajęcia są obowiązkowe. Nauczyciel prowadzący zajęcia monitoruje frekwencję ucznia i w sytuacji, kiedy uczeń nie uczęszcza na nie systematycznie powiadamia się rodzica.
 - f) uczniowie nieobjęci pomocą psychologiczno – pedagogiczną za zgodą rodziców mogą także uczestniczyć w zajęciach dydaktyczno - wyrównawczych
2. Szkoła organizuje **pomoc psychologiczno - pedagogiczną** polegającą w szczególności na:
- 1) rozpoznaniu i diagnozowaniu środowiska ucznia;
 - 2) rozpoznawaniu potencjalnych możliwości oraz indywidualnych potrzeb ucznia i możliwości ich zaspokajania;
 - 3) rozpoznawaniu przyczyn trudności i niepowodzeń szkolnych ucznia;
 - 4) wspieraniu ucznia z wybitnymi zdolnościami;
 - 5) podejmowaniu działań profilaktyczno – wychowawczych wynikających z „Programu wychowawczego szkoły”, „Szkolnego programu profilaktyki” i wspieraniu nauczycieli w tym zakresie;
 - 6) wspieraniu uczniów, metodami aktywnymi, w dokonywaniu wyboru kierunku dalszego kształcenia, zawodu oraz udzielaniu informacji w tym zakresie;
 - 7) wspieraniu działań nauczycieli i rodziców wyrównujących szanse edukacyjne ucznia;

- 8) udzielaniu nauczycielom pomocy w dostosowaniu wymagań edukacyjnych do indywidualnych potrzeb ucznia
- 9) wspieraniu nauczycieli i rodziców (opiekunów) w rozwiązywaniu problemów wychowawczych;
- 10) umożliwianiu rozwijania umiejętności wychowawczych nauczycieli i rodziców;
- 11) podejmowaniu działań mediacyjnych i interwencyjnych w sytuacjach kryzysowych.

3. W szkole udzielana jest pomoc psychologiczno-pedagogiczna zgodnie z rozporządzeniem MEN w sprawie udzielania i organizacji pomocy psychologiczno-pedagogicznej w publicznych przedszkolach, szkołach i placówkach.

4. Dyrektor szkoły powołuje koordynatora do spraw udzielania pomocy psychologiczno – pedagogicznej
5. Szczegóły dotyczące udzielania pomocy psychologiczno – pedagogicznej w gimnazjum określone zostały w „Zasadach udzielania pomocy psychologiczno-pedagogicznej w Publicznym Gimnazjum Sióstr Salezjanek”
6. W sytuacjach wykraczających poza kompetencje szkoły, organizuje ona uczniowi pomoc instytucji pozaszkolnych (Poradni Psychologiczno - Pedagogicznej, Policji, Sądu Rodzinnego i Nieletnich, Miejskiego Ośrodka Pomocy Społecznej).
7. W celu realizacji zadań wymienionych w ust. 2 i 3 szkoła współdziała z Poradnią Psychologiczno - Pedagogiczną, policją, sądem – Wydział Rodzinny i Nieletnich, Powiatowym Centrum Pomocy Rodzinie oraz Miejskim Ośrodkiem Pomocy Społecznej w Ostrowie Wielkopolskim oraz innymi instytucjami świadczącymi poradnictwo i specjalistyczną pomoc uczniom i rodzicom.

§ 19

Szkoła prowadzi szeroką działalność z zakresu profilaktyki poprzez:

- 1) realizację przyjętego w Szkole *Programu profilaktyki*, uwzględniającego potrzeby rozwojowe uczniów i charakter szkoły;
- 2) rozpoznawanie i analizowanie indywidualnych potrzeb i problemów uczniów;
- 3) realizację określonej tematyki na godzinach do dyspozycji wychowawcy;
- 4) działania opiekuńcze wychowawcy klasy;
- 5) działania pedagoga i psychologa szkolnego;
- 6) współpracę z Poradnią Psychologiczno-Pedagogiczną,

§ 20

Zadania pedagoga i psychologa szkolnego

1. Dyrektor w celu wsparcia realizacji zadań wychowawczych szkoły zatrudnia pedagoga i psychologa.
2. Do zadań pedagoga należy:
 - 1) rozpoznawanie indywidualnych potrzeb uczniów oraz analizowanie przyczyn niepowodzeń szkolnych,
 - 2) określanie form i sposobów udzielania uczniom, w tym uczniom z wybitnymi uzdolnieniami, pomocy odpowiednio do rozpoznanych potrzeb,
 - 3) organizowanie i prowadzenie różnych form pomocy psychologiczno-pedagogicznej dla uczniów, rodziców i nauczycieli,
 - 4) podejmowanie działań wychowawczych i profilaktycznych wynikających z programu wychowawczego i programu profilaktyki,

- 5) wspieranie działań wychowawczych i opiekuńczych nauczycieli, wynikających z programu wychowawczego i programu profilaktyki,
 - 6) podejmowanie działań mediacyjnych i interwencyjnych w sytuacjach kryzysowych,
 - 7) planowanie i koordynowanie zadań związanych z wyborem przez ucznia dalszej drogi kształcenia,
 - 8) działanie na rzecz zorganizowania pomocy materialnej uczniom znajdującym się w trudnej sytuacji życiowej.
3. Do zadań psychologa należy w szczególności:
- 1) prowadzenie badań i działań diagnostycznych dotyczących uczniów, w tym diagnozowanie potencjalnych możliwości oraz wspieranie mocnych stron ucznia,
 - 2) diagnozowanie sytuacji wychowawczych w celu wspierania rozwoju ucznia, określanie odpowiednich form pomocy psychologiczno-pedagogicznej, w tym działań profilaktycznych, mediacyjnych i interwencyjnych wobec uczniów, rodziców i nauczycieli,
 - 3) organizowanie i prowadzenie różnych form pomocy psychologiczno-pedagogicznej dla uczniów, rodziców i nauczycieli,
 - 4) minimalizowanie skutków zaburzeń rozwojowych, zapobieganie zaburzeniom zachowania oraz inicjowanie różnych form pomocy wychowawczej w środowisku szkolnym i pozaszkolnym,
 - 5) wspieranie wychowawców klas oraz zespołów wychowawczych i innych zespołów problemowo-zadaniowych w działaniach wynikających z programu wychowawczego i programu profilaktyki.

§ 21

Uczniowie otoczeni są opieką pielęgniarzką przez pielęgniarkę szkolną, zgodnie z przepisami normującymi funkcjonowanie służby zdrowia w szkołach.

Rozdział IV **Organy szkoły**

§ 22

Organami szkoły są:

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

Dyrektor

§ 23

Dyrektora szkoły zatrudnia i zwalnia organ prowadzący, przy zachowaniu odpowiednio odrębnych przepisów.

§ 24

1. Dyrektor szkoły kieruje całą działalnością szkoły, reprezentuje ją na zewnątrz, jest odpowiedzialny za prawidłową realizację zadań szkoły zgodnie ze statutem oraz za rozwój i podnoszenie **poziomu** pracy szkoły - jako katolickiej instytucji oświatowo – wychowawczej.
2. Dyrektor w szczególności:
 - 1) odpowiada za przestrzeganie art. 7 ust. 1 ustawy o systemie oświaty

- 2) sprawuje nadzór pedagogiczny, (z zastrzeżeniem art. 36 ust. 2 i 2a ustawy o systemie oświaty) zgodnie z przyjętym „Regulaminem Nadzoru Pedagogicznego Zespołu Szkół Sióstr Salezjanek”
 - 3) przygotowuje program dydaktyczno – wychowawczy i przedkłada go do zatwierdzenia przez radę pedagogiczną,
 - 4) odpowiada za realizację programu dydaktyczno – wychowawczego szkoły,
 - 5) przyjmuje i skreśla uczniów z listy szkoły, zgodnie z zasadami zapisanymi w statucie, które nie mogą być sprzeczne z odpowiednimi przepisami prawa,
 - 6) sprawuje opiekę nad uczniami i stwarza im warunki pełnego i harmonijnego rozwoju,
 - 7) dobiera i zatrudnia oraz zwalnia pracowników szkoły, uwzględniając przy tym jej charakter, zadania statutowe oraz regulaminy wewnętrzne (zob. art. 38),
 - 8) organizuje i wspiera doskonalenie zawodowe i formację nauczycieli, uwzględniając charakter szkoły oraz jej cele i zadania statutowe,
 - 9) realizuje uchwały rady pedagogicznej podjęte w ramach jej kompetencji stanowiących,
 - 10) współpracuje z samorządem uczniowskim i radą rodziców,
 - 11) stwarza warunki do działania w szkole organizacji wzmacniających działalność wychowawczą, opiekuńczą i dydaktyczną, zgodnie z charakterem szkoły,
 - 12) ma prawo uczestniczyć we wszystkich spotkaniach organizowanych przez nauczycieli i zebraniach organizowanych przez organy szkoły,
 - 13) dysponuje budżetem szkoły pod nadzorem i kontrolą organu prowadzącego,
 - 14) odpowiada za dokumentację szkoły,
 - 15) decyduje o zwalnianiu ucznia z realizacji projektu edukacyjnego w uzasadnionych przypadkach na udokumentowany wniosek rodziców
 - 16) realizuje inne zadania związane z działalnością i funkcjonowaniem szkoły.
3. Dyrektor przedstawia radzie pedagogicznej ogólne wnioski wynikające ze sprawowanego nadzoru pedagogicznego oraz informacje o działalności szkoły (do 31 sierpnia).
 4. Dyrektor informuje na bieżąco organ prowadzący o stanie szkoły, jej osiągnięciach, trudnościach i potrzebach.
 5. Dyrektor szkoły, uzgadnia projekt statutu szkoły przygotowany przez radę pedagogiczną - przed jego uchwaleniem - z organem prowadzącym
(por. art. 34a ust. 1 ustawy o systemie oświaty w związku z art. 14 ust. 1 i 2 Konkordatu)

§ 25

Zadania wicedyrektora

1. Dyrektor szkoły po zaopiniowaniu przez organ prowadzący powołuje i odwołuje wicedyrektora szkoły.
2. Stanowisko wicedyrektora jest tworzone jeżeli liczba oddziałów szkolnych liczy co najmniej 6
3. Wicedyrektor może być odwołany na pisemny i umotywowany wniosek organów koleżeńskich szkoły, a także z inicjatywy dyrektora szkoły z końcem roku szkolnego za trzymiesięcznym wypowiedzeniem, a w szczególnych sytuacjach podczas roku szkolnego.
4. Stanowisko wicedyrektora może zajmować nauczyciel mianowany posiadający minimum pięcioletni staż pracy pedagogicznej
5. Do kompetencji wicedyrektora należy:
 - 1) zastępowanie dyrektora w przypadku jego nieobecności;

- 2) przygotowanie tygodniowych rozkładów zajęć szkolnych oraz kalendarza imprez szkolnych;
- 3) sprawowanie nadzoru pedagogicznego nad przedmiotami wyznaczonymi przez dyrektora;
- 4) przygotowanie projektów ocen nauczycieli uczących w wyznaczonych oddziałach;
- 5) wnioskowanie do dyrektora w sprawach nagród i wyróżnień oraz kar dla nauczycieli, których bezpośrednio nadzoruje;
- 6) prowadzenie księgi ewidencji uczniów;
- 7) opracowanie materiałów analitycznych oraz oceny dotyczącej efektów kształcenia i wychowania;
- 8) wykonywanie innych czynności i zadań zleconych przez dyrektora szkoły.

Rada Pedagogiczna

§ 26

1. Rada Pedagogiczna jest kolegialnym organem szkoły w zakresie realizacji jej zadań statutowych dotyczących kształcenia, wychowania i opieki.
W skład Rady Pedagogicznej wchodzi wszyscy pracownicy pedagogiczni szkoły.
2. **W zebraniach Rady Pedagogicznej mogą brać udział z głosem doradczym osoby zaproszone przez dyrektora za zgodą lub na wniosek Rady pedagogicznej w celu wzmocnienia działalności statutowej szkoły.**
- 3 Radzie pedagogicznej przewodniczy i jej pracami kieruje dyrektor szkoły.
- 4 Zebrania rady pedagogicznej odbywają się przed rozpoczęciem roku szkolnego, w każdym semestrze w związku z zatwierdzeniem wyników klasyfikowania i promowania uczniów, po zakończeniu rocznych zajęć szkolnych oraz w miarę bieżących potrzeb. Zebrania mogą być organizowane na wniosek organu nadzoru pedagogicznego, z inicjatywy Przewodniczącego, organu prowadzącego a także co najmniej 1/3 członków rady pedagogicznej.
5. Do kompetencji stanowiących rady pedagogicznej należy:
 - 1) zatwierdzanie planów pracy szkoły przedkładanych przez dyrektora,
 - 2) zatwierdzanie wyników klasyfikacji i promocji uczniów,
 - 3) podejmowanie uchwał w sprawie innowacji w programie nauczania przedkładanych z pozytywną opinią organu prowadzącego,
 - 4) ustalanie organizacji wewnątrzszkolnego doskonalenia nauczycieli,
 - 5) podejmowanie uchwał w sprawach skreślenia z listy uczniów w przypadkach określonych w Statucie (*zob. także art. 39 ust. 2 ustawy o systemie oświaty*),
 - 6) ustalanie sposobów wykorzystania wyników nadzoru pedagogicznego w celu doskonalenia pracy szkoły
6. Rada pedagogiczna opiniuje w szczególności:
 - 1) organizację pracy szkoły, w tym zwłaszcza tygodniowy rozkład zajęć lekcyjnych oraz zajęć pozalekcyjnych,
 - 2) propozycje dyrektora szkoły w sprawach przydziału nauczycielom stałych prac i zajęć w ramach wynagrodzenia zasadniczego oraz zajęć dodatkowo płatnych,
 - 3) opracowywanie okresowych i rocznych ocen dotyczących stanu nauczania, wychowania i opieki oraz organizacyjnych i materialnych warunków pracy szkoły.
7. Rada pedagogiczna działa według ustalonego przez siebie regulaminu.
8. Uchwały rady pedagogicznej są podejmowane zwykłą większością głosów w obecności co najmniej połowy jej członków. Zebrania rady są protokołowane.

§ 27

Rada pedagogiczna ustala program wychowawczy szkoły spójny i z nim program profilaktyki. Przed ustaleniem programy powinny być pozytywnie zaopiniowane przez organ prowadzący.

§ 28

- 1. Do szkoły nie mają zastosowania przepisy art. 50-53, art. 54 ust. 1-6 i 8 oraz art. 55 i 56 ustawy o systemie oświaty.**
- 2. Szkoła stosuje własne zasady tworzenia i działania organów o których mowa w przepisach ujętych w ust. 1.**

Samorząd uczniowski

§ 29

1. W szkole działa samorząd uczniowski. Zasady wybierania i działania samorządu określa regulamin.
2. Regulamin ustala ogół uczniów w głosowaniu, a zatwierdza go dyrektor. Regulamin nie może być sprzeczny ze Statutem szkoły.
3. Organy samorządu są jedynymi reprezentantami uczniów.
4. Samorząd jest inicjatorem i organizatorem wspólnych działań uczniów. Plan działań samorządu musi być wcześniej przedstawiony dyrektorowi w celu uzyskania akceptacji
5. Samorząd uczniowski może przedstawiać dyrektorowi szkoły i radzie pedagogicznej propozycje i opinie we wszystkich sprawach szkoły.

§ 30

Samorząd uczniowski troszczy się w szczególności o to, aby uczniowie:

- 1) znali program nauczania i wychowania oraz stawiane im wymagania,
- 2) mieli zapewnioną jawną i sprawiedliwą ocenę postępów w nauce i zachowaniu,
- 3) mieli możliwość organizowania w szczególności działalności kulturalnej, artystycznej, oświatowej, formacyjnej oraz aby organizacja życia szkolnego zapewniała im zachowanie właściwych proporcji między wysiłkiem szkolnym a możliwością rozwijania zainteresowań i uzdolnień,

Rada Rodziców

§ 31

1. W szkole działa rada rodziców, która stanowi reprezentację rodziców uczniów. Rada rodziców jest organem wspierającym szkołę i opiniodawczym.
2. Sposób wyłaniania rady rodziców oraz zasady jej działania określa regulamin przez nią opracowany, który nie może być sprzeczny ze Statutem szkoły.
3. Rada rodziców:
 - 1) wspiera współpracę rodziców ze szkołą oraz działalność statutową szkoły,
 - 2) współdziała z dyrektorem szkoły,
 - 3) może gromadzić środki finansowe w celu wspierania działalności statutowej szkoły, także w celu organizowania pomocy uczniom jej potrzebującym.

§ 32

Zasady współpracy organów szkoły

1. Wszystkie organy szkoły współpracują w duchu porozumienia i wzajemnego szacunku umożliwiając swobodne działanie i podejmowanie decyzji w granicach swoich kompetencji .
2. Każdy organ szkoły planuje swoją działalność na rok szkolny. Plany działań powinny być uchwalone nie później niż do końca września.
3. Organy szkoły mogą zapraszać na swoje planowane lub doraźne zebrania przedstawicieli innych organów w celu wymiany poglądów i informacji.
5. Uchwały organów szkoły prawomocnie podjęte w ramach ich kompetencji stanowiących, oprócz uchwał personalnych podaje się do ogólnej wiadomości w szkole w formie pisemnych tekstów uchwał.
6. Rodzice i uczniowie przedstawiają wnioski i opinie organom szkoły poprzez swoje reprezentacje: Radę Rodziców i Samorząd Uczniowski.
7. Rada Rodziców i Samorząd Uczniowski przedstawiają swoje wnioski i opinie dyrektorowi szkoły i Radzie Pedagogicznej w formie pisemnej lub ustnej na protokołowanych posiedzeniach tych organów.
8. Wnioski i opinie są rozpatrywane na najbliższym posiedzeniu plenarnym, a w szczególnie uzasadnionych przypadkach, wymagających podjęcia szybkiej decyzji, w terminie 7 dni.
9. Wszelkie sprawy sporne rozwiązywane są wewnątrz szkoły, z zachowaniem drogi służbowej i zasad ujętych w Art. 33 niniejszego statutu.

§ 33

Rozstrzygnięcie sporów pomiędzy organami szkoły

1. Prowadzenie mediacji w sprawach spornych między organami szkoły oraz podejmowanie ostatecznych rozstrzygnięć należy do dyrektora szkoły.
2. Przed rozstrzygnięciem sporu między organami szkoły dyrektor jest zobowiązany zapoznać się ze stanowiskiem każdej ze stron, zachowując bezstronność w ocenie tych stanowisk.
3. Dyrektor podejmuje działania na pisemny wniosek organu działającego w szkole – strony sporu.
4. O swoim rozstrzygnięciu wraz z uzasadnieniem dyrektor informuje na piśmie zainteresowanych w ciągu 14 dni od złożenia wniosku .

§ 34

W przypadku naruszenia praw ucznia ustala się co następuje:

- 1) uczeń zgłasza swoje zastrzeżenia do przewodniczącego SU za pośrednictwem przewodniczącego klasy;
- 2) przewodniczący SU w uzgodnieniu z nauczycielem - opiekunem przedstawia sprawę nauczycielowi lub wychowawcy, który wraz z przedstawicielem SU rozstrzyga sporne kwestie;
- 3) sprawy nierozstrzygnięte rozpatruje zastępca dyrektora szkoły, a ostateczną decyzję podejmuje dyrektor.

Rozdział V **Rodzice w szkole**

§ 35

Rodzice uczniów mają prawo do:

- 1) zapoznania się ze Statutem i regulaminami szkoły,
- 2) zapoznania się z programem edukacyjnym, a szczególnie wychowawczym i profilaktyki, stawianymi wymaganiami i kryteriami oceniania oraz z przepisami dotyczącymi klasyfikowania i promowania oraz przeprowadzania egzaminów,
- 3) uzyskiwania informacji na temat zachowania i postępów w nauce swoich dzieci oraz przyczyn trudności szkolnych.
- 4) zgłaszania wniosków dotyczących doskonalenia procesu dydaktyczno-wychowawczego.
- 5) indywidualnej rozmowy (dyskusji, wymiany informacji) z wychowawcą i innymi nauczycielami uczącymi ich dzieci, pedagogiem, pielęgniarką, dyrektorem i wicedyrektorem
- 6) co najmniej czterech zebrań z wychowawcami w roku szkolnym, mające charakter ogólnoszkolny, tj. trzy śródkresowe i jedno klasyfikacyjne,
- 7) comiesięcznych spotkań z nauczycielami uczącymi ich dziecko w ramach tzw. "otwartego dnia" (drugi czwartek miesiąca).
- 8) uczestniczenia za zgodą dyrektora szkoły w lekcjach w celu obserwacji zachowania i pracy swojego dziecka

§ 36

Rodzice mają obowiązek:

- 1) powiadomić szkołę o nieobecności ucznia trwającej dłużej niż 3 dni,
- 2) usprawiedliwić nieobecność w szkole swojego dziecka w ciągu 7 dni od rozpoczęcia nieobecności
- 3) uczestniczyć w organizowanych zebraniach
- 4) opłacać w ustalonym terminie wpłaty na Radę Rodziców zgodnie z deklaracją
- 5) współpracować ze szkołą w rozwiązywaniu problemów dydaktycznych, wychowawczych i opiekuńczych dziecka,
- 6) interesować się postępami dziecka w nauce oraz jego życiem szkolnym,
- 7) interesować się pracą domową swojego dziecka
- 8) interesować się wpisami dokonanymi przez nauczyciela i potwierdzać podpisem przyjęcie do wiadomości każdego wpisu,
- 9) zakupić dla swego dziecka komplet podręczników wskazanych przez szkołę,
- 10) czynnie uczestniczyć w comiesięcznym tzw. "dniu otwartym" przeznaczonym na konsultację, spotkania, zebrania i pedagogizację – drugi czwartek miesiąca w godzinach 17.00 – 18.00
- 11) pomagać w organizacji imprez klasowych, szkolnych i pozaszkolnych,
- 12) współpracować z wychowawcą klasy w realizacji zadań, które wynikają z planu pracy szkoły i dotyczą rodziców,
- 13) wdrażać dziecko do kulturalnego zachowania w szkole i poza nią oraz poszanowania mienia szkolnego,

- 14) zapoznać się z aktami prawnymi funkcjonującymi w szkole tj. Statutem Szkoły, Regulaminem Szkoły, Wewnętrznym Systemem Oceniania i Klasyfikowania oraz Regulaminem Rady Rodziców,
- 15) zakupić swojemu dziecku obowiązujące w szkole obuwie zastępcze i strój szkolny,
- 16) zgłaszać się na wezwanie do szkoły czy to ustne czy pisemne, w jak najszybszym czasie lub w wyznaczonym terminie,
- 17) przekazać rzetelną informację o stanie zdrowia, jeśli niewiedza na ten temat ze strony wychowawcy czy innego nauczyciela stwarzałaby dla dziecka zagrożenie bezpieczeństwa lub życia,
- 18) wszechstronnie rozwijać zainteresowania swego dziecka, dbać o jego zdrowie psychiczne i fizyczne oraz promować zdrowy styl życia,
- 19) dbać o rozwój duchowy własnego dziecka

§ 37

Formy współpracy szkoły z rodzicami

1. Współpraca dyrektora szkoły z rodzicami:

- 1) zapoznavanie rodziców z głównymi założeniami zawartymi w *Statucie szkoły*, m.in. organizacją szkoły, zadaniami i zamierzeniami dydaktycznymi, wychowawczymi i opiekuńczymi na zebraniach informacyjnych organizowanych dla rodziców i uczniów przyjętych do klas I;
- 2) udział dyrektora szkoły w zebraniach Rady Rodziców — informowanie o bieżących problemach szkoły, zasięgnięcie opinii rodziców o pracy szkoły;
- 3) przekazywanie informacji za pośrednictwem wychowawców klas o wynikach pracy dydaktycznej, wychowawczej i opiekuńczej podczas śródrocznych spotkań z rodzicami;
- 4) rozpatrywanie wspólnie z rodzicami indywidualnych spraw uczniowskich podczas dyżurów dyrekcji.

2. Współdziałanie w zakresie:

- 1) doskonalenia organizacji pracy szkoły, procesu dydaktycznego i wychowawczego;
- 2) poprawy warunków pracy i nauki oraz wyposażenia szkoły;
- 3) zapewnienia pomocy materialnej dla uczniów.

3. Wyjaśnianie problemów wychowawczych, przyjmowanie wniosków, wskazówek dotyczących pracy szkoły bezpośrednio przez członków dyrekcji za pośrednictwem Rady Rodziców

4. Formy współdziałania rodziców i nauczycieli:

- 1) rozmowy indywidualne z rodzicami uczniów przyjętych do klas pierwszych przed rozpoczęciem roku szkolnego w celu nawiązania ścisłych kontaktów, poznania środowiska rodzinnego, zasięgnięcie dokładnych informacji o stanie zdrowia dziecka, jego możliwościach i problemach;
- 2) wspólne spotkania wszystkich nauczycieli z rodzicami klas pierwszych;
- 3) wstępne zebranie informacyjne dla rodziców uczniów rozpoczynających naukę w gimnazjum w celu zaznajomienia ich z podstawowymi zasadami obowiązującymi w szkole;
- 4) spotkania z rodzicami co najmniej dwa razy w okresie;
- 5) spotkania z rodzicami w ramach dyżuru nauczycieli;

5. Spotkania z rodzicami (według harmonogramu opracowanego przez dyrekcję szkoły):

- 1) przekazywanie informacji o ocenach uczniów i problemach wychowawczych;
- 2) ustalenie form pomocy;
- 3) wprowadzenie rodziców w system pracy wychowawczej w klasie i szkole;
- 4) wspólne rozwiązywanie występujących problemów, uwzględnianie propozycji rodziców;
- 5) omawianie czytelnictwa uczniów i innych spraw dotyczących uczniów i szkoły;

- 6) zapraszanie rodziców do udziału w spotkaniach okolicznościowych (np. z okazji rozpoczęcia roku szkolnego, imprezy klasowej, zakończenia roku szkolnego, pożegnania absolwentów itp.);
- 7) udział rodziców w wycieczkach, rajdach, biwakach, komersach, imprezach sportowych;
- 8) zapoznanie z procedurą oceniania i klasyfikowania uczniów oraz zasadami usprawiedliwiania nieobecności przez uczniów;
- 9) diagnozowanie oczekiwań rodziców wobec szkoły;
- 10) zajęcia z profilaktyki uzależnień;
- 11) pedagogizacja rodziców.

6. Indywidualne kontakty:

- 1) wizyty wychowawcy, pedagoga w domach uczniów stwarzających problemy wychowawcze;
- 2) kontakty wychowawcy i nauczycieli z rodzicami uczniów osiągających bardzo słabe wyniki w nauce poprzez rozmowy telefoniczne, korespondencję, przekazywanie informacji w zeszytach przedmiotowych przez nauczycieli poszczególnych przedmiotów, kontakty osobiste;
- 3) udział rodziców w lekcjach otwartych;
- 4) udzielanie rodzicom pomocy pedagogicznej, kierowanie uczniów (na wniosek rodziców) do Poradni Psychologiczno- Pedagogicznej;
- 5) obowiązkowe informowanie rodziców przez wychowawcę, po konsultacji z nauczycielami; o przewidywanej dla ucznia ocenie niedostatecznej z zajęć edukacyjnych według warunków określonych w *Wewnątrzszkolnych zasadach oceniania*.

Rozdział VI **Organizacja pracy szkoły**

§ 38

1. Podstawową jednostką organizacyjną szkoły jest oddział klasowy.
2. Podstawową formą pracy szkoły są zajęcia edukacyjne prowadzone w systemie klasowo – lekcyjnym i w grupach zgodnie z organizacją obowiązującą w **danym** roku szkolnym.
3. Jednostka dydaktyczna trwa 45 min.
4. Zajęcia edukacyjne mogą też być organizowane według innych zasad, w szczególności mogą odbywać się poza szkołą.
5. Organizację obowiązkowych zajęć edukacyjnych dla poszczególnych klas określa tygodniowy rozkład zajęć sporządzany przez dyrektora, zgodnie z przepisami w sprawie ramowych planów nauczania
6. W szkole mogą być organizowane obowiązkowe i nadobowiązkowe zajęcia lekcyjne i pozalekcyjne w wymiarze ustalonym przez dyrektora, stosownie do posiadanych środków finansowych.
7. Obowiązkowymi zajęciami dla uczniów ujętymi w ramowym planie nauczania (w porozumieniu z radą rodziców) są dodatkowe godziny języków obcych oraz jedna godzina tygodniowo wychowania fizycznego w formie zajęć na basenie z godzin do wyboru.

§ 39

1. Zajęcia edukacyjne z języków obcych a także z innych przedmiotów, mogą być organizowane w zespołach oddziałowych i międzyoddziałowych.
2. Organizacja zajęć w sposób określony w ust. 1, uwzględniając poziom umiejętności uczniów, ich zainteresowania oraz możliwości organizacyjne, kadrowe i finansowe szkoły

– wymaga aby decyzje dyrektora były podejmowane we współpracy z radą pedagogiczną i po zaciągnięciu opinii rodziców.

3. Tworzenie zespołów oraz liczba uczniów w zespołach, o których mowa w ust. 1, wymaga akceptacji organu prowadzącego, jeżeli taka organizacja wykracza poza możliwości budżetowe szkoły.
4. Szczegółowe zasady podziału uczniów na grupy językowe opisuje „szkolny regulamin organizowania podziału na grupy na zajęciach języka obcego”

§ 40

1. Szczegółową organizację nauczania, wychowania i opieki w każdym roku szkolnym – określa arkusz organizacji szkoły opracowany przez dyrektora i zatwierdzony przez organ prowadzący – w terminie określonym w odrębnych przepisach.
2. Szkoła stosuje terminy rozpoczęcia zajęć szkolnych, przerw świątecznych oraz ferii zimowych i letnich - określone przepisami w sprawie organizacji roku szkolnego.
3. Dyrektor, zachowując obowiązujące przepisy, może zmienić rozkład zajęć w następujące w szczególności dni:
 - 1) z okazji rozpoczęcia i zakończenia roku szkolnego,
 - 2) z okazji Dnia Edukacji Narodowej,
 - 3) z okazji rekolekcji szkolnych,
 - 4) z okazji Dnia Dziecka
 - 5) z okazji święta patrona: 8 grudnia, 31 stycznia, 24 maja
 - 6) z okazji opłatka szkolnego i świąt wielkanocnych
4. Dyrektor szkoły ma obowiązek w dniach świąt i uroczystości kościelnych (Środa Popielcowa) umożliwić uczniom i nauczycielom wspólny udział we Mszy Św.
5. Dzień sportu obchodzony jest w szkole w jedną z sobót czerwca (ustaloną w kalendarzu na dany rok szkolny).

§ 41

Dla realizacji zadań statutowych szkoła zapewnia uczniom możliwość korzystania z:

- 1) pomieszczeń do nauki z niezbędnym wyposażeniem,
- 2) pracowni informatycznej,
- 3) biblioteki,
- 4) świetlicy,
- 5) stołówki,
- 6) sal gimnastycznych,
- 7) gabinetu pedagoga i psychologa,
- 8) gabinetu profilaktyki zdrowotnej i pomocy przedlekarskiej,
- 9) pomieszczeń administracyjno – gospodarczych,
- 10) kaplicy szkolnej

§ 42

Organizacja biblioteki szkolnej

1. W gimnazjum działa biblioteka i Centrum Multimedialne (CM).
2. Biblioteka jest:

- 1) interdyscyplinarną pracownią ogólnoszkolną, w której uczniowie uczestniczą w zajęciach prowadzonych przez bibliotekarzy (lekcje biblioteczne) oraz indywidualnie pracują nad zdobywaniem i poszerzaniem wiedzy;
- 2) ośrodkiem informacji dla uczniów, nauczycieli i rodziców;
- 3) ośrodkiem edukacji czytelniczej i informacyjnej.
3. Zadaniem biblioteki i CM jest :
 - 1) gromadzenie, opracowanie, przechowywanie i udostępnianie materiałów bibliotecznych;
 - 2) obsługa użytkowników poprzez udostępnianie zbiorów biblioteki szkolnej i medioteki;
 - 3) prowadzenie działalności informacyjnej;
 - 4) zaspokajanie zgłaszanych przez użytkowników potrzeb czytelniczych i informacyjnych;
 - 5) podejmowanie różnorodnych form pracy z zakresu edukacji czytelniczej i medialnej;
 - 6) wspieranie nauczycieli w realizacji ich programów nauczania;
 - 7) przysposabianie uczniów do samokształcenia, działanie na rzecz przygotowania uczniów do korzystania z różnych mediów, źródeł informacji i bibliotek;
 - 8) rozbudzanie i rozwijanie indywidualnych zainteresowań uczniów, w tym zainteresowań czytelniczych i informacyjnych;
 - 9) kształtowanie ich kultury czytelniczej, zaspokajanie potrzeb kulturalnych;
4. Do zadań nauczycieli bibliotekarzy należy:
 - 1) w zakresie pracy pedagogicznej:
 - a) udostępnianie zbiorów zgodnie z *Regulaminem biblioteki i medioteki*,
 - b) prowadzenie działalności informacyjnej i czytelniczej,
 - c) pobudzanie aktywności i tworzenia nawyków czytelniczych uczniów,
 - d) prowadzenie różnych form pracy w zakresie upowszechniania czytelnictwa,
 - e) udział w realizacji programu edukacji czytelniczej i medialnej (ścieżka przedmiotowa),
 - f) udział w realizacji zadań dydaktyczno-wychowawczych szkoły poprzez współpracę z wychowawcami klas, nauczycielami przedmiotów, rodzicami uczniów, bibliotekarzami i innymi instytucjami pozaszkolnymi,
 - g) organizowanie działań rozwijających wrażliwość kulturową i społeczną,
 - h) popularyzowanie nowości wydawniczych,
 - i) udostępnianie księgozbioru podręcznego czytelnicy,
 - j) udostępnianie czasopism w szkolnej czytelni.
 - 2) w zakresie prac organizacyjno- technicznych:
 - a) gromadzenie zbiorów,
 - b) ewidencjonowanie i opracowywanie zbiorów zgodnie z obowiązującymi przepisami,
 - c) selekcjonowanie, porządkowanie i konserwowanie zbiorów,
 - d) opracowywanie profesjonalnego warsztatu pracy dla nauczycieli i uczniów,
 - e) prowadzenie dokumentacji pracy,
 - f) sporządzanie analiz czytelnictwa,
 - g) gromadzenie podręczników dla nauczycieli i uczniów,
 - h) gromadzenie pozycji popularyzujących wiedzę pedagogiczną,
 - i) prenumerowanie prasy według zamówienia zatwierdzonego przez dyrektora
 - j) ponoszenie odpowiedzialności materialnej za mienie.
5. Nauczyciele bibliotekarze zobowiązani są prowadzić politykę gromadzenia zbiorów, kierując się zapotrzebowaniem nauczycieli i uczniów, analizą obowiązujących w szkole programów i ofertą rynkową oraz możliwościami finansowymi szkoły.
6. Zasady korzystania ze zbiorów bibliotecznych, tryb i warunki przeprowadzania zajęć dydaktycznych w bibliotece oraz zamawiania przez nauczycieli określonych usług bibliotecznych określa *Regulamin biblioteki i medioteki*.
7. Bezpośredni nadzór nad biblioteką sprawuje dyrektor szkoły.

8. Biblioteka jest czynna w każdy dzień zajęć dydaktycznych. Godziny pracy biblioteki i czytelnicy ustala corocznie nauczyciel bibliotekarz w porozumieniu z dyrektorem szkoły, zapewniając dostęp do zbiorów w godzinach lekcyjnych i po ich zakończeniu.
9. Wydatki biblioteki pokrywane są z budżetu szkoły lub dotowane przez Radę Rodziców i innych ofiarodawców.

§ 43

1. Świetlica szkolna pełni ważną funkcję w realizacji zadań opiekuńczo – wychowawczych szkoły. Zapewnia zajęcia uwzględniające potrzeby edukacyjne oraz rozwojowe dzieci i młodzieży, a także ich możliwości psychofizyczne, w szczególności zajęcia rozwijające zainteresowania uczniów, zajęcia zapewniające prawidłowy rozwój fizyczny oraz odrabianie lekcji.
2. Zasady funkcjonowania świetlicy:
 - 1) Potrzebę zapewnienia uczniowi opieki po zakończeniu programowych zajęć dydaktycznych zgłaszają rodzice (prawni opiekunowie), składając wniosek o zapisanie ucznia do świetlicy. Wzór wniosku oraz termin jego złożenia ustala dyrektor szkoły.
 - 2) Godziny pracy świetlicy szkolnej ustala dyrektor w tygodniowym planie zajęć, uwzględniając potrzeby zgłaszane przez rodziców (prawnych opiekunów) uczniów korzystających z opieki świetlicy.
 - 3) Szczegółową organizację pracy normuje „Regulamin świetlicy” opracowany przez wychowawców świetlicy, zaopiniowany przez radę rodziców i radę pedagogiczną oraz zatwierdzony przez dyrektora szkoły.
3. Grupa uczniów przebywających w świetlicy szkolnej przypadająca na jednego nauczyciela może wynosić do 25 osób.

§ 44

Stowarzyszenia i organizacje

1. W szkole mogą działać stowarzyszenia i organizacje młodzieżowe, których cele statutowe są zgodne z charakterem szkoły.
2. Zgodę na podjęcie działalności stowarzyszenia lub organizacji na terenie szkoły wyraża dyrektor, który określa warunki tej działalności.

Rozdział VII

Nauczyciele i inni pracownicy szkoły

Nauczyciele

§ 45

1. Nauczyciel szkoły prowadzi pracę dydaktyczno-wychowawczą i opiekuńczą oraz jest odpowiedzialny za jakość i wyniki tej pracy oraz za bezpieczeństwo powierzonych jego opiece uczniów.
2. Nauczyciele oprócz wysokich kwalifikacji zawodowych i pedagogicznych, winni charakteryzować się wysokim poziomem moralnym
3. Nauczyciele i inni pracownicy szkoły, która wychowuje w duchu zasad i wartości chrześcijańskich, powinni posiadać kwalifikacje i osobiste predyspozycje, które pozwolą im

utożsamiać się z profilem wychowawczym przez przykład życia i wykonywaną pracę. Nauczyciele dbają o prawidłową realizację planu wychowawczego w duchu Św. Jana Bosko.

4. Nauczyciele realizują program wychowawczy szkoły i wspierają wychowawczą rolę rodziny.
5. Nauczyciel-wychowawca powinien starać się o rozpoznanie sytuacji i potrzeb swoich wychowanków oraz otaczać ich możliwie zindywidualizowaną opieką. Wspólnie z uczniami i rodzicami podejmuje działania integrujące wspólnotę klasy i szkoły.
6. Grono nauczycielskie uczestniczy w życiu religijnym szkoły, a także organizowanych specjalnie dla nich dniach skupienia i rekolekcjach.
7. Nauczyciel zobowiązany jest do doskonalenia umiejętności dydaktycznych i podnoszenia poziomu wiedzy merytorycznej poprzez udział w pracach zespołów samokształceniowych danego przedmiotu oraz udział w różnych formach doskonalenia zawodowego zgodnie z WDN
8. Obowiązkiem nauczycieli jest stała formacja umysłu i ducha (życie sakramentalne, uczestnictwo w spotkaniach formacyjnych, Mszach Świętych szkolnych), poszerzanie wiedzy zawodowej i doskonalenie umiejętności wychowawczych i dydaktycznych.
9. Realizując obowiązek, o którym mowa w ust. 1, nauczyciel uzgadnia własny rozwój zawodowy z charakterem i zadaniami szkoły katolickiej.
10. Podstawową zasadą pracy nauczyciela jest kierowanie się dobrem uczniów oraz dawanie im dobrego przykładu życia w szkole i poza szkołą.
11. Nauczyciele w swoich postawach i działaniach wobec uczniów starają się dążyć do prawdziwego spotkania osób – nauczyciela i ucznia – w odkrywaniu prawdy.

§ 46

Obowiązki i zadania nauczycieli

1. Wypełniając zadania statutowe szkoły nauczyciel ponosi w szczególności odpowiedzialność za:

- 1) odpowiedzialne włączenie się w proces edukacyjny szkoły, zgodnie z jej charakterem,
- 2) prawidłowe prowadzenie zajęć dydaktyczno – wychowawczych i stosowanie właściwych metod pracy,
- 3) tworzenie dobrej i przyjaznej atmosfery pracy,
- 4) poziom i wyniki pracy wychowawczej i dydaktycznej,
- 5) uwzględnianie w procesie edukacyjnym indywidualnych możliwości uczniów,
- 6) życie, zdrowie i bezpieczeństwo uczniów podczas zajęć prowadzonych w szkole i poza nią,
- 7) dobrą i życzliwą współpracę z rodzicami,
- 8) sprawiedliwe ocenianie pracy i zachowania uczniów,
- 9) mienie szkoły,
- 10) osobiste doskonalenie zawodowe i formację.

2. Do zadań nauczyciela związanych z prawidłowym przebiegiem procesu dydaktycznego należy:

- 1) dokładna znajomość programu nauczania przedmiotu, planu dydaktycznego szkoły oraz programu przedmiotów pokrewnych (ogólnie) i z poprzednich klas,

- 2) rytmiczna realizacja nauczania przedmiotu, zgodnie z opracowanym rozkładem materiału,
- 3) systematyczne przygotowanie się od strony metodycznej i merytorycznej do każdego zajęcia, w tym pisemne przez pierwsze trzy lata pracy,
- 4) wykorzystanie wszystkich dostępnych pomocy dydaktycznych podczas prowadzonych zajęć,
- 5) współpraca z nauczycielami uczącymi w danej klasie i rodzicami dzieci,
- 6) dostosowanie metod i form pracy do możliwości psychofizycznych uczniów,
- 7) inspirowanie uczniów zdolnych do pogłębiania wiedzy i usprawniania umiejętności,
- 8) przygotowanie uczniów do konkursów przedmiotowych (szkolnych, miejskich, rejonowych i wojewódzkich),
- 9) prowadzenie zespołów i kół zainteresowań w ramach zajęć pozalekcyjnych.

§ 47

Obowiązki nauczyciela dotyczące bezpieczeństwa uczniów

1. Każdy nauczyciel odpowiada za bezpieczeństwo i życie uczniów w czasie wszystkich swoich zajęć lekcyjnych oraz pozalekcyjnych. Nauczyciel odpowiada za powierzonych mu uczniów podczas zaprowadzania ich na basen, do kina, podczas imprez szkolnych itp.

2. Nauczyciel będąc odpowiedzialny za życie, zdrowie i bezpieczeństwo uczniów powinien:

- 1) w czasie trwania lekcji przebywać z dziećmi,
- 2) sumiennie pełnić dyżury przed lekcjami i na przerwach międzylekcyjnych zgodnie z harmonogramem dyżurów,
- 3) podjąć natychmiast interwencję w przypadku zauważenia na terenie szkoły zagrożeń (uszkodzone okna, drzwi, kontakty elektryczne i inne),
- 4) natychmiast reagować w przypadku zauważenia zachowań mogących zagrozić ich bezpieczeństwu,
- 5) przestrzegać przepisów BHP podczas prowadzonych lekcji i zajęć pozalekcyjnych,
- 6) udzielić natychmiast pierwszej pomocy uczniowi, który uległ wypadkowi, zgodnie z instrukcją znajdującą się w apteczce szkolnej,
- 7) prowadzić stałą i systematyczną edukację uczniów związaną z BHP, wychowaniem komunikacyjnym i wychowaniem zdrowotnym.

3. Zasady organizacyjno - porządkowe pełnienia dyżurów nauczycielskich w szkole:

- 1) każdy nauczyciel zobowiązany jest do pełnienia dyżurów w sposób czynny przed rozpoczęciem lekcji, w przerwach międzylekcyjnych oraz po zakończonych zajęciach wg harmonogramu dyżurów,
- 2) pierwszy dyżur rozpoczyna się o 8.00, ostatni z zakończeniem ostatniej przerwy (zgodnie z planem lekcji),
- 3) harmonogram dyżurów ustala dyrektor szkoły,
- 4) nauczyciel w wyjątkowych przypadkach może zmienić swój dyżur na zasadzie indywidualnego, czasowego zastępstwa przez drugiego nauczyciela,
- 5) w przypadku nieobecności dyżurującego - dyżuruje nauczyciel, który zastępuje nieobecnego lub dyrektor wyznacza zastępstwo.

§ 48

1. Nauczyciel ma prawo do:

- 1) poszanowania swej godności, swego dobrego imienia oraz swej własności osobistej ze strony wszystkich osób,
 - 2) rzetelnej, sprawiedliwej, obiektywnej oceny swej pracy przez przełożonych,
 - 3) możliwość zgłaszania swoich postulatów wobec proponowanych przez przełożonego rozwiązań,
 - 4) zachowania tajemnicy danych zawartych w aktach osobowych,
 - 5) w razie skarg i zastrzeżeń rodziców nauczyciel ma prawo przedstawić swoje argumenty w bezpośredniej rozmowie w obecności dyrektora szkoły,
2. Praca nauczyciela jest traktowana jako proces twórczy. Nauczyciel, uwzględniając charakter szkoły, może:
- 1) proponować program do szkolnego zestawu programów nauczania oraz podręcznik do nauczanego przedmiotu,
 - 2) tworzyć program autorski,
 - 3) zgłaszać projekty innowacji pedagogicznych i przedstawiać je do akceptacji dyrektora, z zachowaniem odrębnych przepisów, w tym statutowych.

§ 49

1. W szkole **mogą być tworzone** następujące w szczególności zespoły **nauczycieli**:
 - 1) klasowe (nauczycieli uczących w danej klasie),
 - 2) wychowawcze,
 - 3) przedmiotowe,
 - 4) problemowe.
2. Zadaniem zespołu wychowawczego jest przygotowanie zgodnego z charakterem szkoły:
 - 1) projektu programu wychowawczego,
 - 2) spójnego z programem wychowawczym projektu programu profilaktyki.
3. Nauczyciele danego przedmiotu lub grupy przedmiotów pokrewnych (bloków przedmiotowych) mogą tworzyć zespół przedmiotowy.
4. Zadaniem zespołu przedmiotowego jest ustalenie programów nauczania, dokonanie wyboru podręczników, opracowanie kryteriów ocen dla danej grupy przedmiotów.
5. Pracą zespołu przedmiotowego kieruje powołany przez dyrektora szkoły przewodniczący zespołu.
6. Cele i zadania zespołu przedmiotowego obejmują:
 - 1) zorganizowanie współpracy nauczycieli dla uzgadniania sposobów realizacji programów nauczania, korelowanie treści nauczania przedmiotów pokrewnych, a także uzgadnianie decyzji w sprawie wyboru programów nauczania, podręczników, zeszytów, ćwiczeń,
 - 2) wspólne opracowanie narzędzi pracy, szczegółowych kryteriów oceniania uczniów oraz sposobów sprawdzania badania wyników nauczania,
 - 3) organizowanie wewnątrzszkolnego doskonalenia zawodowego oraz doradztwa metodycznego dla początkujących nauczycieli,
 - 4) wspólne opiniowanie przygotowywanych w szkole autorskich, innowacyjnych i eksperymentalnych programów nauczania.

§ 50

Wychowawca klasy

1. Dyrektor szkoły powierza każdy oddział szczególnej opiece wychowawcy, którym zostaje jeden z nauczycieli uczących w tym oddziale.

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

- 1) tworzenie warunków wspomagających rozwój osobowy ucznia (umysłowy, fizyczny i duchowy), proces jego uczenia się oraz przygotowania do życia w rodzinie i społeczeństwie, współdziałające z wszystkimi organami szkoły,
- 2) inspirowanie i wspomaganie działań zespołowych uczniów,
- 3) podejmowanie działań wychowawczych umożliwiających rozwiązywanie konfliktów w zespole uczniów pomiędzy uczniami, a innymi członkami społeczności szkolnej.

3. Wychowawca w celu realizacji swych zadań:

- 1) otacza indywidualną opieką każdego wychowanka,
- 2) planuje i organizuje wspólnie z uczniami i ich rodzicami:
 - a) planuje różne formy życia zespołowego rozwijające jednostki i integrujące zespół uczniowski (wycieczki oraz imprezy i spotkania z różnych okazji),
 - b) ustala treści i sposoby realizacji tematów na godzinach do dyspozycji wychowawcy, zgodnie z planem wychowawczym szkoły,
- 3) współdziała z nauczycielami uczącymi w jego klasie, uzgadniając z nimi i koordynując ich działania wychowawcze wobec ogółu uczniów (ocenie dzieci), a także wobec tych, którym potrzebna jest indywidualna opieka (dotyczy to zarówno uczniów szczególnie uzdolnionych, jak i z różnymi trudnościami i niepowodzeniami).
- 4) współdziała i liczy się z opinią nauczycieli uczących w jego klasie przy wystawianiu ocen z zachowania,
- 5) utrzymuje częsty kontakt z rodzicami uczniów w celu:
 - a) poznawania potrzeb opiekuńczo - wychowawczych ich dzieci,
 - b) rozwiązywania problemów dydaktycznych, wychowawczych i opiekuńczych,
 - c) włączanie ich w planowanie życia klasy,
- 6) współpracuje z Poradnią Psychologiczno - Pedagogiczną oraz innymi specjalistami świadczącymi kwalifikowaną pomoc w rozpoznawaniu potrzeb i trudności, w tym także zdrowotnych.
- 7) Wychowawca ustala treści i formy zajęć tematycznych na godzinach przeznaczonych do dyspozycji wychowawcy - spójne z programem wychowawczym szkoły.
- 8) odpowiada za rzetelne przekazywanie rodzicom i uczniom informacji dotyczących organizacji pracy szkoły i zarządzeń dyrektora.
- 9) na początku roku szkolnego, w którym uczniowie będą realizować projekt edukacyjny, informuje uczniów i ich rodziców (prawnych opiekunów) o warunkach realizacji projektu edukacyjnego.

§ 51

1. Praca nauczyciela podlega ocenie, zgodnie z odrębnymi przepisami prawa

2. Kryterium oceny pracy nauczyciela jest w szczególności stopień realizacji zadań zapisanych w prawie oświatowym, określonych w Statucie (zob. art. 4 ustawy o systemie oświaty, art. 6 Karty Nauczyciela), w tym pracy bezpośrednio z uczniami oraz pracy na rzecz szkoły w wymiarze określonym **przez dyrektora** na podstawie odrębnych przepisów.

§ 52

1. Pracownicy administracyjni i pracownicy obsługi razem z nauczycielami i uczniami tworzą wspólnotę szkoły.
2. Wszyscy pracownicy, w szczególności nauczyciele przykładem **życia** i pracą mają obowiązek ukazywać uczniom **wartości, które są podstawą działania szkoły katolickiej**.
3. Pracownicy administracji i obsługi są współodpowiedzialni razem z nauczycielami za bezpieczeństwo uczniów w szkole.

§ 53

1. Nauczycieli oraz innych pracowników szkoły zatrudnia dyrektor na zasadach ustalonych w umowie o pracę, uwzględniając odpowiednie przepisy prawa pracy.
2. Dyrektor może zlecać zajęcia dydaktyczno-wychowawcze na podstawie cywilno-prawnej umowy zlecenia, w sposób zgodny z prawem.
3. Dyrektor może zlecać nauczycielom pełnienie różnych funkcji w szkole w tym m. innymi funkcję opiekuna stażu, wychowawcy klasy, opiekuna praktyk studenckich uczelni pedagogicznych.
4. Zatrudnionych nauczycieli i pracowników szkoły obowiązuje Regulamin Pracy zatwierdzony przez dyrektora szkoły i Regulamin Wynagradzania zatwierdzony przez organ prowadzący.
5. Do nauczycieli zatrudnionych w szkole na podstawie umowy o pracę mają zastosowanie ustawy Karta Nauczyciela - w zakresie ustalonym zarządzeniem Ministra Edukacji Narodowej dla jednostek prowadzonych przez osoby prawne Kościoła Katolickiego oraz postanowień Kodeksu Pracy.
6. Dyrektor szkoły w zatrudnianiu nauczycieli, wychowawców, także innych pracowników, zobowiązany jest dobierać osoby, które będą mogły utożsamiać się z misją wychowawczą szkoły przez pracę, przykład życia w szkole i poza nią oraz realizować zadania edukacyjne zgodnie z etosem szkoły katolickiej (por. art. 18^{3b} §4 Kodeksu Pracy).
7. Kryterium zapisane w ust. 6 obowiązuje w szkole także przy ocenianiu pracy nauczyciela na podstawie art. 6 ust.13 Karty Nauczyciela.
8. Do pracowników pedagogicznych zatrudnionych w szkole mają zastosowanie przepisy ustawy Karta Nauczyciela w zakresie ustalonym w tej ustawie (art. 1 ust. 2 pkt. 2 w związku z art. 91b ust 2 pkt. 1 i 2

Rozdział VIII **Uczniowie szkoły**

§ 54

1. Gimnazjum jest szkołą dostępną dla wszystkich, którzy pragną w niej realizować swą edukację. W szkole realizowana jest wobec uczniów, którzy potrzebują wsparcia materialnego a także pomocy w celu wyrównywania szans edukacyjnych - działalność charytatywno-opiekuńcza.
2. Szkoła nie posiada rejonu.
3. Uczniowie szkoły korzystają odpowiednio z uprawnień przysługujących uczniom szkół prowadzonych przez JST.
4. Uczniowie zgodnie z Ustawą o systemie oświaty podlegają obowiązkowi nauki do 18 roku życia.

Zasady przyjmowania uczniów

§ 55

1. Podstawą przyjęcia ucznia do szkoły jest wynik postępowania kwalifikacyjnego.
2. Z reguły tworzone są trzy klasy na poziomie.
3. W przypadku tworzenia czterech klas, jeśli liczba kandydatów do gimnazjum nie przekroczy liczby miejsc (104) zostaną przyjęci wszyscy, którzy złożą obowiązujące dokumenty.
4. W przypadku tworzenia trzech klas oraz w przypadku tworzenia czterech, gdy liczba chętnych przekroczy 104 o przyjęciu kandydatów do klasy pierwszej Gimnazjum Sióstr Salezjanek decyduje Siostra Dyrektor uwzględniając:
 - 1) liczbę punktów z przeliczenia ocen wybranych przedmiotów (religia, j. polski, matematyka, j. obcy) na świadectwie ukończenia klasy V (maksymalnie **40**);

Ocena	punkty	religia	język polski	matematyka	język obcy	suma punktów zdobytych
celujący	10					
bardzo dobry	8					
dobry	6					
dostateczny	4					
dopuszczający	2					
suma punktów						

- 2) liczbę punktów z przeliczenia oceny z zachowania na świadectwie ukończenia klasy V (maksymalnie **20**);

zachowanie	punkty	suma punktów zdobytych
wzorowe	20	
bardzo dobre	15	
dobrze	5	
poprawne	0	
nieodpowiednie	0	
naganne	0	
suma punktów		

- 3) liczbę punktów z przeliczenia ocen wybranych przedmiotów (religia, j. polski, matematyka, j. obcy, historia, przyroda) uzyskanych na koniec pierwszego okresu klasy VI (maksymalnie **60**);

Ocena	punkty	religia	język polski	matematyka	język obcy	historia	przyroda	suma punktów zdobytych
celujący	10							
bardzo dobry	8							
dobry	6							

dostateczny	4							
dopuszczający	2							
suma punktów								

4) liczbę punktów z przeliczenia oceny z zachowania uzyskanych na koniec pierwszego okresu klasy VI (maksymalnie **20**);

zachowanie	punkty	suma punktów zdobytych
wzorowe	20	
bardzo dobre	15	
dobrze	5	
poprawne	0	
nieodpowiednie	0	
naganne	0	
suma punktów		

5. Kandydat do Gimnazjum może uzyskać dodatkowe punkty, jeśli ukończył Szkołę Podstawową Sióstr Salezjanek i uzyskał do Gimnazjum rekomendację Rady Pedagogicznej Szkoły Podstawowej Sióstr Salezjanek: 0 – 20 punktów (punkty przyznaje Rada Pedagogiczna Szkoły Podstawowej Sióstr Salezjanek)

6. Jeżeli zajdzie potrzeba – Siostra Dyrektor przeprowadza z kandydatem do Gimnazjum indywidualną rozmowę. Terminy rozmów podawane są indywidualnie przez cały okres trwania zapisów.

7. Do Gimnazjum zostaną przyjęci uczniowie, którzy uzyskali największą sumarycznie liczbę punktów.

8. W przypadku uzyskania przez uczniów równej liczby punktów o kolejności na liście kandydatów decydować będzie dyrektor szkoły.

9. Do dyspozycji dyrektora pozostają 3 miejsca w każdej klasie.

10. Na początku drugiego okresu dyrektor szkoły ustala i podaje do publicznej wiadomości szczegółowy harmonogram i sposób prowadzenia postępowania kwalifikacyjnego obowiązującego w danym roku szkolnym - **załącznik**

11. Ustalając sposób prowadzenia postępowania kwalifikacyjnego, dyrektor może odstąpić od wykonania wybranych przez siebie elementów tego postępowania.

12. Decyzję o przyjęciu ucznia do szkoły podejmuje dyrektor po zapoznaniu się z wynikami postępowania kwalifikacyjnego.

13. Uczeń nabywa prawa ucznia szkoły z chwilą wpisania go na listę uczniów.

Prawa i obowiązki uczniów

§ 56

Uczniowie mają prawo do:

- 1) podmiotowego i życzliwego ich traktowania, opartego na zasadach personalizmu chrześcijańskiego,
- 2) dobrze zorganizowanego procesu nauczania, wychowania i opieki,
- 3) wprowadzenia ich na drogę mądrości życia przez uczenie syntezy wiedzy i wiary – przykładem życia i działania w szkole,
- 4) znajomości programu edukacyjnego szkoły,
- 5) sprawiedliwej i jawnej oceny ich pracy,
- 6) zrzeszania się w organizacjach działających w szkole,
- 7) rozwijania zainteresowań, zdolności i talentów,
- 8) otrzymania pomocy w przypadku trudności,
- 9) wpływania na życie swej szkoły przez działalność w samorządzie uczniowskim,
- 10) wyrażania swoich myśli i poglądów w sposób kulturalny i z szacunkiem wobec innych,
- 11) korzystania z innych praw, w szczególności zapisanych w Konwencji o prawach dziecka, z uwzględnieniem przepisów prawa polskiego, dotyczących szkół prowadzonych przez podmioty nie będące JST.

§ 57

Uczniowie mają obowiązek:

- 1) przestrzegania Statutu i regulaminów szkoły,
- 2) właściwego zachowania na zajęciach lekcyjnych
- 3) włączania się w życie szkoły, w tym w jej życie religijne,
- 4) systematycznego i aktywnego udziału w procesie edukacyjnym szkoły, uczestniczenia w lekcjach i innych zajęciach oraz sumiennego przygotowywania się do zajęć
- 5) przystąpienia do realizacji projektu gimnazjalnego, którego wynik jest odnotowywany na świadectwie ukończenia gimnazjum zgodnie z przepisami prawa oświatowego
- 6) odnoszenia się z szacunkiem do nauczycieli, wychowawców oraz innych pracowników szkoły,
- 7) wpływającego z wyznawanych wartości stosunku do koleżanek i kolegów oraz innych osób,
- 8) odpowiedzialności za własne życie, zdrowie i rozwój,
- 9) godnego reprezentowania swej szkoły,
- 10) dbałości o wspólne dobro, ład i porządek w szkole,
- 11) **noszenia na terenie szkoły jednolitego stroju:**
 - a) strój codzienny – T-Shirt z logo szkoły i bluza z logo szkoły
 - b) odświętny na dni świąteczne – biała bluzka lub koszula, krawat szkolny, kamizelka z logo szkoły i spódniczka dla dziewcząt, eleganckie spodnie dla chłopców
 - c) obuwie zmienne
 - d) ustalony w szkole jednolity strój codzienny oraz galowy ma wymiar wychowawczy.
W szczególności:
 - pomaga w zachowaniu dyscypliny, porządku i skromności,
 - jednoczy wspólnotę uczniów
 - uczy solidarności, niezależnie od warunków materialnych
 - strój galowy pomaga w okazywaniu szacunku i kultury wobec osób, wspólnoty i tradycji
- 11) dbałości o schludny wygląd:
 - a) nie wolno stosować makijażu, malować paznokci, farbować włosów i nosić dredów

b) na terenie szkoły dziewczynki mogą nosić wyłącznie krótkie skromne kolczyki (po jednym w każdym uchu) i cienki łańcuszek na szyję, niedozwolone są żadne inne elementy biżuterii

c) chłopcy mogą nosić cienki łańcuszek na szyję, niedozwolone są żadne inne elementy biżuterii

12)Przestrzegania zakazu używania telefonów komórkowych i jakichkolwiek urządzeń elektronicznych na terenie szkoły. Wyjątek stanowi konieczność wykorzystania tego sprzętu na zajęciach lekcyjnych lub pozalekcyjnych za zgodą nauczyciela.

13)Dostarczania usprawiedliwień dni lub godzin nieobecności w terminie 7 dni od dnia rozpoczęcia nieobecności

§ 58

Zasady zwalniania z zajęć i usprawiedliwiania nieobecności

1. Usprawiedliwiona nieobecność ucznia może być spowodowana chorobą lub ważną przyczyną losową.
2. Uczeń nie ma prawa samowolnie opuszczać zajęć dydaktycznych w czasie trwania oraz samowolnie oddalać się z terenu szkoły.
3. Zwolnienia (tylko z przyczyn istotnych/losowych) z zajęć lekcyjnych udziela wychowawca klasy. W przypadku jego nieobecności uczeń zobowiązany jest uzyskać zgodę każdego uczącego w danym dniu nauczyciela lub wicedyrektora szkoły.
4. Nieobecności uczniów na zajęciach szkolnych usprawiedliwia wychowawca klasy na podstawie oświadczenia rodziców (prawnych opiekunów), informującego o przyczynie nieobecności albo zaświadczenia lekarskiego.
5. Uczeń lub rodzic zobowiązany jest przedłożyć wychowawcy usprawiedliwienie swojej nieobecności na zajęciach edukacyjnych w ciągu 7 dni od rozpoczęcia nieobecności w szkole.
6. Usprawiedliwienia dostarczone w późniejszym terminie nie będą honorowane.
7. Każdorazowo wychowawca klasy decyduje, czy przedstawiony przez rodziców powód jest istotny i może być uwzględniony jako przyczyna nieobecności.
8. Wychowawca ma prawo odmówić usprawiedliwienia nieobecności ucznia, jeżeli w usprawiedliwieniu podana jest inna przyczyna niż podana w punkcie 1.
9. Wychowawca klasy ma prawo zwolnić ucznia z części zajęć w danym dniu tylko i wyłącznie na podstawie umotywowanego pisemnego wniosku rodziców.
10. Wychowawca ma prawo zwolnić ucznia z części zajęć w danym dniu w sytuacjach nagłych (losowych) na telefoniczną prośbę rodzica (prawnego opiekuna). W takiej sytuacji uczeń przynosi wychowawcy klasy pisemne usprawiedliwienie od rodziców w pierwszym dniu po powrocie do szkoły.
11. Każdorazowe zorganizowane wyjście uczniów w czasie trwania zajęć dydaktycznych (pod opieką nauczyciela) wymaga uzyskania zgody dyrektora lub wicedyrektora szkoły.
12. Obowiązkiem wychowawcy jest miesięczne rozliczenie frekwencji swoich wychowanków (do 10 dnia kolejnego miesiąca, w dzienniku internetowym do 15 dnia kolejnego miesiąca).
13. Wychowawca powinien gromadzić usprawiedliwienia.
- 14.Niespełnienie obowiązku szkolnego lub obowiązku nauki (nieusprawiedliwioną absencję ucznia na zajęciach co najmniej 50 %) szkoła jest zobowiązana zgłosić właściwemu organowi samorządu terytorialnego, (burmistrzowi, prezydentowi miasta) na terenie którego dziecko mieszka.
15. Wychowawca klasy zobowiązany jest przekazywać na bieżąco dyrektorowi szkoły informacje związane z absencją uczniów.

§ 59

Nagrody i kary

1. System nagród i kar stosowanych w szkole zawsze ma znaczenie wychowawcze i wspierające rozwój osoby; ma także mieć wymiar wspierający innych uczniów.
2. Kary stosowane w szkole w przypadku jednorazowego naruszenia Statutu określa Art. 65 ust. 11.
3. Nie toleruje się u uczniów korzystania z papierosów, e-papierosów, alkoholu, napojów energetyzujących i narkotyków.
4. ~~Świadectwo z czerwonym paskiem oraz nagrodę książkową otrzymuje uczeń, który na koniec roku szkolnego uzyskał średnia ocen co najmniej 4,75 ze wszystkich przedmiotów i wzorową lub bardzo dobrą ocenę z zachowania.~~
5. Rodzice ucznia klasy III, który uzyskał średnia ocen co najmniej 4,75 ze wszystkich przedmiotów i wzorową ocenę z zachowania otrzymują list gratulacyjny a uczeń zostaje wpisany do Złotej Księgi Absolwentów
6. Zachowanie uczniów podlega ocenie, zgodnie z zasadami i kryteriami zapisanymi w art. 65 Statutu
7. Za właściwe zachowanie uczeń może otrzymać pochwałę wychowawcy, rady pedagogicznej, dyrektora oraz nagrodę dyrektora lub organu prowadzącego.
8. Za niewłaściwe zachowanie uczeń otrzymuje karę:
 1. upomnienie wychowawcy klasy,
 2. naganę udzieloną przez wychowawcę,
 3. zawieszenie prawa ucznia do udziału w zajęciach pozalekcyjnych, do reprezentowania szkoły na zewnątrz oraz udziału w imprezach szkolnych (np. dyskotekach, wycieczkach)
 4. naganę udzieloną przez dyrektora szkoły,
 5. przeniesienie do równoległej klasy,
 6. przeniesienie do innej szkoły na wniosek dyrektora za zgodą Kuratora Oświaty.
- 8a. Rodzic/ opiekun prawny, ponosi odpowiedzialność materialną za wyrządzone szkody w szkole lub na terenie szkoły przez swoje dziecko.
9. O każdej nagrodzie lub karze szkoła informuje rodziców ucznia.
10. Tryb odwoływania się od kar:
 - 1) Uczniowi i jego rodzicom przysługuje prawo odwołania się od kary.
 - 2) Odwołanie powinno być:
 - a) złożone w terminie do dwóch tygodni;
 - b) przedstawione na piśmie;
 - c) złożone do instancji wyższej od tej, która nałożyła karę.
 - 3) Hierarchia instancji: wychowawca, rada pedagogiczna, dyrektor, organ prowadzący, Kuratorium Oświaty.

§ 60

Przeniesienie do innej szkoły

1. Przeniesienie ucznia następuje **w drodze decyzji administracyjnej** dyrektora i może być zastosowane wobec jawnego i rażącego naruszenia Statutu szkoły lub popełnienia ciężkiego wykroczenia jeśli nie ma możliwości zmiany postawy po wcześniejszym zastosowaniu innych środków zaradczych.
2. Przeniesienie następuje na podstawie uchwały Rady Pedagogicznej po zasięgnięciu opinii Samorządu Uczniowskiego.
3. Z wnioskiem o przeniesienie ucznia mogą wystąpić:

- 1) Rodzice
 - 2) Dyrektor
 - 3) Rada Pedagogiczna
4. Uczeń może być przeniesiony w następujących przypadkach:
- 1) jeżeli lekceważy Statut i Regulamin szkoły oraz obowiązki szkolne,
 - 2) jeżeli propaguje styl życia sprzeczny z założeniami wychowawczymi szkoły,
 - 3) jeżeli ujawnia lekceważący stosunek do nauczycieli i wychowawców,
 - 4) jeżeli pobyt ucznia w szkole zagraża dobru, moralności lub bezpieczeństwu innych uczniów.
 - 5) Jeśli uczestniczy w dystrybucji lub używa środków odurzających, alkoholu lub innych szkodliwych dla zdrowia środków
 - 6) Jeśli dopuścił się kradzieży, fałszerstwa dokumentów państwowych
 - 7) Notorycznego opuszczania bez usprawiedliwienia obowiązkowych lub dodatkowych zajęć edukacyjnych
 - 8) Porzucenia szkoły i nie zgłaszania się rodziców na wezwanie wychowawcy klasy
 - 9) Prawomocnego wyroku sądowego
5. W związku z koniecznością realizacji obowiązku szkolnego przeniesienia ucznia do innej szkoły na wniosek dyrektora szkoły dokonuje w takim wypadku Kurator Oświaty, działający jako organ I instancji.
6. Od decyzji Kuratora o przeniesieniu ucznia do innej szkoły rodzicom (prawnym opiekunom) przysługuje prawo odwołania do Ministerstwa Oświaty (*art. 31 ust. 1 pkt. 5 lit. b ustawy*).

Rozdział IX

Wewnątrzszkolne zasady oceniania i klasyfikowania uczniów

§ 61

1. Ocenianie osiągnięć edukacyjnych i zachowania ucznia odbywa się w ramach oceniania wewnątrzszkolnego.
 2. Ocenianie osiągnięć edukacyjnych ucznia polega na rozpoznawaniu przez nauczycieli poziomu i postępów w opanowaniu przez ucznia wiadomości i umiejętności w stosunku do wymagań edukacyjnych wynikających z podstawy programowej, określonej w odrębnych przepisach, i realizowanych w szkole programów nauczania, uwzględniających tę podstawę.
3. Ocenianie wewnątrzszkolne obejmuje:
- 1) formułowanie przez nauczycieli wymagań edukacyjnych niezbędnych do uzyskania poszczególnych śródrocznych i rocznych ocen klasyfikacyjnych z obowiązkowych i dodatkowych zajęć edukacyjnych;
 - 2) ustalenie kryteriów zachowania;
 - 3) ocenianie bieżące i ustalenie śródrocznych ocen klasyfikacyjnych z obowiązkowych i dodatkowych zajęć edukacyjnych oraz śródrocznej oceny klasyfikacyjnej zachowania, według skali i w formach, o których mowa w art. 62 - 65
 - 4) przeprowadzanie egzaminów klasyfikacyjnych;

- 5) ustalanie rocznych ocen klasyfikacyjnych z obowiązkowych i dodatkowych zajęć edukacyjnych oraz rocznej oceny klasyfikacyjnej zachowania, według skali, o której mowa w odrębnych przepisach;
- 6) ustalenie warunków i trybu uzyskania wyższych niż przewidywane rocznych ocen klasyfikacyjnych z obowiązkowych i dodatkowych zajęć edukacyjnych oraz rocznej oceny klasyfikacyjnej zachowania;
- 7) ustalenie warunków i sposobu przekazywania rodzicom (prawnym opiekunom) informacji o postępach i trudnościach ucznia w nauce.

Zasady oceniania wewnątrzszkolnego

§ 62

1. Wymagania edukacyjne niezbędne do uzyskania poszczególnych śródrocznych i rocznych ocen klasyfikacyjnych z obowiązkowych i dodatkowych zajęć edukacyjnych nauczyciele formułują pisemnie w planie realizacji treści programowych dla danego oddziału.
2. Nauczyciel jest zobowiązany, na podstawie opinii poradni psychologiczno-pedagogicznej, o której mowa w odrębnych przepisach, 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.
3. O wymaganiach tych nauczyciele informują rodziców w terminie do 20 września.
4. Dyrektor szkoły, na wniosek rodziców (prawnych opiekunów) oraz na podstawie opinii poradni psychologiczno – pedagogicznej, w tym poradni specjalistycznej, albo poradni psychologiczno – pedagogicznej, w tym poradni specjalistycznej, zwalnia do końca danego etapu edukacyjnego ucznia z wadą słuchu lub z głęboką dysleksją rozwojową, z afazją, z niepełnosprawnościami sprzężonymi lub z autyzmem, w tym z zespołem Aspergera, z nauki drugiego języka obcego.”
W przypadku zwolnienia ucznia z nauki drugiego języka obcego w dokumentacji przebiegu nauczania zamiast oceny klasyfikacyjnej wpisuje się „zwolniony” albo “zwolniona”. Wniosek rodziców powinien być złożony do 30 września każdego roku.
5. Dyrektor szkoły zwalnia ucznia z zajęć z wychowania fizycznego (basenu), informatyki na podstawie opinii, zaświadczenia, orzeczenia o ograniczonych możliwościach uczestniczenia ucznia w tych zajęciach, wydanej przez lekarza oraz na czas określony. Całkowite zwolnienie następuje w drodze decyzji dyrektora szkoły na wniosek rodziców, prawnych opiekunów (składany do 30 września każdego roku lub na bieżąco w trakcie roku szkolnego). Szczegółową procedurę uzyskiwania zwolnień z zajęć wychowania fizycznego zawiera załącznik.
 - 1) Dyrektor zwalnia ucznia z wykonywania ćwiczeń fizycznych na zajęciach wychowania fizycznego, na podstawie opinii o ograniczonych możliwościach uczestniczenia ucznia w tych zajęciach, wydanej przez lekarza, na czas określony w tej opinii.
6. Jeżeli okres zwolnienia ucznia z zajęć wychowania fizycznego, basenu, informatyki uniemożliwia ustalenie śródrocznej lub rocznej oceny klasyfikacyjnej, w dokumentacji przebiegu nauczania zamiast oceny klasyfikacyjnej wpisuje się “zwolniony” albo “zwolniona”.
7. Uczniom klas I przysługuje we wrześniu dwutygodniowy okres ochronny, w którym nie otrzymują ocen niedostatecznych.
8. Nauczyciele prowadzący poszczególne zajęcia edukacyjne ustalają oceny bieżące oraz śródroczne oceny klasyfikacyjne z obowiązkowych i dodatkowych zajęć edukacyjnych według następującej skali:

- 1) stopień celujący, zapisywany jako cel lub 6,
 - 2) stopień bardzo dobry, zapisywany jako bdb lub 5,
 - 3) stopień dobry, zapisywany jako db lub 4,
 - 4) stopień dostateczny, zapisywany jako dst lub 3,
 - 5) stopień dopuszczający, zapisywany jako dop lub 2,
 - 6) stopień niedostateczny, zapisywany jako ndst lub 1.
9. Oceny bieżące wyrażone stopniami szkolnymi, o których mowa w ust. 8 nauczyciele wpisują do dziennika lekcyjnego oraz internetowego używając oznaczenia cyfrowego. Ocenianie bieżące 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.
- 1) nauczyciel uzasadnia ocenę i udziela wskazówek ustnie przy wpisywaniu do dziennika oceny z poszczególnych form sprawdzania wiedzy ujętych w § 64 Pkt. 4. Uzasadnienie i wskazówki mogą być również udzielane w formie pisemnej.
 - 2) którą form (pisemna czy ustną) będą stosować nauczyciele danego przedmiotu, ustalają w przedmiotowych zasadach oceniania i informują o nich uczniów i rodziców.
10. Oceny roczne z obowiązkowych i dodatkowych zajęć edukacyjnych ustalają nauczyciele prowadzący poszczególne zajęcia.
11. Przy ustalaniu oceny bieżącej (oprócz 1) dopuszcza się stosowanie znaku + i - . Liczy się je $3+ = 3,5$; $4- = 3,75$.
12. Ocena śródroczna i roczna nie może mieć znaków + i -.
13. Wprowadza się dodatkowe oznaczenie (•) związane z nieprzygotowaniem do zajęć:
- ilość (1-2) nieprzygotowań do zajęć w ciągu semestru ustalają zespoły przedmiotowe nauczycieli w zależności od ilości godzin w tygodniu,
 - zgłaszanie nieprzygotowań nie obowiązuje przy ustalonych wcześniej formach kontroli wiedzy i umiejętności (prace klasowe, testy),
 - prawo do ulg nie obowiązuje na dwa tygodnie przed radą klasyfikacyjną.
14. W dokumentach szkolnych oceny klasyfikacyjne roczne podawane są w pełnym brzmieniu; przy opisie ocen klasyfikacyjnych śródrocznych można stosować odpowiednie skróty literowe.
15. Na ocenę osiągnięć edukacyjnych ucznia nie ma wpływu jego zachowanie, wygląd, światopogląd, status społeczny i wcześniejsze osiągnięcia szkolne.
16. Uczeń może być zwolniony przez nauczyciela z bieżącej formy sprawdzania i oceniania w wyjątkowych sytuacjach losowych.
17. Uczeń ma prawo do jednokrotnego poprawienia oceny niedostatecznej z zapowiedzianej pracy pisemnej (tj. pracy klasowej, testu, sprawdzianu) w formie ustalonej przez nauczyciela. Ocenę niedostateczną może uczeń poprawić w ciągu 2 tygodni od otrzymania oceny. Jeśli uczeń taką chęć wyraża to zgłasza się z prośbą do nauczyciela prowadzącego zajęcia o ustalenie terminu poprawy. W przypadku niedotrzymania przez ucznia terminu, prawo do poprawy przepada. Ocenę poprawioną wpisuje się do dziennika obok niedostatecznej i przy wystawianiu oceny (śródrocznej/końcoworocznej) obie się bierze pod uwagę.
18. W uzasadnionych przypadkach, gdy nie jest możliwe powtórne stworzenie warunków do realizacji danego wymagania, nauczyciel może odmówić uczniowi prawa poprawienia uzyskanej oceny.
19. Jeśli uczeń nie był obecny na pracy pisemnej, ma obowiązek napisać ją w terminie 2 tygodni od przyścia do szkoły. Termin zostaje ustalony po konsultacji ucznia z nauczycielem

prowadzącym. Jeśli uczeń nie przystępuje do pracy pisemnej w uzgodnionym terminie, pisze ją zaraz po pojawieniu się w szkole po upływie tych dwóch tygodni.

20. Jeśli uczeń był nieobecny tylko w dniu pracy pisemnej, pisze ją zaraz na następnej lekcji.

21. W przypadku otrzymania przez klasę ponad 50 % ocen niedostatecznych nauczyciel na prośbę uczniów może powtórzyć dowolną formę kontroli.

22. W przypadku dłuższej usprawiedliwionej nieobecności lub sytuacji losowej o terminie nadrobienia materiału decyduje nauczyciel.

23. Prace pisemne i ustne wagi 5 lub 7 muszą być zapowiadane z tygodniowym wyprzedzeniem. W danym dniu możliwa jest jedna taka praca, w ciągu tygodnia maksymalnie trzy.

24. Jeśli uczeń reprezentował szkołę na wyjeździe, wycieczce czy konkursie jest zwolniony kolejnego dnia z przygotowania bieżącego zadania z dnia na dzień.

25. Laureaci konkursów przedmiotowych o zasięgu wojewódzkim i ponadwojewódzkim oraz laureaci i finaliści olimpiad przedmiotowych otrzymują z danych zajęć edukacyjnych celującą roczną ocenę klasyfikacyjną. Jeśli uczeń zdobył dany tytuł po zakończonej klasyfikacji, zmienia się jego ocenę na celującą.

§ 63

Wymagania edukacyjne

1. Składnikami stanowiącymi przedmiot oceny są:

- 1)zakres wiadomości i umiejętności,
- 2)rozumienie materiału naukowego,
- 3)umiejętności stosowania wiedzy,
- 4)kultura przekazywania wiadomości.

2. Wymagania ogólne na poszczególne oceny:

1) ocenę celującą (cel) otrzymuje uczeń, który:

- a) Potrafi stosować wiadomości w sytuacjach nietypowych (problemowych),
- b) Umie formułować problemy i dokonuje analizy lub syntezy nowych zjawisk,
- c) Umie rozwiązywać problemy w sposób nietypowy,
- d) Osiąga sukcesy w konkursach pozaszkolnych.

2) ocenę bardzo dobrą (bdb) otrzymuje uczeń, który:

- a)W pełnym zakresie opanował wiadomości i umiejętności programowe,
- b)Zdobytą wiedzę potrafi zastosować w nowych sytuacjach,
- c)Jest samodzielny – korzysta z różnych źródeł wiedzy,
- d)Potrafi zaplanować i przeprowadzić ćwiczenia, rozwiązuje samodzielnie zadania rachunkowe i problemowe,

3) ocenę dobłą (db) otrzymuje uczeń, który:

- a)Opanował w dużym zakresie wiadomości określone programem nauczania,
- b)Poprawnie stosuje wiadomości do rozwiązywania typowych zadań lub problemów,
- c)Potrafi wykonać zaplanowane ćwiczenia, rozwiązywać proste zadania lub problemy.

4) ocenę dostateczną (dst) otrzymuje uczeń, który:

- a)Opanował w podstawowym zakresie wiadomości i umiejętności określone programem,
- b)Potrafi zastosować wiadomości do rozwiązywania zadań lub problemów z pomocą nauczyciela,
- c)Potrafi wykonać proste ćwiczenie z pomocą nauczyciela,
- d)Zna podstawowe wzory, definicje, pojęcia, zasady, reguły i itp.

5) **ocenę dopuszczającą** (dop) otrzymuje uczeń, który:

- a) Ma braki w wiadomościach i umiejętnościach określonych programem, a braki te nie przekreślają możliwości dalszego kształcenia,
- b) Zna podstawowe wzory, definicje, pojęcia, zasady, reguły, itp.,
- c) Potrafi z pomocą nauczyciela wykonać proste ćwiczenia.

6) **ocenę niedostateczną** (ndst) otrzymuje uczeń, który:

- a) Nie opanował tych wiadomości i umiejętności, które są konieczne do dalszego kształcenia,
- b) Nie zna podstawowych wzorów, definicji, pojęć, zasad, itp.,
- c) Nie potrafi rozwiązywać zadań teoretycznych lub praktycznych o elementarnym stopniu trudności, nawet z pomocą nauczyciela.

§ 64

1. Prace pisemne (testy, sprawdziany, kartkówki, itp.) oceniane są według następującej skali procentowej:

Punktacja	
96 -100%	celujący (z wszystkich form oceniania)
90-95 %	bardzo dobry
75-89 %	dobry
55-74 %	dostateczny
40-54 %	dopuszczający
0-39 %	niedostateczny

- 2. Nauczyciel powinien oddać sprawdzone kartkówki w ciągu tygodnia od ich napisania, testy i sprawdziany w ciągu dwóch tygodni. Prace klasowe z języka polskiego powinny być oddane w terminie do 3 tygodni od ich napisania. Większe prace ciągłe z języka polskiego muszą zawierać recenzję (nie muszą być oceniane punktowo). Termin ten może ulec wydłużeniu ze względu na nieobecność nauczyciela, brak danych zajęć wynikający z organizacji pracy szkoły lub dni wolne od zajęć.
- 3. Jeśli nauczyciel nie wywiąże się z ustalonego terminu może wpisać oceny do dziennika tylko tym uczniom, którzy te oceny chcą otrzymać.
- 4. Oceny śródroczne i końcoworoczne ustalane są według średniej ważonej. Średnia ważona jest średnią pomocniczą przy wystawianiu ocen śród- i końcoworocznych

1) Przyjmuje się następujące wagi:

- a) 7 - praca klasowa, test z całego działu
- b) 5 - sprawdzian
- c) 4 - formy muzyczne, znajomość i orientacja na mapie, prezentacja projektu indywidualnego
- d) 3 - kartkówka, odpowiedź ustna, rozwiązywanie zadań rachunkowych i problemowych
- e) 2 - zadanie domowe, prezentacja projektu, referatu, praktyczne umiejętności, aktywność
- f) 1 - zaangażowanie, itp.

2) System wagowy nie dotyczy przedmiotów artystycznych i wf.

3) Szczegółowe odpowiedniki wag (zgodnie ze specyfiką przedmiotu) ustalają zespoły nauczycieli poszczególnych przedmiotów w Przedmiotowych Wymaganiach Edukacyjnych.

4) Wzór obliczania

$$X = \frac{\text{suma iloczynów (ocena} \times \text{waga)}}{\text{suma wag}}$$

5) Uzyskane punkty przekłada się na oceny:

1,60 → 2

2,60 → 3

3,60 → 4

4,60 → 5

5,60 → 6

6) Oceny śródroczne i końcoworoczne są obliczane do dwóch miejsc po przecinku.

7) Nauczyciele mają obowiązek odnotować wagi w dzienniku obok wystawionej oceny śródrocznej i rocznej.

5. ~~Przy wystawianiu ocen nauczyciel dysponuje premią w wysokości: 0,20.~~

6. Ocena końcoworoczna jest obliczana w stosunku

0,5 (ze średniej ważonej I okresu) + 0,5 (ze średniej ważonej II okresu).

7. Ocenianie bieżące z obowiązkowych i dodatkowych zajęć edukacyjnych odbywa się w formach opracowanych przez poszczególne zespoły przedmiotowe.

8. Każda ocena cząstkowa jest uzasadniana przez nauczyciela.

§ 65

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. Kryteria oceniania zachowania uchwała Rada Pedagogiczna z uwzględnieniem programu wychowawczego szkoły, a także wymagań w zakresie:

1) wywiązywania się z obowiązków ucznia określonych a statucie szkoły, w regulaminie ucznia i innych regulaminach wewnętrznych szkoły;

2) postępowania zgodnego z dobrem społeczności szkolnej;

3) dbałości o honor i tradycje szkoły;

4) dbałości o piękno mowy ojczystej;

5) dbałości o bezpieczeństwo i zdrowie własne oraz innych osób;

6) godnego, kulturalnego zachowania się w szkole i poza nią;

7) okazywania szacunku innym osobom;

8) przeciwstawianie się przejawom przemocy, agresji i wulgarności.

3. Wychowawcy ustalają śródroczne i roczne oceny klasyfikacyjne zachowania według następującej skali:

1) zachowanie wzorowe,

2) zachowanie bardzo dobre,

3) zachowanie dobre,

4) zachowanie poprawne,

5) zachowanie nieodpowiednie,

6) zachowanie naganne.

4. Zachowanie dobre jest oceną wyjściową.

5. Ocenianie bieżące zachowania polega na wpisywaniu przez nauczycieli do dziennika lekcyjnego lub dziennika pomocniczego pozytywnych i negatywnych spostrzeżeń o postawie

i zachowaniu ucznia, z uwzględnieniem kryteriów oceny zachowania (art. 65 ust. 2. statutu), postępów i osiągnięć oraz udzielonych nagród i kar statutowych.

6. Ocena z zachowania nie może mieć wpływu na oceny z zajęć edukacyjnych.

7. Ocena zachowania ucznia ustalona przez wychowawcę zgodnie z powyższą procedurą jest ostateczna.

8. Kryteria oceny zachowania obejmują zachowanie ucznia w szkole i poza nią.

9. Przy ustalaniu oceny klasyfikacyjnej zachowania ucznia, u którego stwierdzono zaburzenia lub odchylenia rozwojowe, należy uwzględnić wpływ stwierdzonych zaburzeń lub odchyień na jego zachowanie na podstawie orzeczenia o potrzebie kształcenia specjalnego albo indywidualnego nauczania lub opinii poradni psychologiczno – pedagogicznej, w tym poradni specjalistycznej.

10. Szczegółowe kryteria przyznawania oceny z zachowania zostały opracowane przez zespół nauczycieli wychowawców.

1) godziny nieusprawiedliwione: **waga 5**

wzorowe – 0

bardzo dobre – do 3 (wynikające z zaniedbania a nie z wagarów)

dobre – od 4 do 8

poprawne – od 9 do 10

nieodpowiednie – od 11 do 20

naganne – ponad 20

2) spóźnienia: **waga 1**

wzorowe – do 2

bardzo dobre – 3, 4

dobre – 5, 6

poprawne – 7

nieodpowiednie – od 8 do 10

naganne – powyżej 10

3) brak szkolnego stroju, obuwia zmiennego, wygląd niezgodny ze statutem: **waga 1**

wzorowe – do 3

bardzo dobre – 4, 5

dobre – 6

poprawne – 7

nieodpowiednie – od 8 do 10

naganne – powyżej 10

4) uwagi dotyczące niewłaściwego zachowania: **waga 5**

wzorowe – 0

bardzo dobre – 1

dobre – 2, 3

poprawne – 4, 5

nieodpowiednie – od 6 do 10

naganne – powyżej 10

5) zaangażowanie w realizację projektu edukacyjnego: **waga 1**

wzorowe - Podczas realizacji projektu gimnazjalnego czynnie uczestniczył w formułowaniu tematu projektu, aktywnie uczestniczył w kluczowych działaniach na poszczególnych etapach jego realizacji

bardzo dobre - Pełnił aktywną rolę podczas realizacji projektu gimnazjalnego, wspomagając członków zespołu

dobre - Prawidłowo wypełniał swoje zadania w okresie realizacji projektu gimnazjalnego, reagując pozytywnie na uwagi zespołu i opiekuna projektu

poprawne - Wypełniał swoje obowiązki w trakcie realizacji projektu gimnazjalnego, lecz zdarzało mu się nie wywiązać z przyjętych zadań, co było przyczyną opóźnień lub konfliktów w zespole.

nieodpowiednie – Często zaniedbywał swoje obowiązki podczas realizacji projektu gimnazjalnego lub odmawiał współpracy, co miało wpływ na przebieg przyjętego przez zespół harmonogramu pracy i wiązało się ze zwiększeniem obowiązków innych członków zespołu projektowego

naganne - Nie przystąpił do realizacji projektu lub nie wywiązywał się ze swoich obowiązków mimo rozmów z członkami zespołu i opiekunem projektu, a jego postawa była lekceważąca zarówno w stosunku do członków zespołu, jak i opiekuna

6) udział w uroczystościach szkolnych: **waga 1**

wzorowe – zawsze aktywnie uczestniczy i jest zaangażowany w organizację uroczystości

bardzo dobre – zawsze aktywnie uczestniczy w uroczystościach szkolnych

dobre – uczestniczy w uroczystościach szkolnych

poprawne – unika uroczystości, nie uczestniczy aktywnie

nieodpowiednie – unika uroczystości lub swoją postawą i zachowaniem podczas uroczystości daje antyświadectwo

naganne – jego negatywna postawa w stosunku do uroczystości szkolnych pogłębia się

7) ocena nauczycieli – według tabeli z zachowaniem: **waga 5**

8) ocena klasy: **waga 1**

9) ocena wychowawcy – zaangażowanie w życie klasy i szkoły: **waga 5**

10) ocena wychowawcy – własne kryterium – nieobligatoryjna: **waga 5**

11) samoocena ucznia: **waga 1**

Jeżeli liczba nieusprawiedliwionych nieobecności wynosi od 40 do 49 godzin, uczeń otrzymuje ocenę z zachowania co najwyżej poprawną, jeżeli wynosi od 50 do 59 godzin co najwyżej nieodpowiednią, jeżeli co najmniej 60 godzin to naganną niezależnie od pozostałych kryteriów.

Pod koniec każdego półrocza wychowawca wystawia uczniowi odpowiednią ocenę w każdej kategorii. Z ocen tych obliczana jest średnia arytmetyczna. Ocenom odpowiadają liczby:

wzorowe – 6
bardzo dobre – 5
dobre – 4
poprawne – 3
nieodpowiednie – 2
naganne – 1

Uczeń uzyskuje ocenę zachowania zgodnie z przelicznikiem:

Średnia arytmetyczna (S)	Zachowanie
$S \geq 5,6$	Wzorowe
$4,6 \leq S < 5,6$	Bardzo dobre
$3,6 \leq S < 4,6$	Dobre
$2,6 \leq S < 3,6$	Poprawne
$1,6 \leq S < 2,6$	Nieodpowiednie
$S < 1,6$	Naganne

Przy wystawianiu ocen wychowawca może dokonać podwyższyć lub obniżyć średnią o 0,20. W zależności o ilości i wagi wykroczeń związanych z niewłaściwym zachowaniem (wpisy do klasowego zeszytu uwag) wychowawca ma prawo obniżyć ocenę z zachowania niezależnie od powyższych kryteriów.

11. W przypadku jednorazowego rażącego naruszenia prawa szkolnego, poprzez o karze decyduje dyrektor szkoły w porozumieniu z wychowawcą klasy, pedagogiem, psychologiem i po konsultacji z przedstawicielem Rady Rodziców lub samorządu uczniowskiego. Możliwe kary to w takim wypadku:

- 1) obniżenie zachowania do naganego
- 2) obniżenie zachowania o jedną ocenę (odjęcie 1 punktu od średniej)
- 3) prace społeczne na rzecz szkoły w wymiarze od 10 godzin wwyż
- 4) karne przeniesienie ucznia do innej klasy
- 5) przeniesienie do szkoły rejonu

12. Uczniowi, który korzysta z telefonu komórkowego lub innych urządzeń elektronicznych na terenie szkoły, nauczyciel nakazuje wyłączenie go i w jego obecności oddaje dyrektorowi do zabezpieczenia i przechowania do momentu odebrania przez rodziców lub prawnych opiekunów.

Klasyfikowanie uczniów

§ 66

1. Klasyfikacja śródroczna polega na okresowym podsumowaniu osiągnięć edukacyjnych ucznia z zajęć edukacyjnych, określonych w szkolnym planie nauczania, i zachowania ucznia oraz ustaleniu według skali określonej w art. 63, 64 i 65 śródrocznych ocen klasyfikacyjnych z zajęć edukacyjnych i śródrocznej oceny klasyfikacyjnej z zachowania.

2. Klasyfikację śródroczną uczniów przeprowadza się raz w ciągu roku szkolnego, w terminie ustalonym przez dyrektora na pierwszym posiedzeniu Rady Pedagogicznej w danym roku szkolnym.
3. Klasyfikacja roczna polega na podsumowaniu osiągnięć edukacyjnych ucznia z zajęć edukacyjnych, określonych w szkolnym planie nauczania, i zachowania ucznia w danym roku szkolnym oraz ustaleniu rocznych ocen klasyfikacyjnych z zajęć edukacyjnych i rocznej oceny klasyfikacyjnej z zachowania według skali określonej w statucie.
4. Przy ustalaniu oceny z wychowania fizycznego, techniki, zajęć technicznych, muzyki i plastyki i zajęć artystycznych należy w szczególności brać pod uwagę wysiłek wkładany przez ucznia wywiązywanie się z obowiązków wynikających ze specyfiki tych zajęć, a w przypadku wychowania fizycznego także systematyczność udziału w tych zajęciach oraz aktywność ucznia w działaniach na rzecz sportu szkolnego i kultury fizycznej (szczegóły w przedmiotowych kryteriach oceniania)

§ 67

1. Na wniosek ucznia niesklasyfikowanego z powodu nieusprawiedliwionej nieobecności lub na wniosek jego rodziców (prawnych opiekunów) rada pedagogiczna może wyrazić zgodę na egzamin klasyfikacyjny.
2. Egzamin klasyfikacyjny jest przeprowadzany zgodnie z odrębnymi przepisami. **Załącznik**
3. W przypadku niesklasyfikowania ucznia z obowiązkowych lub dodatkowych zajęć edukacyjnych, w dokumentacji przebiegu nauczania zamiast oceny klasyfikacyjnej wpisuje się "niesklasyfikowany" albo "niesklasyfikowana"

§ 68

1. Uczeń, który w wyniku klasyfikacji rocznej uzyskał ocenę niedostateczną z jednych obowiązkowych zajęć edukacyjnych, może zdawać egzamin poprawkowy na zasadach określonych w odrębnych przepisach. W wyjątkowych przypadkach rada pedagogiczna może wyrazić zgodę na egzamin poprawkowy z dwóch obowiązkowych zajęć edukacyjnych.
2. Egzamin poprawkowy jest przeprowadzany zgodnie z odrębnymi przepisami. **Załącznik**
3. Rada Pedagogiczna może podjąć uchwałę o niepromowaniu do klasy programowo wyższej lub nieukończeniu szkoły przez ucznia, któremu w danej szkole co najmniej dwa razy z rzędu ustalono naganną roczną ocenę klasyfikacyjną zachowania.

§ 69

Tryb uzyskiwania ocen rocznych wyższych niż przewidywane

1. Uczeń może ubiegać się o ustalenie wyższych niż przewidywane rocznych ocen klasyfikacyjnych z obowiązkowych i dodatkowych zajęć edukacyjnych oraz rocznej oceny zachowania, jeżeli:
 - 1) jego rodzic złoży odpowiedni wniosek o egzamin weryfikacyjny z uzasadnieniem do s. Dyrektor nie później niż dzień po podaniu propozycji ocen przez nauczycieli uczących.
 - 2) różnica jego średniej ważonej do wyższej oceny nie jest większa niż 0,2 (nie dotyczy przedmiotów artystycznych i wf)
 - 3) jeżeli jego rodzic był obecny na zebraniu przedklasyfikacyjnym z wychowawcą lub potwierdził podpisem zapoznanie się z proponowanymi ocenami.
2. Uczeń, o którym mowa w ust. 1 w następnym dniu po uzyskaniu informacji o przewidywanej rocznej ocenie klasyfikacyjnej z zajęć edukacyjnych lub zachowania zgłasza nauczycielowi (wychowawcy) prośbę o ustalenie oceny wyższej, niż przewidywana.

3. Siostra dyrektor sprawdza zasadność wniosku i ustala termin egzaminu, w przypadku oceny z zajęć dydaktycznych lub posiedzenia komisji w przypadku oceny z zachowania.
4. Egzamin na ocenę wyższą niż przewidywana powinien się odbyć najpóźniej na dzień przed klasyfikacyjnym posiedzeniem Rady Pedagogicznej.

- 1) Ustala się ustną lub pisemną formę egzaminu.
- 2) W skład komisji wchodzi: dyrektor lub wicedyrektor, nauczyciel danego przedmiotu, nauczyciel przedmiotu pokrewnego z tej samej szkoły
- 3) Ocena wystawiona na egzaminie jest oceną ostateczną.
- 4) Przy wystawianiu oceny na egzaminie obowiązuje skala procentowa podana w § 64 ust. 1 statutu
- 5) W przypadku uzyskania przez ucznia oceny niższej niż wystawiona początkowo przez nauczyciela uczeń otrzymuje ocenę, jaką otrzymał przed egzaminem.
- 6) Ocena może zostać podwyższona tylko o jeden stopień
- 7) Komisja sporządza protokół, do którego załącza się pisemne odpowiedzi ucznia lub pytania ustne z notatką o uzyskanych odpowiedziach.

5. Posiedzenie komisji ustalającej ocenę z zachowania powinno odbyć się najpóźniej dzień przed klasyfikacyjnym posiedzeniem Rady Pedagogicznej.

- 1) W skład komisji wchodzi dyrektor lub wicedyrektor, wychowawca klasy i pedagog szkolny.
- 2) Ocena ustalona przez komisję jest oceną ostateczną.
- 3) Zachowanie może zostać podwyższone tylko o jedną ocenę.
- 4) Z posiedzenia komisji sporządza się protokół z uzasadnieniem podjętej decyzji.

§ 70

Uzasadnianie przez nauczyciela wystawionej oceny

Oceny są jawne, zarówno dla ucznia jak i jego rodziców (prawnych opiekunów):

- 1) Na wniosek ucznia lub jego rodziców sprawdzone i ocenione pisemne prace kontrolne oraz inna dokumentacja dotycząca oceniania ucznia jest udostępniana uczniowi lub jego rodzicom (prawym opiekunom). Sprawdzone i ocenione pisemne prace kontrolne uczeń otrzymuje do wglądu na lekcji a jego rodzice (prawni opiekunowie) – w godzinach przyjęć dla nauczycieli.
- 2) Na wniosek ucznia lub jego rodziców (prawnych opiekunów) nauczyciel (wychowawca) uzasadnia ustaloną ocenę. Pisemne uzasadnienie oceny uczeń lub jego rodzice (prawni opiekunowie) otrzymują od dyrektora szkoły w ciągu 3 dni, licząc od dnia wpłynięcia wniosku.
- 3) Sprawdzone i ocenione prace klasowe ucznia przechowywane są w szkole przez nauczycieli przedmiotu do 31 sierpnia następnego roku szkolnego.

§ 71

Komunikowanie o postępach i osiągnięciach ucznia

1. Informacje o postępach i trudnościach w nauce i zachowaniu oraz bieżące oceny osiągnięć edukacyjnych uczniów nauczyciele i wychowawcy przekazują rodzicom w następujących formach:
 - 1) dziennik internetowy – nauczyciele mają obowiązek przynajmniej raz w tygodniu uaktualniać oceny uczniów z poszczególnych przedmiotów, wychowawca raz w miesiącu uzupełnia wpisy dotyczące frekwencji
- 2) wpis do dzienniczka lub zeszytu ucznia w celu przedstawienia rodzicom do podpisu;

- 3) wykaz ocen z poszczególnych przedmiotów sporządzany przez wychowawcę i przekazywany rodzicom podczas śródkresowych i okresowych spotkań informacyjnych;
 - 4) wykaz ocen z poszczególnych przedmiotów sporządzony przez wychowawcę i w razie potrzeby przekazywany rodzicom za pośrednictwem ucznia;
 - 5) ustnie – podczas indywidualnie uzgodnionego spotkania wychowawcy lub nauczyciela z rodzicami ucznia;
 - 6) telefonicznie – w przypadku nieobecności rodziców na spotkaniu z wychowawcą;
 - 7) listem poleconym – w przypadku nieobecności rodziców na spotkaniu z wychowawcą, gdy niemożliwy jest bezpośredni lub telefoniczny kontakt wychowawcy z rodzicami.
2. Fakt przekazania informacji rodzicom nauczyciel dokumentuje w następujący sposób:
- 1) w przypadkach, o których mowa w ust. 1 pkt 2, 5 – stosowna adnotacja w dzienniku lekcyjnym lub dokumentacji wychowawcy klasy z podpisem rodzica
 - 2) w przypadku, o którym mowa w ust. 1 pkt 3 i 4 – pisemna, zwrotna informacja od rodziców o przyjęciu wykazu ocen;
 - 3) w przypadku, o którym mowa w ust. 1 pkt 6 - notatka służbowa z rozmowy telefonicznej w dokumentacji wychowawcy klasy;
 - 4) w przypadku, o którym mowa w ust. 1 pkt 7 – dowód nadania listu.
3. Śródroczne i roczne oceny klasyfikacyjne z obowiązkowych zajęć edukacyjnych ustalają nauczyciele prowadzący poszczególne obowiązkowe zajęcia edukacyjne, a śródroczną i roczną ocenę klasyfikacyjną zachowania – wychowawca klasy, po zasięgnięciu opinii nauczycieli, uczniów danej klasy oraz ocenianego ucznia.
4. Sposób zasięgania opinii, o której mowa w ust. 1 ustala zespół wychowawców klas.
5. Na miesiąc przed klasyfikacyjnym posiedzeniem Rady Pedagogicznej wychowawca klasy w porozumieniu z nauczycielem przedmiotu informują rodzica ucznia o zagrożeniu oceną niedostateczną z danego przedmiotu. O formie przekazu informacji decyduje wychowawca, pamiętając że fakt ten powinien zostać udokumentowany.
6. Nie później niż na tydzień przed rocznym klasyfikacyjnym zebraniem plenarnym rady pedagogicznej nauczyciele prowadzący poszczególne zajęcia edukacyjne oraz wychowawca klasy są obowiązani poinformować ucznia i jego rodziców (prawnych opiekunów) o przewidywanych dla niego rocznych ocenach klasyfikacyjnych z zajęć edukacyjnych i przewidywanej rocznej ocenie klasyfikacyjnej zachowania, w formach określonych w ust. 1 pkt 1 i 2. W uzasadnionych przypadkach wychowawca przekazuje rodzicom informację o przewidywanych ocenach rocznych w formach wymienionych w ust. 1 pkt 4, 5 i 6. Sposób dokumentowania przekazania informacji określony w ust. 2 stosuje się odpowiednio.
7. Informacje dotyczące ucznia dostępne w dzienniku internetowym są tajne dla pozostałych uczniów. Dostęp do nich ma dyrektor, wychowawca i nauczyciel danego przedmiotu oraz rodzic i uczeń. Login i hasło dostępu do kont imiennych są znane tylko danemu rodzicowi i uczniowi. Dane są zabezpieczone przez administratora strony.

Rozdział X: Tryb wnoszenia skarg

§ 72

1. Skargi mogą być wnoszone pisemnie wyłącznie do dyrektora szkoły lub osoby przez niego upoważnionej.
2. Przyjmujący skargę potwierdza złożenie skargi, jeżeli zażąda tego wnoszący.
3. Jeżeli z treści skargi nie można należycie ustalić ich przedmiotu, wzywa się wnoszącego skargę do złożenia, w terminie siedmiu dni od dnia otrzymania wezwania,

wyjaśnienia lub uzupełnienia, z pouczeniem, że nieusunięcie tych braków spowoduje pozostawienie skargi bez rozpoznania.

4. Wszystkie skargi rozpatruje dyrektor szkoły lub osoba przez niego upoważniona.
5. Jeżeli rozpatrzenie skargi wymaga poprzedniego zbadania i wyjaśnienia sprawy, dyrektor szkoły zbiera niezbędne materiały. W tym celu może zwrócić się do innych organów szkoły lub osób o przekazanie niezbędnych materiałów i wyjaśnień w formie pisemnej.
6. Po rozpatrzeniu skargi dyrektor przekazuje wnoszącemu skargę pisemne wyjaśnienie sprawy ujętej w skardze i podejmuje działania w przypadku stwierdzenia uchybień w celu ich usunięcia.
7. Czas oczekiwania na rozpatrzenie skargi nie może przekroczyć 14 dni roboczych.

Rozdział XI: Budżet szkoły

§ 73

1. Budżet szkoły tworzy się z dotacji ustalonej na podstawie odrębnych przepisów i przekazywanej przez Urząd Miasta w Ostrowie Wielkopolskim.
2. W zakresie gospodarki finansowej dyrektor szkoły podlega ustaleniom i nadzorowi organu prowadzącego oraz kontroli organu dotującego w zakresie środków publicznych otrzymanych w dotacji.
3. Dotacja podlega rozliczeniu zgodnie z odrębnymi przepisami.
4. Budżet szkoły jest zasilany przez dobrowolne wpłaty na Radę Rodziców, darowizn, wynajmu sal oraz opłat za obiady w stołówce szkolnej.

Rozdział XII: Ustalenia końcowe

§ 74

1. Statut szkoły uchwała Rada Pedagogiczna po jego wcześniejszym pozytywnym zaopiniowaniu przez organ prowadzący.
2. Statut szkoły nie może być sprzeczny z odpowiednimi przepisami prawa.

§ 75

Prowadzenie szkoły jest działalnością oświatowo – wychowawczą w rozumieniu ustawy o systemie oświaty a niegospodarczą statutową działalnością organu prowadzącego i jako taka nie podlega przepisom o działalności gospodarczej.

§ 76

Szkoła używa pieczęci podłużnej o treści **Publiczne Gimnazjum Sióstr Salezjanek im. św. Jana Bosko, Aleja Słowackiego 33 a; 63 – 400 Ostrów Wielkopolski** oraz pieczęci okrągłej z napisem w otoku **Publiczne Gimnazjum Sióstr Salezjanek im. św. Jana Bosko; Ostrów Wielkopolski** i godłem państwa.

§ 77

Szkoła prowadzi i przechowuje dokumentację zgodnie z odrębnymi przepisami.

§ 78

Ceremoniał szkolny

1. Szkoła posiada patrona, własny sztandar i zachowuje ceremoniał szkolny.

- 1) Patronem szkoły jest św. Jan Bosko, kapłan, wychowawca, przyjaciel młodzieży. Jego system prewencyjny jest podstawowym wzorem wychowawczym dla nauczycieli.
- 2) Dzień patrona szkoły, obchodzony jest 31 stycznia. W tym dniu plan dnia w gimnazjum jest zmieniany, młodzież uczestniczy w akademii i zajęciach związanych z patronem a także we Mszy Św.
- 3) W dniu Święta Patronalnego Zespołu Szkół (24 maja) w całym zespole zmieniony zostaje plan dnia. W tym dniu odbywają się uroczyste akademie ku czci Maryi Wspomożycieli oraz uroczysta Msza Św. z udziałem sztandaru.
- 4) Szkoła ma hymn, związany z patronem ks. Bosko.

Ojcze młodzieży świata Ojcze

Wysłuchaj głos wołania to śpiew naszego życia .

Powiedz dlaczego brak nam szczęścia , dlaczego brak miłości

Ukrytej w sercu Twym

Ojcze nasz wodzu , przyjacielu

Na Ciebie ciągle czeka młodzieży zastęp nasz

Otwórz nam serca dla Chrystusa umocnij słabe dłonie

I chęci przemień w czyn

Życie przy Tobie jest jak święto

Radosne śpiewem ptaków

I pełne blasku słońca.

Dzisiaj czujemy Twoją miłość

Ksiądz Bosko ciągle żyje i ciągle kocha nas

2.Hymn państwowy wykonywany jest przed hymnem szkoły w czasie uroczystości państwowych, rocznic świąt narodowych. W innych przypadkach powinien być wykonywany hymn szkoły.

3.Ceremoniał szkolny jest opisem przeprowadzenia uroczystości z udziałem sztandaru szkolnego i samej celebracji sztandaru. Jest pomocny w organizowaniu ślubowań, przyrzeczeń i innych uroczystości szkolnych. Stanowi integralną część z przyjętą tradycją szkolną i harmonogramem uroczystości i imprez szkolnych.

4.Sztandar szkolny dla społeczności szkolnej jest symbolem Polski – Narodu – Małej Ojczyzny, jaką jest szkoła i jej najbliższe otoczenie. Uroczystości z udziałem sztandaru wymagają zachowania powagi, a przechowywanie, transport i przygotowanie sztandaru do prezentacji, właściwych postaw jego poszanowania.

5.Poczet sztandarowy powinien być wytypowany z uczniów klas II wyróżniających się w nauce, o nienaganej postawie i wzorowym zachowaniu w następującym składzie: Chorąży (sztandarowy) i asystujący. Wybiera się także dodatkowy poczet, który pełni obowiązki w zastępstwie głównego.

1)Kandydatury składu pocztu sztandarowego oraz pocztu rezerwowego są przedstawione przez wychowawców klas II na czerwcowej radzie pedagogicznej i przez nią zatwierdzone. Uchwała odczytywana jest podczas przekazania sztandaru w czasie zakończenia klas III.

2) Kadencja pocztu trwa jeden rok (począwszy od przekazania w dniu uroczystego zakończenia roku szkolnego dla klas III).

3) Decyzją rady pedagogicznej uczniowie mogą być odwołani ze składu pocztu sztandarowego. W takim przypadku dokonuje się wyboru uzupełniającego.

4) Chorąży i asysta powinni być ubrani odświętnie (strój galowy)

5) Insignia pocztu sztandarowego:

a) biało-czerwone szarfy przewieszane przez prawe ramię, zwrócone kolorem białym w stronę kołnierza, spięte na lewym biodrze,

b) białe rękawiczki.

6. Chwyty sztandaru:

1) postawa zasadnicza - sztandar położony na trzewiku drzewca przy prawej nodze na wysokości czubka buta. Drzewce przytrzymywane prawą ręką na wysokości pasa. Lewa ręka jak w postawie zasadniczej.

2) postawa „spocznij ” - sztandar trzymany przy prawej nodze jak w postawie "zasadniczej". Chorąży i asysta w postawie "spocznij".

3) postawa „na ramię ” - chorąży prawą ręką (pomagając sobie lewą) kładzie drzewce na prawe ramię i trzyma je pod kątem 45° w stosunku do ramienia. Prawa ręka wyciągnięta wzdłuż drzewca.

4) postawa „prezentuj ” - z postawy "zasadniczej" chorąży podnosi sztandar prawą ręką i pionowo do góry wzdłuż prawego ramienia (dłoń prawej ręki na wysokości barku). Następnie lewą ręką chwyta drzewiec sztandaru tuż pod prawą i opuszcza prawą rękę na całej jej długości, obejmując dolną część drzewca. Asysta w postawie "zasadniczej".

5) salutowanie sztandaru w miejscu - wykonuje się z postawy prezentuj- "Chorąży robi zwrot w prawo skos z równoczesnym wysunięciem lewej nogi w przód na odległość jednej stopy i pochyla sztandar do przodu pod kątem 45°. Po czasie "salutowania" przenosi sztandar do postawy "prezentuj."

6) salutowanie sztandarem w marszu - z położenia "na ramię" w taki sam sposób jak przy salutowaniu w miejscu. Komendy: „na prawo patrz ” - pochyla sztandar „bacność ” - bierze sztandar na ramię

7. Ceremoniał uroczystości szkolnych z udziałem sztandaru:

1) wprowadzenie sztandaru

a) proszę o powstanie

Uczestnicy powstają przed wprowadzeniem sztandaru przygotowanie do wyjścia postawa „na ramię ”

b) „bacność” poczet sztandarowy sztandar wprowadzić

Uczestnicy w postawie "zasadniczej" - wprowadzenie sztandaru - zatrzymanie na ustalonym miejscu - w postawie „na ramię w marszu” - postawa „prezentuj”

c) „do hymnu”

jak wyżej postawa „zasadnicza” postawa "salutowanie w miejscu"

d) „po hymnie”

uczestnicy w postawie "spocznij" spocznij - postawa "prezentuj" - postawa "spocznij"

e) proszę o zajęcie miejsc - uczestnicy siadają spocznij postawa "spocznij"

2) wyprowadzenie sztandaru

a) proszę o powstanie

uczestnicy powstają przed wprowadzeniem sztandaru spocznij postawa "spocznij"

b) "bacność" poczet sztandarowy sztandar wyprowadzić

uczestnicy w postawie „zasadniczej”, wyprowadzenie sztandaru postawa "zasadnicza", postawa "na ramię w marszu"

c) „spocznij, proszę o zajęcie miejsc” - uczestnicy siadają

8. Ceremoniał przekazania sztandaru i pożegnania absolwentów

1) Prowadzący: Powitanie przybyłych gości.....

2) Prowadzący :

a) Prosimy o powstanie.

b) Bacność!

c) Poczet sztandarowy -sztandar szkoły wprowadzić! (muzyka z płyty – biblioteka)

d) Do hymnu Państwowego!

e) Po hymnie , spocznij , proszę usiąść.

3) Prowadzący : Prosimy o zabranie głosu Siostrę Dyrektor,
(rozdanie świadectw)

4) Prowadzący : Prowadzący : Prosimy o zabranie głosu absolwenta klasy III

5) Prowadzący : Prosimy o zabranie głosu przedstawiciela Rady Rodziców (??)

6) Prowadzący : Prosimy o zabranie głosu Przewodniczącego Nowego Samorządu Szkolnego

7) Prowadzący : Teraz nastąpi wzruszająca chwila , przekazania sztandaru szkoły klasom II, jest to symboliczny moment pożegnania się ze szkołą. (odczytanie uchwały)

8) Prowadzący : Chorążych klas II proszę o wystąpienie

9) Prowadzący : Proszę o powstanie - uczestnicy postawa "zasadnicza" nowy skład pocztu występuje i ustawia się z przodu sztandaru postawa "zasadnicza" -postawa "zasadnicza" postawa "prezentuj"

10) uczestnicy postawa „zasadnicza” dotychczasowa asysta przekazuje insygnia - ustawia się obok nowej asysty po lewej i prawej stronie - chorąży podaje sztandar jednej z asysty, - przekazuje szarfę potem rękawiczki

11) Absolwent III klasy: Przekazujemy wam sztandar szkoły.

Noście go z dumą, dbajcie o niego,

godnie reprezentujcie szkołę i jej patrona.

Kontynuujcie dobre tradycje naszej szkoły

(ucalowanie sztandaru przez klasy III i przekazanie sztandaru , szarf)

12) uczeń klasy II: Dziękujemy za przekazanie nam sztandaru

I przyrzekamy godnie reprezentować szkołę,

służyć jej, bronić jej dobrego imienia,

sumiennie wypełniać swoje obowiązki

(ucalowanie sztandaru przez uczniów klasy II)

13) Prowadzący : Bacność! do Hymnu szkolnego

Ojcie młodzieży świata Ojcie....

14) Prowadzący : Po hymnie ! Poczet Sztandarowy sztandar szkoły wyprowadzić (muzyka) zasadnicza" postawa "na ramię w marszu"

15) Prowadzący : Spocznij , Proszę usiąść, zaproszenie na część artystyczną

9. Udział sztandaru w uroczystościach na terenie szkoły i poza szkołą:

1) uroczyste rozpoczęcie roku szkolnego

2) ślubowanie klas pierwszych

3) Święto Patronalne Zespołu Szkół (24 maja)

4) uroczyste zakończenie roku szkolnego

5) uroczystości rocznicowe: Konstytucja 3 Maja , Święto Niepodległości.

6) Sztandar szkoły może brać udział w uroczystościach rocznicowych organizowanych przez administrację samorządową i państwową oraz w uroczystościach religijnych: Mszy Świętej, uroczystościach pogrzebowych i innych.

10. Uroczystość ślubowania klas I

1) Prowadzący: Powitanie przybyłych gości.....

2) Prowadzący :

a) Prosimy o powstanie.

b) Bacność!

c) Poczet sztandarowy -sztandar szkoły wprowadzić! (muzyka z płyty – biblioteka)

d) Do hymnu Państwowego!

e) Po hymnie , spocznij , proszę usiąść.

- 3) Prowadzący : wita zebranych gości, dyrekcję szkoły, nauczycieli i uczniów, według kolejności ustalonej z dyrektorem szkoły
- 4) Prowadzący: Proszę o zabranie głosu Siostrę Dyrektor
- 5) Siostra Dyrektor kieruje do uczniów kilka słów
- 6) Uczeń prowadzący prosi o zabranie głosu zaproszonych gości w kolejności ich przedstawiania
- 7) Uczeń prowadzący prosi o zabranie głosu przedstawiciela Rady Rodziców
- 8) Uczeń prowadzący: *a teraz nastąpi najważniejszy moment dzisiejszej uroczystości. Uczniowie klas I złożą uroczyste ślubowanie. Proszę wszystkich o powstanie. Proszę o wystąpienie przedstawicieli klas I*
- 9) Ślubowanie - uczniowie klas I stoją na baczność
- 10) Wybrani uczniowie recytują słowa roty:

Uczeń 1:

- Ja uczeń klasy pierwszej Publicznego Gimnazjum Sióstr Salezjanek w Ostrowie Wielkopolskim, wobec społeczności szkolnej, przyrzekam uroczystie na Krzyż i Godło państwowe, iż swoją postawą i zachowaniem będę dbał o godność i honor ucznia szkoły, którą reprezentuję.

Uczeń 2:

-Będę wytrwale dążył do zdobywania wiedzy i rozwoju własnej osobowości, odnosił się z szacunkiem do wszystkich ludzi, szanował prawa i obyczaje szkolne. Będę starał się być świadomym tego, co dobre i piękne, dążyć do tego, co lepsze i szlachetne.

Uczeń 3:

-Przyrzekam, że zdobywaną wiedzę, młodzieńczy zapał i entuzjazm będę wykorzystywał do realizacji pragnień na miarę naszych czasów, aby stawać się coraz lepszym chrześcijaninem i świadomym swej roli obywatelem Rzeczypospolitej Polskiej.

następnie wszyscy uczniowie wspólnie mówią: *Tak mi dopomóż Bóg!*

11) Przedstawiciel klasy I: *prosimy siostrę dyrektor o przyjęcie nas w poczet uczniów Publicznego Gimnazjum Sióstr Salezjanek*

12) Siostra Dyrektor: *Przyjmuje słowa waszej przysięgi. Od tej chwili jesteście pełnoprawnymi uczniami naszego gimnazjum*

13) Uczeń prowadzący prosi o zabranie głosu przedstawiciela klas drugich i trzecich, który w kilku ciepłych słowach wita nowych uczniów w gimnazjum

14) Uczeń prowadzący: Baczność! do Hymnu szkolnego

Ojcze młodziży świata Ojcze....

15) Prowadzący : Po hymnie ! Poczet Sztandarowy sztandar szkoły wyprowadzić (muzyka)
- zasadnicza" postawa "na ramię w marszu"

16) Prowadzący : Spocznij , Proszę usiąść

17) Uczeń prowadzący prosi o zabranie głosu przedstawiciela klas I, który dziękuje za przyjęcie w poczet uczniów szkoły i zaprasza zaproszonych gości na program artystyczny przygotowany przez klasy I

18) Program artystyczny

Załączniki do statutu:

Zasady udzielania pomocy psychologiczno – pedagogicznej

Regulamin organizowania i przebiegu egzaminów poprawkowych i klasyfikacyjnych

Regulamin uczniowski

Procedura uzyskiwania zwolnień z zajęć wych. fizycznego

Regulamin Samorządu Uczniowskiego

Regulamin Rady Rodziców

Regulamin Rady Pedagogicznej

Regulamin świetlicy

Regulamin Szkolny dotyczący naboru uczniów do szkoły

Regulamin przeprowadzania projektu edukacyjnego

Szkolny regulamin organizowania podziału na grupy na zajęciach języka obcego

Aneks do Statutu Publicznego Gimnazjum Sióstr Salezjanek z dnia 25 stycznia 2017 r.

§ 59 ustęp 4

Świadectwo z czerwonym paskiem oraz nagrodę książkową otrzymuje uczeń, który na koniec roku szkolnego uzyskał średnia ocen co najmniej 4,75 ze wszystkich przedmiotów i wzorową lub bardzo dobrą ocenę z zachowania.

Zmienia brzmienie:

Świadectwo z wyróżnieniem oraz nagrodę otrzymuje uczeń, który na koniec roku szkolnego uzyskał średnia ocen co najmniej 4,75 ze wszystkich przedmiotów i wzorową ocenę z zachowania.