

Statut

Zespołu Szkół Nr 2 im. 9. PSK

w Grajewie

Rozdział I

Postanowienia ogólne

§ 1

1.Uchwałą Rady Powiatu Grajewskiego nr XXXV/227/02 z dnia 15 lutego 2002. r. powołany

został zbiorczy zakład szkolny o nazwie Zespół Szkół Nr 2 im. 9. Pułku Strzelców Konnych

w Grajewie, zwany dalej „Zespołem Szkół".

2. Siedzibą Zespołu Szkół jest kompleks budynków położonych w Grajewie przy ulicy Wojska

Polskiego nr 84.

3.Zespół Szkół jest szkołą publiczną, której organem prowadzącym jest Starostwo

Powiatowe w Grajewie.

4. Nadzór pedagogiczny nad Zespołem Szkół sprawuje Kurator Oświaty w Białymstoku.

§ 2

W skład Zespołu Szkół wchodzą następujące jednostki:

1. Publiczna szkoła ponadgimnazjalna o nazwie II Liceum Ogólnokształcące kształcąca na

podbudowie trzyletniego gimnazjum powołana Uchwałą Nr V/29/03 Rady Powiatu w

Grajewie z dnia 27 marca 2003 r. – cykl kształcenia – 3 lata.

2. Publiczna szkoła ponadgimnazjalna o nazwie Technikum kształcąca w zawodzie: technik

ekonomista, technik informatyk, technik żywienia i gospodarstwa domowego, technik

organizacji reklamy, kształcąca na podbudowie trzyletniego gimnazjum powołana Uchwałą

Nr XXXVII/240/02 Rady Powiatu w Grajewie z dnia 23 kwietnia 2002r. – cykl kształcenia –

4 lata.

3. Publiczna szkoła o nazwie Szkoła Policealna Zaoczna kształcąca w zawodzie technik

ekonomista na podbudowie szkoły ponadgimnazjalnej powołana Uchwałą NR

XXVIII/159/05 Rady Powiatu w Grajewie z dnia 22 kwietnia 2005r. – cykl kształcenia – 2

lata.

Cele i zadania Zespołu Szkół

§ 3

Zespół Szkół realizuje cele i zadania wynikające z przepisów prawa uwzględniając:

1. Program Wychowawczy Szkoły, który opisuje w sposób całościowy wszystkie treści i

 działania o charakterze wychowawczym i jest realizowany przez wszystkich

 nauczycieli,

2. Program Profilaktyczny Szkoły, który opisuje w sposób całościowy wszystkie treści i

działania o charakterze profilaktycznym skierowane do uczniów, nauczycieli oraz rodziców,

3. Procedury postępowania w sytuacjach szczególnych zagrożeń związanych ze

 środkami uzależniającymi i substancjami psychotropowymi, z uwzględnieniem zadań

 osób podejmujących interwencję,

4. Szkolny Zestaw Programów Nauczania, który uwzględniając wymiar wychowawczy,

 obejmuje całą działalność szkoły z punktu widzenia dydaktycznego,

5. Szkolny Zestaw Podręczników, który uwzględnia wartość dydaktyczną i językową

 podręczników oraz ich wysoką jakość wykonania umożliwiającą korzystanie z niego

 przez kilka lat.

6. Zasady Funkcjonowania Dziennika Elektronicznego w ZS Nr 2 w Grajewie

§ 4

Nadrzędnym celem działań edukacyjnych Zespołu Szkół jest dążenie do wszechstronnego

rozwoju ucznia poprzez harmonijną realizację przez nauczycieli zadań w zakresie nauczania,

kształcenia umiejętności i wychowania.

Zespół Szkół w zakresie nauczania zapewnia uczniom w szczególności:

1. Naukę poprawnego i swobodnego wypowiadania się w mowie i w piśmie z

 wykorzystaniem różnorodnych środków wyrazu,

2. Poznawanie wymaganych pojęć i zdobywanie rzetelnej wiedzy w zakresie

 umożliwiającym podjęcie studiów wyższych bądź ułatwiającym zdobycie zawodu,

3. Dochodzenie do rozumienia, a nie tylko do pamięciowego opanowywania

 przekazywanych treści,

4. Rozwijanie zdolności dostrzegania rożnego rodzaju związków i zależności

 (przyczynowo-skutkowych, funkcjonalnych, czasowych i przestrzennych itp.),

5. Rozwijanie zdolności myślenia analitycznego i syntetycznego,

6. Traktowanie wiadomości przedmiotowych, stanowiących wartość poznawczą samą w

 sobie, w sposób integralny, prowadzący do lepszego rozumienia świata, ludzi i siebie,

7. Poznawanie zasad rozwoju osobowego i życia społecznego,

8. Poznawanie dziedzictwa kultury narodowej postrzeganej w perspektywie kultury

 europejskiej i światowej.

§ 5

Uczniowie kształcą swoje umiejętności w celu wykorzystania zdobytej wiedzy we

współczesnym świecie. Nauczyciele tworzą uczniom warunki do nabywania

następujących umiejętności:

1. Planowania, organizowania i oceniania własnej nauki, przyjmowania za nią

 odpowiedzialności,

2. Skutecznego porozumiewania się w różnych sytuacjach, prezentacji własnego punktu

 widzenia i uwzględniania poglądów innych ludzi, poprawnego posługiwania się

 językiem ojczystym, przygotowywania do publicznych wystąpień, efektywnego

 współdziałania w zespole, budowania więzi międzyludzkich, podejmowania

 indywidualnych i grupowych decyzji, skutecznego działania na gruncie zachowania

 obowiązujących norm,

3. Rozwiązywania problemów w twórczy sposób,

4. Poszukiwania, porządkowania i wykorzystywania informacji z różnych źródeł,

 efektywnego posługiwania się technologiami informacyjnymi i komunikacyjnymi,

5. Odnoszenia do praktyki zdobytej wiedzy oraz tworzenia potrzebnych doświadczeń i

 nawyków,

6. Rozwijania sprawności umysłowych oraz osobistych zainteresowań,

7. Przyswajania sobie metod i technik negocjacyjnego rozwiązywania konfliktów i

 problemów społecznych.

§ 6

W swojej pracy wychowawczej nauczyciele wspierają rodziców w realizacji ich zadań

wychowawczych tak, aby umożliwiać uczniom przejmowanie odpowiedzialności za

własne życie i rozwój osobowy. Nauczyciele tworzą w szkole środowisko sprzyjające

zarówno wszechstronnemu rozwojowi osobowemu uczniów (w wymiarze fizycznym - w

tym zdrowotnym, psychicznym, intelektualnym, moralnym i duchowym), jak i ich

rozwojowi społecznemu, wspierając przy tym :

1. Rozwijanie dociekliwości poznawczej, ukierunkowanej na poszukiwanie prawdy, dobra

 i piękna w świecie,

2. Poczucie użyteczności zarówno poszczególnych przedmiotów nauczania, jak i całej

 edukacji na danym etapie,

3. Dążenie do dobra w jego wymiarze indywidualnym i społecznym, umiejętne godzenie

 dobra własnego z dobrem innych, odpowiedzialności za siebie z odpowiedzialnością

 za innych, wolności własnej z wolnością innych,

4. Poszukiwanie, odkrywanie i dążenie na drodze rzetelnej pracy do osiągnięcia wielkich

 celów życiowych i wartości ważnych dla odnalezienia własnego miejsca w świecie,

5. Przygotowywanie się do życia w rodzinie, społeczności lokalnej i w państwie,

6. Dążenie do rozpoznawania wartości moralnych, dokonywania wyborów i hierarchizacji

 wartości,

7. Kształtowanie w sobie postawy dialogu, umiejętności słuchania innych i rozumienia ich

 poglądów.

Zespół Szkół dąży do przygotowania ucznia do podejmowania wyzwań współczesnego świata,

takich jak : integracja, globalizacja, wymiana informacji, postęp naukowo - techniczny.

Dążąc do wszechstronnego rozwoju ucznia Zespół Szkól realizuje programy nauczania i

wychowania stanowiące równocześnie:

1. Otwartość na świat, ale i poczucie tożsamości opartej na dziedzictwie kultury własnej

 ojczyzny,

2. Wiedzę ogólną i umiejętność jej praktycznego wykorzystywania, ale równiej

 zdolność rozumienia i definiowania zmiennej rzeczywistości,

3. Śmiałe poszukiwania wśród tego, co nowe i nieznane, ale także wierność zasadom

 etycznym.

Nauczyciele w pracy z uczniem wskazują ideał, zgodnie, z którym człowiek dojrzały,

dobrze przygotowany do życia w społeczeństwie, to człowiek uczciwy, tolerancyjny,

odpowiedzialny za swoje czyny, niosący pomoc potrzebującym, współuczestniczący w

życiu Zespołu Szkół, środowiska i społeczeństwa oraz umiejący współistnieć z przyrodniczym

środowiskiem naszej planety.

§ 7

Realizując cele i zadania Zespół Szkół umożliwia uczniom podtrzymanie

poczucia tożsamości narodowej, językowej, religijnej w zależności od potrzeb młodzieży

przez:

1. Tworzenie atmosfery poszanowania godności osobistej, wolności światopoglądowej i

 wyznaniowej,

2. Działalność klubów, towarzystw, kół, zespołów na terenie szkoły,

3. Uczestniczenie w uroczystościach państwowych, narodowych i religijnych,

4. Udział w zajęciach religii lub etyki.

§ 8

Zespół Szkól organizuje i udziela uczniom, ich rodzicom oraz nauczycielom pomocy

psychologiczno - pedagogicznej polegającej w szczególności na:

1. Diagnozowaniu środowiska ucznia,

2. Rozpoznawaniu potencjalnych możliwości oraz indywidualnych potrzeb ucznia i

 umożliwianiu ich zaspokojenia,

3. Rozpoznawaniu przyczyn trudności w nauce i niepowodzeń szkolnych,

4. Wspieraniu uczniów z trudnościami w nauce,

5. Wspieraniu ucznia z wybitnymi uzdolnieniami,

6. Organizowaniu różnych form pomocy psychologiczno- pedagogicznej,

7. Podejmowaniu działań profilaktyczno - wychowawczych wynikających z programu

 wychowawczego szkoły i wspieraniu nauczycieli w tym zakresie,

8. Prowadzeniu edukacji prozdrowotnej i promocji zdrowia wśród uczniów, nauczycieli i

 rodziców,

9. Wspieraniu uczniów w dokonywaniu wyboru kierunku dalszego kształcenia, zawodu

 i planowaniu kariery zawodowej oraz udzielaniu informacji w tym zakresie,

10. Wspieraniu nauczycieli i rodziców w działaniach wyrównujących szanse edukacyjne

 ucznia,

11. Udzielaniu nauczycielom pomocy w dostosowaniu wymagań edukacyjnych

 wynikających z realizowanych przez nich programów nauczania do indywidualnych

 potrzeb ucznia, u którego stwierdzono specyficzne trudności w uczeniu się,

 umożliwiające sprostanie tym wymaganiom,

12. Wspieraniu rodziców i nauczycieli w rozwiązywaniu problemów wychowawczych,

13. Umożliwianiu rozwijania umiejętności wychowawczych rodziców i nauczycieli,

14. Podejmowaniu działań mediacyjnych i interwencyjnych w sytuacjach kryzysowych.

Zadania, o których mowa realizowane są we współpracy z:

1. rodzicami,

2. nauczycielami i innymi pracownikami,

3. poradnią psychologiczno - pedagogiczną i innymi poradniami specjalistycznymi

4. podmiotami działającymi na rzecz rodziny, dzieci i młodzieży.

Korzystanie z pomocy psychologiczno - pedagogicznej jest dobrowolne i nieodpłatne.

 Zasady udzielania pomocy psychologiczno-pedagogicznej w Zespole Szkół określają odrębne

przepisy.

§ 9

Zainteresowania uczniów Zespół Szkól rozwija poprzez:

1. Organizację indywidualnego toku nauczania dla uczniów szczególnie

 uzdolnionych,

2. Przygotowywanie do udziału w olimpiadach przedmiotowych i konkursach,

3. Organizowanie zajęć pozalekcyjnych w miarę możliwości finansowych i kadrowych

 szkoły,

4. Organizowanie sekcji sportowych i zawodów sportowych.

§ 10

Zespół Szkól zapewnia uczniom opiekę i dba o ich bezpieczeństwo w szczególności:

1. Zobowiązując nauczycieli do zapewnienia opieki i bezpieczeństwa uczniom w czasie

 lekcji i innych zajęć oraz przerw,

2. Organizując dyżury nauczycieli w czasie przerw (zasady określa Regulamin Dyżurów

Nauczycieli),

3. Zobowiązując nauczycieli prowadzących zajęcia w pracowniach fizycznych,

 chemicznych, informatycznych, biblioteki do:

1) opracowania regulaminu pracowni i zapoznania z nimi uczniów na początku

 każdego roku szkolnego,

2) odpowiedniego zabezpieczenia substancji trujących i innych odczynników

 chemicznych,

 3. Zobowiązując nauczycieli wychowania fizycznego do:

1) sprawdzania sprawności sprzętu sportowego przed rozpoczęciem zajęć,

2) odpowiedniego organizowania zajęć ze szczególnym uwzględnieniem dyscypliny,

3) dostosowanie wymagań i form zajęć do możliwości fizycznych uczniów,

4. Organizując wycieczki szkolne zgodnie z Regulaminem Wycieczek Szkolnych.

5. Organizując pracę Zespołu do Spraw Bezpieczeństwa w szkole,

6. Zapewniając okresowa opiekę pielęgniarską.

Rozdział III

Organy Zespołu Szkół i ich kompetencje

§ 11

Organami Zespołu Szkół są:

1. Dyrektor Zespołu Szkół, który powołuje Wicedyrektora (Wicedyrektorów)

2. Rada Pedagogiczna

3. Rada Rodziców i jej komisje np. do spraw planowania i kontroli wydatków szkoły

4. Samorząd Uczniowski

5. Rada Szkoły, jeśli zostanie powołana

Wymienione organy są wspólne dla wszystkich szkół wchodzących w skład Zespołu Szkół Nr 2

w Grajewie.

§ 12

Dyrektor

Zespołem Szkół kieruje Dyrektor i reprezentuje go na zewnątrz. Zasady jego powoływania i

odwoływania określa Ustawa z dnia 7 września 1991 r. o systemie oświaty i inne akty prawne

będące jej konsekwencją.

Do zadań Dyrektora w szczególności należy:

1. w zakresie działalności dydaktycznej, wychowawczej i opiekuńczej :
1) sprawowanie opieki nad uczniami oraz stwarzanie warunków do ich rozwoju,

2) kształtowanie twórczej atmosfery pracy w Zespole Szkół, właściwych warunków pracy i

stosunków pracowniczych,

3) przewodniczenie Radzie Pedagogicznej,

4) realizowanie uchwał Rady Pedagogicznej i Rady Rodziców podjętych

 w ramach ich kompetencji stanowiących,

5) opracowywanie arkusza organizacyjnego Zespołu Szkół,

6) przydzielanie, w uzgodnieniu z Radą Pedagogiczną, nauczycielom zgodnie z ich

 kwalifikacjami, zajęć dydaktycznych obowiązkowych i nadobowiązkowych oraz

 czynności dodatkowych,

7) sprawowanie nadzoru pedagogicznego,

8) kontrola prowadzenia papierowej i elektronicznej dokumentacji szkolnej,

9) monitorowanie stopnia realizacji treści zawartych w podstawie programowej,

10) kontrola realizacji wymaganej liczby godzin zajęć przedmiotowych określonej przez

Rozporządzenie,

11) ponoszenie odpowiedzialności za właściwą organizację i przebieg egzaminów maturalnych,

przeprowadzanych w szkole,

12) przyjmowanie uczniów do szkoły w trakcie roku szkolnego oraz decydowanie o

 zmianie przez nich klas,

13) zwalnianie uczniów od zajęć wychowania fizycznego na podstawie opinii wydanej

 przez lekarza,

14) zapewnianie stałych i aktualnych informacji dotyczących terminów składania

 dokumentów, warunków przyjęć i wyników rekrutacji do klasy pierwszej,

15) powoływanie komisji rekrutacyjno - kwalifikacyjnej do klas pierwszych,

16) skreślanie z listy uczniów na podstawie uchwały Rady Pedagogicznej, po

 zasięgnięciu opinii Samorządu Uczniowskiego,

17) rozpatrywanie skarg uczniów i rodziców,

2. w zakresie organizacji działalności Zespołu Szkół :

1) zapewnienie odpowiedniego stanu bezpieczeństwa i higieny pracy,

2) egzekwowanie przestrzegania przez uczniów, nauczycieli i innych pracowników

 ustaleń Statutu Zespołu Szkól, i innych regulaminów obowiązujących

 w Zespole Szkół,

3) sprawowanie nadzoru nad działalnością administracyjno – gospodarczą Zespołu Szkół,

4) określenie zakresu obowiązków, odpowiedzialności i uprawnień pracowników,

5) organizowanie wyposażenia Zespołu Szkół w środki dydaktyczne i sprzęt szkolny,

6) wydawanie zarządzeń regulujących pracę Zespołu Szkół,

3. w zakresie spraw kadrowych i socjalnych :

1) realizowanie zadań związanych z oceną pracy nauczycieli,

2) zawieranie i rozwiązywanie umów o pracę z nauczycielami i innymi pracownikami,

3) powierzanie funkcji wicedyrektora Zespołu Szkół i odwoływanie z niej po zasięgnięciu

 opinii organu prowadzącego, Rady Pedagogicznej,

4) załatwianie spraw osobowych wszystkich pracowników z wyjątkiem Dyrektora,

5) przyznawanie nagród oraz wymierzenie kar porządkowych,

6) ustalanie wysokości dodatku motywacyjnego nauczycieli,

7) występowanie z wnioskami do organu sprawującego nadzór pedagogiczny i organu

 prowadzącego w sprawach przyznawania nagród oraz odznaczeń i orderów,

8) zapewnianie prawidłowego przebiegu stażu zawodowego nauczycieli i

 podejmowanie innych działań związanych z awansem zawodowym nauczycieli,

9) umożliwienie podnoszenia kwalifikacji zawodowych nauczycieli poprzez udział w

szkoleniach zewnętrznych i wewnętrznych.

4. w zakresie spraw administracyjno – gospodarczych:

1) zarządzanie finansami i majątkiem Zespołu Szkół,

2) organizowanie i nadzorowanie administracyjnej, finansowej i technicznej obsługi

 Zespołu Szkół,

3) prowadzenie dokumentacji przebiegu nauczania i dokumentacji pracowniczej,

4) organizowanie przeglądów stanu technicznego obiektów szkolnych oraz prac

 konserwacyjno - remontowych,

5) wykonywanie innych zadań wynikających z obowiązujących przepisów prawa.

§ 13

Rada Pedagogiczna

1. Rada Pedagogiczna jest kolegialnym organem Zespołu Szkół. W jej skład wchodzą wszyscy

nauczyciele zatrudnieni w Zespole Szkół.

2. Przewodniczącym Rady Pedagogicznej jest Dyrektor Zespołu Szkół. W szczególnych

 przypadkach Dyrektor może powierzyć innej osobie pełnienie funkcji przewodniczącego

 Rady Pedagogicznej.

3. W zebraniach Rady Pedagogicznej mogą brać udział, z głosem doradczym, osoby

 zaproszone z inicjatywy przewodniczącego lub członków Rady.

4. Zebrania Rady Pedagogicznej są protokołowane. Jej uchwały mają charakter aktu

 prawnego i są podejmowane zwykłą większością głosów w obecności co najmniej 2/3

 członków.

5. Zadania Rady Pedagogicznej określa Regulamin.

6. Tryb zwoływania, zasady działania i inne kwestie związane z funkcjonowaniem Rady

Pedagogicznej określa regulamin Rady Pedagogicznej.

7. Rada Pedagogiczna jest zobowiązana zasięgać opinii Rady Rodziców i Samorządu

 Uczniowskiego w sprawach:

1) rocznego planu finansowego środków specjalnych,

2) projektów innowacji i eksperymentów pedagogicznych,

3) organizacji zajęć pozalekcyjnych i przedmiotów nadobowiązkowych .

8. Członkowie Rady Pedagogicznej są zobowiązani do nieujawniania spraw poruszanych

na posiedzeniach Rady Pedagogicznej, które mogą naruszać dobro osobiste uczniów
lub ich rodziców, a także nauczycieli i innych pracowników Zespołu Szkół.

§ 14

Rada Rodziców

Rada Rodziców jest organem Zespołu Szkół reprezentującym ogół rodziców (prawnych

opiekunów) uczniów.

Zasady działania Rady Rodziców określa Regulamin Działalności Rady Rodziców, który jest

zgodny ze Statutem Szkoły.

§ 15

Samorząd Uczniowski

1. W szkole działa Samorząd Uczniowski.

2. Zadania Samorządu Uczniowskiego oraz zasady wybierania członków określa Regulamin

Samorządu Uczniowskiego.

3. Regulamin Samorządu Uczniowskiego nie może być sprzeczny ze Statutem Szkoły.

4. Przedstawiciele organów Samorządu Uczniowskiego mają prawo uczestniczyć w

posiedzeniach Rady Pedagogicznej za zgodą jej przewodniczącego.

5. Samorząd Uczniowski może przedstawiać Radzie Pedagogicznej oraz dyrektorowi wnioski i

opinie we wszystkich sprawach szkoły dotyczących realizacji podstawowych praw uczniów.

§ 16

1. W Zespole Szkół mogą działać, z wyjątkiem partii i organizacji politycznych,

stowarzyszenia i organizacje, których celem jest działalność wychowawcza wśród

uczniów albo rozszerzanie i wzbogacanie form działalności dydaktycznej,

wychowawczej i opiekuńczej.

2. Zgodę na podjecie działalności przez stowarzyszenia i organizacje, o których mowa

w punkcie l wyraża Dyrektor Zespołu Szkół po uprzednim uzgodnieniu warunków

działalności oraz po uzyskaniu pozytywnej opinii Rady Pedagogicznej.

Rozdział IV

Organizacja Zespołu Szkół

§ 17

Do realizacji statutowych zadań Zespół Szkół posiada dla własnych potrzeb sale lekcyjne,

sale gimnastyczne, sale komputerowe, pracownie gastronomiczne i bibliotekę oraz boisko

sportowe.

§ 18

1. Termin rozpoczynania i kończenia zajęć dydaktyczno - wychowawczych, przerw

świątecznych oraz ferii zimowych i letnich określają przepisy w sprawie organizacji roku

szkolnego.

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

określa arkusz organizacyjny Zespołu Szkół opracowany w terminie do 30 kwietnia

i zatwierdzony przez organ prowadzący. Arkusz organizacyjny zawiera wykaz

pracowników pedagogicznych, pracowników administracyjno - obsługowych, stanowisk

kierowniczych, wykaz godzin lekcyjnych, przedmiotów i zajęć obowiązkowych oraz

nadobowiązkowych finansowanych ze środków przydzielonych przez organ prowadzący.

3. Podstawową jednostką organizacyjną szkoły jest oddział złożony z uczniów, którzy

w jednorocznym kursie danego roku szkolnego uczą się wszystkich przedmiotów

obowiązkowych określonych planem nauczania i programem wybranym z zestawów

programów dla danej klasy i szkolnego zestawu podręczników dopuszczonych do użytku

szkolnego. Liczebność oddziału określają odrębne przepisy.

4. W Zespole Szkół obowiązuje Szklony Zestaw Programów Nauczania i Szkolny Zestaw

Podręczników (składający się z nie więcej niż trzech podręczników dla danych zajęć

edukacyjnych).

5. Dyrektor do dnia 15 czerwca (28.08.09 Uchwała Nr 22/09) podaje do publicznej wiadomości

Zestaw Programów Nauczania i Szkolny Zestaw Podręczników, które będą obowiązywać w

następnym roku szkolnym.

6. Dyrektor szkoły podejmuje działania organizacyjne umożliwiające obrót używanych

podręczników na terenie szkoły.

§ 19

1. Rekrutację do Zespołu Szkół Nr 2 przeprowadza się na podstawie rozporządzenia Ministra

Edukacji Narodowej i Sportu z dnia 20 lutego 2004 r. w sprawie warunków i trybu

przyjmowania uczniów do szkół publicznych oraz przechodzenia z jednych typów szkół do

innych (Dz. U. Nr 26, poz. 232 ze zmianami).

2. O przyjęcie do klasy pierwszej Zespołu Szkół Nr 2 mogą ubiegać się absolwenci

gimnazjum.

3. Zasady przyjmowania dokumentów:

1) kandydaci do klas pierwszych, składają podania w sekretariacie szkoły w godzinach

od 8.00 do 15.00, od poniedziałku do piątku.

2) do podania dołączają:

a. poświadczoną kopię świadectwa ukończenia gimnazjum;

b. poświadczoną kopię zaświadczenia o wyniku egzaminu gimnazjalnego

c. 2 aktualne fotografie podpisane na odwrocie

d. kandydaci do technikum - zaświadczenie lekarskie o braku

przeciwwskazań zdrowotnych do kształcenia w zawodzie

4. Kryteria i warunki przyjęć kandydatów do klas pierwszych Zespołu Szkół Nr 2:

1) Maksymalna liczba punktów możliwych do uzyskania wynosi:

a)za wyniki egzaminu w ostatnim roku nauki w gimnazjum - 100 pkt.

(wyniki egzaminu gimnazjalnego są wyrażane w skali procentowej dla zadań z zakresu: 1/ języka

polskiego;2/ historii i wiedzy o społeczeństwie; 3/ matematyki; 4/ przedmiotów przyrodniczych:

biologii, geografii, fizyki i chemii; 5/ języka obcego nowożytnego na poziomie podstawowym.

Uzyskane wyniki procentowe z każdego zakresu mnożone są przez przelicznik 0,2, np. 75% = 75 x

0,2 = 15 pkt. Maksymalna liczba punktów za 5 wyników procentowych wynosi 500% x 0,2 = 100).

b) za oceny z języka polskiego i trzech wybranych obowiązkowych zajęć edukacyjnych: 60 pkt.

ocena celująca - 15 pkt.

ocena bardzo dobra - 13 pkt.

ocena dobra - 10 pkt.

ocena dostateczna - 6 pkt.

c) za osiągnięcia ucznia - 40 pkt.

d)za ukończenie gimnazjum z wyróżnieniem - 10 pkt.

e) za udział w konkursach wiedzy organizowanych przez kuratora oświaty:

- finalista konkursu ponadwojewódzkiego - 12 pkt.

- finalista konkursu wojewódzkiego - 11 pkt.

c) za uzyskane wysokie miejsce w zawodach artystycznych i sportowych oraz innych konkursach

wiedzy organizowanych przez kuratora oświaty (pierwsze trzy miejsca, nie więcej niż 7 pkt.)

na szczeblu:

- powiatowym - 4 pkt.

- wojewódzkim - 5 pkt.

- ponadwojewódzkim - 6 pkt.

- ogólnopolskim - 7 pkt.

d) za uzyskane wysokie miejsce w zawodach wiedzy, artystycznych i sportowych organizowanych

przez podmioty działające na terenie szkoły (pierwsze trzy miejsca, nie więcej niż 6 pkt.) na

szczeblu:

- powiatowym - 3 pkt.

- wojewódzkim - 4 pkt.

- ponadwojewódzkim - 5 pkt.

- ogólnopolskim - 6 pkt.

e) za osiągnięcia w aktywności na rzecz innych ludzi, zwłaszcza w formie wolontariatu, lub

środowiska szkolnego

(pod warunkiem, że jest to działanie długofalowe – co najmniej 1 rok) - 5 pkt.

2) O przyjęciu do szkoły decyduje suma punktów uzyskanych przez kandydata oraz

miejsce na liście wg liczby punktów.

5. Kurator oświaty w wydawanym każdego roku zarządzeniu w sprawie przyjmowania

uczniów i słuchaczy do publicznych szkół ponadgimnazjalnych oraz szkół policealnych

ustala:

1. terminy rekrutacji do szkół ponadgimnazjalnych,

2. terminy składania dokumentów do szkoły,

3. sposób przeliczania na punkty ocen z języka polskiego i trzech obowiązkowych zajęć

edukacyjnych oraz wyników egzaminu przeprowadzanego w ostatnim roku nauki .

§ 19

Biblioteka

1. Biblioteka szkolna jest pracownią służącą do realizacji potrzeb i zainteresowań uczniów,

zadań dydaktycznych i wychowawczych Zespołu Szkół, popularyzowaniu wiedzy

pedagogicznej wśród uczniów.

2. Z biblioteki mogą korzystać uczniowie, nauczyciele i pozostali pracownicy Zespołu

Szkół.

3. Prawa i obowiązki czytelników określa regulamin biblioteki.

4. Organizacja pracy biblioteki polega na:

1) gromadzeniu księgozbioru podręcznego , lektur oraz literatury dla młodzieży,

2) gromadzeniu czasopism przedmiotowo - metodycznych, literatury z zakresu pedagogiki i

psychologii dla nauczycieli,

3) gromadzeniu pomocy audiowizualnych,

4) opracowaniu zbiorów zgodnie z obowiązującymi przepisami,

5) udostępnianiu zbiorów czytelnikom,

6) organizacji warsztatu czytelniczego,

7) pracy pedagogicznej przy stosowaniu różnych metod, form i środków propagowania

czytelnictwa,

8) Udostępnianiu uczniom i nauczycielom i pozostałym pracownikom możliwości

korzystania z Multimedialnego Centrum Informacyjnego.

5. Zasady korzystania z Biblioteki i Multimedialnego Centrum Informacyjnego określają

odrębne regulaminy.

§ 20

1. W Zespole Szkół obowiązuje elektroniczny system kontroli frekwencji i postępów uczniów w

nauce zwany dalej „e-dziennikiem”, który wspomaga proces edukacyjny i wychowawczy

szkoły.

2. E-dziennik pełni wszystkie określone prawem funkcje papierowego dziennika lekcyjnego w

zakresie ewidencjonowania podstawowych danych uczniów, w tym:

1) tygodniowego planu zajęć lekcji,

2) danych osobowych,

3) tematów lekcji

4) frekwencji

5) tradycyjnych ocen w postaci stopni

6) uwag o zachowaniu i postawach

7) zestawienia wyników i frekwencji w ramach klasyfikacji śródrocznej i rocznej

3. Procedury prowadzenia elektronicznej dokumentacji przebiegu nauczania określa odrębny dokument.

Rozdział V

Nauczyciele i inni pracownicy Zespołu Szkół

§ 21
1. W Zespole Szkół zatrudnia się nauczycieli oraz pracowników administracyjnych i

pracowników obsługi technicznej.

2. Zasady zatrudnienia nauczycieli i innych pracowników, o których mowa określają

 odrębne przepisy.

3. Dyrektor Zespołu Szkół określa zakres obowiązków dla pracowników zatrudnionych na

określonym stanowisku i zakres ten stanowi załącznik do umowy o pracę.

§ 22

Wicedyrektor

Wicedyrektor Zespołu Szkół przyjmuje na siebie część zadań Dyrektora Zespołu Szkół, a w

szczególności:

1. Zastępuje Dyrektora Zespołu Szkół w pełnieniu jego obowiązków,

2. Pełni funkcję przełożonego służbowego wobec wszystkich nauczycieli i innych

 pracowników,

3. Organizuje, kieruje, nadzoruje pracę Zespołu Szkół w określonych dziedzinach i odpowiada

 przed Dyrektorem Zespołu Szkól za ich funkcjonowanie,

4. Przygotowuje projekty dokumentów regulujących funkcjonowanie Zespołu Szkół,

5. Wykonuje zadania związane z nadzorem pedagogicznym, oceną pracy

 i doskonaleniem zawodowym nauczycieli,

6. Organizuje współpracę Zespołu Szkół z rodzicami uczniów i instytucjami działającymi na

 rzecz kształcenia i wychowania młodzieży.

§ 23

Nauczyciel

1. Nauczyciel prowadzi pracę edukacyjną, wychowawczą i opiekuńczą oraz jest

 odpowiedzialny za jakość i wyniki tej pracy oraz bezpieczeństwo powierzonych jego

 opiece uczniów.

2. Prawa nauczycieli określają odrębne przepisy, a w szczególności Karta Nauczyciela i

 Kodeks Pracy.

3. Do zadań nauczycieli należy realizacja celów i zadań statutowych Zespołu Szkół, a w

 szczególności:

1) dbałość o życie, zdrowie i bezpieczeństwo uczniów w czasie zajęć organizowanych przez

Zespół Szkół

2) organizowanie prawidłowego przebiegu procesu dydaktycznego i wychowawczego,

3) dbałość o powierzoną ich opiece salę lekcyjną oraz pomoce dydaktyczno –

 wychowawcze i sprzęt szkolny,

4) wspieranie rozwoju intelektualnego i psychofizycznego uczniów oraz ich zdolności i

 zainteresowań,

5) bezstronne i obiektywne ocenianie uczniów oraz sprawiedliwe ich traktowanie,

6) dbałość o kulturę języka uczniów,

7) udzielanie uczniom pomocy w przezwyciężaniu niepowodzeń szkolnych i życiowych,

 w oparciu o rozpoznanie potrzeb uczniów,

8) współdziałanie z rodzicami (opiekunami) uczniów w sprawach kształcenia i

 wychowania ich dzieci,

9) współdziałanie z poradnią psychologiczno-pedagogiczną w celu diagnozowania i

 rozwijania potencjalnych możliwości oraz mocnych stron uczniów oraz respektowanie

 opinii i orzeczeń poradni,

10) doskonalenie swoich umiejętności dydaktycznych i podnoszenie poziomu wiedzy

 merytorycznej,

11) przygotowywanie i organizacja uroczystości szkolnych według kalendarza imprez

szkolnych,

12) informowanie uczniów oraz rodziców (opiekunów) o przedmiotowych zasadach

 oceniania, wymaganiach edukacyjnych oraz wynikach w nauce,

13) prowadzenie dokumentacji przebiegu nauczania zgodnie z odrębnymi przepisami,

14) współpraca z członkami Rady Pedagogicznej w realizacji celów i zadań statutowych

 Zespołu Szkół,

15) udział w pracach komisji rekrutacyjnej, klasyfikacyjnej oraz egzaminów poprawkowych i

maturalnych,

16) realizowanie zadań związanych z realizacją procesu dydaktycznego i

 wychowawczego zlecanych przez Dyrektora Zespołu Szkół i Wicedyrektora.

4. Nauczyciele danego przedmiotu lub nauczyciele grupy przedmiotów pokrewnych tworzą

 zespół przedmiotowy. Pracą zespołu przedmiotowego kieruje Przewodniczący Zespołu

 powołany przez Dyrektora Zespołu Szkół w porozumieniu z członkami zespołu.

5. W Zespole Szkół działają następujące zespoły przedmiotowe:

1) Zespół Przedmiotowy Nauczycieli Polonistów,

2) Zespół Przedmiotowy Nauczycieli Matematyków,

3) Zespół Przedmiotowy Nauczycieli Nowożytnych Języków Obcych,

4) Zespół Nauczycieli Przedmiotów Przyrodniczych (biologia, fizyka, chemia, geografia),

5) Zespół Nauczycieli Przedmiotów Ekonomicznych i Przedsiębiorczości,

6) Zespół Nauczycieli Przedmiotów Informatycznych i Pokrewnych (praca biurowa),

7) Zespół Nauczycieli Przedmiotów Gastronomicznych i Pokrewnych,

8) Zespół Nauczycieli Wychowania Fizycznego,

9) Zespół Nauczycieli Wychowawców zwany też Zespołem Wychowawczym.

6. Cele i zadania każdego zespołu obejmują:

1) zorganizowanie współpracy nauczycieli dla uwzględnienia sposobów

realizacji programów nauczania korelowanie treści nauczania

przedmiotów pokrewnych, a także decydowanie w sprawie wyboru

programów nauczania,

2) podnoszenie poziomu nauczania poprzez wymianę doświadczeń.

3) poszerzanie i aktualizowanie wiedzy w zakresie nauczanego przedmiotu poprzez

organizowanie narad, dyskusji, itp.

4) wspólne opracowanie szczegółowych kryteriów oceniania oraz sposobów badania

wyników nauczania,

5) opracowywanie sprawdzianów wiedzy i umiejętności przeprowadzanych w klasach

oraz analizowanie ich wyników,

6) organizowanie doradztwa metodycznego dla początkujących nauczycieli,

7) współdziałanie w organizowaniu pracowni przedmiotowych, a także w

uzupełnianiu ich wyposażenia,

8) opiniowanie przygotowanych w Zespole Szkół autorskich programów nauczania,

9) sporządzanie rocznych sprawozdań z działalności zespołów.

§ 24

Wychowawca

1. Oddziałem (klasą) opiekuje się nauczyciel wychowawca. Dyrektor Zespołu Szkół powierza

 pełnienie obowiązków wychowawcy klasy (oddziału) jednemu z nauczycieli uczących w

 tym oddziale.

2. Dla zapewnienia ciągłości pracy wychowawczej i jej skuteczności pożądane jest by

wychowawca opiekował się oddziałem przez cały okres nauczania.

3. Dyrektor Zespołu Szkół może zmienić nauczyciela wychowawcę w przypadku:

1) przeniesienia nauczyciela,

2) długotrwałej nieobecności,

3) braku efektów pracy wychowawczej.

4. Zadaniem wychowawcy jest sprawowanie opieki wychowawczej nad uczniami, a w

szczególności:

1) programowanie i organizowanie procesu wychowawczego uczniów klasy,

2) tworzenie warunków wspomagających rozwój ucznia, proces jego uczenia się oraz

 przygotowania do życia w rodzinie i w społeczeństwie,

3) inspirowanie i wspomaganie działań zespołowych uczniów,

4) kształtowanie relacji między uczniami na zasadach życzliwości, koleżeństwa,

5) podejmowanie działań umożliwiających rozwiązywanie konfliktów w zespole uczniów

 oraz pomiędzy uczniami a innymi członkami społeczności szkolnej.

5. Wychowawca, w celu realizacji zadań, o których mowa w ust.4:

1) otacza indywidualna opieką każdego wychowanka,

2) współdziała z organami Samorządu Klasy i Oddziałową Radą Rodziców,

3) planuje i organizuje wspólnie z uczniami i ich rodzicami różne formy życia zespołowego,

rozwijające jednostkę i integrujące zespół uczniowski, w tym wycieczki turystyczne na

terenie regionu i kraju oraz ustala treści i formy zajęć tematycznych na godzinach do

dyspozycji wychowawcy,

4) współdziała z nauczycielami uczącymi w jego klasie uzgadniając z nimi i koordynując

 ich działania wychowawcze wobec ogółu uczniów, a także wobec tych, którym

 potrzebna jest indywidualna opieka (dotyczy to zarówno uczniów szczególnie

 uzdolnionych jak i z różnymi trudnościami i niepowodzeniami),

5) utrzymuje kontakt z rodzicami uczniów, w celu :

a. poznania i ustalenia potrzeb opiekuńczo – wychowawczych ich dzieci,

b. informowania o wynikach w nauce i zachowaniu,

c. współdziałania z rodzicami, tzn. okazywania im pomocy w ich działaniach

 wychowawczych wobec dzieci i otrzymania od nich pomocy w swoich działaniach,

d. włączania ich w sprawy życia klasy i Zespołu Szkół

6) współpracuje z pedagogiem szkolnym (jeśli jest), poradnią psychologiczno-pedagogiczną i

 innymi instytucjami w celu rozpoznania potrzeb i trudności uczniów oraz udzielenia

 pomocy uczniom i ich rodzicom,

7) ustala w porozumieniu z organami Samorządu Klasy i Oddziałową Radą Rodziców oraz

 stosuje własne formy motywowania, nagradzania i karania wychowanków zgodne ze

 Statutem Zespołu Szkół,

8) na początku każdego roku szkolnego zapoznaje uczniów rodziców (prawnych

 opiekunów) ze Statutem Zespołu Szkół, oraz Szkolnymi Zasadami Oceniania,

9) na początku każdego roku szkolnego zapoznaje rodziców zasadami korzystania

z e-dziennika,

10) prowadzi dokumentację pracy wychowawczej oraz dokumentację przebiegu nauczania klasy.

§25

Nauczyciel Bibliotekarz

1. Do zadań nauczyciela bibliotekarza należy:

1) w zakresie pracy pedagogicznej:

a. udostępnianie zbiorów korzystającym z biblioteki,

b. udzielanie informacji bibliotecznych, katalogowych, bibliograficznych, rzeczowych i

tekstowych,

c. informowanie uczniów i nauczycieli o nowych nabytkach,

d. inspirowanie do pracy w czytelni,

e. prowadzenie różnych form informacji o książkach,

f. przysposobienie czytelnicze i kształcenie uczniów jako użytkowników informacji w

formie pracy indywidualnej,

g. prowadzenie zajęć grupowych i w miarę możliwości wycieczek do bibliotek

pozaszkolnych,

h. udzielanie pomocy nauczycielom, wychowawcom , opiekunom, organizacjom,

młodzieżowym i kołom zainteresowań w przeprowadzaniu różnych form zajęć

dydaktyczno-wychowawczych w bibliotece i przygotowaniu imprez czytelniczych.

2) w zakresie pracy organizacyjnej:

a. gromadzenie i ewidencję księgozbiorów,

b. konserwację i selekcję zbiorów,

c. opracowanie biblioteczne zbiorów,

d. organizację warsztatu informacyjnego,

e. organizację udostępniania zbiorów,

f. we współpracy z wychowawcami poszczególnych klas i nauczycielami przedmiotów -

organizację zaopatrzenia uczniów Zespołu Szkół w podręczniki szkolne.

§ 26

Pracownicy administracji i obsługi

1. Pracowników administracyjnych i obsługi Zespołu Szkół zatrudnia Dyrektor Zespołu Szkół

ustalając im zakres czynności i wysokość wynagrodzenia zgodnie z obowiązującymi przepisami.

2. Prace budowlane (remonty, adaptacje) i zadania inwestycyjne realizowane są według zasad

ustalonych odrębnymi przepisami w drodze porozumienia miedzy organem prowadzącym a

Dyrektorem Zespołu Szkół.

Rozdział VI

Uczniowie Zespołu Szkół

§ 27

1. Ocenianie uczniów odbywa się według zasad określonych w Szkolnych Zasadach Oceniania,

które stanowią Załącznik nr 1 do Statutu Zespołu Szkół.

§ 28
1. Uczeń Zespołu Szkół ma prawo do:

1) właściwie zorganizowanego procesu kształcenia zgodnie z zasadami higieny pracy

 umysłowej,

2) opieki wychowawczej i warunków pobytu w szkole zapewniających bezpieczeństwo,

 ochronę przed wszelkimi formami przemocy fizycznej, bądź psychicznej oraz ochrony

 i poszanowanie jego godności,

3) korzystania z pomocy materialnej zgodnie z odrębnymi przepisami,

4) życzliwego, podmiotowego traktowania w procesie dydaktyczno – wychowawczym,

5) swobody wyrażania myśli i przekonań, w szczególności dotyczących życia Zespołu Szkół, a

 także światopoglądowych i religijnych jeśli nie narusza dobra innych osób,

6) rozwijania zainteresowań, zdolności i talentów,

7) informacji na temat wymagań edukacyjnych i zasad oceniania oraz sprawiedliwej,

 obiektywnej, umotywowanej, jawnej oceny wyników w nauce i zachowania,

8) pomocy w przypadku trudności w nauce,

9) korzystania z poradnictwa psychologiczno – pedagogicznego,

10) korzystania z pomieszczeń szkolnych, sprzętu, środków dydaktycznych, księgozbioru

 biblioteki zgodnie z obowiązującymi regulaminami,

11) wpływania na życie Zespołu Szkół przez działalność samorządową oraz zrzeszania się w

 organizacjach działających w Zespole Szkół zgodnie z ustalonymi zasadami,

12) zgłaszania swoich problemów i skarg organom Samorządu Uczniowskiego,

 wychowawcy, pedagogowi szkolnemu (jeśli jest), dyrekcji Zespołu Szkół,

13) ochrony prywatności życia osobistego i rodzinnego,

14) reprezentowania Zespołu Szkół w olimpiadach przedmiotowych, konkursach, zawodach

 sportowych,

15) udziału w organizowanych przez szkołę wycieczkach edukacyjnych i imprezach szkolnych,

16) wnoszenia skarg do Dyrektora Zespołu Szkół w przypadku naruszenia jego praw, według

 ustalonych zasad :

a. skarga powinna mieć formę pisemną i określać prawa ucznia, które zostały

 naruszone oraz opis okoliczności naruszenia tych praw,

b. Dyrektor Zespołu Szkół może zlecić rozpatrzenie zgłoszonej skargi

Wicedyrektorowi, pedagogowi szkolnemu, (jeśli jest), wychowawcy klasy,

c. po zbadaniu skargi, Dyrektor Zespołu Szkół udziela pisemnej odpowiedzi w ciągu

30 dni od zgłoszenia skargi,

d. od decyzji Dyrektora Zespołu Szkół podjętej w wyniku zbadania skargi, uczeń lub

jego rodzice (prawni opiekunowie) mogą odwołać się na piśmie do Podlaskiego

 Kuratora Oświaty w terminie 7 dni.

§ 29

1. Uczeń ma obowiązek:

1) systematycznie uczestniczyć we wszystkich zajęciach wynikających z planu

 zajęć (obowiązkowych i wybranych przez ucznia np. religia, etyka, zajęcia

 pozalekcyjne) i przybywać na nie punktualnie,

2) dbać o rozwój własnych uzdolnień i zainteresowań, systematycznie przygotowywać się do

zajęć, wykonywać prace polecone przez nauczyciela do wykonania w domu,

3) w czasie zajęć lekcyjnych zachowywać należytą uwagę, nie przeszkadzać

 nauczycielowi w prowadzeniu zajęć poprzez rozmowy z innymi uczniami i

 zabieranie głosu bez zgody nauczyciela,

4) dbać o kulturę języka, zachowywać się godnie, kulturalnie na terenie Zespołu Szkół i

 poza nim. Nie okazywać agresji, nie używać wulgarnych słów, zwrotów, gestów,

5) okazywać szacunek nauczycielom i innym pracownikom Zespołu Szkół oraz ludziom

 starszym,

6) godnie reprezentować Zespół Szkół na zewnątrz,

7) dbać o bezpieczeństwo własne oraz innych osób,

8) usprawiedliwiać nieobecności na zajęciach szkolnych (usprawiedliwienia

 nieobecności dokonuje rodzic/prawny opiekun w formie elektronicznej lub pisemnego

 oświadczenia o przyczynach nieobecności jego dziecka na zajęciach; dokumentem

 usprawiedliwiającym nieobecność ucznia na zajęciach jest także zaświadczenie

 lekarskie),

9) dbać o swój wygląd zewnętrzny:

a. nie eksponować piercingu, tatuaży,

b. nie nosić wyzywającego makijażu,

10) nosić obowiązujący strój szkolny :

a. estetyczny i stonowany kolorystycznie, bez ekstrawaganckich dodatków,

b. zakrywający ramiona, dekolty, brzuch i nogi (do kolan),

c. trampki lub obuwie tekstylne (w przypadku niemożliwości noszenia obuwia na zmianę

ze względów zdrowotnych uczeń może nosić inne obuwie na zmianę, po przedłożeniu

Dyrektorowi szkoły podania z dołączoną opinią lekarza);

11) podczas ważnych uroczystości szkolnych oraz reprezentowania szkoły na zewnątrz (z

wyjątkiem Wagarów w Jednostce) nosić obowiązkowy strój galowy:

a. biała bluzka/koszula, czarna lub granatowa spódnica/spodnie

12) przestrzegać zasad używania telefonów komórkowych i innych

 urządzeń elektronicznych:

a. podczas zajęć lekcyjnych obowiązuje bezwzględny zakaz używania urządzeń zakłócających

przebieg lekcji (komórek, MP3 itp.), urządzenia muszą być wyłączone. Uczeń w

wyjątkowych przypadkach może skorzystać z telefonu wyłącznie za wcześniejszą zgodą

nauczyciela. Naruszenie w/w ustaleń skutkuje obniżeniem oceny zachowania i odebraniem

urządzenia do czasu zgłoszenia się po nie rodziców (prawnych opiekunów).

13) dbać o wyposażenie Zespołu Szkół, zachowanie porządku i czystości na terenie

 budynku i na placu szkolnym; naprawić wyrządzoną przez siebie szkodę,

14) sumiennie pełnić obowiązki dyżurnego klasowego,

15) przestrzegać zakazu palenia papierosów i spożywania alkoholu na terenie Zespołu Szkół i w

jego otoczeniu oraz podczas imprez szkolnych organizowanych poza Zespołem Szkół oraz

posiadania i zażywania środków odurzających,

16) przeciwstawiać się przejawom brutalności, wulgarności, niszczenia mienia Zespołu Szkół,

17) przestrzegać zarządzeń Dyrektora Zespołu Szkół, Wicedyrektora, poleceń

 nauczycieli i innych pracowników szkoły,

18) wypełnić kartę obiegowa oraz zwrócić legitymację szkolną w przypadku odbioru

dokumentów ze szkoły (w przypadku ucznia niepełnoletniego, przy odbiorze dokumentów

musi być obecny rodzic/opiekun prawny ucznia),

19) uczestniczyć w odpłatnych spektaklach i przedsięwzięciach o charakterze edukacyjnym,

profilaktycznym i wychowawczym organizowanych przez szkołę w ramach zajęć

lekcyjnych (nie dotyczy odpłatnych co najmniej jednodniowych wycieczek),

20) reprezentować Zespół Szkół w konkursach, zawodach sportowych, uroczystościach

 lokalnych,

21) uczestniczyć w ważnych uroczystościach szkolnych,

22) dbać o dobre imię, honor i tradycje Zespołu Szkół.

§ 30

1. Uczeń może być nagrodzony za:

1) bardzo dobre wyniki w nauce, wzorową frekwencję, czytelnictwo,

2) osiągnięcia w olimpiadach przedmiotowych, konkursach, zawodach sportowych,

3) aktywny i twórczy udział w życiu Zespołu Szkół.

2. Do nagrody uczniów zgłasza: nauczyciel, wychowawca klasy, Wicedyrektor, Dyrektor.

3. Nagrody mogą być udzielane w formie:

1) pochwały wychowawcy wobec klasy,

2) pochwały Dyrektora na spotkaniu z ogółem uczniów,

3) listu gratulacyjnego Dyrektora do rodziców,

4) dyplomu uznania,

5) nagrody rzeczowej,

6) dofinansowania udziału w wycieczce organizowanej przez Zespół Szkół,

7) zaliczenie do grona „Primus Inter Pares”

.

4. Fakt uzyskania nagrody jest odnotowywany protokołach posiedzeń Rady Pedagogicznej.

§ 31

1. Uczeń może być ukarany za:

1) nieprzestrzeganie Statutu Zespołu Szkół oraz innych regulaminów,

2) niestosowanie się do poleceń i zarządzeń osób i organów Zespołu Szkół upoważnionych do

 ich wydawania,

3) niezdyscyplinowanie, lekceważący stosunek do obowiązków szkolnych,

4) naruszanie powszechnie obowiązujących przepisów prawa.

2. Kara może być udzielona w następującej formie:

1) upomnienia ustnego bądź pisemnego udzielonego przez nauczyciela, wychowawcę klasy,

2) pisemnej nagany nauczyciela, wychowawcy klasy lub Dyrektora,

3) zawieszenia przez wychowawcę lub Dyrektora prawa udziału w zajęciach

 pozalekcyjnych, imprezach szkolnych, do reprezentowania Zespołu Szkół na zewnątrz,

4) przeniesienia do innej klasy,

5) wykonywania prac porządkowych na terenie budynku i posesji Zespołu Szkół,

6) przeniesienia ucznia do innej szkoły,

7) skreślenia z listy uczniów Zespołu Szkół.

3. Zasady stosowania kar:

1) kara może być zastosowana po zbadaniu okoliczności przewinienia i wysłuchaniu

 wyjaśnień ucznia,

2) kara musi być współmierna do winy,

3) wychowawca klasy, w ciągu 3 dni, zawiadamia rodziców ucznia o zastosowanej wobec

 niego karze, motywując ją,

4) uczeń lub jego rodzice (prawni opiekunowie) mogą odwołać się na piśmie od kary

 wymierzonej przez wychowawcę klasy do Dyrektora, w terminie 7 dni od daty

 otrzymania informacji o karze,

5) uczeń lub jego rodzice (prawni opiekunowie) mogą odwołać się na piśmie od kary

 wymierzonej przez Dyrektora lub Radę Pedagogiczną do Podlaskiego

 Kuratora Oświaty, w terminie 7 dni od daty otrzymania informacji o karze,

6) fakt zastosowania odpowiedniej kary jest odnotowywany w dokumentacji Zespołu Szkół,

4. Wszelkie szkody materialne powstałe z winy ucznia powinny być usunięte przez

 niego lub jego rodziców, ewentualnie możliwe jest pokrycie kosztów naprawy

 uszkodzeń (zgodnie z Art. 427 KC).

5. W przypadku ucieczki klasy z lekcji, uczniowie zobowiązani są odpracować na rzecz szkoły 2

 godziny lekcyjne za każdą 1 godzinę. Formę pracy ustala wychowawca w porozumieniu z

 nauczycielem/nauczycielami przedmiotu, na którym uczniowie byli nieobecni

6. Na wniosek Dyrektora danej szkoły uczeń może być przeniesiony przez Kuratora Oświaty

do innej szkoły za:

1) rażące nierealizowanie obowiązku szkolnego w przypadku wyczerpania

 wszystkich procedur szkolnych,

2) rażące wykroczenia wymagające odseparowania ucznia od społeczności

szkolnej,

3) szerzenie demoralizujących postaw oraz innych przejawów patologii społecznej.

7. Skreślenie może mieć miejsce szczególnie w przypadku:

1. Stwarzania sytuacji zagrażających bezpieczeństwu i zdrowiu uczniów i pracowników szkoły,

2. Dystrybucji narkotyków i środków psychotropowych oraz ich posiadania,

3. Używania alkoholu i środków odurzających oraz bycia pod ich wpływem na terenie szkoły

i w jej obrębie,

4. Naruszenia godności i nietykalności osobistej innych osób, w tym również pracowników

szkoły,

5. Notorycznego opuszczania bez usprawiedliwienia obowiązkowych i dodatkowych zajęć

edukacyjnych (ponad 100 godzin), a postępowanie takie powtarza się w kolejnym roku

szkolnym,

6. Dopuszczenia się kradzieży,

7. Fałszowania dokumentów szkolnych, państwowych,

8. Porzucenia szkoły i niezgłaszania się rodziców na wezwania wychowawcy klasy,

9. Uczeń może być również skreślony w trybie natychmiastowej wykonalności bez

stosowania gradacji kar w przypadku prawomocnego wyroku sądowego.

7. Procedura skreślenia ucznia:

Zgodnie z uchwałą Sądu Najwyższego z 21 lipca 1991r.(II-I CZP 84/92) skreślenie ucznia z listy

uczniów następuje w formie decyzji administracyjnej. W związku z powyższym przy

podejmowaniu takiej decyzji obowiązuje procedura zgodna z kodeksem postępowania

administracyjnego.

1. Nauczyciel, wychowawca, pedagog szkolny, (jeśli jest) sporządza pisemną informację o

zaistniałym incydencie, zaistniałej sytuacji (do notatki może załączyć np. pisemne zeznania

świadków) oraz przygotowuje wniosek o skreślenie ucznia z listy uczniów. Przygotowaną

dokumentację wnioskodawca przekazuje Dyrektorowi szkoły.

2. Dyrektor bada, czy dane wykroczenie zostało uwzględnione w Statucie Szkoły jako

przypadek, za który można ucznia skreślić z listy uczniów.

3. Dyrektor zwołuje posiedzenie Rady Pedagogicznej (w protokole z posiedzenia powinny się

znaleźć wszystkie informacje, mające wpływ na podjęcie Uchwały przez Radę

Pedagogiczną o skreśleniu ucznia z listy uczniów).

4. Rada Pedagogiczna (po omówieniu przypadku wykroczenia) podejmuje uchwałę dotyczącą

skreślenia ucznia z listy uczniów (uchwała Rady musi zapaść zgodnie z regulaminem Rady

przy zachowaniu quorum).

5. Dyrektor zwraca się do Samorządu Uczniowskiego o opinię dotyczącą ucznia i zaistniałej

sytuacji. Samorząd wyraża swoją opinię na piśmie w ciągu 3 dni. Opinia ta nie jest jednak

wiążąca dla Dyrektora.

6. Dyrektor bada zgodność uchwały Rady Pedagogicznej z przepisami prawa oświatowego, po

czym podejmuje na piśmie decyzję o skreśleniu ucznia z listy uczniów.

7. Decyzja o skreśleniu powinna zawierać:

1) numer (szkoła prowadzi rejestr decyzji),

2) oznaczenie organu wydającego decyzję,

3) datę wydania,

4) oznaczenie strony, której decyzja dotyczy (ucznia),

5) podstawę prawną: właściwy punkt, paragraf ustawy o systemie oświaty, art. 104 Kpa,

artykuł Statutu Szkoły,

6) treść decyzji (rozstrzygnięcie),

7) uzasadnienie decyzji:

 a. faktyczne (za jaki czyn uczeń zostaje skreślony, dowody w tej sprawie),

 b. prawne (powołanie się na Statut Szkoły - dokładna treść zapisu w Statucie),

 8) pouczenie o prawie do odwołania,

 9) podpis z podaniem imienia i nazwiska osoby upoważnionej do wydania decyzji.

8. Uczniowi przysługuje prawo odwołania od decyzji Dyrektora do Kuratora Oświaty za

pośrednictwem Dyrektora szkoły, w ciągu 14 dni od daty otrzymania decyzji.

9. Przed upływem terminu do wniesienia odwołania decyzja nie ulega wykonaniu.

10. Jeżeli uczeń nie jest pełnoletni, decyzję odbierają i podpisują jego rodzice. Jeżeli nie ma

możliwości odbioru decyzji przez rodziców, pismo wysyłane jest pocztą - listem

poleconym, za potwierdzeniem odbioru.

11. Uczeń i jego rodzice mają prawo wglądu w dokumentację dotyczącą sprawy, w części

dotyczącej ich dziecka.

12. Jeżeli uczeń lub jego rodzice/opiekunowie prawni wniosą odwołanie, Dyrektor szkoły w

terminie 7 dni ustosunkowuje się do niego, przeprowadza ponowną analizę sprawy,

ewentualnie bada nowe fakty.

13. Jeśli Dyrektor przychyli się do odwołania, wydaje decyzję w sprawie na piśmie.

14. Jeśli Dyrektor podtrzymuje swoją decyzję, w terminie 7 dni jest obowiązany przesłać

odwołanie wraz z pełną dokumentacją sprawy do organu odwoławczego, który ponownie

bada sprawę. Decyzja wydana przez Kuratora Oświaty może być przez stronę zaskarżona do

NSA.

15. W trakcie całego postępowania odwoławczego uczeń ma prawo chodzić do szkoły, do

czasu otrzymania ostatecznej decyzji, chyba, że decyzji nadano rygor natychmiastowej

wykonalności.

16. Rygor natychmiastowej wykonalności (art. 108 Kpa) nadaje się w przypadkach:

1) gdy jest to niezbędne ze względu na ochronę zdrowia lub życia ludzkiego,

2) dla zabezpieczenia mienia szkoły lub innych instytucji przed ciężkimi stratami,

3) ze względu na ważny interes społeczny,

4) ze względu na wyjątkowy interes strony.

 17. Od rygoru natychmiastowej wykonalności również służy odwołanie.

 18. Zgodnie z ustawą o systemie oświaty szkoła pełni funkcje - dydaktyczną wychowawczą i

 opiekuńczą. Zatem skreślenie z listy uczniów winno być stosowane tylko w szczególnych

 (określonych w Statucie Szkoły) przypadkach, po wykorzystaniu wszystkich możliwości

 oddziaływania wychowawczego na ucznia, w tym pomocy psychologiczno – pedagogicznej.

 19. Wyniki w nauce nie są podstawą do skreślenia z listy uczniów. Usunięcie ucznia ze szkoły

 za brak postępów w nauce jest niezgodne z prawem oświatowym (art. l 1 Zarz. 29 MEN z

 1992r. w sprawie zasad oceniania... z późn. zm.).

Rozdział VIII

Finansowanie i pozyskiwanie funduszy zewnętrznych

§ 32

1. Zespół Szkół w celu realizacji przedsięwzięć edukacyjnych, społecznych i gospodarczych

realizowanych na terenie lub poza Zespołem Szkół pozyskuje środki finansowe i rzeczowe z

następujących źródeł:

1) darowizny osób fizycznych i prawnych,

2) partnerstwo gospodarcze i społeczne – sponsoring,

3) fundusze grantowe podmiotów administracji centralnej i samorządowej,

4) fundusze grantowe organizacji pozarządowych,

5) fundusze strukturalne Unii Europejskiej.

2. Pozyskując fundusze ze źródeł zewnętrznych Zespół Szkół występuje w dwóch formułach

beneficjenta:

1) beneficjent końcowy – projektodawca,

2) beneficjent ostateczny- odbiorca i uczestnik projektów realizowanych przez inne podmioty.

 3. Osobą odpowiedzialną za zarządzanie finansami /lub zasobami rzeczowymi/ i projektami

realizowanymi ze źródeł wyżej wymienionych jest dyrektor Zespołu Szkół po zasięgnięciu opinii

Zespołu Zarządzającego Projektami.

Rozdział IX

 Ceremoniał szkolny

§33

1. Uroczystościom szkolnym przewodniczy Dyrektor Zespołu Szkół

2. W czasie uroczystości szkolnych młodzież obowiązuje uroczysty strój.

3. Rytuał uroczystości szkolnych:

1) wprowadzenie sztandaru szkoły,

2) wciągnięcie flagi państwowej na maszt z jednoczesnym odśpiewaniem hymnu

państwowego,

3) wystąpienia: Dyrektora , zaproszonych gości, uczniów,

4) wyprowadzenie sztandaru i zakończenie uroczystości.

4. Stałe uroczystości szkolne:
1) Rozpoczęcie roku szkolnego,

2) Obchody Święta Patrona Szkoły,

3) Obchody Dnia Edukacji Narodowej,
4) Wagary w Jednostce,

5) Uroczyste pożegnanie absolwentów szkoły,

6) Zakończenie roku szkolnego.

7. Przyrzeczenie pierwszoklasistów

Treść przyrzeczenia:

My, uczennice i uczniowie klas pierwszych - wstępujący w progi Zespołu Szkół Nr 2

im. 9 PSK w Grajewie w obecności Dyrektora, Grona Pedagogicznego i Rodziców

uroczyście przyrzekamy:

1. Strzec honoru ucznia Zespołu Szkół Nr 2 im. 9 PSK , uczyć się pilnie i osiągać coraz

lepsze wyniki, by w przyszłości oddać wszystkie swe siły Ojczyźnie-

Rzeczypospolitej Polskiej.- Przyrzekamy.

2. Przyrzekamy rozwijać w sobie postawę obywatelską, aktywność społeczną i dobro

innych stawiać ponad własne. - Przyrzekamy.

3. Pamiętając też o tym , że na naszą naukę i wychowanie składa się

codzienny mozolny trud Nauczycieli i Rodziców , przyrzekamy nie zawieść

pokładanego w nas zaufania i starać się odpowiedzieć na ten trud

codziennym wysiłkiem naszych umysłów i serc . - Przyrzekamy.

Rozdział XI

Postanowienia końcowe

§ 35

1. Zespół Szkół używa pieczęci urzędowych zgodnie z odrębnymi przepisami o następujących

 treściach:

1) Zespół Szkół Nr 2 im. 9 PSK w Grajewie (okrągła duża)

2) Zespół Szkół Nr 2 im. 9 PSK w Grajewie (okrągła mała)

3) II Liceum Ogólnokształcące

4) Technikum

5) Szkoła Policealna Zaoczna

2. Dopuszcza się używanie następujących skrótów:

 Zespół Szkół Nr 2 im. 9 PSK w Grajewie - ZS Nr 2 im 9 PSK w Grajewie

 II Liceum Ogólnokształcące w Grajewie – II LO w Grajewie

§ 36

1. Przepisy wewnątrzszkolne dotyczące Zespołu Szkół nie mogą być sprzeczne ze

statutem.

2. Dokonywanie zmian w Statucie może nastąpić po zmianie nadrzędnych aktów prawnych

dotyczących i wychowania i w wyniku uchwał Rady Pedagogicznej lub Rady Rodziców.

3. W Zespole Szkól obowiązują następujące regulaminy wewnętrzne: Regulamin Rady

 Pedagogicznej, Regulamin Rady Rodziców, Regulamin Samorządu Uczniowskiego,

 Regulamin Gospodarowania Środkami Zakładowego Funduszu Świadczeń Socjalnych,

 Regulamin Wycieczek Szkolnych, Regulamin Dyżurów Nauczycieli, Regulamin Biblioteki,

 Regulamin Sali Gimnastycznej i Siłowni, Regulamin Pracowni Informatycznej, regulaminy

 innych sal i pracowni.

 § 37

1. Zespół Szkół prowadzi i przechowuje dokumentację zgodnie z odrębnymi przepisami.

2. Zasady prowadzenia przez Zespół Szkół gospodarki finansowej i materiałowej określają

odrębne przepisy.

 § 38

1. Załącznik do Statutu Zespołu Szkół:

1) Szkolne Zasady Oceniania – Załącznik nr 1.

§ 39

1. Nowelizację Statutu Zespołu Szkół Nr 2 im. 9. Pułku Strzelców Konnych w Grajewie

wprowadza się w drodze uchwały najpóźniej do 31 sierpnia poprzedzającego rozpoczęcie

każdego roku szkolnego.

2. O wszystkich wprowadzonych zmianach powiadamia się uczniów i ich rodziców na

początku każdego roku szkolnego.

3. Zmiany, które zostały wprowadzone SZO, przed podjęciem uchwały, konsultuje się z

Samorządem Uczniowskim oraz Radą Rodziców.

§ 40

1. Traci moc Statut Zespołu Szkół Nr 2 im. 9. Pułku Strzelców Konnych w Grajewie, który

wszedł w życie z dniem 16.12.2004r.

2. Niniejszy Statut Zespołu Szkół Nr 2 im. 9. Pułku Strzelców Konnych w Grajewie został

uchwalony … .2012r. i wszedł w życie z dniem … .2012r.

