

S T A T U T
Zespołu Szkół Zawodowych Nr 1
w Poznaniu

Podstawą prawną Statutu jest ustawa o systemie oświaty z dnia 7 września 1991 roku (tekst jednolity Dz. U. Nr 67 z 1996 poz. 329 roku z późniejszymi zmianami) oraz rozporządzenie Ministra Edukacji Narodowej i Sportu z dnia 31 stycznia 2002 roku w sprawie ramowych statutów publicznego przedszkola oraz publicznych szkół (Dz. U. Nr 10 z 2002 r. poz. 96 z późniejszymi zmianami).

I. Postanowienia wstępne

§ 1

1. Nazwa Szkoły brzmi: Zespół Szkół Zawodowych Nr 1 w Poznaniu.
2. Siedziba Szkoły mieści się w Poznaniu przy ulicy Św. Floriana 3.
3. W skład Zespołu Szkół Zawodowych Nr 1 w Poznaniu wchodzi następujące szkoły:
 - 3.1 Technikum Nr 6 o 4-letnim cyklu kształcenia, kształcące w kierunkach: technik logistyk, technik organizacji reklamy, technik mechanik, technik elektronik;
 - 3.2 VI Liceum Profilowane, o 3-letnim cyklu kształcenia, kształcące w profilach: socjalnym, usługowo-gospodarczym;

3.3 Zasadnicza Szkoła Zawodowa Nr 6, o 3-letnim cyklu kształcenia, kształcąca w zawodach: mechanik monter maszyn i urządzeń, monter elektronik, mechanik pojazdów samochodowych, operator obrabiarek skrawających;

3.4 Technikum Uzupełniające Nr 6 dla dorosłych, kształcąca w kierunkach: technik mechanik, technik elektronik.

4. Patronem VI Liceum Profilowanego jest rotmistrz Witold Pilecki.

5. Patronem Technikum Nr 6 jest rotmistrz Witold Pilecki.

6. Patronem Zasadniczej Szkoły Zawodowej Nr 6 jest rotmistrz Witold Pilecki.

7. Organem prowadzącym jest Miasto Poznań, a sprawującym nadzór pedagogiczny Wielkopolski Kurator Oświaty w Poznaniu.

§ 2

1. Zespół Szkół Zawodowych Nr 1 w Poznaniu (zwany dalej Szkołą) jest ponadgimnazjalną szkołą publiczną, utrzymywaną i prowadzoną przez państwo, opartą na podbudowie programowej gimnazjum lub zasadniczej szkoły zawodowej, która kształci i wychowuje uczniów zgodnie z ich uzdolnieniami oraz celami i zasadami systemu oświaty Rzeczypospolitej Polskiej.

2. Zespół Szkół Zawodowych Nr 1 w Poznaniu jako kolejny etap systemu edukacji, dający wykształcenie średnie ogólne z możliwością uzyskania świadectwa maturalnego lub średnie ogólne techniczne z możliwością uzyskania tytułu technika w wybranym zawodzie, służy realizacji polityki oświatowej i społecznej państwa, przygotowując młodzież różnych środowisk społecznych do ubiegania się o przyjęcie na studia w szkołach wyższych, do

podjęcia dalszego kształcenia zawodowego w różnych formach oraz do wyboru pracy.

3. Zespół Szkół Zawodowych Nr 1 w Poznaniu kieruje się zasadami zawartymi w Konstytucji Rzeczypospolitej Polskiej, a także wskazaniem zawartymi w Powszechnej Deklaracji Praw Człowieka oraz Międzynarodowej Konwencji Praw Dziecka.
4. Zespół Szkół Zawodowych Nr 1 w Poznaniu zapewnia każdemu uczniowi warunki niezbędne do jego rozwoju, przygotowując go do wypełnienia obowiązków obywatelskich i rodzinnych w oparciu o zasady demokracji, wolności, sprawiedliwości, tolerancji i solidarności.

II. Cele i zadania Zespołu Szkół Zawodowych Nr 1

§ 1

1. Szkoła realizuje cele i zadania określone w ustawie o systemie oświaty z dnia 7 września 1991r (z późniejszymi zmianami), w uzupełniających ją zarządzeniach wykonawczych oraz programie wychowawczym szkoły.
2. Szkoła działa w oparciu o ogólnie obowiązujące przepisy prawa oraz uchwały i zarządzenia wydawane przez organ prowadzący tj. Wydział Oświaty – Urząd Miasta Poznania w ramach posiadanej delegacji ustawowej.
3. Kształcenie w Szkole ma na celu:
 - 3.1 Wszechstronny rozwój osobowości uczniów, uwzględniający ich indywidualne zainteresowania, uzdolnienia i predyspozycje psychofizyczne;

3.2 Wychowanie uczniów na świadomych, twórczych i odpowiedzialnych obywateli Rzeczypospolitej Polskiej.

§ 2

1. Szkoła realizuje cele i zadania statutowe we współpracy z rodzicami, organizacjami i instytucjami społecznymi, kulturalnymi i gospodarczymi, tworząc optymalne warunki osiągania wysokich efektów swej działalności dydaktycznej, wychowawczej i opiekuńczej.

§ 3

1. Statutowe cele i zadania realizują nauczyciele wraz z uczniami w czasie zajęć lekcyjnych, pozalekcyjnych i w działalności pozaszkolnej.

III. Organy Zespołu Szkół Zawodowych Nr 1

§ 1

1. Organami Zespołu Szkół Zawodowych Nr 1 są:
 - 1.1 Dyrektor,
 - 1.2 Rada Pedagogiczna,
 - 1.3 Samorząd Uczniowski,
 - 1.4 Rada Rodziców.

2. Dyrektor szkoły w porozumieniu z organem prowadzącym i Radą Pedagogiczną tworzy stanowiska wicedyrektorów i inne stanowiska kierownicze.

1. DYREKTOR SZKOŁY

§ 1

1. Szkołą kieruje Dyrektor, powoływany w drodze konkursu i odwoływany przez Prezydenta Miasta Poznania.
2. Do zadań Dyrektora należy między innymi:
 - 2.1 kierowanie bieżącą działalnością dydaktyczno-wychowawczą szkoły;
 - 2.2 reprezentowanie szkoły na zewnątrz;
 - 2.3 realizowanie zadań zgodnych z zarządzeniami organów nadzorujących, zapewnienie odpowiednich warunków organizacyjnych do realizacji zadań dydaktycznych i opiekuńczo-wychowawczych;
 - 2.4 odpowiedzialność za dydaktyczny i wychowawczy poziom szkoły, sprawowanie opieki nad uczniami;
 - 2.5 tworzenie warunków do rozwijania samodzielnej pracy uczniów;
 - 2.6 sprawowanie nadzoru pedagogicznego w stosunku do nauczycieli zatrudnionych w szkole;
 - 2.7 zapewnienie nauczycielom pomocy w realizacji zadań i doskonaleniu zawodowym, dokonywanie oceny pracy nauczyciela, przewodniczenie Radzie Pedagogicznej, przygotowanie i prowadzenie posiedzeń Rady Pedagogicznej;
 - 2.8 realizowanie uchwał Rady Pedagogicznej i Rady Rodziców, podjętych w ramach ich kompetencji, przedstawianie Radzie Pedagogicznej (dwa razy do roku) ogólnych wniosków wynikających z nadzoru pedagogicznego oraz działalności szkoły, dysponowanie środkami

- określonymi w planie finansowym szkoły oraz informowanie o działalności gospodarczej szkoły, a także organizowanie jej;
- 2.9 odpowiedzialność za wykorzystanie środków finansowych, nadzór nad dokumentacją, dbanie o dyscyplinę pracy, wymierzanie kar porządkowych nauczycielom i innym pracownikom szkoły, podejmowanie decyzji w sprawach:
- 2.9.1 zatrudniania i zwalniania nauczycieli oraz innych pracowników szkoły;
- 2.9.2 powierzania funkcji wicedyrektora i innych funkcji kierowniczych;
- 2.9.3 udzielania nauczycielom urlopu dla poratowania zdrowia, urlopu bezpłatnego lub przeniesienia nauczyciela w stan nieczynny;
- 2.9.4 kierowania pracowników szkoły na badanie lekarskie;
- 2.9.5 przyznawania nagród dyrektora;
- 2.9.6 występowania z wnioskami o odznaczenia, nagrody i inne wyróżnienia dla nauczycieli i innych pracowników szkoły;
- 2.9.7 skreślenia uczniów z listy uczniów bądź ich przeniesienia w przypadkach określonych w statucie szkoły, na podstawie opinii Rady Pedagogicznej;
- 2.9.8 udzielania uczniom zezwoleń na indywidualny tok nauczania oraz wyznaczania nauczyciela – opiekuna tym uczniom;
- 2.9.9 wstrzymania uchwał Rady Pedagogicznej niezgodnych z przepisami prawa i powiadamianie o tym organu prowadzącego szkołę;
- 2.9.10 powoływania zespołów egzaminacyjnych i nadzorujących przeprowadzanie egzaminów maturalnych oraz egzaminu potwierdzającego kwalifikacje zawodowe;
- 2.9.11 organizowania egzaminów zewnętrznych według procedur zapisanych w rozporządzeniach;

2.9.12 wykonywanie innych zadań wynikających z przepisów szczegółowych.

3. Przy realizacji swoich zadań Dyrektor współpracuje z pozostałymi organami i działa w oparciu o przepisy prawa oświatowego, w tym statutu szkoły.

§ 2

1. Zastępcy dyrektora szkoły powierza się następujące zadania:
 - 1.1 pełnienie nadzoru pedagogicznego nad nauczycielami;
 - 1.2 organizowanie prac związanych z przygotowaniem i korektą w ciągu roku szkolnego tygodniowych planów lekcji, planów dyżurów nauczycieli i godzin przyjęć dla rodziców;
 - 1.3 prowadzenie arkusza organizacyjnego szkoły i układanie planu lekcji we współpracy z Dyrektorem Szkoły;
 - 1.4 współudział w redagowaniu planów pracy szkoły i kontrola nad realizacją przyjętych zadań;
 - 1.5 organizacja egzaminów maturalnych i egzaminu potwierdzającego kwalifikacje zawodowe (harmonogramy, sprawozdania);
 - 1.6 nadzór nad prowadzeniem dokumentacji szkolnej (dzienniki lekcyjne, dzienniki zajęć pozalekcyjnych, arkusze);
 - 1.7 czuwanie nad przestrzeganiem przez uczniów i nauczycieli postanowień regulaminów wewnętrznych i zarządzeń porządkowych;
 - 1.8 przygotowanie analizy realizacji planu pracy i wyników nauczania na posiedzenia rad pedagogicznych (klasyfikacyjnych i analitycznych);
 - 1.9 hospitowanie, monitorowanie zajęć dydaktycznych i wychowawczych oraz innych w ramach obowiązujących godzin;
 - 1.10 wydawanie zgody na wycieczki klasowe uczniów, zatwierdzanie kart wycieczek, nadzór, prowadzenie i przechowywanie dokumentacji;
 - 1.11 nadzór nad praktykami studenckimi;

- 1.12 koordynowanie spraw związanych z udziałem młodzieży w olimpiadach przedmiotowych;
 - 1.13 nadzór nad Systemem Informacji Oświatowej;
 - 1.14 nadzór nad uroczystościami i imprezami szkolnymi;
 - 1.15 wykonywanie innych prac zleconych przez dyrektora.
2. Zastępca dyrektora szkoły posiada następujące uprawnienia:
- 2.1 zastępowanie dyrektora szkoły w przypadku jego nieobecności;
 - 2.2 współdziałanie w podejmowaniu decyzji, podpisywanie dokumentów z wyjątkiem spraw kadrowych;
 - 2.3 wykonywanie czynności nadzorujących, opiniujących i wnioskujących zapisanych w statucie szkoły;
 - 2.4 podpisywanie czeków i przelewów w przypadku nieobecności dyrektora;
 - 2.5 udzielanie uczniom zwolnień z zajęć lekcyjnych;
 - 2.6 wydawanie poleceń służbowych nauczycielom wynikających z prowadzenia nadzoru pedagogicznego;
 - 2.7 wydawanie komunikatów związanych z organizacją roku szkolnego;
 - 2.8 wydawanie poleceń służbowych związanych z pracą szkoły.
3. Zastępca dyrektora odpowiada przed Radą Pedagogiczną i Dyrektorem Szkoły za:
- 3.1 należyte wykonywanie obowiązków,
 - 3.2 przestrzeganie dyscypliny pracy,
 - 3.3 realizację planu pracy opiekuńczo - wychowawczej i dydaktycznej,
 - 3.4 działanie zgodne z obowiązującymi przepisami,
 - 3.5 powierzone mienie,
 - 3.6 dotrzymanie tajemnicy służbowej i państwowej.
4. Zastępca dyrektora ma prawo do posiadania i używania pieczęci osobistej.

5. Zastępca dyrektora podlega służbowo Dyrektorowi Szkoły.

§ 3

1. Kierownikowi szkolenia praktycznego powierza się następujące zadania:
 - 1.1 zapewnienie szkolenia praktycznego uczniom zasadniczej szkoły zawodowej i technikum w tym w szczególności: sporządzanie umów między szkołą i podmiotami zapewniającymi szkolenie praktyczne oraz nadzór nad prawidłową realizacją umów;
 - 1.2 podejmowanie działań na rzecz zapewnienia odpowiedniej jakości szkolenia praktycznego w tym: gromadzenie informacji od uczniów i podmiotów zapewniających szkolenie oraz podejmowanie współpracy z firmami, organizacjami pracodawców i urzędami pracy.
2. Kierownik szkolenia praktycznego posiada następujące uprawnienia:
 - 2.1 zastępowanie Dyrektora Szkoły w przypadku jego nieobecności,
 - 2.2 pełnienia dyżurów kierowniczych,
 - 2.3 kontrolowanie realizacji praktyk uczniowskich,
 - 2.4 udzielanie uczniom zwolnień z zajęć lekcyjnych podczas pełnienia dyżurów kierowniczych,
 - 2.5 wydawanie poleceń dotyczących organizacji pracy szkoły podczas pełnienia dyżurów kierowniczych.
3. Kierownik szkolenia praktycznego ma prawo do posiadania i używania pieczęci osobistej.
4. Kierownik szkolenia praktycznego podlega służbowo Dyrektorowi Szkoły.
5. Szczegółowe zadania określa Regulamin Szkolenia Praktycznego.

2. RADA PEDAGOGICZNA

§ 1

1. W skład Rady Pedagogicznej wchodzi wszyscy nauczyciele zatrudnieni w szkole, pedagog, psycholog.
2. W zebraniach Rady Pedagogicznej mogą brać udział, z głosem doradczym, osoby zapraszane przez jej przewodniczącego za zgodą lub na wniosek Rady Pedagogicznej.

§ 2

1. Do kompetencji Rady Pedagogicznej należy:
 - 1.1 uchwalanie statutu szkoły;
 - 1.2 uchwalanie planu pracy szkoły;
 - 1.3 podejmowanie uchwał w sprawie wyników klasyfikacji i promocji uczniów (słuchaczy);
 - 3.4 podejmowanie uchwał w sprawie innowacji i eksperymentów pedagogicznych;
 - 3.5 ustalanie organizacji doskonalenia zawodowego nauczycieli;
 - 3.6 podejmowanie uchwał w sprawie programu wychowawczego szkoły;
 - 3.7 podejmowanie uchwał w sprawach skreślenia z listy uczniów (słuchaczy);
 - 3.8 opiniowanie organizacji pracy szkoły;
 - 3.9 opiniowanie projektu planu finansowego szkoły;
 - 3.10 opiniowanie wniosków dyrektora do organów zwierzchnich o przyznanie nauczycielom odznaczeń, nagród i innych wyróżnień;
 - 3.11 opiniowanie propozycji Dyrektora Szkoły w sprawach przydziału nauczycielom stałych prac i zajęć w ramach wynagrodzenia

- zasadniczego oraz dodatkowo płatnych zajęć dydaktycznych, wychowawczych i opiekuńczych;
- 3.12 zatwierdzanie szkolnego zestawu programów nauczania i podręczników;
 - 3.13 opiniowanie w sprawach wymaganych prawem;
 - 3.14 występowanie z wnioskami do organu prowadzącego szkołę o odwołanie z funkcji dyrektora lub do dyrektora o odwołanie nauczyciela z innej funkcji kierowniczej w szkole;
 - 3.15 ustalanie regulaminu swojej działalności.

§ 3

1. Posiedzenia Rady Pedagogicznej odbywają się w planowanych przez Radę terminach.
2. Dyrektor Szkoły może w wyjątkowych sytuacjach zwołać posiedzenie Rady Pedagogicznej w innym terminie.
3. Szczegółowe zadania Rady Pedagogicznej określa Regulamin Rady Pedagogicznej.

3. SAMORZĄD UCZNIOWSKI

§ 1

1. Samorząd Uczniowski może przedstawić Radzie Pedagogicznej oraz dyrektorowi wnioski i opinie we wszystkich sprawach dotyczących szkoły, przede wszystkim odnoszących się do realizacji podstawowych praw uczniów:

- 1.1 prawo do zapoznania się z programem nauczania, jego treścią i stawianymi wymaganiami;
 - 1.2 prawo do jawnej i obiektywnej oceny wyników w nauce i z zachowania;
 - 1.3 prawo do redagowania i wydawania gazety szkolnej;
 - 1.4 prawo organizowania - w porozumieniu z Dyrektorem Szkoły - działalności kulturalnej, oświatowej, sportowej oraz rozrywkowej;
2. Szczegółową działalność Samorządu Uczniowskiego określa Regulamin.
 3. Wybór Samorządu Uczniowskiego musi odbyć się do 30 września każdego roku szkolnego.

4. RADA RODZICÓW

§ 1

1. W skład Rady Rodziców wchodzi po jednym przedstawicielu rad oddziałowych trójek klasowych, wybranych w tajnych wyborach podczas zebrania rodziców uczniów danego oddziału na pierwszym zebraniu w każdym roku szkolnym.

§ 2

1. Kompetencje Rady Rodziców określają szczegółowo przepisy prawa oświatowego. Należą do nich między innymi:
 - 1.1 występowanie do Rady Pedagogicznej i Dyrektora z wnioskami i opiniami dotyczącymi wszystkich spraw szkoły;
 - 1.2 opiniowanie szkolnego zestawu programów nauczania i podręczników;
 - 1.3 gromadzenie funduszu z dobrowolnych składek rodziców oraz z innych źródeł.

2. Szczegółową działalność Rady Rodziców określa regulamin.

5. ORGANY WSPOMAGAJĄCE REALIZACJĘ DZIAŁAŃ STATUTOWYCH

§ 1

1. Dla poprawy realizacji zadań statutowych w szkole tworzy się stałe, doraźne zespoły zadaniowe lub komisje realizujące ściśle określone zadania.
2. Do stałych zespołów zadaniowych należą:
 - 2.1 komisja przedmiotów humanistycznych,
 - 2.2 komisja języków obcych,
 - 2.3 komisja przedmiotów ścisłych;
 - 2.4 komisja przedmiotów przyrodniczych;
 - 2.5 komisja przedmiotów zawodowych: mechanicznych, elektronicznych i ekonomicznych;
 - 2.6 komisja przedmiotów innych;
 - 2.7 komisję przedmiotów humanistycznych tworzą nauczyciele uczący języka polskiego, historii, wiedzy o społeczeństwie, przedmiotów artystycznych, socjalnych oraz nauczyciele biblioteki;
 - 2.8 komisję języków obcych tworzą nauczyciele uczący języków obcych;
 - 2.9 komisję przedmiotów ścisłych tworzą nauczyciele uczący matematyki, fizyki i technologii informacyjnej;
 - 2.10 komisję przedmiotów przyrodniczych tworzą nauczyciele uczący przedmiotów: chemia, geografia, biologia;
 - 2.11 poszczególne komisję przedmiotów zawodowych tworzą nauczyciele przedmiotów zawodowych.

3. Zadaniem komisji przedmiotowych jest wspieranie działań Dyrektora Szkoły na rzecz poprawy jakości dydaktyki.
4. Zadaniem zespołu wychowawców jest wspieranie Dyrektora w rozwiązywaniu problemów natury wychowawczej.
5. Komisje przedmiotowe i zespół wychowawców wybierają w głosowaniu tajnym przewodniczących poszczególnych komisji.
6. Komisje przedmiotowe i zespół wychowawców ustalają regulamin, określają w porozumieniu z Dyrektorem zadania i odbywają posiedzenia robocze zwoływane przez przewodniczącego lub Dyrektora Szkoły. W posiedzeniach komisji przedmiotowych może uczestniczyć dyrektor lub zastępca Dyrektora Szkoły nawet bez zaproszenia ze strony przewodniczącego.
7. Z każdego posiedzenia komisji przedmiotowej i zespołu wychowawców musi być sporządzony protokół.

§ 2

1. Dyrektor Szkoły może powoływać doraźne zespoły zadaniowe lub komisje realizujące określone zadania.
2. Tryb powołania zespołów może być różny i wynika z przepisów prawa oświatowego lub z obserwacji bieżących zadań szkoły.

3. Jeśli Dyrektor Szkoły powoła komisję, której zadaniem będzie opiniowanie przydziału środków finansowych, jej regulamin musi być zatwierdzony w trybie uchwały Rady Pedagogicznej.

IV. ORGANIZACJA PRACY SZKOŁY

§ 1

1. Plan roku szkolnego opracowuje Dyrektor Szkoły na drukach określonych przepisami prawa, opiniuje i zatwierdza natomiast organ nadzoru pedagogicznego. Terminy rozpoczynania i kończenia zajęć dydaktyczno-wychowawczych, przerw świątecznych oraz ferii zimowych i letnich określają przepisy w sprawach organizacji roku szkolnego.
2. Liczbę pracowników szkoły, liczbę stanowisk kierowniczych, ilość oddziałów, ogólną liczbę przedmiotów i zajęć obowiązkowych oraz liczbę godzin przedmiotów nadobowiązkowych w danym roku zawiera arkusz organizacyjny roku szkolnego zatwierdzany przez organ prowadzący szkołę.
3. Przedmioty oraz tygodniowy wymiar godzin przewidzianych na zajęcia dydaktyczne dla poszczególnych zawodów i klas określa ramowy plan nauczania odpowiedni dla danego typu szkoły.
4. Układ poszczególnych przedmiotów i wymiar godzin w poszczególnych klasach określa szkolny plan nauczania opracowany przez dyrektora na

podstawie ramowych planów nauczania, zaopiniowany przez organ nadzoru pedagogicznego i zatwierdzony przez organ prowadzący szkołę.

5. Treści nauczania określają obowiązujące podstawy programowe, programy nauczania w zależności od typu szkoły i standardy wymagań egzaminacyjnych.
6. Podstawową jednostką organizacyjną szkoły jest oddział złożony z uczniów. Liczbę uczniów w oddziałach określa Dyrektor za zgodą organu prowadzącego.
7. Organizację stałych, obowiązkowych i nadobowiązkowych zajęć dydaktyczno - wychowawczych określa tygodniowy rozkład zajęć ustalony przez Dyrektora Szkoły na podstawie zatwierzonego arkusza organizacyjnego z uwzględnieniem zasad ochrony zdrowia i higieny pracy oraz innych uwarunkowań.
8. Podstawową formą pracy szkoły są zajęcia dydaktyczno - wychowawcze prowadzone w systemie klasowo - lekcyjnym. Godzina lekcyjna trwa 45 minut.
9. Uwzględniając warunki nauki i bezpieczeństwa oraz wymagania zajęć specjalistycznych oddziały dzieli się na grupy.
10. Szkoła może przyjmować studentów i słuchaczy szkół wyższych na praktyki pedagogiczne za zgodą Dyrektora.

§ 2

1. Do realizacji celów statutowych szkoła posiada następujące pomieszczenia:

- 1.1 pomieszczenia do nauki z niezbędnym wyposażeniem,
- 1.2 pracownie komputerowe,
- 1.3 bibliotekę szkolną, w której znajduje się również Internetowe Centrum Informacji Multimedialnej,
- 1.4 zespół urządzeń sportowych i rekreacyjnych – sala gimnastyczna i siłownia,
- 1.5 gabinet profilaktyki zdrowotnej i pomocy przedlekarskiej,
- 1.6 szatnię,
- 1.7 pomieszczenia administracyjno-gospodarcze,
- 1.8 archiwum.

§ 3

1. W szkole zatrudnia się nauczycieli, pracowników administracji i obsługi.
2. Nauczycieli i innych pracowników zatrudnia się według obowiązujących przepisów prawa.
3. Nauczyciele organizują proces dydaktyczno - wychowawczy w zakresie powierzonego im przedmiotu nauczania i są odpowiedzialni za jego przebieg.

4. Do obowiązków nauczyciela w szczególności należy:

- 4.1 realizowanie w toku zajęć edukacyjnych programów nauczania,
- 4.2 systematyczne przygotowywanie się do lekcji i innych zajęć dydaktyczno– wychowawczych,
- 4.3 stosowanie właściwych metod nauczania,
- 4.4 organizowanie pracy uczniów (słuchaczy) oraz jej kontrolowanie i ocenianie,
- 4.5 poznawanie i rozwijanie uzdolnień i zainteresowań uczniów (słuchaczy),
- 4.6 bezstronność i obiektywizm w ocenie oraz sprawiedliwe traktowanie wszystkich uczniów (słuchaczy),
- 4.7 udzielanie uczniom (słuchaczom) pomocy w przezwyciężaniu niepowodzeń szkolnych,
- 4.8 branie czynnego udziału w posiedzeniach Rady Pedagogicznej i realizowanie jej uchwał współdziałanie z rodzicami (opiekunami), dyrekcją, wychowawcami burs i internatów, zakładami pracy w kształceniu i wychowaniu uczniów (słuchaczy),
- 4.9 dbałość o pomoce dydaktyczno - wychowawcze i sprzęt szkolny, stałe pogłębianie swojej wiedzy pedagogicznej oraz doskonalenie metod pracy przez samokształcenie, udział w konferencjach i kursach organizowanych przez szkołę, władze szkolne lub inne wyspecjalizowane jednostki

5. Ponadto zadaniem nauczyciela wychowawcy jest:

- 5.1 współpraca z rodzicami poprzez organizowanie stałych spotkań (śródsesemestralnych i semestralnych) podczas których przekazuje on informację o zamierzeniach dydaktyczno – wychowawczych,

- 5.2 tworzenie warunków wspomagających rozwój ucznia (słuchacza), proces jego uczenia się oraz przygotowania do życia w rodzinie i społeczeństwie,
 - 5.3 pomoc w rozwiązywaniu konfliktów,
 - 5.4 otaczanie indywidualną opieką każdego wychowanka,
 - 5.5 ustalanie z uczniami treści i formy zajęć tematycznych na godzinę do dyspozycji wychowawcy,
6. Nauczyciel ma prawo korzystać w swej pracy z pomocy merytorycznej i metodycznej ze strony właściwych placówek oraz instytucji oświatowych i naukowych.
 7. Dyrektor, zastępca dyrektora lub osoba pełniąca dyżur kierowniczy może wydawać polecenia ustne lub pisemne w postaci komunikatów.
 8. Dyrektor Szkoły w ważnych sprawach może wydawać zarządzenia.
 9. Sekretariat szkoły prowadzi rejestr zarządzeń i komunikatów.

§ 4

1. Dyrektor Szkoły wspiera działania zmierzające do powołania kół zainteresowań i stara się znaleźć źródła finansowania.
2. W szkole będą wspierane przede wszystkim pomysły promujące współdziałanie uczniów i nauczycieli, inicjatywy na rzecz pracy z uczniem zdolnym i zainteresowanym oraz zajęcia wyrównawcze.

§ 5

1. Dyrektor Szkoły jest zobowiązany do podjęcia działań zmierzających do udzielenia uczniom dopuszczalnych prawem form pomocy materialnej.
2. Wychowawcy klas we współpracy z pedagogiem i psychologiem szkolnym zobowiązani są do informowania dyrektora szkoły o problemach materialnych i środowiskowych uczniów, którym potrzebna jest pomoc.
3. Dyrektor Szkoły, wicedyrektor, wychowawcy klas, pedagog i psycholog mogą omówić indywidualne problemy uczniów na posiedzeniach zespołu wychowawców i Rady Pedagogicznej, jeśli uznają, że ich działania mogą pomóc uczniowi.

§ 6

1. W szkole tworzy się system doradztwa zawodowego poprzez:
 - 1.1 wyznaczenie przez Dyrektora Szkoły koordynatora doradztwa zawodowego,
 - 1.2 organizowanie zajęć dla uczniów, w szczególności w klasach maturalnych,
 - 1.3 promowanie ofert edukacyjnych, a także ofert pracy stałej i tymczasowej oraz działań instytucji zajmujących się pośrednio lub bezpośrednio doradztwem zawodowym.

2. Dyrektor Szkoły wspiera koordynatora doradztwa zawodowego poprzez wysyłanie na szkolenia oraz pomoc materialną w zakresie dostępu do źródeł informacji, tworzenia publikacji i w innych sytuacjach.

§ 7

1. W szkole ustala się następujące formy współpracy z rodzicami i opiekunami prawnymi w odniesieniu do następujących obszarów:
 - 1.1 **informacyjnego** – realizowaną za pośrednictwem serwisu www.zsz1.poznan.pl, komunikaty przekazywane uczniom przez osoby pełniące funkcje kierownicze, komunikaty przekazywane uczniom przez wychowawców i na tablicach ogłoszeń, spotkania z rodzicami w szkole;
 - 1.2 **nauczania** – realizację prawa oświatowego w odniesieniu do obowiązku przekazywania wymagań na poszczególne oceny, informowania o postępach w nauczaniu przez wychowawców i nauczycieli poszczególnych przedmiotów,
 - 1.3 **wychowawczego** – organizację spotkań dla rodziców, otwartych wykładów, spotkań z pedagogiem i psychologiem szkolnym, spotkań z dyrektorem i wicedyrektorem szkoły;
 - 1.4 **profilaktycznego** – realizację zapisów w programie wychowawczym i profilaktycznym, otwarte wykłady i warsztaty organizowane przez pedagoga i psychologa szkolnego.

§ 8

1. W szkole określa się szczegółowe zasady wewnątrzszkolnego systemu oceniania w postaci załącznika zatwierdzanego uchwałą Rady Pedagogicznej.
2. Zmiany w wewnątrzszkolnym systemie oceniania muszą być dostosowane do obowiązujących przepisów prawa oświatowego i poprzedzone dyskusją na posiedzeniu Rady Pedagogicznej. Głosowanie nad zmianami nie może być przeprowadzone wcześniej niż 7 dni po oficjalnym rozpoczęciu dyskusji.
3. Wewnątrzszkolny system oceniania musi obowiązywać bez zmian przez cały rok szkolny.

§ 9

1. W szkole podejmowane będą działania zapewniające bezpieczeństwo uczniów w obszarach:
 - 1.1 bezpieczeństwa fizycznego,
 - 1.2 bezpieczeństwa w dostępie do zasobów informacyjnych,
 - 1.3 bezpieczeństwa w odniesieniu do wywierania presji psychicznej, nietolerancji, braku poszanowania godności itp.
2. Działania w zakresie bezpieczeństwa fizycznego zapewnia się poprzez:

- 2.1 przestrzeganie przepisów prawa odnoszącego się do zagadnień bezpieczeństwa,
 - 2.2 szkolenia nauczycieli w zakresie przepisów dotyczących bezpieczeństwa,
 - 2.3 przekazywanie wiedzy z zakresu bhp z uwzględnieniem odpowiedzialności prawnej.
3. Działania w zakresie bezpieczeństwa w dostępie do zasobów informacyjnych zapewnia się poprzez:
- 3.1 sprawowanie opieki dydaktycznej podczas pracy uczniów na komputerach,
 - 3.3 stosowanie programów zabezpieczających przed dostępem do niepożądanych treści.
4. Działania w zakresie bezpieczeństwa w odniesieniu do wywierania presji psychicznej, nietolerancji, braku poszanowania godności itp. zapewnia się poprzez:
- 4.1 sumienną pracę wychowawczą i profilaktyczną określoną w programie wychowawczym i profilaktycznym,
 - 4.2 współdziałanie wychowawców, pedagoga, psychologa, dyrektora i wicedyrektora szkoły,

V. Prawa i obowiązki ucznia

1. Prawa ucznia

§ 1

1. Uczeń ma prawo do:

- 1.1 zapoznania się z wewnątrzszkolnym systemem oceniania (WSO);
- 1.2 zapoznania się z programem nauczania;
- 1.3 jawnej oceny wyników w nauce i z zachowania zgodnie z kryteriami zawartymi w WSO;
- 1.4 wglądu i zapoznania się z ocenionymi pracami pisemnymi, prawo to przysługuje również rodzicom;
- 1.5 odwołania się w formie pisemnej od wysokości oceny rocznej wyłącznie w przypadku, gdy ocena została wystawiona niezgodnie z procedurami;
- 1.6 poszanowania godności osobistej, wolności od przemocy fizycznej i psychicznej;
- 1.7 korzystania z pomocy wychowawcy, pedagoga i psychologa szkolnego w rozwiązywaniu problemów;
- 1.8 przedstawienia wychowawcy problemu dotyczącego klasy lub konfliktów w klasie, może je również przedstawić Dyrektorowi;
- 1.9 przedstawienia Dyrektorowi lub zastępcy dyrektora dowolnego problemu indywidualnego w bezpośredniej rozmowie inicjowanej na prośbę ucznia;

- 1.10 korzystania z pomocy materialnej w formie zapomogi lub stypendium;
- 1.11 swobody wyrażania myśli i przekonań, w szczególności dotyczących życia szkoły, a także światopoglądowych i religijnych, jeśli nie naruszają one dobra innych osób;
- 1.12 uzyskiwania dodatkowej pomocy w przypadku trudności w opanowaniu materiału nauczania (np.: spowodowanej usprawiedliwioną dłuższą nieobecnością);
- 1.13 korzystania z nauczania indywidualnego, indywidualnego programu lub toku nauki;
- 1.14 kandydowania do samorządu klasowego lub szkolnego oraz wpływania na życie szkoły przez działalność samorządową;
- 1.15 opieki i pomocy medycznej w sytuacjach doraźnych;
- 1.16 przynależności do wybranego przez siebie klubu, koła czy organizacji, które działają na terenie szkoły;
- 1.17 uczestnictwa w konkursach, zawodach, olimpiadach przedmiotowych oraz innych imprezach szkolnych, zgodnie ze swoimi umiejętnościami i możliwościami;
- 1.18 zgłaszania wychowawcy klasy, pedagogowi, psychologowi, nauczycielom i dyrekcji szkoły, przedstawicielom Rady Rodziców i Samorządu Uczniowskiego uwag i wniosków lub postulatów dotyczących wszystkich spraw szkolnych oraz informowania o sposobie ich załatwienia.

2. Obowiązki ucznia

§ 1

1. Uczeń ma obowiązek przestrzegania postanowień zawartych w niniejszym statucie oraz innych regulaminach obowiązujących w szkole, a zwłaszcza:
 - 1.1 dbać o dobrą opinię szkoły w środowisku;
 - 1.2 systematycznie uczestniczyć w obowiązkowych zajęciach edukacyjnych zgodnie z tygodniowym planem lekcji;
 - 1.3 aktywnie uczestniczyć w codziennym życiu szkoły;
 - 1.4 posiadać legitymację szkolną w szkole i poza jej terenem;
 - 1.5 systematycznie przygotowywać się do lekcji i brać w nich aktywny udział;
 - 1.6 przestrzegać zakazu opuszczania terenu szkoły bez zgody wychowawcy lub innego nauczyciela, zarówno podczas trwania obowiązkowych zajęć edukacyjnych, jak i w czasie przerw międzylekcyjnych;
 - 1.7 przyjąć postawę stojącą, jeżeli do sali lekcyjnej wchodzi osoba dorosła;
 - 1.8 pozostawić po zakończeniu zajęć edukacyjnych w sali porządek odpowiadają za to wszyscy uczniowie, a kontrolują dyżurni;
 - 1.9 nie spóźniać się na zajęcia bez powodu; spóźnienie ucznia nie może przekraczać 15 minut na pierwszą lekcję i 5 minut na kolejne lekcje, w przypadku osób dojeżdżających spoza Poznania;
 - 1.10 na bieżąco informować rodziców (opiekunów prawnych) o uzyskiwanych przez siebie ocenach z poszczególnych przedmiotów oraz przekazywać

rodzicom (opiekunom prawnym) wszelkie kierowane do nich przez szkołę informacje oraz uwagi;

- 1.11 przestrzegać zasad kultury współżycia społecznego w odniesieniu do kolegów, nauczycieli i innych pracowników szkoły;
- 1.12 ponosić odpowiedzialność materialną (uczniowie i rodzice) za umyślne zniszczenie mienia szkoły;
- 1.13 przynieść usprawiedliwienie nieobecności ucznia w szkole napisane przez rodziców (opiekunów prawnych) z podaniem powodu w terminie nieprzekraczającym tygodnia od daty powrotu do szkoły; przy czym usprawiedliwienia z planowanych wcześniej wyjazdów, wizyt u lekarza itp. należy dostarczyć przed dniem nieobecności; natomiast w przypadku dłuższej nieobecności (ponad trzy dni) do obowiązków rodziców należy powiadomienie o tym fakcie wychowawcy klasy już w trakcie trwania choroby;
- 1.14 dbać o bezpieczeństwo i zdrowie własne oraz kolegów;
- 1.15 bezwzględnie przestrzegać zakazu posiadania wyrobów tytoniowych oraz palenia tytoniu na terenie szkoły i w jej otoczeniu;
- 1.16 bezwzględnie przestrzegać zakazu posiadania oraz spożywania alkoholu, narkotyków i innych środków odurzających;
- 1.17 dbać o własny wygląd;
- 1.18 w czasie uroczystości szkolnych mieć na sobie strój galowy;
- 1.19 troszczyć się o czystość, porządek i estetykę szkoły oraz jej otoczenia, chronić przed dewastacją sprzęt, pomoce i mienie szkoły;
- 1.20 natychmiast zawiadamiać nauczyciela prowadzącego zajęcia oraz dyrekcję o wypadku, jaki zdarzył się na terenie szkoły lub w czasie zajęć organizowanych przez szkołę poza jej terenem;

- 1.21 przestrzegać zakazu korzystania w czasie zajęć lekcyjnych z telefonów komórkowych oraz innych środków łączności lub urządzeń nagrywających, z wyjątkiem osób, które posiadają wskazania do prowadzenia notatek w formie elektronicznej; korzystanie z urządzeń multimedialnych i środków łączności określa regulamin.
2. Wszystkie podpunkty z § 1 obowiązują na terenie szkoły i jej otoczenia oraz w czasie zorganizowanych wyjść i wycieczek.
3. Usprawiedliwienie, o którym mowa w pkt.1.13 polega na podaniu daty oraz powodu nieobecności dziecka. Usprawiedliwienia powinny być każdorazowo podpisane przez rodziców (prawnych opiekunów). Przepis ten dotyczy również osób pełnoletnich.
4. Jeżeli uczeń w danym dniu był obecny w szkole, a następnie samowolnie opuścił jakiegokolwiek, zgodnie z planem dnia, zajęcia lekcyjne, to nie ma możliwości usprawiedliwienia w ten sposób opuszczonych godzin. Nie może ich również usprawiedliwić po fakcie rodzic (opiekun prawny) ucznia.
5. Uczeń może być zwolniony z części zajęć dydaktycznych, jeżeli przedstawi wcześniej zwolnienie podpisane przez rodziców z podaniem powodu, zaakceptowane przez wychowawcę klasy lub dyżurującego dyrektora:
- 5.1 zwolnienie to przed opuszczaniem szkoły uczeń pozostawia u wychowawcy lub gdy wychowawca jest nieobecny w sekretariacie szkoły;

- 4.2 jeżeli wychowawca klasy jest nieobecny, wystarczy akceptacja zwolnienia przez dyżurującego dyrektora;
- 4.3 tylko spełnienie całej procedury umożliwia usprawiedliwienie nieobecności uczniowi.
6. Uczeń może zostać zwolniony w trakcie dnia z części lekcji przez dyrektora, wychowawcę lub innego nauczyciela w przypadku reprezentowania klasy lub szkoły w różnego rodzaju konkursach, olimpiadach, uroczystościach, spotkaniach. Osoba zwalnająca zaznacza ten fakt w dzienniku lekcyjnym.

3. Rodzaje nagród i kar stosowanych w szkole wobec uczniów i zasady ich udzielania

§ 1

1. Uczniom, którzy w sposób szczególny wyróżniają się na tle społeczności szkolnej mogą być udzielane pochwały lub przyznane nagrody:
- 1.1 pochwałą ustną lub w formie pisemnej, udzieloną przez wychowawcę w obecności klasy;
- 1.2 pochwałą ustną lub w formie pisemnej udzieloną przez Dyrektora Szkoły;
- 1.3 nagroda rzeczowa;
- 1.4 pochwałą udzieloną wobec społeczności uczniowskiej przez dyrektora szkoły.

2. Zbiorowe nagrody i wyróżnienia:
 - 2.1 dodatkowe dofinansowanie wycieczki;
 - 2.2 dofinansowanie studniówki i innych imprez;
 - 2.3 nagrody za I, II i III miejsce w turnieju klas.

§ 2

3. Uczniom, którzy nie realizują podstawowych obowiązków uczniowskich lub w sposób szczególny uchylają się od ustaleń porządkowych i organizacyjnych szkoły może być udzielona kara:
 - 3.1 upomnienie lub nagana udzielona przez wychowawcę klasy;
 - 3.2 upomnienie lub nagana udzielona przez Dyrektora Szkoły z zawiadomieniem rodziców;
 - 3.3 wykonywanie pracy społecznej na rzecz szkoły za zgodą rodziców lub opiekunów prawnych przy zapewnionej opiece;
 - 3.4 zagrożenie przeniesieniem do innej szkoły lub wydaleniem ze szkoły;
 - 3.5 skreślenie z listy uczniów.

§ 3

4. Powyższe kary stosujemy gdy uczeń:
 - 4.1 ma nieusprawiedliwione nieobecności na zajęciach dydaktycznych;
 - 4.2 przebywa bez zezwolenia poza terenem Szkoły;

- 4.3 posiada i pali papierosy na terenie Szkoły lub poza jej terenem w czasie zajęć organizowanych przez Szkołę;
- 4.4 spożywa alkohol lub inne używki w czasie pobytu w szkole lub poza jej terenem w czasie zajęć organizowanych przez Szkołę;
- 4.5 niszczy mienie Szkoły;
- 4.6 publicznie głosi poglądy naruszające przepisy prawa;
- 4.7 narusza godność osobistą pracowników Szkoły lub uczniów;
- 4.8 narusza godność osobistą pracowników Szkoły lub uczniów poprzez publikowanie wrażliwych informacji w dowolnej formie, w tym w sieci Internet oraz dopuszcza się nielegalnego kopiowania zasobów informacyjnych i instalowania nielegalnego oprogramowania;
- 4.9 narusza dobre imię Szkoły poprzez podawanie nieprawdziwych informacji lub informacji wybieranych świadomie celem pokazania fałszywego obrazu Szkoły;
- 4.10 korzysta w czasie zajęć lekcyjnych z telefonów komórkowych i innych urządzeń nagrywających dowolną postać informacji multimedialnych;
- 4.11 podaje fałszywe dane osobowe;
- 4.12 wszczyna lub prowokuje bójki;
- 4.13 wywiera presję psychiczną bądź stosuje inne formy zastraszanie w stosunku do uczniów;
- 4.14 podejmuje działania naruszające godność cielesną pracowników Szkoły;
- 4.15 posiada, zażywa, rozprowadza narkotyki lub środki odurzające wśród uczniów;
- 4.16 fałszuje dokumenty szkolne;
- 4.17 dopuszcza się innych wykroczeń łamiących obowiązujące regulaminy i przepisy prawa.

§ 4

1. Lista wykroczeń określona w § 1 nie wyczerpuje wszystkich możliwych sytuacji, które umożliwiają stosowanie kar.
2. Uczeń może odwołać się w terminie 7 dni od daty udzielenia kary do:
 - 2.1 Dyrektora Szkoły odnośnie kar udzielonych przez nauczyciela lub wychowawcę klasy;
 - 2.2 Rady Pedagogicznej odnośnie kar udzielonych przez Dyrektora Szkoły;
 - 2.3 Organu Nadzorującego szkołę odnośnie kar udzielonych przez Radę Pedagogiczną.
3. Szkoła ma obowiązek poinformowania rodziców(prawnych opiekunów) ucznia o przyznanej uczniowi nagrodzie lub zastosowanej wobec niego karze.

§ 5

1. Katalog kar za poszczególne wykroczenia jest następujący:

Rodzaj wykroczenia	Nieusprawiedliwione nieobecności na zajęciach dydaktycznych	Posiadanie i palenie tytoniu na terenie szkoły lub w czasie zajęć organizowanych przez szkołę;	Spożywanie alkoholu lub innych używek w szkole lub w czasie zajęć organizowanych przez szkołę;	Niszczenie mienia szkoły;
Upomnienie ustne pracownika szkoły				•
Upomnienie ustne wychowawcy w obecności klasy	•			•
Upomnienie ustne dyrektora szkoły, wicedyrektora lub osoby pełniącej funkcje kierownicze	•			•
Nagana wychowawcy klasy	•	•		•
Nagana Dyrektora Szkoły	•	•	•	•
Zagrożenie przeniesieniem do innej szkoły	•	•	•	•
Zagrożenie wydaleniem ze szkoły	•	•	•	•
Przeniesienie ucznia do innej szkoły	•	•	•	•
Wydalenie ucznia ze szkoły	•	•	•	•

Rodzaj wykroczenia	Wszczywanie, prowokowanie bójek prowadzących do naruszenia godności cielesnej ucznia;	Wywieranie presji psychicznej bądź inne formy zastraszania w stosunku do uczniów;	Działania naruszające godność cielesną i dobre imię pracownika szkoły;	Posiadanie, zażywanie, rozprowadzanie narkotyków lub środków odurzających wśród uczniów;	Falszowanie dokumentów szkolnych	Kradzież mienia	Inne wykroczenia łamiące obowiązujące regulaminy i przepisy prawa
Upomnienie ustne pracownika szkoły							•
Upomnienie ustne wychowawcy w obecności klasy							•
Upomnienie ustne dyrektora szkoły, wicedyrektora lub osoby pełniącej funkcje kierownicze							•
Nagana wychowawcy klasy							•
Nagana dyrektora szkoły	•	•					•
Zagrożenie przeniesieniem do innej szkoły	•	•	•	•	•	•	•
Zagrożenie wydaleniem ze szkoły	•	•	•	•	•	•	•
Przeniesienie ucznia do innej szkoły	•	•	•	•	•	•	•

Rodzaj wykroczenia	Wszczywanie, prowokowanie bójek prowadzących do naruszenia godności cielesnej ucznia;	Wywieranie presji psychicznej bądź inne formy zastraszania w stosunku do uczniów;	Działania naruszające godność cielesną i dobre imię pracownika szkoły;	Posiadanie, zażywanie, rozprowadzanie narkotyków lub środków odurzających wśród uczniów;	Falszowanie dokumentów szkolnych	Kradzież mienia	Inne wykroczenia łamiące obowiązujące regulaminy i przepisy prawa
Wydalenie ucznia ze szkoły	•	•	•	•	•	•	•
Wykonywanie pracy społecznej na rzecz szkoły za zgodą rodziców lub opiekunów prawnych przy zapewnionej opiece dydaktycznej		•	•	•	•	•	•
Przygotowanie tablicy informacyjnej na korytarzu szkolnym oraz wygłoszenie prelekcji na godzinie wychowawczej na wybrany temat	•	•	•	•	•	•	•
Mandaty wystawiane na terenie szkoły przez uprawnionych funkcjonariuszy, zgodnie z odrębnymi przepisami							•

Rodzaj wykroczenia	Publiczne głoszenie poglądów naruszających przepisy prawa;	Utarczki słowne naruszające godność osobistą pracowników szkoły lub uczniów;	Naruszanie godności osobistej pracowników szkoły i uczniów poprzez publikowanie fałszywych, obraźliwych informacji w dowolnej formie, w tym sieci Internet;	Naruszanie dobrego imienia szkoły poprzez podawanie nieprawdziwych informacji lub informacji wybieranych świadomie celem pokazania fałszywego obrazu szkoły;	Wykorzystanie niezgodnie z warunkami zapisanymi w regulaminach telefonów komórkowych i innych urządzeń nagrywających dowolną postać informacji multimedialnych oraz zasobów informacyjnych w tym instalowania programów naruszających warunki licencji	Podawanie fałszywych danych
Upomnienie ustne pracownika szkoły		•				
Upomnienie ustne wychowawcy w obecności klasy		•			•	
Upomnienie ustne dyrektora szkoły, wicedyrektora lub osoby pełniącej funkcje kierownicze	•	•			•	
Nagana wychowawcy klasy	•	•			•	•
Nagana Dyrektora Szkoły	•	•	•	•	•	•
Zagrożenie przeniesieniem do innej szkoły	•	•	•	•	•	•
Zagrożenie wydaleniem ze szkoły	•	•	•	•	•	•
Przeniesienie ucznia do innej szkoły	•	•	•	•	•	•

Rodzaj wykroczenia	Publiczne głoszenie poglądów naruszających przepisy prawa;	Utarczki słowne naruszające godność osobistą pracowników szkoły lub uczniów;	Naruszanie godności osobistej pracowników szkoły i uczniów poprzez publikowanie fałszywych, obraźliwych informacji w dowolnej formie, w tym sieci Internet;	Naruszanie dobrego imienia szkoły poprzez podawanie nieprawdziwych informacji lub informacji wybieranych świadomie celem pokazania fałszywego obrazu szkoły;	Wykorzystanie niezgodnie z warunkami zapisanymi w regulaminach telefonów komórkowych i innych urządzeń nagrywających dowolną postać informacji multimedialnych oraz zasobów informacyjnych w tym instalowania programów naruszających warunki licencji	Podawanie fałszywych danych
Wydalenie ucznia ze szkoły	•	•	•	•	•	•
Wykonywanie pracy społecznej na rzecz szkoły za zgodą rodziców lub opiekunów prawnych przy zapewnionej Opiece dydaktycznej	•	•		•		
Przygotowanie tablicy informacyjnej na korytarzu szkolnym oraz wygłoszenie prelekcji na godzinie wychowawczej na wybrany temat	•	•			•	•
Mandaty wystawiane na terenie szkoły przez uprawnionych funkcjonariuszy, zgodnie z odrębnymi przepisami						

4. Zasady ustalania terminów egzaminów klasyfikacyjnych dla uczniów

1. Terminy egzaminów klasyfikacyjnych dla wszystkich uczniów ustalane są przez Dyrektora w porozumieniu z uczniem (jeśli jest pełnoletni) lub uczniem i rodzicami (opiekunami prawnymi).
2. W przypadku uczniów ostatniej klasy Dyrektor Szkoły po zasięgnięciu opinii wychowawcy i nauczyciela przedmiotu, podejmuje decyzję o umożliwieniu zdawania egzaminu klasyfikacyjnego w terminie poprzedzającym posiedzenie Rady Pedagogicznej, na której zatwierdzane są wyniki klasyfikacji. Ostateczny termin egzaminu ustalany jest w trybie określonym w punkcie 1.

5. Zasady przyjmowania zwolnień lekarskich z lekcji wychowania fizycznego.

1. Uczeń zobowiązany jest dostarczyć zwolnienie lekarskie z lekcji wychowania fizycznego w terminie 7 dni od dnia, w którym nie przystępuje do ćwiczeń.
2. W przypadku nadzwyczajnych okoliczności związanych na przykład z koniecznością uzyskania dostępu do specjalisty, bądź wykonania badań termin może być przedłużony do 30 dni od dnia, w którym nie przystępuje do ćwiczeń. Po tym terminie zwolnienia nie będą uwzględniane, niezależnie od daty ich wystawienia.

3. Uczeń, który nie podjął działań celem usprawiedliwienia nieobecności w terminach określonych w punkcie 1 i w punkcie 2 i łączny wymiar nieusprawiedliwionych nieobecności przekracza 50% wszystkich zajęć w danym semestrze nie może przystąpić do egzaminu klasyfikacyjnego.
4. Nauczyciel wychowania fizycznego zobowiązany jest informować systematycznie wychowawcę klasy o zagrożeniu brakiem spełniania wymagań określonych w punkcie 3.

6. Zasady przyjmowania uczniów, którzy nie uzyskali promocji do następnej klasy

1. Uczeń ma prawo do powtarzania klasy bez zgody Rady Pedagogicznej jeżeli powtarza klasę pierwszy raz.
2. W pozostałych przypadkach zgodę na powtarzanie klasy może wyrazić Rada Pedagogiczna w drodze uchwały.
3. Dyrektor Szkoły ma obowiązek podjąć działania zmierzające do realizacji przez ucznia obowiązku szkolnego.

VI. Biblioteka szkolna i Internetowe Centrum Informacji Multimedialnej

1. Zadania biblioteki:

1.1 gromadzenie, opracowywanie, przechowywanie materiałów bibliotecznych;

1.2 obsługa użytkowników poprzez udostępnianie zbiorów oraz prowadzenie działalności informacyjnej;

1.3 zaspokajanie potrzeb czytelniczych i informacyjnych uczniów i nauczycieli;

1.4 podejmowanie – zgodnie z obowiązującymi w szkole programami i planami nauczania – różnorodnych form pracy z zakresu edukacji czytelniczej i medialnej, wspieranie nauczycieli w realizacji ich programów nauczania;

1.5 przysposabianie uczniów do samokształcenia, działania na rzecz przygotowania uczniów do korzystania z różnych mediów, źródeł informacji, bibliotek;

1.6 rozbudzanie zainteresowań czytelniczych i informacyjnych uczniów, kształtowanie ich kultury czytelniczej, zaspokajanie potrzeb kulturalnych;

1.7 gromadzenie materiałów kierując się zapotrzebowaniem nauczycieli i uczniów, analizą obowiązujących w szkole programów i oferty rynkowej, możliwościami finansowymi.

2. Lokal i organizacja pracy:

2.1 lokal biblioteki składa się z wypożyczalni, w której znajduje się również Internetowe Centrum Informacji Multimedialnej;

2.2 wyposażenie biblioteki stanowią odpowiednie meble biblioteczne oraz urządzenia komputerowe, które umożliwiają:

- 2.2.1 bezpieczne i funkcjonalne przechowywanie oraz udostępnianie zbiorów;
 - 2.2.2 zorganizowanie nowoczesnego warsztatu biblioteczo-informacyjnego umożliwiającego realizację przypisanych bibliotece zadań.
- 2.3 Internetowe Centrum Informacji Multimedialnej zapewnia opiekę dydaktyczną każdemu uczniowi i wspiera organizację opieki dydaktycznej w sytuacjach gdy: uczniowie nie mogą ćwiczyć na zajęciach wychowania fizycznego lub gdy dla grupy uczniów nie ma możliwości zorganizowania zajęć zastępczych.
- 2.4 Internetowe Centrum Informacji Multimedialnej jest dostępne dla wszystkich uczniów szkoły, pracowników oraz po uzgodnieniu z dyrektorem innych osób na wniosek pracowników szkoły.
- 2.5 dla biblioteki i Internetowego Centrum Informacji Multimedialnej ustala się godziny pracy, uwzględniające wymiar czasu pracy nauczycieli-bibliotekarzy, przy czym priorytetem jest wydłużenie czasu dostępu do Internetowego Centrum Informacji Multimedialnej.
- 3. Zadania nauczycieli bibliotekarzy:**
- 3.1 praca pedagogiczna:
 - 3.1.1 udostępnianie zbiorów – zgodnie z regulaminem biblioteki,
 - 3.1.2 prowadzenie działalności informacyjnej i poradniczej,
 - 3.1.3 prowadzenie różnych form upowszechniania czytelnictwa,
 - 3.1.4 udział w realizacji zadań dydaktyczno-wychowawczych szkoły poprzez współpracę z wychowawcami klas, nauczycielami przedmiotów, rodzicami uczniów, bibliotekami i innymi instytucjami pozaszkolnymi,

- 3.1.5 współdziałanie z nauczycielami i koordynowanie procesów pedagogicznych.

- 3.2 prace organizacyjno-techniczne:
 - 3.2.1 gromadzenie zbiorów,
 - 3.2.2 ewidencja i opracowanie zbiorów – zgodnie z obowiązującymi przepisami,
 - 3.2.3 selekcja zbiorów,
 - 3.2.4 prowadzenie warsztatu informacyjnego (katalogi, kartoteki – komputerowa baza danych, księgozbiór podręczny, zestaw czasopism),
 - 3.2.5 prowadzenie dokumentacji pracy biblioteki i Internetowego Centrum Informacji Multimedialnej.

- 3.3 w stosunku do czytelników przetrzymujących książki mogą być zastosowane kary czasowego zakazu wypożyczania książek i czasopism do czasu uregulowania zobowiązań.

- 3.4 uczniowie i pracownicy opuszczający szkołę zobowiązani są do zwrotu materiałów wypożyczonych z biblioteki. Niewywiązanie się z tego obowiązku powoduje konsekwencje prawne.

VII. Tryby tworzenia i zatwierdzania regulaminów

1. W Zespole Szkół Zawodowych Nr 1 wprowadza się następujące regulaminy i tryby zatwierdzania zmian.

Nazwa regulaminu	tryb zatwierdzania zmian
Regulamin Rady Pedagogicznej	uchwała Rady Pedagogicznej
Regulamin Rady Rodziców	akceptacja Dyrektora Szkoły
Regulamin Samorządu Uczniowskiego	akceptacja Dyrektora Szkoły
Regulamin biblioteki szkolnej	akceptacja Dyrektora Szkoły
Regulamin ICIM-u	akceptacja Dyrektora Szkoły
Regulamin dyżurów nauczycieli	akceptacja Dyrektora Szkoły
Regulaminy komisji przedmiotowych	akceptacja Dyrektora Szkoły
Regulamin zajęć praktycznych i praktyk zawodowych	akceptacja Dyrektora Szkoły
Regulamin wycieczek szkolnych	uchwała Rady Pedagogicznej
Regulamin pracowni komputerowych	akceptacja Dyrektora Szkoły
Regulamin sali gimnastycznej i siłowni	akceptacja Dyrektora Szkoły
Regulamin gabinetu profilaktyki zdrowotnej i pomocy przedlekarskiej	akceptacja Dyrektora Szkoły
Regulamin szatni	akceptacja Dyrektora Szkoły
Regulamin dyżurów szkolnych	akceptacja Dyrektora Szkoły
Regulamin wewnątrzszkolnego doskonalenia nauczycieli (WDN)	uchwała Rady Pedagogicznej
Wewnątrzszkolny System Oceniania (WSO)	uchwała Rady Pedagogicznej
Regulamin rekrutacyjno-kwalifikacyjny	uchwała Rady Pedagogicznej
Regulamin zwolnień z lekcji wychowania fizycznego	zarządzenie Dyrektora Szkoły
Regulamin bezpieczeństwa uczniów	uchwała Rady Pedagogicznej
Regulamin zespołu wychowawców	akceptacja Dyrektora Szkoły

2. W bibliotece szkoły prowadzony jest rejestr obowiązujących regulaminów.

VIII. Postanowienia końcowe

1. Zespół Szkół Zawodowych Nr 1 posiada pieczęć urzędową wspólną dla wszystkich szkół wchodzących w jego skład.
2. Na budynku szkoły znajduje się tablica z nazwą Zespołu Szkół oraz nazwami szkół wchodzących w jego skład.
3. Na świadectwach szkolnych podaje się nazwę określonego typu szkoły, natomiast w innych wydawanych dokumentach nazwę Zespołu Szkół.
4. Szkoła posiada ceremoniał szkolny.
5. Szkoła prowadzi i przechowuje dokumentację w archiwum zgodnie z obowiązującymi przepisami.
6. Gospodarkę finansową i materiałową szkoła prowadzi na podstawie odrębnych przepisów.
7. Statut wchodzi w życie z dniem 1 września 2011 na mocy uchwały Rady Pedagogicznej z dnia 31 sierpnia 2011.