


STATUT
MŁODZIEŻOWEGO OŚRODKA
SOCJOTERAPII W WANIOROWIE

I. POSTANOWIENIA OGÓLNE

§ 1

Ilekroć w dalszych przepisach jest mowa o:

- 1) Ośrodka – należy przez to rozumieć Młodzieżowy Ośrodek Socjoterapii w Waniorowie,
- 2) ustawie – należy przez to rozumieć ustawę z dnia 7 września 199 r. o systemie oświaty (Dz. U. z 2004 r. Nr 256 poz. 2572 ze zmianami),
- 3) statucie – należy przez to rozumieć statut Młodzieżowego Ośrodka Socjoterapii w Waniorowie,
- 4) nauczycielach – należy przez to rozumieć wychowawców, pedagogów, psychologów i innych specjalistów zatrudnionych w Ośrodku na podstawie Karty Nauczyciela,
- 5) wychowanku – należy przez to rozumieć wychowanka Młodzieżowego Ośrodka Socjoterapii w Waniorowie.

§ 2

1. Ośrodek nosi nazwę: Młodzieżowy Ośrodek Socjoterapii w Waniorowie
2. Siedzibą Ośrodka są obiekty zlokalizowane w Waniorowie, przy Nr 4 i 15.
3. Nazwa Ośrodka jest używana w pełnym brzmieniu. Na pieczęciach może być używany skrót nazwy: MOS w Waniorowie.
4. Ośrodek jest publiczną placówką dydaktyczno-wychowawczą.
5. Struktura organizacyjna Ośrodka obejmuje:
 - 1) szkołę podstawową specjalną dla młodzieży zagrożonej niedostosowaniem społecznym
 - 2) gimnazjum specjalne dla młodzieży zagrożonej niedostosowaniem społecznym.
 - 3) grupy wychowawcze w ogólnej liczbie do 60 osób dla młodzieży zagrożonej niedostosowaniem społecznym.
6. Podstawową jednostką organizacyjną szkoły jest oddział.

§ 3

1. Organem prowadzącym Ośrodek jest Powiat Gryficki.
2. Organem sprawującym nadzór pedagogiczny jest Zachodniopomorski Kurator Oświaty w Szczecinie.
3. Ośrodek jest jednostką budżetową Powiatu Gryfickiego.
4. Szczegółowe zasady gospodarki finansowej Ośrodka regulują odrębne przepisy.

§ 4

Ośrodek jest publiczną placówką przeznaczoną dla młodzieży z niepełnosprawnością intelektualną w stopniu lekkim oraz w normie intelektualnej, którzy z powodu zaburzeń rozwojowych, trudności w uczeniu się i zaburzeń w funkcjonowaniu społecznym są zagrożeni niedostosowaniem społecznym i wymagają stosowania specjalnej organizacji nauki, metod pracy, wychowania i socjoterapii.

II. CELE I ZADANIA OŚRODKA

§ 5

1. Celem Ośrodka jest udzielanie specjalistycznej pomocy psychoedukacyjnej młodzieży, o której mowa w § 4.
2. Cel, o którym mowa w ust. 1 realizowany jest we współpracy z rodzicami wychowanków (prawnymi opiekunami), instytucjami powołanymi do zwalczania patologii oraz sądami.

§ 6

1. Do zadań Ośrodka należy eliminowanie przyczyn i przejawów zaburzeń zachowania oraz przygotowanie wychowanków do życia zgodnego z obowiązującymi normami społecznymi i prawnymi.
2. Zadania, o których mowa w ust. 1 realizowane są poprzez:
 - 1) organizowanie zajęć dydaktycznych, profilaktyczno-wychowawczych, terapeutycznych i socjalizacyjnych,
 - 2) kształtowanie środowiska wychowawczego sprzyjającego rozwijaniu poczucia odpowiedzialności, miłości ojczyzny oraz poszanowania dla polskiego dziedzictwa kulturowego, przy jednoczesnym otwarciu się na wartości kultur Europy i świata,
 - 3) wspomaganie w zakresie nabywania umiejętności życiowych, ułatwiających funkcjonowanie społeczne, organizację specjalistycznych działań socjoterapeutycznych umożliwiających zmianę postaw i osiągnięcie pozytywnych, trwałych zmian w zachowaniu wychowanków,
 - 4) wspieranie rodziców (prawnych opiekunów) w pełnieniu funkcji wychowawczej i edukacyjnej, w tym w rozpoznawaniu i rozwijaniu potencjalnych możliwości młodzieży,
 - 5) udzielanie pomocy rodzicom (prawnym opiekunom), wychowawcom, nauczycielom w zakresie doskonalenia umiejętności niezbędnych we wspieraniu rozwoju młodzieży, w szczególności w zakresie unikania zachowań ryzykownych,

- 6) pomoc w planowaniu kariery edukacyjnej i zawodowej, z uwzględnieniem możliwości i zainteresowań wychowanków oraz współpracy w tym zakresie z rodzicami (opiekunami prawnymi), szkołami oraz ośrodkami pomocy społecznej i innymi instytucjami właściwymi ze względu na miejsce zamieszkania wychowanka,
- 7) udział w indywidualnych lub grupowych zajęciach specjalistycznych w zakresie terapii, zajęciach socjoterapeutycznych i profilaktyki społecznej,
- 8) udział w zajęciach sportowych, turystycznych, rekreacyjnych oraz kulturalno-oświatowych,
- 9) podejmowanie działań interwencyjnych w przypadku zachowań wychowanków zagrażających ich zdrowiu lub życiu.

III. ORGANY OŚRODKA

§ 7

1. Organami Młodzieżowego Ośrodka Socjoterapii w Waniorowie są:
 - 1) dyrektor Ośrodka,
 - 2) rada pedagogiczna,
 - 3) samorząd wychowanków.
2. Statut Ośrodka zapewnia każdemu z organów możliwość działania i podejmowania decyzji w ramach swoich kompetencji określonych odrębnymi przepisami.

§ 8

1. Kompetencje dyrektora Ośrodka określa ustawa, ustawa z dnia 26 stycznia 1982 r. Karta Nauczyciela (t.j. Dz. U. z 2014 r. poz. 191 ze zmianami) oraz ustawa z dnia 26 czerwca 1974 r. Kodeks pracy (t.j. Dz. U. z 2014 r. poz. 1502 ze zmianami).
2. Dyrektor:
 - 1) kieruje bieżącą działalnością dydaktyczno-wychowawczą Ośrodka oraz reprezentuje placówkę na zewnątrz,
 - 2) sprawuje nadzór pedagogiczny,
 - 3) organizuje opiekę nad wychowankami i stwarza warunki ich harmonijnego rozwoju psychofizycznego poprzez aktywne działania prozdrowotne,
 - 4) realizuje uchwały rady pedagogicznej podjęte w ramach jej kompetencji stanowiących,

- 5) dysponuje środkami określonymi w planie finansowych placówki i ponosi odpowiedzialność za ich prawidłowe wykorzystanie,
 - 6) przedstawia radzie pedagogicznej – nie rzadziej niż dwa razy w roku szkolnym – ogólne wnioski wynikające ze sprawowanego nadzoru pedagogicznego oraz informacje o działalności placówki,
 - 7) wyraża zgodę na podjęcie w Ośrodku działalności przez stowarzyszenia i organizacje (po uprzednim uzgodnieniu warunków tej działalności oraz uzyskaniu pozytywnej opinii rady pedagogicznej),
 - 8) jest kierownikiem zakładu pracy dla zatrudnionych nauczycieli, wychowawców oraz innych pracowników placówki,
 - 9) dyrektor w szczególności decyduje w sprawach:
 - a) zatrudniania i zwalniania nauczycieli i innych pracowników Ośrodka,
 - b) przyznawania nagród oraz wymierzania kar porządkowych nauczycielom i innym pracownikom Ośrodka,
 - c) występowania z wnioskami – po zasięgnięciu opinii rady pedagogicznej – w sprawach odznaczeń, nagród i innych wyróżnień dla nauczycieli oraz pozostałych pracowników Ośrodka.
3. Dyrektor Ośrodka może wstrzymać realizację uchwały rady pedagogicznej jeżeli stwierdzi, że jest ona niezgodna z przepisami prawa.
4. W okresie pomiędzy posiedzeniami rady pedagogicznej dyrektor Ośrodka informuje pracowników o istotnych sprawach w formie ogłoszeń na tablicy w pokoju nauczycielskim oraz wydaje zarządzenia w formie pisemnej, wykładając je do wglądu w sekretariacie placówki.

§ 9

1. Kompetencje rady pedagogicznej określa ustawa, a w sposób szczegółowy regulamin rady pedagogicznej.
2. Rada pedagogiczna jest kolegialnym organem Ośrodka w zakresie realizacji jej statutowych zadań dotyczących kształcenia, wychowania i opieki.
3. W skład rady pedagogicznej wchodzi wszyscy pracownicy pedagogiczni, w tym psycholog i pedagog zatrudnieni w Ośrodku.
4. Przewodniczącym rady jest dyrektor Ośrodka.
5. Plenarne posiedzenia rady pedagogicznej są zwoływane przez rozpoczęciem roku szkolnego, pod koniec każdego semestru w związku z zatwierdzeniem wyników

- klasyfikowania i promowania uczniów gimnazjum i zasadniczej szkoły zawodowej, po zakończeniu rocznych zajęć szkolnym.
6. Posiedzenia rady pedagogicznej mogą być organizowane z inicjatywy dyrektora Ośrodka, na wniosek organu sprawującego nadzór pedagogiczny, organu prowadzącego placówkę lub co najmniej 1/3 członków rady pedagogicznej.
 7. Rada pedagogiczna może powołać ekspertów spoza swojego grona do oceny niejasnej lub spornej sprawy.
 8. Przewodniczący prowadzi i przygotowuje zebrania rady pedagogicznej oraz jest odpowiedzialny za zawiadomienie wszystkich jej członków o terminie posiedzenia rady i porządku zebrania.
 9. Do kompetencji rady pedagogicznej należy:
 - 1) zatwierdzenie planu pracy Ośrodka,
 - 2) podejmowanie uchwał w sprawie innowacji i eksperymentów pedagogicznych w placówce,
 - 3) podejmowanie uchwał w sprawie klasyfikacji i promocji uczniów,
 - 4) podejmowanie uchwał w sprawie usunięcia wychowanka z Ośrodka.
 10. Do kompetencji opiniujących rady pedagogicznej należy:
 - 1) opiniowanie wniosków dyrektora o przyznanie pracownikom pedagogicznym nagród, odznaczeń i innych wyróżnień,
 - 2) opiniowanie organizacji pracy Ośrodka, w tym tygodniowego rozkładu zajęć lekcyjnych i pozalekcyjnych,
 - 3) opiniowanie projektu planu finansowego Ośrodka,
 - 4) opiniowanie propozycji dyrektora w sprawach przydziału nauczycielom oraz wychowawcom stałych prac i zajęć w ramach wynagrodzenia zasadniczego i dodatkowych zajęć dydaktycznych, wychowawczych i opiekuńczych.
 11. Rada pedagogiczna może wystąpić do Starosty Gryfickiego o odwołanie z funkcji dyrektora lub do dyrektora o odwołanie pracownika z funkcji kierowniczej.
 12. Uchwały rady pedagogicznej podejmowane są zwykłą większością głosów, w obecności co najmniej połowy jej członków.
 13. Rada pedagogiczna ustala regulamin swojej działalności.
 14. Zebrania rady są protokołowane.
 15. Członkowie rady pedagogicznej zobowiązani są do nie ujawniania spraw poruszonych na posiedzeniu rady pedagogicznej, które mogą naruszać dobro osobiste uczniów

(wychowanków) lub ich rodziców (opiekunów prawnych), a także nauczycieli i innych pracowników placówki.

§ 10

1. Kompetencje samorządu wychowanków reguluje ustawa.
2. Działalność samorządu wychowanków w sposób szczegółowy określa regulamin.
3. Wychowankowie Ośrodka mają prawo do wyłaniania swojej reprezentacji w postaci samorządu.
4. Samorząd wychowanków reprezentowany jest przez Radę Samorządu Wychowanków.
5. Radę Samorządu Wychowanków tworzą:
 - 1) przewodniczący,
 - 2) zastępca przewodniczącego,
 - 3) jeden członek samorządu.
6. Rada Samorządu jest jedynym reprezentantem ogółu wychowanków.
7. Samorząd działa na podstawie regulaminu uchwalonego przez ogół wychowanków w głosowaniu tajnym, równym i powszechnym.
8. Regulamin nie może być sprzeczny ze statutem Ośrodka.
9. Samorząd może przedstawiać dyrektorowi oraz radzie pedagogicznej wnioski i opinie dotyczące realizacji podstawowych praw ucznia i wychowanka, takich jak:
 - 1) prawo do zapoznania się z programem nauczania, z jego treścią, celem i stawianymi wymaganiami,
 - 2) prawo do jawnej i umotywowanej oceny postępów w nauce oraz funkcjonowania na zajęciach pozalekcyjnych,
 - 3) prawo do redagowania i wydawania gazetki Ośrodka,
 - 4) prawo do organizowania działalności kulturalnej, oświatowej, sportowej oraz rozrywkowej zgodnie z własnymi potrzebami i możliwościami organizacyjnymi Ośrodka,
 - 5) opracowanie własnego planu pracy i dokonanie oceny jego realizacji pod koniec roku szkolnego.

§ 11

1. Organy Ośrodka współpracują ze sobą w celu:
 - 1) podejmowania decyzji w granicach posiadanych kompetencji,
 - 2) umożliwienia rozwiązywania sytuacji konfliktowych wewnątrz Ośrodka,

- 3) zapewnienia bieżącej wymiany informacji pomiędzy organami Ośrodka o podejmowanych i planowanych działaniach.
2. Każdy z organów Ośrodka ma możliwość swobodnego działania i podejmowania decyzji w granicach swoich statutowych kompetencji.
3. Statutowym obowiązkiem każdego organu jest zapobieganie powstawaniu sytuacji konfliktowych między wychowankami, poprzez wzajemne podmiotowe traktowanie każdego z nich.
4. Ewentualne spory i konflikty między organami Ośrodka powinny być rozwiązywane poprzez negocjacje między organami lub ich przedstawicielami.
5. Mediatorem w sporach między organami Ośrodka jest dyrektor Ośrodka.
6. Organy Ośrodka współpracują z rodzicami wychowanków w sprawach wychowania i kształcenia wychowanków przebywających w Ośrodku poprzez:
 - 1) konsultacje indywidualne,
 - 2) prowadzenie korespondencji i rozmów telefonicznych,
 - 3) możliwość indywidualnych spotkań z wychowawcami i dyrektorem Ośrodka,
 - 4) możliwość przedstawiania wniosków, uwag, skarg i zażaleń dyrektorowi Ośrodka,
 - 5) organizowanie spotkań z rodzicami z okazji imprez i uroczystości w placówce.

IV. ORGANIZACJA OŚRODKA

§ 12

1. Ośrodek prowadzi działalność w ciągu całego roku kalendarzowego .
2. Szczegółową organizację nauczania, wychowania i opieki w danym roku szkolnym określa arkusz organizacyjny zatwierdzony przez organ prowadzący.
3. Arkusz organizacyjny Ośrodka opracowuje dyrektor w terminie nie dłuższym niż do 30 kwietnia każdego roku.
4. Formalny przydział przedmiotów nauczania, wychowawstw, opieki nad kołami, zespołami, organizacjami i pracownikami reguluje każdorazowo na początku roku szkolnego arkusz organizacyjny i wykaz przydziału zadań dodatkowych.
5. Organizację stałych obowiązkowych i nadobowiązkowych zajęć dydaktycznych określa tygodniowy rozkład zajęć ustalony przez dyrektora na podstawie zatwierdzonego arkusza organizacyjnego, przy uwzględnieniu zasad ochrony zdrowia i higieny pracy.

6. Termin rozpoczęcia i zakończenia zajęć dydaktycznych, przerw świątecznych oraz ferii zimowych i letnich określają przepisy w sprawie organizacji roku szkolnego oraz kalendarz roku szkolnego.

§ 13

Warunki i formy współpracy z rodzicami (opiekunami prawnymi) i instytucjami powołanymi do zwalczania niedostosowania społecznego zawiera program wychowawczy i program profilaktyki realizowany w Ośrodku.

§ 14

Warunki współpracy ze środowiskiem lokalnym wynikają z programów opracowanych i realizowanych przez pracowników pedagogicznych Ośrodka.

§ 15

1. Ośrodek zapewnia wychowankom realizację obowiązku szkolnego w szkole podstawowej i gimnazjum oraz całodobową opiekę w internacie.
2. Przydział uczniów do klas odbywa się w oparciu o dokumentację szkolną określającą jaki poziom edukacyjny uczeń powinien realizować.
3. Wychowawca prowadzący klasę jest odpowiedzialny za jakość i efekt pracy wszystkich uczniów tej klasy, tak w zakresie edukacyjnych, jak i wychowawczym.

§ 16

1. Podstawową formą organizacyjną w internacie jest grupa wychowawcza, która liczy maksymalnie 12 wychowanków.
2. Opiekę nad grupą wychowanków sprawuje wychowawca grupy.
3. Godzina pracy wychowawcy grupy wynosi 60 minut.
4. Podstawową formą pracy grup wychowawczych są zajęcia odbywające się zgodnie z obowiązującym rozkładem dnia i planem pracy wychowawcy.
5. Zaburzenia i deficyty rozwojowe wychowanków eliminowane są przy stosowaniu takich procesów, jak:
 - 1) kształtowanie dyscypliny autokontroli wraz z pobudzeniem zainteresowania życiem społecznym,
 - 2) rozwijanie pozytywnych interakcji społecznych,
 - 3) pobudzanie zainteresowania wiedzą i kulturą,
 - 4) kształtowanie poszanowania zdrowie i rozwoju kultury fizycznej,

- 5) przygotowanie do życia w rodzinie,
 - 6) kształtowanie postaw obywatelskich.
6. Celem pracy wychowawczo-opiekuńczej jest:
- 1) integrowanie grup wychowawczych,
 - 2) intelektualny rozwój wychowanków,
 - 3) modelowanie osobowości wychowanków,
 - 4) przygotowanie wychowanków do życia w społeczeństwie.

§ 17

1. W Ośrodku działa Zespół ds. pomocy psychologiczno-pedagogicznej.
2. Kompetencje Zespołu określa jego regulamin.
3. W skład Zespołu wchodzi:
 - 1) dyrektor lub upoważniona przez niego osoba – jako przewodniczący Zespołu,
 - 2) wicedyrektor,
 - 3) wychowawcy grup,
 - 4) pedagog,
 - 5) psycholog,
 - 6) wychowawcy klas,
 - 7) inni specjaliści – w zależności od potrzeb.
4. W szczególnych sytuacjach, w celu pogłębienia wiedzy o sytuacji wychowanka, do udziału w posiedzeniu Zespołu mogą być zaproszeni nauczyciele przedmiotów, osoby bliskie wychowankowi, sam wychowanek, którego dotyczy problem i wynikające z niego decyzje Zespołu.
5. Do zadań Zespołu należy w szczególności:
 - 1) diagnozowanie problemów wychowanka,
 - 2) ustalenie Indywidualnego Programu Edukacyjno-Terapeutycznego pracy z wychowankiem, na podstawie projektu przygotowanego przez wychowawcę grupy,
 - 3) analiza postępów wychowanka,
 - 4) okresowa ocena sytuacji wychowanka,
 - 5) analiza stosowanych metod pracy z wychowankiem i ich efektywność,
 - 6) ocena zasadności dalszego pobytu wychowanka w placówce,
 - 7) wnioskowanie do dyrektora placówki o przeniesienie wychowanka do innego MOS.
6. Zespół na posiedzeniu zbiera się jeden raz w miesiącu. W wyjątkowych sytuacjach zbiera się w trybie pilnym.

§ 18

1. Obowiązek szkolny, w formie zajęć dydaktyczno-wychowawczych, realizują wychowankowie do 18 roku życia.
2. Klasa szkolna nie może przekroczyć liczby 16 uczniów.
3. Godzina lekcyjna trwa 45 minut.
4. Proces dydaktyczny w Ośrodku zorganizowany jest na podstawie ramowego planu nauczania dla szkoły podstawowej oraz gimnazjum i realizuje materiał edukacyjny przewidziany programem nauczania.
5. Terminy rozpoczynania i zakończenia zajęć dydaktyczno-wychowawczych, przerw świątecznych oraz ferii zimowych i letnich określają przepisy w sprawie organizacji roku szkolnego.
6. Nauczanie języka obcego realizowane jest zgodnie z obowiązującą siatką godzin i dotyczy języka angielskiego i języka niemieckiego.
7. Sposób oceniania, klasyfikowania i promowania uczniów określa Wewnętrzny System Oceniania realizowany w Ośrodku.
8. Ośrodek prowadzi koła zainteresowań dostosowane do potrzeb ucznia, jego zainteresowań oraz możliwości kadrowych i finansowych Ośrodka.
9. U wychowanków kształtowane są postawy patriotyczne, poczucie tożsamości narodowej, językowej i religijnej oraz przynależności do społeczności międzynarodowej.
10. Wychowanek zobowiązany jest do dbania o schludny wygląd oraz noszenia właściwego ubioru.
11. Wprowadza się całkowity zakaz korzystania przez uczniów z telefonów komórkowych i innych urządzeń elektronicznych w czasie zajęć lekcyjnych.
12. Z ww. urządzeń wychowankowie mogą korzystać na terenie internatu po wyrażeniu pozytywnej opinii przez Zespół Wychowawczy.
13. Wychowankowie są zobowiązani do przestrzegania właściwych zachowań i postaw, wynikających z Systemu Punktowego Zachowań Wychowanków i ogólnie przyjętych norm społecznych, wobec całego personelu Ośrodka oraz pozostałych wychowanków.
14. Uczniowie kończący III klasę zdają w gimnazjum Ośrodka końcowy egzamin gimnazjalny.
15. Podczas zajęć szkolnych opiekę nad wychowankami sprawuje wychowawca klasy, nauczyciel przedmiotu i nauczyciele pełniący dyżur na przerwach między lekcjami.

16. Podczas działań pozalekcyjnych opiekę nad wychowankami sprawują wychowawcy grupowi.
17. Nad wychowankami wymagającymi szczególnego traktowania, opiekę sprawują pracownicy pedagogiczni zgodnie z zaleceniami poradni psychologiczno-pedagogicznej.

§ 18 a

Szkoła Podstawowa Specjalna

Postanowienia ogólne

1. Szkoła Podstawowa Specjalna jest publiczną szkołą przeznaczoną dla dzieci zagrożonej niedostosowaniem społecznym w normie intelektualnej i z niepełnosprawnością intelektualną w stopniu lekkim, w której kształcenie odbywa się na II etapie edukacyjnym – klasy IV-VI.
2. Nauka w szkole podstawowej jest bezpłatna.
3. Szkoła Podstawowa nosi nazwę Szkoła Podstawowa Specjalna Młodzieżowego Ośrodka Socjoterapii w Waniorowie dla uczniów zagrożonych niedostosowaniem społecznym.
4. Organem prowadzącym Szkołę Podstawową jest Powiat Gryficki.
5. Organem nadzoru pedagogicznego jest Zachodniopomorski Kurator Oświaty w Szczecinie.
6. Wszystkie pomieszczenia dydaktyczne i socjalne szkoły służą do realizacji zadań statutowych.
7. Szkoła Podstawowa umożliwia działalność organizacji młodzieżowych.
8. W szkole podstawowej prowadzone są zajęcia dodatkowe:
 - a. wspomagające realizację programów nauczania,
 - b. zajęcia rozwijające zainteresowania i uzdolnienia uczniów,
 - c. zajęcia sportowo-rekreacyjne.
 - d. zajęcia socjoterapeutyczne
9. Dla uczniów, u których niepełnosprawności rozwojowe utrudniają opanowanie określonych umiejętności organizowane są zajęcia rewalidacyjne.

Cele i zadania

10. Szkoła podstawowa realizuje cele i zadania określone w ustawie o systemie oświaty, wydanych na jej podstawie aktów wykonawczych oraz własny program

wychowawczy i dydaktyczny.

11. Głównym celem szkoły podstawowej jest stworzenie optymalnych warunków wprowadzających uczniów w świat wiedzy; wdrażanie ich do samodzielności; przygotowanie do podejmowania decyzji, w tym decyzji dotyczącej kierunku dalszej edukacji i przygotowania do aktywnego udziału w życiu społecznym.
12. Zadaniem szkoły jest wspomaganie wszechstronnego rozwoju ucznia w zakresie:
 - a. intelektualnym,
 - b. psychofizycznym,
 - c. społecznym.
13. Podstawą działalności szkoły podstawowej są:
 - a. podstawy programowe,
 - b. szkolny zestaw programów nauczania,
 - c. zatwierdzone programy autorskie i innowacje pedagogiczne,
 - d. program wychowawczy,
 - e. zasady wewnątrzszkolnego systemu oceniania,
 - f. program profilaktyczny,
 - g. regulamin oceny z zachowania WSO,
14. W zakresie nauczania szkoła podstawowa zapewnia uczniom:
 - a. poznawanie wymaganych pojęć i zdobywanie rzetelnej wiedzy na poziomie umożliwiającym kontynuację nauki na następnym etapie kształcenia,
 - b. dochodzenie do rozumienia, a nie tylko do pamięciowego opanowania przekazywanych treści,
 - c. rozwijanie zdolności dostrzegania różnego rodzaju związków i zależności,
 - d. doskonalenie zdolności myślenia analitycznego i syntetycznego, traktowanie wiadomości przedmiotowych, stanowiących wartość poznawczą samą w sobie, w sposób integralny, prowadzący do lepszego rozumienia świata, ludzi i siebie,
 - e. poznawanie zasad rozwoju osobowego i życia społecznego,
 - f. poznawanie dziedzictwa kultury narodowej postrzeganej w perspektywie kultury europejskiej,
 - g. poszerzanie wiedzy o regionie.
15. Szkoła podstawowa zapewnia warunki do nabywania umiejętności:
 - a. planowania, organizowania i oceniania własnej nauki, przyjmowania za nią coraz większej odpowiedzialności,
 - b. skutecznego porozumiewania się w różnych sytuacjach, prezentacji własnego punktu

- widzenia i brania pod uwagę poglądów innych ludzi, poprawnego posługiwania się językiem ojczystym, przygotowania do publicznych wystąpień,
- c. efektywnego współdziałania w zespole i pracy w grupie, budowania więzi międzyludzkich, podejmowania indywidualnych i grupowych decyzji, skutecznego działania na gruncie zachowania obowiązujących norm,
 - d. twórczego myślenia,
 - e. wykorzystywania zdobytej wiedzy do rozwiązywania problemów i efektywnego posługiwania się technologią informacyjną,
 - f. poszukiwania, porządkowania i wykorzystywania informacji z różnych źródeł,
 - g. stosowania zdobytej wiedzy w praktyce, tworzenia potrzebnych doświadczeń i nawyków,
 - h. rozwijania sprawności umysłowej i osobistych zainteresowań,
 - i. przyswajania sobie metod i technik negocjacyjnego rozwiązywania konfliktów i problemów społecznych.
16. W zakresie pracy wychowawczej nauczyciele szkoły podstawowej zmierzają do tego, aby uczniowie:
- a. znajdowali w szkole środowisko wszechstronnego rozwoju osobowego (w wymiarze intelektualnym, psychicznym, społecznym, zdrowotnym, estetycznym, moralnym, duchowym),
 - b. rozwijali w sobie dociekliwość poznawczą, ukierunkowaną na poszukiwanie prawdy, dobra i piękna w świecie,
 - c. mieli świadomość życiowej użyteczności poszczególnych przedmiotów szkolnych, oraz zajęć edukacyjnych,
 - d. byli samodzielni w dążeniu do dobra w wymiarze indywidualnym i społecznym, godząc umiejętnie dążenie do dobra własnego z dobrem innych, odpowiedzialność za siebie i za innych, wolność własną z wolnością innych,
 - e. poszukiwali, odkrywali i dążyli do osiągnięcia wszelkich celów życiowych,
 - f. uczyli się szacunku dla dobra wspólnego jako podstawy życia społecznego oraz przygotowywali się do życia w rodzinie, w społeczności lokalnej i w państwie – w duchu przekazu dziedzictwa kulturowego i kształtowania postaw patriotycznych
 - g. przygotowali się do rozpoznawania wartości moralnych, dokonywania wyborów i hierarchizacji wartości oraz mieli możliwość doskonalenia się,
 - h. kształtowali w sobie postawę dialogu, umiejętności słuchania innych i rozumienia ich poglądów oraz umieli działać na rzecz tworzenia w szkole wspólnoty nauczycieli

i uczniów.

17. Szkoła Podstawowa zapewnia indywidualną opiekę nad uczniami z deficytami rozwojowymi w zakresie:
 - a. zajęć wyrównawczych z przedmiotów obowiązkowych,
 - b. zajęć gimnastyki korekcyjnej,
 - c. współpracy z domem rodzinnym,
 - d. współpracy z psychologiem i lekarzem specjalistą,
 - e. działań opiekuńczych i profilaktycznych, odpowiednio do istniejących potrzeb.
18. Ważną rolę w realizacji zadań statutowych pełni właściwie pojęta i organizowana współpraca z wychowawcami grup i rodzicami, którzy mają prawo do:
 - a. znajomości zadań i zamierzeń dydaktyczno-wychowawczych w szkole i danej klasie,
 - b. znajomości przepisów dotyczących oceniania, klasyfikowania i promowania uczniów oraz przeprowadzania sprawdzianów i egzaminów,
 - c. uzyskiwania w każdym czasie rzetelnej informacji na temat swego dziecka, jego zachowania, postępów i przyczyn trudności w nauce,
 - d. uzyskiwania porad w sprawach wychowania i dalszego kształcenia dzieci,
 - e. wyrażania i przekazywania organowi sprawującemu nadzór opinii na temat pracy szkoły,
 - f. pisemnej informacji nt. braków programowych i zagrożeń oceną niedostateczną z poszczególnych przedmiotów na miesiąc przed zakończeniem I lub II półrocza.
19. Szkoła podstawowa współpracuje z poradnią psychologiczno-pedagogiczną oraz organizacjami i stowarzyszeniami działającymi na rzecz dziecka i rodziny.

Organy szkoły podstawowej

20. Organami szkoły podstawowej są:
 - a. Dyrektor MOS w Waniorowie
 - b. Rada Pedagogiczna MOS w Waniorowie
 - c. Samorząd Wychowanków MOS w Waniorowie
21. Dyrektor jest kierownikiem zakładu pracy dla zatrudnionych w szkole nauczycieli i pracowników niebędących nauczycielami. Jego zadania wynikają ze Statutu MOS w Waniorowie.
22. Rada Pedagogiczna jest kolegialnym organem w zakresie realizacji jej zadań statutowych dotyczących kształcenia, wychowania i opieki – zgodnie ze Statutem MOS w Waniorowie oraz Regulaminem Rady Pedagogicznej.

23. W szkole podstawowej działa Samorząd Wychowanków. Zadania i funkcjonowanie Samorządu określone są w Regulaminie Samorządu Wychowanków.

Organizacja szkoły podstawowej

24. Podstawową jednostką organizacyjną jest oddział, liczący w klasach od 10 do 16 uczniów.
25. Godzina lekcyjna trwa 45 minut.
26. Lekcje rozdzielone są przerwami nie krótszymi niż 5 minut.
27. Lekcje mogą być prowadzone w klasach łączonych liczących do 16 uczniów.
28. Terminy rozpoczęcia i kończenia zajęć dydaktyczno-wychowawczych, przerw świątecznych oraz ferii wynikają z odrębnych przepisów i Kalendarza Szkoły.
29. Szczegółową organizację nauczania, wychowania i opieki w danym roku szkolnym określa arkusz organizacyjny opracowany przez dyrektora, zaopiniowany przez Radę Pedagogiczną, zatwierdzony przez organ prowadzący w ustalonych terminach.
30. Szkoła Podstawowa korzysta z biblioteki placówki, która pełni rolę ośrodka informacji dla uczniów, nauczycieli i rodziców:
 - a. Biblioteka jest pracownią szkolną, służącą realizacji potrzeb i zainteresowań uczniów, zadań dydaktyczno-wychowawczych doskonaleniu warsztatu pracy nauczyciela oraz realizacji edukacji czytelniczej i medialnej.
 - b. Z biblioteki (wypożyczalni i czytelnicy) mogą korzystać uczniowie, nauczyciele i inni pracownicy gimnazjum, rodzice, studenci na praktyce pedagogicznej, a po uzyskaniu zgody dyrektora gimnazjum, także inne osoby.
 - c. Szczegółowe zadania oraz organizację pracy biblioteki określa Regulamin Biblioteki Szkolnej.
 - d. Nauczyciel bibliotekarz dostosowuje formy i treści do poziomu intelektualnego uczniów, środowiska i warunków pracy, działa zgodnie z zainteresowaniem uczniów.

Nauczyciele i inni pracownicy szkoły podstawowej

31. Dyrektor zatrudnia nauczycieli, pedagoga, psychologa oraz pracowników ekonomiczno-administracyjnych i pracowników obsługi.
32. Zasady zatrudniania nauczycieli i innych pracowników niepedagogicznych określają odrębne przepisy.
33. Nauczyciele zatrudnieni w szkole podstawowej posiadają kwalifikacje zgodnie z obowiązującymi przepisami, zgodnie z wydanym zarządzeniem dyrektora w sprawie

określenia podporządkowania i wzajemnych zależności służbowych pracowników MOS.

34. Szczegółowy zakres zadań nauczycieli określa dyrektor z uwzględnieniem:
 - a. odpowiedzialności za życie, zdrowie i bezpieczeństwo uczniów w czasie zajęć organizowanych przez szkołę,
 - b. odpowiedzialności za powierzone mienie,
 - c. współpracy z wychowawcami grup i rodzicami,
 - d. doskonalenia warsztatu pracy,
 - e. realizacji obowiązków wynikających z przyjętych regulaminów.
35. Nauczyciele zobowiązani są do wyboru programu nauczania dla każdej klasy, biorąc pod uwagę możliwości uczniów i ustalenia zespołu nauczycieli danej klasy i przedłożenia go dyrektorowi MOS w terminie do 30.04.
36. Nauczyciele na początku roku szkolnego informują uczniów oraz ich opiekunów o wymaganiach edukacyjnych wynikających z realizowanego przez siebie programu nauczania oraz o sposobie sprawdzania osiągnięć edukacyjnych uczniów.
37. Praca nauczycieli jest hospitowana i oceniana – zgodnie z obowiązującymi przepisami.
38. Nauczyciele danego przedmiotu lub przedmiotów pokrewnych mogą tworzyć zespoły samokształceniowe: wychowawcze, humanistyczne, matematyczno-fizyczne, geograficzno-przyrodnicze, artystyczno-techniczne, wychowania fizycznego, językowe.
39. Dyrektor powierza każdy oddział szczególnej opiece wychowawczej jednemu z nauczycieli uczących w tym oddziale, zwanemu dalej „wychowawcą”.
40. Wychowawca klasy jest zobowiązany do realizacji zadań ogólnych szkoły, programu wychowawczego oraz szczegółowych zadań wychowawcy.
41. Szczegółowe zadania określi dyrektor.

Uczniowie szkoły podstawowej

42. Uczniowie szkoły podstawowej nie są zobowiązani do noszenia mundurków szkolnych.
43. Uczeń szkoły podstawowej ma prawo do:

- a. korzystania z właściwie zorganizowanego procesu kształcenia, zgodnego z zasadami higieny pracy umysłowej,
 - b. opieki wychowawczej i bezpiecznych warunków w czasie pobytu w szkole,
 - c. ochrony przed wszelkimi formami przemocy fizycznej bądź psychicznej oraz ochrony i poszanowania jego godności,
 - d. życzliwego, podmiotowego traktowania w procesie dydaktyczno-wychowawczym,
 - e. swobody wyrażania myśli i przekonań (bez naruszania dobra innych osób),
 - f. rozwijania zainteresowań, zdolności i talentów,
 - g. sprawiedliwej, obiektywnej i jawnej oceny oraz ustalonych sposobów kontroli postępów w nauce,
 - h. pomocy indywidualnej w przypadku trudności w nauce,
 - i. korzystania z poradnictwa psychologiczno-pedagogicznego, zawodowego,
 - j. korzystania z pomieszczeń szkoły, sprzętu, środków dydaktycznych, księgozbioru bibliotecznego w czasie zajęć lekcyjnych i pozalekcyjnych.
 - k. wpływania na życie szkoły przez działalność samorządową oraz zrzeszanie się w organizacjach szkolnych.
 - l. składania skarg w przypadku naruszenia praw ucznia.
44. Uczeń ma obowiązek:
- a. dbać o własne życie, zdrowie, higienę i bezpieczeństwo,
 - b. aktywnie uczestniczyć w procesie dydaktyczno-wychowawczym,
 - c. realizować plan lekcji i zajęć,
 - d. dbać o wspólne dobro, ład i porządek w szkole,
 - e. przestrzegać zasad kultury współżycia w odniesieniu do kolegów, nauczycieli i innych pracowników szkoły,
 - f. przestrzegać regulaminu wychowanka.
 - g. przestrzegać Dekalogu Przeciw Przemocy.
 - h. przestrzegać innych aktów prawnych obowiązujących w szkole.

Postanowienia końcowe

- 45. Szkoła podstawowa używa pieczęci urzędowej zgodnie z obowiązującymi przepisami.
- 46. Szkoła podstawowa prowadzi i przechowuje dokumentację, zgodnie z odrębnymi przepisami.
- 47. Zasady prowadzenia przez szkołę podstawową gospodarki finansowej i materiałowej określają odrębne przepisy.

§ 18 b

Gimnazjum Specjalne

Postanowienia ogólne

1. Gimnazjum Specjalne jest publiczną szkołą przeznaczoną dla młodzieży zagrożonej niedostosowaniem społecznym w normie intelektualnej i z niepełnosprawnością intelektualną w stopniu lekkim, w której cykl kształcenia wynosi trzy lata i obejmuje klasy pierwszą, drugą i trzecią.
2. Nauka w gimnazjum jest bezpłatna.
3. Gimnazjum nosi nazwę Gimnazjum Specjalne Młodzieżowego Ośrodka Socjoterapii w Waniorowie dla uczniów zagrożonych niedostosowaniem społecznym.
4. Organem prowadzącym gimnazjum jest Powiat Gryficki.
5. Organem nadzoru pedagogicznego jest Zachodniopomorski Kurator Oświaty w Szczecinie.
6. Wszystkie pomieszczenia dydaktyczne i socjalne szkoły służą do realizacji zadań statutowych.
7. Gimnazjum po uzyskaniu zgody organu prowadzącego może prowadzić klasy przysposabiające do zawodu.
8. Gimnazjum umożliwia działalność organizacji młodzieżowych.
9. W gimnazjum prowadzone są zajęcia dodatkowe:
 - a. wspomagające realizację programów nauczania,
 - b. zajęcia rozwijające zainteresowania i uzdolnienia uczniów,
 - c. zajęcia sportowo-rekreacyjne,
 - d. zajęcia socjoterapeutyczne.

Cele i zadania gimnazjum

10. Szkoła realizuje cele i zadania określone w ustawie o systemie oświaty, wydanych na jej podstawie aktów wykonawczych oraz własny program wychowawczy i dydaktyczny.
11. Głównym celem gimnazjum jest stworzenie optymalnych warunków wprowadzających uczniów w świat wiedzy; wdrażanie ich do samodzielności; przygotowanie do podejmowania decyzji, w tym decyzji dotyczącej kierunku dalszej edukacji i przygotowania do aktywnego udziału w życiu społecznym.

12. Zadaniem gimnazjum jest wspomaganie wszechstronnego rozwoju ucznia w zakresie:
- intelektualnym,
 - psychofizycznym,
 - społecznym.
13. Podstawą działalności gimnazjum są:
- podstawy programowe
 - szkolny zestaw programów nauczania,
 - zatwierdzone programy autorskie i innowacje pedagogiczne,
 - program wychowawczy,
 - zasady wewnątrzszkolnego systemu oceniania,
 - program profilaktyczny,
 - regulamin oceny z zachowania WSO.
14. W zakresie nauczania gimnazjum zapewnia uczniom:
- poznawanie wymaganych pojęć i zdobywanie rzetelnej wiedzy na poziomie umożliwiającym kontynuację nauki na następnym etapie kształcenia,
 - dochodzenie do rozumienia, a nie tylko do pamięciowego opanowania przekazywanych treści,
 - rozwijanie zdolności dostrzegania różnego rodzaju związków i zależności,
 - doskonalenie zdolności myślenia analitycznego i syntetycznego,
 - traktowanie wiadomości przedmiotowych, stanowiących wartość poznawczą samą w sobie, w sposób integralny, prowadzący do lepszego rozumienia świata, ludzi i siebie,
 - poznawanie zasad rozwoju osobowego i życia społecznego,
 - poznawanie dziedzictwa kultury narodowej postrzeganej w perspektywie kultury europejskiej,
 - poszerzanie wiedzy o regionie
15. Gimnazjum zapewnia warunki do nabywania umiejętności;
- planowania, organizowania i oceniania własnej nauki, przyjmowania za nią coraz większej odpowiedzialności,
 - skutecznego porozumiewania się w różnych sytuacjach, prezentacji własnego punktu widzenia i brania pod uwagę poglądów innych ludzi, poprawnego posługiwania się językiem ojczystym, przygotowania do publicznych wystąpień,
 - efektywnego współdziałania w zespole i pracy w grupie, budowania więzi międzyludzkich, podejmowania indywidualnych i grupowych decyzji, skutecznego działania na gruncie zachowania obowiązujących norm,

- d. twórczego myślenia,
 - e. wykorzystywania zdobytej wiedzy do rozwiązywania problemów i efektywnego posługiwania się technologią informacyjną,
 - f. poszukiwania, porządkowania i wykorzystywania informacji z różnych źródeł,
 - g. stosowania zdobytej wiedzy w praktyce, tworzenia potrzebnych doświadczeń i nawyków,
 - h. rozwijania sprawności umysłowej i osobistych zainteresowań,
 - i. przyswajania sobie metod i technik negocjacyjnego rozwiązywania konfliktów i problemów społecznych.
16. W zakresie pracy wychowawczej nauczyciele gimnazjum zmierzają do tego, aby uczniowie:
- a. znajdowali w szkole środowisko wszechstronnego rozwoju osobowego (w wymiarze intelektualnym, psychicznym, społecznym, zdrowotnym, estetycznym, moralnym, duchowym),
 - b. rozwijali w sobie dociekliwość poznawczą, ukierunkowaną na poszukiwanie prawdy, dobra i piękna w świecie,
 - c. mieli świadomość życiowej użyteczności poszczególnych przedmiotów szkolnych, jako edukacji na etapie gimnazjum,
 - d. byli samodzielni w dążeniu do dobra w wymiarze indywidualnym i społecznym, godząc umiejętnie dążenie do dobra własnego z dobrem innych, odpowiedzialność za siebie i za innych, wolność własną z wolnością innych,
 - e. poszukiwali, odkrywali i dążyli do osiągnięcia wielkich celów życiowych,
 - f. uczyli się szacunku dla dobra wspólnego jako podstawy życia społecznego oraz przygotowywali się do życia w rodzinie, w społeczności lokalnej i w państwie – w duchu przekazu dziedzictwa kulturowego i kształtowania postaw patriotycznych
 - g. przygotowali się do rozpoznawania wartości moralnych, dokonywania wyborów i hierarchizacji wartości oraz mieli możliwość doskonalenia się,
 - h. kształtowali w sobie postawę dialogu, umiejętności słuchania innych i rozumienia ich poglądów oraz umieli działać na rzecz tworzenia w gimnazjum wspólnoty nauczycieli i uczniów.
17. Gimnazjum zapewnia indywidualną opiekę nad uczniami z deficytami rozwojowymi w zakresie:
- a. zajęć wyrównawczych z przedmiotów obowiązkowych,
 - b. zajęć gimnastyki korekcyjnej,
 - c. współpracy z domem rodzinnym,

- d. współpracy z psychologiem i lekarzem specjalistą,
 - e. działań opiekuńczych i profilaktycznych, odpowiednio do istniejących potrzeb.
18. Ważną rolę w realizacji zadań statutowych pełni właściwie pojęta i zorganizowana współpraca z wychowawcami grup i rodzicami, którzy mają prawo do:
- a. znajomości zadań i zamierzeń dydaktyczno-wychowawczych w gimnazjum i danej klasie,
 - b. znajomości przepisów dotyczących oceniania, klasyfikowania i promowania uczniów oraz przeprowadzania egzaminów,
 - c. uzyskiwania w każdym czasie rzetelnej informacji na temat swego dziecka, jego zachowania, postępów i przyczyn trudności w nauce,
 - d. uzyskiwania porad w sprawach wychowania i dalszego kształcenia dzieci,
 - e. wyrażania i przekazywania organowi sprawującemu nadzór opinii na temat pracy szkoły,
 - f. pisemnej informacji nt. braków programowych i zagrożeń oceną niedostateczną z poszczególnych przedmiotów na miesiąc przed zakończeniem I lub II semestru.
19. Gimnazjum współpracuje z poradnią psychologiczno-pedagogiczną oraz organizacjami i stowarzyszeniami działającymi na rzecz dziecka i rodziny.

Organy gimnazjum

20. Organami gimnazjum są:
- a. Dyrektor MOS w Waniorowie
 - b. Rada Pedagogiczna MOS w Waniorowie
 - c. Samorząd Wychowanków MOS w Waniorowie
21. Dyrektor jest kierownikiem zakładu pracy dla zatrudnionych w szkole nauczycieli i pracowników niebędących nauczycielami. Jego zadania wynikają ze Statutu MOS w Waniorowie.
22. Rada Pedagogiczna jest kolegialnym organem w zakresie realizacji jej zadań statutowych dotyczących kształcenia, wychowania i opieki – zgodnie ze Statutem MOS w Waniorowie oraz Regulaminem Rady Pedagogicznej.
23. W gimnazjum działa Samorząd Wychowanków. Zadania i funkcjonowanie Samorządu określone są w Regulaminie Samorządu Wychowanków.

Organizacja gimnazjum

24. Podstawową jednostką organizacyjną gimnazjum jest oddział, liczący w klasach od 10 do 16 uczniów.

25. Godzina lekcyjna trwa 45 minut.
26. Lekcje rozdzielone są przerwami nie krótszymi niż 5 minut.
27. Lekcje mogą być prowadzone w klasach łączonych liczących do 16 uczniów.
28. Terminy rozpoczęcia i kończenia zajęć dydaktyczno-wychowawczych, przerw świątecznych oraz ferii wynikają z odrębnych przepisów i Kalendarza Szkoły.
29. Szczegółową organizację nauczania, wychowania i opieki w danym roku szkolnym określa arkusz organizacyjny gimnazjum opracowany przez dyrektora, zaopiniowany przez Radę Pedagogiczną, zatwierdzony przez organ prowadzący w ustalonych terminach.
30. Gimnazjum korzysta z biblioteki placówki, która pełni rolę ośrodka informacji dla uczniów, nauczycieli i rodziców.
 - a. Biblioteka jest pracownią szkolną, służącą realizacji potrzeb i zainteresowań uczniów, zadań dydaktyczno-wychowawczych gimnazjum, doskonaleniu warsztatu pracy nauczyciela oraz realizacji edukacji czytelniczej i medialnej.
 - b. Z biblioteki (wypożyczalni i czytelni) mogą korzystać uczniowie, nauczyciele i inni pracownicy gimnazjum, rodzice, studenci na praktyce pedagogicznej, a po uzyskaniu zgody dyrektora gimnazjum, także inne osoby.
 - c. Szczegółowe zadania oraz organizację pracy biblioteki określa Regulamin Biblioteki Szkolnej
 - d. Nauczyciel bibliotekarz dostosowuje formy i treści do poziomu intelektualnego uczniów, środowiska i warunków pracy, działa zgodnie z zainteresowaniem uczniów.

Nauczyciele i inni pracownicy gimnazjum

31. Dyrektor zatrudnia nauczycieli, pedagoga, psychologa oraz pracowników ekonomiczno - administracyjnych i pracowników obsługi.
32. Zasady zatrudniania nauczycieli i innych pracowników niepedagogicznych określają odrębne przepisy.
33. Nauczyciele zatrudnieni w gimnazjum posiadają kwalifikacje zgodnie z obowiązującymi przepisami, zgodnie z wydanym zarządzeniem dyrektora w sprawie określenia podporządkowania i wzajemnych zależności służbowych pracowników MOS.
34. Szczegółowy zakres zadań nauczycieli określa dyrektor z uwzględnieniem:
 - a. odpowiedzialności za życie, zdrowie i bezpieczeństwo uczniów w czasie zajęć organizowanych przez szkołę,
 - b. odpowiedzialności za powierzone mienie,

- c. współpracy z wychowawcami grup i rodzicami,
 - d. doskonalenia warsztatu pracy,
 - e. realizacji obowiązków wynikających z przyjętych regulaminów.
35. Nauczyciele zobowiązani są do wyboru programu nauczania dla każdej klasy, biorąc pod uwagę możliwości uczniów i ustalenia zespołu nauczycieli danej klasy i przedłożenia go dyrektorowi MOS w terminie do 30.04.
36. Nauczyciele na początku roku szkolnego informują uczniów oraz ich opiekunów o wymaganiach edukacyjnych wynikających z realizowanego przez siebie programu nauczania oraz o sposobie sprawdzania osiągnięć edukacyjnych uczniów.
37. Praca nauczycieli jest hospitowana i oceniana – zgodnie z obowiązującymi przepisami.
38. Nauczyciele danego przedmiotu lub przedmiotów pokrewnych mogą tworzyć zespoły samokształceniowe: wychowawcze, humanistyczne, matematyczno-fizyczne, geograficzno-przyrodnicze, artystyczno-techniczne, wychowania fizycznego, językowe.
39. Dyrektor powierza każdy oddział szczególnej opiece wychowawczej jednemu z nauczycieli uczących w tym oddziale, zwanemu dalej „wychowawcą”.
40. Wychowawca klasy jest zobowiązany do realizacji zadań ogólnych szkoły, programu wychowawczego oraz szczegółowych zadań wychowawcy.
41. Szczegółowe zadania określi dyrektor.

Uczniowie gimnazjum

42. Uczniowie gimnazjum nie są zobowiązani do noszenia mundurków szkolnych.
43. Uczeń gimnazjum ma prawo do:
- a. korzystania z właściwie zorganizowanego procesu kształcenia, zgodnego z zasadami higieny pracy umysłowej,
 - b. opieki wychowawczej i bezpiecznych warunków w czasie pobytu w szkole,
 - c. ochrony przed wszelkimi formami przemocy fizycznej bądź psychicznej oraz ochrony i poszanowania jego godności,
 - d. życzliwego, podmiotowego traktowania w procesie dydaktyczno-wychowawczym,
 - e. swobody wyrażania myśli i przekonań (bez naruszania dobra innych osób),
 - f. rozwijania zainteresowań, zdolności i talentów,
 - g. sprawiedliwej, obiektywnej i jawnej oceny oraz ustalonych sposobów kontroli postępów w nauce,
 - h. pomocy indywidualnej w przypadku trudności w nauce,

- i. korzystania z poradnictwa psychologiczno-pedagogicznego, zawodowego,
- j. korzystania z pomieszczeń gimnazjum, sprzętu, środków dydaktycznych, księgozbioru bibliotecznego w czasie zajęć lekcyjnych i pozalekcyjnych,
- k. wpływania na życie szkoły przez działalność samorządową oraz zrzeszanie się w organizacjach szkolnych,
- l. składania skarg w przypadku naruszenia praw ucznia .

44. Uczeń ma obowiązek:

- a. dbać o własne życie, zdrowie, higienę i bezpieczeństwo,
- b. aktywnie uczestniczyć w procesie dydaktyczno-wychowawczym,
- c. realizować plan lekcji i zajęć,
- d. dbać o wspólne dobro, ład i porządek w szkole,
- e. przestrzegać zasad kultury współżycia w odniesieniu do kolegów, nauczycieli i innych pracowników szkoły,
- f. przestrzegać regulaminu wychowanka,
- g. przestrzegać Dekalogu Przeciw Przemocy.
- h. przestrzegać innych aktów prawnych obowiązujących w szkole.

Postanowienia końcowe

45. Gimnazjum używa pieczęci urzędowej zgodnie z obowiązującymi przepisami.

46. Gimnazjum prowadzi i przechowuje dokumentację, zgodnie z odrębnymi przepisami.

47. Zasady prowadzenia przez gimnazjum gospodarki finansowej i materiałowej określają odrębne przepisy.

§ 19

- 1. Młodzieżowy Ośrodek Socjoterapii w Waniorowie zapewnia wychowankom całodobową opiekę.
- 2. Placówka wyposażona jest w sprzęt monitorujący, którego nadrzędnym celem jest niwelowanie przemocy rówieśniczej oraz innych przejawów zachowań niepożądanych. W celu zapewnienia poczucia intymności, jak również ochrony danych osobowych wychowanków oraz pracowników Ośrodka, nagrania z monitoringu mogą być udostępnione jedynie na wskazanie policji lub sądów rejonowych, właściwych ze względu na miejsce zamieszkania wychowanka.
- 3. Odpłatność za korzystanie z posiłków ponoszą rodzice wychowanków przebywających w Ośrodku, równą wysokości kosztów surowca przeznaczonego na wyżywienie.

§ 20

Ośrodek zapewnia wychowankom opiekę zdrowotną, zgodnie z zapisem art. 92 ust. 1 ustawy.

V. WYCHOWANKOWIE

§ 21

1. Podstawą przyjęcia do Ośrodka jest analiza dokumentów wychowanka, które obejmują:
 - 1) skierowanie właściwego starosty,
 - 2) orzeczenie o potrzebie kształcenia specjalnego wydane przez poradnię psychologiczno-pedagogiczną,
 - 3) dokumentację zdrowotną (nr ubezpieczenia zdrowotnego, karta zdrowia ucznia, karta szczepień),
 - 4) numer ewidencyjny PESEL,
 - 5) potwierdzenie miejsca zameldowania,
 - 6) skrócony odpis aktu urodzenia,
 - 7) w przypadku sierot lub półsierot odpisy aktów zgonu rodziców,
 - 8) odpis arkusza ocen lub świadectwa szkolnego,
 - 9) opinia wychowawcy klasy i pedagoga szkolnego,
 - 10) oświadczenie o skreśleniu wychowanka z miejsca stałego zameldowania w placówce opiekuńczej, z które przybywa do MOS w Waniorowie,
 - 11) aktualny wywiad kuratorski,
 - 12) aktualny wywiad środowiskowy.
2. Do Ośrodka wychowankowie przyjmowani są na podstawie skierowania wydanego przez starostę właściwego ze względu na miejsce zamieszkania wychowanka.
3. Rekrutację wychowanków do Ośrodka przeprowadza zespół kwalifikacyjny w składzie:
 - 1) dyrektor Ośrodka,
 - 2) pedagog,
 - 3) psycholog.
4. Ośrodek nie zapewnia innej niż doraźna – w oparciu o lokalną służbę zdrowia – pomocy medycznej ani farmakologicznej, w związku z tym nie przyjmuje osób wymagających systematycznej opieki lekarskiej, w tym psychiatrycznej lub systematycznej pomocy farmakologicznej.

§ 22

1. Przy przyjęciu wychowanka do Ośrodka rodzice (opiekunowie prawni) zobowiązani są do:

- 1) podpisania kontraktu, regulaminu i wypełnianie jego postanowień,
 - 2) podpisania pełnej dokumentacji obowiązującej podczas przyjmowania wychowanka do Ośrodka,
 - 3) systematycznej i aktywnej współpracy z pracownikami Ośrodka,
 - 4) wypełnienie pisemnego oświadczenia zawierającego zobowiązanie do zapewnienia wychowankowi w okresie urlopu należytej opieki, a także terminowego powrotu od Ośrodka.
2. Odmowa przyjęcia do Ośrodka może nastąpić w przypadku:
- 1) braku wolnych miejsc,
 - 2) niespełnienia przez wychowanków warunków formalnych,
 - 3) gdy wychowanek posiada wyrok sądu za czyny karalne lub jeżeli przeciwko niemu toczy się postępowanie sądowe,
 - 4) agresji i obniżonego poziomu lęku stanowiącego zagrożenie bezpieczeństwa własnego i innych, niemożność nawiązania trwałych, pozytywnych kontaktów emocjonalnych wynikających z zaburzeń wyższych funkcji centralnego układu nerwowego,
 - 5) gdy wychowanek wymaga leczenia specjalistycznego.

§ 23

Ustala się następujące warunki pobytu wychowanków w Ośrodku:

1. Do Ośrodka przyjmuje się uczniów klas IV-VI szkoły podstawowej i gimnazjalnych, którzy nie ukończyli 18 roku życia, w normie intelektualnej oraz niepełnosprawnych intelektualnie w stopniu lekkimi, mających uregulowaną sytuację w zakresie opieki prawnej, nie skazanych wyrokiem sądu za czyny karalne oraz takich, przeciwko którym nie toczy się żadne postępowanie sądowe.
2. Czas pobytu wychowanka w Ośrodku uzależniony jest od:
 - 1) rodzaju i głębokości zaburzeń,
 - 2) sytuacji rodzinnej wychowanka i współpracy z Ośrodkiem prawnych opiekunów wychowanka,
 - 3) postępów terapeutycznych i dydaktycznych wychowanka.
3. Przyjęcie do Ośrodka i rozpoczęcie okresu wstępnego poprzedza kontrakt wstępny określający prawa i obowiązki wychowanka oraz normy obowiązujące w Ośrodku.
4. Nie podpisanie kontraktu wstępnego jest równoznaczne z rezygnacją z pobytu w Ośrodku.

5. Kontrakt wstępny zostaje sporządzony i podpisany po zapoznaniu wychowanka z podstawowymi normami obowiązującymi w Ośrodku i zaakceptowaniu tych norm przez wychowanka oraz jego rodzica lub opiekuna prawnego.
6. Po miesiącu od przybycia wychowanka do Ośrodka wychowawca grupowy sporządza z nim kontrakt indywidualny dotyczący pobytu w Ośrodku.
7. Poszczególne elementy kontraktu są na bieżąco uzupełniane i modyfikowane drogą negocjacji.
8. Wychowanka obowiązuje okres wstępny trwający najdłużej 1 miesiąc.
9. Zakończeniem okresu wstępnego jest spisanie kontraktu określającego cele pobytu wychowanka w Ośrodku i sposoby realizacji tych celów oraz zadania do realizacji przez podopiecznego. Brak gotowości pracy nad realizacją postanowień kontraktu jest równoznaczny z rezygnacją z pobytu w Ośrodku. W powyższym przypadku decyzję o usunięciu wychowanka z MOS podejmuje rada pedagogiczna.
10. Wychowanek zobowiązany jest do podpisania oświadczenia w obecności rodziców (opiekunów prawnych) lub pedagoga o zachowaniu abstynencji od środków odurzających i uzależniających.
11. W ramach bezpieczeństwa wychowanków w czasie pobytu w Ośrodku, za zgodą rodziców lub opiekunów prawnych, przeprowadzane są kontrole sprawdzające czy wychowanek nie posiada lub nie jest pod wpływem alkoholu lub środków psychoaktywnych.
12. Obowiązkiem wychowanka jest przestrzeganie zasad regulaminu zachowania, obowiązującego w szkole i internacie.
13. Wychowankowie mogą być urlopowani do domów rodziców (opiekunów prawnych) lub swoich macierzystych placówek opiekuńczych.
14. Urlopowane wychowanka poza uzasadnionymi przypadkami lub wypadkami losowymi powinno występować w dniach wolnych od nauki szkolnej.
15. Urlopowanie wychowanka odbywa się na pisemny wniosek wychowawcy po uzyskaniu pozytywnej opinii Zespołu Wychowawczego.
16. Decyzję o urlopowaniu podejmuje dyrektor Ośrodka.
17. Urlopowanie wychowanka uzależnione jest od pisemnego oświadczenia osób, u których wychowanek będzie przebywał, zawierającego zobowiązanie do zapewnienia wychowankowie należytej opieki w czasie urlopowania, a także terminowego powrotu wychowanka do Ośrodka.

§ 24

1. Wychowankowie mają obowiązek przestrzegania postanowień zawartych w statucie, kontrakcie i systemie punktowym zachowań wychowanków, w szczególności:
 - 1) zasad kultury współżycia w odniesieniu do nauczycieli, wychowawców i innych pracowników Ośrodka,
 - 2) odpowiedzialności za własne życie, zdrowie, higienę oraz rozwój fizyczny i emocjonalny,
 - 3) dbałości o wspólne dobro, ład i porządek w Ośrodku,
 - 4) całkowitego powstrzymywania się od spożycia alkoholu i środków psychoaktywnych.
2. Wychowanek obligatoryjnie uczestniczy w organizowanych przez Ośrodek formach działalności takich, jak:
 - 1) zajęcia lekcyjne, edukacyjne, reedukacyjne i wyrównawcze,
 - 2) zajęcia w grupach wychowawczych,
 - 3) prace porządkowe i samoobsługowe,
 - 4) zajęcia socjoterapeutyczne,
 - 5) działania wynikające z planu pracy Ośrodka, planu tygodnia i dnia oraz zaistniałych aktualnie sytuacji,
 - 6) pracach na rzecz Ośrodka i środowiska.

§ 25

1. Na wychowanków nieprzestrzegających prawa obowiązującego w placówce mogą być nakładane kary porządkowe określone w niniejszym statucie.
2. Wychowawca kierujący bezpośrednio procesem socjoterapii wychowanka, uwzględniając całokształt postawy podopiecznego oraz jego szczególne osiągnięcia ma prawo wystąpienia z pisemnym wnioskiem do dyrektora Ośrodka zawierającym proponowaną nagrodę z uzasadnieniem jej przyznania.
3. Dyrektor Ośrodka, za rzetelną naukę, wzorową postawę i wybitne osiągnięcia, po zapoznaniu się z argumentacją wychowawcy udziela wychowankowi nagrody w postaci:
 - 1) ustnej pochwały udzielonej wychowankowi w trakcie zebrania społeczności lub na apelu szkolnym,
 - 2) pisemnej pochwały z wpisaniem do akt wychowanka,
 - 3) listu pochwalającego do rodziców (opiekunów prawnych),
 - 4) rzeczowej (w miarę posiadanych środków finansowych),

- 5) urlopowania wychowanka w dniach wolnych od zajęć obowiązkowych, po uprzednim uzgodnieniu tego faktu z jego rodzicami (opiekunami prawnymi),
- 6) skrócenie okresu oczekiwania na pierwszą przepustkę do domu.
4. Wychowawca bezpośrednio kierujący procesem socjoterapeutycznym wychowanka, uwzględniając całokształt jego postawy oraz szczególne wykroczenia i naruszenia obowiązków, którym podlega, ma prawo wystąpienia do dyrektora Ośrodka z pisemnym wnioskiem zawierającym proponowaną karę z uzasadnieniem jej zastosowania.
5. Dyrektor Ośrodka po zapoznaniu się z argumentacją wychowawcy oraz wyjaśnieniem wychowanka może udzielić wychowankowi kary w postaci:
 - 1) ustnej nagany udzielonej wychowankowi w trakcie zebrania społeczności lub apelu,
 - 2) pisemnego powiadomienia rodziców (opiekunów prawnych) o naruszeniu przez niego obowiązujących zasad współżycia międzyludzkiego,
 - 3) dodatkowych, niezależnych od obowiązującego w Ośrodku grafiku, dyżurów porządkowych,
 - 4) zakazu, na czas dłuższy niż 14 dni, czasowego opuszczania Ośrodka,
 - 5) wstrzymania przepustek urlopowych na okres maksymalnie 90 dni.
6. Dopuszcza się możliwość skrócenia kary czasowego zakazu opuszczania Ośrodka, przez dyrektora wobec wychowanka, gdy zostaną spełnione następujące warunki:
 - 1) wychowanek w okresie 14 dni od daty zastosowania kary wykaże się nienaganną postawą oraz z własnej woli wykona prace społeczne na rzecz Ośrodka,
 - 2) wychowawca kierujący procesem socjoterapeutycznym nieletniego pozytywnie zaopiniuje prośbę wychowanka o skrócenie kary, skierowaną do dyrektora Ośrodka.
7. Dopuszcza się możliwość skrócenia kary wstrzymania przepustek urlopowych w następujących sytuacjach:
 - 1) zdarzeń losowych w rodzinie ukaranego wychowanka,
 - 2) po upływie połowy okresu, w którym obowiązywała udzielona kara po spełnieniu przez wychowanka poniższych warunków:
 - a) wyeliminowanie zachowań skutkujących zastosowaniem kary,
 - b) osiągnięcie pozytywnych wyników w nauce szkolnej,
 - c) aktywny udział w realizowanych zajęciach wychowawczych i specjalistycznych,
 - d) świadczenie pracy na rzecz placówki,
 - e) dbanie o mienie Ośrodka,
 - f) szanowanie godności i podmiotowości innych osób.

8. Zastosowana kara może być po tym okresie warunkowo skrócona w przypadku, gdy wychowawcy odpowiedzialni za grupę wychowanków, której członkiem jest ukarany oraz wychowawca klasy, które jest uczniem, pozytywnie zaopiniuje podanie skierowane przez wychowanka do dyrektora Ośrodka.
9. Dokumentacja udzielonych nagród, kar oraz odwołania się od kary znajduje się w teczce osobowej wychowanka.
10. Od decyzji o wymierzeniu kary wychowanek ma prawo odwołać się w ciągu 7 dni za pośrednictwem samorządu wychowanków do:
 - 1) od kary wymierzonej przez wychowawcę – do dyrektora placówki,
 - 2) od kary wymierzonej przez dyrektora – do rady pedagogicznej,
 - 3) od kary wymierzonej przez radę pedagogiczną – do Zachodniopomorskiego Kuratora Oświaty w Szczecinie.

§ 26

1. Skreślenie wychowanka z Ośrodka następuje na podstawie:
 - 1) decyzji dyrektora Ośrodka, podjętej na wniosek wychowawcy lub nauczyciela o braku współpracy wychowanka nad uzyskaniem pozytywnych zmian, po podjęciu uchwały przez radę pedagogiczną,
 - 2) drastycznego naruszenia podstawowych zasad obowiązujących w Ośrodku:
 - a) używania lub posiadania jakichkolwiek substancji odurzających,
 - b) stosowania przemocy fizycznej lub psychicznej,
 - c) dokonywania ucieczek z Ośrodka lub samowolnego oddalania się z terenu Ośrodka,
 - d) kradzieży i dewastacji mienia.
2. Od decyzji o skreśleniu wychowanka z Ośrodka, rodzicom (opiekunom prawnym) przysługuje prawo wniesienia odwołania do Zachodniopomorskiego Kuratora Oświaty w Szczecinie w terminie 14 dni od zapoznania się z decyzją, za pośrednictwem organu, który wydał decyzję o usunięciu wychowanka.
3. Przeniesienie wychowanka do innego młodzieżowego ośrodka socjoterapii następuje na podstawie uchwały rady pedagogicznej, podjętej na wniosek Zespołu, w związku z niezrealizowaniem przez wychowanka ustaleń zawartych w kontrakcie oraz łamanie postanowień regulaminu.
4. Po upływie okresu odwoławczego dokumenty relegowanego wychowanka zostają przekazane organowi, który je przesłał, rodzicom oraz właściwej szkole.

VI. PRACOWNICY OŚRODKA

§ 27

W Ośrodku zatrudnia się nauczycieli, psychologów, pedagogów, terapeutów i wychowawców grup wychowawczych oraz pracowników administracji i obsługi.

§ 28

1. Zasady zatrudniania pracowników pedagogicznych określają odrębne przepisy.
2. Zadania kadry pedagogicznej określone są w indywidualnych zakresach obowiązków każdego pracownika pedagogicznego.
3. Placówka może przyjmować do odbycia praktyk pedagogicznych słuchaczy zakładów kształcenia nauczycieli oraz studentów szkół wyższych kształcących nauczycieli – na podstawie pisemnego porozumienia zawieranego pomiędzy dyrektorem Ośrodka na placówką kierującą do odbycia praktyki.

§ 29

1. Nauczyciele Ośrodka są odpowiedzialni za prawidłowy przebieg procesu dydaktycznego poprzez:
 - 1) systematyczne i rzetelne przygotowywanie się do prowadzenia zajęć lekcyjnych i pozalekcyjnych,
 - 2) dbałość o pomoce dydaktyczno-wychowawcze i sprzęt szkolny,
 - 3) wspieranie rozwoju psychofizycznego uczniów, rozwijanie ich zdolności oraz zainteresowań,
 - 4) obiektywne i bezinteresowne ocenianie uczniów oraz sprawiedliwe ich traktowanie,
 - 5) udzielanie pomocy w przezwyciężaniu niepowodzeń szkolnych i rozpoznawanie potrzeb uczniów,
 - 6) doskonalenie umiejętności dydaktycznych i podnoszenie wiedzy merytorycznej,
 - 7) współdziałanie w procesie dydaktyczno-wychowawczym z zatrudnionymi w Ośrodku psychologami, pedagogami oraz wychowawcami,
 - 8) prezentowanie własnych spostrzeżeń i proponowanie działań korekcyjnych podczas posiedzeń Zespołu,
 - 9) stymulowanie prawidłowych procesów przystosowawczych do pracy w systemie klasowo-lekcyjnym i procesów integracyjnych w klasie,

- 10) stały kontakt z wychowawcą klasowym pełniącym opiekę nad każdym z powierzonych sobie uczniów w celu przekazywania bieżących informacji dotyczących funkcjonowania ucznia w szkole oraz ustalenia metod i kierunków działania wobec niego,
 - 11) sprawowanie opieki nad powierzonymi uczniami podczas trwania lekcji,
 - 12) nauczyciel kończący w danym dniu swoje zajęcia przekazuje uczniom wychowawcy grupowemu, w przypadku nieobecności wychowawcy niezwłocznie zawiadamia o tym dyrektora Ośrodka,
 - 13) prowadzenie dokumentacji z przebiegu pracy dydaktyczno-wychowawczej,
2. Kwalifikacje nauczycieli oraz zasady zatrudniania pracowników pedagogicznych oraz pensum dydaktyczne określają odrębne przepisy.

§ 30

Psycholog wspomaga działania pozostałych pracowników pedagogicznych poprzez:

- 1) systematyczną pracę z wychowankami wymagającymi pomocy psychologicznej,
- 2) kontakt z placówkami prowadzącymi terapię i w miarę potrzeb kierowanie do nich wychowanków Ośrodka,
- 3) organizowanie wraz z pedagogami specjalistycznych zajęć dla wychowanków i kadry Ośrodka,
- 4) prowadzenie obserwacji i badań psychologicznych, służących poznaniu każdego wychowanka, wykrywanie przyczyn i źródeł zaburzeń rozwojowych oraz niepowodzeń szkolnych,
- 5) określenie kierunku i programu oddziaływań terapeutycznych, wychowawczych i socjalizacyjnych, jak również opracowanie prognozy rozwojowej,
- 6) konsultowanie wyników badań i obserwacji z odpowiednimi specjalistami i pracownikami pedagogicznymi,
- 7) sprawowanie indywidualnej opieki nad wychowankami mającymi trudności w przystosowaniu się do życia w Ośrodku,
- 8) prowadzenie wymaganej dokumentacji,
- 9) przewodniczenie Zespołowi Psychologiczno-Pedagogicznemu.

§ 31

Pedagog organizuje i prowadzi zajęcia specjalistyczne i wychowawcze oraz:

- 1) współdziała w sprawach wychowanków z administracją oświatową, policją i wymiarem sprawiedliwości,
- 2) podejmuje działania zmierzające do uregulowania sytuacji prawnej, majątkowej i mieszkaniowej wychowanków,
- 3) współpracuje ze wszystkimi pracownikami Ośrodka w celu integracji oddziaływań wobec wychowanków,
- 4) organizuje współpracę wychowawców z rodzicami (opiekunami prawnymi) wychowanków,
- 5) prowadzi stosowną dokumentację.

§ 32

Wychowawcy zobowiązani są do:

- 1) sporządzenia kontraktu indywidualnego i indywidualnego programu oddziaływań terapeutycznego (IPOT) z wychowankiem na czas jego pobytu w Ośrodku,
- 2) uzupełnianie i modyfikowania elementów kontraktu na bieżąco w drodze negocjacji,
- 3) opieki nad wychowankiem i wspierania do w czasie zajęć dydaktycznych, socjoterapeutycznych, samoobsługowych, a także w czasie uczestnictwa w życiu kulturalnym i społecznym Ośrodka,
- 4) inspirowanie i wspomaganie działań zespołowych wychowanków,
- 5) podejmowanie działań umożliwiających rozwiązywanie konfliktów w zespole, a także poza nim,
- 6) utrzymywanie ciągłego kontaktu z rodzicami (opiekunami prawnymi) wychowanka,
- 7) korzystanie w swojej pracy z pomocy merytorycznej i metodycznej placówek opiekuńczo-wychowawczych i naukowych,
- 8) przygotowania i realizacji programów autorskich dostosowanych do potrzeb wychowanków,
- 9) prowadzenia dokumentacji pracy z grupą.

§ 33

W Ośrodku zatrudniającym więcej niż 15 pracowników pedagogicznych może być utworzone stanowisko wicedyrektora po uzyskaniu zgody organu prowadzącego.

VII. POSTANOWIENIA KOŃCOWE

§ 34

Ośrodek prowadzi i przechowuje stosowną dokumentację zgodnie z obowiązującymi w tym zakresie przepisami.

§ 35

Ośrodek może posiadać własny sztandar.

§ 36

Zasady prowadzenia gospodarki finansowej Ośrodka określają odrębne przepisy.