

Statut Szkoły Specjalnej Przystosabiającej do Pracy w Oławie

Rozdział I POSTANOWIENIA WSTĘPNE

§ 1

1. Szkoła Specjalna Przystosabiająca do Pracy jest szkołą publiczną utworzoną na podstawie ustawy z dnia 7 września 1991 r. o systemie oświaty (Dz. U. z 2004 r. nr 257, poz. 2572 z późn. zm.).
2. Nazwa szkoły brzmi: Szkoła Specjalna Przystosabiająca do Pracy w Oławie.
3. Szkoła Specjalna Przystosabiająca do Pracy w Oławie wchodzi w skład Zespołu Szkół Specjalnych w Oławie.
4. Siedziba Szkoły Specjalnej Przystosabiającej do Pracy w Oławie - ul. Kutrowskiego 31a, 55-200 Oława
5. Organem prowadzącym jest Powiat Oławski.
6. Organem sprawującym nadzór pedagogiczny jest Dolnośląski Kurator Oświaty we Wrocławiu.
7. Szkoła przeznaczona jest dla młodzieży upośledzonej w stopniu umiarkowanym lub znacznym oraz z niepełnosprawnościami sprzężonymi, autyzmem w zakresie kształcenia ponadgimnazjalnego
8. Kształcenie może być prowadzone do końca roku szkolnego w tym roku kalendarzowym, w którym uczeń kończy 23 rok życia.

§ 2

Ilekcioć w statucie jest mowa o:

1. Szkole- należy przez to rozumieć Szkołę Specjalną Przystosabiającą do Pracy w Oławie
2. ZSS- należy przez to rozumieć Zespół Szkół Specjalnych w Oławie.

Rozdział II

ZASADY I TRYB KWALIFIKACJI

§ 3

Zasady i tryb kwalifikowania młodzieży do Szkoły określają przepisy w sprawie orzekania o potrzebie kształcenia specjalnego i szczegółowych zasad kierowania do kształcenia specjalnego.

§ 4

Przyjęcie do Szkoły odbywa się na podstawie orzeczenia o potrzebie kształcenia specjalnego wydanego przez zespół orzekający działający w Poradni Psychologiczno - Pedagogicznej, podania rodziców (prawnych opiekunów) lub ucznia - o ile jest pełnoletni, świadectwa ukończenia gimnazjum oraz skierowania z organu prowadzącego.

§ 5

Szkoła kształci w systemie trzyletnim młodzieży upośledzoną umysłowo w stopniu umiarkowanym lub znacznym oraz z niepełnosprawnościami sprzężonymi, autyzmem.

Rozdział III
CEL I ZADANIA SZKOŁY

§ 6

Celem szkoły jest kształcenie teoretyczne i praktyczne w zakresie przysposobienia do pracy. Cele i zadania Szkoły wynikają z zasad pedagogiki specjalnej, a w szczególności z zasad rewalidacji upośledzonych umysłowo w stopniu umiarkowanym lub znacznym, autyzmem.

§ 7

Do zadań szkoły należy m.in.:

- 1) umożliwienie uczniom (w miarę możliwości szkoły) rozwoju ich talentów, zainteresowań poznawczych, społecznych, artystycznych i sportowych.
- 2) objęcie uczniów opieką pedagogiczno-psychologiczną.
- 3) zapewnienie uczniom pełnego bezpieczeństwa w szkole oraz w czasie wszystkich zajęć organizowanych przez szkołę.
- 4) tworzenie pozytywnie oddziałującego środowiska wychowawczego oraz ich przygotowanie do integracji ze społeczeństwem.
- 5) zorganizowanie opieki i pomocy uczniom, którym z przyczyn rozwojowych, rodzinnych lub losowych potrzebna jest pomoc i wsparcie.
- 6) przysposabianie uczniów do wykonywania rzetelnej pracy i przestrzegania dyscypliny pracy;
- 7) kształcenie umiejętności pracy indywidualnej i w zespole zgodnie z planem działania uwzględniającym zasady bezpieczeństwa i higieny pracy;
- 8) kształtowanie właściwych postaw życiowych poprzez wdrażanie do respektowania powszechnie obowiązujących norm postępowania, kształtowanie szacunku do pracy, poszanowania mienia społecznego i prywatnego oraz prawidłowych nawyków społecznego współżycia;
- 9) kształtowanie poczucia odpowiedzialności za samodzielnie dokonywane wybory i podejmowane decyzje.

§ 8

Szkoła realizuje zadania dydaktyczno- wychowawcze przez:

- 1) właściwą organizację procesu dydaktycznego; rewalidacyjnego i opiekuńczo- wychowawczego z uwzględnieniem najnowszych osiągnięć pedagogiki specjalnej, zapewniającą optymalne warunki rozwoju uczniów,
- 2) realizację własnych lub modyfikację wybranych programów nauczania, programów nauczania zawodu, dopuszczonych do użytku szkolnego,
- 3) organizację zajęć rewalidacyjnych z uwzględnieniem potrzeb i możliwości uczniów,
- 4) opracowanie i realizację programu wychowawczego szkoły, szkolnego programu profilaktyki,
- 5) organizowanie dla uczniów specjalistycznej opieki psychologiczno - pedagogicznej lub innej specjalistycznej, wspomagającej rozwój.
- 6) współodpowiedzialność wszystkich pracowników szkoły za realizację celów wychowania i opieki,
- 7) współdziałanie ze środowiskiem w celu zapewnienia młodzieży warunków integracji i udziału w życiu społecznym,
- 8) promocję zdrowego stylu życia.

Rozdział IV

ORGANIZACJA SZKOŁY

§ 9

1. Podstawową jednostką organizacyjną szkoły jest oddział złożony z uczniów, którzy uczestniczą we wszystkich obowiązkowych zajęciach edukacyjnych, określonych szkolnym planem nauczania.
2. W oddziałach przysposabiających do pracy prowadzi się zajęcia w ramach kształcenia ogólnego oraz przysposobienia do pracy stanowiące realizację podstawy programowej kształcenia uczniów z upośledzeniem umysłowym w stopniu umiarkowanym lub znacznym oraz uczniów z niepełnosprawnościami sprzężonymi, autyzmem w szkołach przysposabiających do pracy.

3. Program przysposobienia do pracy opracowuje zespół nauczycieli, z uwzględnieniem wybranych treści kształcenia zawartych w podstawie programowej kształcenia uczniów z upośledzeniem umysłowym w stopniu umiarkowanym lub znacznym oraz uczniów z niepełnosprawnościami sprzężonymi, autyzmem w szkołach przysposabiających do pracy.
4. Kształcenie odbywa się poprzez indywidualne programy edukacyjno - terapeutyczne.
5. Przepis do pracy jest organizowane w formie zajęć praktycznych w szkolnych pracowniach gospodarstwa domowego, techniczno-medialnej, rękodzielniczej i ogrodniczej
6. Zajęcia praktyczne organizuje się dla uczniów w celu opanowania przez nich umiejętności potrzebnych do podjęcia roli pracownika i wykonywania prostych czynności zawodowych.
7. Podstawową formą pracy szkoły są zajęcia dydaktyczno-wychowawcze, prowadzone w systemie klasowo-lekcyjnym.
8. Godzina lekcyjna trwa 45 minut, godzina zajęć rewalidacyjnych specjalistycznych trwa 60 minut.
9. Liczba uczniów z upośledzeniem umysłowym w stopniu umiarkowanym lub znacznym w oddziale powinna wynosić od 6 do 8, a z autyzmem od 2 do 4.
10. W uzasadnionych wypadkach, za zgodą organu prowadzącego, liczba uczniów może być niższa od liczby określonej w pkt 9.
11. Dla uczniów szkoły upośledzonych umysłowo w stopniu umiarkowanym lub znacznym, z autyzmem można wydłużyć okres nauki na etapie edukacyjnym o jeden rok. Decyzję o przedłużeniu okresu nauki uczniowi niepełnosprawnemu podejmuje rada pedagogiczna, po uzyskaniu pozytywnej opinii zespołu, którego zadaniem jest planowanie i koordynowanie udzielania uczniowi pomocy psychologiczno-pedagogicznej, o którym mowa w przepisach w sprawie zasad udzielania i organizacji pomocy psychologiczno-pedagogicznej w publicznych przedszkolach, szkołach i placówkach, oraz zgody rodziców ucznia.
12. Decyzję, o której mowa w pkt 12, podejmuje się nie później niż do końca lutego w ostatnim roku nauki w szkole ponadgimnazjalnej.
13. O ukończeniu szkoły przez ucznia postanawia na zakończenie klasy programowo najwyższej rada pedagogiczna w porozumieniu z rodzicami /opiekunami.

§ 10

1. Przepis do pracy jest organizowane w formie zajęć praktycznych w następujących pracowniach ćwiczeń praktycznych :
 - 1) gospodarstwa domowego
 - 2) techniczno – medialnej
 - 3) rękodzielniczej
 - 4) ogrodniczej.
2. Godzina zajęć praktycznych w pracowni trwa 45 minut.
3. Za organizację i bezpieczeństwo w czasie zajęć i sprzęt znajdujący się w pracowni odpowiadają nauczyciele, opiekunowie poszczególnych pracowni.

§ 11

Na podstawie zatwierdzonego arkusza organizacyjnego szkoły, z uwzględnieniem zasad ochrony zdrowia i higieny pracy, dyrektor ustala tygodniowy rozkład zajęć, określający organizację stałych, obowiązkowych i nadobowiązkowych zajęć edukacyjnych.

§12

Szkoła korzysta z odpowiednio wyposażonych pomieszczeń do nauki.

§13

Nad bezpieczeństwem uczniów czuwają nauczyciele i wychowawcy.

- a) w czasie lekcji - nauczyciel prowadzący lekcje,
- b) w czasie przerw między lekcjami- nauczyciel dyżurujący,
- c) w czasie zbiorowych i zorganizowanych zajęć poza szkołą- nauczyciel i ustalony opiekun.
- d) zasady, organizację i harmonogram dyżurów w czasie przerw między lekcjami określa dyrektor.

§ 14

Szkoła w miarę możliwości współdziała z rodzicami (opiekunami prawnymi) w sprawach wychowania i kształcenia uczniów.

Rozdział V

ORGANY SZKOŁY I ICH KOMPETENCJE

§ 15

Organami szkoły są:

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

§ 16

1. Dyrektor szkoły w szczególności:

- 1) kieruje działalnością dydaktyczno- wychowawczą szkoły i reprezentuje ją na zewnątrz,
 - 2) sprawuje nadzór pedagogiczny,
 - 3) sprawuje opiekę nad uczniami oraz stwarza warunki harmonijnego ich rozwoju psychofizycznego poprzez aktywne działania prozdrowotne,
 - 4) realizuje uchwały rady pedagogicznej podjęte w ramach jej kompetencji stanowiących,
 - 5) dysponuje środkami określonymi w planie finansowym szkoły zaopiniowanym przez radę pedagogiczną i ponosi odpowiedzialność za ich prawidłowe wykorzystanie, a także może organizować administracyjną, finansową i gospodarczą obsługę szkoły,
 - 6) zapewnia bezpieczne i higieniczne warunki uczestnictwa w zajęciach.
2. Dyrektor jest kierownikiem zakładu pracy dla zatrudnionych w szkole pracowników pedagogicznych, pracowników administracji i obsługi. Dyrektor decyduje w sprawach:
- 1) zatrudnienia i zwalniania pracowników pedagogicznych oraz innych pracowników szkoły,
 - 2) przyznawania nagród oraz wymierzania kar porządkowych nauczycielom oraz innym pracownikom jemu podlegającym,
 - 3) występowania z wnioskami, po zasięgnięciu opinii rady pedagogicznej w sprawie nagród, odznaczeń i wyróżnień dla nauczycieli i pozostałych pracowników.
3. Dyrektor wykonuje inne zadania określone przepisami prawa.
4. Dyrektor w wykonywaniu swoich zadań współpracuje z innymi organami placówki.

§ 17

1. Rada Pedagogiczna jest kolegialnym organem, w skład którego wchodzi wszyscy pracownicy pedagogiczni zatrudnieni w szkole.
2. Przewodniczącym rady pedagogicznej jest dyrektor.
3. Przewodniczący zwołuje, przygotowuje i prowadzi zebrania rady pedagogicznej i jest odpowiedzialny za zawiadomienie wszystkich jej członków o terminie i porządku zebrania zgodnie z regulaminem rady.
4. Rada Pedagogiczna działa na podstawie regulaminu..
5. Rada Pedagogiczna zbiera się na zebraniach plenarnych oraz w miarę bieżących potrzeb.
6. Do kompetencji stanowiących rady pedagogicznej należy:
 - 1) zatwierdzanie planów pracy szkoły,
 - 2) podejmowanie uchwał w sprawie innowacji i eksperymentów pedagogicznych,
 - 3) ustalanie organizacji doskonalenia zawodowego pracowników pedagogicznych,
 - 4) podejmowanie uchwał w sprawie zmian w statucie,
 - 5) podejmowanie uchwał w sprawie skreślenia ucznia z listy,
 - 6) podejmowanie uchwał w sprawie odwołania dyrektora.
7. Rada Pedagogiczna opiniuje w szczególności:
 - 1) organizację pracy szkoły, w tym tygodniowy rozkład zajęć,
 - 2) projekt planu finansowego szkoły,
 - 3) wnioski dyrektora o przyznanie odznaczeń, nagród i innych wyróżnień,
 - 4) propozycje dyrektora w sprawach przydziału pracownikom pedagogicznym stałych, prac i zajęć w ramach wynagrodzenia zasadniczego oraz dodatkowo płatnych zajęć wychowawczych, opiekuńczych i innych,
 - 5) zamiar przedłużenia kadencji dyrektorowi bez ogłaszania konkursu,

6) kandydatów na stanowisko dyrektora.

§ 18

1. Samorząd Uczniowski tworzą wszyscy uczniowie. Zasady wybierania i działania organów samorządu uczniowskiego określa regulamin uchwalony przez ogół uczniów w głosowaniu równym, tajnym i powszechnym.
2. Organy samorządu uczniowskiego są jedynymi reprezentantami ogółu uczniów.
3. Opiekun samorządu uczniowskiego wybierany jest w przeprowadzonych w szkole w powszechnych, na bezpośrednich, równych i tajnych wyborach przez uczniów.
4. Regulamin samorządu uczniowskiego nie może być sprzeczny ze Statutem szkoły, musi być zatwierdzony przez radę pedagogiczną.
5. Samorząd może przedstawiać radzie pedagogicznej oraz dyrektorowi wnioski i opinie we wszystkich sprawach szkoły, w szczególności dotyczących realizacji podstawowych praw uczniów, takich jak:
 - 1) prawo do zapoznawania się z programem nauczania, z jego treścią, celem i stawianymi wymaganiami,
 - 2) prawo do jawnej (wpisanej do dziennika lekcyjnego w obecności ucznia i umotywowanej oceny postępów w nauce i zachowaniu,
 - 3) prawo do organizacji życia szkolnego, umożliwiające zachowanie właściwych proporcji między wysiłkiem szkolnym, a możliwością rozwijania i zaspokajania własnych zainteresowań,
 - 4) prawo redagowania i wydawania gazety szkolnej,
 - 5) prawo organizowania działalności kulturalnej, oświatowej, sportowej oraz rozrywkowej zgodnie z własnymi potrzebami i możliwościami organizacyjnymi, w porozumieniu z dyrektorem,
 - 6) prawo wyboru nauczyciela pełniącego rolę opiekuna samorządu.

§ 19

1. Do kompetencji stanowiących rady rodziców należy:
 - 1) uchwalanie w porozumieniu z radą pedagogiczną programu wychowawczego szkoły i programu profilaktyki,
 - 2) opiniowaniu szkolnego zestawu programów nauczania i zestawu podręczników,
 - 3) opiniowanie opracowanego przez dyrektora szkoły na polecenie organu sprawującego nadzór pedagogiczny programu i harmonogramu poprawy efektywności kształcenia lub wychowania szkoły,
 - 4) opiniowanie projektu finansowego składanego przez dyrektora,
 - 5) występowanie do dyrektora i innych organów szkoły z wnioskami i opiniami we wszystkich sprawach szkoły.

Rozdział VI

ZASADY WSPÓŁDZIAŁANIA ORGANÓW SZKOŁY

§ 20

1. Szkoła umożliwia organom rozwiązywanie sytuacji konfliktowych wewnątrz szkoły.
2. Organem kompetentnym do rozstrzygania sporów na terenie szkoły jest dyrektor szkoły we wszystkich sprawach pracowników i uczniów oraz sporów między organami szkoły. Dyrektor rozwiązuje spory zasięgając opinii zainteresowanych stron oraz ekspertów i działa w ramach ustalonych prawem. Od decyzji dyrektora szkoły przysługuje odwołanie do organu sprawującego nadzór pedagogiczny lub organu prowadzącego, zgodnie z istotą sporu;
3. Organem kompetentnym do rozstrzygania sporów na terenie szkoły między dyrektorem, a pozostałymi organami szkoły jest trzyosobowy zespół wybierany w sposób tajny zwykłą większością głosów przez radę pedagogiczną spośród jej członków nie uczestniczących w sporze;
4. Od decyzji tego zespołu zainteresowanym stronom przysługuje odwołanie do organu sprawującego nadzór pedagogiczny lub organu prowadzącego szkołę, zgodnie z istotą sporu.
5. Organy mają obowiązek wzajemnego informowania się o swoich działaniach, planach i decyzjach.
6. Dyrektor na bieżąco informuje o wszystkich sprawach szkoły oraz zapoznaje z przepisami prawnymi dotyczącymi jej działalności:
 - 1) radę pedagogiczną na jej posiedzeniach oraz umieszczając informacje na tablicy ogłoszeń i w księdze zarządzeń;
 - 2) rodziców na zebraniach ogólnych i klasowych;

- 3) samorząd uczniowski podczas spotkań z jego przedstawicielami oraz na spotkaniach z uczniami poszczególnych klas.
7. Dyrektor szkoły przyjmuje osoby indywidualne lub przedstawicieli organów szkoły w sprawach szkolnych, uczniowskich i pracowniczych.

§ 21

Szkoła współdziała z Poradnią Psychologiczno-Pedagogiczną, Powiatowym Centrum Pomocy Rodzinie, MOPS-ami, GOPS-ami, Policją i innymi instytucjami świadczącymi pośrednictwo i pomoc rodzinom i dzieciom zgodnie z założeniami statutu szkoły.

Rozdział VII

NAUCZYCIELE SZKOŁY

§ 22

1. Nauczyciel szkoły prowadzi pracę dydaktyczną, wychowawczą, opiekuńczą i jest odpowiedzialny za jej jakość oraz za bezpieczeństwo powierzonych jego opiece uczniów.
2. W szkole mogą działać zespoły nauczycielskie:
 - 1) obejmujące nauczycieli i wychowawców w obrębie danego oddziału,
 - 2) wychowawcze,
 - 3) przedmiotowe,
 - 4) problemowo — zadaniowe (np. w celu wprowadzenia innowacji i eksperymentów pedagogicznych).
3. Pracą zespołu kieruje przewodniczący powołany przez dyrektora na wniosek zespołu.
4. Oddziałem opiekuje się nauczyciel wychowawca.
5. Dla zapewnienia ciągłości i skuteczności pracy wychowawczej wskazane jest, aby wychowawca opiekował się danym oddziałem w ciągu całego etapu edukacyjnego.
6. Formy spełniania zadań nauczyciela wychowawcy powinny być dostosowane do wieku i rozwoju uczniów, ich potrzeb oraz warunków środowiskowych szkoły.
8. Podczas zajęć obowiązkowych i nieobowiązkowych na terenie szkoły, poza nią oraz w trakcie wycieczek szkolnych opiekę nad uczniami sprawuje nauczyciel.

§ 23

1. Szkoła prowadzi bibliotekę, która jest centrum informacji dla uczniów i nauczycieli, nauczycieli. Mogą z niej korzystać również rodzice uczniów, a także nauczyciele szkół i placówek oświatowych prowadzących indywidualne nauczanie z uczniem upośledzonym umysłowo.
2. Biblioteka czynna jest w czasie pobytu uczniów w szkole.
3. Do zadań nauczyciela - bibliotekarza należy:
 - 1) udostępnianie książek i innych źródeł informacji;
 - 2) udzielanie i udostępnianie uczniom, nauczycielom oraz rodzicom informacji o wszystkich zbiorach bibliotecznych;
 - 3) tworzenie warunków do poszukiwania, porządkowania i wykorzystywania informacji z różnych źródeł oraz efektywnego posługiwania się technologią informacyjną;
 - 4) udzielanie informacji bibliotecznych i bibliograficznych;
 - 5) rozbudzanie i rozwijanie indywidualnych zainteresowań uczniów oraz wyrabianie i pogłębianie u uczniów nawyku czytania i uczenia się poprzez prowadzenie lekcji bibliotecznych;
 - 6) organizowanie różnorodnych działań rozwijających wrażliwość kulturową i społeczną;
 - 7) przygotowywanie analiz czytelnictwa w szkole;
 - 8) gromadzenie i ewidencjonowanie zbiorów;
 - 9) opieka i odpowiedzialność za zasoby biblioteki;
4. Zasady korzystania ze zbiorów bibliotecznych oraz współpracy z nauczycielami określa regulamin biblioteki.
5. Pomieszczenia biblioteki i obecne tam urządzenia zapewniają bezpieczne i funkcjonalne warunki przechowywania i szerokiego udostępniania zbiorów.
6. Uzupełniając zbiory, nauczyciel bibliotekarz analizuje obowiązujące programy szkolne, zapotrzebowania zgłaszane przez nauczycieli i uczniów, ofertę rynkową oraz możliwości finansowe szkoły

Rozdział VIII

UCZNIOWIE

§ 24

1. Prawa i obowiązki ucznia.

1) Uczeń szkoły ma prawo do:

- a) właściwie zorganizowanego procesu kształcenia zgodnie z zasadami pedagogiki specjalnej i higieny pracy umysłowej;
- b) opieki wychowawczej i warunków pobytu w szkole zapewniającej bezpieczeństwo, ochronę przed wszelkimi formami przemocy fizycznej i psychicznej, uzależnieniami, demoralizacją oraz innymi patologiami społecznymi;
- c) korzystania z pomocy stypendialnej lub doraźnej zgodnie z odrębnymi przepisami;
- d) szczególnie troskliwego i życzliwego traktowania w procesie dydaktyczno – wychowawczym;
- e) swobody wyrażania myśli i przekonań, w szczególności dotyczących życia szkoły, a także światopoglądowych i religijnych – nie może to jednak uwłaczać niczyjej godności osobistej;
- f) rozwijania swoich zainteresowań, umiejętności i zdolności, uczestniczenia w zajęciach pozalekcyjnych – nie może to jednak kolidować z zajęciami obowiązkowymi;
- g) sprawiedliwej, obiektywnej i jawnej (wystawionej w obecności ucznia) oceny, według ustalonych kryteriów oceniania;
- h) do informacji o terminie i zakresie pisemnych prac i sprawdzianów z wyprzedzeniem jednego tygodnia;
- i) dodatkowej pomocy nauczyciela (w ramach zajęć rewalidacyjnych), gdy nie radzi sobie z opanowaniem materiału;
- j) korzystania z pomieszczeń szkolnych, sprzętów, środków dydaktycznych, biblioteki;
- k) wpływania na życie szkoły przez działalność samorządową;
- l) poszanowania godności własnej w sprawach osobistych, rodzinnych i koleżeńskich, do obrony przed wszystkimi formami przemocy fizycznej i psychicznej.

2) Obowiązki ucznia w zakresie:

- a) rzetelnego przygotowania się do zajęć: posiadania na lekcji podręczników, zeszytów ćwiczeń, zeszytów przedmiotowych, niezbędnych przyborów i pomocy wychowania dydaktycznych określonych przez nauczyciela oraz stroju gimnastycznego na lekcjach wychowania fizycznego;
- b) systematycznego i aktywnego udziału w zajęciach edukacyjnych obowiązkowych, pozalekcyjnych i takiego zachowania w ich trakcie, które nie zakłóca toku lekcji nauczycielowi prowadzącemu ani nie wpływa na właściwe uczestnictwo w zajęciach innym uczniom (chodzenie po klasie, rozmowy, jedzenie, picie, żucie gumy, itp.);
- c) wykorzystania w pełni czasu przeznaczonego na naukę nie tylko w szkole, ale również w domu: systematycznego odrabiania zadań domowych oraz sumiennego przygotowywania się do odpowiedzi ustnych i pisemnych;
- d) w przypadku nieobecności ucznia jest zobowiązany dostarczyć usprawiedliwienie pisemne od rodziców, opiekunów prawnych lub lekarza w ciągu 3 dni po powrocie do szkoły; (w wyjątkowych sytuacjach uczeń może być zwolniony z zajęć lekcyjnych przez rodziców lub opiekunów po pisemnym potwierdzeniu nieobecności u wychowawcy, a w sytuacji, gdy kontakt z wychowawcą nie jest możliwy, u pedagoga lub dyrektora);
- e) dbania o czysty i schludny wygląd;
- f) w dniach szkolnych uroczystości wprowadza się obowiązek noszenia stroju galowego (dziewczęta – jednolita biała bluzka oraz ciemna spódnica lub spodnie, chłopcy – jednolita, biała koszula, ciemne spodnie);
- g) uczniów zobowiązuje się do zachowania bezpieczeństwa podczas pobytu w szkole;
- h) zasady korzystania z telefonów komórkowych i innych urządzeń elektronicznych na terenie szkoły;
- i) zobowiązuje się do właściwego zachowania wobec nauczycieli i innych pracowników szkoły oraz pozostałych uczniów;

2. Nagrody i kary.

O udzieleniu nagrody lub kary wychowawca powiadamia rodziców lub prawnych opiekunów ucznia.

1) Wobec uczniów stosuje się nagrody:

- a) pochwałą wychowawcy wobec klasy,

- b) pochwała dyrektora wobec społeczności uczniowskiej,
 - c) nagroda rzeczowa na zakończenie roku szkolnego,
 - d) list pochwalny dla rodziców lub prawnych opiekunów,
 - e) wpis do kroniki szkoły.
- 2) Wobec uczniów stosuje się kary:
- a) upomnienie wychowawcy klasy,
 - b) upomnienie lub nagana dyrektora szkoły,
 - c) pisemne zawiadomienie rodziców,
 - d) wykonywanie dodatkowych czynności na rzecz szkoły zleconych przez dyrektora;
 - e) w przypadku rażącego, notorycznego łamania regulaminu szkoły uczeń może być usunięty ze szkoły, jeżeli ukończył 18 lat, lub przeniesiony do innej szkoły jeżeli podlega obowiązkowi szkolnemu.
- 3) Decyzję o skreśleniu ucznia, jeżeli nie podlega obowiązkowi szkolnemu, podejmuje Dyrektor Zespołu na podstawie uchwały Rady Pedagogicznej po zasięgnięciu opinii Samorządu Uczniowskiego.
- 4) Ukarany uczeń ma możliwość odwołania się od wymierzonej kary za pośrednictwem rodziców lub prawnych opiekunów:
- a) poprzez wychowawcę klasy – do dyrektora,
 - b) poprzez dyrektora i radę pedagogiczną do organu prowadzącego szkołę lub organu nadzorującego,
 - c) odwołanie powinno być złożone w ciągu 7 dni od ukarania.

Rozdział IX

ZASADY OCENIANIA UCZNIÓW

§ 25

1. Poziom opanowania przez uczniów wiedzy i umiejętności z zajęć dydaktycznych określonych w planie nauczania ocenia się zgodnie z przepisami dotyczącymi oceniania i klasyfikowania uczniów z upośledzeniem umysłowym w stopniu umiarkowanym lub znacznym, niepełnosprawnościami sprzężonymi, autyzmem oraz z zasadami wewnątrzszkolnego systemu oceniania określonymi w Statucie ZSS w Oławie
2. W oddziałach dla uczniów z upośledzeniem umysłowym w stopniu umiarkowanym lub znacznym, niepełnosprawnościami sprzężonymi, autyzmem obowiązuje ocena opisowa śródroczna, końcoworoczna i bieżąca zgodnie z wytycznymi MEN.
3. Ocenianiu podlegają:
 - 1) osiągnięcia edukacyjne ucznia
 - 2) zachowanie ucznia
4. Ocenianie wewnątrzszkolne obejmuje :
 - 1) formułowanie przez nauczyciela wymagań edukacyjno – terapeutycznych i informowanie o nich rodziców (prawnych opiekunów) oraz ucznia,
 - 2) formułowanie oceniania zachowania dziecka oraz informowanie o nim rodziców (prawnych opiekunów) oraz ucznia,
 - 3) ocenianie śródroczne oraz końcowo roczne w formie oceny opisowej oraz informowanie o jej treści rodziców (prawnych opiekunów) oraz ucznia
5. Działalność edukacyjna (dydaktyczna, wychowawcza i rewalidacyjna) opiera się na indywidualnych programach edukacyjnych, ustalonych dla każdego ucznia na podstawie wielospecjalistycznej oceny poziomu jego funkcjonowania.
6. Ocenianie osiągnięć edukacyjnych ucznia polega na rozpoznawaniu przez nauczycieli poziomu i postępów w opanowaniu przez ucznia założonych dla niego wiadomości i umiejętności w stosunku do wymagań edukacyjnych wynikających z podstawy programowej, określonej w odrębnych przepisach, i realizowanych w szkole programów nauczania, uwzględniających tę podstawę.
7. Klasyfikacja śródroczna i końcoworoczna ucznia z upośledzeniem umysłowym w stopniu umiarkowanym lub znacznym, autyzmem polega na opisowym podsumowaniu jego osiągnięć z zajęć edukacyjnych, określonych w szkolnym planie nauczania, z uwzględnieniem indywidualnego programu edukacyjnego opracowanego dla niego na podstawie odrębnych przepisów.

8. Przedmiotem oceny są umiejętności w zakresie:
 - 1) samoobsługi,
 - 2) uspołecznienia,
 - 3) komunikowania się,
 - 4) czytania i pisania w zakresie możliwym do osiągnięcia,
 - 5) elementarnych umiejętności matematycznych,
 - 6) umiejętności i wiadomości z zakresu przyrody,
 - 7) aktywności artystycznej,
 - 8) sprawności ruchowej,
 - 9) rozwoju zawodowego i technicznego
9. Ocena opisowa powinna uwzględniać wszystkie zasadnicze obszary funkcjonowania dziecka, akcentować postępy i nowe osiągnięcia ucznia.
10. Śródroczna i roczna ocena klasyfikacyjna zachowania uwzględnia w szczególności:
 - 1) wywiązywanie się z obowiązków ucznia,
 - 2) postępowanie zgodnie z dobrem społeczności szkolnej,
 - 3) dbałość o piękno mowy ojczystej,
 - 4) dbałość o bezpieczeństwo i zdrowie własne oraz innych osób,
 - 5) godne i kulturalne zachowanie się w szkole i poza nią,
 - 6) okazywanie szacunku innym osobom.
11. Ocenianie zachowania ucznia polega na rozpoznawaniu przez wychowawcę klasy, nauczycieli oraz uczniów danej klasy stopnia respektowania przez ucznia zasad współżycia społecznego i norm etycznych.

Rozdział X

POSTANOWIENIA KOŃCOWE

§ 26

1. Szkoła używa pieczęci urzędowej, zgodnie z odrębnymi przepisami.
2. Na tablicach urzędowych, na świadectwach oraz na pieczęciach, którymi opatruje się świadectwa i legitymacje szkolne dopuszcza się pomijanie w nazwie szkoły określenie "specjalne".
3. Na pieczęciach może być używany skrót nazwy szkoły.
4. Szkoła prowadzi i przechowuje dokumentację zgodnie z odrębnymi przepisami.
5. Zasady gospodarki finansowej szkoły określają odrębne przepisy.
6. Wszelkie zmiany w statucie wprowadza rada pedagogiczna.