

STATUT

*Szkoły Podstawowej nr 4
im. Mikołaja Kopernika
w Tarnobrzegu*

1. Postanowienia ogólne (§ 1)

2. Cele i zadania szkoły

2.1. Cele szkoły (§ 2)

2.2. Sposób wykonywania zadań szkoły (§ 3 - § 5)

2.3. Szczegółowe zasady wewnątrzszkolnego oceniania uczniów (§ 6)

2.4. Organizacja działalności innowacyjnej (§ 7)

2.5. Organizacja zajęć dodatkowych dla uczniów (§ 8)

2.6. Formy opieki i pomocy uczniom (§ 9)

2.7. Organizacja współdziałania z poradniami oraz innymi instytucjami (§ 10)

2.8. Organizacja i formy współdziałania szkoły z rodzicami (§ 11)

3. Organy szkoły

3.1. Kompetencje organów szkoły (§ 12 - § 16)

3.2. Zasady współdziałania organów szkoły (§ 17) oraz sposoby rozwiązywania sporów między nimi (§ 18)

4. Organizacja szkoły

4.1. Jednostka organizacyjna szkoły (§ 19)

4.2. Organizacja zajęć edukacyjnych (§ 20)

4.3. Świetlica szkolna i stołówka (§ 21)

4.4. Biblioteka szkolna (§ 22)

4.5. Organizacja nauczania, wychowania i opieki (§ 23)

5. Zakres zadań nauczycieli oraz innych pracowników szkoły

5.1. Stanowisko wicedyrektora (§ 24)

5.2. Kierownik i wychowawcy świetlicy (§ 25)

5.3. Pedagog szkolny (§ 26)

5.4. Wychowawca klasy (§ 27)

5.5. Obowiązki i uprawnienia nauczycieli (§ 28)

5.6. Zadania zespołów nauczycielskich (§ 29)

5.7. Inni pracownicy szkoły (§ 30)

6. Uczniowie szkoły

6.1. Zasady rekrutacji uczniów (§ 31)

6.2. Warunki pobytu w szkole (§ 32)

6.3. Prawa i obowiązki ucznia (§ 33 - § 34)

6.4. Nagrody i kary (§ 35 - § 36)

6.5. Przeniesienie ucznia do innej szkoły (§ 37)

7. Przetwarzanie danych osobowych (§ 38)

8. Kontrola zarządcza (§ 39)

9. Postanowienia końcowe (§ 40)

Rozdział I Postanowienia

ogólne

§ 1

1. Publiczna szkoła podstawowa, zwana dalej szkołą, nosi nazwę:
Szkoła Podstawowa nr 4 im. Mikołaja Kopernika w Tarnobrzegu.
2. Szkoła ma siedzibę w Tarnobrzegu przy ulicy St. Wyspiańskiego 10.
3. Szkoła jest publiczną szkołą podstawową z klasami I - VI.
4. Organem prowadzącym szkołę jest Gmina m. Tarnobrzeg.
5. Nadzór pedagogiczny nad szkołą sprawuje Podkarpacki Kurator Oświaty w Rzeszowie.
6. Szkoła działa na podstawie *Ustawy z dnia 7 września 1991 r. o systemie oświaty* zwaną dalej Ustawą oraz niniejszego statutu.

Rozdział II

Cele i zadania szkoły

§ 2

Cele szkoły

1. Zapewnienie uczniom warunków do pełnego rozwoju umysłowego, fizycznego, emocjonalnego zgodnie z ich możliwościami psychofizycznymi oraz ich indywidualnymi zainteresowaniami i potrzebami.
2. Wyposażenie uczniów w podstawowe umiejętności wypowiedzania się, czytania, pisania, wykonywania działań arytmetycznych.
3. Stwarzanie warunków do rozwoju samodzielności, obowiązkowości, aktywności oraz podejmowania odpowiedzialności za siebie i najbliższe otoczenie.
4. Rozwijanie wrażliwości estetycznej i moralnej oraz indywidualnych zdolności twórczych.
5. Umacnianie wiary ucznia we własne siły i zdolność osiągnięcia wartościowych i trudnych celów.
6. Kształtowanie potrzeby i umiejętności dbania o własne zdrowie i sprawność fizyczną.
7. Wzmacnianie poczucia tożsamości kulturowej, historycznej i narodowej.

8. Zapewnienie opieki i wspomaganie rozwoju dziecka w przyjaznym, bezpiecznym, zdrowym środowisku, w poczuciu więzi z rodziną.
9. Rozpoznawanie problemów uczniów, organizowanie i świadczenie pomocy psychologiczno-pedagogicznej.

§ 3

Sposób realizacji zadań szkoły

Szkoła wykonuje **zadania edukacyjne** poprzez:

- 1) realizację celów, treści i zadań zawartych w *Podstawie programowej kształcenia ogólnego dla sześcioletnich szkół podstawowych*;
- 2) stworzenie szkolnego zestawu programów nauczania, który uwzględniając wymiar wychowawczy, obejmuje zintegrowany system wiedzy, umiejętności i postaw;
Szkolny zestaw programów nauczania obejmuje programy zatwierdzone przez Ministerstwo Edukacji Narodowej dla szkoły podstawowej i programy autorskie opracowane przez nauczycieli, zatwierdzone wg obowiązujących procedur.
- 3) prowadzenie edukacji wczesnoszkolnej w klasach I - III oraz nauczanie przedmiotów lub/i bloków przedmiotowych w klasach IV – VI;
- 4) realizowanie ramowego planu nauczania zatwierdzonego przez Ministerstwo Edukacji Narodowej;
Plan nauczania może być rozszerzony na wniosek Dyrektora Szkoły, Rady Pedagogicznej lub Rady Rodziców, zgodnie z potrzebami uczniów i możliwościami finansowymi szkoły.
- 5) organizowanie nauki religii zgodnie z wolą rodziców;
- 6) organizowanie nauki *Wychowania do życia w rodzinie* w klasach V i VI;
- 7) prowadzenie działań w ramach *Szkolnego Programu Pracy z Uczniem Zdolnym*;
- 8) prowadzenie kółek przedmiotowych, zainteresowań, zespołów dydaktyczno-wyrównawczych zgodnie z potrzebami uczniów i możliwościami finansowymi szkoły;
- 9) przygotowanie uczniów do udziału w konkursach przedmiotowych, artystycznych, sportowych;
- 10) organizowanie wycieczek przedmiotowych i turystyczno-krajoznawczych, wyjazdów na „zielone szkoły” i „białe szkoły”;
- 11) umożliwienie realizowania indywidualnych programów nauczania;

- 12) rozwijanie talentów uczniów przy współpracy z placówkami kultury w mieście;
- 13) zapewnianie uczniom dostępu do Internetu w pracowni multimedialnej oraz podczas zajęć lekcyjnych;
- 14) podejmowanie działań zabezpieczających uczniów przed dostępem do treści, które mogą stanowić zagrożenie dla ich prawidłowego rozwoju;
- 15) udział w programach, akcjach i konkursach promujących zdrowy i bezpieczny, wolny od używek styl życia;
- 16) organizowanie, w porozumieniu z organem prowadzącym szkołę, dodatkowej bezpłatnej nauki języka polskiego, a także dodatkowych bezpłatnych zajęć wyrównawczych dla cudzoziemców oraz obywateli polskich, którzy nie znają języka polskiego albo znają go na poziomie niewystarczającym do korzystania z nauki;
- 17) współpracę z rodzicami w celu zapobiegania niepowodzeniom szkolnym.

§ 4

1. Szkoła realizuje **zadania wychowawcze**: uczy miłości do ojczyzny, poszanowania tradycji i kultury Polski, Europy i świata, tolerancji, szacunku do człowieka i przyrody.
2. Szkoła zapewnia wykonanie zadań poprzez :
 - 1) harmonijną realizację zadań w zakresie nauczania, kształcenia umiejętności i wychowania, co sprzyja wszechstronnemu rozwojowi uczniów;
 - 2) wdrożenie „*Programu wychowawczego szkoły*”, „*Programu profilaktyki*” i innych programów dostosowanych do potrzeb rozwojowych uczniów oraz środowiska;
 - 3) zadania ujęte w programach są realizowane przez wszystkich nauczycieli. Programy poddawane są okresowej ewaluacji, w wyniku której mogą być modyfikowane;
 - 4) powierzenie każdego oddziału szczególnej opiece wychowawczej jednemu nauczycielowi uczącemu w tym oddziale, zwanemu dalej „wychowawcą”;
W uzasadnionych przypadkach dyrektor szkoły może powołać wychowawcę wspomagającego.
 - 5) zapewnienie ciągłości i skuteczności pracy wychowawczej poprzez prowadzenie wychowawstwa przez cały etap edukacyjny (klasy I-III i IV-VI);
 - 6) prowadzenie zajęć o tematyce wychowawczej przez pracowników poradni specjalistycznych;

- 7) otoczenie szczególną opieką wychowawczą uczniów niedostosowanych społecznie;
- 8) zezwolenie, w drodze decyzji dyrektora szkoły, na spełnianie przez dziecko odpowiednio obowiązku szkolnego lub obowiązku nauki poza szkołą na wniosek rodziców (prawnych opiekunów) ucznia;
- 9) organizowanie współpracy z rodzicami, placówkami oświatowymi, wychowawczymi, kulturalnymi wspierającymi działania szkoły i rodziny.

§ 5

Szkoła realizuje **zadania opiekuńcze**, odpowiednio do wieku i potrzeb środowiskowych uczniów poprzez :

- 1) przestrzeganie obowiązujących przepisów bezpieczeństwa i higieny;
- 2) sprawowanie opieki nad uczniami podczas zajęć lekcyjnych i pozalekcyjnych oraz imprez szkolnych przez nauczycieli prowadzących zajęcia;
- 3) pełnienie dyżurów przez nauczycieli podczas przerw międzylekcyjnych na korytarzach i boisku szkolnym według tygodniowego planu dyżurów;
- 4) organizowanie wycieczek szkolnych, rajdów, biwaków, „zielonych szkół”, „białych szkół” za zgodą dyrektora i rodziców uczniów oraz zapewnienie opieki uczniom w czasie wyjazdów;
- 5) prowadzenie świetlicy szkolnej dla uczniów klas I - III oraz stołówki szkolnej;
- 6) korzystanie z opieki i porad pielęgniarki szkolnej.

§ 6

Zasady wewnątrzszkolnego oceniania uczniów

1. Osiągnięcia edukacyjne i zachowanie ucznia podlegają ocenianiu.
2. Zasady oceniania, klasyfikowania i promowania uczniów oraz przeprowadzania sprawdzianów reguluje *„Rozporządzenie MEN w sprawie warunków i sposobu oceniania, klasyfikowania i promowania uczniów i słuchaczy oraz przeprowadzania sprawdzianów i egzaminów w szkołach publicznych”*, zwane dalej *Rozporządzeniem*
3. Oceny są jawne dla ucznia i jego rodziców.
4. Przy ocenianiu uwzględnia się indywidualne potrzeby rozwojowe i edukacyjne oraz możliwości psychofizyczne ucznia.

5. Kryteria oceniania zachowania ucznia określają:
 - 1) „Zasady oceniania zachowania w Szkole Podstawowej nr 4”;
 - 2) obowiązki ucznia ujęte w niniejszym Statucie oraz Kodeksie „Czwórki”.
6. Informacji o postępach i trudnościach w nauce oraz zachowaniu ucznia udzielają rodzicom (prawnym opiekunom) nauczyciele i wychowawcy:
 - 1) na zebraniach (co najmniej cztery w roku szkolnym);
 - 2) podczas comiesięcznych konsultacji;
 - 3) w rozmowach indywidualnych;
 - 4) poprzez kontakt telefoniczny;
 - 5) adnotację w zeszytach przedmiotowych;
 - 6) korespondencję;
 - 7) rozmowy w domu ucznia.
7. Przy ustalaniu oceny z wychowania fizycznego, zajęć technicznych, plastyki i muzyki bierze się pod uwagę wysiłek wkładany przez ucznia w wywiązywanie się z obowiązków wynikających ze specyfiki tych zajęć.
8. W przypadku ograniczonych możliwości uczestniczenia ucznia w zajęciach wychowania fizycznego lub zajęć komputerowych, dyrektor szkoły zwalnia ucznia z tych zajęć na czas określony w opinii wydanej przez lekarza.
9. Klasyfikowanie uczniów przeprowadza się dwa razy w ciągu roku szkolnego:
 - 1) klasyfikowanie śródroczne z końcem pierwszego semestru tj. do 31 stycznia roku kalendarzowego;
 - 2) klasyfikowanie roczne z końcem roku szkolnego zgodnie z kalendarzem danego roku szkolnego.
10. Na 2 tygodnie przed semestralnym (rocznym) klasyfikacyjnym posiedzeniem Rady Pedagogicznej nauczyciele prowadzący poszczególne zajęcia edukacyjne są obowiązani poinformować ucznia (a za jego pośrednictwem rodziców lub prawnych opiekunów) o przewidywanych dla niego ocenach klasyfikacyjnych semestralnych (rocznych) z zajęć edukacyjnych oraz ocenie zachowania.
11. Uczeń może uzyskać wyższą niż przewidywana roczna (semestralna) ocena klasyfikacyjna z obowiązkowych zajęć, jeżeli ustalona przez nauczyciela ocena jest jego zdaniem zaniżona, po spełnieniu następujących warunków:
 - 1) posiada oceny ze wszystkich klasowych prac pisemnych;

- 2) był obecny na zajęciach (bądź ma usprawiedliwione nieobecności);
 - 3) oceny uzyskane przez ucznia w trakcie całego roku są zbliżone do oceny, którą uczeń chce uzyskać.
12. Tryb uzyskania wyższej niż przewidywana oceny klasyfikacyjnej z zajęć edukacyjnych:
- 1) rodzice ucznia (opiekunowie prawni), który chce uzyskać wyższą o jeden stopień niż przewidywaną dla niego ocenę klasyfikacyjną zwraca się z pisemną uzasadnioną prośbą do dyrektora szkoły;
 - 2) dyrektor szkoły po stwierdzeniu zasadności prośby rodzica ustala z nauczycielem przedmiotu i wychowawcą termin sprawdzianu nie później niż na trzy dni przed posiedzeniem klasyfikacyjnym Rady Pedagogicznej;
 - 3) formą poprawy oceny jest sprawdzian pisemny i ustny przygotowany przez nauczyciela przedmiotu i obejmujący swym zakresem materiał przewidziany i zrealizowany w danym roku szkolnym.
13. O przewidywanej dla ucznia śródrocznej (rocznej) ocenie niedostatecznej z przedmiotu obowiązkowego wychowawca informuje ucznia i jego rodziców na miesiąc przed zakończeniem semestru (końcem roku szkolnego). Informację przekazuje listem poleconym na adres zamieszkania ucznia lub ustnie, co rodzic potwierdza podpisem w dzienniku lekcyjnym.
14. W klasach I - III śródroczne i roczne oceny klasyfikacyjne z zajęć edukacyjnych i zachowania są ocenami opisowymi.
15. Roczna opisowa ocena klasyfikacyjna z zajęć edukacyjnych uwzględnia poziom opanowania przez ucznia wiadomości i umiejętności z zakresu wymagań określonych w podstawie programowej kształcenia ogólnego dla I etapu edukacyjnego oraz wskazuje potrzeby rozwojowe i edukacyjne związane z przewyciężaniem trudności w nauce lub rozwijaniem uzdolnień.
16. Oceny klasyfikacyjne z zajęć edukacyjnych nie mają wpływu na ocenę klasyfikacyjną zachowania.
17. Śródroczne, roczne i końcowe oceny klasyfikacyjne z zajęć edukacyjnych w klasach IV - VI ustala się wg skali:
- | | |
|--------------|-----|
| celujący | cel |
| | |
| bardzo dobry | bdb |

.....	
dobry	db
.....	
dostateczny	dst
.....	
dopuszczający	dop
.....	
niedostateczny	ndst
.....	

18. Oceny cząstkowe wpisuje się w dokumentacji szkolnej jako cyfry arabskie (1- 6).

19. Dla ocen bieżących i śródrocznych ocen klasyfikacyjnych dopuszcza się dodawanie do oceny znaku „+” lub „-” (poza oceną niedostateczną i oceną celującą).

20. Śródroczne osiągnięcia uczniów mogą być wpisywane jako oceny w pełnym brzmieniu lub jako odpowiedni ich skrót, zaś oceny roczne i końcowe wpisane są zawsze w pełnym brzmieniu.

21. Formami oceniania bieżącego przyjętymi w szkole są:

- 1) wypowiedzi ustne;
- 2) prace pisemne;
 - a) kartkówki (z danego przedmiotu jedna w tygodniu z nie więcej niż trzech tematów),
 - b) sprawdziany (2-3 w tygodniu ale nie więcej niż jeden w ciągu dnia, zapowiedziane tydzień wcześniej),
- 3) prace domowe i notatki sporządzone w zeszytach przedmiotowych;
- 4) aktywność uczniów w czasie lekcji i zajęć pozalekcyjnych;
- 5) umiejętności praktyczne tj. wykonywanie pomocy dydaktycznych, rysunków, projektów, przeprowadzanie obserwacji i doświadczeń, korzystanie ze źródeł informacji;
- 6) praca w grupie.

22. Przy ocenie prac pisemnych uzyskane punkty przelicza się na procenty, a następnie na oceny:

100% plus zadanie dodatkowe	celujący
91-100%	bardzo dobry

.....	
75-90%	dobry
.....	
51-74%	dostateczny
.....	
31-50%	dopuszczający
.....	
0-30%	niedostateczny
.....	

23. Przyjmuje się następujące kryteria wymagań na poszczególne oceny:

1) **stopień celujący (6)** otrzymuje uczeń, który:

- a) opanował wiedzę i umiejętności znacznie wykraczającą poza poziom wymagań edukacyjnych wynikających z podstawy programowej i programu nauczania realizowanego przez nauczyciela,
- b) biegle posługuje się zdobytymi wiadomościami w rozwiązywaniu zadań teoretycznych lub praktycznych z programu nauczania w danej klasie,
- c) proponuje rozwiązania nietypowe,
- d) samodzielnie i twórczo rozwija własne zainteresowania i uzdolnienia,
- e) osiąga sukcesy w konkursach i zawodach pozaszkolnych;

2) **stopień bardzo dobry (5)** otrzymuje uczeń, który:

- a) w pełnym zakresie opanował wymagania edukacyjne zawarte w podstawie programowej i programie nauczania realizowanym przez nauczyciela w danej klasie,
- b) sprawnie posługuje się wiedzą i potrafi ją zastosować do rozwiązywania zadań w nowych sytuacjach,
- c) samodzielnie rozwiązuje problemy i zadania o wyższym stopniu trudności;

3) **stopień dobry (4)** otrzymuje uczeń, który:

- a) opanował w dużym zakresie wiadomości i umiejętności zawarte w podstawie programowej i programie nauczania zajęć edukacyjnych w danej klasie,
- b) poprawnie stosuje poznane wiadomości i umiejętności,
- c) samodzielnie rozwiązuje typowe zadania i problemy;

- 4) **stopień dostateczny (3)** otrzymuje uczeń, który:
- a) opanował w podstawowym zakresie wiadomości i umiejętności zawarte w podstawie programowej i programie nauczania zajęć edukacyjnych w danej klasie,
 - b) podejmuje próby rozwiązania typowych zadań;
- 5) **stopień dopuszczający (2)** otrzymuje uczeń, który:
- a) opanował niezbędne w dalszej edukacji wiadomości i umiejętności określone w programie zajęć edukacyjnych w danej klasie,
 - b) rozwiązuje zadania o niewielkim stopniu trudności;
- 6) **stopień niedostateczny (1)** otrzymuje uczeń, który:
- a) nie opanował tych wiadomości i umiejętności, które są konieczne do dalszego kształcenia,
 - b) nie potrafi rozwiązywać zadań o elementarnym stopniu trudności
 - c) wykazuje lekceważący stosunek do przedmiotu.

24. Szczegółowe kryteria oceniania z poszczególnych przedmiotów określają Przedmiotowe Systemy Oceniania.

25. Śródroczną i roczną ocenę klasyfikacyjną zachowania w kl. IV - VI ustala wychowawca klasy - po zasięgnięciu opinii nauczycieli, uczniów danej klasy oraz ocenianego ucznia - wg skali:

wzorowe	wz
.....	
bardzo dobre	bdb
.....	
dobre	db
.....	
poprawne	pop
.....	
nieodpowiednie	ndp
.....	
naganne	ng
.....	

26. W szkolnej dokumentacji może być wpisywana pełna lub skrótowa nazwa oceny jako ocena śródroczna, a ocena roczna i końcowa musi być wpisywana w pełnym brzmieniu.

27. Ocena klasyfikacyjna zachowania nie ma wpływu na oceny klasyfikacyjne z zajęć edukacyjnych ani na promocję do klasy programowo wyższej lub ukończenie szkoły.
28. Przy ustalaniu oceny klasyfikacyjnej zachowania ucznia, u którego stwierdzono zaburzenia lub odchylenia rozwojowe, uwzględnia się wpływ zaburzeń lub odchylenia na jego zachowanie na podstawie orzeczenia o potrzebie kształcenia specjalnego albo indywidualnego nauczania lub opinii poradni psychologiczno-pedagogicznej.
29. Procedura ustalania oceny zachowania:
- 1) na 2 tygodnie przed klasyfikacyjnym posiedzeniem rady pedagogicznej wychowawca klasy sporządza listę uczniów i proponowane oceny z zachowania dla poszczególnych uczniów i przedstawia ją nauczycielom uczącym w danej klasie oraz innym zainteresowanym nauczycielom w celu zaopiniowania;
 - 2) nauczyciel może wyrazić opinię o uczniu w formie pisemnej lub ustnie;
 - 3) ustalając ocenę zachowania ucznia, wychowawca może wziąć pod uwagę także opinię organizacji uczniowskich oraz innych pracowników szkoły;
 - 4) opinia uczniów może być wyrażona na piśmie lub otwarcie w toku dyskusji,
 - 5) oceniany uczeń ma prawo do wyrażenia opinii o własnym zachowaniu;
 - 6) przy wystawianiu rocznej oceny zachowania bierze się pod uwagę osiągnięcia ucznia w całym roku szkolnym.
30. Uczeń może uzyskać wyższą niż przewidywana ocenę klasyfikacyjną zachowania.
31. Tryb uzyskania wyższej niż przewidywana oceny klasyfikacyjnej zachowania:
- 1) rodzice ucznia (opiekunowie prawni), który chce uzyskać wyższą o jeden stopień niż przewidywaną dla niego ocenę zachowania zwraca się z do dyrektora szkoły z pisemną prośbą zawierającą wnioskowaną ocenę oraz jej uzasadnienie nie później niż na trzy dni przed posiedzeniem klasyfikacyjnym rady pedagogicznej;
 - 2) dyrektor szkoły po stwierdzeniu zasadności prośby rodzica przedstawia wniosek na posiedzeniu rady pedagogicznej;
 - 3) decyzję w sprawie wnioskowanej oceny podejmuje rada pedagogiczna w drodze głosowania.
32. W przypadku stwierdzenia, że roczna (semestralna) ocena klasyfikacyjna z zajęć edukacyjnych lub roczna ocena zachowania została ustalona niezgodnie z przepisami prawa dotyczącymi trybu ustalenia tej oceny, zastrzeżenia mogą być zgłoszone przez ucznia lub jego rodziców (opiekunów prawnych) od dnia ustalenia tej oceny, nie później jednak niż w ciągu 7 dni od dnia zakończenia zajęć dydaktyczno-wychowawczych.

33. Uczeń może nie być klasyfikowany z jednego, kilku lub wszystkich przedmiotów, jeżeli jego nieobecności na zajęciach edukacyjnych przekraczają połowę czasu tych zajęć i brak jest podstaw do ustalenia oceny klasyfikacyjnej.
34. Jeżeli nieobecność jest usprawiedliwiona, uczeń może zdawać egzamin klasyfikacyjny.
35. W przypadku nieobecności nieusprawiedliwionej uczeń może zdawać egzamin klasyfikacyjny na wniosek rodziców, jeżeli zgodę wyrazi rada pedagogiczna.
36. Uczeń klasy I-III otrzymuje promocję do klasy programowo wyższej, ale w wyjątkowych przypadkach rada pedagogiczna może postanowić o powtarzaniu klasy przez ucznia klasy I-III.
37. Uczeń klasy IV i V otrzymuje promocję do klasy programowo wyższej, jeżeli ze wszystkich obowiązkowych zajęć edukacyjnych uzyskał roczne oceny klasyfikacyjne wyższe od oceny niedostatecznej.
38. W przypadku kiedy w wyniku klasyfikacji uczeń uzyska ocenę niedostateczną z jednego lub dwóch przedmiotów nauczania, może zdawać egzamin poprawkowy zgodnie z procedurą obowiązującą w szkole.
39. Uczeń klasy IV i V otrzymuje promocję z wyróżnieniem, jeżeli w wyniku klasyfikacji rocznej uzyskał średnią ocen (liczoną z oceną z religii) co najmniej 4,75 oraz co najmniej bardzo dobrą ocenę zachowania.
40. W ostatnim roku nauki w szkole uczniowie przystępują do ogólnopolskiego sprawdzianu.
41. Uczniowie ze specjalnymi potrzebami edukacyjnymi przystępują do sprawdzianu w warunkach i formie dostosowanych do ich indywidualnych potrzeb.
42. Uczeń klasy VI kończy szkołę, jeżeli przystąpił do sprawdzianu i w wyniku klasyfikacji końcowej uzyskał oceny klasyfikacyjne z zajęć edukacyjnych wyższe od oceny niedostatecznej.
43. Uczeń kończy szkołę z wyróżnieniem, jeżeli w wyniku klasyfikacji końcowej uzyskał z obowiązkowych zajęć edukacyjnych i religii (jeśli uczęszczał) średnią ocen co najmniej 4,75 oraz co najmniej bardzo dobrą ocenę zachowania.

§ 7

Organizacja działalności innowacyjnej

1. Szkoła może prowadzić działalność innowacyjną i eksperymenty pedagogiczne.

2. Innowacją są nowatorskie rozwiązania programowe, organizacyjne lub metodyczne mające na celu poprawę jakości pracy szkoły.
3. Eksperymentem są działania służące podnoszeniu skuteczności kształcenia w szkole, w ramach których są modyfikowane warunki, organizacja zajęć edukacyjnych lub zakres treści nauczania, prowadzona pod opieką jednostki naukowej.
4. Innowacje i eksperymenty nie mogą prowadzić do zmiany typu szkoły.
5. Innowacje lub eksperyment może obejmować wszystkie lub wybrane zajęcia edukacyjne, całą szkołę, oddział lub grupę uczniów.
6. Innowacja nie może naruszać:
 - 1) podstawy programowej kształcenia ogólnego przedmiotów obowiązkowych;
 - 2) ramowych planów nauczania w zakresie określonego przez te plany minimalnego wymiaru godzin poszczególnych przedmiotów i zajęć obowiązkowych w cyklu nauczania szkoły;
 - 3) zasad oceniania, promowania i klasyfikowania w zakresie, który umożliwiłby realizację uprawnień ucznia do uzyskania świadectwa.

§ 8

Organizacja zajęć dodatkowych dla uczniów

1. Niektóre zajęcia obowiązkowe, nadobowiązkowe i pozalekcyjne mogą być prowadzone poza systemem klasowo-lekcyjnym w grupach oddziałowych, międzyoddziałowych, międzyszkolnych, podczas wycieczek i wyjazdów na „zielone szkoły” i „białe szkoły”.
2. Czas trwania w/w zajęć i ich organizację ustala dyrektor po zasięgnięciu opinii organów szkoły.
3. W szkole organizuje się zajęcia dodatkowe dla uczniów z uwzględnieniem w szczególności ich potrzeb rozwojowych:
 - 1) zajęcia rozwijające uzdolnienia;
 - 2) zajęcia dydaktyczno-wyrównawcze;
 - 3) zajęcia korekcyjno-kompensacyjne;
 - 4) zajęcia logopedyczne;
 - 5) zajęcia socjoterapeutyczne.

§ 9

Formy opieki i pomocy uczniom

1. Uczniom, którym z przyczyn rozwojowych, rodzinnych lub losowych potrzebna jest pomoc i wsparcie, szkoła, w ramach posiadanych środków w danym roku budżetowym, organizuje następujące formy opieki i pomocy:
 - 1) pomoc materialną w postaci bezpłatnych obiadów, darów rzeczowych, dofinansowania do wycieczek, dofinansowanie do zakupu podręczników;
 - 2) pomoc psychologiczno-pedagogiczną.
2. Pomoc psychologiczno-pedagogiczna, która udzielana jest uczniom w szkole, polega na rozpoznawaniu i zaspokajaniu indywidualnych potrzeb rozwojowych i edukacyjnych uczniów oraz rozpoznawaniu indywidualnych możliwości psychofizycznych wynikających w szczególności:
 - 1) z niepełnosprawności;
 - 2) z niedostosowania społecznego;
 - 3) z zagrożenia niedostosowaniem społecznym;
 - 4) ze szczególnych uzdolnień;
 - 5) ze specyficznych trudności w uczeniu się;
 - 6) z zaburzeń komunikacji językowej;
 - 7) z choroby przewlekłej;
 - 8) z sytuacji kryzysowych lub traumatycznych;
 - 9) z niepowodzeń edukacyjnych;
 - 10) z zaniedbań środowiskowych związanych z sytuacją bytową ucznia i jego rodziny, sposobem spędzania wolnego czasu i kontaktami środowiskowymi;
 - 11) z trudności adaptacyjnych związanych z różnicami kulturowymi lub ze zmianą środowiska edukacyjnego, w tym związanych z wcześniejszym kształceniem za granicą.
3. Pomoc psychologiczno-pedagogiczna może być udzielana z inicjatywy ucznia, rodziców ucznia, nauczyciela, pielęgniarki szkolnej i innych podmiotów wymienionych w *„Rozporządzeniu w sprawie zasad udzielania i organizacji pomocy psychologiczno-pedagogicznej w publicznych przedszkolach, szkołach i placówkach”*.
4. Pomoc psychologiczno-pedagogiczna może być udzielana uczniom w formie:

- 1) klas terapeutycznych;
- 2) zajęć rozwijających uzdolnienia;
- 3) zajęć dydaktyczno-wyrównawczych;
- 4) zajęć specjalistycznych: korekcyjno-kompensacyjnych, logopedycznych, socjoterapeutycznych oraz innych zajęć o charakterze terapeutycznym;
- 5) warsztatów;
- 6) porad i konsultacji.

§ 10

Organizacja współdziałania z poradniami i innymi instytucjami

1. Szkoła współdziała z poradniami oraz innymi instytucjami świadczącymi poradnictwo specjalistyczne, pomoc nauczycielom, dzieciom i rodzicom poprzez:
 - 1) organizowanie zajęć warsztatowych dla uczniów i/lub rodziców (prawnych opiekunów);
 - 2) poradnictwo psychologiczne na terenie szkoły;
 - 3) organizowanie dla nauczycieli zajęć doskonalących warsztat pracy dydaktyczno-wychowawczej;
 - 4) szkolenia rady pedagogicznej.

§ 11

Współdziałanie szkoły z rodzicami

1. Szkoła współpracując z rodzicami w zakresie nauczania, wychowania i profilaktyki:
 - 1) przyjmuje do realizacji uchwalony przez radę rodziców w porozumieniu z radą pedagogiczną „*Program wychowawczy szkoły*” i „*Program profilaktyki*”;
 - 2) umożliwia rozwijanie umiejętności wychowawczych rodziców;
 - 3) wspiera ich w rozwiązywaniu trudności wychowawczych;
 - 4) organizuje dla uczniów pomoc psychologiczno-pedagogiczną;
 - 5) dostarcza im informacji o postępach, trudnościach w nauce, zachowaniu oraz specjalnych uzdolnieniach ucznia poprzez:
 - a) możliwość kontaktu z wychowawcą klasy i nauczycielami przedmiotów – na bieżąco, zgodnie z potrzebami rodziców;

- b) udział w zebraniach z wychowawcą klasy oraz w konsultacjach z nauczycielami przedmiotów zgodnie z terminarzem spotkań podanym do wiadomości rodziców na początku roku szkolnego;
- c) uczestniczenie w organizowanych dla nich spotkaniach tematycznych (prelekcje, warsztaty, wykłady).

2. Rodzice mają prawo do :

- 1) poznania zamierzeń dydaktyczno-wychowawczych szkoły;
- 2) znajomości wewnątrzszkolnego systemu oceniania oraz warunków i sposobu oceniania, klasyfikowania i promowania uczniów;
- 3) uzyskiwania porad w sprawach kształcenia i wychowania dzieci;
- 4) rzetelnej informacji od wychowawcy klasy i nauczycieli przedmiotów, pedagoga szkolnego na temat osiągnięć swojego dziecka, zachowania oraz przyczyn niepowodzeń, w tym wglądu (po wcześniejszym umówieniu się i w obecności nauczyciela) w sprawdzone i ocenione pisemne prace kontrolne oraz inną dokumentację dotyczącą oceniania ucznia;
- 5) decydowania o udziale dziecka w zajęciach organizowanych w ramach pomocy psychologiczno-pedagogicznej;
- 6) wyrażania opinii na temat pracy szkoły.

3. Rodzice mają obowiązek:

- 1) współpracować z wychowawcami i nauczycielami w zakresie nauczania, wychowania i profilaktyki;
- 2) brać udział w zebraniach i spotkaniach z wychowawcami;
- 3) dbać o odpowiedni, ustalony przez szkołę strój, wyposażenie dziecka w podręczniki i przybory szkolne;
- 4) usprawiedliwiać nieobecności dziecka pisemnie lub ustnie do 7 dni od dnia powrotu do szkoły.

4. Rodzice ponoszą odpowiedzialność finansową za szkody wyrządzone przez dziecko na terenie szkoły.

5. Rodzice w sposób pisemny wyrażają zgodę na uczestnictwo dziecka w wyjazdach, wycieczkach, rajdach lub innych organizowanych przez szkołę formach zajęć pozaszkolnych lub akcjach edukacyjnych realizowanych jako zajęcia fakultatywne.

Rozdział III

Organy szkoły i ich kompetencje

§ 12

1. Organami szkoły są:

- 1) Dyrektor szkoły
- 2) Rada Pedagogiczna
- 3) Rada Rodziców
- 4) Samorząd Uczniowski

§ 13

Dyrektor szkoły

1. Stanowisko dyrektora powierza i odwołuje z niego organ prowadzący szkołę.
2. Do zadań dyrektora należy planowanie, organizowanie i nadzorowanie pracy szkoły oraz tworzenie optymalnych warunków do realizacji zadań dydaktycznych, wychowawczych i opiekuńczych.
3. Zadania szczególne :
 - 1) kierowanie bieżącą działalnością dydaktyczno-wychowawczą szkoły i reprezentowanie jej na zewnątrz;
 - 2) dbanie o mienie i właściwe wykorzystanie zasobów jednostki;
 - 3) sprawowanie nadzoru pedagogicznego w stosunku do nauczycieli zatrudnionych w szkole na zasadach określonych w odrębnych przepisach;
 - 4) zapewnienie bezpieczeństwa uczniom i nauczycielom w czasie zajęć organizowanych przez szkołę;
 - 5) sprawowanie opieki nad uczniami oraz stwarzanie warunków harmonijnego rozwoju poprzez aktywne działania prozdrowotne;
 - 6) organizowanie i nadzorowanie pomocy psychologiczno-pedagogicznej w szkole;

- 7) nadzorowanie prawidłowej organizacji i przebiegu ogólnopolskiego sprawdzianu w klasie VI;
 - 8) kierowanie pracą rady pedagogicznej i realizowanie jej uchwał podjętych w ramach kompetencji stanowiących;
 - 9) dysponowanie środkami finansowymi określonymi w planie finansowym szkoły i ponoszenie odpowiedzialności za ich prawidłowe wykorzystanie;
 - 10) organizowanie działalności administracyjnej, finansowej i gospodarczej obsługi szkoły;
 - 11) dokonywanie co najmniej raz w roku kontroli zapewnienia bezpiecznych i higienicznych warunków korzystania z obiektów należących do szkoły, w tym bezpiecznych i higienicznych warunków nauki, oraz określanie kierunków ich poprawy;
 - 10) współdziałanie ze szkołami wyższymi i zakładami kształcenia nauczycieli w organizacji praktyk pedagogicznych;
 - 11) sporządzanie list uczniów uprawnionych do otrzymania pomocy finansowej do zakupu podręczników;
 - 12) podejmowanie ostatecznej decyzji w sprawie przyznania pomocy finansowej uczniom;
 - 13) podejmowanie decyzji o zakupie do zbiorów biblioteki;
 - 14) wykonywanie innych zadań wynikających z przepisów szczegółowych.
4. Dyrektor jako kierownik zakładu pracy dla wszystkich zatrudnionych pracowników decyduje w sprawach:
- 1) zatrudniania i zwalniania nauczycieli oraz innych pracowników szkoły;
 - 2) przyznawania nagród, odznaczeń oraz wymierzania kar porządkowych;
 - 3) dysponowania funduszem świadczeń socjalnych zgodnie z ustalonym regulaminem.
5. Dyrektor szkoły wykonując swoje zadania, współpracuje ze wszystkimi organami szkoły oraz ze związkami zawodowymi w zakresie ustalonym odrębnymi przepisami.
6. Dyrektor szkoły, za zgodą organu prowadzącego może zawiesić zajęcia na czas oznaczony, jeżeli:
- 1) temperatura zewnętrzna mierzona o godz. 21.00 w dwóch kolejnych dniach poprzedzających zawieszenie zajęć wynosi -15°C lub jest niższa;

- 2) wystąpiły na danym terenie zdarzenia, które mogą zagrozić zdrowiu uczniów.
7. Dyrektor szkoły opracowuje na każdy rok szkolny plan nadzoru pedagogicznego, który przedstawia radzie pedagogicznej w terminie do dnia 15 września roku szkolnego, którego dotyczy plan.
8. We współpracy z innymi nauczycielami zajmującymi stanowiska kierownicze, w ramach sprawowanego nadzoru pedagogicznego:
 - 1) przeprowadza ewaluację wewnętrzną (obserwuje prowadzone przez nauczycieli zajęcia dydaktyczne, wychowawcze i opiekuńcze oraz inne zajęcia i czynności wynikające z działalności statutowej szkoły lub placówki) i wykorzystuje jej wyniki do doskonalenia jakości pracy szkoły;
 - 2) kontroluje przestrzeganie przez nauczycieli przepisów prawa dotyczących działalności dydaktycznej, wychowawczej i opiekuńczej oraz innej działalności statutowej szkoły;
 - 3) wspomaga nauczycieli w realizacji ich zadań, w szczególności przez: organizowanie szkoleń i porad, motywowanie do doskonalenia i rozwoju zawodowego, przedstawianie nauczycielom wniosków wynikających ze sprawowanego nadzoru pedagogicznego.
8. Dyrektor szkoły dopuszcza do użytku w szkole wybrane programy nauczania oraz podaje do publicznej wiadomości, do dnia 15 czerwca, zestaw podręczników, które będą obowiązywać od początku następnego roku szkolnego.
9. Dyrektor szkoły do systemu zarządzania i funkcjonowania szkoły wprowadza kontrolę zarządczą zgodnie z art. 68 ust. 1 "Ustawy o finansach publicznych".

§ 14

Rada Pedagogiczna

1. Rada pedagogiczna jest kolegialnym organem szkoły w zakresie realizacji jej statutowych zadań dotyczących kształcenia, wychowania i opieki.
2. W skład rady pedagogicznej wchodzi wszyscy nauczyciele zatrudnieni w szkole.
3. W zebraniach rady pedagogicznej mogą brać udział, z głosem doradczym, inne osoby zaproszone przez przewodniczącego, na wniosek lub za zgodą rady pedagogicznej.
4. Przewodniczącym rady pedagogicznej jest dyrektor szkoły.
5. Zasady funkcjonowania rady pedagogicznej określa *Regulamin* jej działalności.

6. Do kompetencji stanowiących rady pedagogicznej należy :
 - 1) zatwierdzanie statutu szkoły wraz z załącznikami oraz jego zmian;
 - 2) zatwierdzanie planów pracy szkoły;
 - 3) zatwierdzanie wyników klasyfikacji i promocji uczniów;
 - 4) podejmowanie uchwał w sprawie innowacji i eksperymentów pedagogicznych w szkole;
 - 5) ustalanie organizacji doskonalenia zawodowego nauczycieli szkoły;
 - 6) uchwalanie i nowelizowanie *Regulaminu* swojej działalności.
7. Rada pedagogiczna opiniuje w szczególności:
 - 1) organizację pracy szkoły, w tym tygodniowy rozkład zajęć lekcyjnych i pozalekcyjnych;
 - 2) wnioski dyrektora o przyznanie nauczycielom odznaczeń, nagród i innych wyróżnień;
 - 3) projekt planu finansowego szkoły;
 - 4) propozycje dyrektora w sprawach przydziału nauczycielom stałych prac i zajęć w ramach wynagrodzenia zasadniczego oraz dodatkowo płatnych zajęć dydaktycznych, wychowawczych i opiekuńczych.
8. Rada pedagogiczna może wnioskować o odwołanie osób zajmujących stanowiska kierownicze w szkole.
9. W wyjątkowych przypadkach rada pedagogiczna może postanowić o powtarzaniu klasy przez ucznia klasy I-III na wniosek wychowawcy klasy oraz po zasięgnięciu opinii rodziców (prawnych opiekunów) ucznia.
10. Uchwały rady pedagogicznej są podejmowane zwykłą większością głosów w obecności co najmniej połowy jej członków.
11. Dyrektor szkoły wstrzymuje wykonanie uchwał niezgodnych z przepisami prawa, powiadamiając organ prowadzący szkołę oraz kuratora oświaty. Decyzja organu sprawującego nadzór pedagogiczny jest ostateczna.

§ 15

Rada Rodziców

1. Radę rodziców stanowi reprezentacja rodziców uczniów szkoły.
2. Zasady tworzenia rady rodziców regulują przepisy ustawy o systemie oświaty.

3. Szczegółowe zasady organizacji i funkcjonowania rady rodziców określa *Regulamin* rady rodziców.
4. Regulamin uchwalany przez radę rodziców nie może być sprzeczny ze statutem szkoły.
5. Rada rodziców może występować do rady pedagogicznej i dyrektora szkoły z wnioskami i opiniami dotyczącymi wszystkich spraw szkoły.
6. W celu wspierania działalności szkoły rada rodziców może gromadzić fundusze z dobrowolnych składek rodziców oraz innych źródeł.
7. Dyrektor szkoły zapewnia radzie rodziców organizacyjne warunki działania oraz stale z nią współpracuje osobiście lub przez wicedyrektora.

§ 16

Samorząd Uczniowski

1. Samorząd uczniowski tworzą wszyscy uczniowie szkoły.
2. Organem samorządu jest ogólnoszkolna rada uczniów, którą tworzą samorzady klasowe klas IV - VI.
3. Zasady wybierania i działania samorządów klasowych i ogólnoszkolnej rady uczniów określa *Regulamin* samorządu uczniowskiego.
4. *Regulamin* samorządu nie może być sprzeczny ze statutem szkoły.
5. Samorząd uczniowski może przedstawiać dyrektorowi szkoły oraz radzie pedagogicznej wnioski i opinie we wszystkich sprawach szkoły, a w szczególności dotyczących spraw uczniów, takich jak:
 - 1) znajomość programu nauczania, jego treści, celów, stawianych wymagań;
 - 2) jawna i umotywowana oceny postępów w nauce i zachowaniu;
 - 3) organizacja życia szkolnego;
 - 4) redagowanie i wydawanie gazetki szkolnej;
 - 5) organizowanie działalności kulturalnej, oświatowej, sportowej, rozrywkowej w porozumieniu z dyrektorem szkoły;
 - 6) wybór nauczyciela pełniącego funkcję opiekuna samorządu.
6. Samorząd uczniowski może opiniować pracę ocenianych przez dyrektora nauczycieli.

§ 17

Zasady współdziałania organów szkoły

1. Organy szkoły mają możliwość swobodnego działania i podejmowania decyzji w granicach swoich kompetencji określonych w *Ustawie* i *Statucie* szkoły.
2. Organy szkoły informują się wzajemnie o planowanych i podejmowanych działaniach lub decyzjach poprzez :
 - 1) wymianę dokumentów;
 - 2) udział przedstawicieli w zebraniach poszczególnych organów;
 - 3) ogłoszenia na tablicach szkolnych;
 - 4) podawanie informacji na stronie internetowej szkoły.

§ 18

Sposoby rozwiązywania sporów między organami szkoły

1. Dyrektor szkoły wstrzymuje wykonanie uchwał organów szkoły, jeśli są niezgodne z przepisami prawa, wyznaczając termin na wyeliminowanie stwierdzonych uchybień.
2. O wstrzymaniu wykonania uchwały dyrektor niezwłocznie informuje organ prowadzący.
3. Po upływie terminu, o którym mowa w ust. 1, uchwała traci moc w zakresie objętym ingerencją dyrektora.
4. Prowadzenie mediacji w sprawach spornych między organami działającymi w szkole należy do dyrektora i rady pedagogicznej.
5. Ostateczne rozstrzygnięcie w tego rodzaju sprawach podejmuje dyrektor.
6. Trybu, o którym mowa w § 18 nie stosuje się do postępowań uregulowanych odrębnymi przepisami, w szczególności w sprawach:
 - 1) odpowiedzialności dyscyplinarnej, porządkowej;
 - 2) sporów, których rozstrzygnięcie należy do kompetencji sądów pracy.

Rozdział IV

Organizacja szkoły

§ 19

Jednostka organizacyjna szkoły

1. Podstawową jednostką organizacyjną szkoły jest oddział złożony z uczniów, którzy w jednorocznym kursie nauki danego roku realizują obowiązkowe zajęcia edukacyjne określone planem nauczania, zgodnym z ramowym planem nauczania i programem wybranym z zestawu programów dla danej klasy dopuszczonych do użytku szkolnego.
2. Liczba uczniów w oddziale nie powinna przekraczać 25.
3. Oddział można dzielić na grupy na zajęciach z języków obcych i informatyki w oddziałach liczących powyżej 24 uczniów.
4. W przypadku oddziałów liczących mniej niż 24 uczniów podziału na grupy można dokonywać za zgodą organu prowadzącego szkołę.
5. Zajęcia wychowania fizycznego prowadzone są w grupach liczących od 12 do 26 uczniów.
6. Obowiązkowe zajęcia wychowania fizycznego dla uczniów klas IV-VI mogą być realizowane w formie:
 - 1) zajęć klasowo-lekcyjnych;
 - 2) zajęć do wyboru przez uczniów: sportowych, sprawnościowo-zdrowotnych, tanecznych lub aktywnej turystyki.
7. Zajęcia klasowo-lekcyjne powinny być realizowane w wymiarze nie mniejszym niż 2 godziny lekcyjne tygodniowo.
8. Dopuszcza się możliwość łączenia, w okresie nie dłuższym niż 4 tygodnie, godzin zajęć do wyboru przez uczniów, z zachowaniem liczby godzin przeznaczonych na te zajęcia.
9. Dyrektor szkoły przygotowuje propozycję zajęć do wyboru przez uczniów, uwzględniając:
 - 1) potrzeby zdrowotne uczniów, ich zainteresowania oraz osiągnięcia w danym sporcie lub aktywności fizycznej;
 - 2) uwarunkowania lokalne;
 - 3) miejsce zamieszkania uczniów;

- 4) tradycje sportowe środowiska lub szkoły;
 - 5) możliwości kadrowe.
10. Propozycję zajęć, po uzgodnieniu z organem prowadzącym i po zaopiniowaniu przez radę pedagogiczną i radę rodziców, dyrektor szkoły przedstawia do wyboru uczniom.
 11. Uczniowie dokonują wyboru zajęć za zgodą rodziców.
 12. Zwolnienie ucznia z zajęć wychowania fizycznego odbywa się zgodnie z przyjętymi przez szkołę procedurami.
 13. Za zgodą organu prowadzącego w szkole mogą być tworzone oddziały realizujące poszerzony program edukacyjny.

§ 20

Organizacja zajęć edukacyjnych

1. Podstawowymi formami działalności dydaktyczno-wychowawczej szkoły są:
 - 1) obowiązkowe zajęcia edukacyjne;
 - 2) zajęcia rozwijające zainteresowania i uzdolnienia;
 - 3) zajęcia dydaktyczno-wyrównawcze i specjalistyczne organizowane dla uczniów wymagających szczególnego wsparcia w rozwoju lub pomocy psychologiczno-pedagogicznej;
 - 4) zajęcia rewalidacyjne dla uczniów niepełnosprawnych.
2. Godzina lekcyjna trwa 45 minut. W uzasadnionych przypadkach dopuszcza się prowadzenie zajęć edukacyjnych w czasie od 30 do 60 minut, zachowując ogólny tygodniowy czas zajęć ustalony w tygodniowym rozkładzie zajęć, o którym mowa w arkuszu organizacyjnym szkoły.
3. Czas trwania poszczególnych zajęć w kl. I - III ustala nauczyciel prowadzący te zajęcia, zachowując ogólny tygodniowy czas zajęć.
4. Szkoła realizuje tygodniowy rozkład zajęć w systemie dwuzmianowym. Godziny rozpoczynania i kończenia zajęć w danym roku szkolnym ustala dyrektor szkoły.
5. Zajęcia edukacyjne „Wychowanie do życia w rodzinie” realizowane są w klasach V i VI.
6. Zajęcia nie są oceniane i nie mają wpływu na promocję ucznia ani na ukończenie szkoły przez ucznia.
7. Udział ucznia w zajęciach nie jest obowiązkowy.

8. Uczeń nie bierze udziału w zajęciach, jeżeli jego rodzice (prawni opiekunowie) zgłoszą dyrektorowi szkoły w formie pisemnej rezygnację z udziału ucznia w zajęciach.
9. W ramach planu zajęć organizuje się naukę religii dla uczniów, których rodzice (opiekunowie prawni) wyrażą takie życzenie w formie oświadczenia, które nie musi być ponawiane w kolejnym roku szkolnym, może natomiast zostać zmienione.
10. Ocena z religii nie ma wpływu na promowanie ucznia do następnej klasy.
11. Dla uczniów, którzy nie korzystają z nauki religii w szkole, szkoła zapewnia opiekę w czasie trwania lekcji religii.

§ 21

Świetlica szkolna i stołówka

1. Dla uczniów, którzy muszą dłużej przebywać w szkole ze względu na czas pracy ich rodziców (prawnych opiekunów) lub inne okoliczności wymagające zapewnienia opieki w szkole, szkoła organizuje świetlicę.
2. Zapisu ucznia do świetlicy dokonuje się na podstawie podań rodziców (prawnych opiekunów).
3. Zajęcia odbywają się w godzinach ustalonych przez dyrektora w porozumieniu z kierownikiem świetlicy.
4. W świetlicy są prowadzone zajęcia w grupach wychowawczych, w których liczba uczniów nie powinna przekraczać 25.
5. W celu realizacji zadań opiekuńczych i wspomaganie rozwoju uczniów szkoła zapewnia uczniom możliwość spożycia obiadu w stołówce szkolnej.
6. Odpłatność za obiady ustala kierownik świetlicy w porozumieniu z dyrektorem szkoły i zainteresowanymi rodzicami.

§ 22

Biblioteka szkolna

1. Biblioteka, czytelnia i multimedialne centrum informacyjne zwane dalej biblioteką szkolną jest interdyscyplinarną pracownią szkolną służącą realizacji potrzeb i zainteresowań uczniów, zadań dydaktycznych i wychowawczych szkoły, doskonaleniu warsztatu pracy nauczyciela, popularyzowaniu wiedzy pedagogicznej wśród rodziców.

2. Zbiory biblioteki szkolnej obejmują także:

- 1) podstawy programowe obowiązujące dla danego typu szkoły i etapu edukacyjnego;
- 2) programy nauczania objęte szkolnym zestawem programów nauczania;
- 3) podręczniki niezbędne do realizacji szkolnego zestawu programów nauczania;
- 4) czasopisma metodyczne związane z nauczaniem przedmiotami i prowadzonymi zajęciami.

3. Ze zbiorów biblioteki mogą korzystać uczniowie, nauczyciele, pracownicy szkoły, rodzice.

4. W pomieszczeniach biblioteki odbywa się :

- 1) gromadzenie i opracowywanie zbiorów;
- 2) wypożyczanie książek, czasopism, kaset edukacyjnych, płyt multimedialnych;
- 3) korzystanie ze zbiorów w czytelnicy;
- 4) korzystanie z komputerów;
- 5) oglądanie filmów edukacyjnych;
- 6) organizowanie okolicznościowych wystaw;
- 7) prowadzenie edukacji czytelniczej.

12. Godziny pracy biblioteki ustala dyrektor w porozumieniu z bibliotekarzami, dostosowując je do tygodniowego rozkładu zajęć, w sposób umożliwiający korzystanie z jej zbiorów podczas zajęć lekcyjnych i po ich zakończeniu.

13. Do zadań nauczyciela bibliotekarza należy:

- 1) gromadzenie i ewidencja zbiorów;
- 2) systematyczne wzbogacanie warsztatu informacyjnego;
- 3) prowadzenie edukacji czytelniczej;
- 4) inspirowanie uczniów do czytelnictwa poprzez organizację wystaw i konkursów;
- 5) współpraca z nauczycielami w szkole oraz bibliotekami w mieście;
- 6) przygotowywanie informacji o poziomie czytelnictwa i stanie biblioteki dla rady pedagogicznej.

4. Wydatki biblioteki finansowane są z budżetu szkoły, rady rodziców, ofiarodawców.

5. Biblioteka działa w oparciu o *Regulamin* biblioteki zatwierdzany przez radę pedagogiczną.

§ 23

Organizacja nauczania, wychowania i opieki

1. Terminy rozpoczynania i kończenia zajęć dydaktyczno-wychowawczych, przerw świątecznych, ferii zimowych i letnich oraz uprawnienia dyrektorów do ustalenia dodatkowych dni wolnych od zajęć dydaktyczno-wychowawczych określają przepisy w sprawie organizacji roku szkolnego.
2. Podstawę organizacji pracy szkoły w danym roku szkolnym stanowią:
 - 1) arkusz organizacji pracy szkoły;
 - 2) szkolny plan nauczania;
 - 3) tygodniowy rozkład zajęć;
 - 4) plan pracy szkoły.
3. Szczegółową organizację nauczania, wychowania i opieki określa arkusz organizacji pracy szkoły opracowany przez dyrektora i wicedyrektora najpóźniej do 30 kwietnia każdego roku na podstawie planu nauczania i planu finansowego szkoły.
4. Arkusz organizacji szkoły zatwierdza organ prowadzący szkołę.
5. W arkuszu organizacji szkoły zamieszcza się w szczególności liczbę pracowników (w tym pracowników zajmujących stanowiska kierownicze), ogólną liczbę godzin zajęć edukacyjnych finansowanych ze środków przydzielonych przez organ prowadzący szkołę.
6. Na podstawie zatwierzonego arkusza organizacji szkoły dyrektor szkoły, z uwzględnieniem zasad ochrony zdrowia i higieny pracy, ustala tygodniowy rozkład zajęć określający organizację zajęć edukacyjnych.

Rozdział V

Zakres zadań nauczycieli i innych pracowników

§ 24

Stanowisko wicedyrektora szkoły

1. W szkole, która liczy co najmniej 12 oddziałów tworzy się stanowisko wicedyrektora.
2. Za zgodą organu prowadzącego szkołę dyrektor szkoły może tworzyć dodatkowe stanowiska wicedyrektorów lub inne stanowiska kierownicze.
3. Stanowisko wicedyrektora powierza i odwołuje z niego dyrektor po zasięgnięciu opinii organu prowadzącego oraz Rady Pedagogicznej.
4. Wicedyrektor zastępuje dyrektora w przypadku jego nieobecności, wykonuje zadania zgodnie z przydzielonym zakresem obowiązków.
5. Wicedyrektor:
 - 1) opracowuje arkusz organizacji pracy szkoły oraz tygodniowy rozkład zajęć;
 - 2) opracowuje przydział czynności obowiązkowych i dodatkowych dla nauczycieli;
 - 3) przygotowuje wykaz godzin ponadwymiarowych;
 - 4) sprawuje nadzór pedagogiczny nad uczniami i nauczycielami zgodnie z harmonogramem opracowanym na dany rok szkolny;
 - 5) przygotowuje informacje o stanie szkoły w zakresie mu powierzonym;
 - 6) opracowuje kalendarz imprez;
 - 7) inspiruje działalność organizacji szkolnych;
 - 8) współpracuje ze szkolną służbą zdrowia, poradniami specjalistycznymi oraz placówkami wychowawczymi i kulturalnymi działającymi w mieście.
6. Szczegółowy zakres kompetencji wicedyrektora określa dyrektor, powierzając to stanowisko.

§ 25

Kierownik i wychowawcy świetlicy

1. W szkole jest utworzone stanowisko kierownika świetlicy.
2. Kierownik świetlicy:
 - 1) organizuje i nadzoruje funkcjonowanie świetlicy i stołówki szkolnej;

- 2) planuje i organizuje proces wychowania;
 - 3) sprawuje nadzór pedagogiczny nad wychowawcami świetlicy;
 - 4) współpracuje z nauczycielami i rodzicami wychowanków;
 - 5) współdziała z pedagogiem szkolnym i placówkami opiekuńczymi w zakresie organizowania pomocy, szczególnie bezpłatnego żywienia dla dzieci żyjących w trudnych warunkach;
 - 6) prowadzi obowiązującą dokumentację świetlicy;
 - 7) przygotowuje informacje dotyczące funkcjonowania świetlicy.
3. Kierownik odpowiada za całokształt działalności świetlicy oraz bezpieczeństwo uczniów.
4. Do zadań wychowawców świetlicy należy:
- 1) organizowanie pomocy w nauce, tworzenie warunków nauki własnej;
 - 2) przyzwyczajanie do samodzielnej pracy;
 - 3) organizowanie gier i zabaw ruchowych mających na celu prawidłowy rozwój fizyczny;
 - 4) ujawnianie, rozwijanie zainteresowań i uzdolnień, organizowanie zajęć w tym zakresie;
 - 5) organizowanie kulturalnej rozrywki oraz kształtowanie nawyków kultury życia codziennego;
 - 6) rozwijanie samodzielności i samorządności;
 - 7) współpraca z rodzicami uczniów;
 - 8) dbanie o wyposażenie i wystrój świetlicy;
 - 9) pełnienie dyżuru w stołówce w czasie obiadu;
 - 10) zapewnienie bezpieczeństwa uczniom w świetlicy w czasie jej pracy;
 - 11) prowadzenie dokumentacji rejestrującej rodzaj i sposób prowadzenia zajęć, a także obecności uczniów w świetlicy.

§ 26

Pedagog szkolny

1. Do zakresu działania pedagoga szkolnego należy w szczególności:
 - 1) rozpoznawanie warunków rodzinnych, zdrowotnych i materialnych uczniów,

- 2) diagnozowanie sytuacji wychowawczych w szkole;
- 3) udzielanie uczniom pomocy psychologiczno-pedagogicznej;
- 4) diagnozowanie zjawiska agresji i przemocy w szkole;
- 5) diagnozowanie stanu bezpieczeństwa uczniów w szkole;
- 6) organizowanie pomocy materialnej dla uczniów;
- 7) podejmowanie działań z zakresu profilaktyki uzależnień i innych problemów uczniów;
- 8) inicjowanie i prowadzenie działań mediacyjnych i interwencyjnych w sytuacjach kryzysowych;
- 9) wspieranie nauczycieli, wychowawców i rodziców w rozwiązywaniu problemów wychowawczych;
- 10) prowadzenie wywiadów środowiskowych;
- 11) współpraca z instytucjami wspierającymi pracę szkoły;
- 12) monitorowanie i weryfikowanie efektów podejmowanych działań wychowawczych;
- 13) współdziałanie z dyrekcją szkoły i innymi nauczycielami w zakresie tworzenia i ewaluacji dokumentacji szkoły dotyczącej bezpieczeństwa jej wychowanków.

2. Pedagog szkolny opracowuje roczny plan pracy zatwierdzany przez dyrektora.
3. Pod koniec każdego semestru składa sprawozdanie ze swojej pracy.
4. Prowadzi obowiązującą dokumentację na zasadach określonych w odrębnych przepisach.

§ 27

Zadania zespołów nauczycielskich

1. Nauczyciele tworzą zespoły wychowawcze, przedmiotowe lub inne zespoły problemowo-zadaniowe, którymi kierują przewodniczący powoływani przez dyrektora na wniosek zespołu.
2. Zespoły wychowawcze są złożone z wychowawców klas I-III i IV-VI.
3. Do zadań zespołu wychowawczego należy:
 - 1) ustalenie kalendarza uroczystości w roku szkolnym dla danej grupy wiekowej;
 - 2) organizacja imprez w danej grupie wiekowej;

- 3) współdziałanie w zakresie koordynacji działań wychowawczych wobec uczniów;
 - 4) inne wynikające z potrzeb szkoły.
4. Nauczyciele danego przedmiotu i/lub grupy przedmiotów pokrewnych tworzą zespoły przedmiotowe:
- 1) humanistyczny;
 - 2) języka angielskiego;
 - 3) matematyczno-przyrodniczy;
 - 4) zajęć wychowania fizycznego;
 - 5) nauczycieli uczących w klasach I-III.
5. Do zadań zespołu przedmiotowego należy:
- 1) ustalenie programu nauczania dla danego oddziału;
 - 2) współdziałanie w realizacji zadań edukacyjnych;
 - 3) opracowanie szczegółowych kryteriów oceniania uczniów oraz sposobu sprawdzania osiągnięć;
 - 4) opiniowanie przygotowywanych w szkole autorskich programów nauczania;
 - 5) współdziałanie w organizowaniu i wyposażaniu pracowni;
 - 6) tworzenie warunków wspomagających rozwój talentów uczniów;
 - 7) organizowanie wewnątrzszkolnego doskonalenia zawodowego oraz doradztwa metodycznego dla początkujących nauczycieli.
6. Zespoły problemowo-zadaniowe tworzą nauczyciele:
- 1) uczący w danym oddziale;
 - 2) powołani w celu wykonania doraźnych zadań;
 - 3) powołani do realizacji zadań zaplanowanych w nadzorze pedagogicznym.
7. Zespoły przedmiotowe i wychowawcze pracują według planu pracy sporządzonego na dany rok, zgodnie z ustaleniami planu pracy szkoły.

§ 28

Wychowawca klasy

1. Funkcję wychowawcy klasy powierza nauczycielowi dyrektor szkoły.

2. Zadania wychowawcy :

- 1) tworzy warunki do rozwoju uczniów, przygotowuje ich do życia w zespole, rodzinie, społeczeństwie;
- 2) otacza indywidualną opieką każdego wychowanka;
- 3) inspiruje i wspomaga działania zespołowe uczniów;
- 4) współdziała z nauczycielami prowadzącymi w klasie zajęcia edukacyjne;
- 5) współpracuje z rodzicami wychowanków, klasową radą rodziców;
- 6) na początku każdego roku szkolnego informuje uczniów i ich rodziców o warunkach i sposobie oraz kryteriach oceniania zachowania, o warunkach i trybie uzyskania wyższej niż przewidywana rocznej oceny klasyfikacyjnej i zachowania, skutkach ustalenia uczniowi nagannej rocznej oceny klasyfikacyjnej zachowania;
- 7) organizuje przynajmniej raz na kwartał spotkania z rodzicami w celu przekazania informacji o problemach wychowawczych i postępach dydaktycznych uczniów;
- 8) włącza rodziców i opiekunów w sprawy programowe i organizacyjne klasy, szkoły;
- 9) współpracuje z pedagogiem szkolnym, służbą zdrowia i pracownikami poradni specjalistycznych w celu uzyskania pomocy dla swoich wychowanków i doradztwa dla rodziców;
- 10) prawidłowo prowadzi dokumentację klasy (dziennik, arkusze ocen, świadectwa szkolne, plan pracy wychowawczej);

W dziennikach lekcyjnych lub zajęć pozalekcyjnych dopuszcza się dokonywania w sposób trwały wklejeń list, zestawień, pomocniczych tabel itp. za zgodą dyrektora szkoły lub osób przez niego upoważnionych. Złączenie elementu wklejanego i strony dziennika, na której jest on wklejony opatruje się pieczętą szkoły, datą dokonania wklejenia oraz czytelnym podpisem osoby dokonującej wklejenia.

3. Uprawnienia wychowawcy:

- 1) współdecyduje z samorządem klasy, rodzicami uczniów o programie działań wychowawczych na dany rok;
- 2) ustala ocenę zachowania swoich wychowanków;

- 3) ma prawo ustanowić (przy współpracy z klasową radą rodziców) własne formy nagradzania i motywowania wychowanków;
 - 4) ma prawo wnioskować w sprawie nagród dla wychowanków do dyrektora szkoły i rady pedagogicznej;
 - 5) ma prawo zwrócić się do dyrekcji szkoły oraz pedagoga szkolnego o pomoc w rozwiązywaniu problemów uczniów;
 - 6) ma prawo do uzyskania pomocy merytorycznej i psychologiczno-pedagogicznej od dyrektora szkoły, pracowników poradni specjalistycznych oraz pracowników innych instytucji wspierających pracę szkoły.
4. Wychowawca odpowiada za :
- 1) osiągnięcie celów wychowania w swojej klasie;
 - 2) poziom opieki i pomocy indywidualnej dla swoich wychowanków;
 - 3) prawidłowe prowadzenie dokumentacji uczniowskiej swojej klasy;
 - 4) przestrzeganie trybu ustalania rocznej (semestralnej) oceny klasyfikacyjnej i zachowania ucznia;
 - 5) objęcie ucznia pomocą psychologiczno-pedagogiczną w przypadku stwierdzenia takiej potrzeby.

§ 29

Obowiązki i uprawnienia nauczyciela

1. Nauczyciel prowadzi pracę dydaktyczno-wychowawczą i opiekuńczą.
2. Jest odpowiedzialny za jakość i wyniki tej pracy oraz bezpieczeństwo powierzonych jego opiece uczniów.
3. Obowiązki nauczyciela:
 - 1) realizuje program kształcenia, wychowania i opieki w czasie zajęć edukacyjnych w powierzonych klasach i zespołach;
 - 2) realizuje zajęcia dodatkowe w wymiarze 2 godzin tygodniowo (art. 42 ust. 2 pkt 2a KN oraz art. 5 ustawy z 21 listopada 2008 r.). Obowiązku prowadzenia tych zajęć nie stosuje się do dyrektora i wicedyrektora szkoły oraz nauczyciela, który obowiązki dyrektora lub wicedyrektora szkoły pełni w zastępstwie nauczyciela, któremu powierzono to stanowisko (art. 42 ust. 3a KN);

- 3) na początku każdego roku szkolnego przedstawia uczniom oraz ich rodzicom (prawnym opiekunom) przedmiotowe systemy oceniania;
- 4) rozpoznaje potrzeby rozwojowe, edukacyjne oraz możliwości psychofizyczne ucznia i dostosowuje do nich wymagania edukacyjne;
- 5) indywidualizuje pracę z uczniami na zajęciach edukacyjnych;
- 6) udziela uczniom pomocy psychologiczno-pedagogicznej w trakcie bieżącej pracy, w szczególności uczniom o specyficznych trudnościach w uczeniu się;
- 7) bezstronnie i obiektywnie traktuje i ocenia wszystkich uczniów;
- 8) na wniosek ucznia lub jego rodziców (prawnych opiekunów) uzasadnia ustaloną ocenę;
- 9) uzasadnia w sposób pisemny wystawioną ocenę niedostateczną i określa zakres materiału i sposób jego zaliczenia;
- 10) umożliwia rodzicom (po wcześniejszym umówieniu się i w obecności nauczyciela) wgląd w sprawdzone i ocenione pisemne prace kontrolne oraz inną dokumentację dotyczącą oceniania ucznia;
- 11) współpracuje z wychowawcą, rodzicami ucznia, dyrekcją szkoły udzielając informacji o wynikach dydaktyczno-wychowawczych uczniów;
- 12) dba o właściwe zachowanie uczniów w czasie imprez i apeli szkolnych;
- 13) zapewnia uczniom bezpieczeństwo w czasie zajęć odbywających się w szkole oraz poza szkołą;
- 14) dba o bezpieczeństwo uczniów w szatni przed wyjściem i po powrocie z zajęć edukacyjnych poza szkołą;
- 15) w pracowniach i salach o zwiększonym ryzyku wypadków opiekun pracowni opracowuje regulamin pracowni i na początku roku szkolnego zapoznaje z nim uczniów;
- 16) dba o pomoce naukowe i sprzęt szkolny oraz wystrój powierzonej pracowni;
- 17) zna i stosuje procedury postępowania w sytuacjach trudnych wychowawczo oraz sytuacjach zagrożenia zdrowia i życia ucznia;
- 18) sumiennie pełni dyżury w czasie przerw zgodnie z ustalonym harmonogramem;
- 19) prawidłowo i terminowo prowadzi dokumentację pedagogiczną;
- 20) wzbogaca własny warsztat pracy przedmiotowej i wychowawczej;
- 21) bierze udział w różnych formach doskonalenia zawodowego;

3. Uprawnienia nauczyciela :

- 1) decyduje o doborze metod, form pracy dydaktyczno-wychowawczej, podręczników, środków dydaktycznych w nauczaniu swojego przedmiotu oraz treści programu prowadzonego koła zainteresowań lub zespołu;
 - 2) decyduje o ocenie bieżącej, semestralnej i rocznej postępów w nauce swoich uczniów;
 - 3) współdecyduje o ocenie zachowania swoich uczniów;
 - 4) wnioskuje w sprawie nagród, wyróżnień oraz kar regulaminowych dla swoich uczniów;
 - 5) ma prawo do uzyskania pomocy dyrekcji szkoły, pedagoga i pracowników placówek wspierających rozwój dziecka;
 - 6) ma prawo do nietykalności osobistej, co wynika z zapisu ustawy o urzędniku państwowym.
4. Nauczyciel odpowiada za:
- 1) poziom wyników dydaktyczno-wychowawczych w swoim przedmiocie;
 - 2) stan warsztatu pracy, sprzętów, środków dydaktycznych;
 - 3) służbowo przed władzami szkoły, ewentualnie cywilnie lub karnie za:
 - a) tragiczne skutki wynikłe z braku swego nadzoru nad bezpieczeństwem uczniów na zajęciach szkolnych, pozaszkolnych w czasie dyżurów mu przydzielonych,
 - b) nieprzestrzeżenie procedur postępowania po zaistnieniu wypadku ucznia lub na wypadek pożaru,
 - c) zniszczenie lub stratę elementów majątku i wyposażenia szkoły przydzielonych mu przez kierownictwo szkoły, wynikające z nieporządku, braku nadzoru i zabezpieczenia.
5. Nauczycielowi nie wolno:
- 1) dokonywać rewizji ucznia;
 - 2) przeglądać rzeczy osobistych ucznia.
6. Zasady i tryb sprawowania nadzoru pedagogicznego oraz oceniania pracy nauczycieli określają odrębne przepisy.

§ 30

Inni pracownicy szkoły

1. Zakresy zadań, uprawnień i odpowiedzialności dla pracowników administracyjnych, ekonomicznych i obsługi ustala na piśmie dyrektor szkoły.
2. Pracownicy niepedagogiczni szkoły mają prawo do:
 - 1) uczestniczenia w procesie wychowawczym szkoły;
 - 2) reagowania na zachowanie uczniów;
 - 3) zgłaszania dyrektorowi szkoły, a także wychowawcom i nauczycielom wniosków i opinii dotyczących uczniów i szkoły.

Rozdział VI

Uczniowie szkoły

§ 31

Zasady rekrutacji uczniów

1. Rekrutacja do klasy pierwszej w roku szkolnym 2014/2015 i 2015/2016:
 - 1) W roku szkolnym 2014/2015 do klasy pierwszej szkoły podstawowej przyjmowane są dzieci:
 - a) urodzone w 2007 r.;
 - b) urodzone w okresie od 1 stycznia do 30 czerwca 2008 r.;
 - c) na wniosek rodziców dzieci urodzone w okresie od dnia 1 lipca 2008 r. do 31 grudnia 2008 r.
 - 2) W roku szkolnym 2015/2016 do klasy pierwszej szkoły podstawowej przyjmowane są dzieci:
 - a) urodzone w okresie od 1 lipca 2008r. do 31 grudnia 2008 r., które nie rozpoczęły spełniania obowiązku szkolnego w roku szkolnym 2014/2015;
 - b) urodzone w 2009 r.
 - 3) Do klasy pierwszej szkoły podstawowej przyjmuje się:
 - a) dzieci zamieszkałe w obwodzie szkoły - z urzędu;

- b) dzieci zamieszkałe poza obwodem szkoły - jeżeli szkoła nadal dysponuje wolnymi miejscami po przeprowadzeniu postępowania rekrutacyjnego.
- 4) Przyjęcie dzieci zamieszkałych w obwodzie szkoły podstawowej następuje na podstawie zgłoszenia.
 - 5) Przyjęcie do szkoły dziecka zamieszkałego poza obwodem szkoły składa się do dyrektora szkoły na podstawie wniosku.
 - 6) Wniosek może być złożony do nie więcej niż trzech wybranych szkół, chyba że organ prowadzący dopuści możliwość składania wniosku do więcej niż trzech wybranych szkół.
 - 7) We wniosku określa się kolejność wybranych szkół w porządku od najbardziej do najmniej preferowanych.
 - 8) Do zgłoszenia lub wniosku dołącza się następujące dokumenty:
 - a) odpis aktu urodzenia dziecka - do wglądu,
 - b) dowód osobisty rodzica lub prawnego opiekuna - do wglądu,
 - c) dokumenty potwierdzające spełnianie kryteriów, o których mowa w ust.11,
 - d) orzeczenie o potrzebie kształcenia specjalnego wydane ze względu na niepełnosprawność, orzeczenie o niepełnosprawności lub o stopniu niepełnosprawności lub orzeczenie równoważne w rozumieniu przepisów ustawy z dnia 27 sierpnia 1997 r. o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych,
 - e) prawomocny wyrok sądu rodzinnego orzekający rozwód lub separację lub akt zgonu oraz oświadczenie o samotnym wychowywaniu dziecka oraz niewychowywaniu żadnego dziecka wspólnie z jego rodzicem,
 - f) dokument poświadczający objęcie dziecka pieczęcią zastępczą zgodnie z ustawą z dnia 9 czerwca 2011 r., o wspieraniu rodziny i systemie pieczy zastępczej,
 - 9) Dokumenty, o których mowa w ust.6 pkt 4-6 są składane w oryginale, notarialnie poświadczonych kopii albo w postaci urzędowo poświadczonych zgodnie z art.76 a § 1 Kodeksu postępowania administracyjnego odpisu lub wyciągu z dokumentu.
 - 10) Dokumenty, o których mowa w ust.6 pkt 4-6, mogą być składane także w postaci kopii poświadczanej za zgodność z oryginałem przez rodzica dziecka.
 - 11) Oświadczenie, o którym mowa w ust.6 pkt 5. składa się pod rygorem odpowiedzialności karnej za składanie fałszywych zeznań. składający oświadczenie jest obowiązany do zawarcia w nim klauzuli następującej treści: "Jestem świadomy odpowiedzialności karnej za złożenie fałszywego oświadczenia". Klauzula ta

- zastępuje pouczenie organu o odpowiedzialności karnej za składanie fałszywych zeznań.
- 12) Przewodniczący komisji rekrutacyjnej może żądać dokumentów potwierdzających okoliczności zawarte w oświadczeniach, o których mowa w ust. 6 w terminie wyznaczonym przez przewodniczącego, lub może zwrócić się do wójta (burmistrza, prezydenta miasta) właściwego ze względu na miejsce zamieszkania kandydata o potwierdzenie tych okoliczności.
- 13) W postępowaniu rekrutacyjnym do klasy pierwszej szkoły podstawowej stosuje się następujące kryteria i następującą liczbę punktów:
- a) rodzeństwo dziecka uczęszcza do Szkoły Podstawowej nr 4 w Tarnobrzegu - 3 punkty,
 - b) co najmniej jeden z rodziców dziecka pracuje w obwodzie szkoły - 2 punkty
 - c) dziecko wychowuje się w rodzinie niepełnej - 2 punkty
 - d) rodzic dziecka jest pracownikiem placówki oświatowej - 1 punkt
 - e) rodzic dziecka jest absolwentem szkoły – 1 punkt
 - f) rodzic deklaruje pozostawianie dziecka w szkolnej świetlicy przed lub po lekcjach -1 punkt.
- 14) Do szkoły przyjmuje się kandydatów wg kolejności zdobytych punktów od najwyższej do najniższej.
- 15) W przypadku równorzędnych wyników uzyskanych w postępowaniu rekrutacyjnym przeprowadzonym zgodnie z ust.11 o przyjęciu decyduje komisja rekrutacyjna zwykłą większością głosów w drodze głosowania.
- 16) Postępowanie rekrutacyjne do klasy pierwszej szkoły podstawowej przeprowadza komisja rekrutacyjna powołana przez dyrektora szkoły.
- 17) Dyrektor wyznacza przewodniczącego komisji rekrutacyjnej.
- 18) Do zadań komisji rekrutacyjnej należy w szczególności:
- a) ustalenie wyników postępowania rekrutacyjnego i podanie do publicznej wiadomości listy kandydatów zakwalifikowanych i kandydatów niezakwalifikowanych do szkoły;
 - b) ustalenie i podanie do publicznej wiadomości listy kandydatów przyjętych i kandydatów nieprzyjętych do szkoły;
 - c) sporządzenie protokołu postępowania rekrutacyjnego.
- 19) Terminy rekrutacji do klasy pierwszej szkoły podstawowej:
- a) do końca lutego podanie zasad rekrutacji i kryteriów;

- b) od 1 do 31 marca składanie zgłoszeń i wniosków;
 - c) w dniu 15 kwietnia, do godz. 14.00 podanie do wiadomości listy kandydatów zakwalifikowanych i kandydatów niezakwalifikowanych do szkoły;
 - d) do 18 kwietnia potwierdzanie przez rodziców woli uczęszczania dziecka do szkoły poprzez złożenie podpisu na wniosku;
 - e) do 22 kwietnia, do godz.14.00 podanie do wiadomości listy kandydatów przyjętych i nieprzyjętych do szkoły na podstawie postępowania rekrutacyjnego.
- 20) Podziału uczniów klasy pierwszej szkoły podstawowej na oddziały dokonuje dyrektor szkoły wg roku i miesiąca urodzenia dziecka, poczynając od uczniów najmłodszych oraz miejsca zamieszkania.
- 21) Na wniosek rodziców, w szczególnie uzasadnionych przypadkach dyrektor dokonując podziału może przyjąć ucznia do klasy pierwszej odstępując od zasady, o której mowa w ust.18.
2. Przyjęcie ucznia do tworzonego oddziału sportowego.
- 1) Do klasy sportowej mogą uczęszczać uczniowie, którzy:
 - a) posiadają bardzo dobry stan zdrowia poświadczony orzeczeniem lekarskim o zdolności do uprawiania danego sportu wydanym przez lekarza specjalistę w dziedzinie medycyny sportowej;
 - b) zaliczyli próby sprawności fizycznej;
 - c) przedstawili pisemną zgodę rodziców (prawnych opiekunów) na uczęszczanie do oddziału sportowego
3. Przyjęcie ucznia w trakcie roku szkolnego.
- 1) O przyjęciu dziecka do szkoły w trakcie roku szkolnego, w tym do klas pierwszych, decyduje dyrektor, z wyjątkiem przypadków przyjęcia dzieci i młodzieży zamieszkałych w obwodzie publicznej szkoły podstawowej, którzy są przyjmowani z urzędu.
 - 2) Jeżeli przyjęcie ucznia w trakcie roku szkolnego wymaga przeprowadzenia zmian organizacyjnych pracy szkoły powodujących dodatkowe skutki finansowe, dyrektor szkoły może przyjąć ucznia po uzyskaniu zgody organu prowadzącego.
4. Przyjęcie ucznia z zagranicy lub obywatela polskiego powracającego z zagranicy.

- 1) Uczniowie nie będący obywatelami polskimi lub powracający z zagranicy są przyjmowani:
 - a) do klasy pierwszej na warunkach dotyczących obywateli polskich,
 - b) do klas II - VI na podstawie świadectwa, zaświadczenia lub innego dokumentu wydanego przez szkołę za granicą, potwierdzającego uczęszczanie przez cudzoziemca do szkoły za granicą i wskazującego klasę lub etap edukacji, który cudzoziemiec ukończył w szkole za granicą oraz dokumentu potwierdzającego sumę lat nauki szkolnej cudzoziemca.
- 2) Jeżeli na podstawie dokumentów nie jest możliwe ustalenie sumy lat nauki szkolnej cudzoziemca, rodzic (opiekun prawny) cudzoziemca składa pisemne oświadczenie dotyczące sumy lat nauki szkolnej.
- 3) Jeżeli rodzic (opiekun prawny) cudzoziemca nie może przedłożyć odpowiednich dokumentów, cudzoziemiec zostaje przyjęty i zakwalifikowany do odpowiedniej klasy na podstawie rozmowy kwalifikacyjnej.
- 4) Rozmowę kwalifikacyjną przeprowadza dyrektor szkoły z udziałem (w razie potrzeby) nauczyciela lub nauczycieli.
- 5) Rodzice (opiekunowie prawni) zapisując dziecko do szkoły akceptują zasady i warunki pracy szkoły.

§ 32

Warunki pobytu w szkole

1. Do realizacji celów statutowych szkoła posiada bazę, na którą składają się:
 - 1) sale lekcyjne z niezbędnym wyposażeniem;
 - 2) biblioteka z czytelnią;
 - 3) sala gimnastyczna;
 - 4) boisko szkolne z urządzeniami sportowo-rekreacyjnymi;
 - 5) świetlica;
 - 6) stołówka;
 - 7) sklepik szkolny;
 - 8) gabinet pielęgniarstwa szkolnej;
 - 9) gabinet logopedy;
 - 10) gabinet pedagoga szkolnego.
2. Szkoła zapewnia uczniom bezpieczeństwo w czasie ich pobytu poprzez:

- 1) prowadzenie zajęć w pomieszczeniach spełniających wymogi bhp;
 - 2) prowadzenie zajęć na terenie i poza szkołą zgodnie z przepisami w sprawie higieny i bezpieczeństwa oraz zasadami ustalonymi przez nauczyciela;
 - 3) dyżury nauczycieli na terenie obiektu przed zajęciami, w czasie przerw międzylekcyjnych i po zakończeniu zajęć,
 - 4) monitoring wizyjny;
 - 5) opracowanie regulaminów obowiązujących w pracowniach i pomieszczeniach szkoły;
 - 6) realizację zadań „Szkoły promującej zdrowie”;
 - 7) opiekę pielęgniarki szkolnej wg odrębnych przepisów;
 - 8) zawieranie ubezpieczeń od następstw nieszczęśliwych wypadków.
3. Uczniowie mają obowiązek przestrzegania regulaminów obowiązujących w pracowniach i pomieszczeniach szkoły.
4. Uczeń może korzystać z pomieszczeń szkolnych z wyjątkiem pomieszczeń gospodarczych oraz ze sprzętu szkolnego i pomocy naukowych za wiedzą i zgodą oraz pod nadzorem wychowawcy lub nauczyciela prowadzącego zajęcia.
5. W pomieszczeniach szkoły zapewnia się uczniom możliwość pozostawienia części podręczników i przyborów szkolnych.
6. Nad bezpieczeństwem w szkole czuwa koordynator ds. bezpieczeństwa, którego zakres działań obejmuje:
- 1) współpracę z wychowawcami w celu oceny sytuacji uczniów sprawiających problemy wychowawcze;
 - 2) organizowanie i uczestnictwo w posiedzeniach zespołu do spraw wychowawczych, rady rodziców, samorządu uczniowskiego;
 - 3) opracowywanie z dyrektorem projektu procedur bezpieczeństwa i reagowania w sytuacjach kryzysowych w szkole;
 - 4) monitorowanie zagrożeń bezpieczeństwa uczniów i pracowników szkoły, w tym monitoring wizyjny;
 - 5) przeprowadzanie diagnozy na temat stanu bezpieczeństwa w szkole, występujących zagrożeń oraz przestrzegania praw ucznia;
 - 6) ocenę realizowanych zadań z zakresu profilaktyki;

- 7) współpracę z policją, strażą pożarną, sądem, środowiskiem lokalnym, fundacjami, stowarzyszeniami, w zakresie promocji zasad bezpieczeństwa,
- 8) współpracę ze środowiskiem lokalnym i instytucjami wspierającymi szkołę w działaniach wychowawczych i profilaktycznych;
- 9) pomoc nauczycielom i wychowawcom w nawiązywaniu współpracy z policją, strażą miejską, strażą pożarną oraz innymi instytucjami działającymi na rzecz bezpieczeństwa;
- 10) szkolenie rady pedagogicznej i pracowników w zakresie procedur postępowania w sytuacjach kryzysowych;
- 11) opracowanie rocznego sprawozdania z działań.

§ 33

Prawa ucznia

1. Uczeń ma prawo do :

- 1) poznania programów nauczania realizowanych przez nauczycieli, ich treści oraz wymagań edukacyjnych niezbędnych do uzyskania poszczególnych śródrocznych i rocznych ocen klasyfikacyjnych z obowiązkowych i dodatkowych zajęć edukacyjnych;
- 2) uczestniczenia w procesie kształcenia zorganizowanym zgodnie z zasadami higieny umysłowej;
- 3) udziału w organizowanych przez szkołę zajęciach pozalekcyjnych;
- 4) korzystania z opieki wychowawczej w czasie pobytu w szkole zapewniającej bezpieczeństwo i ochronę przed wszelkimi formami przemocy;
- 5) korzystania z różnych form opieki i pomocy ze względu na potrzeby rozwojowe, sytuację rodzinną i materialną;
- 6) życzliwego, podmiotowego traktowania w procesie dydaktyczno-wychowawczym;
- 7) poszanowania godności osobistej i nietykalności;
- 8) poszanowania prywatności;
- 9) swobodnego wyrażania myśli i przekonań, jeśli nie narusza to dobra innych osób;
- 10) rozwijania swych zainteresowań, zdolności i talentów na zajęciach lekcyjnych i pozalekcyjnych;

- 11) obiektywnej, sprawiedliwej, jawnej oceny oraz ustalonych sposobów kontroli postępów w nauce;
 - 12) uzyskania wyższej niż przewidywana oceny semestralnej i rocznej;
 - 13) powiadamiania go o terminie i zakresie pisemnych sprawdzianów wiadomości;
 - 14) odpoczynku w czasie przerw międzylekcyjnych oraz w czasie przerw świątecznych i ferii (na czas ich trwania nie zadaje się prac domowych);
 - 15) korzystania z pomocy psychologiczno-pedagogicznej;
 - 16) uzyskania pomocy w przypadku trudności w nauce;
 - 17) korzystania pod opieką nauczycieli z pomieszczeń szkolnych, sprzętu, pomocy dydaktycznych, zbiorów biblioteki;
 - 18) zrzeszania się w organizacjach działających w szkole;
 - 19) wpływania na życie szkoły przez działalność samorządową;
 - 20) udziału w organizowanych imprezach kulturalnych, sportowych i rozrywkowych na terenie szkoły;
 - 21) doraźnej pomocy materialnej ze środków rady rodziców.
2. W przypadku naruszenia praw ucznia, uczeń lub jego rodzice (prawni opiekunowie) mogą złożyć skargę do dyrektora szkoły.
 3. Skarga ta powinna mieć formę pisemną, zawierać informacje o powodzie wystąpienia.
 4. Należy ją złożyć nie później niż 7 dni po zajęciu.

§ 34

Obowiązki ucznia

1. Do obowiązków ucznia należy :
 - 1) systematyczne uczęszczanie do szkoły i punktualne przychodzenie na lekcje;
 - 2) uczestniczenie w obowiązkowych zajęciach edukacyjnych oraz w zajęciach, na które zgodę wyrazili jego rodzice (prawni opiekunowie);
 - 3) przygotowywanie się do zajęć lekcyjnych,
 - 4) odrabianie zadanych przez nauczycieli prac domowych;
 - 5) właściwe zachowanie w trakcie zajęć;
 - 6) aktywne uczestnictwo w życiu szkoły;
 - 7) godne reprezentowanie szkoły w środowisku;
 - 8) przestrzeganie zasad kultury współżycia w stosunku do kolegów;
 - 9) sumienne wypełnianie poleceń nauczycieli;

- 10) stosowne zachowanie się wobec nauczycieli i innych pracowników szkoły oraz pozostałych uczniów i ich rodziców;
- 11) przestrzeganie zakazu przynoszenia do szkoły cennych przedmiotów, dużych kwot pieniędzy (za które szkoła nie ponosi odpowiedzialności);
- 12) dbanie o własny wygląd, odpowiednią fryzurę, higienę osobistą;
- 13) noszenie ustalonego i przyjętego przez szkołę stroju szkolnego, zmianę obuwia, zgodnie z *Kodeksem „Czwórki”*;
- 14) dbanie o bezpieczeństwo i zdrowie swoje i innych;
- 15) reagowanie na agresję ze strony rówieśników;
- 16) przeciwstawianie się wandalizmowi;
- 17) utrzymywanie ładu i porządku w szkole;
- 18) w czasie przerw międzylekcyjnych przebywanie w pomieszczeniach do tego przeznaczonych (korytarz, świetlica, biblioteka, boisko szkolne);
- 19) przestrzeganie zakazu korzystania w czasie zajęć lekcyjnych z telefonów komórkowych i innych urządzeń elektronicznych oraz zakazu przynoszenia ich do szkoły w sytuacji wspólnych ustaleń wychowawcy z rodzicami (uczeń ma obowiązek oddania telefonu do depozytu po jego wyłączeniu);
- 20) uzyskanie zgody na nagrywanie dźwięku i obrazu za pomocą telefonu od osoby nagrywanej bądź fotografowanej;
- 21) dbałość o mienie szkoły;
- 22) naprawianie wyrządzonych szkód;
- 23) usprawiedliwianie każdej nieobecności na zajęciach w ciągu 7 dni od dnia powrotu do szkoły;
- 24) przestrzeganie postanowień zawartych w statucie szkoły oraz zarządzeń dyrekcji szkoły.

§ 35

Nagrody

1. Nagrodę może otrzymać uczeń, zespół klasowy, grupa uczniów.
2. Nagroda może być przyznana za:
 - 1) bardzo dobre wyniki w nauce;
 - 2) wzorowe zachowanie;

- 3) wzorową frekwencję;
 - 4) pracę na rzecz klasy, szkoły, środowiska;
 - 5) udział i osiągnięcia w konkursach szkolnych i pozaszkolnych.
3. W szkole stosowane są następujące nagrody według zapisu *Kodeksu „Czwórki”*:
- 1) pochwała wychowawcy udzielona indywidualnie lub wobec uczniów klasy;
 - 2) pochwała dyrektora na apelu wobec uczniów szkoły;
 - 3) pochwała wychowawcy wobec rodziców na zebraniu klasowym;
 - 4) nagrody książkowe, rzeczowe, dyplomy;
 - 5) wpis do „Złotej Księgi Uczniów”;
 - 6) zamieszczenie informacji o uczniu na szkolnej tablicy informacyjnej i stronie internetowej szkoły;
 - 7) nagroda rzeczowa dla Absolwenta Roku.
4. Uczniom wyróżniającym się w nauce i zachowaniu na wniosek wychowawcy klasy Rada Pedagogiczna przyznaje:
- 1) dyplomy, nagrody książkowe;
 - 2) promocję z wyróżnieniem uczniom klas IV-V (ukończenie szkoły z wyróżnieniem uczniom klas VI) za bardzo dobre lub wzorowe zachowanie i średnią ocen przynajmniej 4,75 ze wszystkich przedmiotów i religii;
 - 3) tytuł Absolwenta Roku i nagrodę rzeczową po spełnieniu warunków określonych w regulaminie tego konkursu.
5. Nagroda może być udzielona na wniosek członka rady pedagogicznej, rady rodziców, samorządu uczniowskiego.

§ 36

Kary

1. Uczeń może być ukarany za:
 - 1) nieprzestrzeganie postanowień zawartych w statucie szkoły;
 - 2) niewłaściwy stosunek do kolegów i pracowników szkoły;
 - 3) nieprzestrzeganie zarządzeń organów szkoły;
 - 4) naruszenie przepisów lub zarządzeń pozaszkolnych.
2. Przewiduje się stosowanie następujących kar zapisanych w *Kodeksie „Czwórki”*:

- 1) upomnienie w czasie indywidualnej rozmowy przez nauczyciela przedmiotu lub wychowawcę klasy;
 - 2) upomnienie lub nagana wychowawcy wobec klasy;
 - 3) pozbawienie pełnionej funkcji w klasie, szkole;
 - 4) zobowiązanie do wykonania pracy społecznej na rzecz szkoły;
 - 5) naprawienie wyrządzonej szkody;
 - 6) zakaz udziału w imprezach szkolnych, wycieczkach;
 - 7) obniżenie oceny zachowania;
 - 8) przeniesienie do równoległej klasy w szkole;
 - 9) przeniesienie do innej szkoły.
3. Kara może być udzielona na wniosek członka rady pedagogicznej, samorządu uczniowskiego, rodziców, osoby spoza szkoły po odpowiednim udokumentowaniu.
 4. Wychowawca klasy ma obowiązek poinformowania rodziców (prawnych opiekunów) ucznia o przyznanej mu karze.
 5. Uczeń, który uważa wymierzoną karę za niesprawiedliwą ma prawo odwołać się do dyrektora szkoły na piśmie w ciągu 3 dni.
 6. Odwołanie powinno być rozpatrzone w ciągu 7 dni.
 7. Kara może ulec złagodzeniu lub/i cofnięciu tylko wtedy, kiedy o tym zdecyduje komisja powołana przez dyrektora szkoły.

§ 37

Przeniesienie ucznia do innej szkoły

1. Dyrektor szkoły w porozumieniu z radą pedagogiczną i radą rodziców może wystąpić z wnioskiem do kuratora oświaty o przeniesienie ucznia do innej szkoły w przypadkach:
 - 1) poważnego naruszenia przez ucznia nietykalności i godności osobistej nauczyciela lub pracownika szkoły;
 - 2) gdy uczeń w rażącym stopniu nie respektuje zasad współżycia społecznego i ogólnie przyjętych norm etyczno-moralnych;
 - 3) gdy zastosowane wcześniej kary niższego stopnia nie przyniosły pożądanych efektów.

2. Dyrektor szkoły informuje rodziców (opiekunów prawnych) o rozpoczęciu procedury przeniesienia ucznia do innej szkoły.
3. Od wniosku dyrektora o przeniesieniu ucznia przysługuje rodzicom (prawnym opiekunom) prawo do odwołania się do organu sprawującego nadzór pedagogiczny nad szkołą w terminie 7 dni od otrzymania wniosku.

Rozdział VII

Przetwarzanie danych osobowych

§ 38

1. Szkoła Podstawowa nr 4 w Tarnobrzegu, jako Administrator Danych przetwarza powierzone dane osobowe zgodnie z przepisami ustawy z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (tj. Dz. U. z 2002 r. Nr 101, poz. 926, ze zm.).
2. Administrator Danych zastosował odpowiednie procedury i zabezpieczenia wynikające z ustawy o ochronie danych osobowych (tj. Dz. U. z 2002 r. Nr 101, poz. 926, ze zm.) oraz z *Rozporządzenia Ministra Spraw Wewnętrznych i Administracji z dnia 29 kwietnia 2004 r. w sprawie dokumentacji przetwarzania danych osobowych, oraz warunków technicznych i organizacyjnych, jakim powinny odpowiadać urządzenia i systemy informatyczne służące do przetwarzania danych osobowych* (Dz. U. z 2004 r. Nr 100, poz. 1024).
3. Administrator Danych przetwarza powierzone dane osobowe wyłącznie w celu zrealizowania uprawnienia lub spełnienia obowiązku wynikającego z przepisu prawa.
4. Administrator Danych zastrzega sobie prawo do przetwarzania wizerunku uczniów i ich opiekunów w celu realizacji działań promocyjnych szkoły poprzez upublicznienie wizerunku w mediach tj. Internet, prasa, telewizja, itp. W takich przypadkach Administrator Danych uzyskuje zgodę od rodziców (prawnych opiekunów) w formie podpisu w dzienniku lekcyjnym na początku każdego roku szkolnego.
5. Administrator Danych w przypadku powierzenia danych osobowych do przetwarzania w celach innych niż włączenie do zbioru, udostępnia posiadane w zbiorze dane osobom lub podmiotom uprawnionym do ich otrzymania na mocy przepisów prawa.

Rozdział VIII

Kontrola zarządcza i nadzór pedagogiczny

§ 39

1. Kontrolę wewnętrzną realizowaną w szkole stanowi:
 - 1) kontrola zarządcza;
 - 2) nadzór pedagogiczny.
2. Celem kontroli zarządczej jest zapewnienie w szczególności:
 - 1) zgodności działalności z przepisami prawa oraz procedurami wewnętrznymi;
 - 2) skuteczności i efektywności działania;
 - 3) wiarygodności sprawozdań;
 - 4) ochrony zasobów;
 - 5) przestrzegania i promowania zasad etycznego postępowania;
 - 6) efektywności i skuteczności przepływu informacji;
 - 7) zarządzania ryzykiem.
3. Kontroli zarządczej podlegają obszary:
 - 1) organizacja prawa szkoły;
 - 2) efektywność zarządzania zasobami ludzkimi;
 - 3) gospodarowanie finansami i mieniem z uwzględnieniem ZFŚS;
 - 4) ochrona przed zagrożeniami.
4. Zasady i tryb prowadzenia kontroli zarządczej określają zasady wprowadzone odpowiednim zarządzeniem.
5. Za wyniki i poziom kontroli zarządczej odpowiada dyrektor.
6. Zasady nadzoru pedagogicznego określa plan nadzoru pedagogicznego opracowany przez dyrektora szkoły na każdy rok szkolny.

Rozdział IX

Postanowienia końcowe

§ 40

1. Szkoła używa pieczęci urzędowych:

1) podłużnej o treści : *Szkoła Podstawowa nr 4 im. Mikołaja Kopernika*
39-400 Tarnobrzeg, ul. Wyspiańskiego 10
NIP:867-16-15-454, REGON:180641802
tel.(015) 822-74-41

2) dużej okrągłej z godłem państwa i napisem w otoku:

Szkoła Podstawowa nr 4 im. Mikołaja Kopernika w Tarnobrzegu

3) małej okrągłej z godłem państwa i napisem w otoku:

Szkoła Podstawowa nr 4 im. Mikołaja Kopernika w Tarnobrzegu

2. Szkoła posiada własny sztandar oraz ceremoniał szkolny związany z organizacją uroczystości.
3. Szkoła prowadzi i przechowuje dokumentację zgodnie z odrębnymi przepisami.
4. Zasady gospodarki finansowej i materiałowej szkoły określają odrębne przepisy.
5. Uchwały w sprawie nowelizacji statutu szkoły podejmuje rada pedagogiczna.