
1

S T A T U T

VII LICEUM OGÓLNOKSZTAŁCĄCEGO

IM. ZOFII NAŁKOWSKIEJ
W KRAKOWIE

UL. SKARBIŃSKIEGO 5

2

Spis treści:

Rozdział 1 – Postanowienia ogólne
§ 1-§ 6
Rozdział 2 – Przepisy definiujące
§ 7
Rozdział 3 – Cele i zadania Liceum
§ 8-§ 26
Rozdział 4 – Organy Liceum
§ 27-§ 37
Rozdział 5 – Organizacja pracy Liceum
§ 38-§ 50
Rozdział 6 – Nauczyciele i inni pracownicy Liceum
§ 51-§ 64
Rozdział 7 – Szczegółowe warunki i sposób oceniania wewnątrzszkolnego
§ 65-§ 85
Rozdział 8 – Uczniowie Liceum
§ 86-§ 93
Rozdział 9 – Przyjmowanie uczniów do Liceum
§ 94
Rozdział 10 – Klasy trzyletniego Liceum
§ 95
Rozdział 11 – Postanowienia końcowe
§ 96-§ 103

3

Rozdział 1
Postanowienia ogólne

§ 1

1. Nazwa szkoły brzmi: VII Liceum Ogólnokształcące im. Zofii Nałkowskiej w Krakowie,
ul. Skarbińskiego 5.

2. Na tablicach i pieczęciach urzędowych nazwa szkoły używana jest w pełnym brzmieniu.

§ 2
1. Liceum jest jednostką budżetową.
2. Organem prowadzącym oraz finansującym działalność Liceum jest Gmina Miejska

Kraków, z siedzibą: Kraków, Plac Wszystkich Świętych 3-4.
3. Organem sprawującym nadzór pedagogiczny nad Liceum jest Małopolski Kurator Oświaty.

§ 3

1. Liceum jest publiczną, czteroletnią szkołą ponadpodstawową dla młodzieży, o którym mowa
w art. 18 ust. 1 pkt 2 lit. a ustawy Prawo oświatowe.

2. Liceum jako szkoła publiczna:
1) zapewnia bezpłatne nauczanie w zakresie ramowych planów nauczania;
2) przeprowadza rekrutację uczniów w oparciu o zasadę powszechnej dostępności;
3) zatrudnia nauczycieli posiadających kwalifikacje określone w odrębnych przepisach;
4) realizuje programy nauczania uwzględniające podstawę programową kształcenia ogólnego

 i ramowy plan nauczania dla czteroletniego liceum ogólnokształcącego;
5) stosuje zasady oceniania, klasyfikowania i promowania uczniów oraz przeprowadzania

egzaminów, o których mowa w ustawie o systemie oświaty.
3. Liceum umożliwia zdobycie średniego wykształcenia oraz uzyskanie świadectwa dojrzałości

po zdaniu egzaminu maturalnego.

§ 4 (uchylony)

§ 5
Liceum może prowadzić działalność innowacyjną i eksperymentalną dotyczącą kształcenia,
wychowania i opieki, stosownie do potrzeb psychofizycznych uczniów oraz możliwości
bazowych, kadrowych i finansowych, na zasadach i warunkach określonych w ustawie Prawo
oświatowe.

§ 6

1. Statut Liceum stanowi prawną podstawę działalności VII Liceum Ogólnokształcącego
im. Zofii Nałkowskiej w Krakowie, a jego postanowienia obowiązują wszystkich
pracowników, uczniów i ich rodziców.

2. Wszelkie zmiany w Statucie Liceum wprowadza się na podstawie uchwały Rady Pedagogicznej
VII Liceum Ogólnokształcącego im. Zofii Nałkowskiej w Krakowie.

Rozdział 2
Przepisy definiujące

§ 7

Ilekroć w niniejszym dokumencie mowa jest o:
1) ustawie Prawo oświatowe - należy przez to rozumieć ustawę z dnia 14 grudnia 2016 r. –

Prawo oświatowe (Dz. U. z 2019 r. poz. 1148 ze zm.);
2) Przepisach wprowadzających ustawę - należy przez to rozumieć ustawę z dnia 14 grudnia

2016 r. - Przepisy wprowadzające ustawę - Prawo oświatowe (Dz. U. z 2017 r. poz. 60 ze zm.);

4

3) ustawie o systemie oświaty - należy przez to rozumieć ustawę z dnia 7 września 1991 r.
o systemie oświaty (Dz. U. z 2018 r. poz. 1457 ze zm.);

4) organie prowadzącym Liceum - należy przez to rozumieć jednostkę samorządu
terytorialnego jaką jest Gmina Miejska Kraków;

5) Statucie - należy przez to rozumieć Statut VII Liceum Ogólnokształcącego
im. Zofii Nałkowskiej w Krakowie;

6) Liceum lub szkole - należy przez to rozumieć VII Liceum Ogólnokształcące im. Zofii
Nałkowskiej w Krakowie;

7) Dyrektorze Liceum - należy przez to rozumieć Dyrektora VII Liceum Ogólnokształcącego
im. Zofii Nałkowskiej w Krakowie;

8) nauczycielu - należy przez to rozumieć nauczyciela i innego pracownika pedagogicznego
zatrudnionych w VII Liceum Ogólnokształcącym im. Zofii Nałkowskiej w Krakowie;

9) rodzicach - należy przez to rozumieć także prawnych opiekunów dziecka oraz osoby
(podmioty) sprawujące pieczę zastępczą nad dzieckiem;

10) uczniach - należy przez to rozumieć uczniów VII Liceum Ogólnokształcącego im. Zofii
Nałkowskiej w Krakowie;

11) podstawie programowej kształcenia ogólnego – należy przez to rozumieć obowiązkowe
zestawy celów i treści nauczania, w tym umiejętności, opisane w formie ogólnych
i szczegółowych wymagań dotyczących wiedzy i umiejętności, które powinien posiadać
uczeń po ukończeniu liceum ogólnokształcącego oraz zadania opiekuńczo-wychowawcze
Liceum, uwzględniane w programach nauczania oraz umożliwiające ustalenie kryteriów
ocen szkolnych i wymagań egzaminacyjnych, a także warunki i sposób realizacji podstawy
programowej;

12) programie nauczania do danych zajęć edukacyjnych z zakresu kształcenia ogólnego –
należy przez to rozumieć opis sposobu realizacji celów kształcenia oraz treści nauczania
ustalonych w podstawie programowej dla liceum ogólnokształcącego lub opis sposobu
realizacji celów kształcenia oraz treści nauczania zajęć edukacyjnych, dla których nie
została ustalona podstawa programowa kształcenia ogólnego, lecz program nauczania
tych zajęć został włączony do szkolnego zestawu programów nauczania;

13) zajęciach edukacyjnych – należy przez to rozumieć obowiązkowe i dodatkowe zajęcia
edukacyjne, zajęcia religii lub etyki.

Rozdział 3

Cele i zadania Liceum

§ 8
1. Liceum realizuje cele i zadania dydaktyczne, wychowawcze i opiekuńcze zawarte w ustawie

Prawo oświatowe, ustawie o systemie oświaty oraz w przepisach wykonawczych wydanych na
ich podstawie, a także określone w podstawie programowej kształcenia ogólnego.

2. Cele i zadania Liceum uwzględniają program wychowawczo-profilaktyczny Liceum dostosowany
do potrzeb rozwojowych uczniów oraz potrzeb środowiska.

§ 9

1. Celem kształcenia i wychowania w Liceum jest wspieranie ucznia w jego dążeniu do pełnego
rozwoju intelektualnego, emocjonalnego, społecznego, moralnego, duchowego i fizycznego
oraz przygotowanie go do wypełniania obowiązków w życiu rodzinnym i społecznym.

2. Kształcenie i wychowanie w Liceum służy rozwijaniu u młodzieży poczucia
odpowiedzialności, miłości Ojczyzny oraz poszanowania dla polskiego dziedzictwa
kulturowego, przy jednoczesnym otwarciu się na wartości kultur Europy i świata.

3. Kształcenie i wychowanie w Liceum kieruje się zasadami zawartymi w Konstytucji
Rzeczpospolitej Polskiej oraz wskazaniami zawartymi w Powszechnej Deklaracji Praw

5

Człowieka, Międzynarodowym Pakcie Praw Obywatelskich i Politycznych oraz Konwencji
o Prawach Dziecka.

4. Kształcenie i wychowanie w Liceum respektując chrześcijański system wartości za podstawę
przyjmuje uniwersalne zasady takie jak:
1) prawo do życia, wolności i pokoju;
2) prawo do godności osobistej oraz szacunku dla osoby ludzkiej, do wzajemnej pomocy

i życzliwości;
3) prawo do swobody myśli, sumienia, wyznania, tolerancji światopoglądowej, poszanowania

odmienności;
4) prawo do poszanowania własności jednostki i dobra wspólnego;
5) prawo do edukacji i kultury.

§ 10

Liceum w szczególności:
1) umożliwia zdobycie wiedzy i umiejętności niezbędnych do uzyskania świadectwa

ukończenia Liceum, zdania egzaminu maturalnego oraz sprostania wymaganiom rekrutacji
na wyższe uczelnie;

2) umożliwia uczniom dokonanie świadomego wyboru kierunku dalszego kształcenia lub
zawodu;

3) umożliwia rozwój zainteresowań i uzdolnień uczniów;
4) umożliwia uczniom szczególnie uzdolnionym realizowanie indywidualnego programu lub

toku nauczania, zgodnie z odpowiednimi przepisami;
5) umożliwia uczniom niepełnosprawnym realizowanie zindywidualizowanego procesu

kształcenia, form i programów nauczania oraz zajęć rewalidacyjnych, zgodnie
z odpowiednimi przepisami;

6) kształtuje u uczniów postawy prospołeczne;
7) upowszechnia wiedzę i umiejętności niezbędne do aktywnego uczestnictwa w kulturze

i sztuce narodowej oraz światowej;
8) zapewnia bezpieczne i higieniczne warunki nauki, wychowania i opieki;
9) upowszechnia wiedzę o zasadach zrównoważonego rozwoju oraz kształtuje postawy

sprzyjające jego wdrażaniu w skali lokalnej, krajowej i globalnej;
10) kształtuje u uczniów postawy przedsiębiorczości i kreatywności sprzyjające aktywnemu

uczestnictwu w życiu gospodarczym;
11) kształtuje aktywność społeczną oraz umiejętność aktywnego spędzania czasu wolnego;
12) upowszechnia wśród młodzieży wiedzę o bezpieczeństwie oraz kształtuje właściwe

postawy wobec zagrożeń, w tym związanych z korzystaniem z technologii informacyjno-
komunikacyjnych, i sytuacji nadzwyczajnych;

13) kształtuje u uczniów umiejętności sprawnego posługiwania się technologiami
informacyjno-komunikacyjnymi;

14) wspomaga wychowawczą rolę rodziny;
15) zapewnia opiekę uczniom pozostającym w trudnej sytuacji materialnej i życiowej.
16) umożliwia kształcenie, wychowanie i opiekę uczniom będącym obywatelami Ukrainy.

§ 11

Liceum realizuje swoje cele i zadania w szczególności poprzez:
1) zapewnienie w pełni wykwalifikowanej kadry nauczycielskiej, gwarantującej prawidłową

realizację zadań dydaktycznych, wychowawczych i opiekuńczych;
2) wypełnianie treści zawartych w szkolnym zestawie programów nauczania oraz w programie

wychowawczo-profilaktycznym Liceum, o którym mowa w § 21;
3) programowe zajęcia edukacyjne, indywidualne nauczanie, pracę biblioteki szkolnej,

działalność w zakresie krajoznawstwa i turystyki;

6

4) wewnątrzszkolny system doradztwa zawodowego, o którym mowa w § 46;
5) współpracę z rodzicami, wyższymi uczelniami, instytucjami działającymi na rzecz rodziny,

dzieci i młodzieży;
6) prowadzenie nadobowiązkowych zajęć pozalekcyjnych, kół zainteresowań, zajęć

sportowych - według możliwości szkoły; organizowanie konkursów, zawodów, sesji
naukowych, pracę indywidualną z uczniem zdolnym, w tym umożliwienie realizacji
indywidualnego programu lub toku nauki, współpracę z instytucjami nauki i kultury,
wdrażanie do samokształcenia;

7) stwarzanie uczniom możliwości uczestnictwa w różnych formach działalności
wolontaryjnej, o której mowa w § 43;

8) umożliwianie uczniom zrzeszania się oraz działania w organizacjach młodzieżowych;
9) organizowanie wycieczek programowych, wyjść do teatru i innych instytucji kultury,

wymian międzynarodowych;
10) umożliwienie uczniom udziału w imprezach kulturalnych, w spotkaniach

z przedstawicielami nauki, kultury i sztuki;
11) promowanie zdrowego stylu życia i aktywnego spędzania czasu wolnego;
12) propagowanie idei zdrowego żywienia sprzyjającego prawidłowemu rozwojowi

fizycznemu ucznia;
13) umożliwienie uczniom udziału w akcjach o charakterze ekologicznym, motywowanie do

działań na rzecz ochrony środowiska;
14) przygotowanie uczniów do dokonywania świadomych i odpowiedzialnych wyborów

w trakcie korzystania z zasobów Internetu, krytycznego podejścia do informacji,
bezpiecznego poruszania się w cyberprzestrzeni, w tym odpowiedzialnego nawiązywania
relacji z innymi użytkownikami sieci;

15) przygotowanie uczniów do reagowania zgodnie z procedurami w przypadku wystąpienia
wewnętrznych i zewnętrznych zagrożeń fizycznych w szkole;

16) organizację indywidualnej opieki psychologicznej i pedagogicznej skierowanej do ucznia
potrzebującego takiej opieki, na zasadach i w formach, o których mowa § 22;

17) udzielanie pomocy uczniom pozostającym w trudnej sytuacji życiowej według możliwości
Liceum, na zasadach i w formach, o których mowa w § 23.

§ 12

Liceum dostosowuje treści, metody i organizację nauczania do możliwości psychofizycznych
uczniów, a także umożliwia korzystanie z pomocy psychologiczno-pedagogicznej i specjalnych form
pracy dydaktycznej.

§ 13

1. Liceum organizuje opiekę nad uczniami niepełnosprawnymi zgodnie z odrębnymi przepisami.
2. Liceum zapewnia uczniom niepełnosprawnym w szczególności:

1) realizację zaleceń zawartych w orzeczeniu o potrzebie kształcenia specjalnego;
2) dostosowanie treści, metod i organizacji pracy do ich potrzeb i możliwości rozwojowych;
3) warunki do nauki, środki dydaktyczne odpowiednie ze względu na ich indywidualne

potrzeby rozwojowe i edukacyjne oraz możliwości psychofizyczne;
4) organizowanie nauczania indywidualnego w domu lub w miejscu pobytu ucznia;
5) zajęcia rewalidacyjne;
6) integrację ze środowiskiem rówieśniczym;
7) przygotowanie do samodzielności w życiu dorosłym.

§ 14

Liceum umożliwia uczniom podtrzymywanie tożsamości narodowej, etnicznej, językowej
i religijnej w szczególności poprzez:

7

1) wpajanie zasad tolerancji i szacunku dla odmienności narodowej i religijnej oraz dla
obrzędów religijnych różnych wyznań;

2) równe traktowanie uczniów bez względu na przynależność narodową, wyznaniową lub
bezwyznaniowość;

3) umożliwianie swobodnego wyrażania myśli i przekonań światopoglądowych oraz
religijnych nienaruszających dóbr innych osób;

4) swobodny wybór uczestnictwa w katechizacji oraz w obrzędach religijnych - uczestniczenie
bądź nieuczestniczenie ucznia w lekcjach religii nie może być powodem dyskryminacji
w jakiejkolwiek formie.

§ 15

W pracy dydaktyczno-wychowawczej Liceum zapewnia podtrzymywanie kultury i tradycji regionalnej.

§ 16
1. Liceum realizuje zadania opiekuńcze odpowiednio do wieku uczniów oraz ich potrzeb

rozwojowych.
2. Podczas wszystkich zajęć dydaktyczno-wychowawczych i opiekuńczych opiekę nad uczniami

sprawują nauczyciele, którzy zobowiązani są do sprawdzenia obecności i odnotowania
nieobecności uczniów w dzienniku lekcyjnym lub dzienniku zajęć.

3. Podczas zajęć poza terenem szkoły opiekę nad uczniami sprawują osoby prowadzące te
zajęcia; na wycieczkach i obozach opiekę zapewnia kierownik wycieczki oraz opiekunowie.

4. W czasie pracy szkoły nauczyciele pełnią dyżury według zasad ustalonych przez Dyrektora
Liceum:
1) nauczyciele pełnią dyżury według ułożonego na bieżący rok imiennego harmonogramu

wywieszonego na tablicy ogłoszeń w pokoju nauczycielskim;
2) nauczyciele dyżurujący rozpoczynają dyżur zaraz po dzwonku na przerwę, a kończą po

dzwonku na lekcję;
3) w przypadku nieobecności wyznaczonego nauczyciela zastępuje go ten nauczyciel, który

pełni za niego zastępstwo na lekcji przed daną przerwą;
4) w przypadku dublowania się dyżurów należy powiadomić Dyrektora Liceum, którego

zadaniem jest wyznaczanie dodatkowego dyżurującego nauczyciela;
5) w czasie przerw wszystkie sale lekcyjne, w których nie ma nauczyciela, powinny być

zamknięte;
6) nauczyciel dyżurujący, zmuszony przez nagłe okoliczności do opuszczenia dyżuru,

powinien poprosić o zastępstwo wybraną osobę;
7) nauczyciele pełniący dyżur na korytarzu mają obowiązek zapewnić uczniom

bezpieczeństwo;
8) nauczyciele dyżurujący na korytarzu mają obowiązek objąć uwagą również toalety.

5. Uczniowie otoczeni są opieką medyczną sprawowaną przez pielęgniarkę, zgodnie z przepisami
normującymi funkcjonowanie służby zdrowia w szkołach.

6. Uczniowie zapoznawani są z zasadami bezpieczeństwa obowiązującymi na terenie szkoły, na
wycieczkach, obozach integracyjnych i naukowych, z regulaminami pracowni przedmiotowych.

7. W razie zaistnienia na terenie szkoły nieszczęśliwego wypadku, któremu uległ uczeń lub inna
osoba, każdy członek społeczności szkolnej, który był świadkiem wydarzenia lub jako
pierwszy został o nim powiadomiony, zobowiązany jest:

1) udzielić w miarę możliwości poszkodowanemu pierwszej pomocy;

2) natychmiast powiadomić o wypadku Dyrektora lub wicedyrektora Liceum, który
w zależności od okoliczności zapewnia pomoc pielęgniarki, lekarza, pogotowia
ratunkowego oraz bezzwłocznie zawiadamia rodziców ucznia.

8. O wszelkich naruszeniach przepisów bezpieczeństwa i higieny pracy oraz o powstałych w tym
zakresie zagrożeniach każdy członek społeczności szkolnej ma obowiązek natychmiast

8

powiadomić Dyrektora Liceum, a w przypadku jego nieobecności, w zależności od sytuacji,
wicedyrektora, społecznego inspektora pracy, kierownika administracyjnego lub pełniących dyżur
pracowników obsługi.

9. W Liceum obowiązują zasady regulujące ochronę małoletnich przed krzywdzeniem zawarte
w Standardach ochrony małoletnich VII Liceum Ogólnokształcącego im. Zofii Nałkowskiej
w Krakowie.

§ 17

Liceum zapewnia bezpieczeństwo uczniom oraz ochrania ich życie i zdrowie w szczególności
poprzez:

1) współpracę z organem prowadzącym w zapewnieniu bezpiecznych warunków nauki,
wychowana i opieki;

2) objęcie budynku Liceum oraz terenu szkoły monitoringiem wizyjnym, na zasadach,
o których mowa w § 18;

3) zapewnienie ciągłego nadzoru pedagogicznego na wszystkich zajęciach dydaktyczno-
wychowawczych i opiekuńczych;

4) dyżury nauczycieli na przerwach międzylekcyjnych, o których mowa w § 16 ust. 4;
5) przydzielanie kierownika i opiekunów wycieczek szkolnych, zgodnie z obowiązującymi

przepisami;
6) zapoznawanie uczniów i ich rodziców z programem i regulaminem wycieczek oraz

przepisami bezpieczeństwa;
7) w uzasadnionych przypadkach zgłaszanie właściwym służbom autokarów wycieczkowych

w celu dokonania kontroli technicznej;
8) przestrzeganie zasad bezpieczeństwa w szkole i na wycieczkach;
9) oznaczenie dróg ewakuacyjnych i wywieszenie planu ewakuacji szkoły w widocznych

miejscach;
10) odpowiednie ogrzewanie i właściwe oświetlenie sal lekcyjnych;
11) wyposażenie gabinetu pielęgniarskiego w odpowiedni sprzęt;
12) wyposażenie w apteczki pracowni fizycznej, chemicznej oraz zaplecza sali gimnastycznej

i hali sportowej;
13) zabezpieczenie Internetu przed treściami niepożądanymi;
14) wdrażanie i przestrzeganie procedur dotyczących wewnętrznych i zewnętrznych zagrożeń

fizycznych w Liceum, ujętych w odrębnych przepisach;
15) przeszkolenie wszystkich pracowników w zakresie udzielania pierwszej pomocy.

§ 18

1. W celu zapewnienia bezpiecznych warunków nauki, wychowania i opieki w Liceum
funkcjonuje szkolny monitoring wizyjny.

2. Kamery szkolnego monitoringu wizyjnego rozmieszczone są z poszanowaniem prywatności
oraz intymności uczniów, nauczycieli i pozostałych pracowników Liceum.

3. Szczegółowe zasady funkcjonowania szkolnego monitoringu wizyjnego określa Regulamin
monitoringu wizyjnego w VII Liceum Ogólnokształcącym im. Zofii Nałkowskiej w Krakowie.

§ 19 (uchylony)

§ 20

Liceum realizuje zadania w zakresie promocji i ochrony zdrowia poprzez:
1) promowanie zdrowego stylu życia i aktywnego spędzania czasu wolnego;
2) propagowanie idei zdrowego żywienia sprzyjającego prawidłowemu rozwojowi fizycznemu

młodzieży;
3) promowanie w szkolnej stołówce zdrowych posiłków;

9

4) udział uczniów w konkursach poświęconych tematyce promocji i ochrony zdrowia;
5) przeprowadzanie akcji na temat zdrowego żywienia i aktywnego trybu życia;
6) udział w akcjach o charakterze ekologicznym;
7) utrzymanie pomieszczeń szkolnych i otoczenia w czystości;
8) wietrzenie sal podczas przerw międzylekcyjnych;
9) przestrzeganie zasad higieny pracy ucznia i nauczyciela;
10) opiekę pielęgniarską.

§ 21

1. W Liceum realizowany jest program wychowawczo-profilaktyczny, który obejmuje:
1) treści i działania o charakterze wychowawczym skierowane do uczniów;
2) treści i działania o charakterze profilaktycznym skierowane do uczniów, nauczycieli

i rodziców, dostosowane do potrzeb rozwojowych uczniów i przygotowane w oparciu
o przeprowadzoną diagnozę potrzeb i problemów występujących w środowisku szkolnym.

2. W ramach programu wychowawczo-profilaktycznego realizowane są zadania uwzględniające
wspomaganie ucznia w jego rozwoju, a w szczególności:
1) diagnozowanie przyczyn niepowodzeń szkolnych, trudności wychowawczych, zaburzeń

emocjonalnych;
2) rozwiązywanie problemów związanych z dostosowaniem się do zasad obowiązujących

w szkole;
3) rozpoznawanie sytuacji potencjalnie niebezpiecznych;
4) zwiększenie poziomu wiedzy dotyczącej negatywnego wpływu środków uzależniających na

organizm młodego człowieka;
5) eliminowanie funkcjonujących wśród młodzieży stereotypów i mitów dotyczących

uzależnień;
6) zapoznawanie uczniów z mechanizmami uzależniania się od alkoholu i innych substancji

psychoaktywnych;
7) trening umiejętności rozpoznawania przeżywanych emocji i konstruktywnego radzenia

sobie z uczuciami smutku, złości, nudy;
8) trening umiejętności radzenia sobie w sytuacji namawiania i presji grupowej (asertywne

odmawianie);
9) kształtowanie i rozwijanie zainteresowań będących źródłem satysfakcji i poczucia własnej

wartości, promowanie twórczych i aktywnych sposobów spędzania wolnego czasu;
10) budowanie zaufania do osób i miejsc, w których można otrzymać specjalistyczną pomoc;
11) prowadzenie, zgodnie z potrzebami, terapii indywidualnej i grupowej.

§ 22

1. Liceum organizuje oraz udziela pomocy:
1) psychologiczno-pedagogicznej uczniom, ich rodzicom i nauczycielom na zasadach

określonych w odrębnych przepisach;
2) materialnej uczniom, którym z przyczyn rodzinnych lub losowych potrzebne jest wsparcie

materialne, na zasadach i w formach określonych w § 23.
2. Pomoc psychologiczno-pedagogiczna udzielana uczniowi polega na rozpoznawaniu i zaspakajaniu

jego indywidualnych potrzeb rozwojowych i edukacyjnych oraz rozpoznawaniu jego
indywidualnych możliwości psychofizycznych, wynikających w szczególności:
1) z niepełnosprawności;
2) z niedostosowania społecznego;
3) z zagrożenia niedostosowaniem społecznym;
4) z zaburzeń zachowania lub emocji;
5) ze szczególnych uzdolnień;
6) ze specyficznych trudności w uczeniu się;

10

7) z zaburzeń komunikacji językowej;
8) z choroby przewlekłej;
9) z sytuacji kryzysowych lub traumatycznych;
10) z niepowodzeń edukacyjnych;
11) z zaniedbań środowiskowych związanych z sytuacją bytową ucznia i jego rodziny,

sposobem spędzania czasu wolnego i kontaktami środowiskowymi;
12) z trudności adaptacyjnych związanych z różnicami kulturowymi lub ze zmianą środowiska

edukacyjnego, w tym związanych z wcześniejszym kształceniem za granicą.
3. Pomoc psychologiczno-pedagogiczna udzielana rodzicom uczniów i nauczycielom polega na

wspieraniu ich w rozwiązywaniu problemów wychowawczych i dydaktycznych oraz rozwijaniu
ich umiejętności wychowawczych tak, aby oddziaływanie rodziców i nauczycieli było spójne –
w celu zwiększenia skuteczności pomocy udzielanej uczniom.

4. Korzystanie z pomocy psychologiczno-pedagogicznej w Liceum jest dobrowolne i nieodpłatne.
5. Pomoc psychologiczno-pedagogiczną organizuje Dyrektor Liceum oraz uzgadnia warunki tej

współpracy z podmiotami wskazanymi w ust. 8.
6. Pomoc psychologiczno-pedagogiczna udzielana jest uczniom przez nauczycieli oraz specjalistów

wykonujących w Liceum zadania z zakresu pomocy psychologiczno-pedagogicznej, w szczególności
psychologów, pedagogów, doradców zawodowych, terapeutów pedagogicznych.

7. Pomoc psychologiczno-pedagogiczna jest udzielana w trakcie bieżącej pracy z uczniem oraz
poprzez zintegrowane działania nauczycieli i specjalistów.

8. Pomoc psychologiczno-pedagogiczna jest organizowana i udzielana we współpracy z:
1) rodzicami uczniów;
2) poradniami psychologiczno-pedagogicznymi, w tym z poradniami specjalistycznymi;
3) placówkami doskonalenia nauczycieli;
4) innymi szkołami;
5) organizacjami pozarządowymi oraz innymi instytucjami i podmiotami działającymi na rzecz

rodziny, dzieci i młodzieży.
9. Pomoc psychologiczno-pedagogiczna w Liceum jest udzielana w szczególności z inicjatywy:

1) ucznia;
2) rodziców ucznia;
3) Dyrektora Liceum;
4) nauczyciela, wychowawcy lub specjalistów, prowadzących zajęcia z uczniem;
5) pielęgniarki szkolnej;
6) poradni psychologiczno-pedagogicznej, w tym poradni specjalistycznej.

10. Pomocy psychologiczno-pedagogicznej udziela się:
1) uczniom także w formie:

a) zajęć rozwijających uzdolnienia,
b) zajęć dydaktyczno-wyrównawczych,
c) zajęć specjalistycznych: korekcyjno-kompensacyjnych, logopedycznych, rozwijających

kompetencje emocjonalno-społeczne oraz innych zajęć o charakterze terapeutycznym,
d) zindywidualizowanej ścieżki kształcenia,
e) zajęć związanych z wyborem kierunku kształcenia i zawodu,
f) porad, konsultacji, warsztatów;

2) rodzicom i nauczycielom w formie: porad, konsultacji, warsztatów i szkoleń.
11. Wsparcie merytoryczne dla nauczycieli i specjalistów udzielających pomocy psychologiczno-

pedagogicznej zapewniają poradnie psychologiczno-pedagogiczne, w tym poradnie
specjalistyczne oraz placówki doskonalenia nauczycieli.

12. Zajęcia rozwijające uzdolnienia organizuje się dla uczniów szczególnie uzdolnionych oraz
prowadzi się przy wykorzystaniu aktywnych metod pracy. Liczba uczestników zajęć nie może
przekraczać 8.

11

13. Zajęcia dydaktyczno-wyrównawcze organizuje się dla uczniów mających trudności w nauce,
w szczególności w spełnianiu wymagań edukacyjnych wynikających z podstawy programowej
kształcenia ogólnego. Liczba uczestników zajęć nie może przekraczać 8.

14. Zajęcia korekcyjno-kompensacyjne oraz logopedyczne prowadzi się w grupach odpowiednio
5 i 4 osobowych; inne zajęcia o charakterze terapeutycznym prowadzi się dla grup nie
przekraczających 10 uczestników.

15. Zindywidualizowaną ścieżkę kształcenia organizuje się dla uczniów, którzy mogą uczęszczać
do szkoły, ale ze względu na trudności w funkcjonowaniu, wynikające w szczególności ze
stanu zdrowia, nie mogą realizować wszystkich zajęć edukacyjnych wspólnie z oddziałem
szkolnym i wymagają dostosowania organizacji i procesu nauczania do ich specjalnych
potrzeb edukacyjnych. Zasady objęcia uczniów zindywidualizowaną ścieżką kształcenia
określają odrębne przepisy.

16. Zajęcia rozwijające uzdolnienia, zajęcia dydaktyczno-wyrównawcze, zajęcia specjalistyczne
prowadzą nauczyciele i specjaliści posiadający kwalifikacje odpowiednie do rodzaju
prowadzonych zajęć.

17. Udział ucznia w zajęciach dydaktyczno-wyrównawczych trwa do czasu zlikwidowania
opóźnień w uzyskaniu osiągnięć edukacyjnych lub złagodzenia albo wyeliminowania
zaburzeń stanowiących powód objęcia ucznia daną formą pomocy.

18. Zajęcia związane z wyborem kierunku kształcenia i zawodu w ramach pomocy
psychologiczno-pedagogicznej uzupełniają działania Liceum w zakresie doradztwa
zawodowego. Zajęcia prowadzą nauczyciele i specjaliści.

19. Doradca zawodowy wspiera nauczycieli i wychowawców w udzielaniu uczniom pomocy
psychologiczno-pedagogicznej oraz ściśle współpracuje z pedagogiem i psychologiem; inne
zadania doradcy zawodowego określa § 60.

20. Nauczyciele oraz specjaliści prowadzą działania pedagogiczne mające na celu:
1) rozpoznanie indywidualnych potrzeb rozwojowych i edukacyjnych oraz możliwości

psychofizycznych uczniów oraz zaplanowanie sposobów ich zaspokojenia, w tym
wspomaganie uczniów w wyborze kierunku kształcenia i zawodu - w trakcie bieżącej
pracy z uczniami;

2) rozpoznanie zainteresowań i uzdolnień uczniów, w tym uczniów szczególnie
uzdolnionych oraz planowanie wsparcia związanego z rozwijaniem zainteresowań
i uzdolnień uczniów;

3) rozpoznawanie u uczniów trudności w uczeniu się.
21. Nauczyciele oraz specjaliści prowadzą obserwację pedagogiczną w trakcie bieżącej pracy

z uczniem.
22. W przypadku stwierdzenia, że uczeń ze względu na trudności w uczeniu się lub szczególne

uzdolnienia wymaga objęcia pomocą psychologiczno-pedagogiczną, nauczyciel lub specjalista
niezwłocznie udzielają uczniowi tej pomocy w trakcie bieżącej pracy z uczniem oraz informują
o tym wychowawcę oddziału.

23. Wychowawca oddziału, jeśli stwierdzi taką konieczność, informuje innych nauczycieli lub
specjalistów o potrzebie objęcia ucznia pomocą psychologiczno-pedagogiczną ze względu na
trudności w uczeniu się lub szczególne uzdolnienia - w trakcie ich bieżącej pracy z uczniem,
a także planuje, we współpracy z nauczycielami lub specjalistami, i koordynuje pomoc
psychologiczno-pedagogiczną.

24. Wychowawca oddziału, jeśli stwierdzi, że konieczne jest objęcie ucznia pomocą
psychologiczno-pedagogiczną w formach, o których mowa w ust. 10 pkt 1 lit. a-d informuje
o tym Dyrektora Liceum, który ustala:
1) formy udzielania tej pomocy;
2) okres udzielania;

12

3) wymiar godzin, w których poszczególne formy będą realizowane, uwzględniając wymiar
godzin ustalony dla poszczególnych form udzielania uczniom pomocy psychologiczno-
pedagogicznej, określony w arkuszu organizacji Liceum.

25. O ustalonych dla ucznia formach, sposobach i okresie udzielania pomocy psychologiczno-
pedagogicznej oraz wymiarze godzin, w którym poszczególne formy pomocy będą realizowane,
Dyrektor Liceum niezwłocznie informuje na piśmie rodziców ucznia albo pełnoletniego ucznia.

26. Wychowawca oddziału, planując udzielanie uczniowi pomocy psychologiczno-pedagogicznej
współpracuje z:
1) rodzicami ucznia lub pełnoletnim uczniem;

 oraz w zależności od potrzeb z:
2) innymi nauczycielami i specjalistami, prowadzącymi zajęcia z uczniem;
3) poradnią lub innymi podmiotami, o których mowa w ust. 8.

27. Dyrektor Liceum może wyznaczyć inną niż wychowawca oddziału osobę, której zadaniem
będzie planowanie i koordynowanie udzielania uczniom pomocy psychologiczno-pedagogicznej.

28. Nauczyciele i specjaliści udzielający uczniom pomocy psychologiczno-pedagogicznej
prowadzą dokumentację zgodnie z odpowiednimi przepisami.

§ 23

1. Uczniowie Liceum, którym z powodu warunków rodzinnych lub losowych potrzebna jest
finansowa pomoc i wsparcie mogą korzystać:
1) z pomocy materialnej o charakterze socjalnym udzielanej przez Miejskie lub Gminne

Ośrodki Pomocy Społecznej, na zasadach określonych w odrębnych przepisach;
2) z rządowych programów mających na celu wyrównywanie szans edukacyjnych młodzieży,

na zasadach określonych w odrębnych przepisach;
3) z pomocy materialnej o charakterze socjalnym udzielanej z funduszy Rady Rodziców,

w szczególności w formie:
a) sfinansowania obiadów szkolnych,
b) sfinansowania biletu miesięcznego,
c) dofinansowania zakupu podręczników,
d) zapomogi losowej (choroba, śmierć w rodzinie).

2. Informacje na temat form i zasad udzielania pomocy materialnej o charakterze socjalnym
przekazywane są uczniom i rodzicom przez wychowawców oraz pedagoga szkolnego.

§ 24

1. Uczniowie Liceum osiągający wysokie wyniki w nauce lub wysokie wyniki sportowe mogą
korzystać z pomocy o charakterze motywacyjnym, w formie:
1) stypendium za wyniki w nauce;
2) stypendium za osiągnięcia sportowe;
3) stypendium za wyniki w nauce z funduszy Rady Rodziców;
4) stypendium Prezesa Rady Ministrów;
5) stypendium ministra właściwego do spraw oświaty i wychowania.

2. Pomoc o charakterze motywacyjnym przyznawana jest niezależnie od sytuacji materialnej ucznia.
3. Uczniowi może być przyznana jednocześnie pomoc o charakterze socjalnym i motywacyjnym.
4. Stypendia za wyniki w nauce lub za osiągnięcia sportowe przyznaje Dyrektor Liceum, po

zasięgnięciu opinii Rady Pedagogicznej, w ramach środków przeznaczonych na ten cel przez
organ prowadzący.

5. Stypendia za wyniki w nauce, o których mowa w ust. 1 pkt 3 przyznaje Rada Rodziców.
6. Stypendia, o których mowa w ust. 1 pkt 4 i 5 przyznają odpowiednio Prezes Rady Ministrów

oraz minister właściwy do spraw oświaty i wychowania.
7. Wniosek o przyznanie stypendium za wyniki w nauce lub za osiągnięci sportowe składa

wychowawca klasy do pedagoga szkolnego.

13

§ 25

1. W realizacji zadań statutowych Liceum współpracuje z poradniami psychologiczno-
pedagogicznymi oraz innymi instytucjami działającymi na rzecz rodziny, dzieci i młodzieży.

2. Organizację współdziałania z instytucjami, o których mowa w ust. 1 określa § 47.

§ 26
1. Do realizacji zadań statutowych Liceum zapewnia możliwość korzystania z:

1) pomieszczeń do nauki z niezbędnym wyposażeniem - sal lekcyjnych i pracowni;
2) biblioteki - wypożyczalni i czytelni;
3) auli;
4) sali gimnastycznej;
5) siłowni;
6) Centrum Sportu i Kultury;
7) zespołów urządzeń sportowych i rekreacyjnych.

2. Do realizacji celów statutowych Liceum dysponuje ponadto:
1) gabinetem pedagoga i psychologa;
2) gabinetem profilaktyki zdrowotnej;
3) stołówką;
4) pomieszczeniami administracyjno-gospodarczymi;
5) archiwum.

Rozdział 4

Organy Liceum

§ 27
Organami szkoły są:

1) Dyrektor Liceum;

2) Rada Pedagogiczna;

3) Rada Rodziców;

4) Samorząd Uczniowski.

§ 28
1. Liceum kieruje nauczyciel mianowany lub dyplomowany, któremu organ prowadzący powierzył

stanowisko Dyrektora Liceum.
2. Dyrektora Liceum powołuje i odwołuje Prezydent Miasta Krakowa zgodnie z odrębnymi

przepisami.
3. Dyrektor Liceum kieruje działalnością szkoły, reprezentuje ją na zewnątrz, jest odpowiedzialny za

prawidłową realizację zadań statutowych oraz za rozwój i podnoszenie poziomu pracy szkoły.
4. W przypadku nieobecności Dyrektora Liceum zastępuje go wyznaczony wicedyrektor.

§ 29

1. Dyrektor Liceum w szczególności:
1) odpowiada za przestrzeganie art. 14 ust. 1 ustawy Prawo oświatowe;
2) sprawuje nadzór pedagogiczny;
3) jest odpowiedzialny za całokształt pracy dydaktycznej, wychowawczej, opiekuńczej oraz

administracyjnej Liceum;
4) sprawuje opiekę nad uczniami oraz stwarza im warunki harmonijnego rozwoju

intelektualnego, psychofizycznego i duchowego, w szczególności:
a) sprawuje nadzór nad realizacją obowiązku nauki,

14

b) zwalnia uczniów z realizacji niektórych przedmiotów zgodnie z obowiązującymi
przepisami,

c) powołuje komisje egzaminacyjne i wyznacza terminy egzaminów;
5) odpowiada za realizację zaleceń wynikających z orzeczenia o potrzebie kształcenia

specjalnego;
6) wykonuje zadania związane z zapewnieniem bezpieczeństwa uczniom i nauczycielom

w czasie zajęć organizowanych przez Liceum;
7) odpowiada za właściwą organizację i przebieg egzaminu maturalnego przeprowadzanego

w szkole;
8) przewodniczy Radzie Pedagogicznej;
9) realizuje uchwały Rady Pedagogicznej podjęte w ramach jej kompetencji stanowiących;
10) dopuszcza do użytku w szkole zaproponowany przez nauczyciela program nauczania, po

zasięgnięciu opinii Rady Pedagogicznej;
11) odpowiada za przeprowadzenie procedury awansu zawodowego nauczycieli zgodnie

z obowiązującymi przepisami oraz dokonuje oceny pracy nauczycieli;
12) dba o doskonalenie i podnoszenie kwalifikacji nauczycieli oraz innych pracowników

Liceum;
13) stwarza warunki do działania w Liceum wolontariuszy, stowarzyszeń i innych organizacji,

w szczególności organizacji harcerskich, których celem statutowym jest działalność
wychowawcza lub rozszerzenie i wzbogacenie form działalności dydaktycznej, wychowawczej,
opiekuńczej i innowacyjnej szkoły;

14) współdziała ze szkołami wyższymi oraz zakładami kształcenia nauczycieli w organizacji
praktyk pedagogicznych;

15) współpracuje z pielęgniarką szkolną sprawującą profilaktyczną opiekę zdrowotną nad
młodzieżą, w tym udostępnia imię, nazwisko i nr PESEL ucznia w celu właściwej
realizacji tej opieki;

16) wdraża odpowiednie środki techniczne i organizacyjne zapewniające zgodność
przetwarzania danych osobowych przez szkołę z przepisami o ochronie danych
osobowych;

17) prowadzi księgi rachunkowe zgodnie z obowiązującymi przepisami;
18) dysponuje środkami określonymi w planie finansowym Liceum zaopiniowanym przez

Radę Pedagogiczną i ponosi odpowiedzialność za ich prawidłowe wykorzystanie, a także
organizuje administracyjną, finansową i gospodarczą obsługę Liceum;

19) ma prawo zaciągania zobowiązań finansowych w ramach posiadanych środków
określonych w planie finansowo-rzeczowym Liceum na dany rok, z zachowaniem ich
przeznaczenia wynikającego z postanowień powyższego planu;

20) ustala odpowiedzialność materialną i służbową pracowników za powierzony majątek;
21) wykonuje inne zadania wynikające z przepisów szczególnych.

2. Dyrektor Liceum może, w drodze decyzji administracyjnej, skreślić ucznia objętego
obowiązkiem nauki z listy uczniów w przypadkach określonych w § 93. Skreślenie następuje na
podstawie uchwały Rady Pedagogicznej, po zasięgnięciu opinii Samorządu Uczniowskiego.

3. Dyrektor Liceum skreśla pełnoletniego ucznia z listy uczniów na pisemny wniosek jego
rodziców lub pełnoletniego ucznia.

4. Dyrektor Liceum jest kierownikiem zakładu pracy dla zatrudnionych w szkole nauczycieli oraz
pracowników niebędących nauczycielami. Dyrektor Liceum w szczególności decyduje
w sprawach:
1) zatrudniania i zwalniania nauczycieli oraz innych pracowników Liceum;
2) przyznawania nagród oraz wymierzania kar porządkowych nauczycielom i innym

pracownikom Liceum;
3) występowania z wnioskami, po zasięgnięciu opinii Rady Pedagogicznej, o przyznanie odznaczeń,

nagród i innych wyróżnień dla nauczycieli oraz pozostałych pracowników Liceum.

15

5. Dyrektor Liceum:
1) powołuje i odwołuje wicedyrektora Liceum po zasięgnięciu opinii organu prowadzącego

oraz Rady Pedagogicznej; za zgodą organu prowadzącego może tworzyć dodatkowe
stanowiska wicedyrektorów;

2) powołuje i odwołuje głównego księgowego po zasięgnięciu opinii Skarbnika Miasta;
3) tworzy nauczycielskie zespoły wychowawcze, przedmiotowe i problemowo-zadaniowe

oraz powołuje ich przewodniczących.
6. Dyrektor Liceum jest odpowiedzialny w szczególności za:

1) powierzony majątek szkoły i należyte zabezpieczenie go przed kradzieżą i dewastacją;
2) prowadzenie prawidłowej gospodarki finansowej przez szkołę, a w szczególności:

a) gospodarowanie środkami finansowymi szkoły zgodnie z zapisami rocznego planu
finansowego,

b) wydatkowanie środków w ramach podziałek klasyfikacyjnych obowiązującego planu
finansowego, w kwotach, które nie przekraczają wysokości w nich przewidzianych,

c) terminowe rozliczanie, za pomocą stosownych dokumentów, środków otrzymanych
z budżetu organu prowadzącego szkołę,

d) stosowanie procedur przewidzianych w ustawie o zamówieniach publicznych przy
zakupie towarów, usług i robót budowlanych ze środków otrzymanych od organu
prowadzącego szkołę, objętych rocznym planem finansowym Liceum;

3) opracowanie rocznych planów finansowych szkoły i ich projektów oraz zatwierdzenie
w terminie poprzedzającym okres obowiązywania;

4) wydatkowanie środków publicznych w sposób rzetelny, celowy, oszczędny i efektywny;
5) przestrzeganie dyscypliny finansów publicznych;
6) właściwą gospodarkę kasową i właściwą gospodarkę drukami ścisłego zarachowania;
7) realizację instrukcji obiegu dokumentów, zakładowego planu kont oraz prowadzenie

ewidencji syntetycznej, analitycznej środków trwałych i wyposażenia Liceum;
8) rzetelne i terminowe sporządzanie sprawozdań.

7. Dyrektor Liceum podlega nadzorowi:
1) organu prowadzącego szkołę – w zakresie odpowiedzialności za prawidłową gospodarkę

finansową szkoły;
2) organu sprawującego nadzór pedagogiczny - w zakresie poziomu procesu dydaktycznego

(jako nauczyciel) oraz poziomu dydaktycznego i wychowawczego Liceum (jako Dyrektor),
na zasadach wynikających z odrębnych przepisów.

8. Dyrektor Liceum w wykonywaniu swoich zadań współpracuje z Radą Pedagogiczną, Radą
Rodziców i Samorządem Uczniowskim.

§ 30
1. W Liceum działa Rada Pedagogiczna, która jest kolegialnym organem szkoły w zakresie

realizacji jej zadań statutowych, dotyczących kształcenia, wychowania i opieki.
2. W skład Rady Pedagogicznej wchodzą Dyrektor Liceum i wszyscy nauczyciele zatrudnieni

w Liceum.
3. Przewodniczącym Rady Pedagogicznej jest Dyrektor Liceum.
4. W posiedzeniu Rady Pedagogicznej mogą brać udział, z głosem doradczym, osoby zaproszone

przez jej przewodniczącego za zgodą lub na wniosek Rady Pedagogicznej.
5. Zebrania plenarne Rady Pedagogicznej są organizowane przed rozpoczęciem roku szkolnego,

w każdym okresie w związku z zatwierdzaniem wyników klasyfikowania i promowania
uczniów, po zakończeniu pierwszego okresu i rocznych zajęć dydaktyczno-wychowawczych
oraz w miarę bieżących potrzeb.

5a.Zebrania Rady Pedagogicznej mogą odbywać się zdalnie, w formie wideokonferencji
w Zespole Rada Pedagogiczna Microsoft Teams.

16

6. Zebrania Rady Pedagogicznej mogą być organizowane na wniosek organu sprawującego
nadzór pedagogiczny, organu prowadzącego Liceum, z inicjatywy Dyrektora Liceum albo co
najmniej 1/3 członków Rady Pedagogicznej.

7. Przewodniczący przygotowuje i prowadzi zebrania Rady Pedagogicznej oraz jest
odpowiedzialny za zawiadomienie wszystkich jej członków o terminie i porządku zebrania
zgodnie z regulaminem Rady Pedagogicznej.

8. Dyrektor Liceum przedstawia Radzie Pedagogicznej, nie rzadziej niż dwa razy w roku
szkolnym, ogólne wnioski wynikające ze sprawowanego nadzoru pedagogicznego oraz
informacje o działalności Liceum.

§ 31

1. Do kompetencji stanowiących Rady Pedagogicznej należą w szczególności:
1) zatwierdzanie planów pracy Liceum;
2) podejmowanie uchwał w sprawie wyników klasyfikacji i promocji uczniów, w tym:

a) wyrażanie zgody na egzaminy klasyfikacyjne z powodu nieusprawiedliwionej
nieobecności ucznia na zajęciach edukacyjnych,

b) wyrażanie zgody na promowanie ucznia, który nie zadał egzaminu poprawkowego
z jednych obowiązkowych zajęć edukacyjnych, pod warunkiem, że zajęcia te będą
realizowane w klasie programowo wyższej,

c) wyrażanie zgody na przystąpienie do egzaminu maturalnego w warunkach
dostosowanych do potrzeb edukacyjnych oraz możliwości psychofizycznych ucznia,
który w roku szkolnym, w którym przystępuje do matury był objęty pomocą
psychologiczno-pedagogiczną w Liceum, ze względu na trudności adaptacyjne związane
wcześniejszym kształceniem za granicą, zaburzenia komunikacji językowej lub sytuację
kryzysową albo traumatyczną,

d) wyrażanie zgody na przystąpienie do egzaminu maturalnego w warunkach
dostosowanych do potrzeb edukacyjnych oraz możliwości psychofizycznych
wynikających z tego ograniczenia ucznia, któremu ograniczona znajomość języka
polskiego utrudnia zrozumienie tekstu czytanego.

3) podejmowanie uchwał w sprawie eksperymentów pedagogicznych w Liceum, po
zaopiniowaniu ich projektów przez Radę Rodziców;

4) ustalanie organizacji doskonalenia zawodowego nauczycieli;
5) podejmowanie uchwał w sprawach skreślenia ucznia z listy uczniów;
6) ustalanie sposobu wykorzystania wyników nadzoru pedagogicznego, w tym sprawowanego

przez organ sprawujący nadzór pedagogiczny, w celu doskonalenia pracy Liceum;
7) ustalanie regulaminu swojej działalności;
8) przygotowanie projektu Statutu Liceum albo jego zmian oraz uchwalanie Statutu albo jego

zmian;
9) zatwierdzanie kandydatury ucznia do wniosku o przyznanie stypendium Prezesa Rady

Ministrów;
10) przedstawianie Małopolskiemu Kuratorowi Oświaty wniosku o przyznanie uczniowi

stypendium ministra właściwego do spraw oświaty i wychowania.
2. Rada Pedagogiczna opiniuje w szczególności:

1) organizację pracy Liceum, w tym tygodniowy rozkład zajęć edukacyjnych;
2) programy nauczania zaproponowane przez nauczycieli z zakresu kształcenia ogólnego oraz

doradztwa zawodowego przed dopuszczeniem do użytku szkolnego przez Dyrektora Liceum;
3) zestaw podręczników lub materiałów edukacyjnych obowiązujący we wszystkich oddziałach

danej klasy przez co najmniej trzy lata szkolne;
4) materiały ćwiczeniowe obowiązujące w poszczególnych oddziałach w danym roku szkolnym;
5) powierzenie stanowiska Dyrektora Liceum, gdy konkurs nie wyłonił kandydata lub do konkursu

nikt się nie zgłosił;

17

6) powierzenie stanowiska wicedyrektora lub innego stanowiska kierowniczego;
7) odwołanie ze stanowiska wicedyrektora lub innego stanowiska kierowniczego;
8) wnioski Dyrektora w sprawach odznaczeń, nagród i innych wyróżnień dla nauczycieli oraz

pozostałych pracowników Liceum;
9) (uchylony);
10) projekt planu finansowego Liceum;
11) propozycje Dyrektora Liceum w sprawach przydziału nauczycielom stałych prac i zajęć

w ramach wynagrodzenia zasadniczego oraz dodatkowo płatnych zajęć dydaktycznych,
wychowawczych i opiekuńczych;

12) program wychowawczo-profilaktyczny;
13) organizację dodatkowych zajęć, dla których nie została ustalona podstawa programowa, lecz

program tych zajęć został włączony do szkolnego zestawu programów nauczania;
14) ocenę pracy Dyrektora Liceum;
15) wniosek nauczyciela, specjalisty wykonującego w szkole zadania z zakresu pomocy

psychologiczno-pedagogicznej, rodziców lub pełnoletniego ucznia o wydanie opinii
o specyficznych trudnościach w uczeniu się;

16) ustalenie dodatkowych dni wolnych od zajęć dydaktyczno-wychowawczych;
17) propozycje zajęć wychowania fizycznego do wyboru przez uczniów;
18) zezwolenie na indywidualny program lub tok nauki;
19) (uchylony);
20) ustalenie od 2 do 3 przedmiotów, które będą realizowane w zakresie rozszerzonym

w czteroletnim Liceum;
21) kandydatów na członków komisji dyscyplinarnych dla nauczycieli oraz odwoławczej

komisji dyscyplinarnej dla nauczycieli;
22) przyznanie stypendium za wyniki w nauce lub za osiągnięcia sportowe z własnych

środków;
23) powołanie przez Dyrektora Liceum przewodniczącego zespołu wychowawczego,

przedmiotowego lub zespołu problemowo-zadaniowego.

3. Rada Pedagogiczna ma prawo:

1) delegowania dwóch przedstawicieli do komisji konkursowej wyłaniającej kandydata na
stanowisko dyrektora Liceum;

2) wyrażania zgody na udział w zebraniach Rady Pedagogicznej przedstawicieli stowarzyszeń
i innych organizacji, których celem jest działalność wychowawcza lub rozszerzanie
i wzbogacanie form działalności dydaktycznej, wychowawczej oraz opiekuńczej Liceum;

3) podjęcia decyzji o prowadzeniu zajęć edukacyjnych bez podręczników, zgodnie z odrębnymi
przepisami;

4) wystąpienia z wnioskiem o odwołanie nauczyciela ze stanowiska Dyrektora Liceum lub
z innego stanowiska kierowniczego. W takim przypadku organ uprawniony do odwołania jest
obowiązany przeprowadzić postępowanie wyjaśniające i powiadomić o jego wyniku Radę
Pedagogiczną w ciągu 14 dni od otrzymania wniosku;

5) wyboru przedstawiciela do zespołu rozpatrującego odwołanie nauczyciela od oceny pracy.
4. Dyrektor Liceum wstrzymuje wykonanie uchwał Rady Pedagogicznej niezgodnych z przepisami

prawa. O wstrzymaniu wykonania uchwały Dyrektor zawiadamia organ prowadzący Liceum oraz
organ sprawujący nadzór pedagogiczny. Organ sprawujący nadzór pedagogiczny uchyla uchwałę
w razie stwierdzenia jej niezgodności z przepisami prawa po zasięgnięciu opinii organu
prowadzącego Liceum. Rozstrzygnięcie organu sprawującego nadzór pedagogiczny jest ostateczne.

§ 32

1. Rada Pedagogiczna pracuje zgodnie z regulaminem swej działalności, który nie może być
sprzeczny ze Statutem Liceum.

18

2. Uchwały Rady Pedagogicznej są podejmowane zwykłą większością głosów w obecności co
najmniej połowy jej członków.

2a.Podczas zdalnego zebrania Rady Pedagogicznej w formie wideokonferencji w Zespole Rada
Pedagogiczna Microsoft Teams głosowanie odbywa się z wykorzystaniem odpowiedniego
kwestionariusza lub innych narzędzi Microsoft Office 365.

3. Zebrania Rady Pedagogicznej są protokołowane.

4. Dopuszcza się możliwość tworzenia zapisu protokołu Rady Pedagogicznej w formie wydruku
komputerowego i wklejania wydruku do księgi protokołów. Każda strona protokołu musi
zostać odręcznie podpisana przez osobę protokołującą.

5. Członkowie Rady Pedagogicznej mają prawo w terminie do 14 dni od posiedzenia Rady
Pedagogicznej zgłosić przewodniczącemu obrad ewentualne poprawki do protokołu. Na
następnym zebraniu Rada Pedagogiczna decyduje o wprowadzeniu zgłoszonych poprawek do
protokołu.

6. Członkowie Rady Pedagogicznej są zobowiązani do nieujawniania spraw poruszanych na jej
posiedzeniach, które mogłyby naruszać dobro osobiste uczniów, ich rodziców, a także nauczycieli
i innych pracowników Liceum.

§ 33

1. W szkole działa Rada Rodziców stanowiąca społeczny organ Liceum, będąca reprezentacją
rodziców uczniów.

2. Szczególnym celem Rady Rodziców jest działanie na rzecz opiekuńczej funkcji Liceum.
3. Zadaniem Rady Rodziców jest w szczególności pobudzanie i organizowanie aktywności rodziców

na rzecz wspomagania realizacji celów i zadań Liceum;
4. Radę Rodziców tworzą – po jednym przedstawicielu – członkowie rad oddziałowych wybrani

w tajnych wyborach przez rodziców uczniów danego oddziału.
5. Wybory do Rady Rodziców przeprowadza się na pierwszym zebraniu rodziców w każdym

roku szkolnym.
6. Rada Rodziców pracuje zgodnie z regulaminem swej działalności, który nie może być sprzeczny ze

Statutem Liceum.
7. Dyrektor Liceum uczestniczy w posiedzeniach Rady Rodziców i jej Prezydium z głosem

doradczym.
8. Do kompetencji stanowiących Rady Rodziców należą:

1) uchwalanie w porozumieniu z Radą Pedagogiczną programu wychowawczo-
profilaktycznego Liceum; jeżeli Rada Rodziców w terminie 30 dni od dnia rozpoczęcia roku
szkolnego nie uzyska porozumienia z Radą Pedagogiczną w sprawie programu
wychowawczo-profilaktycznego, program ten ustala Dyrektor Liceum w uzgodnieniu
z organem sprawującym nadzór pedagogiczny; program ustalony przez Dyrektora Liceum
obowiązuje do czasu uchwalenia programu przez Radę Rodziców w porozumieniu z Radą
Pedagogiczną;

2) uchwalanie regulaminu swej działalności.
9. Do kompetencji opiniodawczych Rady Rodziców należą:

1) opiniowanie zestawu podręczników i materiałów edukacyjnych obowiązujących we wszystkich
oddziałach danej klasy przez co najmniej trzy lata szkolne;

2) opiniowanie materiałów ćwiczeniowych obowiązujących w poszczególnych oddziałach w danym
roku szkolnym;

3) opiniowanie wniosku o wprowadzenie eksperymentu pedagogicznego w Liceum;
4) opiniowanie programu i harmonogramu poprawy efektywności kształcenia lub wychowania

Liceum;
5) opiniowanie projektu planu finansowego składanego przez Dyrektora Liceum;
6) opiniowanie podjęcia w Liceum działalności przez stowarzyszenia lub inne organizacje;

19

7) opiniowanie, w terminie 14 dni od dnia zawiadomienia, pracy nauczyciela do ustalenia
oceny dorobku zawodowego nauczyciela za okres stażu; brak opinii Rady Rodziców nie
wstrzymuje ustalenia oceny dorobku zawodowego nauczyciela;

8) opiniowanie propozycji zajęć wychowania fizycznego do wyboru przez uczniów
przedstawionych przez Dyrektora Liceum;

9) opiniowanie wprowadzenia dodatkowych zajęć edukacyjnych do szkolnego planu
nauczania;

10) opiniowanie wprowadzenia dodatkowych zajęć edukacyjnych, dla których nie została
ustalona podstawa programowa, lecz program nauczania tych zajęć został włączony do
szkolnego zestawu programów nauczania;

11) (uchylony);
12) opiniowanie od 2 do 3 przedmiotów, które będą realizowane w zakresie rozszerzonym;
13) opiniowanie ustalenia dodatkowych dni wolnych od zajęć dydaktyczno-wychowawczych.

10. Uprawnienia Rady Rodziców:
1) występowanie do Rady Pedagogicznej, Dyrektora Liceum, organu prowadzącego Liceum

i organu sprawującego nadzór pedagogiczny z wnioskami i opiniami we wszystkich sprawach
szkoły;

2) delegowanie dwóch przedstawicieli do komisji konkursowej wyłaniającej kandydata na
stanowisko Dyrektora Liceum;

3) wnioskowanie o dokonanie oceny pracy nauczyciela;
4) wybór przedstawiciela do zespołu rozpatrującego odwołanie nauczyciela od oceny pracy.

11. W celu wspierania działalności statutowej Liceum Rada Rodziców gromadzi fundusze
z dobrowolnych składek rodziców oraz innych źródeł. Zasady wydatkowania funduszy Rady
Rodziców określone są w jej regulaminie.

§ 34

1. W Liceum działa Samorząd Uczniowski.
2. Samorząd Uczniowski tworzą wszyscy uczniowie Liceum.
3. Zasady wybierania i działania organów Samorządu Uczniowskiego określa regulamin

uchwalony przez ogół uczniów w głosowaniu równym, tajnym i powszechnym.
4. Organy Samorządu Uczniowskiego są jedynymi reprezentantami ogółu uczniów.
5. Regulamin Samorządu Uczniowskiego nie może być sprzeczny ze Statutem Liceum.
6. 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 zapoznania się z programem nauczania, z jego treścią, celem i stawianymi
wymaganiami;

2) prawo do jawnej i umotywowanej oceny postępów w nauce i zachowaniu;
3) prawo do organizacji życia szkolnego, umożliwiające zachowanie właściwych proporcji

między wysiłkiem szkolnym, a rozwijaniem i zaspokajaniem zainteresowań uczniów;
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.

7. Samorząd Uczniowski może wyłonić ze swojego składu Radę Wolontariatu oraz podejmować,
w porozumieniu z Dyrektorem Liceum, działania z zakresu wolontariatu, określone w § 43.

8. Do kompetencji stanowiących Samorządu Uczniowskiego należą:
1) uchwalanie regulaminu Samorządu Uczniowskiego;
2) przedstawianie wniosków o przyznanie uczniom stypendium Prezesa Rady Ministrów.

9. Do kompetencji opiniodawczych Samorządu Uczniowskiego należą:
1) opiniowanie wniosku Dyrektora Liceum o skreślenie ucznia z listy uczniów;

20

2) (uchylony);
3) opiniowanie od 2 do 3 przedmiotów, które będą realizowane w zakresie rozszerzonym;
4) opiniowanie ustalenia dodatkowych dni wolnych od zajęć dydaktyczno-wychowawczych;
5) opiniowanie pracy nauczyciela na wniosek Dyrektora Liceum.

§ 35

1. Wszystkie organy Liceum współdziałają ze sobą w celu stworzenia jak najlepszych warunków
rozwoju uczniów oraz podnoszenia jakości pracy szkoły.

2. Organy Liceum mają możliwość:
1) swobodnego działania i podejmowania decyzji w ramach swoich kompetencji określonych

niniejszym Statutem i przepisami szczegółowymi;
2) bieżącej wymiany informacji o podejmowanych i planowanych działaniach lub decyzjach;
3) zapraszania na swoje planowane lub doraźne zebrania przedstawicieli innych organów w celu

wymiany poglądów, informacji, organizacji wspólnych przedsięwzięć;
4) włączania się w realizację konkretnych zadań innego organu, wyrażania swojej opinii lub

stanowiska, bez naruszania kompetencji organu uprawnionego;
5) przedstawiania wniosków i opinii Dyrektorowi Liceum oraz Radzie Pedagogicznej w formie

pisemnej lub ustnej;
6) rozwiązywania sytuacji konfliktowych wewnątrz Liceum z zachowaniem drogi służbowej.

3. Koordynatorem współdziałania poszczególnych organów jest Dyrektor Liceum.

§ 36
1. Konflikty i spory występujące pomiędzy organami reprezentującymi nauczycieli, rodziców,

uczniów rozstrzyga Dyrektor Liceum.
2. Dyrektor podejmuje działania na pisemny wniosek organu będącego stroną sporu.
3. Dyrektor przed rozstrzygnięciem sporu zapoznaje się ze stanowiskiem każdej ze stron,

zachowując bezstronność w ocenie tych stanowisk.
4. Od rozstrzygnięcia Dyrektora przewodniczący każdego organu, może odwołać się do organu

prowadzącego Liceum.
5. Konflikty między organami Liceum, w których stroną jest Dyrektor, rozwiązuje organ

prowadzący Liceum.
6. Do rozwiązywania konfliktów między organami Liceum Dyrektor może powołać zespół

mediacyjny, określając jego skład i zakres działania.

§ 37

1. W Liceum mogą działać, z wyjątkiem partii i organizacji politycznych, stowarzyszenia i inne
organizacje, których celem statutowym jest działalność wychowawcza albo rozszerzenie
i wzbogacenie form działalności dydaktycznej, wychowawczej i opiekuńczej szkoły.

2. Zgodę na podjęcie w Liceum działalności przez stowarzyszenia i organizacje, o których mowa
w ust. 1 wyraża Dyrektor Liceum po uprzednim uzgodnieniu warunków tej działalności oraz po
uzyskaniu pozytywnej opinii Rady Rodziców.

Rozdział 5
Organizacja pracy Liceum

§ 38

1. Podstawową jednostką organizacyjną Liceum jest oddział złożony z uczniów, którzy w danym
roku szkolnym uczą się wszystkich obowiązkowych zajęć edukacyjnych określonych w planie
nauczania.

2. Podstawowymi formami pracy dydaktyczno-wychowawczej Liceum są:

21

1) obowiązkowe zajęcia edukacyjne, do których zalicza się zajęcia edukacyjne realizowane
zgodnie z programami nauczania uwzględniającymi podstawę programową kształcenia
ogólnego;

2) dodatkowe zajęcia edukacyjne, dla których nie została ustalona podstawa programowa, lecz
program nauczania tych zajęć został włączony do szkolnego zestawu programów
nauczania;

3) zajęcia rewalidacyjne dla uczniów niepełnosprawnych;
4) zajęcia prowadzone w ramach pomocy psychologiczno-pedagogicznej;
5) zajęcia rozwijające zainteresowania i uzdolnienia uczniów, w szczególności w celu

kształtowania ich aktywności i kreatywności;
6) zajęcia z zakresu doradztwa zawodowego.

3. Zajęcia edukacyjne, o których mowa w ust. 2 pkt 2, organizuje Dyrektor Liceum, za zgodą
organu prowadzącego Liceum i po zasięgnięciu opinii Rady Pedagogicznej oraz Rady
Rodziców.

4. Zajęcia, o których mowa w ust. 2 pkt 3, 4, 5 mogą być prowadzone także z udziałem
wolontariuszy.

5. Zajęcia, o których mowa w ust. 2 pkt 6 realizowane są niezależnie od pomocy w wyborze
kierunku kształcenia i zawodu udzielanej uczniom w ramach pomocy psychologiczno-
pedagogicznej.

6. Liceum może prowadzić inne niż wymienione w ust. 2 zajęcia edukacyjne, w tym zajęcia religii
i etyki organizowane w trybie określonym odrębnymi przepisami.

7. Zajęcia religii i etyki organizuje się na pisemną prośbę rodziców.
8. O udziale w lekcjach religii i etyki decydują rodzice lub pełnoletni uczeń.
9. Zajęcia religii i etyki organizuje się w szkole w grupach oddziałowych, międzyoddziałowych

lub międzyklasowych, po otrzymaniu przynajmniej 7 zgłoszeń.
10. Zajęcia rewalidacyjne dla uczniów niepełnosprawnych posiadających orzeczenie o potrzebie

kształcenia specjalnego ze względu na niepełnosprawność: słabowidzących, słabosłyszących,
z niepełnosprawnością ruchową, z autyzmem, w tym z zespołem Aspergera,
i z niepełnosprawnościami sprzężonymi, organizowane są w trybie określonym w odrębnych
przepisach.

11. Liceum, w miarę posiadanych możliwości finansowych, może organizować nadobowiązkowe
zajęcia edukacyjne.

§ 39

1. Zajęcia edukacyjne prowadzone są w oddziale, w grupie oddziałowej lub w grupie
międzyoddziałowej.

2. Niektóre obowiązkowe i dodatkowe zajęcia edukacyjne, a także koła zainteresowań i inne zajęcia
edukacyjne mogą być prowadzone w grupach międzyklasowych, a także w formie wycieczek
i wyjazdów (obozy naukowe, wymiany zagraniczne). Zasady wyjść i wycieczek określają
regulaminy.

3. Godzina lekcyjna trwa 45 minut. W szczególnych wypadkach Dyrektor Liceum może w danym
dniu skrócić czas trwania zajęć edukacyjnych do 30 minut. Godzina zajęć rewalidacyjnych dla
uczniów niepełnosprawnych trwa 60 minut. W uzasadnionych przypadkach dopuszcza się
prowadzenie zajęć edukacyjnych w innym wymiarze.

4. W celu zapewnienia właściwych warunków nauki organizuje się corocznie podział na grupy na
zasadach określonych w Rozporządzeniu MEN w sprawie ramowych planów nauczania
w szkołach publicznych, z uwzględnieniem posiadanych środków finansowych.

5. W Liceum podział na grupy stosuje się:
1) na obowiązkowych zajęciach edukacyjnych z języków obcych, informatyki w oddziałach liczących

więcej niż 24 uczniów, a w przypadku zajęć z języków obcych także w grupach
międzyoddziałowych;

22

2) na nie więcej niż połowie obowiązkowych zajęć edukacyjnych z zakresu kształcenia
ogólnego, dla których z treści programu nauczania wynika konieczność prowadzenia
ćwiczeń, w tym laboratoryjnych – w oddziałach liczących więcej niż 30 uczniów;

3) na wychowaniu fizycznym zajęcia prowadzone są w grupach liczących od 12 do 26
uczniów, oddzielnie dla dziewcząt i chłopców; dopuszcza się tworzenie grup
międzyoddziałowych.

6. Szczególną formą pracy są indywidualne zajęcia edukacyjne z uczniami, którzy spełniają
warunki zawarte w przepisach o indywidualnym toku nauki i indywidualnym nauczaniu.

§ 39a (uchylony)

§ 39aa

1. Zajęcia w Liceum mogą zostać zawieszone na czas oznaczony, w razie wystąpienia:

1) zagrożenia bezpieczeństwa uczniów w związku z organizacją i przebiegiem imprez

ogólnopolskich lub międzynarodowych;

2) temperatury zewnętrznej lub temperatury w pomieszczeniach, w których prowadzone są

zajęcia z uczniami, zagrażającej zdrowiu uczniów;

3) zagrożenia związanego z sytuacją epidemiologiczną;

4) nadzwyczajnego zdarzenia zagrażającego bezpieczeństwu lub zdrowiu uczniów, innego

niż określone w pkt 1-3.

2. W przypadku zawieszenia zajęć, o którym mowa w ust. 1, na okres powyżej dwóch dni

Dyrektor Liceum organizuje dla uczniów zajęcia z wykorzystaniem metod i technik kształcenia

na odległość. Zajęcia te organizowane są nie później niż od trzeciego dnia zawieszenia zajęć.

3. Zajęcia z wykorzystaniem metod i technik kształcenia na odległość są realizowane:

1) z wykorzystaniem narzędzi informatycznych, lub

2) z wykorzystaniem środków komunikacji elektronicznej zapewniających wymianę

informacji między nauczycielem, uczniem i rodzicem, lub

3) przez podejmowanie przez ucznia aktywności określonych przez nauczyciela

potwierdzających zapoznanie się ze wskazanym materiałem lub wykonanie określonych

działań, lub

4) w inny sposób niż określone w pkt 1-3, umożliwiający kontynuowanie procesu kształcenia

i wychowania.

4. Zajęcia z wykorzystaniem metod i technik kształcenia na odległość mogą być organizowane

w oddziałach, grupie oddziałowej, grupie międzyoddziałowej lub grupie międzyklasowej.

5. Zajęcia z wykorzystaniem metod i technik kształcenia na odległość organizowane są

z uwzględnieniem :

1) równomiernego obciążenia uczniów zajęciami w poszczególnych dniach tygodnia;

2) zróżnicowania zajęć w każdym dniu;

3) możliwości psychofizycznych uczniów w podejmowaniu intensywnego wysiłku

umysłowego w ciągu dnia;

4) łączenia przemiennego kształcenia z użyciem monitorów ekranowych i bez ich użycia;

5) ograniczeń wynikających ze specyfiki zajęć;

6) konieczności zapewnienia bezpieczeństwa wynikającego ze specyfiki zajęć.

6. Dyrektor Liceum informuje, w ustalonej formie, organ prowadzący Liceum oraz organ

sprawujący nadzór pedagogiczny o sposobie realizacji zajęć oraz innych zadań Liceum

w okresie nauki zdalnej.

23

7. W okresie prowadzenia zajęć z wykorzystaniem metod i technik kształcenia na odległość

Dyrektor Liceum przekazuje uczniom, rodzicom i nauczycielom przez dziennik elektroniczny

oraz aplikację MS Teams informację o sposobie i trybie realizacji zadań w zakresie organizacji

zajęć, pomocy psychologiczno-pedagogicznej, indywidualnego nauczania.

8. Kształcenie na odległość może być realizowane z wykorzystaniem:

1) aplikacji MS Teams;

2) prezentacji oraz podręczników multimedialnych;

3) materiałów zamieszczonych na portalach edukacyjnych;

4) programów edukacyjnych oraz stron internetowych wybranych instytucji kultury

i urzędów;

5) zintegrowanej platformy edukacyjnej;

6) dziennika elektronicznego;

7) podręczników, ćwiczeń, kart pracy, które posiada uczeń;

8) innych niż wymienione.

9. Nauczyciel przekazuje materiały uczniom przez:

1) aplikację MS Teams;

2) za pomocą dziennika elektronicznego;

3) za pomocą poczty elektronicznej w domenie Liceum;

4) w inny sposób.

10. Nauczyciel podczas zajęć dba o zachowanie bezpieczeństwa i kondycji psychofizycznej

uczniów, w szczególności:

1) prowadzi zajęcia w formach mieszanych - z użyciem monitorów ekranowych oraz bez

ich użycia;

2) zleca uczniom wykonywanie ćwiczeń lub inną pracę samodzielną w oparciu

o posiadane przez ucznia materiały dydaktyczne (bez użycia komputerów);

3) wykorzystuje materiały do odsłuchu (audio);

4) część lekcji przeznacza na bieżącą konsultację online z uczniami (czat, wideo);

5) efektywnie zarządza czasem zajęć organizując pracę z monitorem oraz pracę

samodzielną ucznia;

6) sprawdza pod względem merytorycznym i pod względem bezpieczeństwa materiały

udostępniane uczniom.

11. Zasady bezpieczeństwa na zajęciach w odniesieniu do ustalonych technologii informacyjno-

komunikacyjnych są następujące:

1) uczniowie otrzymują indywidualne loginy i ustalają hasło do swojej poczty w domenie

liceum;

2) uczniowie nie mogą udostępniać danych dostępowych innym osobom;

3) do aplikacji MS Teams logują się osobiście;

4) nie mogą utrwalać wizerunku osób uczestniczących w zajęciach.

12. Godzina zajęć prowadzonych przez nauczyciela z wykorzystaniem metod i technik

kształcenia na odległość trwa 45 minut. W uzasadnionych przypadkach Dyrektor Liceum

może dopuścić prowadzenie zajęć edukacyjnych w czasie nie krótszym niż 30 minut i nie

dłuższym niż 60 minut.

13. Obecność na zajęciach prowadzonych w trybie online sprawdzana jest na podstawie

połączenia w aplikacji MS Teams poprzez:

24

1) zgłaszanie się na wezwanie nauczyciela w trybie wideo lub jeśli to nie jest możliwe

w trybie głosowym;

2) czat – rozmowę;

3) wydruk listy obecności.

14. (uchylony).

14a. Nieobecność na zajęciach online usprawiedliwia wychowawca na podstawie przesłanego

przez dziennik elektroniczny oświadczenia rodziców lub pełnoletniego ucznia wg zasad

określonych w § 89 pkt 4 lit. a-b, lit. e.

15. O nieprawidłowościach związanych z brakiem uczestnictwa ucznia w zajęciach, brakiem

realizacji zleconych zadań, nauczyciel powiadania wychowawcę w celu wyjaśnienia zaistniałej

sytuacji.

16. Ocenianie uczniów odbywa się zgodnie z postanowieniami Statutu.

17. Jeżeli zajęcia z wykorzystaniem metod i technik kształcenia na odległość organizowane są

przez okres powyżej 30 dni, Dyrektor Liceum zapewnia uczniom i rodzicom, w miarę ich

potrzeb i możliwości organizacyjnych szkoły, indywidualne konsultacje z nauczycielem

prowadzącym zajęcia, w miarę możliwości w bezpośrednim kontakcie ucznia z nauczycielem.

18. Konsultacje, o których mowa w ust. 17 mogą odbywać się w formie indywidualnej albo

grupowej.

19. Nauczyciel prowadzący dane zajęcia edukacyjne przekazuje uczniom i rodzicom informację

o formach i terminach indywidualnych konsultacji za pomocą dziennika elektronicznego.

20. W uzasadnionych przypadkach Dyrektor w porozumieniu z Radą Pedagogiczną może

czasowo zmodyfikować:

1) zakres treści nauczania wynikający z realizowanych programów nauczania oraz

ramowych planów nauczania;

2) tygodniowy rozkład zajęć;

3) program wychowawczo-profilaktyczny.

21. W przypadku ucznia, który nie może w miejscu zamieszkania realizować zajęć

z wykorzystaniem metod i technik kształcenia na odległość z uwagi na:

1) rodzaj niepełnosprawności, Dyrektor, na wniosek rodziców ucznia, organizuje dla

tego ucznia zajęcia na terenie szkoły:

a) w bezpośrednim kontakcie z nauczycielem,

b) lub z wykorzystaniem metod i technik kształcenia na odległość;

2) trudną sytuację rodzinną, Dyrektor, na wniosek rodziców ucznia, może zorganizować

dla tego ucznia zajęcia na terenie szkoły z wykorzystaniem metod i technik kształcenia

na odległość.

22. Zajęcia, o których mowa w ust. 21 mogą być organizowane jeżeli możliwe jest zapewnienie

bezpiecznych i higienicznych warunków nauki na terenie szkoły oraz jeżeli na danym terenie

nie występują zdarzenia, które mogą zagrozić bezpieczeństwu lub zdrowiu ucznia.

23. Dyrektor Liceum, mimo ustawowego obowiązku zawieszenia zajęć, może odstąpić od nauki

zdalnej:

1) za zgodą organu prowadzącego;

2) po uzyskaniu pozytywnej opinii organu sprawującego nadzór pedagogiczny.

24. W sytuacji odstąpienia od nauki zdalnej Dyrektor informuje rodziców i uczniów

o dostępnych materiałach i możliwych sposobach utrwalania wiedzy i rozwijania

zainteresowań przez ucznia w miejscu zamieszkania.

25

25. W okresie prowadzenia zajęć z wykorzystaniem metod i technik kształcenia na odległość

mogą być organizowane dla uczniów krajoznawstwo i turystyka, zgodnie z odpowiednimi

przepisami, jeżeli nie jest zagrożone bezpieczeństwo lub zdrowie uczniów.

26. W okresie prowadzenia zajęć z wykorzystaniem metod i technik kształcenia na odległość

Dyrektor Liceum koordynuje współpracę nauczycieli z uczniami lub rodzicami,

uwzględniając potrzeby edukacyjne i możliwości psychofizyczne uczniów.

§ 39b
1. Liceum, za zgodą organu prowadzącego, może zorganizować oddział przygotowawczy dla

uczniów będących obywatelami Ukrainy, którzy wjechali na teren Rzeczypospolitej Polskiej

w związku konfliktem zbrojnym na terytorium tego państwa.

2. Oddział przygotowawczy organizuje się dla uczniów, którzy nie znają języka polskiego lub

znają go na poziomie niewystarczającym do korzystania z nauki.

3. Do oddziału przygotowawczego przyjmuje się uczniów zakwalifikowanych przez zespół

kwalifikacyjny powołany przez Dyrektora Liceum, z zastrzeżeniem ust. 5.

4. Zespół kwalifikacyjny składa się z dwóch nauczycieli oraz pedagoga lub psychologa szkolnego.

5. Oddział przygotowawczy może zostać zorganizowany także w trakcie roku szkolnego; w tym

przypadku o przyjęciu uczniów do oddziału decyduje Dyrektor Liceum.

6. Liczba uczniów w oddziale przygotowawczym nie może przekraczać 25 osób.

7. Nauczanie w oddziale przygotowawczym prowadzone jest w oparciu o realizowane w szkole

programy nauczania z zakresu kształcenia ogólnego dostosowane pod względem zakresu treści

nauczania oraz metod i form ich realizacji do indywidualnych potrzeb rozwojowych

i edukacyjnych oraz możliwości psychofizycznych uczniów.

8. Zajęcia edukacyjne w oddziale przygotowawczym prowadzą nauczyciele poszczególnych zajęć

edukacyjnych, którzy mogą być wspomagani przez osobę władającą językiem kraju

pochodzenia uczniów.

9. W oddziale przygotowawczym obowiązkowe zajęcia edukacyjne:

1) obejmują nie mniej niż 26 godzin tygodniowo;

2) mogą być realizowane w klasach łączonych: klasa I i II oraz klasa III i IV.

10. W oddziale przygotowawczym prowadzi się naukę języka polskiego:

1) w wymiarze nie niższym niż 6 godzin tygodniowo;

2) według programu nauczania opracowanego na podstawie ramowego programu

kursów nauki języka polskiego dla cudzoziemców, o którym mowa w odrębnych

przepisach.

11. Decyzję o skróceniu lub przedłużeniu nauki ucznia w oddziale przygotowawczym podejmuje

Rada Pedagogiczna na wniosek uczących w oddziale nauczycieli, pedagoga lub psychologa

szkolnego.

12. Uczeń będący obywatelem Ukrainy uczęszczający do oddziału przygotowawczego nie

podlega klasyfikacji rocznej w przypadku, gdy Rada Pedagogiczna uzna, że:

1) uczeń nie zna języka polskiego lub znajomość przez ucznia języka polskiego jest

niewystarczająca do korzystania z nauki lub

2) zakres realizowanych w oddziale przygotowawczym zajęć edukacyjnych

uniemożliwia przeprowadzenie klasyfikacji rocznej ucznia.

26

13. Uczeń niepodlegający klasyfikacji rocznej otrzymuje zaświadczenie o uczęszczaniu do

oddziału przygotowawczego, zgodnie z odrębnymi przepisami.

§ 40

1. Obowiązkowe zajęcia wychowania fizycznego są realizowane w formie zajęć klasowo-
lekcyjnych;

2. Zajęcia klasowo-lekcyjne są realizowane w wymiarze nie mniejszym niż jedna godzina lekcyjna
tygodniowo.

3. Zajęcia wychowania fizycznego mogą być również realizowane w formie zajęć do wyboru
przez uczniów.

4. Zajęcia, o których mowa w ust. 3 są realizowane przez Liceum i prowadzone przez nauczyciela
wychowania fizycznego zatrudnionego w Liceum.

5. Zajęcia do wyboru przez uczniów może prowadzić inny nauczyciel niż nauczyciel prowadzący
zajęcia klasowo-lekcyjne.

6. Propozycje zajęć do wyboru przez uczniów przedstawia Dyrektor Liceum po uzgodnieniu
z organem prowadzącym i uzyskaniu opinii Rady Pedagogicznej i Rady Rodziców.

7. Wyboru zajęć, spośród zaproponowanych, dokonują uczniowie, w przypadku uczniów
niepełnoletnich, za zgodą rodziców.

§ 41

1. Terminy rozpoczynania i kończenia zajęć dydaktycznych i wychowawczych, przerw
świątecznych oraz ferii zimowych i letnich określają przepisy w sprawie organizacji roku
szkolnego.

2. Szczegółową organizację nauczania, wychowania i opieki w danym roku szkolnym określa
arkusz organizacji Liceum, opracowany przez Dyrektora Liceum po zasięgnięciu opinii zakładowych
organizacji związkowych, z uwzględnieniem odrębnych przepisów.

3. W arkuszu organizacji Liceum zamieszcza się w szczególności: liczbę pracowników Liceum,
w tym pracowników zajmujących stanowiska kierownicze, liczbę godzin zajęć edukacyjnych
finansowanych ze środków przydzielonych przez organ prowadzący Liceum oraz liczbę
godzin zajęć prowadzonych przez poszczególnych nauczycieli.

4. Arkusz organizacji Liceum i liczbę etatów zatwierdza organ prowadzący Liceum, po zasięgnięciu
opinii Małopolskiego Kuratora Oświaty, w terminach określonych odrębnymi przepisami.

5. W przypadku wprowadzenia zmian do zatwierdzonego arkusza organizacji Liceum do 30 września
uwzględnia się opinie, o których mowa w ust. 2 i 4.

6. W przypadku wprowadzenia zmian do zatwierdzonego arkusza organizacji Liceum po 30 września
organ prowadzący zatwierdza ten arkusz.

7. Na podstawie zatwierdzonego arkusza organizacji szkoły Dyrektor Liceum, z uwzględnieniem
zasad ochrony zdrowia i higieny pracy, ustala tygodniowy plan zajęć dydaktyczno-
wychowawczych.

§ 42

1. Liceum prowadzi dokumentację zajęć edukacyjnych zgodnie z obowiązującymi przepisami.
2. W Liceum prowadzi się dzienniki zajęć edukacyjnych wyłącznie w formie elektronicznej.
3. Wpisanie przez nauczyciela w dzienniku elektronicznym tematu zajęć jest równoznaczne

z potwierdzeniem przeprowadzenia tych zajęć.
4. Rodzice mają bezpłatny wgląd do dziennika elektronicznego poprzez przeglądarkę

internetową w zakresie dotyczącym ich dzieci.
5. Dane stanowiące dziennik elektroniczny zapisuje się na informatycznym nośniku danych,

według stanu na dzień zakończenia roku szkolnego.

27

6. Dokument elektroniczny będący zapisem dziennika elektronicznego Dyrektor Liceum
opatruje kwalifikowanym podpisem elektronicznym.

7. Dokument, o którym mowa w ust. 6 przechowywany jest w taki sposób, aby można go było
odczytać w okresie przewidzianym dla przechowywania dzienników.

8. Szczegółowe zasady prowadzania dziennika elektronicznego zawiera Regulamin korzystania
z dziennika elektronicznego w VII Liceum Ogólnokształcącego im. Zofii Nałkowskiej
w Krakowie.

§ 43

1. W Liceum działa wolontariat szkolny.
2. Wolontariat w Liceum stanowi element programu wychowawczo-profilaktycznego szkoły.
3. Wolontariat jest działaniem dla dobra innych osób lub instytucji, realizowanym z własnej woli,

bez wynagrodzenia, skierowanym do ludzi spoza kręgu rodziny i znajomych.
4. Wolontariusz to uczeń, który realizuje działania w zakresie wolontariatu.
5. Celem działalności wolontaryjnej w Liceum jest w szczególności:

1) rozwijanie u uczniów cech prospołecznych oraz kształtowanie wrażliwości na potrzeby
innych poprzez aktywizację społeczności szkolnej w podejmowaniu działań na rzecz
potrzebujących;

2) promocja wolontariatu w Liceum;
3) kształtowanie aktywności społecznej;
4) zwiększenie samodzielności i efektywności działań podejmowanych przez uczniów;
5) aktywna współpraca z instytucjami i organizacjami prowadzącymi działalność wolontaryjną

w środowisku lokalnym;
6) kształtowanie umiejętności działania w zespole.

6. Działania w zakresie wolontariatu podejmuje w Liceum Samorząd Uczniowski
w porozumieniu z Dyrektorem Liceum.

7. Samorząd Uczniowski wyłania ze swojego składu Radę Wolontariatu.
8. Do zadań Rady Wolontariatu należą w szczególności:

1) rozpoznawanie potrzeb środowiska uczniowskiego w zakresie działalności wolontaryjnej;
2) analizowanie ofert składanych do Liceum w zakresie udzielania pomocy lub świadczenia

pomocy;
3) opiniowanie i wybór złożonych w Liceum ofert w zakresie udzielania pomocy lub

świadczenia pomocy;
4) organizacja działań wolontaryjnych w Liceum.

9. Rada Wolontariatu pracuje pod opieką nauczyciela opiekuna wolontariatu powołanego przez
Dyrektora Liceum.

10. Nauczyciel opiekun wolontariatu wykonuje następujące zadania:
1) organizuje rekrutację wolontariuszy;
2) organizuje spotkania i szkolenia wolontariuszy;
3) buduje współpracę w zespole wolontariuszy;
4) motywuje uczniów do działania i monitoruje ich pracę;
5) koordynuje działalność informacyjną;
6) reprezentuje wolontariat Liceum na zewnątrz;
7) prowadzi ewaluację prowadzonych działań w odniesieniu do korzyści wychowawczych

i profilaktycznych;
8) przedstawia sprawozdanie z działalności wolontariatu podczas ostatniego w danym roku

szkolnym zebrania Rady Pedagogicznej.
11. W działaniach wolontaryjnych uczestniczyć mogą wszyscy uczniowie Liceum, przy czym:

1) wolontariat opiera się na zasadzie dobrowolności i bezinteresowności;
2) od uczniów niepełnoletnich wymagana jest pisemna zgoda rodziców;
3) działania wolontaryjne realizowane są poza zajęciami edukacyjnymi.

28

12. Działania w zakresie wolontariatu w Liceum mogą mieć charakter:
1) stały, polegający na systematycznym, cyklicznym i zaplanowanym udzielaniu określonego

wsparcia;
2) doraźny, polegający na:

a) jednorazowym wspieraniu określonych akcji,
b) organizowaniu zbiórek, kiermaszy oraz innych akcyjnych działaniach charytatywnych.

13. Działania wolontaryjne adresowane są:
1) do całej społeczności szkolnej poprzez promowanie postaw prospołecznych;
2) do wolontariuszy poprzez szkolenia wewnętrzne;
3) do potrzebujących pomocy:

a) w społeczności szkolnej,
b) w środowisku lokalnym,
c) zgłaszanych w ogólnopolskich akcjach charytatywnych.

14. Wolontariusz ma prawo do:
1) zgłaszania własnych propozycji i inicjatyw;
2) wsparcia ze strony nauczyciela opiekuna wolontariatu, Rady Wolontariatu oraz innych

wolontariuszy;
3) otrzymania pisemnego zaświadczenia lub opinii o wykonywanej pracy, jeżeli

systematycznie i aktywnie uczestniczył w pracach wolontariatu;
4) otrzymania pochwał i nagród zgodnie z § 91 ust. 2 Statutu Liceum;
5) rezygnacji z pracy na rzecz wolontariatu po wcześniejszym poinformowaniu o swojej

decyzji nauczyciela opiekuna wolontariatu.
15. Wolontariusz ma obowiązek:

1) aktywnie uczestniczyć w pracach wolontariatu, w spotkaniach i warsztatach;
2) rzetelnie i uczciwie wywiązywać się z podjętych obowiązków;
3) działać w zespole i pomagać innym wolontariuszom;
4) szanować godność osobistą i dobre imię osób, którym pomaga;
5) godnie reprezentować Liceum i dbać o jego dobre imię.

16. Działalność wolontaryjna w Liceum może być wspierana przez:
1) wychowawców;
2) nauczycieli i innych pracowników Liceum;
3) rodziców;
4) inne osoby i instytucje, w tym organizacje pozarządowe, których celem jest niesienie

pomocy potrzebującym.
17. Działalność informacyjna wolontariatu w Liceum prowadzona jest w szczególności za

pośrednictwem:
1) dziennika elektronicznego;
2) plakatów;
3) materiałów informacyjnych przekazywanych wychowawcom oddziałów przez nauczyciela

opiekuna wolontariatu;
4) strony internetowej;
5) oficjalnego funpage’a Liceum na facebook’u.

 44

1. Liceum udziela opieki i pomocy uczniom, którym z przyczyn rozwojowych, rodzinnych lub
losowych potrzebna jest pomoc i wsparcie.

2. Formy opieki, o której mowa w ust. 1 określają § 22-23.

§ 45
1. Liceum prowadzi bibliotekę szkolną służącą wypełnianiu zadań dydaktycznych

i wychowawczych Liceum ze szczególnym uwzględnieniem:

29

1) gromadzenia, opracowania i udostępnienia książek i innych źródeł informacji;
2) realizacji potrzeb uczniów oraz rozbudzania i rozwijania ich indywidualnych zainteresowań;
3) wyrabiania i pogłębianie u uczniów nawyku czytania i uczenia się;
4) tworzenia warunków do poszukiwania, porządkowania i wykorzystywania informacji

z różnych źródeł oraz efektywnego posługiwania się technologiami informacyjno-
komunikacyjnymi;

5) doskonalenia warsztatu pracy nauczycieli;
6) popularyzowania wiedzy pedagogicznej wśród rodziców;
7) organizowania różnorodnych działań rozwijających wrażliwość kulturową i społeczną.

2. Bezpośredni nadzór nad biblioteką sprawuje Dyrektor Liceum, który w szczególności:
1) zapewnia warunki umożliwiające prawidłową pracę biblioteki, bezpieczeństwo

i nienaruszalność zbiorów;
2) zapewnia wykwalifikowaną obsadę biblioteki zgodnie z odrębnymi

przepisami; w przypadku zatrudnienia w bibliotece dwóch lub więcej osób powierza
jednej z nich stanowisko koordynatora;

3) dba o środki finansowe na uzupełnianie zbiorów;
4) powołuje Komisję do spraw selekcji zbiorów bibliotecznych oraz Komisję do przeprowadzenia

skontrum zbiorów bibliotecznych;
5) zarządza skontrum zbiorów bibliotecznych w terminach zgodnych z przepisami prawa;
6) odpowiada za protokolarne przekazanie zbiorów przy zmianie nauczyciela bibliotekarza;
7) hospituje i ocenia pracę nauczycieli bibliotekarzy.

3. Organizacja biblioteki służy realizacji jej zadań i przedstawia się następująco:
1) biblioteka udostępnia zbiory uczniom, nauczycielom, innym pracownikom szkoły, studentom-

praktykantom oraz rodzicom na zasadach określonych w Regulaminie biblioteki;
2) biblioteka składa się z wypożyczalni oraz czytelni; w czytelni znajdują się w szczególności:

księgozbiór podręczny oraz stanowiska komputerowe z dostępem do Internetu dla
czytelników;

3) zbiory biblioteki:
a) zawierają w szczególności:

- książki w różnym formacie, dokumenty elektroniczne, czasopisma,
b) obejmują w szczególności:

- lektury, literaturę piękną polską i obcą, literaturę naukową i popularnonaukową, w tym
pedagogiczną i metodyczną, podręczniki i inne materiały pomocnicze dla uczniów,

- filmy oraz inne materiały na nośnikach elektronicznych,
c) rozmieszczone są w układzie działowym wg UKD oraz alfabetycznym,
d) dostępne są w formie:

- wolnego dostępu do półek oraz udostępniania przez nauczyciela bibliotekarza,
- na indywidualną prośbę czytelnika umożliwia się wolny dostęp do całości zbiorów,

e) finansowane są w szczególności:
- z budżetu oraz z dotacji przekazanych przez Radę Rodziców lub innych ofiarodawców;

4) biblioteka jest czynna:
a) w dniach zajęć edukacyjnych pięć dni w tygodniu,
b) umożliwia dostęp czytelników do zbiorów podczas zajęć oraz po ich zakończeniu;

5) w bibliotece zatrudnieni są nauczyciele bibliotekarze:
a) zasady zatrudniania oraz kwalifikacje pracowników biblioteki określają odrębne przepisy,
b) zadania nauczycieli bibliotekarzy określa § 61,
c) szczegółowe obowiązki nauczycieli bibliotekarzy określone są w planie pracy biblioteki.

4. Biblioteka szkolna współpracuje:
1) z uczniami, w tym z organizacjami szkolnymi, w szczególności gromadząc i udostępniając

książki oraz inne materiały biblioteczne na zajęcia kół lub inne spotkania, udostępniając sprzęt
oraz czytelnię;

30

2) z nauczycielami przedmiotów i wychowawcami klas w szczególności w zakresie rozwijania
kultury czytelniczej uczniów, organizowania konkursów i innych przedsięwzięć, planowania
zajęć z wykorzystaniem księgozbioru oraz sprzętu, doskonalenia warsztatu pracy dydaktyczno-
wychowawczej nauczycieli, gromadzenia i selekcji zbiorów;

3) z pedagogiem szkolnym, doradcą zawodowym w celu kształtowania profilu zbiorów oraz
przygotowania uczniów do samokształcenia oraz wyboru zawodu i kierunku dalszego
kształcenia;

4) z rodzicami uczniów w szczególności udostępniając literaturę na temat wychowania i różnych
aspektów dorastania, angażując w akcje charytatywne;

5) z innymi bibliotekami w szczególności w zakresie informowania o imprezach czytelniczych,
konkursach, wykładach, zapoznawania uczniów z innymi typami bibliotek, wypożyczania
międzybibliotecznego.

5. Inwentaryzacja zbiorów bibliotecznych przeprowadzana jest w formie skontrum
z uwzględnieniem przepisów wydanych na podstawie art. 27 ust. 6 ustawy z dnia 27 czerwca
1997 r. o bibliotekach (Dz. U. z 2012 r. poz. 642).

§ 46

1. W Liceum prowadzone są zaplanowane i systematyczne działania w zakresie doradztwa
zawodowego mające na celu wspieranie uczniów w podejmowaniu świadomych
i samodzielnych decyzji edukacyjnych lub zawodowych, z uwzględnieniem zainteresowań,
uzdolnień i predyspozycji oraz informacji na temat systemu edukacji i rynku pracy.

2. System doradztwa zawodowego w Liceum ma za zadanie:
1) rozwijanie umiejętności aktywnego poszukiwania pracy, podejmowania racjonalnych

decyzji oraz uświadomienie konsekwencji dokonywanych wyborów;
2) wykształcenie u uczniów umiejętności radzenia sobie ze zmianami na rynku pracy poprzez

szybką adaptację oraz reagowanie na nowe sytuacje i wyzwania zawodowe.
3. System doradztwa zawodowego Liceum obejmuje działania podejmowane przez:

1) nauczycieli prowadzących poszczególne zajęcia edukacyjne;
2) wychowawców oddziałów;
3) doradcę zawodowego;
4) pedagoga szkolnego.

4. Działania podejmowane w ramach systemu doradztwa zawodowego skierowane są do:
1) uczniów;
2) rodziców;
3) nauczycieli;
4) środowiska lokalnego.

5. Doradztwo zawodowe w Liceum jest realizowane na:
1) obowiązkowych zajęciach edukacyjnych z zakresu kształcenia ogólnego;
2) zajęciach z nauczycielem wychowawcą opiekującym się oddziałem;
3) zajęciach z zakresu doradztwa zawodowego;
4) zajęciach prowadzonych w ramach pomocy psychologiczno-pedagogicznej, związanych

z wyborem kierunku dalszego kształcenia lub zawodu.
6. Doradztwo zawodowe w Liceum może być realizowane w formie:

1) spotkań z udziałem pedagoga szkolnego, doradcy zawodowego, przedstawicieli instytucji
zajmujących się doradztwem zawodowym, przedstawicieli szkół wyższych oraz szkół
policealnych i pomaturalnych;

2) prezentacji różnych zawodów z uwzględnieniem uzdolnień i predyspozycji do ich
wykonywania;

3) zajęć pozwalających określić uzdolnienia uczniów predestynujących ich do wykonywania
danego zawodu;

31

4) wskazywania i omawiania źródeł informacji na temat rynku pracy oraz kierunków studiów:
strony www uczelni, informatory o szkołach wyższych i policealnych;

5) realizacji programów edukacyjnych dotyczących rynku pracy;
6) uczestnictwa uczniów w zajęciach organizowanych przez instytucje zajmujące się

doradztwem zawodowym;
7) uczestnictwa uczniów w dniach otwartych krakowskich uczelni;
8) wizyt zawodoznawczych, organizowanych u pracodawców, które mają na celu poznanie

przez uczniów środowiska pracy w wybranych zawodach;
9) porad i informacji udzielanych rodzicom przez pedagoga, doradcę zawodowego,

kierowanie ich do wyspecjalizowanych instytucji;
10) porad i informacji udzielanych nauczycielom i wychowawcom przez doradcę zawodowego.

7. Na każdy rok szkolny w Liceum opracowuje się program realizacji wewnątrzszkolnego
systemu doradztwa zawodowego.

8. Treści programowe z zakresu doradztwa zawodowego oraz sposób ich realizacji, określone
w odrębnych przepisach, dostosowuje się do potrzeb i indywidualnych predyspozycji
uczniów.

9. Program, o którym mowa w ust. 7 uwzględnia również potrzeby rodziców i lokalne lub
regionalne działania związane z doradztwem zawodowym, oraz określa:
1) działania związane z realizacją doradztwa zawodowego;
2) podmioty, z którymi Liceum współpracuje przy realizacji działań, w tym pracodawców,

poradnie psychologiczno-pedagogiczne, instytucje rynku pracy.
10. Program, o którym mowa w ust. 7 opracowuje doradca zawodowy we współpracy z innymi

nauczycielami, w tym nauczycielami wychowawcami oddziałów, psychologami, pedagogami,
a także koordynuje jego realizację.

11. Dyrektor Liceum, po zasięgnięciu opinii Rady Pedagogicznej zatwierdza program, o którym
mowa w ust. 7, do 30 września każdego roku szkolnego.

12. Informacja o udziale ucznia w zajęciach z zakresu doradztwa zawodowego nie jest
umieszczana na świadectwie szkolnym promocyjnym i świadectwie ukończenia Liceum.

13. Zadania doradcy zawodowego określa § 60.
14. Zadania doradcy zawodowego realizowane w ramach pomocy psychologiczno-pedagogicznej

określa § 22 ust. 19.

§ 47
1. W realizacji zadań opiekuńczo-wychowawczych i profilaktycznych Liceum współpracuje

z poradniami psychologiczno-pedagogicznymi oraz innymi instytucjami działającymi na rzecz
rodziny, dzieci i młodzieży, a w szczególności z:
1) Poradnią Psychologiczno-Pedagogiczną nr 2 w Krakowie;
2) innymi poradniami psychologiczno-pedagogicznymi, w tym z poradniami

specjalistycznymi;
3) Miejskimi lub Gminnymi Ośrodkami Pomocy Społecznej;
4) Krakowskim Instytutem Psychoterapii;
5) Małopolskim Ośrodkiem Fundacji Praesterno;
6) Miejskim Centrum Profilaktyki Uzależnień;
7) Stowarzyszeniem Dobrej Nadziei;
8) Powiatową stacją sanitarno-epidemiologiczną w Krakowie;
9) Strażą Miejską;
10) Komendą Miejską Policji w Krakowie;
11) instytucjami działającymi na rzecz młodzieży i rodziny.

2. Współpraca z publicznymi poradniami pedagogiczno-psychologicznymi, w tym z publicznymi
poradniami specjalistycznymi w szczególności polega na:

32

1) kierowaniu uczniów na badania psychologiczno-pedagogiczne w celu ustalenia przyczyn
trudności edukacyjnych i wychowawczych i dostosowywania wymagań edukacyjnych do
możliwości ucznia;

2) konsultacjach z pracownikami poradni;
3) konsultowaniu wniosków i opinii do badań psychologiczno-pedagogicznych;
4) prowadzeniu przez pracowników poradni specjalistycznych zajęć na terenie szkoły;
5) udziale w szkoleniach organizowanych przez pracowników poradni;
6) konsultacji i współpracy dotyczącej ucznia o specjalnych potrzebach edukacyjnych;
7) wnioskowaniu o opinię dotyczącą nauczania indywidualnego.

3. Współpraca z Ośrodkami Pomocy Społecznej w szczególności polega na:
1) kierowaniu uczniów z rodzin znajdujących się w trudnej sytuacji finansowej, losowej,

rodzinnej w sprawie udzielenia pomocy materialnej;
2) przeprowadzaniu wywiadów środowiskowych.

4. Współpraca z Policją i Strażą Miejską polega w szczególności na:
1) przeprowadzaniu spotkań z młodzieżą na temat zagrożeń, w tym fizycznych oraz

związanych z uzależnieniami i z cyberprzemocą technologiczną, a także na ewentualnych
interwencjach;

2) pomocy w zapobieganiu zjawiskom niedostosowania społecznego;
3) przeciwdziałaniu pojawianiu się zachowań ryzykownych związanych z używaniem przez

uczniów substancji psychoaktywnych.
5. Współpraca z innymi podmiotami polega w szczególności na:

1) organizowaniu spotkań, prelekcji na tematy dotyczące problemów młodzieży, w tym
uzależnień i współuzależnień, profilaktyki zaburzeń depresyjnych;

2) organizowaniu, w uzasadnionych przypadkach, opieki, pomocy psychologicznej i prawnej;
3) kierowaniu, w uzasadnionych przypadkach, na terapię osób znajdujących się w trudnej

sytuacji życiowej lub zagrożonych wykluczeniem społecznym.
6. Współdziałanie z w/w podmiotami organizuje Dyrektor Liceum na zasadach określonych

w odrębnych przepisach.
7. Informacji i porad dotyczących korzystania z wyspecjalizowanej pomocy w zależności od potrzeb

udziela uczniowi lub jego rodzicom: pedagog szkolny, psycholog lub doradca zawodowy.

§ 48

1. Liceum współdziała z rodzicami w sprawach kształcenia, wychowania, opieki i profilaktyki.
2. Przewiduje się w szczególności następujące formy współpracy szkoły z rodzicami:

1) organizacja zebrań poszczególnych oddziałów z wychowawcą według wcześniej
przedstawionego harmonogramu – przynajmniej dwa razy w ciągu okresu;

2) prowadzenie tzw. dni otwartych dla rodziców, w trakcie których mogą uzyskać informacje
na temat osiągnięć swojego dziecka, ustalić z nauczycielem sposób dalszej pracy
z dzieckiem, uzyskać wsparcie pedagogiczne i psychologiczne;

3) rozmowy indywidualne z wychowawcą, nauczycielami, pedagogiem szkolnym, Dyrektorem
Liceum lub jego zastępcą - po wcześniejszym ustaleniu terminu spotkania;

4) organizowanie spotkań okolicznościowych;
5) włączanie rodziców w realizację programu wychowawczo-profilaktycznego Liceum;
6) włączanie rodziców w organizację imprez dla oddziału oraz szkoły;
7) udzielanie rodzicom bieżących informacji na temat osiągnięć ich dziecka, wydarzeń

klasowych i szkolnych za pośrednictwem dziennika elektronicznego;
8) umożliwienie rodzicom wglądu do dokumentacji dotyczącej ich dziecka, na zasadach

określonych w § 71 ust. 9 oraz § 72 ust. 9;
9) inne formy współpracy grupowej lub indywidualnej wprowadzane w miarę potrzeb.

3. Rodzice ucznia mają prawo do:

33

1) zapoznania się ze Statutem Liceum i z innymi dokumentami wewnątrzszkolnymi;
2) zapoznania się z zadaniami oraz zamierzeniami dydaktycznymi i wychowawczymi oddziału

oraz szkoły;
3) zaznajomienia się z zasadami oceniania, klasyfikowania i promowania uczniów;
4) rzetelnej informacji na temat swojego dziecka, jego zachowania, postępów w nauce

i ewentualnych przyczyn niepowodzeń szkolnych;
5) konsultacji i uzyskiwania porad na temat predyspozycji swojego dziecka do dalszego

kształcenia;
6) pomocy psychologiczno-pedagogicznej na terenie szkoły;
7) deklarowania uczestnictwa ich niepełnoletniego dziecka w zajęciach religii, zajęciach

wychowania fizycznego do wyboru, nadobowiązkowych zajęciach edukacyjnych;
8) wyrażania zgody na publikowanie wizerunku swojego niepełnoletniego dziecka na stronie

internetowej szkoły lub instytucji z nią współpracującej;
9) informacji o możliwości uzyskania pomocy materialnej ze strony władz publicznych, szkoły,

Rady Rodziców w przypadku trudności finansowych utrudniających prawidłowe
funkcjonowanie ich dziecka w Liceum;

10) wyrażania i przekazywania opinii na temat pracy szkoły Dyrektorowi Liceum oraz
organowi sprawującemu nadzór pedagogiczny lub organowi prowadzącemu.

4. W ramach współpracy ze szkołą rodzice ucznia są zobowiązani:
1) dbać o regularne uczęszczanie dziecka do Liceum;
2) udzielać dziecku wszelkiej pomocy w realizacji obowiązków szkolnych;
3) usprawiedliwiać nieobecności swojego niepełnoletniego dziecka w terminie do 7 dni

roboczych po ustaniu nieobecności;
4) uczestniczyć w ustalonych, stałych formach kontaktów rodziców z Liceum;
5) współuczestniczyć w organizacji wycieczek, obozów, imprez kulturalnych w szkole i poza nią.

§ 49

1. Liceum może z własnej inicjatywy prowadzić innowacje pedagogiczne, zwane dalej
innowacjami.

2. Innowacje to nowatorskie rozwiązania programowe, organizacyjne lub metodyczne, mające na
celu poprawę jakości pracy Liceum.

3. Innowacje nie mogą prowadzić do zmiany typu szkoły.
4. Dyrektor zapewnia warunki kadrowe i organizacyjne, niezbędne do realizacji planowanych

działań innowacyjnych.
5. W przypadku, gdy innowacje wymagają nakładów finansowych, Dyrektor Liceum zwraca się

do organu prowadzącego szkołę o odpowiednie środki finansowe.
6. Innowacje mogą być podjęte pod warunkiem wyrażenia przez organ prowadzący Liceum

pisemnej zgody na finansowanie planowanych działań.
7. Udział nauczycieli w innowacjach jest dobrowolny.
8. Zespół autorski lub autor opracowuje opis zasad innowacji oraz zapoznaje z nią Radę

Pedagogiczną.
9. Rada Pedagogiczna podejmuje uchwałę w sprawie wprowadzenia innowacji po uzyskaniu:

1) zgody nauczycieli, którzy będą w niej uczestniczyć;
2) opinii Rady Pedagogicznej;
3) pisemnej zgody zespołu autorskiego lub autora innowacji na jej wprowadzenie w Liceum

w przypadku, gdy założenia innowacji nie były wcześniej publikowane.
10. Każda innowacja po jej zakończeniu podlega ewaluacji według zasad zawartych w opisie

innowacji.

34

§ 50
1. Liceum współdziała ze stowarzyszeniami i innymi organizacjami w zakresie działalności

innowacyjnej.
2. Dyrektor Liceum wyraża zgodę na podjęcie działalności, o której mowa w ust. 1 po

uzgodnieniu warunków tej działalności oraz po uzyskaniu pozytywnej opinii Rady
Pedagogicznej i Rady Rodziców.

3. Celem współdziałania w zakresie działalności innowacyjnej jest kształtowanie u uczniów
postaw aktywności, kreatywności, przedsiębiorczości.

4. Liceum w zakresie działalności innowacyjnej współdziała z:
1) instytucjami kultury;
2) organizacjami pozarządowymi;
3) uczelniami wyższymi;
4) partnerami zagranicznymi.

5. Współdziałanie to polega w szczególności na:
1) organizowaniu wykładów i spotkań;
2) prowadzeniu zajęć dla uczniów wybranych oddziałów;
3) prowadzeniu nadobowiązkowych zajęć pozalekcyjnych;
4) umożliwianiu uczniom i nauczycielom udziału w projektach;
5) współorganizowaniu wydarzeń wspomagających proces dydaktyczno-wychowawczy oraz

rozwój zainteresowań uczniów;
6) organizowaniu konkursów dla uczniów;
7) prowadzeniu szkoleń dla nauczycieli.

6. Liceum współpracuje z wyższymi uczelniami organizując klasy akademickie.
7. Zasady i tryb współpracy dotyczący klas akademickich w zakresie różnorodnych form zajęć

edukacyjnych określają umowy lub porozumienia z poszczególnymi uczelniami.
8. Liceum współpracuje z zakładami kształcenia nauczycieli oraz szkołami wyższymi

kształcącymi nauczycieli przyjmując studentów na praktyki pedagogiczne.
9. Praktyki pedagogiczne organizowane są na podstawie porozumienia zawartego pomiędzy

Dyrektorem Liceum lub – za jego zgodą – pomiędzy poszczególnymi nauczycielami a zakładem
kształcenia nauczycieli lub szkołą wyższą.

10. Liceum współdziała ze szkołami zagranicznymi organizując wymiany uczniów, których
celem jest doskonalenie umiejętności językowych oraz poznanie kultury, historii, tradycji
oraz codziennego życia rówieśników z innych krajów.

11. Współpraca ze szkołami zagranicznymi organizowana jest na podstawie porozumienia
zawartego przez Dyrektora Liceum, z uwzględnieniem odrębnych przepisów.

Rozdział 6

Nauczyciele i inni pracownicy Liceum

§ 51
1. W Liceum zatrudnieni są nauczyciele, pracownicy ekonomiczni, techniczni, administracyjni

oraz pracownicy obsługi.
2. Zasady zatrudniania nauczycieli i innych pracowników określają odrębne przepisy.

§ 52

1. Czas pracy nauczyciela zatrudnionego w pełnym wymiarze zajęć wynosi 40 godzin
tygodniowo.

2. W ramach czasu pracy nauczyciel obowiązany jest realizować:
1) zajęcia dydaktyczne, wychowawcze i opiekuńcze prowadzone bezpośrednio z uczniami

albo na ich rzecz;

35

2) inne zajęcia i czynności wynikające z zadań statutowych szkoły, w tym zajęcia opiekuńcze
i wychowawcze uwzględniające potrzeby i zainteresowania uczniów;

3) zajęcia i czynności związane z przygotowaniem się do zajęć, samokształceniem
i doskonaleniem zawodowym.

4. (uchylony).

5. (uchylony).

§ 53

Nauczyciel wykonuje inne zadania i czynności, wynikające z zadań szkoły, a w szczególności:
1) uczestniczy w przeprowadzaniu egzaminów zewnętrznych w szkole, w tym w wymianie

międzyszkolnej;
2) uczestniczy w organizacji zajęć wynikających z zainteresowań uczniów (wg bieżących

potrzeb uczniów);
3) uczestniczy w organizacji lub współorganizacji imprez o charakterze wychowawczym lub

rekreacyjno-sportowym, zgodnie z programem wychowawczo-profilaktycznym szkoły
i harmonogramem pracy szkoły;

4) udziela uczniom konsultacji indywidualnych lub zbiorowych, a także pomocy
w przygotowywaniu się do egzaminów, konkursów przedmiotowych i innych form
współzawodnictwa;

5) pełni określone funkcje w szkole (np. opiekuna samorządu szkolnego, członka komisji
rekrutacyjnej, członka komisji stypendialnej, przewodniczącego zespołu przedmiotowego
itp.);

6) współpracuje z instytucjami wspierającymi działalność statutową szkoły;
7) uczestniczy w zebraniach Rady Pedagogicznej oraz indywidualnych spotkaniach

z rodzicami.

§ 54
1. Nauczyciel w swoich działaniach dydaktycznych, wychowawczych i opiekuńczych ma

obowiązek kierowania się dobrem uczniów, troską o ich zdrowie oraz postawę moralną
i obywatelską, z poszanowaniem godności osobistej uczniów.

2. Nauczyciel jest obowiązany indywidualizować pracę z uczniami odpowiednio do ich potrzeb
rozwojowych i edukacyjnych oraz możliwości psychofizycznych, a także dostosowywać
wymagania edukacyjne do indywidualnych potrzeb i możliwości psychofizycznych uczniów.

3. Obowiązkiem każdego nauczyciela jest dostarczanie rodzicom i innym nauczycielom uczącym
w danym oddziale informacji o postępach i trudnościach w nauce oraz zachowaniu ucznia,
a także o jego szczególnych uzdolnieniach.

4. Nauczyciel odpowiada za jakość i wyniki swojej pracy oraz za bezpieczeństwo powierzonych
jego opiece uczniów, a szczególności za:

1) prawidłowe prowadzenie zajęć dydaktyczno-wychowawczych, realizację programu
nauczania i stosowanie właściwych metod pracy;

2) przestrzeganie dyscypliny pracy w stosunku do siebie i powierzonych uczniów (w tym
punktualne rozpoczynanie i kończenie zajęć edukacyjnych, sprawdzenie obecności uczniów na
każdych zajęciach);

3) pełne wykorzystanie czasu przeznaczonego na prowadzenie zajęć;
4) stosowanie zasad oceniania wewnątrzszkolnego;
5) bezstronne i obiektywne ocenianie uczniów oraz sprawiedliwe traktowanie wszystkich

uczniów;
6) w czasie zastępstw realizowanie programu nauczania własnego przedmiotu lub prowadzenie zajęć

wychowawczych;
7) wspieranie rozwoju psychofizycznego uczniów, ich zdolności oraz zainteresowań;

36

8) udzielanie pomocy uczniom wymagającym troski oraz mającym niepowodzenia szkolne po
rozpoznaniu ich potrzeb;

9) współpracę z rodzicami, wychowawcą, pedagogiem szkolnym, doradcą zawodowym,
nauczycielem bibliotekarzem;

10) życie, zdrowie i bezpieczeństwo uczniów podczas zajęć prowadzonych w szkole i poza
nią oraz podczas pełnionych dyżurów;

11) doskonalenie umiejętności dydaktycznych i podnoszenie poziomu wiedzy merytorycznej;
12) prawidłowe, zgodne z obowiązującymi przepisami, prowadzenie dokumentacji szkolnej,

w szczególności: dzienników lekcyjnych, arkuszy ocen, rozkładów materiału, planów,
sprawozdań;

13) przetwarzanie danych osobowych uczniów wyłącznie w zakresie nadanym decyzją
Dyrektora zgodnie z odrębnymi przepisami;

14) stosowanie się do uchwał Rady Pedagogicznej i zarządzeń Dyrektora Liceum;
15) powierzone jego opiece pomoce dydaktyczne i sprzęt Liceum.

§ 55

Nauczyciel ma prawo do:
1) poszanowania godności osobistej i godności zawodu;
2) warunków umożliwiających wykonywanie obowiązków służbowych;
3) zgłaszania Dyrektorowi Liceum potrzeb w zakresie materiałów i środków dydaktycznych

niezbędnych do wykonywania pracy;
4) wyrażania opinii we wszystkich sprawach szkoły;
5) zgłaszania pod adresem Rady Pedagogicznej i Dyrektora Liceum postulatów związanych

z pracą Liceum;
6) proponowania tematyki i zmian w porządku obrad Rady Pedagogicznej;
7) proponowania innowacji pedagogicznych oraz ich wdrażania i realizacji zgodnie

z obowiązującymi przepisami;
8) opracowania własnego programu nauczania zgodnie z obowiązującymi przepisami;
9) wyboru podręczników i materiałów dydaktycznych;
10) swobodnego doboru treści nauczania wykraczających poza program nauczania,

z uwzględnieniem celów i zadań Liceum oraz potrzeb uczniów;
11) organizowania wyjść i wycieczek przedmiotowych, a także podejmowania innych

przedsięwzięć edukacyjnych służących podnoszeniu efektów kształcenia i wychowania.

§ 56
1. Nauczyciele mają obowiązek współpracować ze sobą w ramach stałych lub doraźnych

zespołów, powoływanych na czas określony lub nieokreślony przez Dyrektora Liceum.
2. W Liceum funkcjonują:

1) zespoły nauczycieli uczących w poszczególnych oddziałach;
2) zespół wychowawców Liceum;
3) zespoły przedmiotowe;
4) (uchylony);
5) zespoły problemowo-zadaniowe, w tym powoływane w miarę bieżących potrzeb.

3. Nauczyciele prowadzący zajęcia edukacyjne w danym oddziale tworzą zespół, którego zadaniem jest
w szczególności:
1) analizowanie sytuacji edukacyjnej, społecznej i emocjonalnej uczniów;
2) opiniowanie ocen zachowania uczniów;
3) ustalenie dla danego oddziału zestawu programów nauczania z zakresu kształcenia ogólnego oraz

podręczników.
4. Wychowawcy wszystkich oddziałów tworzą zespół wychowawców Liceum, którego zadaniem

jest w szczególności:

37

1) opracowanie założeń pracy wychowawczej Liceum uwzględniającej rozwój psychofizyczny
uczniów i potrzeby środowiska;

2) analizowanie stopnia realizacji oraz trudności związanych z realizacją działań wychowawczych;
3) opracowanie szczegółowych kryteriów ocen zachowania;
4) opiniowanie autorskich programów wychowawczych;
5) prowadzenie doradztwa metodycznego dla początkujących wychowawców.

5. Nauczyciele prowadzący takie same lub pokrewne zajęcia edukacyjne tworzą zespół
przedmiotowy.

6. Do zadań zespołu przedmiotowego należą w szczególności:
1) opracowywanie rocznego planu pracy zespołu przedmiotowego z uwzględnieniem

mierzenia jakości pracy oraz udziału uczniów w olimpiadach i konkursach;
2) opracowywanie narzędzi pomiaru osiągnięć edukacyjnych uczniów;
3) organizowanie współpracy nauczycieli w celu uzgodnienia decyzji dotyczącej wyboru programu

nauczania, wyboru podręcznika, korelowania treści przedmiotów pokrewnych;
4) opracowywanie szczegółowych wymagań edukacyjnych;
5) opiniowanie przygotowanych w szkole autorskich, innowacyjnych i eksperymentalnych

programów nauczania;
6) organizowanie doradztwa metodycznego oraz wewnątrzszkolnego doskonalenia zawodowego

dla początkujących nauczycieli;
7) współdziałanie w organizowaniu pracowni przedmiotowych i w uzupełnianiu ich wyposażenia.

7. Pracą zespołu kieruje przewodniczący powołany przez Dyrektora Liceum na wniosek zespołu,
po zaopiniowaniu przez Radę Pedagogiczną.

8. Przewodniczący stałego zespołu powoływany jest na 5 lat. W uzasadnionych przypadkach
kadencja przewodniczącego może zostać skrócona.

9. Przewodniczący zespołu w szczególności:
1) integruje i wspiera zespół;
2) pomaga w rozpoznawaniu środowiska uczniowskiego;
3) gromadzi i udostępnia materiały oraz informacje o szkoleniach, metodach nauczania,

strategiach wychowawczych, wynikach badań psychologiczno-pedagogicznych;
4) organizuje pracę zespołu:

a) przygotowuje plan pracy i wyznacza zadania członkom zespołu,
b) ustala terminy spotkań zespołu,
c) monitoruje terminowość wykonania zaplanowanych działań i dba o jakość

opracowanych dokumentów;
5) dokumentuje pracę zespołu (protokoły, wypracowane materiały);
6) opracowuje roczne sprawozdanie z działań zespołu;
7) przechowuje dokumentację pracy zespołu przez cały rok szkolny, a po jego zakończeniu

przekazuje ją do archiwum szkolnego;
8) odpowiada za jakość pracy zespołu.

10. Dyrektor Liceum, na wniosek przewodniczącego zespołu, może wyznaczyć innych nauczycieli,
specjalistów i pracowników Liceum do realizacji określonego zadania lub zadań zespołu.
W pracach zespołu mogą brać udział także osoby niebędące pracownikami Liceum.

11. Podsumowanie pracy zespołu odbywa się podczas ostatniego w danym roku szkolnym zebrania
Rady Pedagogicznej.

§ 57

1. Zespołami problemowo-zadaniowymi funkcjonującymi w Liceum są:
1) zespół profilaktyki i terapii pedagogiczno-psychologicznej;
2) Szkolna komisja rekrutacyjno-kwalifikacyjna.

38

2. Zespół profilaktyki i terapii pedagogiczno-psychologicznej pełni ważną rolę w realizacji
dostosowanego do potrzeb rozwojowych uczniów oraz potrzeb środowiska szkolnego
programu wychowawczo-profilaktycznego.

3. W skład zespołu, o którym mowa w ust. 2 wchodzą:
1) pedagog szkolny;
2) terapeuta pedagogiczny lub psycholog;
3) wychowawcy oddziałów.

4. Zespół, o którym mowa w ust. 2 wykonuje następujące zadania:
1) współtworzy szkolny program wychowawczo-profilaktyczny;
2) realizuje założenia programu, o którym mowa w pkt 1 w toku pracy indywidualnej z uczniami

oraz z całymi oddziałami;
3) współpracuje z rodzicami, wychowawcami, nauczycielami, podmiotami niosącymi pomoc

dziecku i rodzinie.
5. Szkolna komisja rekrutacyjno-kwalifikacyjna powoływana jest w celu przeprowadzenia rekrutacji

do klasy pierwszej Liceum.
6. Dyrektor Liceum wyznacza przewodniczącego komisji, o której mowa w ust. 5 oraz określa

zadania jej członków.
7. Do zadań komisji, o której mowa w ust. 5 należy:

1) podanie do wiadomości kandydatów informacji o warunkach rekrutacji;
2) przygotowanie materiałów dotyczących rekrutacji;
3) ustalenie wyników postępowania rekrutacyjnego i podanie do publicznej wiadomości listy

kandydatów zakwalifikowanych i kandydatów niezakwalifikowanych;
4) ustalenie i podanie do publicznej wiadomości listy kandydatów przyjętych i kandydatów

nieprzyjętych;
5) listy, o których mowa w pkt 3 i 4 zawierają imiona i nazwiska kandydatów uszeregowane

w kolejności alfabetycznej oraz najniższą liczbę punktów, która uprawnia do przyjęcia;
6) sporządzenie na wniosek rodziców uzasadnienia odmowy przyjęcia kandydata do Liceum

zawierającego przyczyny odmowy przyjęcia, w terminie 5 dni od dnia wystąpienia rodziców
kandydata z wnioskiem;

7) prowadzenie dokumentacji dotyczącej rekrutacji;
8) sporządzenie protokołu postępowania rekrutacyjnego.

§ 58

1. Dyrektor powierza każdy oddział szczególnej opiece wychowawczej jednemu z nauczycieli
uczących w danym oddziale, który pełni funkcję wychowawcy oddziału.

2. Wychowawca, dla zapewnienia ciągłości i skuteczności pracy wychowawczej, jeśli nie zajdą
szczególne okoliczności, opiekuje się oddziałem w przez całe liceum.

3. Formy spełniania zadań przez wychowawcę są dostosowane do wieku uczniów, ich potrzeb
oraz warunków środowiskowych.

4. Wychowawca otacza indywidualną opieką każdego swojego ucznia oraz wspomaga jego
rozwój ukierunkowany na osiągniecie pełnej dojrzałości emocjonalnej, intelektualnej,
duchowej i społecznej.

5. Wychowawca współdziała z nauczycielami uczącymi w jego oddziale, uzgadniając i korygując
ich działania wychowawcze wobec ogółu uczniów, a także wobec tych uczniów, którym
potrzebna jest pomoc psychologiczno-pedagogiczna.

6. Wychowawca współpracuje z pedagogiem szkolnym, nauczycielem bibliotekarzem oraz innymi
specjalistami świadczącymi kwalifikowaną pomoc w rozpoznawaniu potrzeb uczniów, ich
zainteresowań i szczególnych uzdolnień, a także organizuje odpowiednie formy pomocy
psychologiczno-pedagogicznej na terenie szkoły oraz w placówkach pozaszkolnych, zgodnie
zasadami określonymi w § 22.

7. Wychowawca systematycznie współpracuje z rodzicami uczniów w celu:

39

1) poznania i zdiagnozowania potrzeb opiekuńczo-wychowawczych uczniów;
2) udzielania rodzicom pomocy w działaniach wychowawczych oraz otrzymania wsparcia

w swoich działaniach;
3) angażowania rodziców w sprawy oddziału oraz szkoły.

8. Wychowawca informuje na początku każdego roku szkolnego uczniów i rodziców o:
1) warunkach i sposobie oraz kryteriach oceniania zachowania;
2) warunkach i trybie otrzymania wyższej niż przewidywana rocznej oceny klasyfikacyjnej

zachowania.
9. Wychowawca podejmuje działania:

1) rozwijające oraz integrujące oddział;
2) umożliwiające rozwiązywanie konfliktów w zespole uczniów oraz pomiędzy uczniami

a innymi członkami społeczności szkolnej.
10. Wychowawca ustala i realizuje, spójną z programem wychowawczo-profilaktycznym szkoły,

tematykę godzin wychowawczych.
11. Wychowawca dokonuje oceny wyników nauczania, postępów dydaktyczno-wychowawczych

oraz systematycznie prowadzi dokumentację działalności wychowawczej i opiekuńczej.
12. Wychowawca ma prawo korzystać z pomocy placówek i instytucji oświatowych oraz

naukowych.
13. Początkujący nauczyciele wychowawcy:

1) mają prawo korzystać z pomocy:
a) Dyrektora i wicedyrektora Liceum,
b) doradcy metodycznego,
c) przewodniczącego zespołu wychowawców,
d) pedagoga Liceum;

2) powinni uczestniczyć w różnych zorganizowanych formach doskonalenia zawodowego.
14. W wypadku długotrwałej nieobecności wychowawcy, Dyrektor Liceum wyznacza

nauczyciela, który będzie pełnił funkcję wychowawcy w zastępstwie.
15. Zmiana wychowawcy może być dokonana przez Dyrektora Liceum:

1) w szczególnych przypadkach losowych;
2) z przyczyn organizacyjnych;
3) w przypadku niewywiązywania się z obowiązków wychowawcy;
4) na pisemny wniosek ponad 50% rodziców uczniów danego oddziału.

§ 59

1. Dla pełnej realizacji zadań wychowawczo-opiekuńczych w Liceum przewidziane jest
stanowisko pedagoga szkolnego, pedagoga specjalnego, terapeuty pedagogicznego, a za zgodą
organu prowadzącego także stanowisko psychologa.

2. Do zadań pedagoga i psychologa należą w szczególności:
1) prowadzenie badań i działań diagnostycznych uczniów, w tym diagnozowanie

indywidualnych potrzeb rozwojowych i edukacyjnych oraz możliwości psychofizycznych
uczniów w celu określenia przyczyn niepowodzeń edukacyjnych oraz wspierania mocnych
stron uczniów;

2) diagnozowanie sytuacji wychowawczych w celu rozwiązywania problemów
wychowawczych oraz wspierania rozwoju uczniów;

3) udzielanie pomocy psychologiczno-pedagogicznej;
4) podejmowanie działań z zakresu profilaktyki uzależnień i innych problemów młodzieży;
5) zapobieganie zaburzeniom zachowania oraz inicjowanie różnych form pomocy

w środowisku szkolnym i pozaszkolnym uczniów;
6) inicjowanie i prowadzenie działań mediacyjnych i interwencyjnych w sytuacjach

kryzysowych;

40

7) pomoc rodzicom i nauczycielom w rozpoznawaniu i rozwijaniu indywidualnych
możliwości, predyspozycji i uzdolnień uczniów;

8) wspieranie nauczycieli oraz innych specjalistów w udzielaniu pomocy psychologiczno-
pedagogicznej.

3. Do zadań terapeuty pedagogicznego należą w szczególności:
1) prowadzenie badań i działań diagnostycznych uczniów z zaburzeniami i odchyleniami

rozwojowymi lub specyficznymi trudnościami w uczeniu się;
2) prowadzenie zajęć o charakterze terapeutycznym;
3) podejmowanie działań profilaktycznych zapobiegających niepowodzeniom edukacyjnym

uczniów, we współpracy z rodzicami uczniów;
4) wspieranie nauczycieli i innych specjalistów w udzielaniu pomocy psychologiczno-

pedagogicznej.
4. Do zadań pedagoga specjalnego należą w szczególności:

1) współpraca z nauczycielami, innymi specjalistami, rodzicami oraz uczniami w:

a) rekomendowaniu Dyrektorowi Liceum działań w zakresie zapewnienia aktywnego

i pełnego uczestnictwa uczniów w życiu szkoły,

b) prowadzeniu badań i działań diagnostycznych związanych z rozpoznawaniem

indywidualnych potrzeb rozwojowych i edukacyjnych oraz możliwości

psychofizycznych uczniów w celu określenia mocnych stron, predyspozycji,

zainteresowań i uzdolnień uczniów oraz przyczyn niepowodzeń edukacyjnych lub

trudności w funkcjonowaniu uczniów, w tym barier i ograniczeń utrudniających

funkcjonowanie ucznia i jego uczestnictwo w życiu szkoły,

c) rozwiązywaniu problemów dydaktycznych i wychowawczych uczniów,

d) określaniu niezbędnych do nauki warunków, sprzętu specjalistycznego i środków

dydaktycznych odpowiednich ze względu na indywidualne potrzeby rozwojowe

i edukacyjne oraz możliwości psychofizyczne ucznia;

2) współpraca w zakresie opracowania i realizacji indywidualnego programu

edukacyjno-terapeutycznego ucznia posiadającego orzeczenie o potrzebie kształcenia

specjalnego, w tym zapewnienie mu pomocy psychologiczno-pedagogicznej;

3) wspieranie nauczycieli i innych specjalistów w:

a) rozpoznawaniu przyczyn niepowodzeń edukacyjnych uczniów lub trudności w ich

funkcjonowaniu, w tym barier i ograniczeń utrudniających funkcjonowanie ucznia

i jego uczestnictwo w życiu szkoły,

b) udzielaniu pomocy psychologiczno-pedagogicznej uczniom, rodzicom uczniów,

nauczycielom,

c) dostosowaniu sposobów i metod pracy do indywidualnych potrzeb rozwojowych

i edukacyjnych ucznia oraz jego możliwości psychofizycznych,

d) doborze metod, form kształcenia i środków dydaktycznych do potrzeb uczniów;

4) udzielanie pomocy psychologiczno-pedagogicznej uczniom, rodzicom uczniów

i nauczycielom;

5) współpraca, w zależności od potrzeb, z innymi podmiotami;

6) przedstawianie Radzie Pedagogicznej propozycji w zakresie doskonalenia

zawodowego.

§ 60
1. W Liceum zatrudnia się nauczyciela doradcę zawodowego, zwanego dalej doradcą

zawodowym.

41

2. Kwalifikacje do zajmowania stanowiska doradcy zawodowego w szkole określają odrębne
przepisy.

3. Do zadań doradcy zawodowego należą w szczególności:
1) systematyczne diagnozowanie zapotrzebowania uczniów na informacje edukacyjne

i zawodowe oraz pomoc w planowaniu dalszego kształcenia i kariery zawodowej;
2) gromadzenie, aktualizacja i udostępnianie informacji edukacyjnych i zawodowych

właściwych dla uczniów Liceum;
3) prowadzenie zajęć z doradztwa zawodowego;
4) w ramach pomocy psychologiczno-pedagogicznej prowadzenie zajęć związanych wyborem

kierunku kształcenia i zawodu z uwzględnieniem rozpoznanych mocnych stron,
predyspozycji, zainteresowań i uzdolnień uczniów;

5) koordynowanie działalności informacyjno-doradczej prowadzonej w Liceum;
6) współpraca z innymi nauczycielami, w tym nauczycielami wychowawcami, psychologami,

pedagogami szkolnymi w tworzeniu i zapewnieniu ciągłości działań określonych
w wewnątrzszkolnym systemie doradztwa zawodowego;

7) wspieranie nauczycieli, wychowawców, pedagoga szkolnego w zakresie realizacji działań
określonych w programie wychowawczo-profilaktycznym Liceum.

4. W odniesieniu do zadań określonych w ust. 3 doradca zawodowy w szczególności:
1) przeprowadza ankiety, współpracuje z wychowawcami oddziałów, udziela uczniom i ich

rodzicom indywidualnych porad i konsultacji edukacyjnych i zawodowych;
2) współpracuje z instytucjami wspierającymi system doradztwa zawodowego Liceum

w szczególności z: poradniami pedagogiczno-psychologicznymi, uczelnianymi centrami
karier zawodowych, urzędami pracy, organizacjami pracodawców;

3) w sprawach trudnych kieruje do specjalistów: doradców zawodowych w poradniach
psychologiczno-pedagogicznych oraz urzędach pracy;

4) wskazuje nauczycielom, uczniom, rodzicom źródła aktualnej i rzetelnej informacji na temat:
rynku pracy, trendów w zakresie zatrudnienia i zapotrzebowania na określone zawody,
określania i wykorzystania predyspozycji uczniów do wyboru właściwego zawodu zgodnie
z zapotrzebowaniami rynku pracy, instytucji oraz organizacji wspierających funkcjonowanie
na rynku pracy, w tym instytucji wpierających osoby niepełnosprawne w funkcjonowaniu
zawodowym;

5) prowadzi grupowe zajęcia aktywizujące, wspierające uczniów w świadomym planowaniu
kariery i podjęciu roli zawodowej, przygotowujące ich do aktywnego poszukiwania pracy,
prezentowania się na rynku pracy oraz wyposażające w wiedzę na temat reguł i trendów
rządzących rynkiem pracy;

6) współpracuje z nauczycielami, wychowawcami, pedagogiem szkolnym na bieżąco
koordynując działania związane z doradztwem zawodowym;

7) monitoruje i prowadzi ewaluację systemu doradztwa zawodowego Liceum;
8) współpracuje z Radą Pedagogiczną w zakresie tworzenia i zapewnienia ciągłości działań

systemu doradztwa zawodowego Liceum, realizacji zadań z zakresu przygotowania uczniów
do wyboru drogi zawodowej i dalszego kształcenia;

9) organizuje spotkania szkoleniowo-informacyjne dla nauczycieli i rodziców w zależności od
potrzeb;

10) udostępniania informacje i materiały do pracy z uczniami;
11) udziela indywidualnych porad i wskazówek.

5. Doradca zawodowy systematycznie podnosi swoje kwalifikacje.

§ 61
1. Bibliotekę szkolną prowadzi nauczyciel bibliotekarz, który dostosowuje formy realizacji

swoich zadań do wieku i potrzeb uczniów oraz warunków środowiskowych Liceum.
2. Do zadań nauczyciela bibliotekarza należą:

42

1) gromadzenie, opracowanie i udostępnienie książek i innych źródeł informacji;
2) rozbudzanie i rozwijanie indywidualnych zainteresowań uczniów oraz wyrabianie

i pogłębianie u uczniów nawyku czytania i uczenia się;
3) tworzenie warunków do poszukiwania, porządkowania i wykorzystywania informacji

z różnych źródeł oraz efektywnego posługiwania się technologią informacyjną;
4) organizowanie różnorodnych działań rozwijających wrażliwość kulturową i społeczną

uczniów.
3. W odniesieniu do zadań określonych w ust. 2 nauczyciel bibliotekarz podejmuje

w szczególności następujące działania:
1) gromadzi zbiory uwzględniając potrzeby Licem wynikające z przyjętych programów

nauczania i charakteru szkoły oraz potrzeby czytelnicze nauczycieli i uczniów, a także
przeprowadza, zgodnie z odrębną instrukcją, selekcję zbiorów we współpracy z Komisją do
spraw selekcji zbiorów bibliotecznych;

2) opracowuje zbiory biblioteczne:
a) ewidencjonuje zbiory zgodnie z Rozporządzeniem Ministra Kultury i Dziedzictwa

Narodowego w sprawie ewidencji materiałów bibliotecznych,
b) kataloguje zbiory zgodnie z normami opisu bibliograficznego, klasyfikuje wg UKD;
c) opracowuje zbiory technicznie;

3) udostępnia zbiory wykorzystując komputerowy system wypożyczania:
a) w formie:

- wypożyczania na zewnątrz,
- udostępniania prezencyjnego,

b) w sposób:
- wypożyczając książki i inne materiały biblioteczne do domu,
- wypożyczając książki i inne materiały biblioteczne na zajęcia edukacyjne

i wychowawcze prowadzone w szkole,
- wypożyczając książki i inne materiały biblioteczne do pracowni przedmiotowych,
- udostępniając księgozbiór podręczny w czytelni,
- udostępniając w czytelni książki i inne materiały biblioteczne z wypożyczalni;

4) diagnozuje potrzeby, zainteresowania i możliwości czytelników poprzez:
a) obserwacje, rozmowy, analizę kart czytelnika, ankiety, rozmowy z wychowawcami,

nauczycielami, akcje zachęcające do składania dezyderatów w sprawie zakupu nowości,
b) ranking czytelnictwa klas, z którym zapoznaje Radę Pedagogiczną oraz czytelników

biblioteki;
5) gromadzi zbiory oraz wybiera formy pracy z uwzględnieniem potrzeb oraz możliwości

różnych grup użytkowników biblioteki;
6) prowadzi akcje i konkursy czytelnicze;
7) prowadzi działalność doradczo-informacyjną;
8) uwzględnia dezyderaty, dotyczące gromadzenia zgłaszane przez czytelników;
9) na bieżąco śledzi zmiany w programach nauczania oraz rynek wydawniczy w celu

uaktualniania i uzupełniania księgozbioru;
10) umożliwia czytelnikom korzystanie z komputerów w czytelni na zasadach określonych

w odpowiednim regulaminie;
11) wdraża do korzystania z czytelniczego konta online, umożliwiającego w szczególności

zdalne przeszukiwanie zbiorów biblioteki;
12) prowadzi zajęcia grupowe na temat zbiorów i warsztatu informacyjnego biblioteki;
13) udziela czytelnikom indywidualnym informacji bibliotecznych, bibliograficznych,

katalogowych, rzeczowych;
14) uzupełnia księgozbiór podręczny;
15) prowadzi katalogi alfabetyczny i rzeczowy, od roku 2010 wyłącznie w formie

elektronicznej;

43

16) sporządza zestawienia bibliograficzne zgodnie z kwerendami czytelników;
17) wspomaga czytelników w wyszukiwaniu informacji w katalogach tradycyjnych,

elektronicznych, księgozbiorze podręcznym, Internecie;
18) organizuje pracę Koła Przyjaciół Biblioteki;
19) organizuje kiermasz książek na cele charytatywne;
20) organizuje wystawy tematyczne;
21) prowadzi dokumentację biblioteki, w szczególności – księgi inwentarzowe, rejestr ubytków,

dowody wpływów, protokoły ubytków – zgodnie z obwiązującymi przepisami;
22) uzgadnia stan majątkowy biblioteki z księgowością.

§ 62

Nauczyciele zapewniają bezpieczeństwo uczniom w czasie zajęć organizowanych przez Liceum,
a w szczególności;

1) znają oraz przestrzegają przepisów bezpieczeństwa i higieny, przepisów
przeciwpożarowych, a także zasad postępowania w sytuacjach wystąpienia wewnętrznych
i zewnętrznych zagrożeń fizycznych w szkole;

2) w czasie trwania lekcji nie pozostawiają uczniów bez opieki;
3) w trakcie bieżących kontaktów z uczniami zawsze reagują na wszelkie przejawy zachowań,

które mogą zagrozić zdrowiu lub życiu uczniów;
4) wycieczki i wyjścia poza teren szkoły organizują z uwzględnieniem zasad bezpieczeństwa

uczniów określonych w przepisach szczegółowych;
5) w czasie przerw aktywnie pełnią dyżur zgodnie z harmonogramem;
6) w swoich działaniach na rzecz bezpieczeństwa uczniów uwzględniają zasady określone

w §16-17.
§ 63

1. W celu zapewnienia sprawnego funkcjonowania Liceum zatrudnieni w szkole pracownicy
niepedagogiczni wykonują następujące zadania:
1) prowadzą sprawy kadrowe, płacowe i księgowe;
2) prowadzą sprawy uczniowskie;
3) dbają o bezpieczeństwo na terenie Liceum, w tym:

a) monitorują osoby wchodzące na teren szkoły,
b) reagują na przejawy niewłaściwego zachowania zagrażającego bezpieczeństwu uczniów

zgodnie z obowiązującymi procedurami;
4) prowadzą zakup pomocy naukowo-dydaktycznych i sprzętu;
5) zapewniają higieniczne warunki pobytu Liceum;
6) dbają o nienaruszalność mienia Liceum.

2. Szczegółowy zakres obowiązków i zadań pracowników niepedagogicznych ustala Dyrektor
Liceum.

3. Pracownicy niepedagogiczni zobowiązani są do sumiennego wypełniania obowiązków
wynikających z zajmowanego stanowiska.

§ 64

1. W Liceum tworzy się stanowisko wicedyrektora, a za zgodą organu prowadzącego także
dodatkowe stanowiska wicedyrektorów.

2. O powierzeniu nauczycielowi funkcji wicedyrektora decyduje Dyrektor Liceum po
zasięgnięciu opinii organu prowadzącego Liceum w sprawie imiennej kandydatury oraz opinii
Rady Pedagogicznej.

3. Kandydat na wicedyrektora musi spełniać wymagania kwalifikacyjne określone w odrębnych
przepisach.

4. Szczegółowy zakres kompetencji wicedyrektora określa Dyrektor.

44

5. W czasie, gdy Dyrektor Liceum nie może pełnić swych obowiązków, zastępuje go wskazany
wicedyrektor.

6. Odwołania ze stanowiska wicedyrektora dokonuje Dyrektor Liceum po zasięgnięciu opinii,
o których mowa w ust. 2.

7. Odwołanie ze stanowiska wicedyrektora może nastąpić w przypadkach określonych
w odrębnych przepisach.

Rozdział 7

Szczegółowe warunki i sposób oceniania wewnątrzszkolnego

§ 65
1. Ocenianiu podlegają:

1) osiągnięcia edukacyjne ucznia;
2) zachowanie ucznia.

2. Ocenianie osiągnięć edukacyjnych ucznia polega na:
1) rozpoznawaniu przez nauczycieli poziomu i postępów w opanowaniu przez ucznia

wiadomości i umiejętności w stosunku do:
a) wymagań określonych w podstawie programowej kształcenia ogólnego oraz wymagań

edukacyjnych wynikających z realizowanych w szkole programów nauczania –
w przypadku obowiązkowych zajęć edukacyjnych,

b) wymagań edukacyjnych wynikających z realizowanych w szkole programów nauczania -
w przypadku dodatkowych zajęć edukacyjnych;

2) formułowaniu oceny.
3. Ocenianie zachowania ucznia polega na:

1) rozpoznawaniu przez wychowawcę, nauczycieli oraz uczniów danego oddziału stopnia
respektowania przez ucznia zasad współżycia społecznego, zapisów Statutu Liceum oraz norm
etycznych;

2) formułowaniu oceny.

§ 66
Ocenianie osiągnięć edukacyjnych i zachowania ucznia odbywa się w ramach oceniania
wewnątrzszkolnego, które ma na celu:

1) informowanie ucznia o poziomie jego osiągnięć edukacyjnych i zachowaniu oraz postępach
w tym zakresie;

2) udzielanie pomocy w nauce poprzez przekazanie uczniowi informacji o tym, co robi dobrze, co
i jak wymaga poprawy oraz jak powinien dalej się uczyć;

3) udzielanie uczniowi wskazówek do samodzielnego planowania własnego rozwoju;
4) motywowanie ucznia do dalszych postępów w nauce i zachowaniu;
5) dostarczanie rodzicom i nauczycielom informacji o postępach, trudnościach w nauce,

zachowaniu oraz o szczególnych uzdolnieniach ucznia;
6) umożliwienie nauczycielom doskonalenia organizacji i metod pracy dydaktyczno-

wychowawczej.

§ 67
1. Ocenianie wewnątrzszkolne obejmuje:

1) formułowanie przez nauczycieli wymagań edukacyjnych niezbędnych do uzyskania przez
ucznia poszczególnych śródrocznych i rocznych ocen klasyfikacyjnych z obowiązkowych
i dodatkowych zajęć edukacyjnych;

2) ustalanie kryteriów oceniania zachowania;

45

3) ustalanie ocen bieżących oraz śródrocznych i rocznych ocen klasyfikacyjnych
z obowiązkowych i dodatkowych zajęć edukacyjnych, a także śródrocznej i rocznej oceny
klasyfikacyjnej zachowania;

4) przeprowadzanie egzaminów klasyfikacyjnych, o których mowa w § 81;
5) ustalenie warunków i trybu uzyskania wyższych niż przewidywane rocznych ocen

klasyfikacyjnych z obowiązkowych i dodatkowych zajęć edukacyjnych oraz rocznej oceny
klasyfikacyjnej zachowania;

6) ustalenie warunków i sposobu przekazywania rodzicom informacji o postępach
i trudnościach w nauce oraz zachowaniu ucznia.

2. Ocenianie wewnątrzszkolne powinno być systematyczne, realizowane w różnorodnych
formach oraz w oparciu o określone, obiektywne kryteria.

§ 68

1. Nauczyciele na początku każdego roku szkolnego, ale nie później niż do 30 września, informują
uczniów oraz ich rodziców o:
1) wymaganiach edukacyjnych niezbędnych do otrzymania przez ucznia poszczególnych

śródrocznych i rocznych ocen klasyfikacyjnych z zajęć edukacyjnych, wynikających
z realizowanego przez siebie programu nauczania;

2) sposobach sprawdzania osiągnięć edukacyjnych uczniów;
3) warunkach i trybie uzyskiwania wyższej niż przewidywana rocznej oceny klasyfikacyjnej

z zajęć edukacyjnych.
2. Informacje, o których mowa w ust. 1 dostępne są na stronie internetowej szkoły, w bibliotece

szkolnej oraz u nauczycieli.
3. Rodzice fakt przyjęcia do wiadomości informacji, o których mowa w ust. 1, potwierdzają podpisem

podczas zebrania.
4. Nauczyciele fakt przekazania uczniom informacji, o których mowa w ust. 1 odnotowują w dzienniku

lekcyjnym w temacie zajęć edukacyjnych.
5. Wychowawcy oddziałów na początku każdego roku szkolnego, ale nie później niż do 30

września, informują uczniów oraz ich rodziców o:
1) warunkach i sposobie oraz kryteriach oceniania zachowania;
2) warunkach i trybie uzyskiwania wyższej niż przewidywana rocznej oceny klasyfikacyjnej

zachowania.
6. Informacje, o których mowa w ust. 5 wychowawcy oddziałów przekazują ustnie uczniom na

godzinach wychowawczych, a rodzicom podczas zebrania.
7. Rodzice fakt poinformowania o zasadach, o których mowa w ust. 5 potwierdzają podpisem

podczas zebrania.
8. Wychowawca fakt przekazania uczniom informacji, o których mowa w ust. 5 dokumentuje

odpowiednim zapisem w dzienniku lekcyjnym.
9. Wymagania edukacyjne, o których mowa w ust. 1 pkt 1 nauczyciele opracowują pisemnie,

przekazują Dyrektorowi, a kopię przechowują w swojej dokumentacji.

§ 69
Nauczyciel dostosowuje wymagania edukacyjne, o których mowa w § 67 ust. 1 pkt 1 do
indywidualnych potrzeb rozwojowych i edukacyjnych oraz możliwości psychofizycznych ucznia:

1) posiadającego orzeczenie o potrzebie kształcenia specjalnego – na podstawie tego
orzeczenia oraz na podstawie ustaleń zawartych w indywidualnym programie edukacyjno-
terapeutycznym;

2) posiadającego orzeczenie o potrzebie indywidualnego nauczania – na podstawie tego
orzeczenia;

3) posiadającego opinię poradni psychologiczno-pedagogicznej, w tym poradni specjalistycznej,
o specyficznych trudnościach w uczeniu się lub inną opinię poradni psychologiczno-

46

pedagogicznej, w tym poradni specjalistycznej, wskazującą na potrzebę takiego dostosowania –
na podstawie tej opinii;

4) nieposiadającego orzeczenia lub opinii wymienionych w pkt 1-3, ale który jest objęty pomocą
psychologiczno-pedagogiczną w Liceum – na podstawie rozpoznania indywidualnych
potrzeb rozwojowych i edukacyjnych oraz indywidualnych możliwości psychofizycznych
ucznia dokonanego przez nauczycieli i specjalistów, o których mowa w odrębnych
przepisach;

5) posiadającego opinię lekarza o ograniczonych możliwościach wykonywania przez ucznia
określonych ćwiczeń fizycznych na zajęciach wychowania fizycznego – na podstawie tej
opinii.

§ 70
1. Dyrektor Liceum zwalnia ucznia z realizacji zajęć wychowania fizycznego lub informatyki na

podstawie opinii o braku możliwości uczestniczenia ucznia w tych zajęciach wydanej przez
lekarza, na czas określony w tej opinii.

2. Dyrektor Liceum zwalnia ucznia z wykonywania określonych ćwiczeń fizycznych na zajęciach
wychowania fizycznego, na podstawie opinii o ograniczonych możliwościach wykonywania
przez ucznia tych ćwiczeń wydanej przez lekarza, na czas określony w tej opinii.

3. Jeśli okres zwolnienia ucznia z realizacji zajęć, o których mowa w ust. 1 uniemożliwia ustalenie
śródrocznej lub rocznej oceny klasyfikacyjnej, w dokumentacji przebiegu nauczania zamiast
oceny klasyfikacyjnej wpisuje się „zwolniony” albo „zwolniona”.

4. Dyrektor Liceum, na wniosek rodziców albo pełnoletniego ucznia oraz na podstawie opinii
poradni psychologiczno-pedagogicznej, w tym poradni specjalistycznej, zwalnia do końca nauki
w Liceum ucznia z wadą słuchu, z głęboką dysleksją rozwojową, z afazją,
z niepełnosprawnościami sprzężonymi lub z autyzmem, w tym z zespołem Aspergera, z nauki
drugiego języka obcego nowożytnego.

5. W przypadku ucznia, o którym mowa w ust. 4, posiadającego orzeczenie o potrzebie kształcenia
specjalnego lub orzeczenie o potrzebie indywidualnego nauczania, z którego wynika potrzeba
zwolnienia ucznia z nauki drugiego języka obcego nowożytnego zwolnienie z nauki tego języka
obcego może nastąpić na podstawie tego orzeczenia.

6. W przypadku zwolnienia ucznia z nauki drugiego języka obcego w dokumentacji przebiegu
nauczania zamiast oceny klasyfikacyjnej wpisuje się „zwolniony” albo „zwolniona”.

§ 71

1. Uczeń w trakcie nauki w Liceum otrzymuje oceny:
1) bieżące;
2) klasyfikacyjne:

a) śródroczne i roczne,
b) końcowe.

2. Oceny są jawne zarówno dla ucznia, jak i jego rodziców.
3. Nauczyciel uzasadnia uczniowi i jego rodzicom ustaloną ocenę w formie ustnej.
4. Na pisemny wniosek ucznia lub jego rodziców skierowany do Dyrektora Liceum,

nauczyciel uzasadnia ustaloną śródroczną lub roczną ocenę klasyfikacyjną w formie pisemnej.
5. Uzasadniając ocenę z zajęć edukacyjnych nauczyciel odwołuje się do rozpoznanego

poziomu i postępów w opanowaniu przez ucznia wiadomości i umiejętności oraz do
wymagań edukacyjnych, a także wskazuje uczniowi zakres, nad którym powinien pracować,
aby uzupełnić braki w wiedzy oraz opanować wymagane umiejętności.

6. Uzasadniając ocenę zachowania wychowawca odwołuje się do rozpoznanego stopnia
respektowania przez ucznia zasad współżycia społecznego, norm etycznych i obowiązków
określonych w Statucie Liceum oraz do kryteriów oceniania zachowania, a także wskazuje
obszary, nad którymi uczeń powinien pracować.

47

7. Uzasadnienie, o którym mowa w ust. 4, zainteresowani powinni otrzymać w terminie 14 dni
roboczych od daty wystąpienia z wnioskiem do Dyrektora Liceum.

8. Szkoła nie udziela informacji o osiągnięciach ucznia osobom nieuprawnionym.
9. Na wniosek ucznia lub jego rodziców dokumentacja dotycząca egzaminu klasyfikacyjnego,

egzaminu poprawkowego, zastrzeżeń dotyczących trybu ustalania oceny oraz inna
dokumentacja dotycząca oceniania ucznia są udostępniane uczniowi lub jego rodzicom do wglądu
na terenie szkoły.

§ 72

1. Ocenianie bieżące z zajęć edukacyjnych ma na celu monitorowanie pracy ucznia oraz
przekazywanie uczniowi informacji o jego osiągnięciach edukacyjnych pomagających
w dalszym uczeniu się.

2. Sprawdzanie osiągnięć edukacyjnych ucznia, będące podstawą ustalania ocen bieżących
odbywa się w następujących formach:
1) odpowiedzi ustne:

a) obejmujące materiał jednej, dwóch lub trzech ostatnich lekcji,
b) obejmujące materiał jednego lub więcej działów programowych albo ich części, powyżej

trzech tematów lekcyjnych;
2) pisemne prace kontrolne:

a) kartkówki – krótkie prace pisemne obejmujące bieżącą tematykę lekcyjną, trwające ok.
20 min.,

b) sprawdziany i wypracowania klasowe - obejmujące materiał nauczania jednego lub więcej
działów programowych albo ich części, trwające do dwóch godzin lekcyjnych,

c) testy sprawdzające umiejętność czytania ze zrozumieniem lub umiejętność rozumienia
tekstu słuchanego;

3) ćwiczenia i zadania wykonane na lekcji;
4) ćwiczenia i zadania wykonane w domu;
5) prace długoterminowe i prace projektowe;
6) inne sposoby prezentacji wiadomości i umiejętności ucznia, wynikające ze specyfiki

określonych zajęć edukacyjnych.
3. Kartkówki lub sprawdziany mogą mieć formę testu.
4. Odpowiedzi ustne, o których mowa:

1) w ust. 2 pkt 1 lit. a nie wymagają zapowiadania;
2) w ust. 2 pkt 1 lit. b nauczyciel zapowiada z co najmniej tygodniowym wyprzedzeniem.

5. Kartkówki, o których mowa w ust. 2 pkt 2 lit. a nie wymagają zapowiadania.
6. Sprawdziany lub wypracowania klasowe, o których mowa w ust. 2 pkt 2 lit. b nauczyciel

zapisuje w dzienniku lekcyjnym, a także informuje uczniów o ich zakresie, formie i terminie
z co najmniej tygodniowym wyprzedzeniem.

7. W tygodniu można przeprowadzić najwyżej dwa sprawdziany lub wypracowania klasowe i nie
więcej niż jeden w danym dniu. W przypadku języków obcych nauczanych w grupach,
dopuszcza się przeprowadzenie trzeciego sprawdzianu z języka obcego.

8. Oceny z pisemnych prac kontrolnych nauczyciel wpisuje do dziennika lekcyjnego i podaje
uczniom do wiadomości w terminie dwóch tygodni od daty ich przeprowadzenia.

9. Sprawdzone i ocenione pisemne prace kontrolne są omawiane i udostępniane uczniowi na
zajęciach, a jego rodzicom do wglądu na terenie szkoły podczas zebrań z rodzicami, dni
otwartych lub w innym ustalonym z nauczycielem terminie albo przekazywane w formie
kserokopii lub zdjęcia.

10. Informacje o wynikach matur próbnych, testów przedmaturalnych lub sprawdzianów
diagnozujących, określanych w skali procentowej lub punktowej, nauczyciel przekazuje uczniom
i ich rodzicom ustnie lub poprzez wpis do dziennika lekcyjnego.

48

11. Sprawdzone i ocenione pisemne prace kontrolne nauczyciel przechowuje w szkole do końca
roku szkolnego jako dokumentację pedagogiczną.

12. W ocenianiu bieżącym należy stosować różnorodne formy sprawdzania wiedzy
i umiejętności ucznia.

13. Z jednej formy sprawdzania osiągnięć edukacyjnych uczeń może otrzymać tylko jedną ocenę
bieżącą.

14. W przypadku zajęć edukacyjnych realizowanych jeden raz w tygodniu, liczba ocen bieżących
ustalonych każdemu uczniowi w danym okresie winna wynosić nie mniej niż dwie.

15. W przypadku zajęć edukacyjnych realizowanych więcej niż jeden raz w tygodniu, liczba ocen
bieżących ustalonych każdemu uczniowi w danym okresie winna wynosić nie mniej niż trzy.

16. Ustalone przez nauczyciela oceny bieżące wpisywane są do dziennika lekcyjnego zgodnie ze skalą
i oznaczeniami określonymi w § 74.

17. Proces oceniania ma charakter ciągły i powinien być systematyczny oraz równomiernie rozłożony
w czasie.

§ 73
1. Uczeń powinien przystąpić do wszystkich pisemnych prac kontrolnych przewidzianych

planem realizacji materiału.
2. Uczeń, który nie uczestniczył w określonej formie sprawdzania osiągnięć edukacyjnych

z powodu:
1) usprawiedliwionej nieobecności, zobowiązany jest do zaprezentowania wiadomości

i umiejętności w terminie i formie uzgodnionych z nauczycielem;
2) nieusprawiedliwionej nieobecności, zobowiązany jest do zaprezentowania wiadomości

i umiejętności w terminie i formie ustalonych przez nauczyciela.
3. (uchylony).
4. (uchylony).
4a. Uczeń ma możliwość podwyższenia jeden raz oceny bieżącej w ciągu dwóch tygodni od daty

wpisania oceny do dziennika lekcyjnego, w terminie i formie ustalonych przez nauczyciela,
z zastrzeżeniem § 86 pkt 3 lit. d.

§ 74

1. Oceny bieżące oraz śródroczne, roczne i końcowe oceny klasyfikacyjne z zajęć edukacyjnych
ustala się w stopniach, według skali:
1) stopień celujący;
2) stopień bardzo dobry;
3) stopień dobry;
4) stopień dostateczny;
5) stopień dopuszczający;
6) stopień niedostateczny.

2. Za pozytywne oceny uznaje się oceny wymienione w ust. 1 pkt 1-5.
3. Za negatywną ocenę uznaje się ocenę wymienioną w ust. 1 pkt 6.
4. W przypadku ocen bieżących oraz śródrocznych ocen klasyfikacyjnych:

1) w dzienniku lekcyjnym stosuje się oznaczenia cyfrowe, odpowiednio: 6, 5, 4, 3, 2, 1;
2) w odniesieniu do stopni: bardzo dobrego, dobrego, dostatecznego dopuszcza się

stosowanie ocen z minusami lub plusami (- lub +).
5. W przypadku rocznych ocen klasyfikacyjnych w dzienniku lekcyjnym stosuje się oznaczenia

cyfrowe, odpowiednio: 6, 5, 4, 3, 2, 1.

§ 75
1. Uczeń podlega klasyfikacji:

1) śródrocznej;

49

2) rocznej;
3) końcowej.

2. Klasyfikacja śródroczna polega na okresowym podsumowaniu osiągnięć edukacyjnych ucznia
z zajęć edukacyjnych i zachowania ucznia oraz ustaleniu śródrocznych ocen klasyfikacyjnych
z tych zajęć i śródrocznej oceny klasyfikacyjnej zachowania.

3. Klasyfikację śródroczną uczniów przeprowadza się w połowie roku szkolnego, przed feriami
zimowymi, w terminie ustalonym przez Dyrektora Liceum.

4. (uchylony).
4a. Jeżeli w wyniku klasyfikacji śródrocznej stwierdzono, że poziom osiągnięć edukacyjnych

ucznia uniemożliwi lub utrudni mu kontynuowanie nauki w klasie programowo wyższej,
nauczyciel udziela uczniowi pomocy i umożliwia uzupełnienie braków poprzez zapewnienie
dodatkowych wyjaśnień, wskazanie materiałów, zadań i ćwiczeń do pracy własnej ucznia.

5. Klasyfikacja roczna polega na podsumowaniu osiągnięć edukacyjnych ucznia z zajęć
edukacyjnych i zachowania ucznia w danym roku szkolnym oraz ustaleniu rocznych ocen
klasyfikacyjnych z tych zajęć i rocznej oceny klasyfikacyjnej zachowania.

6. Klasyfikację roczną uczniów przeprowadza się w przedostatnim lub ostatnim tygodniu roku
szkolnego, w terminie ustalonym przez Dyrektora Liceum.

7. Na klasyfikację końcową składają się:
1) roczne oceny klasyfikacyjne z zajęć edukacyjnych ustalone w ostatniej klasie Liceum;
2) roczne oceny klasyfikacyjne z zajęć edukacyjnych, których realizacja zakończyła się

w klasach programowo niższych;
3) roczna ocena klasyfikacyjna zachowania ustalona w ostatniej klasie Liceum.

8. Klasyfikacji końcowej dokonuje się w ostatniej klasie Liceum.

§ 76
1. Śródroczne i roczne oceny klasyfikacyjne z zajęć edukacyjnych ustalają nauczyciele

prowadzący poszczególne zajęcia edukacyjne na podstawie ocen bieżących, a śródroczną
i roczną ocenę klasyfikacyjną zachowania – wychowawca oddziału według zasad określonych
w § 77.

2. Roczna ocena klasyfikacyjna uwzględnia dorobek całego roku.
3. Ustalona przez nauczyciela albo uzyskana w wyniku egzaminu klasyfikacyjnego roczna ocena

klasyfikacyjna z zajęć edukacyjnych jest ostateczna, z zastrzeżeniem § 83 ust. 1.
4. Ustalona przez nauczyciela albo uzyskana w wyniku egzaminu klasyfikacyjnego niedostateczna

roczna ocena klasyfikacyjna z zajęć edukacyjnych może być zmieniona w wyniku egzaminu
poprawkowego.

5. Oceny klasyfikacyjne z zajęć edukacyjnych nie mają wpływu na ocenę klasyfikacyjną zachowania.
6. Ocena klasyfikacyjna zachowania nie ma wpływu na:

1) oceny klasyfikacyjne z zajęć edukacyjnych;
2) promocję do klasy programowo wyższej ani na ukończenie Liceum.

7. Roczna ocena klasyfikacyjna z dodatkowych zajęć edukacyjnych nie ma wpływu na promocję do
klasy programowo wyższej ani na ukończenie Liceum.

8. Ocena klasyfikacyjna z wychowania fizycznego uwzględnia w szczególności wysiłek wkładany przez
ucznia w wywiązywanie się z obowiązków wynikających ze specyfiki tych zajęć, także
systematyczność udziału w zajęciach oraz aktywność ucznia w działaniach na rzecz sportu szkolnego
i kultury fizycznej.

9. W przypadku, gdy zajęcia wychowania fizycznego realizowane w formie do wyboru przez
ucznia prowadzi inny nauczyciel niż nauczyciel prowadzący zajęcia w formie klasowo-
lekcyjnej, śródroczną i roczną ocenę klasyfikacyjną z zajęć wychowania fizycznego ustala
nauczyciel prowadzący zajęcia w formie klasowo-lekcyjnej, po uwzględnieniu opinii
nauczyciela prowadzącego zajęcia w formie do wyboru przez ucznia.

10. Zasady oceniania z religii i etyki regulują odrębne przepisy.

50

§ 77

1. Ocenianie zachowania ucznia jest jedną z form oddziaływań wychowawczych szkoły.
2. Ocenianie zachowania ucznia realizowane jest w formie:

1) oceniania bieżącego dokonywanego przez zespół nauczycieli uczących w danym oddziale;
2) klasyfikacji śródrocznej i rocznej dokonywanej przez wychowawcę.

3. Ocenianie zachowania ma na celu:
1) motywowanie ucznia do kształtowania cech osobowości zgodnych z zasadami współżycia

społecznego i normami etycznymi;
2) dostarczanie uczniom, rodzicom, nauczycielom informacji o ewentualnych trudnościach

i problemach natury wychowawczej ucznia;
3) udzielanie pomocy uczniowi i jego rodzicom w przypadku wystąpienia trudności

wychowawczych.
4. Śródroczna i roczna ocena klasyfikacyjna zachowania uwzględnia następujące podstawowe

obszary:
1) wywiązywanie się z obowiązków ucznia z uwzględnieniem frekwencji (godziny

nieusprawiedliwione, spóźnienia);
2) postępowanie zgodne z dobrem społeczności szkolnej;
3) dbałość o honor i tradycje Liceum;
4) dbałość o piękno mowy ojczystej;
5) dbałość o bezpieczeństwo i zdrowie własne oraz innych osób;
6) godne, kulturalne zachowanie się w szkole i poza nią;
7) okazywanie szacunku innym osobom;
8) udział w życiu klasy, szkoły, środowiska.

5. Śródroczna i roczna ocena klasyfikacyjna zachowania ustalana jest w sześciostopniowej skali:
wzorowe, bardzo dobre, dobre, poprawne, nieodpowiednie, naganne.

6. Ocenę klasyfikacyjną zachowania ustala wychowawca oddziału zgodnie z wymienionymi zasadami,
w następującym trybie:
1) nauczyciele uczący w danym oddziale na bieżąco wpisują uwagi, spostrzeżenia dotyczące

wywiązywania się ucznia z jego obowiązków, respektowania norm moralnych, zasad
współżycia społecznego oraz oceny zachowania w dzienniku lekcyjnym;

2) przed klasyfikacją śródroczną i roczną wychowawca umożliwia uczniom prezentację
osiągnięć szkolnych i pozaszkolnych;

3) przy ustalaniu śródrocznej i rocznej oceny klasyfikacyjnej zachowania wychowawca bierze
pod uwagę:
a) osiągnięcia szkolne i pozaszkolne uczniów,
b) opinię ucznia o własnym postępowaniu i zachowaniu,
c) opinię uczniów oddziału,
d) opinię zespołu nauczycieli uczących w danym oddziale,
e) kryteria określone w ust. 11-13, z uwzględnieniem ust. 14;

4) przy ustalaniu oceny klasyfikacyjnej zachowania ucznia, u którego stwierdzono zaburzenia
lub inne dysfunkcje rozwojowe, należy uwzględnić wpływ stwierdzonych zaburzeń lub
innych dysfunkcji rozwojowych na jego zachowanie - na podstawie orzeczenia o potrzebie
kształcenia specjalnego albo indywidualnego nauczania lub opinii poradni psychologiczno-
pedagogicznej, w tym poradni specjalistycznej;

5) nie później niż na tydzień przed rocznym klasyfikacyjnym posiedzeniem Rady
Pedagogicznej wychowawca przedstawia uczniom propozycje ocen zachowania;

6) na tydzień przed rocznym klasyfikacyjnym posiedzeniem Rady Pedagogicznej wychowawca
informuje uczniów i rodziców o przewidywanej rocznej ocenie zachowania, zgodnie z § 78
ust. 3a.

7. Ocena zachowania ustalona przez wychowawcę jest ostateczna, z zastrzeżeniem § 83 ust. 1.

51

8. Na prośbę ucznia lub rodziców wychowawca ma obowiązek uzasadnić ustaloną ocenę,
zgodnie z § 71 ust. 6.

9. Uczeń może starać się o uzyskanie wyższej niż przewidywana rocznej oceny klasyfikacyjnej
zachowania w trybie określonym w § 79 ust. 4aa.

10. (uchylony).
10a. Śródroczną i roczną ocenę klasyfikacyjną zachowania ustala się zgodnie z kryteriami

określonymi w ust. 11-13, z uwzględnieniem ust. 14.
11. Kryteria określające zachowanie dobre:

1) uczeń wykazuje właściwy stosunek do obowiązków szkolnych:
a) osiąga wyniki w nauce na miarę swoich możliwości,
b) systematycznie i punktualnie uczęszcza na zajęcia,
c) w wyznaczonym terminie usprawiedliwia nieobecności,
d) wykonuje polecenia wychowawcy oraz nauczycieli,
e) wywiązuje się z obowiązków powierzonych przez wychowawcę,
f) przestrzega przepisów wewnątrzszkolnych, tj. Statutu Liceum, regulaminów oraz

zarządzeń Dyrektora Liceum;
2) uczeń przestrzega norm etycznych i zasad współżycia społecznego, zachowuje się

kulturalnie i adekwatnie do sytuacji, a w szczególności:
a) właściwie zachowuje się wobec nauczycieli, innych pracowników szkoły oraz

pozostałych uczniów,
b) dba o kulturę słowa,
c) postępuje uczciwie,
d) reaguje na zło,
e) wykazuje tolerancję i szacunek wobec ludzi o innych poglądach, religii, narodowości,
f) dba o estetykę codziennego stroju (stosownego do szkoły),
g) dba o estetykę otoczenia,
h) szanuje mienie szkolne i prywatne,
i) wykazuje gotowość do udziału w życiu klasy i szkoły,
j) dba o swój rozwój osobisty.

12. Spełnienie wszystkich kryteriów oceny dobrej oraz przynajmniej jednego z niżej
wymienionych, dodatkowych kryteriów, umożliwia uzyskanie oceny bardzo dobrej lub
wzorowej. Uczeń:
1) aktywnie pracuje w samorządzie klasowym lub szkolnym;
2) bierze aktywny udział w organizowaniu imprez klasowych, szkolnych i pozaszkolnych;
3) godnie reprezentuje szkołę;
4) jest bardzo koleżeński, pomaga rówieśnikom w nauce, w przezwyciężaniu trudności;
5) wykazuje dużą aktywność na zajęciach;
6) doskonale wywiązuje się ze wszystkich obowiązków szkolnych (z uwzględnieniem

frekwencji) i stale pracuje nad swoim rozwojem osobistym;
7) jest szczególnie pracowity i wykazuje konsekwencję w przezwyciężaniu trudności;
8) bierze udział w konkursach przedmiotowych i olimpiadach;
9) odnosi sukcesy w zawodach sportowych;
10) prowadzi aktywną działalność pozaszkolną np. w organizacjach młodzieżowych,

w stowarzyszeniach, w wolontariacie.

13. Na uzyskanie oceny klasyfikacyjnej zachowania poniżej oceny dobrej (zachowanie poprawne,
nieodpowiednie, naganne) ma wpływ niespełnienie kryteriów na ocenę dobrą, a także:

1) niestosowanie się do norm społecznego współżycia;
2) świadome lekceważenie obowiązków szkolnych i nierealizowanie powierzonych zadań;
3) osiąganie wyników w nauce poniżej swoich możliwości;
4) nieuczciwe postępowanie np. ściąganie, oszukiwanie;
5) uleganie nałogom;

52

6) destrukcyjny wpływ na innych członków społeczności szkolnej;
7) otrzymanie kary zawartej w Statucie Liceum;
8) wykroczenia i przestępstwa ścigane z mocy prawa.

14. Na ocenę klasyfikacyjną zachowania mają wpływ nieusprawiedliwione nieobecności na
zajęciach edukacyjnych, i tak:
1) nieusprawiedliwienie 2 godzin w okresie powoduje, że uczeń nie powinien otrzymać

oceny wzorowej;
2) nieusprawiedliwienie 5 godzin w okresie powoduje, że uczeń nie powinien otrzymać

oceny bardzo dobrej;
3) nieusprawiedliwienie 10 godzin w okresie powoduje, że uczeń nie powinien otrzymać

oceny dobrej;
4) nieusprawiedliwienie 20 godzin w okresie powoduje, że uczeń nie powinien otrzymać

oceny poprawnej;
5) nieusprawiedliwienie 40 godzin w okresie powoduje, że uczeń otrzyma ocenę naganną.

§ 78

1. Śródroczne i roczne oceny klasyfikacyjne z zajęć edukacyjnych oraz śródroczną i roczną ocenę
klasyfikacyjną zachowania ustala się w terminach określonych przez Dyrektora Liceum.

2. W terminie określonym przez Dyrektora Liceum, ale nie później niż na tydzień przed rocznym
klasyfikacyjnym posiedzeniem Rady Pedagogicznej, nauczyciele prowadzący poszczególne
zajęcia edukacyjne oraz wychowawcy ustalają oraz wpisują do elektronicznego dziennika
lekcyjnego przewidywane roczne oceny klasyfikacyjne z zajęć edukacyjnych oraz
przewidywane roczne oceny klasyfikacyjne zachowania.

3. (uchylony).
3a. Wpisanie przez nauczycieli prowadzących poszczególne zajęcia edukacyjne przewidywanych

rocznych ocen klasyfikacyjnych, a przez wychowawców przewidywanej rocznej oceny zachowania
do elektronicznego dziennika lekcyjnego, w terminie określonym przez Dyrektora Liceum,
o którym mowa w ust. 2., jest równoznaczne z poinformowaniem uczniów oraz ich rodziców
o tych ocenach.

4. (uchylony).
5. (uchylony).
6. (uchylony).
7. (uchylony).
7a. Rodzice uczniów, w przypadku problemów technicznych związanych z dostępem do

elektronicznego dziennika lekcyjnego, mogą odebrać wykaz przewidywanych rocznych ocen
klasyfikacyjnych w sekretariacie Liceum, w terminie określonym przez Dyrektora Liceum,
o którym mowa w § 78 ust. 2.

8. (uchylony).

§ 79
1. Uczeń może starać się o uzyskanie wyższej niż przewidywana rocznej oceny klasyfikacyjnej:

1) z zajęć edukacyjnych;
2) zachowania.

2. (uchylony).
2a. Uczeń może starać się o uzyskanie wyższej niż przewidywana rocznej oceny klasyfikacyjnej

z zajęć edukacyjnych, gdy spełnia następujące warunki:
1) (uchylony);
1a) przystąpił do wszystkich pisemnych prac kontrolnych, a w przypadku informatyki

i wychowania fizycznego do wszystkich ćwiczeń i zadań praktycznych;
1b) podwyższył wszystkie oceny niedostateczne;

53

2) był obecny na co najmniej 90% danych zajęć edukacyjnych, przeprowadzonych w ciągu
roku szkolnego;

3) usprawiedliwił wszystkie nieobecności na danych zajęciach edukacyjnych.
3. (uchylony).
3a. (uchylony).
3aa. Tryb uzyskiwania wyższej niż przewidywana rocznej oceny klasyfikacyjnej z zajęć

edukacyjnych jest następujący:
1) w ciągu dwóch dni od uzyskania informacji o przewidywanej rocznej ocenie

klasyfikacyjnej z zajęć edukacyjnych uczeń lub jego rodzice zwracają się przez dziennik
elektroniczny do nauczyciela o ustalenie wyższej niż przewidywana rocznej oceny
klasyfikacyjnej ze wskazaniem, o jaką ocenę uczeń się ubiega;

2) nauczyciel sprawdza, czy uczeń spełnia warunki określone w § 79 ust. 2a oraz bada
zasadność prośby;

3) nauczyciel utrzymuje dotychczasową ocenę lub ustala ocenę wyższą;
4) ustalona przez nauczyciela ocena jest ostateczna, z zastrzeżeniem § 83 ust. 1.

4. (uchylony).
4a. (uchylony).
4aa. Uczeń może starać się o uzyskanie wyższej niż przewidywana rocznej oceny klasyfikacyjnej

zachowania, gdy w danym roku szkolnym nie udzielono mu kary przewidzianej w Statucie
Liceum, w następującym trybie:

1) w ciągu dwóch dni od uzyskania informacji o przewidywanej rocznej ocenie
klasyfikacyjnej zachowania, uczeń lub jego rodzice zwracają się przez dziennik
elektroniczny do wychowawcy o ustalenie wyższej niż przewidywana rocznej oceny
klasyfikacyjnej zachowania ze wskazaniem, o jaką ocenę uczeń się ubiega;

2) wychowawca bada zasadność prośby;
3) wychowawca utrzymuje dotychczasową ocenę lub ustala ocenę wyższą;
4) ustalona w ten sposób ocena jest ostateczna, z zastrzeżeniem § 83 ust. 1.

5. Po ustaleniu wyższej niż przewidywana rocznej oceny klasyfikacyjnej z zajęć edukacyjnych lub
wyższej niż przewidywana rocznej oceny klasyfikacyjnej zachowania, odpowiednio nauczyciel
lub wychowawca informują ucznia i jego rodziców o ustalonej przewidywanej rocznej ocenie
klasyfikacyjnej poprzez wpis do elektronicznego dziennika lekcyjnego.

§ 80

1. Laureat konkursu przedmiotowego o zasięgu wojewódzkim lub ponadwojewódzkim oraz
laureat lub finalista ogólnopolskiej olimpiady przedmiotowej otrzymuje z danych zajęć
edukacyjnych celującą roczną ocenę klasyfikacyjną.

2. Uczeń, który tytuły, o których mowa w ust. 1 uzyskał po ustaleniu rocznej oceny
klasyfikacyjnej z zajęć edukacyjnych, otrzymuje z tych zajęć celującą końcową ocenę
klasyfikacyjną.

§ 81

1. Uczeń może nie być klasyfikowany z jednego, kilku lub wszystkich zajęć edukacyjnych, jeżeli
brak jest podstaw do ustalenia śródrocznej lub rocznej oceny klasyfikacyjnej z powodu
nieobecności ucznia na tych zajęciach, przekraczającej połowę czasu przeznaczonego na te
zajęcia w szkolnym planie nauczania w okresie, za który przeprowadzana jest klasyfikacja.

2. Jeżeli uczeń opuścił ponad 50% danych zajęć edukacyjnych, ale posiada wystarczającą liczbę
ocen bieżących do ustalenia śródrocznej lub rocznej oceny klasyfikacyjnej z tych zajęć, można
go klasyfikować bez przeprowadzania egzaminu klasyfikacyjnego.

3. Uczeń nieklasyfikowany z powodu usprawiedliwionej nieobecności może zdawać egzamin
klasyfikacyjny.

54

4. Uczeń nieklasyfikowany z powodu nieusprawiedliwionej nieobecności może zdawać egzamin
klasyfikacyjny za zgodą Rady Pedagogicznej.

5. Egzamin klasyfikacyjny przeprowadza się na pisemną prośbę ucznia lub jego rodziców.
6. Egzamin klasyfikacyjny zadaje uczeń:

1) realizujący indywidualny program lub tok nauki;
2) spełniający obowiązek nauki poza szkołą.

7. Egzamin klasyfikacyjny może być przeprowadzony w przypadku przyjmowania do Liceum
ucznia przechodzącego ze szkoły publicznej innego typu.

8. Egzamin klasyfikacyjny przeprowadza komisja powołana przez Dyrektora Liceum.
9. W skład komisji wchodzą:

1) w przypadku dla ucznia, o którym mowa w ust. 3-4 oraz w ust. 6 pkt 1:
a) nauczyciel prowadzący dane zajęcia edukacyjne - jako przewodniczący komisji,
b) nauczyciel prowadzący takie same lub pokrewne zajęci edukacyjne;

2) w przypadku ucznia, o którym mowa w ust. 6 pkt 2 oraz ust. 7:
a) Dyrektor Liceum albo nauczyciel wyznaczony przez Dyrektora Liceum – jako

przewodniczący;
b) nauczyciel albo nauczyciele obowiązkowych zajęć edukacyjnych, z których

przeprowadzany jest ten egzamin.
10. Dla ucznia, o którym mowa w ust. 6 pkt 2 nie przeprowadza się egzaminów klasyfikacyjnych

z:
1) wychowania fizycznego;
2) dodatkowych zajęć edukacyjnych.

11. Termin egzaminu klasyfikacyjnego uzgadnia się z uczniem i jego rodzicami.
12. Egzamin klasyfikacyjny przeprowadza się nie później niż w dniu poprzedzającym dzień

zakończenia rocznych zajęć dydaktyczno-wychowawczych.
13. Egzamin klasyfikacyjny przeprowadza się w formie pisemnej i ustnej, z wyjątkiem egzaminu

klasyfikacyjnego z informatyki i wychowania fizycznego, który ma przede wszystkim formę
zadań praktycznych. Część pisemna i ustna trwa 90 minut.

14. W czasie egzaminu klasyfikacyjnego mogą być obecni – w charakterze obserwatorów –
rodzice ucznia.

15. Uczeń, który z przyczyn usprawiedliwionych nie przystąpił do egzaminu klasyfikacyjnego
w wyznaczonym terminie, może przystąpić do niego w dodatkowym terminie wyznaczonym
przez Dyrektora Liceum.

16. Szczegółowe zasady przeprowadzania egzaminu klasyfikacyjnego określa rozporządzenie
w sprawie oceniania, klasyfikowania i promowania uczniów i słuchaczy w szkołach publicznych.

17. Ocena ustalona w wyniku egzaminu klasyfikacyjnego jest ostateczna, z zastrzeżeniem § 82
ust. 1.

18. W przypadku nieklasyfikowania ucznia z zajęć obowiązkowych lub dodatkowych zajęć
edukacyjnych w dokumentacji przebiegu nauczania zamiast oceny klasyfikacyjnej wpisuje się
„nieklasyfikowany” albo „nieklasyfikowana”.

§ 82

1. Uczeń, który w wyniku klasyfikacji rocznej uzyskał niedostateczną ocenę klasyfikacyjną
z jednych albo dwóch obowiązkowych zajęć edukacyjnych, może przystąpić do egzaminu
poprawkowego z tych zajęć.

2. Uczeń może zdawać egzamin poprawkowy także po klasie programowo najwyższej.
3. Egzamin poprawkowy przeprowadza komisja powołana przez Dyrektora Liceum. W skład

komisji wchodzą:
1) Dyrektor Liceum albo nauczyciel wyznaczony przez Dyrektora Liceum - jako przewodniczący;
2) nauczyciel prowadzący dane zajęcia edukacyjne – jako egzaminator;
3) nauczyciel prowadzący takie same lub pokrewne zajęcia edukacyjne – jako członek komisji.

55

4. Nauczyciel – egzaminator, o którym mowa w ust. 3 pkt. 2, może być zwolniony z udziału w pracy
komisji na własną prośbę lub w innych, szczególnie uzasadnionych, przypadkach. W takim wypadku
Dyrektor Liceum powołuje jako egzaminatora innego nauczyciela prowadzącego takie same zajęcia
edukacyjne z tej lub innej szkoły.

5. Egzamin poprawkowy przeprowadza się w formie pisemnej i ustnej, z wyjątkiem egzaminu
poprawkowego z informatyki i wychowania fizycznego, który ma przede wszystkim formę
zadań praktycznych.

6. Termin egzaminu poprawkowego wyznacza Dyrektor Liceum do dnia zakończenia rocznych
zajęć dydaktyczno-wychowawczych. Egzamin przeprowadza się w ostatnim tygodniu ferii
letnich.

7. Uczeń, który z przyczyn usprawiedliwionych nie przystąpił do egzaminu poprawkowego
w wyznaczonym terminie, może przystąpić do niego w dodatkowym terminie wyznaczonym przez
Dyrektora Liceum, nie później niż do końca września.

8. Szczegółowe zasady przeprowadzania egzaminu poprawkowego określa rozporządzenie w sprawie
oceniania, klasyfikowania i promowania uczniów i słuchaczy w szkołach publicznych.

9. Roczna ocena klasyfikacyjna ustalona w wyniku egzaminu poprawkowego jest ostateczna,
z zastrzeżeniem § 83 ust. 3.

10. Uczeń, który nie zdał egzaminu poprawkowego, nie otrzymuje promocji do klasy
programowo wyższej i powtarza klasę.

11. Rada Pedagogiczna, uwzględniając możliwości edukacyjne ucznia, może jeden raz w ciągu etapu
edukacyjnego promować do klasy programowo wyższej ucznia, który nie zdał egzaminu
poprawkowego z jednych obowiązkowych zajęć edukacyjnych, pod warunkiem, że te zajęcia są
realizowane w klasie programowo wyższej.

§ 83
1. Uczeń lub jego rodzice mogą zgłosić zastrzeżenia do Dyrektora Liceum, jeżeli uznają, że roczna

ocena klasyfikacyjna z zajęć edukacyjnych lub roczna ocena klasyfikacyjna zachowania zostały
ustalone niezgodnie z przepisami dotyczącymi trybu ustalania tych ocen.

2. Zastrzeżenia, o których mowa w ust. 1 mogą być zgłaszane od dnia ustalenia rocznej oceny
klasyfikacyjnej z zajęć edukacyjnych lub rocznej oceny klasyfikacyjnej zachowania, nie później
jednak niż w terminie 2 dni roboczych od dnia zakończenia rocznych zajęć dydaktyczno-
wychowawczych.

3. Uczeń lub jego rodzice mogą zgłosić zastrzeżenia do Dyrektora Liceum, jeżeli uznają, że roczna
ocena klasyfikacyjna z zajęć edukacyjnych ustalona w wyniku egzaminu poprawkowego została
ustalona niezgodnie z przepisami dotyczącymi trybu ustalania tej oceny.

4. Zastrzeżenia, o których mowa w ust. 3 mogą być zgłaszane w terminie 5 dni roboczych od dnia
przeprowadzenia egzaminu poprawkowego.

5. W przypadku stwierdzenia, że roczna ocena klasyfikacyjna z zajęć edukacyjnych lub roczna
ocena klasyfikacyjna zachowania zostały ustalone niezgodnie z przepisami dotyczącymi trybu
ustalania tych ocen, Dyrektor Liceum powołuje komisję, która:
1) w przypadku rocznej oceny klasyfikacyjnej z zajęć edukacyjnych – przeprowadza

sprawdzian wiadomości i umiejętności ucznia, w formie pisemnej i ustnej oraz ustala
roczną ocenę klasyfikacyjną z danych zajęć edukacyjnych;

2) w przypadku rocznej oceny klasyfikacyjnej zachowania – ustala roczną ocenę klasyfikacyjną
zachowania w drodze głosowania zwykłą większością głosów; w przypadku równej liczby
głosów decyduje głos przewodniczącego komisji.

6. Sprawdzian wiadomości i umiejętności ucznia z informatyki i wychowania fizycznego ma
przede wszystkim formę zadań praktycznych.

7. Sprawdzian wiadomości i umiejętności ucznia przeprowadza się nie później niż w terminie 5
dni roboczych od dnia zgłoszenia zastrzeżeń. Termin sprawdzianu uzgadnia się z uczniem
i jego rodzicami.

8. W skład komisji, o której mowa w ust. 5 wchodzą:

56

1) w przypadku rocznej oceny klasyfikacyjnej z zajęć edukacyjnych:
a) Dyrektor Liceum albo nauczyciel wyznaczony przez Dyrektora Liceum – jako

przewodniczący,
b) nauczyciel prowadzący dane zajęcia edukacyjne,
c) nauczyciel prowadzący takie same lub pokrewne zajęcia edukacyjne;

2) w przypadku rocznej oceny klasyfikacyjnej zachowania:
a) Dyrektor Liceum albo nauczyciel wyznaczony przez Dyrektora Liceum – jako

przewodniczący,
b) wychowawca oddziału,
c) wskazany przez Dyrektora Liceum nauczyciel prowadzący zajęcia edukacyjne w danym

oddziale,
d) pedagog,
e) przedstawiciel Samorządu Uczniowskiego,
f) przedstawiciel Rady Rodziców.

9. Komisja, o której mowa w ust. 8 pkt 2 ustala roczną ocenę klasyfikacyjną zachowania
w terminie 5 dni roboczych od dnia zgłoszenia zastrzeżeń.

10. Nauczyciel, o którym mowa w ust. 8 pkt 1 lit. b, może być zwolniony z udziału w pracy komisji na
własną prośbę lub w innych, szczególnie uzasadnionych, przypadkach. W takim wypadku Dyrektor
Liceum powołuje innego nauczyciela prowadzącego takie same zajęcia edukacyjne z tej lub innej
szkoły.

11. Szczegółowe zasady ustalania rocznych ocen klasyfikacyjnych w przypadkach, o których
mowa w ust. 1 oraz ust. 3 określa rozporządzenie w sprawie oceniania, klasyfikowania
i promowania uczniów i słuchaczy w szkołach publicznych.

12. Ustalona przez komisję roczna ocena klasyfikacyjna z zajęć edukacyjnych oraz roczna ocena
klasyfikacyjna zachowania nie może być niższa od ustalonej wcześniej oceny. Ocena ustalona
przez komisję jest ostateczna, z wyjątkiem niedostatecznej rocznej oceny klasyfikacyjnej
z zajęć edukacyjnych, która może być zmieniona w wyniku egzaminu poprawkowego.

13. Uczeń, który z przyczyn usprawiedliwionych nie przystąpił do sprawdzianu, o którym mowa
w ust. 5 pkt 1 w wyznaczonym terminie, może przystąpić do niego w dodatkowym terminie
wyznaczonym przez Dyrektora Liceum. Termin sprawdzianu uzgadnia się z uczniem i jego
rodzicami.

14. Postanowienia ust. 5-14 stosuje się odpowiednio w przypadku rocznej oceny klasyfikacyjnej
z zajęć edukacyjnych uzyskanej przez ucznia w wyniku egzaminu poprawkowego. W tym
przypadku ocena ustalona przez komisję, o której mowa w ust. 5 jest ostateczna.

§ 84

1. Uczeń otrzymuje promocję do klasy programowo wyższej, jeżeli ze wszystkich obowiązkowych
zajęć edukacyjnych otrzymał roczne pozytywne oceny klasyfikacyjne, o których mowa w § 74 ust.
2.

2. Uczeń, który nie otrzymał promocji do klasy programowo wyższej, powtarza klasę.
3. Uczeń, który w wyniku klasyfikacji rocznej uzyskał z obowiązkowych zajęć edukacyjnych

średnią rocznych ocen klasyfikacyjnych co najmniej 4,75 oraz co najmniej bardzo dobrą roczną
ocenę klasyfikacyjną zachowania, otrzymuje promocję do klasy programowo wyższej
z wyróżnieniem.

4. (uchylony).
4a. Uczniowi, który uczęszczał na dodatkowe zajęcia edukacyjne do średniej ocen, o której mowa

w ust. 3, wlicza się także roczne oceny klasyfikacyjne uzyskane z tych zajęć.
5. Uczeń kończy szkołę, jeżeli w wyniku klasyfikacji końcowej otrzymał ze wszystkich

obowiązkowych zajęć edukacyjnych końcowe pozytywne oceny klasyfikacyjne, o których mowa
w § 74 ust. 2.

57

6. Uczeń kończy szkołę z wyróżnieniem, jeżeli w wyniku klasyfikacji końcowej uzyskał
z obowiązkowych zajęć edukacyjnych średnią końcowych ocen klasyfikacyjnych co najmniej
4,75 oraz co najmniej bardzo dobrą końcową ocenę klasyfikacyjną zachowania.

7. (uchylony).
7a. Uczniowi, który uczęszczał na dodatkowe zajęcia edukacyjne do średniej ocen, o której mowa

w ust. 6, wlicza się także końcowe oceny klasyfikacyjne uzyskane z tych zajęć.

§ 85
Po zakończeniu nauki w Liceum przeprowadza się egzamin maturalny przebiegający zgodnie
z procedurami Centralnej Komisji Egzaminacyjnej ustalonymi na dany rok szkolny.

Rozdział 8

Uczniowie Liceum

§ 86
Uczeń ma prawo do:

1) właściwie zorganizowanego procesu nauczania, wychowania i opieki umożliwiającego
rozwijanie zainteresowań, zdolności i talentów, zgodnego z zasadami higieny pracy
umysłowej;

2) bezpiecznych warunków pobytu w Liceum;
3) korzystania ze wsparcia i pomocy Liceum polegających na:

a) życzliwym i podmiotowym traktowaniu,
b) udostępnieniu, zgodnie z warunkami i możliwościami szkoły, pomieszczeń

szkolnych, sprzętu, środków dydaktycznych i księgozbioru biblioteki podczas zajęć
edukacyjnych,

c) organizowaniu pod opieką nauczyciela kół zainteresowań, w których udział jest
dobrowolny,

d) dodatkowej pomocy w przypadku trudności z opanowaniem materiału nauczania na
zasadach i w terminach uzgodnionych z nauczycielem;

4) swobody wyrażania myśli oraz przekonań w sposób kulturalny, z szacunkiem wobec innych
osób;

5) przedstawiania wychowawcy oddziału, Dyrektorowi Liceum i innym nauczycielom swoich
problemów oraz uzyskiwania od nich pomocy, odpowiedzi, wyjaśnień;

6) poszanowania godności osobistej;
7) korzystania z pomocy pedagogiczno-psychologicznej oraz doradztwa zawodowego;
8) zrzeszania się w organizacjach działających w Liceum oraz wpływania na życie szkoły przez

działalność samorządową;
9) organizowania, zgodnie ze swoimi potrzebami, imprez kulturalnych, rozrywkowych,

sportowych pod patronatem Samorządu Uczniowskiego, Rady Rodziców, wychowawcy, za
zgodą Dyrektora Liceum;

10) dobrowolnego reprezentowania Liceum w konkursach, olimpiadach przedmiotowych,
turniejach, sesjach, zawodach sportowych;

11) zwolnienia z zajęć edukacyjnych w przypadku udziału w olimpiadzie przedmiotowej lub
konkursie, po potwierdzeniu tego udziału przez nauczyciela – opiekuna olimpiady lub
konkursu:
a) przed etapem szkolnym – jeden dzień,
b) przed etapem okręgowym – trzy dni,
c) przed etapem centralnym – dwa tygodnie,
w przypadkach określonych literami a – c wychowawca wpisuje uczniowi nieobecność
szkolną;

58

12) opieki socjalnej przyznawanej na wniosek ucznia, wychowawcy, Rady Rodziców lub
Samorządu Uczniowskiego;

13) bieżącej oceny stanu swojej wiedzy i umiejętności, która:
a) powinna być dokonywana systematycznie i obiektywnie,
b) powinna być jawna zarówno dla uczniów, jak i rodziców oraz ustalana w odniesieniu

do wymagań edukacyjnych,
c) powinna być uzasadniona komentarzem nauczyciela wystawiającego ocenę,
d) nie może być uzależniona od oceny zachowania,
e) w przypadku klasyfikacji śródrocznej i rocznej nie powinna być średnią z ocen, ale

powinna odzwierciedlać rzeczywiste wiadomości i umiejętności ucznia;
14) wcześniejszego poznania terminu pisemnych sprawdzianów i wypracowań klasowych oraz

odpowiedzi ustnych, obejmujących materiał jednego lub więcej działów programowych albo
ich części, określonych w § 72 ust. 2 pkt 1 lit. b oraz § 72 ust. 2 pkt 2 lit. b;

15) indywidualizacji nauczania ze względu na potrzeby rozwojowe i możliwości psychofizyczne;
16) wypoczynku na przerwach zgodnie z rozkładem zajęć;
17) wypoczynku w czasie przerw świątecznych oraz ferii, na które nie zadaje się prac domowych;
18) wglądu do wszystkich adnotacji w dzienniku lekcyjnym dotyczących własnej osoby;
19) korzystania z innych praw, w szczególności zapisanych w Konstytucji Rzeczpospolitej

Polskiej, Powszechnej Deklaracji Praw Człowieka, Konwencji Praw Dziecka,
z uwzględnieniem przepisów prawa polskiego.

§ 87

1. Uczniowie wykazujący szczególne uzdolnienia mogą realizować indywidualny program lub tok
nauki.

2. Decyzję o przyznaniu indywidualnego programu lub toku nauki podejmuje Dyrektor Liceum
na zasadach określonych w odrębnych przepisach.

§ 88

1. W przypadku naruszenia praw ucznia rodzice ucznia lub pełnoletni uczeń mogą złożyć skargę:
1) do Dyrektora Liceum, w formie pisemnej lub ustnej (do protokołu), w przypadku

naruszenia praw ucznia przez nauczyciela Liceum;
2) do Małopolskiego Kuratora Oświaty, w formie pisemnej, w przypadku naruszenia praw

ucznia przez Dyrektora Liceum.
2. Dyrektor Liceum, w zależności od wagi sprawy, rozstrzyga skargę samodzielnie lub konsultuje

się z organami Liceum.
3. Dyrektor podejmuje wiążącą decyzję w terminie 14 dni roboczych oraz przekazuje ją stronom na

piśmie.
4. Rozstrzygnięcie skargi przez Małopolskiego Kuratora Oświaty następuje w terminie

określonym odrębnymi przepisami.
5. W przypadku konfliktu między uczniami sytuację niezwłocznie rozpoznają i rozstrzygają:

1) wychowawca oddziału, w miarę potrzeb z udziałem psychologa lub pedagoga, jeśli
konflikt dotyczy uczniów tego samego oddziału;

2) wychowawcy oddziałów, w miarę potrzeb z udziałem psychologa lub pedagoga, jeśli
konflikt dotyczy uczniów różnych oddziałów.

6. Od rozstrzygnięcia wychowawcy/wychowawców strony mają możliwość odwołania się:
1) do Dyrektora Liceum, w formie pisemnej lub ustnej (do protokołu). Dyrektor Liceum

po rozpatrzeniu skargi i wysłuchaniu stron podejmuje decyzję w terminie 14 dni
roboczych oraz przekazuje ją stronom na piśmie;

2) do organu prowadzącego lub organu nadzorującego Liceum.

59

§ 89
Uczeń ma obowiązek:

1) zapoznać się ze Statutem Liceum i innymi przepisami dotyczącymi życia w społeczności
szkolnej oraz przestrzegać tych przepisów; nieznajomość przepisów szkolnych nie zwalnia
ucznia z obowiązku ich przestrzegania;

2) zachowywać się zgodnie z ogólnie przyjętymi normami współżycia społecznego i dobrego
wychowania:
a) być uprzejmym w stosunku do pracowników szkoły, osób postronnych i swoich kolegów,
b) wykazywać troskę w stosunku do ludzi niepełnosprawnych, starszych, słabszych,

wymagających pomocy;

3) systematycznie i aktywnie uczestniczyć w zajęciach edukacyjnych oraz w życiu szkoły;

4) usprawiedliwiać nieobecności na zajęciach edukacyjnych wg następujących zasad:
a) w formie:

- (uchylony),
- pisemnego oświadczenia rodziców lub pełnoletniego ucznia o uzasadnionej

przyczynie nieobecności na zajęciach edukacyjnych, zamieszczonego w dzienniczku
uczniowskim,

b) usprawiedliwienie nieobecności przedstawiać wychowawcy, nie później niż 7 dni
roboczych po ustaniu nieobecności; po tym terminie nieobecność traktowana jest jak
nieusprawiedliwiona, z zastrzeżeniem pkt 4 lit. f,

c) spóźnienie powyżej 10 minut nauczyciel powinien odnotować w uwagach w dzienniku
elektronicznym,

d) (uchylony),
e) wychowawca może uznać nieobecność ucznia na zajęciach edukacyjnych za

usprawiedliwioną, gdy uczeń ubiegał się o usprawiedliwienie w formie określonej w pkt
4 lit. a,

f) w razie dłuższej ciągłej nieobecności ucznia w szkole jego rodzice lub pełnoletni uczeń
są zobowiązani poinformować wychowawcę o uzasadnionej przyczynie tej nieobecności
przez dziennik elektroniczny, nie później niż w siódmym dniu tej nieobecności
(wliczając w to wycieczki, wyjścia edukacyjne itp.). W przypadku braku takiej informacji
nieobecność tę uznaje się za nieusprawiedliwioną, również wtedy, gdy spełnione są
warunki określone w pkt 4 lit. a i b;

5) dbać o dobro wspólne, ład i porządek w szkole, a w szczególności:
a) utrzymywać czystość we wszystkich pomieszczeniach Liceum,
b) szanować sprzęt szkolny,
c) dbać o wystrój sal i innych pomieszczeń Liceum,
d) w okresie jesienno-zimowym zmieniać obuwie w szatni;

6) naprawić poczynione przez siebie szkody;

7) szanować cudze poglądy i przekonania;

8) dbać o własne zdrowie i zdrowie kolegów, a w szczególności:
a) stosować się do obowiązujących w szkole przepisów bezpieczeństwa,
b) nie palić tytoniu,
c) nie pić alkoholu,
d) nie używać narkotyków i innych środków psychoaktywnych;

9) traktować wybory do władz Samorządu Uczniowskiego z całą powagą, aby funkcje w nich
objęły osoby odpowiedzialne i godne zaufania;

10) przebywać w czytelni biblioteki szkolnej w przypadku nieuczestniczenia w zajęciach
z religii lub w innych zajęciach, z których jest zwolniony; jeśli zajęcia te są pierwsze lub
ostatnie w planie lekcji, to na pisemną prośbę rodziców uczeń może przyjść później lub
wyjść wcześniej ze szkoły;

60

11) przebywać na terenie szkoły od początku pierwszych do końca ostatnich zajęć w swoim
planie lekcji; w przypadku samowolnego wyjścia poza teren szkoły Liceum nie odpowiada
za bezpieczeństwo ucznia;

12) (uchylony);
12a)przestrzegać zakazu używania telefonów komórkowych i innych urządzeń elektronicznych

w czasie zajęć. Dopuszcza się używanie telefonów komórkowych i innych urządzeń
elektronicznych na wyraźne polecenie nauczyciela w związku z tematyką prowadzonych
zajęć;

13) przestrzegać zakazu nagrywania dźwięku, filmowania i fotografowania bez zgody
Dyrektora Liceum lub nauczyciela oraz zainteresowanych osób;

14) (uchylony);
 14a) przestrzegać następujących zasad ubierania się na terenie szkoły:

a) nosić strój galowy w czasie:
- uroczystości szkolnych wynikających z ceremoniału szkolnego,
- próbnych i właściwych egzaminów maturalnych,
- imprez okolicznościowych, jeżeli taką decyzję podejmie wychowawca oddziału,
- grupowych lub indywidualnych wyjść poza teren szkoły, jeśli reprezentuje Liceum,

b) przez strój galowy należy rozumieć:
- dla dziewcząt – granatowa albo czarna spódnica lub sukienka nie krótsza niż do

kolan albo granatowe lub czarne klasyczne spodnie, biała bluzka oraz krawat z logo
szkoły,

- dla chłopców – granatowe lub czarne klasyczne spodnie i biała koszula lub garnitur oraz
krawat z logo szkoły,

c) ubiór codzienny dostosować do następujących reguł:
- strój powinien być estetyczny, stonowany kolorystycznie, bez ekstrawaganckich

dodatków,
- strój powinien zakrywać brzuch, uda, plecy i ramiona,
- obowiązują spodnie, spódnice lub sukienki nie krótsze niż do kolan,
- zakazuje się manifestowania wyglądem przynależności do subkultur młodzieżowych,
- w okresie od października do marca obowiązuje zmiana obuwia,
- zabrania się noszenia butów na wysokiej koturnie lub wysokim obcasie ze względu

na bezpieczeństwo osobiste oraz innych osób;
15) przestrzegać zasad higieny osobistej.

§ 90

Aby zapewnić bezpieczeństwo, ochronę przed przemocą, uzależnieniem oraz przeciwdziałać
zachowaniom ryzykownym uczniowi zabrania się:

1) opuszczania budynku szkolnego w czasie zajęć bez zgody Dyrektora Liceum;
2) wprowadzania na teren Liceum osób spoza szkoły bez wcześniejszej zgody Dyrektora

Liceum, wicedyrektora lub wychowawcy;
3) nagrywania dźwięku, filmowania i fotografowania na terenie szkoły bez zgody Dyrektora

Liceum lub nauczyciela oraz zainteresowanych osób;
4) rozwiązywania konfliktów drogą przemocy fizycznej, stosowania samosądów;
5) posiadania, używania oraz wnoszenia na teren Liceum alkoholu, papierosów, narkotyków

i innych środków psychoaktywnych;
6) posiadania, używania oraz wnoszenia na teren Liceum broni lub atrap broni, a także innych

niebezpiecznych przedmiotów: noży, scyzoryków, kijów, petard, rac itp., które mogłyby zostać
użyte w celu zastraszenia, uszkodzenia ciała, narażenia zdrowia i życia innych osób;

7) używania wulgarnego języka, ośmieszania innych, słownej agresji;
8) kradzieży i wyłudzania;
9) niszczenia sprzętu i wyposażenia szkolnego, zieleni w szkole i wokół niej.

61

§ 91
1. W Liceum stosuje się nagrody i kary, które mają znaczenie wychowawcze oraz wspierające

rozwój ucznia oraz innych członków społeczności szkolnej.
2. Uczniowie mogą otrzymać następujące wyróżnienia i nagrody:

1) pochwałę Dyrektora Liceum:
a) w obecności uczniów oddziału,
b) w obecności ogółu uczniów Liceum;

2) tytuł Prymusa Szkoły – dla ucznia, który osiągnął najlepsze wyniki w nauce;
3) list gratulacyjny skierowany do rodziców;
4) dyplom uznania;
5) nagrodę rzeczową;
6) stypendium za wysokie wyniki w nauce, na zasadach określonych w § 24.

3. Decyzje w sprawie wyróżnień i nagród podejmuje Dyrektor Liceum.
4. Wnioski w sprawie przyznania wyróżnień i nagród mogą składać: wychowawcy, nauczyciele,

pedagodzy, przedstawiciele Samorządu Uczniowskiego za pośrednictwem opiekuna.
5. O nagrodach i wyróżnieniach przyznawanych uczniowi powinni być poinformowani rodzice

ucznia.
6. Uczeń lub jego rodzice mają prawo wnieść zastrzeżenia do przyznanej nagrody:

1) do Dyrektora Liceum, w formie pisemnej, w terminie 7 dni roboczych od przyznania
nagrody;

2) zastrzeżenie musi zawierać rzeczowe uzasadnienie;
3) Dyrektor Liceum po rozpatrzeniu sprawy nagrodę utrzymuje lub przyznaje nagrodę

wyższą;
4) o wyniku rozstrzygnięcia Dyrektor Liceum informuje strony na piśmie w terminie 14 dni

roboczych;
5) decyzja Dyrektora Liceum jest ostateczna.

§ 92

1. W szkole nie mogą być stosowane kary naruszające nietykalność i godność osobistą ucznia.
2. Zastosowanie kary powinno być poprzedzone wyjaśnieniem zaistniałej sytuacji oraz

każdorazowo rozmową dyscyplinującą.
3. Uczniowie podlegają karze w przypadku:

1) notorycznego lekceważenia nauki i obowiązków szkolnych;
2) naruszenia dobra wspólnego i godności ludzkiej;
3) brutalności, wulgarności, chuligaństwa w stosunku do nauczycieli, kolegów i innych

pracowników oraz osób poza szkołą;
4) naruszenia nietykalności cielesnej;
5) niszczenia mienia szkoły;
6) palenia tytoniu, picia alkoholu, używania narkotyków i innych środków psychoaktywnych;
7) skazania prawomocnym wyrokiem sądowym.

4. System kar obejmuje:
1) upomnienie przez nauczyciela lub wychowawcę;
2) upomnienie przez Dyrektora Liceum;
3) (uchylony);
4) naganę udzieloną przez wychowawcę;
5) naganę udzieloną przez Dyrektora Liceum;
6) skreślenie z listy uczniów.

5. Osoba, która nałożyła karę, może ją utrzymać, zawiesić lub uchylić.
6. Złagodzenie kary może nastąpić w przypadku szczególnych zasług ucznia.
7. O udzielanej karze wychowawca powiadamia drogą pisemną rodziców lub pełnoletniego

ucznia.

62

8. Udzielenie kary uczniowi ma wpływ na jego ocenę zachowania.
9. Uczeń lub jego rodzice mają prawo odwołać się w terminie 7 dni roboczych od decyzji

o nałożeniu kary, podając rzeczowe uzasadnienie, do:
1) wychowawcy oddziału, w formie ustnej lub pisemnej, jeżeli karę nałożył nauczyciel;
2) Dyrektora Liceum, w formie pisemnej, jeżeli karę nałożył wychowawca;
3) Rady Pedagogicznej za pośrednictwem Dyrektora Liceum, w formie pisemnej, jeżeli karę

nałożył Dyrektor Liceum;
4) Małopolskiego Kuratora Oświaty, za pośrednictwem Dyrektora Liceum, w formie

pisemnej, w terminie 14 dni od daty otrzymania decyzji o karze skreślenia z listy uczniów.
10. O wyniku rozstrzygnięcia odpowiednio wychowawca lub Dyrektor Liceum informują strony

na piśmie w terminie 14 dni roboczych.

§ 92a
1. W przypadku, gdy nieletni uczeń wykazuje przejawy demoralizacji lub dopuścił się czynu

karalnego na terenie szkoły lub w związku z realizacją obowiązku nauki, Dyrektor Liceum

może za zgodą rodziców oraz nieletniego zastosować środek oddziaływania wychowawczego

w postaci:

1) pouczenia;

2) ostrzeżenia ustnego;

3) ostrzeżenia na piśmie;

4) przeproszenia pokrzywdzonego;

5) przywrócenia stanu poprzedniego;

6) wykonania określonych prac porządkowych na rzecz szkoły.

2. Zastosowanie środka oddziaływania wychowawczego nie wyłącza zastosowania kary

określonej w Statucie.

3. Środka oddziaływania wychowawczego nie stosuje się w przypadku, gdy uczeń dopuścił się

czynu zabronionego wyczerpującego znamiona przestępstwa ściganego z urzędu lub

przestępstwa skarbowego.

§ 93

1. Uczeń może zostać skreślony z listy uczniów decyzją Dyrektora Liceum na podstawie uchwały
Rady Pedagogicznej, po zasięgnięciu opinii Samorządu Uczniowskiego, w przypadku:
1) stwarzania sytuacji zagrażających bezpieczeństwu i zdrowiu uczniów, nauczycieli,

pracowników szkoły oraz innych osób;
2) dystrybucji lub posiadania na terenie szkoły alkoholu, narkotyków i innych środków

psychoaktywnych;
3) pozostawania pod wpływem alkoholu, narkotyków i innych środków psychoaktywnych

w szkole oraz na wycieczkach, obozach naukowych i wymianach zagranicznych;
4) zastraszania, naruszenia godności, nietykalności osobistej lub wizerunku uczniów, nauczycieli,

pracowników szkoły albo innych osób, również z wykorzystaniem telefonów lub narządzi
internetowych;

5) kradzieży, dewastacji wyposażenia szkoły oraz niszczenia i fałszowania dokumentacji
szkolnej;

6) nieusprawiedliwionych nieobecności na zajęciach edukacyjnych powyżej 60 godzin w okresie, jeśli
zastosowane wcześniej działania wychowawcze lub kary nie przyniosły pozytywnych rezultatów;

7) powtarzającego się łamania zakazów określonych w § 90 lub innych postanowień Statutu,
w szczególności nieprzestrzegania obowiązków ucznia określonych w § 89, jeśli
zastosowane wcześniej działania wychowawcze lub kary nie przyniosły pozytywnych
rezultatów;

63

8) skazania prawomocnym wyrokiem sądowym.
2. Uczniowi i jego rodzicom przysługuje prawo odwołania się od decyzji Dyrektora Liceum

o skreśleniu z listy uczniów zgodnie § 92 ust. 9 pkt 4.
3. Przed upływem terminu do wniesienia odwołania decyzja nie ulega wykonaniu.
4. Decyzja wydana przez Małopolskiego Kuratora Oświaty może być zaskarżona przez stronę do

NSA.
5. W trakcie całego postępowania odwoławczego uczeń ma prawo chodzić do szkoły, do czasu

otrzymania ostatecznej decyzji.

Rozdział 9

Przyjmowanie uczniów do Liceum

§ 94
1. Liceum prowadzi nabór do klas pierwszych na zasadach powszechnej dostępności oraz

równych szans dla wszystkich kandydatów, w oparciu o odpowiednie przepisy.
2. Do klasy pierwszej Liceum przyjmuje się absolwentów ośmioletnich szkół podstawowych

bezpośrednio po ich ukończeniu.
3. Liceum prowadzi nabór do klas pierwszych po przeprowadzeniu postępowania

rekrutacyjnego.
4. Kandydaci zostają przyjęci do Liceum jeżeli w wyniku postępowania rekrutacyjnego zostali

zakwalifikowani oraz złożyli wymagane dokumenty;
5. Laureaci i finaliści ogólnopolskich olimpiad przedmiotowych oraz laureaci konkursów

o zasięgu wojewódzkim i ponadwojewódzkim, których program obejmuje w całości lub poszerza
treści podstawy programowej co najmniej jednego przedmiotu, przyjmowani są do Liceum
niezależnie od innych kryteriów.

6. Szczegółowe zasady rekrutacji, w tym kryteria oraz sposób przeliczania na punkty
poszczególnych kryteriów, określają odrębne przepisy.

7. Rodzice nieprzyjętego kandydata mogą odwołać się od decyzji Szkolnej komisji rekrutacyjno-
kwalifikacyjnej w następującym trybie:
1) składają wniosek do Szkolnej komisji rekrutacyjno-kwalifikacyjnej o sporządzenie

uzasadnienia odmowy przyjęcia kandydata do Liceum, w terminie 3 dni od podania do
publicznej wiadomości listy kandydatów przyjętych i nieprzyjętych;

2) składają do Dyrektora Liceum odwołanie od rozstrzygnięcia Szkolnej komisji rekrutacyjno-
kwalifikacyjnej, w terminie 3 dni od dnia otrzymania uzasadnienia.

7a. Szkolna komisja rekrutacyjno-kwalifikacyjna sporządza uzasadnienie w terminie 3 dni od dnia
wystąpienia przez rodziców kandydata z wnioskiem, o którym mowa w ust. 7. Uzasadnienie
zawiera przyczyny odmowy przyjęcia oraz liczbę punktów, która kandydat uzyskał
w postępowaniu rekrutacyjnym.

8. Dyrektor Liceum rozpatruje odwołanie od rozstrzygnięcia Szkolnej komisji rekrutacyjno-
kwalifikacyjnej, w terminie 3 dni od dnia otrzymania odwołania.

9. Na rozstrzygnięcie Dyrektora Liceum, o którym mowa w ust. 8, rodzice mogą wnieść skargę
do sądu administracyjnego.

10. Dane osobowe kandydatów przyjętych do Liceum, zgromadzone w celach postępowania
rekrutacyjnego oraz dokumentacja postępowania rekrutacyjnego, są przechowywane
w szkole nie dłużej niż przez okres uczęszczania uczniów Liceum.

11. Dane osobowe kandydatów nieprzyjętych, zgromadzone w celach postępowania rekrutacyjnego,
są przechowywane w szkole przez okres roku, chyba że na rozstrzygnięcie Dyrektora Liceum
została wniesiona skarga do sądu administracyjnego i postępowanie nie zostało zakończone
prawomocnym wyrokiem.

64

12. Przydział do deklarowanej przez kandydata grupy językowej odbywa się po rozpoznaniu
umiejętności językowych przez nauczycieli języków obcych; zmiana grupy jest dopuszczalna,
jeżeli umożliwia to sytuacja organizacyjna Liceum.

13. Kandydaci, którzy szkołę niższego stopnia ukończyli za granicą, przyjmowani są do Liceum na
podstawie decyzji Dyrektora, zgodnie z zasadami określonymi w odrębnych przepisach.

14. W przypadku przechodzenia ucznia z publicznego lub niepublicznego liceum
ogólnokształcącego o przyjęciu ucznia do szkoły decyduje Dyrektor Liceum.

15. Uczeń niepublicznego liceum ogólnokształcącego nieposiadającego uprawnień szkoły
publicznej jest przyjmowany do odpowiedniej klasy Liceum po zdaniu egzaminów
klasyfikacyjnych.

Rozdział 10
Klasy trzyletniego Liceum

§ 95 (uchylony)

Rozdział 11

Postanowienia końcowe

§ 96
Zapewnienie szkole warunków do kształcenia, wychowania i opieki jest zadaniem oświatowym,
na które niezbędne środki zagwarantowane są w budżecie Miasta Krakowa na zasadach
określonych w odrębnych przepisach.

§ 97
1. Symbolem Liceum jest sztandar.
2. Sztandar jest przechowywany w gablocie w gabinecie Dyrektora Liceum.
3. Opiekę nad sztandarem sprawuje poczet sztandarowy.
4. Poczet sztandarowy bierze udział w ważnych uroczystościach, w szczególności takich jak:

1) rozpoczęcie i zakończenie roku szkolnego;
2) ślubowanie klas pierwszych;
3) święta państwowe i patriotyczne.

5. Szczegółowe zasady dotyczące pocztu sztandarowego określa odrębny regulamin.

§ 98
1. Uczniowie są zobowiązani do szanowania symboli Liceum, jego ceremoniału i tradycji.
2. Każdy uczeń Liceum powinien dążyć do poznania historii i tradycji szkoły, postaci jej patronów -

Zofii Nałkowskiej i Józefa Hoene-Wrońskiego.
3. Uczniowie klas pierwszych Liceum biorą udział w uroczystym ślubowaniu, którego rota brzmi:

ta ślubowania uczniów Liceum:
 „My uczniowie klas pierwszych VII Liceum Ogólnokształcącego ślubujemy:

- w codziennej pracy patriotyzm traktować jako wartość nadrzędną,
- w postępowaniu swoim kierować się szeroko pojętymi zasadami humanizmu,
- w działaniu rozum przedkładać zawsze ponad siłę,
- dokonywać życiowych wyborów, kierując się dobrem ogółu,
- wysoko cenić odwagę, prawdomówność i wierność swoim ideałom,
- godnie reprezentować dobre imię naszej Szkoły,
- uczyć się pilnie, rozwijać swoje zainteresowania i umiejętności,
- w swej postawie być otwartym na wiedzę i wytrwale poznawać świat,
- wypełniać sumiennie obowiązki ucznia.”

4. Do ważniejszych elementów tradycji Liceum należą również:

65

1) uroczyste rozpoczęcie i zakończenie roku szkolnego;
2) Święto Komisji Edukacji Narodowej;
3) Święto odzyskania niepodległości;
4) Konkurs pieśni patriotycznych;
5) Dzień Patrona Szkoły;
6) Konkurs wiedzy o VII LO;
7) wigilie szkolne;
8) Noworoczny Turniej o Puchar Dyrektora VII LO;
9) bal studniówkowy;
10) wydarzenia integrujące społeczność szkolną;
11) akcje charytatywne.

§ 99
Liceum prowadzi i przechowuje dokumentację przebiegu nauczania zgodnie z odrębnymi
przepisami.

§ 100

1. Liceum używa pieczęci urzędowych zgodnie z odrębnymi przepisami.
2. Liceum używa pieczęci innych niż urzędowe zgodnie z zasadami określonymi w zarządzeniu

Dyrektora Liceum.
3. Podłużna pieczęć nagłówkowa Liceum posiada następujące brzmienie:

VII Liceum Ogólnokształcące
im. Zofii Nałkowskiej

ul. Skarbińskiego 5, 30-071 Kraków
e-mail: liceum@vii-lo.krakow.pl

tel. + 48 12 637 42 91, fax. +48 12 638 69 15
NIP: 677-20-12-561 REGON: 000719464

4. Za pieczęcie Liceum odpowiada wyznaczony przez Dyrektora Liceum pracownik, któremu
Dyrektor powierzył taką odpowiedzialność.

§ 100a

1. Liceum posługuje się ustalonym znakiem identyfikacji wizualnej.

2. Znak identyfikacji wizualnej oraz zasady jego stosowania określa Księga znaku.

3. Wykorzystanie znaku identyfikacji wizualnej wymaga zgody Dyrektora Liceum.

4. Księga znaku przechowywana jest w sekretariacie Liceum.

§ 101
1. Liceum jest jednostką samobilansującą i posiada wyodrębniony rachunek bankowy.
2. Zasady gospodarki finansowej i materialnej Liceum określają odrębne przepisy.
3. Liceum prowadzi księgi rachunkowe zgodnie z obowiązującymi przepisami oraz sporządza

sprawozdania jednostkowe z realizacji budżetu.
4. Wszelka działalność gospodarcza na terenie szkoły może się odbywać wyłącznie za zgodą

Dyrektora Liceum.
5. Wszelkie zbiórki pieniężne lub rzeczowe, a także akcje charytatywne na terenie szkoły mogą

być przeprowadzane wyłącznie za zgodą Dyrektora Liceum.

§ 102
1. Statut Liceum i jego zmiany uchwala Rada Pedagogiczna.
2. Każda zmiana zapisów Statutu Liceum skutkuje powstaniem tekstu jednolitego.
3. Statut Liceum dostępny jest w sekretariacie szkoły, bibliotece szkolnej oraz na stronie

internetowej Szkoły.
4. Nieuregulowane niniejszym Statutem kwestie podlegają zewnętrznym aktom prawnym.

66

§ 103

Statut VII Liceum Ogólnokształcącego im. Zofii Nałkowskiej w Krakowie wchodzi w życie
z dniem 30 listopada 2019 roku.

Niniejszy Statut został uchwalony przez Radę Pedagogiczną VII Liceum Ogólnokształcącego
im. Zofii Nałkowskiej w Krakowie dnia 27 listopada 2019 roku.

Zmiany w Statucie Rada Pedagogiczna VII Liceum Ogólnokształcącego im. Zofii Nałkowskiej
w Krakowie uchwaliła dnia 20 lutego 2020 roku, 5 listopada 2020 roku, 22 kwietnia 2021 roku,
30 sierpnia 2021 roku, 27 września 2021 roku, 20 czerwca 2022 roku, 9 listopada 2022 roku, 29
lutego 2024 roku, 13 lutego 2025 roku, 26 lutego 2026 roku

	S T A T U T
	IM. ZOFII NAŁKOWSKIEJ
	W KRAKOWIE
	Rozdział 1
	Rozdział 2
	Rozdział 3
	Rozdział 4
	Rozdział 7
	Szczegółowe warunki i sposób oceniania wewnątrzszkolnego
	Rozdział 8
	Rozdział 9
	Rozdział 10
	Rozdział 11
	3. Statut Liceum dostępny jest w sekretariacie szkoły, bibliotece szkolnej oraz na stronie internetowej Szkoły.

