

Procedury postępowania wobec uczniów sprawiających szczególne problemy
wychowawcze:

Niniejsze procedury dotyczą metod postępowania pedagogicznych i niepedagogicznych
pracowników szkoły oraz szkoły jako instytucji w sytuacjach kryzysowych i zostały
opracowane w oparciu o następujące przepisy:

• Konstytucja Rzeczpospolitej Polskiej.
• Konwencja o prawach dziecka – 1989.art.3,19,33.
• Polska Deklaracja w Sprawie Przeciwdziałania Przemocy w Rodzinie.
• Ustawa o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi.
• Ustawa o przeciwdziałaniu narkomanii (tekst jednolity).
• Rozporządzenie MENiS 31 stycznia 2003 roku w sprawie szczegółowych form

działalności wychowawczej i zapobiegawczej wśród dzieci i młodzieży zagrożonych
uzależnieniem.

• Ustawa o postępowaniu w sprawach nieletnich z dnia 26 października 1982r.
• Kodeks Karny.
• Ustawa o ochronie zdrowia psychicznego z dnia 19.08.1994r.
• Rozporządzenie MENiS z dnia 7 stycznia 2003 roku w sprawie zasad udzielania i

organizacji pomocy psychologiczno – pedagogicznej w szkołach.

§1
Zasady ogólne

Postępowanie w sytuacjach kryzysowych z udziałem ucznia powinno być prowadzone w
możliwie najszybszym czasie i przy zapewnieniu bezpieczeństwa psychofizycznego ucznia.
Uczeń i jego rodzice mają prawo do pełnej informacji o sytuacji i podjętych przez szkołę
działaniach ich dotyczących.
Osobą odpowiedzialną na terenie szkoły za respektowania praw ucznia jest Dyrektor szkoły, a
za jego monitorowanie pedagog szkolny.
Uczniowie wykraczający poza normy i zasady zachowania akceptowane w szkole ponoszą
sankcje przewidziane w Statucie Szkoły (Rozdział VIII, Prawa i obowiązki ucznia oraz
nagrody i kary).

Wobec uczniów, u których zauważa się przejawy demoralizacji społecznej wychowawca
klasy we współpracy z pedagogiem szkolnym planuje wspólnie z rodzicami ucznia działania
mające na celu zmianę jego postawy. Działania te mogą mieć formę:

• indywidualnych rozmów z uczniem,
• rozmów z uczniem w obecności rodzica,
• podpisania kontraktu przewidującego pożądany typ zachowań ucznia, ofertę pomocy

szkolnej, formy pomocy i kontroli ze strony rodziców oraz konsekwencje w razie
powtarzania zachowań niepożądanych,

• zmiany klasy na równorzędną za zgodą dyrektora szkoły.

W przypadku braku pożądanych zmian zachowania ucznia, dyrektor szkoły zwraca się prośbą
do instytucji wspierających działania wychowawcze szkoły tj.:

• Poradni Psychologiczno-Pedagogicznej,
• Sądu Rejonowego, Wydziału Rodzinnego i Nieletnich,
• Komendy Miejskiej Policji,
• i innych, w zależności od potrzeb.

W uzasadnionych indywidualnych przypadkach Rada Pedagogiczna może zadecydować o
odstąpieniu od stosowania poszczególnych procedur, o ile przemawiają za tym ważne
względy wychowawcze lub rodzinne uczucia.

§2
Niepowodzenia szkolne ucznia

Wobec uczniów, u których nauczyciele poszczególnych przedmiotów zauważają narastające
niepowodzenia szkolne, wychowawca klasy we współpracy z pedagogiem i nauczycielem
danego przedmiotu przygotowują propozycje pomocy uczniowi. Konsultują je z uczniem i
jego rodzicami w trakcie indywidualnych spotkań. Za zgodą rodziców uczeń może korzystać
z pomocy psychologiczno-pedagogicznej w formie:

• dostosowania wymagań edukacyjnych do możliwości ucznia (na podstawie opinii
PPP),

• zajęć dydaktyczno-wyrównawczych,
• konsultacji i porad dla uczniów,
• współpracy z odpowiednimi instytucjami, zajmującymi się diagnozą przyczyn oraz

terapią niepowodzeń szkolnych.

§3
Wagary

Za kontrolę realizacji obowiązku szkolnego odpowiedzialny jest Dyrektor szkoły. Nałożone
przez niego zadania w tym zakresie wykonują wychowawcy klas, nauczyciele
poszczególnych przedmiotów, pedagog szkolny oraz wicedyrektor.

1. Uczeń ma obowiązek usprawiedliwić nieobecność w ciągu 7 dni od powrotu do
szkoły.

2. Osobą uprawnioną do usprawiedliwiania nieobecności ucznia na zajęciach lekcyjnych
jest wychowawca klasy, a w przypadku jego dłuższej absencji- również pedagog
szkolny. W przypadku dłuższej nieobecności wychowawcy, nauczyciele
poszczególnych przedmiotów mają obowiązek powiadomić pedagoga lub dyrekcję
szkoły o nieobecności danego ucznia.

3. Nieobecność usprawiedliwiana jest na podstawie wypełnionych druków, które rodzic
otrzymuje od wychowawcy na początku semestru. Każdy uczeń otrzymuje 3 takie
druki.

• na każdym z tych druków mogą być usprawiedliwione wyłącznie nieobecności
ciągłe (a nie poszczególne dni);

• nieobecności jednodniowe, zwolnienia z ostatnich godzin lekcyjnych,
spóźnienia na pierwsze lekcje z uzasadnionych przyczyn są usprawiedliwiane
przez wychowawcę na podstawie zwolnień napisanych przez rodzica w
zeszycie do korespondencji lub na podstawie rozmowy telefonicznej rodzica z
wychowawcą odnotowanej w dzienniku lekcyjnym;

• w przypadku spóźnień związanych z dojazdem do szkoły, uczeń może je
usprawiedliwić na podstawie zaświadczenia wystawionego przez przewoźnika.
Może to być wpis w zeszycie do korespondencji;

• wychowawca honoruje zwolnienia lekarskie;
• uczniowie mogą być zwalniani z ostatnich 15 minut swojej ostatniej lekcji w

danym dniu (8 lub 9 godz. lekcyjna) lub mogą spóźniać się nie więcej niż 15
minut na pierwszą godzinę lekcyjną, jeżeli ma to związek z trudnościami
komunikacyjnymi. Zwolnienia te muszą być zapisane w dzienniku lekcyjnym.
Wychowawca dokonuje takiego zapisu na podstawie informacji od rodziców,
potwierdzonej podpisem;

• wychowawca nie usprawiedliwia opuszczonych godzin lekcyjnych związanych
z kursami prawa jazdy;

• wychowawca nie może usprawiedliwić nieobecności na podstawie innej, niż
wymienione w przedstawionych procedurach;

4. W przypadku przedłużającej się nieobecności ucznia (powyżej 5 dni roboczych)
wychowawca ma obowiązek skontaktować się z rodzicem w celu ustalenia przyczyn
nieobecności.

5. Wychowawca klasy systematycznie kontroluje obecność uczniów na zajęciach
lekcyjnych, zaś na koniec każdego miesiąca zlicza ilość usprawiedliwionych i
nieusprawiedliwionych nieobecności dla każdego ucznia oraz dokonuje stosownych
wpisów w dzienniku lekcyjnym (papierowym oraz elektronicznym).

6. Liczba godzin opuszczonych bez usprawiedliwienia zostaje zapisana przez
wychowawcę w odpowiednim miejscu w dzienniku lekcyjnym. Listy osób z
poszczególnych klas, które w danym miesiącu opuściły więcej niż 5 godzin bez
usprawiedliwienia, sporządzone na podstawie danych z systemu kontroli frekwencji
Librus i dziennika lekcyjnego, wychowawcy mają obowiązek przekazać pedagogowi
szkolnemu w nieprzekraczalnym terminie do 8 – go dnia każdego miesiąca.

7. Każdy nauczyciel przedmiotu jest odpowiedzialny za systematyczne i prawidłowe
dokumentowanie nieobecności uczniów w dzienniku lekcyjnym oraz w
elektronicznym systemie kontroli frekwencji Librus.

8. Na podstawie tych danych pedagog szkolny ma za zadanie sporządzić listę osób ze
wszystkich klas, które w danym miesiącu opuściły bez usprawiedliwienia więcej niż 5
godzin lekcyjnych oraz podejmuje odpowiednie kroki (Załącznik 1 do Procedur).

9. W przypadku braku skuteczności powyższych działań, w związku z naruszeniem
dobra ucznia niepełnoletniego z powodu niewydolności wychowawczej
rodziców/opiekunów prawnych, Dyrektor szkoły na podstawie opinii wychowawcy i
pedagoga szkolnego, występuje do Sądu Rodzinnego o:

• nadzór kuratora,
• ograniczenie władzy rodzicielskiej,
• ewentualne umieszczenie dziecka w placówce wychowawczej.

10. Uczeń, który nagminnie wagaruje (tzn. opuścił bez usprawiedliwienia ponad 50 %
realizowanych w ciągu miesiąca zajęć lekcyjnych) może być na wniosek
wychowawcy klasy skreślony z listy uczniów. Decyzję o skreśleniu podejmuje
Dyrektor szkoły w oparciu o uchwałę Rady Pedagogicznej. Uchwałę o skreśleniu
z listy uczniów na podstawie przedstawionej przez wychowawcę klasy i/ lub pedagoga
szkolnego dokumentacji i opisu sytuacji Rada Pedagogiczna podejmuje na swoim
posiedzeniu.

11. Skreślenie powinny poprzedzać następujące działania, udokumentowane w
dziennikach lekcyjnych i/ lub w dzienniku pedagoga:

a) wychowawca klasy we współpracy z nauczycielami poszczególnych
przedmiotów ustala, że nieobecności nieusprawiedliwione uniemożliwiają
ocenę postępów w nauce ucznia w danym okresie;

b) uczeń nie reaguje na podjęte przez szkołę działania zmierzające do
poprawienia jego sytuacji;

c) rozmowa wychowawcy i pedagoga szkolnego z uczniem i jego rodzicami/
opiekunami prawnymi;

d) w przypadku braku możliwości przeprowadzenia rozmowy z rodzicami/
opiekunami prawnymi, wychowawca lub pedagog szkolny wysyłają do nich
listem poleconym pisemną informację o zaistniałej sytuacji wraz z wezwaniem
do kontaktu ze szkołą.

12. Godziny nieobecne nieusprawiedliwione sumują się w ciągu całego semestru i uczeń
ponosi konsekwencje zgodnie z przedstawionymi procedurami

13. W przypadku ucznia pełnoletniego (ukończony 18 rok życia) brak realizacji
obowiązku szkolnego, złamanie „Kontraktu” skutkuje skreśleniem z listy uczniów.

14. Nazwiska uczniów, którzy nie realizują obowiązku szkolnego, są wyczytywane
podczas comiesięcznych apeli frekwencyjnych.

Załącznik 1

L. P. Ilość godzin

opuszczonych bez
usprawiedliwienia

Postępowanie

 6 – 10 1. Wyczytanie na apelu.

 11 – 15 2. Wyczytanie na apelu.
3. Nagana wychowawcy z wysłaniem zawiadomienia lub

powiadomienie telefoniczne rodziców o terminie spotkania z
wychowawcą (rodzice i uczeń składają na druku nagany swoje
podpisy).

4. W przypadku , gdy rodzic (opiekun prawny) nie stawił się na
wezwanie wychowawca ponownie wysyła pismem poleconym
zawiadomienie o niespełnianiu obowiązku szkolnego przez ucznia i
informuje o udzieleniu uczniowi nagany wychowawcy zgodnie ze
Statutem szkoły.

 16 – 20 1. Wyczytanie na apelu.
2. Nagana wychowawcy z wysłaniem zawiadomienia do rodziców lub

powiadomienie telefoniczne o terminie spotkania z wychowawcą /
pedagogiem (rodzice i uczeń składają na druku nagany swoje
podpisy).

3. W przypadku, gdy rodzic (opiekun prawny) nie stawił się na
wezwanie wychowawca ponownie wysyła pismem poleconym
zawiadomienie o niespełnianiu obowiązku szkolnego przez ucznia i
informuje o udzieleniu uczniowi nagany wychowawcy zgodnie ze
Statutem szkoły.

4. Podpisanie przez ucznia, a w przypadku ucznia niepełnoletniego
przez ucznia i rodzica /opiekuna prawnego „Kontraktu” (patrz
załącznik nr 2 do „Procedur”).

5. Złamanie warunków kontraktu skutkuje:
• zawieszenie w prawach ucznia (zakaz uczestnictwa w

dyskotekach, imprezach i wycieczkach szkolnych) i naganą
dyrektora.

 20 - 30 1. Wyczytanie na apelu.
2. Nagana Dyrektora szkoły dołączona do arkusza ocen.
3. Wysłanie zawiadomienia do rodziców o naganie Dyrektora szkoły i

terminie spotkania z dyrekcją, wychowawcą i pedagogiem szkoły
(rodzice i uczeń składają na kopii nagany pozostającej w
dokumentacji szkoły swoje podpisy).

4. Pedagog szkolny może zwrócić się do Policji o odbycie rozmowy
interwencyjnej.

5. Podpisanie przez ucznia, a w przypadku ucznia niepełnoletniego
przez ucznia i rodzica /opiekuna prawnego „Kontraktu” (patrz
załącznik nr 2 do „Procedur”), jeżeli nie był on podpisany we
wcześniejszym terminie.

6. Ocena naganna ze sprawowania.
7. Wystąpienie ucznia przed Radą Pedagogiczną w celu wyjaśnienia

przyczyn nieobecności na zajęciach szkolnych.
8. Przeprowadzenie przez ucznia godziny wychowawczej na temat

negatywnych skutków opuszczania zajęć lekcyjnych bez
usprawiedliwienia.

9. Możliwość wizyty pedagoga szkolnego wraz z wychowawcą w domu
ucznia.

10. W przypadku, gdy wymienione wyżej kary regulaminowe nie

przynoszą pozytywnych efektów mogą zostać podjęte dodatkowe
kroki:

• Powiadomienie organu administracji samorządowej
właściwych dla miejsca zamieszkania ucznia o uchylaniu
się od obowiązku szkolnego,

• Powiadomienie Powiatowej Komendy Policji w Koluszkach
o uchylaniu się od obowiązku szkolnego.

 Powyżej 30 1. Wyczytanie na apelu.
2. Nagana Dyrektora szkoły dołączona do arkusza ocen.
3. Wysłanie zawiadomienia do rodziców o naganie Dyrektora szkoły i

terminie spotkania z dyrekcją, wychowawcą i pedagogiem szkoły
(rodzice i uczeń składają na kopii nagany pozostającej w
dokumentacji szkoły swoje podpisy).

4. Podpisanie przez ucznia, a w przypadku ucznia niepełnoletniego
przez ucznia i rodzica /opiekuna prawnego „Kontraktu” (patrz
załącznik nr 2 do „Procedur”), jeżeli nie był on podpisany we
wcześniejszym terminie.

5. Ocena naganna ze sprawowania.
6. Wystąpienie ucznia przed Radą Pedagogiczną w celu wyjaśnienia

przyczyn nieobecności na zajęciach szkolnych.
7. Przeprowadzenie przez ucznia godziny wychowawczej na temat

negatywnych skutków opuszczania zajęć lekcyjnych bez
usprawiedliwienia.

8. Pedagog szkolny powiadamia Powiatową Komendę Policji w
Koluszkach o uchylaniu się od obowiązku szkolnego.

9. Możliwość wizyty pedagoga szkolnego wraz z wychowawcą w domu
ucznia.

10. Wysłanie pisma do organu administracji samorządowej właściwego
dla miejsca zamieszkania ucznia o uchylaniu się od obowiązku
szkolnego (zawiadomienie takie może skutkować nałożeniem kary
grzywny na rodziców).

11. Uczeń otrzymuje z zachowania ocenę naganną.

Załącznik nr 2

Kontrakt ucznia, który opuścił więcej niż 15 godzin lekcyjnych bez
usprawiedliwienia :

Imię i nazwisko ucznia:………………………………………………

Klasa:………………………………..……………………………………

W związku z naruszeniem przeze mnie Statutu Szkoły (tzn. opuszczeniem ponad 15
godzin lekcyjnych bez usprawiedliwienia), zobowiązuję się do regularnego uczęszczania
na zajęcia szkolne oraz do codziennego wpisywania się do „Zeszytu obecności” (przed
rozpoczęciem oraz po zakończeniu zajęć).
Oświadczam, że w przypadku złamania ustaleń wynikających z kontraktu, poniosę
wszystkie konsekwencje z tym związane, tj. zostanę zawieszony w prawach ucznia oraz
ukarany naganą dyrektora szkoły.

…………………………………………….
……………………………………………
Podpis rodzica /opiekuna prawnego: Podpis ucznia :

§4
Agresja i przemoc rówieśnicza

Szkolne postępowanie wszczynane jest w sytuacji występowania agresji i przemocy na
terenie szkoły oraz w jej najbliższej okolicy w czasie zajęć lekcyjnych. Sytuacje, w których
należy podjąć postępowanie dotyczą:

• zniszczenia i zawłaszczenia mienia prywatnego i szkolnego (w tym także oszustwa i
wyłudzenia),

• naruszenie nietykalności fizycznej,
• naruszenie godności osobistej innych osób (wulgaryzmy, przemoc psychiczna,

przemoc medialna i cyberprzemoc, bullying, mobbing).

W przypadku występowania przejawów agresji:
1. Uczeń może zgłosić fakt wystąpienia sytuacji agresji każdemu spośród

pedagogicznych i niepedagogicznych pracowników szkoły. Ich obowiązkiem jest
podjęcie natychmiastowych działań w celu przerwania agresji i zapewnienia
bezpieczeństwa uczestnikom zdarzenia.

2. Postępowanie wyjaśniające prowadzone jest przez dyrektora szkoły, pedagoga
szkolnego, wychowawcę klasy.

3. O udziale uczniów w zajściu, uzyskanych wyjaśnieniach i podjętych przez szkołę
krokach w możliwie najkrótszym czasie informowani są rodzice.

4. Ofiara zajścia otoczona zostaje szczególną opieką pedagoga szkolnego i wychowawcy
klasy, to jest otrzymuje wsparcie pedagogiczne, a także informacje o możliwościach
dochodzenia swoich praw.

5. Sprawca zajścia ma możliwość wyjaśnienia powodów swego zachowania i podjęcia
działań w celu zakończenia sytuacji. Ma także prawo do uzyskania pełnej informacji
dotyczącej zaistniałej sytuacji za pośrednictwem wychowawcy klasy lub pedagoga
szkoły.

6. Wychowawca klasy i pedagog szkolny planują i przeprowadzają działania mające na
celu zmianę sposobu zachowania ucznia na akceptowane społecznie.

7. W sytuacji powtarzających się aktów agresji lub czynów rozmyślnych, ze szczególną
brutalnością szkoła zwraca się z prośbą o interwencję do Policji lub Sadu
Rejonowego.

8. Szkoła bierze udział w wyjaśnianiu spraw z udziałem uczniów, dziejących się poza
terenem szkoły, po otrzymaniu prośby uczniów lub rodziców o pomoc.

Powstawaniu agresji na terenie szkoły sprzyjają także niektóre postawy nauczycieli, np.
unikanie w szkole miejsc o szczególnie wysokim ryzyku występowania przemocy,
ignorowanie skarg uczniów o tym, że grozi im niebezpieczeństwo, ignorowanie choćby
minimalnych przejawów przemocy, poniżania, zastraszania, tyranizowania, ignorowanie
gróźb uczniów o planowanych aktach przemocy, ignorowanie pogłosek o uczniach, którzy
mogą posiadać niebezpieczne przedmioty, brak działań w przypadku przemocy ze strony
uczniów lub nieinformowanie o tego rodzaju zajściach, usprawiedliwianie agresywnych
zachowań „dobrych uczniów” jako dopuszczalny środek agresji, zachowanie autorytarne i
poniżające.

§5
Obecność w szkole ucznia z urazami wskazującymi na przemoc fizyczną w domu

Jeżeli nauczyciel zauważy lub uczeń zgłosi mu po przyjściu do szkoły urazy (złamania,
stłuczenia, zasinienia, zranienia itp.) stwarzające podejrzenie, że powstały one w czasie
pobytu ucznia w domu, postępuje w następujący sposób:

• zapewnia uczniowi bezpieczne warunki, opiekę i wsparcie osoby dorosłej,
• powiadamia wychowawcę, pedagoga lub dyrektora szkoły,
• wspólnie z wychowawcą, pedagogiem lub dyrektorem wysłuchuje relacji ucznia,
• wspólnie z innymi osobami (pielęgniarka, wychowawca, pedagog lub dyrektor) ocenia

stan ucznia i ewentualnie udziela mu niezbędnej pomocy lub wzywa pomoc
medyczną,

• powiadamia Policję i w razie potrzeby uczestniczy w niezbędnych czynnościach (ew.
obdukcja, rozmowa z uczniem, przewiezienie do pogotowia opiekuńczego);
nauczyciela może zastąpić wychowawca ucznia lub pedagog,

• Policja powiadamia rodziców (opiekunów) ucznia.

Podobny tryb postępowania obowiązuje również w sytuacji, gdy uczeń zgłasza, iż
doświadczył w domu innego rodzaju przemocy i odmawia powrotu do domu lub informuje
nauczyciela, że rodzice (opiekunowie) są pod wpływem alkoholu i nie mogą wykonywać
czynności opiekuńczych wobec ucznia.

§6

Gdy uczeń zakłóca przebieg lekcji

Procedura dotyczy uczniów którzy nagminnie przeszkadzają i swoim zachowaniem
dezorganizują pracę nauczyciela podczas lekcji oraz na przerwach śródlekcyjnych.
Wychowawca zobowiązany jest podjąć następujące działania:

1. W przypadku pojawienia się 5 uwag w dzienniku dotyczących niestosownego
zachowania się ucznia na lekcji, wychowawca informuje ucznia i jego rodziców o
udzielonej naganie wychowawcy za niestosowne zachowanie.

2. W przypadku braku poprawy i dalszych uwag zanotowanych w dzienniku (max 2
)uczeń otrzymuje naganę dyrektora oraz jest przeprowadzona rozmowa
dyscyplinująca w obecności rodziców i dyrekcji z pedagogiem szkolnym. Uczeń
podpisuje zobowiązanie do przestrzegania regulaminu szkolnego i niezwłocznej
poprawy swojego zachowania.

3. W przypadku gdy wymienione wyżej kary regulaminowe nie przynoszą pozytywnych
efektów pedagog w porozumieniu z dyrekcją szkoły może powiadomić Komendę
Powiatową Policji w Koluszkach.

4. W przypadku braku dalszej poprawy dyrektor szkoły w porozumieniu z Radą
pedagogiczną podejmuje decyzję o dyscyplinarnym przeniesieniu ucznia do innej
szkoły lub skreśleniu z listy uczniów.

§7
Palenie papierosów

Procedura dotyczy przypadków ujawnienia palenia papierosów przez ucznia na terenie szkoły
lub w jej najbliższej okolicy w godzinach zajęć szkolnych lub w czasie przerw. Nauczyciel
lub inny pracownik szkoły, który zauważy palenie papierosów zobowiązany jest:

1. Powiadomić o tym fakcie wychowawcę klasy oraz pedagoga szkolnego.
2. Zapisać nazwisko ucznia w zeszycie- rejestrze uczniów palących, który znajduje się

w pokoju nauczycielskim (uczeń ma obowiązek podpisania się pod wpisem).

3. Poinformować ucznia o konieczności uiszczenia kwoty 5 zł (za jeden wpis) na konto

Rady Rodziców.
4. Wychowawca klasy lub pedagog szkolny informują o zdarzeniu rodziców ucznia na

wywiadówce.
5. W razie nieuregulowania przez ucznia powyższej kwoty, wychowawca lub pedagog

szkolny jest zobowiązany podjąć próbę wyegzekwowania należności od rodzica.

§8
Alkohol i narkotyki

Procedura dotyczy postępowania nauczycieli w przypadku przypuszczenia, że na terenie
szkoły znajduje się uczeń podejrzany o spożycie lub pozostawanie na terenie szkoły pod
wpływem alkoholu, narkotyków, bądź innych substancji psychoaktywnych (np. tak zwanych
„dopalaczy”), w sytuacji podejrzenia, że uczeń posiada alkohol, substancję przypominającą
narkotyk oraz w sytuacji znalezienia na terenie szkoły substancji przypominającej narkotyk.
W przypadku, gdy nauczyciel podejrzewa, że na terenie szkoły znajduje się uczeń będący pod
wpływem alkoholu, narkotyków lub innych substancji niebezpiecznych (np. tak zwanych
„dopalaczy”):
1. Powiadamia o swoich przypuszczeniach wychowawcę klasy, pedagoga szkolnego, a w

przypadku ich nieobecności dyrektora szkoły.
2. Wychowawca klasy, pedagog szkolny lub dyrektor szkoły zawiadamia o zaistniałej

sytuacji posterunek policji. Wezwani funkcjonariusze przeprowadzają w miarę
możliwości testy na obecność substancji psychoaktywnych.

3. Wychowawca, pedagog lub dyrektor szkoły zawiadamia o zajściu rodziców /prawnych
opiekunów ucznia, oraz zobowiązuje ich do niezwłocznego odebrania dziecka ze szkoły.

4. Gdy rodzice (prawni opiekunowie) odmawiają odebrania dziecka lub są nieobecni, o
pozostaniu ucznia w szkole lub przewiezieniu do placówki służby zdrowia zdecyduje
funkcjonariusz policji wezwany na żądanie dyrektora.

5. W przypadku stwierdzenia stanu nietrzeźwości policja ma możliwość przewiezienia
ucznia do izby wytrzeźwień, albo do policyjnych pomieszczeń dla osób zatrzymanych -
na czas niezbędny do wytrzeźwienia (maksymalnie do 24 godzin). O fakcie umieszczenia
zawiadamia się rodziców/prawnych opiekunów oraz sąd rodzinny jeśli uczeń nie ukończył
18 lat.

6. Spożywanie alkoholu na terenie szkoły przez ucznia, który ukończył 17 lat, stanowi
wykroczenie z art. 43 ust. 1 Ustawy z dnia 26 października 1982 r. o wychowaniu w
trzeźwości i przeciwdziałaniu alkoholizmowi. W związku z tym dyrektor szkoły jest
zobowiązany natychmiast powiadomić o tym fakcie policję.

7. Pedagog szkoły i/lub wychowawca klasy informuje ucznia i jego rodziców/prawnych
opiekunów o możliwościach pomocy ze strony szkoły, stosownych instytucji
pomocowych oraz prowadzi działania indywidualne mające na celu zmianę postawy
ucznia.

W przypadku podejrzenia, że uczeń posiada alkohol, substancję przypominającą narkotyk
i/lub w sytuacji znalezienia na terenie szkoły substancji niebezpiecznej lub przypominającej
narkotyk należy podjąć następujące kroki:
1. Nauczyciel, wychowawca, pedagog szkolny lub dyrektor szkoły mają prawo żądać, by

uczeń przekazał mu tę substancję lub pokazał zawartość torby bądź kieszeni. Osoby te nie
mogą samodzielnie dokonać przeszukania odzieży ani teczki ucznia – czynności tej może
dokonać wyłącznie funkcjonariusz Policji.

2. Dyrektor wzywa Policję i przekazuje jej funkcjonariuszom uzyskane informacje.
3. Funkcjonariusze policji podejmują dalsze działania.

§9
Fałszerstwo

Procedura dotyczy sytuacji fałszerstwa w szkole, w tym: dokonywania wpisów do
dzienników lekcyjnych (wpisywanie, poprawianie, usuwanie ocen, usprawiedliwianie
nieobecności), przedstawiania fałszywych zwolnień i usprawiedliwień od rodziców,
podrabiania (przerabianie) zaświadczeń lekarskich, podkładania prac innych uczniów jako
własnych oraz udowodnionego przez nauczyciela ściągania, innych przypadków (podrabianie
zgody rodziców na udział w zawodach sportowych, wycieczce itp.).
Osoba wszczynająca postępowanie w sytuacji ujawnienia fałszerstwa (może to być każdy
pracownik szkoły) zobowiązana jest powiadomić wychowawcę klasy, a w przypadku jego
nieobecności pedagoga szkolnego i/ lub dyrektora szkoły, który:
1. powiadamia rodziców ucznia,
2. organizuje spotkanie z uczniem i jego rodzicami celem wyjaśnienia okoliczności

fałszerstwa i sporządza notatkę z zajścia,
3. w przypadku powtórzenia się sytuacji fałszerstwa, szkoła kieruje informację i prośbę o

interwencję do Komendy Policji.

§ 10
Kradzież i zniszczenia

Postępowanie w przypadku kradzieży lub zniszczenia mienia szkolnego lub prywatnego,
dokonanego na terenie szkoły przez uczniów:

• W przypadku zgłoszenia kradzieży lub zniszczenia sprawą zajmuje się pracownik
pedagogiczny, któremu kradzież lub zniszczenie zgłoszono.

• fakcie kradzieży lub zniszczenia bezzwłocznie powiadamiany jest dyrektor.
• Dyrektor, po przyjęciu zawiadomienia, może przekazać prowadzenie wyjaśnień innej

osobie.
• Dyrektor lub wyznaczona przez niego osoba bezzwłocznie zawiadamia rodziców

ucznia poszkodowanego, jak i podejrzanego o dokonanie kradzieży lub zniszczenia –
o podjętych przez pracownika działaniach mających na celu wyjaśnienie sprawy.

• Sprawca kradzieży lub zniszczenia bądź jego rodzice/ opiekunowie prawni mają
obowiązek pokryć koszty utraconego mienia lub dokonanego zniszczenia.

• W przypadku, gdy wartość kradzieży lub zniszczenia przekracza 50 PLN, a rodzice
nie chcą pokryć kosztów szkody, sprawa obligatoryjnie jest zgłaszana do Komendy
Policji.

§ 11

Nieobecność rodziców ucznia

1. Rodzice lub prawni opiekunowie ucznia niepełnoletniego opuszczający miejsce
zamieszkania powinni poinformować dyrekcję szkoły o osobie, której powierzają
pełnienie opieki nad dzieckiem. Informacja powinna mieć formę pisemną i zostać
złożona w sekretariacie szkoły.

2. Wychowawca klasy, który otrzymał informację o nieobecności rodziców lub
prawnych opiekunów ucznia niepełnoletniego zobowiązany jest przekazać ją
pedagogowi i dyrekcji szkoły oraz umieścić w Teczce wychowawcy stosowną
adnotację o zmienionej sytuacji rodzinnej ucznia.

3. Dyrekcja szkoły zgłasza fakt pozostawienia dziecka bez opieki osoby dorosłej do
Komendy Policji.

§12

Osoba obca na terenie szkoły

Procedura dotyczy postępowania wobec osób obcych przebywających na terenie szkoły.
Osobą obcą jest każdy, kto nie jest aktualnie uczniem bądź pracownikiem szkoły. Każdy
pracownik szkoły ma prawo żądać od osoby obcej informacji o celu pobytu.

• W przypadku, gdy osoba obca kieruje się do nauczyciela przedmiotowego, należy
skierować ją w pobliże pokoju nauczycielskiego i poinformować o godzinie
rozpoczęcia najbliższej przerwy śródlekcyjnej, w innych wypadkach należy kierować
do dyrektora szkoły, pedagoga szkolnego lub kierownika administracyjnego.

• W przypadku, gdy osoba obca odmawia podania celu wizyty, zachowuje się
agresywnie bądź stwarza zagrożenie dla osób przebywających w szkole, należy podjąć
próbę wyprowadzenia jej z terenu szkoły. Przy odmowie wyjścia należy wezwać
pomoc. O sytuacji niezwłocznie powinna zostać poinformowana dyrekcja szkoły oraz
policja.

• Niedopuszczalne jest przeprowadzanie przez nauczyciela rozmów z rodzicami
kosztem lekcji.

§13

Sprawy sporne i konflikty

1. Sporne sprawy i konflikty na terenie szkoły rozwiązuje się następująco:
a) konflikt pomiędzy uczniami na terenie klasy, rozstrzyga wychowawca klasy.

Pomocą służy mu pedagog szkolny. W sytuacjach długotrwałego, ostrego
konfliktu, o udział w spotkaniu wyjaśniającym i zamykającym konflikt, proszeni
są rodzice uczniów,

b) konflikt pomiędzy uczniami różnych klas rozstrzyga pedagog szkolny we
współpracy z wychowawcami klas. W sytuacjach długotrwałego, ostrego
konfliktu, o udział w spotkaniu wyjaśniającym i zamykającym konflikt, proszeni
są rodzice uczniów,

c) konflikt pomiędzy uczniem i nauczycielem – rozstrzyga dyrektor wspólnie z
pedagogiem szkolnym i wychowawcą ucznia. W sytuacjach długotrwałego,
ostrego konfliktu, o udział w spotkaniu wyjaśniającym i zamykającym konflikt,
proszeni są rodzice ucznia,

d) konflikt między nauczycielami – rozstrzyga dyrektor szkoły, a w ostateczności
Rada Pedagogiczna,

e) konflikt między nauczycielem, a dyrektorem rozstrzyga Rada Pedagogiczna, a w
konieczności organ nadzorujący,

f) konflikt między nauczycielem, a rodzicami ucznia – rozstrzyga dyrektor, a w
razie konieczności Rada Pedagogiczna przy czym rodzic ma prawo odwołać się
do organu nadzorującego.

2. Spory rozstrzygane są na polubownym posiedzeniu z udziałem stron, którego
posiedzenie dotyczy.

3. Termin posiedzenia ustalany jest wspólnie przez zainteresowane strony.
4. Z polubownego posiedzenia sporządzany jest protokół, przechowywany u

Dyrektora.

Niniejsze procedury opisują niezbędne minimum postępowania. Nauczyciel w każdym
wypadku ma prawo podjąć dodatkowe działania nieprzewidziane w procedurze, o ile uzna, że
przeważają za tym ważne względy wychowawcze lub dobro ucznia

Akceptacja Rady Rodziców
Data 29.09.2010r.

