

**REGULAMIN INTERNATU W SPECJALNYM OŚRODKU SZKOLNO-
WYCHOWAWCZYM DLA DZIECI NIEWIDOMYCH
I SŁABOWIDZĄCYCH W KRAKOWIE, UL.TYNIECKA 6**

Podstawa prawna

- Konstytucja Rzeczypospolitej Polskiej z 2 kwietnia 1997r. Art.72 – prawa dziecka (Dz. U. 1997, nr 78, poz. 483),
- Ustawa z dnia 26 stycznia 1982 roku Karta Nauczyciela (tekst jednolity Dz. U. z 2006 r. Nr 97 Poz. 674 z późniejszymi zmianami),
- Konwencja o Prawach Dziecka przyjęta przez Zgromadzenie Ogólne Narodów Zjednoczonych dnia 20 listopada 1989 roku (Dz. U. z 1991 r. Nr 120 Poz. 526 z późniejszymi zmianami),
- Prawo Oświatowe dz. ust z dn. 11.01. 2017 poz. 59,
- Rozporządzenie Ministra Edukacji Narodowej z dnia 11.08.2017 w sprawie publicznych placówek oświatowo wychowawczych, młodzieżowych ośrodków socjoterapii, specjalnych ośrodków szkolno – wychowawczych, specjalnych ośrodków wychowawczych, ośrodków rewalidacyjno – wychowawczych oraz placówek zapewniających opiekę i wychowanie uczniom w okresie pobierania nauki poza miejscem stałego zamieszkania
- Rozporządzenie Ministra Edukacji Narodowej i Sportu z dnia 19 lutego 2002 roku w sprawie sposobu prowadzenia przez publiczne przedszkola, szkoły i placówki dokumentacji przebiegu nauczania, działalności wychowawczej i opiekuńczej oraz rodzajów tej dokumentacji (Dz. U. 2002 r. Nr 23 Poz. 225 z późniejszymi zmianami),
- Rozporządzenie MENiS z dnia 31 grudnia 2002r. w sprawie bezpieczeństwa i higieny w publicznych i niepublicznych szkołach i placówkach (Dz.U. 2003 nr 6 poz. 69)
- Rozporządzenie MEN z dnia 10 maja 2013r. w sprawie nadzoru pedagogicznego (Dz.U. 2013 poz. 560),
- Statut Specjalnego Ośrodka Szkolno-Wychowawczego dla dzieci Niewidomych i Słabowidzących w Krakowie.

I. Postanowienia ogólne.

§ 1

1. Internat stanowi integralną część Specjalnego Ośrodka Szkolno – Wychowawczego dla Dzieci Niewidomych i Słabowidzących w Krakowie.
2. Internat przeznaczony jest dla uczniów niewidomych i słabowidzących zwanych dalej wychowankami, kształcących się w Ośrodku, poza miejscem stałego zamieszkania.
3. W uzasadnionych przypadkach Dyrektor Ośrodka, po uzgodnieniu z organem prowadzącym, może wyrazić zgodę na zamieszkanie w Internacie uczniów z Krakowa.

II. Zadania Internatu.

§ 2

1. Internat spełnia zadania:
 - a) wychowawcze, opiekuńcze i rewalidacyjne, których celem jest przygotowanie wychowanków do samodzielnego życia,
 - b) wspomagające proces kształcenia wychowanków,
 - c) zapewniające wychowankom bezpieczne i higieniczne warunki pobytu i nauki,
 - d) stwarzające wychowankom warunki do rozwoju uzdolnień i zainteresowań.

III. Organizacja Internatu.

§ 3

1. Internat zapewnia opiekę całodobową, sprawowaną przez wychowawców.
2. Dyżury nocne pełnione są przez wychowawców. Obowiązki wychowawcy pełniącego dyżur nocny określa „Regulamin dyżurów nocnych” – *Załącznik nr 1*.

3. Wychowankowie internatu podzieleni są na grupy wychowawcze. Liczebność grupy wychowawczej regulują odrębne przepisy.
4. Grupą wychowawczą opiekuje się wychowawca grupy wychowawczej.
5. Do obowiązków nauczyciela-wychowawcy Internatu, zwanego dalej wychowawcą, należy w szczególności:
 - a) realizacja zatwierdzonych planów pracy wychowawczo-opiekuńczej
 - b) i rewalidacyjnej,
 - c) realizacja założeń Programu Wychowawczego i Programu Profilaktyki Ośrodka,
 - d) tworzenie przyjaznej atmosfery w grupie wychowawczej,
 - e) otaczanie indywidualną opieką wychowawczą każdego wychowanka,
 - f) poznanie sytuacji zdrowotnej i socjalnej wychowanków,
 - g) troska o ich bezpieczeństwo i zdrowie,
 - h) współpraca z nauczycielami i innymi specjalistami Ośrodka,
 - i) współpraca z rodzicami /opiekunami prawnymi/ wychowanków,
 - j) praca nad integracją grupy,
 - k) wspieranie rozwoju psychofizycznego wychowanków, ich zdolności
 - l) i zainteresowań oraz pomoc w nauce,
 - m) przygotowanie wychowanków do samodzielnego życia poprzez ich usamodzielnianie,
 - n) rozwijanie samorządności wychowanków,
 - o) prowadzenie dokumentacji pracy z grupą,
 - p) udział wychowawców poszczególnych grup w klasyfikacyjnych posiedzeniach rad pedagogicznych szkół poszczególnych wychowanków.
6. Organizację stałych zajęć wychowawczych w internacie określa tygodniowy rozkład zajęć.
7. Internat zapewnia wychowankom całodzienne wyżywienie i zakwaterowanie. W internacie funkcjonuje stołówka.
8. Wyżywienie w internacie jest odpłatne, wysokość odpłatności regulowana jest odrębnymi przepisami.
9. Internat zapewnia wychowankom możliwość korzystania z pomieszczeń, urządzeń i pomocy dydaktycznych służących do nauki własnej, rozwijania i pogłębiania zainteresowań i uzdolnień.
10. Internat prowadzi działalność wychowawczo-opiekuńczą w oparciu o :
 - a) roczny plan zajęć wychowawczo-opiekuńczych i rewalidacyjnych zatwierdzony uchwałą Rady pedagogicznej internatu,

b) Program Wychowawczo Profilaktyczny.

11. Realizacji zadań wychowawczo-opiekuńczych i rewalidacyjnych Internatu służą następujące rodzaje zajęć:

- a) zajęcia gospodarstwa domowego,
- b) zajęcia manualne i plastyczne,
- c) zajęcia ruchowe,
- d) zajęcia doskonalące orientację w przestrzeni,
- e) zajęcia czytelnicze,
- f) zajęcia higieniczno-porządkowe,
- g) zajęcia umuzykalniające,
- h) inne, w zależności od potrzeb wychowanków.

12. Na terenie Internatu działają następujące koła zainteresowań:

- a) Koło PTTK,
- b) Koło plastyczne
- c) Koło szachowe
- d) Koło j. angielskiego
- e) Koło j. hiszpańskiego
- f) Koło gier planszowych
- g) Koło nauki gry na gitarze
- h) Koło sportowe
- i) w zależności od zainteresowań wychowanków Dyrektor Ośrodka może wyrazić zgodę na utworzenie innych kół zainteresowań.

13. Wychowankowie, za zgodą Dyrektora Ośrodka prowadzą Spółdzielnię Uczniowską , funkcjonującą według odrębnych przepisów.

14. Na czas nauki szkolnej wychowankowie meldowani są w Internacie na pobyt czasowy

IV. Organy Internatu

§ 4

1. Organami Internatu są:

- a) Kierownik Internatu (dwa etaty),
- b) Rada Pedagogiczna Internatu, którą tworzą pracownicy pedagogiczni Internatu,

- c) Samorząd wychowanków Internatu : samorząd wychowanków szkoły podstawowej z klasami gimnazjalnymi i szkół ponadpodstawowych.
2. Status Kierownika Internatu, jego kompetencje, zadania i zakres odpowiedzialności określa Statut Ośrodka.
 3. Do kompetencji stanowiących Rady Pedagogicznej Internatu należy w szczególności:
 - a) zatwierdzanie planu pracy wychowawczo-opiekuńczej i rewalidacyjnej Internatu,
 - b) ustalanie organizacji doskonalenia zawodowego,
 - c) podejmowanie uchwał w sprawie skreślenia z listy mieszkańców Internatu,
 - d) uchwalanie regulaminu swojej działalności,
 - e) przygotowanie projektu zmian w Regulaminie Internatu.
 4. Do kompetencji opiniodawczych Rady Pedagogicznej Internatu należy w szczególności:
 - a) opiniowanie Projektu arkusza organizacji pracy Internatu na dany rok szkolny,
 - b) opiniowanie Arkusza organizacji pracy Internatu na dany rok szkolny
 - c) opiniowanie tygodniowego harmonogramu zajęć, czynności dodatkowych, kalendarza wycieczek i kalendarza imprez
 - d) opiniowanie wniosków Dyrektora Ośrodka o przyznanie nauczycielom nagród i odznaczeń państwowych i resortowych.
 5. Uchwały Rady Pedagogicznej Internatu podejmowane są zwykłą większością głosów w obecności co najmniej połowy jej członków.
 6. Zebrania Rady Pedagogicznej Internatu są protokołowane.
 7. Członkowie Rady Pedagogicznej Internatu są zobowiązani do nieujawniania spraw omawianych na posiedzeniach Rady.
 8. Samorząd Uczniowski działa na podstawie osobnego regulaminu.

V. Wychowankowie

§ 5

Prawa wychowanka

1. Wychowanek ma prawo do:

- a) korzystania z pomieszczeń, urządzeń i pomocy dydaktycznych Internatu, służących do nauki własnej, rozwijania i pogłębiania zainteresowań i uzdolnień;
- b) wypoczynku i uczestniczenia we wszystkich zajęciach organizowanych w internacie oraz - w porozumieniu z wychowawcą - w innych zajęciach kulturalnych, sportowych, turystycznych;
- c) korzystania z pomocy wychowawców w rozwiązywaniu problemów osobistych oraz we wszystkich sprawach dotyczących nauki i zamieszkania w Internacie;
- d) uczestniczenia w układaniu planu pracy grupy na dany rok szkolny;
- e) wybierania i bycia wybieranym do samorządu uczniowskiego;
- f) wyboru kół zainteresowań i innych form zajęć pozaszkolnych;
- g) ochrony przed wszelkimi formami przemocy fizycznej bądź psychicznej;
- h) opieki medycznej;
- i) przyjmowania gości, na warunkach określonych w § 6,
- j) samodzielnych wyjazdów i wyjazdów, na warunkach określonych w §6;

§ 6

Obowiązki wychowanka

1. Wychowanek ma obowiązki:
 - a) przestrzegania Statutu Ośrodka i Regulaminu Internatu;
 - b) systematycznej i sumiennej nauki szkolnej;
 - c) przestrzegania zasad higieny osobistej, dbania o estetykę i stosowność ubioru, zmiany obuwia na terenie ośrodka, utrzymywania czystości i porządku w pomieszczeniach internatu; systematycznej wymiany pościeli – raz na trzy tygodnie, w razie potrzeby częściej.
 - d) stwarzanie atmosfery wzajemnej życzliwości, pomagania słabszym, opiekowania się młodszymi i mniej sprawnymi, okazywania szacunku wszystkim pracownikom ośrodka;

- e) przeciwdziałania wszelkim przejawom przemocy, brutalności oraz niezwłocznego informowania pracowników ośrodka o wszelkich zagrożeniach zdrowia i bezpieczeństwa swojego i innych wychowanków;
- f) oszczędnego użytkowania wody i energii, dbania o wspólne dobro Ośrodka, poszanowanie jego własności i zwracania kosztów celowych zniszczeń;
- g) dbania o kulturę i poprawność języka; przestrzegania zasad kulturalnego zachowywania się;
- h) uczestniczenia w zajęciach grup wychowawczych;
- i) dbania o zdrowie, wystrzegania się wszelkich szkodliwych nałogów;
- j) przekazywania do gabinetu lekarskiego leków zleconych na stałe i doraźnie, niezwłocznego zgłaszania wychowawcy choroby lub wypadku;
- k) zgłaszania wychowawcy wyjazdów, wyjazdów i powrotów do Internatu, dopilnowania wpisów do indywidualnych dzienników;
- o) powrotu do internatu na każdy posiłek (w uzasadnionych przypadkach istnieje możliwość wyjścia w weekend po uprzednim uzyskaniu zgody wychowawcy grupy lub kierownictwa internatu).
- p) każdy rodzic zabierający dziecko z internatu ma obowiązek poinformowania o tym fakcie wychowawcę pełniącego dyżur.
- r) pokrywania kosztów posiłków zgodnie z wcześniejszą deklaracją;

2. Wychowankom internatu zabrania się:

- a) przebywania na terenie Ośrodka pod wpływem alkoholu lub innych środków odurzających.
- b) posiadania, dystrybucji i spożywania alkoholu, narkotyków lub środków odurzających na terenie całego Ośrodka;
- c) palenia wyrobów tytoniowych na terenie całego Ośrodka;
- d) wprowadzania osób postronnych na teren Ośrodka bez uzyskania zgody wychowawcy;
- e) wnoszenia naczyń kuchennych ze stołówki;
- f) zamykania się na klucz w sypialniach i innych pomieszczeniach;
- g) wyjazdów w godzinach nocnych (poza uzasadnionymi przypadkami);
- h) samowolnego zmieniania zamieszkiwanego pokoju, przenoszenie mebli i innego sprzętu

- i) korzystania w sypialniach ze sprzętu gospodarstwa domowego (np. czajnik, toster)
- j) korzystania z telefonów komórkowych podczas zajęć obowiązkowych w Internacie

3. Samodzielne wyjścia i wyjazdy określa odrębny regulamin – *załącznik nr 2*.

Samodzielne wyjścia są możliwe w przypadku spełnienia określonych warunków:

- a) po przedstawieniu podpisanego przez dyrektora ośrodka świadectwa ukończenia kursu orientacji w przestrzennej;
- b) za pisemną zgodą rodziców (prawnych opiekunów).

4. Wyjścia poza Ośrodek nie mogą odbywać się w czasie:

- a) odrabiania lekcji i nauki własnej z wyjątkiem uczniów klas maturalnych w dni zajęć fakultatywnych
- b) obowiązkowych internatowych zajęć grupowych.

c) w uzasadnionych przypadkach istnieje możliwość wyjścia w czasie zajęć obowiązkowych po uprzednim uzyskaniu zgody wychowawcy grupy lub Kierownictwa Internatu.

5. Samodzielne wyjścia i powroty wychowanków muszą być każdorazowo zgłoszone wychowawcy, odnotowane w zeszycie wyjść z podaniem celu oraz godziny wyjścia i powrotu. Mogą odbywać się:

a) dla uczniów szkoły podstawowej z klasami gimnazjalnymi do godz. 16.00

b) dla uczniów szkół ponadpodstawowych:

- w czasie zimowym do 20.00 (wychowankowie pełnoletni do 20.30);
- po zmianie na czas letni do 20.30 (wychowankowie pełnoletni do 21.00);

c) dla słuchaczy studium i liceum dla dorosłych do 21.30

d) wszystkich wychowanków samodzielnie wychodzących poza Ośrodek obowiązuje posiadanie identyfikatora(z wyłączeniem słuchaczy studium i liceum dla dorosłych).

e) wyjazdy do koleżanek i kolegów mogą odbywać się tylko od piątku do niedzieli.

6. Samodzielne wyjazdy wychowanków muszą być każdorazowo zgłoszone wychowawcy, odnotowane w zeszycie wyjść a w przypadku wychowanków niepełnoletnich – dodatkowo w indywidualnym dzienniczku wyjazdów.

7. W każdą środę wychowankowie zobowiązani są do zadeklarowania swojej obecności w Internacie oraz na posiłkach od piątkowego obiadu do niedzielnej kolacji .

8. Podczas zajęć szkolnych wyjazd poza Ośrodek jest możliwy po uprzednim uzyskaniu pisemnego zwolnienia z lekcji, udzielonego przez dyrektora odpowiedniej szkoły lub inną, upoważnioną przez niego osobę.

9. Podejmowanie gości spoza internatu jest możliwe po wcześniejszym zgłoszeniu i uzyskaniu zgody wychowawcy; czas wizyty zostanie odnotowany w księdze gości.

10. Osoby odwiedzające mogą przebywać na terenie Ośrodka do godziny 20.30.

11. Wychowanek jest odpowiedzialny za swoich gości.

12. Wychowankowie mogą przebywać w pokojach koleżanek i kolegów do godz.20.00.

13. Wychowankowie mogą przebywać w świetlicach do godziny 21.00

14. Wychowankowie są zobowiązani do zabezpieczenia wartościowych rzeczy osobistych oraz powierzonego sprzętu Ośrodka:

a) podczas nieobecności mieszkańców sypialnia powinna być zamknięta, a klucz pozostawiony w pokoju wychowawców lub na portierni;

b) pieniądze można złożyć w depozyt u wychowawcy lub Kierownika Internatu.

15. Wychowankowie zobowiązani są do znajomości i przestrzegania regulaminów pracowni.

16. Z pomieszczeń sali gospodarstwa domowego można korzystać:

a) wychowankowie grup szkoły podstawowej z klasami gimnazjalnymi - do godziny 20.00,

b) wychowankowie grup szkół ponadpodstawowych- do godziny 21.00;

17. Wychowankowie mogą oglądać programy telewizyjne, sportowe, muzyczne, wartościowe filmy i sztuki teatralne oraz słuchać lektur po godzinie 22:00 po zgłoszeniu i otrzymaniu zgody od wychowawcy pełniącego dyżur nocny i wcześniejszym przygotowaniu się do ciszy nocnej.

18. Cisza nocna obowiązuje:

a) od 22.00 do 6.30 szkoły ponadpodstawowe

b) od 21.30 do 6.30 klasy gimnazjalne

c) od 21.00 do 6.30 klasy VII

d) od 20.30 do 6.30 klasy V - VI

e) od 20.00 do 6.30 klasy 0 - IV

19. Wychowankowie mogą korzystać z laptopów, tabletów, smartfonów, telefonów do rozpoczęcia ciszy nocnej; natomiast maturzyści oraz słuchacze studium i uczniowie liceum

dla dorosłych do 23.00 z zachowaniem zasad obowiązujących podczas ciszy nocnej po uprzedniej zgodzie wychowawcy pełniącego dyżur nocny.

§ 7

1. Za wzorową postawę wychowanek może otrzymać następujące wyróżnienia i nagrody:
 - a) pochwałą wychowawcy
 - b) pochwałą wychowawcy wobec grupy;
 - c) pochwałą Kierownictwa Internatu
 - d) pochwałą Kierownictwa Internatu wobec grupy lub całej społeczności Internatu;
 - e) pochwałą Dyrektora Ośrodka;
 - f) pisemną pochwałą wychowawcy
 - g) pisemną pochwałą Kierownictwa Internatu
 - h) pisemną pochwałą Dyrektora Ośrodka
 - d) dyplom uznania;
 - e) nagrodę rzeczową;
 - f) list pochwalny skierowany do rodziców lub opiekunów prawnych.

2. Wymienione nagrody mogą mieć charakter indywidualny lub grupowy.

§ 8

1. Za nieprzestrzeganie postanowień Regulaminu Internatu wychowanek może być ukarany:
 - a) upomnieniem lub naganą przez wychowawcę;
 - b) upomnieniem lub naganą Kierownika Internatu;
 - c) upomnieniem lub naganą Dyrektora Ośrodka;
 - d) pisemnym upomnieniem lub naganą przez wychowawcę;
 - e) pisemnym upomnieniem lub naganą Kierownika Internatu;
 - f) pisemnym upomnieniem lub naganą Dyrektora Ośrodka;
 - g) zakazem samodzielnego opuszczania Ośrodka wydanym przez:
 - wychowawcę grupy do 14 dni;

- kierownika internatu do 21 dni;
 - dyrektora ośrodka do 31 dni;
- h) przeniesieniem do innego pokoju;
- i) zawieszeniem prawa do reprezentowania Ośrodka i pełnienia funkcji w Samorządzie Uczniowskim na czas określony przez Dyrektora Ośrodka,
- j) zakazem uczestniczenia w imprezach i wycieczkach organizowanych na terenie ośrodka i poza nim, z wyjątkiem wycieczek o charakterze dydaktycznym;
- k) skreśleniem z listy wychowanków – przez Dyrektora Ośrodka na podstawie uchwały Rady Pedagogicznej Internatu, po zasięgnięciu opinii Samorządu Uczniowskiego, dotyczącej konkretnego zachowania ucznia.

2. Kary określone w § 8. pkt k mogą być stosowane wyłącznie wobec wychowanków nieobjętych obowiązkiem szkolnym a spełniający obowiązek nauki.

3. Tryb odwołania się wychowanka i jego rodziców/opiekunów prawnych od wymierzonej kary określają postanowienia Statutu Ośrodka.

VI. Dokumentacja pracy Internatu.

§ 9

1. Internat prowadzi dokumentację pracy zgodnie z odrębnymi przepisami.

VII. Postanowienia Końcowe.

§10

1. Internat posiada pieczęć urzędową o treści: „Internat dla Dzieci Niewidomych i Słabowidzących w Krakowie, ul. Tyniecka 6.

2. Regulamin Internatu zatwierdzany jest przez Radę Pedagogiczną Internatu w dniu 30.10.2017

3. Regulamin Internatu wchodzi w życie zarządzeniem Dyrektora Ośrodka.

4. Regulamin Internatu stanowi integralną część Statutu Ośrodka.

Załącznik nr 3

1. Ramowy harmonogram zajęć w dniach nauki szkolnej:

	Szkoła Podstawowa z klasami gimnazjami	Szkoła ponadpodstawowa I zmiana	Szkoła ponadpodstawowa II zmiana
Pobudka	6.30	6.30	7.00
Toaleta poranna	6.30-7.10	6.30-7.10	7.00-7.45
Śniadanie	7.10-8.15	6.45-7.10	7.45-8.00
Zajęcia porządkowe	8.00-8.20	6.30-7.30	8.15-8.30
Zajęcia w szkole	7.30-14.15	7.30-15.05	12.40-19.25
Obiad	12.35-14.15	13.00-15.05	12.15-12.40
Spacery, wycieczki, wyjścia indywidualne	14.00-16.00	14.00-16.00	11.00-12.15
Odrabianie lekcji	16.00- 17.30	16.00-18.15	9.00-11.00
Kolacja	17.30-18.00	18.15-18.45	18.35-19.30
Czas do dyspozycji wychowanków	-----	18.45-19.30	8.30-9.00
Zajęcia w grupach	18.00-19.00	19.30-20.30	19.30-20.30 (grupy uczące się do 18.35)
Czas do dyspozycji wychowanków		20.30-21.00	20.30-21.00
Toaleta wieczorna	19.30-20.00 SP 20.00-21.00gr.VII 20.30 – 21.30 gim.	21.00-22.00	21.00-22.00
Cisza nocna	Gr. 0 – IV 20.00-6.30 Gr. V – VI 20.30 - 6.30 Gr. VII 21.00- 6.30 Gimnazjum 21.30- 6.30	22.00-6.30	22.00-7.00

2. Harmonogram zajęć w dniach wolnych od nauki szkolnej:

8⁰⁰ – 8³⁰ pobudka, toaleta poranna

8.30 – 9.00 śniadanie

9.00 – 10.00 zajęcia porządkowe

10.00 – 12.30 spacer, wycieczki

12.30 – 13.00 obiad

13.00 – 17.30 zajęcia wg zainteresowań wychowanków

17.30 – 18.00 kolacja

18.00 – 21.00 czas do dyspozycji wychowanków

21.00 – 22.00 przygotowanie do ciszy nocnej