
Zasady postępowania w sytuacjach zagrożenia bezpieczeństwa na terenie szkoły.

Załączniki do statutu X Liceum Ogólnokształcącego w Toruniu.
[image: image1.wmf]
Toruń 2023 r.
Zasady postępowania w sytuacjach zagrożenia bezpieczeństwa na terenie Szkoły

1. Zasady usprawiedliwiania nieobecności uczniów w szkole.

2. Zasady zwalniania ucznia z zajęć lekcyjnych.

3. Zasady egzekwowania obowiązku szkolnego i nauki.

4. Zasady postępowania w sytuacji wypadku.

5. Procedury pierwszej pomocy przedmedycznej.

6. Zasady rozwiązywania konfliktów na terenie Szkoły:

a. konflikt w relacjach nauczyciel – dyrektor Szkoły,

b. relacje uczeń - uczeń,

c. konflikt w relacjach nauczyciel – uczeń,

d. spór w relacjach rodzic - nauczyciel.

7. Zasady postępowania w przypadku agresywnego zachowania
8. Zasady postępowania w sytuacji zagubienia, zniszczenia lub kradzieży legitymacji

 szkolnej.

9. Postępowanie wobec uczniów w sytuacjach zagrożenia demoralizacją – używających, posiadających i rozprowadzających narkotyki:
a. zasady postępowania wobec ucznia będącego pod wpływem środków psychoaktywnych (alkohol, narkotyki, leki psychostymulujące)
b. zasady postępowania wobec ucznia posiadającego lub rozprowadzającego narkotyki,

c. postępowanie w sytuacji znalezienia substancji przypominającej wyglądem narkotyki,

d. postępowanie wobec ucznia, podejrzanego o używanie środków psychoaktywnych.

10. Zasady opieki nad grupą uczniów podczas zajęć lekcyjnych.

11. Zasady wzywania pomocy w sytuacjach zagrożenia w sali lekcyjnej.

12. Zasady używania telefonów komórkowych przez uczniów na terenie Szkoły.

1. Zasada usprawiedliwiania nieobecności uczniów w Szkole

1. Usprawiedliwiania nieobecności uczniów dokonuje wyłącznie wychowawca klasy.

2. Nauczyciel prowadzący lekcje ma obowiązek sprawdzania nieobecności uczniów i dokonywania stosownych zapisów w dziennikach zajęć.

3. Uczniowie przynoszą usprawiedliwienia w ciągu 7 dni lekcyjnych od swej nieobecności (zwolnienie lekarskie bądź zwolnienie od rodziców). Nie należy honorować zwolnień przyniesionych po tym terminie.

4. W przypadku potwierdzonych wagarów wychowawca fakt ten odnotowuje w dzienniku elektronicznym.
5. W sytuacji zaplanowanej nieobecności powyżej 5 dni roboczych z przyczyn innych niż zdrowotne uczeń z rodzicem zobowiązany jest do uzyskania zgody na absencję ze strony dyrektora szkoły.
6. Każdy nauczyciel kontroluje nieobecności uczniów i w przypadku często powtarzającej się absencji ucznia na swoim przedmiocie, odnotowuje to w dzienniku na stronie z uwagami oraz powiadamia o tym fakcie wychowawcę klasy. Wychowawca podejmuje odpowiednie działania:

a. zlicza liczbę godzin

b. informuje o nieusprawiedliwionych nieobecnościach rodzica/ opiekuna prawnego.

6. Wychowawca na bieżąco kontroluje frekwencję.
7. Wychowawca klasy zbiera i przechowuje przez cały okres roku szkolnego dokumenty, które były podstawą usprawiedliwienia nieobecności i zwolnienia uczniów (usprawiedliwienia rodziców, zwolnienia lekarskie, itd.).

8. W przypadku wątpliwości, co do autentyczności zwolnienia usprawiedliwienia wychowawca ma obowiązek ustalić czy dane zwolnienie / usprawiedliwienie jest autentyczne. Celem wyjaśnienia tej sytuacji może wezwać rodziców do Szkoły.

2. Zasady zwalniania ucznia z zajęć lekcyjnych

1. Zwolnienie ucznia z zajęć lekcyjnych przez rodzica należy traktować jako godziny usprawiedliwione.

2. Zwolnienie ucznia z danej lekcji może nastąpić jedynie na pisemny wniosek rodziców.

W przypadku kontaktu telefonicznego lub osobistego należy żądać pisemnego potwierdzenia decyzji rodziców.

3. Wniosek powinien zawierać informacje dotyczące przyczyny zwolnienie oraz dzień i godzinę wyjścia ze Szkoły.

4. Zwolnienie uczeń przekazuje wychowawcy. W przypadku nieobecności wychowawcy uczeń zwalnia się u nauczyciela uczącego lub u dyrekcji Szkoły. Nauczyciel wpisuje uczniowi nieobecność, którą na podstawie zwolnienia, w późniejszym terminie usprawiedliwia wychowawca.

5. Zwolnienie, o którym mowa w punkcie 4 nauczyciel jest zobowiązany przekazać wychowawcy w terminie do siedmiu dni od daty powrotu do Szkoły ucznia.

6. Zwalnianie z zajęć szkolnych w przypadku niedyspozycji lub choroby może nastąpić jedynie po wcześniejszym poinformowaniu wychowawcy klasy lub dyrekcji Szkoły. Niepełnoletni uczeń może opuścić Szkołę w obecności rodzica bądź na wniosek telefoniczny rodzica, który wyrazi zgodę na samodzielne opuszczenie Szkoły przez dziecko. Uczniowi, którego rodzice nie mogą odebrać dziecka lub nie wyrażają zgody na opuszczenie przez niego Szkoły, należy zapewnić opiekę medyczną.

Zwolnienia z zajęć wychowania fizycznego:

7. Rodzice uczniów posiadających zwolnienie z zajęć wychowania fizycznego mają obowiązek wystąpienia z wnioskiem do dyrektora Szkoły o zwolnienie z zajęć wychowania fizycznego (z opisanym uzasadnieniem). Do wniosku należy dołączyć zwolnienie lekarskie.

8. Na podstawie złożonej dokumentacji dyrektor podejmuje decyzję, a uczeń zostaje umieszczony na liście osób zwolnionych z zajęć wychowania fizycznego z zaznaczeniem okresu zwolnienia.

9. Uczniowie nie biorący czynnego udziału w zajęciach wychowania fizycznego, posiadający zwolnienie lekarskie, powinni przebywać w miejscu, w którym pozostała część klasy odbywa zajęcia, z wyjątkiem uczniów, których rodzice we wniosku umieścili klauzulę, iż w trakcie godzin zajęć biorą całkowitą odpowiedzialność za dziecko.

3. Zasady egzekwowania obowiązku szkolnego i nauki

1. W przypadku dłuższych nieobecności, zwłaszcza nieusprawiedliwionych, trwających,

co najmniej 1 tydzień, po przekroczeniu 30 godzin, a także w przypadku ewidentnych wagarów:

a. wychowawca klasy przeprowadza rozmowę z uczniem i jego rodzicami (prawnymi opiekunami),

b. pedagog szkolny zostaje poinformowany o podjętych działaniach,

c. wychowawca kontroluje frekwencję ucznia na zajęciach,

d. jeśli uczeń i jego rodzice (prawni opiekunowie) nie wywiązują się z zobowiązań ustalonych z wychowawcą, sprawę przejmuje pedagog szkolny, który ma za zadanie przeprowadzić rozmowę z uczniem i jego rodzicami oraz zawrzeć z nimi „kontrakt”

e. pedagog kontroluje frekwencję ucznia na zajęciach,

f. jeśli strony „kontraktu” nie wywiązują się z nałożonych na nie zadań, sprawę przejmuje dyrektor Szkoły, który podejmuje czynności prawne zmierzające do zastosowania środka egzekucyjnego (art. 20 ustawy o systemie oświaty),

g. dyrektor może zacząć działania naprawcze od upomnienia. Zgodnie z art. 15 § 1 Ustawy z 17 czerwca 1966 r. o postępowaniu egzekucyjnym w administracji (dalej: ustawy egzekucyjnej) adresatem upomnienia powinien być rodzic dziecka (lub jego prawny opiekun). Upomnienie musi mieć formę pisemną i wzywać do wypełniania określonego obowiązku pod rygorem skierowania sprawy na drogę postępowania egzekucyjnego. Ze względów dowodowych pismo należy doręczyć w taki sposób, aby można było ustalić dokładną datę doręczenia,

h. po upływie 7 dni od doręczenia upomnienia dyrektor może przystąpić do kolejnej czynności przedegzekucyjnej, tj. wystawić tytuł wykonawczy o treści określonej w art. 27 § 1 ustawy egzekucyjnej. Jeśli to nie odniesie skutku dyrektor występuje z wnioskiem o wszczęcie egzekucji (zgodnie z art. 28 ustawy egzekucyjnej), wskazując środek egzekucyjny w postaci grzywny. Wniosek oraz tytuł wykonawczy z załączonym dowodem doręczenia upomnienia należy złożyć do organu prowadzącego szkołę (art. 20 § 1 pkt 2 ustawy egzekucyjnej).

Podstawy prawne:

Ustawa z 7 września 1991 r. o systemie oświaty (tekst jedn.: DzU 2004 nr 256, poz. 2572 ze zm.), Ustawa z 17 czerwca 1966 r. o postępowaniu egzekucyjnym w administracji (tekst jedn.: DzU 2005 nr 229, poz. 1954 ze zm.).

2. W przypadku, gdy Szkoła wyczerpała wszelkie możliwe środki oddziaływań wychowawczych (rozmowy z uczniem oraz rodzicami, ostrzeżenia ucznia, spotkania z pedagogiem) i uczeń nadal nie realizuje obowiązku szkolnego, dyrektor Szkoły w porozumieniu z wychowawcą i pedagogiem szkolnym może pisemnie powiadomić o zaistniałej sytuacji Sąd Rodzinny i Nieletnich lub skreślić z listy uczniów Szkoły (dotyczy uczniów realizujących obowiązek nauki).

4. Zasady postępowania w sytuacji wypadku

1. Nauczyciel (wychowawca), który podjął wiadomość o wypadku, zobowiązany jest niezwłocznie zapewnić poszkodowanemu uczniowi:

a. opiekę;

b. w razie potrzeby sprowadzić fachową pomoc medyczną (pogotowie ratunkowe);

c. w miarę możliwości udzielić poszkodowanemu pierwszej pomocy.

2. Należy również korzystać z pomocy pielęgniarki szkolnej zawsze, gdy jest obecna w szkole
3. O każdym wypadku należy niezwłocznie zawiadomić:

a. dyrektora Szkoły,
b. rodziców (opiekunów) poszkodowanego ucznia,
c. pracownika BHP (Józef Jankowski, tel.: O 600 281 118),
d. w przypadku wypadku wychowanka internatu — kierownika internatu.

4. W przypadku, gdy poszkodowany uczeń powinien skorzystać z porady lekarskiej poza terenem Szkoły, może opuścić teren Szkoły jedynie pod opieką rodziców (opiekunów), lub nauczyciela (wychowawcy), w wyjątkowej sytuacji pod opieką innego pełnoletniego ucznia.

5. Uczeń, który uległ wypadkowi, nie może pozostawać bez opieki na terenie Szkoły. Nauczyciel (wychowawca) może wydelegować ucznia towarzyszącego poszkodowanemu.

Podstawa prawna Rozporządzenie Ministra Edukacji Narodowej i Sportu z dnia 31 grudnia 2002 roku, w sprawie bezpieczeństwa i higieny w publicznych i niepublicznych szkołach

 i placówkach.

5. Zasady udzielania pierwszej pomocy przedmedycznej

1. W przypadku nagłego pogorszenia się stanu zdrowia ucznia należy wezwać pogotowie (użyj telefonu komórkowego, numery alarmowe są bezpłatne).

2. Równocześnie o zdarzeniu należy poinformować rodziców ucznia.

3. Każde podanie uczniowi leku w szkole jest możliwe w szczególnie uzasadnionych przypadkach w gabinecie pielęgniarki. Jeśli uczeń musi leki zażywać, powinno się to odbywać na pisemne życzenie rodziców. Rodzice powinni przedstawić zaświadczenie lekarskie określające: nazwę leku, dawkę, częstotliwość podawania i okres leczenia.

4. W Szkole nie można poddawać uczniów żadnym zabiegom lekarskim, z wyjątkiem udzielenia pierwszej pomocy w nagłych wypadkach.

5. W przypadku zachorowania ucznia na terenie Szkoły należy powiadomić o tym rodziców. Mają oni obowiązek odebrać dziecko ze Szkoły i zapewnić mu opiekę medyczną.

6. W innych uzasadnionych przypadkach (losowych, zagrożenia życia ucznia) Szkoła wzywa karetkę pogotowia i powiadamia rodziców. Uczeń zostaje powierzony opiece lekarskiej i do czasu pojawienia się rodziców towarzyszy mu pielęgniarka lub nauczyciel lub dyrektor Szkoły.

7. W sytuacjach zagrożenia życia ucznia, udzielanie pierwszej pomocy przez nauczyciela odbywa się do momentu przyjazdu pogotowia i przejęcia poszkodowanego przez lekarza.

8. Do zadań osoby udzielającej pomocy należy:

a. ewakuacja poszkodowanego z miejsca zagrożenia;

b. opanowanie ewentualnego, groźnego krwawienia;

c. ułożenie poszkodowanego na boku;

d. okrycie poszkodowanego;

e. zabezpieczenie miejsca wypadku;

f. przeprowadzenie resuscytacji krążeniowo- oddechowej.

Podstawa prawna:

Rozporządzenie Ministra Edukacji Narodowej i Sportu z 31 grudnia 2002 r. w sprawie bezpieczeństwa i higieny w publicznych i niepublicznych szkołach i placówkach (Dz. U. 2003 nr 6, poz. 69)

6. Zasady rozwiązywania konfliktów na terenie Szkoły

a. Konflikt w relacji nauczyciel — dyrektor

1. W przypadku braku rozwiązania zaistniałego konfliktu zainteresowana strona przekazuje pisemną informację do zespołu wychowawczego.

2. Zespół wychowawczy powołuje 3 – 5 członków, którzy przeprowadzają rozmowy między stronami w celu znalezienia rozwiązań konfliktu.

3. W przypadku odmowy przyjęcia zaproponowanych rozwiązań przez strony konfliktu zainteresowane strony przekazują pisemną informację radzie pedagogicznej, która powołuje komisję w składzie:

a. 2 członków rady pedagogicznej,
b. zainteresowane strony w konflikcie,
c. przedstawiciel organu prowadzącego i organu nadzorującego.

Celem Komisji jest zbadanie, czy przy rozwiązaniu sporu wykorzystano wszystkie

możliwości do polubownego rozwiązania i czy została zachowana procedura.

4. Wydanie decyzji komisji.

5. Poinformowanie stron o zajętym stanowisku oraz możliwości i terminie odwołania się od decyzji komisji do organu prowadzącego nie później niż wciągu 14 dni.

b. Zasada rozstrzygania sporów uczeń — uczeń

1. Poinformowanie wychowawcy o zaistniałym sporze.

2. Wstępne zapoznanie się przez wychowawcę klasy z zaistniałym konfliktem.

3. Wychowawca podejmuje rozmowy ze stronami w celu ustalenia możliwości rozwiązań sporu.

4. Informacja wychowawcy do rodziców o zaistniałym problemie i podejmowanych

działaniach przez Szkołę.

5. W przypadku dalszego utrzymania konfliktu sprawa kierowana jest do pedagoga

szkolnego, który:

a) rozmawia z uczniami,
b) spotyka się z wychowawcą, uczniami, rodzicami,
c) poszukuje z wyżej wymienionymi osobami rozwiązań,
d) sporządza kontrakt,
e) informuje dyrektora Szkoły,
f) wraz z wychowawcą monitoruje skutki podjętych działań, z uwzględnieniem opinii pozostałych pracowników Szkoły.

6. W przypadku nieprzestrzegania umowy przez strony wychowawca, pedagog i dyrektor wyciągają konsekwencje wynikające z kontraktu.

7. W przypadku poważnych trudności w rozwiązaniu sporu, wychowawca i pedagog kierują sprawę do zespołu wychowawczego, który wypracowuje najbardziej skuteczne działania wobec uczniów, które następnie realizowane są przez wychowawcę

 w porozumieniu z pedagogiem.

8. W przypadku konfliktu, gdzie naruszany jest regulamin Szkoły w trybie pilnym

wychowawca zobowiązany jest poinformować dyrektora, pedagoga i rodziców o konsekwencjach wynikających ze statutu Szkoły.

9. W przypadku konfliktu, w których ujawnia się agresja jednej lub obu stron obowiązują procedury dotyczące agresywnego zachowania (patrz w załączeniu).

c. Konflikt w relacji nauczyciel – uczeń

1. Poinformowanie wychowawcy o zaistniałym sporze.

2. Wstępne zapoznanie się przez wychowawcę klasy z zaistniałym konfliktem.

3. Wychowawca podejmuje rozmowy ze stronami w celu ustalenia możliwości rozwiązań sporu.

4. Informacja wychowawcy do rodziców o zaistniałym problemie i podejmowanych

działaniach przez Szkołę.

5. W przypadku dalszego utrzymania konfliktu sprawa kierowana jest do pedagoga

szkolnego, który:

a) rozmawia z uczniami;

b) spotyka się z wychowawcą, uczniami, rodzicami;

c) poszukuje z wyżej wymienionymi osobami rozwiązań;

d) sporządza kontrakt;

e) informuje dyrektora Szkoły;

f) wraz z wychowawcą monitoruje skutki podjętych działań, z uwzględnieniem opinii

 pozostałych pracowników Szkoły.

6. W przypadku nieprzestrzegania umowy przez strony wychowawca, pedagog i dyrektor

wyciągają konsekwencje wynikające z kontraktu.

7. W przypadku poważnych trudności w rozwiązaniu sporu, wychowawca i pedagog kierują sprawę do zespołu wychowawczego, który wypracowuje najbardziej skuteczne działania wobec uczniów, które następnie realizowane są przez wychowawcę w porozumieniu z pedagogiem.

8. W przypadku konfliktu, gdzie naruszany jest regulamin szkoły w trybie pilnym

wychowawca zobowiązany jest poinformować dyrektora, pedagoga i rodziców

o konsekwencjach wynikających ze statutu Szkoły.

9. W przypadku konfliktu, w których ujawnia się agresja jednej lub obu stron obwiązują

procedury dotyczące agresywnego zachowania (patrz w załączeniu).

10. W sytuacjach, gdzie w konflikcie łamane są prawa ucznia lub nauczyciela

zainteresowania mogą kierować także sprawę do odpowiednich instancji:

d. Konflikt w relacjach rodzice — nauczyciel

1. Przyjęcie przez dyrektora pisemnego zgłoszenia o zaistnieniu sporu.

2. Zapoznanie się z opinią obu stron konfliktu.

3. Podjęcie mediacji przez dyrektora lub przekazanie sprawy do rozpatrzenia przez zespół wychowawczy, który wypracowuje najbardziej skuteczne działania i propozycję rozwiązań problemu.

4. W przypadku braku rozstrzygnięć sporu, dyrektor powołuje komisję składającą się z:

a. 2 przedstawicieli rady rodziców;

b. 2 przedstawicieli rady pedagogicznej;

c. dyrektora lub wicedyrektora.

5. Wyjaśnienie sytuacji i ustalenie sposobu rozwiązania konfliktu.

6. Poinformowanie stron o możliwości i terminie odwołania się od decyzji komisji do organu prowadzącego nie później niż 14 dni od decyzji.

7. W sprawach spornych ustała się tryb postępowania według Kodeksu Cywilnego, Kodeksu Pracy, Karty Nauczyciela i innych.

7. Zasady postępowania w przypadku agresywnego zachowania

1. Przerwanie agresywnego zachowania.

2. W sytuacjach, gdzie agresywne zachowanie trwa mimo interwencji, należy wezwać

policję.

3. Poinformowanie wychowawcy o zdarzeniu.

4. Przeprowadzenie przez wychowawcę rozmowy z uczniem w obecności nauczyciela (świadka zdarzenia) - zidentyfikowanie ofiary, agresora, świadka, ocenienie zdarzenia i wyciągnięcie wniosków.

5. Sporządzenie notatki (opis zdarzenia, osoby uczestniczące, sprawca, poszkodowany, świadkowie).

6. Poinformowanie rodziców uczniów o zaistniałej sytuacji.

7. Zgłaszanie powtarzających się sytuacji do pedagoga oraz dyrektora Szkoły.

8. W przypadkach szczególnie drastycznych zachowań agresywnych (stwarzających
 zagrożenie dla zdrowia i życia) natychmiastowe powiadomienie przez wychowawców

 pedagoga i dyrektora Szkoły.

Dyrektor Szkoły może powiadomić Policję lub Sąd Rodzinny.

9. Ustalenie przez wychowawcę w porozumieniu z dyrektorem Szkoły sankcji w stosunku

do ucznia wynikających ze statutu Szkoły.

10. Przekazanie rodzicom pisemnej lub ustnej informacji na temat wyciągniętych w stosunku do ucznia konsekwencji wynikających ze statutu Szkoły

8. Zasady postępowania w sytuacji zniszczenia, kradzieży, zagubienia legitymacji szkolnej

1. Uczeń, który zgubił, zniszczył bądź utracił legitymację w wyniku kradzieży, winien dokonać wpłaty w wysokości 9 zł w księgowości Zespołu Szkół nr 10.

2. Dowód wpłaty wraz z podaniem wyjaśniającym okoliczności utraty legitymacji (skierowanym do dyrektora Szkoły) oraz zdjęciem (3x4 cm) należy złożyć w sekretariacie uczniowskim.
3. Nową legitymację uczeń otrzymuje (za potwierdzeniem odbioru) w ciągu 2 dni.

4. Opłata za legitymację nie jest pobierana w przypadku:

a. wystawiania pierwszej legitymacji;

b. uczniów przyjętych do szkoły w trakcie roku szkolnego (np. z przeniesienia);

c. uczniów zmieniających adres zamieszkania.

9 a. Zasady postępowania wobec ucznia będącego pod wpływem środków psychoaktywnych (alkohol, narkotyki, leki psychostymulujące)

-postępowanie wobec uczniów w sytuacjach zagrożenia demoralizacją

W momencie, kiedy uczeń zostanie zauważony, że jest pod wpływem środka odurzającego (działanie wg procedur), osoba interweniująca dokonuje następujących działań:

Interwencja w trakcie zdarzenia:

1. Przeprowadza ucznia do bezpiecznego, odosobnionego miejsca (zaplecze, gabinet pedagoga, gabinet pielęgniarki).

2. Wykonuje test oczny w celu zbadania reakcji źrenic na światło.

3. W sytuacji wyczucia alkoholu, należy natychmiast wezwać policję w celu dokonania badania alkomatem.

4. Należy wezwać pielęgniarkę szkolną, a w przypadku jej nieobecności lub wystąpienia stanu zagrożenia zdrowia, natychmiast wezwać pogotowie.

5. Należy poprosić na miejsce pedagoga szkolnego bądź innego nauczyciela.

6. O zdarzeniu należy poinformować dyrektora Szkoły.

7. Niezwłocznie nawiązać kontakt z rodzicami ucznia (krótkie i rzeczowe poinformowaniu o zaistniałej sytuacji) z prośbą o natychmiastowe przybycie do placówki.

8. W przypadku stwierdzenia stanu odurzenia środkami narkotycznymi przez pogotowie, należy wezwać policję.

9. Uczeń powinien zostać zabrany ze Szkoły przez pogotowie, a jeśli nie ma takiej konieczności, przez rodziców.

Dalsze postępowanie

Regulamin „Szkoły wolnej od uzależnień”

dostępny na stronie internetowej i w dokumentacji statutowej

9 b. Zasady postępowania wobec ucznia posiadającego lub rozprowadzającego narkotyki

W momencie, kiedy uczeń jest podejrzany że ma przy sobie środek odurzający (działanie wg procedur), osoba interweniująca dokonuje następujących działań:

Interwencja w trakcie zdarzenia:

1. Przeprowadzenie ucznia do odrębnego pomieszczenia.

2. Wezwanie pedagoga lub innego nauczyciela.

3. Zalecenie uczniowi opróżnienia torby lub kieszeni.
4. Jeśli uczeń odmawia pokazania całej zawartości kieszeni, torby lub innych rzeczy należących do niego nauczyciel, wychowawca, pedagog lub dyrektor wzywa Policję.
5. W przypadku posiadania substancji wyglądem przypominającej narkotyk (np. w torebce foliowej) należy zabezpieczyć dowód rzeczowy w obecności świadków.

6. O zdarzeniu natychmiast powiadamiamy dyrektora Szkoły, który wzywa Policję.

7. W trakcie zdarzenia należy skontaktować się z rodzicam z prośbą o jak najszybsze przybycie do Szkoły.

8. Po przybyciu Policji następuje przesłuchanie ucznia w obecności nauczyciela bądź pedagoga lub rodzica.

Dalsze postępowanie względem ucznia

Regulamin „Szkoły wolnej od uzależnień”

dostępny na stronie internetowej i w dokumentacji statutowej

9 c. Zasady postępowania w sytuacji znalezienia substancji przypominającej

 wyglądem narkotyki

1. Miejsce i substancję należy zabezpieczyć (zamknięcie skrzydła korytarza, tak, aby uczniowie nie mieli dostępu).

2. Należy wezwać pedagoga szkolnego lub innego nauczyciela.

3. Następnie należy poinformować dyrektora Szkoły o zdarzeniu.

4. Dyrektor Szkoły lub pedagog wzywa policję w celu przekazania substancji.

9 d. Zasady postępowania wobec ucznia, którego podejrzewamy o używanie

 środków psychoaktywnych.

Interwencja musi być poprzedzona dokładną obserwacją ucznia oraz zebraniem wywiadu na temat jego zachowań od innych nauczycieli. Wskazane jest, aby interwencję przeprowadzał wychowawca w obecności pedagoga.

1. Przed przystąpieniem do spotkania należy przygotować krótką, rzeczowa informację na temat ucznia o niepokojących zachowaniach, poprzedzoną wnikliwymi obserwacjami.

2. Wychowawca wraz z pedagogiem ustala termin spotkania z rodzicami.

3. Wychowawca wzywa rodziców na spotkanie z podaniem terminu i godziny.

4. Podczas spotkania następuje przekazanie informacji na temat niepokojących zachowań. Dobrze jest poinformować rodziców, że kontekst narkotykowy jest jednym z możliwych i że być może zachowanie dziecka ma związek z innym problemem.

5. Osoby uczestniczące w spotkaniu ustalają dalsze kroki w postępowaniu wobec ucznia.

6. Wspólnie ustalają termin kolejnego spotkania w celu podzielenia się spostrzeżeniami, wykluczenia bądź potwierdzenia kontekstu narkotykowego u ucznia.

7. W sytuacji potwierdzenia kontekstu narkotykowego, pedagog z wychowawcą kieruje rodziców i ucznia do odpowiedniej placówki pomocy.

Dalsze postępowanie względem ucznia

Regulamin „Szkoły wolnej od uzależnień”

dostępny na stronie internetowej i w dokumentacji statutowej.

10. Zasady opieki nad grupą uczniów podczas zajęć lekcyjnych

1. Za bezpieczeństwo ucznia odpowiada Szkoła, od momentu przyjścia do Szkoły do momentu jego wyjścia ze Szkoły.

2. Uczniowie powinni przestrzegać godzin przyjścia do Szkoły i wyjścia ze szkoły (godziny te należy uzgodnić z rodzicami).

3. Podczas zajęć lekcyjnych opiekę nad grupą uczniów sprawuje jeden nauczyciel.

4. Nauczyciel odpowiada za bezpieczeństwo uczniów podczas zajęć edukacyjnych.

5. Opuszczanie miejsca pracy przez nauczyciela (wyjście w trakcie zajęć) jest możliwe pod warunkiem, że dyrektor wyrazi na to zgodę, a opiekę nad klasą przejmie w tym czasie inny pracownik Szkoły.

6. W szczególnie uzasadnionych przypadkach (choroba nauczyciela) dopuszczalne jest łączenie grup uczniów (również całych klas) i przekazanie jednemu nauczycielowi opieki nad taką grupą.

7. Nauczyciel nie może wyprosić ucznia z klasy, jeśli nie jest w stanie zapewnić mu odpowiedniej opieki. Może natomiast wezwać dyrektora (bądź innego pracownika Szkoły), który wyprowadzi ucznia z klasy.

8. Uczniów można zwalniać z pierwszych i ostatnich godzin lekcyjnych jedynie na pisemny wniosek rodziców, który wychowawca umieszcza w dzienniku lekcyjnym.

11. Zasady wzywania pomocy w sytuacjach zagrożenia w sali lekcyjnej

Kiedy w sali lekcyjnej dojdzie do sytuacji zagrożenia zdrowia lub życia nauczyciel

nie może wyjść z sali i pozostawić klasy bez opieki.

Co może zrobić nauczyciel ?

1. Ocenić sytuację.

2. Wezwać pomoc, korzystając z telefonu komórkowego, a jeśli nie jest to możliwe

wydelegować jednego ucznia po pomoc (pokój nauczycielski, dyrektor, pedagog,

 pracownik techniczny).
3. W sytuacji nieuzasadnionego użycia środka chemicznego zagrażającego zdrowiu lub życiu należy poinformować dyrektora Szkoły. Dyrektor wzywa Policję celem ustalenia sprawcy.
4. W sytuacji pożaru nauczyciel spokojnie daje instrukcje klasie, wyprowadza wszystkich z pomieszczenia, kierując się do wyjścia drogą ewakuacyjną.

5. Po wyjściu z sali należy natychmiast wezwać pomoc („Pali się”) i zastosować dalsze

działania według ppoż.

6. Poinformować o zdarzeniu dyrektora Szkoły.

 12. Zasady używania telefonów komórkowych przez uczniów na terenie Szkoły.

1. Niepełnoletni uczeń, składa u wychowawcy zgodę rodzica na posiadanie i korzystanie z telefonu komórkowego na terenie szkoły.

2. Podczas zajęć edukacyjnych obowiązuje całkowity zakaz używania telefonów komórkowych (aparaty powinny być wyłączone i schowane).

3. Telefon może zostać użyty podczas zajęć edukacyjnych jedynie w sytuacji koniecznej, po uprzednim zgłoszeniu tego faktu nauczycielowi prowadzącemu zajęcia.

4. Poza zajęciami edukacyjnymi (przerwy, czas przed i po zajęciach), telefon może być używany.

5. Nagrywanie dźwięku i obrazu za pomocą telefonu jest możliwe jedynie za zgodą osoby nagrywanej lub fotografowanej.

6. Zaginięcie lub kradzież telefonu należy niezwłocznie zgłosić wychowawcy, pedagogowi lub dyrektorowi Szkoły w celu poinformowania policji.

7. Naruszenie przez ucznia zasad używania telefonów komórkowych na terenie Szkoły, powoduje zabranie telefonu do „depozytu”. Aparat z depozytu odebrać może jedynie rodzic.

Depozyt w Szkole odbywa się na następujących zasadach.

Telefon należy przynieść do sekretariatu dyrektora. Dyrektor zamyka aparat w depozycie. Podczas zdawania aparatu, wychowawca lub nauczyciel prosi o wystawienie pisemnego potwierdzenia, iż aparat pozostał w depozycie.

Podstawa prawna:

Rozporządzenie Ministra Edukacji Narodowej z 9 lutego 2007 r. zmieniające rozporządzenie w sprawie ramowych statutów publicznego przedszkola oraz publicznych szkół (Dz U 2007 nr 35, poz. 222.)

