STATUT
Niepublicznego Specjalistycznego Przedszkola Terapeutycznego
„MAŁY KSIĄŻĘ” Koszalinie
Podstawa prawna:
1. Ustawa z dnia 7 września 1991 r. o Systemie Oświaty art. 84 punkt (Dz. U. Nr 256, poz.2572 z 2004r. ze zm.)

Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2004 r. Nr 273, poz. 2703 i Nr 281,

poz. 2781, z 2005 r. Nr 17, poz. 141, Nr 94, poz. 788, Nr 122, poz. 1020, Nr 131, poz. 1091, Nr 167, poz. 1400 i Nr 249,

poz. 2104, z 2006 r. Nr 144, poz. 1043, Nr 208, poz. 1532 i Nr 227, poz. 1658, z 2007 r. Nr 42, poz. 273, Nr 80,

poz. 542, Nr 115, poz. 791, Nr 120, poz. 818, Nr 180, poz. 1280 i Nr 181, poz. 1292, z 2008 r. Nr 70, poz. 416,

Nr 145, poz. 917, Nr 216, poz. 1370 i Nr 235, poz. 1618 oraz z 2009 r. Nr 6, poz. 33, Nr 31, poz. 206 i Nr 56, poz. 458.
Koszalin, 2010
Postanowienia ogólne
§ 1
1. Niepubliczne Specjalistyczne Przedszkole Terapeutyczne dla dzieci z autyzmem i niepełnosprawnością sprzężoną zwane dalej „Przedszkolem” zostało utworzone przez Pomorskie Centrum Terapii Pedagogicznej w Koszalinie, które jest również organem założycielskim Przedszkola.

2. Siedziba Przedszkola mieści się w Koszalinie przy ul. Dywizji Drezdeńskiej 13.

3. Przedszkole prowadzi: Pomorskie Centrum Terapii Pedagogicznej s.c. w Koszalinie mieszczące się przy ul. Dywizji Drezdeńskiej 13.

4. Nadzór pedagogiczny nad Przedszkolem sprawuje Zachodniopomorski Kurator Oświaty z siedzibą w Szczecinie.

5. Ustalona nazwa jest używana przez Przedszkole w pełnym brzmieniu i posiada pieczęć o następującej treści:
Niepubliczne Specjalistyczne Przedszkole Terapeutyczne
„MAŁY KSIĄŻĘ”
75-692 Koszalin, ul. Dywizji Drezdeńskiej 13

REGON 321298034 NIP 6692522343
1. W nazwie Przedszkola umieszczonej na tablicy urzędowej Przedszkole określa się, jako „specjalistyczne” a nie „specjalne”.

2. Przedszkole działa na podstawie:

a) Ustawy z dnia 7 września 1991 r. o systemie oświaty (Dz. U. Nr256 poz.2572 z 2004 r. z późniejszymi zmianami) i rozporządzeń wykonawczych do tej ustawy,

b) Wpisu do ewidencji niepublicznych placówek oświatowych,

c) Niniejszego Statutu.
Cele i zadania Przedszkola
§ 2
1. Organizowanie opieki nad dzieckiem niepełnosprawnym zgodnie z potrzebami i możliwościami dziecka.

2. Kształtowanie właściwych postaw społecznych przez codzienne, bezpośrednie przebywanie ze sobą.

3. Kształcenie wrażliwości na potrzeby innych, wychodzenia naprzeciw nim oraz poczucia odpowiedzialności za drugiego człowieka.

4. Przygotowanie do akceptacji własnej osoby i samorealizacji poprzez rozwijanie zainteresowań i uzdolnień.

5. Zapewnienie warunków do interdyscyplinarnych oddziaływań na dziecko, zgodnych z jego potrzebami i możliwościami.

6. Organizowanie opieki, edukacji, rehabilitacji i terapii dla dzieci niepełnosprawnych odpowiednio do ich potrzeb oraz możliwości wynikających z poziomu rozwoju psychofizycznego.

7. Wspomaganie indywidualnego rozwoju dziecka.

8. Przygotowanie dzieci do realizacji obowiązku szkolnego i niezależnego funkcjonowania w środowisku.

9. Umożliwianie dzieciom podtrzymywania poczucia tożsamości narodowej, etnicznej, językowej.

10. Współpraca z rodziną – wspomaganie jej w wychowaniu i przygotowaniu ich dziecka do nauki w szkole i niezależnego funkcjonowania.
Sposoby realizacji zadań Przedszkola
§ 3
1. Nauczyciel danej grupy ma prawo wyboru określonej koncepcji pedagogicznej i wdrożenia jej w procesie wychowania po uprzednim przedstawieniu jej Radzie Pedagogicznej i uzyskaniu jej akceptacji oraz organu prowadzącego, jeżeli wdrożenie koncepcji wiąże się z dodatkowymi nakładami finansowymi.

2. W Przedszkolu stosowane są formy pracy otwartej umożliwiające dzieciom wybór miejsca i rodzaju aktywności.

3. Ustalenie indywidualnego poziomu wymagań w stosunku do każdego dziecka na podstawie Diagnozy Profilu Psychoedukacyjnego oraz tworzenie Indywidualnych Programów Edukacyjno Terapeutycznych (IPET), zgodnie z opiniami i orzecznictwem Poradni Psychologiczno – Pedagogicznych.
4. Rodzice (opiekunowie) dzieci wyrażają pisemną zgodę na poddanie dzieci badaniom psychologicznym, pedagogicznym, lekarskim, związanym z funkcjonowaniem dziecka w Przedszkolu w celu prowadzenia prawidłowej rehabilitacji i rewalidacji.
Wyjścia poza teren Przedszkola
§ 4
1. W czasie wycieczek i spacerów po najbliższej okolicy jedna osoba dorosła opiekuje się maksymalnie dwojgiem dzieci.

2. Podczas wyjazdów do innej miejscowości, na jedno dziecko przypada jeden opiekun.

3. Każda grupa wyjeżdżająca na wycieczkę musi być ubezpieczona przez przewoźnika.

4. Z uwzględnieniem przepisów BHP Przedszkole odpowiada za bezpieczeństwo dzieci powierzonych przez rodziców.

5. Dziecko powinno być przyprowadzane i odbierane przez rodziców (opiekunów) lub przez osobę upoważnioną przez nich pisemnie, która zapewni mu pełne bezpieczeństwo.

6. Rodzic (opiekun) jest zobowiązany powierzyć dziecko nauczycielowi oraz przyprowadzić je do Przedszkola w określonym czasie wynikającym z rozkładu dnia oraz odebrać dziecko w czasie określonym w regulaminie, jako czas pracy przedszkola.
Organy Przedszkola

§ 5

Organami Przedszkola są:

1.a Dyrektor ds. dydaktycznych

1.b Dyrektor ds. administracyjno-prawnych

2. Rada Pedagogiczna
3. uchylony

Organy przedszkola współpracują ze sobą wspierając swoja działalność oraz promując placówkę.
Dyrektor ds. dydaktycznych
§ 6 a

1. Kieruje jego bieżącą działalnością i reprezentuje je na zewnątrz.

2. Jest przewodniczącym Rady Pedagogicznej
3. Sprawuje nadzór pedagogiczny. W przypadku jego nieobecności, funkcje tę sprawuje wyznaczony przez dyrektora ds. dydaktycznych lub dyrektora ds. administracyjno-prawnych zastępca.

4. Sprawuje opiekę nad dziećmi oraz stwarza warunki do harmonijnego rozwoju psychofizycznego przez aktywne działania pro zdrowotne.

5. Realizuje uchwały Rady Pedagogicznej.
6. Zapewnia bieżącą informację o aktualnych problemach.

7. Wykonuje inne zadania wynikające z przepisów szczególnych.

8. Zatrudnia i zwalnia nauczycieli i pracowników niepedagogicznych.

9. Przyznaje nagrody i wymierza kary porządkowe nauczycielom i pozostałym pracownikom Przedszkola oraz współpracuje z innymi organami Przedszkola.
10. Współdziała ze szkołami wyższymi oraz zakładami kształcenia nauczycieli w organizacji praktyk pedagogicznych.

11. W drodze decyzji, może skreślić dziecko z listy dzieci uczęszczających do przedszkola w przypadkach określonych w statucie placówki. Skreślenie następuje na podstawie uchwały rady pedagogicznej.

12. W przypadku nieobecności dyrektora ds. dydaktycznych może go zastąpić wyznaczony przez dyrektora ds. dydaktycznych lub administracyjno-prawnych zastępca.

Dyrektor ds. administracyjno-prawnych
§ 6 b

1. Jest kierownikiem zakładu pracy dla zatrudnionych w przedszkolu nauczycieli i pracowników niebędących nauczycielami.
2. Zatrudnia i zwalnia nauczycieli oraz innych pracowników przedszkola.

3. Przyznaje nagrody oraz wymierza kary porządkowe nauczycielom i innym pracownikom przedszkola.

4. Dysponuje środkami określonymi w planie finansowym placówki i ponosi odpowiedzialność za ich prawidłowe wykorzystanie, a także może organizować administracyjną i gospodarczą obsługę przedszkola.

5. Wykonuje zadania związane z zapewnieniem bezpieczeństwa uczniom i nauczycielom w czasie zajęć organizowanych przez placówkę.

6. W przypadku nieobecności dyrektora ds. administracyjno-prawnych może go zastąpić wyznaczony przez dyrektora ds. administracyjno-prawnych lub dyrektora ds. dydaktycznych zastępca.

§ 7 uchylony

Rada Pedagogiczna
§ 8
1. Rada pedagogiczna jest kolegialnym organem w zakresie realizacji zadań statutowych dotyczących kształcenia wychowania i opieki.

2. W skład Rady Pedagogicznej wchodzą wszyscy nauczyciele zatrudnieni w placówce.

3. Przewodniczącym Rady Pedagogicznej jest Dyrektor ds. dydaktycznych Przedszkola, lub wyznaczony przez dyrektora zastępca w przypadku jego nieobecności.

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

5. Rada Pedagogiczna działa na podstawie zatwierdzonego przez siebie regulaminu.

6. W posiedzeniach Rady Pedagogicznej mogą uczestniczyć z głosem doradczym specjaliści i goście zaproszeni przez Dyrektora.

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

8. Rada Pedagogiczna zbiera się na obowiązkowych zebraniach zgodnie z harmonogramem, przed rozpoczęciem roku szkolnego, w każdym semestrze i po zakończeniu roku szkolnego.

9. Posiedzenia Rady Pedagogicznej są protokołowane.

10. Członków Rady Pedagogicznej obowiązuje zachowanie tajemnicy służbowej dotyczącej uchwał, wniosków i spostrzeżeń z posiedzenia Rady. Informacje dotyczące bezpośrednio dziecka mogą być udzielane tylko rodzicom lub prawnym opiekunom dziecka.
Kompetencje Rady Pedagogicznej
§ 9
1. Opracowanie programu rozwoju placówki oraz rocznego planu pracy.

2. Planowanie i organizowanie pracy dydaktyczno- wychowawczej.

3. Podejmowanie uchwał w sprawie innowacji, eksperymentów pedagogicznych w Przedszkolu.

4. Zatwierdzanie regulaminu pracy Rady Pedagogicznej.

5. Ustalenie organizacji doskonalenia zawodowego nauczycieli.

6. Rada Pedagogiczna opiniuje:

1) organizację pracy placówki, zwłaszcza projektowaną organizację pracy w ciągu tygodnia,

2) propozycje Dyrektora do nagrody, odznaczenia i wyróżnienia dla nauczycieli,

3) propozycje Dyrektora w sprawie przydziału nauczycielom stałych prac i zajęć w ramach wynagrodzenia zasadniczego.

7. Zadaniem Rady Pedagogicznej jest:

1) poszukiwanie odpowiednich rozwiązań metodycznych,

2) pomoc koleżeńska w rozwiązywaniu problemów wychowawczych i dydaktycznych,

3) planowanie i prowadzenie zajęć otwartych dla rodziców i nauczycieli,

4) planowanie wykładów i szkoleń dla personelu w celu podnoszenia jego kwalifikacji zawodowych.

8. Członkowie Rady Pedagogicznej mają obowiązek:

1) rzetelnie realizować zadania dydaktyczne, wychowawcze i opiekuńcze placówki,

2) aktywnie uczestniczyć w zebraniach Rady Pedagogicznej,

3) współdziałać i tworzyć atmosferę życzliwości,

4) składać przed Radą Pedagogiczną sprawozdania z realizacji przydzielonych zadań,

5) przestrzegać uchwał i postanowień Rady Pedagogicznej.

 § 10 uchylony

Rozwiązywanie sporów
§ 11
1. Sprawy sporne pomiędzy organami Przedszkola rozstrzygane są na wspólnym posiedzeniu zwołanym przez Dyrektora.

2. W przypadku nie rozstrzygnięcia sporu, dany organ Przedszkola może wystąpić z wnioskiem o rozwiązanie konfliktu do organu prowadzącego lub organu sprawującego nadzór pedagogiczny zgodnie z podziałem kompetencji określonych w ustawie.

Współpraca Przedszkola z Rodzicami
§ 12
1. Przedszkole współpracuje z rodzicami w sprawach opieki, wychowania i kształcenia dzieci.

2. Udziela rzetelnych informacji na temat dziecka, jego zachowania i poziomu rozwoju.

3. Organizuje zajęcia otwarte.
4. uchylony

5. uchylony

6. Rodzice opiniują przedstawiony im przez nauczyciela – wychowawcę program ministerialny oraz program edukacyjno – terapeutyczny opracowany indywidualnie dla każdego dziecka.

Organizacja przedszkola
§ 13
1. Podstawową jednostką organizacyjną przedszkola jest oddział obejmujący dzieci w zbliżonym wieku, z uwzględnieniem ich potrzeb oraz stopnia i rodzaju niepełnosprawności.

2. Liczba wychowanków w oddziale dla dzieci z autyzmem i niepełnosprawnością sprzężoną wynosi od 2 do 4.

3. Przedszkole jest przedszkolem wielooddziałowym.

4. Organizację pracy w ciągu dnia określa ramowy rozkład dnia pracy przedszkola, uwzględniający zasady ochrony zdrowia, higieny i bezpieczeństwa uczestników zajęć.

5. Ramowy rozkład dnia ustalany jest przez radę pedagogiczną w porozumieniu z rodzicami, i podany jest do wiadomości rodziców na tablicy informacyjnej.

6. Na podstawie ramowego rozkładu dnia nauczyciel, któremu powierzono opiekę nad oddziałem ustala dzienny tok pracy.

7. W miarę potrzeb oraz własnych możliwości kadrowych, przedszkole może prowadzić nauczanie indywidualne również w miejscu zamieszkania dziecka.

8. Dyrektor przedszkola powierza każdy oddział opiece dydaktyczno – wychowawczej nauczycielowi prowadzącemu.

9. Praca dydaktyczno – wychowawcza i opiekuńcza prowadzona jest w oparciu o:

1) programy wychowania przedszkolnego wybrane z zestawu programów dopuszczonych do użytku przez MEN,

2) innowację pedagogiczną,

3) program własny oparty na diagnostyce neurosensorycznej oraz indywidualnego profilu psychoedukacyjnego dziecka.

10. Zestaw programów może być dopuszczony do użytku przez dyrektora po uzyskaniu pozytywnej opinii rady pedagogicznej i rodziców.

11. Czas trwania zajęć edukacyjnych w grupie nie może być niższy od jednej piątej czasu pobytu dziecka w przedszkolu.

12. Czas trwania zajęć dodatkowych powinien być dostosowany do możliwości rozwojowych dzieci i wynosić:

1) z dziećmi w wieku od 2,5 do 4 lat – 10 minut

2) z dziećmi w wieku od 4 do 6 lat – 20 minut
3) z dziećmi w wieku od 7 lat i starszymi – 35 do 45 minut
13. Przedszkole umożliwia dzieciom korzystanie z lekcji religii w wymiarze jednego zajęcia przedszkolnego pod warunkiem, że zajęcie to jest zajęciem dodatkowym organizowanym na wniosek zainteresowanych rodziców – dodatkowo płatnym.

14. W przedszkolu mogą być realizowane zajęcia rewalidacyjne dla dzieci z upośledzeniem umysłowym.

15. Przedszkole umożliwia korzystanie z dodatkowych nieobjętych programem, odpłatnych zajęć na wniosek zainteresowanych rodziców.

16. Termin dodatkowych zajęć oraz wysokość opłat podawana jest do wiadomości na zebraniu informacyjnym oraz na tablicy informacyjnej.

17. Sposób dokumentowania zajęć prowadzonych w przedszkolu określają odrębne przepisy.

18. Nauczyciele prowadzący zajęcia rewalidacyjne dokumentują swoja pracę w dodatkowych dziennikach zajęć.

19. Przedszkole funkcjonuje przez cały rok szkolny od poniedziałku do piątku w godzinach od 7.50 do 15.00 z wyjątkiem przerwy urlopowej ustalonej przez organ prowadzący. Zajęcia obowiązkowe odbywają się w godzinach od 9:00-14:00. W godzinach od 7:50 do 9:00 oraz od 14:00 do 15:00 uruchomiono możliwość korzystania z zajęć opiekuńczo-wychowawczych dla dzieci, które dłużej muszą przebywać w przedszkolu ze względu na czas pracy ich rodziców oraz dla dzieci dojeżdżających.

20. Termin przerwy wakacyjnej w wymiarze 26 dni roboczych ustala dyrektor i organ prowadzący przedszkole.

21. W okresie ferii szkolnych przy zmniejszonej liczbie wychowanków w przedszkolu organizuje się dyżury nauczycieli.

22. Organizację wychowania, nauczania, opieki i rewalidacji w przedszkolu określa arkusz organizacyjny opracowany przez dyrektora do 30 maja każdego roku.

23. uchylony

24. Istnieje możliwość korzystania w ciągu dnia z jednego, dwóch lub trzech posiłków (śniadanie, drugie śniadanie, podwieczorek). Przedszkole nie posiada bazy żywieniowej. Posiłki przygotowywane są w domu i dostarczane do przedszkola we własnym zakresie.
25. Koszty wyżywienia w pełni pokrywane są przez rodziców (prawnych opiekunów) dziecka.

Nauczyciele i inni pracownicy przedszkola
§ 14
1. W przedszkolu zatrudnia się dyrektora ds. dydaktycznych i dyrektora ds. administracyjno-prawnych, nauczycieli, terapeutów prowadzących zajęcia rewalidacyjne i rehabilitacyjne oraz pracowników administracji i obsługi.

2. W zależności od potrzeb placówki, uwzględniając niepełnosprawność dzieci uczęszczających do przedszkola zatrudnia się następujących specjalistów:

1) psychologów,

2) pedagogów,

3) terapeutów mowy i komunikacji (logopedów),

4) muzykoterapeutę,

5) innych, których zatrudnienie jest niezbędne.

3. Liczbę pracowników pedagogicznych i niepedagogicznych określa arkusz organizacyjny przedszkola.

4. Nauczyciele przedszkola posiadają odpowiednie przygotowanie do pracy w przedszkolu.

5. Dopuszcza się możliwość pracy wolontariuszy, oraz praktyki studentów uczelni pedagogicznych.

6. Prawa i obowiązki osób zatrudnionych określają umowy cywilno – prawne oraz umowy o pracę zawierane z pracownikami w oparciu o obowiązujące przepisy.

7. Zasady zatrudniania i wynagradzania nauczycieli i innych pracowników przedszkola określa Kodeks Pracy i regulamin pracy.

8. Pracownikom przedszkola przysługuje prawo do urlopu wypoczynkowego w wymiarze do 26 dni roboczych w czasie ustalonym w planie urlopów. Wymiar dni wolnych od pracy ustalają odrębne przepisy.
9. W każdej grupie przedszkolnej jest zatrudniony pracownik, jako pomoc nauczyciela.

10. Do obowiązku pomocy nauczyciela należy:

1) wykonywanie czynności opiekuńczych i higieniczno – sanitarnych związanych z opieką nad dzieckiem niepełnosprawnym,

2) pomoc wychowawcy grupy w przygotowaniu pomocy dydaktycznych do zajęć,

3) dbanie o czystość powierzonej sali dydaktycznej,

4) pomoc w karmieniu dzieci,

5) opieka nad dziećmi w czasie spacerów, wycieczek, imprez przedszkolnych oraz innych form zajęć,

11. Szczegółowe obowiązki pracowników administracji i obsługi określają zakresy obowiązków ustalone przez dyrektora placówki w porozumieniu z organem prowadzącym.

Obowiązki nauczycieli
§ 15
1. Nauczyciel przedszkola prowadzi pracę dydaktyczno – wychowawczą i opiekuńczą zgodnie z obowiązującym programem nauczania oraz odpowiada za jakość i wyniki tej pracy i bezpieczeństwo dzieci powierzonych jego opiece.

2. Do zadań nauczyciela należy:

1) odpowiedzialność za życie, zdrowie i bezpieczeństwo dzieci podczas pobytu w budynku i poza budynkiem przedszkola,

2) stała współpraca z rodzicami mająca na celu zapoznanie ich z zadaniami pracy w przedszkolu:

a) przekazywanie informacji na temat zachowania dziecka i jego postępów dydaktycznych podczas codziennych spotkań i dni otwartych,

b) stałe poznawanie potrzeb rozwojowych dzieci,

c) włączenie rodziców (prawnych opiekunów) w działalność przedszkola.

3) planowanie i prowadzenie pracy dydaktyczno – wychowawczej:

a) udział w planowaniu pracy przedszkola,

b) prowadzenie pracy dydaktycznej, wychowawczej i opiekuńczej przy pomocy metod i form odpowiadających właściwościom psychofizycznym wychowanków oraz z uwzględnieniem zaleceń poradni psychologiczno – pedagogicznej, oraz własnych obserwacji,

c) współpraca z wszystkimi osobami zatrudnionymi w przedszkolu,

4) stałe prowadzenie obserwacji dziecka i dokumentowanie tempa rozwoju

5) nauczyciele zobowiązani są do przeprowadzenia diagnozy dziecka wstępnej i końcoworocznej (wszystkie dzieci sześcioletnie muszą być ocenione pod względem gotowości szkolnej, co najmniej na pół roku przed podjęciem obowiązku szkolnego),

6) nauczyciel ma obowiązek prowadzić dokumentację pedagogiczną dotyczącą oddziału zgodnie z obowiązującymi przepisami,

7) nauczyciel ma prawo do:

a) wyboru metod, form pracy oraz środków dydaktycznych zgodnie z zasadami pedagogiki,

b) wprowadzania w pracy dydaktyczno – wychowawczej innowacji i eksperymentów pedagogicznych w porozumieniu z radą pedagogiczną,

c) korzystania z pomocy merytorycznej i metodycznej ze strony dyrekcji przedszkola i rady pedagogicznej oraz ze strony specjalistycznych placówek i instytucji oświatowo – wychowawczych.
Nauczyciele specjaliści
§ 16
1. Zadania i obowiązki nauczycieli specjalistów określają zakresy obowiązków ustalone przez dyrektora przedszkola w porozumieniu z organem prowadzącym.
Wychowankowie przedszkola

§ 17
1. Do przedszkola przyjmowane są dzieci w wieku od 3 roku życia.

2. Dyrektor może wyrazić zgodę na uczęszczanie do przedszkola dziecka, które nie ukończyło trzech lat (przyjmując tolerancję od trzech do sześciu miesięcy).

3. Wychowaniem przedszkolnym może być objęte dziecko w wieku powyżej 6 lat, nie dłużej jednak niż do roku, w którym ukończy ono 10 rok życia.

4. Liczba dzieci zapisanych do oddziału nie może przekroczyć liczby określonej w § 13, ust.2. W przypadku dzieci z autyzmem wysokofunkcjonującym dopuszcza się grupę pięcioosobową.
5. Podstawą zgłoszenia dziecka jest „Karta zgłoszeniowa”.

6. Warunkiem przyjęcia dziecka do przedszkola jest orzeczenie o potrzebie kształcenia specjalnego wydane przez poradnię psychologiczno – pedagogiczną bądź przez inną poradnię specjalistyczną oraz orzeczenie lekarza orzecznika ZUS o przyczynie niepełnosprawności.
7. W przypadku, gdy liczba dzieci zgłoszonych do przedszkola przekracza ilość wolnych miejsc, dyrektor powołuje Komisje Kwalifikacyjną do spraw przyjęć dzieci do przedszkola.

8. Powołana komisja kwalifikacyjna składa się z:

1) dyrektora, jako przewodniczącego,

2) przedstawicieli rady pedagogicznej: nauczyciela, logopedy, psychologa,

3) udział w komisji kwalifikacyjnej, na wniosek dyrektora mogą brać przedstawiciele organu prowadzącego i organu sprawującego nadzór pedagogiczny,

9. Rodzice dzieci nie przyjętych do przedszkola mają prawo złożyć odwołanie od decyzji Komisji Kwalifikacyjnej do organu prowadzącego przedszkole za pośrednictwem dyrektora przedszkola.

10. Termin oraz skład komisji Kwalifikacyjnej Odwoławczej ustala organ prowadzący przedszkole.

11. Decyzja Komisji Odwoławczej jest ostateczna.

12. Dziecko w przedszkolu ma wszystkie prawa wynikające z Konwencji Praw Dziecka, a w szczególności prawo do:

1) właściwie zorganizowanego procesu opiekuńczo – wychowawczego i dydaktycznego,

2) zdrowego, normalnego rozwoju fizycznego, umysłowego, moralnego i społecznego,

3) otrzymania opieki, wychowania i nauczania dostosowanych do szczególnych potrzeb dzieci niepełnosprawnych,

4) indywidualnego tempa i procesu swego rozwoju,

5) zabawy i wyboru towarzyszy zabawy,

6) szacunku dla wszystkich swoich potrzeb,

7) życzliwego i podmiotowego traktowania,

8) ochrony przed wszelkimi formami przemocy fizycznej i psychicznej,

9) poszanowania jego godności osobistej,

10) poszanowania własności,

11) opieki i ochrony,

12) partnerskiej rozmowy na każdy temat,

13) akceptacji swojej osoby,

13. W przedszkolu nie wolno stosować wobec dziecka żadnych zabiegów lekarskich bez zgody rodziców (prawnych opiekunów), poza nagłymi przypadkami bezpośrednio ratującymi życie dziecka.

14. Wychowankowie przedszkola są ubezpieczeni od następstw nieszczęśliwych wypadków.

15. Opłatę z tytułu ubezpieczenia uiszczają rodzice (prawni opiekunowie) na początku roku szkolnego do 15 września.

16. Dyrektor może skreślić z listy wychowanków dziecko, na podstawie uchwały Rady Pedagogicznej w przypadku:

1) nieusprawiedliwionej nieobecności dziecka w przedszkolu trwającej dłużej niż 14 dni, po uprzednim pisemnym powiadomieniu rodziców (prawnych opiekunów) o tej decyzji,

2) uchylony

3) gdy zachowanie dziecka zagraża bezpieczeństwu innych dzieci z danego oddziału,

4) gdy nastąpi brak współpracy między personelem dydaktycznym a usługobiorcą w kwestii rozwiązywania problemów powstałych w procesie edukacji i wychowania dziecka,

5) gdy rodzice nie przestrzegają zasad współpracy określonych w § 18.
6) gdy stan zdrowia psychicznego lub fizycznego dziecka uniemożliwia mu uczęszczanie do przedszkola a także uniemożliwia realizację podstawy programowej.

Rodzice
§ 18
1. Rodzice i nauczyciele zobowiązani są współdziałać ze sobą w celu skutecznego oddziaływania wychowawczego na dziecko i określania drogi jego indywidualnego rozwoju.

2. Formy współpracy przedszkola z rodzicami:

1) zebrania grupowe,

2) rozmowy indywidualne z osobą prowadzącą i nauczycielem,

3) kącik dla rodziców,

4) zajęcia otwarte.

3. Do podstawowych obowiązków rodziców należy:

1) przestrzeganie niniejszego statutu,

2) zaopatrzenie dziecka w niezbędne przedmioty,

3) przyprowadzanie i odbieranie dziecka z przedszkola lub upoważnienie do tego osoby zapewniającej dziecku pełne bezpieczeństwo,

4) uchylony

a) uchylony

5) informowanie o przyczynach nieobecności dziecka w przedszkolu

6) niezwłocznie zawiadamianie o zatruciach pokarmowych i chorobach zakaźnych
7) współpraca z nauczycielami, dyrektorem przedszkola poprzez systematyczną wymianę informacji w tym prowadzenie zeszytu obserwacji dziecka

4. Rodzice mają prawo do:

1) zapoznania się z planem pracy przedszkola,

2) uzyskiwania na bieżąco rzetelnej informacji na temat swojego dziecka,

3) uzyskiwania porad i wskazówek odnośnie przyczyn trudności wychowawczych oraz sposobu udzielania dziecku pomocy,

4) przekazywania nauczycielowi oraz organowi prowadzącemu wniosków na temat pracy przedszkola,

5) przekazywania opinii na temat pracy przedszkola organowi nadzorującemu jego pracę.

5. Procedury odwoławcze.

1) w sprawach konfliktowych bądź wymagających dodatkowych wyjaśnień rodzice (prawni opiekunowie) mają prawo do przekazania zapytania na piśmie do dyrektora przedszkola.

2) dyrektor przedszkola rozpatruje sprawę i podejmuje decyzję, która jest przedstawiana rodzicom.

Sposoby uzyskiwania środków finansowych na działalność przedszkola
§ 19
1. Koszty działalności przedszkola pokrywane są z:

1) uchylony

2) uchylony

3) z dotacji budżetowych, tj. : ze środków przekazywanych zgodnie z art. 90 ustawy o systemie oświaty, tj. z dotacji przekazywanych przez miasto Koszalin w wysokości nie niższej niż 75% ustalonych w budżecie miasta wydatków bieżących ponoszonych w przedszkolach publicznych tego samego typu w przeliczeniu na jednego ucznia, pod warunkiem, że osoba prowadząca przedszkole poda miastu lub gminie liczbę uczniów nie później niż do 30 września roku poprzedzającego rok udzielania dotacji,
4) ze środków przekazywanych przez organ prowadzący,

5) z darowizn na rzecz przedszkola,

6) z uzyskanych dotacji.

Postanowienia końcowe
§ 20
1. Statut obowiązuje w równym stopniu wszystkich członków społeczności przedszkolnej.

2. Organ prowadzący zobowiązany jest do udostępniania statutu pracownikom przedszkola, rodzicom i osobie nadzorującej pracę przedszkola.

3. Przedszkole prowadzi i przechowuje dokumentacje zgodnie z odrębnymi przepisami.

4. Zmiany statutu będą nanoszone aneksami, jako uchwały rady pedagogicznej zgodnie z przepisami.

5. W przypadku konieczności dokonania większej liczby zmian w zapisach statutowych dopuszcza się możliwość opracowania tekstu jednolitego statutu.

Statut zatwierdzono na zebraniu Rady Pedagogicznej uchwałą Rady Pedagogicznej nr P/S/01/11-12 z dnia 1 stycznia 2012
Statut znowelizowano uchwałą Rady Pedagogicznej nr 3/09/14 z dnia 23 września 2014 r.
� Uchwała nr 3/09/14; 23.09.2014 r.

� Uchwała nr 3/09/14; 23.09.2014 r.

� Uchwała nr 3/09/14; 23.09.2014 r.

� Uchwała nr 3/09/14; 23.09.2014 r.

� Uchwała nr 3/09/14; 23.09.2014 r.

� Uchwała nr 3/09/14; 23.09.2014 r.

� Uchwała nr 3/09/14; 23.09.2014 r.

� Uchwała nr 3/09/14; 23.09.2014 r.

� Uchwała nr 3/09/14; 23.09.2014 r.

� Uchwała nr 3/09/14; 23.09.2014 r.

� Uchwała nr 3/09/14; 23.09.2014 r.

� Uchwała nr 3/09/14; 23.09.2014 r.

� Uchwała nr 3/09/14; 23.09.2014 r.

� Uchwała nr 3/09/14; 23.09.2014 r.

� Uchwała nr 3/09/14; 23.09.2014 r.

� Uchwała nr 3/09/14; 23.09.2014 r.

� Uchwała nr 3/09/14; 23.09.2014 r.

� Uchwała nr 3/09/14; 23.09.2014 r.

� Uchwała nr 3/09/14; 23.09.2014 r.

� Uchwała nr 3/09/14; 23.09.2014 r.

� Uchwała nr 3/09/14; 23.09.2014 r.

� Uchwała nr 3/09/14; 23.09.2014 r.

� Uchwała nr 3/09/14; 23.09.2014 r.

� Uchwała nr 3/09/14; 23.09.2014 r.

� Uchwała nr 3/09/14; 23.09.2014 r.

str. 16

