

REGULAMIN INTERNATU ZESPOŁU SZKÓŁ TECHNICZNYCH W PŁOCKU
(załącznik nr 11 do Statutu Zespołu)
od 1.09.2017r.

Podstawy prawne regulaminu:

1. Ustawa z dnia 7.09.1991r. o systemie oświaty (Dz. U. z 2004r. Nr 256, poz. 2572 z późn. zm.)
2. Ustawa z dnia 26.01.1982r.-Karta Nauczyciela (Dz. U. z 2006r. Nr 97, poz. 674 z późn. zm.)
3. Ustawa z dnia 29.11.1990r. o pomocy społecznej (Dz. U. z 1998r. Nr 64, poz. 414 z późn. zm.)
4. Rozporządzenie Ministra Edukacji Narodowej z dnia 31.12.2002r. w sprawie bezpieczeństwa i higieny w publicznych i niepublicznych szkołach i placówkach (Dz. U. z 2003r. Nr 6, poz. 69)
5. Statut i Regulaminy Zespołu Szkół Technicznych w Płocku.
6. Ustawa z dnia 14 grudnia 2016r.- Przepisy wprowadzające ustawę-Prawo Oświatowe(Dz. U. z dn. 11.01.2017r. pozycja 60).
7. Ustawa z dnia 14 grudnia 2016 r.- Prawo Oświatowe (Dz. U. z 2017 r. poz. 59 i 949)

Postanowienia ogólne

1. Internat Zespołu Szkół Technicznych w Płocku (zwany dalej Internatem) jest integralną częścią Zespołu Szkół Technicznych w Płocku (zwanego dalej Zespołem), a jego mieszkańcy podlegają obowiązującym w Zespole przepisom i regulacjom.
2. Internat jest koedukacyjną placówką opiekuńczo–wychowawczą przeznaczoną głównie dla młodzieży zamiejscowej, uczącej się w Zespole Szkół Technicznych w Płocku oraz w miarę możliwości uczniów innych szkół znajdujących się w Płocku.
3. Regulamin Internatu Zespołu Szkół Technicznych w Płocku (stanowiący załącznik do Statutu Zespołu) jest zbiorem zasad obowiązujących społeczność Internatu i określa jego strukturę organizacyjną, cele i zadania, prawa i obowiązki mieszkańców, wskazuje formy realizacji podstawowych zadań.
4. Pobyt w Internacie odbywa się na zasadach kontraktu pomiędzy placówką, a rodzicami/prawnymi opiekunami i wychowankiem, którego warunkami są postanowienia Regulaminu.
5. Wysokość opłaty za zakwaterowanie w Internacie oraz opłaty za posiłki określa Dyrektor Zespołu w formie rozporządzenia.
6. Regulamin wchodzi w życie z dniem zatwierdzenia go przez Radę Pedagogiczną Zespołu Szkół Technicznych w Płocku.

Organizacja Internatu

1. Internat funkcjonuje 7 dni w tygodniu przez cały rok szkolny z wyjątkiem ferii letnich i zimowych oraz wiosennej i zimowej przerwy świątecznej.
2. Internat zapewnia swoim wychowankom mieszkanie, warunki do nauki i odpoczynku, wyżywienie oraz opiekę pedagogiczną.
 - 1) Rozkład dnia w Internacie:

Pobudka	Toaleta poranna	Śniadanie	Zajęcia W szkole	Obiad	Nauka własna	Kolacja	Czas wolny	Higiena wieczorna, porządki	Cisza nocna
6.00	6.00-6.30	6.30-7.30	8.00-15.00	13.00-16.00	16.00-18.00	18.00-20.00	18.00-20.00	21.30-22.00	22.00-6.00

- 2) W czasie wolnym młodzież może przebywać poza placówką po uprzednim uzyskaniu zgody wychowawcy i wpisie w „zeszycie wyjść”.
 - a) uczniowie podstawówki i do godz. 20.00
 - b) pozostali uczniowie do godz. 21.00

- 3) Organizację codziennego życia wychowanków mogą regulować dodatkowe przepisy porządkowe i zarządzenia Dyrektora Zespołu lub Kierownika Internatu.
3. Internat planuje i realizuje swe zadania współdziałając ze szkołą, rodzicami/prawnymi opiekunami wychowanków, organizacjami młodzieżowymi, społecznymi oraz instytucjami i placówkami w środowisku.
4. Zakres działalności Internatu określa plan pracy opiekuńczo-wychowawczej przygotowywany na każdy rok szkolny przez Kierownika Internatu, zatwierdzany przez Dyrektora.
5. Podstawowymi organami stanowiącymi Internatu są:
 - 1) Kierownik Internatu;
 - 2) Rada Wychowawcza Internatu, składająca się z wychowawców, której przewodniczy Kierownik Internatu;
 - 3) Samorząd Internatu reprezentowany przez zarząd zwany Młodzieżową Radą Internatu zwany dalej MRI.
6. Podstawową komórką organizacyjną Internatu stanowi grupa wychowawcza licząca nie więcej niż 35 osób.
7. Opiekę pedagogiczną nad grupą sprawuje wychowawca, który realizuje zatwierdzony przez Kierownika Internatu plan pracy wychowawcy opracowany dla grupy na podstawie planu pracy opiekuńczo-wychowawczej Internatu.
8. Wszyscy wychowankowie mieszkający w Internacie tworzą Samorząd Internatu.

Rekrutacja wychowanków

1. O przyjęcie do Internatu może ubiegać się uczeń Zespołu Szkół Technicznych w Płocku, który:
 - 1) mieszka poza Płockiem;
 - 2) posiada stan zdrowia kwalifikujący go do zamieszkania w Internacie potwierdzony oświadczeniem rodziców/prawnych opiekunów.
2. Uczniowie z innych szkół mogą być mieszkańcami Internatu w sytuacji, kiedy są jeszcze wolne miejsca i po uzyskaniu zgody Kierownika Internatu.
3. Pierwszeństwo w przyjęciu do Internatu przysługuje:
 - 1) wychowankom domów dziecka;
 - 2) sierotom lub półsierotom, dzieciom samotnych matek lub ojców;
 - 3) uczniom, którzy wcześniej mieszkali w Internacie o ile nie zostali relegowani z placówki i nie stwarzali problemów wychowawczych;
 - 2) uczniom Szkoły Mistrzostwa Sportowego oraz klas sportowych.
4. Uczeń dyscyplinarnie skreślony z listy mieszkańców Internatu może ubiegać się o ponowne przyjęcie do placówki po upływie czasu nie krótszego niż jeden rok.
5. Wniosek o przyjęcie do Internatu składa uczeń (rodzice/prawni opiekunowie), w terminie wyznaczonym przez Kierownika Internatu.
6. Wnioski o przyjęcie do Internatu rozpatruje powoływana corocznie decyzją Kierownika Internatu Komisja Kwalifikacyjna do spraw naboru.
7. Listy przyjętych do Internatu powinny być ogłoszone niezwłocznie po dokonaniu rekrutacji.
8. Uczniowi, który nie został przyjęty do Internatu przysługuje prawo odwołania do Dyrektora Zespołu w terminie 7 dni od daty ogłoszenia listy przyjętych.

Prawa i obowiązki Samorządu Internatu

1. Samorząd Internatu reprezentowany przez zarząd zwany Młodzieżową Radą Internatu jest organem stanowiącym Internatu.
2. Młodzieżową Radę Internatu (MRI) tworzą przedstawiciele wszystkich grup wychowawczych, wybrani spośród mieszkańców Internatu w demokratycznych wyborach. Kadencja MRI trwa jeden rok szkolny.
 - 1) W skład MRI wchodzi: przewodniczący/a, wiceprzewodniczący/a i sekretarz.
 - 2) Przewodniczący/a Rady wybierany/a jest przez członków MRI spośród swego grona.
 - 3) Opiekę nad MRI może sprawować wychowawca wybrany przez młodzież.
3. MRI uczestniczy w formowaniu życia codziennego, współuczestniczy w decydowaniu o sprawach wychowawczych i organizacyjnych Internatu.

Prawa i obowiązki Wychowanków Internatu

1. Prawa i obowiązki wychowanków internatu określa Statut Zespołu.
2. Wychowanek Internatu ma prawo do:
 - 1) odpłatnego zakwaterowania i wyżywienia;
 - 2) życzliwego i podmiotowego traktowania, poszanowania godności własnej, swobody wyrażania myśli i przekonań światopoglądowych, dyskrecji w sprawach osobistych;
 - 3) opieki pedagogicznej i pomocy wychowawców w rozwiązywaniu problemów osobistych oraz w sprawach związanych z nauką i zamieszkaniem w Internacie;
 - 4) kandydowania w wyborach do organów samorządowych Internatu, współdziałania za pośrednictwem tych organów w decydowaniu o sprawach wychowawczych i organizacyjnych placówki;
 - 5) korzystania z pomieszczeń, pomocy dydaktycznych, urządzeń i sprzętu internatu (zgodnie ich przeznaczeniem) służących do nauki własnej, rozwijania i pogłębiania zainteresowań, zdolności i talentów, odpoczynku i rozrywki, czynności gospodarczych i porządkowych;
 - 6) indywidualnego toku nauki własnej po uzyskaniu zgody wychowawcy;
 - 7) wypoczynku, warunków zapewniających odpowiednią wg obowiązujących norm ilość snu;
 - 8) rozwijania swoich uzdolnień, umiejętności i talentów w kołach zainteresowań działających na terenie Internatu, w szkole i w instytucjach pozaszkolnych, udziału w zajęciach i przedsięwzięciach edukacyjnych, sportowo-rekreacyjnych, kulturalno-rozrywkowych organizowanych w Internacie i poza nim;
 - 9) wyjść z Internatu w czasie wolnym, po uzyskaniu zgody wychowawcy lub Kierownika Internatu i odnotowaniu tego faktu w „zeszycie wyjść”;
 - 10) przyjmowania znajomych, krewnych, przyjaciół do godz. 20.00 (z wyłączeniem czasu zajęć szkolnych i nauki własnej), ze stosowaniem zasady poszanowania prywatności innych mieszkańców Internatu oraz po uzyskaniu zgody wychowawcy lub Kierownika Internatu i okazaniu przez odwiedzającego dowodu tożsamości;
 - 11) odwoływania się od decyzji wychowawcy do Kierownika Internatu, a od decyzji Kierownika Internatu lub Rady Wychowawczej do Dyrektora Zespołu w terminie 7 dni.
3. Obowiązkiem mieszkańca Internatu jest:
 - 1) przestrzegać ogólnie przyjętych norm współżycia społecznego oraz zasad zawartych w niniejszym Regulaminie;
 - 2) stosować się do ustalonego rozkładu dnia;
 - 3) przestrzegać ustalonych zasad zwalniania się, wyjść i wyjazdów z Internatu oraz zostawiać w pokoju wychowawców klucze do pokoju przy każdorazowym opuszczaniu placówki;
 - 4) korzystać z całodziennego wyżywienia;

- 5) kulturalnie zachowywać się wobec pracowników Internatu, koleżanek i kolegów, dbać o kulturę słowa i kulturę spożywania posiłków;
 - 6) godnie reprezentować placówkę na zewnątrz;
 - 7) dbać o higienę osobistą i swój estetyczny wygląd oraz utrzymywać czystość i porządek w pomieszczeniach mieszkalnych i na terenie całego Internatu;
 - 8) szanować powierzone mienie;
 - 9) systematycznie uczęszczać na lekcje, efektywnie wykorzystywać czas przeznaczony na naukę;
 - 10) uczestniczyć w organizacji życia i pracy swojej grupy i Internatu;
 - 11) brać udział w różnorodnych uroczystościach i spotkaniach wewnętrznych, pracach porządkowych;
 - 12) pełnić dyżury zgodnie z instrukcją wychowawcy;
 - 13) zgłaszać wychowawcom przypadki konfliktów i sporów, stany złego samopoczucia, przyjmować niezbędną wezwaną specjalistyczną (profesjonalną) pomoc medyczną;
 - 14) przestrzegać zasad bezpieczeństwa, zgłaszać awarie, szkody i usterki pracownikom Internatu;
 - 15) używać w pomieszczeniach Internatu miękkiego obuwia;
 - 16) pokrywać koszty strat lub napraw umyślnie zniszczonego lub uszkodzonego mienia Internatu;
 - 17) wykonywać zarządzenia i polecenia wychowawców i Kierownika Internatu.
4. Mieszkańcom Internatu kategorycznie zabrania się:
- 1) niszczenia mienia Internatu tj. substancji budynku i wyposażenia, niedbalstwa o powierzone mienie, zaśmiecania użytkowanych pomieszczeń i terenu Internatu, wyrzucania przez okna wszelkich przedmiotów, resztek żywności itp.
 - 2) stosowania przemocy fizycznej i psychicznej;
 - 3) zakłócania spokoju pozostałym mieszkańcom (np. śpiewy, krzyki, trzaskanie drzwiami, zgiełk, huczenie urządzeń audio i in.);
 - 4) używania wulgarnych słów i wyrażeń, afiszowania treści nieetycznych;
 - 5) przebywania w pokojach innych mieszkańców bez ich wiedzy i zgody;
 - 6) wynoszenia ze stołówki naczyń, sztućców, nakryć;
 - 7) spożywania napojów alkoholowych, palenia tytoniu, używania narkotyków lub innych środków odurzających, jak też przyjmowania leków bez wskazań lekarza, nie wolno również przechowywać w Internacie w/w środków;
 - 8) zamykania drzwi na klucz w czasie przebywania w pokoju (dotyczy również ciszy nocnej);
 - 9) instalowania w pokoju urządzeń elektrycznych bez zgody wychowawcy, używania urządzeń wadliwych;
 - 10) wprowadzania do Internatu osób nie będących jego mieszkańcami bez zgody i wiedzy wychowawcy;
 - 11) samowolnego zmieniania pokoi oraz przenoszenia mebli między pokojami;
 - 12) przechowywania w Internacie zwierząt, drogocennych przedmiotów i większych sum pieniędzy. Za mienie pozostawione w pokojach mieszkalnych Internat nie ponosi odpowiedzialności.

Nagrody i kary

1. Dla wyróżniających się wychowanków Internatu w zakresie wzorowego wypełniania Regulaminu a w szczególności:
 - 1) uzyskiwania wysokich wyników w nauce, sporcie, zachowaniu;
 - 2) frekwencji na zajęciach obowiązkowych;
 - 3) troski o mienie Internatu oraz porządek i ład w pokojach;
 - 4) kultury języka;
 - 5) zaangażowania w realizacji planu działań samorządu Internatu itp.-

przewiduje się następujące nagrody:

- 1) pochwała wychowawcy przed społecznością Internatu;
 - 2) pochwała Kierownika przed społecznością Internatu;
 - 3) wniosek do wychowawcy oddziału w szkole o podwyższenie oceny z zachowania;
 - 4) dyplom lub list gratulacyjny do rodziców/prawnych opiekunów;
 - 5) list gratulacyjny do Dyrektora szkoły, do której uczęszcza wychowanek/ka;
 - 6) nagroda rzeczowa;
 - 7) wychowawca lub Kierownik, może postanowić o przyznaniu nagrody w innej formie.
2. Nagrody mogą być łączone z nadawaniem przywilejów takich jak:
- 1) swobodny wybór czasu przeznaczonego na naukę własną;
 - 2) wyjścia z placówki niezwiązane z realizacją obowiązku szkolnego;
 - 3) przyjmowanie znajomych, krewnych, przyjaciół w dowolnym czasie;
 - 4) pełnienie funkcji społecznych przez wychowanka.
3. W odniesieniu do mieszkańców Internatu nie przestrzegających niniejszego Regulaminu, a w szczególności:
- 1) dopuszczających się czynów chuligańskich, wandalizmu i dewastacji;
 - 2) rażącego naruszania norm moralnych, wulgarności, arogancji;
 - 3) lekceważenia obowiązków szkolnych;
- stosuje się następującą gradację kar:
- 1) upomnienie wychowawcy;
 - 2) upomnienie powtórne z powiadomieniem rodziców/prawnych opiekunów;
 - 3) nagana wychowawcy z powiadomieniem rodziców/opiekunów, wychowawcy oddziału w szkole, trenera, instruktora sportu;
 - 4) wniosek wychowawcy lub Kierownika o obniżenie oceny zachowania do wychowawcy oddziału w szkole;
 - 5) wniosek wychowawcy lub Kierownika o zawieszenie w prawach zawodnika do trenera, instruktora sport;
 - 4) nagana Kierownika Internatu z pisemnym powiadomieniem rodziców/prawnych opiekunów i szkoły, do której uczęszcza wychowanek/ka oraz ostrzeżenie o usunięciu z Internatu z wezwaniem rodziców/prawnych opiekunów do osobistego zgłoszenia się do Dyrektora Zespołu i ustalenie warunków dalszego pobytu warunkowego w placówce;
 - 5) skreślenie z listy mieszkańców Internatu.
4. Kary w/w mogą być łączone z czasowym pozbawieniem przywilejów takich jak:
- 1) swobodny wybór czasu przeznaczonego na naukę własną;
 - 2) wyjścia z placówki niezwiązane z realizacją obowiązku szkolnego;
 - 3) przyjmowanie znajomych, przyjaciół w dowolnym czasie;
 - 4) pozbawienie pełnionych funkcji przez wychowanka.
5. W przypadku wandalizmu, rażącego niedbalstwa lub dewastacji mienia Internatu, wychowanek, który się tego dopuścił, jego rodzic/prawny opiekun zobowiązany jest pokryć koszty usunięcia szkód i strat lub naprawy mienia Internatu.
6. Przewinienia polegające na szczególnie rażącym naruszeniu zasad społecznego współżycia w Internacie, tj.:
- 1) pobicie, używanie przemocy psychicznej wobec współmieszkańców;
 - 2) kradzież lub dewastacja mienia Internatu, jego mieszkańców lub pracowników;
 - 3) przebywanie w Internacie po spożyciu alkoholu, narkotyków, innych środków odurzających;
 - 4) posiadanie, rozprowadzanie alkoholu lub innych substancji zmieniających świadomość;
 - 5) samowolne opuszczenie Internatu (ucieczka);
 - 6) lekceważenie obowiązku szkolnego (wagarowanie);

7) odmowa przyjęcia niezbędnej (w ocenie wychowawcy) wezwanej profesjonalnej pomocy medycznej,

mogą być powodem usunięcia z Internatu bez stosowania zasady stopniowania kar.

7. Ustalenia końcowe:

- 1) pobyt warunkowy, nałożony na wychowanka nie może trwać dłużej niż pół roku, jeżeli w czasie trwania nałożonej kary nie nastąpi wyraźna poprawa zachowania, albo nastąpi kolejne istotne wykroczenie regulaminowe, spowoduje to skreślenie z listy mieszkańców Internatu;
- 2) Dyrektor Zespołu może wstrzymać wykonanie decyzji Rady Wychowawczej Internatu, skierować do ponownego rozpatrzenia, ale nie może jej zmienić, odwołać, czy anulować;
- 3) wychowanek usunięty ze Szkoły traci prawo do zamieszkania w Internacie;
- 4) zarówno nagrody jak i kary notuje się w wewnętrznej dokumentacji Internatu;
- 5) o istotnych uwagach pozytywnych i negatywnych dotyczących wychowanka informowani są jego rodzice/prawni opiekunowie;
- 6) w przypadkach szczególnych związanych ze zdrowiem i bezpieczeństwem wychowanka, jego rodzic/prawny opiekun zobowiązany jest do niezwłocznego zastosowania się do wskazówek wychowawcy Internatu.

Regulamin został pozytywnie zaopiniowany przez Radę Wychowawczą Internatu na posiedzeniu w dn. 28.08.2017r.