

PROCEDURA ORGANIZACJI KSZTAŁCENIA SPECJALNEGO W SZKOLE PODSTAWOWEJ IM. JANA PAWŁA II W STRĄCZNIE

Podstawa prawna:

1. Ustawa z dnia 7 września 1991 r. o systemie oświaty (Dz. U. z 2004 r. Nr 256, poz. 2572 , z późn. zm.)
2. Rozporządzenie MEN z dnia 24 lipca 2015 r. w sprawie warunków organizowania kształcenia, wychowania i opieki dla dzieci i młodzieży niepełnosprawnych, niedostosowanych społecznie i zagrożonych niedostosowaniem społecznym (Dz. U. z 2015 r. poz. 1113)
3. Rozporządzenie MEN z dnia 30 kwietnia 2013 r. w sprawie zasad udzielania i organizacji pomocy psychologiczno-pedagogicznej w publicznych przedszkolach, szkołach i placówkach (Dz. U. z 2013 r. poz. 532).
4. Rozporządzenie MEN z dnia 23 kwietnia 2013 r. w sprawie warunków i sposobu organizowania zajęć rewalidacyjno-wychowawczych dla dzieci i młodzieży z upośledzeniem umysłowym w stopniu głębokim (Dz. U. z 2013 r. poz. 529).
5. Rozporządzenie MEN z dnia 29 sierpnia 2014 r. w sprawie sposobu prowadzenia przez publiczne przedszkola, szkoły i placówki dokumentacji przebiegu nauczania, działalności wychowawczej i opiekuńczej oraz rodzajów tej dokumentacji (Dz.U. z 2014 r. poz. 1170)

ORGANIZOWANIE KSZTAŁCENIA, WYCHOWANIA I OPIEKI DLA DZIECI I UCZNIÓW NIEPEŁNOSPRAWNYCH, NIEDOSTOSOWANYCH SPOŁECZNIE I ZAGROŻONYCH NIEDOSTOSOWANIEM SPOŁECZNYM

§ 1

1. Kształcenie, wychowanie i opiekę wymagającą specjalnej organizacji nauki i metod pracy organizuje się dla uczniów posiadających orzeczenie o potrzebie kształcenia specjalnego z powodu:
 - 1) niepełnosprawności, czyli dla: niesłyszących, słabosłyszących, niewidomych, słabowidzących, z niepełnosprawnością ruchową, w tym z afazją, z niepełnosprawnością intelektualną w stopniu lekkim, umiarkowanym lub znacznym, z autyzmem, w tym zespołem Aspergera, i z niepełnosprawnościami sprzężonymi,
 - 2) niedostosowania społecznego,
 - 3) zagrożenia niedostosowaniem społecznym.
2. Szkoła zapewnia:
 - 1) realizację zaleceń zawartych w orzeczeniu o potrzebie kształcenia specjalnego,
 - 2) warunki do nauki, sprzęt specjalistyczny i środki dydaktyczne, odpowiednie ze względu na indywidualne potrzeby rozwojowe i edukacyjne oraz możliwości psychofizyczne uczniów,
 - 3) zajęcia specjalistyczne,
 - 4) inne zajęcia, a w szczególności zajęcia rewalidacyjne, resocjalizacyjne i socjoterapeutyczne,

- 5) integrację uczniów ze środowiskiem rówieśniczym, w tym z uczniami pełnosprawnymi,
- 6) przygotowanie uczniów do samodzielności w życiu dorosłym.

§ 2

1. Kształcenie specjalne i pomoc psychologiczno-pedagogiczną dla uczniów z orzeczeniem o potrzebie kształcenia specjalnego organizuje dyrektor szkoły.
2. Dyrektor szkoły powierza zadania związane z organizacją, planowaniem i koordynowaniem kształcenia specjalnego i udzielania pomocy koordynatorom szkolnym: wicedyrektorowi i kierownikom szkół filialnych.

§ 3

1. **Orzeczenie o potrzebie kształcenia specjalnego** składa się w sekretariacie szkoły, w tym szkoły filialnej. Na dokumencie umieszcza się pieczętkę potwierdzającą datę wpływu.
2. Informację o wpłynięciu orzeczenia przekazuje się koordynatorowi szkolnemu i wychowawcy oddziału.
3. Sekretarz szkoły przekazuje kopię dokumentu do SP w Strącznie.
4. Wychowawca o **potrzebie** udzielania pomocy uczniowi, informuje innych nauczycieli lub specjalistów objęcia ucznia pomocą psychologiczno – pedagogiczną w trakcie bieżącej pracy z uczniem, za pośrednictwem poczty w dzienniku elektronicznym.
5. Na wniosek koordynatora szkolnego dyrektor powołuje koordynatora Zespołu. Może nim być: wychowawca oddziału, do którego uczęszcza dziecko, albo nauczyciel lub specjalista prowadzący zajęcia z uczniem.
6. Zespół tworzą odpowiednio nauczyciele, wychowawcy i specjaliści prowadzący zajęcia z uczniem.
7. Pracą kilku Zespołów może kierować jeden koordynator.
8. Koordynator Zespołu we współpracy z koordynatorem szkolnym zwołuje spotkania Zespołu, które odbywają się w miarę potrzeb.
9. O terminie każdego spotkania Zespołu i możliwości uczestniczenia w nim koordynator szkolny zawiadamia skutecznie rodziców ucznia.
10. W spotkaniach mogą także uczestniczyć:
 - 1) rodzice ucznia,
 - 2) na wniosek dyrektora lub koordynatora szkolnego – przedstawiciel poradni psychologiczno-pedagogicznej, w tym specjalistycznej
 - 3) na wniosek lub za zgoda rodziców – inne osoby, w szczególności lekarz, psycholog, logopeda lub inny specjalista.
11. Osoby biorące udział w spotkaniu Zespołu są obowiązane do nieujawniania spraw poruszanych na spotkaniu, które mogą naruszać dobra osobiste ucznia, jego rodziców, nauczycieli, wychowawców lub specjalistów, a także innych osób uczestniczących w spotkaniu.

§ 4

1. Zespół opracowuje Indywidualny Program Edukacyjno – Terapeutyczny zwany dalej „Programem”, który określa:
 - 1) zakres i sposób dostosowania odpowiednio programu wychowania przedszkolnego oraz wymagań edukacyjnych do indywidualnych potrzeb rozwojowych i edukacyjnych oraz możliwości psychofizycznych ucznia, w szczególności przez zastosowanie odpowiednich metod i form pracy z uczniem,
 - 2) zintegrowane działania nauczycieli i specjalistów, prowadzących zajęcia z uczniem, w tym w przypadku:
 - a) ucznia niepełnosprawnego – działania o charakterze rewalidacyjnym,
 - b) ucznia niedostosowanego społecznie – działania o charakterze resocjalizacyjnym,
 - c) ucznia zagrożonego niedostosowaniem społecznym – działania o charakterze socjoterapeutycznym,
 - 3) formy i okres udzielania uczniowi pomocy psychologiczno-pedagogicznej oraz wymiar godzin, w którym poszczególne formy pomocy będą realizowane,
 - 4) działania wspierające rodziców ucznia oraz w zależności od potrzeb, zakres współdziałania z poradniami psychologiczno-pedagogicznymi, w tym specjalistycznymi, placówkami doskonalenia nauczycieli, organizacjami pozarządowymi oraz innymi instytucjami działającymi na rzecz rodziny, dzieci i młodzieży,
 - 5) zajęcia rewalidacyjne, resocjalizacyjne o socjoterapeutyczne oraz inne zajęcia odpowiednie ze względu na indywidualne potrzeby rozwojowe i edukacyjne oraz możliwości psychofizyczne ucznia,
 - 6) zakres współpracy nauczycieli i specjalistów z rodzicami ucznia w realizacji przez szkołę zaleceń zawartych w orzeczeniu o potrzebie kształcenia specjalnego.
2. Program opracowuje się na okres, na jaki zostało wydane orzeczenie o potrzebie kształcenia specjalnego, nie dłuższy jednak niż etap edukacyjny.
3. Program opracowuje się w terminie:
 - 1) do dnia 30 września roku szkolnego, w którym dziecko lub uczeń rozpoczyna od początku roku szkolnego realizowanie wychowania przedszkolnego albo kształcenie odpowiednio w przedszkolu lub szkole,
 - 2) 30 dni od dnia złożenia w przedszkolu, szkole orzeczenia o potrzebie kształcenia specjalnego,
 - 3) 30 dni przed upływem okresu, na jaki został opracowany poprzedni program – w przypadku gdy dziecko lub uczeń kontynuuje wychowanie przedszkolne albo kształcenie odpowiednio w danym przedszkolu lub szkole.
4. Zespół opracowuje Program po przeprowadzeniu **wielospecjalistycznej oceny poziomu funkcjonowania ucznia**, uwzględniając zalecenia zawarte w orzeczeniu o potrzebie kształcenia specjalnego. Rodzice ucznia mają prawo uczestniczyć w

opracowaniu i modyfikacji Programu oraz dokonywaniu wielospecjalistycznej oceny funkcjonowania.

5. Zespół, **co najmniej dwa razy w roku szkolnym**, dokonuje okresowej wielospecjalistycznej oceny poziomu funkcjonowania ucznia, uwzględniając ocenę efektywności pomocy psychologiczno-pedagogicznej udzielanej uczniowi w szkole oraz, w miarę potrzeb, dokonuje modyfikacji Programu. W zależności od potrzeb, czynności te mogą być wykonane we współpracy z poradnią psychologiczno-pedagogiczną, w tym poradnią specjalistyczną.
6. Rodzice dziecka lub ucznia otrzymują, na ich wniosek, kopię Programu.

§ 5

1. O ustalonych formach, okresie udzielania pomocy oraz wymiarze godzin, dyrektor szkoły pisemnie informuje rodziców ucznia.
2. W każdej placówce zakłada się indywidualną teczkę dla każdego ucznia objętego kształceniem specjalnym, która zawiera:
 - 1) orzeczenia wydane przez poradnie psychologiczno-pedagogiczne, w tym specjalistyczne,
 - 2) arkusz wielospecjalistycznej oceny poziomu funkcjonowania ucznia,
 - 3) Indywidualny Program Edukacyjno – Terapeutyczny,
 - 4) inną dokumentację związaną z udzielaniem pomocy psychologiczno-pedagogicznej,
 - 5) badania i czynności uzupełniające prowadzone przez specjalistów: pedagoga, logopedę, terapeutów, higienistkę szkolną.
3. Indywidualne teuczki uczniów przechowywane są w sekretariatach szkół.
4. W przypadku uczniów zakwalifikowanych do indywidualnego obowiązkowego rocznego przygotowania przedszkolnego lub indywidualnego nauczania szkoła prowadzi odrębne dla każdego ucznia odpowiednio dziennik indywidualnych zajęć albo dziennik indywidualnego nauczania zgodnie z obowiązującymi w szkole zasadami (w formie elektronicznej).
5. Dla uczniów posiadających orzeczenie o potrzebie kształcenia specjalnego szkoła prowadzi dzienniki zajęć rewalidacyjnych, resocjalizacyjnych lub socjoterapeutycznych zgodnie z obowiązującymi w szkole zasadami (w formie elektronicznej).

**ORGANIZOWANIE ZAJĘĆ REWALIDACYJNO-WYCHOWAWCZYCH
DLA DZIECI I UCZNIÓW
Z UPOŚLEDZENIEM UMYSŁOWYM W STOPNIU GŁĘBOKIM**

§ 1

1. Dla dzieci i uczniów z upośledzeniem umysłowym w stopniu głębokim, posiadających orzeczenie o potrzebie zajęć rewalidacyjno-wychowawczych organizuje się zajęcia rewalidacyjno-wychowawcze.
2. Celem zajęć jest:
 - 1) wspomaganie rozwoju dzieci i młodzieży z upośledzeniem umysłowym w stopniu głębokim,
 - 2) rozwijanie zainteresowania otoczeniem,
 - 3) rozwijanie samodzielności w funkcjonowaniu w codziennym życiu, stosownie do możliwości psychofizycznych oraz indywidualnych potrzeb rozwojowych ucznia.

§ 2

1. **Orzeczenie o potrzebie zajęć rewalidacyjno-wychowawczych** składa się w sekretariacie szkoły, w tym szkoły filialnej. Na dokumencie umieszcza się pieczętkę potwierdzającą datę wpływu.
2. Informację o wpłynięciu orzeczenia przekazuje się koordynatorowi szkolnemu.
3. Sekretarz szkoły przekazuje kopię dokumentu do SP w Strącznie.
4. Zajęcia rewalidacyjno – wychowawcze organizuje dyrektor szkoły.
5. Dyrektor szkoły powierza zadania związane z organizacją, planowaniem i koordynowaniem zajęć rewalidacyjno-wychowawczych koordynatorom szkolnym: wicedyrektorowi i kierownikom szkół filialnych.
6. Opiekę i warunki niezbędne w czasie prowadzenia zajęć w domu rodzinnym zapewniają rodzice /prawni opiekunowie.

§ 3

1. Zajęcia obejmują w szczególności:
 - 1) naukę nawiązywania kontaktów w sposób odpowiedni do potrzeb i możliwości ucznia,
 - 2) kształtowanie sposobu komunikowania się z otoczeniem na poziomie odpowiadającym indywidualnym możliwościom ucznia,
 - 3) usprawnianie ruchowe i psychoruchowe w zakresie dużej i małej motoryki, wyrabianie orientacji w schemacie własnego ciała i orientacji przestrzennej,
 - 4) wdrażanie do osiągania optymalnego poziomu samodzielności w podstawowych sferach życia,

- 5) rozwijanie zainteresowania otoczeniem, wielozmysłowe poznawanie otoczenia, naukę rozumienia zachodzących w nim zjawisk, kształtowanie umiejętności funkcjonowania w otoczeniu,
 - 6) kształtowanie umiejętności współzycia w grupie,
 - 7) naukę celowego działania dostosowanego do wieku, możliwości i zainteresowań ucznia oraz przejawianej przez niego aktywności.
2. Zajęcia są prowadzone w formie zajęć indywidualnych organizowanych we współpracy z rodzicami.
 3. Godzina zajęć trwa 60 minut.

§ 4

1. Dla każdego ucznia opracowuje się **Indywidualny Program Zajęć**, zawierający w szczególności:
 - 1) cele realizowanych zajęć,
 - 2) metody i formy pracy z uczestnikiem zajęć,
 - 3) zakres współpracy z rodzicami (opiekunami prawnymi) uczestnika zajęć.
2. Indywidualny program zajęć opracowują nauczyciele prowadzący zajęcia we współpracy z psychologiem oraz, w zależności od potrzeb, z innymi specjalistami pracującymi z uczniem, na podstawie diagnozy oraz zaleceń zawartych w orzeczeniu o potrzebie zajęć rewalidacyjno-wychowawczych oraz obserwacji funkcjonowania uczestnika zajęć.
3. **Nie rzadziej niż dwa razy w roku szkolnym** na podstawie dokumentacji zajęć, nauczyciele prowadzący zajęcia dokonują **okresowej oceny funkcjonowania ucznia** oraz w razie potrzeby modyfikują indywidualny program zajęć.

§ 5

1. O okresie realizacji zajęć oraz wymiarze godzin, dyrektor szkoły pisemnie informuje rodziców ucznia.
2. W każdej placówce zakłada się indywidualną teczkę dla każdego ucznia posiadającego orzeczenie o potrzebie zajęć rewalidacyjno-wychowawczych, która zawiera:
 - 1) orzeczenie o potrzebie zajęć rewalidacyjno-wychowawczych,
 - 2) Indywidualny Program Zajęć,
 - 3) arkusz okresowej oceny funkcjonowania ucznia,
 - 4) zeszyt obserwacji prowadzony odrębnie dla każdego ucznia przez nauczycieli prowadzących z nim zajęcia,
 - 5) inną dokumentację związaną z udzielaniem pomocy psychologiczno-pedagogicznej,
3. Indywidualne teuczki uczniów przechowywane są w sekretariatach szkół.
4. Dla uczniów posiadających orzeczenie o potrzebie zajęć rewalidacyjno-wychowawczych, szkoła prowadzi dzienniki zajęć rewalidacyjno – wychowawczych zgodnie z obowiązującymi przepisami w sprawie sposobu prowadzenia dokumentacji przebiegu nauczania.

5. Zeszyt obserwacji zawiera informacje dotyczące:
- 1) zmian w zakresie dużej motoryki (postawa, lokomocja, koordynacja ruchów),
 - 2) zmian w zakresie małej motoryki (koordynacja ruchów rąk, koordynacja wzrokowo-ruchowa, manipulacja),
 - 3) podejmowania aktywności własnej (niekierowanej),
 - 4) koncentracji uwagi podczas aktywności spontanicznej (w zabawie, podczas wykonywania zadania), w tym czasu tej koncentracji,
 - 5) współdziałania w różnych sytuacjach, w tym czasu tego współdziałania,
 - 6) opanowywania nowych umiejętności (tempo, trwałość, stopień trudności),
 - 7) dominującego nastroju i emocji,
 - 8) gotowości do kontaktów (rodzaje i kierunek kontaktów),
 - 9) umiejętności w zakresie samoobsługi,
 - 10) udziału w czynnościach porządkowych,
 - 11) zachowań trudnych (opis zachowań trudnych i sytuacji, w których występują te zachowania, reakcje nauczyciela na zachowania trudne, zmiany w zachowaniu),
 - 12) sposobów komunikowania się,
 - 13) innych istotnych zachowań.