 Załącznik nr1
 do Statutu Zespołu Szkół nr 8 w Koszalinie

 / wprowadzony Zarządzeniem nr6/2013

 Dyrektora ZS nr8 z dn. 02.09.2013r./
PROCEDURA ORGANIZACJI POMOCY PSYCHOLOGICZNO-PEDAGOGICZNEJ

W ZESPOLE SZKÓŁ nr 8 im. T. KOŚCIUSZKI w KOSZALINIE

Podstawa prawna:

1. Rozporządzenie MEN z dnia 17 listopada 2010 r. w sprawie zasad udzielania i organizacji pomocy psychologiczno-pedagogicznej w publicznych przedszkolach, szkołach i placówkach.

I. Informacje ogólne
1.Pomoc psychologiczno-pedagogiczna w szkole polega na rozpoznawaniu i zaspokajaniu indywidualnych potrzeb rozwojowych i edukacyjnych ucznia oraz rozpoznawaniu indywidualnych możliwości psychofizycznych ucznia, wynikających w szczególności:

1) z niepełnosprawności;

2) z niedostosowania społecznego;

3)z zagrożenia niedostosowaniem społecznym;

4) ze szczególnych uzdolnień;

5) ze specyficznych trudności w uczeniu się;

6) z zaburzeń komunikacji językowej;

7) z choroby przewlekłej;

8) z sytuacji kryzysowych lub traumatycznych;

9) z niepowodzeń edukacyjnych;

10)z zaniedbań środowiskowych związanych z sytuacją bytowa ucznia i jego rodziny, sposobem spędzania czasu wolnego, kontaktami środowiskowymi;

11) z trudności adaptacyjnych związanych z różnicami kulturowymi lub ze zmiana środowiska edukacyjnego, w tym związanych z wcześniejszym kształceniem za granicą.

2. Pomoc psychologiczno–pedagogiczną organizuje dyrektor szkoły.
3. Pomocy psychologiczno-pedagogicznej udzielają nauczyciele, pedagog a w razie potrzeb inni specjaliści (psycholog, doradca zawodowy).

4. Pomoc psychologiczno-pedagogiczna w szkole udzielana jest z inicjatywy:
1) ucznia;

2) rodziców/opiekunów prawnych ucznia;

3) każdego nauczyciela prowadzącego zajęcia z uczniem;

4) dyrektora szkoły,

5) pielęgniarki szkolnej;

6) asystenta edukacji romskiej;

7) poradni psychologiczno-pedagogicznej, w tym poradni specjalistycznej;
8) kuratora sądowego,
9) asystenta rodziny.

5. Formy pomocy psychologiczno-pedagogicznej:

1. Pomoc psychologiczno – pedagogiczna w szkole jest realizowana przez każdego nauczyciela w bieżącej pracy z uczniem. Polega ona w szczególności na:
1) dostosowaniu wymagań edukacyjnych do możliwości psychofizycznych ucznia i jego potrzeb;

2) indywidualizacji pracy na zajęciach obowiązkowych i dodatkowych;

3) dostosowanie warunków nauki do potrzeb psychofizycznych ucznia;

2. Pomoc psychologiczno–pedagogiczna świadczona jest również w formach zorganizowanych:
1) zajęcia dydaktyczno-wyrównawcze;

2) zajęcia rozwijające uzdolnienia;

3) zajęcia specjalistyczne:

- korekcyjno-kompensacyjne,

- logopedyczne,

- socjoterapeutyczne,

- inne zajęcia o charakterze terapeutycznym;

4) zajęcia związane z wyborem kierunku kształcenia i zawodu oraz planowania kształcenia
i kariery zawodowej.
3. Inne formy pomocy psychologiczno – pedagogicznej, to:
1) porady i konsultacje dla uczniów – udzielane i prowadzone przez pedagoga szkolnego;
2) porady i konsultacje dla rodziców – udzielane i prowadzone przez nauczycieli, wychowawców i pedagoga szkolnego,

3) szkolenia dla nauczycieli – zgodnie z planem nadzoru pedagogicznego,

4) indywidualne konsultacje nauczycieli z pedagogiem.
II. Organizacja pomocy psychologiczno – pedagogicznej dla uczniów z orzeczeniami.

1. W szkole powołuje się Zespół ds. pomoc psychologiczno – pedagogicznej uczniom posiadającym orzeczenie o potrzebie kształcenia specjalnego lub orzeczenie o niedostosowaniu społecznym lub zagrożeniem niedostosowania społecznego, zwany dalej Zespołem Wspierającym.

2. W skład zespołu wchodzą: pedagog szkolny jako przewodniczący zespołu oraz wychowawca.

3. Zespół na podstawie orzeczenia oraz analizy arkusza wielospecjalistycznej oceny funkcjonowania ucznia opracowuje indywidualny program edukacyjno–terapeutyczny na okres wskazany w orzeczeniu.
4. Indywidualny program edukacyjno-terapeutyczny (IPET) zawiera:
1) zakres dostosowania wymagań edukacyjnych wynikających z programu nauczania do indywidualnych potrzeb rozwojowych i edukacyjnych oraz możliwości psychofizycznych ucznia, o którym mowa w przepisach w sprawie warunków i sposobu oceniania, klasyfikowania i promowania uczniów i słuchaczy oraz przeprowadzania sprawdzianów i egzaminów w szkołach publicznych;
2) rodzaj i zakres zintegrowanych działań nauczycieli i specjalistów prowadzących zajęcia z uczniem;
3) formy i metody pracy z uczniem;
4) formy, sposoby i okres udzielania uczniowi pomocy psychologiczno-pedagogicznej oraz wymiar godzin, w którym poszczególne formy pomocy będą realizowane,

5) działania wspierające rodziców ucznia oraz zakres współdziałania z poradniami psychologiczno – pedagogicznymi i instytucjami specjalistycznymi,
6) zajęcia rewalidacyjne i resocjalizacyjne oraz inne zajęcia odpowiednie ze względu na indywidualne potrzeby rozwojowe i edukacyjne oraz możliwości psychofizyczne ucznia;
7) zakres współpracy nauczycieli i specjalistów z rodzicami ucznia w realizacji zadań.
5. Zespół wspierający przy ustalaniu form i czasu trwania pomocy uczniowi współpracuje z rodzicami ucznia, a w razie potrzeby z poradnią psychologiczno –pedagogiczną .

6. Wymiar godzin poszczególnych form udzielania uczniom pomocy psychologiczno –pedagogicznej ustala dyrektor szkoły, biorąc pod uwagę wszystkie godziny, które w danym roku szkolnym mogą być przeznaczone na realizację tych form.

7. O ustalonych dla ucznia formach, okresie udzielania pomocy psychologiczno –pedagogicznej oraz wymiarze godzin, w których poszczególne formy będą realizowane niezwłocznie zawiadamia się rodzica w formie pisemnej.
8. Nauczyciele pracujący z uczniem, dla którego został opracowany Indywidualny Program edukacyjno – terapeutyczny mają obowiązek znać jego treść oraz stosować się do zaleceń zawartych w nim oraz przekazywać wychowawcy informacje o postępach w rozwoju ucznia, w oparciu o które będzie dokonywana ocena efektywności działań.

III. Organizacja pomocy psychologiczno – pedagogicznej uczniom:

1) posiadającym opinię poradni psychologiczno – pedagogicznej w tym poradni specjalistycznej,
2) posiadającym orzeczenie o potrzebie indywidualnego nauczania,
3) uczniom, dla których na podstawie rozpoznania indywidualnych potrzeb rozwojowych i edukacyjnych oraz indywidualnych możliwości psychofizycznych dokonanego przez nauczycieli i specjalistów, konieczne jest zorganizowanie zinstytucjonalizowanej formy pomocy lub pomocy doraźnej w bieżącej pracy z uczniem.
1. Nauczyciele pracujący z grupą uczniów prowadzą wnikliwą obserwację pedagogiczną, analizują postępy w rozwoju związane z edukacją i rozwojem społecznym, oraz dokonują wnikliwej analizy opinii poradni. Na podstawie wyników obserwacji wstępnie definiują trudności / zdolności lub zaburzenia.

2. W przypadku stwierdzenia, że uczeń ze względu na potrzeby rozwojowe lub edukacyjne wymaga objęcia pomocą psychologiczno-pedagogiczną, odpowiednio: nauczyciel, wychowawca lub specjalista niezwłocznie udzielają tej pomocy w bieżącej pracy z uczniem i informują o tym wychowawcę klasy.

3. Wychowawca klasy informuje innych nauczycieli o potrzebie objęcia ucznia natychmiastową pomocą psychologiczno-pedagogiczną w przypadku, gdy stwierdzi taką potrzebę.

4. Wychowawca klasy informuje rodziców ucznia o potrzebie objęcia pomocą psychologiczno – pedagogiczną ich dziecka /telefonicznie lub w trakcie indywidualnej rozmowy/.
5. W przypadku, gdy wychowawca uzna, że należy uczniowi zorganizować szkolną formę pomocy psychologiczno – pedagogicznej (zajęcia dydaktyczno – wyrównawcze, zajęcia rozwijające uzdolnienia, inne specjalistyczne formy pomocy), zasięga opinii nauczycieli uczących w klasie, a w razie potrzeby, opinii pedagoga.
6. Wychowawca ma prawo zwołać zebranie wszystkich uczących nauczycieli w oddziale w celu: skoordynowania działań w pracy z uczniem, zasięgnięcia opinii nauczycieli, wypracowania wspólnych zasad postępowania wobec ucznia, ustalenia form pracy z uczniem, dostosowania metod i form pracy do potrzeb i możliwości ucznia.

7. Po dokonanych ustaleniach zespołu nauczycielskiego lub zebraniu opinii od poszczególnych nauczycieli, wychowawca proponuje formy pomocy psychologiczno –pedagogicznej świadczonej poszczególnym uczniom. Propozycję przedstawia dyrektorowi szkoły.

8. Wymiar godzin poszczególnych form udzielania uczniom pomocy psychologiczno –pedagogicznej ustala dyrektor szkoły, biorąc pod uwagę wszystkie godziny, które w danym roku szkolnym mogą być przeznaczone na realizację tych form.

9. O ustalonych dla ucznia formach, okresie udzielania pomocy psychologiczno –pedagogicznej oraz wymiarze godzin, w których poszczególne formy będą realizowane wychowawca niezwłocznie powiadamia rodzica lub pełnoletniego ucznia w formie pisemnej, a jego pisemne potwierdzenie dołącza do swojej dokumentacji.
10. Rodzic /pełnoletni uczeń/ ma prawo do odmowy świadczenia pomocy psychologiczno – pedagogicznej.

11. Wychowawca klasy jest koordynatorem wszelkich działań związanych z organizacją
i świadczeniem pomocy psychologiczno – pedagogicznej swoim wychowankom.

12. Wychowawca klasy prowadzi Teczkę pomocy psychologiczno-pedagogicznej, w której gromadzi niezbędną dokumentację związaną z organizacją pomocy psychologiczno – pedagogicznej uczniom swojej klasy.

13. Dokumentację działań w zakresie pomocy psychologiczno-pedagogicznej stanowią:

1. teczki pomocy psychologiczno-pedagogicznej,

2. dzienniki zajęć organizowanych w ramach pomocy psychologiczno- pedagogicznej, zawierające programy pracy z uczniem (indywidualne lub grupowe),

3. dziennik pedagoga szkolnego.

