

**Regulamin Internatu przy
IV Liceum
Ogólnokształcącym
im. kpt. pil. Eugeniusza
Horbaczewskiego
w Zielonej Górze**

Załącznik do Uchwały Rady Pedagogicznej z dnia 20 lutego 2020 roku

Regulamin Internatu przy IV Liceum Ogólnokształcącym im. kpt. pil.
Eugeniusza Horbaczewskiego w Zielonej Górze

Zielona Góra, 2020r.

Spis treści

Podstawy prawne	2
Rozdział I Postanowienia ogólne	5
Rozdział II Zadania internatu	6
Rozdział III Organy internatu	6
Rozdział IV Organizacja pracy w internacie	9
Rozdział V Rekrutacja	11
Rozdział VI Prawa wychowanków	13
Rozdział VII Obowiązki wychowanków	15
Rozdział VIII Zakazy	16
Rozdział IX Kary	17
Rozdział X Nagrody	19
Rozdział XI Inne	19
Aneks nr 1 Ramowy porządek dnia	20
Aneks nr 2 Ankieta rekrutacyjna	22
Aneks nr 3 Zasady korzystania z klas do nauki własnej przez wychowanków internatu	23
Aneks nr 4 Zasady wyprowiantowania	24
Aneks nr 5 Zasady pozostawiania uczniów w internacie podczas weekendów	25

Podstawy prawne

1. Ustawa z dnia 26 stycznia 1982 r. - Karta Nauczyciela (Dz. U. z 2018 r. poz. 967 i 2245 oraz z 2019 r. poz. 730 i 1287).
2. Ustawa z dnia 14 grudnia 2019 r. Prawo oświatowe (Dz. U. z 2019 r. poz. 1148, 1078, 1287, 1680 i 1681).
3. Ustawa z dnia 26 października 1982 r. o postępowaniu w sprawach nieletnich (Dz. U. Z 2018 r. poz. 969).
4. Powszechna Deklaracja Praw Człowieka.
5. Konwencja o Prawach Dziecka.
6. Rozporządzenie Ministra Edukacji Narodowej i Sportu z dnia 31 grudnia 2002 r. w sprawie bezpieczeństwa i higieny w publicznych i niepublicznych szkołach i placówkach (Dz. u. Z 2003 r. poz. 69 z poz. zm.).
7. Rozporządzenie Ministra Edukacji Narodowej z dnia 11 sierpnia 2017 r. w sprawie publicznych placówek oświatowo-wychowawczych, młodzieżowych ośrodków wychowawczych, młodzieżowych ośrodków socjoterapii, specjalnych ośrodków szkolno-wychowawczych, specjalnych ośrodków wychowawczych, ośrodków rewalidacyjno-wychowawczych oraz placówek zapewniających opiekę i wychowanie uczniom w okresie pobierania nauki poza miejscem stałego zamieszkania (Dz. U. Z 2017 r. poz. 1606).
8. Rozporządzenie Ministra Edukacji Narodowej z dnia 18 sierpnia 2015 r. w sprawie zakresu i form prowadzenia w szkołach i placówkach systemu oświaty działalności wychowawczej, edukacyjnej, informacyjnej i profilaktycznej w celu przeciwdziałania narkomanii (Dz. U. Z 2015 r. poz. 1249 z poz. zm.).
9. Rozporządzenie Ministra Edukacji Narodowej z dnia 2 listopada 2015 r. w sprawie rodzajów i szczegółowych zasad działania placówek publicznych, warunków pobytu dzieci i młodzieży w tych placówkach oraz wysokości i zasad odpłatności wnoszonej przez rodziców za pobyt ich dzieci w tych placówkach (Dz. U. Z 2015 r. poz. 1872 z poz. zm.).
10. Rozporządzenie Ministra Edukacji Narodowej z dnia 21 maja 2001 r. w sprawie ramowych statutów publicznego przedszkola oraz publicznych szkół (Dz. U. Z 2001 r. nr 61, poz. 624 z poz. zm.).

Regulamin Internatu przy IV Liceum Ogólnokształcącym im. kpt. pil. Eugeniusza Horbaczewskiego w Zielonej Górze

11. Rozporządzenie Ministra Edukacji Narodowej z dnia 28 lutego 2019 r. w sprawie szczegółowej organizacji publicznych szkół i publicznych przedszkoli (Dz. U. Z 2019 r. poz. 502).
12. Statut IV Liceum Ogólnokształcącego im. kpt. Pil. Eugeniusza Horbaczewskiego w Zielonej Górze.
13. Uchwała nr LI.621.2017 Rady Miasta Zielona Góra z dnia 30 maja 2017 r. w sprawie przyznania liczby punktów za spełnianie ustawowych kryteriów rekrutacji oraz określenia kryteriów rekrutacji organu prowadzącego i dokumentów niezbędnych do potwierdzenia spełniania tych kryteriów w pierwszym etapie naboru do placówek publicznych zapewniających opiekę i wychowanie uczniom w okresie pobierania nauki poza miejscem stałego zamieszkania (Dziennik Urzędowy Województwa Lubuskiego, poz. 1350).

Rozdział I

Postanowienia ogólne

§ 1

Internat jest placówką koedukacyjną, działającą w ramach IV Liceum Ogólnokształcącego przy ul. Szosa Kisielińska 18, 65-247 Zielona Góra, zapewniającą opiekę i wychowanie uczniom w okresie pobierania nauki poza miejscem stałego zamieszkania.

§ 2

1. W ciągu roku szkolnego internat pracuje w systemie całotygodniowym; nad wychowankami sprawowana jest całodobowa opieka, z zastrzeżeniem ust. 2.
2. Internat nie sprawuje opieki wychowawczej w okresach ferii zimowych i letnich oraz przerw świątecznych, zgodnie z rocznym kalendarzem Ministerstwa Edukacji Narodowej.

§ 3

W godzinach nocnych od niedzieli do czwartku opiekę nad całością internatu sprawuje dwóch wychowawców. Od piątku od godz. 18⁰⁰ do niedzieli do godz. 13⁰⁰ opiekę nad pozostającymi wychowankami sprawuje jeden wychowawca.

§ 4

Szczegółowy sposób realizacji zadań internatu określa „Roczny plan pracy opiekuńczej i wychowawczej internatu” sporządzony przez Kierownika Internatu oraz Radę Wychowawczą.

§ 5

Bezpośredni nadzór nad internatem sprawuje Dyrektor IV Liceum Ogólnokształcącego za pośrednictwem Kierownika Internatu.

Rozdział II

Zadania internatu

§ 6

Do zadań internatu należy:

1. zapewnienie uczniom bezpiecznych i higienicznych warunków pobytu;
2. zapewnienie uczniom warunków do nauki, w tym pomocy w nauce;
3. wspieranie rozwoju zainteresowań i uzdolnień uczniów;
4. wspieranie w rozwiązywaniu problemów uczniów;
5. tworzenie uczniom warunków do uczestnictwa w kulturze, sporcie i turystyce oraz organizacja ich czasu wolnego;
6. uczenie wychowanków samodzielności, tolerancji oraz wyrabianie w nich poczucia odpowiedzialności.

§ 7

Internat zapewnia uczniom:

1. zakwaterowanie i całodobową opiekę;
2. możliwość korzystania z wyżywienia;
3. właściwe warunki sanitarno-higieniczne;
4. miejsce do nauki, w tym pomieszczenie do indywidualnej nauki;
5. pokój dla chorych;
6. miejsce do samodzielnego przygotowywania posiłków.

Rozdział III

Organy internatu

§ 8

Organami internatu są:

1. Kierownik internatu.

Regulamin Internatu przy IV Liceum Ogólnokształcącym im. kpt. pil. Eugeniusza Horbaczewskiego w Zielonej Górze

2. Rada Wychowawcza.
3. Młodzieżowa Rada Internatu.

§ 9

Kierownik internatu koordynuje pracę placówki. Zadania Kierownika Internatu zostały ujęte w Statucie IV Liceum Ogólnokształcącego.

§ 10

1. Radę Wychowawczą Internatu, zwanej dalej Radą, tworzą:
 - a) kierownik internatu – przewodniczący Rady,
 - b) nauczyciele – wychowawcy.
2. Do zadań Rady należą:
 - a) opracowanie planu pracy oraz opiniowanie całokształtu prac opiekuńczo-wychowawczych,
 - b) dokonywanie ewaluacji działalności opiekuńczo-wychowawczej i formułowanie wniosków zmierzających do stałego podnoszenia poziomu efektów pracy z młodzieżą,
 - c) podejmowanie decyzji w sprawie nagradzania i udzielania kar wychowankom,
 - d) inicjowanie i organizowanie różnych form działalności opiekuńczo-wychowawczej.
3. Zebrania Rady zwoływane są przez kierownika internatu lub na wniosek 1/3 wychowawców.
4. W posiedzeniach Rady poświęconym sprawom młodzieży mogą uczestniczyć przedstawiciele Młodzieżowej Rady Internatu.

§ 11

1. Młodzieżowa Rada Internatu, zwana dalej MRI, jest przedstawicielem ogółu wychowanków, reprezentuje ich interesy i współorganizuje życie w internacie.

Regulamin Internatu przy IV Liceum Ogólnokształcącym im. kpt. pil. Eugeniusza Horbaczewskiego w Zielonej Górze

2. MRI wybierana jest w demokratycznych wyborach spośród wszystkich mieszkańców internatu w oparciu o „Zasady wybierania samorządu Internatu przy IV Liceum Ogólnokształcącym w Zielonej Górze”.
3. Opiekę nad MRI sprawuje wychowawca wybrany w demokratycznych wyborach przez ogół mieszkańców internatu.
4. MRI prowadzi działalność w oparciu o sekcje:
 - a) kulturalno-oświatową,
 - b) sanitarno-porządkową,
 - c) pomocy w nauce,
 - d) żywieniową,
 - e) kronikarską,
 - f) sportową.
5. Do działań MRI należy w szczególności:
 - a) przedstawianie Radzie Wychowawczej Internatu i dyrekcji szkoły wniosków i opinii we wszystkich sprawach dotyczących problemów, potrzeb, praw i obowiązków mieszkańców internatu,
 - b) inicjowanie przedsięwzięć mających na celu podnoszenie wyników w nauce,
 - c) działanie na rzecz społeczności internackiej i obrona jej praw,
 - d) koordynowanie samorządnej działalności wychowanków,
 - e) organizowanie działalności kulturalnej, oświatowej, sportowej i rozrywkowej w internacie, zgodnie z potrzebami i możliwościami organizacyjnymi, w porozumieniu z kierownikiem internatu oraz dyrektorem szkoły,
 - f) czuwanie nad przestrzeganiem zasad współżycia społecznego w internacie,

Regulamin Internatu przy IV Liceum Ogólnokształcącym im. kpt. pil. Eugeniusza Horbaczewskiego w Zielonej Górze

- g) inicjowanie sposobów zagospodarowania wolnego czasu,
 - h) godne reprezentowanie ogółu wychowanków na terenie internatu, szkoły i w środowisku lokalnym,
 - i) wnioskowanie o wyróżnienia i nagrody.
6. W strukturze MRI wyróżnia się następujące funkcje:
- a) przewodniczący,
 - b) zastępca przewodniczącego,
 - c) członek sekcji.

Rozdział IV

Organizacja pracy w internacie

§ 12

1. Internat prowadzi działalność w okresach trwania zajęć dydaktyczno-wychowawczych zgodnie z rocznym kalendarzem ustalonym przez Ministra Edukacji Narodowej.
2. Internat pracuje w systemie siedmiodniowym, a całodobowa opieka nad wychowankami sprawowana jest przez wychowawców.
3. Wychowankowie podzieleni są na grupy wychowawcze. Grupa nie powinna liczyć więcej niż 35 wychowanków.
4. Grupą wychowawczą w internacie opiekuje się wychowawca grupy wychowawczej, który kieruje całością procesów opiekuńczo-wychowawczych w jej obrębie.
5. Godzina zajęć opiekuńczych i wychowawczych w internacie trwa 60 minut.
6. Wychowawca grupy realizuje swoje zadania w oparciu o następujące dokumenty:
 - a) Regulamin internatu;
 - b) Statut szkoły;
 - c) Organizacja i sposób prowadzenia pracy wychowawczej w internacie;
 - d) Plan pracy wychowawcy dziennego;

Regulamin Internatu przy IV Liceum Ogólnokształcącym im. kpt. pil. Eugeniusza Horbaczewskiego w Zielonej Górze

- e) Plan pracy wychowawcy nocnego;
- f) Roczny plan pracy opiekuńczo-wychowawczej;
- g) Roczny plan pracy MRI i działających przy niej sekcji;
- h) Obowiązki wychowawcy pełniącego dyżur w recepcji szkoły;
- i) Procedury postępowania w sytuacjach szczególnych zagrożeń.

7. Do zadań wychowawcy należy w szczególności:

- a) rzetelne realizowanie zadań związanych z powierzonym stanowiskiem oraz podstawowymi funkcjami szkoły: dydaktyczną, opiekuńczą i wychowawczą, w tym zadań związanych z zapewnieniem bezpieczeństwa uczniom w czasie zajęć organizowanych przez szkołę;
- b) wspieranie każdego ucznia w jego rozwoju;
- c) dążenie do pełni własnego rozwoju osobistego;
- d) kształcenie i wychowywanie młodzieży w umiłowaniu Ojczyzny, w poszanowaniu Konstytucji Rzeczypospolitej Polskiej, w atmosferze wolności sumienia i szacunku dla każdego człowieka;
- e) dbanie o kształtowanie u uczniów postaw moralnych i obywatelskich zgodnie z ideą demokracji, pokoju i przyjaźni między ludźmi różnych narodów, ras i światopoglądów.

8. Wychowawca w celu realizacji zadań sprawuje opiekę nad wychowankami, w szczególności:

- a) tworzy warunki wspomagające rozwój uczniów, proces ich uczenia się oraz przygotowania do życia w rodzinie i w społeczeństwie;
- b) zaspakaja potrzeby bytowe, bezpieczeństwa, zdrowotno-higieniczne oraz stwarza warunki do nauki i organizacji czasu wolnego;
- c) motywuje wychowanków do czynnego udziału w procesie podejmowania decyzji dotyczących realizacji zadań placówki oraz wspólnego organizowania form życia społecznego;

Regulamin Internatu przy IV Liceum Ogólnokształcącym im. kpt. pil. Eugeniusza Horbaczewskiego w Zielonej Górze

d) rozwiązuje konflikty w grupie wychowawczej oraz między wychowankami a innymi członkami społeczności szkolnej lub internackiej;

e) tworzy miłą atmosferę, sprzyjającą rozwojowi więzi emocjonalnych i społecznych relacji w grupie wychowawczej;

f) otacza indywidualną opieką każdego wychowanka.

g) współpracuje z wychowawcami klas, rodzicami, opiekunami prawnymi, szkolnym zespołem psychologiczno-pedagogicznym, pozaszkolnymi placówkami świadczącymi pomoc młodzieży oraz innymi placówkami opiekuńczo-wychowawczymi.

9. W celu zachowania ciągłości pracy opiekuńczo-wychowawczej z grupą, w przypadku zmniejszenia liczby wychowanków w grupie w trakcie trwania roku szkolnego, liczba grup i przydzielonych godzin nie ulega zmianie.

10. Wychowawcy internatu nie ponoszą odpowiedzialności za wypadki powstałe w konsekwencji nieprzestrzegania regulaminu oraz zasad bhp i ppoż. obowiązujących w internacie przy IV Liceum Ogólnokształcącym (np. samowolne opuszczenie internatu, zabawy sportowe na korytarzach i schodach, używanie niedozwolonych urządzeń elektrycznych w pokojach mieszkalnych, itp.).

11. Ramowy porządek dnia uwzględnia czas na naukę, pracę na rzecz internatu i środowiska, zajęcia kulturalne i sportowe oraz inne formy wypoczynku i rozrywki - aneks nr 1.

12. Ze względu na organizację imprez szkolnych, kierownik internatu może zarządzić obowiązkowe przygotowanie pokoi do kwaterowania w czasie weekendu.

Rozdział V

Rekrutacja

§ 13

Zasady rekrutacji.

1. O przyjęcie do internatu ubiegają się uczniowie i opiekunowie prawni ucznia.

Regulamin Internatu przy IV Liceum Ogólnokształcącym im. kpt. pil. Eugeniusza Horbaczewskiego w Zielonej Górze

2. Do internatu w pierwszej kolejności przyjmowani są uczniowie IV Liceum Ogólnokształcącego oraz wychowankowie dotychczas mieszkający w internacie z pozytywną opinią wychowawcy internatu.
3. W przypadku wolnych miejsc, do internatu mogą być przyjmowani uczniowie z innych szkół z terenu miasta Zielona Góra.

§ 14

Komisja rekrutacyjna.

1. Postępowanie rekrutacyjne przeprowadza komisja rekrutacyjna.
2. Komisję rekrutacyjną powołuje Dyrektor IV Liceum Ogólnokształcącego w każdym roku szkolnym i wyznacza przewodniczącego komisji – kierownika internatu.
3. Do zadań komisji rekrutacyjnej należy ustalenie wyników postępowania rekrutacyjnego i podanie do publicznej wiadomości listy kandydatów przyjętych i kandydatów nieprzyjętych.

§ 15

Dokumenty składane przez kandydata.

1. Rekrutacja odbywa się na podstawie złożonych podań o przyjęcie do internatu oraz ankiet.
2. Terminy składania dokumentów:
 - a) podania o przyjęcie do internatu w kl. II, III i IV składane są do kierownika internatu w terminie do 30 maja, a w przypadku wolnych miejsc, także w trakcie danego roku szkolnego;
 - b) uczniowie klas I składają podania w dniu ogłoszenia list przyjętych do szkoły.
3. Do podania dołącza się dokumenty potwierdzające spełnienie kryteriów branych pod uwagę podczas rekrutacji.

Kryteria przyjmowania kandydatów - ankiet, aneks nr 2.

§ 16

Procedura odwoławcza.

1. Rodzic/opiekun prawny kandydata może wnieść do Dyrektora IV Liceum Ogólnokształcącego odwołanie od wyniku postępowania rekrutacyjnego.
2. Od decyzji komisji przysługuje odwołanie u dyrektora szkoły. Odwołania składa się w sekretariacie szkoły w terminie 7 dni od dnia ogłoszenia wyników. O decyzji kandydaci zostaną powiadomieni po posiedzeniu komisji ds. rekrutacji.
3. Decyzja dyrektora jest decyzją ostateczną.

Rozdział VI

Prawa wychowanka

§ 17

Prawa wychowanka wynikają z zadań internatu i w związku z nimi wychowanek ma prawo do:

1. godziwych warunków socjalno-bytowych:
 - a) zakwaterowania w pomieszczeniach mieszkalnych,
 - b) całodziennego wyżywienia,
 - c) dostępu do aneksu kuchennego;
2. należytych warunków sanitarno-higienicznych, umożliwiających przestrzeganie zasad higieny osobistej, estetyki pomieszczeń i otoczenia placówki, przy czym:
 - a) pokoje i aneksy kuchenne samodzielnie sprzątają wychowankowie;
 - b) wychowankowie pełnią dyżury w stołówce szkolnej oraz wynoszą śmieci z poszczególnych pięter internatu;
 - c) pomieszczenia ogólnodostępne (łazienki, toalety, korytarze) sprząta personel;
 - d) internat zapewnia wychowankom niezbędne środki czystości, czajniki elektryczne, żelazko, deskę do prasowania, tostery.

Regulamin Internatu przy IV Liceum Ogólnokształcącym im. kpt. pil. Eugeniusza Horbaczewskiego w Zielonej Górze

3. opieki wychowawczej, zapewniającej:
 - a) bezpieczeństwo i ochronę przed formami przemocy fizycznej i psychicznej;
 - b) podmiotowe traktowanie przez wszystkich członków społeczności internatu;
 - c) poszanowanie godności osobistej i dyskrecji w sprawach osobistych;
 - d) poszanowanie i swobodne wyrażanie swoich myśli i przekonań religijnych oraz światopoglądowych, jeśli nie narusza tym dobra innych osób.
4. wypoczynku i dobrowolnego uczestnictwa we wszystkich zajęciach organizowanych w internacie;
5. korzystanie z sal dydaktycznych do nauki własnej - aneks nr 3;
6. korzystania z poradnictwa pedagogiczno-psychologicznego i dietetycznego;
7. rozwijania swoich uzdolnień i zainteresowań poza internatem, za zgodą rodziców i wiedzą wychowawcy grupy;
8. przejawiania aktywności w organizowaniu różnych form życia kulturalnego w internacie;
9. współuczestnictwa poprzez przedstawicielstwa samorządowe w decydowaniu o sprawach wychowawczych i organizacyjnych internatu;
10. uczestnictwa w zajęciach kulturalnych, sportowych i turystycznych za zgodą rodzica lub opiekuna prawnego i na jego odpowiedzialność (zgoda pisemna);
11. wyprowiantowania z wyżywienia na obowiązujących zasadach - aneks nr 4;
12. zwracania się do wychowawcy i kierownika internatu we wszystkich istotnych sprawach i uzyskiwania od nich pomocy;
13. posiadania w zajmowanym przez siebie pokoju osobistych przedmiotów, w tym komputera, telefonu komórkowego i innych dóbr materialnych, z zastrzeżeniem, że internat nie ponosi odpowiedzialności za zaginione lub zniszczone przedmioty oraz za rzeczy osobiste wychowanków pozostawione w ogólnodostępnych pomieszczeniach i innych pokojach mieszkalnych;
14. przyjmowania na terenie internatu osób odwiedzających do godz. 21⁰⁰, za wiedzą wychowawcy, po okazaniu przez gościa dowodu tożsamości oraz odnotowaniu wizyty w dzienniku elektronicznym;

Regulamin Internatu przy IV Liceum Ogólnokształcącym im. kpt. pil. Eugeniusza Horbaczewskiego w Zielonej Górze

15. opuszczania internatu w czasie wolnym, tj. do godz. 18⁰⁰, a w godz. 18⁰⁰- 20³⁰ za zgodą wychowawcy (zawsze po wcześniejszym wpisaniu się do dziennika elektronicznego);
16. pozostawania w internacie na weekend wg określonych zasad – aneks nr 5.

Rozdział VII

Obowiązki wychowanków

§ 18

Każdy mieszkaniec internatu ma obowiązek:

1. przestrzegania Regulaminu Internatu i Statutu Szkoły;
2. przestrzegania przepisów BHP i ppoż.;
3. dostosowania się do ramowego porządku dnia;
4. przestrzegania ciszy nocnej od 22⁰⁰ do 6⁰⁰;
5. przestrzegania zasad kulturalnego zachowania w internacie i poza nim – dbania o dobre imię szkoły, internatu i wychowanków;
6. odnoszenia się z szacunkiem do wszystkich pracowników szkoły, internatu i współmieszkańców;
7. stałego utrzymywania porządku w pokojach mieszkalnych, lodówkach i aneksach kuchennych;
8. dbania o mienie internatu, a za jego celowe zniszczenia - ponoszenia odpowiedzialności materialnej;
9. przestrzegania poleceń wychowawców i kierownika internatu;
10. należytego wykorzystania czasu na naukę własną oraz przestrzegania zasad korzystania z klas do nauki własnej;
11. rzetelnego pełnienia dyżurów porządkowych (wieczornych dyżurów stołówce szkolnej o godz. 19²⁰ oraz wynoszenia śmieci o godz. 21⁰⁰),
12. przychodzenia na posiłki w wyznaczonym czasie;
13. przygotowania się i wychodzenia do szkoły o odpowiednim czasie przed rozpoczęciem zajęć;
14. zgłaszania wyjść, wyjazdów i powrotów swojemu wychowawcy bądź wychowawcy dyżurującemu;

Regulamin Internatu przy IV Liceum Ogólnokształcącym im. kpt. pil. Eugeniusza Horbaczewskiego w Zielonej Górze

15. przebywania w swoim pokoju w godzinach ciszy nocnej oraz podczas sprawdzania obecności (18⁰⁰ - 18³⁰ i 21³⁰ - 22⁰⁰);
16. zamykania na klucz pokoi mieszkalnych przed wyjściem na zajęcia lekcyjne;
17. zgłaszania wszelkich zauważonych usterek i uszkodzeń;
18. terminowego wnoszenia opłat za wyżywienie i pobyt w internacie;
19. zgłaszania wychowawcy dyżurnemu niemożności przyjazdu do internatu po weekendzie przez rodzica /opiekuna prawnego;
20. niezwłocznego zgłoszenia choroby lub wypadku w internacie.

Rozdział VIII

Zakazy

§ 19

Zabrania się:

1. wnoszenia, posiadania, rozprowadzania lub spożywania napojów alkoholowych i środków psychoaktywnych;
2. przebywania w internacie pod wpływem alkoholu lub środków psychoaktywnych;
3. palenia papierosów, wyrobów tytoniowych i e-papierosów na terenie internatu;
4. przywłaszczania cudzego mienia;
5. przemocy fizycznej i psychicznej;
6. posiadania sprzętu uznawanego za niebezpieczny (np. kij baseballowy, nóż sprężynowy, petardy itp.);
7. dopuszczania się czynów nieobyczajnych i demoralizujących;
8. posiadania na terenie internatu jakichkolwiek zwierząt;
9. posiadania lub przechowywania w pokojach mieszkalnych różnego rodzaju substancji niebezpiecznych, w tym odczynników chemicznych itp.;
10. fotografowania, nagrywania filmów z udziałem wychowanków, wychowawców i pracowników internatu, nagrywania rozmów wychowawczych lub spotkań z wychowawcami na urządzenia służące do rejestracji dźwięku i obrazu oraz upowszechniania ich poprzez np. umieszczanie na stronach internetowych bez pisemnej zgody Dyrektora IV LO i osoby nagranej lub będącej na zdjęciu,

Regulamin Internatu przy IV Liceum Ogólnokształcącym im. kpt. pil. Eugeniusza Horbaczewskiego w Zielonej Górze

11. umyślnego niszczenia wyposażenia internatu;
12. samowolnego opuszczania internatu;
13. przyjmowania wizyt osób nietrzeźwych lub pod wpływem środków psychoaktywnych;
14. przynoszenia do pokoju naczyń ze stołówki szkolnej;
15. samowolnego umieszczania dekoracji na ścianach;
16. przebywania w pokoju podczas swoich zajęć dydaktycznych, bez uprzedniego poinformowania kierownika internatu bądź wychowawcy dyżurującego w internacie;
17. udostępniania pokoi oraz kluczy do pokoi mieszkalnych osobom nieupoważnionym i niezameldowanym w internacie.

Rozdział IX

Kary

§ 20

W przypadku naruszenia zasad współżycia społecznego w internacie i panujących przepisów porządkowych wychowanek, po złożeniu wcześniejszych wyjaśnień, może zostać ukarany:

1. dodatkową pracą na rzecz internatu lub szkoły;
2. upomnieniem wychowawcy – kara ma zastosowanie w przypadkach:
 - a) przeszkadzania współmieszkańcom podczas nauki własnej;
 - b) przeszkadzania wychowawcom podczas prowadzenia zajęć;
 - c) niekulturalnego, aroganckiego zachowania;
 - d) permanentnego używania wulgaryzmów językowych;
 - e) nieprzestrzegania zasad BHP i ppoż.;
 - f) nieprzestrzegania zasad utrzymania porządku i czystości;
 - g) nieprzestrzegania ciszy nocnej;
 - h) niewypełniania obowiązków dyżurnego;
3. naganą wychowawcy – kara ma zastosowanie w przypadkach:
 - a) niszczenia mienia internatu i mienia współmieszkańców;
 - b) notorycznego przeszkadzania współmieszkańcom podczas nauki własnej;

Regulamin Internatu przy IV Liceum Ogólnokształcącym im. kpt. pil. Eugeniusza Horbaczewskiego w Zielonej Górze

- c) samowolnego wyjścia z internatu;
 - d) niewykonania polecenia wychowawcy;
 - e) celowego uszkodzenia wizerunkowi grupy na forum internatu i poza nim;
 - f) zagrożenia bezpieczeństwa współmieszkańców;
4. upomnieniem kierownika internatu - kara ma zastosowanie w przypadkach:
- a) notorycznego bałaganu w pokoju;
5. naganą kierownika internatu - kara ma zastosowanie w przypadkach:
- a) stosowania pomocy fizycznej i psychicznej;
 - b) samowolnego oddalenia się z internatu na noc;
 - c) celowego niszczenia mienia internatu;
 - d) uwłaczania godności pracownika szkoły;
 - e) wykorzystywania środków masowego przekazu do działania na szkodę mieszkańców i pracowników placówki;
6. zawieszeniem w prawach wychowanka internatu - kara ma zastosowanie w przypadkach:
- a) wniesienia alkoholu lub środków psychoaktywnych na teren internatu;
 - b) wulgarnego zachowania wobec pracownika szkoły;
 - c) używania środków pirotechnicznych na terenie placówki;
7. relegowaniem z internatu decyzją dyrektora szkoły – na wniosek kierownika internatu, po zasięgnięciu opinii kadry wychowawczej internatu, MRI i Rady Rodziców - kara ma zastosowanie w przypadkach:
- a) udowodnionej przemocy fizycznej i psychicznej;
 - b) udowodnionej kradzieży;
 - c) drastycznego uwłaczania godności pracownika szkoły;
8. relegowaniem z internatu w trybie natychmiastowym – za spożywanie alkoholu lub środków psychoaktywnych.

Rozdział X

Nagrody

§ 21

Wychowankom wyróżniającym się mogą być przyznane nagrody:

1. pochwała wychowawcy;
2. pochwała wychowawcy na forum grupy;
3. pochwała kierownika internatu;
4. list pochwalny do rodziców;
5. dyplom;
6. nagroda rzeczowa.

Rozdział XI

Inne

§ 22

Pobyty maturzystów regulują odrębne rozporządzenia i tradycja internatu.

§ 23

Szkoła odpowiada materialnie za rzeczy pozostawione w depozycie, nie odpowiada za rzeczy pozostawione w pokojach.

§ 24

W przypadku zachorowania lub wypadku wychowanka, rodzic pokrywa koszty dojazdu taksówką na pogotowie bądź do szpitala.

Aneks nr 1

Ramowy porządek dnia

Rozkład dnia w internacie uwzględnia czas na naukę, pracę na rzecz placówki i środowiska, zajęcia kulturalne, sportowe oraz różnorodne formy wypoczynku i rozrywki. Realizowany w trybie życia zbiorowego, uwzględnia: pory zajęć lekcyjnych, potrzeby rozwoju fizycznego młodzieży, utrzymanie czystości i higieny, czas na sen i naukę.

Poniedziałek – czwartek

6³⁰ – 7³⁰ Poranna toaleta, porządkowanie pokoi.

7⁰⁰ – 8³⁰ Śniadanie.

Od 7⁴⁵ Rozpoczęcie zajęć dydaktycznych w szkole.

12⁵⁵ – 15³⁰ Godziny wydawania obiadu.

12⁵⁵ – 13¹⁰ Obiad – I tura.

13⁵⁵ – 14¹⁵ Obiad – II tura.

15⁰⁰ – 18⁰⁰ Czas wolny do dyspozycji wychowanków, odpoczynek, zajęcia własne.

18⁰⁰ Sprawdzanie obecności w grupach wychowawczych.

18⁰⁰ – 21³⁰ Nauka własna w pokojach i w salach lekcyjnych, zajęcia w grupach, sprzątanie pokoi – kontrola czystości, dodatkowe zajęcia indywidualne za zgodą pisemną rodzica, zajęcia kulturalno-oświatowe. Wyjścia z internatu do godz. 20³⁰.

18³⁰ – 19³⁰ Kolacja.

21³⁰ Sprawdzanie obecności w grupach wychowawczych.

21³⁰ – 22⁰⁰ Toaleta wieczorna.

22⁰⁰ – 6⁰⁰ Cisza nocna.

Piątek

6³⁰ – 7³⁰ Poranna toaleta, porządkowanie pokoi.

7⁰⁰ – 8¹⁵ Śniadanie.

Regulamin Internatu przy IV Liceum Ogólnokształcącym im. kpt. pil.
Eugeniusza Horbaczewskiego w Zielonej Górze

Od 7⁴⁵ Zajęcia dydaktyczne w szkole.

12⁰⁰ – 15⁰⁰ Godziny wydawania obiadów.

12⁰⁰ - 15⁰⁰ Obiad – I tura.

13⁵⁵ – 14¹⁵ Obiad – II tura.

15⁰⁰ – 18⁰⁰ Czas wolny, zabezpieczenie pokoi na czas nieobecności, wyjazdy do domów rodzinnych.

Niedziela

Od 13⁰⁰ Przyjazd do internatu.

13⁰⁰ – 21³⁰ Czas wolny, przygotowywanie do zajęć szkolnych. Wyjścia z internatu do godz. 20³⁰.

21³⁰ Sprawdzanie obecności w grupach wychowawczych.

21³⁰ – 22⁰⁰ Toaleta wieczorna.

22⁰⁰ – 6⁰⁰ Cisza nocna.

Regulamin Internatu przy IV Liceum Ogólnokształcącym im. kpt. pil.
Eugeniusza Horbaczewskiego w Zielonej Górze

Aneks nr 2

Zielona Góra,

Ankieta rekrutacyjna – wypełnia rodzic / opiekun prawny kandydata niepełnoletniego.

Ja, oświadczam, że

/imię i nazwisko opiekuna/

..... spełnia następujące kryteria:

/imię i nazwisko kandydata/

Lp.	Kryterium	Tak	Nie	Uwagi
1	Kandydat uczy się lub został przyjęty do klasy pierwszej IV Liceum Ogólnokształcącego.			
2	Kandydat pochodzi z wielodzietnej rodziny.*			
3	Kandydat posiada orzeczenie o niepełnosprawności.*			
4	Jeden z rodziców kandydata jest niepełnosprawny.*			
5	Oboje rodziców kandydata są niepełnosprawni.*			
6	Rodzeństwo kandydata jest niepełnosprawne.*			
7	Rodzic samotnie wychowuje kandydata.*			
8	Kandydat objęty jest pieczęcią zastępczą.*			
9	Średni dochód na osobę w rodzinie (wpisać w uwagach).*	-	-
10	Miejsce zamieszkania kandydata znajduje się w odległości uniemożliwiającej codzienny dojazd do szkoły.			Odległość km
11	Rodzeństwo kandydata mieszka w tym samym internacie.			
12	Ocena z zachowania, nie niższa niż bardzo dobra, na ostatnim świadectwie szkolnym.			
13	Osiągnięcia w zakresie aktywności społecznej, w tym na rzecz środowiska szkolnego, w szczególności w formie wolontariatu, wymienione na świadectwie.			
14	Kandydat jest laureatem lub finalistą ogólnopolskiej olimpiady przedmiotowej oraz laureatem konkursu przedmiotowego o zasięgu wojewódzkim lub ponadwojewódzkim.			
15	Kandydat ukończył szkołę z wyróżnieniem.			
16	Kandydat uczęszcza na zajęcia dodatkowe możliwe do realizacji tylko w Zielonej Górze (jakie? gdzie?)*			

* Komisja zastrzega sobie prawo do weryfikacji dokumentów niezbędnych do potwierdzenia danego kryterium.

.....
data i podpis rodzica / opiekuna prawnego

Wypełnia komisja

Łączna ilość punktów uzyskanych w postępowaniu rekrutacyjnym:

W wyniku postępowania rekrutacyjnego kandydat(ka) został(a) / nie został(a) przyjęty(a).

.....
podpis komisji rekrutacyjnej

Aneks nr 3

Zasady korzystania z klas do nauki własnej przez wychowanków internatu

1. Klasę do nauki własnej można zarezerwować danego dnia od godz. 14⁰⁰ poprzez wpis do zeszytu „Klasy”, który znajduje się w recepcji szkoły.
2. Wychowanek może jednorazowo korzystać z klasy do nauki maksymalnie przez 4 godziny.
3. W przypadku niezgłoszenia się po klucz o deklarowanej godzinie, po upływie 15 minut klasa zostaje udostępniona innej osobie.
4. Klasy A7, A8 i A9 są przeznaczone do nauki wyłącznie dla maturzystów.
5. W klasach obowiązuje bezwzględny zakaz:
 - siadania przy biurku nauczyciela,
 - korzystania z komputera nauczyciela,
 - korzystania z wszystkich innych przedmiotów, materiałów itp. znajdujących się w pomieszczeniu.
6. Po zakończeniu korzystania z sali, należy zostawić po sobie porządek (zmazać tablicę, zamknąć okna i wyłączyć światło).
7. Wychowanek ma obowiązek zdać salę wychowawcy, którego podpis równoznaczny jest z potwierdzeniem sprawdzenia stanu sali.

Aneks nr 4

Zasady wyprowiantowania

1. Wyprowiantowanie należy zgłosić wychowawcy w internacie.
2. Wyprowiantowanie następuje po 3 dniach od zgłoszenia.
3. Wyprowiantowanie może nastąpić przy co najmniej trzydniowej nieobecności.
4. Pojedyncze posiłki nie będą uwzględniane – z wyjątkiem wyjazdów na wycieczki oraz zdarzeń losowych.
5. Wycieczki należy zgłaszać wychowawcy w internacie lub intendencie szkolnej z dwutygodniowym wyprzedzeniem.

Aneks nr 5

Zasady pozostawania uczniów w internacie podczas weekendów

1. Uczeń ma prawo do pozostania w internacie podczas weekendu z powodu:
 - dodatkowych zajęć w szkole;
 - dodatkowych zajęć pozalekcyjnych oraz zajęć związanych z zainteresowaniami (np. warsztaty, kurs prawa jazdy);
 - uczestnictwa w konkursach i olimpiadach;
 - wyjątkowej, trudnej sytuacji rodzinnej;
2. Uczeń pozostaje w internacie na podstawie pisemnego wniosku (podania).
3. Uczeń może pozostać w internacie pod warunkiem:
 - złożenia podania (podanie powinno zostać złożone najpóźniej do środy - do godz. 14⁰⁰ – poprzedzającej weekend, w którym uczeń zamierza pozostać w internacie),
 - uzyskania zgody kierownika internatu (decyzja zostaje podjęta do czwartku do godz. 14⁰⁰),
 - pisemnego potwierdzenia przez rodzica prośby i powodu pozostania ucznia w internacie.
4. Uczeń pozostaje w internacie na odpowiedzialność rodzica, który odpowiada za bezpieczeństwo swojego dziecka podczas wyjść i powrotów do internatu w czasie wolnym oraz podczas samodzielnego przejazdu do i z domu rodzinnego.
5. Rodzic jest poinformowany przez wychowawcę lub kierownika o pełnionej opiece wychowawczej lub jej braku w czasie weekendu (informację o rozmowie wychowawca lub kierownik zapisuje na wniosku o pozostanie w internacie).