

Załącznik
do Zarządzenia Nr D.020.26.2017
Dyrektora Zespołu Szkół w Lubawie
z dnia 15 września 2017 r.

Regulamin Internatu Zespołu Szkół w Lubawie

Rozdział I

Postanowienia ogólne

§ 1

1. Niniejszy Regulamin Internatu zostaje ustalony na podstawie:
 - 1) Ustawy z dnia 7 września 1991r. o systemie oświaty (j.t. Dz.U. z 2015r., poz. 2156 ze zm.),
 - 2) Statutu Zespołu Szkół w Lubawie,
 - 3) Rozporządzenia Ministra Edukacji Narodowej z dnia 21 maja 2001r. w sprawie ramowych statutów publicznego przedszkola oraz publicznych szkół (Dz.U. z 2001r., Nr 61, poz. 624 ze zm.).
2. Internat nosi nazwę: „Internat Zespołu Szkół w Lubawie” i jest placówką podporządkowaną Zespołowi Szkół w Lubawie, dla którego organem prowadzącym jest Powiat Iławski.
3. Ilekroć w niniejszym Regulaminie jest mowa o:
 - 1) Regulaminie – rozumie się przez to niniejszy Regulamin Internatu Zespołu Szkół w Lubawie,
 - 2) Internacie – rozumie się przez to Internat Zespołu Szkół w Lubawie,
 - 3) ZS w Lubawie lub ZS– rozumie się przez to Zespół Szkół w Lubawie.
4. Bezpośredni administracyjny i pedagogiczny nadzór nad Internatem sprawuje Dyrektor ZS w Lubawie.
5. Siedziba Internatu mieści się w Lubawie przy ul. Kupnera 12 (na drugim i trzecim piętrze budynku).
6. Internat jest placówką koedukacyjną.
7. Podstawową jednostką organizacyjną Internatu jest grupa wychowawcza o liczbie wychowanków do 35.
8. Tygodniowy wymiar zajęć wychowawczych z jedną grupą wychowawczą wynosi 49 godzin lekcyjnych.

§ 2

1. Internat jest placówką opiekuńczo-wychowawczą, która zapewnia opiekę i wychowanie uczniom ZS w Lubawie w czasie odbywania przez nich nauki poza miejscem zamieszkania.
2. Internat stanowi integralną część ZS w Lubawie, realizuje jego plan dydaktyczno-wychowawczy i profilaktyczny, jak również wykonuje swoje zadania określone w planie pracy opiekuńczo- wychowawczej i profilaktycznej Internatu.
3. Regulamin określa szczegółowe zasady działalności Internatu, tworzy warunki dla rozwijania samorządności wychowanków, partnerstwa i współodpowiedzialności za funkcjonowanie placówki.

Rozdział II

Cele i zadania Internatu

§ 3

1. Internat realizuje następujące cele:

- 1) umożliwia wychowankom realizację kształcenia, pomaga w wyrównywaniu szans edukacyjnych oraz wspomaga opiekuńczo-wychowawczą rolę szkoły i rodziny, jak również stwarza optymalne warunki do rozwoju zamiłowań, zainteresowań i uzdolnień wychowanków,
- 2) zapewnia wychowankom stałą opiekę i realizację procesów wychowawczych w czasie odbywania przez nich nauki poza miejscem stałego zamieszkania.

2. Do zadań Internatu należy:

- 1) dążenie do pełnego usamodzielnienia wychowanków i przygotowanie ich do dorosłego życia z uwzględnieniem godności osobistej, autonomii, poczucia własnej wartości i twórczej aktywności,
- 2) zapewnienie wychowankom zakwaterowania i pełnego wyżywienia według stawek obowiązujących w stołówce szkolnej, jak również stałej opieki ze strony wychowawców,
- 3) zapewnienie właściwych warunków sanitarno- higienicznych,
- 4) zapewnienie właściwych warunków do nauki, rozwijania zainteresowań i uzdolnień, w tym w szczególności zapewnienie możliwości korzystania z pokojów cichej nauki, dostępnych programów telewizyjnych i innych udogodnień socjalnych,
- 5) stwarzanie warunków do uczestnictwa w kulturze oraz organizowania własnych imprez kulturalnych oraz w miarę możliwości sportowych,
- 6) upowszechnianie kultury fizycznej i nawyków stałego uprawiania sportu,
- 7) przygotowanie i wdrażanie do samodzielnego wykonywania różnych prac porządkowo- gospodarczych,
- 8) rozwijanie samorządności wychowanków, ich samodzielności i zaradności życiowej,
- 9) kształtowanie wśród wychowanków postaw wzajemnego zrozumienia, tolerancji, życzliwości i odpowiedzialności,
- 10) wychowanie w duchu patriotycznym i poszanowania tradycji narodowych.

Rozdział III

Organizacja Internatu

§ 4

1. Internat jest czynny:
 - 1) w niedzielę od godz. 20.00 do 8.00 rano w poniedziałek,
 - 2) w pozostałe dni tygodnia od godz. 15.00 do godz. 8.00 dnia następnego.
2. Opiekę nad wychowankami sprawuje się również w porze nocnej, w ramach pełnionego przez wychowawców dyżuru nocnego.
3. Internat nie sprawuje opieki wychowawczej w okresach ferii zimowych i letnich oraz przerw świątecznych zgodnie z rocznym kalendarzem Ministerstwa Edukacji Narodowej.
4. Rozkład dnia i tygodnia uwzględnia czas na naukę, pracę na rzecz Internatu lub środowiska, zajęcia kulturalne, sportowe, inne formy wypoczynku i rozrywki. Ramowy rozkład dnia w Internacie stanowi *Załącznik Nr 1* do Regulaminu.
5. Podstawą realizacji zadań opiekuńczo-wychowawczych Internatu jest roczny plan pracy opiekuńczo-wychowawczej i profilaktycznej, opracowany przez wychowawców Internatu, zatwierdzony przez kierownika Internatu.

Rozdział IV

§ 5

Zasady nabywania i utraty miejsca w Internacie

1. Wychowankowie ponoszą opłaty za zakwaterowanie w Internacie i za wyżywienie. Wychowanek wnosi opłatę za wyżywienie kalkulowaną jedynie na podstawie „wsadu do kotła”, chyba że jest zwolniony z opłaty na podstawie decyzji Dyrektora ZS bądź objęty pomocą społeczną w zakresie dożywiania.
2. Opłata za wyżywienie uiszczana jest do 15 dnia danego miesiąca za miesiąc z góry. Na potwierdzenie jej dokonania wystawiany jest dowód wpłaty. W wyjątkowych przypadkach, za zgodą Dyrektora ZS w Lubawie, dopuszcza się późniejszy termin wpłaty, przy czym wpłata nie może być dokonana później niż do końca danego miesiąca.
3. Wychowankowie Internatu mogą zrezygnować z posiłków z powodu dłuższej nieobecności wynoszącej co najmniej 2 dni.
4. Odpisu za wyżywienie należy dokonać od następnego dnia po zgłoszeniu przez wychowanka, jego rodzica lub opiekuna prawnego planowanej nieobecności. Zgłoszenia należy dokonać najpóźniej do godz. 10.00 pierwszego dnia nieobecności.
5. Pedagog szkolny w porozumieniu z wychowawcą wychowanka, który znajduje się w trudnej sytuacji materialnej może wystąpić do właściwego ze względu na miejsce zamieszkania

wychowanka Gminnego Ośrodka Pomocy Społecznej z prośbą o pomoc materialną w formie dopłaty do wyżywienia.

6. Opłata za zakwaterowanie w Internacie wynosi 10,00 zł brutto miesięcznie i uiszczana jest do 10 dnia danego miesiąca za miesiąc z góry. Na potwierdzenie jej dokonania wystawiany jest dowód wpłaty. W wyjątkowych przypadkach, za zgodą Dyrektora ZS w Lubawie, dopuszcza się późniejszy termin wpłaty, przy czym wpłata nie może być dokonana później niż do końca danego miesiąca.
7. Nie pobiera się opłaty za zakwaterowanie w Internacie za miesiąc lipiec i sierpień.

§ 6

1. O przyjęcie do Internatu może ubiegać się uczeń:
 - 1) mieszkający w miejscowości, z której codzienny dojazd do szkoły jest niemożliwy lub w istotny sposób utrudniony, z zastrzeżeniem, że w przypadkach szczególnie uzasadnionych warunkami materialnymi, zdrowotnymi lub wychowawczymi do Internatu może być przyjęty uczeń zamieszkały w Lubawie,
 - 2) posiadający stan zdrowia kwalifikujący go do zamieszkania w Internacie,
 - 3) o bardzo dobrym zachowaniu, w przypadku ucznia ubiegającego się ponownie o miejsce w Internacie.
2. Uczniowie, którzy nagannym zachowaniem nie zasłużyli na miejsce w Internacie, w następnym roku szkolnym na wniosek dotychczasowego wychowawcy zaopiniowany pozytywnie przez Radę Wychowawców, mogą zostać przyjęci warunkowo.
3. Pierwszeństwo w przyjęciu do Internatu przysługuje:
 - 1) wychowankom domów dziecka, rodzinnych domów dziecka lub rodzin zastępczych,
 - 2) dzieciom samotnych matek lub ojców,
 - 3) dzieciom z rodzin wielodzietnych i rodzin znajdujących się w szczególnie trudnych warunkach materialnych,
 - 4) uczniom, którzy mieszkali w internacie w ubiegłym roku szkolnym i nadal odpowiadają ustalonym kryteriom,
 - 5) dzieciom nauczycieli.

§ 7

1. Wniosek o przyjęcie do Internatu składa uczeń, jego rodzic lub opiekun prawny w ZS w Lubawie lub w Internacie nie później niż do 15 sierpnia danego roku szkolnego.
2. W przypadku uczniów ubiegających się o przyjęcie do Internatu w trakcie trwania roku szkolnego Dyrektor ZS rozpatruje wniosek ucznia w ciągu 14 dni kalendarzowych.

3. W przypadku ubiegania się o ponowne przyjęcie wychowanka usuniętego z Internatu decyzję w tym zakresie podejmuje Dyrektor ZS w porozumieniu z kierownikiem Internatu i Radą Wychowawców.

§ 8

1. Wychowanek może zrezygnować z korzystania z miejsca w Internacie:
 - 1) przed rozpoczęciem danego roku szkolnego, jednak nie później niż do dnia 25 sierpnia,
 - 2) w trakcie trwania roku szkolnego, z zastrzeżeniem, iż fakt ten zostanie zgłoszony na co najmniej 10 dni wcześniej kierownikowi Internatu.
2. Rezygnacja z korzystania z miejsca w Internacie dla swej skuteczności powinna zostać dokonana w formie pisemnej.
3. Wychowanek może zostać usunięty z Internatu w szczególności w przypadku:
 - 1) szczególnie rażącego naruszenia zasad Regulaminu Internatu, w tym m.in. po otrzymaniu drugiej nagany za naruszenie Regulaminu Internatu (upomnienie wychowawcy – 5 uwag negatywnych, nagana – 7 uwag negatywnych, druga nagana – 10 uwag negatywnych),
 - 2) szczególnie rażącego naruszenia zasad współżycia społecznego lub szkodliwego wpływu na społeczność Internatu,
 - 3) zaległości w opłatach, o których mowa w § 5 ust. 1 powyżej, za okres co najmniej 3 miesiące.
4. Wychowanek może być zawieszony w prawach mieszkańca Internatu na określony okres w przypadku naruszenia Regulaminu Internatu mniejszej wagi niż określone w § 8 ust. 3 pkt 1) powyżej.
5. Decyzję o skreśleniu z listy wychowanków Internatu lub zawieszeniu go w prawach, o którym mowa w § 8 ust. 4 powyżej, podejmuje Dyrektor ZS opierając się na opinii Rady Wychowawców Internatu, po wysłuchaniu wyjaśnień wychowanka.
6. O usunięciu wychowanka z Internatu lub zawieszeniu go w prawach, należy powiadomić na piśmie rodziców lub opiekunów prawnych wychowanka.

Rozdział V

§ 9

Prawa i obowiązki wychowanków Internatu

1. Wychowanek ma prawo do:
 - 1) godziwych warunków socjalno-bytowych, tj. m.in. do odpowiedniej powierzchni mieszkalnej i dostępu do aneksu kuchennego,

- 2) należytych warunków sanitarno-higienicznych, umożliwiających przestrzeganie zasad higieny osobistej, estetyki pomieszczeń i otoczenia placówki, z zastrzeżeniem, że pomieszczenia mieszkalne sprzątają sami wychowankowie,
- 3) opieki wychowawczej, życzliwego traktowania przez wychowawców i pracowników Internatu gwarantujących bezpieczeństwo i ochronę przed różnymi formami przemocy fizycznej oraz psychicznej, jak również poszanowania ich godności własnej w sprawach osobistych, rodzinnych, koleżeńskich i przekonań religijnych,
- 4) korzystania z pomocy dydaktycznych Internatu służących do nauki własnej, rozwijania i pogłębiania zainteresowań i uzdolnień oraz korzystania z istniejących w Internacie pomieszczeń,
- 5) korzystania z pomocy wychowawców w rozwiązywaniu problemów osobistych oraz we wszystkich sprawach dotyczących nauki i zamieszkania w Internacie,
- 6) swobodnego wyrażania swoich myśli i przekonań, jeśli nie naruszają one praw innych członków społeczności Internatu lub osób trzecich,
- 7) wypoczynku i uczestnictwa we wszystkich zajęciach organizowanych w Internacie oraz w porozumieniu z wychowawcą i rodzicami (za ich pisemną zgodą) w zajęciach sportowych, artystycznych lub innych prowadzonych przez placówki lub organizacje pozaszkolne,
- 8) korzystania z wyjść poza Internat w czasie wolnym dla wszystkich wychowanków do godziny 18.00, a w innych przypadkach wyłącznie za zgodą wychowawcy i w oparciu o deklarację złożoną przez rodzica lub opiekuna prawnego (uzgodnienie telefoniczne lub potwierdzenie pisemnie),
- 9) korzystania w czasie wolnym ze sprzętu audio-video,
- 10) uczestnictwa w imprezach organizowanych przez ZS w Lubawie i Internat,
- 11) wyjazdów w ciągu tygodnia do domu za zgodą wychowawcy po wcześniejszym potwierdzeniu wyjazdu przez rodzica lub opiekuna prawnego,

2. Obowiązkiem wychowanka Internatu jest:

- 1) przestrzeganie Regulaminu Internatu oraz Statutu ZS w Lubawie,
- 2) stosowanie się do ustalonego rozkładu dnia,
- 3) korzystanie z pełnego wyżywienia w stołówce działającej przy ZS w Lubawie, przychodzenie na posiłki w wyznaczonym przedziale czasu, jak również zachowanie kultury spożywania posiłków i poszanowania żywności,
- 4) przestrzeganie zasad BHP i Ppoż, uczestniczenia w próbnym alarmach przeciwpożarowych przeprowadzanych na terenie Internatu,
- 5) godne i kulturalne zachowanie się w Internacie i poza nim,
- 6) podporządkowanie się poleceniom wychowawców i kierownika Internatu,

- 7) odnoszenie się z szacunkiem do pracowników Internatu i współmieszkańców, a w szczególności otaczanie opieką najmłodszych kolegów,
 - 8) sumienne wypełnianie obowiązków szkolnych oraz należyte wykorzystywanie czasu na systematyczną naukę,
 - 9) przygotowanie się i wychodzenie do szkoły o odpowiednim czasie przed rozpoczęciem zajęć,
 - 10) pozostawienie w pokoju należytego porządku przed wyjściem do szkoły,
 - 11) w razie choroby lub wypadku niezwłocznie zgłosić ten fakt wychowawcy,
 - 12) dbanie o mienie Internatu, w tym w szczególności pomieszczenia, sprzęt i urządzenia,
 - 13) oszczędne i prawidłowe użytkowanie energii elektrycznej oraz wody,
 - 14) dbanie o schludny wygląd,
 - 15) dbanie o kulturę języka,
 - 16) przeciwstawianie się przejawom wulgarności i brutalności,
 - 17) poszanowanie poglądów i przekonań innych osób,
 - 18) przestrzeganie zasad opuszczania i powracania do Internatu,
 - 19) respektowania pory przeznaczonej na sen i zachowywania ciszy nocnej,
 - 20) regularnego wnoszenia opłat za wyżywienie w Internacie.
3. Wychowankom Internatu na terenie Internatu, jak i poza nim, zabrania się, w szczególności:
- 1) łamania przepisów BHP i Ppoż,
 - 2) posiadania zwierząt,
 - 3) dokonywania samosądów, wykorzystywania słabszych, znęcania się, dopuszczania się czynów nieobyczajnych i demoralizujących,
 - 4) odsprzedawania i udostępniania swoich bonów na posiłki innym wychowankom oraz osobom trzecim,
 - 5) wnoszenia, posiadania, rozprowadzania lub palenia papierosów oraz innych wyrobów tytoniowych, e-papierosów i tabaki; znalezione wyroby ulegają zabezpieczeniu, a następnie komisijnemu zniszczeniu,
 - 6) wnoszenia, posiadania, rozprowadzania lub picia alkoholu; znaleziony alkohol ulega zabezpieczeniu, a następnie komisijnemu zniszczeniu,
 - 7) przebywania na terenie Internatu w stanie wskazującym na spożycie alkoholu lub użycie środków odurzających, substancji psychotropowych, wziewnych lub substancji podobnie działających (np. tabaka, kleje, itp.),
 - 8) wnoszenia, posiadania, przyjmowania lub rozprowadzania jakichkolwiek środków odurzających, środków psychotropowych oraz substancji dopingujących (np. środki anaboliczne, dopalacze, itp.), a także wszelkich substancji o podobnym działaniu,

- 9) wnoszenia, posiadania, przechowywania wszelkich narzędzi, przedmiotów niebezpiecznych, w szczególności broni palnej, pneumatycznej oraz białej,
- 10) posiadania (przechowywania) w pokojach mieszkalnych różnego rodzaju substancji niebezpiecznych, w tym odczynników chemicznych itp.,
- 11) fotografowania, nagrywania filmów z udziałem wychowanków, wychowawców i pracowników Internatu, nagrywania rozmów wychowawczych czy spotkań z wychowawcami na telefony komórkowe lub inne urządzenia służące do rejestracji dźwięku lub obrazu oraz umieszczania takich zdjęć i nagrań na stronach internetowych bez pisemnej zgody Dyrektora ZS w Lubawie i osoby nagranej lub sfotografowanej oraz upowszechniania ich w inny sposób,
- 12) przebywania w pomieszczeniach, w których łamane są powyższe zakazy i niepowiadomienia wychowawcy lub kierownika Internatu o ich łamaniu,
- 13) kradzieży lub przywłaszczania rzeczy innych wychowanków lub pracowników Internatu,
- 14) niszczenia mienia Internatu,
- 15) używania wulgarnych słów lub słów uznanych powszechnie za obraźliwe,
- 16) korzystania w pokoju z urządzeń gospodarstwa domowego,
- 17) ładowania komórek w czasie nocnym i podczas nieobecności wychowanków w pokoju,
- 18) korzystania z indywidualnych urządzeń audio i video z wyjątkiem urządzeń wyposażonych w słuchawki, o 22.00 wychowankowie posiadający laptopy bądź tablety są zobowiązani do ich oddania wychowawcom w depozyt (odbiór rano),
- 19) zamawiania do Internatu posiłków z zewnątrz (typu fast food),
- 20) przyjmowania osób nie będących mieszkańcami Internatu w pokojach, z zastrzeżeniem, że zakaz nie dotyczy rodziców,
- 21) przebywania w innym pokoju w czasie wolnym, jak i podczas nauki bez zgody wychowawcy (do spotkań wychowanków służą miejsca specjalnie do tego wyznaczone),
- 22) Przebywania po godz. 18.00 poza siedzibą Internatu bez zgody wychowawcy,
- 23) samowolnego przekwaterowania lub przestawiania wyposażenia znajdującego się w pokojach.

Rozdział VI

§ 10

Kary

1. Za nieprzestrzeganie postanowień Regulaminu wychowanek może być ukarany jedną z następujących kar:

- 1) wykonaniem prac na rzecz Internatu, wyznaczanych w miarę potrzeb przez wychowawcę w porozumieniu z kierownikiem Internatu,
 - 2) upomnieniem pisemnym,
 - 3) naganą,
 - 4) tymczasowym zawieszeniem prawa korzystania z miejsca w Internacie,
 - 5) usunięciem z Internatu – orzekanym w przypadkach, o których mowa w § 8 ust. 3 powyżej.
2. Decyzję w przedmiocie kar, o których mowa w § 10 ust. 1 pkt 4)-5) powyżej, podejmuje się zgodnie z postanowieniami § 8 ust. 4-6 powyżej.
3. Decyzję w przedmiocie kar, o których mowa w § 10 ust. 1 pkt 2)-3) powyżej podejmuje kierownik Internatu samodzielnie lub na wniosek wychowawcy grupy, po wysłuchaniu wyjaśnień wychowanka, zawiadamiając na piśmie o wymierzonej karze rodziców lub opiekunów prawnych wychowanka.

Rozdział VII

§ 11

Pracownicy Internatu

1. Rada Wychowawców:
 - 1) stanowi integralną część Rady Pedagogicznej ZS w Lubawie,
 - 2) w jej skład wchodzi: przewodniczący, którym jest wicedyrektor ds. szkolnictwa zawodowego pełniący funkcję Kierownika Internatu oraz wychowawcy Internatu.
2. Zebrania Rady Wychowawców są organizowane w miarę potrzeb i zwoływane przez przewodniczącego Rady. Z zebrań tych sporządzany jest protokół.
3. Do zadań Rady Wychowawców należy:
 - 1) organizowanie różnorodnych form działalności opiekuńczo – wychowawczej i profilaktycznej,
 - 2) opracowywanie i realizacja planów opiekuńczo – wychowawczych i profilaktycznych,
 - 3) podejmowanie decyzji dotyczących organizacji i planowania pracy opiekuńczo – wychowawczej i profilaktycznej,
4. Członek Rady Wychowawców sprawuje opiekę nad Samorządem Internatu.
5. Wychowawca zobowiązany jest do:
 - 1) rzetelnego realizowania zadań związanych z powierzonym mu stanowiskiem oraz podstawowymi funkcjami szkoły: dydaktyczną, wychowawczą i opiekuńczą,
 - 2) sprawowania opieki nad wychowankami Internatu w ramach dyżurów dziennych i nocnych,
 - 3) organizowania pracy wychowawczej w grupie w oparciu o plan opiekuńczo- wychowawczy Internatu i program profilaktyczny,

- 4) koordynowania działań wychowawczych, organizowania indywidualnej opieki, w tym w szczególności nad uczniami mającymi trudności,
- 5) organizowania czasu wolnego wychowanków i czuwania nad prawidłowym przebiegiem imprez okolicznościowych czy zajęć,
- 6) tworzenia warunków do rozwoju wychowanków, w tym wspierania ich w tym zakresie swoją postawą i działaniem,
- 7) podjęcia starań w zakresie poznania każdego wychowanka poprzez obserwację jego zachowania i postępowania w czasie pobytu w Internacie,
- 8) rozwiązywania ewentualnych konfliktów pomiędzy wychowankami oraz zwalczania przejawów patologii społecznej,
- 9) współdziałania z rodzicami, nauczycielami, pedagogiem szkolnym, placówkami wspierającymi wychowanie i rozwój uczniów,
- 10) troski o zdrowie i bezpieczeństwo wychowanków,
- 11) systematycznego prowadzenia dokumentacji,
- 12) brania udziału w różnych formach doskonalenia zawodowego, jak również wzbogacania własnego warsztatu pracy.

Rozdział VIII

§ 12

Dokumentacja pracy

Internat prowadzi następującą dokumentację:

1. roczny plan pracy opiekuńczo-wychowawczej Internatu,
2. program profilaktyczny Internatu zgodny z programem profilaktycznym ZS w Lubawie,
3. dziennik zajęć Internatu,
4. księgę ewidencji wychowanków – księgę meldunkową,
5. książkę protokołów posiedzeń Rady Wychowawców,
6. listę obecności wychowanków,
7. księgę wyjazdów i przyjazdów wychowanków do Internatu.

Rozdział IX

§13

Samorząd Internatu

1. Samorząd stanowią wszyscy wychowankowie Internatu.
2. Nad Samorządem Internatu czuwa opiekun – wychowawca wybrany przez Radę Wychowawców.

3. Przewodniczący, zastępca przewodniczącego oraz skarbnik wybierani są większością głosów w drodze jawnych wyborów.
4. Skład Samorządu Internatu może być w ciągu roku zmieniony lub uzupełniony.
5. Zadania Samorządu:
 - 1) współdziałanie w tworzeniu różnych form działalności wychowawczej oraz kulturalnej (wyjście do kina, imprezy okolicznościowe, wyjazdy, pomoc potrzebującym, itp.),
 - 2) koordynowanie samorządowej działalności wychowanków,
 - 3) czuwanie nad funkcjonowaniem zasad współżycia wychowanków oraz rozstrzyganie sporów pomiędzy wychowankami,
 - 4) reprezentowanie ogółu wychowanków i ich potrzeb na terenie Internatu.

Rozdział X

§ 14

Odpowiedzialność materialna

1. Każdy wychowanek Internatu (wraz z rodzicem lub opiekunem prawnym) ponosi indywidualną odpowiedzialność materialną za zwinione szkody w mieniu Internatu, w tym w szczególności szkody w wyglądzie i wyposażeniu pokoju mieszkalnego oraz pomieszczeń służących do użytku wspólnego.
2. Wychowawcy są zobowiązani do pobierania od wychowanków lub rodziców lub opiekunów prawnych *Zobowiązania i Oświadczenia* dotyczącego odpowiedzialności materialnej za zniszczone mienie według wzoru stanowiącego *Załącznik Nr 2* do niniejszego Regulaminu.
3. Internat nie ponosi odpowiedzialności materialnej za pieniądze i rzeczy wartościowe pozostawione bez nadzoru właściciela.

Rozdział XI

§ 15

Zdrowie

W przypadku dolegliwości zdrowotnych, wychowawca informuje rodzica/opiekuna prawnego o zaistniałej sytuacji i w zależności od potrzeby kieruje dziecko do domu bądź wzywa pogotowie ratunkowe.

Rozdział XII

§ 16

Procedury postępowania w sytuacjach szczególnych

1. Procedura postępowania wobec wychowanka będącego pod wpływem alkoholu, środków odurzających lub środków psychotropowych lub innych substancji o podobnym działaniu:
 - 1) Gdy uczeń znajduje się pod wpływem alkoholu:
 - a) w przypadku podejrzenia użycia przez wychowanka alkoholu wychowawca zobowiązany jest zawiadomić rodziców lub prawnych opiekunów wychowanka,
 - b) w razie potrzeby wychowawca zobowiązany jest także:
 - i. do wezwania odpowiednich służb w celu przeprowadzenia stosownego testu, przy czym wychowanek zobowiązany jest do poddania się próbie, a odmowa w tym zakresie świadczy o potwierdzeniu faktu bycia pod wpływem alkoholu,
 - ii. zapewnienia pomocy przedmedycznej,
 - c) wychowawca informuje o zdarzeniu Dyrektora ZS, a ze zdarzenia sporządza notatkę,
 - d) wychowanek ponosi konsekwencje swojego zachowania w myśl postanowień Regulaminu Internatu.
 - 2) Gdy uczeń znajduje się pod wpływem środków odurzających, środków psychotropowych lub innych substancji o podobnym działaniu:
 - a) w przypadku podejrzenia użycia przez wychowanka środków odurzających, środków psychotropowych lub innych substancji o podobnym działaniu wychowawca zobowiązany jest odizolować wychowanka od grupy i zawiadomić rodziców lub prawnych opiekunów wychowanka o podejrzeniu, jak również polecić odebranie wychowanka z internatu,
 - b) postanowienia pkt 1) lit b)-d) stosuje się odpowiednio.
2. Procedura postępowania w przypadku samowolnego opuszczenia Internatu:
 - 1) z chwilą samowolnego opuszczenia Internatu wychowawca pełniący dyżur powiadamia o tym fakcie kierownika Internatu i dokonuje odpowiedniego wpisu w dzienniku zajęć Internatu,
 - 2) w przypadku przedłużającej się nieobecności i braku możliwości nawiązania kontaktu czy powzięcia informacji o wychowanku wychowawca powiadamia bezzwłocznie rodziców lub prawnych opiekunów i odpowiednie służby,
 - 3) każde samowolne oddalenie się wychowanka powinno być opisane w formie notatki służbowej zawierającej między innymi informacje dotyczące: godziny i sposobu oddalenia się wychowanka, okoliczności, prawdopodobnych przyczyn i domniemanego miejsca pobytu oraz podjętych działań (z określeniem godziny),

- 4) wychowanek ponosi konsekwencje swojego zachowania w myśl postanowień Regulaminu Internatu.
3. Procedura postępowania w przypadku zgłoszenia kradzieży przez wychowanka:
 - 1) w przypadku zgłoszenia kradzieży wychowawca ma obowiązek ustalić na podstawie zebranych zeznań okoliczności zdarzenia, powinien również dokonać wywiadu wśród kolegów i współmieszkańców,
 - 2) w przypadku wykrycia domniemanego sprawcy, osoba podejrzana w obecności wychowawcy winna dokonać okazania swoich rzeczy,
 - 3) w przypadku wykrycia sprawcy wychowawca powiadamia kierownika Internatu i dokonuje odpowiedniego wpisu w dzienniku zajęć Internatu oraz powiadamia rodziców lub prawnych opiekunów, jak również w uzasadnionych wypadkach Policję po konsultacji z Kierownikiem Internatu,
 - 4) w przypadku niewykrycia sprawcy sprawa może być albo skierowana na Policję albo umorzona – po odpowiednim pisemnym wniosku poszkodowanego lub jego rodziców (lub prawnych opiekunów).
 4. Procedura postępowania w razie wypadku:
 - 1) w razie wypadku wychowanka pierwszej pomocy przedmedycznej udziela wychowawca dyżurny,
 - 2) celem udzielenia pomocy medycznej należy wezwać pogotowie ratunkowe,
 - 3) w razie wypadku ciężkiego lub śmiertelnego w trybie natychmiastowym należy zawiadomić: pogotowie ratunkowe, Policję, Dyrektora ZS i kierownika Internatu,
 - 4) miejsce wypadku należy zabezpieczyć zapewniając w razie potrzeby asystę oraz opiekę,
 - 5) w dalszej kolejności należy powiadomić rodziców (lub prawnych opiekunów), jak również sporządzić notatkę służbową z dokładnym opisem zdarzenia.
 5. Procedura postępowania w razie stwierdzenia uszkodzeń w mieniu Internatu należy:
 - 1) w przypadku stwierdzenia uszkodzeń lub zniszczeń w mieniu Internatu wychowawca ma obowiązek ustalić w jakich okolicznościach i kto dokonał zniszczeń,
 - 2) po ustaleniu sprawcy (sprawców) wychowawca sporządza notatkę służbową z opisem zdarzenia,
 - 3) informacje o uszkodzeniu mienia wychowawca przekazuje kierownikowi Internatu, który po dokonaniu wyceny naprawy przekazuje informacje rodzicom (lub prawnym opiekunom) lub uczniowi, jeśli jest pełnoletni,
 - 4) koszty napraw pokrywają sprawcy,
 - 5) wychowanek ponosi konsekwencje swojego zachowania w myśl postanowień Regulaminu Internatu.

§ 17

Postanowienia końcowe

1. Integralną część niniejszego Regulaminu stanowią następujące załączniki:
 - 1) Załącznik nr 1 - Ramowy rozkład dnia w Internacie,
 - 2) Załącznik nr 2 - Zobowiązanie i Oświadczenie dotyczące odpowiedzialności materialnej za zniszczone mienie.