

NADZÓR
PEDAGOGICZNY
W
LICEUM
OGÓLNOKSZTAŁCĄCYM
IM. MIKOŁAJA
KOPERNIKA
W
TARNOBRZEGU

Opracowany na podstawie:

- Ustawy z dnia 7 września 1991r. o systemie oświaty z późniejszymi zmianami, a w szczególności artykuły: 4, 31, 32a, 32b, 35, 35a, i 89 tej ustawy;
- Art. 6 i 7 ustawy z dnia 26 stycznia 1982r. Karta Nauczyciela z późniejszymi zmianami;
- Rozporządzenie MENiS z dnia 23 kwietnia 2004r. w sprawie szczegółowych zasad sprawowania nadzoru pedagogicznego, wykazu stanowisk wymagających kwalifikacji pedagogicznych, kwalifikacji niezbędnych do sprawowania nadzoru pedagogicznego, a także kwalifikacji osób, którym można zlecać prowadzenie badań i opracowywanie ekspertyz;

§ 1 Cele nadzoru:

1. Pomoc i wspieranie rozwoju ucznia, rozwoju zawodowego nauczycieli i rozwoju szkoły jako organizacji, wg ustalonych wspólnie przez społeczność szkolną rozwiązań, norm, narzędzi i zasad postępowania zawartych w statucie szkoły, programie rozwoju szkoły, rocznych planach rozwoju szkoły;
2. Ustawiczne podnoszenie jakości pracy szkoły poprzez organizowanie i prowadzenie planowego i systematycznego wewnętrznego mierzenia jakości jej pracy, dokonywanie ewaluacji i oceny stanu, warunków i efektów pracy w poszczególnych obszarach pracy szkoły;
3. Monitorowanie realizacji zajęć edukacyjnych na różnych etapach rozwoju ucznia, określonych w szkolnym zestawie programów nauczania i programie wychowawczym szkoły, z uwzględnieniem możliwości i predyspozycji uczniów;
4. Przestrzeganie w szkole praw ucznia, prawa oświatowego i statutu szkoły;
5. Tworzenie dobrej atmosfery pracy i nauki;
6. Motywowanie nauczycieli do innowacji i doskonalenia zawodowego;

7. Upowszechnianie w szkole i środowisku osiągnięć nauczycieli i uczniów;
8. Dokonywanie rzetelnych ocen pracy nauczycieli.

§ 2 Zadania dyrektora oraz wicedyrektorów szkoły:

1. Opracowanie i organizacja wewnętrznego systemu zapewniania jakości pracy szkoły, w tym : określenie standardów i wskaźników jakości, obszarów i zakresu diagnozowania, monitorowania i ewaluacji, ustalenie sposobów mierzenia, dokumentowania oraz wykorzystania wyników;
2. Planowanie, organizowanie i prowadzenie mierzenia jakości pracy szkoły, w tym badanie osiągnięć edukacyjnych uczniów;
3. Inspirowanie i wspomaganie nauczycieli w spełnianiu przez nich wymagań w zakresie jakości pracy szkoły oraz w podejmowaniu nowatorstwa pedagogicznego;
4. Monitorowanie wdrażanych zmian i ewaluacja przyjętych rozwiązań;
5. Opracowanie i zaprezentowanie raportu o jakości pracy szkoły radzie pedagogicznej, radzie rodziców, organowi nadzorującemu i prowadzącemu szkołę;
6. Opracowanie programu rozwoju szkoły uwzględniającego wyniki wewnętrznego/zewnętrznego mierzenia jakości pracy szkoły;
7. Gromadzenie informacji o pracy nauczycieli w celu dokonywania oceny ich pracy.
8. Określanie kierunków wewnętrznego procesu doskonalenia nauczycieli;
9. Budowanie dobrej atmosfery, klimatu pracy szkoły.

§ 2.1 Dyrektor w wykonywaniu zadań nadzoru pedagogicznego współpracuje ze statutowymi organami szkoły: radą pedagogiczną, radą rodziców, samorządem uczniowskim oraz organami: prowadzącym i nadzorującym szkołę.

§ 3 **Sposoby, formy, harmonogram realizacji zadań:**

Zadanie	Sposób realizacji, forma	Termin
Opracowanie i organizacja wewnętrznego mierzenia jakości pracy szkoły poprzedzone ewaluacją pracy szkoły - dokonanie zmian standardów i wskaźników;	<ul style="list-style-type: none"> ▪ warsztaty dla nauczycieli; ▪ praca zespołowa; ▪ spotkanie dyrekcji szkoły i zespołu ds. monitorowania i ewaluacji pracy szkoły; 	czerwiec
Planowanie, organizowanie i prowadzenie wewnętrznych pomiarów jakości pracy szkoły (samooceny pracy szkoły);	<ul style="list-style-type: none"> ▪ spotkanie dyrekcji szkoły; ▪ konferencja RP; ▪ praca zespołu ds. monitorowania i ewaluacji pracy szkoły; ▪ wg ustalonego harmonogramu i procedur;; 	<p>czerwiec</p> <p>sierpień</p> <p>wg planu pracy zespołu</p> <p>wg harmonogramu w danym roku szkolnym</p>
Przekazanie wyników mierzenia zawartych w raporcie radzie pedagogicznej, samorządowi uczniowskiemu, radzie rodziców i organom: prowadzącemu i nadzorującemu szkołę;	<ul style="list-style-type: none"> ▪ mierzenie zewnętrzne: konferencja RP z udziałem przedstawicieli organu nadzorującego, prowadzącego, RR,SU; ▪ wewnętrzne: konferencja RP, spotkanie z rodzicami, zebranie SU, lekcja wychowawcza; przesłanie raportu do organu prowadzącego i nadzorującego; 	<p>w terminie ustalonym przez Kuratorium Oświaty</p> <p>na bieżąco;</p> <p>wg kalendarza pracy szkoły</p> <p>czerwiec</p>
Inspirowanie i wspomaganie nauczycieli	<ul style="list-style-type: none"> ▪ konferencje szkoleniowe; 	wg planu pracy szkoły

w spełnianiu przez nich wymagań w zakresie jakości pracy szkoły oraz w podejmowaniu nowatorstwa pedagogicznego;	<ul style="list-style-type: none"> ▪ warsztaty; ▪ udział nauczycieli w zewnętrznych formach doskonalenia; ▪ wymiana doświadczeń; ▪ hospitacje; ▪ prawidłowy, skuteczny przepływ informacji; ▪ przegląd klasopracowni; ▪ system motywacyjny-nagrody; 	<p>wg planu doskonalenia wg terminów ofert</p> <p>ciągłe wg planu hospitacji ciągłe</p> <p>1 raz w roku</p> <p>wg zapisów w regulaminach</p>
Opracowanie programu rozwoju szkoły uwzględniającego wyniki mierzenia jakości pracy szkoły;	<ul style="list-style-type: none"> ▪ analiza raportów, sprawozdań, innej dokumentacji; ▪ opracowanie i przedstawienie sprawozdań z realizacji planu rozwoju szkoły; ▪ spotkanie dyrekcji szkoły; ▪ konferencja RP; ▪ spotkanie z zespołem ds. monitorowania i ewaluacji pracy szkoły; 	<p>styczeń, czerwiec</p> <p>j.w.</p> <p>j.w.</p> <p>j.w.</p> <p>j.w.</p>
Gromadzenie informacji o pracy nauczyciela w celu dokonywania oceny ich pracy;	<ul style="list-style-type: none"> ▪ teczka nadzoru; ▪ hospitacje; ▪ obserwacje; ▪ samoocena; ▪ opinie RR i SU; ▪ analiza akt osobowych; ▪ analiza sprawozdań z pracy zespołów zadaniowych; ▪ rozmowy; ▪ ewaluacja pracy szkoły; 	<p>ciągłe wg planu i zasad hospitacji ciągłe</p> <p>2 razy w roku w miarę potrzeb 2 razy w roku j.w.</p> <p>ciągłe 2 razy w roku</p>
Monitorowanie wdrażanych zmian i ewaluacja przyjętych rozwiązań;	<ul style="list-style-type: none"> ▪ obserwacje, rozmowy, dyskusje; ▪ prowadzenie notatek; ▪ arkusze ewaluacji; 	<p>ciągłe</p> <p>na bieżąco wg harmonogramu samooceny</p>
Określanie kierunków wewnętrznego systemu	<ul style="list-style-type: none"> ▪ ankietowanie; ▪ analiza dokumentów 	<p>2 razy w roku 1 raz w roku lub w miarę</p>

doskonalenia nauczycieli;	<ul style="list-style-type: none"> ▪ szkoły; ▪ hospitacje; ▪ rozmowy; 	<p style="text-align: center;">potrzeb wg planu hospitacji ciągłe</p>
Budowanie dobrej atmosfery, klimatu pracy szkoły.	<ul style="list-style-type: none"> ▪ czytelne reguły, zasady pracy, regulaminy i procedury; ▪ konstruktywna krytyka; ▪ praca zespołowa; ▪ dobry przepływ informacji; ▪ ewaluacja pracy szkoły przez całą społeczność; ▪ bieżące rozwiązywanie pojawiających się problemów, trudności; ▪ rozmowy, dyskusje; 	<p style="text-align: center;">na bieżąco</p> <p style="text-align: center;">ciągłe</p> <p style="text-align: center;">wg planów pracy ciągłe</p> <p style="text-align: center;">wg planu ewaluacji</p> <p style="text-align: center;">ciągłe</p> <p style="text-align: center;">ciągłe</p>

§ 4 Uprawnienia dyrektora w zakresie nadzoru pedagogicznego:

1. Decyduje o zakresie, formach i dokumentowaniu sprawowanego przez siebie nadzoru;
2. Stymuluje powstawanie szkolnych dokumentów szkoły;
3. Dokonuje kontroli pracy poszczególnych nauczycieli (w uzasadnionych przypadkach) i wydaje polecenia w razie niewłaściwego stosowania lub nieprzestrzegania prawa, regulaminów, zasad;
4. Wymaga od nauczycieli ich aktywnego rozwoju zawodowego;
5. Zamawia diagnozy edukacyjne;
6. Może zgłosić sprzeciw w odniesieniu do całości lub części sporządzonego raportu o pracy szkoły;
7. Może w ciągu 7 dni zgłaszać zastrzeżenia do kuratora oświaty wobec doraźnych zaleceń, uwag i wniosków wydanych przez wizytatora;
8. Prowadzi hospitacje.

§ 5 Czynności dyrektora w ramach nadzoru pedagogicznego:

1. Hospitacje;
2. Kontrola i analiza dokumentacji;
3. Organizacja badania wyników nauczania (osiągnięć uczniów);
4. Dokumentowanie osiągnięć nauczycieli i ocena ich pracy;
5. Kontrola zdrowia i bezpieczeństwa uczniów;
6. Prezentacja radzie pedagogicznej, radzie rodziców oraz samorządowi uczniowskiemu raportu o jakości pracy szkoły;
7. Opracowywanie sprawozdań z realizacji planu rozwoju i realizacji zadań wynikających z pełnienia nadzoru pedagogicznego;
8. Gromadzenie i analizowanie innych informacji lub wyników badań (ankietowych) własnych lub prowadzonych „zewnętrznie”, a dotyczących:
 - a) spraw wychowania (sytuacja wychowawcza w szkole, realizacja programu wychowawczego szkoły, oceny zachowania uczniów, działania integracyjne itp),
 - b) relacji między podmiotami edukacji (rodzice, uczniowie, nauczyciele),
 - c) opieki i rozpoznania przez wychowawców sytuacji środowiskowej uczniów (warunki materialne i rodzinne, zainteresowania, plany na przyszłość),
 - d) losów absolwentów,
 - e) wyników egzaminów zewnętrznych,
 - f) obowiązujących przepisów prawa oświatowego.

9. Prowadzenie teczek nadzoru pedagogicznego;
10. Realizacja zaleceń, uwag i wniosków wydanych przez wizytatora i powiadamianie kuratora oświaty o ich realizacji;
11. Zgłaszanie do kuratora oświaty zastrzeżeń do zaleceń, uwag wydanych przez wizytatora;
12. Systematyczne poszerzanie wiedzy i doskonalenie własnych umiejętności;
13. Nowelizacja zasad, procedur i planu sprawowanego nadzoru pedagogicznego, wynikająca ze zmian prawnych oraz informowanie o niej członków RP.

§ 6 **Załączniki:**

- a) Plan nadzoru pedagogicznego;
- b) Zasady i procedury procesu hospitacyjnego;
- c) Organizacja wewnętrznego mierzenia jakości pracy szkoły – system zapewniania jakości pracy szkoły;
- d) Harmonogram i zakres mierzenia w danym roku szkolnym;
- e) Raporty z wewnętrznego mierzenia jakości pracy szkoły;
- f) Tryb, zasady i procedury dokonywania oceny pracy nauczyciela;
- g) Sprawozdania z realizacji zadań wynikających z pełnionego nadzoru pedagogicznego.

Tarnobrzeg, 5. 09. 2005r.

Opracowanie:
Dyrektor i wicedyrektorzy szkoły

PLAN NADZORU PEDAGOGICZNEGO
w Liceum Ogólnokształcącym im. Mikołaja Kopernika w Tarnobrzegu

C e l e	Z a d a n i a	Sposób realizacji	Termin	Wspomagający	Dokumentowanie
<ul style="list-style-type: none"> - Nakreślenie kierunków rozwoju szkoły; - Włączenie społeczności szkolnej w realizację, monitorowanie i ewaluację celów i zadań szkoły; 	<ul style="list-style-type: none"> - Sformułowanie priorytetowych celów i zadań szkoły w br. szkolnym; - Zatwierdzenie planu rozwoju szkoły przez RP; - Monitorowanie wprowadzanych rozwiązań, zmian; - Ewaluacja podjętych działań; 	<ul style="list-style-type: none"> - spotkanie kierownictwa szkoły; - konferencja RP; - obserwacja, rozmowy, ankietowanie; - prowadzenie notatek; - spotkania zespołów, analiza sprawozdań, konferencja RP; 	sierpień	ewaluacja pracy szkoły	Plan rozwoju szkoły
			sierpień		uchwała RP
			ciągłe wg planu	wicedyrektorzy zespół ds. monitorowania i ewaluacji	notatki, zbiorcze zestawienia wyników, sprawozdania
			styczeń		
<ul style="list-style-type: none"> - Systematyczne i planowe gromadzenie i dostarczanie informacji o pracy szkoły od września do czerwca; - Włączenie zadań dot. diagnozowania, monitorowania i ewaluacji do planów dydaktyczno-wychowawczych i planów współpracy z rodzicami; - Podnoszenie jakości pracy szkoły; 	<ul style="list-style-type: none"> - Opracowanie zakresu i harmonogramu samooceny pracy szkoły; - Przydzielenie zadań nauczycielom, zespołom; - Opracowanie planu pracy zespołu ds. monitorowania i ewaluacji; - Przygotowanie i prowadzenie wewnętrznych diagnoz; 	<ul style="list-style-type: none"> - spotkanie dyrekcji szkoły; - spotkanie zespołu ds. monitorowania i ewaluacji; - konferencja RP; - spotkanie zespołu; - lekcje przedmiotu, wychowawcze, rozmowy, ankietowanie, spotkania zespołów; 	wrzesień		Harmonogram samooceny pracy szkoły
			sierpień	wicedyrektorzy	Plan rozwoju szkoły
			wrzesień	przew. zespołu	plan pracy zespołu
			wg planu	nauczyciele	teczka pn. „Samoocena pracy szkoły”

	- Planowanie i wdrażanie nowych rozwiązań;	- spotkania zespołów, konferencje RP;	po zebraniu i analizie danych	przew. zespołów nauczyciele	protokoły
<ul style="list-style-type: none"> - Wspieranie nauczycieli w podejmowaniu nowatorstwa pedagogicznego, własnym rozwoju, działaniach na rzecz podnoszenia jakości pracy szkoły; - Motywowanie nauczycieli do większej aktywności, podnoszenia własnych kompetencji zawodowych; - Śledzenie rozwoju zawodowego nauczycieli; 	<ul style="list-style-type: none"> - Opracowanie planu doskonalenia nauczycieli; - Organizowanie warsztatów szkoleniowych dla nauczycieli; - Prowadzenie i omawianie hospitacji; - Prowadzenie teczek pn. „Awans zawodowy nauczycieli”; - Prowadzenie teczek nadzoru pedagogicznego; 	<ul style="list-style-type: none"> - diagnoza problemów szkoły, potrzeb doskonaleniowych; - kontakt z placówkami doskonalenia; - arkusz obserwacji i rozmowy pohospitacyjnej; - gromadzenie informacji o podjętych działaniach i ich efektach; - j.w. 	<p>czerwiec, wrzesień</p> <p>wg planu</p> <p>wg planu</p> <p>na bieżąco</p> <p>j.w.</p>	<p>zespół ds. organizowania WDN</p> <p>NPDN wicedyrektorzy zespół</p> <p>wicedyrektorzy</p> <p>wicedyrektorzy</p> <p>wicedyrektorzy</p>	<p>Plan doskonalenia Plan pracy zespołu</p> <p>scenariusze warsztatów, wypracowane materiały</p> <p>arkusze</p> <p>teczka</p> <p>teczka</p>
<ul style="list-style-type: none"> - Gromadzenie informacji o pracy nauczyciela; - Wyłonienie najaktywniejszych nauczycieli; - Sprawiedliwy podział dodatku motywacyjnego; - Nagradzanie nauczycieli i promowanie ich pracy; - Ocena pracy nauczyciela, jego dorobku 	<ul style="list-style-type: none"> - Cykliczne dokonywanie samooceny przez nauczycieli; - Formułowanie wniosków do nagród, odznaczeń państwowych; 	<ul style="list-style-type: none"> - wg arkusza - analiza arkusza samooceny, dokumentacji w aktach osobowych, zapisach w teście nadzoru, dokumentacji n-la; 	<p>2 razy w roku</p> <p>wg terminarza</p>	<p>wicedyrektorzy</p> <p>wicedyrektorzy związki zawodowe</p>	<p>arkusze</p> <p>wnioski, arkusze oceny</p>

zawodowego;	<ul style="list-style-type: none"> - Dokonywanie oceny pracy lub oceny dorobku zawodowego za okres stażu; 	<ul style="list-style-type: none"> - j.w. - analiza dokumentów w teczce „Awans zawodowy”; - w oparciu o propozycję opiekuna stażu; 	wg potrzeb czerwiec	j.w. opiekun stażu	oceny pracy lub dorobku za okres stażu w teczkach osobowych
<ul style="list-style-type: none"> - Tworzenie przyjaznego, twórczego klimatu (współ)pracy; - Włączenie nauczycieli do współplanowania, współdecydowania o pracy szkoły; - Organizowanie pracy wg jasno określonych zasad; 	<ul style="list-style-type: none"> - Bieżące informowanie o pracy szkoły, ofertach doskonaleniowych, współpracy ze środowiskiem, wprowadzanych rozwiązaniach, zmianach, itp.; - Nowelizacja dokumentów szkoły; - Dokonywanie diagnozy potrzeb i oczekiwań nauczycieli, uczniów i rodziców; - Bieżące rozwiązywanie problemów; - Przydział zadań wg dobrowolnego akcesu; 	<ul style="list-style-type: none"> - tablica informacyjna, spotkania z nauczycielami; - spotkania zespołów, konferencje RP; - rozmowy, metody diagnozy; - dyskusje, spotkania, konferencje, warsztaty; - dobrowolny wybór zadań do realizacji; 	<p>ciagle, na bieżąco</p> <p>wg potrzeb</p> <p>na bieżąco, konferencje-wrzesień, luty wg potrzeb</p> <p>na bieżąco</p> <p>wrzesień na bieżąco</p>	<p>wicedyrektorzy</p> <p>przew. zespołów, wicedyrektorzy</p> <p>wychowawcy klas</p>	<p>teczki</p> <p>dokumenty</p> <p>zestawienia, wnioski</p> <p>notatki, protokoły, scenariusze</p> <p>plan pracy szkoły plany działań</p>
<ul style="list-style-type: none"> - Podnoszenie dyscypliny pracy; - Monitorowanie efektów pracy nauczycieli; 	<ul style="list-style-type: none"> - Kontrola dzienników lekcyjnych, dzienników zajęć, arkuszy ocen; 	<ul style="list-style-type: none"> - wypełnienie karty monitoringu; 	1 raz w miesiącu; min.2 razy w semestrze	wicedyrektorzy	arkusz spostrzeżeń karta monitoringu

<ul style="list-style-type: none"> - Monitorowanie realizacji zadań określonych dokumentami szkolnymi; 	<ul style="list-style-type: none"> - Hospitowanie zajęć pozalekcyjnych; - Obserwowanie dyżurów nauczycieli; - Przegląd spostrzeżeń z dyżurów; - Przegląd klasopracowni; 	<ul style="list-style-type: none"> - arkusz obserwacji; - obserwacja - karta monitoringu - arkusz diagnostyczny 	<p>wg planu</p> <p>na bieżąco</p> <p>1 raz w tygodniu</p> <p>1 raz w roku</p>	<p>j.w.</p> <p>j.w.</p> <p>j.w., zespół ds. monitorowania</p>	<p>arkusze</p> <p>karta monitoringu</p> <p>j.w.</p> <p>notatki</p>
<ul style="list-style-type: none"> - Doskonalenie własnych umiejętności i podnoszenie kompetencji zawodowych dyrektora szkoły; - Pozyskiwanie aktualnych informacji o zmianach, organizacji pracy, zarządzeniach, itp.; 	<ul style="list-style-type: none"> - Udział w szkoleniach, spotkaniach, warsztatach dla dyrektorów szkół oraz innych formach doskonalenia zawodowego; - Bieżące śledzenie stron internetowych Kuratorium Oświaty oraz MENiS; 	<ul style="list-style-type: none"> - spotkania, warsztaty, seminaria; 	<p>wg terminarza</p> <p>na bieżąco</p>	<p>Kuratorium Oświaty, placówki doskonalenia, wydawnictwa</p> <p>sekretariat</p>	<p>notatki zaświadczenia</p> <p>wydruki</p>
<ul style="list-style-type: none"> - Ewaluacja podjętych działań w ramach sprawowanego nadzoru; - Zaplanowanie i wdrożenie nowych celów i zadań; 	<ul style="list-style-type: none"> - Sporządzenie raportu z wewnętrznego mierzenia jakości pracy szkoły; - Sporządzenie sprawozdania z pełnionego nadzoru pedagogicznego wraz z wnioskami do realizacji; 	<ul style="list-style-type: none"> - na podstawie raportów cząstkowych, ewaluacji pracy szkoły; - spotkanie kierownictwa szkoły; - analiza sprawozdań zespołów, biblioteki, internatu, organizacji szkolnych; 	<p>czerwiec</p> <p>2 razy w roku</p>	<p>wicedyrektorzy zespół ds. monitorowania i ewaluacji</p> <p>j.w.</p>	<p>Raport</p> <p>sprawozdanie</p>

Tarnobrzeg, 5.09.2005r.

Opracowanie: Dyrektor i wicedyrektorzy szkoły