

REGULAMIN RADY RODZICÓW ZESPOŁU PAŃSTWOWYCH SZKÓŁ MUZYCZNYCH W EŁKU

Niniejszy regulamin został sporządzony na podstawie art.53 i 54 Ustawy z dnia 7.09.1991 r. o systemie oświaty.

Postanowienia ogólne.

§ 1. Regulamin określa cele, zadania i organizację rady rodziców oraz tryb jej powoływania.

Cele i zadania ogólne rady rodziców.

§ 2. Rada rodziców jest organizacją wewnątrzszkolną mającą na celu :
zapewnienie współpracy rodziców ze szkołą w doskonaleniu organizacji nauczania oraz pracy wychowawczej i opiekuńczej w szkole i środowisku, prezentowanie wobec dyrektora, nauczycieli, władz szkolnych, władz miejskich i innych, opinii rodziców we wszystkich istotnych sprawach szkolnych, współdziałanie z dyrekcją szkoły i radą pedagogiczną, w zaznajamianiu rodziców z programem i organizacją nauczania i wychowania, statutem szkoły, regulaminem oceniania i promowania uczniów, pozyskiwanie rodziców do czynnego udziału w realizacji programu nauczania i wychowania oraz udzielania pomocy materialnej szkole w tym zakresie.
pomoc dyrekcji i radzie pedagogicznej w pracy nad perspektywicznym programem rozwoju szkoły, organizowanie prac społecznie użytecznych rodziców i uczniów na rzecz szkoły, udzielanie pomocy w organizowaniu koncertów i pracy zespołów muzycznych, otaczanie opieką uczniów wybitnie zdolnych, pomoc w wyposażaniu szkoły w instrumenty i inne przyrządy naukowe, udzielanie pomocy materialnej uczniom z rodzin ubogich, wzbogacanie ceremoniału szkolnego, rozwijanie tradycji patriotycznych, praca nad doskonaleniem informowania rodziców o osiągnięciach i niepowodzeniach uczniów, statucie szkoły i regulaminie oceniania i promowania uczniów
wspieranie działań promujących szkołę, w szczególności poprzez organizację imprez muzycznych i warsztatowych. występowanie do dyrektora i innych organów szkoły, organu prowadzącego szkołę lub nadzór pedagogiczny z wnioskami i opiniami we wszystkich sprawach szkoły
uchwalanie w porozumieniu z radą pedagogiczną programu wychowawczego szkoły, opiniowanie programu i harmonogramu poprawy efektywności kształcenia i wychowywania.
Jeśli w terminie 30 dni od dnia rozpoczęcia roku szkolnego Rada Rodziców nie dojdzie do porozumienia z radą pedagogiczną w sprawie tego programu - program ustala dyrektor w porozumieniu z organem prowadzącym nadzór pedagogiczny. Taki program obowiązuje do czasu uchwalenia programu przez radę rodziców w porozumieniu z radą pedagogiczną.
opiniowanie projektu planu finansowego składanego przez dyrektora szkoły.

-2-

§ 3. Skład i sposób powoływania rady rodziców.

Rada rodziców wybierana jest na walnym zebraniu rodziców w obecności przynajmniej połowy rodziców uczniów całej szkoły.

Radę rodziców tworzą przedstawiciele klas.

Rada rodziców powinna liczyć co najmniej 7 osób.

Na swoim pierwszym posiedzeniu rada rodziców wybiera ze swego składu przewodniczącego, zastępców, sekretarza i skarbnika, którzy kierują działalnością rady. W skład rady rodziców wchodzi dyrektor szkoły lub upoważniony przez niego członek rady pedagogicznej.

Rada rodziców jest organem samorządnym, pracującym niezależnie od dyrekcji szkoły i rady pedagogicznej.

Rada rodziców posiada komisję rewizyjną, liczącą od 2 do 3 członków

Przewodniczącego komisji i członków wybiera się na pierwszym posiedzeniu rady rodziców

Członkowie rady rodziców pełnią swoje funkcje społecznie .

Nie może być członkiem rady rodzic ucznia będący nauczycielem, pracownikiem szkoły, jego współmałżonek lub najbliższa rodzina.

§ 4 Środki finansowe Rady Rodziców

Fundusze rady rodziców powstają ze składek rodziców, własnej działalności rady, darowizn od instytucji i osób prywatnych oraz innych źródeł, takich jak instytucje samorządowe, różne firmy, spółki, prywatni sponsorzy i t p.

Środki rady rodziców są gromadzone i przechowywane na rachunku bankowym. Wraz z otwarciem rachunku, lub zmianą osób upoważnionych, składa się w banku aktualną kartę wzorów podpisów osób upoważnionych do dysponowania środkami na rachunku, potwierdzoną przez dyrektora szkoły.

3. Środki te mogą być wykorzystywane na :

udzielanie pomocy szkole w związku z organizacją nauczania i wychowania uczniów, a także na opiekę nad nimi i pomoc materialną uczniom

dofinansowanie konkursów i imprez szkolnych, regionalnych i ogólnopolskich, finansowanie konkursów i kursów zagranicznych oraz koncertów doskonalących warsztat artystyczny uczniów, z zastrzeżeniem, iż dotyczy to tylko uczniów, których rodzice płacą składki na radę rodziców lub którzy zostali przez radę z płacenia tych składek zwolnieni.

finansowanie dodatkowych zajęć dydaktycznych, zakup środków dydaktycznych i technicznych na potrzeby szkoły

wynagradzanie osób prowadzących księgowość i obsługę kasową.

finansowanie działań promujących szkołę, w szczególności poprzez organizację imprez muzycznych i warsztatowych

W działalności finansowej obowiązują zasady celowego, oszczędnego i prawidłowego gospodarowania własnością społeczną, zgodnie z obowiązującymi przepisami finansowymi.

Za całokształt działalności finansowej odpowiedzialny jest skarbnik. Funkcja skarbnika powinna być przekazywana protokolarnie po uprzednim zbadaniu gospodarki finansowej

Ewidencja przychodów i rozchodów gotówkowych musi być właściwie dokumentowana i prowadzona zgodnie z obowiązującymi przepisami.

Materiały i przedmioty zakupione na potrzeby szkoły powinny być przekazane protokołem zdawczo - odbiorczym lub notą księgową.

§ 5. Do zadań walnego zebrania rodziców należy :

Wybór składu Rady Rodziców na pierwszym zebraniu w danym roku szkolnym

Szczegółowy tryb przeprowadzania wyborów do Rady Rodziców ZPSM w Ełku: w terminie ustalonym przez dyrektora szkoły, w miesiącu wrześniu, zwoływane jest pierwsze walne zebranie rodziców uczniów,

na walnym zebraniu rodzice wybierają Radę Rodziców składającą się co najmniej z 7 rodziców uczniów szkoły,

w wyborach, o których mowa wyżej jednego ucznia reprezentuje jeden rodzic, dotychczasowy przewodniczący Rady Rodziców otwiera część zebrania poświęconą wyborom Rady Rodziców i przewodniczy jej do chwili wybrania przez ogół rodziców ze swego grona przewodniczącego oraz dwóch członków komisji wyborczej, która przeprowadzi wybory.

Przewodniczącym ani członkiem komisji nie może być osoba kandydująca do Rady Rodziców,

do zadań komisji należy:

- przyjmowanie zgłoszeń kandydatur na członków Rady Rodziców,
- przygotowanie we współpracy z pozostałymi rodzicami kart do głosowania,
- nadzorowanie przebiegu głosowania,
- obliczania głosów,
- ogłoszenie wyników głosowania,
- komisja przyjmuje zgłoszenia kandydatów spośród rodziców, którzy przybyli na pierwsze zebranie,

tajne wybory odbywają się przy nieograniczonej liczbie kandydatów zgłoszonych przez rodziców, przy czym liczba kandydatów nie może być mniejsza niż 7,

osoba kandydująca do Rady Rodziców musi wyrazić na to zgodę,

głosowanie odbywa się na przygotowanych kartach do głosowania,

na karcie do głosowania umieszcza się w porządku alfabetycznym nazwiska i imiona kandydatów,

w głosowaniu bierze udział tylko 1 rodzic danego ucznia,

wyborca stawia znak „X” obok jednego, dwóch lub trzech nazwisk kandydatów, na których głosuje,

głos uważa się za ważny, jeżeli na karcie do głosowania wyborca wskazał znakiem X jedną, dwie lub trzy osoby, na które głosuje,

-4-

za wybranych do Rady Rodziców uważa się 7 pierwszych kandydatów, którzy uzyskali największe liczby głosów. W przypadku równej liczby głosów otrzymanych przez kandydatów, o tym, któremu z nich przypada miejsce w Radzie Rodziców, rozstrzyga kolejna tura wyborów. Kolejne tury wyborów przeprowadza ta sama komisja na tym samym zebraniu.

5. Przebieg czynności, o których mowa w ust. 4, dokumentuje protokół sporządzony przez jednego z członków komisji wyborczej, a podpisany przez jej pełny skład.

6. Protokół z wyborów, o których mowa w ust. 5 dotychczasowy przewodniczący Rady Rodziców przekazuje dyrektorowi, a następnie dyrektor przekazuje protokół przewodniczącemu nowej Rady Rodziców na pierwszym posiedzeniu nowej rady.

7. Pierwsze posiedzenie Rady Rodziców zwołuje dyrektor szkoły w terminie do 15 października.

8. Dyrektor szkoły otwiera pierwsze posiedzenie Rady Rodziców i przewodniczy mu do chwili wybrania przez ogół członków przewodniczącego, który kieruje dalszą częścią obrad.

9. Kadencja Rady Rodziców trwa jeden rok.

Postanowienia końcowe.

Działalność rady rodziców nie może być sprzeczna z obowiązującymi przepisami, właściwymi dla ZPSM w Ełku.

Na zebraniach rady rodziców uchwały zapadają zwykłą większością głosów, przy obecności przynajmniej połowy uprawnionych.

Dyrektor szkoły ma prawo zawiesić wykonanie uchwały rady rodziców, jeżeli jest niezgodna z obowiązującym prawem.

Kadencja rady rodziców i komisji rewizyjnej trwa jeden rok, do dnia 30 września następnego roku.

Członkowie nie wywiązujący się z nałożonych na nich obowiązków mogą być odwołani przez radę z pełnionych funkcji.

Rada rodziców i rada pedagogiczna szkoły mogą wyróżniać rodziców za pracę społeczną.

Rada rodziców posługuje się pieczętą o treści :

Rada Rodziców przy Zespole Państwowych Szkół Muzycznych w Ełku

Niniejszy regulamin wchodzi w życie z dniem 19 września 2008 r.

Treść regulaminu została zatwierdzona przez Radę Rodziców na zebraniu w dniu 18.09.2008 r.