

Zarządzenie Nr 5/2017

Dyrektora Szkoły Podstawowej nr 6 w Ustroniu

z dnia 13 lutego 2017 r.

*w sprawie wprowadzenia procedury dokonywania oceny pracy nauczyciela
w Szkole Podstawowej nr 6 im. Józefa Kreta w Ustroniu*

Na podstawie: ustawy z dnia 26 stycznia 1982 r. - Karta Nauczyciela (Dz. U. z 2016, poz. 1379 z późn. zm.), rozporządzenia Ministra Edukacji Narodowej z dnia 9 grudnia 2016 r. w sprawie kryteriów i trybu dokonywania oceny pracy nauczyciela, trybu postępowania odwoławczego oraz składu i sposobu powoływania zespołu oceniającego (Dz. U. z 2016 r., poz. 2035),

Dyrektor Szkoły Podstawowej nr 6 w Ustroniu

z a r z ą d z a, co następuje:

§ 1.

1. Wprowadza się Procedurę dokonywania oceny pracy nauczyciela w Szkole Podstawowej nr 6 im. Józefa Kreta w Ustroniu.
2. Procedura stanowi załącznik do niniejszego zarządzenia.

§ 2.

Traci moc zarządzenie nr 8/2016 Dyrektora Szkoły Podstawowej nr 6 w Ustroniu z dnia 10 lutego 2016.

§ 3.

Zarządzenie wchodzi w życie z dniem podpisania.

Ustroń, dnia 13 lutego 2017 r.

**Procedura dokonywania oceny pracy nauczyciela
w Szkole Podstawowej nr 6 im. Józefa Kreta w Ustroniu**

Ustalenia ogólne

§ 1

1. Praca nauczyciela, z wyjątkiem pracy nauczyciela stażysty, podlega ocenie.
2. Ocena pracy nauczyciela może być dokonana w każdym czasie, nie wcześniej jednak niż po upływie roku od dokonania oceny poprzedniej lub oceny dorobku zawodowego, z inicjatywy dyrektora szkoły lub na wniosek:
 - 1) nauczyciela,
 - 2) organu sprawującego nadzór pedagogiczny,
 - 3) organu prowadzącego szkołę,
 - 4) rady pedagogicznej,
 - 5) rady rodziców.
3. Ocena pracy nauczyciela ma charakter opisowy i jest zakończona stwierdzeniem uogólniającym:
 - 1) ocena wyróżniająca,
 - 2) ocena dobra,
 - 3) ocena negatywna.
4. Oceny pracy nauczyciela dokonuje dyrektor szkoły, który przy jej dokonywaniu może zasięgnąć opinii samorządu uczniowskiego.
5. Ocenę pracy ustala się po zapoznaniu nauczyciela z jej projektem oraz wysłuchaniu jego uwag i zastrzeżeń.

Postępowanie szczegółowe

§ 2

1. Oceny pracy nauczyciela dokonuje dyrektor szkoły, w której jest zatrudniony nauczyciel.
2. W przypadku uzupełniania przez nauczyciela tygodniowego obowiązkowego wymiaru zajęć na podstawie art. 22 ust. 1 Karty Nauczyciela – oceny pracy nauczyciela

dokonuje dyrektor szkoły, w której zatrudniony jest nauczyciel, w porozumieniu z dyrektorem szkoły, w której nauczyciel uzupełnia obowiązkowy wymiar zajęć.

Kryteria oceniania

§ 3

1. Kryterium oceny pracy nauczyciela stanowi stopień realizacji zadań następujących zadań:
 - 1) rzetelne realizowanie zadań związanych z powierzonym mu stanowiskiem oraz podstawowymi funkcjami szkoły: dydaktyczną, wychowawczą i opiekuńczą, w tym zadań związanych z zapewnieniem bezpieczeństwa uczniom w czasie zajęć organizowanych przez szkołę,
 - 2) wspieranie każdego ucznia w jego rozwoju,
 - 3) dążenie do pełni własnego rozwoju osobowego,
 - 4) kształcenie i wychowywanie młodzieży w umiłowaniu Ojczyzny, w poszanowaniu Konstytucji Rzeczypospolitej Polskiej, w atmosferze wolności sumienia i szacunku dla każdego człowieka;
 - 5) dbanie o kształtowanie u uczniów postaw moralnych i obywatelskich zgodnie z ideą demokracji, pokoju i przyjaźni między ludźmi różnych narodów, ras i światopoglądów,
 - 6) kierowania się dobrem uczniów, troską o ich zdrowie, postawę moralną i obywatelską z poszanowaniem godności osobistej ucznia w pracy dydaktycznej, wychowawczej, opiekuńczej,
 - 7) rzetelne realizowanie zadań statutowych szkoły.
2. Dyrektor szkoły dokonuje oceny pracy nauczyciela, uwzględniając w szczególności:
 - 1) poprawność merytoryczną i metodyczną prowadzonych zajęć dydaktycznych, wychowawczych i opiekuńczych,
 - 2) prawidłowość realizacji innych zajęć i czynności wynikających ze statutu szkoły, w której nauczyciel jest zatrudniony,
 - 3) kulturę i poprawność języka,
 - 4) pobudzanie inicjatywy uczniów,
 - 5) zachowanie odpowiedniej dyscypliny uczniów na zajęciach;
 - 6) zaangażowanie zawodowe nauczyciela, w tym:
 - a) uczestnictwo w pozalekcyjnej działalności szkoły,

- b) udział w pracach zespołów nauczycielskich,
 - c) podejmowanie innowacyjnych działań w zakresie nauczania, wychowania i opieki,
 - d) zainteresowanie uczniem i jego środowiskiem,
 - e) współpracę z rodzicami,
- 7) aktywność nauczyciela w doskonaleniu zawodowym,
 - 8) działania nauczyciela w zakresie wspomagania wszechstronnego rozwoju ucznia, z uwzględnieniem jego możliwości i potrzeb,
 - 9) przestrzeganie porządku pracy (punktualność, pełne wykorzystanie czasu lekcji, właściwe prowadzenie dokumentacji).
3. Na ocenę pracy nauczyciela nie mogą mieć wpływu jego przekonania religijne i poglądy polityczne, a także fakt odmowy wykonania przez nauczyciela polecenia służbowego, gdy odmowa taka wynikała z uzasadnionego przekonania nauczyciela, że wydane polecenie było sprzeczne z dobrem ucznia, dobrem służby albo dobrem publicznym.
 4. Wskaźniki oceny pracy na poszczególne stopnie określa załącznik do procedur.

Tryb dokonywania oceny

§ 4

1. Oceny pracy nauczyciela dokonuje się w okresie nie dłuższym niż 3 miesiące od dnia złożenia wniosku, z tym że ocena może być dokonana nie wcześniej niż po upływie roku od oceny poprzedniej lub oceny dorobku zawodowego nauczyciela za okres stażu.
2. Do okresu, o którym mowa wyżej, nie wlicza się okresów usprawiedliwionej nieobecności w pracy nauczyciela trwającej dłużej niż miesiąc i okresów ferii wynikających z przepisów w sprawie organizacji roku szkolnego.
3. W przypadku dokonywania oceny pracy z inicjatywy dyrektora szkoły, organu sprawującego nadzór pedagogiczny, organu prowadzącego szkołę, rady pedagogicznej lub rady rodziców dyrektor szkoły powiadamia o tym na piśmie nauczyciela co najmniej na miesiąc przed dokonaniem oceny.
4. Na wniosek nauczyciela dyrektor szkoły zasięga, a z własnej inicjatywy – dyrektor szkoły może zasięgnąć, opinii właściwego doradcy metodycznego na temat pracy nauczyciela, a w przypadku braku takich możliwości – opinii innego nauczyciela dyplomowanego lub mianowanego; opinia ta powinna być wyrażona na piśmie.

5. Dyrektor szkoły jest obowiązany zapoznać nauczyciela z pisemnym projektem oceny i wysłuchać jego uwag i zastrzeżeń.
6. Nauczyciel może zgłosić swoje uwagi na piśmie, jednak nie później niż w ciągu 3 dni roboczych od dnia zapoznania się z projektem oceny.
7. Na wniosek nauczyciela przy zapoznawaniu go z projektem oceny i wysłuchaniu jego uwag i zastrzeżeń może być obecny przedstawiciel wskazanej przez nauczyciela zakładowej organizacji związkowej.
8. Dyrektor szkoły doręcza nauczycielowi oryginał karty oceny pracy, który zawiera:
 - 1) imię i nazwisko nauczyciela,
 - 2) datę i miejsce urodzenia,
 - 3) miejsce zatrudnienia i zajmowane stanowisko,
 - 4) staż pracy pedagogicznej,
 - 5) stopień awansu zawodowego,
 - 6) wykształcenie,
 - 7) datę dokonania ostatniej oceny pracy,
 - 8) stwierdzenie uogólniające, o którym mowa w art. 6a ust. 4 Karty Nauczyciela,
 - 9) uzasadnienie oceny pracy,
 - 10) datę sporządzenia oceny pracy,
 - 11) podpis osoby dokonującej oceny pracy,
 - 12) pouczenie o terminie i trybie wniesienia odwołania od oceny pracy.
9. Odpis karty oceny pracy włącza się do akt osobowych nauczyciela.
10. Od ustalonej oceny pracy, w terminie 14 dni od dnia jej doręczenia, przysługuje nauczycielowi prawo wniesienia odwołania, za pośrednictwem dyrektora szkoły, do organu sprawującego nadzór pedagogiczny nad szkołą.

Wskaźniki oceny pracy nauczyciela

Ocenę wyróżniającą otrzymuje nauczyciel, który spełnia kryteria oceny dobrej, a ponadto realizuje wymagania oceny wyróżniającej.

<i>Lp.</i>	<i>Ocena</i>		
	<i>wyróżniająca</i>	<i>dobra</i>	<i>negatywna</i>
<i>1.</i>	Nauczyciel w procesie dydaktyczno-wychowawczym planuje i realizuje działania innowacyjne, projektowe i eksperymentalne. Jest twórcą programu autorskiego.	Nauczyciel właściwie planuje pracę dydaktyczno-wychowawczą i systematycznie realizuje program dydaktyczno-wychowawczy.	Nauczyciel ma problemy z systematyczną realizacją programu dydaktyczno-wychowawczego. Ma kłopoty z planowaniem pracy.
<i>2.</i>	W swojej pracy często stosuje aktywizujące metody nauczania, ciągle poszukuje nowoczesnych metod i form pracy.	Realizuje zaplanowane wcześniej cele. Potrafi dobrać odpowiednie metody i formy pracy z uczniami.	Często nie osiąga zakładanych celów zajęć edukacyjnych, nie potrafi dobrać stosownych metod i form pracy do grupy uczniów.
<i>3.</i>	Sam tworzy środki dydaktyczne, korzysta z nowoczesnych technologii informatycznych i programów multimedialnych.	Właściwie dba o swój warsztat pracy. Umiejętnie korzysta z dostępnych środków dydaktycznych.	W swojej pracy dydaktycznej nie wykorzystuje środków dydaktycznych. Zaniedbuje swój warsztat pracy.
<i>4.</i>	Proponuje uczniom nowoczesne formy nauczania, dostosowane do ich potrzeb. Dbą o właściwy klimat na zajęciach. Utrzymuje właściwą dyscyplinę na lekcjach.	Dbą o właściwą na lekcji dyscyplinę. Umiejętnie potrafi zorganizować prace uczniów.	Ma kłopoty w obszarze organizacji lekcji i dyscyplinowania uczniów na zajęciach edukacyjnych.
<i>5.</i>	Wzbogaca pracę wychowawczą o dobrane do grupy uczniów programy profilaktyczne.	Zna, wdraża oraz przestrzega przepisów bezpieczeństwa uczniów i dba o właściwe warunki pracy w szkole. Przewiduje sytuacje niebezpieczne w szkole i poza nią, skutecznie je eliminuje.	Lekceważąco odnosi się do przepisów warunkujących bezpieczeństwo uczniów. Nie dba o warunki pracy.

<i>Lp.</i>	<i>Ocena</i>		
	<i>wyróżniająca</i>	<i>dobra</i>	<i>negatywna</i>
6.	Angażuje się w życie szkoły poprzez włączanie uczniów do działań społecznych, akcji charytatywnych, wolontariatu. Pełni funkcję np. opiekuna samorządu, rzecznika praw ucznia itp.	Inspiruje uczniów do samodzielnych działań. Uczy dzieci samodzielności oraz bezkonfliktowego rozwiązywania problemów.	Nie rozwija w uczniach umiejętności społecznych, nie angażuje siebie i uczniów do inicjatyw szkolnych, klasowych, lokalnych.
7.	Jest czynnie zaangażowany w przygotowanie uczniów do konkursów i zawodów. Jest organizatorem konkursów szkolnych.	Inspiruje swoich uczniów do prezentowania swoich uzdolnień w obszarach edukacji, sportu oraz uczestniczenia w konkursach artystycznych.	Nie wykazuje zainteresowania uczestnictwem uczniów w różnych formach prezentowania swojej wiedzy i umiejętności.
8.	Potrafi budować narzędzia pomiaru, diagnozy w zależności od potrzeb. Przeprowadza ewaluację wytworzonych narzędzi, wnioski wykorzystuje do poprawy jakości swojej pracy.	Potrafi stosować narzędzia pomiaru wyników edukacyjnych uczniów oraz analizować, interpretować i formułować wnioski z ich zastosowaniem.	Nie stosuje narzędzi pomiaru wyników edukacyjnych uczniów. Nie dokonuje analizy i interpretacji ich wyników.
9.	Samodzielnie podejmuje próby pomocy uczniom we współpracy ze specjalistami szkolnymi i stosownymi instytucjami. Prowadzi na miarę swoich możliwości edukację wśród rodziców.	Odpowiednio reaguje na dostrzeżone lub zasygnalizowane problemy wychowawcze swoich uczniów.	Nie reaguje na dostrzeżone lub zasygnalizowane problemy wychowawcze swoich uczniów.
10.	Inicjuje działania wychowawcze lub aktywnie włącza się w pozaszkolne lub pozalekcyjne inicjatywy szkoły wynikające z realizacji planu wychowawczego. Jest zaangażowany w życie uczniów i szkoły.	Realizuje zadania pozaszkolne lub pozalekcyjne wynikające z założonych przez szkołę inicjatyw wychowawczych.	Unika działań niezwiązanych bezpośrednio z edukacją uczniów.
11.	Jest zaangażowany w życie szkoły, chętnie realizuje projekty gminne, unijne. Jest inicjatorem wielu działań promujących szkołę w środowisku lokalnym.	Realizuje zadania dodatkowe wynikające z zadań statutowych szkoły.	Unika zadań dodatkowych wynikających z zadań statutowych szkoły.

<i>Lp.</i>	<i>Ocena</i>		
	<i>wyróżniająca</i>	<i>dobra</i>	<i>negatywna</i>
12.	Aktywnie uczestniczy w tworzeniu, ewaluacji i doskonaleniu dokumentów wewnętrznych.	W swojej pracy kieruje się przestrzeganiem przepisów i regulaminów obowiązujących w szkole.	W swojej pracy nie kieruje się przestrzeganiem przepisów i regulaminów obowiązujących w szkole.
13.	Wprowadza dodatkowe dokumenty swoich uczniów zarówno zdolnych, jak i wymagających pomocy. Prowadzi monitoring oraz karty obserwacji.	Prowadzi dokumentację szkolną zgodnie z obowiązującym prawem i terminarzem wskazanym przez dyrektora szkoły.	Niesystematycznie prowadzi dokumentację szkolną, dokonuje wielu błędów.
14.	Rzetelnie stosuje dyscyplinę pracy, jest szczególnie obowiązkowy i odpowiedzialny, stanowi autorytet dla innych.	Stosuje się do określonej w szkole dyscypliny pracy, przestrzega zarządzeń przełożonych oraz przestrzega przepisów prawa.	Nie stosuje się do określonej w szkole dyscypliny pracy, nie przestrzega zarządzeń przełożonych oraz przepisów prawa.
15.	Przejawia wysoką kulturę i takt pedagogiczny. Skutecznie zapobiega konfliktom, potrafi umiejętnie je łagodzić.	Prezentuje właściwą postawę etyczno-zawodową, potrafi współpracować w zespole.	Negatywnie wpływa na innych pracowników szkoły. Nie zawsze prezentuje odpowiedni poziom kultury.
16.	Chętnie rozpowszechnia swoje doświadczenie zawodowe na forum publicznym. Organizuje lekcje otwarte, publikuje swoje osiągnięcia w periodykach edukacyjnych. Chętnie jest opiekunem stażu dla innych nauczycieli będących na ścieżce awansu zawodowego.	Pomaga innym nauczycielom w rozwiązywaniu problemów wychowawczych i edukacyjnych. Dzieli się wiedzą i doświadczeniem zawodowym.	Nie wykazuje pomocy innym nauczycielom. Niechętnie dzieli się doświadczeniem zawodowym.
17.	Samodzielnie doskonali swój warsztat zawodowy. Podejmuje studia podyplomowe podnoszące kwalifikacje. Chętnie organizuje konferencje, warsztaty dla innych nauczycieli.	Bierze udział w różnorodnych formach doskonalenia zawodowego organizowanych przez szkołę lub wskazanych przez dyrektora szkoły.	Notorycznie uchyla się od udziału w różnorodnych formach doskonalenia zawodowego.
18.	Systematycznie stosuje na zajęciach edukacyjnych techniki komputerowe i technologię informacyjną.	Czasami stosuje na zajęciach edukacyjnych techniki komputerowe i technologię informacyjną.	Nie stosuje na zajęciach edukacyjnych technik komputerowych i technologii informacyjnej.

<i>Lp.</i>	<i>Ocena</i>		
	<i>wyróżniająca</i>	<i>dobra</i>	<i>negatywna</i>
19.	Systematycznie diagnozuje swoją pracę, wdraża wnioski, wprowadza elementy nowoczesnych rozwiązań dydaktycznych i wychowawczych.	Ewaluuje swoją pracę dydaktyczno-wychowawczą, wyciąga wnioski, dokonuje modyfikacji.	Nie dokonuje ewaluacji swojej pracy dydaktyczno-wychowawczej, nie wyciąga wniosków, nie dokonuje korekt.
20.	Aktywnie współpracuje z instytucjami i organizacjami wspierającymi pracę szkoły.	Na potrzeby swoich wychowanków nawiązuje współpracę ze specjalistami i instytucjami zajmującymi się problemami szkolnymi.	Nie nawiązuje współpracy ze specjalistami i instytucjami wspomagającymi pracę szkoły.
21.	Włącza uczniów i rodziców w dbanie o wystrój sali i innych pomieszczeń szkolnych. Skutecznie potrafi pozyskiwać sponsorów na potrzeby klasy i szkoły.	Wykazuje dbałość o estetykę pomieszczeń szkolnych, zwraca uwagę na mienie szkolne.	Nie dba o wystrój sal i ich estetykę.
22.	Aktywnie współtworzy pozytywny wizerunek szkoły. Podejmuje działania na rzecz promocji szkoły w środowisku lokalnym.	Angażuje się w tworzenie pozytywnego wizerunku szkoły.	Nie wykazuje zaangażowania w tworzenie pozytywnego wizerunku szkoły.