Koncepcja funkcjonowania i rozwoju

Zespołu Szkół Specjalnych im. Jana Pawła II
w latach 2017-20

 Opracowali:
 Jolanta Elżbieta Boćkowska – dyrektor szkoły

 Katarzyna Małgorzata Pacewicz- wicedyrektor szkoły

 oraz zespół programujący rozwój szkoły w składzie:

 Halina Car- koordynator zespołu

 Alina Malko

 Wioleta Jastrzębska
Bielsk Podlaski 2016r.
WSTĘP

Koncepcja funkcjonowania i rozwoju ZSS obejmuje działania w kluczowych obszarach jego funkcjonowania oraz realizację kierunków rozwoju, które zaplanowano z myślą o przybliżaniu się do założonej wizji i spełniania wymagań wobec szkół zgodnie z obowiązującym rozporządzeniem MEN .

Szczegółowa strategia działań prowadzących do ich osiągnięcia zawarta zostanie w rocznych planach pracy. Określono tu także rezultaty przewidywanych efektów, do których zmierzamy.

Podstawą tworzenia niniejszej koncepcji była wnikliwa diagnoza wszystkich jej obszarów, dokonana podczas określenia mocnych i słabych stron szkoły, wniosków z ewaluacji wewnętrznych i zewnętrznych oraz monitorowania realizowanego programu rozwoju szkoły.

W procesie planowania uwzględniono opinię uczniów, rodziców i nauczycieli pozyskaną w trakcie dokonywanych przez nauczycieli wielokierunkowych badań ankietowych oraz koncepcję rozwoju i wizję szkoły jej dyrektora .

Założona koncepcja pracy określa działania konieczne i jednocześnie korzystne dla rozwiązania określonych problemów i realizacji założonych celów. Zamierzeniem jest aby w konsekwencji przyczyniły się one do realizacji wizji szkoły i wypełnienia jej misji a także spełniania poziomu wymagań stawianych wobec szkół .

Oddając tę koncepcję do realizacji mamy nadzieję, iż proponowane działania przyniosą zmiany jakościowe, podniosą efektywność pracy szkoły a tym samym ułatwią pracę nauczycieli i dadzą zadowolenie uczniom oraz ich rodzicom.

 Autorki

I. CHARAKTERYSTYKA SZKOŁY
1.Dane ogólne szkoły

Zespół Szkół Specjalnych im. Jana Pawła II w Bielsku Podlaskim to jedyna kompleksowa placówka kształcenia specjalnego w powiecie bielskim, działająca na rzecz dzieci i młodzieży z niepełnosprawnością intelektualną w stopniu lekkim, umiarkowanym, znacznym, głębokim oraz dla uczniów z autyzmem.
Uczniowie kształcą się w Szkole Podstawowej Specjalnej , Gimnazjum Specjalnym i Szkole Przysposabiającej do Pracy. Zespół realizuje zadania dydaktyczne, wychowawcze i opiekuńcze w toku sześcioletniego cyklu kształcenia w Szkole Podstawowej Specjalnej, trzyletniego Gimnazjum Specjalnego oraz Szkoły Przysposabiającej do Pracy.

2. Lokalizacja szkoły.

Zespół Szkół Specjalnych im. Jana Pawła II mieści się na ulicy Wojska Polskiego 17. Obecna lokalizacja przy głównej trasie (trasie wojewódzkiej) zapewnia dogodny dojazd a bliskie sąsiedztwo PKS i PKP zdecydowanie go ułatwia. Dużym pozytywem jest również dostępność do komunikacji miejskiej i dostosowany do funkcjonowania szkoły rozkład jazdy MPK.
Położenie placówki blisko centrum miasta zapewnia dostęp do obiektów użyteczności publicznej; sklepów, Urzędu Pocztowego, placówek kulturalnych , muzeum, banków, parków miejskich, Miejskiej Biblioteki Publicznej. W budynku szkoły mieści się Biblioteka Pedagogiczna.

Niedaleko szkoły znajduje się stadion sportowy, stanowiący doskonałe miejsce do zajęć terenowych oraz rozwijających aktywność fizyczną. Uczniowie szkoły mogą również korzystać z Pływalni Miejskiej. Na pobliskim cmentarzu znajdują się miejsca pamięci narodowej oraz obiekty sakralne. Kilka kilometrów od szkoły rozciąga się las oraz gospodarstwo agroturystyczne, sprzyjające organizacji uczniom wypoczynku, rekreacji i bezpośredniego kontaktu ze środowiskiem naturalnym. Istniejące w mieście i nieopodal szkoły zakłady produkcyjne umożliwiają uczniom preorientację zawodową.

3. Historia szkoły

 Historia szkoły rozpoczęła się w roku 1960 w Szkole Podstawowej Nr 2 w Bielsku Podlaskim. Powołano tu pierwszą w naszym mieście klasę specjalną , obejmującą zespół uczniów klas IV- VI. W roku 1970 Szkoła Podstawowa Nr 2 zmieniła swoją siedzibę wyprowadzając się
na ul. kpt. Władysława Wysockiego. Jednak oddziały klas specjalnych zostały w starym budynku. Ważyły się bowiem losy ich lokalizacji. Ostatecznie stały się integralną częścią Szkoły Podstawowej Nr 1, która przejęła budynek po „dwójce” wraz z całym jego wyposażeniem.

W roku 1972 klasy specjalne weszły ponownie w skład Szkoły Podstawowej Nr 2 i zostały zlokalizowane w jej nowym budynku. W tym czasie powstało wiele nowych inicjatyw. Powołana została drużyna ZHP Nieprzetartego Szlaku, Koło Pomocy Dzieciom Specjalnej Troski przy TPD.

Uczniowie aktywnie brali udział w licznie organizowanych wycieczkach, obozach wędrownych, zdobywali karty pływackie. Swój dorobek artystyczny prezentowali na Festiwalach Kultury i Twórczości Nieprzetartego Szlaku i licznych konkursach plastycznych organizowanych przez szkołę.

Na ten etap rozwoju kształcenia przypada również utworzenie oddziału specjalnego obejmującego edukację uczniów hospitalizowanych.

W roku szkolnym 1984/85 utworzono oddział kształcący uczniów z niepełnosprawnością intelektualną w stopniu umiarkowanym i znacznym tzw. „ klasę życia”. Wkrótce została ona przeniesiona do pomieszczeń piwnicznych pozyskanych po Przedszkolu Nr 3 w budynku przy ul. Sienkiewicza 11A.

W roku szkolnym 1991/92 powstały już dwa oddziały „klasy życia”. Rok 1992 otworzył nowy rozdział w historii naszej szkoły. Powstała pierwsza placówka kształcenia specjalnego w Bielsku Podlaskim - Szkoła Podstawowa Specjalna Nr 6 z siedzibą przy ul. Poświętnej 3. Dyrektorem placówki została Nina Kocjan. Szkoła przejęła wszystkie dotychczasowe oddziały specjalne ze Szkoły Podstawowej Nr 2.

W roku 1995 kierownictwo szkoły objął Władysław Kobus, a w 1998r. Andrzej Walio. Kilka lat później na skutek reformy oświatowej szkołę przekształcono w Zespół Szkół Specjalnych. W skład jego weszły oddziały szkoły podstawowej i gimnazjum. Rok szkolny 2003/2004 zapoczątkował wielkie zmiany. Zespół Szkół Specjalnych zmienił swoją siedzibę. Przejął bowiem budynek przy ul. Kleszczelowskiej 5. Nie był to jednak koniec zmian, wkrótce powstała Zasadnicza Szkoła Zawodowa, a kilka lat później Szkoła Przysposabiająca do Pracy. Zmieniło się również kierownictwo placówki. Obowiązki dyrektora po Andrzeju Walio przejęła Katarzyna Małgorzata Pacewicz, a następnie Jolanta Elżbieta Boćkowska.

W 2008 roku Zespół Szkół Specjalnych ponownie zmienił swoją siedzibę, przejął budynek po Zespole Szkół Budowlanych przy ul. Wojska Polskiego 17. Budynek został gruntownie wyremontowany i dostosowany do potrzeb osób niepełnosprawnych ruchowo.

Dzień 16 grudnia 2008 r. otworzył nowy rozdział w historii naszej szkoły, a mianowicie szkoła otrzymała imię znakomitego Polaka – Jana Pawła II.

4. Baza szkoły

Budynek szkoły jest przystosowany dla osób niepełnosprawnych o ograniczonej zdolności poruszania się. Dostęp osób poruszających się na wózkach inwalidzkich na poziom parteru możliwy jest dzięki zastosowaniu przy wejściu głównym platformowego podnośnika. Dostęp na wyższe kondygnacje i do piwnicy możliwy jest za pomocą windy. Pomieszczenia sanitarne są przystosowane do potrzeb osób niepełnosprawnych.

W szkole znajdują się sale edukacji wczesnoszkolnej, w tym cztery przystosowane do nauki uczniów z autyzmem. Każda z nich posiada komplet ergonomicznych stolików i krzeseł, przystosowanych do wzrostu uczniów. Sale wyposażone są w nowoczesne i różnorodne pomoce dydaktyczne oraz audiowizualne. Jedna z nich posiada tablicę interaktywną, w większości klas znajduje się sprzęt komputerowy i audiowizualny. Wystrój pomieszczeń jest bogaty i estetyczny. W każdej sali wyodrębniony jest kącik do relaksacji i zabawy.

Starsi uczniowie szkoły korzystają z bogato wyposażonych pracowni przedmiotowych. Szkoła posiada nowoczesną pracownię komputerową, pracownię matematyczną, j. polskiego, j. rosyjskiego, zajęć artystycznych, religii, zajęć technicznych, geografii oraz przedmiotów przyrodniczych. Sale, w której odbywają się lekcje bloku przyrodniczego, przysposobienia do pracy, funkcjonowania w środowisku wyposażone są w tablicę interaktywną, telewizor z odtwarzaczem DVD, dostęp do Internetu.

W naszej szkole znajdują się gabinety specjalistyczne: dwa gabinety logopedyczne, dwa gabinety do zajęć korekcyjno- kompensacyjnych, gabinet korekcji wad postawy, gabinet integracji sensorycznej, sala doświadczania świata, gabinet do terapii taktylnej i terapii ręki.

 Szkoła posiada gabinet pedagoga oraz gabinet pielęgniarki, w których uczniowie mogą liczyć na pomoc specjalistów a rodzice na fachową poradę. Szczególnym miejscem w naszej szkole jest Izba Patrona. W pomieszczeniu tym znajdują się publikacje oraz pamiątki związane z osobą Jana Pawła II. Szkoła posiada także salę gimnastyczną wyposażoną w niezbędny sprzęt do zajęć wychowania fizycznego. Odpowiednio wyposażoną siłownię oraz asfaltowe boisko do gry w koszykówkę. Uczniowie mogą korzystać z zaplecza sanitarnego szkoły oraz sauny.

 Teren wokół szkoły zagospodarowany jest w sposób umożliwiający wszechstronny kontakt z przyrodą. Uczniowie korzystają z zasobów środowiska przyrodniczego, uczestniczą w terenowych zajęciach edukacyjnych oraz praktycznych zajęciach ogrodniczych. Założony ogród jest również miejscem relaksu i aktywnego odpoczynku.

5. Klimat szkoły

Szkoła jest bezpieczna, sprawiedliwa, przyjazna i zapewnia sukces każdemu uczniowi. Uczniowie doświadczają atmosfery życzliwości i bezpieczeństwa, traktowani są podmiotowo, mogą oczekiwać pomocy oraz akceptacji ze strony nauczycieli i rówieśników. Praca pedagogów nastawiona jest na rozwijanie umiejętności i zainteresowań uczniów tak, aby w sposób twórczy rozwiązywali różnorodne problemy, potrafili prowadzić pracę samokształceniową, wierzyli we własne siły i możliwości, mieli zaspokojone potrzeby ważności i bezpieczeństwa. Wszystkich łączy wola współpracy w budowaniu systemu etycznego, opartego na wartościach humanistycznych i chrześcijańskich. Rodzice są partnerami w procesie edukacyjno – wychowawczym swoich dzieci.

5. Kadra Szkoły
 W szkole zatrudnionych jest 37 nauczycieli. Nauczyciele szkoły posiadają kwalifikacje stosowne do nauczanych przedmiotów, do pracy z uczniami niepełnosprawnymi intelektualnie, autystycznymi oraz prowadzonych zajęć dydaktyczno- wychowawczych i terapeutycznych. Kadra stale podnosi własne kwalifikacje poprzez podejmowanie różnorodnych form doskonalenia zawodowego.

Umiejętności i kwalifikacje nauczycieli przekładają się na osiągnięcia uczniów w różnorodnych dziedzinach. Na sukcesy sportowe, przedmiotowe, taneczne, plastyczne, literackie oraz ekologiczne. W placówce działają koła zainteresowań skupione na rozwoju mocnych stron uczniów. Nauczyciele podnoszą wszechstronną aktywność podopiecznych.

6. Uczniowie szkoły, krótka charakterystyka oddziałów

W roku szkolnym 2015/2016 w ZSS im. Jana Pawła II w Bielsku Podlaskim zorganizowane są następujące oddziały klasowe:

1. W Szkole Podstawowej Specjalnej:

- klasy dla uczniów z niepełnosprawnością intelektualną w stopniu umiarkowanym i znacznym,

- klasy dla uczniów z niepełnosprawnością intelektualną w stopniu lekkim /klasy łączone/,

- klasy dla uczniów z autyzmem i niepełnosprawność intelektualną w stopniu umiarkowanym, lekkim oraz w normie intelektualnej.

2. W Gimnazjum Specjalnym:

- dla uczniów z niepełnosprawnością intelektualną w stopniu lekkim;

- dla uczniów z niepełnosprawnością intelektualną w stopniu umiarkowanym i znacznym

3.W Szkole Przysposabiającej do Pracy:

4. Nauczanie indywidualne w domu rodzinnym dla uczniów z niepełnosprawnością w stopniu umiarkowanym i znacznym oraz

zajęcia rewalidacyjno – wychowawcze indywidualne dla uczniów niepełnosprawnych intelektualnie w stopniu głębokim.

We wszystkich oddziałach klasowych znajdują się uczniowie z dodatkowymi sprzężeniami lub problemami zdrowotnymi, między innymi, są to: niepełnosprawność ruchowa (w wyniku porażenia dziecięcego lub powypadkowa oraz z innego powodu), niedowidzenie,

autyzm, zaburzenia zachowania, zespół nadpobudliwości psychoruchowej, przewlekłe choroby (epilepsja, wodogłowie, kardiologiczne, pulmonologiczne, psychiczne, emocjonalne, choroby genetyczne).W szkole obowiązuje 5 podstaw programowych: trzy dla uczniów z upośledzeniem w stopniu lekkim i dwie dla uczniów z upośledzeniem w stopniu umiarkowanym i znacznym. Uczniowie objęci zajęciami rewalidacyjno – wychowawczymi indywidualnymi mają organizowane nauczanie wg odrębnych przepisów. Taka rozpiętość niepełnosprawności intelektualnej, wymagania podstaw programowych, różnorodność problemów zdrowotnych uczniów, zalecenia poradni specjalistycznych nakładają na szkołę obowiązek zorganizowania zróżnicowanej oferty edukacyjnej, zgodnej z aktualnymi rozporządzeniami MEN.
 Do szkoły uczęszczają uczniowie od 7 roku życia do ukończenia 24 roku życia posiadający orzeczenie Poradni Psychologiczno Pedagogicznej, kwalifikujące do nauki w szkole specjalnej.
II.MISJA SZKOŁY
Misją szkoły są słowa naszego patrona Jana Pawła II:

„ W wychowaniu chodzi głównie o to,

ażeby człowiek stawał się coraz bardziej człowiekiem

– o to ażeby bardziej był, a nie tylko więcej miał”.

Obierając za patrona naszej szkoły papieża Jana Pawła II, a jego powyższe przesłanie czyniąc naszą misją będziemy w jej wypełnianiu kierować się kształceniem takiego wzorca osobowego wychowanka, który posiądzie kompetencje niezbędne dla miary „człowieczeństwa” w szerokim tego słowa znaczeniu. Biorąc pod uwagę, iż podmiotem naszych oddziaływań jest uczeń niepełnosprawny intelektualnie w różnym stopniu z poszczególnych etapów edukacyjnych, przyjęliśmy adekwatne do tego wzorce osobowe naszych absolwentów. Naszą misją jest więc kształcenie, wychowanie, przygotowanie do życia dzieci i młodzieży niepełnosprawnych intelektualnie na miarę ich możliwości na trzech etapach edukacyjnych. W logo szkoły dominuje ”Czerwone Serce” jako symbol miłości, życzliwości, serdeczności i tolerancji. Szkoła nie oddziela dziecka od jego rodziny, rówieśników i środowiska. Podstawową zasadą pracy jest indywidualizacja wymagań, metod, doboru środków dydaktycznych oraz organizacji i tempa pracy. Szkoła zapewnia akceptację każdemu uczniowi niezależnie od jego wyglądu, pochodzenia, stanu intelektualnego i statusu
Zapewnia poradnictwo w aspekcie pedagogicznym, psychologicznym i prawnym oraz niesie pomoc materialną. Dąży do pełnej integracji ze środowiskiem poprzez współpracę z placówkami oświatowymi i instytucjami wspierającymi rozwój oraz kształtuje w nim swój wizerunek. Swoją misję szkoła realizuje dodatkowo przy pomocy działającego przy niej Stowarzyszenia Pomocy Dzieciom Niepełnosprawnym i Osobom Potrzebującym Wsparcia „ Małe marzenia”.

III. MODELE ABSOLWENTÓW

1. Model absolwenta szkoły podstawowej specjalnej z niepełnosprawnością w stopniu lekkim na I etapie edukacyjnym (I-III)

Absolwent:

· Opanował podstawowe wiadomości i umiejętności w zakresie edukacji określonych w podstawie programowej I etapu edukacyjnego

· Potrafi korzystać z informacji niezbędnych do dalszej nauki w szkole podstawowej.

· Potrafi w elementarnym zakresie wykorzystać zdobytą wiedzę i umiejętności do rozwiązywania problemów życia codziennego.

· Zna i stosuje podstawowe zasady higieny, bezpieczeństwa i zdrowego trybu życia.

· Potrafi kulturalnie zachować się w szkole i w środowisku pozaszkolnym.

2. Model absolwenta szkoły podstawowej specjalnej z niepełnosprawnością w stopniu lekkim na II etapie szkoły podstawowej (IV-VI)

Absolwent

· Wykorzystuje możliwości jakie daje mu rodzina, szkoła
· Stara się poszerzać i pogłębiać swoją wiedzę

· Świadomie dąży do usprawnienia swojego warsztatu pracy

· Poczuwa się do współodpowiedzialności za wyniki pracy w grupie

· Pracuje nad mocnymi i słabymi stronami swojego charakteru

· Dba o własny wygląd i higienę osobistą,

· Zna zasady zdrowego trybu życia i stara się ich przestrzegać,

3. Model absolwenta gimnazjum specjalnego z niepełnosprawnością w stopniu lekkim.

Absolwent:

· Posiada wiadomości i umiejętności w zakresie niezbędnym do dalszego kształcenia
· Wykorzystuje zdobytą wiedze i umiejętności do samodzielnego rozwiązywania problemów życia codziennego, a w razie potrzeby zwraca się o pomoc do odpowiednich osób lub instytucji

· Respektuje społecznie przyjęte normy zachowań i jest świadomy konsekwencji postępowania niezgodnego z prawem

· Zna i przestrzega zasad higieny, bezpieczeństwa i zdrowego stylu życia
· Uczestniczy w życiu społecznym i w sposób kulturalny wyraża swoje potrzeby i opinie

· Szanuje godność własna i drugiego człowieka.

· Wrażliwy na piękno i zatroskany o ochronę przyrody.

4. Model absolwenta szkoły podstawowej specjalnej z niepełnosprawnością w stopniu umiarkowanym i znacznym.

Absolwent:

· Potrafi na miarę swoich możliwości porozumiewać się z otoczeniem.

· Posiada niezależność życiową w zakresie zaspokajania podstawowych potrzeb życiowych.

· Jest zaradny w życiu codziennym odpowiednio do swojego poziomu sprawności

· U w różnych formach życia społecznego przestrzegając ogólnie przyjętych norm życia.

5. Model absolwenta gimnazjum specjalnego z niepełnosprawnością w stopniu umiarkowanym i znacznym

Absolwent:

· Potrafi porozumieć się z otoczeniem na miarę swoich możliwości psychofizycznych

· Posiada maksymalną niezależność życiową w zakresie zaspokajania podstawowych potrzeb życiowych

· Jest zaradny w życiu codziennym, odpowiednio do swojego poziomu sprawności i umiejętności oraz ma poczucie wartości

· Uczestniczy w różnych formach życia społecznego, zna i przestrzega ogólnie przyjętych norm współżycia, zachowując prawo do swojej odrębności.

6. Model absolwenta szkoły przysposabiającej do pracy.

Absolwent:

· Autonomiczny w zakresie zaspokajania własnych potrzeb i zaradności w życiu codziennym na miarę możliwości.

· Przygotowany do podjęcia aktywności zawodowej w warunkach pracy chronionej i w domu

· Troszczył się o własny rozwój osobisty,

· Przygotowany do uczestnictwa w życiu społecznym.

IV.
WIZJA ZSS

1.Wizja , organizacja, specyfika

Wizja szkoły – to placówka nowoczesna, specjalistyczna, bezpieczna, otwarta na potrzeby

środowiska lokalnego, odważnie podejmująca wyzwania edukacji na wysokim poziomie. Jest przyjazna, pierwszoplanowe miejsce w niej zajmuje wychowanie w szerokim tego słowa znaczeniu. Ma na celu wszechstronny rozwój ucznia /intelektualny, psychiczny, społeczny, zdrowotny, duchowy i estetyczny/ w zgodzie z wolą rodziców przy wsparciu nauczycieli, wszystkich pracowników szkoły oraz jej sojuszników.

Szkoła, jako placówka specjalistyczna, dzieli się wiedzą z innymi nauczycielami, prowadzi działalność kulturalną i popularyzuje swoje osiągnięcia w środowisku. Udziela porad specjalistycznych nauczycielom szkół ogólnodostępnych. Organizuje konkursy i imprezy dla uczniów o zasięgu miejskim i wojewódzkim. Redaguje materiały metodyczne, publikuje je i udostępnia innym nauczycielom i rodzicom. Jest beneficjentem projektów w ramach programów EFS. Działalność statutową szkoły wspierają liczni darczyńcy, sojusznicy i wolontariusze.

Szkoła wprowadza nowatorskie rozwiązania programowe, nowoczesne i aktywizujące metody nauczania, stosuje zasady ortodydaktyki oraz opracowuje indywidualne programy edukacyjno –terapeutyczne dla każdego ucznia. Wyposaża uczniów w wiedzę i umiejętności niezbędne do prowadzenia dalszej edukacji, poddaje ich procesowi socjalizacji oraz przygotowuje do samodzielnego życia.

2.Strategiczne cele wizji pracy szkoły w latach 2016- 2021

2.1. Kreowanie specjalistycznej placówki edukacyjnej, w której:

- każde dziecko, niezależnie od jego możliwości, jest ważne!

- każde dziecko odnosi sukcesy!

- każde dziecko zdobywa wiedzę bez porażek i stresu!

- każdy uczeń jest przygotowany do funkcjonowania w środowisku lub podejmuje dalsze kształcenie zawodowe.

2.2. Przeciwdziałanie wykluczeniu społecznemu uczniów i dążenie do ich pełnej integracji ze środowiskiem.

2.3. Kompleksowa promocja pracy szkoły i jej specyfiki.

2.4. Stworzenie nowoczesnej placówki edukacyjnej, specjalizującej się w swojej dziedzinie i otwartej na zmiany. Wyjątkowej, szczególnej i jedynej w swoim rodzaju - w tym jest i będzie jej siła.
 V. Kierunki rozwoju szkoły i zadania prowadzące do ich realizacji w latach 2016-2021
	1. Szkoła

realizuje koncepcję pracy

ukierunkowaną na rozwój

uczniów

	1. Szkoła lub placówka działa zgodnie z przyjętą przez radę pedagogiczną własną koncepcją pracy, uwzględniającą potrzeby rozwojowe uczniów, specyfikę pracy szkoły lub placówki oraz zidentyfikowane oczekiwania środowiska lokalnego.

2. Koncepcja pracy szkoły lub placówki jest znana uczniom i rodzicom oraz przez nich akceptowana.

3. Koncepcja pracy szkoły lub placówki jest przygotowywana, a w razie potrzeb modyfikowana, i realizowana we współpracy z uczniami i rodzicami.

	1.Przyjęcie Koncepcji funkcjonowania i rozwoju szkoły na lata 2016- 2021.
2.Zapoznanie z koncepcją rodziców i uczniów szkoły oraz ich akceptacja.
3. Modyfikacja koncepcji w razie potrzeby we współpracy z uczniami i rodzicami.

	2. Procesy edukacyjne są

zorganizowane w sposób

sprzyjający uczeniu się

	1. Planowanie procesów edukacyjnych w szkole lub placówce służy rozwojowi uczniów.

2. Uczniowie znają stawiane przed nimi cele uczenia się i formułowane wobec nich oczekiwania.

3. Informowanie ucznia o jego postępach w nauce oraz ocenianie pomagają uczniom uczyć się i planować indywidualny rozwój.

4. Nauczyciele motywują uczniów do aktywnego uczenia się i wspierają ich w trudnych sytuacjach, tworząc atmosferę sprzyjającą uczeniu się.

5. Nauczyciele stosują różne metody pracy dostosowane do potrzeb ucznia, grupy, oddziału.

6. Organizacja procesów edukacyjnych umożliwia uczniom powiązanie różnych dziedzin wiedzy i jej wykorzystanie.

7. Uczniowie mają wpływ na sposób organizowania i przebieg procesu uczenia się.

8. Uczniowie uczą się od siebie nawzajem.

9. Uczniowie czują się odpowiedzialni za własny rozwój.

10. W szkole lub placówce stosuje się nowatorskie rozwiązania służące rozwojowi uczniów.

11. Nauczyciele kształtują u uczniów umiejętność uczenia się.

	1. Doskonalenie planowania procesów edukacyjnych, służących rozwojowi uczniów poprzez:

- szczególnie staranne planowanie i realizowanie IPET-ów wszystkich uczniów, uwzględniając ich możliwości i potrzeby oraz wyznaczanie kierunków ich rozwoju,
-opracowanie planów dydaktycznych z uwzględnieniem przyrostu wiedzy poprzez ujednolicenie formy dokumentu i ujęcie w nim wymagań uczniów.

2. Tworzenie podczas zajęć lekcyjnych atmosfery motywującej do nauki i sytuacji sprzyjających uczeniu się poprzez:

-zapoznawanie uczniów z celami lekcji i oczekiwaniami w zakresie ich realizacji,
-systematyczne ocenianie i informowanie ucznia o jego postępach w nauce, wspierające jego indywidualny rozwój,

-stosowanie różnorodnych metod pracy ze szczególnym naciskiem na metodę pracy problemowej, realizacja podstawy programowej poprzez wyjścia dydaktyczne, rozwijanie pracy zespołowej i wzajemnej współpracy, stwarzanie warunków do wzajemnego uczenia się uczniów.
3. Udoskonalenie organizacji zajęć w klasach SPP zgodnie z możliwościami i potrzebami uczniów a także sugestiami ich rodziców poprzez:
-organizację zajęć w SPP umożliwiającą korzystanie z określonego rodzaju
(profilu) zajęć przysposabiających do pracy zgodnie z ich potrzebami, możliwościami i zainteresowaniami,

-zwiększenie liczby zajęć edukacyjnych poza salą lekcyjną oraz
aktywizowanie uczniów z SPP do podejmowania działań w różnych sytuacjach w szczególności w środowisku lokalnym przy jego współpracy.
4. Opracowanie i wdrażanie innowacji i nowatorskich rozwiązań programowych:
-realizacja innowacji pedagogicznych: ,,Komunikacja bez barier” w klasach II-III; ,,Patrzę słucham ,dotykam, działam ” na poziomie klas II-IV z różnym stopniem niepełnosprawności oraz ,,Spotkania z przyrodą ” dla klas IV- VI,

-opracowanie innowacyjnych rozwiązań w klasach SPP w formie rozszerzonego programu przysposobienia do pracy w zakresie wybranego profilu w zależności od rozpoznanych zainteresowań i potrzeb w oparciu o bazę dydaktyczną szkoły we współpracy z innymi podmiotami,
- podejmowanie nowych rozwiązań programowych w zakresie kształtowania zainteresowań uczniów , terapii zaburzeń oraz działań edukacyjnych i wychowawczych, opracowywanie kolejnych innowacji wg potrzeb i inwencji nauczycieli.

	3. Uczniowie nabywają

wiadomości

i umiejętności określone

w podstawie

programowej

	1. W szkole lub placówce realizuje się podstawę programową z uwzględnieniem osiągnięć uczniów z poprzedniego etapu edukacyjnego.

2. Uczniowie nabywają wiadomości i umiejętności określone w podstawie programowej i wykorzystują je podczas wykonywania zadań i rozwiązywania problemów.

3. Podstawa programowa jest realizowana z wykorzystaniem zalecanych warunków i sposobów jej realizacji.

4. W szkole lub placówce monitoruje się i analizuje osiągnięcia każdego ucznia, z uwzględnieniem jego możliwości rozwojowych, formułuje się i wdraża wnioski z tych analiz.

5. Wdrażane wnioski z monitorowania i analizowania osiągnięć uczniów przyczyniają się do wzrostu efektów uczenia się i osiągania różnorodnych sukcesów edukacyjnych uczniów.

6. Wyniki analizy osiągnięć uczniów, w tym uczniów, którzy ukończyli dany etap edukacyjny, potwierdzają skuteczność podejmowanych działań dydaktyczno-wychowawczych.
	1. Realizacja podstawy programowej z uwzględnieniem osiągnięć ucznia na poprzednim etapie i jego możliwości rozwojowych poprzez:

-nauczanie w oparciu o informacje zawarte w IPET-ach z uwzględnieniem dostosowania realizacji podstawy programowej z poszczególnych przedmiotów do możliwości i potrzeb każdego ucznia.

2. Nabywanie wiadomości i umiejętności przez uczniów określonych w podstawie programowej i wykorzystywanie ich podczas wykonywania zadań i rozwiązywania problemów poprzez:

- organizowanie sytuacji wymagających zastosowania zdobytej wiedzy i umiejętności przez ucznia w działaniu praktycznym na miarę jego możliwości, wykorzystywanie metody projektów edukacyjnych, rozwijanie współpracy zadaniowej w grupie, przyjmowanie ról i zadań .
3. Realizacja podstawy programowej z wykorzystaniem zalecanych warunków i sposobów – kontynuacja i doskonalenie działań.

4. Poprawa wyników w nauce poprzez:

-wdrożenia wniosków z monitorowania i analizy osiągnięć uczniów.
5. Przedstawianie efektów z realizacji wdrażanych wniosków, monitorowanie i analiza osiągnięć uczniów:
-badanie efektów uczenia się i osiągania różnorodnych sukcesów edukacyjnych uczniów na skutek wdrożenia wniosków z monitorowania i analizowania osiągnięć uczniów,
- umieszczenie w arkuszu sprawozdania z klasyfikacji uczniów informacji o efektywności realizacji wdrażanych wniosków w odniesieniu do wzrostu efektów uczenia się i osiągania różnorodnych sukcesów edukacyjnych uczniów.

	4. Uczniowie są aktywni

	1. Nauczyciele stwarzają sytuacje, które zachęcają każdego ucznia do podejmowania różnorodnych aktywności.

2. Uczniowie są zaangażowani w zajęcia prowadzone w szkole lub placówce i chętnie w nich uczestniczą.

3. Uczniowie współpracują ze sobą w realizacji przedsięwzięć będących wynikiem działań samorządu uczniowskiego.

4. Uczniowie inicjują i realizują różnorodne działania na rzecz własnego rozwoju, rozwoju szkoły lub placówki i społeczności lokalnej oraz angażują w nie inne osoby.

	1. Zapobieganie nieuzasadnionej absencji uczniów na zajęciach szkolnych poprzez:
 - przestrzeganie przez nauczycieli procedur obecności uczniów na zajęciach,

 -poszukiwanie metod aktywizujących i zachęcających ucznia do obecności na zajęciach,
2. Rozwijanie u uczniów samodzielności w podejmowaniu różnych aktywności na rzecz własnego rozwoju i szkoły poprzez:

-współpracę z rodzicami w kształtowaniu samodzielności w zakresie samoobsługi, higieny oraz wdrażaniu do podejmowania różnych form aktywności w środowisku domowym,
-praktyczne angażowanie uczniów do podejmowania różnych aktywności, rozwijających samodzielność, troskę o własne ciało i otoczenie ucznia.
3. Rozwijanie i wspieranie inicjatyw uczniowskich na poziomie klasy i szkoły:

-stwarzanie sytuacji dydaktycznych motywujących uczniów do inicjowania zadań oraz rozwijanie i wspieranie tych inicjatyw,
-konkursy na inicjatywę klasową,
-wspieranie inicjatyw Samorządu Klasowego i Szkolnego.

	5. Kształtowane są

postawy i respektowane

normy społeczne

	1. Szkoła lub placówka realizuje działania wychowawcze i profilaktyczne, które są dostosowane do potrzeb uczniów i środowiska.

2. Działania szkoły lub placówki zapewniają uczniom bezpieczeństwo fizyczne i psychiczne, a relacje

między wszystkimi członkami społeczności szkolnej są oparte na wzajemnym szacunku i zaufaniu.

3. Zasady postępowania i współżycia w szkole lub placówce są uzgodnione i przestrzegane przez uczniów, pracowników szkoły i placówki oraz rodziców.

4. W szkole lub placówce są realizowane działania anty dyskryminacyjne obejmujące całą społeczność szkoły lub placówki.

5. W szkole lub placówce, wspólnie z uczniami i rodzicami, analizuje się podejmowane działania wychowawcze i profilaktyczne, w tym mające na celu eliminowanie zagrożeń oraz wzmacnianie właściwych zachowań. Ocenia się ich skuteczność oraz, w razie potrzeb, modyfikuje.

	1. Realizacja działań wychowawczych i profilaktycznych, dostosowanych do potrzeb uczniów i środowiska.- kontynuacja i doskonalenie działań poprzez :

- wdrażanie i modyfikowanie w razie potrzeby programów profilaktycznych i wychowawczych na wszystkich etapach edukacyjnych,
-współpracę w realizacji programów profilaktycznych proponowanych przez środowisko lokalne,
- pozyskanie rodziców do współpracy przy realizacji zadań profilaktycznych i wychowawczych,
-organizowanie kampanii edukacyjno- wychowawczych narad i szkoleń z zakresu profilaktyki zdiagnozowanych problemów,

- odwołanie się w działaniach wychowawczych szkoły do autorytetu moralnego jej patrona- kontynuacja realizacji programu wychowawczego ,, Jan Paweł II – mój wzór do naśladowania’’,

-realizacja i modyfikacja programu ,, Z kulturą na co dzień”,

-organizowanie apeli wychowawczych kształcących postawy w zakresie relacji społecznych,
-wzbogacenie zakresu działań wychowawców i nauczycieli przedmiotów bloku humanistycznego o formy kształcące postawy wychowania patriotycznego.
2. Zapewnienie uczniom bezpieczeństwo fizycznego i psychicznego oraz wzmacnianie właściwych zachowań poprzez :

- podnoszenie poziomu bezpieczeństwa uczniów w szkole - kontynuacja i doskonalenie działań w ramach programu,, Przyjazna i bezpieczna szkoła”,
- monitorowanie zachowań uczniów i konsekwentne reagowanie nauczycieli na ich niewłaściwe przejawy, wzmacnianie zachowań pozytywnych.

3.Analiza podejmowanych działań wychowawczych profilaktycznych i w zakresie eliminowania zagrożeń przy współpracy rodziców i uczniów i ocena skuteczności:
-powołanie zespołu koordynującego planowanie i analizę działań wychowawczych, profilaktycznych oraz bezpieczeństwa i ocena skuteczności realizacji działań wynikających z rekomendacji:
-badanie opinii rodziców i uczniów na temat pracy wychowawczej , profilaktycznej i zapewniającej bezpieczeństwo uczniów oraz przedstawianie wniosków z tych analiz,
- rekomendacje do modyfikacji i wzbogacania w/w działań w oparciu o wnioski z analiz w razie potrzeby.

4.Systematyczne wzbogacenie i modyfikowanie działań wychowawczych wobec uczniów przejawiających niewłaściwe zachowania- poszukiwanie efektywnych rozwiązań:

-modyfikacja i wzbogacanie działań w ramach programu ,, Z kulturą na co dzień”,

-poszukiwanie efektywnych rozwiązań w ramach prac zespołu wychowawczego przy współpracy z rodzicami uczniów,
-ocena skuteczności podjętych działań i przedstawienie jej RP.

	6. Szkoła l

wspomaga rozwój

uczniów,

z uwzględnieniem ich

indywidualnej sytuacji

	1. W szkole lub placówce rozpoznaje się możliwości psychofizyczne i potrzeby rozwojowe, sposoby uczenia się

oraz sytuację społeczną każdego ucznia.

2. Zajęcia rozwijające zainteresowania i uzdolnienia, zajęcia dydaktyczno-wyrównawcze i specjalistyczne organizowane dla uczniów wymagających szczególnego wsparcia w rozwoju lub pomocy psychologiczno-pedagogicznej oraz zajęcia rewalidacyjne dla uczniów niepełnosprawnych są odpowiednie do rozpoznanych potrzeb każdego ucznia.

3. W szkole lub placówce są prowadzone działania uwzględniające indywidualizację procesu edukacji w odniesieniu do każdego ucznia.

4. Szkoła lub placówka pomaga przezwyciężyć trudności ucznia wynikające z jego sytuacji społecznej.

5. W opinii rodziców i uczniów wsparcie otrzymywane w szkole lub placówce odpowiada ich potrzebom.

	1. Rozpoznawanie możliwości psychofizycznych i potrzeb rozwojowych, sposobów uczenia się oraz sytuacji społecznej każdego ucznia – kontynuacja i doskonalenie działań.

2. Dostosowanie pomocy psychologiczno- pedagogicznej do zgłaszanych potrzeb przez zespoły diagnozujące dla poszczególnych uczniów – kontynuacja działań.

3. Wzbogacanie i doskonalenie działań terapeutycznych szkoły na poszczególnych etapach edukacyjnych o nowe metody min. choreoterapii, arterapii, dogoterapii, beefedback i innych- tworzenie placówki specjalistycznej.
4. Zapewnienie zajęć pozalekcyjnych kształtujących zainteresowania i rozwijających uzdolnienia adekwatnie do zdiagnozowanych potrzeb uczniów- kontynuacja bądź modyfikacja oferty zajęć w razie potrzeby.
5.Podniesienie poziomu indywidualizacji procesu edukacji każdego z uczniów poprzez:

-podniesienie jakości współpracy nauczycieli przy opracowywaniu IPET-ów i realizacja procesu edukacyjnego zgodnie z jego założeniami,
-badanie opinii rodziców na temat oceny wsparcia ich dziecka.

6. Przezwyciężanie trudności ucznia wynikających z jego sytuacji społecznej poprzez:

-rozpoznawanie sytuacji bytowej i materialnej ucznia i problemów z tym związanych w jego funkcjonowaniu i rozwoju oraz niesienie mu stosownej pomocy.

	7. Nauczyciele

współpracują

w planowaniu

i realizowaniu procesów

edukacyjnych

	1. Nauczyciele, w tym nauczyciele pracujący w jednym oddziale, współpracują ze sobą w planowaniu, organizowaniu, realizowaniu i modyfikowaniu procesów edukacyjnych.

2. Nauczyciele pomagają sobie nawzajem i wspólnie rozwiązują problemy.

3. Nauczyciele pomagają sobie nawzajem w ewaluacji i doskonaleniu własnej pracy.

4. Wprowadzanie zmian dotyczących przebiegu procesów edukacyjnych (planowanie, organizacja, realizacja, analiza i doskonalenie) następuje w wyniku ustaleń między nauczycielami.

	1. Podniesienie efektywności współpracy nauczycieli:
- poprawa współpracy nauczycieli w różnych dziedzinach,

-współpraca w zespołach zadaniowych- kontynuacja działań,

-analiza wniosków i planowanie organizacji procesów edukacyjnych na RP- kontynuacja działań.

	8. Promowana jest

wartość edukacji

	1. W szkole lub placówce prowadzi się działania kształtujące pozytywny klimat sprzyjający uczeniu się.

2. W szkole lub placówce prowadzi się działania kształtujące postawę uczenia się przez całe życie.

3. Szkoła lub placówka pozyskuje i wykorzystuje informacje o losach absolwentów do promowania wartości edukacji.

4. Działania realizowane przez szkołę lub placówkę promują wartość edukacji w społeczności lokalnej.

	1.Kształtowanie postawy uczenia się przez całe życie oraz tworzenie klimatu sprzyjającego uczeniu się i promującego wartość edukacji:
- rozwijanie zainteresowań i uzdolnień,
- organizacja szkolnych konkursów, turniejów- kontynuacja i doskonalenie działań,

- przygotowanie uczniów do różnych konkursów, zawodów o zasięgu szkolnym i pozaszkolnym,
- kształtowanie umiejętności poszukiwania źródeł informacji i z nich korzystania,
-współpraca z rodzicami w zakresie wszechstronnego rozwoju dziecka,
-wzbogacenie oferty działań w ramach pracy biblioteki, sprzyjających uczeniu się i promujących wartość edukacji.
2.Doskonalenie i wzbogacenie działań promujących wartość edukacji w społeczności lokalnej o nowe formy:

-organizacja konkursów przedmiotowych o zasięgu pozaszkolnym,

-kontynuowanie i doskonalenie dotychczasowych form.

3. Wykorzystanie informacji o losach absolwentów do doskonalenia efektów nauczania i wychowania:
- aktualizacja bazy absolwentów,
-pozyskiwanie informacji o losach absolwentów kolejnych roczników i wykorzystanie wniosków z analiz do podniesienia efektów kształcenia.

	9. Rodzice są partnerami

szkoły

	1. Szkoła lub placówka pozyskuje i wykorzystuje opinie rodziców na temat swojej pracy.

2. W szkole lub placówce współpracuje się z rodzicami na rzecz rozwoju ich dzieci.

3. Rodzice współdecydują w sprawach szkoły lub placówki i uczestniczą w podejmowanych działaniach.

4. W szkole lub placówce są realizowane inicjatywy rodziców na rzecz rozwoju uczniów oraz szkoły lub placówki.

	1. Wykorzystanie opinii rodziców na temat pracy szkoły do jej doskonalenia:
-badanie opinii rodziców o szkole i wykorzystanie wniosków do doskonalenia jej pracy.
2. Wspieranie rodziców w rozwoju ich dzieci- poszerzenie i doskonalenie form:
-poszukiwanie efektywnych rozwiązań, wspierających rodziców w wychowaniu.
3. Podnoszenie poziomu decyzyjności rodziców w sprawach szkoły i uczestniczenie w podejmowanych działaniach:

-działalność Rady Rodziców i jej współpraca z Dyrekcją Szkoły,

-działalność zespołu do spraw współpracy z rodzicami-planowanie i rozwijanie różnych form współpracy z rodzicami i jej koordynowanie.
3. Realizacja inicjatyw rodziców na rzecz rozwoju uczniów i szkoły:
- zgłaszanie inicjatyw przez rodziców i współpraca w ich realizacji.

	10. Wykorzystywane są zasoby szkoły

oraz środowiska

lokalnego na rzecz

wzajemnego rozwoju

	1. W szkole lub placówce rozpoznaje się potrzeby i zasoby własne oraz środowiska lokalnego i na tej podstawie

podejmuje inicjatywy na rzecz ich wzajemnego rozwoju.

2. Szkoła lub placówka w sposób systematyczny i celowy, z uwzględnieniem specyfiki jej działania, współpracuje

z instytucjami i organizacjami działającymi w środowisku lokalnym.

3. Współpraca szkoły lub placówki ze środowiskiem lokalnym wpływa na ich wzajemny rozwój.

4. Współpraca szkoły lub placówki z instytucjami i organizacjami działającymi w środowisku lokalnym wpływa korzystnie na rozwój uczniów.

	1. Wykorzystanie możliwości wpływu środowiska na rozwój edukacyjny uczniów i wychodzenie naprzeciw jego potrzebom w działaniach szkoły – kontynuacja działań w zakresie:
-rozpoznawanie potrzeb i możliwości środowiska do planowania inicjatyw na rzecz wzajemnego rozwoju,

-podejmowanie inicjatyw na rzecz środowiska,
-współpraca z instytucjami i organizacjami w realizacji zadań szkoły.
2. Podjęcie działań na rzecz wzajemnego rozwoju z PPP poprzez:

-współpracę ze specjalistami PPP w utworzeniu i funkcjonowaniu grupy wsparcia dla rodziców, pomagającej przezwyciężyć im problemy z akceptacją problemu niepełnosprawności dziecka oraz jego wychowaniem i edukacją.
3.Ocena wpływu współpracy ze środowiskiem lokalnym i instytucjami oraz organizacjami działającymi w nim na rozwój edukacyjny uczniów:

- badanie efektów współpracy na rozwój edukacyjny uczniów.

	11. Szkoła lub placówka,

organizując procesy

edukacyjne, uwzględnia

wnioski z analizy

wyników

egzaminu

gimnazjalnego,

oraz innych badań

zewnętrznych

i wewnętrznych

	1. W szkole lub placówce analizuje się wyniki sprawdzianu i egzaminów oraz wyniki ewaluacji zewnętrznej i wewnętrznej.

2. Analizy prowadzą do formułowania wniosków i rekomendacji, na podstawie których nauczyciele planują i podejmują działania służące podnoszeniu jakości procesów edukacyjnych.

3. Działania te są monitorowane i analizowane, a w razie potrzeb – modyfikowane.
4. W szkole lub placówce wykorzystuje się wyniki badań zewnętrznych innych niż wyniki sprawdzianu i egzaminów i prowadzi badania wewnętrzne, odpowiednio do potrzeb szkoły lub placówki, w tym badania osiągnięć uczniów i losów absolwentów.

	1. Podnoszenie jakości procesów edukacyjnych na skutek analizy wyników egzaminów oraz ewaluacji zewnętrznych i wewnętrznych:

-wypracowanie sprawnego systemu działań naprawczych, wynikających z wniosków z analizy egzaminów, ewaluacji wewnętrznych i zewnętrznych, a następnie ich wdrażanie,
-współpraca z rodzicami w motywowaniu do nauki w domu oraz wspieraniu swoich dzieci na miarę własnych możliwości i wiedzy w pokonywaniu trudności wynikających z wyników próbnych egzaminów,

-opracowanie planów działań naprawczych w oparciu o wnioski i rekomendacje z ewaluacji wewnętrznych i zewnętrznych,
 -monitorowanie i analizowanie zadań wynikających z działań naprawczych, modyfikowanie w razie potrzeb.
3.Wykorzystanie wyników badań zewnętrznych oraz wewnętrznych do podnoszenia efektywności procesów edukacyjnych- kontynuacja i doskonalenie działań.

	12. Zarządzanie szkołą

lub placówką służy jej

rozwojowi

	1. Zarządzanie szkołą lub placówką koncentruje się na wychowaniu, nauczaniu i uczeniu się oraz zapewnieniu

warunków odpowiednich do realizacji tych zadań.

2. W procesie zarządzania, na podstawie wniosków wynikających z nadzoru pedagogicznego, podejmuje się

działania służące podnoszeniu jakości pracy i rozwojowi szkoły lub placówki.

3. Zarządzanie szkołą lub placówką sprzyja indywidualnej i zespołowej pracy nauczycieli oraz doskonaleniu

zawodowemu.

4. Ewaluacja wewnętrzna jest przeprowadzana wspólnie z nauczycielami.

5. Zarządzanie szkołą lub placówką sprzyja udziałowi nauczycieli, innych pracowników szkoły lub placówki oraz uczniów i rodziców w procesie podejmowania decyzji

dotyczących szkoły lub placówki.

6. Dyrektor szkoły lub placówki podejmuje skuteczne działania zapewniające szkole lub placówce wspomaganie zewnętrzne odpowiednie do jej potrzeb.

7. Zarządzanie szkołą lub placówką sprzyja wykorzystywaniu aktualnej wiedzy z zakresu pedagogiki, psychologii i nauk pokrewnych.

	1. Udoskonalenie pracy zespołów ewaluacyjnych poprzez:

-trafny dobór narzędzi badawczych wnikliwa analiza badawcza, rzetelne wnioski i rekomendacje.
2. Współpraca nauczycieli w planowaniu działań szkoły oraz rozwiązywaniu problemów w ramach Rad Pedagogicznych- kontynuowanie dotychczasowych form, doskonalenie poprzez:

- wdrożenie wypracowanych wniosków przez wszystkich pracowników szkoły.
3. Podnoszenie kompetencji zawodowych nauczycieli- kontynuacja i doskonalenie zadań.
4. Wspomaganie rozwoju szkoły przy wsparciu PPP poprzez:

- realizacja zadań zgodnie z opracowanym planem wsparcia przy współpracy z PPP.

5. Dalsze wzbogacenie potrzeb lokalowych i wyposażenia szkoły w celu poprawy warunków realizacji przyjętych w szkole programów nauczania i poszerzania oferty zajęć:
-doposażenie klasopracowni w sprzęt i środki dydaktyczne zapewniające realizację przyjętych programów m.in zakup urządzeń wielofunkcyjnych służących dodrukowania dokumentów szkolnych i pomocy dydaktycznych,
-systematyczne wzbogacanie biblioteki szkolnej w pełny zestaw lektur dziecięcych oraz programy multimedialne,
- doposażenie biblioteki szkolnej w nowe publikacje z zakresu psychologii, pedagogiki,

-organizacja szkoleń RP w zakresie promocji nowych rozwiązań edukacyjnych,

-zapewnienie wszystkim klasopracowniom dostępu do technologii informacyjnej komunikacyjnej w procesie uczenia się i nauczania,
-zabezpieczenie w środki dydaktyczne realizacji innowacji pedagogicznych zgodnie z ich potrzebami,
-rozbudowa zaplecza rekreacyjno-sportowego w tym modernizacja placu zabaw,

-opracowywanie i realizacja projektów ES,
-pozyskiwanie sponsorów.

