

PROGRAM PROFILAKTYKI

ZAŁĄCZNIK NR 3
do STATUTU

***KATOWICKIEGO CENTRUM EDUKACJI ZAWODOWEJ
im. Powstańców Śląskich
w Katowicach***

STAN PRAWNY NA DZIEŃ **05.09 2016 r.**

Spis treści

I.	WSTĘP	2
II.	PODSTAWY PRAWNE PROGRAMU	2
III.	CELE I ZADANIA PROGRAMU PROFILAKTYKI	3
IV.	WSPÓŁPRACA I ROZBUDOWA PROGRAMU	6
V.	ADRESACI PROGRAMU	6
VI.	DZIAŁANIA PROFILAKTYCZNE	6
VII.	REALIZACJA DZIAŁAŃ PROFILAKTYCZNYCH SKIEROWANYCH DO UCZNIÓW	7
VIII.	DZIAŁANIA SKIEROWANE DO RODZICÓW	18
IX.	DZIAŁANIA SKIEROWANE DO NAUCZYCIELI	19
X.	OBOWIĄZKI OSÓB ODPOWIEDZIALNYCH ZA REALIZACJĘ PROGRAMU PROFILAKTYKI	20
XI.	OCZEKIWANE EFEKTY PRORAMU PROFILAKTYKI	21
XII.	MONITORING I EWALUACJA	23

I. WSTĘP

1. Szkolny program profilaktyki jest programem profilaktyki środowiskowej, w którym obiektem działań jest całe środowisko szkolne.
2. Profilaktyka to proces wspierający zdrowie psychiczne i fizyczne poprzez pomoc potrzebną uczniowi do konfrontacji ze złożonymi, stresującymi warunkami życia oraz towarzyszenie mu w zdobywaniu wiedzy o zagrożeniach dla zdrowia oraz nabywaniu umiejętności przeciwdziałania tym zagrożeniom, a także umożliwienie mu osiągnięcia satysfakcjonującego, społecznie akceptowanego życia. Podstawowym założeniem tego programu jest eliminowanie rozpoznanych czynników ryzyka i wzmacnianie czynników chroniących. W działaniach swych koncentrujemy się na:
 - a. **profilaktyce pierwszorzędowej** kierowanej do całej społeczności uczniowskiej, mającej na celu promocję zdrowia i zapobieganie pojawianiu się problemów związanych z zachowaniami destrukcyjnymi, kierowanej również do nauczycieli i innych pracowników szkoły, a także do rodziców uczniów,
 - b. **profilaktyce drugorzędowej** kierowanej do uczniów o wysokim ryzyku dysfunkcjonalności, pomagając im w jego redukcji.

II. PODSTAWY PRAWNE PROGRAMU

Szkolny program profilaktyki opracowano w oparciu o:

1. Rozporządzenie MENiS z dnia 26 lutego 2002 r. w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół.
2. Ustawę z dnia 7 września 1991 r. o systemie oświaty.
3. Rozporządzenie MENiS z dnia 7 stycznia 2003 r. w sprawie zasad udzielania i organizacji pomocy psychologiczno-pedagogicznej w publicznych przedszkolach i placówkach.
4. Rozporządzenie MENiS z dnia 31 stycznia 2003 r. w sprawie szczególnych form działalności wychowawczej i zapobiegawczej wśród dzieci i młodzieży zagrożonych uzależnieniem.

5. Ustawa z dnia 29 lipca 2005 r. o przeciwdziałaniu przemocy w rodzinie ze zmianami
6. Ustawę z dnia 9 listopada 1995 r. o ochronie zdrowia przed następstwami używania tytoniu i wyrobów tytoniowych.
7. Ustawę z dnia 26 października 12982 r. o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi ze zamianami
8. Ustawę z dnia 29 lipca 2005 r. o przeciwdziałaniu narkomanii.
9. Ustawę z dnia 26 października 1982 r. o postępowaniu w sprawach nieletnich.
10. Ustawę z dnia 19 sierpnia 1994 r. o ochronie zdrowia psychicznego.
11. Rozporządzenie Ministra Zdrowia z dnia 25 czerwca 2003 r. w sprawie zakresu i organizacji profilaktycznej opieki zdrowotnej nad dziećmi i młodzieżą.
12. Konwencję o Prawach Dziecka uchwaloną przez zgromadzenie Ogólne Narodów Zjednoczonych z dnia 20 listopada 1989 r.
13. Statut Szkoły

III. CELE I ZADANIA PROGRAMU PROFILAKTYKI

1. Cel nadrzędny Szkolnego Programu Profilaktyki

Celem nadrzędnym programu jest promowanie zdrowego stylu życia. Informowanie i ochrona przed zagrożeniami. Wyeliminowanie lub zmniejszenie rozmiarów niewłaściwych zachowań wśród młodzieży. Tworzenie szkoły przyjaznej dla uczniów, rodziców i nauczycieli.

2. Cele ogólne Szkolnego Programu Profilaktyki

- a. Zapewnienie dzieciom pomocy opiekuńczej, wychowawczej i terapeutycznej
- b. Pokazanie uczniom znaczenia ważności wartości w życiu
- c. Informowanie i zachęcanie uczniów do zdrowego stylu życia
- d. Wykształcenie umiejętności i zachowań umożliwiających zdrowy styl życia

- e. Zapobieganie i informowanie uczniów o skutkach wagarów
- f. Zapobieganie i informowanie uczniów o skutkach zachowań agresywnych
- g. Zapobieganie i informowanie o skutkach związanych z uzależnieniem młodzieży od papierosów, alkoholu, narkotyków
- h. Zapobieganie i informowanie uczniów o skutkach zaburzeń depresyjnych oraz zachowań autodestrukcyjnych
- i. Zapobieganie i informowanie uczniów o skutkach cyberprzemoc
- j. Zapobieganie i informowanie uczniów o skutkach przemocy seksualnej

3. Cele szczegółowe Szkolnego Programu Profilaktyki

- a. Pomoc uczniom w sytuacjach trudnych
- b. Stworzenie uczniom poczucia bezpieczeństwa w szkole
- c. Wspieranie rodziców w procesie wychowania;
- d. Kształtowanie postaw szacunku do mienia własnego, cudzego i społecznego;
- e. Kształtowanie prawidłowego stosunku młodzieży do wartości i norm społecznych
- f. Rozwijanie związków z grupą społeczną i poczucia odpowiedzialności za grupę, do której jednostka przynależy (rodzina, klasa, lokalna społeczność, ogół społeczeństwa).
- g. Rozwijanie tolerancji na odmienność innych;
- h. Kształtowanie świadomych wzorców konsumpcyjnych
- i. Zwiększenie umiejętności młodzieży w radzeniu sobie ze stresem;
- j. Kształcenie umiejętności interpersonalnych, a w szczególności samoświadomości, samooceny i samodyscypliny, umiejętności empatycznych, współpracy
- k. Dostarczenie uczniom informacji o konsekwencjach moralnych i odpowiedzialności karnej za uszkodzenie ciała i mienia innego człowieka
- l. Zapobieganie niepowodzeniom uczniów w nauce i organizowanie pomocy dla uczniów
- m. Zapobieganie obniżonej frekwencji uczniów na zajęciach lekcyjnych.
- n. Informowanie uczniów i rodziców o konsekwencjach absencji szkolnej
- o. Uświadomienie młodzieży istnienia różnych przejawów agresji oraz sposobów radzenia sobie z nimi.

- p. Kształtowanie umiejętności interpersonalnych, a w szczególności umiejętności empatycznych, współpracy, komunikowania się oraz rozwiązywania konfliktów.
- q. Budowanie konsekwentnej polityki szkolnej wobec uczniów palących papierosy.
- r. Uświadomienie młodzieży szkodliwości palenia papierosów, brania narkotyków, picia alkoholu,
- s. Dostarczenie uczniom wiedzy na temat uszkodzeń zdrowia psychicznego i fizycznego spowodowanych braniem narkotyków, piciem alkoholu, paleniem papierosów,
- t. Dostarczenie rodzicom wskazówek pomocnych w zapobieganiu picciu alkoholu przez ich dzieci, zainicjowanie działalności profilaktycznych, które każdy rodzic może podjąć we własnym domu.
- u. Uczucie młodzieży podejmowania racjonalnych decyzji związanych z alkoholem, uczenie umiejętności radzenia sobie z naciskami płynącymi ze strony grupy rówieśniczej i reklamy.
- v. Dostarczenie uczniom informacji o konsekwencjach moralnych i odpowiedzialności karnej za picie alkoholu, zażywania narkotyków w szkole i poza nią,
- w. Uświadomienie młodzieży problemów z zakresu zaburzeń depresyjnych jak i autodestrukcyjnych
- x. Informowanie gdzie szukać pomocy dla siebie i innych
- y. Uświadomienie młodzieży problematyki z zakresu cyberprzemocy
- z. Dostarczenie uczniom informacji o konsekwencjach moralnych i odpowiedzialności karnej za cyberprzemocy
- aa. Uświadomienie młodzieży problemów z zakresu przemocy seksualnej
- bb. Dostarczenie uczniom informacji o konsekwencjach moralnych i odpowiedzialności karnej za przemoc seksualną

IV. WSPÓŁPRACA I ROZBUDOWA PROGRAMU

1. Program może być rozszerzony o współpracę z instytucjami „pomocowymi” takimi jak:
 - a. Poradnie Psychologiczno-pedagogiczne
 - b. Policja
 - c. Ośrodki pomocowe
 - d. Poradnie itp. w zakresie:
 - prowadzenia spotkań dla rodziców,
 - poradnictwa we właściwych instytucjach,
 - specjalistycznych warsztatów,

V. ADRESACI PROGRAMU

1. Program Profilaktyki Katowickiego Centrum Edukacji Zawodowej skierowany jest:
 - a. głównie do uczniów
 - b. także do rodziców jak i nauczycieli.

VI. DZIAŁANIA PROFILAKTYCZNE

1. Zapewnienie bezpieczeństwa młodzieży na terenie szkoły.
2. Kształtowanie systemu wartości uczniów,
3. Promowanie zdrowego trybu życia,
4. Przeciwdziałanie przejawom dyskryminacji, przemocy i agresji,
5. Przeciwdziałanie absencji szkolnej,
6. Profilaktyka zachowań agresywnych,
7. Profilaktyka uzależnień. (Papierosy, alkohol, narkotyki, dopalacze)
8. Profilaktyka zaburzeń depresyjnych i zachowań autodestrukcyjnych,
9. Profilaktyka cyberprzemocy,
10. Profilaktyka przemocy seksualnej

VII. REALIZACJA DZIAŁAŃ PROFILAKTYCZNYCH SKIEROWANYCH DO UCZNIÓW

1. Zapewnienie bezpieczeństwa młodzieży na terenie szkoły.

ZADANIA	FORMY REALIZACJI	OSOBA ODPOWIEDZIALNA	TERMIN	MONITORING I EWALUACJA	UWAGI
1.Diagnoza środowiskowa uczniów klas I	Informacje o sytuacji uczniów, środowisku oraz potrzebach.	Pedagog szkolny	Wrzesień	Zapis w dzienniku Wyniki ankiet	
2.Zwrócenie uwagi na bezpieczeństwo młodzieży na terenie szkoły	-dbanie o bezpieczeństwo uczniów w czasie lekcji i zajęć dodatkowych -pełnienie dyżurów nauczycieli podczas przerw -sprawowanie opieki nad uczniami w czasie apeli i uroczystości szkolnych, wycieczek, wyjazdów na zawody i konkursy	Wszyscy nauczyciele Wszyscy pracownicy	Cały rok	Obserwacje	
3.Zwrócenie szczególnej uwagi na bezpieczeństwo klas pierwszych.	-pogadanki -dyskusje -rozmowy z rodzicami	Wychowawca Wszyscy nauczyciele	Wrzesień	Obserwacje	
4.Zapoznanie uczniów	-Przedstawienie regulaminów funkcjonowania szkoły na pierwszych	Wszyscy nauczyciele	Wrzesień	Zapisy w dzienniku	

z obowiązującymi regulaminami: statut, WSO, zasady BHP	lekcjach z uczniami			elektronicznym	
5.Podejmowanie działań integrujących, szczególnie w klasach pierwszych	-zajęcia w ramach godzin wychowawczych -zajęcia w kołach zainteresowań	Wychowawcy	Cały rok	Zapisy w dzienniku elektronicznym	.

2. Kształtowanie systemu wartości uczniów,

ZADANIA	FORMY REALIZACJI	OSOBA ODPOWIEDZIALNA	TERMIN	MONITORING I EWALUACJA	UWAGI
Kształtowanie prawidłowych postaw i wartości uczniów	- organizowanie ważnych świąt szkolnych - promowanie uczniów osiągających sukcesy w nauce - wręczanie listów pochwalnych rodzicom wzorowych uczniów - współpraca z rodzicami	Dyrektor Wychowawcy Wszyscy nauczyciele Pedagog szkolny	Cały rok	Obserwacje	
Podniesienie kultury osobistej ze szczególnym uwzględnieniem kultury słowa	- zapoznanie uczniów z zasadami savoir – vivre - prezentowanie zasad kulturalnego	Wychowawcy Nauczyciele poloniści	Cały rok	Obserwacje Zapisy w dzienniku	

	stylu bycia			elektronicznym	
--	-------------	--	--	----------------	--

3. Promowanie zdrowego trybu życia,

ZADANIA	FORMY REALIZACJI	OSOBA ODPOWIEDZIALNA	TERMIN	MONITORING I EWALUACJA	UWAGI
1.Zapoznanie z rola sportu wypoczynku i rozwijania zainteresowań	- udział w rywalizacji sportowej - udział w wycieczkach szkolnych -udział w projekcie sportowym	Wychowawcy Nauczyciele W-F	Cały rok	Zapisy w dzienniku elektronicznym	
2.Kształtowanie świadomości ekologicznej	- udział w akcjach mających na celu ochronę środowiska (sadzenie roślin, sprzątanie świata, Dzień Ziemi, zbiórka surowców wtórnych, dokarmianie zwierząt zimą)	Wychowawcy Wszyscy nauczyciele	Cały rok	Zapisy w dzienniku elektronicznym	
3.Poszerzenie oferty różnorodnych form spędzania wolnego czasu;	- organizowanie wycieczek szkolnych - prowadzenie zajęć sportowych -pogadanki	Dyrektor Wychowawcy Nauczyciele W-F	Cały rok	Zapisy w dzienniku elektronicznym	
4.Zapoznanie ucznia z zasadami prawidłowego odżywiania,	-Omówienia różnych diet -oglądanie filmów	Wychowawcy Nauczycie biologii,	I semestr	Zapisy w dzienniku	

	-dyskusje			elektronicznym	
5.Pogłębienie wiedzy na temat chorób przenoszonych drogą płciową	-pogadanki -wykłady	Wychowawcy Nauczyciel WDŻ Nauczyciel biologii	I semestr	Zapisy w dzienniku elektronicznym	

4. Przeciwdziałanie przejawom dyskryminacji, przemocy i agresji,

ZADANIA	FORMY REALIZACJI	OSOBA ODPOWIEDZIALNA	TERMIN	MONITORING I EWALUACJA	UWAGI
1.Diagnoza środowiskowa.	-anonimowa ankieta na temat agresywnych zachowań	Pedagog szkolny	I semestr	Zapisy w dzienniku elektronicznym	
2.Zapoznanie uczniów ze zjawiskiem dyskryminacji, przemocy i agresji,	-pogadanka, dyskusja -filmy -prezentacje multimedialne	Wychowawcy	I semestr	Zapisy w dzienniku elektronicznym	
3.Zapoznanie z negatywnymi skutkami jak i przyczynami dyskryminacji, przemocy i agresji,	-pogadanki -dyskusje -filmy -podanie adresów stron internetowych udzielających pomocy uczniom	Wychowawcy Wszyscy nauczyciele	I semestr	Zapisy w dzienniku elektronicznym	

4.Uświadomienie przyczyn i skutków oraz odpowiedzialności karnej za uszkodzenie ciała	-pogadanki -dyskusje -filmy edukacyjne	Pedagog szkolny Wszyscy nauczyciele	I semestr	Zapisy w dzienniku elektronicznym	
---	--	---	-----------	-----------------------------------	--

5. Przeciwdziałanie absencji szkolnej,

ZADANIA	FORMY REALIZACJI	OSOBA ODPOWIEDZIALNA	TERMIN	MONITORING I EWALUACJA	UWAGI
1.Diagnoza środowiskowa.	-rozmowa z uczniem w celu znalezienia przyczyny wagarów	Pedagog szkolny	Cały rok	Zapisy w dzienniku elektronicznym	
2.Podjęcie działań zmierzających do wyeliminowania nieusprawiedliwionych nieobecności na zajęciach Konsekwentne rozliczanie uczniów z nieobecności na zajęciach	- współpraca z rodzicami - systematyczna analiza frekwencji uczniów	Pedagog szkolny Wszyscy nauczyciele	Cały rok	Zapisy w dzienniku elektronicznym	
3.Organizowanie pomocy uczniom mającym problemy z	Organizowanie w ramach zespołów klasowych i pozaklasowych pomocy koleżeńskiej uczniom mającym	Pedagog szkolny Wszyscy nauczyciele	Cały rok	Zapisy w dzienniku elektronicznym	

opanowaniem materiału nauczania.	problemy z opanowaniem materiału, Umożliwienie uczniom nieradzącym sobie z opanowaniem materiału zaliczenia go w późniejszym, umówionym terminie.				
----------------------------------	---	--	--	--	--

6. Profilaktyka zachowań agresywnych,

ZADANIA	FORMY REALIZACJI	OSOBA ODPOWIEDZIALNA	TERMIN	MONITORING I EWALUACJA	UWAGI
1.Diagnoza zagrożeń występujących w środowisku.	-przeprowadzenie ankiety na temat zachowań agresywnych	Pedagog szkolny	II semestr	Zapisy w dzienniku elektronicznym	
2.Uczenie, jak reagować na zjawiska przemocy.	-pogadanki -praca w grupach -filmy -prezentacje multimedialne	Wychowawcy Pedagog szkolny	II semestr	Zapisy w dzienniku elektronicznym	
3.Poznanie technik hamowania i rozładowania agresji.	-pogadanki -zajęcia w grupach	Wychowawcy Pedagog szkolny	II semestr	Zapisy w dzienniku elektronicznym	
4.Zwrócenie szczególnej uwagi	-pogadanki	Wychowawcy	Wrzesień	Obserwacja	

na bezpieczeństwo klas pierwszych.	-dyskusje -rozmowy z rodzicami				
------------------------------------	-----------------------------------	--	--	--	--

7. Profilaktyka uzależnień. (Papierosy, alkohol, narkotyki, dopalacze)

ZADANIA	FORMY REALIZACJI	OSOBA ODPOWIEDZIALNA	TERMIN	MONITORING I EWALUACJA	UWAGI
1.Diagnoza środowiskowa.	-anonimowa ankieta na temat kontaktów z alkoholem, nikotyną, narkotykami i dopalaczami	Pedagog szkolny	II semestr	Zapisy w dzienniku elektronicznym	
2.Pogłębianie wiedzy uczniów na temat środków uzależniających	- organizowanie zajęć edukacyjnych na temat uzależnień od alkoholu, tytoniu i narkotyków jak i dopalaczy	Wychowawcy Pedagog szkolny Wszyscy nauczyciele	II semestr	Zapisy w dzienniku elektronicznym	
3.Edukacja dotycząca zagrożeń związanych paleniem papierosów	-realizacja tematyki antynikotynowej,	Wychowawcy Pedagog szkolny Wszyscy nauczyciele	II semestr	Zapisy w dzienniku elektronicznym	
4.Edukacja dotycząca zagrożeń związanych narkotykami i dopalaczami	-realizacja tematyki antynarkotykowe -realizacja tematyki związanej ze stosowaniem dopalaczy	Wychowawcy Pedagog szkolny Wszyscy	II semestr	Zapisy w dzienniku elektronicznym	

		nauczyciele			
5.Edukacja dotycząca zagrożeń związanych z piciem alkoholu	-realizacja tematyki antyalkoholowej	Wychowawcy Pedagog szkolny Wszyscy nauczyciele	II semestr	Zapisy w dzienniku elektronicznym	
6.Uświadomienie przyczyn i skutków oraz odpowiedzialności karnej sięgania po środki uzależniające.	-pogadanki -dyskusje -filmy edukacyjne	Wychowawcy Pedagog szkolny	II semestr	Zapisy w dzienniku elektronicznym	

8. Profilaktyka zaburzeń depresyjnych i zachowań autodestrukcyjnych,

ZADANIA	FORMY REALIZACJI	OSOBA ODPOWIEDZIALNA	TERMIN	MONITORING I EWALUACJA	UWAGI
1.Diagnoza środowiskowa.	-anonimowa ankieta na temat zaburzeń depresyjnych I zachowań autodestrukcyjnych,	Pedagog szkolny	II semestr	Zapisy w dzienniku elektronicznym	
2.Zapoznanie uczniów ze zjawiskiem zachowań depresyjnych jak i autodestrukcyjnych	-pogadanka, dyskusja -filmy -prezentacje multimedialne	Wychowawcy	II semestr	Zapisy w dzienniku elektronicznym	

3.Zapoznanie z negatywnymi skutkami jak i przyczynami zachowań depresyjnych jak i autodestrukcyjnych	-pogadanki -dyskusja -prezentacje multimedialne	Wychowawcy Pedagog szkolny	II semestr	Zapisy w dzienniku elektronicznym	
--	---	-------------------------------	------------	-----------------------------------	--

9. Profilaktyka cyberprzemocy

ZADANIA	FORMY REALIZACJI	OSOBA ODPOWIEDZIALNA	TERMIN	MONITORING I EWALUACJA	UWAGI
1.Diagnoza środowiskowa.	-anonymowa ankieta na temat cyberprzemocy	Pedagog szkolny	II semestr	Zapisy w dzienniku elektronicznym	
2.Zapoznanie uczniów z zasadami bezpiecznej pracy z komputerem, rodzajami zagrożeń: szkodliwe gry, deprawujące treści w Internecie.	-pogadanka, dyskusja -zapoznanie z zasadami BHP -filmy -prezentacje multimedialne	Nauczyciel informatyki Wychowawcy	II semestr	Zapisy w dzienniku elektronicznym	
3.Zapoznanie uczniów z uzależnieniem od Internetu, komputera, telefonów komórkowych i telewizji.	-pogadanki -dyskusja -prezentacje multimedialne	Wychowawcy	II semestr	Zapisy w dzienniku elektronicznym	

4.Zapoznanie z negatywnymi skutkami nieodpowiedzialnego korzystania z komputera. Zapoznanie ze zjawiskiem cyberprzemocy w sieci	-pogadanki -dyskusje -filmy -podanie adresów stron internetowych udzielających pomocy uczniom	Wychowawcy Nauczyciel informatyki	II semestr	Zapisy w dzienniku elektronicznym	
5.Uświadomienie przyczyn i skutków oraz odpowiedzialności karnej dotyczącej cyberprzemocy	-pogadanki -dyskusje -filmy edukacyjne	Wychowawcy Pedagog szkolny	II semestr	Zapisy w dzienniku elektronicznym	

10. Profilaktyka przemocy seksualnej.

ZADANIA	FORMY REALIZACJI	OSOBA ODPOWIEDZIALNA	TERMIN	MONITORING I EWALUACJA	UWAGI
1.Diagnoza środowiskowa	-anonimowa ankieta na temat przemocy seksualnej	Pedagog szkolny	II semestr	Zapisy w dzienniku elektronicznym	
2.Zapoznanie uczniów ze zjawiskiem przemocy seksualnej	-pogadanka, -dyskusja -prezentacje multimedialne	Wychowawca	II semestr	Zapisy w dzienniku elektronicznym	

3.Zapoznanie z negatywnymi skutkami jak i przyczynami przemocy na tle seksualnym	<ul style="list-style-type: none"> -pogadanki -dyskusje -filmy -podanie adresów stron internetowych udzielających pomocy uczniom 	Wychowawca	II semestr	Zapisy w dzienniku elektronicznym	
4.Uświadomienie przyczyn i skutków oraz odpowiedzialności karnej dotyczącej przemocy na tle seksualnym	<ul style="list-style-type: none"> -pogadanki -dyskusje -filmy edukacyjne 	Pedagog szkolny Wychowawca	II semestr	Zapisy w dzienniku elektronicznym	

VIII. DZIAŁANIA SKIEROWANE DO RODZICÓW

ZADANIA	FORMY REALIZACJI	OSOBA ODPOWIEDZIALNA	TERMIN	UWAGI
1. Informowanie rodziców o pracach szkoły.	-Zapoznanie rodziców ze Statutem Szkoły (w tym WSO), Programem Wychowawczym, Programem Profilaktyki	Wychowawcy klas	09.2016	
2. Informowanie rodziców o funkcjonowaniu dziecka w szkole.	-Informowanie o wynikach w nauce i zachowaniu na zebraniach rodzicielskich, -Indywidualne spotkania rodziców z wychowawcą, -Indywidualne spotkania rodziców z pedagogiem, -Pisma informujące o obniżonej frekwencji, -Indywidualne rozmowy rodziców z dyrektorem szkoły.	Wychowawcy klas Pedagog szkolny	-Cały rok, Wg potrzeb	
3. Współpraca z rodzicami.	-Pomoc rodziców w organizowaniu imprez szkolnych -Systematyczna współpraca z Radą Rodziców.	Wychowawcy klas	Cały rok, Wg potrzeb	

IX. DZIAŁANIA SKIEROWANE DO NAUCZYCIELI

ZADANIA	FORMY REALIZACJI	OSOBA ODPOWIEDZIALNA	TERMIN	UWAGI
1. Propagowanie kursów i szkoleń.	-Informowanie nauczycieli o kursach, szkoleniach i konferencjach organizowanych poza szkołą.	Wszyscy nauczyciele	Cały rok, Wg potrzeb	
2. Organizowanie wewnątrzszkolnego doskonalenia zawodowego.	-Organizowanie szkoleń i warsztatów dla Rady Pedagogicznej na terenie szkoły. -Udział nauczycieli w szkoleniach realizowanych poza szkołą.	Wszyscy nauczyciele	Cały rok, Wg potrzeb	
3. Propagowanie literatury dotyczącej profilaktyki uzależnień	-Pozyskiwanie i udostępnianie materiałów dotyczących profilaktyki uzależnień	Wszyscy nauczyciele, Bibliotekarz	Cały rok, Wg potrzeb	

X. OBOWIĄZKI OSÓB ODPOWIEDZIALNYCH ZA REALIZACJĘ PROGRAMU PROFILAKTYKI

1. Obowiązki dyrektora szkoły

- a. Posiada wiedzę w zakresie profilaktyki,
- b. Umacnia pozytywne relacje interpersonalne w szkole,
- c. Zachęca młodzież do udziału w działaniach profilaktycznych,
- d. Włącza rodziców do współpracy w realizacji szkolnych programów: wychowawczego i profilaktyki,
- e. Wspiera i realizuje działania profilaktyczne w swojej szkole,
- f. Monitoruje przebieg realizacji planu profilaktyczno-wychowawczego szkoły.

2. Obowiązki pedagoga szkolnego

- a. Diagnostuje problemy wychowawcze szkoły,
- b. Wspiera wychowawców i pozostałych pracowników szkoły w realizacji zadań profilaktyczno-wychowawczych,
- c. Pełni indywidualną opiekę pedagogiczną nad uczniami potrzebującymi takiej opieki, -Wspiera dyrektora szkoły w organizowaniu działań profilaktycznych,
- d. Bierze udział w wewnątrzszkolnym doskonaleniu
- e. Systematycznie doskonalą się w zakresie wychowania i profilaktyki,
- f. W miarę potrzeb współpracuje z instytucjami takimi jak: PPP, Komenda Powiatowa Policji, SANEPiD, OPS

3. Obowiązki nauczycieli i wychowawców

- a. Promują zdrowy styl życia i wartościowe formy spędzania wolnego czasu,
- b. Utrzymują osobowe relacje z uczniami poprzez indywidualne rozmowy i konsultacje,
- c. Współpracują z pedagogiem szkolnym,
- d. Konstruktywnie współpracują z gronem pedagogicznym oraz z pozostałymi pracownikami szkoły,
- e. Dostrzegają indywidualność ucznia, indywidualizują oddziaływania,

- f. Mają pozytywne relacje z rodzicami, potrafią pozyskać rodziców do współpracy,
- g. Realizują program wychowawczy i program profilaktyki
- h. Doskonalą się zawodowo.

4. Obowiązki rodziców

- a. Mają dobry kontakt ze szkołą i szeroko rozumianym środowiskiem dziecka,
- b. Aktywnie współpracują ze szkołą, dzieląc odpowiedzialność za podejmowane wspólnie oddziaływania profilaktyczno-wychowawcze i opiekuńcze,
- c. Zdobywają wiedzę na temat potrzeb dzieci, zagrożeń wieku dojrzewania i sposobów przeciwdziałania im,
- d. Dbają o dobry kontakt z dzieckiem.

XI. OCZEKIWANE EFEKTY PRORAMU PROFILAKTYKI

1. Uczeń wie jak bezpiecznie korzystać ze sprzętów szkolnych.
2. Uczeń zna procedury ewakuacji szkoły.
3. Uczeń zna akty prawne regulujące życie szkoły
4. Uczeń czuje się bezpiecznie w szkole.
5. Uczeń Przestrzega postanowień statutu szkoły.
6. Posiada ukształtowane zasady moralne i rozróżnia zagrożenia, jakie człowiek napotyka w swym życiu,
7. Umie podejmować decyzje zgodne z wartościami i normami życia społecznego
8. Uczeń Ma poczucie własnej wartości i wie jak pracować nad jej podnoszeniem,
9. Uczeń Posiada prawidłową motywację do pokonywania trudności,
10. Uczeń Pomaga słabszym uczniom w nauce,
11. Uczeń przyswoił sobie zasady wzajemnej tolerancji,
12. Uczeń ma wiedzę o alternatywnych możliwościach spędzania czasu wolnego,
13. Uczeń wie jak ważne jest prowadzenie zdrowego trybu życia

14. Uczeń zna zagadnienia dotyczące agresji, przejawów agresji, dyskryminacji.
15. Uczeń ma wiedzę o Skutkach prawnych, społecznych i ekonomicznych agresji.
16. Uczeń wie gdzie szukać pomocy dla siebie i innych w przypadku agresywnych zachowań.
17. Uczeń Zna sposoby rozwiązywania konfliktów i osiągnięcia kompromisu,
18. Uczeń Rozumie istotę zachowań asertywnych.
19. Uczeń Zna zasady dobrej komunikacji,
20. Uczeń Potrafi określić i nazwać pozytywne i negatywne emocje,
21. Uczeń Rozumie, czym jest stres i wie, jak sobie z nim radzić,
22. Uczeń Angażuje się w programy wsparcia rówieśniczego i pomocy koleżeńskiej,
23. Uczeń Pełni funkcje społeczne w szkole,
24. Uczeń zna konsekwencje dotyczące nieobecności nieusprawiedliwionych w szkole.
25. Uczeń ma wiedzę o Skutkach prawnych absencji szkolnej
26. Uczeń Nie opuszcza zajęć szkolnych,
27. Uczeń ma wiedzę o Problemach uzależnień i ich skutkach
28. Uczeń ma wiedzę o Niebezpieczeństwie jednoczesnego używania środków chemicznych, leków i alkoholu
29. Uczeń ma wiedzę o Wpływie środków odurzających na różne formy aktywności człowieka (nauka, praca, sport),
30. Uczeń ma wiedzę o Skutkach prawnych, społecznych i ekonomicznych używania środków odurzających
31. Uczeń wie gdzie szukać pomocy dla siebie i innych w przypadku nadużywania alkoholu i innych substancji
32. Uczeń przyjął prawidłową postawę wobec zażywania środków odurzających,
33. Uczeń Rozumie istotę presji rówieśników i potrafi się jej przeciwstawić,
34. Uczeń ma wiedzę o rodzajach zachowań depresyjnych i autodestrukcyjnych
35. Uczeń wie gdzie szukać pomocy dla siebie i innych w przypadku pojawienia się zachowań depresyjnych i autodestrukcyjnych

36. Uczeń zna zagadnienia dotyczące cyberprzemocy.
37. Uczeń ma wiedzę o Skutkach prawnych, społecznych i ekonomicznych cyberprzemocy.
38. Uczeń wie gdzie szukać pomocy dla siebie i innych w przypadku pojawienia się aktów cyberprzemocy.
39. Uczeń zna zagadnienia dotyczące przemocy seksualnej.
40. Uczeń ma wiedzę o Skutkach prawnych, społecznych i ekonomicznych przemocy seksualnej
41. Uczeń wie gdzie szukać pomocy dla siebie i innych w przypadku pojawienia się aktów przemocy seksualnej.

XII. MONITORING I EWALUACJA

1. Monitoring programu profilaktyki prowadzony jest na bieżąco. Poddawany jest systematycznej ewaluacji i modyfikowany zgodnie z zaistniałymi sytuacjami, ma charakter otwarty. Ewaluacja programu dokonywana będzie na zakończenie każdego roku szkolnego. Bieżący monitoring i roczna ewaluacja pozwala na określenie mocnych i słabych stron podjętych działań profilaktycznych.
2. Narzędzia monitorujące: obserwacja zachowań uczniów, aktywności, dyskusje z uczniami i z rodzicami, analiza wytworów uczniów, dokumentów szkolnych, wywiady z nauczycielami i innymi pracownikami szkoły.
3. Narzędzia ewaluacyjne: informacje udzielane przez nauczycieli, uczniów i rodziców, sprawozdania wychowawców z realizacji zajęć o tematyce profilaktycznej, informacje zebrane podczas spotkań z rodzicami, informacje dotyczące współpracy z instytucjami wspomagającymi, ankiety dla uczniów, ankiety dla rodziców, wywiad, obserwacja i ocena zachowań.

Program wychowawczy szkoły został pozytywnie zaopiniowany w dniu
przez Radę Pedagogiczną - Uchwała Rady Pedagogicznej Nr
z dnia

.....
pieczęć i podpis przewodniczącego RP

Program wychowawczy szkoły został pozytywnie zaopiniowany w dniu
przez Radę Rodziców - Uchwała Rady Rodziców Nr z dnia
.....

.....
pieczęć i podpis przewodniczącego RR

Zatwierdzam do realizacji

.....