[image: glava_pokončni_dokument_oš_sveta Ana]

PUBLIKACIJA
ZA ŠOLSKO LETO 2020 – 2021

Spoštovani starši, drage učenke in učenci!

V novo šolsko leto 2020/2021 se podajamo brez novosti, vendar je nekaj že uveljavljenih pomembnih za vse nas. Za tretješolce je uvedba številčne ocene, nadalje uvedba neobveznih izbirnih predmetov v 1. (1 tuji jezik) in 4., 5. ter 6. razred in (2. tuji jezik, šport, tehnika, umetnost in računalništvo), nadalje v 7., 8. in 9. razred (2. tuji jezik) ter 1. tuji jezik v 2. in 3. razredu.

To seveda ne pomeni, da bo potrebno v tretjem razredu več znati kot bi sicer. Pomeni preskok v sledenju spremembam v družbi in očitno se temu ne da izogniti. Strokovni delavci so pripravili nove letne priprave, ki pa ne pomenijo tudi manj dela. Na videz še tako nepomembna znanja včasih pridejo zelo prav v najbolj kočljivem in nepričakovanem trenutku življenja tudi po več letih ali desetletjih – torej naj nam bo sleherno znanje vrednota in navdih.

Naj Vam pričujoča publikacija služi kot pripomoček za vez med Vami in delavci OŠ Sveta Ana v luči ostalih sprememb in za kakovostno informacijo.

Publikacija je posodobljena z najosnovnejšimi podatki o tem, kaj in kako se bo dogajalo v šolskem letu, ki je še v celoti pred nami.

Šolsko leto 2020/2021 so Vam v grobem predstavili že razredniki in učitelji na 1. roditeljskem sestanku dne, 17. septembra 2020, manjše podrobnosti pa so Vam na razpolago na naslednjih straneh. Vsakdanjost in utečen del šolskega sistema ter naše skupno delo bo temeljilo predvsem na tistih segmentih sodelovanja s starši in učenci, ki jih uveljavlja nova, posodobljena zakonodaja. Aktivno bomo izvajali skupaj z Vami vse novosti, povabili Vas bomo v aktualne projekte, veseli pa bomo, če boste pri ustvarjanju sodelovali tudi Vi. Čaka nas torej novo šolsko leto 2020/2021 polno novih izkušenj z Vami, ki se jih veselimo in jih bomo tudi z Vašo pomočjo popeljali v prijetno in delavoljno sodelovanje.

Vabimo Vas k aktivnemu sodelovanju pri ustvarjanju prijetne in otroku prijazne institucije, v katero bo rad prihajal, ustvarjal in se učil. Vabimo Vas k soustvarjanju našega dela za boljši jutri vseh nas.

V novem šolskem letu 2020/2021 bo pred šolo ponovno zaplapolala tudi šolska zastava, ki nas bo opominjala na naše dolžnosti. Veselimo se jih z Vami. V notranjosti šole se ji bo pridružila še zastava »Kulturne šole«, kar smo postali s šolskim letom 2020/2021. Upajmo, da bo virus COVID – 19 čimprej »izhlapel« v neznano.

Ravnatelj: Boris Mlakar

Sveta Ana, september 2020

::OSNOVNA ŠOLA SVETA ANA
Naziv zavoda: 		OSNOVNA ŠOLA SVETA ANA
Ustanovitelj zavoda: 	OBČINA SVETA ANA
Ravnatelj zavoda: 	BORIS MLAKAR
: 02 729 58 72
Administracija:		TANJA ROJKO, LIDIJA REŽONJA
: 02 729 58 70
Matična zgradba: 	OŠ Sveta Ana, Sveta Ana 14
2233 SVETA ANA
Spletna stran zavoda: 	http://www.sveta-ana.org
Kontakti: 		info@sveta-ana.org
: 02 729 58 70
: 02 729 58 78
Podružnica: 		OSNOVNA ŠOLA LOKAVEC
Kontakti: 		lokavec@sveta-ana.org
: 02 729 58 66

Šolski okoliš je opredeljen z aktom o ustanovitvi občine Sveta Ana.

::ČASOVNI RAZPORED POUKA
Centralna šola
	ura
	[image:]od - do

	1.
	08.00 – 08.45

	2.
	08.50 – 09.35

	malica
	09.35 – 09.55

	2.
	09.55 – 10.40

	3.
	10.45 – 11.30

	4.
	11.35 – 12.20

	kosilo
	12.20 – 12.50(55)

	6.
	12.50(55)*(12.20**) – 13.35 (12.50(55) - pričetek OPB*CŠ – Lokavec**)

	7.
	13.40(45) – 14.25(30) – čas ukrepov

Časovni razpored podaljšanega bivanja*
	čas
	dejavnost

	12.50 (12.20*) – 13.40
	zbiranje učencev (Lokavec*-kosilo)

	13.40 – 14.30
	vodeno VIZ delo

	14.30 – 15.20
	Usmerjen prosti čas

	15.20 – 16.10
	usmerjen prosti čas

	16.10 – dalje
	popoldansko varstvo

Jutranje varstvo
	
	

	1. r CŠ
	6.00(6.45) – 8.00(8.45)

::RAZPORED VOŽENJ ŠOLSKIH PREVOZOV
	Relacija
	V šolo

	Žice – Žitence – Dražen Vrh – Sv. Ana (šola)*
	06.45

	Sv. Ana (šola) – Lokavec – Ledinek – Sveta Ana (šola)*
	07.15

	Sveta Ana – Froleh – Bačkova – Sveta Ana
	06.40

	Sveta Ana – Bačkova – Nasova – Zg. Ščavnica – Rožengrunt – Grabe – Trate –Sveta Ana
	07.00

	Sveta Ana – Zg. Ročica – Žice – Ledinek – Sveta Ana
	07.30

	Relacija
	Domov

	Sveta Ana – Dražen Vrh – Žitence – Žice*
	14.35

	Sveta Ana – Ledinek – Lokavec – Sveta Ana*
	15.10

	Sveta Ana – Froleh – Bačkova – Sveta Ana
	14.35

	Sveta Ana – Bačkova – Nasova – Zg. Ščavnica – Rožengrunt – Grabe – Trate – Sveta Ana
	14.55

	Sveta Ana – Zg. Ročica – Žice – Ledinek – Sveta Ana
	15.20

OPOMBA: vozi »TAJHMAN«*

Varstvo vozačev je organizirano v učilnicah in šolski jedilnici, pred in po pouku, če njihov urnik sovpada z voznim redom šolskih avtobusov, sicer pa se lahko učenci od 1. do 5. razreda vključijo tudi v podaljšano bivanje, kjer učitelji skrbijo za sproščen način preživljanja dela prostega časa, prehranjevanje, razvijanje sposobnosti in zadovoljevanje interesov v okviru skupin interesnih aktivnosti ter samostojno učenje in izdelovanje domačih nalog ali druge ponujene oblike dela. V času podaljšanega bivanja izjemoma potekajo tudi druge vzgojno izobraževalne dejavnosti, če jih vodi učitelj OPB za vse učence, ki so vanj vključeni. V času COVID – 19 velja protokol za zajezitev širjenja »Korona« virusa.
V primeru, da je otrok vključen v dejavnost, ki traja po odhodih avtobusov, morajo starši poskrbeti za učenčev odhod domov.
Jutranje varstvo učencev je sestavina razširjenega programa OŠ, tako kot podaljšano bivanje, dodatni in dopolnilni pouk, interesne dejavnosti, dodatna pomoč otrokom s posebnimi potrebami ter šola v naravi. Šola ga organizira samo za učence 1. razreda in traja od 6.00 (6.45) – 8.00(8.45). Učenci 1. razreda, ki nujno potrebujejo jutranje varstvo izven tega časa, lahko v šolskem letu jutranje varstvo koristijo v času obratovanja vrtca v dogovoru z ravnateljem. V Lokavcu do pričetka pouka učencev varstvo izvajajo delavke šole in vrtca po potrebi.

Za uveljavljanje svojih pravic in interesov se oddelčne skupnosti preko svojih predstavnikov povezujejo v Skupnost učencev šole. Skupnost učencev šole sprejme letni program dela, ima mentorja, ki ga imenuje ravnatelj izmed strokovnih delavcev šole. Mentorja lahko predlagajo predstavniki oddelčnih skupnosti.

Šolski parlament vse bolj postaja oblika delovanja učencev na njihovo pobudo, da bi lahko javno izrazili svoja mnenja, ideje, pobude, dileme o vprašanjih, ki so pomembna v obdobju odraščanja. Nanašajo se tudi na okolje, v katerem živijo, se šolajo in preživljajo prosti čas.

Šolski parlament je izvršilni organ Skupnosti učencev šole. Sestavljajo ga učenci, ki jih izvoli Skupnost učencev šole. Šolski parlament se skliče po potrebi. Sklicatelj šolskega parlamenta je mentor parlamenta, lahko pa tudi mentor Skupnosti učencev šole.Letošnja tema šolskega parlamenta je »Moja poklicna prihodnost«.

Strokovni delavci šole so učitelji, svetovalna delavka, knjižničarka, pedagog, specialni in socialni pedagog ter drugi strokovni delavci, s katerimi šola sodeluje občasno.

Redni pouk izvajamo v skladu s predpisanim predmetnikom in učnimi načrti. Pri oblikovanju oddelkov in skupin rednega pouka moramo dosledno spoštovati zakonodajo, ki predpisuje normative in standarde za oblikovanje skupin in oddelkov. V šolskem letu 2020/2021 izvajamo NIP v 1., 4. - 9. razredu ter obvezni 1. tuji jezik tudi v 2. in 3. razredu.

Dopolnilni pouk (DOP) je namenjen učencem, ki v šoli in doma redno opravljajo šolske dolžnosti, vendar v okviru oddelka ne dosegajo minimalnih znanj, ki bi jim omogočala napredovanje v višji razred.

Dodatni pouk (DOD) je namenjen nadarjenim učencem in poteka po vnaprej pripravljenem programu, ki vključuje vsebine na zahtevnejšem nivoju.

Šola mora učencu ponuditi program šole v naravi, in sicer je v času obveznega izobraževanja dolžna organizirati vsaj dve. Strategija našega zavoda je organizirati plavalni tečaj v okviru plavalne šole v naravi v 3. razredu in naravoslovno šolo v naravi v 3. VIO, konkretneje v 7. razredu ter zimsko šolo v naravi v 5. razredu. Iz državnega proračuna se zagotavljajo sredstva za sofinanciranje šole v naravi najmanj eni generaciji učencev, mi jo namenjamo plavalni šoli v 3. razredu.

Iz državnega proračuna se isti generaciji letno zagotavljajo tudi sredstva za subvencioniranje za učence, ki zaradi socialnega položaja ne zmorejo v celoti plačati prispevka za šolo v naravi. Na podlagi pisne vloge staršev o dodelitvi sredstev odloča ravnatelj.

Na podlagi ankete bomo glede na kadrovske, finančne in prostorske pogoje poskušali zagotoviti čim širšo paleto dejavnosti, s katero bomo v mesecu septembru poizvedeli, katere interesne dejavnosti bi naši učenci najraje obiskovali v šolskem letu 2020/2021.

OPZ OŠ Sveta Ana in OPZ podružnice Lokavec obiskujejo učenci od 2. do 5. razreda. V zborčku so zbrani učenci, ki uspešno opravijo preizkus ritmično-melodičnih glasbenih sposobnosti. V šolskem letu 2019/2020 nadaljujemo z delom pevskega zbora »Ciciban«, ki ga obiskujejo učenci 1. razreda in starejši skupini vrtca (Miki miške in Metulji).

MPZ obiskujejo učenci od 6. do 9. razreda. To so učenci z že izoblikovanim glasbenim posluhom. Petje na tem nivoju je zahtevnejše, dvoglasno in večglasno. Pevski zbori OŠ Sveta Ana redno nastopajo na šolskih prireditvah in proslavah ter se udeležujejo pevskih revij, na katerih dosegajo odlične rezultate.

Dragi učenci in starši, skupaj poskrbimo, da bi se ubrano petje pri Sveti Ani slišalo še naprej.

Lanski šestošolci vstopajo v 7. razred. Pomembne novosti za te učence bodo izbirni predmeti, za vse, ki pa bodo obiskovali 4., 5., 6. in/ali 7.r pa tudi manjše učne skupine pri matematiki, prvem tujem jeziku in slovenščini, kakor je bilo usklajeno na strokovnih aktivih.

V 8. in 9. razredu v šolskem letu 2019/2020 bo pouk potekal v manjših učnih skupinah skozi vse leto pri MAT, tujem jeziku in SLO. Sicer se lahko izvaja kot pouk na različnih ravneh, čez leto pa se lahko sestava učne skupine spreminja po strokovni presoji učiteljev.

Izbirni predmeti so del predmetnika in sodijo v obvezni program OŠ tretjega VIO. Namen izbirnih predmetov je, da učenci lažje realizirajo svoje sposobnosti, interese ali izberejo predmet v skladu s svojo bodočo poklicno odločitvijo. Učenec lahko izbere dve ali s soglasjem staršev tudi tri ure izbirnega pouka tedensko. Če pa obiskuje glasbeno šolo z javno veljavnim programom, je lahko na predlog staršev oproščen sodelovanja pri izbirnih predmetih. O oprostitvi odloči ravnatelj. Prav tako se v šolskem letu izvaja tudi pouk neobveznih izbirnih predmetov (NIP) v 1*., 4., 5., 6. ter 7., 8. in 9. razredu (lahko kot prvi tuji jezik angleščina* in drugi tuji jezik nemščina ter šport in računalništvo ter umetnost in tehnika).

::PREDMETNIK – brez obveznih izbirnih predmetov

	Razred
Predmet
	1. r
	2. r
	3. r
	4. r
	5. r
	6. r
	7. r
	8. r
	9. r

	SLJ
	6
	7
	7
	5
	5
	5
	4
	3,5
	4,5

	MAT
	4
	4
	5
	5
	4
	4
	4
	4
	4

	TJA (1. tuji jezik)
	2***
	2
	2
	2
	3
	4
	4
	3
	3

	N2N
	
	
	
	2
	2
	2
	2
	2
	2

	TJN*
	1*
	1*
	1*
	2 (1**)
	2 (1**)
	2
	2
	2
	2

	LUM
	2
	2
	2
	2
	2
	1
	1
	1
	1

	GUM
	2
	2
	2
	1,5
	1,5
	1
	1
	1
	1

	DRU
	
	
	
	2
	3
	
	
	
	

	GEO
	
	
	
	
	
	1
	2
	1,5
	2

	ZGO
	
	
	
	
	
	1
	2
	2
	2

	DIE
	
	
	
	
	
	
	1
	1
	

	SPO
	3
	3
	3
	
	
	
	
	
	

	FIZ
	
	
	
	
	
	
	
	2
	2

	KEM
	
	
	
	
	
	
	
	2
	2

	BIO
	
	
	
	
	
	
	
	1,5
	2

	NAR
	
	
	
	
	
	2
	3
	
	

	NIT
	
	
	
	3
	3
	
	
	
	

	TIT
	
	
	
	
	
	2
	1
	1
	

	GOS
	
	
	
	
	1
	1,5
	
	
	

	ŠPORT
	3
	3
	3
	3
	3
	3
	2
	2
	2

	IZBIRNE VSEBINE
	2
	
	
	1(2)
	1(2)
	1(2)
	1(2)
	1(2)
	1(2)

*za učence od 1. do 3. razreda organiziramo nemščino na prostovoljni bazi kot interesno dejavnost, ki jo finančno pokriva lokalna skupnost.
**NEM kot ID samo v Lokavcu.
***1. tuji jezik kot neobvezni izbirni predmet v 1. razredu.

V šolskem letu 2020/21 bo našo šolo skupaj s podružnico obiskovalo 244 učencev. Razporejeni so v 14 rednih oddelkov in v 6 oddelke podaljšanega bivanja.
V šoli imajo starši čedalje dejavnejšo vlogo, saj k viziji šole prispevajo velik in pomemben delež. Zavzemamo se, da starši postanejo enakovredni partner v pogovorih o otroku in njegovih potrebah in da bi se po svojih sposobnostih, interesih in znanju čimbolj vključevali v delo šole. Pri spremljanju vzgojnega načrta boste v tem šolskem letu še posebej dejavni, saj bomo v mesecu maju ali juniju 2021 z Vašo pomočjo vzgojni načrt za šolsko 2020/2021 tudi evalvirali.

Na roditeljskih sestankih se starši srečujejo z razrednikom, učitelji, svetovalno službo in ravnateljem. Pogovarjajo se o dejavnostih otrok v šoli, življenju doma, težavah otrok in mladostnikov, o poklicnih odločitvah otrok in tekočih dejavnostih. Roditeljski sestanki se organizirajo najmanj dvakrat na leto. 1. roditeljski sestanek je bil v četrtek, 17. septembra 2019.

Govorilne ure se odvijajo mesečno v popoldanskem času. Na naši šoli je praviloma to vsak tretji četrtek v mesecu in sicer med 16.00 in 18.00. V tem času se lahko starši oglasijo pri razredniku ali učitelju določenega predmeta, kjer se pogovorijo o močnih otrokovih področjih, uspehu svojega otroka in o morebitnih težavah. Zaželeno je, da se staršem na govorilni uri pridružijo tudi otroci, saj jim tako omogočimo, da o šolskih dejavnostih razmišljajo neposredno pred starši in učiteljem. Dopoldanske govorilne opredelijo učitelji glede na svoj urnik.

::RAZPORED POPOLDANSKIH GOVORILNIH UR

	OKT
	NOV
	DEC
	JAN
	FEB
	MAR
	APR
	MAJ
	JUN

	15. 10.
	19. 11.
	10. 12.*
	21. 01.
	11. 02.*
	18. 03.
	15. 04.
	20. 05.
	10. 06.*

*izjema (ni tretji četrtek v mesecu)

Pomembno vlogo nalaga staršem zakonodaja tudi pri pripravi individualiziranih programov za otroke s posebnimi potrebami.

Na naši šoli že tradicionalno povabimo starše tudi na dneve odprtih vrat v obliki npr. delavnic, projektnih dni ali k delovnim akcijam. Tudi družabna srečanja, anketiranje in vprašalniki so oblike sodelovanja s starši. Veliko staršev se udeleži teh oblik.

Svet staršev sestavljajo predstavniki staršev, iz vsakega oddelka po eden. Prvič v šolskem letu skliče Svet staršev ravnatelj. Svet predlaga programe, ki presegajo standardne programe, daje soglasje k ravnateljevim predlogom o nadstandardnih storitvah, poda mnenje o programu razvoja šole, mnenje o letnem delovnem načrtu šole, obravnava ravnateljevo poročilo o vzgojnih in izobraževalnih zadevah in voli tri predstavnike v Svet zavoda.

Svetovalna služba se vključuje v kompleksno reševanje pedagoških, psiholoških in socialnih vprašanj v šoli. Preko teh osnovnih dejavnosti pomoči, razvojne in preventivne dejavnosti ter dejavnosti načrtovanja in evalvacije se pedagoginja vključuje v program in delo šole.
Na podlagi Zakona o šolski prehrani (Ur. l. RS št.: 3/13, 46/14, 46/16 - ZOFVI-K in 49/16 - popr.) je Svet zavoda na predlog ravnatelja potrdil t.i. Pravila šolske prehrane učencev OŠ Sveta Ana, ki natančneje določa postopke, ki zagotavljajo evidentiranje, nadzor nad koriščenjem obrokov, določajo čas in način odjave posameznega obroka, ravnanje z neprevzetimi obroki ter načine seznanitve učencev oziroma dijakov in staršev.

Sedanja šolska zakonodaja daje možnost za integrirano izobraževanje v programu osnovne šole vsem tistim otrokom s posebnimi potrebami, ki ob dodatni strokovni pomoči in s prilagojenim izvajanjem lahko dosegajo vsaj minimalne standarde znanja in napredujejo v rednih oblikah izobraževanja.

Individualne in skupinske pomoči učencem na eni strani so potrebni učenci, ki se bistveno težje učijo kot večina otrok njihove starosti ali pa jim specifični primanjkljaji preprečujejo ali otežujejo izkoriščanje možnosti za izobraževanje, ki so na področju, v katerem otrok živi, v splošnem na voljo otrokom njihove starosti. Nasprotno pa se v šoli srečujemo tudi z nadarjenimi učenci. Učitelji in svetovalni delavci so ob starših ena najpomembnejših skupin odraslih za odkrivanje in spodbujanje razvoja nadarjenih. Nujno potrebno je, da si pridobijo ustrezno znanje in izobrazbo, ki jim bo omogočala prepoznavanje in ustrezen način oz. oblike dela s takimi otroki. Za oboje skrbi vodja aktiva za dodatno strokovno pomoč ob sodelovanju s svetovalno službo, razredniki, učitelji in ostalimi strokovnimi delavci.

V OŠ Sveta Ana že dolga leta deluje knjižnica, katere knjige so urejene po UDK sistemu in prostem pristopu. Osrednji in najpomembnejši cilj knjižnice je tudi v letošnjem šolskem letu navdušiti učitelje in učence, da bodo čim bolj uporabljali knjižnico, njene storitve in njene informacijske vire.

Dandanes si težko predstavljamo vzgojno izobraževalno delo brez kvalitetnih projektov. Gre za osvajanje spretnosti in znanj na različnih področij, ko učenci v šoli in na terenu preko različnih aktivnosti z ustvarjanjem tudi praktičnih izdelkov pridobivajo pomemben delež uporabnega znanja, rezultati projekta pa imajo pozitiven vpliv na širšo okolico. Natančneje so projekti opredeljeni v Letnem delovnem načrtu, v novem šolskem letu pa bomo nekaj več pozornosti namenili projektu t.i. formativnega spremljanja učencev.

Šolska pravila, Vzgojni načrt in Hišni red, ki temeljijo na določilih Zakona o osnovni šoli (Uradni list RS št. 12/96, 33/97, 59/01, 71/04, 23/05 - uradno prečiščeno besedilo, 53/05, 70/05 - uradno prečiščeno besedilo, 60/06, 63/06 - popr., 81/06 - uradno prečiščeno besedilo, 102/07, 107/10, 87/11, 40/12 - ZUJF, 63/13, 46/16 - ZOFVI-K in 49/16 - popr.), so bili v skladu z zakonskimi določili oblikovani in sprejeti v šolskem letu 2017/2018. Vzgojni načrt in Pravila šolskega reda sta nastajala ob sodelovanju učencev in njihovih staršev ter strokovnih delavcev šole vse od leta 2007. Predstavljata temeljna dokumenta za življenje in delo v šoli ter urejujeta pravice in dolžnosti vseh subjektov t. i. didaktičnega trikotnika učenci, starši, učitelji.

	Publikacija 2020 – 2021 Osnovna šola Sveta Ana | 26
	[image:]

	[image:]
	Publikacija 2020 – 2021 Osnovna šola Sveta Ana | 25

::VZGOJNI NAČRT

1. UVOD

1.1 Zakonska podlaga
Vzgojni načrt je oblikovan na podlagi:

1. Konvencije o otrokovih pravicah (OZN, sprejela Generalna skupščina, 1989).
2. Bele knjige o vzgoji in izobraževanju v R Sloveniji (izdal ZRSŠ, 2011).
3. Izhodišč kurikularne prenove (pripravil NKS, 1997).
4. 2. člena ZOFVI (cilji vzgoje in izobraževanja).
5. 2. člena ZOŠ (cilji OŠ).
6. 4. člena ZvRT (cilji predšolske vzgoje).
7. Učnih načrtov za posamezne predmete.
8. Obvestil ministrstva za šolstvo in šport.
9. Priporočil ZRSŠ.

1.2 Pomen vzgojnega načrta
Z vzgojnim načrtom zagotavljamo kontinuiran proces izboljševanja kakovosti bivanja v šoli in z njim uresničujemo in razvijamo vrednote, ki so bile prednostno ugotovljene v analizi stanja vzgojnega dela na šoli. Z njim skrbimo za kvaliteto odnosov, ki so pogoj za učinkovito pridobivanje različnih znanj, spretnosti in veščin učencev ter za njihov zdrav in celostni razvoj.

1.3 Izhodišča in uresničevanje vzgojnega načrta
Izhodišče vzgojnega delovanja predstavlja 2. člen Zakona o osnovni šoli (4. člen Zakona o vrtcih), v katerem so podrobno predstavljeni cilji izobraževanja.
Vzgojni načrt je oblikovan na sprejetih dogovorih med zaposlenimi, učenci in starši. Omogoča sodelovanje in skupno odgovornost pedagoških delavcev, učencev, staršev in lokalne skupnosti.
Uresničevali ga bomo v skladu s pravili stroke, sprejetimi zakoni, na podlagi izdanih predpisov in aktov šole ter skladno z učnimi načrti.
Vzgojni načrt je dokument, ki se na osnovi spremljanja in evalvacije dopolnjuje, nadgrajuje, spreminja.

1.4 Vzgojni načrt vsebuje:

- TEMELJNE VREDNOTE IN NAČELA

- NAČINE DOSEGANJA IN URESNIČEVANJA CILJEV, NAČEL IN VREDNOT z:
· upoštevanjem potreb in interesov učencev
· upoštevanjem posebnosti širšega okolja
- VZGOJNE DEJAVNOSTI:
· proaktivne (preventivne) vzgojne dejavnosti
· svetovanje in usmerjanje

- VZGOJNE POSTOPKE IN UKREPE
· vzgojni postopki
· vzgojni ukrepi
· administrativne sankcije/opomini

- OBLIKE VZAJEMNEGA SODELOVANJA ŠOLE S STARŠI
· njihovo vključevanje v uresničevanje vzgojnega načrta s katerimi šola razvija varno in spodbudno okolje

- POHVALE, PRIZNANJA IN NAGRADE

- SPREMLJANJE URESNIČEVANJA VZGOJNEGA NAČRTA

2. NAČELA IN VREDNOTE

2.1 NAČELA

· NAČELO CELOSTNEGA PRISTOPA
Za strokovno delovanje šole je pomembno, da k svojemu delu vselej pristopamo celostno, da upoštevamo posameznika kot osebnost v celoti in pri tem ne spregledamo, da je posameznik s svojim ravnanjem vselej del ožjega in širšega socialnega okolja. To pomeni, da je potrebno upoštevati posameznikove povezave z okoljem, ki vplivajo na njegovo ravnanje.

· NAČELO VSEŽIVLJENJSKEGA UČENJA
V šolskem prostoru je nujno razvijati pozitiven odnos posameznika do učenja in razumevanje pomena vseživljenjskosti učenja v vseh obdobjih človekovega življenja. Ob tem je potrebno spodbujati zavedanje učencev o pravici do učenja in izobraževanja ter krepiti njihovo soodgovornost zanj.

· NAČELO DRŽAVLJANSKE IN DOMOVINSKE VZGOJE
Državljanska vzgoja je eden bistvenih elementov izobraževanja, saj posamezniku omogoči, da se sistematično seznani z delovanjem družbe in politike na različnih ravneh ter pridobiva znanja za to, da bo lahko dejaven, kompetenten in odgovoren državljan, sposoben prispevati k razvoju in dobrobiti družbe ter demokratičnosti okolja, v katerem živi. Z vzgojnim delovanjem šola krepi razvoj domoljubja posameznika.

· NAČELO SPOŠTOVANJA TEMELJNIH VREDNOT
Človekove pravice so vselej hkrati tudi dolžnosti. Zavezujejo k spoštovanju dostojanstva vsakega posameznika in s tem spodbujajo k razumevanju, strpnosti in sodelovanju. Oblikovanje samostojnega, razmišljujočega in odgovornega posameznika, ki se opira na kakovostno pridobljeno znanje in socialne ter druge spretnosti, je temeljni cilj vzgoje in izobraževanja.

Načini doseganja in uresničevanja načel
Za doseganje in uresničevanje načel in ciljev osnovnošolskega izobraževanja bomo v šoli:
· zagotavljali kvalitetno vzgojno izobraževalno delo za pridobivanje splošnih in uporabnih znanj, ki učencem omogočajo samostojno, učinkovito, ustvarjalno in kritično soočanje z družbenim in naravnim okoljem;
· organizirali vzgojno-izobraževalno delo na način, ki bo omogočal osebnostni razvoj učencev v skladu z njihovimi sposobnostmi, interesi, močnimi področji in zakonitostmi razvoja;
· organizirali različne aktivnosti, srečanja, predavanja, delavnice idr., kjer bodo učenci s sodelovanjem razvijali medsebojno spoštovanje, strpnost, razumevanje in sprejemanje različnosti, odgovornost, solidarnost in druge vrednote;
· zagotavljali pogoje za doseganje odličnosti pri učencih, ki so nadarjeni na različnih področjih;
· z razvijanjem učnih navad in strategij, s projekti, tekmovanji, sodelovanjem s širšim okoljem, in s spodbujanjem k nadaljnjemu izobraževanju (formalnemu in neformalnemu) bomo pri učencih spodbujali zmožnosti za vseživljenjsko učenje;
· ob državnih in kulturnih praznikih bomo organizirali proslave, prireditve in kulturne dejavnosti, s katerimi bomo razvijali zavest o državni pripadnosti in narodni identiteti, vedenja o zgodovini Slovencev, njihovi kulturni in naravni dediščini ter spodbujanje državljanske odgovornosti;
· zagotavljali spodbudno šolsko okolje, v katerem se bodo učenci počutili sprejete in varne in razvijali sodelovalni odnos med učitelji, starši in učenci.

2.2 VREDNOTE
Vrednote so prepričanja o tem, kaj cenimo kot pozitivno, zaželeno in vredno truda. Delujejo kot notranji kompas in določajo pojmovanja tega, kar je pomembno, za kar si je vredno prizadevati in zavzemati.
V okviru vzgojnega načrta šole poseben poudarek namenjamo naslednjim vrednotam:
· medsebojnemu spoštovanju,
· varnosti
· odgovornosti
· skrbi za zdravje in okolje.
	
Načini doseganja in uresničevanja vrednot

MEDSEBOJNO SPOŠTOVANJE
	
	

	UČITELJI
	
	UČENCI

	- z lastnim vzgledom spodbujamo pozitivno in vljudno komunikacijo med sodelavci, učenci in starši,
- gojimo prijazne in spoštljive medosebne odnose (med sodelavci, učenci in starši),
- različnosti pri sodelavcih, učencih in starših ne vrednotimo, temveč jo spoštujemo in sprejemamo,
- skrbimo za razvoj samospoštovanja in zdrave samopodobe pri učencih.

	
	- s sošolci, učitelji in drugimi zaposlenimi gojimo pozitivno, vljudno in spoštljivo medsebojno komunikacijo,
- skrbimo za prijazne in spoštljive odnose z vsemi učenci, učitelji in drugimi zaposlenimi,
- spoznavamo različnost med ljudmi in jo strpno sprejemamo,
- skrbimo za to, da vse sošolce vključimo in sprejmemo k aktivnemu sodelovanju pri pouku in jih povabimo k igri.

	
	
	

	VARNOST
	
	

	UČITELJI
	
	UČENCI

	- ustvarjamo zaupanje med seboj in učencev do nas,
- pravični smo pri odločitvah, nagradah, pohvalah, kaznih,
- ne kritiziramo osebnosti učencev, le dejanja ter omogočamo popravljanje napak,
- skrbimo za varnost vseh v šoli in ustrezno ukrepamo na »videno in slišano«.

	
	- ni nas strah spregovoriti in se zmotiti; upamo si povedati svoje mnenje,
- poznamo in zavedamo se posledic nepravilnega ravnanja ter sprejemamo posledice svojih dejanj,
 - razrednika ali drugega strokovnega delavca obvestimo o kršenju šolskih pravil – še posebej o verbalnem ali fizičnem nasilju, zasmehovanju, zastraševanju in povzročanju materialne škode.

	
	
	

	SKRB ZA ZDRAVJE IN OKOLJE
	
	

	UČITELJI
	
	UČENCI

	- skupaj z učenci skrbimo za urejeno okolico šole,
- skupaj z učenci ločeno zbiramo odpadke,
- z različnimi dejavnostmi učence osveščamo in spodbujamo k zdravemu življenjskemu slogu (prehrana, skrb za higieno, preprečevanje različnih odvisnosti, razvijanje pozitivne samopodobe, učinkovita izraba prostega časa).
	
	- skrbimo za čisto in urejeno okolico šole
- ločujemo odpadke,
- skrbimo za čistost in urejenost učilnice in skupnih šolskih prostorov,
- spodbujamo drug drugega k skrbi za čistočo in urejenost,
- skrbimo za primerno osebno higieno in se izogibamo škodljivim prehranskim navadam,
- aktivno in zdravo izkoristimo svoj prosti čas.

	
	
	

	
ODGOVORNOST
	
	

	UČITELJI
	
	UČENCI

	- izpolnjujemo svoje obveznosti in smo strokovno pripravljeni na pouk,
- se strokovno in osebnostno izobražujemo in izpopolnjujemo,
- spremljamo učenčev napredek in ga pri delu spodbujamo,
- pohvalimo in vzgojno ukrepamo, ukrepe utemeljimo in se o njih pogovarjamo s kolegi, učenci in starši,
- smo dosledni pri izvajanju ukrepov,
- učinkovito rešujemo nesporazume s kolegi, učenci in starši (pogovor, mediacija,…).
	
	- poznamo in upoštevamo pravice in dolžnosti učencev,
- poznamo in upoštevamo pravila hišnega reda in pravila šolskega reda,
- redno opravljamo domače naloge,
- k pouku prihajamo pripravljeni,
- k pouku prinašamo učne pripomočke,
- s sodelovanjem pri pouku sošolcem in učiteljem omogočimo spremljanje in izvajanje pouka,
- ponudimo pomoč, ko jo sošolec potrebuje,
- se učimo učinkovitega reševanja nesporazumov.

3. VZGOJNE DEJAVNOSTI

3.1 PROAKTIVNE (PREVENTIVNE) DEJAVNOSTI
Za varno in spodbudno okolje in za doseganje ciljev bomo v šoli uvajali proaktivne (preventivne) vzgojne dejavnosti, s katerimi šola razvija varno in spodbudno okolje za doseganje ciljev iz 2. člena tega zakona in potrebe po:
· varnosti (sprejetosti, pripadnosti in vključenosti),
· individualnosti, uspešnosti in potrjevanju,
· svobodi, ustvarjalnosti,
· gibanju in sprostitvi.

Posebno pozornost bomo namenili:
· oblikovanju dobrih medosebnih odnosov,
· solidarnosti in skrbi za vrstnike,
· razvijanju socialnih veščin, prostovoljnemu delu, vrstniškemu sodelovanje in pomoči,
· vrstniškemu svetovanju in posredovanju (vrstniška mediacija),
· spoštovanju in upoštevanju različnosti,
· reševanju problemov,
· razvijanju moralnih vrednot,
· sprejemanju odgovornosti za svoje vedenje,
· vrednotenju lastnega vedenja in vedenja vrstnikov.

Posebno skrb bomo namenili:
· učencem, ki se težje vključujejo v skupino,
· žrtvam nasilja (vrstniškega in nasilja v družini),
· posebej ranljivim skupinam učencev,
· odkrivanju prikritih oblik nezaželenega vedenja,
· spremljanju odnosov med učenci v oddelku.

Tematsko usmerjene vzgojne dejavnosti šole bodo organizirane:
· v okvirih ur oddelčne skupnosti,
· ob dnevih dejavnosti,
· v interesnih dejavnostih,
· kot posebni šolski projekti,
· integrirane v vzgojno-izobraževalni proces.

Teme, ki jim bomo posvetili posebno pozornost:

a.) Program preprečevanja odvisnosti in spodbujanja k zdravemu življenjskemu slogu
· Skupni naravoslovni dan »PREVENTIVA«: 5 ur
· Skupni naravoslovni dan »EKO DAN«: 5 ur
· Vzgojni oddelčni program: 5 ur
· Otroški parlament: 5 ur

3.2 SVETOVANJE IN USMERJANJE
Svetovanje in usmerjanje pomaga učencem pri reševanju problemov v zvezi z njihovim razvojem, delom, pri odnosih z drugimi, razvijanju samopresoje in pri prevzemanju odgovornosti. Svetovanje in usmerjanje spodbuja razvijanje samovrednotenja, samokontrole, zavedanje svobodnih izbir v mejah, ki jih postavlja skupnost, in razvijanje odgovornosti za lastne odločitve in ravnanja.
· Svetovanje in osebni svetovalni pogovori učiteljev, strokovnih delavcev
(v okviru razrednih ur, govorilnih in pogovornih ur pri reševanju težav na področju učenja in
razvijanja učnih strategij, načrtovanja ciljev, vrednotenja lastnega napredka in doživljanja sebe in drugih)
· Vključevanje zunanjih institucij:
Sodelovanje strokovnih sodelavcev pri celostni obravnavi otroka in družine: Zdravstveni dom Lenart, Nacionalni inštitut za javno zdravje, centri za socialno delo, Svetovalni center za otroke, mladostnike in starše Maribor, Center za sluh in govor Maribor, Strokovni center za avtizem, Center za celostno obravnavo otrok in mladostnikov s posebnimi potrebami, Zdravstveni dom Adolfa Drolca Maribor, Zavod za šolstvo Maribor, Policija, Rdeči križ, Ekološko-kulturno društvo za boljši svet.

4. VZGOJNI POSTOPKI IN UKREPI
4.1 VZGOJNI POSTOPKI
· šolska mediacija – postopek v katerem se ljudje, ki so v sporu, ob pomoči tretje osebe (usposobljenih šolskih ali vrstniških mediatorjev), pogovorijo in ugotovijo, kje so točke njihovega spora;
· spremljanje otrokovega napredka s pomočjo vedenjsko-kognitivne metode in drugih opazovalnih metod;
· vključitev v alternativno dejavnost (eko dejavnosti, pomoč tutorja …).

4.2 VZGOJNI UKREPI
Vzgojni ukrepi obsegajo posledice kršitev pravil šole. Uporabljajo se, kadar učenci niso pripravljeni sodelovati pri reševanju problemov in so bile predhodno izvedene vse druge vzgojne dejavnosti. Učencem pomagajo spoznavati njihove obveznosti do drugih ljudi in pomen pravil v družbeni skupnosti. Izvajanje vzgojnih ukrepov je povezano z nudenjem podpore in vodenjem učenca, iskanjem možnosti in priložnosti za spremembo neustreznega vedenja. Pri tem sodelujejo učenec, starši in strokovni delavci šole, ki skupaj oblikujejo predloge za rešitev.
· ukinitev nekaterih pravic, ki so povezane s pridobljenimi statusi učencev in nadstandardnim programom osnovne šole (interesne dejavnosti, projekti, zaključne ekskurzije, …);
· zadržanje na razgovoru po pouku v zvezi z reševanjem problemov v soglasju staršev;
· dodatno spremstvo strokovnega delavca (npr. ob dnevih dejavnosti, ekskurzijah, šoli v naravi, ipd.);
· odstranitev učenca od pouka in organiziranje nadomestnega vzgojno-izobraževalnega procesa v šoli;
· drugi ukrepi, ki so določeni s Pravili šolskega reda.

4.3 ADMINISTRATIVNE SANKCIJE
· opomini

5. SODELOVANJE S STARŠI

Starši nosijo pomemben delež odgovornosti za otrokov razvoj in napredek, zato je nujno sodelovanje z njimi. V delovnem odnosu skupaj s starši in otrokom soustvarjamo pogoje za otrokov optimalni razvoj.

Oblike dela s starši so:
· govorilne ure – razgovori z razrednikom ali drugim učiteljem,
· svetovalni razgovori (svetovalna delavka, ravnatelj in drugi strokovni delavci),
· roditeljski sestanki,
· strokovna predavanja in delavnice za starše,
· okrogle mize,
· družabna srečanja,
· sodelovanje in izmenjava informacij preko e-asistenta.

Šola bo:
· poskrbela za prenos informacij do staršev,
· povabila starše na pogovor v primerih, ko je potreben poglobljen razgovor o otrokovem vedenju in počutju v šoli,
· po potrebi usmerjala starše v zunanje institucije,
· pisno povabila starše na govorilno uro v primeru, da se je ne udeleži ali si kako drugače pridobi informacij o otroku več kot dva meseca,
· podala prijavo v primeru zaznave nasilja v družini (psihično, fizično, zanemarjanje) na center za socialno delo in policijo.

6. POHVALE, PRIZNANJA in NAGRADE
Pohvale so lahko ustne ali pisne.
Kadar se učenec ali več učencev izkaže s prizadevnostjo pri enkratni ali kratkotrajni aktivnosti, so lahko ustno pohvaljeni.
Pisne pohvale se podeljujejo za:
· prizadevnost ter doseganje vidnih rezultatov, učnega napredka pri pouku, interesnih dejavnostih in drugih dejavnostih šole, torej pozitiven zgled v oddelku ali šolski skupnosti
· prizadevnost ter doseganje vidnih rezultatov pri različnih dejavnostih izven pouka
· doseganje vidnih rezultatov na šolskih športnih ali drugih tekmovanjih in srečanjih učencev z različnih področij znanja in delovanja,
· spoštljiv odnos in nudenje pomoči tistim, ki jo potrebujejo,
· iz drugih razlogov, ki jih ravnatelj oz. učiteljski zbor šole ali razrednik in mentorji ocenijo kot primerne za razlog ustne ali pisne pohvale.

Priznanja se podeljujejo za:
· večletno prizadevnost in doseganje vidnih rezultatov pri šolskem in izvenšolskem delu,
· doseganje vidnih rezultatov na raznih tekmovanjih in srečanjih, ki so organizirana za območje občine, regije in celotne države,
· večletno prizadevno sodelovanje in doseganje rezultatov pri interesnih in drugih dejavnostih,
· doseganje vidnih rezultatov na športnih, kulturnih in drugih področjih, kjer učenci predstavljajo šolo,
· večletno prizadevno delo v oddelčni skupnosti, šolski skupnosti in otroškem parlamentu,
· ob drugih razlogih, ki jih ravnatelj oz. učiteljski zbor šole ali razrednik in mentorji ocenijo kot primeren razlog za podelitev priznanja.

Nagrade se podeljujejo učencem v obliki:
· učnih pripomočkov,
· knjižnih nagrad,
· drugih posebnih ugodnosti ali udeležbe na taborih, letovanjih ipd.

Šola lahko podeli tudi nagrado za naj učenko ali naj učenca ter naj športnico in naj športnika šole. Pogoji za pridobitev nagrade so zapisani v razpisu, ki ga objavi šola na šolski spletni strani. Prav tako je v pravilniku o pridobitvi teh dveh nagrad navedeno, kdo razpisuje nagrado, kdo so člani komisije ter časovni okvir.
Nagrado lahko dobi posameznik, skupina učencev ali oddelčna skupnost.

7. URESNIČEVANJE IN SPREMLJANJE

Vzgojni načrt osnovne šole Sveta Ana je temeljni dokument za delo z otroki in učenci ter za sodelovanje s starši. Z njegovo realizacijo bomo uresničevali cilje 2. člena ZoŠ (4. člen ZvRT).

Predloge za izboljševanje vzgojnega dela na šoli zbiramo na osnovi sprotnega spremljanja dela v oddelčnih skupnostih in pri ostalih udeležencih vzgojno-izobraževalnega procesa. Sistematični pristop k vodenju izboljšav vključuje:
· pisna in ustna poročila,
· pogovore in analize na konferencah učiteljskega zbora,
· neformalne in formalne pogovore med delavci šole,
· sestanke strokovnih aktivov,
· sestanke staršev učencev posamezne oddelčne skupnosti,
· sestanke Sveta staršev,
· sestanke Sveta zavoda,
· ankete udeležencev učno vzgojnega procesa,
· pohvale in pripombe v skrinjicah »Zaupne besede« in »Pohvale, pripombe in pritožbe«,
· elektronsko pošto.
Naloge se bodo med letom tudi dopolnjevale s sklepi strokovnih organov šole, okrožnicami in navodili Ministrstva in Zavoda za šolstvo in šport Republike Slovenije ter s sklepi ustanovitelja.
Za realizacijo vzgojnega načrta so odgovorni vsi delavci šole.

Nosilci posameznih zadolžitev:
· SVET ŠOLE: Sprejme vzgojni načrt in poročilo o samoevalvaciji šole.
· UČITELJSKI ZBOR: Opravlja vzgojno-izobraževalni proces, oblikuje analize in smernice za nadaljnje delo.
· RAZREDNIKI: So odgovorni za vzgojno in ostalo delo v svojem oddelku.
· STARŠI: Sodelujejo pri pripravi in oblikovanju vzgojnega načrta in soustvarjanju šolske klime.
· RAVNATELJ: Uresničuje, spremlja, zagotavlja in ugotavlja kakovost s samoevalvacijo.

::PRAVILA ŠOLSKEGA REDA
V skladu s 60. e členom ZOsn-UPB3 (Ur.l. 81/06, 102/07, 107/10, 87/11, 40/12-ZUJF, 63/13), mnenjem Sveta staršev (z dne 5. 3. 2018), učiteljskega zbora ter na osnovi Vzgojnega načrta Osnovne šole Sveta Ana (sprejetega dne februar 2018) je Svet šole na predlog ravnatelja šole sprejel na redni seji dne 5. 3. 2018

PRAVILA ŠOLSKEGA REDA
 Na osnovi vzgojnega načrta šole ter v sodelovanju strokovnih delavcev šole, učencev in staršev je šola natančneje določila in opredelila:
· dolžnosti in odgovornosti učencev,
· pravila obnašanja in ravnanja ter načine zagotavljanja varnosti,
· kršitve ter vzgojne postopke in ukrepe,
· vzgojne opomine,
· opravičevanje odsotnosti,
· organiziranost učencev,
· sodelovanje pri zagotavljanju zdravstvenega varstva učencev.

1. DOLŽNOSTI IN ODGOVORNOSTI UČENCEV

Dolžnosti in odgovornosti učencev so, da:
· spoštujejo hišni red in pravila šolskega reda,
· spoštujejo pravice drugih učencev in delavcev šole, imajo spoštljiv odnos do sebe, drugih in okolja,
· redno in točno prihajajo k pouku in drugim vzgojno-izobraževalnim dejavnostim,
· v šolo prihajajo pred poukom ob času, ko se lahko nanj pravočasno pripravijo,
· gredo po pouku domov ali se vključijo v razširjen program,
· prinašajo šolske potrebščine, pišejo domače naloge in opravljajo druge obveznosti, ki jih zahteva učni proces,
· učencev in delavcev šole ne ovirajo in ne motijo pri šolskem delu,
· sooblikujejo in upoštevajo razredna pravila,
· primerno zastopajo šolo pri vseh dejavnostih, ki jih šola organizira,
· v primeru lastne ogroženosti ali ogroženosti drugega takoj obvestijo strokovne delavce šole,
· varujejo in odgovorno ravnajo s premoženjem šole ter z lastnino učencev, zaposlenih in zunanjih delavcev šole,
· sodelujejo pri dogovorjenih oblikah dežurstva in/ali rediteljstva,
· sodelujejo pri urejanju šole in šolske okolice,
· v šoli in izven šole skrbijo za lastno zdravje in varnost ter ne ogrožajo zdravja in varnosti ter osebnostne integritete drugih učencev in delavcev šole.

Ta pravila se smiselno uporabljajo tudi za učence s posebnimi potrebami, če z vzgojnim oziroma izobraževalnim programom ni drugače določeno.

2. PRAVILA OBNAŠANJA IN RAVNANJA TER NAČINI ZAGOTAVLJANJA VARNOSTI

Pravila obnašanja in ravnanja v posameznih prostorih šole so natančno opredeljena v hišnem redu.
Učencu, ki ne izpolnjuje svojih dolžnosti ali ne upošteva hišnega reda ali pravil šolskega reda, se lahko izreče vzgojni ukrep.
V primeru materialne škode in poškodbe napiše zapisnik učitelj ali delavec šole, ki je ob dogodku prisoten oziroma obveščen.
Vzgojne ukrepe za kršitve določi strokovni delavec, pri katerem je učenec izvedel kršitev. Pri tem upošteva postopnost uporabe posameznih vzgojnih ukrepov, določenih s pravili šolskega reda, glede na osebnostne značilnosti in razvojno stopnjo učenca, okoliščine, predhodne izkušnje ipd. Strokovni delavec beleži vse kršitve in vzgojne ukrepe v eAsistentu v mapi vzgojnih ukrepov.

Šola je dolžna obvestiti Center za socialno delo in/ali policijo v primerih:
kraje,
hujših oblik nasilja (fizičnega, psihičnega, spolnega ...),
sistematičnega in dolgotrajnega nasilja, ki se nadaljuje navkljub ukrepom šole,
uporabe pirotehničnih sredstev v šoli, na zunanjih površinah šole ali na šolskih ekskurzijah,
posedovanja, ponujanja, prodajanja ali uživanja drog ter drugih psihoaktivnih sredstev in napeljevanja sošolcev k takemu dejanju,
prihoda oziroma prisotnosti pod vplivom drog in drugih psihoaktivnih sredstev v času pouka, dneva dejavnosti in drugih organiziranih oblikah vzgojno-izobraževalne dejavnosti.

V primeru kriznih situacij, ko je ogroženo življenje in obstaja možnost poškodb:
nemudoma izvedemo akcijo za zaščito in varovanje življenja ter preprečitve poškodb,
v primeru že nastalih poškodb le-te nemudoma oskrbimo,
takoj obvestimo razrednika, svetovalno službo, starše in vodstvo šole.

3. KRŠITVE TER VZGOJNI POSTOPKI IN UKREPI

3.1 Kršitve
zamujanje k uram pouka in drugim oblikam vzgojno-izobraževalnega dela,
neopravičeni izostanki,
odklanjanje sodelovanja pri vseh oblikah vzgojno-izobraževalnega dela,
neupoštevanje navodil učitelja in nespoštovanje hišnega reda,
motenje in oviranje pouka z neprimernim vedenjem,
popravljanje in vpisovanje ocen v šolsko dokumentacijo in uničevanje uradnih dokumentov, šolskih obvestil ter ponarejanje podatkov in podpisov,
neprimerno in nasilno vedenje do učencev in delavcev šole (fizično nasilje, psihično, spolno nasilje, izsiljevanje, ustrahovanje, grožnje …)
malomarno in/oz. neodgovorno ravnanje s šolsko lastnino in lastnino ostalih učencev in delavcev šole oz. poškodovanje ali uničenje le-te,
uporaba elektronskih naprav med poukom, odmori, jutranjim varstvom ter pri vseh ostalih vzgojno-izobraževalnih dejavnostih (razen za potrebe pouka z dovoljenjem učitelja),
zloraba interneta za blatenje imena šole, delavcev šole ali učencev šole,
uporaba pirotehničnih sredstev, uporaba ljudem in okolju nevarnih snovi in predmetov v šoli, na zunanjih površinah šole ali šolskih ekskurzijah oziroma pri vseh drugih oblikah vzgojno-izobraževalnega dela,
prinašanje, posedovanje in prodajanje, dajanje, ponujanje, uživanje cigaret, alkohola oz. drugih drog ter drugih psihoaktivnih sredstev v šolskih prostorih na zunanjih površinah šole in pri drugih oblikah vzgojno-izobraževalnega dela ter napeljevanje sošolcev k takemu dejanju,
prisotnost pod vplivom alkohola ali drugih drog v šolskem prostoru, na zunanjih površinah šole ali pri drugih vzgojno-izobraževalnih dejavnostih,
ogrožanje življenja, zdravja in varnosti učencev ter delavcev šole.

3.2 Vzgojni postopki
šolska in vrstniška mediacija – postopek, v katerem se ljudje, ki so v sporu, ob pomoči tretje osebe (usposobljenih šolskih ali vrstniških mediatorjev), pogovorijo in najdejo skupno rešitev,
spremljanje otrokovega napredka s pomočjo vedenjsko-kognitivne metode in drugih opazovalnih metod,
vključitev v alternativno dejavnost (eko dejavnosti, pomoč tutorja, družbeno koristno delo učenca v razredu, šoli in domačem kraju, pomoč ostalim učencem v jedilnici pri prenašanju hrane, pomoč pri čiščenju, v jutranjem varstvu ali v oddelku podaljšanega bivanja, v knjižnici, pomoč drugim učencem, čiščenje okolice šole, pospravljanje garderob, pospravljanje igralnega kotička v razredu, pripravljanje in pospravljanje prireditvenih prostorov, dodatno šolsko delo, priprava tematske razredne ure …).

3.3 Vzgojni ukrepi
Vzgojne ukrepe šola izvede, kadar učenec krši svoje dolžnosti, določene z zakonom ter drugimi predpisi in akti šole.
Vzgojni ukrepi so namenjeni zaščiti pravic, vzdrževanju pravil in dogovorov ter upoštevanju obveznosti. Izvajajo se na podlagi strokovne odločitve, ki je lahko individualna (strokovni delavec šole) ali skupinska (strokovna skupina, oddelčni učiteljski zbor, učiteljski zbor).
Strokovni delavec, ki se odloči za vzgojni ukrep, je dolžan o tem obvestiti razrednika. Razrednik obvesti oddelčni učiteljski zbor in vodi zaznamke o izrečenih vzgojnih ukrepih. Probleme vedno rešujejo vsi, ki so vanje vpleteni, in sicer tako, da se trudijo raziskati vzroke težav ter poiskati možne načine reševanja težav in pomoči učencu pri spremembi neustreznega vedenja.

Vzgojni ukrepi:
ustno opozorilo učitelja ali druge odrasle osebe, zaposlene v šoli, ki vsebuje tudi pojasnilo, zakaj neko vedenje ni sprejemljivo;
vpis kršitve v e Asistenta;
pogovor o kršitvi v razredu, na razredni uri, z razrednikom, s šolsko svetovalno službo, z ravnateljem;
opravičilo učenca, ki je s svojim vedenjem prizadel drugega;
ustno ali pisno obveščanje staršev o kršitvi (razrednik);
povečan nadzor nad učencem v času, ko je v šoli, a ne pri pouku;
začasen ali trajni odvzem funkcije v oddelku;
stalna ali začasna izključitev iz interesne dejavnosti ali drugih projektnih dejavnosti;
odstranitev učenca iz prostora, od pouka in organiziranje nadomestnega vzgojno izobraževalnega procesa. Odstranitev od pouka je možna v primerih učenčevega motečega vedenja, s katerim le-ta onemogoča izvajanje pouka kljub predhodnim pogovorom, dogovorom, opozorilom. Učenec v času odstranitve opravlja šolsko delo pod nadzorom strokovnega delavca, ki ga določi ravnatelj na podlagi urnika prostih učiteljev. V primeru odstranitve učenca od ure pouka mora učitelj še isti dan z njim opraviti razgovor. Skupaj analizirata nastali položaj, se dogovorita o nadaljnjem sodelovanju in pregledata opravljeno delo;
razgovor po pouku, na katerem je učenec zadržan v zvezi z reševanjem problema. Glede na resnost prekrška so zraven pedagoškega delavca, pri katerem se je zgodila kršitev, lahko prisotni tudi razrednik, svetovalna služba in ravnatelj. Načeloma se obvesti starše in se dogovori za pogovor;
dodelitev dodatnega spremstva (strokovnega delavca) za učenca, ki ogroža varnost in izvedbo vzgojno-izobraževalnih dejavnosti izven prostorov šole (tabori, šole v naravi, dnevi dejavnosti …) ali pa se zanj v šoli organizira nadomestni vzgojno-izobraževalni proces;
zadržanje učenca v šoli zaradi zagotavljanja njegove varnosti oziroma varnosti drugih učencev, delavcev, zunanjih sodelavcev ali obiskovalcev šole;
začasen odvzem predmeta, s katerim učenec ogroža varnost oz. onemogoča nemoten pouk. Strokovni delavec, ki je predmet odvzel, še isti dan napiše kratek zapisnik o odvzemu in obvesti starše v roku treh dni. Starši lahko odvzeti predmet prevzamejo v šoli.
Če učenec mobitel ali drugo elektronsko napravo (tablico) uporablja in ovira šolsko delo (to velja tudi na dnevih dejavnosti, športnih dnevih, ekskurzijah …), mu ga učitelj začasno odvzame. Odvzeti mobitel ali drugo elektronsko napravo (tablico) učitelj preda v tajništvo, kjer ga lahko prevzamejo učenčevi starši. O odvzemu mobilnega telefona ali drugih predmetov učitelj, ki je odvzel predmet, obvesti starše;
prepoved nadaljevanja bivanja na taboru/v šoli v naravi (v dogovoru s starši);
prepoved udeležbe na šolskih ali izvenšolskih dejavnostih šole (ekskurzije, športna tekmovanja, ipd.), ki se ne odvijajo v času obveznega programa, oz. možnost udeležbe le ob prisotnosti staršev;
odvzem statusa športnika/kulturnika v primeru kršitve dolžnosti in dogovorov, ki so zapisani v pogodbi o dodelitvi statusa;
materialno škodo, ki jo je učenec namerno povzročil, mora poravnati tako, da šola staršem izda plačilni nalog.
O prekrških in vzgojnih ukrepih šola vodi ustrezne zapise. Te vodi razrednik oz. svetovalna služba oz. tisti, ki vsakič vodi postopek obravnave neustreznega vedenja. Zapise zbira in ureja razrednik v skladu z ustreznimi pravilniki o vodenju dokumentacije v osnovni šoli.
Pri obravnavah kršitev, za katere je razvidno, da bodo imele za posledico poleg vzgojnih ukrepov tudi vzgojno kazen, sodelujejo razrednik, strokovni delavec, ki je kršitev evidentiral, svetovalna služba, starši in po potrebi vodstvo šole.
Pri ravnanju ob kršitvah se smiselno upošteva načelo postopnosti ukrepanja:
učitelj rešuje problem z učencem, po potrebi pa tudi s starši dogovor in pogovor;
sodelovanje razrednika pri obravnavi problema, v kolikor se kršitev ponavlja;
sodelovanje svetovalne službe (če se težave ponavljajo oz. stopnjujejo);
sodelovanje vodstva šole (če se težave ponavljajo oz. stopnjujejo in je v postopek vključena zunanja institucija;
 v primerih, ko svetovalna služba presodi, da se pri otroku pojavljajo težave in oblike vedenja, ki jih zgolj šolska obravnava ne more bistveno omiliti, izboljšati ali odpraviti, staršem priporoči pomoč zunanjih ustanov psihosocialne pomoči.
4. VZGOJNI OPOMINI

Učencu se po 60. f členu ZOsn lahko izreče vzgojni opomin, kadar krši dolžnosti in odgovornosti, določene z zakonom, z drugimi predpisi in akti šole ter takrat, ko vzgojne dejavnosti oziroma vzgojni ukrepi ob predhodnih kršitvah niso dosegli namena.
Vzgojni opomin lahko šola izreče za kršitve, ki so storjene v času pouka, na dnevih dejavnosti in drugih dejavnostih, ki so opredeljene v Letnem delovnem načrtu šole, Hišnem redu, Pravilih šolskega reda in v drugih aktih šole.
Učencu lahko šola izreče vzgojni opomin v posameznem šolskem letu največ trikrat. O izrečenem opominu šola starše seznani z obvestilom o vzgojnem opominu.

Šola za učenca, ki mu je izrečen vzgojni opomin, pripravi individualiziran vzgojni načrt, v katerem opredeli konkretne vzgojne dejavnosti, postopke in vzgojne ukrepe, ki jih bo izvajala. Vzgojni opomin izreče učiteljski zbor.

Šola lahko iz vzgojnih razlogov prešola učenca na drugo šolo brez soglasja staršev po 54. čl. Zosn, in sicer:
če so kršitve pravil šole takšne narave, da ogrožajo življenje ali zdravje učenca oziroma življenje ali zdravje drugih, ali
če učenec po treh vzgojnih opominih v istem šolskem letu in kljub izvajanju individualiziranega vzgojnega načrta onemogoča nemoteno izvajanje pouka ali drugih dejavnosti, ki jih organizira šola.
Če se učenca prešola brez soglasja staršev, si šola pred odločitvijo o prešolanju učenca na drugo šolo pridobi mnenja CSD ter soglasje šole, kamor bo učenec prešolan, glede na okoliščine pa tudi mnenje drugih inštitucij. Šola staršem vroči odločbo o prešolanju, v kateri navede ime druge šole ter datum vključitve v to šolo.

5. OPRAVIČEVANJE ODSOTNOSTI

5.1 Odsotnost od pouka
Ob vsakem izostanku učenca starši v šolo sporočijo izostanek in njegov razlog najkasneje v roku treh dni, sicer razrednik obvesti starše o odsotnosti učenca in jih pozove, da izostanek pojasnijo.
Učenec prinese pisno opravičilo razredniku v roku petih dni po vrnitvi v šolo, lahko pa starši pošljejo pisno opravičilo v elektronski obliki.

Kadar učenec izostane zaradi bolezni več kot pet šolskih dni, lahko razrednik zahteva uradno zdravniško potrdilo o opravičenosti izostanka, ki mora biti opremljeno s štampiljko izvajalca zdravstvene dejavnosti in s podpisom zdravnika.
Če razrednik dvomi o verodostojnosti opravičila, obvesti o tem starše oziroma zdravnika, ki naj bi opravičilo izdal.
Če ugotovi, da je opravičilo lažno, izostanka ne opraviči in ukrepa v skladu s temi pravili.

5.2 Napovedana odsotnost
Učenec lahko izostane od pouka, ne da bi starši sporočili vzrok izostanka, če njegov izostanek vnaprej napovejo, vendar ne več kot pet dni v šolskem letu.
Za daljšo napovedano odsotnost od pouka (nad pet dni) starši zaprosijo razrednika oz. ravnatelja.
Učitelj ali drug delavec, ki pripravlja tekmovanje ali srečanje učencev, o udeležbi in odsotnosti učencev obvesti razrednika najkasneje tri dni pred odhodom na srečanje ali tekmovanje. Za udeležbo oz. odsotnost učenca mora predhodno pridobiti soglasje staršev.

5.3 Oprostitev sodelovanja iz zdravstvenih razlogov
Učenec je iz zdravstvenih razlogov lahko oproščen sodelovanja pri posameznih oblikah vzgojno izobraževalnega dela v šoli.
Starši učenca morajo predložiti razredniku mnenje in navodilo zdravstvene službe. Razrednik o tem takoj obvesti učitelje oziroma druge sodelavce, ki izvajajo pouk ali druge dejavnosti šole. V dnevnik šolskega dela razrednik vpiše čas trajanja oprostitve.
Učenec, ki je oproščen sodelovanja pri posamezni dejavnosti, mora pri tej uri prisostvovati in opraviti naloge, ki ne ogrožajo njegovega zdravstvenega stanja in jih sme opravljati v skladu z navodili zdravstvene službe.

5.4 Neopravičeni izostanki
Ob nenadni odsotnosti učenca, ki ni obvestil učitelja ali razrednika, starše razrednik obvesti takoj, ko ugotovi, da učenca ni pri pouku.

O neopravičenih urah razrednik obvesti starše in se pogovori skupaj z učencem o njegovih težavah in nadaljnjem delu:
Občasni oz. strnjeni izostanki in ukrepi:
zamujanje k pouku – učencu opravičimo največ eno uro v konferenčnem obdobju;
do 3 neopravičene ure – ustno opozorilo razrednika in obvestilo staršem;
od 4 do 7 neopravičenih ur – pisno opozorilo razrednika, razrednik starše povabi na razgovor, da mu pojasnijo vzroke izostankov učenca in jim razloži, da bo učencu izrečen vzgojni opomin, če se bo neopravičeno izostajanje nadaljevalo;
8 in več neopravičenih ur – prvi vzgojni opomin (ustni opomin razrednika);
16 neopravičenih ur – drugi vzgojni opomin (pisni opomin razrednika);
25 neopravičenih ur – tretji vzgojni opomin (pisni opomin razrednika in obvestilo centru za socialno delo).

Evidenca o izrečenih vzgojnih ukrepih se vodi v eAsistentu.

5.5 Odhod učenca od pouka in drugih dejavnosti
Učenec lahko zapusti šolo le takrat, ko o svoji nameri obvesti razrednika, drugega strokovnega delavca ali tajništvo, starši ali zakoniti zastopniki pa poskrbijo za varen odhod iz šole.
Učenec lahko zapusti skupino na organiziranih dnevih dejavnosti s pisnim obvestilom staršev.

Ne glede na določbe teh pravil se lahko v izjemnih primerih in po proučitvi vseh okoliščin ravnatelj v sodelovanju z razrednikom in svetovalno službo odloči, da se izostanek učenca ne bo obravnaval kot neopravičeni izostanek, če oceni, da je vzrok izostanka take narave, da učenec potrebuje pomoč oziroma svetovanje.

5.6 Varstvo vozačev

Vozači imajo zjutraj in popoldne organizirano varstvo vozačev, ki je zagotovljeno v zato določeni učilnici ali v drugem prostoru. Starši podpišejo soglasje, da bo otrok obiskoval varstvo vozačev.
V primeru, da soglasja za vključitev v varstvo vozačev starši ne podpišejo, pred in po pouku v celoti prevzemajo odgovornost za otroka. Učenec v tem primeru zapusti šolo ob koncu pouka.

6. ORGANIZIRANOST UČENCEV

6. 1 Oddelčna skupnost
Oddelčna skupnost je temeljna oblika organiziranosti učencev oddelka. Učenci pri urah oddelčne skupnosti z razrednikom obravnavajo posamezna vprašanja iz življenja in dela svoje skupnosti in šole ter oblikujejo predloge in pobude za boljše delo in razreševanje problemov, in sicer:
obravnavajo učni uspeh v oddelku in organizirajo medsebojno pomoč pri učenju,
si pomagajo z učnimi gradivi v času odsotnosti,
oblikujejo predloge za pohvale, priznanja in nagrade učencem v oddelčni skupnosti,
organizirajo različne oblike dežurstva v skladu s sprejetim hišnim redom in dogovorjenim letnim načrtom dežurstev,
opravljajo druge naloge, za katere se dogovorijo.

6. 2 Skupnost učencev šole
Za uveljavljanje svojih pravic in interesov se oddelčne skupnosti preko svojih predstavnikov povezujejo v skupnost učencev šole. Učenci oddelčne skupnosti volijo v skupnost učencev šole dva predstavnika oddelka.
Skupnost učencev šole sprejme letni program dela in opravlja naslednje naloge:
zbira pripombe in predloge oddelčnih skupnosti v zvezi s programom interesnih dejavnosti, prireditev in drugih dejavnosti, ki jih organizira šola,
informira učence o svoji dejavnosti,
načrtuje in organizira skupne akcije (zbiralne, solidarnostne akcije ipd.),
predlaga izboljšave bivalnega okolja in sodeluje pri uresničitvi idej,
oblikuje predloge za pohvale, priznanja in nagrade učencem,
opravlja druge naloge, za katere se dogovorijo učenci.

Skupnost učencev šole ima mentorja, ki ga imenuje ravnatelj izmed strokovnih delavcev šole.

6.3 Otroški parlament
 Otroški parlament deluje v obliki zasedanj, ki omogočijo sodelovanje vsem osnovnošolcem. Zasedanja potekajo v osnovnih šolah v razrednih skupnostih in na šolskem parlamentu. V vsaki šoli učenci izberejo delegacijo za občinski otroški parlament, tam pa izberejo delegacijo za regijski otroški parlament, kjer predstavniki zastopajo interese vrstnikov na nacionalnem otroškem parlamentu, ki poteka v dvorani Državnega zbora Republike Slovenije.

 6.4 Predlogi, mnenja in pobude učencev
Učiteljski zbor, svet staršev in svet šole vsaj enkrat letno obravnavajo predloge, mnenja in pobude učencev, ki so jih le-ti oblikovali v skupnosti učencev šole ali na šolskem parlamentu.
Učenci lahko posredujejo mnenja in pripombe tudi anonimno v nabiralnik.

7. SODELOVANJE PRI ZAGOTAVLJANJU ZDRAVSTVENEGA VARSTVA UČENCEV

 Šola deluje preventivno in osvešča učence o škodljivosti in posledicah kajenja, pitja alkoholnih pijač, uživanja drog, neprimernega prehranjevanja, spolnega nadlegovanja ter nasilja. Dejavnosti se opredelijo v LDN.
Šola osvešča učence o njihovih pravicah in dolžnostih ter o načinih iskanja ustrezne pomoči v primerih spolnega nadlegovanja in zlorabe ter nasilja v družini. V te namene organizira različne aktivnosti pri pouku ter pri drugih dejavnostih.
Vsak delavec šole je dolžan takoj ukrepati, ko opazi ali je obveščen o poškodbi ali slabem počutju učenca. Učenca je potrebno namestiti na varno mesto in zagotoviti, da ni sam. Delavec je dolžan o poškodbi ali slabem počutju učenca obvestiti razrednika in tajništvo šole ali svetovalno službo, ki obvesti starše, da pridejo po otroka.

V primeru težje poškodbe, zelo slabega počutja, bolezenskega stanja ali v primeru, da se ne da oceniti resnosti poškodbe ali stanja, je potrebno poklicati zdravnika. V primeru, da se zdravnik ne more takoj odzvati na klic, je potrebno poklicati reševalno postajo. V obeh primerih je potrebno takoj obvestiti starše.

V primeru, da je poškodba posledica nasilnega dejanja ali nesreče, je šola o tem dolžna obvestiti tudi policijo. V primeru vseh poškodb je potrebno sestaviti zapisnik in ga oddati v tajništvu šole.

V primeru epidemij ali nalezljivih bolezni:
šola obvešča starše in ob tem izda tudi ustrezna navodila,
starši, katerih otroci imajo nalezljivo bolezen, so dolžni o tem obvestiti šolo (po potrebi pridobijo mnenje zdravnika glede nadaljnjih ukrepov).
8. KONČNE DOLOČBE

8.1
Pravila šolskega reda sprejme svet zavoda na predlog ravnatelja, ki si predhodno pridobi mnenje učiteljskega zbora in sveta staršev.

8. 2.
Pravila šolskega reda je sprejel Svet zavoda na redni seji dne 5. 3. 2018 in se začno uporabljati naslednji dan.

9. PRILOGE:

Pravila ravnanja za šolski prostor:
· športna dvorana in zunanje površine,
· hodniki in sanitarije,
· učilnica tehnike, fizike, kemije in biologije, gospodinjstva, računalništva,
· jedilnica, knjižnica …

Pravila ravnanja za organizirane dejavnosti:
· ekskurzije, športni dnevi, pohodi, šola v naravi in tabori …
Vzorci obrazcev:
· vzgojni opomin,
· odločba o prešolanju,
· vloga za odsotnost,
· opravičilo,
· pooblastilo za spremstvo,
· soglasje za sodelovanje.

Osnovna šola Sveta Ana določa s hišnim redom vprašanja pomembna za nemoteno življenje in delo v šoli in sicer:
 1. splošne določbe,
2. območje šole in površine, ki sodijo v šolski prostor,
3. poslovni čas in uradne ure,
4. uporaba šolskega prostora,
5. organizacija nadzora,
6. ukrepi za zagotavljanje varnosti,
7. vzdrževanje reda in čistoče,
8. prehodne in končne določbe

1. SPLOŠNE DOLOČBE

1.1 Učenci in delavci šole ter zunanji obiskovalci so dolžni prispevati k:
- uresničevanju ciljev in programov šole,
- varnosti udeležencev vzgojno izobraževalnega procesa,
- urejenosti, čistoči, disciplini in prijetnem počutju na šoli,
- preprečevanju škode.
Določila hišnega reda veljajo in jih morajo spoštovati vsi zaposleni, učenci in drugi udeleženci vzgoje in izobraževanja.

1.2 Določila hišnega reda, ki se nanašajo na vedenje učencev, upoštevanje navodil učiteljev in
 spremljevalcev ipd., veljajo tudi pri:
 - programih in dejavnostih, ki jih šola organizirano izvaja na drugih lokacijah, npr. športni, kulturni, tehniški, naravoslovni dnevi, ekskurzije, šola v naravi, življenje v naravi ipd.,
 - na prireditvah in predstavah, ki se jih učenci udeležujejo v organizaciji šole ter
 - na poti od in do šolskega avtobusnega postajališča.

1.3 Odgovornost šole v šolskem prostoru velja za čas, ko poteka učno-vzgojni proces in druge organizirane dejavnosti.

1.4 Uporaba hišnega reda velja za celoten šolski prostor, površine in zgradbe. Vsaka dislocirana enota ima hišni red, ki vključuje poleg skupnih določil še določila specifična za enoto.
Če so v zgradbi, ki jo uporablja šola tudi drugi uporabniki, sprejmejo hišni red vsi uporabniki soglasno.

2. OBMOČJE ŠOLE IN POVRŠINE, KI SODIJO V ŠOLSKI PROSTOR

Območje šolskega prostora zajema vse površine, ki jih je ustanovitelj dal šoli v upravljanje ali pa samo v uporabo, katere šola vzdržuje in za njih skrbi kot dober gospodar.

2.1 Območje šolskega prostora

Za območje šolskega prostora so določene naslednje površine in prostorir:
· VRTEC Sveta Ana (prostori vrtca in ves prostor z igrišči in igrali znotraj ograde),
· ŠOLA (šolski prostori, telovadnica, asfaltne površine pred vhodom šole, asfaltno nogometno in košarkarsko igrišče, atletska steza s pripadajočimi igrišči iz umetne mase, ograjena zelena površina z igrali, dovozne poti k šoli in ostale zelene površine v neposredni okolici šole),

2.2 Funkcionalno zemljišče šole je območje namenjeno učencem za uporabo v času pouka, med odmorom in drugih organiziranih oblikah vzgojno-izobraževalnega dela.
 Pod pripadajoče funkcionalno zemljišče se šteje:
· šolsko dvorišče,
· ograjene površine,
· ekonomsko dvorišče ter
· površine ob zgradbah, ki jih šola uporablja za vzgojno-izobraževalno delo in varen prihod v šolo.

2.3 Šolski prostor obsegajo površine in zgradbe iz točke 2.1 in 2.2 za katere veljajo vsa določila hišnega reda.

3. POSLOVNI ČAS IN URADNE URE

3.1 Poslovni čas šole
Šola posluje pet dni v tednu, in sicer v ponedeljek, torek, sredo, četrtek in petek in sicer:
	Jutranje varstvo
	od 6.00 do 8.00

	Redni pouk
	od 8.00 do 14.25(30) za čas COVID - 19

	Podaljšano bivanje
	od 12.50 (12.20*) do 16.30 (Lokavec*)

	Popoldanske dejavnosti v organizaciji šole
	od 14.25 do 15.30

	Popoldanske dejavnosti v organizaciji najemnikov
	od 15.30 do 22.00

Poslovni čas ob sobotah je določen s šolskim koledarjem.

Ravnatelj lahko v izjemnih okoliščinah (primer višje sile, prireditve,…) odredi, da šola začasno posluje tudi v soboto, nedeljo, na državni praznik ali na drug z zakonom določen dela prost dan.

3.2 Uradne ure
Zavod ima uradne ure vsak dan v tednu, in sicer:
Uradne ure so namenjene poslovanju z uporabniki storitev. Uradne ure se praviloma določijo v okviru poslovnega časa šole.

Šola ima uradne ure vsak dan v dopoldanskem in v popoldanskem času, v skupnem obsegu najmanj15 ur, od tega v popoldanskem času najmanj 5 ur.

Prejšnji odstavek ne velja za ravnatelja šole in strokovne delavce šole.

	DAN
	OD
	DO
	OD
	DO

	ponedeljek
	8.00
	11.00
	13.30
	14.30

	Torek
	8.00
	11.00
	13.30
	14.30

	Sredo
	8.00
	11.00
	13.30
	14.30

	četrtek
	8.00
	11.00
	13.30
	14.40

	Petek
	7.00
	10.00
	12.00
	13.00

Zaposleni (poslovni sekretar, administrator in računovodstvo), ki imajo uradne ure, imajo malico pred uradnimi urami ali po uradnih urah, toda ne po 14.00 uri. V okviru svojega delovnega časa so zmeraj na razpolago delavcem šole.

Glede na naravo dela in vrsto nalog imajo strokovni delavci določen čas za sodelovanje s starši, in sicer:
· skupne in individualne govorilne ure,
· roditeljske sestanke in
· druge oblike dela s starši
kar je določeno z letnim delovnim načrtom šole.

3.3 Objava uradnih ur
Uradne ure morajo biti objavljene v publikaciji in na spletni strani ter na vratih poslovnega prostora.

V času pouka prostih dni šola se poslovni čas in uradne ure določijo glede na organizacijo dela in organizacijo letnih dopustov.

4. UPORABO ŠOLSKEGA PROSTORA

4.1 Šolski prostor se uporablja
a) za izvajanje:
· vzgojno-izobraževalnih dejavnosti učencev šole,
· drugih oblik vzgojno-izobraževalnih dejavnosti v organizaciji izvajalcev na podlagi sklenjene pogodbe,
· dejavnosti, ki jih s sklepom določi ustanovitelj,
· oddajanjem prostorov v najem (tržna dejavnost) v soglasju z ustanoviteljem.

b) Delovanje političnih strank v šolskem prostoru ni dovoljeno.

4.2 Dostop v šolske prostore – v času COVID – 19 velja »Protokol za zajezitev širjenja virusa«
Vhod v šolo – glavni vhod na zahodni strani je namenjen učencem od 1. do 9. razreda, staršem oz. spremljevalcem, zaposlenim, drugim uporabnikom in gostom šole. Vhod se odpira in zapira glede na šolski urnik. Odklene ga hišnik, zaklene čistilka.

Vhod v šolo – dvigalo na severni strani je namenjen invalidom oz. spremljevalcem, zaposlenim, uporabnikom splošne knjižnice in gostom šole, ki uporabljajo šolski parkirni prostor. Vhod se odpira in zapira glede na šolski urnik in urnik ostalih dejavnosti. Odklene ga hišnik, zaklene čistilka.

Vhod v šolo – vhod v kuhinjo je namenjen delavcem v kuhinji, ki ga odklenejo in zaklenejo glede na delovni čas kuhinje.

Vhod v telovadnico - terasa na vzhodni strani je namenjen učencem za dostop do spodnjega igrišča. Odpira in zapira ga učitelj športne vzgoje v času pouka. V popoldanskem času od 16.30 dalje je namenjen zunanjim uporabnikom pod nadzorom zunanjega upravnika, ki ga določi lokalna skupnost

a) Prihajanje učencev in izvajalcev programov v šoli
Učenci in učitelji morajo priti v šolo pravočasno in najmanj toliko minut pred določenim časom za pričetek pouka oz. programa, da se lahko nanj ustrezno pripravijo. Učenci, ki niso vozači, prihajajo v šolo največ pet minut pred pričetkomvanja vrtca.

b) Prihajanje učencev in izvajalcev programov v šolo
Učenci in učitelji morajo priti v šolo pravočasno in najmanj toliko minut pred določenim časom za pričetek pouka oz. programa, da se lahko nanj ustrezno pripravijo. Učenci, ki niso vozači, prihajajo v šolo največ pet minut pred pričetkom dejavnosti.

c) Odpiranje učilnic
Učenci morajo počakati učitelja pred začetkom šolske ure pred učilnico v kateri bo potekal vzgojno-izobraževalni proces.
Učilnice odpirajo učitelji. Če učitelji zaklepajo učilnice v času petminutnih odmorov morajo zagotoviti, da se pouk prične točno po urniku zvonjenja.

d) Odhajanje učencev iz šole
Po zadnji uri pouka oz. drugih dejavnosti učenci zapustijo šolske prostore in odidejo domov. Zadrževanje v šolskih prostorih po končanem pouku ali drugih vzgojno-izobraževalnih dejavnostih ni dovoljeno.
Zadrževanje v šoli po končanem pouku je dovoljeno samo učencem, vključenim v organizirano varstvo, učencem vozačem, obiskovalcem popoldanske učne pomoči, obiskovalcem popoldanskih interesnih dejavnosti ali drugih, v šoli dogovorjenih dejavnostih. Prostor za omenjene skupine bo določen z LDN-jem.

Po končani zadnji šolski uri pouka in ob koncu drugih dejavnosti učitelj napoti (spremlja) učence domov.

e) Vstop v šolo v popoldanskem času - interesne dejavnosti
V popoldanskem času odklepa vrata mentor interesne dejavnosti, h kateri je učenec namenjen.

Mentor interesne dejavnosti pospremi celo skupino učencev tudi po končani vadbi do izhoda in poskrbi, da učenci zapustijo šolsko stavbo. Enako velja za najemnike šolskih prostorov.

Učenci se preobujejo v šolske copate. Enako velja tudi za učence drugih osnovnih šol, ki prihajajo v šolo k dopolnilnim dejavnostim.

Najemniki uporabljajo s pogodbo določene prostore samo v dogovorjenem času.

4.3 Pouk
Učitelj je dolžan točno začeti in končati učno uro. Odsotnost učiteljev pri pouku reditelj nemudoma sporoči vodstvu šole, ki bo organiziralo nadomeščanje, oz. strokovnemu delavcu, ki je odgovoren za organizacijo nadomeščanja.

5. ORGANIZACIJA NADZORA
V šoli je organiziran nadzor, ki preprečuje možnost poškodovanja zgradb in naprav ter zagotavlja varnost osebam.

5.1 Organizacija nadzora na šolskem prostoru
 Tehnični nadzor
1. alarmni sistem
-je vključen v času, ko ni nihče prisoten v šoli in se sproži ob morebitnem vstopu nepovabljenih oseb,
-ob sprožitvi vklopi zvočni signal.
2. sistem za osvetlitev zunanjih površin
-svetlobna telesa so nameščena za nočno osvetlitev vhodov in ograjenih površin.
 3.	-del vitalnih prostorov šolske zgradbe nadzoruje video nadzorni sistem.

 Fizični nadzor
 Razpored nadzora-dežurstva je usklajen z letnim delovnim načrtom in razporedom, ki ga pripravi
 ravnatelj oz. strokovni delavec, odgovoren za organizacijo dežurstva.
 Fizični nadzor izvajajo:
1. strokovni delavci – na hodnikih, garderobah, sanitarijah, površinah za rekreacijski odmor;
2. hišnik – na vhodu, garderobah, z obhodi v okolici šole;
3. čistilke – na hodnikih, sanitarijah;
4. učenci – na vhodu, jedilnici, razredu;
5. mentorji dejavnosti - v popoldanskem času;

5.2 Razpolaganja s ključi vhodnih vrat in šiframi alarmnega sistema
Zaradi zaščite in varnosti nepremičnin in premičnin so pod posebnim nadzorom vsi ključi zunanjih vhodnih vrat šole. Vsak imetnik zgoraj omenjenega ključa podpiše izjavo, ki je arhivirana pri ravnatelju/ici šole.

Ključ se lahko vroči delavcu šole, zunanjemu sodelavcu in pogodbenemu delvcu samo v soglasju z ravnateljem in proti podpisu izjave, ki je priloga pravil.

5.2.1 Razpolaganje s šiframi alarmnega sistema
Šifro za vključitev in izključitev alarmnega sistema določi ravnatelj šole vsakemu upravičencu posebej.
S šiframi alarmnega sistema upravičencev je seznanjen hišnik šole, razen z glavno šifro, ki jo uporablja ravnatelj šole.
	
5.2.2 Odgovornost
Za prejeti ključ vsak odgovarja osebno. V primeru izgube ključa, mora vsak prejemnik takoj obvestiti ravnatelja.
Za tajnost šifre alarmnega sistema vsak odgovarja osebno.
Vsaka zloraba šifre alarmnega sistema in ključev se smatra kot hujša kršitev delovne obveznosti.

6. UKREPI ZA ZAGOTAVLJANJE VARNOSTI

6.1. Za zagotavljanje varnosti šolskega prostora in oseb, šola izvaja naslednje ukrepe:
· uporaba zaščitnih in varnostnih pripomočkov (protizdrsna zaščita talnih površin, zaščitna obleka…) v skladu s Pravilnikom o osebni varovalni opremi,
· upoštevanje navodila iz Požarnega reda (kontroliranje naprav, instalacij, ukrepi v primeru požara, oznake poti evakuacije),
· vaje evakuacije učencev za primer nevarnosti (po Načrtu evakuacije),
· zagotavljnje preventivne zdravstvene zaščite (omarice prve pomoči, z zagotovljenim sanitetnim materialom v skadu s pravilnikom, ukrepi v primeru nezgod in epidemij …),
· ukrepanje v primeru poškodb ali slabem počutju učenca,
· upoštevanje načrta varne poti v šolo (Načrt varnih poti),
· drugi ukrepi

6.2 Ukrepanja, ravnanja in obnašanja v šolskem prostoru
Šola sprejme hišni red za:
· enoto vrtca (če je v drugi stavbi)
· podružnično šolo v Lokavcu
Strokovni delavci sooblikujejo pravila šolskega reda in seznanijo udeležence za ravnanja v:
· telovadnici,
· učilnici za tehniko,
· učilnici fizike, kemije in biologije,
· učilnici gospodinjstva,
· jedilnici,
· knjižnici,
· računalniški učilnici,
· drugo po potrebi.
Strokovni delavci, organizatorji sooblikujejo pravila šolskega reda in seznanijo odeležence za ravnanja na:
· ekskurzijah in izletih,
· šoli v naravi,
· športnih dnevih in pohodih,
· terenskem delu,
· drugih oblikah dela.

6.3 Ukrepi za varnost med odmori (aktivni odmor)
· Dežurni učitelj mora biti obvezno prisoten ves čas aktivnega odmora in mora imeti pregled in kontrolo ter možnosti takojšnega posredovanja pri učencih.
· Na vadbenem, igralnem prostoru naj bo takšno število učencev, ki omogoča normalno in varno igro.
· Uporabljati moramo starosti, sposobnostim in znanju učencev primerne rekvizite. Pri tem moramo upoštevati terenske pogoje.
· Pred uporabo mora dežurni učitelj prekontrolirati orodje oziroma igrala, če slučajno niso poškodovana in bi lahko povzročila nesrečo.
· Med potekanjem aktivnega odmora mora biti dežurni učitelj pozoren na morebitne dejavnike, ki bi lahko povzročili nesrečo in jih mora sproti odstranjevati.
· Uporabljamo predvsem vsebine aktivnega odmora, ki jih učenci že obvladajo.
· V času aktivnega odmora se ne sklicujejo sestanki učiteljev.
· V prostorih se naj igra, vadi ob odprtih oknih.
· Učenci se v nobenem primeru ne smejo samovoljno oddaljevati in zapuščati skupine ali prostora, kjer se odvija po programu določena aktivnost.

6.4 Ukrepi za varstvo vozačev
· Učenci, ki zaključijo s poukom in odhajajo domov s šolskim prevozom, so lahko vključeni v varstvo vozačev do odhoda prvega avtobusa ali druge oblike varstva (OPB).
· V času varstva vozačev se učenci lahko gibljejo le v za to določenih prostorih šole in funkcionalnih površinah.
· Učenci so dolžni upoštevati navodila učiteljev varstva vozačev.
· Učenci so dolžni opozoriti dežurne učitelje na dogajanje, ki ni v skladu s hišnim redom šole. Dežurne učitelje ali vodstvo šole obvestijo tudi v primeru, če se na šoli dogaja kaj neobičajnega.

6.5 Zagotavljnje preventivne zdravstvene zaščite
Za zagotavljanje varnosti in zdravja se upoštevajo določila:
a) Pravilnika o zahtevah za zagotavljanje varnosti in zdravja delavcev na delovnih mestih in
b) Pravilnik o organizaciji, materialu in opremi za prvo pomoč na delovnem mestu (omarice prve pomoči, količina in vsebina sanitetne opreme).

7. VZDRŽEVANJE REDA IN ČISTOČE

7.1 Vzdrževanje šolskega prstora
Šola mora vzdrževati šolski prostor tako, da je zagotovljena:
· varnost učencem, ki ga uporabljajo,
· čistoča in urejenost,
· namembnost uporabe,
· učenci skupaj z učitelji skrbijo za urejenost šolskih površin (travnik, igrišča in dvorišče). Program in razpored urejanja določi mentor skupnosti učencev šole.
· ob koncu učne ure se pospravijo vsi uporabljeni učni pripomočki v omare ali na določen prostor.

7.2 Dežurstva
· pred začetkom pouka,
· med odmori med poukom,
· po koncu pouka

 Dežurstvo izvajajo strokovni delavci, učenci in drugi zaposleni:
· na hodnikih in stopniščih,
· v učilnicah in jedilnici,
· v garderobah in sanitarijah ter
· na zunannjih površinah namenjenim za rekreacijo.
 Razpored dežurstev določa ravnatelj na predlog za to pooblaščenega delavca.

7.3 Dežurstvo učiteljev

Da bi vzgojno-izobraževalno delo potekalo nemoteno, in da bi se zagotavljala varnost, učenci in izvajalci programov opravljajo po razporedu dnevna dežurstva v posameznih šolskih prostorih.

Dežurni učitelji lahko predlagajo za učence, ki ne upoštevajo njihovih navodil oziroma kršijo določila tega hišnega reda, vzgojne opomine skladno s Pravili šolskega reda.

7.3.1 Naloge dežurnih učiteljev:

· skrbijo za red in primerno disciplino med učenci ter za njihovo varnost,
· nadzorujejo gibanje učencev po prostoru,
· opravljajo preglede prostorov, kjer se zadržujejo učenci ali drugi delavci šole in opozarjajo na pomanjkljivosti,
· nadzorujejo delo dežurnih učencev ter jim dajejo dodatna navodila in naloge, učence opozarjajo na vzdrževanje čistoče v šolskih prostorih in v okolici šolskega poslopja,
· kontrolirajo garderobe učencev in poskrbijo, da so te urejene.

7.3.2 Naloge dežurnega učitelja v jedilnici:

· skrbi za miren in urejen prihod učencev v jedilnico,
· skrbi, da učenci ne prinašajo torb in drugih predmetov v jedilnico oz. le – te odložijo na primerno mesto,
· skrbi, da gredo učenci k razdeljevalnemu pultu brez prerivanja,
· skrbi, da učenci pravilno uporabljajo jedilni pribor in kulturno zaužijejo hrano,
· motivira učence, da jed vsaj poskusijo in ne mečejo preveč vstran,
· skrbi, da učenci po končanem obroku pospravijo prostor, ki so ga uporabili,
· skrbi, da učenci mirno in urejeno zapustijo jedilnico,
· skrbi, da učenci ne iznašajo hrane iz jedilnice,
Dežurni učitelj v jedilnici ima pravico, da prekine izdajanje hrane ali odstrani posameznika oz. skupino učencev, ki se v jedilnici ne obnašajo kulturno in v skladu z njegovimi navodili.

7.4 Dežurstvo učencev

Vsi učenci opravljajo dežurstva v razredu, učenci III. triade pa še pri vhodu šole. Poimenski seznam izdela razrednik. Dežurstvo poteka v času organiziranih šolskih dejavnosti.

7.4.1 Dežurstvo v razredu - rediteljstvo

Vsaka oddelčna skupnost določi na razrednih urah po dva reditelja, ki opravljata svoje delo en ali dva tedna in imata sledeče naloge:
· skrbita, da je učilnica, kabinet ali prostor, v katerem učenci delajo, vedno čist in pospravljen,
· ob prihodu učitelja vzgojno-izobraževalnih programov v razred ga seznanita o odsotnosti učencev,

po končani uri počistita tablo in uredita učilnico,
· po malici pomagata skrbeti za čistočo in urejenost učilnice,
· v odmorih pazita, da ne pride do poškodb imovine in odtujitve lastnine,
· javljata razredniku oziroma izvajalcu učne ure nepravilnosti in poškodbe šolske imovine,
· opravljata druge naloge, za katere ju pooblasti oddelčna skupnost ali razrednik,
· ……………………………

7.4.2 Dežurstvo v jedilnici opravlja dežurni učitelj pri vhodu in kuharice ter učitelji, ki trenutno v jedilnici obedujejo.

Skrbijo predvsem za:
· urejenost omizja in za čistočo jedilnice,
· pomaga pri razdeljevanju obrokov hrane, če je potrebno,
· usmerja pri pospravljanju omizij,

7.4.3 Dežurstvo pri vhodu šolske zgradbe

· Naloge dežurnega učenca so zaupane učencem od 7. do 9. razreda. Dežurne učence na dežurstvo
 pripravijo razredniki, ki učence na razrednih urah natančno seznanijo z navodili za dežurne učence.
· V primeru odsotnosti učenca, ki bi moral biti dežurni, za zamenjavo poskrbi razrednik.
· V izjemnih primerih razrednik lahko presodi, da učenca oprosti naloge dežurstva ali da mu naloge dežurnega učenca ne zaupa:
· Razrednik mora dva dni pred iztekom dežurstev učencev njegovega oddelka o tem obvestiti razrednika naslednjega oddelka.
· Dežurni učenec o svojem delu vodi zapisa, kamor zabeleži opažanja, opravljene naloge ipd., podatke o obiskovalcih šole v času njegovega dežurstva.
· Dežurni:
· opozarja sovrstnike, da se preobujejo v copate,
· skrbi za urejenost garderobnih omar,
· izjemoma pomaga v določenih primerih po nalogu ravnatelja,
· skrbi, da sošolci ne posedajo na mizi,
· sprejme zunanje obiskovalce in jih napoti v ustrezne službe po navodilih,
· skrbi za nadzorovan pretok ljudi skozi šolski vhod (prihajanje, odhajanje),
· skrbno zabeleži vsak dogodek (čas, oseba, dejanje in druga opažanja)
· mapo beleženja shrani v predal mize dežurnega učenca, ključe pa odda v tajništvo,
· opravlja druge naloge po navodilih.

7.5 Dežurstvo hišnika

Zaradi zagotavljanja varnosti dežurnih učencev in urejanja šolskega reda, opravlja hišnik obhode in dežurstvo:
· z obhodi v šolskem prostoru,
· po potrebi spremlja učence, ki čistijo šolski okoliš.

7.6 Šolska prehrana

Čas, način in pravila ravnanja v času malice in kosil določi šola v letnem delovnem načrtu in s pravili ravnanja in obnašanja v jedilnici.

7.6.1 Šolska kuhinja

Vstop v kuhinjske prostore je dovoljen samo kuhinjskemu osebju in vodji šolske prehrane, ki izjemoma lahko dovoli vstop v kuhinjo tudi ostalim delavcem šole, ki skrbijo za vzdrževanje opreme.

7.6.2 Malica v jedilnici

Učenci in učitelje morajo upoštevati:
· urnik, ki jih šola določi z letnim delovnim načrtom
· pravila ravnanja, obnašanja v jedilnici.

7.6.2 Malica v razredu

Malico prinaša v oddelke dežurni učenec.
Reditelja oddelka s pomočjo učitelja skrbita, da se:
1. prevzame malico takrat, ko je to določeno,
1. malica razdeli na kulturen način,
1. po malici vrne posoda in ostanke malice, ločene na embalažo in živilske ostanke, v kuhinjo,
1. po malici skupaj z drugimi učenci oddelka očisti učilnico.
1. Učenci višjih razredov (6. do 9. razred) zapustijo učilnico po malici tik pred pričetkom naslednje ure pouka.
Potek prehranjevanja v času malice spremljajo učitelji razredniki ali učitelji, ki pred tem poučujejo v razredu.

7.6.3 Kosila

Učenci in učitelje morajo upoštevati:
· urnik, ki jih šola določi z letnim delovnim načrtom
· pravila prijavljanja in odjavljanja kosil ter
· pravila ravnanja, obnašanja v jedilnici.
Jedilnik za tekoči teden je objavljen na oglasni deski in na spletni strani šole.
7.7 Hranjenje garderobe

· Učenci se ob vsakem prihodu v šolo in ob vsakem izhodu iz šolske stavbe preobujejo v predprostoru.
· Učenci hranijo obutev, vrhnjo garderobo /in telovadno opremo/ v garderobnih omaricah na obešalnikih in policah.
· Urejenost omaric preverja razrednik ob prisotnosti učenca.
· Učenci morajo pred zimskimi počitnicami ter ob koncu pouka v šolskem letu pred podelitvijo spričeval izprazniti obešalnike in police /omarico/ očistiti. Za to poskrbijo razredniki.
· Šola ne odgovarja za predmete, ki jih učenci prinašajo ali hranijo v šoli.
[bookmark: _Toc49323808]
[bookmark: _Toc49323811]7.9 Ostala določila hišnega reda

· Razredniki so dolžni hišni red predstaviti učencem in staršem na začetku šolskega leta in po potrebi večkrat tudi med šolskim letom.
· Učenci in učitelji morajo biti dosledni pri spoštovanju in izvrševanju dogovorjenih pravil.
· Na šoli je potrebno posvetiti veliko pozornosti lepim, vljudnim in spoštljivim medsebojnim odnosom med učenci, med učenci in zaposlenimi in do vseh obiskovalcev šole.
· Učenci zaposlene na šoli vikajo. Naslavljajo jih z gospa, gospod in ime ali priimek.
· Učitelji so se dolžni z učenci pogovarjati tudi o bontonu.
· Učenci višjih razredov so še posebej pozorni in skrbni do mlajših učencev. Učenci višjih razredov se ne smejo zadrževati na razredni stopnji brez dovoljenja učitelja in obratno.
· Učenci so dolžni sodelovati pri organiziranih in dogovorjenih oblikah vzdrževanja in urejanja šole in njene okolice.
· V šolskih prostorih se ne sme izvrševati prodaja in oglaševanje brez dovoljenja vodstva šole.
· V šolo je prepovedano voditi ali nositi živali, razen z dovoljenjem vodstva šole, kadar gre za živali, ki bodo sodelovale v vzgojno-izobraževalnemu procesu.
Učenci v šolo lahko prihajajo s kolesi in s kolesi z motorjem, vendar jih v času pouka ne smejo uporabljati po šolskih površinah, v času pouka pa jih puščajo na dogovorjenih lokacijah.

8. PREHODNE IN KONČNE DOLOČBE

8.1 Kršitve pravil hišnega reda

V primeru, da učenec krši pravila hišnega reda, bo šola kršitev obravnavala v skladu z določili vzgojnega načrta.

Načine zagotavljanja varnosti šola uredi v Pravilih šolskega reda.

8.2 Spremembe in dopolnitve hišnega reda

Spremembe in dopolnitve Hišnega reda se sprejemajo in dopolnjujejo po postopku, ki velja za sprejem splošnih aktov šole.

8.3 Obveščanje

Ta hišni red se objavi na oglasni deski šole in spletni strani šole.
Osnovna šola v posebni publikaciji predstavi kratko vsebino hišnega reda.

8.4 Veljavnost
Hišni red je ravnatelj sprejel dne 1. 9. 2020
Hišni red se začnej uporabjati s 1. septembrom 2020, preneha pa veljati do sedaj veljavni Hišni red, sprejet dne, 1. 9. 2019.

::ŠOLSKI KOLEDAR ZA OSNOVNE ŠOLE ZA ŠOLSKO LETO 2020/21

Koledar za osnovne šole je urejen s Pravilnikom o šolskem koledarju za osnovne šole (Ur. list RS št. 50/12, 56/12). S tem pravilnikom se urejajo vpis otrok, razporeditev pouka, pouka prosti dnevi in razporeditev ter trajanje šolskih počitnic v šolskem letu za učence ter razporeditev letnega dopusta, strokovnega izobraževanja in usposabljanja strokovnih delavcev, prav tako pa tudi roki za obveščanje staršev o učnem uspehu in dosežkih učencev pri nacionalnem preverjanju znanja.

::PODROBNEJŠA NAVODILA O ŠOLSKEM KOLEDARJU ZA ŠOLSKO LETO 2020/2021

	NPZ – redni rok
	SLO
	MAT
	TJA*, TJA**

	9. razred
	5. maj – torek
	7. maj – četrtek
	11. maj – ponedeljek**

	6. razred
	5. maj – torek
	7. maj – četrtek
	11. maj – ponedeljek*

[bookmark: _Toc494793085]PREDMETNI in POPRAVNI IZPITI

	IZPITNI ROKI ZA PREDMETNE IN POPRAVNE IZPITE

	16. junij do 30. junij 2021
	1. rok za učence 9. r

	28. junij do 9. julij 2021
	1. rok za učence od 1. do 8. r

	18. do 31. avgust 2021
	2. rok za učence od 1. do 9. r

	ROKI ZA OCENJEVANJE ZNANJA UČENCEV, KI SE IZOBRAŽUJEJO NA DOMU

	3. maj do vključno 15. jun. 2021
	1. rok
	UČENCI 9. RAZREDA

	3. maj do vključno 24. jun. 2021
	1. rok
	UČENCI 1. DO 8. RAZREDA

	18. avg. do vključno 31. avg. 2021
	2. rok
	UČENCI 1. DO 9. RAZREDA

Šolski koledar 2019/2020

	Dan v tednu
	Datum
	Obrazložitev prostih dni in drugih aktivnosti

	TOR
	1. september 2020
	Začetek pouka

	
	
	

	PON – PET
	26. oktober do 30. oktober 2020
	Jesenske počitnice

	SOB
	31. oktober 2020
	Dan reformacije

	NED
	1. november 2020
	Dan spomina na mrtve

	ČET
	24. december 2020
	Proslava pred dnevom enotnosti in samostojnosti

	PET
	25. december 2020
	Božič

	SOB
	26. december 2020
	Dan samostojnosti in enotnosti

	
	
	

	PON – NED
	28. december 2020 do 2. januar 2021
	Novoletne počitnice

	SOB – NED
	1. januar do 2. januar 2021
	Novo leto

	PET
	29. januar 2021
	Zaključek 1. ocenjevalnega obdobja

	ČET
	4. februar 2021
	Proslava pred slovenskim kulturnim praznikom

	PON
	8. februar 2021
	Prešernov dan, slovenski kulturni praznik

	PET – SOB
	12. in 13. februar 2021
	Informativna dneva za vpis v srednje šole

	PON – PET
	15. februar do 19. februar 2021
	Zimske počitnice

	PON
	5. april 2021
	Velikonočni ponedeljek

	PON
	26. april 2021
	Pouka prost dan

	TOR
	27. april 2021
	Dan upora proti okupatorju

	SRE – NED
	28. april do 2. maj 2021
	Prvomajske počitnice

	SOB – NED
	1. in 2. maj 2021
	Praznik dela

	TOR
	15. junij 2021
	Zaključek pouka 9. r, spričevala

	ČET
	24. junij 2021
	Zaključek pouka 1.-8. r, spričevala, pouk in proslava pred Dnevom državnosti

	PET
	25. junij 2021
	Dan državnosti

	PET/PON
	28. junij do 31. avgust 2021
	Poletne počitnice

[bookmark: _GoBack]
image2.png

image1.png
Osnovna Sola Sveta Ana
Sveta Ana 14
S1-2233 SVETA ANA
telefon: +386 (0)2 72 95 870
faks: +386 (0)2 72 95 878
info@sveta-ana.org
http://www.sveta-ana.org

Nismo identificirani za davek na dodano vrednost (94. ¢len ZDDV)

image3.png
D Bl Edt Vew Lyow Avnge ffects Btmaps Iot Tooks Window Help

DPRR Y EEe- o [@E - e]

.

e

170

150

W+ 1ol ¥\ Pagel

(141,416; 174,788) Next cck for Drag|Scale; Second cick for Rotate/Skew; Db-cicking tool selcts al objects; Shift-+cick multselects; Altcick digs.

T«

* To selectallobjects, double-cick
the Pick tool

* Drawingines

+ Drawing shapes

+ Moving, scaling and siretching
obiects.

Rotating and skewing oblects

Shaping obiects.

‘Applving specia effects o oblects

Qutining oblects

Filing obiects

‘Adding text

2] T 210.0mm @ e & 254mm = | We35mm Te
& o 70mm | o oot)| @25 e O e)
= ™ = = = o = = = = e e

m ; ; ; ; o ; ; I — . x

A HINTS @

2l s Pick ool

4 * To select an object, ciick it. Hold

% down Alt o selectan object that i

o ‘behind another object, or hold
o Cat 1y 3062t an ot rom

Qg within 2 group.

o + o select mutel obiect,hold
o S and ik soch ovect,

k<A or drag to form a marquee around.

A ine s

&,

Al

Q.

>

2.

