

UCHWAŁA NR 3

Rady Rodziców Przedszkola nr 390 przy ul. Secemińskiej 1 w Warszawie

z dnia 06 października 2016 roku

w sprawie uchwalenia regulaminu Rady Rodziców

§1

Rada Rodziców z przedszkola nr 390 przy ul. Secemińskiej 1 w Warszawie, uchwała Regulamin Rady Rodziców w brzmieniu następującym:

REGULAMIN RADY RODZICÓW

I. Postanowienia ogólne

Rada Rodziców jest organem społecznie działającym na terenie przedszkola. Stanowi reprezentację rodziców dzieci uczęszczających do Przedszkola nr 390 w Warszawie.

Rada Rodziców uchwała regulamin swojej działalności, który nie może być sprzeczny z Ustawą z dnia 11 kwietnia 2007 r. o zmianie ustawy o systemie oświaty oraz o zmianie niektórych innych ustaw (Dz. U. z dnia 9 maja 2007 r., Nr 80, poz.542) i przepisów wykonawczych oraz Statutem Przedszkola.

1. Rada Rodziców zwana dalej Radą działa na podstawie ustawy o systemie oświaty, statutu przedszkola i niniejszego regulaminu.
2. Każda nowo wybrana Rada ma obowiązek uchwalenia Regulaminu, który musi być przedłożony pod głosowanie członkom Rady niezwłocznie po ukonstytuowaniu się nowej Rady. Jednakże nie później niż na drugim posiedzeniu nowej Rady.
3. Kadencja Rady Rodziców trwa 1 rok szkolny i kończy się w przeddzień odbycia pierwszego posiedzenia Rady, nie dłużej niż do 30 września nowego roku szkolnego. Członkowie Rady mogą ponownie kandydować w następnych wyborach.

4. Jeśli w czasie kadencji Rady jakikolwiek członek Rady (przedstawiciel oddziału) zrezygnuje lub zostanie odwołany organizuje się ponowne wybory uzupełniające w danym Oddziale.
5. Wszystkie głosowania w Radzie są jawne zwykłą większością głosów, z wyłączeniem głosowań w kwestiach personalnych, które są tajne.

II. Tryb powoływania i odwoływania członków Rady Rodziców

1. Wybory do Rady Rodziców są przeprowadzane corocznie we wrześniu na pierwszym zebraniu rodziców każdego oddziału. Odbywają się bez względu na frekwencję rodziców.
2. Rodzice danego oddziału wybierają ze swojego grona Radę Oddziałową.
3. Rada Oddziałowa powinna liczyć nie mniej niż trzy osoby.
4. Do udziału w wyborach uprawnieni są rodzice dzieci danego oddziału. Jedno dziecko może być reprezentowane w wyborach tylko przez jednego rodzica.
5. Wybory Rad Oddziałowych przeprowadza Komisja wybrana spośród uczestników zebrania w jawnym głosowaniu. Do komisji nie mogą wchodzić osoby kandydujące do Rad Oddziałowych.
6. Wybory odbywają się w głosowaniu tajnym. Głosować można tylko na jednego wybranego kandydata spośród zgłoszonych. Jeżeli trzecia i kolejna osoba otrzymają tę samą liczbę głosów, głosowanie powtarza się dla tych osób.
7. Osoba, która otrzyma największą liczbę głosów w wyborach do Rady Oddziałowej jest jednocześnie wybrana do Rady Rodziców przedszkola, jeżeli zebranie rodziców nie wybierze innej osoby.
8. Pierwsze posiedzenie Rady Rodziców powinno się odbyć nie później, niż w ciągu 14 dni od przeprowadzenia wyborów.
9. Odwołać członka Rady Rodziców można na podstawie wniosku złożonego do Rady Rodziców przez:
 - innego członka Rady Rodziców,
 - Oddziałową Radę Rodziców.

Powodem odwołania mogą być: naruszenie przepisów prawa, przepisów niniejszego regulaminu, działania na szkodę Przedszkola, drastyczne naruszenie

ogólnie obowiązujących norm życia społecznego, nieuczestniczenie lub bierna postawa w pracach Rady Rodziców.

10. Odwołanie członka Rady następuje w wyniku głosowania tajnego, zwykłą większością na zebraniu Rady Rodziców.
11. Na miejsce odwołanego członka, Rada Rodziców powołuje nowego. Do Rady wstępuje automatycznie rodzic z kolejną najwyższą liczbą głosów do Rady Oddziałowej w swojej grupie.

III. Władze Rady Rodziców

1. Radę Rodziców tworzą wybrani przedstawiciele Rad Oddziałowych. Rada Rodziców w tajnych wyborach zwykłą większością dokonuje wyboru:
 - Przewodniczącego Rady,
 - Zastępcy Przewodniczącego,
 - Skarbnika,
 - Sekretarza.
2. Stanowisko sekretarza może pozostawać nieobsadzone a wówczas odpowiedzialność za dokumentację Rady Rodziców spoczywa na Przewodniczącym Rady.
3. Przewodniczący Rady organizuje pracę Rady, zwołuje i prowadzi posiedzenia Rady, reprezentuje Radę na zewnątrz.
4. Zastępca Przewodniczącego Rady przejmuje obowiązki Przewodniczącego w czasie jego nieobecności.
5. Prezydium Rady odpowiada za prowadzoną dokumentację oraz prawidłową gospodarkę funduszem gromadzonym przez Radę.
6. Skarbnik Rady odpowiada za należyte prowadzenie dokumentacji finansowej oraz sprawną realizację uchwał dotyczących wydatkowania środków finansowych. Skarbnik Rady przed podjęciem uchwały o wydatku stwierdza czy Rada dysponuje środkami finansowymi na jej realizację.

IV. Posiedzenia Rady

1. Posiedzenia Rady odbywają się w terminach ustalonych przez Radę Rodziców, ale nie rzadziej niż raz w miesiącu.
2. Posiedzenia Rady zwołuje przewodniczący, powiadamiając członków Rady co najmniej 7 dni przed terminem posiedzenia. Członkowie Rady mają prawo powiadomić o zebraniu wszystkich rodziców dzieci uczęszczających do przedszkola, a także wszystkie zainteresowane strony.
3. W posiedzeniach Rady może uczestniczyć każdy rodzic dziecka uczęszczającego do Przedszkola z prawem do dyskusji, ale bez możliwości głosowania.
4. W posiedzeniach Rady mogą uczestniczyć chętni nauczyciele z prawem do dyskusji, ale bez możliwości głosowania.
5. Wszystkie uchwały będą podejmowane po każdorazowym stwierdzeniu przez Przewodniczącego Rady zdolności do ich podejmowania. Jeden członek Rady to jeden głos. W przypadku remisu, głosowanie jest powtarzane, po ponownym przedstawieniu argumentów. Głosowanie jest jawne, a uchwały zapadają zwykłą większością głosów.
6. Posiedzenie Rady jest ważne, jeżeli bierze w nim udział co najmniej 4/6 członków Rady. Jeżeli, którykolwiek z Członków Rady nie będzie mógł uczestniczyć w posiedzeniu Rady upoważnia do uczestnictwa innego członka Rady Oddziałowej lub wybranego rodzica z pełnią praw do dyskusji i głosowania.
7. Posiedzenia Rady są protokołowane.
8. Protokoły posiedzeń Rady są podpisywane przez wszystkich członków Rady obecnych w dniu posiedzenia.

V. Podejmowanie uchwał

1. Rada obraduje na posiedzeniach i podejmuje uchwały w sprawach należących do jej kompetencji określonych w ustawach oraz przepisach wydanych na podstawie tych ustaw.
2. W przypadku zakupów nagłych i wcześniej nieplanowanych, do kwoty 300 zł (trzysta złotych) o ich sfinansowaniu może zdecydować dwóch członków prezydium Rady (Przewodniczący Rady, Zastępca Przewodniczącego lub Skarbnik) działających łącznie. Na najbliższym posiedzeniu Rady wydatek ten zostanie zaprotokołowany przez Radę.
3. Uchwały Rady podejmowane są w głosowaniu jawnym zwykłą większością głosów.

4. Uchwały Rady są numerowane w sposób ciągły w danym roku szkolnym.
5. Opinie Rady są wydawane w takim samym trybie co uchwały.

VI. Zadania Rady Rodziców

1. Współdziałanie z Przedszkolem w celu jednolitego oddziaływania na dzieci w procesie opiekuńczym, wychowawczym i dydaktycznym (równy dostęp dzieci do edukacji).
2. Uczestniczenie w życiu przedszkola przyczyniając się do ciągłego podnoszenia jakości pracy przedszkola i zaspokajania potrzeb dzieci.
3. Prezentowanie dyrektorowi opinii rodziców we wszystkich istotnych sprawach dotyczących przedszkola.
4. Przekazywanie rodzicom dzieci uczęszczających do przedszkola informacji o planowanych działaniach na rzecz przedszkola, udzielonej pomocy oraz działalności finansowej Rady.
5. Wsparcie grona pedagogicznego Przedszkola w organizacji imprez i uroczystości przedszkolnych.
6. Zbieranie inicjatyw od wszystkich rodziców dotyczących procesu dydaktyczno-wychowawczego realizowanego w Przedszkolu.

VII. Prawa i obowiązki członków Rady

1. Członkowie Rady mają prawo do:
 - a) dostępu do informacji związanych z przebiegiem procesu dydaktycznego;
 - b) wypowiedzenia swoich opinii we wszystkich sprawach przedszkola;
 - c) głosowania na równych prawach we wszystkich decyzjach podejmowanych przez Radę.
2. Członkowie Rady mają obowiązek przestrzegania Regulaminu i aktywnego uczestnictwa w posiedzeniach Rady.

VIII. Fundusze Rady

1. Rada Rodziców prowadzi działalność finansową w oparciu o obowiązujące przepisy. Rada ma wydzielone konto bankowe, na które wpłacane są składki od rodziców i ewentualnych sponsorów.
2. Środkami zgromadzonymi na koncie Rada dysponuje za pośrednictwem dwóch stosownie upoważnionych osób.
3. Składki na Fundusz Rady są dobrowolne.
4. Środki z Funduszu Rady mogą być przeznaczone jedynie na zadania wynikające ze statutu przedszkola i zgodne z programem dydaktycznym.

W przypadku stwierdzenia nadwyżki finansowej Rada podejmuje – w oparciu o aktualny Ramowy Plan Finansowy – decyzję o przekazaniu wolnych środków finansowych na zakup zabawek i pomocy dydaktycznych dla Przedszkola, każdorazowo określając wysokość darowizny.

5. Pisemne wnioski o środki z Funduszu Rady mogą składać:
 - Dyrektor Przedszkola,
 - Rada Oddziałowa,
 - Członkowie Rady Rodziców,
 - Nauczyciele za pośrednictwem jednego wybranego ze swojego grona przedstawiciela, uprzednio zgłoszonego Radzie.

IX. Postanowienia ogólne

Regulamin wchodzi w życie z dniem uchwalenia i obowiązuje wszystkich członków Rady Rodziców.

§ 2

W głosowaniu wzięło udział 6 uprawnionych osób.

Wobec obecności co najmniej 4/6 członków Rady, Przewodniczący Rady Rodziców stwierdził zdolności niniejszego posiedzenia Rady Rodziców do podjęcia niniejszej uchwały.

Z poszczególnych grup Radę Rodziców reprezentują następujące osoby:

- gr. I – z up. Agata Bućko
- gr. II - Rafał SKUP
- gr. III - Katarzyna BANASIK
- gr. IV - Kamila ŻYNDUL
- gr. V – Izabela Kowalczyk
- gr. VI - Justyna NAWROT

Uchwała wchodzi w życie z dniem powzięcia.