

**REGULAMIN KORZYSTANIA Z JADALNI IM. JANA PAWŁA II
DLA UCZNIÓW I PRACOWNIKÓW ZESPOŁU SZKÓŁ SIÓSTR URSZULANEK SJK
w PNIEWACH**

Podstawa prawna:

1. Art. 67 a Ustawy z dnia 7 września 1991 r. o systemie oświaty (tekst jednolity z 2004 r., Dz. U. Nr 256, poz., 2572 ze zm.).
2. Rozporządzenie Ministra Edukacji Narodowej i Sportu z 31 grudnia 2002 r. w sprawie bezpieczeństwa i higieny w publicznych i niepublicznych szkołach i placówkach (Dz. U. z 2003 r. Nr 6, poz. 69).

§ 1. Uprawnieni do korzystania z jadalni

1. Do korzystania z posiłków w jadalni znajdującej się w Domu Jana Pawła II uprawnieni są:
 - a) mieszkańcy internatu,
 - b) uczniowie Zespołu Szkół Sióstr Urszulanek SJK w Pniewach nie będący mieszkańcami internatu,
 - c) nauczyciele i pracownicy zatrudnieni w Zespole Szkół Sióstr Urszulanek SJK w Pniewach.
2. **Posiłki dla mieszkańców Internatu są obowiązkowe.**

§ 2. Zasady korzystania z jadalni

1. Jadalnia im. Jana Pawła II zapewnia wychowankom internatu trzy posiłki dziennie.
2. Osoby dochodzące, nauczyciele i pracownicy szkoły wykupują pełne zestawy obiadowe, tj. dwa dania i napój (nie jest prowadzona sprzedaż tylko jednego z dań) w sekretariacie szkoły do godziny **9:00**.
3. W przypadku mieszkańców internatu opłaty za posiłki należy uiszczać do **10 dnia danego miesiąca**, za który opłata się należy, dla pozostałych osób obowiązują płatność z góry. W ustalonych sytuacjach uczniowie niebędący mieszkańcami internatu mogą uregulować opłaty za obiady na koniec danego miesiąca.
4. W przypadku nieuzasadnionego nieuregulowania opłaty do 10-go każdego miesiąca, uczniowie zalegający z opłatami, otrzymują upomnienia, nieterminowość zgłaszana jest także wychowawcom klas i rodzicom.

§ 3. Opłaty za posiłki

1. Wysokość opłaty za posiłki ustalana przez Dyrektora Szkoły w porozumieniu z Organem Prowadzącym i podawana jest Zarządzeniem Dyrektora Zespołu Szkół Sióstr Urszulanek SJK.
2. Kwota do zapłacenia za dany miesiąc obliczana jest i podawana do wiadomości w sekretariacie szkoły oraz na stronie internetowej szkoły (www.urszulanki.szkoła.pl), w zakładce internat.
3. Osoby, które nie korzystają z kolacji w piątki oraz z posiłków w soboty i niedziele uiszczają odpowiednio niższą opłatę. Rezygnację z w/w posiłków należy zgłosić w formie pisemnej na odpowiednim druku, który stanowi załącznik do Regulaminu do ostatniego dnia miesiąca poprzedzającego kolejny miesiąc rozliczeniowy.
4. Opłaty za posiłki należy uiszczać na konto Zespołu Szkół Sióstr Urszulanek SJK w Pniewach, nr: **51 1020 4128 0000 1802 0063 7520** lub w sekretariacie szkoły.
5. W wyjątkowych przypadkach termin wpłaty może zostać przesunięty po wcześniejszym złożeniu przez rodzica lub opiekuna pisemnej prośby do Dyrektora Szkoły.
6. Podwyższenie opłat za posiłki może nastąpić gdy zaistnieją istotne dla takiej decyzji okoliczności np.: nagły wzrost cen surowców.

§ 4. Zwroty za posiłki

1. Odliczenie za niewykorzystanie posiłków może nastąpić tylko z powodu choroby, wycieczki, uzasadnionego i zgłoszonego wcześniej wyjazdu mieszkańca internatu do domu, **jeżeli nieobecność ucznia wynosi jeden dzień lub dłużej.**
2. Nieobecność musi być zgłoszona w sekretariacie szkoły nie później niż do godziny 8:00 danego dnia na odpowiednim druku, który stanowi załącznik do Regulaminu (bez zgłoszenia osoba będzie liczona na posiłki i jest zobowiązana za nie zapłacić).
3. Zwrotowi podlega dzienna opłata wniesiona za posiłek za pierwszy dzień nieobecności lub dzień zgłoszenia rezygnacji z posiłku, w przypadku gdy nieobecność lub rezygnacja zostaną zgłoszone nie później niż w dniu poprzedzającym nieobecność.
4. Odliczenie kwoty następuje z odpłatności w następnym miesiącu.
5. **Nieuzasadniona lub nie zgłoszona nieobecność z posiłku nie podlega zwrotowi kosztów.**

§ 5. Wydawanie posiłków

1. Posiłki wydawane są od poniedziałku do piątku w następujących godzinach:

śniadanie: 6:50 – 8:30
Obiad : 13:30 – 15:30
Kolacja: 18:15 – 19:00

Uczniowie rozpoczynający lekcje o godz. 8:00 opuszczają jadalnię do godz. 7:50

Uczniowie rozpoczynający lekcje o godz. 8:45 opuszczają jadalnię do godz. 8:30

We wtorki wszyscy uczniowie opuszczają jadalnię do godz. 7:35

Dopuszcza się możliwość funkcjonowania jadalni w innym przedziale godzinowym, w zależności od potrzeb.

2. Mieszkańcom internatu posiłki wydawane są na podstawie kart abonamentowych podpisanych imieniem i nazwiskiem korzystającego, natomiast uczniom, którzy nie mieszkają na terenie internatu i nauczycielom na podstawie datowanych talonów z pieczętą szkoły.
3. Uczeń, który kończy lekcje lub zajęcia sportowe później niż o godzinie 15:30 powinien ten fakt zgłosić w kuchni. Wówczas obiad będzie dla niego zatrzymany i wydany po godzinie 15:30.
4. Na tablicy ogłoszeń w stołówce i w szkole wywieszony jest jadłospis na dany tydzień zatwierdzony przez Kierownika Kuchni oraz Kierownika Internatu.
5. Posiłki przygotowywane są zgodnie z zasadami racjonalnego żywienia i kalkulacją kosztów.

§ 4. Zasady zachowywania się w jadalni

1. Osoby korzystające z posiłków zobowiązane są do:
 - a) kulturalnego zachowania się w stołówce,
 - b) pozostawienia po sobie porządku (należy odnieść naczynia i sztućce w wyznaczone do tego celu miejsce, zasunąć krzesło),
 - c) poszanowania mienia i wyposażenia jadalni.
2. Za zniszczone mienie na stołówce (talerze, sztućce, kubki, wystrój jadalni itd.) odpowiedzialność ponosi osoba korzystająca z jadalni.
3. Uczniowie korzystający z jadalni zobowiązani są do pozostawienia okrycia wierzchniego w szatni.
4. Szkoła nie ponosi odpowiedzialności
5. Posiłki można spożywać wyłącznie na jadalni. Nie można brać jedzenia na wynos, za wyjątkiem choroby ucznia lub **wyjątkowo** w uzasadnionej sytuacji (wyjazd edukacyjny, terminowa wizyta

u lekarza specjalisty) braku możliwości zjedzenie posiłku w wyznaczonych godzinach, po wcześniejszym ustaleniu z Kierownikiem internatu.

6. Pod żadnym warunkiem nie można wynosić naczyń z jadalni.
7. Podczas wydawania i spożywania posiłków zabrania się przebywania w pomieszczeniach jadalni osobom nie spożywającym posiłków.

§ 6. Postanowienia końcowe

1. Regulamin dostępny jest do wglądu w bibliotece szkolnej oraz w jadalni internackiej
2. W przypadkach nie objętych niniejszym regulaminem decyzje podejmuje Dyrektor Szkoły w porozumieniu z Kierownikiem Internatu.
3. Wszelkie zmiany w regulaminie podejmuje Kierownik Internatu i zatwierdza Dyrektor Szkoły w porozumieniu z Organem Prowadzącym.
4. Regulamin wchodzi w życie z dniem 1 września 2016 r.

DYREKTOR

mgr s. Anna Papierz