
1 

 

SPIS TREŚCI                                                                                                                    Str.              

I. Wstęp…………………………………………………….          2 

II. Organizacja sieci szkół i przedszkoli w gminie………….         2 

III.  Dane dotyczące uczniów…………………………………         3 

IV. Kadra……………………………………………………..         7 

V. Dożywianie uczniów……………………………………           9 

VI. Pomoc materialna dla uczniów…………………………          10 

VII.  Bezpieczeństwo w placówkach…………………………          10 

VIII.  Dowóz uczniów…………………………………………          11 

IX. Dotacje dla przedszkoli niepublicznych………………..           11 

X. Inwestycje i remonty……………………………………          12 

XI. Wyniki sprawdzianów i egzaminów……………………          14 

     A. Analiza wyników sprawdzianu………………………         14 

    B. Analiza wyników egzaminów……………………….          19 

XII.     Projekty unijne w latach 2008-2012……………………...          21 

XIII.    Podsumowanie…………………………………………..           23 

 

 

 

 

 

 

 

 

 

 


2 

 

I. WSTĘP  

   Ustawą  z  dnia  19  marca  2009r.  o  zmianie  ustawy  o  systemie  oświaty  oraz                  
o zmianie innych ustaw  (Dz. U. z 2009 r. Nr 56, poz. 458) w ustawie z dnia 7 września 1991 r. o 
systemie oświaty (Dz. U. z 2004 r. Nr 256, poz. 2572 z późn. zm.) dodano  art. 5a ust. 4, w 
następującym brzmieniu: „Organ wykonawczy  jednostki  samorządu  terytorialnego,  w terminie 
do dnia 31 października, przedstawia  organowi  stanowiącemu  jednostki samorządu  
terytorialnego  informację  o  stanie realizacji  zadań  oświatowych  tej  jednostki  za poprzedni  
rok  szkolny,  w  tym  o  wynikach sprawdzianu i egzaminów,  o których mowa w art. 9 ust. 1 pkt 
1, 2  i 3  lit. b-f, w szkołach  tych typów, których prowadzenie należy do zadań własnych 
jednostki samorządu terytorialnego.”  

Informacja niniejsza odnosi się do roku szkolnego 2012/2013.   
 
 
 

II. ORGANIZACJA SIECI SZKÓŁ I PRZEDSZKOLI W GMINIE 
 

Zakładanie  i  prowadzenie  przedszkoli,  szkół  podstawowych  i  gimnazjów,  zgodnie  z 
ustawą  o  systemie  oświaty  należy  do  zadań  własnych  gmin.  W  praktyce  obowiązek  ten 
realizowany  jest  poprzez  sieć  utworzonych  i  utrzymywanych  szkół   i przedszkoli.  Na terenie 
gminy miasta Chełmży są to:   

     1)  Szkoła Podstawowa Nr 2, ul. Gen. J. Hallera 17; 
     2)  Szkoła Podstawowa  Nr 3, ul. Gen. J. Hallera 21 ;  
     3)  Szkoła  Podstawowa Nr 5, ul. Wyszyńskiego 5;  
     4)  Gimnazjum  Nr 1, ul. Ks. P. Skargi 1; 

oraz  dwa  przedszkola  samorządowe: 
5)  Przedszkole Miejskie Nr 1, ul. Bydgoska 9; 
6)  Przedszkole Miejskie Nr 2, ul Tumska  10. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


3 

 

 
III. DANE DOTYCZ ĄCE UCZNIÓW 

Strukturę liczby oddziałów i uczniów w poszczególnych szkołach i przedszkolach 
przedstawia poniższa tabela . 
 

Tabela 1.  Liczba oddziałów i liczba uczniów w poszczególnych placówkach w roku szkolnym  2010/2011, 
2011/2012 i 2012/2013 
 

                                            2010/2011 2011/2012 2012/2013 
 
l.p. 

SZKOŁA ILO ŚĆ 
ODDZIAŁÓW 

LICZBA 
UCZNIÓW 

ILO ŚĆ 
ODDZIAŁÓW  

LICZBA 
UCZNIÓW  

ILO ŚĆ 
ODDZIAŁÓ
W 

LICZBA 
UCZNIÓW 

1.  
SP-2 

 

 
14 

 
334 

 
14+2 „0” 

 
303+45 

 
14+1 „0” 

 
306++25 

2.  
SP-3 

 

 
14 

 
326 

  
14+2 „0” 

 
311+40 

 
14+1 „0” 

 
305+23 

3.  
SP-5 

 
12 

 
267 

 

 
12+1 „0” 

 
272+20 

 
12+1 „0” 

 
259+25 

4.  
GIM. 

 
18 

 
406 

 

 
18 

 
424 

 
16 

 
395 

5.  
P – 1 

 

 
10 

 
227 

 
10 

 
228 

 
9 

 
223 

6.  
P -2 

 

 
3 

 
71 

 
3 

 
70 

 
3 

 
69 

OGÓŁEM 71 1631 71+ 5 „0” 1629 + 
105 „0” 

68+3 „0” 1557+73 

 
Ogółem do szkół podstawowych w roku szkolnym 2012/2013 uczęszczało 943 uczniów w tym 73 
dzieci klas „0”.  Do gimnazjum uczęszczało 395 uczniów, którzy uczyli się w 16 oddziałach (I – 5, II 
– 6, III –5). Stopniowy spadek liczby klas jest tendencją stałą i będzie się stopniowo pogłębiał. W 
2013/2014 roku szkołę skończy najliczniejszy rocznik gimnazjalistów (około 148 osób), pozostałe 
dwa liczą po około 120 uczniów. 
 
 
 
 
 
 
 
 
 


4 

 

Wykres. 1. Liczba uczniów gimnazjum w poszczególnych klasach w roku szkolnym 2012/2013 

 
Nowelizacja ustawy z dnia 26 stycznia 1982 r. Karta Nauczyciela wprowadziła dodatkowe 2 

godziny dla każdego nauczyciela, w ramach których odbywają się  zajęcia dodatkowe; rozwijające 
zainteresowania uczniów oraz zajęcia wspomagające dla uczniów objętych pomocą psychologiczno 
– pedagogiczną. Ponadto w Gimnazjum Nr 1 realizowano zajęcia w ramach programów unijnych 
(Regionalne Koła Matematyczne, Fizyczne, Informatyczne i Astronomiczne). 
 Poniżej wymieniono rodzaje zajęć dodatkowych, które odbywały się w poszczególnych placówkach 
w roku szkolnym 2012/2013: 
Szkoła Podstawowa Nr 2 
- Szkolne Koło Turystyczne, 
- zajęcia sportowe, 
- zajęcia przygotowujące do sprawdzianu kl. VI, 
- koło matematyczne, 
- koło przyrodnicze, 
- koło historyczne, 
- gimnastyka korekcyjna, 
- koło polonistyczne, 
- koło plastyczne, 
- koło techniczne, 
- koło miłośników książki. 
Szkoła Podstawowa Nr 3 
- zajęcia dydaktyczno – wyrównawcze, 
- chór, 
- Szkolny Klub Krajoznawczo-Turystyczny, 
- zespół muzyczno – taneczny „Gama”, 
- teatrzyk „Wesołe Skrzaty”, 
- koło redakcyjne. 
 
Szkoła Podstawowa Nr 5 
 - zajęcia dydaktyczno-wyrównawcze, 
- zajęcia korekcyjno-kompensacyjne, 

100

110

120

130

140

150

160

klasy I klasy II klasy III


5 

 

-  zajęcia artystyczne: wokalne, teatralne, plastyczne,  
-  zajęcia matematyczne, 
-  zajęcia matematyczno-informatyczne,  
- zajęcia teatralne, 
- zajęcia historyczne, 
- zajęcia plastyczne, 
- zajęcia sportowe, 
- zajęcia polonistyczne, 
- zajęcia plastyczno-muzyczno-ruchowe, 
- zajęcia z języka angielskiego.   
 
Gimnazjum  
- koło geograficzne, 
- koło chemiczne, 
- koło języka angielskiego, 
- koło matematyczne, 
- koło biologiczne, 
- koło plastyczne, 
- koło fizyczne, 
- koło historyczne, 
- koło polonistyczne, 
- zajęcia sportowe (piłka siatkowa, piłka nożna, piłka ręczna, 
  piłka koszykowa,  unihokej, lekkoatletyka, basen), 
- koło biblioteczne, 
- SKKT, 
- szachy, 
- zdw, 
- zajęcia fotograficzne, 
- terapia pedagogiczna. 
 
 

       Tabela 2. Udział uczniów w zajęciach dodatkowych 
L.p Nazwa szkoły Liczba uczniów 

biorących udział w 
zajęciach 
dodatkowych 

1, Szkoła Podstawowa Nr 2 243 
2. Szkoła Podstawowa Nr 3 234 
3. Szkoła Podstawowa Nr 5 180 
4. Gimnazjum 200 
5. Ogółem  857 

 
Liczba uczniów uczestniczących w zajęciach dodatkowych wahała się w trakcie roku 

szkolnego z uwagi na konieczność objęcia części osób pomocą psychologiczno-pedagogiczną oraz z 
uwagi na charakter zajęć. Średnio w różnych formach zajęć uczestniczyło około 857 uczniów 
(niektórzy w wielu zajęciach równolegle). 
 
 
 


6 

 

           Dużym obciążeniem budżetu są zajęcia indywidualne i kształcenia specjalnego, prowadzone 
zgodnie z orzeczeniami i zaleceniami Poradni Psychologiczno – Pedagogicznej.  Obserwuje się 
coroczny wzrost liczby uczniów skierowanych do kształcenia indywidualnego czy specjalnego, które 
z jednej strony utrzymują etatyzację, zaś z drugiej stanowią poważne obciążenie finansowe budżetu. 
 
 
Tabela 3.  Liczba uczniów szkół podstawowych i gimnazjum skierowana do nauczania indywidualnego                           
i kształcenia specjalnego  w poszczególnych placówkach 

 
 
 
 
 
 
 
 
 

 
Uczniowie skierowani do kształcenia specjalnego w większości przypadków  to uczniowie z 
upośledzeniem umysłowym w stopniu lekkim, chociaż w ostatnim roku pojawiły się uczennice 
słabowidzące oraz coraz większa liczba tzw. uczniów zagrożonych niedostosowaniem społecznym. 
Dodatkowo  do gimnazjum uczęszczało: 87 dyslektyków, ponad 150 uczniów z  różnymi opiniami 
Poradni Psychologiczno-Pedagogicznych oraz dzieci przewlekle chore. 

Uczniowie potrzebujący wyrównania szans edukacyjnych byli objęci zajęciami 
specjalistycznymi, takimi jak : 

- zajęcia dydaktyczno – wyrównawcze,   
- zajęcia korekcyjno-kompensacyjne, 
- gimnastyka korekcyjna, 
- terapia logopedyczna,  
- rewalidacja indywidualna. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 

L.p Nazwa szkoły Liczba uczniów 
skierowana do 
nauczania 
indywidualnego 

Liczba uczniów 
skierowana do 
kształcenia 
specjalnego 

1, Szkoła Podstawowa Nr 2 5 8 
2. Szkoła Podstawowa Nr 3 8 6 
3. Szkoła Podstawowa Nr 5 0 10 
4. Gimnazjum 5 24 
5. Ogółem  18 48 


7 

 

 
  IV.  KADRA    

           W chełmżyńskich placówkach oświatowych zatrudnionych było 150 nauczycieli. Strukturę 
zatrudnienia według stopni awansu zawodowego w poszczególnych szkołach  i przedszkolach 
przedstawia poniższa tabela. 
Tab.4 Liczba zatrudnionych pracowników pedagogicznych i niepedagogicznych                                 
w chełmżyńskich placówkach oświatowych w roku szkolnym 2012/2013 
 

 
Nazwa placówki 

Kadra 
pedagog. 

Pracownicy 
nieped. 

Pracow. 
publicz. 

interwencyjni 

Ogółm 
2010/ 
2011 

Szkoła Podstawowa Nr 2 
 

31 11 1 43 

Szkoła Podstawowa Nr 3 
 

28 12 0 40 

Szkoła Podstawowa Nr 5 
 

20 9 0 29 

Gimnazjum Nr 1 43 
 

8 0 51 

Przedszkole Nr 1 18 
 

11 0 29 

Przedszkole Nr 2 7 
 

6 0 13 

Razem  147 
 

57 1 205 

 
 
Tab. 5  Struktura zatrudnienia według awansu zawodowego wg. stanu na 30 czerwca 2013 r. 
Nazwa placówki Nauczyciel 

stażysta 
Nauczyciel 
kontraktowy 

Nauczyciel 
mianowany 

Nauczyciel 
dyplomowany 
 

Szkoła 
Podstawowa Nr 2 

0 0 22 9 

Szkoła 
Podstawowa Nr 3 

0 1 21 6 

Szkoła 
Podstawowa Nr 5 

0 1 6 13 

Gimnazjum Nr 1 0 
 

2 24 17 

Przedszkole Nr 1 0 
 

4 14 0 

Przedszkole Nr 2 0 
 

2 2 3 

Razem -- 10 89 48 
 
 


8 

 

 Powyższa analiza wskazuje na wysokie kwalifikacje nauczycieli zatrudnionych w 
placówkach oświatowych, dla których organem prowadzącym jest gmina miasto Chełmża.  Takie  
kwalifikacje kadry oświatowej  skutkować powinny dobrymi wynikami w nauce dzieci oraz 
stanowić bazę wiedzy w dalszym rozwoju i kształceniu w szkołach średnich. Duży odsetek 
nauczycieli mianowanych i dyplomowanych świadczy o bardzo wysokim poziomie przygotowania 
pedagogów do pracy w szkołach i przedszkolach, tym bardziej, iż znaczna część nauczycieli posiada 
kwalifikacje do nauczania więcej niż jednego przedmiotu. Na 147 zatrudnionych nauczycieli 7% 
stanowią nauczyciele kontraktowi, 60% to nauczyciele mianowani i 32 % dyplomowani. Zgodnie z 
art. 30 ust. 3 Karty Nauczyciela średnie wynagrodzenie nauczycieli na poszczególnych stopniach 
awansu zawodowego powinno wynosić następujący procent kwoty bazowej określonej dla 
nauczycieli corocznie w ustawie budżetowej:  

- dla nauczycieli stażystów 100 %,  
- dla nauczycieli kontraktowych 111 %,  
- dla nauczycieli mianowanych 144 %,  
- dla nauczycieli dyplomowanych 184 Określona w ustawie budżetowej na 2012 r. kwota bazowa dla 
nauczycieli wynosiła:  
a) od 1 stycznia 2 618,10 zł,  
b) od 1 września 2 717,59 zł.  
W konsekwencji wymagane, średnie wynagrodzenie nauczycieli na poszczególnych stopniach  
awansu zawodowego powinno kształtować się na poziomie:  
a) od 1 stycznia (dotyczy 8 miesięcy, tj. okresu styczeń– sierpień)  
- dla nauczycieli stażystów             2 618,10 zł,  
- dla nauczycieli kontraktowych     2 906,09 zł,  
- dla nauczycieli mianowanych       3 770,06 zł,  
- dla nauczycieli dyplomowanych   4 817,30 zł.  
b) od 1 września (dotyczy 4 miesięcy, tj. okresu wrzesień- grudzień)  
- dla nauczycieli stażystów 2 717,59 zł,  
- dla nauczycieli kontraktowych 3 016,52 zł,  
- dla nauczycieli mianowanych 3 913,33 zł,  
- dla nauczycieli dyplomowanych 5 000,37 zł. 
 

 Średnioroczne wynagrodzenie nauczycieli, które winni osiągnąć w 2012 r. na 
poszczególnych stopniach awansu  przedstawia poniższa tabela: 

 
Tab. 6      Średnie wynagrodzenie nauczyciela na poszczególnych stopniach awansu zawodowego w 2012 r. 

L.p. Nauczyciel 
stażysta 

Nauczyciel 
kontraktowy 

Nauczyciel 
mianowany 

Nauczyciel 
dyplomowany 

2012 2651,26 2942,90 3817,82 4878,32 
  

     Stosownie do zapisu art. 30a ust. 1 K.N., w terminie do dnia 20 stycznia każdego roku organ 
prowadzący szkołę będący jednostką samorządu terytorialnego przeprowadza analizę poniesionych 
w poprzednim roku kalendarzowym wydatków na wynagrodzenia nauczycieli w odniesieniu do 
wysokości średnich wynagrodzeń, oraz średniorocznej struktury zatrudnienia nauczycieli na 
poszczególnych stopniach awansu zawodowego. W przypadku nieosiągnięcia w roku podlegającym 
analizie wysokości średnich wynagrodzeń,  organ prowadzący szkołę będący jednostką samorządu 
terytorialnego ustala kwotę różnicy między wydatkami poniesionymi na wynagrodzenia nauczycieli 


9 

 

w danym roku w tychże składnikach, a iloczynem średniorocznej liczby etatów nauczycieli na 
poszczególnych stopniach awansu zawodowego oraz średnich wynagrodzeń nauczycieli, ustalonych 
w danym roku. Kwota różnicy, jest dzielona między nauczycieli zatrudnionych i pobierających 
wynagrodzenie w roku, dla którego ustalono kwotę różnicy, w szkołach prowadzonych przez 
jednostkę samorządu terytorialnego i wypłacana w terminie do dnia 31 stycznia roku 
kalendarzowego następującego po roku, dla którego wyliczono kwotę różnicy, w formie 
jednorazowego dodatku uzupełniającego ustalanego proporcjonalnie do okresu zatrudnienia oraz 
osobistej stawki wynagrodzenia zasadniczego nauczyciela, zapewniając osiągnięcie średnich 
wynagrodzeń na poszczególnych stopniach awansu zawodowego, w danej jednostce samorządu 
terytorialnego w roku, dla którego wyliczono kwotę różnicy.  
 Po dokonaniu analizy poniesionych w 2012 roku wydatków na wynagrodzenia nauczycieli                  
w odniesieniu do wysokości średnich wynagrodzeń oraz średniorocznej struktury zatrudnienia 
nauczycieli na poszczególnych stopniach awansu zawodowego, nie osiągnięto wysokości średnich 
wynagrodzeń dla nauczycieli stażystów (3 było do czerwca 2012 r.) i organ prowadzący 
zobligowany był do wypłaty  różnic w formie jednorazowego dodatku uzupełniającego. Ogółem na 
powyższe dodatki wypłacono 2.790,18 zł. 
 
 
V. DOŻYWIANIE UCZNIÓW 

W roku szkolnym 2012/2013 funkcjonowały przy szkołach podstawowych trzy stołówki 
szkolne. Ogółem z posiłków na koniec roku szkolnego korzystało 486 osób, z tego 188 uczniów z 
pełną odpłatnością, 12 nauczycieli. 2 uczniów miało obiady refundowane przez GOPS, 284 przez 
MOPS. Średni koszt obiadu dla ucznia wyniósł 3,00zł, a dla nauczyciela 6,41zł. W roku szkolnym 
2013/2014 uczniowie będą mogli nadal skorzystać z ciepłego posiłku  w szkołach. 

 
Tab. 7  Średniomiesięczna liczba wydanych obiadów w roku szkolnym 2011/2012 i 2012/2013 

L.p. Rok 
szkolny 

Średniomiesięczna 
liczba obiadów z 
pełną 
odpłatnością 

Średniomiesięczna 
liczba obiadów 
refundowanych 
przez GOPS 

Średniomiesięczna 
liczba obiadów 
refundowanych 
przez MOPS 

Ogółem 

1. 2011/2012 221 4 229 454 
2. 2012/2013 200 2 284 486 
∑ ×     
 
Z powyższej tabeli wynika, iż zapotrzebowanie na ciepły posiłek wśród dzieci korzystających z 
refundacji MOPS jest odwrotnie proporcjonalny do liczby dzieci w danym roku szkolnym. Wzrost  
liczby korzystających z obiadów refundowanych, w stosunku do roku ubiegłego, wyniósł średnio  o 
55 uczniów miesięcznie, przy malejącej o 38 liczbie dzieci w szkołach. 
 
 
 
 
 


10 

 

VI.  POMOC MATERIALNA DLA UCZNIÓW 
 

           Pomoc materialna dla uczniów udzielana jest na podstawie przepisów rozdziału 8a (art. 90b-
90u) ustawy o systemie oświaty z dnia 7 września 1991 r. (Dz. U. z 2004 r. Nr 256, poz. 2572 póz. 
zm.).  
 Stypendium szkolne – może otrzymać uczeń, w którego rodzinie miesięczna wysokość dochodu na 
osobę nie przekracza kwoty 351zł netto, w szczególności gdy w rodzinie tej występuje: bezrobocie, 
niepełnosprawność, ciężka lub długotrwała choroba, wielodzietność, brak umiejętności wypełniania 
funkcji opiekuńczo-wychowawczych, alkoholizm lub narkomania, a także gdy rodzina jest niepełna 
lub wystąpiło zdarzenie losowe. Stypendium to może być udzielane uczniom w formie: całkowitego 
lub częściowego pokrycia kosztów udziału w zajęciach edukacyjnych, w tym wyrównawczych, 
pomocy rzeczowej o charakterze edukacyjnym, w tym w szczególności zakupu podręczników,            
a w uzasadnionych przypadkach także w formie świadczenia pieniężnego. Stypendium szkolne jest 
przyznawane na okres nie dłuższy niż od września  do czerwca w danym roku szkolnym. 
Świadczenia pomocy materialnej  o charakterze socjalnym są przyznawane na wniosek rodziców 
albo pełnoletniego ucznia, dyrektora szkoły lub z urzędu. Wniosek ten składa się we wrześniu 
danego roku szkolnego do burmistrza miasta. 
 
                          Tab. 8     Stypendia szkolne w roku szkolnym  2012/2013 

L.p. Wyszczególnienie 
 

2012/2013 

1. Liczba wniosków 601 
2. Liczba wniosków pozytywnie 

załatwionych - ogółem 
600 

3. Liczba wniosków odnoszących się do 
uczniów szkół podstawowych 

323 

4. Liczba wniosków odnoszących się do 
uczniów gimnazjum 

183 

5. Liczba wniosków odnoszących się do 
uczniów szkół ponadgimnazjalnych 

94 

6. Nakłady finansowe 
 

460 692,66 

 
 
 
VII. BEZPIECZE ŃSTWO W PLACÓWKACH 
 

W zakresie poprawy bezpieczeństwa popularyzowano wiedzę o ruchu drogowym we 
współpracy z Policją. Niezwykle cenną inicjatywą była akcja  „Ratujemy i uczymy ratować”. W 
ramach tej akcji nauczyciele, którzy zdobyli certyfikat nauczyciela-ratownika, nadany im przez 
Fundację Jerzego Owsiaka, przeszkolili wszystkich uczniów w zakresie pierwszej pomocy 
przedmedycznej i pozyskali pomoce potrzebne do takich szkoleń. Szkoły uczestniczyły w programie 
„Bezpieczna Chełmża”.  
Współpracowano z instytucjami i osobami świadczącymi pomoc socjalną. Zadania opiekuńcze 
szkoły były planowane i systematycznie realizowane, a ich skuteczność była systematycznie 
analizowana i w miarę potrzeb doskonalona.   


11 

 

Praca opiekuńczo-wychowawcza koncentrowała się głównie na dalszym zmniejszaniu agresji 
uczniów.  

W tym celu podjęto następujące działania: 
1) współpraca z Policją w trudniejszych przypadkach wychowawczych i w zakresie bezpieczeństwa, 
2) przystąpienie do III edycji ogólnopolskiego programu  „Szkoła bez przemocy”, 
3) imprezy dla uczniów „Dzień bez przemocy”, 
4)  przedstawienia profilaktyczne dla wszystkich klas, 
5) prowadzenie przez pedagoga i wychowawców zajęć na temat przeciwdziałania agresji i przemocy. 
Szkoły systematycznie realizowały działania profilaktyczne i wychowawcze. Realizacja tych 
programów przeciwdziałała powstawaniu patologii i uzależnieniom. Uczniowie mieli zapewnioną 
pomoc psychologiczno-pedagogiczną. Działania opiekuńcze szkoły oraz ich skuteczność były 
systematycznie analizowane i w miarę potrzeby doskonalone. W każdej szkole zatrudniony jest 
pedagog szkolny. 
 
VIII. DOWÓZ UCZNIÓW 
 
Na podstawie art. 17 ust. 3a ustawy o systemie oświaty obowiązkiem gminy jest: 

1) zapewnienie uczniom niepełnosprawnym, których kształcenie i wychowanie odbywa się na 
podstawie art. 71b, bezpłatnego transportu i opieki w czasie przewozu do najbliższej szkoły 
podstawowej i gimnazjum, a uczniom z niepełnosprawnością ruchową, upośledzeniem umysłowym 
w stopniu umiarkowanym lub znacznym - także do najbliższej szkoły ponadgimnazjalnej, nie dłużej 
jednak niż do ukończenia 21. roku życia; 

2) zapewnienie dzieciom i młodzieży, o których mowa w art. 16 ust. 7, a także dzieciom 
i młodzieży z upośledzeniem umysłowym z niepełnosprawnościami sprzężonymi, bezpłatnego 
transportu i opieki w czasie przewozu do ośrodka umożliwiającego tym dzieciom i młodzieży 
realizację obowiązku szkolnego i obowiązku nauki, nie dłużej jednak niż do ukończenia 25 roku 
życia; 

3) zwrot kosztów przejazdu ucznia, o którym mowa w pkt 1 i 2, oraz jego opiekuna do szkoły lub 
ośrodka, wymienionych w pkt 1 i 2, na zasadach określonych w umowie zawartej między wójtem 
(burmistrzem, prezydentem miasta) i rodzicami, opiekunami lub opiekunami prawnymi ucznia, jeżeli 
dowożenie i opiekę zapewniają rodzice, opiekunowie lub opiekunowi prawni. 

 W roku szkolnym 2012/2013 zapewniono dowóz do szkół 2 uczniom niepełnosprawnym. 
Ogółem wydatkowano na ten cel kwotę w wysokości 13 315, 81 zł. 
 

IX. DOTACJE DLA PRZEDSZKOLI NIEPUBLICZNYCH 
 
 Zgodnie z art. 90 ust. 2c „Jeżeli do przedszkola prowadzonego przez podmiot niepubliczny, 
uczęszcza uczeń niebędący mieszkańcem gminy dotującej to przedszkole, gmina, której 
mieszkańcem jest ten uczeń, pokrywa koszty dotacji, do wysokości iloczynu kwoty wydatków 
bieżących stanowiących w gminie dotującej podstawę ustalenia wysokości dotacji dla przedszkoli 
niepublicznych w przeliczeniu na jednego ucznia, i wskaźnika procentowego ustalonego na potrzeby 
dotowania niepublicznych przedszkoli w gminie zobowiązanej do pokrycia kosztów udzielonej 
dotacji. W przypadku braku niepublicznego przedszkola na terenie gminy zobowiązanej do pokrycia 


12 

 

kosztów udzielonej dotacji, gmina ta pokrywa koszty udzielonej dotacji w wysokości równej 75 % 
wydatków bieżących stanowiących w gminie dotującej podstawę udzielenia dotacji dla przedszkoli 
niepublicznych w przeliczeniu na jednego ucznia". 
 Powyższa regulacja stwarza ustawowy obowiązek refundowania dotacji przez gminę, w 
której ma miejsce zamieszkania uczeń (wychowanek) przedszkola publicznego (niepublicznego) 
prowadzonego przez podmiot niepubliczny na terenie innej gminy.  
 W roku 2012/2013 udzielono dotacji na rzecz jednostek niepublicznych, do których 
uczęszczają dzieci zamieszkałe na terenie naszej gminy, w wysokości 90 474,31 zł. 
 
 
X. INWESTYCJE I REMONTY  
 

W większości placówek oświatowych prace remontowe przeprowadzone są systemem 
gospodarczym, a te z remontów które wymagają profesjonalizmu wykonane są przez 
specjalistyczne firmy.  
         Zakres prac remontowych przedstawia się następująco: 

1. Gimnazjum  
a) dokonano częściowej wymiany instalacji elektrycznej w korytarzu na parterze budynku, 
b) przeprowadzono remont korytarza na parterze – malowanie ścian oraz położenie tynku 

mozaikowego,  
c)  zmodernizowano instalację wodno-kanalizacyjną.  

2. Szkoła Podstawowa Nr 2  
a) dokonano przeglądu  kanałów wentylacyjnych w salach lekcyjnych, 
b) wymieniono podsufitki oraz pomalowano 2 sale,   
c) naprawiono wykładziny w salach lekcyjnych, 
d) pomalowano okna drewniane.  

3. Szkoła Podstawowa Nr 3  
a) zamontowano rynienki do odprowadzania wód deszczowych z rynien głównych, 
b)  wysmołowano dach przybudówki, 
c) odświeżono ciąg żywieniowy, sekretariat, część sal lekcyjnych, 
d) adoptowano pomieszczenie na gabinet dyrekcji szkoły  
e) przeniesiono archiwum do pomieszczenia przy sekretariacie, 
f) wyposażono drugie pomieszczenie dla uczniów oddziału „0”, 
g) wymieniono upalony fragment instalacji elektrycznej w korytarzu przybudówki, 
h) skute zostały częściowo tynki  na budynku przybudówki ( zgodnie z zaleceniem protokołu 

okresowej kontroli stanu technicznej sprawności obiektu budowlanego), 
i) naprawiono  zdewastowany fragment muru ogrodzeniowego między Gimnazjum a SP 3,  
j) adaptowano pomieszczenia sutereny w przybudówce na harcówkę. 

4. Szkoła Podstawowa Nr 5  
a) przeprowadzono remont dachu – pokrycie papą termozgrzewalną oraz naprawa pęknięć na 

papie wcześniej położonej, 
b) naprawiono trzony wentylacji kominowej, 
c) naprawiono opierzenia murów ogniowych, 
d) naprawiono elewacje w starej części budynku (od strony boiska). 

 
 


13 

 

5. Przedszkole Nr 1 
a) wymieniono płytki w korytarzu wejściowym i na schodach zewnętrznych,   
b) wymieniono  drzwi wejściowe i boczne oraz dwóch sal dydaktycznych,  
c) pomalowano  toalety i gabinet dyrektora, 
d) plac zabaw został wyposażony w nowy sprzęt. 
6. Przedszkole Nr 2 
a) pomalowane zostały toalety, 
b) plac zabaw został wyposażony w nowy sprzęt. 
 

       Nadmienić należy, iż bazę zabudowań szkolnych stanowią stare budynki wymagające nie tylko 
remontów ścian i podłóg, ale również instalacji zewnętrznych i wewnętrznych, elewacji oraz 
dachów.  W związku z powyższym potrzeby remontowe są nadal przeogromne i wymagają dużych 
nakładów finansowych.  Remonty dokonywane są w ramach posiadanych środków. Do 
najpilniejszych remontów wymagających dużych nakładów finansowych należy elewacja  Szkoły 
Podstawowej Nr 3 i Gimnazjum oraz wymiana nawierzchni boisk szkolnych we wszystkich 
obiektach szkolnych. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


14 

 

XI. WYNIKI SPRAWDZIANÓW I EGZAMINÓW 

A. ANALIZA WYNIKÓW SPRAWDZIANU 
Do jedenastego ogólnopolskiego sprawdzianu uczniów klas szóstych, przeprowadzonego              

4 kwietnia 2013 roku, w naszym mieście  przystąpiło 139 uczniów. 
Zestaw standardowy składał się z 20 zadań zamkniętych oraz 6 otwartych. Za poprawne 

wykonanie wszystkich zadań uczeń mógł otrzymać 40 punktów - po 20 za zadania zamknięte              
i otwarte. Czas przeznaczony na rozwiązanie wszystkich zadań przez uczniów przystępujących do 
sprawdzianu wynosił 60 minut; dla uczniów uprawnionych 30 minut dłuższy. Sprawdzono 
umiejętności szóstoklasistów w zakresie pięciu obszarów wymagań: czytania, pisania, rozumowania, 
korzystania z informacji i wykorzystania wiedzy w praktyce. 
 
Tab. 9  Podział punktów możliwych do uzyskania  
Nr obszaru 
standardu 

Obszar standardu  

wymagań 

Liczba punktów Waga Numery zadań (kryteriów) 

I Czytanie 10 25% 1,2, 3, 5, 6, 7,11,12,13,14  

II Pisanie 10 25% 25 (II, III), 26 (I-V) 

III Rozumowanie 8 20% 4, 16, 17, 19, 20, 22, 24 

IV Korzystanie z informacji 4 10% 8, 9, 10, 25 (I) 

V Wykorzystywanie wiedzy w 
praktyce 

8 20% 15, 18, 21, 23 

 Razem 40 100%  

 

 Umiejętności  z  obszaru  czytanie  sprawdzono  dziesięcioma  zadaniami  zamkniętymi.  
Badano biegłość w czytaniu dwóch tekstów: popularnonaukowego i poetyckiego. Umiejętności          
z obszaru  pisanie  sprawdzono dwoma zadaniami otwartymi. Uczniowie redagowali zwięzłą 
odpowiedź na zadane pytanie oraz dłuższą wypowiedź na podany temat. Sprawdzano także 
umiejętności przestrzegania poprawności językowej, ortograficznej i interpunkcyjnej. Umiejętności  
z  obszaru  rozumowanie  sprawdzono  czterema  zadaniami  zamkniętymi  i  dwoma otwartymi.  
Badały  one  przede  wszystkim  umiejętności  rozpoznawania  charakterystycznych  cech                         
i własności liczb oraz figur. Umiejętności  z  obszaru  korzystanie  z  informacji  sprawdzono  
czterema  zadaniami  zamkniętymi. Badano nimi, czy uczeń umie posługiwać się źródłem 
informacji. Umiejętności  z  obszaru  wykorzystywanie  wiedzy  w  praktyce  sprawdzono  dwoma  
zadaniami zamkniętymi  i  dwoma  otwartymi.  Uczniowie  musieli  się  wykazać  umiejętnościami  
wykonania obliczeń dotyczących wagi, długości, powierzchni i objętości. 

 

 

 

 


15 

 

Statystyczny uczeń w Chełmży uzyskał na sprawdzianie w 2013 roku 21,66 punktu, tj. 54 % 
maksymalnej liczby punktów. W skali województwa wynik średni w punktach wyniósł 23,60 tj. 59% 
maksymalnej liczby punktów możliwych do uzyskania, a w kraju 24,03 tj. 60 %. 

    Tab. 10  Podstawowe miary statystyczne (arkusz standardowy) – Sprawdzian 2012 r. 
 

 

 

 

Tab. 11  Średnie wyniki chełmżyńskich szkół ze sprawdzianu  2009 - 2013  
l.p Nazwa  Średni wynik 

ze 
sprawdzianu 

     2009/2010 

Średni wynik  
ze  

sprawdzianu 
2010/2011 

Średni wynik 
ze 

sprawdzianu 
2011/2012    

Średni wynik 
ze 

sprawdzianu 
2012/2013 

1. Szkoła Podstawowa Nr 2 26,25 26,17 22,76  
22,22 

2. Szkoła Podstawowa Nr 3 21,54 27,18 19,07  
19,00 

3. Szkoła Podstawowa Nr 5 25,22 26,76 20,13 24,15 

4.  Miasto Chełmża 23,90 26,52 20,49 21,66 

 

        Wykres 2.     Czytanie –stopień trudności - miasto, województwo, kraj 

 
 

Dość trudne w obszarze czytanie okazały się zadania drugie i szóste.  Zadanie drugie 
odwoływało się do znajomości podstawowych pojęć z zakresu wiedzy o utworze literackim: autor i 
czytelnik. W zadaniu szóstym wymagano od piszących umiejętności złożonej – wnioskowania na 
podstawie przesłanek z tekstu popularnonaukowego. Zadanie badało umiejętność określania rodzaju 
tekstu kultury na podstawie jego fragmentu. Rozpoznawanie cech stylu popularnonaukowego 

0,67

0,71

0,73

0,64

0,65

0,66

0,67

0,68

0,69

0,7

0,71

0,72

0,73

0,74

Chełm ża woj.kuj-pom kraj

Czytanie- 4. IV. 2013 r.

InformacjaInformacjaInformacjaInformacja    KrajKrajKrajKraj    WWWWoj. oj. oj. oj.     
kuj.kuj.kuj.kuj.----pom.pom.pom.pom.    

PPPPowiatowiatowiatowiat    
toruńskitoruńskitoruńskitoruński    

Miasto Miasto Miasto Miasto     
ChełmżaChełmżaChełmżaChełmża    

SzkołaSzkołaSzkołaSzkoła    
SPSPSPSP----2222    

Szkoła Szkoła Szkoła Szkoła     
SPSPSPSP----3333    

Szkoła Szkoła Szkoła Szkoła     
SPSPSPSP----5555    

Średni wynik 
    

24,03    23,60    24,06    21,66    22.22    19,00    24,15    

Średni wynik 
w % punktów    

60606060    55559999    60606060    55554444    56565656    44448888    60606060    


16 

 

okazało się dla piszących trudnym wyzwaniem.  Określanie środków stylistycznych nie sprawiało 
uczniom problemów. Jedynie zadanie ósme sprawiało kłopot, poprawnie wykonało go 50% uczniów.   

Wykres 3. Pisanie – stopień trudności - miasto, województwo, kraj 

 

Pisanie komunikatywnej notatki  i zgodnej z tematem okazało się dla naszych uczniów, 
podobnie jak dla szóstoklasistów w kraju bardzo  łatwe. Największe trudności sprawia naszym 
uczniom poprawność językowa, interpunkcyjna i ortograficzna. 

                               Wykres 4.  Rozumowanie – stopień trudności -  miasto, województwo, kraj 

 

 Umiejętność rozumowania podczas tegorocznego sprawdzianu była badana za pomocą 
czterech zadań zamkniętych oraz dwóch otwartych. Za rozwiązanie tych zadań szóstoklasista mógł 
uzyskać maksymalnie 8 punktów. Najłatwiejszym w obszarze rozumowanie okazało się zadanie 
13,w którym uczeń ustala najmniejszą liczbę składników sumy tworzonej z liczb odpowiadających 
nominałom monet;  oraz zadanie 20 i 21. Zadanie 20 służyło sprawdzeniu, czy uczeń potrafi 

0,60

0,66

0,63

0,57

0,58

0,59

0,6

0,61

0,62

0,63

0,64

0,65

0,66

0,67

Chełm ża woj.kuj-pom kraj

PISANIE-2013 r.

0,44

0,5

0,52

0,4

0,42

0,44

0,46

0,48

0,5

0,52

0,54

Chełm ża woj.kuj-pom kraj

Rozumowanie - 2013 r.


17 

 

rozpoznawać charakterystyczne cechy i własności figur – w tym przypadku prostokątów. Aby 
rozwiązać to zadanie poprawnie, należało porównać powierzchnie prostokątnych podłóg dwóch 
wskazanych w poleceniu zadania pomieszczeń, wybierając właściwy rodzaj porównania 
(porównanie ilorazowe). Uczniowie, rozwiązując zadanie 20 musieli więc wykazać się jednocześnie 
umiejętnościami z zakresu geometrii i arytmetyki. W zadaniu 21 uczeń wskazuje prostokąty o takim 
samym polu. Najtrudniejszym w obszarze rozumowanie okazało się zadanie 12. Zadanie to służyło 
sprawdzeniu, czy uczeń potrafi wnioskować o przebiegu zjawiska, mającego charakter 
prawidłowości, na podstawie jego opisu. Uczniowie mieli ustalić kolejny termin powtarzanej 
regularnie czynności.  Niski wynik może wskazywać, że dostrzeganie zależności w opisie 
regularnego zjawiska jest dla wielu uczniów trudne. 

 
Wykres 5.  Korzystanie z informacji – stopień trudności -  miasto, województwo, kraj 
 

    

Umiejętności z obszaru korzystanie z informacji sprawdzono czterema zadaniami 
zamkniętymi. Badano nimi, czy uczeń umie posługiwać się źródłem informacji. Łatwe dla 
szóstoklasistów okazało się ustalenie czasu przejazdu autobusu, wydłużonego w stosunku do czasu 
przewidzianego w rozkładzie jazdy (zad. 16.). Potrzebne informacje podane zostały na rysunku 
schematycznym (planowy czas przejazdu autobusu) oraz w tekście zadania (czas opóźnienia 
autobusu). Najtrudniejsze było dla uczniów ustalenie godziny dotarcia do celu, wymagające 
uwzględnienia informacji z różnych źródeł i zastosowania właściwie wybranych informacji do 
ustalenia przebiegu kilkuetapowego zdarzenia (zad. 17.). 
 

 

 
 
 
 

0,56

0,61

0,62

0,53

0,54

0,55

0,56

0,57

0,58

0,59

0,6

0,61

0,62

0,63

Chełm ża woj.kuj-pom kraj

Korzystanie z informacji - 2013 r.


18 

 

         Wykres 6.  Wykorzystywanie wiedzy w praktyce – stopień trudności - miasto, województwo, kraj 

    

Umiejętność wykorzystywania wiedzy w praktyce podczas sprawdzianu była badana za 
pomocą dwóch zadań zamkniętych i dwóch otwartych. Uczniowie musieli się wykazać 
umiejętnościami wykonania obliczeń dotyczących wagi, długości, powierzchni i objętości. 
Najłatwiejszym zadaniem w obszarze wykorzystywanie wiedzy w praktyce okazało się zadanie 14. 
Zadanie to służyło sprawdzeniu, czy uczeń potrafi wykonywać obliczenia dotyczące wagi.  Z kolei 
najtrudniejszym w obszarze wykorzystywanie wiedzy w praktyce okazało się zadanie 24. Zadanie to 
służyło sprawdzeniu, czy uczeń potrafi wykonywać obliczenia dotyczące powierzchni i objętości. 
Uczniowie mieli obliczyć powierzchnię obszaru i ilość opadów na tym obszarze przy danej ilości 
opadów przypadających na jednostkę powierzchni. Wszystkie zadania z tego obszaru okazały się dla 
uczniów naszego województwa umiarkowanie trudne bądź trudne.  
 
 
 
 

 

 

 

 

 

 

 

0,38

0,44
0,47

0

0,05

0,1

0,15

0,2

0,25

0,3

0,35

0,4

0,45

0,5

Chełm ża woj.kuj-pom kraj

Wykorzystanie wiedzy w praktyce - 2013 r.


19 

 

B. ANALIZA WYNIKÓW EGZAMINÓW 

 W 2013  roku, po raz drugi z rzędu, egzamin gimnazjalny został przeprowadzony na nowych 
zasadach. Uczniowie pisali w gruncie rzeczy pięć sprawdzianów. Okazuje się, że gimnazjaliści 
dobrze opanowali umiejętność modelowania matematycznego, wyszukiwania informacji w tekście 
literackim oraz rozwiązania zadań sprawdzających umiejętność rozumienia ze słuchu tekstów w 
języku obcym. Uczniowie trzecich klas gimnazjum nieco słabiej wypadają pod względem np. 
krytycznej analizy przebiegu doświadczenia chemicznego czy samodzielnego rozumowania 
matematycznego. W części językowej trudność sprawiło tworzenie wypowiedzi pisemnej, a na teście 
z języka polskiego trudne okazały się dla gimnazjalistów zadania o złożonej konstrukcji łączące w 
sobie zadanie typu prawda-fałsz i wyboru wielokrotnego. 
 W tym roku szkolnym do egzaminu gimnazjalnego przystąpiło 119 uczniów chełmżyńskiego 
gimnazjum. W pierwszym dniu zmagali się z historią, wiedzą o społeczeństwie i j.polskim. Na teście 
z historii należało rozpoznać Powstanie Listopadowe na przedstawionym obrazie, a na WOS-ie  
znać  kompetencje poszczególnych ministerstw i procedurę powoływania starosty powiatowego.  
Wyniki egzaminów od lat utrzymują się na stałym poziomie. Od początku istnienia placówki 
utrzymujemy się w 4 staninie. Zmiana formuły egzaminu niewiele pod tym względem zmieniła. 
Porównanie dwóch ostatnich lat (od czasu wprowadzenia reformy egzaminów): 
 
 
 
TAB. 11   STANINY W  ROKU 2012 I 2013 
 

Rok 
Historia 
i wiedza 

o społeczeństwie 
Język polski 

Przedmioty 
przyrodnicze 

Matematyka 
Język angielski 

na poziomie 
podstawowym 

Język niemiecki 
na poziomie 

podstawowym 

2012 4 5 3 4 4 4 

2013 4 4 4 4 3 6 

Skala staninowa stosowana w pomiarze dydaktycznym odpowiada nam na pytanie jaką pozycję zajmuje 
wynik osiągnięty przez ucznia/absolwenta na tle wyników osiągniętych przez całą badaną populację. Skala 
staninowa wprowadza 9 przedziałów wyników.  

                                                      Tab. 12     Skala staniny 

 nazwa stanina przedziały wyników  
wyrażone w % 

 procent wyników  
zawarty w  przedziale 

 1- najniższy   poniżej 4    4  

 2- bardzo niski     4-10    7  

 3- niski  11-22  12 

 4- niżej średni  23-39  17 

 5- średni  40-59  20 

 6- wyżej średni  60-76  17 

 7- wysoki  77-88  12 

 8- bardzo wysoki  89-95    7 

 9- najwyższy  powyżej 95   4 


20 

 

 

Tab. 13     Wyniki % poszczególnych klas Gimnazjum nr 1 w Chełmży 
nazwa Polski Historia Mat  Przyroda Ang niem 

3 A 51 50 34,5 49 46 X 

3 B 50 48 39 47 43 44 

3 J 59 56 43,5 56 52 76,5 

3 M 60 54 57 62 52 63 

3 P 60 59 39 54 54 53 

szkoła 56,5 54 43 54 54 53 

 Najwyższy średni wynik w kraju (nie licząc języka obcego) gimnazjaliści uzyskali z testu z 
języka polskiego (62 proc.). Najsłabiej poszła matematyka - 48 proc. Za zadania z historii i wiedzy                    
o społeczeństwie średni wynik to 58 proc., a w przypadku przedmiotów przyrodniczych - 59 proc. 
Średnie wyniki testów z języków obcych przedstawiają się następująco: 
- język angielski - 63 proc. (poziom podstawowy), 45 proc. (poziom rozszerzony) 
- język niemiecki - 58 proc. (pp), 40 proc. (pr) 

 

 

 

 

 

 

 

 

 
 
 
 
 
 
 
 
 
 
 
 

 
 


21 

 

XII.  PROJEKTY UNIJNE w latach 2008 - 2012 

„Nauczyciel uczący się – podniesienie kwalifikacji kadr systemu oświaty z terenu byłego 
województwa toruńskiego w latach 2008 i 2009” Program Operacyjny Kapitał Ludzki 
Działanie 9.4.  Wysoko wykwalifikowane kadry systemu oświaty. 

Nauczyciele i pracownicy administracji szkół  podnosili swoje kompetencje poprzez udział w 
kursach, zgodnych z lokalną i regionalną polityką edukacyjną oraz uwzględniających najnowsze 
badania potrzeb szkoleniowych kadr systemu oświaty. Były to przede wszystkim krótkie formy 
doskonalenia zawodowego, a więc trwające co najmniej 40 godzin szkoleniowych, z wyłączeniem 
studiów podyplomowych oraz studiów wyższych. Wsparcie było udzielane w formie sfinansowania 
kosztów uczestnictwa Beneficjentów Ostatecznych w kursach, wraz z kosztami dojazdów i 
cateringu. Nauczyciele i kadra pedagogiczna uczestniczyli w następujących kursach: Podnoszenie 
efektów kształcenia, Ocenianie kształtujące jako nowoczesna metoda służąca rozwojowi ucznia, 
Praca z uczniem zdolnym, Praca z uczniem o specyficznych potrzebach, Pozyskiwanie Funduszy z 
UE dla szkół i placówek oświatowych, Aktywni i kompetentni pracownicy administracji oświatowej 
oraz Techniki i metody efektywnego uczenia się. W rezultacie w wyżej wymienionych kursach udział 
wzięło 26 nauczycieli ze wszystkich szkół oraz 3 osoby z  kadry niepedagogicznej. Koordynatorem 
projektu na terenie gminy miasta Chełmży był kierownik ZEAO. Na wyżej wymienione kursy 
pozyskano kwotę   w wysokości  29.610,00 zł  przy  wkładzie  własnym gminy w wysokości 
5222,00zł.  Okres realizacji projektu: grudzień 2008 – grudzień 2009. 
 
„Czego Jaś się nie nauczy - wzbogacenie oferty edukacyjnej szkół realizujących kształcenie 
ogólne z terenu powiatu toruńskiego w roku szkolnym 2009/2010” współfinansowany ze 
środków Europejskiego Funduszu Społecznego w ramach Programu Operacyjnego Kapitał 
Ludzki, Priorytet IX Rozwój wykształcenia i kompetencji w regionach, Działanie 9.1.2 
Wyrównywanie szans edukacyjnych i zapewnienie wysokiej jakości usług edukacyjnych oraz 
zmniejszenie różnic  w jakości usług edukacyjnych. 

 W chełmżyńskich szkołach podstawowych i gimnazjum odbyły się następujące zajęcia 
pozalekcyjne: dydaktyczno-wyrównawcze, rozwijające kompetencje informatyczne, rozwijające 
kompetencje porozumiewania się w języku angielskim, rozwijające kompetencje matematyczne i 
naukowo-techniczne oraz doradztwo edukacyjno-zawodowe. Oferta dodatkowych zajęć pozwala 
wyrównać zaległości w nauce, jak również rozwijać umiejętności i zainteresowania. Koordynatorem 
projektu na terenie gminy miasta Chełmży był kierownik ZEAO. Miasto Chełmża na wykonanie 
powyższego zadania pozyskało środki finansowe w kwocie 125.276,05 zł. Ogółem odbyło się 1340 
godzin dodatkowych zajęć. Okres realizacji projektu: październik 2009 – sierpień 2010. 

 

 

 

 

 

 

 


22 

 

„Z Małgosią po naukę”  współfinansowany ze środków Europejskiego Funduszu Społecznego w 
ramach Programu Operacyjnego Kapitał Ludzki, Priorytet IX Rozwój wykształcenia i 
kompetencji w regionach, Działanie 9.1.2 Wyrównywanie szans edukacyjnych i zapewnienie 
wysokiej jakości usług edukacyjnych oraz zmniejszenie różnic  w jakości usług edukacyjnych. 

Celem realizacji Projektu było wzmocnienie oferty edukacyjnej szkół realizujących kształcenie 
ogólne.  Szkoły po przeprowadzeniu analizy wybrały zajęcia zgodnie z potrzebami uczniów. W 
chełmżyńskich szkołach odbywały się następujące zajęcia pozalekcyjne: dydaktyczno-
wyrównawcze, rozwijające kompetencje informatyczne, rozwijające kompetencje porozumiewania 
się w języku angielskim, rozwijające kompetencje matematyczne i naukowo-techniczne, artystyczne 
oraz doradztwo edukacyjno-zawodowe. Oferta dodatkowych zajęć pozwala wyrównać zaległości w 
nauce, jak również rozwijać umiejętności i zainteresowania. Koordynatorem projektu na terenie 
gminy miasta Chełmży był kierownik ZEAO.  Miasto Chełmża na wykonanie powyższego zadania 
pozyskało środki finansowe w kwocie 117.890,00 zł.  Ogółem odbyło się 1309 godzin dodatkowych 
zajęć. Okres realizacji projektu: październik 2010 – sierpień 2011. 

e-Usługi –e  Organizacja – pakiet rozwiązań informatycznych dla jednostek organizacyjnych 
województwa kujawsko-pomorskiego”,  wprowadzono zadania do budżetu pod nazwą „Zakup 
tablic interaktywnych dla oddziałów od I do III szkół podstawowych województwa kujawsko – 
pomorskiego” 
 
W ramach powyższego projektu zakupiono 20 zestawów tablic interaktywnych dla szkól 
podstawowych. Każdy zestaw zawierał tablicę, oprogramowanie, głośniki i notebook. Ponadto każda 
szkoła otrzymała wizualizer. Całkowita wartość projektu to 241.862,88 zł, przy wkładzie własnym 
gminy miasta Chełmży 60. 465,00 zł. Koordynatorem projektu na terenie gminy miasta Chełmży był 
kierownik ZEAO.  Pozyskana kwota to 181. 397, 16 zł. Okres realizacji projektu: październik 
2010 – maj 2011. 
 
„Podnoszenie osiągnięć edukacyjnych uczniów szkół podstawowych województwa kujawsko-
pomorskiego" w ramach PO KL 9.1. 
Uczniowie szóstych  klas wszystkich chełmżyńskich szkół  podstawowych uczestniczyli                        
w projekcie unijnym „Podnoszenie osiągnięć edukacyjnych uczniów szkół podstawowych 
województwa kujawsko-pomorskiego" w ramach PO KL 9.1.2,  przy współudziale Urzędu 
Marszałkowskiego Województwa Kujawsko – Pomorskiego oraz Kujawsko – Pomorskie Centrum 
Edukacji Nauczycieli w Bydgoszczy. Projekt zakładał przeprowadzenie dodatkowych zajęć 
wyrównawczych z matematyki, przyrody lub informatyki i języka obcego. Celem projektu był 
wzrost efektów kształcenia uczniów, wyrażający się  w podnoszeniu ocen szkolnych  w stosunku do 
wcześniej otrzymywanych z wyżej wymienionych przedmiotów. Każda ze szkół otrzymała laptopa. 
Koordynatorami byli dyrektorzy szkół podstawowych. Ogólnie pozyskano środki w wysokości ok. 
37.000,00 zł.  Realizacja projektu trwa od maja 2010 r. do marca 2011 r. 
 
 
„Przygotowanie i wyposażenie pracowni fizycznej i chemicznej w Gimnazjum Nr 1 w 
Chełmży” w ramach Europejskiego Funduszu Rozwoju Regionalnego  Działanie 3.1. Rozwój 
Infrastruktury Edukacyjnej Osi Priorytetowej 3. Roz wój infrastruktury społecznej 


23 

 

Regionalnego Programu Operacyjnego Województwa Kujawsko – Pomorskiego na lata 2007 – 
2013. 

Dzięki współfinansowaniu przedsięwzięcia ze środków EFRR Gimnazjum Nr 1 
w Chełmży wzbogaciło się o nowocześnie wyposażone pracownie fizyczną i chemiczną oraz mini 
laboratorium. Koordynatorem projektu był pracownik UM. Całkowita wartość projektu wyniosła 
81.363,86 zł, z czego kwota dofinansowania z funduszy strukturalnych, stanowiąca blisko 65 % 
wydatków kwalifikowanych projektu, stanowi 52.886,50 zł. Pozostałe wydatki w wysokości 
28.477,36 zł sfinansowane zostały ze środków własnych gminy miasta Chełmży.  

 
Rządowy Program wspierania w latach 2009-2014 organy prowadzące w zapewnieniu 
bezpiecznych warunków nauki, wychowania i opieki w klasach I-III szkół podstawowych                 
i ogólnokształcących szkół muzycznych I stopnia – „Radosna szkoła”.   
Wszystkie szkoły podstawowe wzięły udział w programie. Sale zabaw wyposażone zostały w sprzęt 
do zabaw ruchowych oraz pomoce dydaktyczne, które wspomagać mają realizację podstawy 
programowej, biorąc pod uwagę specyfikę okresu rozwojowego dzieci klas I-III, związanego ze 
wzmożoną aktywnością fizyczną, ciekawością poznawczą i rozwijaniem zainteresowań. Powstałe 
miejsca zabaw w szkołach mają na celu stworzenie bezpiecznych i przyjaznych warunków 
organizowania zajęć szkolnych oraz niwelowania reakcji stresowych u małych dzieci 
spowodowanych rozpoczęciem nauki w szkole. Całkowity koszt zadania wyniósł 55.000,00 zł w tym 
13.000, 00 to wkład własny gminy miasta Chełmży. Koordynatorem projektu na terenie gminy 
miasta Chełmży był kierownik ZEAO.  Kwota pozyskana to 42.000, 00 zł. Okres realizacji 
październik 2011 – maj 2012. 
     
 XIII. PODSUMOWANIE 
 
 We wszystkich placówkach oświatowych podejmowano działania zmierzające do 
podniesienia poziomu dydaktycznego. Są to inicjatywy obejmujące wewnątrzszkolne doskonalenie 
nauczycieli, doskonalenie przez nich wiedzy specjalistycznej i zdobywanie kwalifikacji do nauczania 
nowych przedmiotów. Wpływ na poziom dydaktyki miało także szersze stosowanie technik 
multimedialnych w nauczaniu oraz szeroki wachlarz zajęć dodatkowych dla uczniów mających 
trudności w nauce, jak i dla uczniów zdolnych, rozwijających ich zainteresowania oraz wiedzę.  
Pozytywnym zjawiskiem jest fakt aplikowania przez placówki  o środki unijne. Cechy stanowiące 
mocną stronę naszych placówek to: 

• wysoko wykwalifikowana kadra pedagogiczna, 
• cykliczne badania kompetencji uczniów, prowadzenie ewaluacji, 

monitorowanie wybranych obszarów pracy szkoły, 
• szybka i fachowa pomoc specjalistyczna i doradcza dla rodzica ze strony 

pedagoga szkolnego i nauczycieli, 
• baza pomocy dydaktycznych. 

      Działania wymagające poprawy i udoskonalenia, to przede wszystkim remonty budynków 
szkolnych i boisk. 

 
 


