	PROCEDURY WYDAWANIA

DUPLIKATU ŚWIADECTWA, LEGITYMACJI SZKOLNEJ, KARTY ROWEROWEJ

OBOWIĄZUJĄCE W SZKOLE PODSTAWOWEJ NR 75 im.M. KONOPNICKIEJ

w WARSZAWIE
Podstawa prawna:

1. Ustawa z dnia 7 września 1991 r. o systemie oświaty (Dz. U. z 2004 r. Nr 256, poz. 2572, z późn. zm).
2. Rozporządzenie Ministra Edukacji Narodowej z dnia 28 maja 2010 r. w sprawie świadectw, dyplomów państwowych i innych druków szkolnych (Dz.U. 2010 nr 97 poz. 624)
3. Ustawa z dnia 16 listopada 2006 r. o opłacie skarbowej (Dz.U. 2006 nr 225 poz. 1635)
4. Ustawa z dnia 20 czerwca 1997 r. Prawo o ruchu drogowym (Dz. U. z 1997 r. Nr 98, poz. 602 z późń. zm.).

I. POSTANOWIENIA OGÓLNE
1. Duplikaty bądź też odpisy świadectw szkolnych, legitymacji, karty rowerowej są wydawane na pisemny wniosek skierowany do dyrektora szkoły.

2. Duplikaty oraz odpisy świadectw szkolnych i legitymacji wydawane są odpłatnie.

3. Duplikaty oraz odpisy mają moc oryginału i mogą być wystawiane ponownie.

II. ŚWIADECTWA SZKOLNE
1. W przypadku utraty lub zniszczenia świadectwa szkolnego w celu uzyskania jego duplikatu lub odpisu należy:

a) złożyć w sekretariacie szkoły (przesłać listem na adres szkoły) pisemny wniosek skierowany do dyrektora szkoły o wydanie duplikatu z określeniem:

· wnioskodawcy

· rodzaju świadectwa (ukończenia szkoły, klasy),

· roku ukończenia szkoły lub klasy,

b) wnieść opłatę w wysokości określonej w ustawie:

· duplikat świadectwa – 26 zł
2. Odbiór duplikatu lub odpisu świadectwa szkolnego w sekretariacie szkoły następuje w terminie do 14 dni roboczych.

3. W przypadku przesyłania duplikatu dokumentu pocztą doręczenie następuje listem poleconym.

4. Dyrektor szkoły może poświadczyć zgodność odpisu z oryginałem świadectwa tylko w przypadku, gdy jest to niezbędne dla złożenia odpisu w aktach szkoły. Na odpisie należy umieścić adnotację „Stwierdzam zgodność z oryginałem” (odręcznie lub pieczątką), datę, pieczęć urzędową szkoły oraz podpis i pieczęć imienną dyrektora.

III. LEGITYMACJE SZKOLNE
1. W przypadku utraty lub zniszczenia legitymacji szkolnej w celu uzyskania duplikatu należy:

a) złożyć w sekretariacie szkoły pisemny wniosek do dyrektora szkoły o wydanie duplikatu,

b) dostarczyć 1 nieuszkodzone i aktualne zdjęcie (odpowiedniego formatu- 30 x 42 mm) opisane danymi ucznia:

· imię i nazwisko

· data urodzenia

· adres zamieszkania

c) wnieść opłatę w wysokości określonej w ustawie.

· duplikat legitymacji – 9 zł.
2. Odbiór duplikatu następuje w sekretariacie szkoły w terminie do 7 dni roboczych.

3. Duplikaty legitymacji szkolnej wystawia się z fotografią.

IV. KARTA ROWEROWA
1. W przypadku utraty lub zniszczenia karty rowerowej, w celu uzyskania duplikatu należy:

a) złożyć w sekretariacie szkoły pisemny wniosek do dyrektora szkoły o wydanie duplikatu,

b) dostarczyć 1 zdjęcie (odpowiedniego formatu – 45 x 35 mm) opisane danymi ucznia:

· imię i nazwisko

· data urodzenia

· adres zamieszkania

c) wnieść na wskazane konto szkoły opłatę w wysokości określonej w ustawie.

2. Odbiór duplikatu następuje w sekretariacie szkoły w terminie do 7 dni roboczych.

V. POSTANOWIENIA KOŃCOWE
1. Procedury powyższe obowiązują wszystkich uczniów szkoły oraz absolwentów.

2. Procedury wchodzą w życie z dniem 1.09.2015r. i obowiązują do czasu ich zmiany.

3. Wzory wniosków o wydanie duplikatu w załączeniu.

