

Відділ освіти Балаклійської районної державної адміністрації

Лабораторія комп'ютерних технологій в освіті
[image: image2.jpg]

Збірник нормативних документів

Балаклія

2008

Упорядники:

Бовдуй С.П. – начальник відділу освіти Балаклійської районної державної адміністрації;

Усик Л.О. – завідувачка лабораторії комп'ютерних технологій в освіті відділу освіти Балаклійської районної державної адміністрації;

Соснова О.Ю. – інженер-програміст лабораторії комп'ютерних технологій в освіті відділу освіти Балаклійської районної державної адміністрації;

У збірнику зібрані нормативні документи, що регламентують питання обладнання кабінету інформатики та інформаційно-комунікаційних техноло​гій, вимоги до дотримання санітарно-гігієнічних норм при проведенні занять у такому кабінеті під час вивчення інформатики та інших загальноосвітніх предметів з використанням комп’ютерів.

Рекомендується для використання в школах Балаклійського району Харківської області.

Для керівників шкіл, вчителів інформатики загальноосвітніх навчальних закладів, працівників відділу освіти.

Передмова

В сучасних умовах шкільний курс інформатики є одним з найбільш ефективних засобів інформатизації навчального процесу, впровадження і поширення нових технологій при вивченні інших навчальних дисциплін.

Швидкими темпами впроваджується використання комп’ютерної техніки у викладання інших загальноосвітніх предметів. Знайомство із роллю нових інформа​ційних технологій у сучасному виробництві, науці, повсяк​денній практиці, з перспективами розвитку обчислювальної техніки, починаючи із шкільної парти, допоможе учням у виборі майбутньої професії, у продовженні вивчення основ наук з використанням нових інформаційно-комунікаційних технологій навчання.

У зв’язку з цим надзвичайно актуальним є питання збереження здоров’я учнів в школі, пропаганда здорового способу життя, дотримання санітарних норм при проведенні занять з використанням комп’ютерної техніки.

Даний збірник призначений допомогти директорам шкіл, вчителям інформатики, та іншим педагогічним працівникам привести кабінети інформатики у відповідність до Положення про кабінет інформатики та інформаційно-комунікаційних технологій навчання, забезпечення дотримання охорони праці та життя і здоров’я учасників навчально-виховного процесу, впроваджувати комп’ютерно-орієнтовані техно​логії навчання.

Крім цього збірника рекомендується скористатися спецвипуском газети «Інформатика» №№ 38-40 за жовтень 2004 року.
Зміст

1. Акт введення кабінету інформатики в експлуатацію.
…………………………………4стр.
2. Акт – дозвіл на проведення занять в кабінеті інформатики.
………………………...5стр.
3. Про затвердження Положення про навчальні кабінети ЗНЗ.
………………………...6стр.
Положення про навчальні кабінети ЗНЗ.
………………………………………..7стр.

4. Інвентарна книга кабінету НКК.
………………………………………………..15стр.
5. Про затвердження Положення про кабінет інформатики.
………………………..16стр.
Положення про кабінет інформатики.
………………………………………………..17стр.
6. Книга обліку стану навчально-методичного забезпечення кабінету НКК.
………..25стр.
7. Порядок проведення та реєстрації інструктажів з безпеки життєдіяльності……….26стр.
8. Журнал реєстрації первинного, позапланового та цільового інструктажів з безпеки життєдіяльності учнів.
……………………………………………………………….28стр.

9. Про затвердження Правил безпеки під час навчання в кабінетах інформатики навчальних закладів.
……………………………………………………………………………….30стр.
Правила безпеки під час навчання в кабінетах інформатики навчальних закладів (з додатками)………………………………………………………………………………31стр.
10. Орієнтовний комплекс вправ для зняття втоми під час навчання в кабінеті інформатики (додаток до Правил).
……………………………………………………………….36стр.
11. Правила використання комп'ютерних програм у навчальних закладах.
……….38стр.
12. Державні санітарні правила та норми.
……………………………………………….44стр.
13. Санітарний паспорт кабінету комп'ютерної техніки.
……………………………….59стр.
14. Про затвердження Положення про порядок організації та проведення апробації електронних засобів навчального призначення для ЗНЗ.
………………………74стр.
Положення про порядок організації та проведення апробації електронних засобів навчального призначення для ЗНЗ.
………………………………………………75стр.

15. Про затвердження нормативів наповнюваності груп та Порядку поділу класів на групи при вивченні окремих предметів у ЗНЗ.
………………………………………79стр.
Порядок поділу класів на групи (додаток).
………………………………………82стр.

16 План роботи кабінету.
………………………………………………………………84стр.

17. Про затвердження вимог до специфікації НКК для оснащення кабінету інформатики в ЗНЗ.
………………………………………………………………………………88стр.
Вимоги до специфікації.
………………………………………………………………89стр.
18. Наказ про затвердження граничних норм підіймання і переміщення важких речей неповнолітніми.
………………………………………………………………………93стр.
Граничні норми підіймання і переміщення важких речей неповнолітніми.
………94стр.
19. Правила поведінки в кабінеті інформатики.
………………………………………97стр.
20. Корисні ресурси Інтернету.
………………………………………………………99стр.
21. Графік роботи кабінету.

22. Дидактичний, роздатковий матеріал.

23. Стендовий матеріал.

24. Матеріали для позаурочної роботи.

25. Посадова інструкція для вчителя інформатики затверджена директором школи..106стр.
Функціональні обов'язки вчителя інформатики.
……………………………...110стр.
26. Методичні рекомендації щодо вивчення предмету інформатика.

27. Програма.

28. Критерії оцінювання навчальних досягнень учнів з інформатики.
………………104стр.
Акт введення кабінету інформатики в експлуатацію

АКТ
введення в експлуатацію НКК

ВИКОНАВЕЦЬ – назва фірми, в особі директора Департаменту продаж П.І.Б.

та КОРИСТУВАЧ: Ваша ЗОШ

в особі П.І.Б.

засвідчують, що представниками ВИКОНАВЦЯ здійснено пуско-налагоджувальні роботи щодо введення в експлуатацію навчального комп’ютерного класу (НКК).
НКК укомплектовано згідно Специфікації (Додаток №2 до Договору №2705-Г від __.__.200_ р.)
Перевірено на працездатність і визнано придатними до експлуатації НКК згідно «Інструкції по здачі-прийманню НКК» та програмно-методичного забезпечення для використання при вивченні шкільних дисциплін згідно документації на нього.
Ліцензійна чистота Microsoft Office 2003 Pro UKR та Windows XP Pro Ukr підтверджується.
Термін гарантійного обслуговування 36 місяців з дня підписання цього акту.
Номер телефону для виклику спеціаліста по гарантійному ремонту і адреса:

__

Навчальний комп’ютерний комплекс Навчальний комп’ютерний комплекс

ПЕРЕДАВ: _________________________

м.п.

ПРИЙНЯВ: _________________________

м.п.

Акт-дозвіл на проведення занять в кабінеті

 інформатики

Акт – дозвіл

на проведення занять в кабінеті інформатики в 200_ -200_ н.р.

Ми, що нижче підписались, директор школи П.І.Б., голова профкому П.І.Б., вчитель інформатики П.І.Б., склали цей акт в тому, що:
1. В кабінеті інформатики для учнів організовано 16 робочих місць, які відповідають нормам охорони праці, правилам техніки безпеки і санітарії.
2. Робочі місця забезпечені інструкціями з техніки безпеки та санітарії.
3. Адміністративно- педагогічний персонал школи з правилами техніки безпеки в кабінеті інформатики ознайомлений.
4. Кабінет інформатики забезпечений засобами пожежегасіння.
5. Кабінет інформатики забезпечений медичною аптечкою для надання першої долікарської допомоги.

Директор школи: П.І.Б

Голова профкому: П.І.Б

Вчитель інформатики: П.І.Б

__ ________ 200_ року

МІНІСТЕРСТВО ОСВІТИ І НАУКИ УКРАЇНИ

Н А К А З

20.07.2004 N 601

 Зареєстровано в Міністерстві

 юстиції України

 9 вересня 2004 р.

 за N 1121/9720

Про затвердження Положення про навчальні кабінети

загальноосвітніх навчальних закладів

 Відповідно до Закону України "Про загальну середню освіту"(651-14), з метою підвищення рівня організації навчально-виховного процесу і оснащення навчального середовища загальноосвітніх навчальних закладів

Н А К А З У Ю:

 1. Затвердити Положення про навчальні кабінети загальноосвітніх навчальних закладів (додається).

 2. Міністру освіти і науки Автономної Республіки Крим, начальникам управлінь освіти і науки обласних, Київської та Севастопольської міських державних адміністрацій довести наказ

до відома керівників місцевих органів управління освітою та керівників загальноосвітніх навчальних закладів.

 3. Положення про навчальні кабінети загальноосвітніх навчальних закладів опублікувати в "Інформаційному збірнику Міністерства освіти і науки України" та розмістити на сайті

Міністерства.

 4. Контроль за виконанням наказу покласти на заступника Міністра Огнев'юка В.О.

Міністр В.Г.Кремень

 ЗАТВЕРДЖЕНО

 Наказ Міністерства освіти

 і науки України

 20.07.2004 N 601

 Зареєстровано в Міністерстві

 юстиції України

 9 вересня 2004 р.

 за N 1121/9720

ПОЛОЖЕННЯ

про навчальні кабінети загальноосвітніх

навчальних закладів

 1. Загальні положення

 Положення про навчальні кабінети (далі - кабінети) розроблено відповідно до Закону України "Про загальну середню освіту" (651-14) та інших законодавчих актів України.

 Дія цього Положення поширюється на навчальні кабінети, що існують і створюються у загальноосвітніх навчальних закладах.

 Це Положення визначає загальні та спеціальні вимоги до матеріально-технічного оснащення кабінетів згідно із санітарно-гігієнічними правилами та нормами і є обов'язковим для їх організації в загальноосвітніх навчальних закладах (далі - заклади) незалежно від типу та форми власності.

 Кабінетом вважається класна кімната закладу зі створеним навчальним середовищем, оснащеним сучасними засобами навчання та шкільним обладнанням.

 2. Мета, завдання та основні форми організації навчальних кабінетів

 2.1. Основна мета створення кабінетів полягає у забезпеченні оптимальних умов для організації навчально-виховного процесу та реалізації завдань відповідно до Державного стандарту базової і повної середньої освіти, затвердженого постановою Кабінету Міністрів України від 14 січня 2004 року N 24 (24-2004-п).

 2.2. Завданням функціонування навчальних кабінетів є створення передумов для:

· організації індивідуального та диференційованого навчання;

· реалізації практично-дійової і творчої складових змісту навчання;

· забезпечення в старшій школі профільного і поглибленого навчання;

· організації роботи гуртків та факультативів;

· проведення засідань шкільних методичних об'єднань;

· індивідуальної підготовки вчителя до занять та підвищення його науково-методичного рівня.

 2.3. Перед початком навчального року проводиться огляд кабінетів з метою визначення стану готовності їх до проведення занять.

 2.4. Державні санітарні правила і норми облаштування, утримання загальноосвітніх навчальних закладів та організації навчально-виховного процесу мають відповідати вимогам, затвердженим постановою Головного державного санітарного лікаря України від 14.08.2001 N 63 (v0063588-01) (далі - ДСанПіН 5.5.2.008-01), та ДБН В.2.2-3-97 "Будинки та споруди навчальних закладів".

 3. Типи навчальних кабінетів

 3.1. Організація навчальних кабінетів передбачає:

· визначення предметної специфіки;

· розміщення кабінетів;

· оснащення засобами навчання та шкільним обладнанням за єдиними вимогами до упорядкування та удосконалення

· організаційно-педагогічних умов функціонування цих кабінетів.

 3.2. У закладах можуть створюватись такі типи навчальних кабінетів:

· кабінети з окремих предметів;

· комбіновані кабінети з декількох споріднених предметів - класна кімната з набором навчально-методичної інформації та матеріально-технічного забезпечення для декількох предметів.

 3.3. У закладах створюються кабінети: фізики, інформатики, біології, хімії, майстерень трудового навчання, обслуговуючої праці з лабораторними приміщеннями, що прилягають до цих кабінетів, спортивні, актові зали та інші кабінети відповідно до умов і потреб закладу.

 Лабораторні приміщення повинні мати вихід до кабінету та окремий вихід у коридор чи на подвір'я школи.

 3.4. Переважно у початкових школах і загальноосвітніх навчальних закладах з малою наповнюваністю класів можуть створюватися комбіновані кабінети для викладання споріднених предметів.

 Найбільш доцільним є поєднання предметів, що належать до однієї освітньої галузі, мають споріднене обладнання, наприклад хімії та біології, фізики й астрономії, біології і природознавства, правознавства та історії, мови й літератури тощо.

 3.5. Майстерні для проведення занять з технічних та обслуговуючих видів праці і комбіновані кабінети розміщують на першому поверсі, як правило, ізольовано від інших основних приміщень, і вони повинні мати окремий вихід на шкільне подвір'я.

 3.6. У загальноосвітніх навчальних закладах з допрофесійним або професійним навчанням обладнується кабінет з відповідних навчальних дисциплін (за умови, що школа не обслуговується міжшкільним навчально-виробничим комбінатом).

 3.7. Фізкультурно-спортивні зали належить розміщувати не вище другого поверху, актові - не вище третього згідно з ДБН В.2.2-3-97 п.3.8.

 3.8. Для дотримання безпечності руху учнів під час перерв розміщення кабінетів (якщо у школі існує кабінетна система) на поверхах здійснюється шляхом поєднання на одному поверсі (в одному блоці або секції закладу) кабінетів для 5-9 класів, для 10-12 класів - на іншому (в іншому блоці або секції).

 Класні кімнати для учнів 1 класів слід розміщувати не вище другого поверху, а 2-4 - не вище третього згідно з ДБН В.2.2-3-97 п.3.29.

 3.9. Розташування кабінетів може змінюватись відповідно до зміни спеціалізації навчального закладу, співвідношення класів та кількості учнів у них чи інших причин.

 4. Матеріально-технічне забезпечення навчальних кабінетів

 4.1. Комплектація кабінетів обладнанням здійснюється відповідно до типових переліків навчально-наочних посібників, технічних засобів навчання та обладнання загального призначення для загальноосвітніх навчальних закладів.

 4.2. Шкільні меблі та їх розміщення у кабінетах (класних кімнатах) та майстернях мають відповідати санітарно-гігієнічним правилам та нормам (п.8.2 ДСанПіН 5.5.2.008-01 (v0063588-01) і здійснюватися відповідно до вимог ДБН В.2.2-3-97 "Будинки та споруди навчальних закладів".

 У класних кімнатах та кабінетах початкової, основної і старшої школи встановлюються шкільні меблі: парти, (одно-) двомісні учнівські столи та стільці учнівські, в кабінетах хімії, фізики та біології - спеціальні двомісні лабораторні столи, прикріплені до підлоги (трьох розмірів за 4, 5, 6 ростовими групами).

 Шкільні меблі мають шість розмірів за ростовими групами та маркуванням їх у вигляді ліній відповідного кольору. Зріст учнів до 115 см (1-а група) - лінія оранжевого кольору, 115-130 см (2-а група) - фіолетового, 130-145 см (3-а група) - жовтого, 146-160 см (4-а група) - червоного, 161-175 см (5-а група) - зеленого і більше 175 см (6-а група) - блакитного.

 Парти (столи учнівські) повинні бути тільки стандартні, при цьому стіл і стілець мають бути однієї групи (п. 8.2. ДСанПіН 5.5.2.008-01 (v0063588-01).

 У кожному кабінеті (класній кімнаті) слід передбачити наявність меблів двох-трьох розмірів з перевагою одного з них або трансформативних столів зі зміною висоти згідно з антропомітричними даними школярів.

У класних кімнатах повинна бути нанесена кольорова мірна вертикальна лінійка для визначення учням необхідного розміру меблів (п. 8.2 ДСанПіН 5.5.2.008-01 (v0063588-01).

 4.3. Робочі місця вчителів фізики, хімії, біології та трудового навчання монтуються на підвищенні, обладнуються демонстраційним столом (у кабінетах хімії та біології з препараторською частиною - висотою 75 см). Тумби стола оснащують спеціальними пристроями (ящиками) для зберігання інструментів, хімічного посуду, мікропрепаратів і приладів, що використовуються для проведення дослідів. До демонстраційної частини стола (висотою 90 см) підводять електричний струм, воду і каналізацію. Робочі площі столів повинні бути покриті спеціальними матеріалами, стійкими до механічних та термічних пошкоджень, хімічних реактивів. У кабінеті хімії та біології робоче місце вчителя доцільно обладнати витяжною шафою з вільним доступом до неї.

 У кабінеті хімії необхідно обладнати демонстраційний стіл витяжною шафою (розміром 64х85х250 см) під кутом 45 град., додатковим місцевим освітленням, підведенням гарячої та холодної проточної води відповідно до вимог ДСанПін 5.5.2.008-01 (v0063588-01).

 4.4. Кабінет фізики забезпечується системою електрообладнання із загальних стаціонарних та спеціалізованих взаємозв'язаних електричних пристроїв і джерел, які вмикаються до мережі змінного трифазного струму (з фазною напругою 127В або 220В) та однофазного (від 5В до 250В), постійного струму з напругою від 0 до 100В.

У лаборантській встановлюється центральний щиток, від якого подається однофазний і трифазний струм на розподільний щиток, з випрямлячем і регулятором напруги (розміщеним поряд з класною дошкою).

 До учнівських столів у кабінеті фізики підводиться постійний електричний струм (до 42В).

 4.5. У кожному кабінеті (класній кімнаті) розміщується класна (аудиторна) дошка різних видів: на одну, три або п'ять робочих площ у розгорнутому або складеному вигляді.

 Середній щит класної (аудиторної) дошки на три або п'ять робочих площ може бути використаний для демонстрації екранно-звукових засобів навчання на навісному екрані.

 На окремих робочих площах залежно від специфіки предмета може бути:

· розташовано набірне полотно для демонстрації розрізних карток зі словами, літерами, складами, реченнями, цифрами та лічильним матеріалом тощо - для початкових класів;

· нанесено контурну карту України або півкуль - для кабінету географії;

· нанесено графічну сітку для проведення уроків каліграфічного письма - для початкової школи;

· накреслено графічну сітку для побудови графіків - у кабінетах математики і фізики.

 Одна з робочих площ може мати магнітну основу з кріпленнями для демонстрації навчально-наочних посібників (таблиць, карт, моделей-аплікацій тощо).

 Робочі площі на звороті дошки можуть бути покриті білим кольором для нанесення написів за допомогою спеціальних фломастерів.

 Поряд з класною (аудиторною) дошкою в кабінетах галузі технологій і математики розміщують демонстраційні креслярські інструменти.

 4.6. Лабораторні приміщення відповідно до специфіки обладнуються: витяжною шафою, секційними шафами для збереження приладів та лабораторного посуду, металевими шафами або сейфами для збереження хімічних реактивів, рукомийником, столом для підготовки дослідів, приладів і навчально-наочних посібників для занять, однотумбовим столом для роботи вчителя та лаборанта, столом з пристроями для зберігання матеріалів та інструментів для ремонту приладів, пристроями для миття і сушіння посуду та дистилятором, які монтуються на стіні.

 4.7. Хімічний посуд зберігається у лабораторних приміщеннях, розташовується окремо у залежності від розміру, виду і матеріалу (пластмаса, скло, метал), з якого він виготовлений.

 Посуд для збереження реактивів повинен мати етикетки з чітким і яскравим написом їх назви. Усі шафи для зберігання хімічних реактивів повинні замикатися.

 Хімічні реактиви зберігаються та розміщуються залежно від їх властивостей (гігроскопічні реактиви, легкі, горючі і органічні речовини, кислоти).

 На посуді з отруйними речовинами має бути етикетка з написом "Отрута", з горючими - етикетка з написом червоного кольору та знаком оклику - "Вогненебезпечно!"

 4.8. Місця зберігання засобів навчання нумеруються і позначаються назвами на етикетках, що заносяться до інвентарної книги.

 4.9. Усі матеріальні цінності кабінету обліковуються в інвентарній книзі встановленого зразка, яка повинна бути прошнурована, пронумерована та скріплена печаткою (додаток 1).

 4.10. Матеріальні об'єкти (предмети) і матеріали, що витрачаються в процесі роботи (хімреактиви, посуд, міндобрива тощо), заносяться до матеріальної книги (додаток 2).

 4.11. Облік та списання морально та фізично застарілого обладнання, навчально-наочних посібників проводиться відповідно до інструкцій, затверджених Міністерством фінансів України.

 4.12. Кабінети і майстерні мають бути забезпечені:

· аптечкою з набором медикаментів для надання першої медичної допомоги;

· первинними засобами пожежогасіння відповідно до Правил пожежної безпеки для закладів, установ і організацій системи освіти України (z0800-98).

 4.13. Вимоги пожежної безпеки для всіх навчальних приміщень визначаються НАПБ В.01.050-98/920 Правила пожежної безпеки для закладів, установ і організацій системи освіти України, затвердженими спільним наказом Міносвіти України і Головного управління Державної пожежної охорони МВС України від 30.09.98 N 348/70 (z0800-98), зареєстрованим у Міністерстві юстиції України 17.12.98 за N 800/3240 (із змінами і доповненнями).

 5. Навчально-методичне забезпечення навчальних кабінетів

 5.1. Навчально-методичне забезпечення кабінетів складається з навчальних програм, підручників, навчальних та методичних посібників (не менше одного примірника кожної назви) з предмета, типовими переліками навчально-наочних посібників та обладнання загального призначення, зразків навчально-наочних посібників, навчального обладнання у кількості відповідно до вимог зазначених переліків.

 5.2. Розподіл та збереження засобів навчання і навчального обладнання здійснюються згідно з вимогами навчальних програм за розділами, темами і класами відповідно до класифікаційних груп у кабінеті (класній кімнаті), лабораторних приміщеннях по секціях меблів спеціального призначення.

 5.3. У кабінеті (класній кімнаті) створюється тематична картотека дидактичних та навчально-методичних матеріалів, навчально-наочних посібників, навчального обладнання, розподілених за темами та розділами навчальних програм. Картки розміщуються в алфавітному порядку.

 5.4. У кабінеті фізики, інформатики, хімії, майстернях трудового навчання, обслуговуючої праці мають бути інструкція і журнали ввідного та періодичного інструктажу з техніки безпеки,

пожежної безпеки.

 5.5. Додатково кабінети можуть бути оснащені:

· підручниками та навчальними посібниками для кожного учня;

· фаховими журналами;

· інформаційними збірниками Міністерства освіти і науки України;

· бібліотечкою суспільно-політичної, науково-популярної, довідково-інформаційної методичної літератури;

· матеріалами перспективного педагогічного досвіду, розробками відкритих уроків та виховних заходів;

· інструкціями для виконання лабораторних і практичних робіт, дослідів, спостережень, фізичного практикуму тощо;

· краєзнавчими матеріалами;

· інструментами і матеріалами для відновлення і виготовлення саморобних засобів навчання.

 6. Оформлення навчальних кабінетів

 6.1. На вхідних дверях кабінету повинен бути відповідний напис на табличці з назвою кабінету: "Кабінет фізики", "Кабінет хімії", "Кабінет інформатики та інформаційно-комунікаційних технологій навчання" тощо.

 Крім того, на вхідних дверях класної кімнати може бути цифрове позначення та літера класу, за якою закріплений даний клас початкової школи, наприклад "1-А клас".

 6.2. Для оформлення кабінетів передбачено створення навчально-методичних експозицій змінного та постійного характеру.

 6.3. До постійних експозицій відповідно до спеціалізації кабінету належать:

· державна символіка;

· інструкція з безпеки праці та пожежної безпеки, правила роботи в кабінеті;

· портрети видатних учених, письменників, композиторів;

· таблиці сталих величин, основних формул;

· еволюція органічного світу та його класифікація;

· таблиця періодичної системи елементів Д.І.Менделєєва, електрохімічний ряд напруг металів, розчинність солей, основ і кислот;

· системи вимірювання фізичних одиниць;

· політична карта світу, політико-адміністративна карта України, фізична карта України тощо.

 6.4. У класних кімнатах початкової школи необхідно розмістити:

· правила пожежної безпеки та дорожнього руху;

· класний куточок, де записано права і обов'язки школярів, правила поведінки учнів, органи самоврядування, відображено життя колективу класу.

 6.5. У секційних шафах кабінетів демонструються прилади, колекції, муляжі тощо.

 6.6. До експозицій змінного характеру належать:

· виставка кращих робіт учнів;

· матеріали до теми наступних уроків, орієнтовні завдання тематичного оцінювання, державної атестації;

· додаткова інформація відповідно до навчальної програми, зокрема, про життєвий і творчий шлях письменників, учених, висвітлення поточних подій у нашій країні та за її межами;

· матеріали краєзнавчого характеру;

· результати експериментальної та дослідницької роботи учнів;

· результати учнівських олімпіад, конкурсів, турнірів тощо.

 Матеріали експозицій оновлюються при переході до вивчення нової теми.

 6.7. Для розташування експозицій використовуються змінні пластинчасті, перфоровані або решітчасті стенди, що розміщуються на стінах.

 6.8. Навчальні кабінети загальноосвітнього навчального закладу повинні бути забезпечені настінними термометрами або психрометрами.

 7. Керівництво навчальним кабінетом

 7.1. Роботою кабінету керує завідувач, якого призначає директор з числа досвідчених учителів наказом по загальноосвітньому навчальному закладу.

 7.2. Завідувач кабінету несе відповідальність за упорядкування, зберігання й використання навчально-наочних посібників, обладнання та інших матеріальних цінностей.

 7.3. До обов'язків завідувача кабінетом належать:

· складання перспективного плану оснащення кабінету;

· забезпечення умов для проведення уроків;

· сприяння оновленню та удосконаленню матеріальної бази кабінету;

· систематизація та каталогізація матеріальних об'єктів;

· забезпечення дотримання в кабінеті правил електричної та пожежної безпеки, чистоти, порядку тощо;

· систематичне ведення інвентарної книги із занесенням до неї відповідних змін про нові надходження, витрати та списання матеріальних цінностей;

· керування і контроль за роботою лаборанта, надання йому практичної допомоги та сприяння підвищенню рівня його кваліфікації.

 7.4. Розмір посадового окладу (ставки заробітної плати) завідувача кабінету (майстерні) загальноосвітніх навчальних закладів встановлюється згідно з наказом МОН України від 29.03.2001 N 161 (z0303-01), зареєстрованим у Міністерстві юстиції України 03.04.2001 за N 303/5494.

 7.5. Перспективний план оснащення кабінету засобами навчання та шкільним обладнанням складає завідувач кабінету за погодженням з директором закладу, у разі необхідності (закупівля і встановлення нового складного обладнання) - з місцевим органом управління освітою, органами державної санітарно-епідеміологічної служби та пожежної охорони.

 У відповідності до Положення про піклувальну раду загальноосвітнього навчального закладу, затвердженого наказом МОН України від 05.02.2001 N 45 (z0146-01) і зареєстрованого в Міністерстві юстиції України 19.02.2001 за N 146/5337, і в межах, що належать до компетенції піклувальної ради, робота і матеріально-технічне оснащення навчальних кабінетів контролюються і спрямовуються піклувальною радою загальноосвітнього навчального закладу.

 7.6. За згодою директора (заступника директора) закладу приміщення кабінетів можуть використовуватись для проведення уроків з інших предметів, виховних заходів, батьківських зборів.

 7.7. Лаборант несе перед завідувачем кабінету відповідальність за належне зберігання навчального обладнання, навчально-наочних посібників, посуду, хімічних реактивів і матеріалів тощо.

 7.8. До обов'язків лаборанта належать:

· систематичне вдосконалення своїх знань, практичних умінь і навичок із забезпечення викладання навчального предмета;

· забезпечення в приміщенні навчального кабінету чистоти повітря і порядку розміщення засобів навчання і шкільного обладнання;

· сприяння справності навчального обладнання;

· збереження в належному порядку протипожежних засобів і засобів першої медичної допомоги;

· утримання навчального обладнання в робочому стані і забезпечення безпеки під час виконання учнями лабораторних і практичних робіт, фізичного практикуму;

· дотримання вимог правил пожежної безпеки;

· допомога вчителю в організації проведення демонстраційних дослідів, лабораторних і практичних робіт, позаурочної роботи з навчального предмета;

· щоденне наведення загального порядку в лабораторії, дотримання вимог з техніки безпеки під час закриття кранів для води, вимикання струму на розподільному щиті, освітлення, нагрівальних приладів, миття лабораторного посуду тощо.

 Перший заст.

 директора Департаменту

 загальної середньої та

 дошкільної освіти Я.П.Корнієнко

 Додаток 1

 до п. 4.9 розділу 4

Положення

Форма інвентарної книги

	№п\п
	Назва предмету
	Інвентарний номер
	Коли придбано
	Кількість і вартість
	Час і причина списання

	
	
	
	
	
	

 Перший заст.

 директора Департаменту

 загальної середньої та

 дошкільної освіти Я.П.Корнієнко

 Додаток 2

 до п. 4.10 розділу 4

 Положення

Форма матеріальної книги

	№п\п
	Назва реактиву, матеріалу
	Специфіка реактиву (чистота концентрація)
	Одиниці вимірювання
	Наявність за роками

	
	
	
	
	

Перший заст.

 директора Департаменту

 загальної середньої та

 дошкільної освіти Я.П.Корнієнко

МІНІСТЕРСТВО ОСВІТИ І НАУКИ УКРАЇНИ
НАКАЗ
м. Київ
№ 407 від 20.05.2004 р.

Про затвердження Положення

про кабінет інформатики та

інформаційно-комунікаційних

технологій навчання загальноосвітніх

навчальних закладів

На виконання постанови Кабінету Міністрів України „Про затвердження Програми інформатизації загальноосвітніх навчальних закладів, комп’ютеризації сільських шкіл на 2001-2003 роки” від 06.05.2001 № 436 та Закону України „Про загальну середню освіту” з метою підвищення рівня організації навчально-виховного процесу і оснащення навчального середовища загальноосвітніх навчальних закладів

НАКАЗУЮ:

1. Затвердити Положення про кабінет інформатики та інформаційно-комунікаційних технологій навчання загальноосвітніх навчальних закладів (додається).

2. Міністру освіти Автономної Республіки Крим, начальникам управлінь освіти і науки обласних, Київської та Севастопольської міських державних адміністрацій довести наказ до відома керівників місцевих органів управління освітою та керівників загальноосвітніх навчальних закладів.

3. Надрукувати Положення про кабінет інформатики та інформаційно-комунікаційних технологій навчання загальноосвітніх навчальних закладів в „Інформаційному збірнику Міністерства освіти і науки України”.

4. Контроль за виконанням наказу покласти на заступника Міністра Огнев’юка В.О.

Міністр

В.Г.Кремень

ЗАТВЕРДЖЕНО

Наказ Міністерства освіти і науки України

20.05.2004 №407

Зареєстровано в Міністерстві юстиції України

14.06.2004 р. № 730/9329

ПОЛОЖЕННЯ

про кабінет інформатики та інформаційно-комунікаційних технологій

навчання загальноосвітніх навчальних закладів

1 Загальні положення

Кабінет інформатики та інформаційно-комунікаційних технологій (далі – КІІКТ, кабінет) призначений для формування інформаційно-освітнього і культурного середовища, яке створюється з використанням апаратно-програмних засобів інформаційно-комунікаційних технологій та інших сучасних засобів навчання.

Положення визначає:

1) призначення та основні напрями роботи КІІКТ загальноосвітніх навчальних закладів;

2) порядок створення кабінету;

3) матеріально-технічне оснащення кабінету;

4) навчально-методичне забезпечення кабінету;

5) засади керування роботою.

2 Призначення та основні напрями роботи КІІКТ
2.1 Основною метою створення КІІКТ є забезпечення належних умов для проведення навчально-виховного процесу та розв’язання загальноосвітнім навчальним закладом завдань, визначених цілями та змістом освіти у відповідності до Державного стандарту базової і повної середньої освіти, затвердженого постановою Кабінету Міністрів України від 14 січня 2004 року №24.

2.2 КІІКТ загальноосвітніх навчальних закладів створюються на виконання постанови Кабінету Міністрів України від 5 травня 2001 року № 436 “Про затвердження Програми інформатизації загальноосвітніх навчальних закладів, комп'ютеризації сільських шкіл на 2001 – 2003 роки” та у відповідності до Положення про загальноосвітній навчальний заклад, затвердженого постановою Кабінету Міністрів України від 14 червня 2000 року № 964.

2.3 Завданнями створення кабінету є забезпечення технічних і методичних передумов для формування інформаційної культури учнів, навчальної діяльності учнів засобами новітніх технологій, наступності між ступенями освіти, єдності між теоретичними і практичними складовими змісту освіти, профільного навчання у старшій школі.

2.4 Навчально-виховне середовище, створене в КІІКТ, використовується для навчання інформатики (базового і профільного курсів), інших навчальних дисциплін навчальної галузі “технології”, об’єктами вивчення яких є складові інформаційно-комунікаційних технологій. Засоби навчання, якими обладнано КІІКТ, використовуються для навчання інших навчальних предметів у позаурочній роботі.

2.5 Заняття у КІІКТ забезпечують:

- формування в учнів сучасної інформаційної картини світу;

- формування умінь і навичок використання інформаційних технологій як важливої складової продуктивної діяльності громадянина в сучасному інформаційному суспільстві;

- формування творчої особистості, розвиток в учнів теоретичного мислення, пам’яті, уяви;

- виховання підростаючого покоління, спрямованого на формування в учнів високих громадянських і моральних якостей.

2.6 Створення та реконструкція КІІКТ передбачають попереднє визначення особливостей його майбутнього функціонування у відповідності до профілю навчання у конкретному загальноосвітньому навчальному закладі, передбачуваної наповненості класів (навчальних груп). Кабінет повинен розміщуватися в окремому приміщенні і мати допоміжне приміщення (лаборантську). Лаборантська повинна мати два входи – з кабінету та з коридору.

2.7 Введення в експлуатацію КІІКТ під час його приймання до нового навчального року проводить комісія, створена відповідно до Положення про організацію роботи з охорони праці учасників навчально-виховного процесу в установах і закладах освіти, затвердженого наказом МОН України від 01.08.2001 №563 і зареєстрованого в Міністерстві юстиції 20.11.2001 за №969/6160 (далі – Положення про організацію роботи з охорони праці), за наказом органу виконавчої влади (держадміністрації), до якої входять представники обласного, районного (міського) відділів освіти (залежно від підпорядкування), профспілки галузі, керівник навчального закладу, а під час уведення в дію новоутвореного або переобладнаного кабінету також і представники відповідних органів державного нагляду (охорони праці, пожежної безпеки, санітарно-епідеміологічної служби).

2.8 Облаштування, обладнання, реконструкція КІІКТ здійснюється відповідно до вимог Державних санітарних правил і норм влаштування, утримання загальноосвітніх навчальних закладів та організації навчально-виховного процесу, затверджених постановою Головного державного санітарного лікаря України від 14.08.2001 № 63 (далі – ДСанПіН 5.5.2.008-01), та Державних санітарних норм і правил улаштування і обладнання кабінетів комп'ютерної техніки в навчальних закладах та режиму праці учнів на персональних комп'ютерах, затверджених постановою Головного державного санітарного лікаря України від 30.12.98 №9 (далі – ДСанПіН 5.5.6.009-98).

На кожний КІІКТ у відповідності до додатка № 1 ДСанПіН 5.5.6.009-98 створюється паспорт кабінету.

2.9 На КІІКТ поширюються вимоги Правил безпеки під час навчання в кабінетах інформатики навчальних закладів системи загальної середньої освіти, затверджених наказом Держнаглядохоронпраці України від 16.03.2004 №81, зареєстрованим у Міністерстві юстиції України 17.05.2004 за №620/9219 (далі – Правила безпеки під час навчання в кабінетах інформатики).

2.10 Вимоги пожежної безпеки для всіх приміщень КІІКТ визначаються Правилами пожежної безпеки для закладів, установ і організацій системи освіти України, затвердженими спільним наказом Міносвіти України і Головного управління Державної пожежної охорони МВС України від 30.09.98 №348/70, зареєстрованим у Міністерстві юстиції України 17.12.98 за №800/3240 (далі – Правила пожежної безпеки для закладів, установ і організацій системи освіти України)

3 Основні форми організації навчально-виховного процесу в КІІКТ

3.1 Організація навчально-виховного процесу в КІІКТ (тривалість та періодичність навчальних занять, чисельність навчальних груп) регламентується ДСанПіН 5.5.6.009-98, наказом Міністерства освіти і науки від 20.02.2002 №128 "Про затвердження Нормативів наповнюваності груп дошкільних навчальних закладів (ясел-садків) компенсуючого типу, класів спеціальних загальноосвітніх шкіл (шкіл-інтернатів), груп подовженого дня і виховних груп загальноосвітніх навчальних закладів усіх типів та Порядку поділу класів на групи при вивченні окремих предметів у загальноосвітніх навчальних закладах", зареєстрованим у Міністерстві юстиції України 06.03.2002 за № 229/6517.

3.2 У КІІКТ проводяться:
- навчання інформатики (вивчення базового курсу і профільних курсів навчальної дисципліни “інформатика);

- вивчення інших навчальних предметів з використанням засобів інформаційно-комунікаційних технологій;

- експериментальні уроки і практичні заняття;

· позаурочні (гурткові і факультативні) заняття.

4 Матеріально-технічне оснащення кабінету

4.1 Обладнання навчальних кабінетів сукупністю матеріальних об’єктів, які створюють навчальне середовище і використовуються для проведення навчально-виховного процесу, передбачає дотримання санітарно-гігієнічних правил та норм, психолого-педагогічних, ергономічних, естетичних вимог і вимог безпеки життєдіяльності.

4.2 Комплектація обладнання кабінетів здійснюється відповідно до нормативних документів МОН України, які регламентують склад, кількість та основні технічні характеристики відповідних засобів навчання.

4.3 Електротехнічне обладнання КІІКТ повинно відповідати вимогам електробезпеки, передбаченим Правилами безпечної експлуатації електроустановок споживачів, затвердженими наказом Комітету по нагляду за охороною праці України Міністерства праці та соціальної політики України від 09.01.98 №4, зареєстрованими у Міністерстві юстиції України 10.02.98 за №93/2533, Правилам безпеки під час навчання в кабінетах інформатики, іншими чинними нормативними документами.

Обов’язковою є наявність засобів аварійного відключення живлення, які спрацьовують не тільки в разі перевищення струму споживання, а також і в разі витоку струму через захисне заземлення (занулення). КІІКТ повинен бути обладнаний окремою трипровідною системою електроживлення 220 В, 50 Гц (фазний провідник, нульовий робочий провідник, нульовий захисний провідник). Основна система електроживлення повинна використовуватися тільки для підключення навчального комп’ютерного комплексу. Для додаткового електротехнічного обладнання (у тому числі призначеного для освітлення і кондиціювання повітря) створюється окрема система живлення. Нульовий захисний провідник використовується тільки для захисного занулення. Використання нульового робочого провідника як нульового захисного провідника забороняється.

4.4 Склад комп’ютерного обладнання для комплектування кабінету, його параметри і характеристики повинні відповідати діючим українським і міжнародним стандартам та чинному законодавству.

4.5 Системне програмне забезпечення, яке встановлюється на апаратних засобах КІІКТ, складають:

 – операційна система, яка повинна забезпечувати багатозадачність, роботу в мережах ЕОМ, у тому числі підтримку роботи локальної обчислювальної мережі (далі – ЛОМ), стійкість до помилкових дій некваліфікованих користувачів;

 – сукупність системних утиліт, які повинні забезпечувати адміністрування ЛОМ, функції обмеження доступу до ресурсів та їх розподілу, ведення протоколу роботи кожного користувача, спостереження за роботою і керування комп’ютерами учнів з комп’ютера вчителя;

 – програмне забезпечення доступу до глобальної інформаційної мережі з одночасним протоколюванням і фільтруванням такого доступу та забезпеченням роботи сервера ЛОМ.

До складу програмного забезпечення базових інформаційних технологій, яке встановлюється на апаратних засобах КІІКТ, входять:

– текстові редактори загального призначення для використання у навчально-виховному процесі та для створення і тиражування дидактичних матеріалів;

– програми, призначені для створення і опрацювання електронних таблиць, для використання у навчально-виховному процесі та для створення і тиражування дидактичних матеріалів;

– системи управління базами даних для використання у навчально-виховному процесі та забезпечення управління навчально-виховним процесом;

– системи для створення електронних презентацій, призначені для використання у навчально-виховному процесі та створення дидактичних матеріалів;

– системи для оптичного розпізнавання друкованого тексту та введення його в комп’ютер для підготовки документів (тиражування);

– системи для підтримки основних телекомунікаційних технологій: електронної пошти, роботи з факсимільними повідомленнями (документами).

До обладнання кабінету як необхідна складова повинні входити апаратно-програмні засоби для виконання обслуговування і ремонту апаратних складових обладнання кабінету, перевірки і відновлення функціонування програмних складових (спеціалізовані тестери, антивірусні програмні засоби, програми для обслуговування накопичувачів на жорстких магнітних дисках).

4.6 Відповідність функціональних і технічних характеристик складових частин обладнання кабінету вимогам, викладеним у цьому Положенні, інших документах та в сертифікаті відповідності, перевіряється на етапі приймання до експлуатації стороною – замовником, яку представляє, у відповідності до чинного законодавства, директор навчального закладу.

4.7 Для зберігання навчально-наочних посібників, технічних засобів навчання і навчального обладнання кабінет оснащується спеціальними меблями (секційними шафами, шафами-стелажами) та пристроями до них (шафи-ящики для таблиць, полиці з напрямними для зберігання тек, коробок, змінних носіїв даних у вертикальному положенні, пристосуванням для зберігання і демонстрування плакатів тощо).

4.8 Комплектність, типи та розташування шкільних меблів у кабінеті та лаборантській мають відповідати санітарно-гігієнічним правилам та нормам (п.8.2. ДСанПіН 5.5.2.008-01). Розташування робочих місць у кабінеті здійснюється відповідно до ДСанПіН 5.5.2.008-01.

4.9 При обладнанні робочого місця вчителя меблями необхідно забезпечити відповідність конструкцій його складових частин та їх взаємного розташування вимогам чинних нормативних документів з урахуванням комплектності робочого місця, характеру діяльності та форм організації праці.

Склад комплекту обладнання робочого місця вчителя визначається специфікацією навчального комп’ютеризованого комплексу. Обов’язковими складовими комплекту є: персональний комп’ютер учителя, принтер, сканер, модем. Допускається розміщення принтера, сканера і модема окремо від робочого місця учителя, наприклад – у підсобному приміщенні, якщо у ньому встановлено додатковий комп’ютер, який може використовуватись як сервер ЛОМ і сервер друкування.

Робочий стіл вчителя повинен забезпечувати розміщення на ньому комплекту робочого місця учителя з урахуванням ергономічних вимог.

Робоче місце вчителя обладнується системою управління електроживленням навчального комп’ютеризованого комплексу, яка забезпечує його Включення (Відключення). Робоче місце вчителя бажано розташувати на підвищенні висотою 130 – 200 мм.

4.10 Робоче місце учня, призначене для роботи з комп’ютером, комплектується одномісним столом і стільцем, які виконані з дотриманням вимог пп.8.5, 8.6 ДСанПіН 5.5.6.009-98, та комплектом обладнання робочого місця учня, склад та технічні характеристики якого визначаються відповідними нормативними документами МОН України.

4.11 Кабінет може комплектуватись додатково двомісними столами учнівськими і стільцями учнівськими для проведення занять без використання комп’ютера.

4.12 Мультимедійний проектор, призначений для використання як пристрій колективного спостереження, має забезпечувати світловий потік не менше 1000 люменів, роздільну здатність не гіршу за 800*600 (бажано 1024*768). Обов’язковим для мультимедійного проектора є наявність додаткового розняття для одночасного використання проектора і звичайного дисплея. Допускається використання як пристроїв колективного спостереження телевізійних приймачів з розміром екрана та в кількості, які забезпечують умови видимості зображення. Умови видимості зображення , яке відображається пристроями колективного спостереження, регламентуються для учнів, розташованих на робочих місцях, призначених для відповідних видів роботи.

4.13 Класна (аудиторна) дошка розміщується у кабінеті на передній стіні. Допускається використання різних видів класних (аудиторних) дощок – на одну, три та п’ять робочих площ (щитів) у розгорнутому або складеному вигляді. Слід передбачити мінімум одну магнітну основу з пристосуваннями (магнітними кріпленнями) для демонстрації навчально-наочних посібників (таблиць, моделей-аплікацій тощо). У КІІКТ бажано встановлення класної (аудиторної) дошки, призначеної для використання маркерів (фломастерів).

4.14 КІІКТ обладнується системою автоматичної пожежної сигналізації та переносними вогнегасниками, придатними для використання в умовах кабінету у відповідності до Правил пожежної безпеки для закладів, установ і організацій системи освіти України та наказу Держнаглядохоронпраці України від 10.02.99 №21, зареєстрованого в Міністерстві юстиції України 17.06.99 за №382/3675. Установлювати вогнегасники слід з використанням передбаченої конструкцією встановлювальної арматури.

4.15 До КІІКТ підводиться окрема телефонна лінія для встановлення зв’язку з установою (провайдером), яка надає послуги доступу до мережі Інтернет, або виділена лінія зв’язку з відповідною установою.

4.16 Кабінет для забезпечення оперативного нагляду за дотриманням основних санітарно-гігієнічних вимог обладнується настінним психрометром (або термометром і гігрометром).

4.17 Усі матеріальні цінності кабінету обліковуються в інвентарній книзі встановленого зразка.

4.18 Списання матеріальних цінностей проводиться у відповідності до чинного законодавства.

5. Навчально-методичне забезпечення кабінету

5.1 У кабінеті, додатково до матеріальних об’єктів забезпечення навчально-виховного процесу, визначених у пп.4.4-4.16, зберігаються і використовуються:

· паспорт кабінету, оформлений і затверджений у порядку, передбаченому в ДСанПіН 5.5.6.009-98;

· навчальні програми з основ інформатики і обчислювальної техніки та інших навчальних дисциплін галузі “технології”, заняття з яких проводиться у кабінеті, відповідні підручники (навчальні посібники), предметні науково-методичні і науково-популярні журнали;

· матеріали педагогічного досвіду, розробки уроків та позаурочних заходів;

· інструкції до лабораторних і практичних робіт, інструкції до програмних засобів та систем програмування тощо;

· інструкції з безпеки життєдіяльності і журнали ввідного та періодичного інструктажу з безпеки життєдіяльності (у відповідності до Правил безпеки під час навчання в кабінетах інформатики).

5.2 З метою забезпечення збереження та ефективного використання навчально-методичних матеріалів у навчально-виховному процесі, ведеться книга обліку стану навчально-методичного забезпечення кабінету у відповідності до форми, поданої у додатку. Облік може вестись у формі електронної бази даних з обов’язковим періодичним (у міру заповнення) резервуванням на знімному носії та створенням паперових копій.

5.3 Місця зберігання навчальних матеріальних об’єктів нумеруються і помічаються відповідними написами їх назв, які заносяться до інвентарної книги та наносяться на етикетки.

5.4 Оформлення кабінету складається з навчально-методичних експозицій змінного та постійного характеру.

5.5 Постійно в кабінеті демонструються:

· державна символіка, портрети видатних учених галузі;

· стенд з правилами поведінки учнів у кабінеті, розкладом роботи кабінету, правилами безпеки життєдіяльності, правилами протипожежної безпеки та правилами безпеки життєдіяльності учнів як учасників дорожнього руху (правилами поведінки учнів на вулиці);

· стенд, на якому викладено права й обов’язки учнів, структуру та склад органів самоврядування;

· стенд або кілька плакатів, на яких подано основні етапи розвитку галузі з обов’язковим виділенням здобутків української науки і техніки.

5.6 Для створення належної робочої обстановки та як складові навчально-виховного середовища в кабінеті розміщують у вигляді плакатів і таблиць довідкові матеріали, переліки основних клавіатурних командних комбінацій тощо.

Зокрема, у кабінетах, обладнаних ЛОМ, доцільно розмістити схему ЛОМ кабінету і ЛОМ навчального закладу, на яких указати електронні адреси та вміст ресурсів (електронних версій протоколів лабораторних робіт, довідкових матеріалів тощо), правила звернення до ресурсів мережі.

У секційних шафах, вітринах з навчальною метою демонструються зразки апаратних складових обчислювальних систем.

5.7 Для короткочасного експозиціювання навчально-методичних посібників та робіт учнів використовуються стенди невеликого розміру, які розміщують на бічній стіні (стінах). Демонструються матеріали до тем, що вивчаються, матеріали про вчених, матеріали про новітні розробки у галузі інформаційно-комунікаційних технологій, результати експериментальної і дослідницької роботи учнів, кращі роботи учнів тощо. Матеріали експозиції змінюються новими під час переходу до вивчення нової теми.

5.8 Розподіл та збереження засобів навчання і навчального обладнання здійснюється у відповідності до навчальної програми за розділами, темами і класами, відповідно до класифікаційних груп у кабінеті, лаборантському приміщенні у секціях меблів спеціального призначення.

6. Засади керування роботою

6.1 Управління освіти і науки районних (міських, районних у містах, що мають відповідний поділ) державних адміністрацій надають допомогу загальноосвітнім навчальним закладам в обладнанні кабінету, проводять організаційно-методичну роботу, спрямовану на ефективне використання кабінетів та їх обладнання, вивчають, узагальнюють і поширюють передовий педагогічний досвід, здійснюють контроль за збереженням і використанням матеріально-технічного забезпечення.

6.2 Директор загальноосвітнього навчального закладу, у складі якого створюється та функціонує КІІКТ, несе відповідальність за організацію роботи і дотримання правил охорони праці у підрозділі. Розслідування нещасних випадків проводиться у відповідності до Положення про порядок розслідування нещасних випадків, що сталися під час навчально-виховного процесу в навчальних закладах, затвердженого наказом Міністерства освіти і науки України від 31.08.2001 №616, зареєстрованим у Міністерстві юстиції України 28.12.2001 за №1093/6284.

6.3 Директор загальноосвітнього навчального закладу укладає угоди зі сторонніми організаціями на проведення ремонтних робіт і робіт з обслуговування обладнання кабінету, які не можуть бути виконані персоналом ЗНЗ або виконання яких персоналу заборонено чинними угодами та нормативними документами.

6.4 Директор і заступник директора з навчально-виховної роботи складають перспективний план обладнання на поточний навчальний рік і перспективу, залучаючи до цього завідувача кабінету.

Перспективний план та план роботи кабінету на навчальний рік обговорюються на засіданнях методичних об’єднань учителів та затверджуються директором школи.

У плані роботи кабінету передбачається проведення заходів, спрямованих на вдосконалення організаційно-педагогічних умов функціонування кабінету щодо: підвищення якості знань учнів, здійснення міжпредметних зв’язків, ефективного використання традиційних і сучасних засобів навчання на уроках і в позаурочній роботі; проведення позакласних і факультативних занять; вивчення і запровадження в практику роботи вчителів школи передового педагогічного досвіду щодо комплексного використання засобів навчання, якими обладнано КІІКТ; проведення консультацій для вчителів і учнів; підвищення фахової кваліфікації вчителів; організація самостійної роботи учнів; виявлення потреб та поповнення кабінету навчальною літературою, засобами навчання та обладнанням; виготовлення навчально-наочних посібників, розробки програмних засобів; проведення конкурсів на кращі наочні посібники і програмні засоби навчально-виховного призначення та організації виставок учнівських розробок.

6.5 Заступник директора з навчально-виховної роботи координує діяльність завідувача кабінету, вивчає і узагальнює передовий педагогічний досвід, контролює використання кабінету для урочних, позаурочних і факультативних занять.

6.6 Завідувач кабінету призначається наказом директора навчального закладу з числа вчителів, які мають відповідну освіту і проводять заняття у КІІКТ.

До обов’язків завідувача кабінету входять:

- складання перспективного і річного плану роботи кабінету;

- забезпечення умов для проведення уроків і позаурочної роботи;

- систематичне поновлення та вдосконалення матеріальної бази кабінету, її поповнення традиційними та сучасними засобами навчання;

- складання і ведення тематичних картотек засобів навчання та навчального обладнання;

- проведення консультацій для вчителів щодо викладання предмету з використанням сучасних засобів навчання та пропаганди передового педагогічного досвіду вчителів;

- забезпечення дотримання в кабінеті правил поведінки, чистоти, порядку, правил безпечної експлуатації електротехнічного і іншого обладнання, дотримання правил протипожежної безпеки;

- систематичне ведення інвентарної книги із занесенням до неї відповідних змін про нові надходження, витрати й списання матеріальних цінностей;

- керування роботою лаборанта і контроль за нею, надання йому практичної допомоги, сприяння підвищенню його кваліфікації.

6.7 Робота, яку виконує лаборант, повинна здійснюватись відповідно до плану роботи кабінету і проходити під безпосереднім керівництвом завідувача кабінету. Лаборант несе перед завідувачем кабінету відповідальність за правильне зберігання й експлуатацію навчального обладнання, навчально-наочних посібників тощо.

6.8 До обов’язків лаборанта входять:

- забезпечення в приміщенні навчального кабінету чистого повітря, порядку розміщення засобів навчання та обладнання, справності та своєчасного їх ремонту, збереження в належному порядку протипожежних засобів і засобів першої медичної допомоги та вміння надати першу допомогу при нещасних випадках;

- ведення під керівництвом завідувача кабінету інвентаризаційних записів, своєчасне внесення змін до них про надходження та витрати матеріальних цінностей;

- забезпечення безвідмовної роботи навчального обладнання, повної безпеки їх під час виконання учнями лабораторних і практичних робіт;

- допомога вчителеві в організації і проведенні навчальних демонстрацій, позаурочної роботи з предмета;

- щоденне наведення загального порядку в кабінеті після закінчення навчальних занять і дотримання правил експлуатації електрообладнання.

6.9 При кабінеті створюється рада кабінету, до складу якої входять вчителі, актив учнів та батьків, представник від органу учнівського самоврядування навчального закладу, які разом із завідувачем кабінету беруть участь в організації роботи кабінету, сприяють поповненню фонду засобів навчання, організовують проведення позаурочних заходів.

6.10 У відповідності до Положення про піклувальну раду загальноосвітнього навчального закладу, затвердженого наказом МОН України від 05.02.2001 №45 і зареєстрованого в Міністерстві юстиції 19.01.2001 за №146/5337, і в межах, віднесених до компетенції Піклувальної ради, робота і матеріально-технічне оснащення КІІКТ контролюються і спрямовуються Піклувальною радою загальноосвітнього навчального закладу.

Директор департаменту

загальної середньої та

дошкільної освіти

П.Б.Полянський

Додаток

до п. 5.3 розділу 5

Положення про кабінет інформатики

та інформаційно-комунікаційних технологій

 навчання загальноосвітніх навчальних закладів

Книга обліку стану навчально-методичного забезпечення кабінету

на 200___ - 200___ навчальний рік

	Навчально-методичне забезпечення
	Коротка характеристика (може містити інформацію про кількість екземплярів, примірників, авторизацію, тощо)

	Навчальне обладнання
	

	Засоби телекомунікації
	

	Підручники і навчальні посібники
	

	Методична література, книги для вчителя
	

	Дидактичні матеріали, у т.ч. роздаткові матеріали
	

	Системи визначення рівня навчальних досягнень учнів
	

	Комп’ютерно-орієнтовані засоби навчання інформатики
	

	Комп’ютерно-орієнтовані засоби навчання інших предметів
	

	Інструкції до лабораторно-практичних робіт тощо
	

Директор департаменту

загальної середньої та

П.Б.Полянський

дошкільної освіти

Порядок проведення та реєстрації інструктажів з безпеки життєдіяльності

За характером і часом проведення інструктажі поділяються на вступний, первинний, позаплановий та цільовий.
Інструктажі з безпеки життєдіяльності проводяться з учнями (вихованцями) і містять питання охорони здоров'я, пожежної, радіаційної безпеки, безпеки дорожнього руху, реагування на надзвичайні ситуації, безпеки побуту тощо.
Учні і вихованці, які інструктуються, розписуються в журналі, починаючи з 9-го класу.
Вступний інструктаж проводиться перед початком навчальних занять, а також при зарахуванні або оформленні до закладу освіти вихованця, учня особою, на яку наказом керівника закладу освіти покладені ці обов'язки (вихователі, класоводи, класні керівники).
Програма вступного інструктажу розробляється в закладі освіти на основі орієнтовного переліку питань вступного інструктажу з безпеки життєдіяльності. Програма та порядок проведення вступного інструктажу затверджуються наказом керівника закладу освіти. Рекомендований перелік питань вступного інструктажу наведений у додатку 5.
Запис про проведення вступного інструктажу робиться за одним із варіантів у відповідності до існуючих вимог:
· згідно з Типовим положенням про навчання з питань охорони праці (Наказ Комітету по нагляду за охороною праці України № 27 від 17.02.99р.) запис про проведення вступного інструктажу робиться в журналі реєстрації вступного інструктажу, який зберігається у
працівника, що відповідає за його проведення;
· згідно з Положенням про організацію роботи з охорони праці учасників навчально-виховного процесу в установах і закладах освіти (Наказ Міністерства освіти і науки України №563 від 01.08.2001р.) вступний інструктаж робиться на окремій сторінці журналу
облікунавчальних занять.
"Збірник нормативно-правових актів України з охорони праці. - Харків: Харківська обласна організація профспілки працівників освіти і науки України. - 2002. - С. 91-95,118-124, 146-149).
Первинний інструктаж проводиться з учняму (вихованцями) навчального закладу:
- на початку заняття у кожному кабінеті, кожній лабораторії, майстерні, спортзалі тощо, де навчальний процес пов'язаний із застосуванням небезпечних або шкідливих хімічних, фізичних, біологічних факторів;
- у гуртках, перед уроками трудового навчання, фізкультури, спортивними змаганнями, вправами на спортивних знаряддях;
- при проведенні заходів за межами території закладу освіти;

· перед виконанням кожного навчального завдання, пов'язаного
з використанням різних механізмів, інструментів, матеріалів тощо;

· на початку вивчення кожного нового предмета (розділу, теми) навчального плану (програми) - із загальних вимог безпеки, пов'язаних з тематикою і особливостями проведення цих занять.
Тематика первинного інструктажу та порядок його проведення для учнів визначається відповідними положеннями Міністерства освіти і науки України. Запис про проведення первинного інструктажу робиться в окремому журналі реєстрації інструктажів, який зберігається в кожному кабінеті, лабораторії, майстерні, спортзалі тощо. Рекомендована форма журналу наведена у додатку 6.
Первинний інструктаж, який проводиться перед початком кожного практичного заняття (практичної лабораторної роботи тощо) реєструється в журналі обліку навчальних занять, виробничого навчання на сторінці предмета, розділі про запис змісту уроку, заняття.

Позаплановий інструктаж проводиться з учнями (вихованцями)

- у кабінетах, лабораторіях, майстернях тощо при порушенні ними вимог нормативно-правових актів з охорони праці, що можуть призвести або призвели до травм, аварій, пожеж тощо;
- при зміні умов виконання навчальних завдань з трудового навчання, лабораторних робіт, інших видів занять, передбачених навчальними планами;
-
у разі нещасних випадків за межами закладу освіти.
Обсяг і зміст позапланового інструктажу визначаються в кожному окремому випадку залежно від причин і обставин, що спричинили потребу його повідомлення. Реєстрація позапланового інструктажу робиться в журналі реєстрації інструктажів (Додаток 6), що Зберігається в кожному кабінеті, лабораторії, майстерні, спортзалі тощо.

Цільовий інструктаж проводиться з учнями (вихованцями) закладу освіти в разі організації позанавчальних масових заходів (олімпіад, екскурсій, туристичних походів, спортивних змагань тощо); під час проведення громадських робіт. Реєстрація проведення
цільового інструктажу здійснюється у журналі реєстрації інструктажів (Додаток 6).
Первинний, позаплановий, цільовий інструктажі проводять учителі, вихователі, керівники гуртків, інструктори, тренери, майстри виробничого навчання або завідувачі кабінетів (лабораторій) тощо за відповідними інструкціями чи програмами.

Рекомендований перелік питань вступного інструктажу
з безпеки життєдіяльності для учнів, вихованців
загальноосвітніх навчальних закладів

1. Загальні відомості про заклад освіти, його структуру (кабінети,
майстерні, спортзали тощо). Види та джерела небезпеки в навчальних приміщеннях, на спортивних майданчиках, на навчально-дослідних ділянках, в актовій залі тощо.
2. Загальні правила поведінки під час навчально-виховного процесу. Обставини та причини найбільш характерних випадків, що сталися в навчальних закладах.
3. Вимоги пожежної безпеки в навчальному закладі. Знайомство з "Правилами пожежної безпеки для закладів, установ, організацій і підприємств системи освіти України".
4. Радіаційна безпека. Дії у разі надзвичайних ситуацій природного і техногенного характеру.
5. Безпека дорожнього руху, поведінка на вулиці, повторення правил дорожнього руху.
6. Побутовий травматизм, попередження та дії у разі нещасних випадків
у побуті.
7. Перша (долікарська) допомога у разі нещасних випадків, надзвичайних подій тощо.

(Назва закладу освіти)
ЖУРНАЛ

реєстрації первинного, позапланового та цільового інструктажів з безпеки

життєдіяльності учнів (вихованців)

(клас, група, лабораторія, кабінет тощо)

 Розпочато “____” ___________200___ р.

Закінчено “____” ___________ 20____ р.
	№ з/п
	Прізвище, ім’я, по батькові особи, яку інструктують
	Дата проведення інструктажу
	Клас, група, кабінет тощо
	Вид інструктажу, найменування інструкції
	Прізвище, ім’я, по батькові, посада особи, яка проводила інструктаж
	Підпис особи, яку проінструктували

	1.
	2.
	3.
	4.
	5.
	6.
	7.

	1.
	
	
	
	
	
	

	2.
	
	
	
	
	
	

Журнал має бути прошнурований, пронумерований і завірений печаткою з підписом директора.

ДЕРЖАВНИЙ КОМІТЕТ УКРАЇНИ З НАГЛЯДУ ЗА ОХОРОНОЮ ПРАЦІ

Н А К А З

16.03.2004 № 81

Зареєстровано в Міністерстві юстиції України

від 17 травня 2004 р. за № 620/9219

Про затвердження Правил безпеки під час
 навчання в кабінетах інформатики навчальних
 закладів системи загальної середньої освіти

{Із змінами, внесеними згідно з Наказом Державного
 комітету України з промислової безпеки, охорони
 праці та гірничого нагляду
 N 252 (z1290-07) від 06.11.2007 }

Відповідно до Закону України «Про охорону праці» (2694 – 12), Положення про Державний комітет України з нагляду за охороною праці, затвердженого Указом Президента України від 16 січня 2003 року за № 29 (29/2003),

Н А К А З У Ю:

1. Затвердити Правила безпеки під час навчання в кабінетах інформатики навчальних закладів системи загальної середньої освіти (далі - Правила), що додаються.

 2. Начальнику управління організації державного нагляду в агропромисловому комплексі та соціально-культурній сфері Пономаренку В.І. подати на державну реєстрацію до Міністерства юстиції України ці Правила.

 3. Начальникам територіальних управлінь Держнаглядохоронпраці України:

 - ужити заходів щодо вивчення вимог Правил державними інспекторами, іншими посадовими особами Держнаглядохоронпраці України;

 - забезпечити систематичний контроль за дотриманням вимог цих Правил.

 4. Заступнику начальника управління політики охорони праці Нефедченку Л.А. включити Правила до Державного реєстру нормативно-правових актів з питань охорони праці.

 5. Директору Головного науково-методичного центру Держнаглядохоронпраці України Баженову О.К. опублікувати ці Правила.

 6. Контроль за виконанням цього наказу покласти на заступника Голови Комітету Семка О.П.

Голова Комітету С.Сторчак

ПРАВИЛА БЕЗПЕКИ

під час навчання в кабінетах інформатики навчальних

закладів системи загальної середньої освіти

1. Загальні положення

1.1. Ці Правила встановлюють вимоги безпеки під час навчання в кабінетах інформатики навчальних закладів системи загальної середньої освіти і поширюються на загальноосвітні, професійно-технічні, вищі навчальні заклади І та П рівнів (далі – навчальні заклади) незалежно від форм власності та відомчого підпорядкування, які здійснюють навчання учнів (студентів) на персональних комп’ютерах (далі – ПК) у кабінетах інформатики. Ці Правила є обов’язковими для виконання учнями, студентами (далі учні), викладачами, учителями, керівниками навчальних закладів.

1.2. Відповідно до Положення про організацію роботи з охорони праці учасників навчально-виховного процесу в установах і закладах освіти, затвердженого наказом МОН України від 01.08.2001 р. № 563 (z0969-01) і зареєстрованого в Міністерстві юстиції 20.11.2001 за № 969/6160 (далі – Положення про організацію роботи з охорони праці), введення в експлуатацію кабінету інформатики навчального закладу під час його приймання до нового навчального року проводить комісія, створена за наказом органу виконавчої влади (держадміністрація), до якої входять представники обласного, районного (міського) відділів освіти (залежно від підпорядкування), профспілки галузі, керівник навчального закладу, а під час уведення в дію новоутвореного або пере обладнаного кабінету також і представники відповідних органів державного нагляду (охорони праці, пожежної безпеки, санітарно-епідеміологічної служби).

1.3. Кабінет інформатики належить навчальному закладу або міжшкільному навчально-виробничому комбінату, який обслуговує декілька навчальних закладів.

1.4. У кабінеті інформатики проводяться: навчальні заняття з інформатики та інших навчальних предметів з використанням засобів інформаційних та комунікаційних технологій; позакласні (позаурочні) групові та індивідуальні заняття з використанням засобів інформаційних та комунікаційних технологій; розробка учнями програмних засобів за завданнями вчителя (викладача) або керівника навчального закладу. Усі заняття з інформатики мають проводитися за навчальними програмами, що мають гриф Міністерства освіти і науки України або затверджені регіональними чи місцевими органами управління освітою.

1.5. Програмне забезпечення навчального призначення кабінету інформатики повинно мати гриф Міністерства освіти і науки України та сертифікат відповідності.

1.6. Використання ПК, спеціальних периферійних пристроїв дозволяється за умови сертифікації в Україні згідно з державною системою сертифікації УкрСЕПРО та наявності позитивного висновку державної санітарно-епідеміологічної експертизи МОЗ України.

1.7. Монтаж, введення в експлуатацію, технічне обслуговування та гарантійний ремонт комплектів навчальної комп’ютерної техніки кабінету інформатики проводять підприємства, що здійснюють її поставку, ремонт у післягарантійний термін виконують підприємства, які проводять сервісне обслуговування комп’ютерної техніки (сервіс-центри) і мають право на проведення таких робіт, відповідно до угод, що укладають навчальні заклади.

1.8. Роботи з введення в експлуатацію та ремонту устаткування в кабінеті інформатики виконуються на основі гарантійного листа-заявки навчального закладу.

1.9. Окремі операції технічного обслуговування, за домовленістю сторін допускається проводити завідувачем кабінету або вчителем (викладачем) за дорученням керівника навчального закладу.

1.10. Для всіх приміщень кабінетів інформатики вимоги пожежної безпеки визначаються НАПБ В.01.050.-98/920 “Правила пожежної безпеки для закладів, установ і організацій системи освіти України”, затвердженим спільним наказом Міносвіти України від 30.09.1998 р. № 348/70 (z0800-98), зареєстрованим у Міністерстві юстиції України 17.12.1998 р. за № 800/3240 (із змінами) (далі – НАПБ В.01.050-98/920).

1.11. Розслідування нещасних випадків з учнями, що сталися під час проведення навчання в кабінеті інформатики, проводиться відповідно до Положення про порядок розслідування нещасних випадків, що сталися під час навчально-виховного процесу в навчальних закладах, затвердженого наказом МОН України від 31.08.2001 № 616 (z1093-01), зареєстрованого в Міністерстві юстиції України 28.12.2001 р. за № 1093/6284.

1.12. Систематичний контроль за дотриманням вимог цих Правил покладається на керівників навчальних закладів, органів управління освітою.

2. Вимоги до влаштування кабінетів інформатики
2.1. У цьому нормативно-правовому акті термін вживається в такому значенні: кабінет інформатики – це навчально-матеріальна база навчального закладу, міжшкільного навчально-виробничого комбінату з комплектом навчальної обчислювальної техніки або навчально-комп’ютерним комплексом (далі - НКК), оргтехнікою, навчально-наочними посібниками, навчальним обладнанням, меблями та пристосуваннями для проведення теоретичних і практичних занять із предметів “Інформатика”. “Основи інформатики” та позакласних (позаурочних) занять з використанням засобів інформаційних та комунікаційних технологій. Кабінет інформатики використовується у викладанні інших навчальних предметів, трудового навчання з використанням засобів інформаційних та комунікаційних технологій.

2.2. Приміщення кабінету інформатики має відповідати вимогам: ДСанПіН 5.5.2-008-01 “Державні санітарні правила і норми влаштування, утримання загальноосвітніх навчальних закладів та організації навчально-виховного процесу”, затверджені постановою Головного державного санітарного лікаря України від 14.08.2001 № 63 (v0063588-01) (далі – ДСанПіН 5.5.20-008-01), ДСанПіН 5.5.6.-009-98 “Улаштування і обладнання кабінетів комп’ютерної техніки в навчальних закладах та режимі праці учнів на персональних комп’ютерах”, затверджені постановою Головного державного санітарного лікаря України від 30.12.1998 р. № 9 (v0009588-98) (далі – ДСанПіН 5.5.6-009-98).

2.3. Відповідно до наказу Міністерства освіти і науки України від 20.02.2002 р. № 128 (z0229969-02) “Про затвердження Нормативів наповнюваності груп дошкільних навчальних закладів (ясел-садків) компенсую чого типу, класів спеціальних загальноосвітніх шкіл (шкіл-інтернатів), груп загальноосвітніх навчальних закладів усіх типів та Порядку поділу класів на групи при вивчені окремих предметів у загальноосвітніх навчальних закладах”, зареєстрованого в Міністерстві юстиції України 06.03.2002 р. за № 229/6517, під час проведення практичних робіт з інформатики в навчальних закладах клас ділиться на дві підгрупи, але не менше 8 учнів.

2.4. Приміщення кабінету інформатики повинно мати природне і штучне освітлення з урахуванням вимог ДСанПіН 5.5.6-009-98 (v0009588-98).

2.5. Захист учнів від впливу іонізуючих та неіонізуючих електромагнітних полів та випромінювання, шуму, вібрації та інших чинників, що виникають у внутрішньому середовищі кабінетів інформатики, слід виконувати відповідно до вимог і нормативів ДСанПіН 5.5.6-009-98 (v0009588-98).

3. Вимоги до обладнання робочих місць учнів та вчителів (викладачів)
3.1. Організація робочого місця повинна забезпечувати відповідність усіх елементів робочого місця та їх взаємного розташування відповідно до вимог ДСанПіН 5.5.6-009-98 (v0009588-98).

3.2. Вимоги до конструкції меблів (робочий стіл, стілець (крісло)), розташованих на робочих місцях учнів, які навчаються у кабінеті інформатики, визначаються вимогами ДСанПіН 5.5.6-009-98 (v0009588-98).

3.3. Конструкція робочого столу має забезпечувати можливе розташування навчального обладнання.

3.4. Конструкція робочого стільця (крісла) має забезпечувати підтримання раціональної робочої пози під час виконання основних робочих операцій, створювати умови для зміни пози. Учитель (викладач) повинен відрегулювати висоту та кут нахилу сидіння спинки відповідно до зросту і віку учня. Сидіння, спинка та підлокітники мають м’яке, неслизьке, повітропроникне покриття.

3.5. Відповідно до ДСанПіН 5.5.6-009-98 (v0009588-98) екран ПК слід розташовувати на оптимальній відстані від очей учня, але не ближче 0,4 м залежно від розміру екрана монітора. Для зручності зорового спостереження площина екрана ПК має бути перпендикулярна лінії зору, при цьому має бути передбачена можливість переміщення монітора у вертикальній площині під кутом (30((справа наліво).

4. Вимоги електробезпеки під час навчання в кабінетах інформатики
4.1. Під час експлуатації систем електропостачання, електрообладнання та електричного освітлення приміщення кабінету інформатики необхідно дотримуватись вимог “Правил устройства электроустановок”, затверджених наказом Головдерженергонагляду СРСР у 1984 р., “Правил технической эксплуатации электроустановок потребителей”, затверджених наказом Головдерженергонагляду СРСР у 1984 р., ДНАО 0.00-1.21-98 “Правила безпечної експлуатації електроустановок споживачів”, затвердженого наказом Комітету по нагляду за охороною праці України Міністерства праці та соціальної політики України від 09.01.1998 р. № 4 (z0993-98), зареєстрованого в Міністерстві юстиції України 10.02.1998 р. за № 93/2533, НАПБ В.01.050-98/920 (z08003-98), цих Правил, вимог нормативно-технічної та експлуатаційної документації підприємства-виробника ПК.

4.2. Для підключення переносної електроапаратури застосовують гнучкі проводи в ізоляції.

4.3. Заземлення повинно відповідати вимогам ДНАОП 0.00-1.21-98 “Правила безпечної експлуатації електроустановок споживачів”, затвердженого наказом Комітету по нагляду за охороною праці Міністерства праці і соціальної політики України від 09.01.98 № 4(z0993-98), зареєстрованого в Міністерстві юстиції України 10.02.1998 р. за № 93/2533.

4.4. Штепсельні з’єднання та електророзетки для напруги 12 В та 36 В за своєю конструкцією мають відрізнятися від штепсельних з’єднань для напруги 127 В та 220 В і бути пофарбовані в колір, який візуально відрізняється від кольору штепсельних з’єднань, розрахованих на напругу 127 В та 220 В.

4.5. Не допускається: використання електрообладнання кабінету інформатики в умовах, що не відповідають вимогам інструкцій підприємств-виробників; експлуатація кабелів та проводів з пошкодженою або такою, що втратила захисні властивості за час експлуатації, ізоляцією; розміщення електрообладнання поблизу джерел тепла, у місцях з недостатньою вентиляцією; залишати працюючий ПК без догляду на тривалий час – більше 30 хв; підключення ПК до електромережі та електророзеток, що не мають захисного заземлення.

4.6. Перед початком навчання вчитель (викладач) повинен візуально перевірити непошкодженість захисного заземлення в тих кабінетах інформатики, у яких це заземлення виконано відкритим проводом.

4.7. Слід вимикати кабель живлення електрообладнання з електромережі, якщо воно залишається непрацюючим на тривалий час – добу і більше.

4.8. У разі несправності електрообладнання, його складових частин слід звернутися до працівників сервіс-центрів, не починати повторне вмикання або ремонт самостійно.

5. Організація безпечної роботи в кабінеті інформатики
5.1. Робота з охорони праці в кабінеті інформатики організовується відповідно до статуту навчального закладу, Положення про організацію роботи з охорони праці (z0969-01).

5.2. На початку вивчення предметів з інформатики учні закріплюються вчителем (викладачем) за робочими місцями з урахуванням зросту, стану зору та слуху. У випадку навчальної потреби допускається тимчасова зміна розташування учнів у кабінеті інформатики.

5.3. Позакласні заняття з інформатики проводяться в присутності вчителів (викладачів).

5.4. Учителі (викладачі) стежать за виконанням учнями вимог безпеки під час навчання в кабінеті інформатики.

5.5. Відповідно до Положення про організацію роботи з охорони праці (z0969-01) до роботи на ПК допускаються учні, які пройшли первинний інструктаж з охорони праці (безпеки життєдіяльності).

5.6. Відповідно до ДСанПіН 5.5.6-009-98 (v0009588-98) безперервна робота учнів з екраном відео монітора не має перевищувати: для учнів І класу (6 років) – 10 хв. за одну навчальну годину; для учнів П-V – класів - 15 хв. за одну навчальну годину; для учнів VI-VII – класів – 20 хв. за одну навчальну годину; для учнів VШ-ІХ класів – 25 хв. за одну навчальну годину; для учнів Х-ХП класів та студентів вищих навчальних закладів І та П рівнів акредитації на першій годині занять – 30 хв., на другій годині – 20 хв. Навчання з інформатики в навчальних закладах системи загальної середньої освіти передбачає 1-2 навчальні години на тиждень залежно від освітнього рівня відповідно до Базового навчального плану загальноосвітніх навчальних закладів, затвердженого Кабінетом Міністрів України.

5.7. Навчання на ПК має проводитися з урахуванням можливостей кожного учня в індивідуальному режимі, який визначає вчитель. Початок і закінчення занять з кожною групою учнів фіксується в журналі обліку використання ПК відповідно до віку.

5.8. Загальна тривалість позакласних та факультативних занять з основ інформатики не повинна перевищувати 2 годин на тиждень, а безпосередньої роботи на ПК – не більше 1 години.

5.9. Загальна тривалість під час профільного навчання учнів на ПК не повинна перевищувати 2 годин на день.

5.10. Під час занять на ПК для попередження розвитку перевтоми необхідно здійснювати комплекс профілактичних заходів (орієнтовний комплекс вправ міститься в додатку), а саме: після безперервної роботи з екраном монітора згідно з п.5.6 – протягом 1,5-2 хв. вправи для профілактики зорової втоми; через 25-30 хв. роботи з використанням комп’ютерів – протягом 5 хв. комплекс вправ для профілактики зорової і статичної втоми.

6. Обов’язки посадових осіб щодо забезпечення охорони праці під час навчання в кабінеті інформатики

6.1. Керівництво організацією роботи з охорони праці під час проведення навчання в кабінеті інформатики навчального закладу покладається на його керівника відповідно до Положення про організацію роботи з охорони праці (z0969-01).

6.2. Керівник навчального закладу, в якому проводиться навчання в кабінеті інформатики: створює здорові і безпечні умови для проведення занять у кабінеті інформатики; наказом призначає відповідальних осіб, які зобов’язані контролювати створення бе6зпечних умов навчання та праці, стежити за виконанням учнями цих Правил та відповідних інструкцій з охорони праці на робочому місці в кабінеті інформатики; організовує роботу щодо розроблення та затверджує інструкції з охорони праці для учнів під час навчання в кабінеті інформатики; організовує роботу щодо забезпечення учнів справним обладнанням та пристроями; організовує проведення технічного обслуговування та ремонту обладнання кабінету інформатики; організовує один раз на три роки навчання завідувачів кабінетів інформатики, учителів, викладачів інформатики з питань охорони праці з наступною перевіркою знань відповідно до ДНВАОП 0.00-4.12-99 “Типове положення про навчання з питань охорони праці”, затвердженого наказом Комітету по нагляду за охороною праці України Міністерства праці та соціальної політики України від 17.02.1999 р. № 27 (z0248-99), зареєстрованого в Міністерстві юстиції України 21.04.1999 р. за № 248/3541, та Положення про організацію роботи з охорони праці (z0969-01); відповідно до Положення про порядок розслідування нещасних випадків, що сталися під час навчально-виховного процесу в навчальних закладах, затвердженого наказом МОН України від 31.08.2001 р. № 616 (z1093-01), зареєстрованого в Міністерстві юстиції України 28.12.2001 р. за № 1093/6284, проводить розслідування нещасних випадків, що сталися з учнями під час навчання в кабінеті інформатики.

6.3. Завідувач кабінету, учителі, викладачі: навчають учнів безпечного поводження з наявним у кабінеті інформатики обладнанням, а також безпечних методів виконання робіт; стежать за дотриманням вимог безпечного проведення навчально-виховного процесу; є відповідальними за збереження обладнання кабінету інформатики, справність засобів пожежегасіння; щодня проводять реєстрацію в журналі використання ПК кабінету інформатики часу початку та закінчення заняття, вмикання електроживлення; проводять реєстрацію випадків зупинки машин та організацію їх ремонту; стежать за своєчасним проведенням технічного обслуговування та ремонту обладнання кабінету інформатики; здійснюють навчання та інструктаж учнів з охорони праці з реєстрацією в журналі обліку навчальних занять та журналі реєстрації інструктажів з охорони праці згідно з Положенням про проведення навчання з питань охорони праці, що розробляється і затверджується керівником навчального закладу відповідно до ДНАОП 0.00-4.12-99 “Типове положення про навчання з питань охорони праці”, затвердженого наказом Комітету по нагляду за охороною праці та соціальної політики України від 17.02.1999 р. № 27 (z0248-99), зареєстрованого в Міністерстві юстиції України 21.04.1999 р. за № 248/3541. Навчання учнів безпечного поводження проводиться відповідно до інструкцій з охорони праці, які розробляють учителі, викладачі навчальних закладів згідно з ДНАОП 0.00-4.15-98 “Положення про розробку інструкцій з охорони праці”, затвердженим наказом Комітету по нагляду за охороною праці України Міністерства праці та соціальної політики України від 29.01.1998 р. № 9 (z0226-98), зареєстрованим у Міністерстві юстиції України 07.04.1998 р. за № 226/2666; здійснюють першу допомогу у разі нещасних випадків, що сталися з учнями в кабінеті інформатики.

Заступник начальника управління державного нагляду

в агропромисловому комплексі та соціально-культурній сфері

Держнаглядохоронпраці України

В.С. Ткачов

Додаток
до п.5.10 розділу 5 Правил

ОРІЄНТОВНИЙ КОМПЛЕКС ВПРАВ
для зняття втоми під час навчання в кабінетах інформатики

Комплекс вправ для очей

 Вправи виконуються сидячи в зручній позі, хребет прямий, очі відкриті погляд – прямо, відвернувшись від комп’ютера.

Варіант 1
1. Погляд спрямовувати вліво-вправо, вправо-прямо, вгору-прямо, додолу-прямо без затримки в кожному положенні.
Повторити 5 разів і 5 разів у зворотному напрямі.

2. Закрити очі на рахунок «раз-два», відкрити очі і подивитися на кінчик носа на рахунок «три-чотири».

1. Кругові рухи очей: до 5 кругів вліво і вправо.

 Варіант 2
1. Швидко кліпати очима протягом 15 с.

2. Заплющити очі. Не відкриваючи очей, начебто подивитися ліворуч на рахунок _раз-чотири», повернутися у вихідне положення. Так само подивитися праворуч на рахунок «п’ять-вісім» і повернутися у вихідне положення. Повторити 5 разів.

3. Спокійно посидіти із закритими очима, розслабившись протягом 5 с.

Комплекс вправ для зняття м’язового напруження

 Варіант 1

Вихідне положення – сидячи на стільці.
1. Витягнути і розчепірити пальці так, щоб відчути напруження. У такому положенні затримати протягом 5 с. Розслабити, а потім зігнути пальці. Повторити вправу 5 разів.
2. Повільно і плавно опустити підборіддя, залишатися у такому положенні 2-3 с, і розслабитися.
3. Сидячи на стільці, піднести руки якомога вище, потім плавно опустити їх додолу, розслабити. Вправу повторити 5 разів.
4. Переплести пальці рук і покласти їх за голову. Звести лопатки, залишатися у такому положенні 5 с, а потім розслабитись. Повторити вправу 5 разів.

Варіант 2
Вихідне положення – сидячи на стільці.
1. Зробити кілька глибоких вдихів і видихів. Потягнутися на стільці, зігнувши руки на потилиці, відхиляючи голову назад і випростуючи плечі. Повторити 5 разів.
2. Зробити нахили і повороти голови. Повторити 5 разів.
3. Зробити легкий самомасаж обличчя і кисті руки протягом 3-5 с.

Варіант 3
Вихідне положення – стоячи, ноги разом, руки вниз.
1. Прямі руки розвести вбоки долонями догори, зробити вдих.
2. Схрестити руки перед грудьми, міцно обхопити себе за плечі, повторити 5 разів.
3. Кругові рухи ліктями вперед протягом 5 с.
4. Те саме назад. Дихати рівномірно.

Заступник начальника управління державного нагляду
в агропромисловому комплексі та соціально-культурній сфері
Держнаглядохоронпраці України В.С.Ткачов

ЗАТВЕРДЖЕНО

наказом Міністерства освіти і науки України

від 2 грудня 2004 року N 903

Зареєстровано

в Міністерстві юстиції України

17 січня 2005 р. за N 44/10324

ПРАВИЛА

використання комп'ютерних програм у навчальних закладах

Ці Правила визначають процедуру використання комп'ютерних програм і комп'ютерної техніки з попередньо встановленими комп'ютерними програмами навчальними закладами України з метою створення в цих закладах системи контролю за використанням комп'ютерних програм, забезпечення виконання покладених на навчальні заклади освітянських завдань, забезпечення умов формування інформаційно-освітнього і культурного середовища, дотримання навчальними закладами вимог законодавства у сфері інтелектуальної власності

1. ЗАГАЛЬНІ ПОЛОЖЕННЯ

1.1. У цих Правилах терміни вживаються у такому значенні:

комп'ютерна програма - набір інструкцій у вигляді слів, цифр, кодів, схем, символів чи в будь-якому іншому вигляді, виражених у формі, придатній для зчитування комп'ютером, які приводять його у дію для досягнення певної мети або результату (це поняття охоплює як операційну систему, так і прикладну програму, виражені у вихідному або об'єктному кодах);

ліцензія (ліцензія на використання об'єкта права інтелектуальної власності) - це письмове повноваження на використання комп'ютерної програми в певній обмеженій сфері, надане особою, яка має виключне право дозволяти використання комп'ютерної програми. Ліцензія на використання комп'ютерної програми може бути виключною, одиничною, невиключною, а також іншого виду, що не суперечить закону;

ліцензійний договір - договір, у якому одна сторона (ліцензіар) надає другій стороні (ліцензіату) дозвіл на використання комп'ютерної програми (ліцензію) на умовах, визначених за взаємною згодою сторін з урахуванням вимог чинного законодавства;

договір про створення за замовленням і використання комп'ютерної програми - договір, у якому одна сторона (програміст) зобов'язується створити комп'ютерну програму відповідно до вимог другої сторони (замовника) та в установлений строк;

договір про передання виключних майнових прав інтелектуальної власності на комп'ютерну програму - договір, у якому одна сторона (особа, що має виключні майнові права) передає другій стороні частково або в повному складі ці права відповідно до закону та на визначених договором умовах;

ліцензійна комп'ютерна програма - це комп'ютерна програма, яка вводиться в обіг, розповсюджується і використовується в обсягах, формах і способами, прямо зазначеними в ліцензії;

неліцензійна комп'ютерна програма - це комп'ютерна програма, яка використовується у будь-якій формі і будь-яким способом без відповідного письмового дозволу особи, якій належать майнові права інтелектуальної власності на цю програму;

комп'ютерна програма вільного користування - це комп'ютерна програма, що розповсюджується на умовах ліцензії, що надає користувачеві дозвіл на: використання програми з будь-якою метою; доступ до програмного коду; будь-які дослідження механізмів функціонування програми; використання механізмів (принципів) функціонування будь-яких довільних частин коду програми для створення інших програм та (або) адаптації до потреб користувача; відтворення програми і розповсюдження копій програми будь-яким способом та в будь-якій формі; зміни і вільне розповсюдження як оригінальної програми, так і зміненої, за тими самими умовами, під які підпадає і оригінальна програма;

комп'ютерна програма навчального призначення - це комп'ютерна програма, яка є засобом навчання, що зберігається на цифрових або аналогових носіях даних і відтворюється на електронному обладнанні;

примірник комп'ютерної програми - це копія комп'ютерної програми, яка виконана в будь-якій матеріальній формі;

контрольна марка - це спеціальний знак, що засвідчує дотримання авторських і (або) суміжних прав і дає право на розповсюдження примірників комп'ютерних програм, баз даних. Контрольна марка є самоклейним знаком одноразового використання, зовнішній бік якого має спеціальний голографічний захист.

1.2. Комп'ютерна програма є об'єктом авторського права й охороняється як літературний твір у відповідності до чинного законодавства. З моменту створення комп'ютерної програми її автору, належать особисті немайнові права. Майнові права на комп'ютерну програму належать її авторові, якщо інше не встановлено договором чи законом.

Будь-яка особа, яка бажає використовувати комп'ютерну програму, повинна отримати дозвіл на використання цієї програми.

1.3. Розпоряджання майновими правами інтелектуальної власності може здійснюватись на підставі одного з таких документів: ліцензії на використання об'єкта права інтелектуальної власності; ліцензійного договору; договору про створення за замовленням і використання об'єкта права інтелектуальної власності; договору про передання виключних майнових прав інтелектуальної власності; іншого договору щодо розпоряджання майновими правами інтелектуальної власності. Договір щодо розпоряджання майновими правами інтелектуальної власності має бути укладеним у письмовій формі. У разі недодержання письмової форми договору щодо розпоряджання майновими правами інтелектуальної власності такий договір є недійсним.

1.4. Використання твору без дозволу автора є порушенням авторського права. Порушення авторського права, у тому числі невизнання цього права чи посягання на нього тягне за собою відповідальність згідно з чинним законодавством. Незабезпечення дотримання законодавства може бути підставою для притягнення керівника навчального закладу до відповідальності.

1.5. Особи, що працюють або вчаться в навчальному закладі, зобов'язані дотримуватися законодавства з питань правової охорони комп'ютерних програм та використовувати комп'ютерні програми в обсязі, формі, способом, визначеними в ліцензії або в ліцензійному договорі, або в іншому договорі щодо розпорядження майновими правами інтелектуальної власності.

2. ВІДПОВІДАЛЬНІ ОСОБИ ТА ЇХ ОБОВ'ЯЗКИ

2.1. Відповідальним за дотримання вимог законодавства під час використання комп'ютерних програм у навчальному закладі є керівник цього закладу.

Керівник навчального закладу може призначити вповноважену ним особу (осіб), відповідальну за інформаційно-технічне забезпечення навчального закладу.

Керівник навчального закладу або вповноважена ним особа забезпечують дотримання положень цих Правил при використанні комп'ютерних програм і комп'ютерної техніки з попередньо встановленими комп'ютерними програмами.

2.2. При використанні комп'ютерних програм і комп'ютерної техніки з попередньо встановленими комп'ютерними програмами навчальні заклади зобов'язані:

- дотримуватися вимог, що передбачені нормативними актами МОН України, які регламентують склад, кількість та основні технічні характеристики комп'ютерної техніки для облаштування і використання кабінетів інформатики та інформаційно-комунікаційних технологій у навчальних закладах;

- придбавати і використовувати в навчальному процесі комп'ютерні програми і комп'ютерну техніку з попередньо встановленими комп'ютерними програмами, що мають відповідний гриф та/або Свідоцтво про визнання відповідності педагогічним вимогам МОН України;

- придбавати і використовувати комп'ютерні програми навчального призначення, що мають відповідний гриф та/або Свідоцтво про визнання відповідності педагогічним вимогам МОН України.

2.3. Керівник навчального закладу та/або вповноважена ним особа:

- визначає потреби в придбанні нової комп'ютерної техніки і комп'ютерних програм;

- забезпечує ведення обліку комп'ютерної техніки і комп'ютерних програм, що придбаваються та використовуються;

- організовує роботу із створення архівів примірників комп'ютерних програм і збереження супровідної документації до них, зокрема ліцензії або ліцензійного договору, або іншого договору щодо розпорядження майновими правами інтелектуальної власності на ці комп'ютерні програми;

- забезпечує проведення інвентаризації комп'ютерних програм, що використовуються навчальним закладом;

- контролює встановлення комп'ютерних програм та їх використання користувачами комп'ютерної техніки, перевіряє наявність ліцензії або ліцензійного договору, або іншого договору щодо розпорядження майновими правами інтелектуальної власності на ці комп'ютерні програми;

- з метою запобігання неправомірному використанню комп'ютерних програм проводить легалізацію комп'ютерних програм, тобто забезпечує приведення використання наявних комп'ютерних програм у відповідність до вимог законодавства про авторське право шляхом заміни неліцензійних примірників комп'ютерних програм на ліцензійні;

- організовує проведення щоквартальних перевірок правомірності використання комп'ютерних програм;

- організовує проведення інструктажу, навчання співробітників навчального закладу правилам поводження з комп'ютерною технікою і комп'ютерними програмами та дотримання авторських прав на комп'ютерні програми.

3. ПРИДБАННЯ КОМП'ЮТЕРНИХ ПРОГРАМ І КОМП'ЮТЕРНОЇ ТЕХНІКИ З ПОПЕРЕДНЬО ВСТАНОВЛЕНИМИ КОМП'ЮТЕРНИМИ ПРОГРАМАМИ

3.1. При придбанні комп'ютерних програм за рахунок державних коштів, за рахунок коштів юридичних/фізичних осіб чи при отриманні комп'ютерних програм на безоплатній основі навчальні заклади зобов'язані:

- придбавати виключно ліцензійні примірники комп'ютерних програм або примірники програм вільного користування, які мають бути забезпечені документацією, що підтверджує правомірність їх використання згідно з ліцензією або ліцензійним договором, або іншим договором щодо розпорядження майновими правами інтелектуальної власності чи належність до комп'ютерних програм вільного використання;

- отримувати від постачальника документальне підтвердження правомірності використання комп'ютерних програм, зокрема ліцензію або ліцензійний договір, або інший договір щодо розпорядження майновими правами інтелектуальної власності чи належності до комп'ютерних програм вільного використання. Примірники комп'ютерних програм, що реалізуються на дисках для лазерних систем зчитування (CD-дисках), обов'язково мають бути марковані контрольними марками;

- придбавати примірники комп'ютерних програм, що за своїми технічними характеристиками відповідають конфігурації комп'ютерної техніки, на якій вони будуть використовуватися (у разі закупівлі комп'ютерних програм окремо від комп'ютерної техніки);

- за інших однакових об'єктивних технічних і якісних характеристик віддавати перевагу україномовним версіям комп'ютерних програм.

3.2. При придбанні комп'ютерної техніки з попередньо встановленими на жорсткі диски комп'ютерними програмами за рахунок державних коштів, за рахунок коштів юридичних/фізичних осіб чи при отриманні комп'ютерної техніки з попередньо встановленими на жорсткі диски комп'ютерними програмами на безоплатній основі навчальні заклади зобов'язані дотримуватись вимог щодо правомірного використання комп'ютерних програм, зазначених у пункті 3.1 Правил.

4. ОБЛІК КОМП'ЮТЕРНИХ ПРОГРАМ
4.1. Для здійснення контролю за наявністю, збереженням та обігом комп'ютерних програм на кожен комп'ютер навчального закладу в тижневий строк після введення його в експлуатацію оформлюється картка обліку комп'ютерної техніки із зазначенням установлених комп'ютерних програм, яка зберігається у закладі протягом усього строку експлуатації комп'ютера.

Картка обліку ведеться в електронній та/або паперовій формах і повинна містити такі відомості:

- інформацію про користувача(ів), за яким(и) закріплено комп'ютерну техніку;

- технічні параметри комп'ютерної техніки, що експлуатується;

- назву, вид, версію кожної встановленої програми, дату її придбання та встановлення, найменування виробника чи розповсюджувача примірників цієї програми, реквізити ліцензії або ліцензійного договору, або іншого договору щодо розпорядження майновими правами інтелектуальної власності.

4.2. Закріплення комп'ютерної техніки в навчальному закладі за користувачем повинно бути документально оформлене. У разі зміни користувача, за яким закріплена комп'ютерна техніка, до картки обліку вноситься відповідний запис.

4.3. Установлення комп'ютерних програм, їх переустановлення чи видалення здійснюється лише за погодженням з керівником навчального закладу або особою, яка відповідає за інформаційно-технічне забезпечення навчального закладу.

4.4. Бухгалтерський облік комп'ютерних програм здійснюється відповідно до положень Інструкції з обліку основних засобів та інших необоротних активів бюджетних установ, затвердженої наказом Державного казначейства України від 17.07.2000 N 64, зареєстрованим у Міністерстві юстиції України 31.07.2000 за N 459/4680, та Положення (стандарту) бухгалтерського обліку 8 "Нематеріальні активи", затвердженого наказом Міністерства фінансів України від 18.10.99 N 242, зареєстрованим у Міністерстві юстиції України 02.11.99 за N 750/4043.

5. ПРОВЕДЕННЯ ІНВЕНТАРИЗАЦІЇ КОМП'ЮТЕРНИХ ПРОГРАМ

5.1. Навчальні заклади щорічно проводять планову інвентаризацію комп'ютерних програм, що використовуються, визначають вимоги до комп'ютерних програм, які мають застосовуватись для задоволення потреб цих закладів, та визначають необхідну кількість комп'ютерних програм для задоволення таких потреб. При цьому комп'ютерні програми, які не підлягають легалізації через моральну застарілість, невідповідність вимогам державної системи сертифікації УкрСЕПРО для комп'ютерних програм, що використовуються у навчальному процесі, тощо повинні бути виведені із експлуатації.

5.2. У процесі інвентаризації перевіряються: наявні в навчальному закладі комп'ютерні програми; документація, що підтверджує правомірність використання комп'ютерних програм, та інші питання, які можуть бути включені до програми інвентаризації.

5.3. Результати інвентаризації оформлюються актами інвентаризації комп'ютерних програм і зберігаються у навчальному закладі протягом 3 років.

6. КОНТРОЛЬ ЗА ВИКОРИСТАННЯМ КОМП'ЮТЕРНИХ ПРОГРАМ

6.1. Керівник навчального закладу та/або уповноважена ним особа організовує проведення планових і позапланових (раптових) перевірок використання комп'ютерних програм з метою виявлення випадків невідповідності їх використання положенням чинного законодавства і цих Правил та виявлення фактів використання неліцензійних примірників комп'ютерних програм.

При виявленні фактів використання неліцензійних примірників комп'ютерних програм з'ясовуються причини й умови, які привели до встановлення цих програм, та вживаються заходи щодо припинення використання неліцензійних комп'ютерних програм.

6.2. Перевірки дотримання навчальними закладами положень цих Правил мають право здійснювати центральні і місцеві органи управління освітою, Державна інспекція навчальних закладів та Державний департамент інтелектуальної власності МОН України.

Заступник голови

Державного департаменту

інтелектуальної власності В. С. Дмитришин

ДЕРЖАВНА САНІТАРНО-ЕПІДЕМІОЛОГІЧНА СЛУЖБА УКРАЇНИ

ГОЛОВНИЙ ДЕРЖАВНИЙ САНІТАРНИЙ ЛІКАР УКРАЇНИ

 ЗАТВЕРДЖЕНО

 Постанова Головного

 державного санітарного

 лікаря України

 30.12.1998 N 9

ДЕРЖАВНІ САНІТАРНІ ПРАВИЛА ТА НОРМИ

"Влаштування і обладнання кабінетів комп'ютерної

техніки в навчальних закладах та режим праці учнів

на персональних комп'ютерах"

ДСанПіН 5.5.6.009-98

1. Галузь застосування

 Державні санітарні правила і норми влаштування і обладнання кабінетів комп'ютерної техніки в навчальних закладах та режиму праці учнів на персональних комп'ютерах встановлюють гігієнічні вимоги до приміщень та нормативи чинників, що створюються комп'ютерами при їх роботі; гігієнічні вимоги до проектування,

виготовлення і експлуатації вітчизняних та експлуатації імпортних персональних комп'ютерів, що застосовуються в навчально-виховному процесі в закладах освіти різних форм власності та інших закладах, що проводять комп'ютерні ігри для дітей і підлітків.

Передмова

 ДСанПіН 5.5.6.009-98

 1. Державні санітарні правила і норми влаштування і обладнання кабінетів комп'ютерної техніки в навчальних закладах та режиму праці учнів на персональних комп'ютерах розроблені Полька Надія Степанівна - науково-дослідний інститут загальної та комунальної гігієни ім. О.М. Марзеєва УНГЦ МОЗ України, лабораторія гігієни дитинства (м.Київ, вул. Попудренка, 50); Думанський Юрій Данилович - науково-дослідний інститут загальної та комунальної гігієни ім. О.М. Марзеєва УНГЦ МОЗ України, лабораторія електромагнітних факторів зовнішнього середовища, Акіменко Володимир Якович - науково-дослідний інститут загальної та комунальної гігієни ім. О.М. Марзеєва УНГЦ МОЗ України, лабораторія гігієни шуму і житлово-громадського будівництва; Цибенко Тамара Олексіївна - Головне санітарно-епідеміологічне управління МОЗ України; Єременко Галина Миколаївна, Вдовенко Алла Костянтинівна, Томашевська Людмила Анатоліївна, Біткін Сергій Володимирович, Гоц Олексій Володимирович, Вознесенський Сергій Олександрович, Семашко Петро Віталійович, Яригін Андрій Веніамінович - науково-дослідний інститут загальної та комунальної гігієни ім. О.М. Марзеєва УНГЦ МОЗ України.

 В розробці також брали участь: Зюбанова Лариса Федорівна, Будянська Елеонора Миколаївна - Державне підприємство Харківського науково-дослідного інституту гігієни праці та професійних захворювань; Заїка Любов Миколаївна, Зірник Зінаїда Володимирівна - Київське медичне територіальне об'єднання "Санепідслужба"; Безродний Марлен Соломонович - Вінницький НДІ "Інфракон"; Роздобудько Анатолій Іванович - Київське науково-виробниче об'єднання "Електронмаш".

 Державні санітарно-гігієнічні правила і норми підготовлені з урахуванням нових наукових досліджень по вивченню впливу чинників, що створюються комп'ютерами при їх роботі на організм дітей і підлітків, і розробкою заходів по запобіганню їх негативного впливу на формування здоров'я дитячого населення.

 При розробці ДСанПіНу використані матеріали "Временных санитарных норм и правил устройства, оборудования, содержания и режима работы на ПЭВМ и видеодисплейных терминалах в кабинетах вычислительной техники и дисплейных классах всех типов средних учебных заведений" N 5146-89 (МЗ СССР), розроблених у 1989 р. науковцями Московського НДІ гігієни ім. Ф.Ф. Ерісмана, Всесоюзного НДІ гігієни дітей і підлітків, Київського НДІ загальної та

комунальної гігієни ім. О.М. Марзеєва.

 ДСанПіН рекомендований Координаційною комісією Головного санепідуправління МОЗ України по розробці нормативних документів з питань забезпечення санітарного та епідемічного благополуччя населення.

 2. Введено в дію вперше.

 3. "Державні санітарні норми і правила" - обов'язковий для виконання нормативний документ, визначаючий критерії безпечного використання комп'ютерної техніки в навчально-виховному процесі дітей і підлітків (підстава - ст. 7, 11, 13, 15, 16, 17, 18, 19, 20, 21, 22, 26, 27, 28 Закону України "Про забезпечення санітарного та епідемічного благополуччя населення" [4004-12].

 Порушення Державних санітарно-гігієнічних норм і правил приводить до дисциплінарної, адміністративної та кримінальної відповідальності у відповідності з діючим законодавством.

Позначення та скорочення

 ПК - персональний комп'ютер

 ВМ - відеомонітор

 ЕПТ - електронно-променеві трубки

 ЕМП - електромагнітне поле

 ЕП - електричне поле

 СЕП - статичне електричне поле

 КПО - коефіцієнт природного освітлення

 ГДР - гранично допустимі рівні

 ККТ - кабінети комп'ютерної техніки

1. Загальні положення

 1.1. Санітарні правила і норми влаштування і обладнання кабінетів комп'ютерної техніки в навчальних закладах та режиму праці учнів на персональних комп'ютерах (далі - Правила) встановлюють нормативи фізичних чинників, що створюються комп'ютерами при їх роботі, та гігієнічні вимоги до проектування, виготовлення і експлуатації вітчизняних та експлуатації імпортних персональних комп'ютерів, що застосовуються в навчально-виховному процесі.

 1.2. Правила містять вимоги до умов розміщення та обладнання кабінетів комп'ютерної техніки в навчально-виховних і позашкільних закладах освіти, а також режиму праці дітей і підлітків на персональних комп'ютерах.

 1.3. Правила поширюються на всі види персональних електронно-обчислювальних машин і їх складових частин відеомонітори, системні блоки, клавіатуру, принтери та ін.) та ігрові комплекси, що сконструйовані на основі електронно-променевих трубок.

 1.4. Категорично забороняється використовувати в навчально-виховних закладах в якості відеомонітора ПК побутові телевізори та відеомонітори, що сконструйовані на телевізійних електронно-променевих трубках.

 1.5. Вимоги і нормативи Правил повинні враховуватися при розробці та корегуванні державних і галузевих стандартів та інших керівних документів, що встановлюють технічні вимоги до персонального комп'ютера та його складових частин (відеомонітора, клавіатури, системного блоку, принтера, спеціальних меблів та ін.).

 1.6. Розробникам ПК та його складових частин вітчизняного виробництва необхідно дотримуватись державних, галузевих стандартів, інших керівних документів, технічних умов (ТУ) та технічних завдань (ТЗ) на розробку та виготовлення ПК, погоджених з МОЗ України.

 1.7. ПК та його складові частини закордонного виробництва повинні мати сертифікат країни-виробника і підлягають обов'язковій сертифікації закладами МОЗ України.

 1.8. Відповідальність за обов'язкове дотримання встановлених цими Правилами гігієнічних вимог і нормативів покладається на посадових осіб, фахівців організацій і фізичних осіб, що займаються: підприємницькою діяльністю; розробкою, виробництвом, закупівлею, реалізацією і застосуванням персональних комп'ютерів і ігрових комплексів з використанням комп'ютерів. Відповідальність несуть також фізичні особи та організації, що займаються проектуванням, будівництвом, реконструкцією та оснащенням приміщень навчально-виховних закладів всіх типів і власності (державні, відомчі, приватні), призначених для експлуатації ПК.

 1.9. Проектна документація на будівництво і реконструкцію навчальних приміщень для експлуатації ПК повинна бути погоджена з органами Державного санепіднагляду України. Відкриття кабінетів обчислювальної техніки узгоджується з органами держсанепіднагляду після проведення необхідних лабораторно-інструментальних досліджень. На кожний кабінет комп'ютерної техніки повинен заповнюватись санітарний паспорт (додаток N 1).

 1.10. Керівники навчально-виховних та позашкільних закладів всіх типів незалежно від форм підпорядкування і власності зобов'язані привести робочі місця учнів - користувачів персональних комп'ютерів у відповідність з вимогами цих Правил.

 1.11. Державний санітарний епідеміологічний нагляд за виконанням цих Правил, гігієнічну оцінку на відповідність робочих місць, оснащених ПК, здійснюється органами і закладами Державної санітарно-епідеміологічної служби України та відповідних науково-дослідних установ МОЗ України.

 1.12. Державний санітарно-епідеміологічний нагляд за новими (модернізованими) персональними комп'ютерами (призначеними для дитячого контингенту користувачів), здійснюється на етапах їх розробки, прийомки до виробництва, виробництва і надходження та експлуатації в навчально-виховних закладах.

 1.13. При порушенні "Санітарних норм і правил влаштування і обладнання кабінетів комп'ютерної техніки в навчальних закладах та режиму праці учнів на персональних комп'ютерах" винні притягуються до дисциплінарної, адміністративної і кримінальної відповідальності згідно Закону України "Про забезпечення санітарного та епідемічного благополуччя населення" [4004-12], ст. 10, 19, 20, 24, 40.

 1.14. З введенням в дію цих СанПіН втрачають силу:

- "Временные санитарно-гигиенические нормы и правила устройства, оборудования, содержания и режима работы на персональных электронно-вычислительных машинах и видеодислейных терминалах в кабинетах вычислительной техники и дисплейных классах всех типов средних учебных заведений" N 5146-89 от 20.10.89 г. (МЗ СССР);

 - "Гигиенические и эргономические условия организации рабочих мест и режима учебных занятий с применением средств вычислительной техники в средней общеобразовательной школе", Київ, МОЗ України, 30.10.90 р. (методичні рекомендації).

 2. Вимоги до приміщень та розташування робочих місць з ПК

 2.1. Приміщення, призначені для роботи з ПК, повинні мати природне освітлення. Орієнтація вікон повинна бути на північ або північний схід, вікна повинні мати жалюзі, які можна регулювати, або штори.

 2.2. Не дозволяється розміщувати кабінети обчислювальної техніки у підвальних приміщеннях будинків.

 2.3. Кабінети, обладнані комп'ютерною технікою, в навчальних закладах повинні розміщуватись в окремих приміщеннях з природним освітленням та організованим обміном повітря.

 Площа на одного учня, який працює за ПК, повинна складати не менше 6,0 кв. м, об'єм - не менше 20 куб. м. Площа учбових приміщень з ПК повинна розраховуватись на півкласу учнів, але не

більш як 12 чоловік.

 2.4. Стіни, стеля і підлога та обладнання кабінетів комп'ютерної техніки повинні мати покриття із матеріалів з матовою фактурою з коефіцієнтом відбиття: стін - 40-50 %, стелі - 70-80 %, підлоги - 20-30 %, предметів обладнання - 40-60 % (робочого столу - 40-50 %, корпуса дисплею та клавіатури - 30-50 %, шаф та стелажів - 40-60 %).

 2.5. Поверхня підлоги повинна мати антистатичне покриття та бути зручною для вологого прибирання.

 2.6. Забороняється використовувати для оздоблення інтер'єру приміщень комп'ютерних класів полімерні матеріали (дерев'яно-стружкові плити, шпалери, що придатні для миття, плівкові та рулонні синтетичні матеріали, шаровий паперовий пластик та ін.), що виділяють у повітря шкідливі хімічні речовини, які перевищують гранично допустимі концентрації.

 Вміст шкідливих хімічних речовин в повітрі дошкільних та учбових приміщень з комп'ютерною технікою не повинен перевищувати середньодобові концентрації, що наводяться в "Переліку гранично допустимих концентрацій забруднюючих речовин в атмосферному повітрі населених пунктів", N 3086-84 від 27.08.84 р. та доповненнях до нього, які затверджені Міністерством охорони здоров'я.

 2.7. При будівлі нових і реконструкції діючих загальноосвітніх шкіл, середніх спеціальних і вищих учбових

закладів висота приміщень (від підлоги до стелі), в яких передбачено використання персональних комп'ютерів в навчальному процесі, повинні бути не менше 3,6 м, а площа на 1 робоче місце 16 кв. м (ДБН В.2.2-3-97).

 3. Вимоги до освітлення приміщень та робочих місць

 3.1. Приміщення з ПК повинні мати природне та штучне освітлення.

 3.2. Природне освітлення повинно відповідати вимогам ДБН В.2.2-3-97 "Будинки та споруди навчальних закладів".

 3.3. Штучне освітлення в приміщеннях з ПК повинно здійснюватись системою загального освітлення.

 Як джерела світла при штучному освітленні повинні застосовуватись переважно люмінесцентні лампи.

 3.4. Штучне освітлення повинно забезпечувати на робочих місцях в кабінетах та класах з ПК освітленість не нижчу, а на екранах дисплеїв - не вище приведених таблиці 1.

 Таблиця 1

Норми освітленості в кабінетах і класах з ПК

--

| Характеристика | Робоча |Площина |Освітленість,|Примітка |

| роботи | поверхня | | лк | |

|--------------------+----------+--------+-------------+---------|

|Робота переважно з | Екран | В | 200 | не вище |

|екранами дисплеїв ПК|----------+--------+-------------+---------|

|(50 % та більше |Клавіатура| Г | 400 | не нижче|

|робочого часу) |----------+--------+-------------+---------|

| | Стіл | Г | 400 | не нижче|

|--------------------+----------+--------+-------------+---------|

|Робота переважно з | Екран | В | 200 | не вище |

|документами (з |----------+--------+-------------+---------|

|екранами дисплеїв ПК|Клавіатура| Г | 400 | не нижче|

|менше 50 % робочого |----------+--------+-------------+---------|

|часу) | Стіл | Г | 500 | не нижче|

| |----------+--------+-------------+---------|

| | Дошка | В | 500 | не нижче|

|--------------------+----------+--------+-------------+---------|

|Проходи основні | Підлога | Г | 100 | |

--

 Примітка: В - вертикальна площина, Г - горизонтальна площина.

 3.5. Загальне освітлення повинно бути виконано у вигляді суцільних або переривчастих ліній світильників.

 3.6. Для загального освітлення припустимо застосування світильників наступних класів світлорозподілу П (прямого світла), В (переважно відбитого світла). Застосування світильників без розсіювачів та екрануючих гратів заборонено.

 3.7. Яскравість світильників загального освітлення в зоні кутів випромінювання від 50 град. до 90 град. з вертикаллю в поздовжній та поперечній площинах повинна складати не більше 200 кд/кв. м, захисний кут світильників повинен бути не менше 40.

 3.8. Коефіцієнт запасу (Кз) для освітлювальних установок загального освітлення приймається рівним 1,4.

 3.9. Необхідно проводити чищення скла вікон та світильників не менше двох разів на рік, а також заміну перегорілих ламп по мірі їх виходу з ладу.

 3.10. В класах та кабінетах з ПК слід обмежити нерівномірність розподілу яскравості в полі зору учнів.

Співвідношення яскравості між робочим екраном та близьким оточенням (стіл, зошити, посібники і т. ін.) не повинно перевищувати 5:1, між поверхнями робочого екрану і оточенням (стіл, обладнання) - 10:1.

 3.11. Величина коефіцієнту пульсації освітленості не повинна перевищувати 5 %. Газорозрядні лампи повинні застосовуватись в світильниках загального та місцевого освітлення з високочастотними пускорегулюючими апаратами (ВЧПРА).

 3.12. Необхідно передбачити обмеження прямої блискості від джерел природнього та штучного освітлення. Яскравість великих поверхонь (вікна, світильники і таке інше), що знаходяться у полі зору, не повинна перевищувати 200 кд/кв. м. Показник освітленості для джерел штучного освітлення у кабінетах та класах з ВДТ не повинен бути більше 20, показник дискомфорту - не більше 40. Мірою захисту від прямої блискості має бути зниження

яскравості видимої частини джерел світла застосуванням спеціальних розсіювачів, відбивачів та інших світлозахисних пристроїв, а також правильне розміщення робочих місць відносно джерел світла.

 3.13. Повинні передбачатись заходи щодо обмеження відбитої блискості на робочих поверхнях (екран, стіл, клавіатура).

 Яскравість полисків на екрані не повинні перевищувати 80 кд/кв. м. Яскравість стелі при застосуванні системи відбитого освітлення не повинна перевищувати 200 кд/кв. м.

 4. Вимоги, що забезпечують захист учня від впливу іонізуючих та неіонізуючих електромагнітних полів та випромінювань*

* Перелік приладів для вимірювання ЕМП наведений в Додатку 2.

 4.1. Відеомонітори на електронно-променевих трубках (ЕПТ) можуть бути потенційними джерелами гігієнічно значимих рівнів електромагнітних випромінювань в діапазоні частот 50 Гц-300 МГц і статичного електричного поля.

 4.2. Напруженість ЕМП в діапазоні 30 Кгц-300 МГц на відстані 0,3 м від усіх поверхонь відеомонітора повинна не перевищувати значень, приведених в таблиці 2.

 Таблиця 2

--

| Частота електромагнітного | Гранично допустимий рівень* |

| випромінювання | |

|---------------------------------+------------------------------|

| 50 Гц | 500 В/м |

|---------------------------------+------------------------------|

| 30-300 КГц | 25 В/м |

|---------------------------------+------------------------------|

| 0,3-3 МГц | 15 В/м |

|---------------------------------+------------------------------|

| 3-300 МГц | 3 В/м |

--

 * Приведені в таблиці гранично допустимі рівні (ГДР) використовуються до 31.12.2000 р.

 4.3. Вимоги пп. 4.3.1-4.3.5 вводяться в дію з 01.01.2001 р.

 4.3.1. Напруженість електромагнітного поля на відстані 0,5 м від будь-якої поверхні відеомонітора не повинна перевищувати гранично допустимих рівнів (ГДР) які наведено у табл. 3.

 Таблиця 3

--

| Діапазон частот | ГДР електричного |ГДР магнітного поля,|

| | поля, В/м | нТл |

|---------------------+---------------------+--------------------|

| 5 Гц - 2 кГц | 25 | 250 |

|---------------------+---------------------+--------------------|

| 2 кГц - 400 кГц | 2,5 | 25 |

|---------------------+---------------------+--------------------|

| 3 МГц - 30 МГц | 0,25 | 2,5 |

--

 4.3.2. При проведенні вимірювань рівнів електричного поля точки вимірів повинні бути розташовані навколо відеомонітора по окружності із центром посередині дисплея. Відстань від умовної поверхні ВМ до тестового зонду (антени вимірювального приладу) повинна дорівнювати 50 см. У діапазоні 5 Гц - 2 КГц вимірювання необхідно проводити у точці, розташованій прямо перед поверхнею дисплея. У діапазонах 2 КГц - 400 КГц та 3 МГц - 30 МГц вимірювання необхідно проводити у чотирьох точках з інтервалом 90 град.

 При вимірюваннях електричного і магнітного поля екран дисплея необхідно заповнити літерою "Н" у білому відображенні на чорному фоні (чи навпаки).

 4.3.3 Вимірювання електричного і магнітного поля, створюваного відеомоніторами, повинні проводитись у спеціальних приміщеннях (в радіочастотних безехових камерах) випробувальних лабораторій. Фонові рівні електромагнітного поля в цих приміщеннях повинні: за електричною складовою не досягати 2 В/м у діапазоні частот від 5 Гц до 2 Кгц та 0,2 В/м у діапазонах частот 2 Кгц - 400 Кгц та 3 Мгц - 30 Мгц; за магнітною складовою не досягати 40 нТл в діапазоні частот 50 Гц - 2 Кгц та 5 нТл в діапазонах частот 2 Кгц - 400 Кгц і 3 Мгц - 30 Мгц.

 4.3.4. Контроль рівнів електромагнітного випромінювання відеодисплейних терміналів, ПК та інших електронних дисплейних приладів виконується:

 - виробником при проведенні перевірки якості кожного відеодисплейного терміналу;

 - установами санітарно-епідеміологічної служби Міністерства охорони здоров'я України, що пройшли атестацію з фізичних факторів у Комітеті з питань гігієнічного регламентування МОЗ України, при проведенні вибіркового санітарного нагляду за відеодисплейною технікою заводу-виробника та при ввезенні в Україну імпортної продукції;

 - майстернями, що ремонтують відеодисплейну техніку, перед здачею останньої замовнику.

 З метою запобігання шкідливому впливу чинників, пов'язаних із застосуванням відеотерміналів та ПК, на здоров'я дітей та підлітків вищевказані вироби, що виробляються в Україні та мпортуються, обов'язково підлягають державній санітарно-гігієнічній експертизі на відповідність вимогам цих Санітарних норм та правил.

 4.4. Середня напруженість статичного електричного поля (СЕП) відеомонітора на умовній поверхні обличчя користувача шкільного віку середніх антропометричних даних на відстані від екрана 0,30 м на осі, нормальній до поверхні екрана, яка проходить через його центр, при відносній вологості повітря не більше 30 % не повинна перевищувати 7 кВ/м при тривалості роботи з ВМ, що не перевищує 1 годину на добу, та 3,5 кВ/м при більшій тривалості роботи (вимоги щодо тривалості роботи з ВМ викладені в розділі 9).

 4.4.1. Середня напруженість СЕП ВМ на умовній поверхні обличчя користувача шкільного віку середніх антропометричних даних визначається шляхом множення показів вимірювача напруженості СЕП (додаток 2) на поправковий коефіцієнт К, який розраховують за формулою:

 К = 0,60 - 0,19 x d,

де d - розмір діагоналі екрана ВМ, м.

 4.5. Потужність експозиційної лози невикористаного іонізуючого випромінювання в будь-якій точці на відстані 0,05 м від всіх поверхонь відеомонітора не повинна бути такою, щоб потужність еквівалентної дози не перебільшувала 0,1 мбер/год.

 4.6. Інтенсивність ультрафіолетового випромінювання на відстані 0,3 м від екрану не повинна перевищувати в діапазоні довжин хвиль 400-320 нм - 2 Вт/кв. м, 320-280 нм - 0,002 Вт/кв. м, ультрафіолетового випромінювання в діапазоні 280-200 нм - не повинно бути.

5. Вимоги до мікроклімату

 5.1. В кабінетах та класах учбових закладів, де навчання проводиться з застосуванням персональних комп'ютерів, температура повітря повинна бути 19,5 +- 0,5 град. C , відносна вологість повітря 60 +- 5 %, швидкість руху повітря не більше 0,1 м/с.

 *5.2. Рівень іонізованості повітря на відстані 0,3 м від працюючого екрану відеомонітора не повинен бути нижче 200 і більше 50000 легких позитивних і негативних іонів обох знаків (окремо) в куб. см повітря.

 * Прилади для визначення іонного складу повітря в Додатку 2.

 5.3. Оптимізацію іонізованості повітря на робочих місцях школярів рекомендується проводити за допомогою біполярних коронних аероіонізаторів із створенням оптимальних рівнів легких позитивних і негативних аероіонів в межах 1000-3000 іонів в куб. см кожної полярності.

 5.4. В кабінетах та класах учбових закладів повинен бути забезпечений 3-кратний обмін повітря за 1 годину. Для охолодження та очищення повітря від пилу в кабінетах та класах можуть бути встановлені побутові кондиціонери, які мають позитивний гігієнічний висновок державної санітарно-гігієнічної експертизи ГСЕУ МОЗ (БК-1500, БК-2000, БК-2500 та ін.).

 6. Вимоги, що забезпечують захист учня від шуму та вібрації

 6.1. Шум, що створюється роботою ПК в класах, умовно можливо віднести до постійного.

 6.2. Параметрами постійного шуму, що підлягають нормуванню, є рівні звукового тиску 8 дБ в октавних смугах частот з середньогеометричними частотами 16, 31,563, 125, 250, 500, 1000, 2000, 4000, 8000 Гц, рівні звуку 8 дБА.

 Допустимі значення октавних рівнів звукового тиску, рівнів звуку на робочих місцях в приміщеннях кабінетів комп'ютерної техніки слід приймати згідно таблиці 3.

 Таблиця 3

|Призначення|Рівні звукового тиску, дБ, в октавних смугах |Рівні|

|приміщення | частот з середньогеометричними частотами, Гц |звуку|

| та умови |---| дБА |

| |16 |31,5| 63 |125 |250 |500|1000|2000|4000|8000| |

|-----------+---+----+----+----+----+---+----+----+----+----+-----|

|1. Учбові | - | - | 63 | 52 | 45 |39 | 35 | 32 | 30 | 28 | 40 |

|кабінети | | | | | | | | | | | |

|(без | | | | | | | | | | | |

|роботи ПК) | | | | | | | | | | | |

|-----------+---+----+----+----+----+---+----+----+----+----+-----|

|2. Учбові |85 | 75 | 67 | 57 | 49 |44 | 40 | 37 | 35 | 33 | 45 |

|кабінети | | | | | | | | | | | |

|при роботі | | | | | | | | | | | |

|ПК | | | | | | | | | | | |

 Класи комп'ютерної техніки рекомендується обладнувати ПЕОМ, корегований рівень звукової потужності яких не перевищує 45 дБА.

 6.3. Вібрація на робочих місцях, що створюється ПЕОМ, не повинна бути вище значень, які представлені в таблиці 4.

 Таблиця 4

 Гранично допустимі рівні вібрації на робочому місці, дБ

--

| Нормований | Середньогеометричні частоти |Коректовані|

| параметр | октавних смуг, Гц | та |

| | |еквіва- |

| | |лентні |

| | |коректовані|

| |-----------------------------------|рівні, |

| | 2 | 4 | 8 | 16 |31,5 | 63 |в дБ W |

|----------------+-----+-----+-----+-----+-----+-----+-----------|

|Віброшвидкість | 79 | 73 | 67 | 67 | 67 | 67 | 72 |

|----------------+-----+-----+-----+-----+-----+-----+-----------|

|Віброприскорення| 25 | 25 | 25 | 31 | 37 | 43 | 30 |

--

7. Вимоги до візуальних ергономічних параметрів

і конструкції персональних комп'ютерів*

 * Терміни і означення цього розділу приведені в Додатку 3.

 7.1. Візуальні ергономічні параметри відеомоніторів повинні задовольняти вимогам даних ДСанПіН при проектній відстані спостереження від 400 до 800 мм та при зовнішній освітленості екрана до 250 Лк.

 7.2. Розміри поля зображення (В - вертикаль, Н - горизонталь) вибираються з ергономічних міркувань та умов застосування відеомоніторів. При цьому круговий розмір поля зображення по кожній осі координат не повинен перебільшувати 60 град.

 7.3. Ширина горизонтальної (л.г.) та вертикальної (л.в.) лінії або розміри (ширина, dц.г, та висота, dц.в) променевої цятки залежно від адресованості та значень растрових одиниць по вертикалі (Sa.в) та по горизонталі (Sa.г) повинні відповідати співвідношенням табл. 5 та 6.

 Примітка. Растрові одиниці по кожній осі координат (Sa.г, Sa.в) пов'язані із розмірами поля зображення (B, H) та

адресованностями (Ав, Аг) наступним чином: Sa.г = B/Aг; Sa.в. = H/Aв.

 Таблиця 5

--

| Адресованість поля | Співвідношення між шириною |

| зображення, по горизонталі |вертикальної лінії (або променевої |

| позицій | цятки) та растровою одиницею по |

| | горизонталі |

|----------------------------+-----------------------------------|

|Менше 321 |0,5 х Sa.г < Вл.в < 1,2 х Sa.г |

| |-----------------------------------|

| |0,5 х Sa.г < dц.г < 1,2 х Sa.г |

|----------------------------+-----------------------------------|

|Від 321 до 719 включно |Для одноколірних дисплеїв: |

| |-----------------------------------|

| |0,75 х Sa.г < Bл.в < 1,5 х Sa.г |

| |-----------------------------------|

| |0,75 х Sa.г < dц.г < 1,5 х Sa.г |

| |-----------------------------------|

| |Для багатоколірних дисплеїв: |

| |-----------------------------------|

| |0,75 х Sa.г < Bл.в < 1,8 х Sa.г |

| |-----------------------------------|

| |0,75 х Sa.г < dц.г < 1,8 х Sa.г |

|----------------------------+-----------------------------------|

|Від 720 до 1024 |1,3 х Sa.г < Bл.в < 2 х Sa.г |

| |-----------------------------------|

| |1,3 х Sa.г < dц.г < 2 х Sa.г |

--

 Таблиця 6

--

| Адресованість поля | Співвідношення між шириною |

| зображення по вертикалі, | горизонтальної лінії (або висотою |

| позицій | променевої цятки) та растровою |

| | одиницею по вертикалі |

|----------------------------+-----------------------------------|

|Менше 351 |0,5 х Sa.в < Вл.г < 1,2 х Sa.в |

| |-----------------------------------|

| |0,5 х Sa.в < dц.в < 1,2 х Sa.в |

|----------------------------+-----------------------------------|

|Від 351 до 479 включно |Для одноколірних дисплеїв: |

| |-----------------------------------|

| |0,75 х Sa.в < Bл.г < 1,5 х Sa.в |

| |-----------------------------------|

| |0,75 х Sa.в < dц.в < 1,5 х Sa.в |

| |-----------------------------------|

| |Для багатоколірних дисплеїв: |

| |-----------------------------------|

| |0,75 х Sa.в < Bл.г < 1,8 х Sa.в |

| |-----------------------------------|

| |0,75 х Sa.в < dц.а < 1,8 х Sa.в |

|----------------------------+-----------------------------------|

|Від 480 до 768 |1,3 х Sa.в < Bл.г < 2 х Sa.в |

| |-----------------------------------|

| |1,3 х Sa.в < dц.в < 2 х Sa.в |

--

 7.4. Значення максимальної яскравості поля зображення та максимального контрасту яскравості в залежності від коефіцієнту дифузного відбиття екрана повинні відповідати табл. 7.

Таблиця 7

--

| Коефіцієнт | Максимальна | Максимальний контраст |

|дифузного відбиття | яскравість поля |яскравості (контрастне |

| екрана, відн. од. |зображення, Кд/кв. м|відношення), відн. од. |

| | не менше | не менше |

|-------------------+--------------------+-----------------------|

| 0,12 і менше | 35 | 3,7 |

|-------------------+--------------------+-----------------------|

| 0,15 | 42 | 3,5 |

|-------------------+--------------------+-----------------------|

| 0,20 | 50 | 3,2 |

|-------------------+--------------------+-----------------------|

| 0,25 | 50 | 3,1 |

|-------------------+--------------------+-----------------------|

| 0,30 | 75 | 3,0 |

|-------------------+--------------------+-----------------------|

| 0,35 | 85 | 3,0 |

|-------------------+--------------------+-----------------------|

| 0,40 | 95 | 3,0 |

|-------------------+--------------------+-----------------------|

| 0,45 | 110 | 3,0 |

|-------------------+--------------------+-----------------------|

| 0,50 | 120 | 3,0 |

--

 7.5. Повинна бути забезпечена можливість регулювання користувачем яскравості поля зображення від максимальної (п. 7.4) до значення, яке складає не більше половини від значення максимальної яскравості.

 7.6. Нерівномірність яскравості поля зображення не повинна перебільшувати 1,7.

 7.7. Частота регенерації зображень повинна бути такою, щоб мерехтіння не сприймали 90 % користувачів при позитивному контрасті зображення.

 7.8. Амплітуда дрижання зображення не повинна перебільшувати 0,1 мм по кожній осі координат.

 7.9. В багатоколірних відеомоніторах незведення променів повинно бути не більшим 0,5 мм у центральному колі і діаметром, який дорівнює висоті поля зображення, та не більшим 0,7 мм в решті частин поля зображення.

 7.10. Допустимі і рекомендовані розміри прописних літер повинні відповідати значенням, які приведені в табл. 8.

 Таблиця 8

--

| Вік (клас) учня - | Кутовий розмір (висота) прописних літер, |

| користувача | цифр, кутових хвилин |

| відеомонітора |---|

| | граничний (не менше) | рекомендований |

|--------------------+----------------------+--------------------|

|6-7 років (1 клас) | 45 | 50-70 |

|--------------------+----------------------+--------------------|

|7-8 років (2 клас) | 35 | 40-60 |

|--------------------+----------------------+--------------------|

|8-10 років (3-4 | 28 | 30-40 |

|класи) | | |

|--------------------+----------------------+--------------------|

|11-15 років (5-7 | 22 | 25-32 |

|класи) | | |

|--------------------+----------------------+--------------------|

|16-18 років і старше| 16 | 22-30 |

|(8-10 класи, | | |

|студенти) | | |

--

 Рекомендується використовувати відеомонітори, конструкція яких допускає в умовах експлуатації зміну розмірів відображення знаків в границях значень, наведених табл. 8.

 7.11. Конструкція настільних відеомоніторів (не вмонтованих в іншу апаратуру) повинна забезпечувати можливість повороту їх корпусу відносно вертикальної осі на кут, не менший +30 градусів та зміну кута нахилу екрана відеомонітора відносної вертикальної площини в інтервалі від -5 градусів (вперед) до +15 градусів (назад), не менше.

8. Вимоги до обладнання та організації робочого місця

 8.1. При конструюванні ПК га організації робочого місця учня, обладнаного відеомонітором, слід забезпечити відповідність конструкції елементів робочого місця та їх взаємного розташування ергономічним вимогам з урахуванням характеру виконуваної діяльності комплексності технічних засобів, форм організації праці, морфофункціональних та росто-вікових особливостей дітей та підлітків.

 8.2. Основним обладнанням робочого місця з ПК є відеомонітор, клавіатура, робочий стіл, стілець (крісло), допоміжним - пюпітр,підставка для ніг та ін.

 8.3. Екран відеомонітора ПК в залежності від висоти символів рекомендовано розміщувати на відстані 400-800 мм від очей користувача.

 Для забезпечення точного та швидкого читання інформації в зоні найкращого бачення площина екрану відеомонітору повинна бути перпендикулярною нормальній лінії зору. При цьому повинна бути передбачена можливість переміщення відеомонітору навколо вертикальної осі в межах +-30 град. (справа наліво) та нахилу вперед до 85 град. і назад до 105 град. з фіксацією в цьому положенні.

 8.4. Клавіатура повинна бути зручною для виконання роботи двома руками, конструктивно відокремлена від монітору для забезпечення можливості її оптимального розташування та прийняття раціональної робочої пози.

 Висота клавіатури на рівні середнього ряду не повинна перевищувати 30 мм. Клавіатуру слід розташовувати на поверхні столу на відстані 100-300 мм від краю, який повернутий до користувача. Кут нахилу до панелі клавіатури має знаходитись в межах від 5 град. до 15 град.

 8.5. Конструкція робочого столу повинна забезпечувати можливість оптимального розташування на робочій поверхні обладнання, при цьому треба враховувати його кількість та конструктивні особливості (розмір монітору, клавіатури, пюпітру та ін.) та характеру роботи, що виконується.

 8.5.1. В процесі занять учнів з ПК слід застосовувати спеціальні столи для ПК, які складаються з двох горизонтальнихповерхонь: одна розмірами 700 х 800 (600) мм - для клавіатури і посібників (тобто стіл), а друга - розмірами 800 х 350 – підставка для відеомонітора. Обидві поверхні повинні регулюватись по висоті в межах 460-760 мм. При відсутності спеціальних меблів допускається застосовувати типові учнівські столи, які призначені для шести ростових груп: N 1 - 1000-1150 мм, N 2 - 1151-1300 мм, N 3 - 1301-1450 мм, N 4 - 1451-1600 мм, N 5 - 1601-1750 мм, N 6 - більше 750 мм з висотою столешниць відповідно 460 мм, 520 мм, 580 мм, 640 мм, 700 мм, 760 мм.

 8.5.2. Ширина і глибина робочої поверхні столу повинна забезпечувати можливість виконання трудових операцій в межах зони досяжності моторного поля.

 Кращими модульними розмірами столу, на основі яких розраховуються конструктивні розміри, слід вважати ширину 600, 800, 1000, 1200 та 1400 мм, глибину - 800 та 600 мм при висоті столу 725 мм (при умові, що висота не регулюється).

 Столи, які розраховані на одного учня для роботи школярів з ПК повинні мати ширину не менше 700 мм, глибину - 600-800мм.

 8.6. Конструкція робочого стільця (крісла) повинна забезпечувати підтримку раціональної пози при виконанні основних виробничих операцій, створювати умови для зміни пози з метою зниження статичного напруження м'язів шийно-плечової області і спини та попередження втоми.

 8.6.1. Для занять школярів слід використовувати стільці, які мають поверхню сидіння 260 мм, 300 мм, 340 мм, 380 мм, 420 мм, 460 мм, відповідно ростовим групам, вказаним в п. 8.5.1, або використовувати стілець, в якому висота поверхні сидіння регулюється в межах 260-460 мм.

 8.6.2. Ширина сидіння стільця для занять школярів з ПК повинна бути 250 мм, 290 мм, 320 мм, 340 мм і 360 мм; глибина - 260 мм, 290 мм, 330 мм, 360 мм, 380 мм і 400 мм, відповідно ростовим групам, які вказані в п. 8.5.1. Поверхня сидіння повинна бути плоскою, передній край закруглений. Доцільно передбачити можливість зміни кута нахилу поверхні від 15 град. наперед і до 5 град. назад.

 8.6.3. Опорна поверхня стінки стільця повинна мати висоту 300 +-20 мм, ширину - не менше 380 мм та радіус кривизни горизонтальної поверхні - 400 мм. Кут нахилу стінки в вертикальній площині повинен регулюватись в межах 0 +-30 градусів від вертикального положення. Відстань спинки від переднього краю сидіння повинна регулюватись в межах 260-400 мм.

9. Вимоги до організацій режиму праці учнів

на персональних комп'ютерах

 9.1. До занять з ПК учні повинні бути допущені після інструктажу з техніки безпеки.

 9.2. Раціональний режим учбових занять учнів передбачає додержання регламентованої тривалості безперервної роботи з ПК, регламентованих перерв і їх активне проведення. Сигнали про початок перерви слід подавати на екрані ВДМ. Робота з ПК повинна проводитися в індивідуальному режимі.

 9.2.1. Безперервна робота з екраном ПК повинна бути не більше:

 - для учнів X - XI класів на 1-й годині занять до 30 хвилин,

на 2-й годині занять - 20 хвилин;

 - для учнів VIII - IX класів - 20 - 25 хвилин;

 - для учнів VI - VII класів - до 20 хвилин;

 - для учнів II - V класів - 15 хвилин.

 9.2.2. Для навчання дітей 6 років роботі з ПК безперервні заняття в індивідуальному ритмі не повинні бути більше 10 хвилин.

 9.2.3. Після безперервної роботи за екраном ВМ повинні проводити протягом 1,5-2 хвилини вправи для профілактики зорової втоми; через 45 хвилин роботи з використанням комп'ютерів - фізичні вправи для профілактики загального втомлення.

 9.2.4. Безперервна робота з ПК учнів X - XI класів при спарених уроках не повинна бути більше на першому уроці 25-30 хвилин; на другому - 15-20 хвилин.

 9.2.5. Для учнів X - XI класів дозволяється варіант організації занять по основах інформатики і обчислювальної

техніки, при якому передбачається одна академічна година - теоретичних занять, друга година - практичних занять. Практичні заняття містять:

 - безперервну роботу з екраном ПК - 25-30 хвилин;

 - виконання комплексу вправ для профілактики зорового і статичного втомлення - 5 хвилин;

 - продовження роботи з комп'ютером до кінця занять - 15-10 хвилин.

 9.4. При виробничому навчанні учнів старших класів програмуванню з використанням ПК в учбово-виробничому комбінаті 50 % часу слід відводити теоретичним заняттям, 50 % часу - практичним. Безперервна тривалість роботи школярів з ВМ під час занять повинна відповідати п. 9.3.1.

 9.4.1. При проведенні занять з учнями старших класів дозволяється до застосування апаратних засобів віртуальної реальності, що мають дозвіл органів Державної санепідслужби на використання їх в навчально-виховному процесі.

 9.4.2. При проведенні виробничої практики учнів необхідно через кожні 20-25 хвилин роботи з ПК проводити вправи для профілактики зорового втомлення, через 45 хвилин роботи на перерві - вправи для профілактики загального втомлення.

 9.5. Заняття в гуртках програмування з використанням ПК проводити не раніше ніж через годину після закінчення учбових занять в школі. Цей час відводиться для обіду та відпочинку учнів.

 9.5.1. Заняття в гуртках програмування проводяться не більш 2-х разів на тиждень, тривалість яких для учнів 7-10 років не повинна бути більше 45 хвилин; 11-13 років - не більше 60 хвилин. Робота учнів з ПК повинна проводитись в індивідуальному ритмі.

 9.5.2. Для профілактики втомлення школярів в середині занять необхідно проводити перерву тривалістю не менше 10 хвилин, під час якої організовувати фізичні вправи, в тому числі гімнастику для очей і рухові ігри.

 9.5.3. Комп'ютерні ігри з нав'язаним ритмом роботи швидше викликають втому, в порівнянні з програмуванням, і повинні проводитись в гуртках не частіше 1-2 разів на тиждень тривалістю до 10 хвилин для дітей молодшого шкільного віку і до 15 хвилин для дітей середнього і старшого шкільного віку.

 9.6. В період шкільних канікул організуються заняття в школах "Юних програмістів" тривалістю від 2-х до 4-х тижнів. Санітарно-гігієнічні умови і організація режиму дня в школах "Юних програмістів" повинні відповідати нормативам для дитячих позашкільних закладів.

 9.6.1. Заняття з ПК в школах "Юних натуралістів" допустимо не частіше 6 разів в тиждень, 7-й день відводиться для повного відпочинку, з виключенням роботи за екраном ВМ.

 9.6.2. Загальна тривалість роботи з ПК під час канікул повинна бути обмежена на протязі дня:

 - для школярів 8-10 років - 1 заняття 45 хвилин;

 - для школярів 11-13 років - 2 заняття по 45 хвилин;

 - для школярів 14-16 років - 3 заняття по 45 хвилин.

 9.6.3. Регламентовані перерви для відпочинку під час канікул слід проводити на протязі 5 хвилин через кожні 20 хвилин роботи і на протязі 10-15 хвилин через кожні 45 хвилин роботи. Перерви слід проводити на відкритому повітрі з включенням рухових і фізкультурно-спортивних ігор.

 9.6.4. Заняття з ПК в школах "Юних програмістів" для учнів 10 років слід проводити в ранкові години, для учнів 11-13 років - одне заняття проводити в першій половині дня і одне - в другій, для учнів 14-16 років два заняття проводити в першій половині дня 1 і одне - в другій.

 9.6.5. В школах "Юних програмістів" комп'ютерні ігри слід проводити не більше одного разу в день з тривалістю не більше 10 хвилин для дітей молодшого шкільного віку і 20 хвилин для дітей середнього і старшого шкільного віку. Не рекомендується проводити комп'ютерні ігри перед сном дітей.

 9.7. Показання до занять з ПК і режиму роботи дітям шкільного віку з аномаліями рефракції повинні встановлюватись офтальмологом.

 9.8. Заняття з ПК повинні проводитись лише в присутності педагога. Педагог, який має вищу педагогічну освіту і який пройшов інструктаж по техніці безпеки, при роботі з ПК несе відповідальність за безпеку дітей.

 Додаток 1

 САНІТАРНИЙ ПАСПОРТ

 кабінету комп'ютерної техніки

 1. Паспортна частина.

 Школа N ___

 Адреса: м _________________ вул. _______________________________

 Будинок N _________________ район ______________________________

 Побудована: по типовому проекту - 1, в пристосованій будові - 2__

 Розташована: в середині кварталу - 1, біля дороги - 2 ___________

 Рік побудови __

 Кількість поверхів __

 2. Санітарно-гігієнічні умови приміщення.

 Кабінет комп'ютерної техніки: глибина (ширина) ________ м,

 довжина __________ м, висота _____________ м,

 площа _____________ кв. м, кубатура _____________, поверх

 ____________ м, орієнтація вікон: північ - 1, південь - 2,

 схід - 3, захід - 4, південно-західна - 5, північно-західна - 6,

 південно-східна - 7, північно-східна - 8 ____________.

 Фарбування стін ___

 Фарбування дошки __

 Матеріали для оздоблення стін: олійна фарба - 1, крейда чи

 вапно - 2, дерев'яні панелі - 3, синтетичні матеріали - 4

 3 ___

 Підлога покрита: фарбою - 1, мастикою - 2 _______________________

 Наявність штор на вікнах: так - 1, ні - 2 _______________________

 Колір штор: світлі тони - 1, темні тони - 2 _____________________

 Вентиляція: природна - 1, штучна - 2, змішана - 3 _______________

 Примусова: так - 1, ні - 2 ______________________________________

 Тип примусової вент. __

 Приток через: фіранки - 1, фрамуги - 2, канали - 3 ______________

 Кількість каналів ___ шт.

 Площа каналів ___ кв. м

 Швидкість повітря у витяжному каналі (показн. анемометра)

 Початкові значення __

 Кінцеві значення __

 Температура повітря:

 точка N 1 (висота 0,2 м _________________)

 вн. кут.

 (висота 1,5 м _________________)

 точка N 2 (висота 0,2 м _________________)

 середина

 (висота 1,5 м _________________)

 точка N 3 (висота 0,2 м _________________)

 зовн. кут. (висота 1,5 м _________________)

 Показання вологого термометра:

 точка N 1 (висота 0,2 м _________________)

 вн. кут.

 (висота 1,5 м _________________)

 точка N 2 (висота 0,2 м _________________)

 середина

 (висота 1,5 м _________________)

 точка N 3 (висота 0,2 м _________________)

 зовн. кут. (висота 1,5 м _________________)

 Відносна вологість повітря:

 точка N 1 (Н - 0,2 м -_____ Н - 1,5 м____)

 вн. кут.

 точка N 2 (Н -0,2 м__ Н - 1,5 м__середина)

 точка N 3 (Н -0,2 м__ Н - 1,5 м__ зов.кут).

 Освітлення: природне - 1, штучне - 2, змішане - 3 _______________

 Загальна площа світлоносних поверхонь ____________________ кв. м

 КПО % ___

 Світ. коефіцієнт __

 Штучне освітлення ___

 Типи світильників ___

 Лампи люмінесцентні - 1, лампи розжарювання - 2 _________________

 Загальне освітлення: рівномірн. - 1, локал. - 2, комб. - 3 ______

 Питома потужність світильників _________________________ ВТ/м кв.

 Розміщення світильників відносно екрану _________________________

 Висота підвісу світильників _____________________________________

 Освітлення місць на робочих місцях:

 N 1 _____________ N 2 _____________ N 3 _____________

 N 4 _____________ N 5 _____________ N 6 _____________

 N 7 _____________ N 8 _____________ N 9 _____________

 N 10 ____________ N 11 ____________ N 12 ____________

 Освітлення на вулиці____________________ LX

 Освітлення штучн. на роб. місцях: під час роботи - 1,

 коли відсутні учні - 2:

 N 1 _____________ N 2 _____________ N 3 _____________

 N 4 _____________ N 5 _____________ N 6 _____________

 N 7 _____________ N 8 _____________ N 9 _____________

 N 10 ____________ N 11 ____________ N 12 ____________

 Рівень шуму в ДБ_______________________

 3. Організація робочих місць.

 Кількість комп'ютерів _______________________________________ шт.

 Тип ЕВМ ___

 Тип відеомонітора ___

 Кількість робочих місць ___

 Розміщення ПК: периметральне чи інший варіант

 Працюють: індивідуально - 1, вдвох - 2, більше - 3 ______________

 Стіл, висота ______ м, ширина __________ м, довжина __________ м

 Стільці: висота ____________ м, ширина сидіння ________________ м

 Висота спинки від підлоги ___________ м, кут нахилу спинки ______

 Можливість регулювання висоти сидіння: так - 1, ні - 2 __________

 Можливість регулювання відстані сидіння від столу: так - 1,

 ні - 2 _______

 Відстань очей до екрану ______________________________________ см

 Кут зору __ град.

 Клавіатура розміщена окремо - так - 1, ні - 2 ___________________

 4. Режим роботи кабінету.

 Які класи навчаються __

 Кількість учнів, які одночасно навчаються в кабінеті ____________

 Втому числі теоретичною частиною ________________________________

 Скільки часу учні навчаються за відеомонітором:

 протягом уроку __________________________ хв.

 протягом дня ____________________________ хв.

 протягом тижня __________________________ хв.

 Скільки часу учні проводять в кабінеті комп'ютерної техніки:

 протягом дня ____________________________ хв.

 протягом тижня __________________________ хв.

 Наявність факультативів в кабінеті комп'ютерної техніки.

 Які класи:

 початкові - 1, середні - 2, старші - 3 __________________________

 протягом якого часу, в годинах __________________________________

 Обстеження проведене:

 Дата і час обстеження,

 підпис, посада

 Додаток 2

 ПЕРЕЛІК

 приладів, рекомендованих для вимірювання фізичних

 чинників (параметрів)

| N |Найменування,|Призначення |Робочий |Параметр, що | Межі | Похибка |

|п/п| тип приладу | |діапазон| підлягає |вимірювання | |

| | | | частот |вимірюванню | | |

| | | | | | | |

| | | | | | | |

|---+-------------+----------------+--------+-------------+------------+----------|

| 1 | 2 | 3 | 4 | 5 | 6 | 7 |

|---+-------------+----------------+--------+-------------+------------+----------|

| 1 |Вимірювальний|Широкосмужне |За Е: |Напруженість |2 - 40 кВ/м |20 % |

| |прилад |вимірювання |50 Гц | |2 -2500 В/м | |

| |напруженості |електричних і |60 кГц -| | | |

| |ближнього |магнітних |350 Мгц | | | |

| |поля NFM-1 |високочастотних |--------+-------------+------------| |

| |(ФРН) |полів на робочих|За Н: |Напруженість |1 - 10 А/м | |

| | |місцях і |100 кГц | | | |

| | |розподілу поля | - | | | |

| | |передавальних |10 МГц | | | |

| | |антен у ближній | | | | |

| | |зоні. | | | | |

| | |Вимірювання | | | | |

| | |електричного | | | | |

| | |поля | | | | |

| | |промислової | | | | |

| | |частоти 50 Гц | | | | |

|---+-------------+----------------+--------+-------------+------------+----------|

| 2 |Вимірювач |Вимірювання |За Е: |Напруженість |1 - 1000 В/м|3,0 дБ |

| |напруженості |середньоквад- |10 кГц -| |(П3-16) | |

| |поля П3-15, |ратичного |300 МГц | |1 - 3000 В/м| |

| |-16, -17, |значення | | |(П3-15, 17) | |

| |-21 (Росія) |напруженості | | | | |

| | |електричної |--------| |------------| |

| | |і магнітної |За Н: | |0,5 - 16 А/м| |

| | |складових |10 кГц -| |(П3-16) | |

| | |неперервних та |30 МГц | |0,5 - | |

| | |імпульсивних | | |500 А/м | |

| | |ЕМП у | | |(ПЗ-15, 17) | |

| | |ближній зоні | | | | |

| | |потужних джерел | | | | |

| | |випромінювання | | | | |

|---+-------------+----------------+--------+-------------+------------+----------|

| 3 |Вимірювач |Вимірювач |5 Гц - |Густина |200 - |+-(0,1 N +|

| |магнітної |середньоквад- |2 кГц |магнітної |5000 нТл |+ 30) нТл |

| |індукції |ратичного | |індукції | | |

| |ВМП-04 |значення |--------+-------------+------------+----------|

| |(Росія) |магнітної |2 кГц - |Густина |10 - |+-(0,1 N +|

| | |індукції в |400 кГц |магнітної |1000 нТл |+ 1,5) нТл|

| | |ближній зоні | |індукції | | |

| | |випромінювання | | | | |

| | |електричних | | | | |

| | |джерел | | | | |

| | |відеовідобра- | | | | |

| | |ження | | | | |

|---+-------------+----------------+--------+-------------+------------+----------|

| 4 |Вимірювач |Вимірювач |5 Гц - |Напруженість |10 - |+-(0,1 N +|

| |напруженості |середньоквад- |2 кГц |електричного |1000 В/м |+ 1,5) В/м|

| |змінного |ратичного | |поля | | |

| |електричного |значення | | | | |

| |поля ВЕП-04 |напруженості |--------+-------------+------------+----------|

| | |електричного |2 кГц - |Напруженість |1 - 100 В/м |+-(0,1 N +|

| | |поля у |400 кГц |електричного | |+ 1,0) В/м|

| | |ближній зоні | |поля | | |

| | |випромінювання | | | | |

| | |електричних | | | | |

| | |джерел | | | | |

| | |відеовідобра- | | | | |

| | |ження | | | | |

|---+-------------+----------------+--------+-------------+------------+----------|

| 5 |ИЭЗ-П з-д |Вимірювання | |Напруженість |40 - |+-5 % |

| |"Микроприбор"|напруженості | |статичного |5000 В/см | |

| | (Молдова) |статичного | |електричного |------------+----------|

| | |електричного | |поля поблизу |(0,2 - |+-5 % |

| | |поля поблизу | |заряджених |- 1,0) х | |

| | |заряджених | |поверхонь; | -5 | |

| | |поверхонь: | |поверхнева |x 10 | |

| | |поверхневої | |щільність | | |

| | |щільності | |електричних | | |

| | |електричних | |зарядів; | | |

| | |зарядів; | |знак заряду | | |

| | |визначення | | | | |

| | |знаку заряду | | | | |

|---+-------------+----------------+--------+-------------+------------+----------|

| 6 |Аспіраційний |Вимірювання та | |Концентрація |Діапазон | |

| |лічильник |безперервне | |позитивних і |вимірювань | |

| |аероіонів |реєстрування | |негативних |значень | |

| |типу UT 8401 |умовної | |аероіонів та |позитивної | |

| |Тартуського |концентрації | |електрично |та негатив- | |

| |університету |позитивних і | |заряджених |ної умовної | |

| |(Естонія) |негативних | |неактивних |концентрації| |

| | |аероіонів та | |аерозолів |аероіонів | |

| | |електрично | | |та електро- | |

| | |заряджених | | |аерозолів з | |

| | |неактивних | | |електричною | |

| | |аерозолів | | |рухливістю | |

| | | | | |К 3,2 х | |

| | | | | | 0 | |

| | | | | | -8 | |

| | | | | |x 10 кв. м x| |

| | | | | | -1 -1 | |

| | | | | |x c x B | |

| | | | | |(3,2 x | |

| | | | | | -4 | |

| | | | | |x 10 кв. см| |

| | | | | | -1 -1 | |

| | | | | |с x B) | |

| | | | | |від | |

| | | | | | -3 | |

| | | | | |0,5 нКлдм | |

| | | | | | 3 -3| |

| | | | | |до 10 мкКм | |

| | | | | | 3 | |

| | | | | |(3,2 x 10 | |

| | | | | | 6| |

| | | | | |до 6,4 x 10 | |

| | | | | | +3| |

| | | | | |ел. зарю/см)| |

| | | | | | | |

| | | | | |Діапазон | |

| | | | | |вимірювань | |

| | | | | |значень | |

| | | | | |позитивної | |

| | | | | |та | |

| | | | | |негативної | |

| | | | | |умовної | |

| | | | | |концентрації| |

| | | | | |аероіонів з | |

| | | | | |електричною | |

| | | | | |граничною | |

| | | | | |рухливістю | |

| | | | | | -7 | |

| | | | | |К 10 кв.м x| |

| | | | | | 0 | |

| | | | | | -1 -1 | |

| | | | | |x c B | |

| | | | | | -3 | |

| | | | | |(10 кв.см x| |

| | | | | | -1 -1 | |

| | | | | |x c x B) | |

| | | | | |від | |

| | | | | | -3 | |

| | | | | |0,16 нкл.м | |

| | | | | | -3 | |

| | | | | |(10 до 2 x| |

| | | | | | 8 | |

| | | | | |x 10 ел.зар.| |

| | | | | | -3 | |

| | | | | |см) | |

|---+-------------+----------------+--------+-------------+------------+----------|

| 7 |Аспіраційний | | | | | |

| |лічильник | | | | | |

| |аероіонів | | | | | |

| |типу АСИ-1 | | | | | |

| |Мінського ВО | | | | | |

| |(Білорусь) | | | | | |

|---+-------------+----------------+--------+-------------+------------+----------|

| 8 |УФ-радіометр |Вимірювання | |Інтенсивність|Діапазон |Відносна |

| | тип УФР-21 |інтенсивності | |(енергетична |вимірювання,|похибка |

| |(Україна) |(енергетична | |освітленість)|нм, |+- 10 % |

| | |освітленість), | |Вт/кв. м |УФ-"А" | |

| | |Вт/кв. м | | |320 - 400 | |

| | | | | |УФ-"В" | |

| | | | | |280 - 320 | |

| | | | | |УФ-"С" | |

| | | | | |220 - 280 | |

|---+-------------+----------------+--------+-------------+------------+----------|

| 9 |Люксметр |Вимірювання | |Освітленість |5 - |10 % |

| |"Кварц-21" |освітленості | |площин, лк |100,000 лк | |

| |ВО "Кварц" |площин | | | | |

| |(Росія) | | | | | |

|---+-------------+----------------+--------+-------------+------------+----------|

|10 |Фотометр |Вимірювання | |Освітленість |5 - |10 % |

| |1105 фірми |освітленості | |площин, лк |100,000 лк | |

| |"Брюль і |площин | | | | |

| |Кієр" (Данія)| | | | | |

|---+-------------+----------------+--------+-------------+------------+----------|

|11 |Шумомір |Вимірювання | |Рівні звуку, |20 - |+-5 дБ(А) |

| |ВШВ-003М |рівнів звуку, | |звукового |140 дБ(А) | |

| |(Україна) та |звукового | |тиску в | | |

| |інші |тиску в | |октавних | | |

| |вітчизняні та|октавних смугах,| |смугах, рівні| | |

| |закордонні |рівнів | |віброшвид- | | |

| |аналогічні за|віброшвидкості. | |кості, | | |

| |призначенням |віброприскорення| |віброприс- | | |

| |прилади |та віброзміщення| |корення та | | |

| | | | |віброзміщення| | |

 Додаток 3

 ТЕРМІНИ І ОЗНАЧЕННЯ

 до розділу 7

 (за ДСТУ 2574-84)

--

|(ВІЗУАЛЬНИЙ) |Пристрій або комплекс, призначення для |

| ВІДЕОМОНІТОР |автоматичного подання даних у вигляді |

| |зручної для зорового сприйняття |

| |інформації, що зберігається, визначений |

| |системою автоматизованого оброблення |

| |інформації проміжок часу і оперативно |

| |змінюється за командами або сигналами |

| |цієї системи. |

| | Примітка. |

| |Візуальний дисплей може бути |

| |конструктивно закінченим вибором чи |

| |функціональною частиною будь-якого |

| |обладнання |

|-----------------------+--|

|ПРОЕКТНА ВІДСТАНЬ |Встановлена виготовником або розробником|

|СПОСТЕРЕЖЕННЯ |дисплея відстань чи інтервал відстаней |

| |фронтального спостереження |

|-----------------------+--|

|ПРОЕКЦІЙНИЙ |Візуальний дисплей, в якому |

|ВІДЕОМОНІТОР |відеозображення створюється шляхом |

| |оптичної проекції |

|-----------------------+--|

|АДРЕСОВАНІСТЬ |Найбільша кількість адресованих позицій |

|(ВІДЕОМОНІТОР) |поля відеозображення по кожній осі |

| |координат |

|-----------------------+--|

|ПОЛЕ (ВІДЕО) ЗОБРАЖЕННЯ|Частина поля відображення, призначена |

| |для розміщення відеозображень |

|-----------------------+--|

|ШИРИНА ЛІНІЇ |Відстань між краями лінії |

| | Примітка. |

| |Якщо лінія не має різких меж, то краї |

| |встановлюють на певному рівні профіля |

| |яскравості |

|-----------------------+--|

|ПРОМЕНЕВА ЦЯТКА (у |Піксель або частина пікселя (у |

|відеомоніторах з |багатокольорових дисплеях), що |

|адресацією променя) |активовані одним променем |

|-----------------------+--|

|РОЗМІРИ ПРОМЕНЕВОЇ |Відстані між краями цятки по її ширині |

|ЦЯТКИ |та по висоті |

| | Примітка. |

| |Якщо променева цятка не має різких меж, |

| |то краї встановлюють на певному рівні |

| |профіля яскравості на його межах |

|-----------------------+--|

|РАСТРОВА ОДИНИЦЯ (ПОЛЯ | Відстань по кожній осі координат між |

|ВІДЕОЗОБРАЖЕННЯ) | сусідніми адресованими позиціями поля |

| | відеозображення |

| | Примітка. |

| | Растрова одиниця дорівнює відношенню |

| | розміру поля відеозображення до |

| | адресованості вздовж відповідної |

| | координати |

|-----------------------+--|

|ОДНОКОЛІРНИЙ |Візуальний дисплей, в якому активовані |

|ВІДЕОМОНІТОР |частини поля відеозображення мають один |

| |набір (пару) координат колірності |

|-----------------------+--|

|БАГАТОКОЛІРНИЙ |Візуальний дисплей, в якому активовані |

|ВІДЕОМОНІТОР |частини поля відображення мають два і |

| |більше набори (пари) координат |

| |колірності |

|-----------------------+--|

|МАКСИМАЛЬНА ЯСКРАВІСТЬ |Найбільша яскравість поля |

|ПОЛЯ (ВІДЕО) ЗОБРАЖЕННЯ|відеозображення, за якою забезпечується |

| |виконання певних вимог до ширини лінії |

| |чи розмірів променевої крапки та (при |

| |необхідності) до інших характеристик |

| |візуальних дисплеїв |

|-----------------------+--|

|МАКСИМАЛЬНИЙ КОНТРАСТ |Контраст яскравості між найтемнішою і |

|(ЯСКРАВОСТІ) |найсвітлішою частинами поля |

| |відеозображення |

|-----------------------+--|

|РЕГЕНЕРАЦІЯ |Періодичне відтворення відеозображення з|

|(ВІДЕОЗОБРАЖЕННЯ) |метою його підтримування |

|-----------------------+--|

|НЕРІВНОМІРНІСТЬ |Відношення яскравостей найсвітлішої та |

|ЯСКРАВОСТІ ПОЛЯ (ВІДЕО)|найтемнішої ділянок поля |

|ЗОБРАЖЕННЯ |відеозображення, які за задумом повинні |

| |бути рівнояскравими |

|-----------------------+--|

|ДРИЖАННЯ |Ненавмисне періодичне змінювання |

|(ВІДЕОЗОБРАЖЕННЯ) |положення відеозображення і його частин,|

| |що сприймається зором |

|-----------------------+--|

|НЕЗВЕДЕННЯ ПРОМЕНІВ (у |Похибка суміщення на екрані променів, що|

|відеомоніторах зі |відповідають первинним кольорам |

|зміщенням кольорів) | |

--

 * Взята у круглі дужки частина терміна може бути вилучена при

його використанні у випадках, коли вживання короткої форми не

заважає однозначному тлумаченню терміна.

 НОРМАТИВНІ ПОСИЛАННЯ

--

| N | Позначення | Назва | Ким, коли |

|п/п| нормативного | | затверджений, |

| | акта | | реєстраційні |

| | | | відомості |

|---+---------------+-------------------------+------------------|

| 1 | | Закон України "Про | |

| | | забезпечення санітарного| |

| | | та епідемічного | |

| | | благополуччя населення" | |

| | | [4004-12] | |

|---+---------------+-------------------------+------------------|

| 2 |ДБН В.2.2-3-97 | Будинки і споруди |Затверджені |

| | | навчальних закладів |наказом |

| | | 1996 р. |Держкоммістобуду- |

| | | |вання України від |

| | | |27.06.96 р., N 117|

|---+---------------+-------------------------+------------------|

| 3 |ДСТУ Б | Будинки і споруди. |Держкоммістобуду- |

| |В.2.2-6-97 | Методи вимірювання |вання України, |

| | | освітленості |15.09.97 р., наказ|

| | | |N 157 |

|---+---------------+-------------------------+------------------|

| 4 |СНиП II-4-79 | Естественное и |Государственным |

| | | искусственное освещение |комитетом СССР по |

| | | |делам |

| | | |строительства, |

| | | |27.07.79 г., |

| | | |постановление |

| | | |N 100 |

|---+---------------+-------------------------+------------------|

| 5 |СН 1757-77 | Санитарно-гигиенические |МЗ СССР, |

| | | норми допустимой |10.10.77 г. |

| | | напряженности | |

| | | злектрического поля | |

|---+---------------+-------------------------+------------------|

| 6 |ДСакПіН | Державні санітарні норми|Затверджено |

| |N 239-96 | і правила захисту |наказом МОЗ |

| | | населення від впливу |України від |

| | | електромагнітних |01.08.96 р. N 239 |

| | | випромінювань |[z0488-96] |

|---+---------------+-------------------------+------------------|

| 7 |ГОСТ | Электрические поля. |Госстандартом СССР|

| |12.1.045-84 | Допустимые уровни на | |

| | | рабочих местах и | |

| | | требования к проведению | |

| | | контроля | |

|---+---------------+-------------------------+------------------|

| 8 |ГОСТ | Электромагнитные поля |Госстандартом |

| |12.1.006-84 | радиочастот. Допустимые |СССР, 29.11.84 г. |

| | | уровни на рабочих местах| |

| | | и требования к | |

| | | проведению контроля | |

|---+---------------+-------------------------+------------------|

| 9 |СН 2152-80 | Санитарно-гигиенические |МЗ СССР, |

| | | нормы допустимых уровней|12.08.80 г. |

| | | ионизации воздуха | |

| | | производственных и | |

| | | общественных зданий | |

|---+---------------+-------------------------+------------------|

|10 |СН 4557-88 | Санитарные нормы |МЗ СССР, |

| | | ультрафиолетового |23.02.88 г. |

| | | излучения в | |

| | | производственных | |

| | | помещениях | |

|---+---------------+-------------------------+------------------|

|11 |СН 3077-84 | Санитарные нормы |МЗ СССР, |

| | | допустимого шума в |03.08.84 г. |

| | | помещениях жилых и | |

| | | общественных зданий и на| |

| | | территории жилой | |

| | | застройки | |

|---+---------------+-------------------------+------------------|

|12 |ГОСТ | Шум. Допустимые уровни в|Госстандартом СССР|

| |12.1.036-81 | жилых и общественных | |

| | | зданиях | |

--

МІНІСТЕРСТВО ОСВІТИ І НАУКИ УКРАЇНИ

НАКАЗ

м. Київ

№ 433 від 02.06.2004 р.

Про затвердження Положення

про порядок організації та

проведення апробації електронних

засобів навчального призначення для

загальноосвітніх навчальних закладів

На виконання постанови Кабінету Міністрів України від 11.03.1999 №348 „Про затвердження комплексного плану заходів щодо розвитку загальної середньої освіти в 1999-2012 роках” та з метою впровадження в практику загальноосвітніх навчальних закладів України сучасних інформаційно-комунікаційних технологій і забезпечення їх високоякісними педагогічними програмними засобами

НАКАЗУЮ:

1. Затвердити Положення про порядок організації та проведення апробації електронних засобів навчального призначення для загальноосвітніх навчальних закладів (додається).

2. Міністру освіти Автономної Республіки Крим, начальникам управлінь освіти і науки обласних, Київської та Севастопольської міських державних адміністрацій довести Положення про порядок організації та проведення апробації електронних засобів навчального призначення для загальноосвітніх навчальних закладів до відома керівників навчальних закладів.

3. Даний наказ та Положення про порядок організації та проведення апробації електронних засобів навчального призначення для загальноосвітніх навчальних закладів опублікувати в „Інформаційному збірнику Міністерства освіти і науки України” та розмістити на сайті міністерства.

4. Контроль за виконанням наказу покласти на заступника Міністра Огнев’юка В.О.

Міністр

В.Г.Кремень

ЗАТВЕРДЖЕНО

Наказ Міністерства освіти і науки України

 02.06.2004 № 433

Зареєстроване в Міністерстві юстиції України

від 21.06.2004 р. за № 757/9356

ПОЛОЖЕННЯ

про порядок організації та проведення апробації електронних засобів навчального призначення для загальноосвітніх навчальних закладів
1 Загальні положення

1.1 Це Положення розроблено відповідно до Законів України „Про освіту”, „Про загальну середню освіту”, „Про інноваційну діяльність”, Положення про порядок здійснення інноваційної освітньої діяльності, затвердженого наказом Міністерства освіти і науки України від 07.11.2000 № 522, зареєстрованим у Міністерстві юстиції України 26.12.2000 за № 946/5167.

1.2 Положення визначає основні організаційні засади та порядок проведення апробації електронних засобів навчального призначення в загальноосвітніх навчальних закладах.

1.3 Апробація – перевірка електронних засобів навчального призначення (програмне забезпечення навчального призначення: імітаційні, моделюючі, контролюючі комп’ютерні програми; бази даних та бази знань; електронні підручники та посібники; електронні словники, публікації у комп’ютерній мережі тощо) щодо їх педагогічної доцільності, за результатами якої виноситься рішення з упровадження зазначених засобів у навчально-виховний процес загальноосвітніх навчальних закладів.

Електронні засоби навчального призначення – засоби навчання, що зберігаються на цифрових або аналогових носіях даних і відтворюються на електронному обладнанні.

1.4 Апробації підлягають електронні засоби, призначені для тиражування на електронних носіях або публікації у комп’ютерній мережі, потребу в яких мають навчальні заклади.

1.5 Апробація здійснюється на базі навчальних закладів, які затверджуються наказом Міністерства освіти і науки України.

2 Основна мета апробації

2.1 Основною метою проведення апробації є визначення педагогічної доцільності та ефективності використання електронних засобів навчального призначення для подальшого впровадження в навчально-виховний процес загальноосвітніх навчальних закладів.

2.2 Апробація передбачає:

- визначення науково-методичного рівня електронних засобів навчального призначення, що апробується;

- здійснення контрольних зрізів під час проведення апробації на предмет засвоєння учнями навчального матеріалу на заняттях з використанням електронних засобів навчального призначення;

- оцінювання електронних засобів навчального призначення щодо відповідності їх психолого–педагогічним та ергономічним вимогам до засобів навчання нового покоління;

· підбиття підсумків апробації електронних засобів навчального призначення за висновками експертної комісії Міністерства освіти і науки України щодо доцільності їх упровадження у навчально-виховний процес загальноосвітніх навчальних закладів.

3 Організація проведення апробації

3.1 Організаційні та науково-методичні заходи щодо організації проведення апробації в загальноосвітніх навчальних закладах здійснює Науково-методичний центр організації розробки та виробництва засобів навчання Міністерства освіти і науки України спільно з науковими працівниками Інституту педагогіки, Інституту засобів навчання та Інституту психології АПН України.

3.2 Апробація здійснюється за наявності документів, що підтверджують право власності на програмний засіб у цілому, і використаних для його створення матеріалів та інструментальних засобів.

3.3 Обов’язковій апробації підлягають електронні засоби, що розроблені та виготовлені за кошти державного бюджету, замовником яких є Міністерство освіти і науки України.

3.4 Апробація здійснюється протягом навчального року.

3.5 Кількість загальноосвітніх навчальних закладів для проведення апробації визначається Науково-методичним центром організації розробки та виробництва засобів навчання з урахуванням вимог репрезентативності і вірогідності одержаних результатів та за погодженням з Міністерством освіти і науки України.

3.6 Організація проведення апробації в регіонах здійснюється інститутами післядипломної освіти педагогічних працівників та іншими методичними установами за наказом місцевих органів управління освітою. Ними контролюється хід апробації у визначених навчальних закладах регіону і подаються звіти про результати апробації до Міністерства освіти і науки України.

Заходи щодо проведення апробації вносяться до планів роботи відповідних інститутів післядипломної педагогічної освіти або методичних установ.

3.7 Інститути післядипломної педагогічної освіти або методичні установи, яким доручено проводити апробацію, подають до Науково-методичного центру організації розробки та виробництва засобів навчання інформацію про навчальні заклади та педагогічних працівників, які здійснюватимуть апробацію та відповідальну особу, на яку покладено організацію апробації в регіоні.

3.8 Загальноосвітні навчальні заклади, де проводитиметься апробація, повинні мати відповідну матеріальну базу і кадрове забезпечення. Перелік загальноосвітніх навчальних закладів формується та погоджується з Міністерством освіти і науки України за поданням обласного управліннями освіти і науки України.

3.9 Вимоги до загальноосвітніх навчальних закладів, де проводитиметься апробація:

- наявність комп’ютерного класу, обладнаного сучасною мультимедійною комп’ютерною технікою з мультимедійним комплексом (комп’ютер і телевізор, комп’ютер, проектор та екран);

- наявність технічної бази для забезпечення використання на комп’ютерах операційних систем Windows 98, 2000, XP;

- на комп’ютерах має бути встановлено ліцензійне програмне забезпечення;

- комп’ютери повинні мати доступ до мережі Інтернет (бажано з виділеною лінією);

- високий рівень викладання навчальних дисциплін (покажчики участі учнів загальноосвітнього навчального закладу у Всеукраїнських учнівських предметних олімпіадах ІІ, ІІІ та ІV етапів);

- наявність у загальноосвітньому навчальному закладі посади інженера або лаборанта з обслуговування комп’ютерної техніки.

3.10 Респондентами апробації електронних засобів є учні, вчителі, методисти та науковці.

3.11 Кваліфікаційні вимоги до вчителя, який виявив бажання брати участь в апробації:

- високий рівень фахової майстерності (не нижче I кваліфікаційної категорії);

- уміння працювати з комп’ютерною технікою;

· досвід використання електронних засобів навчального призначення у навчально-виховному процесі.

3.12 Узагальнення результатів апробації здійснюється експертною комісією, склад якої затверджується наказом Міністерства освіти і науки України.

До складу експертної комісії Міністерства освіти і науки України входять наукові працівники інститутів АПН України, практичні працівники загальноосвітніх навчальних закладів та методисти обласних інститутів післядипломної педагогічної освіти.

4. Етапи проведення апробації

4.1 Апробація проводиться за наказом Міністерства освіти і науки України, який визначає:

- перелік електронних засобів навчального призначення, що підлягають апробації;

- термін проведення апробації;

· відповідальних за проведення апробації на місцях за поданням (заявкою) обласних (міських) управлінь освіти і науки;

· склад експертної групи для узагальнення результатів апробації;

- регіони, навчальні заклади, установи та організації, підвідомчі МОН України, де проводитиметься апробація.

4.2 Апробація здійснюється за такими етапами:

- організація проведення апробації (наказ про проведення апробації);

- робота вчителів із супроводжувальною документацією до електронного засобу навчального призначення та проведення підготовчої роботи щодо організації апробації конкретного засобу;

- проведення апробації на базі загальноосвітніх навчальних закладів, затверджених наказом Міністерства освіти і науки України;

- узагальнення отриманих результатів апробації членами експертної комісії;

· розгляд узагальнених результатів апробації, підготовлених спільно з АПН України, на колегії Міністерства освіти і науки України.

5. Підбиття підсумків апробації

5.1 Підбиття підсумків результатів, отриманих у ході апробації, проводиться експертною комісією Міністерства освіти і науки України протягом двох місяців після завершення апробації.

5.2 Експертна комісія здійснює аналіз матеріалів (анкет, результатів зрізів знань учнів), надісланих з інститутів післядипломної педагогічної освіти за результатами апробації електронних засобів навчального призначення в загальноосвітніх навчальних закладах.

5.3 За підсумками результатів апробації експертна комісія подає обґрунтовані висновки для розгляду на колегії Міністерства освіти і науки України.

5.4 Електронним засобам навчального призначення, що за результатами апробації отримали позитивну оцінку, надається Міністерством освіти і науки України гриф „Рекомендовано Міністерством освіти і науки України” та приймається рішення щодо подальшого їх використання у загальноосвітніх навчальних закладах.
Директор департаменту

загальної середньої та дошкільної освіти

П.Б.Полянський

[image: image1.png]

МІНІСТЕРСТВО ОСВІТИ І НАУКИ УКРАЇНИ

НАКАЗ

м. Київ
20.02.2002

№ 128

Про затвердження Нормативів наповнюваності груп дошкільних

навчальних закладів (ясел-садків) компенсуючого типу, класів

спеціальних загальноосвітніх шкіл (шкіл-інтернатів), груп

подовженого дня і виховних груп загальноосвітніх навчальних

закладів усіх типів та Порядку поділу класів на групи при вивченні

окремих предметів у загальноосвітніх навчальних закладах

 На виконання статті 14 Закону України "Про дошкільну освіту" (2628-14) та статті 14 Закону України "Про загальну середню освіту" (651-14)

Н А К А З У Ю:

 1. Затвердити Нормативи наповнюваності груп дошкільних навчальних закладів (ясел-садків) компенсуючого типу, класів спеціальних загальноосвітніх шкіл (шкіл-інтернатів), груп подовженого дня і виховних груп загальноосвітніх навчальних закладів усіх типів та Порядок поділу класів на групи при вивченні окремих предметів у загальноосвітніх навчальних закладах згідно з додатками 1 та 2.

 2. Визнати таким, що втратив чинність, наказ Міністерства освіти України від 10.09.97 N 341 (z0453-97) "Про нормативи граничної наповнюваності класів, груп, гуртків і нормативи поділу класів при вивченні окремих предметів у середніх закладах освіти", зареєстрований у Міністерстві юстиції України 06.10.97 за N 453/2257.

 3. Контроль за виконанням наказу покласти на заступників Державного секретаря Богомолова А.Г. та Науменка Г.Г.

 Державний секретар В.О.Зайчук

 Погоджено:

 Міністерство фінансів України

 Перший заступник Державного секретаря А.А.Максюта

 Міністерство охорони здоров'я України

 Перший заступник Державного секретаря Ю.В.Поляченко

Додаток 1 до наказу

 Міністерства освіти і науки

 України від 20.02.2002 N 128

Нормативи

наповнюваності груп дошкільних навчальних

закладів (ясел-садків) компенсуючого типу, класів

спеціальних загальноосвітніх шкіл (шкіл-інтернатів),

груп подовженого дня і виховних груп загальноосвітніх

навчальних закладів усіх типів

--

| | Наповнюваність |

| Показники | не повинна |

| | перевищувати |

|---+------------------|

|1. Дошкільні навчальні заклади (ясла-садки) | |

| компенсуючого типу: | |

| спеціальні | |

| групи для дітей: | |

| глухих, сліпих, із складними дефектами | |

| розвитку | 6 |

| зі зниженим слухом, з порушенням | |

| опорно-рухового апарату, глибоко | |

| розумово відсталих | 8 |

| з важкими порушеннями мови, | |

| затримкою психічного розвитку, | |

| косоокістю і амбліопією, зі зниженим | |

| зором, розумово відсталих і хворих на | |

| сколіоз | 10 |

| з фонетико-фонематичним | |

| недорозвитком мови | 12 |

| санаторні | |

| групи для дітей: | |

| до трьох років | 15 |

| від трьох і старше років | 20 |

|---+------------------|

|2. Загальноосвітні школи-інтернати | |

| групи для дітей дошкільного віку | 20 |

| 1-12-й класи та виховні групи для дітей | |

| шкільного віку | 25 |

|---+------------------|

|3. Навчальні інтернатні заклади для | |

| дітей-сиріт і дітей, позбавлених | |

| батьківського піклування | |

| дошкільні групи для дітей одного віку | 20 |

| дошкільні групи різновікові | 15 |

| 1 - 9-й класи та виховні групи | 25 |

| 10 - 12-й класи та виховні групи | 20 |

|---+------------------|

|4. Спеціальні загальноосвітні школи | |

| (школи-інтернати) * | |

| 1-12-й класи та виховні | |

| групи для дітей: | |

| глухих, сліпих | 8 |

| зі зниженим слухом, з наслідками | |

| поліомієліту і церебральним | |

| паралічем, глибоко | |

| розумово відсталих | 10 |

| зі зниженим зором, з важкими | |

| порушеннями мови, | |

| розумово відсталих, із затримкою | |

| психічного розвитку | 12 |

| із складними дефектами розвитку | 6 |

|---+------------------|

|5. Школи соціальної реабілітації | |

| групи (класи) | 18 |

|---+------------------|

|6. Загальноосвітні санаторні школи | |

| (школи-інтернати) | |

| 1 - 12-й класи та виховні групи | 20 |

|---+------------------|

|7. Групи подовженого дня | 30 |

--

 * Наповнюваність дошкільних груп спеціальних загальноосвітніх шкіл (шкіл-інтернатів) відповідає наповнюваності груп спеціальних дошкільних закладів для дітей з відповідними вадами розвитку.

 Мінімальна наповнюваність груп при проведенні факультативних занять та курсів за вибором у загальноосвітніх навчальних закладах міської місцевості становить 8 чоловік, сільської місцевості – 4 чоловіки.

 Начальник департаменту економіки та

 соціального розвитку П.М.Куліков

 Додаток 2 до наказу

 Міністерства освіти і науки

 України від 20.02.2002 N 128

Порядок

поділу класів на групи при вивченні окремих

предметів у загальноосвітніх навчальних закладах

При вивченні окремих предметів у загальноосвітніх навчальних

закладах для посилення індивідуальної роботи з учнями

запроваджується поділ класів на групи.

--

| Предмети, при вивченні яких класи підлягають | При кількості|

| поділу на групи | учнів у класі|

|--+---------------|

|1. При проведенні уроків з трудового навчання | |

|(крім загальноосвітніх шкіл-інтернатів, | |

|загальноосвітніх шкіл-інтернатів для | |

|дітей-сиріт і дітей, позбавлених | |

|батьківського піклування, санаторних та | |

|спеціальних загальноосвітніх шкіл | |

|(шкіл-інтернатів) | |

| 5 - 9-й класи | |

| міська місцевість | більше 27 |

| сільська місцевість | більше 25 |

| 10 - 12-й класи | більше 27 |

|--+---------------|

|2. При вивченні державної (незалежно від мови | |

|навчання) та інших мов (включаючи іноземну | |

|мову), які не є мовами навчання, а вивчаються | |

|як предмет | більше 27 |

|--+---------------|

|3. При вивченні мов національних меншин | дві групи |

|(наприклад, російської та кримсько-татарської, | з кількістю |

|молдавської та угорської, російської та | не менше 8 |

|болгарської тощо) | учнів у кожній|

|--+---------------|

|4. При вивченні різних іноземних мов | дві групи |

| | з кількістю |

| | не менше 8 |

| | учнів у кожній|

|--+---------------|

|5. При проведенні семінарських, лабораторних і | |

|практичних занять за лекційною формою навчання | |

|з профільних дисциплін у спеціалізованих школах | |

|(школах-інтернатах), гімназіях, ліцеях, | |

|колегіумах * | більше 27 |

|--+---------------|

|6. При проведенні уроків з основ здоров'я та | більше 27, |

|фізичної культури | але не менше 8|

|у 10-12-му класах (окремо для хлопців і дівчат) | учнів у групі|

|--+---------------|

|7. При проведенні практичних занять | клас ділиться|

| з інформатики з використанням комп'ютерів | на 2 групи, |

| | але не менше |

| |8 учнів у групі|

|--+---------------|

|8. При поглибленому вивченні іноземної мови | клас ділиться |

|з 1-го класу | на групи з |

| 1-12-й класи | 8 - 10 чол. у |

| | кожній (не |

| |більше 3 груп) |

|--+---------------|

|9. При поглибленому вивченні іноземної мови | |

|з 7-го класу | |

| 7 - 12-й класи | більше 27 |

|--+---------------|

|10. При проведенні уроків з трудового | |

|навчання у 5 - 12-му класах у спеціальних | |

|загальноосвітніх школах (школах-інтернатах) | |

|(у допоміжних школах (школах-інтернатах) - | |

| у 4 - 10(11)-му класах) | більше 7 |

|--+---------------|

|11. При вивченні державної мови та інших мов, | |

|що вивчаються як предмет (включаючи іноземну | |

|мову), при проведенні уроків з трудового | |

|навчання і основ здоров'я та фізичної культури | |

| у загальноосвітніх санаторних школах | |

| (школах-інтернатах) | 20 |

| у загальноосвітніх школах-інтернатах для | |

|дітей-сиріт і дітей, позбавлених батьківського | |

|піклування | |

| 1- 9-й класи | 25 |

| 10 -12-й класи | 20 |

--

 * Поділ здійснюється за рішенням педагогічної ради закладу за умови, що граничнодопустиме навчальне навантаження на учня не перевищуватиме загальну кількість годин, передбачених навчальним планом для даного класу з урахуванням поділу.

 Заняття з лікувальної фізкультури в загальноосвітніх санаторних школах (школах-інтернатах) проводяться за групами з кількістю учнів не менше 7 чоловік.

 Заняття з лікувальної фізкультури в спеціальних загальноосвітніх школах (школах-інтернатах) проводяться за групами та індивідуально. Наповнюваність груп 4 - 6 чоловік згідно з медичними показаннями учнів.

 Наповнюваність груп та поділ їх на підгрупи при організації трудової підготовки учнів у міжшкільному навчально-виробничому комбінаті встановлюється в межах коштів, передбачених комбінату загальноосвітніми навчальними закладами на таку підготовку учнів.

 Порядок поділу класів на групи при вивченні окремих предметів розповсюджується і на вечірні (змінні) школи.

 Начальник департаменту економіки та

 соціального розвитку П.М.Куліков

Перспективний план роботи кабінету

І. Навчальна робота.

· Розробка календарних планів та критерій оцінювання учнів;

· Критерії оцінювання в умовах профільних класів;

· Розробка календарних планів для спецкурсів та факультативів;

· Впровадження програмних засобів навчання.

ІІ. Методична робота.

· Вивчення альтернативних профільних програм з різних предметів і адаптування їх до профільних і не профільних класів;

· Використання проектних технологій;

· Викладання за допомогою інформаційних технологій.

ІІІ. Науково-дослідницька робота.

· Пошук обдарованих дітей і організація науково-дослідницької діяльності з ними;

· Підготовка до захисту курсових робіт;

· Підготовка і захист наукових робіт на конкурсах;

· Формування дослідницьких якостей в учнів 8-9 класів під час підготовки семінарських занять і конференцій (розробка уроків даного типу, здійснення керівництва дослідницької діяльності дітей;

І\/. Матеріально-методичне забезпечення.

· Систематизований друк дидактичного матеріалу, рекомендованого Міністерством освіти;

· Аналіз дидактичного матеріалу, розроблених вчителями методичного об’єднання та систематизація;

· Розробка і виготовлення завдань для проведення тематичного оцінювання в умовах підготовки до незалежного тестування;

· Підготовка дидактичних матеріалів для реалізації проектних технологій на уроках інформатики

· Розробка тематичних картотек.
\/. Матеріально-технічне забезпечення.

· Проведення інвентаризації кабінетів інформатики;

· Організація і поточний ремонт меблів та периферійного обладнання;

· Оформлення кабінету згідно вимог.

\/І. Позакласна виховна робота.

· Підготовка і впровадження факультативів та індивідуальних занять з різним рівнем знань у дітей;

· Підготовка і проведення предметних тижнів і декад;

· Організація і випуск шкільної публікації (1 раз на місяць);

· Створення оновлення учнівського веб-сайту.

\/ІІ. Робота по забезпеченню правил техніки безпеки.

· Проведення інструктажу з техніки безпеки (2 рази на рік);

· Проведення поточного ремонту меблів.

План роботи кабінету інформатики на 200___ - 200___ н.р.

1. Поповнення та зміцнення матеріально - технічної бази кабінету.
2. Поповнення кабінету навчальною літературою, методичними матеріалами.
3. Робота з учнями під час уроків та в позаурочний час.
4. Робота з вчителями школи для впровадження інформаційних технологій в навчально-виховний процес.
5. Робота з вчителями школи по впровадженню комп’ютера для використання в методичній роботі.
6. Створення колекції компакт-дисків навчального призначення та фільмотеки навчального призначення.
7. Робота з обдарованими дітьми: підготовка учнів до олімпіад, оновлення шкільного сайту.
Орієнтовний план роботи кабінету
на 200_ - 200_ н.р.
	№ п\п
	Зміст роботи
	Термін виконання
	Відповідальний
	Примітка

	І. Організація роботи кабінету

	1
	Аналіз роботи кабінету за попередній
навчальний рік.
	
	
	

	2
	Перспективне та річне планування роботи
кабінету (обговорення його на засіданні
методичного об'єднання вчителів і
затвердження директором школи).
	
	
	

	3
	Систематизація та каталогізація матеріальних
об'єктів.
	
	
	

	4
	Організація роботи лаборанта.
	
	
	

	5
	Організація діяльності активу кабінету.
	
	
	

	6
	Інвентаризація.
	
	
	

	II.
Навчально-виховна та науково-дослідницька діяльність

	1
	Моніторингові дослідження навчальних
досягнень учнів та розробка заходів щодо
підвищення якості навчання.
	
	
	

	2
	Підготовка та написання шкільних наукових
робіт.
	
	
	

	3
	Індивідуальна робота з учнями по підготовці до
участі в предметних олімпіадах та конкурсах.
	
	
	

	4
	Підготовка та проведення предметних тижнів.
	
	
	

	5
	Організація тренінгів.
	
	
	

	III.
Позакласна та просвітницька діяльність

	1
	Організація роботи гуртка
	
	
	

	2
	Організація роботи факультативів
	
	
	

	3
	Проведення позакласних заходів з предмета, а
саме:
.
- випуск стінних тематичних газет.
· організація роботи прес центру,

· публікація матеріалів про роботу з предмету в періодичних виданнях.
- проведення виставок учнівської творчості.
	
	
	

	IV. Науково-методична діяльність

	1
	Розробка педагогічних матеріалів відповідно до провідної теми методичної зацікавленості.
	
	
	

	2
	Виготовлення матеріалів для індивідуального, диференційованого навчання.
	
	
	

	3
	Підбір, адаптація, впровадження інноваційних
технологій.
	
	
	

	4
	Індивідуальна підготовка вчителів до уроків,
самоосвітня діяльність.
	
	
	

	5
	Використання комп'ютерних програм та
мультимедійних систем, використання
електронних підручників.
	
	
	

	6
	Проведення засідань шкільного методичного
об'єднання.
	
	
	

	7
	Творчий звіт методичного об'єднання.
	
	
	

	V. Забезпечення виконання учнями і вчителями правил техніки безпеки, санітарії та гігієни

	1
	Виготовлення (поновлення) інструкцій з техніки безпеки.
	
	
	

	2
	Проведення інструктажів з учнями і вчителями.
	
	
	

	3
	Організація чергування в кабінеті.
	
	
	

	VI. Господарсько-організаційна робота

	1
	Складання картотеки, інвентарної книги.
	
	
	

	2
	Виготовлення наочних посібників, дидактичних матеріалів.
	
	
	

	3
	Формування відеотеки.
	
	
	

	4
	Поповнення кабінету науково-методичною
літературою
	
	
	

	5
	Складання перспективного плану поповнення
матеріально-технічної бази кабінету.
	
	
	

	6
	Проведення ремонтних робіт
	
	
	

МІНІСТЕРСТВО ОСВІТИ І НАУКИ УКРАЇНИ

НАКАЗ

м. Київ

№ 363 від 11.05.2006

Про затвердження вимог до специфікації

навчальних комп’ютерних комплексів для

оснащення кабінетів інформатики та

інформаційно-комунікаційних технологій

навчальних закладів системи

загальної середньої освіти

На виконання постанов Кабінету Міністрів України від 07.12.2005 р. № 1153 „Про затвердження Державної програми „Інформаційні та комунікаційні технології в освіті і науці” на 2006-2010 роки”, від 20.08.2003 р. № 1300 „Про затвердження Державної програми інформатизації та комп’ютеризації професійно-технічних навчальних закладів на 2004-2007 роки” та від 08.09.2004 р. „Про затвердження Державної програми інформатизації та комп’ютеризації вищих навчальних закладів I-II рівня акредитації на 2005-2008 роки” з метою створення умов для проведення єдиної технічної політики у галузі інформатизації навчальних закладів, що надають загальну середню освіту, реалізації загальносистемних проектних рішень щодо створення і впровадження сучасних інформаційних технологій навчання та забезпечення умов безпечного для здоров’я учнів (студентів) використання комп’ютерної техніки відповідно до Положення про кабінет інформатики та інформаційно-комунікаційних технологій навчання загальноосвітніх навчальних закладів, затвердженого наказом МОН України від 20.05.2004 р. № 407 і зареєстрованого в Міністерстві юстиції України 14.06.2004 р. за № 730/9329

НАКАЗУЮ:

1. Затвердити вимоги до специфікації навчальних комп’ютерних комплексів для оснащення кабінетів інформатики та інформаційно-комунікаційних технологій навчальних закладів системи загальної середньої освіти (додаються).

2. Інституту інноваційних технологій і змісту освіти (Кудін А.В.):

2.1. Підготувати та затвердити до 25.05.2006 р. заходи щодо організації і проведення процедури розгляду обладнання навчальних комп’ютерних комплексів для закладів освіти та надання Свідоцтва про визнання відповідності педагогічним вимогам.

2.2. Забезпечити щорічно до 30 квітня визначення та затвердження вимог за оновленими характеристиками до специфікації навчальних комп’ютерних комплексів для оснащення кабінетів інформатики та інформаційно-комунікаційних технологій навчання закладів освіти, що надають загальну середню освіту.

3. Міністерству освіти і науки Автономної Республіки Крим, управлінням освіти і науки обласних, Київської та Севастопольської міських державних адміністрацій:

3.1. Забезпечувати дотримання вимог до специфікації навчальних комп’ютерних комплексів, якими оснащуються навчальні заклади.

3.2. Здійснювати закупівлю навчальних комп’ютерних комплексів для оснащення кабінетів інформатики та інформаційно-комунікаційних технологій навчання закладів освіти за наявності гігієнічного висновку, сертифікату відповідності та Свідоцтва про визнання відповідності педагогічним вимогам.

4. Тендерним комітетам Замовника з організації і проведення закупівлі навчальних комп’ютерних комплексів для навчальних закладів за кошти державного і місцевих бюджетів включати зазначені вимоги до тендерної документації.

5. Вимоги до специфікації навчальних комп’ютерних комплексів надрукувати в Інформаційному збірнику Міністерства освіти і науки України та розмістити на сайті міністерства.

6. Контроль за виконанням наказу залишаю за собою.

Міністр

С.М.Ніколаєнко

Додаток

до наказу МОН України

від 11.05.2006 р. № 363

Вимоги

до специфікації навчальних комп'ютерних комплексів для оснащення кабінетів інформатики та інформаційно-комунікаційних технологій

навчання системи загальної середньої освіти

	Найменування обладнання
	Кількість

	Обладнання робочого місця вчителя
	

	Комп'ютер у складі:
	1 шт.

	системний блок:
	1 шт.

	корпус ATX з блоком живлення не менше 300 Вт, з роз’ємом USB на лицьовій панелі
	1 шт.

	материнська плата форфактору ATX, яка має не менше 4-х USB каналів уведення/виведення
	1 шт.

	центральний процесор Intel Pentium 4 з тактовою частотою не менше 2,67 ГГц,
	1 шт.

	або еквівалент
	

	оперативний запам’ятовуючий пристрій (ОЗП) ємністю не менше 512 Мб
	1 шт.

	накопичувач на жорсткому магнітному диску (HDD) ємністю не менше 80 Гб
	1 шт.

	накопичувач на гнучкому магнітному диску або дискеті (FDD) ємністю 1,44 Мб
	1 шт.

	пристрій для читання і запису оптичних носіїв даних форматів CD-ROM, CD-RW, DVD-ROM, DVD+/- RW
	1 шт.

	відеокарта з обсягом пом'яті не менше 128 Мб, обладнана виходами аналогового сигналу VGA або цифрового сигналу і комплексного телевізійного відеосигналу для монтування на шину AGP або PCI express
	1 шт.

	звукова карта з мікрофонним входом
	1 шт.

	мережева карта, яка забезпечує швидкість обміну не менше 100 Мбіт/с або інтерфейсна карта бездротової локальної мережі стандарту Wire Fire
	1 шт.

	
	

	пристрої введення/виведення:
	1 компл.

	відеомонітор: рідкокристалічного типу (TFT) 17 '' з роздільною здатністю не менше 1024х768, частотою полів не менше 75 Гц, кутом спостереження не менше 150°, ТСО 99
	1 шт.

	стереогарнітура (головні телефони + мікрофон), допускається окремий мікрофон і стереотелефони
	1 шт.

	акустична стереосистема активного типу, потужністю не менше 10 Вт/канал
	1 шт.

	клавіатура з нанесеними символами українського, латинського та російського алфавітів
	1 шт.

	маніпулятор "мишка" з оптичним приводом, з коліщам прокручування (скролінгу), килимок
	1 шт.

	принтер лазерний монохромний (чорно-білий) формату А4, з роздільною здатністю не менше 600 dpi (точок на дюйм), з під’єднанням по інтерфейсу по LPT або USB
	1 шт.

	планшетний сканер формату А4, з роздільною здатністю не менше 600х1200 dpi, з під’єднанням по інтерфейсу USB (допускається заміна двох останніх позицій багатофункціональним пристроєм: принтер + сканер, з параметрами не гіршими зазначених вище, з планшетним скануючим пристроєм)
	1 шт.

	
	

	Обладнання робочого місця учня */*
	

	Комп'ютер у складі:
	15 шт.

	системний блок:
	15 шт.

	корпус ATX з блоком живлення не менше 300 Вт, з роз'ємом USB на лицьовій панелі
	15 шт.

	материнська плата форфактору ATX, яка має не менше 4-х USB каналів введення/виведення
	15 шт.

	центральний процесор з тактовою частотою не менше 2,67 ГГц, або еквівалент
	15 шт.

	оперативний запам"ятовуючий пристрій (ОЗП) ємністю не менше 256 Мб
	15 шт.

	накопичувач на жорсткому магнітному диску (HDD) ємністю не менше 40 Гб
	15 шт.

	накопичувач на гнучкому магнітному диску або дискеті (FDD) ємністю 1,44 Мб
	15 шт.

	відеокарта з обсягом пом'яті не менше 64 Мб, обладнана виходами аналогового сигналу VGA або цифрового сигналу
	15 шт.

	звукова карта з мікрофонним входом
	15 шт.

	мережева карта, яка забезпечує швидкість обміну не менше 100 Мбіт/с або інтерфейсна карта бездротової локальної мережі стандарту Wire Fire
	15 шт.

	
	

	пристрої введення/виведення:
	

	відеомонітор: рідкокристалічного типу (TFT) 17” з роздільною здатністю не менше 1024х768, частотою полів не менше 75 Гц, кут спостереження не менше 150°, ТСО 99
	15 шт.

	стереогарнітура (головні телефони + мікрофон), допускається окремо мікрофон і стереогарнітура
	15 шт.

	клавіатура з нанесеними символами українського, латинського та російського алфавітів
	15 шт.

	маніпулятор "мишка" з оптичним приводом, з коліщам прокручування (скролінгу), килимок
	15 шт.

	
	

	додаткове обладнання:
	

	блок безперебійного живлення лінійно інтерактивний, з потужністю не менше 525 VA
	1 шт.

	флеш-карта обсягом 256 Мб
	1 шт.

	магнітні носії (дискети 3,5 '')
	10 шт.

	оптичні носії: диск CD-RW та CD-R
	5+10 шт.

	модем зі швидкістю обміну даними не менше 56 кбіт/с, з підтримкою протоколу V 91 (зовнішній або внутрішній)
	1 шт.

	
	

	системне програмне забезпечення *:
	

	операційна система Windows XP Pro Ukr, або еквівалент
	16 шт.

	операційна система Linux (за потреби), Red Hat або ASP, з українською мовою інтерфейсу
	1 шт.

	антивірусна програма для операційних систем Windows 9x/ME/NT/2000/XP або еквівалент
	16 шт.

	
	

	обладнання і матеріали для влаштування електричної

та локальної комп'ютерної мережі

(у разі провідної мережі):
	1 компл.

	Комплект обладнання і матеріалів для електричної та комп’ютерної мереж НКК (автоматичні вимикачі, пристрій захисного відключення, комутатор 100 Mbit/s, кабелі, розетки, патчкорди тощо) Розробка загального Проекту електричної мережі та Робочих Проектів на кожен окремий учбовий клас згідно з діючим ПУЕ та ДсанПін 5.5.6.009-98. Комп'ютерна мережа повинна відповідати вимогам міжнародного стандарту І SO/I EC -11801 редакція 2 від 09.2002 року.
	1 шт.

	
	

	програмне забезпечення базових

 інформаційних технологій *:
	

	Microsoft Office 2003 Pro Ukr із додатками: Microsoft Word, Microsoft Excel, Microsoft Access, Microsoft PowerPoint, Microsoft Internet Explorer, Microsoft Publisher Open Office, або еквівалент (встановлюється за умови наявності операційної системи Linux)
	16 шт.

	програма архіватор
	1 шт.

	система для оптичного розпізнавання тексту
	1 шт.

	Мова програмування Visual Basic (Visual Basic Express Edition)
	16 шт.

	система програмування мовою Delphi
	16 шт.

	програма для машинного перекладу текстів, що забезпечує переклад між українською, російською і англійською мовами
	1 шт.

	
	

	меблі**:
	

	стіл комп'ютерний учня*/*
	15 шт.

	стілець для учня*/*
	15 шт.

	стіл комп'ютерний вчителя
	1 шт.

	крісло для вчителя
	1 шт.

* встановлення ліцензійно-чистого програмного забезпечення з необхідною кількістю ліцензій

** дійсні за наявності гігієнічного висновку та свідоцтва про визнання відповідності педагогічним вимогам

/ кількість визначається нормативами наповнюваності класів

МІНІСТЕРСТВО ОХОРОНИ ЗДОРОВ'Я УКРАЇНИ

Н А К А З

	№ 59 від 22.03.96
м.Київ
	Зареєстровано в Міністерстві
юстиції України
16 квітня 1996 р.
за № 183/1208

Про затвердження граничних норм підіймання і переміщення важких речей неповнолітніми

На виконання Закону України "Про охорону праці" та постанови Кабінету Міністрів України від 27.01.93 № 64 "Про заходи щодо виконання Закону України "Про охорону праці",

НАКАЗУЮ:
1. Затвердити Граничні норми підіймання і переміщення важких речей неповнолітніми, що додаються.

2. Вважати такими, що не застосовуються, Граничні норми підіймання і переміщення важких речей неповнолітніми, затверджені постановою НКП РРФСР від 04.03.21, та дія яких поширена на всю територію СРСР постановою НКП СРСР та ВРНГ СРСР від 14.11.23 № 154.

Головний державний санітарний

	лікар України, перший заступник
Міністра охорони здоров'я України
	
В.Ф.Марієвський

Затверджено

наказом Міністерства охорони

здоров'я України від

22.03.96 р. № 59

Граничні норми підіймання і переміщення важких речей

неповнолітніми

1. Граничні норми діють на всій території України і поширюються на всі підприємства, установи, організації, учбові заклади, а також на юридичних та фізичних осіб, які використовують працю підлітків від 14 до 18 років.

2. Підлітків забороняється призначати на роботи, які пов'язані виключно з підійманням, утриманням або переміщенням важких речей.

3. До роботи, що потребує підіймання та переміщення важких речей, допускаються підлітки, які не мають медичних протипоказань, що засвідчено відповідним лікарським свідоцтвом. До тривалої роботи по підійманню та переміщенню важких речей підлітки до 15 років не допускаються.

4. Роботодавець повинен забезпечити обов'язкове проходження працюючими у нього підлітками попереднього та наступних періодичних медичних оглядів.

5. Загальна тривалість робочого часу підлітків не повинна перевищувати 24 год. на тиждень для підлітків 14-15 років та 36 год. - для підлітків 16-17 років. Обов'язковим повинен бути рівномірний розподіл тижневого робочого часу за днями п'яти- або шестиденного робочого тижня.

6. Робота підлітків з вантажами не повинна становити більше 1/3 робочого часу.

7. Вага окремого вантажу та сумарна вага вантажу, який повинні підіймати та переміщувати підлітки, не повинна перевищувати граничних норм, зазначених у таблицях 1 і 2.

Таблиця 1

Граничні норми підіймання та переміщення вантажів підлітками

 під час короткочасної та тривалої роботи

--

|Кален-| Граничні норми ваги вантажу (кг) |

|дарний|---|

|вік, | Короткочасна робота | Тривала робота |

|років |--------------------------+------------------------------|

| | юнаки | дівчата | юнаки | дівчата |

|------+------------+-------------+---------------+--------------|

| 14 | 5 | 2,5 | - | - |

| 15 | 12 | 6 | 8,4 | 4,2 |

| 16 | 14 | 7 | 11,2 | 5,6 |

| 17 | 16 | 8 | 12,6 | 6,3 |

--

Примітки.

 1. Короткочасна робота - 1-2 підняття та переміщення вантажу; тривала - більше ніж 2 підняття та переміщення протягом 1 год. робочого часу, зазначеного у п.5 цих норм.

 2. Календарний вік визначається як число повних років, що відраховуються від дати народження.

 3. У вагу вантажу включається вага тари і упаковки.

 4. Дакладене м'язове зусилля при утриманні або переміщенні вантажу з використанням засобів малої механізації не повинно перевищувати граничної норми ваги вантажу, його тривалість - не більше 3 хв., подальшийвідпочинок - не менше 2 хв.

таблиця 2

Граничні норми сумарної ваги вантажу для підлітків

 у разрахунку на 1 год. робочого часу

--

|Кален-|Сумарна вага вантажів (кг), що підіймаються (переміщують-|

|дарний|ся) при виконанні роботи |

|вік, |---|

|років | з рівня робочої поверхні | з підлоги |

| |---------------------------+-----------------------------|

| | юнаки | дівчата | юнаки | дівчата |

|------+-------------+-------------+--------------+--------------|

| 14 | 10 | 5 | 7 | 3,5 |

| 15 | 48 | 12 | 24 | 6 |

| 16 | 160 | 40 | 80 | 20 |

| 17 | 272 | 72 | 130 | 32 |

--

Примітки.

 1. Сумарна вага вантажу дорівнює добутку ваги вантажу на кількість його підйомів (переміщень).

 2. Рівнем робочої поверхні вважається робочий рівень стола, верстата, конвейєра і т.ін.

 3. Висота підіймання не повинна перевищувати 1 м.

 4. Відстань переміщення вантажу вручну не повинна перевищувати 5 м.
ЗАТВЕРДЖУЮ: Директор школи

ПРАВИЛА ПОВЕДІНКИ В КАБІНЕТІ ІНФОРМАТИКИ

І. У кабінеті встановлена складна апаратура, яка потребує обережного і акуратного ставлення: - комп'ютери, принтери, інші технічні засоби.
ТОМУ:
1. Обережно ставтесь до даної техніки;
2. Спокійно, не поспішаючи, не штовхаючись, не зачіпаючи столів, заходьте до кабінету займайте своє місце, нічого не чіпаючи на столах;
3. На столах розміщені складові частини ЕОМ:
- системний блок із клавіатурою і монітор. Під час роботи променева трубка монітора працює під високою напругою.
4. Неправильне поводження з апаратурою, кабелями і моніторами може призвести до тяжкого ураження електричним струмом, викликати загорання апаратури.
ТОМУ СУВОРО ЗАБОРОНЯЄТЬСЯ:
-чіпати роз'єми з'єднувальних кабелів, торкатися до проводів живлення і пристроїв заземлення;

-доторкатися до екрана з тильного боку монітора;

-вмикати і вимикати апаратуру без вказівки вчителя;

-класти диски, книги, зошити на апаратуру;

-працювати у вологому одязі та вологими руками;

-заходити до кабінету у верхньому одязі.
5. При появі запаху горілого припиніть роботу, вимкніть апаратуру і повідомте про це вчителя.
П. ПЕРЕД ПОЧАТКОМ РОБОТИ:
-переконайтесь у відсутності видимих пошкоджень робочого місця;
-сядьте так, щоб дивитися в центр екрана та користуватись апаратурою І сприймати інформацію, що передається на екран монітора, не нахиляючись.
-розмістіть на столі зошит, навчальний посібник так, щоб вони не заважали працювати на ЕОМ.
-уважно слухайте пояснення вчителя і намагайтесь зрозуміти мету та послідовність дій. В разі необхідності зверніться до вчителя.
ПОЧИНАТИ РОБОТУ ТІЛЬКИ ЗА ВКАЗІВКОЮ ВЧИТЕЛЯ.

ПОТРІБНО ПРАЦЮВАТИ:
-на відстані 60-70 см, зберігаючи правильну осанку;

-учням, що постійно носять окуляри, - в окулярах.
РОБОТА НА ЕОМ ПОТРЕБУЄ ВЕЛИКОЇ УВАГИ, ЧІТКИХ ДІЙ ТА САМОКОНТРОЛЮ.
ТОМУ НЕ МОЖНА ПРАЦЮВАТИ:
-при недостатньому освітленні;

 -при поганому самопочутті.
 ІІІ. ПІД ЧАС РОБОТИ:
-суворо виконуйте вищезазначені правила, а також поточні вказівки вчителя;

 -слідкуйте за справністю апаратури і негайно припиняйте роботу при появі незвичного звуку чи самовільного відключення апаратури. НЕГАЙНО ПОВІДОМТЕ ПРО ЦЕ ВЧИТЕЛЯ;

-плавно натискайте на клавіші, не допускаючи різких ударів
-НЕ КОРИСТУЙТЕСЬ КЛАВІАТУРОЮ ПРИ ВИМКНЕНІЙ ЕОМ;
-працюйте на клавіатурі чистими руками;
-НІКОЛИ НЕ НАМАГАЙТЕСЬ САМОСТІЙНО ЛІКВІДОВУВАТИ НЕСПРАВНОСТІ В РОБОТІ АПАРАТУРИ;
-не вставайте зі своїх робочих місць, коли до кабінету входять відвідувачі.
-при закінченні роботи відключіть ЕОМ, поставте на місце стільці, не забувайте своїх речей на робочому місці.
-ви повинні добре знати і виконувати ці правила, щоб уникнути нещасних випадків, успішно оволодівати знаннями, уміннями, навичками, зберегти державне майно - обчислювальну техніку та обладнання.
ВИ ВІДПОВІДАЄТЕ ЗА СТАН РОБОЧОГО МІСЦЯ ТЕ ЗБЕРЕЖЕННЯ РОЗМІЩЕНОГО НА НЬОМУ ОБЛАДНАННЯ!
ЗАВІДУВАЧ КАБІНЕТОМ:
/
 /
Корисні ресурси Інтернету

Інформація в Інтернет існує в таких видах:
·  у вигляді бази даних (інформація в формі, зручній для швидкого пошуку);
·  у вигляді текстових файлів (в тому числі електронні книги);
·  у вигляді відомостей та інструкцій у форумах за інтересами.
Види програмного забезпечення, розташованого в мережі, можна розподілити таким чином:
Shareware – умовно-безкоштовне програмне забезпечення. Якщо бажаєте використовувати програму, то, як передбачається, слід вислати авторові чек на обумовлену суму.
Card ware – вважаєтесь зареєстрованим, якщо вислали автору поштову листівку.
Charity ware – потрібно внести від імені автора – $5 будь-яким способом – і ви зареєстровані.
Freeware – безкоштовне програмне забезпечення, за яке взагалі не потрібно сплачувати авторові, але він залишає за собою всі права.
Public domain software – загальнодоступне програмне забезпечення, його можна використовувати з комерційною метою і вносити в нього зміни. Автор відмовляється від всіх прав на нього.
Нижче перелічені освітянські сайти України із зазначенням програмно-методичної інформації щодо організації навчального процесу в загальноосвітніх навчальних закладах України.

www.mon.gov.ua
Сайт Міністерства освіти і науки України

www.ic.km.ua/~oiuv
Сайт обласного інституту ППО

www.olympiada.km.ua
Сайт «Обдаровані діти»
www.aspekt-edu.kiev.ua
Засоби викладання інформатики: посібники, тренажери, тестуюча система з тестами, навчальні програми, календарні плани тощо.

www.apsu.org.ua

Сайт Академії педагогічних наук України, містить такі розділи:

1.
Зміст середньої освіти – наведено 4 розділи:

·  державний стандарт загальної середньої освіти;

·  типові навчальні плани загальноосвітніх навчальних закладів;

·  навчальні програми;

·  перелік посібників, підручників, навчально-методичної літератури з різних предметів.

2.
Педагогічні інновації – наведено 9 програм розвитку:

·  Програма розвитку дітей «Росток».

·  Програма всебічного розвитку дитини «Крок за кроком».

·  Система розвивального навчання.

·  Школа життєтворчості особистості.

·  Муніципальна система освіти.

·  Технологія гнучкої диференціації освіти в школі «АЗІМУТ».

·  Освітня програма «Довкілля».

·  Рекреаційна технологія.

3.
Педагогічні програмні засоби – є база даних. В кожному записі наведено відомості про назву програмного продукту, предмет, клас, виробника та умови застосування.

http://www.edu.kharkov.com

Офіційний сайт Управління освіти Харківської міської ради.

http://edu-post-diploma.kharkov.ua
Дізнайтесь про всі освітянські новини Харківщини першими на сайті ХОНМІБО.

http://www.ostriv.in.ua
Острів знань.

http://www.kharkivoda.gov.ua
Сайт Харківської обласної державної адміністрації – всі новини Харківщини.

http://www.kharkivoda.gov.ua
Головне управління освіти і науки Харківської обласної державної адміністрації

http://www.balakleya-rvo.iatp.org.ua
Офіційний сайт відділу освіти Балаклійської РДА.

http://nam.kiev.ua
Сайт Національної академії управління, на якому проводяться веб-олімпіади з різних предметів шкільного курсу.

http://www.testportal.gov.ua
Український центр оцінювання якості освіти. Будь-яка інформація по зовнішньому незалежному оцінюванні.

Адреси веб-сторінок закладів освіти Балаклійського району

	1.
	Балаклійський ліцей
	http://balliceum.iatp.org.ua

	2.
	Червонодонецька гімназія
	http://school-chervonodonetsk.iatp.org.ua

	3.
	Андріївська ЗОШ №1
	http://school-andriyvka.iatp.org.ua

	4.
	Андріївська ЗОШ №2
	http://school-andriyvka2.iatp.org.ua

	5.
	Балаклійська ЗОШ №1
	http://bal-school.iatp.org.ua

	6.
	Балаклійська ЗОШ №2
	http://bal-school2.iatp.org.ua

	7.
	Балаклійська ЗОШ №3
	http://bal-school3.iatp.org.ua

	8.
	Балаклійська ЗОШ №4
	http://bal-school4.iatp.org.ua

	9.
	Балаклійська ЗОШ №5
	http://bal-school5.iatp.org.ua

	10.
	Балаклійська ЗОШ №6
	http://bal-school6.iatp.org.ua

	11.
	Савинська ЗОШ №1
	http://school-savynska1.iatp.org.ua

	12.
	Савинська ЗОШ №2
	http://school-savynska2.iatp.org.ua

	13.
	Бригадирівська ЗОШ
	http://school-brygadyrivska.iatp.org.ua

	14.
	Вербівська ЗОШ
	http://school-verbivka.iatp.org.ua

	15.
	Веселівська ЗОШ
	http://www.school-veselovska.iatp.org.ua

	16.
	Вишнівська ЗОШ
	http://school-vishnevska.iatp.org.ua

	17.
	Гусарівська ЗОШ
	http://school-gusarivska.iatp.org.ua

	18.
	Залиманська ЗОШ
	http://school-zalymanska.iatp.org.ua

	19.
	Лозовеньківська ЗОШ
	http://school-lozovenska.iatp.org.ua

	20.
	Октябрська ЗОШ (Асіївської с/р)
	http://school-oktyabrska.iatp.org.ua

	21.
	Пришибська ЗОШ
	http://school-pryshybska.iatp.org.ua

	22.
	Протопопівська ЗОШ
	http://school-protopopivka.iatp.org.ua

	23.
	П’ятигорська ЗОШ
	http://school-pyatygirska.iatp.org.ua

	24.
	Чепільська ЗОШ
	http://school-chepelska.iatp.org.ua

	25.
	Шевелівська ЗОШ
	http://school-shevelivska.iatp.org.ua

	26.
	Червонодонецька ЗОШ №2
	http://school-chervonodon2.iatp.org.ua

	27.
	Яковенківська ЗОШ
	http://school-yakovenkivska.iatp.org.ua

	28.
	Міжшкільний навчально-виробничий комбінат
	http:// balakleya-mnk.iatp.org.ua

	29.
	ДНЗ №8 м. Балаклія
	http://bal-kindergarten.iatp.org.ua

lkto_bala@mail.ru
Адреса лабораторії комп’ютерних технологій в освіти відділу освіти Балаклійської РДА
www.scholl.edu-ua.net

Сайт створено незалежною творчою групою працівників за фінансової підтримки фонду ІКЕХ. Наведено:
1.
Перелік програм, підручників та навчальних посібників, рекомендованих Міністерством освіти і науки України для використання в загальноосвітніх навчальних закладах з українською, російською та іншими мовами навчання.

2.
Пошукову базу даних, в якій надано перелік підручників, навчальних посібників, іншої навчально-методичної літератури з різних предметів, рекомендованих Міністерством освіти і науки України для використання в середніх навчальних закладах з різними мовами навчання з сайту АПН України.
www.scholl.kiev.ua– «XXI: школа, інформатика»

Інформаційне наповнення сайту стосується проблем впровадження нових технологій в сферу середньої освіти України. В рубриці «Інформація із Міністерства» наведено:
· 1. Екзаменаційні білети.

· 2. Перелік програм, підручників та навчальних посібників, рекомендованих Міністерством освіти і науки України.

· 3. Типові навчальні плани загальноосвітніх навчальних закладів.
· 4. Офіційні документи щодо організації навчального процесу.
Основна мета сайту – інформація з освітньої тематики (новини, форум для школярів та вчителів та ін.).

www.ednu.kiev.ua – «Освітянська мережа України»

Сайт представляє українські інформаційні ресурси, пов'язані з освітою:
·  українські організації, що пов'язані з освітою;

·  міжнародні та донорські організації, що допомагають у розбу​дові української освіти;

·  українські навчальні заклади: вищі та загальноосвітні, державної та недержавної форм власності;

·  довідник спеціальностей українських навчальних закладів;

·  книги: підручники, навчальні посібники, науково-технічна та науково-популярна література;

·  освіта за кордоном;

·  освітянська преса та ін.

http://mova.kreschatic.kiev

Уроки державної мови (11 клас, Поглиблення та систематизація найважливіших відомостей із синтаксису, пунктуації та стилістики).
http://www.riakit.dp.ua/soft/literature.htm
Пакет програм-тренажерів з російської мови (5 клас, Фонетика. Граматика. Орфоепія. Орфографія. Морфологія.).
http://www.riakit.dp.ua/soft/matemat.htm
Пакет програм з математики для молодших класів (5 клас, Натуральні числа та дії над ними. Звичайні дробі. Десяткові дробі.).
Пакет програм з математики для молодших класів (6 клас, Звичайні дроби. Відношення і пропорції. Геометричні фігури. Раціональні числа і дії над ними. Повторення та систематизація навчального матеріалу.).
Відкрита математика. Планіметрія. Стереометрія (9 клас, 10 клас, Нерівності. Елементи прикладної математики. Геометричні побудови. Чотири​кутники. Введення в стереометрію. Паралельність прямих і площин. Коорди​нати і вектори в просторі.).
http://www.study.online.kherson.ua
Математика (9 клас, Квадратична функція. Ступенева функція. Показова і логарифмічна функції).

http://www.riakit.dp.ua/soft/physics.htm
Активна фізика. Електроскоп. Відкрита фізика. Збірники задач по механіці (7 клас, 8 клас, 9 клас. 10 клас. 11 клас. Початкові відомості про будову речовини. Електричні явища. Основи кінематики. Основи динаміки. Молекулярна фізика. Електродинаміка. Механічні коливання і хвилі. Квантова фізика)

http://www.riakit.dp.ua/soft/history.htm
Тесты по отечественной истории. Атлас древнего мира. Династия Романовых. Три века русской истории. Петр Великий. Александр и Наполеон. (6 клас. 7 клас. 8 клас. 9 клас. 10 клас. 11 клас. Виникнення і розквіт Київської Русі. Історія Стародавнього Сходу. Стародавній Єгипет. Утворення Московської держави (до початку XIV ст.). Московська держава. Російська держава в XVII – XVIII ст. Правління Наполеона Бонапарта. Тоталітарні і диктаторські режими. СРСР. Відновлені і нові незалежні держави).
http://www.riakit.dp.ua/soft/geography.htm
Карты мира. Политическая карта мира. (6 клас. 10 клас. Держави на політичній карті світу. Політична карта світу.)

http://www.riakit.dp.ua/soft/inform.htm
Анатомия компьютера. Программа Norton Commander. Обучение работе с Word 6.0, Word 2000, Excel. Добро пожаловать в Internet. Путеводитель по Internet. Микро-Паскаль. (10 клас. 11 клас. Інформаційна система. Основи роботи з дисками. Текстовий редактор. Електронні таблиці. Глобальна мережа Інтернет та її можливості. Основи алгоритмізації та програмування)
http://edu-ua.net
Освітня українська мережа. Міністерство освіти, Інститут змісту і методів навчання, перелік серверів установ, підпорядкованих Міністерству освіти і науки України та ін.

http://www.dlab.kiev.ua
Сервер Першої української комп'ютерної дидактичної лабораторії. Дистанційне навчання комп'ютерним технологіям, англійській мові та ін. Великий путівник по освітніх серверах Інтернету.

http://inter.alex-ua.com/recource/sprav.html
Довідники і корисна інформація з комп'ютерних технологій.

http://win-it-s.visti.net/docs/edu.html
Новини в сфері «Освіта та інформатика».

http://www.lviv.ua/algo
«Уроки програмування»; тут зібрані всі матеріали, які необхідні початківцю для самостійного вивчення найважливішого розділу комп'ю​терних наук – програмування.

http://www.uoi.kiev.ua
Сайт, присвячений всеукраїнським олімпіадам.

Додаток 16

Критерії оцінювання навчальних досягнень учнів
з інформатики

До навчальних досягнень учнів з інформатики, які підлягають оцінюванню, належить:

· теоретична база знань: уявлення про інформацію, її властивості, інформаційні процеси та інформаційні системи, загальні принципи розв'язування задач за допомогою комп’ютера з використанням програмного забезпечення загального та конкретно-предметного призначення, формулювання проблем і постановку задач, побудову відповідних інформаційних моделей, основи алгоритмізації і програмування, принципи будови та дії комп’ютера, уявлення про можливості використання глобальної мережі Інтернет, пошук потрібних відомостей.

· практичні навички: навички роботи з пристроями введення-виведення даних, прикладним програмним забезпеченням загального і навчального призначення – програмами технічного обслуговування апаратної складової, операційними системами, програмами для архівування файлів, антивірусними програмами, редакторами текстів, графічними редакторами, засобами підготовки комп’ютерних презентацій та публікацій, табличними процесорами, системами управління базами даних, інформаційно-пошуковими системами, експертними системами. мультимедійними комп’ютерними енциклопедіями, педагогічними програмними засобами для комп’ютерної підтримки навчання з різних предметів, програмами-браузерами для перегляду гіпертекстових сторінок, програмами для роботи з електронною поштою та телеконференціями, пошуку потрібних відомостей в глобальній мережі Інтернет, створення гіпертекстових сторінок тощо; навички складання, описування та реалізації найпростіших алгоритмів і програм з використанням різних засобів їх подання, зокрема деякої мови програмування.

Оцінювання якості підготовки учнів з інформатики здійснюється в двох аспектах: рівень володіння теоретичними знаннями та здатність до застосування вивченого матеріалу у практичній діяльності.

Відповідно до ступеня оволодіння зазначеними знаннями і способами діяльності виокремлюються чотири рівні навчальних досягнень школярів з інформатики, що відображено в таблиці і побудовано таким чином, що досягнення певного рівня навчальних досягнень передбачає, що усі вказані для попередніх рівнів знання, уміння і навички опановані учнем.

	Рівні навчальних досягнень учнів
	Бали
	Критерії оцінювання навчальних досягнень учнів

	І.Початковий
	1
	Учень (учениця) розпізнає окремі об’єкти, явища і факти предметної галузі; знає і виконує правила техніки безпеки під час роботи з комп’ютерною технікою

	
	2
	Учень (учениця) розпізнає окремі об’єкти, явища і факти предметної галузі та може фрагментарно відтворити знання про них

	
	3
	Учень (учениця) має фрагментарні знання при незначному загальному їх обсязі (менше половини навчального матеріалу) при відсутності сформованих умінь та навичок

	ІІ. Середній
	4
	Учень (учениця) має початковий рівень знань, значну (більше половини) частину навчального матеріалу може відтворити репродуктивно; може з допомогою вчителя виконати просте навчальне завдання; має елементарні, нестійкі навички роботи на комп'ютері

	
	5
	Учень (учениця) має рівень знань вищий, ніж початковий; може з допомогою вчителя відтворити значну частину навчального матеріалу з елементами логічних зв'язків; має стійкі навички виконання елементарних дій з опрацювання даних на комп'ютері

	
	6
	Учень (учениця) знайомий з основними поняттями навчального матеріалу;може самостійно відтворити значну частину навчального матеріалу і робити певні узагальнення; вміє за зразком виконати просте навчальне завдання; має стійкі навички виконання основних дій з опрацювання даних на комп'ютері

	ІІІ. Достатній
	7
	Учень (учениця) вміє застосовувати вивчений матеріал у стандартних ситуаціях; може пояснити основні процеси, що відбуваються під час роботи інформаційної системи та наводити власні приклади на підтвердження деяких тверджень; вміє виконувати навчальні завдання, передбачені програмою

	
	8
	Учень (учениця) вміє аналізувати навчальний матеріал, в цілому самостійно застосовувати його на практиці; контролювати власну діяльність; самостійно виправити вказані вчителем помилки; самостійно визначити спосіб розв’язування навчальної задачі; вміє використовувати довідкову систему

	
	9
	Учень (учениця): вільно володіє навчальним матеріалом, застосовує знання на практиці; вміє систематизувати і узагальнювати отримані відомості; самостійно виконує передбачені програмою навчальні завдання; самостійно знаходить і виправляє допущені помилки; може аргументовано обрати раціональний спосіб виконання навчального завдання; вільно володіє клавіатурою

	IV. Високий

	10
	Знання, вміння і навички учня (учениця) повністю відповідають вимогам державної програми. Учень (учениця) володіє міцними знаннями, самостійно визначає проміжні цілі власної навчальної діяльності, оцінює нові факти, явища; вміє самостійно знаходити додаткові відомості та використовує їх для реалізації поставлених перед ним навчальних цілей, судження його (її) логічні і достатньо обґрунтовані; має певні навички управління інформаційною системою

	
	11
	Учень (учениця) володіє узагальненими знаннями з предмета; вміє планувати особисту навчальну діяльність, оцінювати результати власної практичної роботи; вміє самостійно знаходити джерела різноманітних відомостей і використовувати їх відповідно до мети і завдань власної пізнавальної діяльності; використовує набуті знання і вміння у нестандартних ситуаціях;

вміє виконувати завдання, не передбачені навчальною програмою; має стійкі навички управління інформаційною системою

Посадова інструкція

для вчителя інформатики

1. ЗАГАЛЬНІ ПОЛОЖЕННЯ

1.1. Дана посадова інструкція розроблена на підставі:

· Тарифно-кваліфікаційної характеристики вчителя

· Закону України “Про освіту”

· Постанови Кабінету Міністрів України від 27.01.1993 № 64

· Закону України “Про охорону праці”

· Типового положення про службу охорони праці, затвердженого наказом Держкомітету України з нагляду за охороною праці від 3.08.1993 № 73

· Положення про організацію охорони праці та порядок розслідування нещасних випадків у навчально-виховних закладах, затвердженого наказом Міністерства освіти України № 429 від 30.11.1993.

1.2. Учитель повинен мати вищу або середню професійну освіту без вимог до стажу педагогічної роботи.

1.3. Учитель підпорядкований безпосередньо заступнику директора з навчально-виховної роботи.

1.4. Учителю безпосередньо підпорядкований лаборант (якщо учитель виконує обов’язки завідуючого кабінетом).

1.5. У своїй діяльності вчитель керується Конституцією та Законами України, Указами Президента України, рішеннями Уряду України, рішеннями та розпорядженнями міськвиконкому, органів управління освіти всіх рівнів з питань освіти та виховання молоді, правилами і нормами охорони праці, техніки безпеки та протипожежного захисту, а також Уставом і локальними правовими актами школи (у тому числі Правилами внутрішнього розпорядку, наказами та розпорядженнями директора, даною посадовою інструкцією), трудовим договором (контрактом).

1.6. Учитель дотримується Конвенції про права дитини.

2. ФУНКЦІЇ ВЧИТЕЛЯ ІНФОРМАТИКИ

Основними напрямками діяльності вчителя інформатики є:

2.1. навчання та виховання підростаючого покоління з урахування специфіки навчального предмету та віку учнів;

2.2. сприяння соціалізації дітей, формування в них загальної культури, національної самосвідомості, свідомому вибору ними та подальшому засвоєнню професійних освітніх програм;

2.3. забезпечення режиму дотримання норм і правил техніки безпеки в навчальному процесі.

3. ПОСАДОВІ ОБОВ’ЯЗКИ ВЧИТЕЛЯ ІНФОРМАТИКИ

Учитель інформатики виконує такі посадові обов’язки:

3.1. здійснює навчання та виховання учнів з урахуванням специфіки предмету, який викладає, проводить уроки та інші заняття в закріплених за ним за розподілом навчального навантаження класах, забезпечує під час занять належний порядок і дисципліну;

3.2. реалізує освітні програми у відповідності до навчального плану, власних поурочних планів, розкладу занять; використовує при цьому різні прийоми, методи і засоби навчання;

3.3. забезпечує рівень підготовки учнів, який відповідає вимогам державного освітнього стандарту;

3.4. виконує правила і норми охорони праці, техніки безпеки та протипожежного захисту, забезпечує охорону життя і здоров’я учнів у період освітнього процесу:

· проводить інструктаж учнів із безпеки праці на учбових заняттях з обов’язковою реєстрацією в спеціальному журналі;

· організовує вивчення учнями правил з охорони праці;

· здійснює контроль за дотриманням правил з охорони праці і усуває від роботи учнів, які порушують техніку безпеки;

· підключає і відключає обладнання від струму, а при ушкодженні вилучає його із використання і передає майстру для ремонту, про що фіксує в спеціальному журналі;

· при візуальному пошкодженні заземлення, електричної проводки, рубильника, який вимикає струм з усього обладнання, терміново повідомляє адміністрацію і не допускає ніяких робіт з обладнанням до усунення пошкоджень електриком, про що фіксує в спеціальному журналі;

· про пошкодження охоронної сигналізації і недоліки із засобів зберігання обладнання повідомляє адміністрацію;

· при появі незвичайного звуку, запаху чаду, полум’я, диму терміново відключає обладнання, а якщо це неможливо – забезпечує вихід всіх учнів із кабінету, повідомляє адміністрацію, викликає пожежну охорону;

· у нещасних випадках оперативно повідомляє керівництво школи, вживає заходи по наданню першої допомоги, викликає швидку допомогу;

3.5. вносить пропозиції з покращення та оздоровлення умов проведення навчального процесу, а також доводить до відома завідуючого кабінетом, керівництва про всі недоліки в забезпеченні навчального процесу, які знижують життєдіяльність та працездатність організму учня;

3.6. веде у встановленому порядку класну документацію, здійснює поточний контроль за відвідуванням та успішністю учнів за прийнятою в школі системою, виставляє оцінки в класний журнал і щоденник учня, своєчасно надає адміністрації школи звітні дані;

3.7. бере участь у встановленому порядку в підсумковій атестації учнів;

3.8. допускає у встановленому порядку на заняття представників адміністрації школи з метою контролю та оцінки діяльності педагога;

3.9. заміняє на уроках тимчасово відсутніх учителів за розпорядженням заступника директора з навчально-виховної роботи;

3.10. дотримується Уставу та Правил внутрішнього трудового розпорядку школи, інших локальних правових актів школи;

3.11. дотримується законних правил та свобод учнів;

3.12. готується до занять, систематично підвищує свою професійну кваліфікацію, бере участь у діяльності методичних об’єднань та інших формах методичної роботи, прийнятих у школі;

3.13. бере участь у роботі педагогічної ради школи та нарадах, які проводить адміністрація школи;

3.14. чергує по школі у відповідності з графіком чергування на перервах між заняттями, а також за 20 хвилин до початку і 20 хвилин по закінченню уроків;

3.15. підтримує постійний зв’язок з батьками (особами, які їх заміняють) учнів;

3.16. проходить періодичні медичні обстеження;

3.17. дотримується етичних норм поведінки в школі, побуті, громадських місцях;

3.18. у випадку виконання обов’язків завідуючого кабінетом:

· керує роботою лаборанта, який закріплений за кабінетом;

· контролює цільове використання кабінету;

· організує поповнення кабінету обладнанням, приладами та іншим майном, приймає матеріальні цінності (крім меблів) на відповідне зберігання по разовим документам, забезпечує збереження звітного майна, бере участь у встановленому порядку в інвентаризації та списанні майна кабінету;

· розробляє та періодично переглядає (не рідше 1 разу на 3 роки) інструкції з охорони праці, надає їх на затвердження директору;

· контролює оснащення навчального кабінету протипожежним майном, медичними та індивідуальними засобами захисту, а також наочною агітацією з питань забезпечення безпеки життєдіяльності;

· проводить та організує проведення іншими педагогами інструктажу з охорони праці учнів з обов’язковою реєстрацією в класному журналі або журналі встановленого зразка;

· не допускає проведення занять, які несуть загрозу для життя та здоров’я учнів та працівників школи з повідомленням про це заступника директора з навчально-виховної роботи;

· вносить пропозиції щодо умов праці та навчання для внесення в угоду з охорони праці.

Забороняється в кабінеті ВТ:

1. Залишати працююче обладнання без догляду.

2. Працювати на пошкодженому обладнанні, при ушкодженій проводці, рубильнику, заземленні.

3. Знімати захисні кожухи з обладнання і самостійно усувати пошкодження.

4. Працювати вологими руками й у вологому одязі.

5. Працювати на відстані від монітора менше ніж 60-70 см.

6. Класти різні предмети, одяг на монітор, клавіатуру, зовнішні пристрої.

7. Прикладати зусилля при натиску на клавіші ПК.

8. Вставляти авторучки, лінійки тощо у вентиляційні отвори приладів, розетки електроструму тощо.

9. Користуватися крейдою для письма або малювання на спец. дошці, миття вікон, побілки, а також натирати підлогу мастикою будь-якого типу.

10. Здійснювати вологе прибирання при включеному рубильнику.

11. Користуватися нагрівальними приладами, крім тих які передбачені для використання у кабінеті інформатики, користуватися відкритим вогнем.

12. Відкривати біля приладів посудини з розчинами й легкозаймистими речовинами.

13. Вносити в кабінет магніти, посудини з кислотами, хлоровміщуючими речовинами, які можуть викликати корозію внутрішніх вузлів обладнання.

4. ПРАВА

Учитель інформатики має право:

4.1 брати участь в управлінні школою в порядку, який визначено Уставом школи;

4.2 на захист професійної честі та гідності;

4.3 знайомитись зі скаргами та іншими документами, які містять оцінку його роботи, дає по них пояснення;

4.4 захищати свої інтереси самостійно, або через представника, в тому числі й адвоката, у випадку дисциплінарного або службового розслідування, пов’язаного з порушенням учителем норм професійної етики;

4.5 на конфіденційність дисциплінарного (службового) розслідування, за винятком випадків передбачених законом;

4.6 вільно вибирати та використовувати методики навчання та виховання, навчальні посібники та матеріали, підручники, методи оцінювання знань учнів відповідно до вимог МОНУ;

4.7 підвищувати кваліфікацію;

4.8 атестуватися на добровільній основі на відповідну кваліфікаційну категорію та отримати її у випадку успішного проходження атестації;

4.9 давати учням під час занять і перерв розпорядження, які відносяться до організації занять і дотриманню дисципліни та забезпечувати їх виконання, притягувати учнів до дисциплінарної відповідальності у випадках і порядку, встановлених шкільним Уставом.

5. ВІДПОВІДАЛЬНІСТЬ

5.1 В установленому законодавством України порядку вчитель несе відповідальність за:

реалізацію не в повному обсязі освітніх програм у відповідності з навчальним планом і графіком навчального процесу;

життя та здоров’я учнів під час освітнього процесу;

порушення прав та свобод учнів.

5.2 За невиконання або неналежне виконання без поважних причин Уставу та Правил внутрішнього трудового розпорядку школи, законних розпоряджень директора школи та інших локальних нормативних актів, посадових обов’язків, установлених даною інструкцією, вчитель несе дисциплінарну відповідальність у порядку, встановленому трудовим законодавством.

5.3 За застосування, в тому числі неодноразове, методів виховання, пов’язаних з фізичним або психічним насиллям над особистістю учня, а також інший аморальний вчинок вчитель може бути звільнений з посади у відповідності з трудовим законодавством і Законом України “Про освіту”. Звільнення за даний проступок не є засобом дисциплінарної відповідальності.

5.4 За нанесення школі та учасникам навчального процесу шкоди у зв’язку з виконанням (невиконанням) своїх посадових обов’язків учитель несе матеріальну відповідальність у порядку та межах, встановлених трудовим і громадянським законодавством.

5.5 Слідкує за справністю ел.проводки (відсутність оголених дротів), справністю роботи вимикачів, розеток. У разі виникнення пожежі використовувати первинні засоби гасіння пожежі (вогнегасник, вода, пісок).

6. СТОСУНКИ, ЗВ’ЯЗКИ МІЖ ПОСАДАМИ

Учитель інформатики:

6.1 Працює в режимі виконання обсягу встановленого йому навчального навантаження у відповідності з розкладом занять, участі в обов’язкових планових загальношкільних заходах і самоплануванні обов’язкової діяльності, на яку не встановлені норми виробітку;

6.2 У період канікул, який не збігається з відпусткою, залучається адміністрацією школи до педагогічної, методичної або організаційної роботи в межах часу, який не перевищує навчального навантаження до початку канікул. Графік роботи вчителя в канікули затверджується наказом директора школи;

6.3 Заміняє у встановленому порядку тимчасово відсутніх учителів на умовах погодинної оплати і по тарифікації, відповідно до терміна заміни;

6.4 Заміняється на період тимчасової відсутності вчителями тої же спеціальності або вчителями, які мають відставання з навчального плану у викладанні свого предмету в даному класі;

6.5 Отримує від адміністрації школи матеріали нормативно-правового та організаційно-методичного характеру, знайомиться під розписку з відповідними документами;

6.6 Систематично обмінюється інформацією з питань, які входять до його компетенції, з адміністрацією та педагогічними працівниками школи.

ФУНКЦІОНАЛЬНІ ОБОВ'ЯЗКИ ВЧИТЕЛЯ (ВИКЛАДАЧА) ІНФОРМАТИКИ

Й ІНФОРМАЦІЙНО-КОМУНІКАЦІЙНИХ ТЕХНОЛОГІЙ
Вчитель (викладач) і завідувач кабінету відповідають за організацію і проведення занять і ро​біт відповідно до вимог охорони праці з інформатики й інформаційно-комунікаційних технологій:
· навчають учнів безпечного поводження з наявним у кабінеті обладнанням, а також безпечних
методів виконання робіт;
· є відповідальними за збереження обладнання кабінету, справність засобів пожежегасіння;
· щодня проводять реєстрацію в журналі використання ПК кабінету часу початку та закінчення
заняття, вмикання та вимикання електроживлення;
· проводять реєстрацію випадків зупинки машин та організацію їх ремонту;
· стежать за своєчасним проведенням технічного обслуговування та ремонту обладнання кабіне​ту;
· стежать за своєчасним проведенням технічного обслуговування та ремонту обладнання кабіне​ту;
· здійснюють навчання та інструктаж учнів з охорони праці з реєстрацією в журналі обліку на​вчальних занять та журналі реєстрації інструктажів з охорони праці згідно з Положенням про прове​дення навчання з питань охорони праці, що розробляється і затверджується керівником навчального
закладу. Навчання учнів безпечному поводженню проводиться відповідно до інструкцій з охорони
праці, які розроблюють учителі, викладачі навчальних закладів;
· здійснюють першу допомогу у разі нещасних випадків, що сталися з учнями в кабінеті.

Зареєстровано в Міністерстві юстиції України

06.03.2002 за № 229/6517 229/6517229/6517229/65176517651229/65172746

1
110

