

**Aneks nr 1 do Regulaminu stołówki szkolnej Szkoły Podstawowej
nr 7 im. Gen. J. Bema w Ostrowie Wielkopolskim z dnia 31.08.2013 r.**

§ 1

W Regulaminie stołówki szkolnej (załącznik nr 1 do Zarządzenia nr 2/2013 Dyrektora Szkoły), wprowadza się następujące zmiany:

- 1) W § 2 dopisuje się pkt. 2 o następującej treści:
 2. Do korzystania z obiadów upoważnia elektroniczna karta obiadowa. Szczegółowe zasady określone są w załączniku nr 3 – **„Zasady wydawania i użytkowania elektronicznych kart obiadowych”**.
- 2) W § 5:
 - a) pkt. 1 otrzymuje brzmienie:
 1. Opłaty należy uiścić elektronicznie na rachunek bankowy nr **41 1540 1173 2001 4000 3069 0001**, do **25. dnia każdego miesiąca** poprzedzającego miesiąc, w którym dziecko rozpoczyna korzystanie z obiadów. Nieterminowe dokonanie wpłaty spowoduje, że obiady będą miały status „obiad nieopłacony” i dziecko nie będzie mogło korzystać z obiadu. We wrześniu opłatę należy uiścić do 10 września.
 - b) dopisuje się pkt. 6 o następującej treści:
 6. W przypadku dokonania wpłaty po wyznaczonym terminie płatności rodzic/opiekun zobowiązany jest dostarczyć dowód wpłaty do intendenta szkoły celem aktywowania systemu wydawania obiadów.
- 3) Dodaje się załącznik nr 3: **„Zasady wydawania i użytkowania elektronicznych kart obiadowych”**.

§ 2

Aneks do Regulaminu wchodzi w życie z dniem 01.09.2015 r.

Zasady wydawania i użytkowania elektronicznych kart obiadowych

1. Elektroniczna karta obiadowa wydawana jest każdemu uczniowi korzystającemu ze stołówki szkolnej. Pierwsze wydanie karty jest bezpłatne. Karta jest własnością szkoły i podlega zwrotowi po zakończeniu okresu nauki w placówce.
2. Karta obiadowa jest zarejestrowana w systemie informatycznym i przypisana do konkretnego ucznia.
3. Osobom nie posiadającym karty obiad nie zostanie wydany.
4. Informacje o opłaceniu obiadu są wprowadzane do systemu informatycznego po dokonaniu przez rodzica zapłaty za obiady.
5. Fakt zgubienia karty należy natychmiast zgłosić u intendenta szkoły telefonicznie lub meilowo (tel. 62 735 99 50, e-mail: sp7ow@op.pl).
6. Zagubiona karta jest blokowana w systemie informatycznym i nie będzie można z niej korzystać.
7. W przypadku zagubienia karty należy nabyć duplikat. Za wydanie duplikatu pobierana jest opłata w wysokości kosztów wyprodukowania nowej karty. Opłatę uiszcza się przelewem na konto szkoły.
8. Karty, które zostały zniszczone mechanicznie i nie działają należy wymienić na nowe. Za taką wymianę pobierana jest opłata w wysokości kosztów wyprodukowania nowej karty. Opłatę uiszcza się przelewem na konto szkoły.
9. Karty, które przestały działać i nie będą posiadać uszkodzeń mechanicznych będą wymieniane bezpłatnie. Niesprawna karta podlega zwrotowi do intendenta.
10. Kartę należy zdać w przypadku rezygnacji z korzystania ze stołówki lub do końca czerwca.