

REGULAMIN DISKOTEK I ZABAW SZKOLNYCH W ZESPOLE SZKÓŁ W GRODZISKU

PODSTAWA PRAWNA:

1. Rozporządzenie Ministra Edukacji i Sportu z dnia 08 listopada 2001r. w sprawie warunków i sposobu organizowania przez publiczne przedszkola szkoły i placówki krajoznawstwa i turystyki [Dz.U. Nr 135 poz. 1516].
2. Rozporządzenie MENiS z 2003 r. w sprawie ogólnych przepisów bezpieczeństwa i higieny w szkołach [Dz.U. Nr 6 poz.69]; turystyki w górach i pływania [z 1997r. Nr 57 poz. 358] oraz organizacji imprez masowych. [z 1997 r. Nr 106 poz. 680].
3. Ustawa z dnia 18 stycznia 1996r. o kulturze fizycznej z późniejszymi zmianami [Dz.U. z 2001r. Nr 81, poz. 889 i Nr 102, poz. 1115].
4. Statut Szkoły Podstawowej im. H. Sienkiewicza w Grodzisku
5. Statut Publicznego Gimnazjum w Grodzisku.

§ 1. ZAŁOŻENIA OGÓLNE

1. Uczestnikami dyskoteki mogą być wyłącznie uczniowie Zespołu Szkół w Grodzisku.
2. Dyskoteki organizowane są w czasie wolnym od nauki, jako forma zagospodarowania czasu wolnego, w godzinach popołudniowych (po zajęciach szkolnych), uczniów szkoły przez Samorząd Uczniowski Szkoły Podstawowej im. H. Sienkiewicza w Grodzisku oraz Samorząd Uczniowski Publicznego Gimnazjum w Grodzisku pod kierunkiem Opiekunów samorządów.
3. Opiekunem na dyskotece szkolnej/klasowej może być każdy nauczyciel pracujący w szkole, rodzic ucznia lub jego opiekun prawny.
4. Dyskoteki odbywają się w terminie i godzinach wyznaczonym przez dyrektora szkoły po złożeniu przez samorzady uczniowskie pisemnej lub słownej prośby o zorganizowanie dyskoteki lub zabawy szkolnej, co najmniej tydzień wcześniej przed planowanym terminem imprezy.
5. Bezpieczne dotarcie i powrót ucznia do domu zapewniają rodzice/prawni opiekunowie podpisując stosowne oświadczenie.

6. Impreza musi się skończyć najpóźniej o godzinie 19.00 (chyba, że Dyrektor szkoły zarządzi inaczej).
7. Organizator dyskoteki / imprezy jest zobowiązany do znajomości zasad ewakuacji z danego obiektu.
8. W trakcie dyskoteki / imprezy należy umieścić w miejscu ogólnodostępnym numery telefonów pogotowia ratunkowego, policji, straży pożarnej, zapewnić dostęp do telefonu.

§ 2. CELE IMPREZ I ZABAW SZKOLNYCH

- 1) Poszerzanie wiedzy z różnych dziedzin życia społecznego, gospodarczego i kulturowego;
- 2) Dbłość o kształtowanie wizerunku ucznia-wychowanka Zespołu Szkół w Grodzisku;
- 3) Budzenie w uczniach szacunku dla dobra wspólnego, jako podstawy życia społecznego, w szczególności rodziny, społeczności lokalnej i państwowej;
- 4) Kształtowanie postawy dialogu przyczyniającej się do tworzenia klimatu zaufania — budowanie wspólnoty nauczycieli i uczniów;
- 5) Tworzenie tradycji szkoły;
- 6) Wspomaganie rodziny i szkoły w procesie wychowania;
- 7) Upowszechnianie wśród uczniów zasad umiejętności korzystania z czasu wolnego;
- 8) Pogłębianie integracji środowiska szkolnego i lokalnego;
- 9) Podnoszenie wrażliwości estetycznej i sprawności psychofizycznej młodzieży.

§ 3. FORMY DZIAŁALNOŚCI

9. Imprezy przedmiotowe – inicjowane i realizowane przez wspólnotę uczniów, rodziców i nauczycieli organizowane są w celu dbłości i poszanowania tradycji szkoły;
10. Imprezy charytatywne;
11. Zabawy i dyskoteki szkolne;
12. Zabawy i imprezy pozaszkolne;

13. Kiermasze, jarmarki, festyny, happeningi odbywające się na terenie szkoły i poza jej terenem.

§ 4. ORGANIZATORZY IMPREZY

14. Organizatorzy imprezy (Samorząd Uczniowski) odpowiadają za sprzęt muzyczny oraz porządek podczas trwania imprezy.

15. Samorząd wyznacza obszary i przygotowuje harmonogram dyżurów poszczególnych klas w celu utrzymania porządku w trakcie i po imprezie oraz przedkłada go odpowiednio wcześniej Dyrekcji.

16. Za pozostawienie w czystości obiektu szkolnego (korytarzy, toalety i inne wykorzystywane pomieszczenia) odpowiedzialni są pracownicy obsługi, obecni na dyskotecie członkowie Samorządu Szkolnego wraz z Kierownikiem Opiekunów i opiekunowie dyskoteki.

17. Organizatorzy nie mogą posługiwać się w trakcie zabawy nagraniami zawierającymi teksty z wulgarnym słownictwem, za dobór muzyki odpowiedzialny jest organizator zabawy.

18. Organizatorzy imprezy odpowiadają za sprzęt muzyczny oraz porządek podczas trwania imprezy.

§ 5. FINANSOWANIE

19. Dyskoteki szkolne mogą być odpłatne. W takich przypadkach o wydatkowaniu zebranych środków decyduje Rada Samorządów Uczniowskich wraz z opiekunami, po konsultacjach z samorządami klas szkoły podstawowej i gimnazjum. Cenę biletu ustala Rada Samorządów Uczniowskich wraz z opiekunami.

§ 6. WYCHOWAWCA KLASY

1. Uczestnicy imprezy najpóźniej w przeddzień dyskoteki dostarczają wychowawcy zgodę rodziców/prawnych opiekunów na uczestnictwo w imprezie wraz ze stosownym oświadczeniem o odpowiedzialności za bezpieczeństwo uczniów w drodze do szkoły i powrocie do domu.

2. Zapoznaje wychowanków z regulaminem organizowania dyskotek i zabaw szkolnych, którzy podpisują listę-oświadczenie, potwierdzając tym samym znajomość regulaminu.
3. Przekazuje Kierownikowi opiekunów klasową listę uczestników oraz komplet zgód podpisanych przez oboje rodziców/prawnych opiekunów, (jeżeli **jeden z rodziców/prawnych opiekunów jest czasowo nieobecny w miejscu zamieszkania dopuszczalny jest podpis jednego obecnego rodzica/prawnego opiekuna**).
4. Dostarcza Kierownikowi opiekunów listy uczniów, którzy mają zakaz wstępu na zabawę.

§ 7. KIEROWNIK I OPIEKUNOWIE

20. Opiekę na imprezie szkolnej musi sprawować, co najmniej 4 nauczycieli, a na imprezie klasowej, co najmniej 1 nauczyciel na jedną klasę.
21. Dla zapewnienia bezpieczeństwa bawiących się podczas dyskoteki uczniów i obiektu szkolnego powołuje się czterech opiekunów danej dyskoteki. Do końca września danego roku szkolnego Dyrektor Szkoły przygotowuje harmonogram dyżurów nauczycieli na dyskotekach szkolnych. Opiekunowie przed każdą dyskoteką powołują spośród siebie Kierownika.
22. Do zadań wybranego przez opiekunów dyskoteki Kierownika należy:
 - 1) Zamknięcie szatni na początku imprezy i otwarcie jej po zakończeniu dyskoteki;
 - 2) Rozdysponowanie nadzoru obiektów i uczniów pozostałym opiekunom;
 - 3) Najpóźniej w przeddzień imprezy zebranie od wychowawców list uczestników dyskoteki oraz zgód na udział podpisanych przez rodziców/prawnych opiekunów;
 - 4) Nadzorowanie i kierowanie pracami porządkowymi po dyskotece;
 - 5) Zatrzymanie i nie wpuszczenie na dyskotekę ucznia, co, do którego ma wątpliwości, co do jego nietrzeźwości czy bycia pod wpływem środków odurzających. Przewodniczący przekazuje takiego ucznia Dyrekcji szkoły, która przeprowadza z nim rozmowę i kontaktuje się z rodzicami.
 - 6) Przydziela zadania uczniom, wybranym spośród Rady Uczniowskiej i Zarządu SU a skierowanym do pomocy przez Opiekuna SU.
 - 7) Przestrzeganie czasu trwania dyskoteki.

- 8) W przypadku stwierdzenia zagrożenia bezpieczeństwa uczniów bądź budynku szkolnego poinformowanie obecnego na dyskotecę szkolnej przedstawiciela Dyrekcji, który poinformuje policję, pogotowie ratunkowe lub OSP w Grodzisku.

§ 8. UCZESTNICZY ZABAWY

15. Uczestnikami imprezy mogą być tylko uczniowie naszej szkoły. Uczniowie, którzy zostali ukarani zawieszeniem w prawie uczestnictwa w zajęciach pozalekcyjnych lub naganą Dyrektora Szkoły, nie mogą brać udziału w szkolnych dyskotekach. Z wnioskiem do Dyrektora o pozbawienie ucznia prawa uczestnictwa w dyskotecę może także wystąpić wychowawca klasy.
16. Uczestnicy mogą opuścić szkołę przed godziną zakończenia imprezy (np.: w przypadku nagłej niedyspozycji może opuścić dyskotekę, ale tylko pod opieką rodzica/prawnego opiekuna) tylko na **osobistą lub** pisemną prośbę rodziców/prawnych opiekunów. **Jeżeli rodzice/prawni opiekunowie nie mogą osobiście odebrać ucznia zobowiązani są pisemnie wskazać osobę upoważnioną do odbioru ucznia ze szkoły.**
17. Uczestnicy imprezy nie mogą opuszczać budynku szkoły od momentu zakończenia zajęć dydaktyczno-wychowawczych (w przypadku uczniów dojeżdżających) lub przyścia do szkoły w (dotyczy uczniów miejscowych), aż do zakończenia imprezy.
18. **W przypadku samowolnego opuszczenia budynku szkoły przez ucznia o sytuacji zostaną powiadomieni rodzice, co skutkuje dla niego zakończeniem imprezy (rodzice będą zobowiązaniu do odebrania ucznia z imprezy).**
19. Uczniowie pozostawiają plecaki oraz nakrycia wierzchnie w szatni. Klucz do szatni posiada Kierownik opiekunów, którą zamyka na początku dyskoteki i otwiera po zakończeniu imprezy.
20. Każdego uczestnika obowiązuje zmiana obuwia oraz schludny strój.
21. Uczniowie dbają o kulturę zachowania i kulturę języka (nie używają wulgaryzmów ani zwrotów uwłaczających godności człowieka).
22. Uczniowie zobowiązani są do przestrzegania zasad bezpieczeństwa, dbają o porządek i ład podczas imprezy.
23. Uczestnik imprezy może przebywać tylko w miejscu imprezy.

24. Uczestnik imprezy może korzystać tylko z toalet znajdujących się na I piętrze oraz piętrze, na którym odbywa się impreza.
25. Uczestnik imprezy może otworzyć okno tylko za zgodą lub na polecenie nauczyciela.
26. Uczestnik dyskoteki jest zobowiązany dbać o zdrowie i bezpieczeństwo własne oraz swoich kolegów. Palenie przez uczestników dyskoteki tytoniu, picie alkoholu, używanie narkotyków lub innych środków odurzających jest zabronione zarówno na terenie szkoły jak i poza nim.
27. Za szkody wyrządzone przez uczniów na terenie szkoły w czasie trwania dyskoteki odpowiadają winni uczniowie.
28. Wobec uczestników, którzy nie przestrzegają regulaminu i zasad przepisów bezpieczeństwa, będą wyciągnięte konsekwencje zgodnie z kryteriami ocen z zachowania zawartych w wewnątrzszkolnym systemie oceniania.
29. W przypadku naruszenia przez ucznia § 6. ust. 27. zawiadamia się jego rodziców (prawnych opiekunów) oraz dyrektora szkoły. Rodzice/prawni opiekunowie zobowiązani są do natychmiastowego odebrania ucznia z zabawy, W przypadku konieczności wezwania karetki w związku z naruszeniem tego punkty regulaminu kosztami obciążani są rodzice / prawni opiekunowie.
30. Winni zakłócenia porządku podczas imprezy lub niestosujący się do regulaminu zostają ukarani zakazem udziału w kolejnej imprezie szkolnej na terenie szkoły lub organizowanej przez szkołę.

§ 9. POSTANOWIENIA KOŃCOWE

31. W przypadku stwierdzenia faktu wnoszenia, spożywania lub częstowania alkoholem albo papierosami będzie obowiązywał zakaz organizacji imprez na terenie szkoły, a osoby winne zaistniałej sytuacji zostaną pozbawione przywileju uczestnictwa w imprezach szkolnych. Jednocześnie zostaną powiadomieni rodzice i policja.
32. W sytuacjach budzących wątpliwości, zawartość bagażu podręcznego oraz stan wchodzących na dyskotekę mogą być sprawdzone przez Policję.
33. Niewłaściwe zachowania uczniów podlegają karom według obowiązującego w szkole Wewnątrzszkolnego systemu Oceniania.

Regulamin wchodzi w życie Zarządzeniem Dyrektora Zespołu Szkół w Grodzisku Nr 2/2011 z dnia 4 lutego 2011 r.

ZGODA

Wyrażam zgodę na udział mojego syna*/córki*
ucznia*/uczennicy klasyw szkolnej dyskotecie, która odbędzie się dnia
..... w godzinach na terenie Zespołu Szkół w Grodzisku.

*Jednocześnie zapewniam mojemu dziecku bezpieczne przybycie na dyskotekę szkolną oraz bezpieczny powrót do domu po zakończeniu imprezy szkolnej. Po zakończeniu dyskoteki odbiorę dziecko osobiście.

.....
miejsowość, data

.....
.....
podpis rodziców / opiekunów prawnych

ZGODA

Wyrażam zgodę na udział mojego syna*/córki*
ucznia*/uczennicy klasyw szkolnej dyskotecie, która odbędzie się dnia
..... w godzinach na terenie Zespołu Szkół w Grodzisku.

*Jednocześnie zapewniam mojemu dziecku bezpieczne przybycie na dyskotekę szkolną oraz bezpieczny powrót do domu po zakończeniu imprezy szkolnej. Po zakończeniu dyskoteki odbiorę dziecko osobiście.

.....
miejsowość, data

.....
.....
podpis rodziców / opiekunów prawnych

ZGODA

Wyrażam zgodę na udział mojego syna*/córki*
ucznia*/uczennicy klasyw szkolnej dyskotecie, która odbędzie się dnia
..... w godzinach na terenie Zespołu Szkół w Grodzisku.

*Jednocześnie zapewniam mojemu dziecku bezpieczne przybycie na dyskotekę szkolną oraz bezpieczny powrót do domu po zakończeniu imprezy szkolnej. Po zakończeniu dyskoteki odbiorę dziecko osobiście.

.....
miejsowość, data

.....
.....
podpis rodziców / opiekunów prawnych