

Regulamin wycieczek szkolnych

W

II Liceum im. M. Konopnickiej

w Katowicach

Na podstawie Rozporządzenia MENiS z 8 listopada 2001 r.

I. Organizacja i rodzaje wycieczek.

1. Organizowanie krajoznawstwa i turystyki w szkole może odbywać się w następujących formach:

- a) wycieczek przedmiotowych – inicjowanych i realizowanych przez nauczycieli w celu uzupełnienia obowiązującego programu nauczania, w ramach danego przedmiotu lub przedmiotów pokrewnych,
- b) wycieczek krajoznawczo – turystycznych, w których udział nie wymaga od uczestników przygotowania kondycyjnego i umiejętności specjalistycznych,
- c) wycieczek integracyjnych organizowanych dla klas pierwszych w pierwszym miesiącu nauki
- d) imprez turystyki kwalifikowanej i obozów wędrownych, w których udział wymaga od uczestników przygotowania kondycyjnego i umiejętności specjalistycznych, w tym posługiwania się specjalistycznym sprzętem,
- e) imprez wyjazdowych – związanych z realizacją programu nauczania, takie jak: zielone szkoły, szkoły zimowe, szkoły ekologiczne, wyjazdy naukowe .

2. Wycieczki i imprezy wymienione w pkt.1 mogą odbywać się zarówno w kraju jak i zagranicą.

3. Wycieczki i wyjazdy organizowane przez szkołę stanowią realizację planu dydaktyczno –wychowawczego szkoły.

4. Harmonogram wycieczek wraz ze wskazaniem przez dyrektora szkoły kierownika wycieczki zatwierdza Rada Pedagogiczna na dany rok szkolny.

5. Za organizację i realizację wycieczki lub imprezy odpowiada organizator.

6. Organizatorem o którym mowa w pkt.5 jest dyrektor szkoły .

7. Organizator po podpisaniu umowy może zlecić realizację wycieczek biurze podróży jeśli posiada ono licencję państwową, zapewni uczestnikom bezpieczny transport oraz prawidłową bazę noclegową wraz z wyżywieniem.

8. Każda wycieczka i impreza turystyczna ma swego kierownika i opiekuna [opiekunów].

9. Dyrektor szkoły wyznacza kierownika wycieczki spośród pracowników pedagogicznych szkoły o kwalifikacjach odpowiednich do realizacji określonych form krajoznawstwa i turystyki.
10. Kierownikiem wycieczki wyznaczonym przez dyrektora może być inna, pełnoletnia osoba, która:
 - a) ukończyła kurs kierowników wycieczek szkolnych,
 - b) jest instruktorem harcerskim,
 - c) posiada uprawnienia przewodnika turystycznego, instruktora turystyki kwalifikowanej lub pilota wycieczek,
 - d) kierownika obozu wędrownego, która ukończyła kurs dla kierowników obozów wędrownych i może pełnić funkcje
 - e) kierownikiem imprezy turystyki kwalifikowanej może być osoba posiadająca stopień trenera lub instruktora odpowiedniej dyscypliny sportowej.
11. Kierownikiem lub opiekunem uczniów biorących udział w wycieczkach zagranicznych może być osoba znająca język obcy kraju docelowego w stopniu umożliwiającym porozumienie się, jak również potrafiąca porozumieć się w krajach znajdujących się na trasie wycieczki.
12. Osoba wyznaczona przez dyrektora szkoły na kierownika wycieczki zagranicznej zobowiązana jest do przedłożenia całej dokumentacji wycieczki zagranicznej dyrektorowi po uzyskaniu akceptacji organu prowadzącego szkołę i sprawującego nadzór pedagogiczny.
13. Kompletną dokumentację wycieczki krajowej kierownik przedkłada do zatwierdzenia dyrektorowi szkoły najpóźniej na tydzień przed planowaną wycieczką.
14. Dokumentację wycieczek zagranicznych kierownik składa na 14 dni przed wyjazdem do dyrektora szkoły.
15. Do obowiązków kierownika wycieczki należy w szczególności:
 - a) opracowanie harmonogramu, programu zgodnie z szkolnym regulaminem wycieczek,
 - b) zapewnienie warunków do pełnej realizacji programu regulaminu wycieczki lub imprezy oraz sprawowanie nadzoru w tym zakresie,
 - c) zapoznanie uczestników z zasadami bezpieczeństwa oraz zapewnienie warunków do ich przestrzegania,
 - d) określenie zadań opiekuna w zakresie realizacji programu, zapewnienia opieki i bezpieczeństwa uczestnikom wycieczki lub imprezy,
 - e) nadzorowanie zaopatrzenia uczestników w sprawny sprzęt i ekwipunek oraz apteczkę pierwszej pomocy,
 - f) organizowanie transportu, wyżywienia i noclegów dla uczestników,
 - g) dysponowanie środkami finansowymi przeznaczonymi na organizację wycieczki lub imprezy po zaksięgowaniu ich na koncie komitetu rodzicielskiego
 - h) przekazanie pełnej dokumentacji wycieczki do dyrektora szkoły, najpóźniej na 7 dni przed planowanym terminem wycieczki

- i) przedłożenie w przypadku wycieczki zagranicznej po zatwierdzeniu jej przez właściwy organ prowadzący i kuratorium dyrektorowi dokumentacji do zatwierdzenia najpóźniej na 14 dni przed datą realizacji wycieczki
- j) dokonywanie podsumowania rozliczenia finansowego wycieczki lub imprezy i złożenie rachunków do księgowości najpóźniej do 14 dni od jej zakończenia
- k) złożenie sprawozdania podsumowującego realizację harmonogramu wycieczki do dyrektora szkoły w terminie do 20 dni od jej zakończenia

16. Opiekun w szczególności:

- a) sprawuje opiekę nad uczniami mu powierzonymi,
- b) współdziała z kierownikiem wycieczki w zakresie realizacji programu i harmonogramu wycieczki lub imprezy,
- c) sprawuje nadzór nad przestrzeganiem regulaminu przez uczniów, ze szczególnym uwzględnieniem zasad bezpieczeństwa,
- d) nadzoruje wykonywanie zadań przydzielonych uczniom,
- e) wykonuje inne zadania zlecone przez kierownika.

17. Działalność szkoły w zakresie krajoznawstwa i turystyki, w tym koszty przejazdu, zakwaterowania i wyżywienia uczestników, kierownika i opiekunów wycieczek lub imprez może być finansowana ze środków pozabudżetowych, a w szczególności:

- a) z odpłatności uczniów biorących udział w wycieczce lub imprezie,
- b) ze środków pochodzących z działalności samorządu uczniowskiego i organizacji młodzieżowych działających na terenie szkoły, działalności pozaszkolnej uczniów.
- c) ze środków wypracowanych przez uczniów,
- d) ze środków przekazanych przez Radę Rodziców, Rodziców także osoby fizyczne i prawne.

18. Wszystkie środki finansowe przeznaczone na organizację wycieczki lub imprezy muszą być wcześniej przez kierownika wycieczki zaksięgowane na koncie komitetu rodzicielskiego a następnie pobrane i rozliczone w wyznaczonym terminie w księgowości.

19. W wycieczce lub imprezie biorą udział uczniowie [wg listy imiennej załączonej do karty wycieczki], w stosunku do których nie istnieją przeciwwskazania lekarskie lub na podstawie oświadczeń rodziców, którzy również wyrazili zgodę na udział w wycieczce i zobowiązali się do zapewnienia bezpiecznego powrotu dziecka do domu.

20. Miejscem zbiórki i zakończenia wycieczki jest w miarę możliwości szkoła, w innym przypadku – miejsce określone w karcie wycieczki.

21. Za zachowanie i bezpieczeństwo uczestników wycieczki [imprezy] odpowiada kierownik wycieczki oraz opiekunowie.

22. Wszyscy uczestnicy wycieczki zapoznają się z szczegółowym regulaminem uczestnictwa w wycieczce [imprezie] oraz z zasadami BHP, co potwierdzają własnym podpisem.

23. Uczniowie uczestniczący w wycieczce winni posiadać ważne legitymacje szkolne.

24. Wycieczki piesze lub narciarskie na terenach górskich, leżących na obszarze parków narodowych i rezerwatów przyrody oraz leżących 1000 m n.p.m., mogą prowadzić tylko górcy przewodnicy turystyczni.

II. Ogólne zasady zachowania się na wycieczkach

1. W czasie przejazdu autokarem obowiązują polecenia kierowcy, dotyczy to wsiadania w określonej kolejności, zajmowania miejsc w autobusie, zakazu poruszania się po autobusie w czasie jazdy, sygnalizowania złego samopoczucia, spokojnego zachowania w czasie jazdy,
2. Uczniowie w czasie wycieczki są karni, punktualni, życzliwi i uczynni, dbają o dobrą opinię szkoły, dokładnie wywiązują się z powierzonych zadań i obowiązków.
3. W czasie wycieczek pieszych uczestnicy przemieszczają się całą grupą, nie oddalają się od grupy bez zezwolenia kierownika lub opiekuna wycieczki.
 - a) Grupa powinna wędrować w szyku zorganizowanym.
 - b) W czasie wędrówek górskich czoło grupy stanowi przewodnik, a kolumnę zamyka
 - c) Kierownik wycieczki, opiekun lub wyznaczony przez przewodnika lub opiekuna uczestnik o dobrej kondycji fizycznej. Tempo nadaje przewodnik, jest ono dostosowane do tempa najsłabszego uczestnika wycieczki. Czas i miejsce odpoczynków i posiłków wyznacza kierownik wycieczki lub przewodnik.
4. Wszelkie niedyspozycje zdrowotne i skaleczenia należy bezzwłocznie zgłaszać kierownikowi wycieczki lub opiekunowi.
5. Grupa jest zaopatrzona w apteczkę pierwszej pomocy.
6. Należy bezwzględnie przestrzegać zasad dobrego wychowania, w tym ciszy i spokoju w miejscu noclegu. Cisza nocna trwa od 22.00 do 6.00. Przed godziną 22.00 wszyscy uczestnicy wycieczki zajmują przydzielone pokoje.
7. W miarę możliwości lokalowych uczestnicy są zakwaterowani wg płci w oddzielnych pokojach.
8. Zabrania się spożywania napojów alkoholowych, palenia tytoniu, zażywania narkotyków i innych środków odurzających.
9. Miejsce zakwaterowania można opuścić tylko za zezwoleniem kierownika wycieczki, podając miejsce i czas oddalenia.
10. Wszyscy uczestnicy powinni brać aktywny udział w zajęciach programowych.
11. Należy przestrzegać przepisów bezpieczeństwa [przeciwpożarowych, w trakcie przejazdu różnymi środkami transportu].
12. Łamanie zasad zachowania się na wycieczce, zwłaszcza zakazu spożywania alkoholu, palenia papierosów, zakłócania ciszy nocnej, samowolnego oddalania się, niewłaściwego zachowania się w miejscach publicznych i niesubordynacji zobowiązuje kierownika wycieczki do powiadomienia rodziców [opiekunów], wychowawcy, w szczególnych przypadkach dyrektora szkoły oraz obniżenia oceny ze sprawowania.
13. W przypadku spowodowania materialnych szkód kierownik wycieczki zobowiązuje osobę za nie odpowiedzialną do finansowego zadośćuczynienia.

Tekst po nowelizacji z dnia 9 grudnia 2004 r.(Uchwała Rady Pedagogicznej nr 55/04)