
REGULAMIN ORGANIZOWANIA DYSKOTEK SZKOLNYCH

W SZKOLE PODSTAWOWEJ NR 7 W OLEŚNICY

1. Uczestnikami dyskotek są uczniowie Szkoły Podstawowej nr 7 im. Jana Pawła II

w Oleśnicy. Wyjątek mogą stanowić organizatorzy.

2. W szkole organizowane są dyskoteki szkolne wg wcześniej ustalonego przez Zarząd SU

i zaakceptowanego przez Radę Pedagogiczną harmonogramu dyskotek. Na pięć dni przed

dyskoteką organizator ustala termin z Dyrektorem Szkoły i informuje o nim nauczycieli.

3. Czas trwania dyskotek od 16.30 – 19.00. Czas ten może ulec zmianie, jeśli uczestnicy

i organizatorzy oraz opiekunowie zadecydują inaczej.

4. Uczniowie wpuszczani są do Sali gimnastycznej wejściem od godz. 16.20 przez

organizatorów dyskoteki.

5. W dyskotece biorą udział tylko ci uczniowie, którzy dostarczą najpóźniej w dniu dyskoteki

pisemną zgodę rodziców. Zgoda ta powinna zawierać informacje o tym, czy rodzic odbierze

dziecko po zabawie, czy ma ono wrócić do domu samodzielnie.

6. Na dyskoteki szkolne nie mogą być wpuszczone osoby obce.

7. W czasie dyskoteki zabronione są niebezpieczne zabawy, które zagrażają zdrowiu

uczestników. Obowiązują zasady kulturalnego zachowania oraz odpowiedniego stroju

 i wyglądu.

8. Uczestnikom nie wolno wnosić na zabawę niepotrzebnych i niebezpiecznych przedmiotów,

które mogą powodować zagrożenie dla zdrowia. Przedmioty wartościowe wnoszone są na

własną odpowiedzialność.

9. Uczniowie uczestniczący w dyskotece opuszczają ją w chwili jej zakończenia. Nie

przewiduje się wcześniejszego wypuszczania młodzieży ze szkoły, jedynie za zgodą

rodziców.

10. Dyskoteki szkolne organizowane przez Radę Samorządu Uczniowskiego są odpłatne.

Symboliczną cenę biletu ustala organizator. Opłaty pobierane są przez skarbników klasowych

i wpłacane skarbnikowi Samorządu Uczniowskiego w dniu dyskoteki podczas lekcji.

O wydatkowaniu zebranych środków decyduje nauczyciel – opiekun Samorządu

Uczniowskiego wraz z Zarządem SU.

11. Podczas dyskoteki mogą być sprzedawane zimne napoje i słodycze. Jeśli sklepik zostanie

zorganizowany przez Samorząd Uczniowski, dochód z jego prowadzenia przeznaczony

będzie na nagrody osiągnięcia uczniów albo prace na rzecz społeczności uczniowskiej.

12. W czasie dyskoteki obowiązuje zakaz wychodzenia na zewnątrz budynku.

13.Uczniowie, którzy zostali ukarani zawieszeniem w prawie uczestniczenia w zajęciach

pozaszkolnych naganą wychowawcy klasy lub dyrektora szkoły, nie mogą brać udziału

w szkolnych dyskotekach.

14. W miesiącu, w którym organizowana jest zabawa nie ma konieczności losowania Dnia

bez pytania. Ustala się, że jest to dzień następujący po dniu dyskoteki.

15. Za przygotowanie sali do dyskoteki oraz pozostawienie w czystości obiektu szkolnego

(sala, szatnie, toalety i inne wykorzystane pomieszczenia) odpowiedzialni są pracownicy

obsługi. Uczniowie uczestniczący w zabawie mają obowiązek dbać o porządek podczas

imprezy.

16. Aby zapewnić bezpieczeństwo bawiących się podczas dyskoteki uczniów oraz obiektowi

szkolnemu, opiekę sprawują wychowawcy wg wcześniej ustalonego grafiku. Podczas

dyskoteki dyżur pełni co najmniej troje nauczycieli. Każdy zajmuje się dwiema wcześniej

wskazanymi mu klasami (jedną klasą wychowawczą i jedną dodatkową).

17. Straty materialne wynikłe podczas dyskoteki pokrywane są przez rodziców sprawcy

szkody.

18. Zadaniem nauczyciela – organizatora jest zapoznanie opiekunów z regulaminem

i rozdysponowanie im zadań, przestrzeganie terminów rozpoczęcia i zakończenia zabawy ,

zapewnienie dostępu do telefonu, a w przypadku stwierdzenia zagrożenia bezpieczeństwa

uczniów bądź budynku szkolnego zawiadomienie Powiatowej Komendy Policji w Oleśnicy

19. W przypadku nieprzestrzegania postanowień niniejszego Regulaminu oraz Statutu Szkoły

(np. bójki , palenie papierosów , picie alkoholu , ordynarne zachowanie się itp.) organizator

ma prawo usunąć uczestnika dyskoteki z budynku szkoły bez zwrotu opłaty za bilet

lub zakończyć dyskotekę przed czasem. Uczeń usunięty z dyskoteki musi zostać odebrany

przez rodziców lub upoważnioną przez nich osobę dorosłą.

20. Nauczyciel organizator dyskoteki ma obowiązek informowania Dyrektora Szkoły o złym

zachowaniu uczniów podczas dyskotek szkolnych. Uczniowie ci są karani przez Dyrektora

zgodnie z zapisami Statutu Szkoły.

