

**Zarządzenie Nr 23/2010
Burmistrza Miasta Czeladź**

z dnia 11 lutego 2010 r.

w sprawie: przyjęcia Regulaminu oraz ustaleń szczegółowych dotyczących wakacyjnej wymiany młodzieży między miastami partnerskimi Czeladź i Auby na 2010 rok

Na podstawie art. 30 ust. 1 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (Dz.U. z 2001r. Nr 142, poz. 1591 z późniejszymi zmianami).

zarządzam, co następuje:

§ 1

Wprowadzam Regulamin wakacyjnej wymiany młodzieży oraz ustalenia szczegółowe dotyczące wymiany w brzmieniu określonym w załącznikach nr 1 i nr 2 do niniejszego Zarządzenia.

§ 2

Wykonanie Zarządzenia powierzam Kierownikowi Wydziału Polityki Społecznej i Edukacji.

§ 3

Zarządzenie wchodzi w życie z dniem podpisania.

Burmistrz Miasta Czeladź
mgr inż. Marek Mrozowski

**Regulamin
wakacyjnej wymiany młodzieży
między miastami partnerskimi
Czeladzią i Auby
2010r.**

- Wyjazd do Auby jest formą nagrody dla najlepszych uczniów.
- Organizatorem wakacyjnej wymiany młodzieży między Czeladzią i Auby jest Urząd Miasta Czeladź.
- Uczestnikami wymiany są najlepsi uczniowie klas II czeladzkich gimnazjów.
- Ilość miejsc rozdziela się proporcjonalnie do ilości uczniów w klasach II w poszczególnych gimnazjach.
- Kryteria, wg których typowani są uczestnicy wymiany:
 1. najwyższa średnia ocen z I klasy i I sem. II klasy,
 2. co najmniej bardzo dobra ocena z zachowania,
 3. reprezentowanie szkoły na zewnątrz – sukcesy w konkursach przedmiotowych, zawodach sportowych, przeglądach artystycznych, itp.
- Typowania uczniów dokonuje Rada Pedagogiczna po zaopiniowaniu przez przedstawicieli rodziców z Rady Szkoły lub Komitetu Rodzicielskiego i przedstawicieli uczniów z Samorządu Szkolnego.
- W przypadku jeżeli liczba uczniów spełniających założone kryteria jest większa od ilości miejsc Rady Pedagogiczne ustalają kryteria dodatkowe.
- Decyzja Rady Pedagogicznej jest ostateczna i nieodwozalna.
- Odpisy z protokołu posiedzeń Rady Pedagogicznej należy dostarczyć do Urzędu Miasta Czeladź – Wydział Polityki Społecznej i Edukacji.
- Wytypowani uczestnicy wyjazdu zobowiązani są do:
 1. Wypełnienia kart kolonijnych i dostarczenia ich do Wydziału Polityki Społecznej Edukacji
 2. Załatwienia formalności paszportowych oraz posiadania ważnego paszportu lub dowodu osobistego i ważnej europejskiej karty ubezpieczenia zdrowotnego.
- Opiekunowie typowani są przez Burmistrza Miasta Czeladź tj. organizatora wymiany.
- Opiekunowie i tłumacz otrzymują wynagrodzenia za wykonywanie swoich obowiązków na podstawie odrębnej umowy
- Ilość uczniów wyjeżdżających do Francji za pełną odpłatnością ustala Burmistrz Miasta.

**Ustalenia szczegółowe
do regulaminu wakacyjnej wymiany młodzieży
w 2010 roku**

- Ogólna ilość miejsc na wyjazd do Francji dla młodzieży szkolnej wynosi 25 (Zgodnie z Anekssem do umowy o współpracy miast partnerskich Czeladzi i Auby na 2010r.)
- Ilość miejsc dla uczestników w poszczególnych gimnazjach wg liczby uczniów w klasach II:

Miejski Zespół Szkół – Gimnazjum Nr 1 – 7 uczestników
Gimnazjum Nr 2 – 6 uczestników
Gimnazjum Nr 3 – 5 uczestników

- 1 miejsce przeznaczone jest dla zwycięzcy konkursu "Wiedzy o Czeladzi".
- Odpłatność rodziców za wyjazd wytypowanych przez szkołę uczniów oraz zwycięzcy konkursu "Wiedzy o Czeladzi" wynosi 1 000,00zł + 22%VAT (tj. 1 220,00zł). W przypadku, gdy uczeń jest typowany przez szkołę i jednocześnie jest laureatem konkursu "Wiedzy o Czeladzi" wyjazd do Francji jest bezpłatny.
- Rodziny posiadające trudną sytuację materialną mogą ubiegać się o dofinansowanie wyjazdu dziecka przez Miejski Ośrodek Pomocy Społecznej. Wnioski składają rodzice indywidualnie.
- 2 miejsca przeznaczone są dla uczniów z partnerskiego miasta Żydaczów na Ukrainie.
- Pozostałe 4 miejsca przeznaczone jest dla uczniów chętnych do wzięcia udziału w wymianie wakacyjnej, a którzy nie zostali do niej wytypowani przez szkoły.

W tym wypadku odpłatność wynosi 2 000,00zł + 22%VAT (tj. 2 440,00zł) i może być dokonana w 2 ratach:

Pierwsza rata – do dnia 30 czerwca 2010r.

Druga rata – do dnia 31 sierpnia 2010r.

- Zgody na uczestnictwo dziecka w wyjeździe udziela Burmistrz Miasta Czeladź – po rozpatrzeniu złożonych podań (dot pkt. 7).
- Podania należy składać w Kancelarii Urzędu Miasta Czeladź.
- Dyrekcje szkół zgłaszają uczniów do dnia 20 kwietnia br. składając wyciąg z protokołu z posiedzenia Rady Pedagogicznej w Wydziale Polityki Społecznej i Edukacji (pok. 206).
- Wytypowani uczniowie składają w Wydziale Polityki Społecznej Edukacji wypełnione karty kolonijne – w terminie do 25 maja br.
- Wyjazd młodzieży do Francji planuje się 5 lipca br. (poniedziałek) z parkingu przy Urzędzie Miasta, natomiast powrót planowany jest na 27 lipca br. (wtorek).