

INSTRUKCJA KRĘGU INSTRUKTORSKIEGO

1. Postanowienia ogólne

- 1.1. Podstawę prawną utworzenia kręgu instruktorskiego stanowi § 30 ust. 1 pkt 2) Statutu ZHP.
- 1.2. Jeżeli w niniejszej instrukcji jest mowa o kręgu, należy przez to rozumieć krąg instruktorski.
- 1.3. Jeżeli w niniejszej instrukcji jest mowa o właściwym komendancie, należy przez to rozumieć komendanta hufca, komendanta chorągwi lub naczelnika ZHP udzielającego zgody na powstanie kręgu.
- 1.4. Postanowienia niniejszej instrukcji, w których mowa o instruktorach lub harcerzach, stosuje się odpowiednio do instruktorek lub harcerek.
- 1.5. Jeżeli w niniejszej instrukcji jest mowa o regulaminie kręgu, należy przez to rozumieć regulamin lub konstytucję kręgu.

2. Zasady organizacyjne

- 2.1. Utworzenie kręgu
 - 2.1.1. Krąg może powstać przy szczepie, związku drużyn, hufcu, chorągwi lub Głównej Kwaterze ZHP.
 - 2.1.2. Warunkiem utworzenia kręgu jest złożenie u właściwego komendanta:
 - wniosku o założenie kręgu podpisanego przez minimum 6 instruktorów,
 - pisemnego zobowiązania przewodniczącego wybranego przez krąg do prowadzenia kręgu
 - regulaminu wewnętrznego kręgu zawierającego jego cele i zadania.
 - 2.1.3. Zgodę na rozpoczęcie działalności kręgu wydaje na wniosek założycieli właściwy komendant, ogłaszając to w swoim rozkazie.
 - 2.1.4. Właściwy komendant może przyznać kręgowi prawo posiadania imienia i sztandaru, może także nadać mu nazwę. Tryb przyznawania nazwy, imienia i sztandaru określają odrębne przepisy.
 - 2.1.5. Krąg ma prawo używania pieczęci zarejestrowanych we właściwej komendzie.
- 2.2. Członkowie i funkcyjni kręgu
 - 2.2.1. Członkami kręgu mogą być instruktorzy oraz harcerze pełniący funkcje instruktorskie w rozumieniu par. 22 Statutu ZHP
 - 2.2.2. Przynależność do kręgu jest dobrowolna.
 - 2.2.3. Przydział służbowy do kręgu ogłasza rozkazem właściwy komendant.

3. Cele i zadania kręgu oraz zasady działania

- 3.1. Cele kręgu
 - 3.1.1. Celem działalności kręgów instruktorskich jest rozwój instruktorski i harcerski jego członków.
 - 3.1.2. Podejmowanie służby społecznej na rzecz harcerstwa, środowiska i swych członków.
- 3.2. Krąg realizuje w szczególności następujące zadania
 - podnoszenie kwalifikacji wychowawczych członków kręgu.
 - tworzenie warunków do wymiany doświadczeń oraz doskonalenia metod i form pracy instruktorów,
 - inicjowanie i organizowanie działalności programowej i wychowawczej swojego środowiska,
 - wzmocnienie więzi między instruktorami,
 - rzecznictwo spraw instruktorów.

- 3.3. Zasady działania kręgu
- 3.3.1. Krąg pracuje zgodnie z metodą harcerską, autonomicznie planuje swoją pracę i podejmuje służbę na rzecz swoich członków, społeczności w których działa i na rzecz kraju.
- 3.3.2. Krąg działa na podstawie wewnętrznego regulaminu zgodnego ze Statutem ZHP i niniejszą instrukcją. Regulamin wewnętrzny kręgu określa cele i zadania kręgu oraz strukturę organizacyjną kręgu i uprawnienia przewodniczącego.
- 3.3.3. Krąg instruktorski liczy przynajmniej 6 członków.
- 3.3.4. Przewodniczącym kręgu jest instruktor wybrany przez krąg. Decyzję kręgu zatwierdza rozkazem właściwy komendant.
- 3.3.5. Przewodniczący kręgu:
 - reprezentuje krąg,
 - odpowiada za realizację planu pracy ,
 - wydaje rozkazy,
 - odpowiada za dokumentację kręgu,
 - odpowiada za działalność gospodarczo-finansową kręgu,
 - wykonuje inne czynności powierzone mu przez krąg lub właściwego komendanta.
- 3.3.6. W kręgu, w zależności od potrzeb, mogą być powoływani inni funkcyjni lub organy określone w regulaminie wewnętrznym kręgu.
- 3.3.7. Zbiórki kręgu odbywają się przynajmniej 4 razy w roku.
- 3.3.8. Dla realizacji swoich zadań krąg może współpracować z innymi kręgami.

4. Dokumentacja i gospodarka kręgu

- 4.1. Dokumentacja kręgu
- 4.1.1 Krąg prowadzi dokumentację obejmującą działalność kręgu:
 - regulamin wewnętrzny zatwierdzony przez właściwego komendanta,
 - ewidencję członkowską,
 - wykaz uchwał i decyzji podejmowanych przez krąg,
 - rozkazy przewodniczącego kręgu,
 - rozkazy właściwego komendanta,
 - plan pracy przedstawiony właściwemu komendantowi,
 - dokumentację programową kręgu,
 - dokumentację finansowo-gospodarczą.
- 4.2. Gospodarka kręgu
- 4.2.1 Działalność finansowo-gospodarczą kręgu reguluje odrębna instrukcja ZHP.
- 4.2.2 Nadzór nad działalnością kręgu sprawuje właściwy komendant. Krąg podlega także kontroli właściwej komisji rewizyjnej.

5. Postanowienia końcowe

- 5.1. W przypadku działalności niezgodnej ze Statutem ZHP i regulaminami obowiązującymi w ZHP właściwy komendant może:
 - wyznaczyć okres do 3 miesięcy na doprowadzenie działań kręgu do pełnej zgodności z przepisami ZHP,
 - zwolnić z pełnionej funkcji przewodniczącego kręgu
 - rozwiązać krąg.
- 5.2. Przewodniczącemu kręgu przysługuje prawo odwołania się od decyzji właściwego komendanta podjętej w sprawie kręgu w ciągu 14 dni od daty powiadomienia o takiej decyzji, do władzy wyższego stopnia nad komendantem, który podjął taką decyzję.
- 5.3. Majątek i dokumentacja rozwiązanego kręgu są przejmowane przez właściwego komendanta.
- 5.4. Instrukcja wchodzi w życie z dniem zatwierdzenia jej przez Radę Naczelną ZHP.

INSTRUKCJA KRĘGU STARSZYJNI HARCERSKIEJ

1. Postanowienia ogólne

- 1.1. Podstawę prawną utworzenia kręgu starszyny harcerskiej stanowi § 30 ust. 1 pkt 2) Statutu ZHP.
- 1.2. Jeżeli w niniejszej instrukcji jest mowa o kręgu, należy przez to rozumieć krąg starszyny harcerskiej.
- 1.3. Jeżeli w niniejszej instrukcji jest mowa o właściwym komendancie, należy przez to rozumieć komendanta hufca, komendanta chorągwi lub naczelnika ZHP udzielającego zgody na powstanie kręgu.
- 1.4. Jeżeli w niniejszej instrukcji jest mowa o przewodniczącym kręgu, należy przez to rozumieć przewodniczącego lub komendanta kręgu.
- 1.5. Jeżeli w niniejszej instrukcji jest mowa o regulaminie kręgu, należy przez to rozumieć regulamin lub konstytucję kręgu.

2. Zasady organizacyjne

- 2.1. Utworzenie kręgu
 - 2.1.1. Krąg może powstać przy szczepie, związku drużyn, hufcu, chorągwi lub Głównej Kwaterze ZHP.
 - 2.1.2. Warunkiem utworzenia kręgu jest złożenie u właściwego komendanta:
 - wniosku o założenie kręgu podpisanego przez minimum 6 instruktorów nie pełniących aktualnie funkcji,
 - pisemnego zobowiązania przewodniczącego wybranego przez krąg do prowadzenia kręgu,
 - regulaminu wewnętrznego kręgu zawierającego jego cele i zadania.
 - 2.1.3. Zgodę na rozpoczęcie działalności kręgu wydaje na wniosek założycieli właściwy komendant, ogłaszając to w swoim rozkazie.
 - 2.1.4. Właściwy komendant może przyznać kręgowi prawo posiadania imienia i sztandaru, może także nadać mu nazwę. Tryb przyznawania nazwy, imienia i sztandaru określają odrębne przepisy.
 - 2.1.5. Krąg ma prawo używania pieczęci zarejestrowanych we właściwej komendzie.
 - 2.1.6. Właściwy komendant na wniosek zainteresowanych tym kręgów może wyrazić zgodę na powołanie wspólnego Kręgu Starszyny Harcerskiej i Seniorów.
- 2.2. Członkowie kręgu
 - 2.2.1. Członkami kręgu mogą być instruktorki i instruktorzy nie pełniący funkcji instruktorskich w rozumieniu par. 22 Statutu ZHP oraz pełnoletni harcerki i harcerze.
 - 2.2.2. Przydział służbowy do kręgu ogłasza rozkazem właściwy komendant.
 - 2.2.3. Członków kręgu nie dotyczy obowiązek zaliczania służby instruktorskiej.

3. Cele i zadania kręgu oraz zasady działania

- 3.1. Cele kręgu
 - 3.1.1. Utrzymanie więzi ze środowiskiem harcerskim, podejmowanie działań służących promocji harcerstwa.
 - 3.1.2. Podejmowanie służby społecznej na rzecz harcerstwa, środowiska i swych członków.
- 3.2. Krąg realizuje w szczególności następujące zadania
 - współdziałanie z kadrą instruktorską w zakresie tworzenia warunków do wymiany doświadczeń oraz doskonalenia metod i form pracy instruktorów,
 - pomoc i wspieranie środowisk harcerskich w działalności organizacyjnej i programowo-wychowawczej, (np. kultywowanie i przekazywanie tradycji, okresowe pełnienie funkcji instruktorskich przez członków kręgu, pomoc w rozwiązywaniu konkretnych problemów),
 - pomoc w rozwiązywaniu problemów ekonomicznych właściwej komendy lub innych jednostek organizacyjnych,

- organizowanie sponsoringu, wspieranie działań harcerskich i promowanie pozytywnego obrazu harcerstwa w społecznościach lokalnych,
- lobbing na rzecz harcerstwa w ośrodkach władzy samorządowej i państwowej,
- dokumentowanie i popularyzowanie historii oraz ideowo-wychowawczego dorobku harcerstwa,
- rzecznictwo w sprawach starszyny,
- umacnianie wzajemnych więzi między członkami kręgu,
- animowanie ruchu przyjaciół harcerstwa.

3.3 Zasady działania kręgu

- 3.3.1 Krąg pracuje zgodnie z metodą harcerską, autonomicznie planuje swoją pracę i podejmuje służbę na rzecz środowisk harcerskich, społeczności w których działa oraz swoich członków.
- 3.3.2 Krąg działa na podstawie wewnętrznego regulaminu zgodnego ze Statutem ZHP i niniejszą instrukcją. Regulamin wewnętrzny kręgu określa cele i zadania kręgu oraz strukturę organizacyjną kręgu i uprawnienia przewodniczącego.
- 3.3.3. Krąg liczy przynajmniej 6 członków.
- 3.3.4. Przewodniczącym kręgu jest instruktor wybrany przez krąg. Decyzję kręgu zatwierdza rozkazem właściwy komendant.
- 3.3.5. Przewodniczący kręgu:
- reprezentuje krąg,
 - odpowiada za realizację planu pracy ,
 - wydaje rozkazy,
 - odpowiada za dokumentację kręgu,
 - odpowiada za działalność gospodarczo-finansową kręgu,
 - wykonuje inne czynności powierzone mu przez krąg lub właściwego komendanta.
- 3.3.6. W kręgu, w zależności od potrzeb, mogą być powoływani inni funkcyjni lub organy określone w regulaminie wewnętrznym kręgu.
- 3.3.7. Zbiórki kręgu odbywają się w miarę potrzeb.
- 3.3.8. Dla realizacji swoich zadań krąg może współpracować z innymi kręgami.

4. Dokumentacja i gospodarka

4.1. Dokumentacja kręgu

- 4.1.1. Krąg prowadzi dokumentację obejmującą działalność kręgu:
- regulamin wewnętrzny zatwierdzony przez właściwego komendanta,
 - ewidencję członkowską,
 - wykaz uchwał i decyzji podejmowanych przez krąg,
 - rozkazy przewodniczącego kręgu,
 - rozkazy właściwego komendanta,,
 - plan pracy przedstawiony właściwemu komendantowi,
 - dokumentację programową kręgu,
 - dokumentację finansowo-gospodarczą.

4.2. Gospodarka kręgu

- 4.2.1. Działalność finansowo-gospodarczą kręgu reguluje odrębna instrukcja ZHP.
- 4.2.2. Nadzór nad działalnością kręgu sprawuje właściwy komendant. Krąg podlega także kontroli właściwej komisji rewizyjnej.

5. Postanowienia końcowe

- 5.1. W przypadku działalności niezgodnej ze Statutem ZHP i regulaminami obowiązującymi w ZHP właściwy komendant może:
- wyznaczyć okres do 3 miesięcy na doprowadzenie działań kręgu do pełnej zgodności z przepisami ZHP,

- zwolnić z pełnionej funkcji przewodniczącego kręgu
 - rozwiązać krąg.
- 5.2. Przewodniczącemu kręgu przysługuje prawo odwołania się od decyzji właściwego komendanta podjętej w sprawie kręgu w ciągu 14 dni od daty powiadomienia o takiej decyzji, do władzy wyższego stopnia nad komendantem, który podjął taką decyzję.
 - 5.3. Majątek i dokumentacja rozwiązanego kręgu są przejmowane przez właściwego komendanta.
 - 5.4. Instrukcja wchodzi w życie z dniem zatwierdzenia jej przez Radę Naczelną ZHP.

INSTRUKCJA HARCERSKIEGO KRĘGU SENIORÓW

1. Postanowienia ogólne

- 1.1. Podstawę prawną utworzenia harcerskiego kręgu seniorów stanowi § 30 ust. 1 pkt 2) Statutu ZHP.
- 1.2. Jeżeli w niniejszej instrukcji jest mowa o kręgu, należy przez to rozumieć harcerski krąg seniorów.
- 1.3. Jeżeli w niniejszej instrukcji jest mowa o właściwym komendancie, należy przez to rozumieć komendanta hufca, komendanta chorągwi lub naczelnika ZHP udzielającego zgody na powstanie kręgu.
- 1.4. Postanowienia niniejszej instrukcji, w których mowa o seniorach, stosuje się odpowiednio do senierek.
- 1.5. Jeżeli w niniejszej instrukcji jest mowa o regulaminie kręgu, należy przez to rozumieć regulamin lub konstytucję kręgu.

2. Zasady organizacyjne

- 2.1. Utworzenie kręgu
 - 2.1.1. Krąg może powstać przy szczepie, związku drużyn, hufcu, chorągwi lub Głównej Kwaterze ZHP.
 - 2.1.2. Warunkiem utworzenia kręgu jest złożenie u właściwego komendanta:
 - wniosku o założenie kręgu podpisanego przez minimum 6 seniorów,
 - pisemnego zobowiązania przewodniczącego wybranego przez krąg do prowadzenia kręgu,
 - regulaminu wewnętrznego kręgu zawierającego jego cele i zadania.
 - 2.2.3. Zgodę na rozpoczęcie działalności kręgu wydaje na wniosek założycieli właściwy komendant, ogłaszając to w swoim rozkazie.
 - 2.2.4. Właściwy komendant może przyznać kręgowi prawo posiadania imienia i sztandaru, może także nadać mu nazwę. Tryb przyznawania nazwy, imienia i sztandaru określają odrębne przepisy.
 - 2.2.5. Krąg ma prawo używania pieczęci zarejestrowanych we właściwej komendzie.
 - 2.2.6. Właściwy komendant na wniosek zainteresowanych tym kręgow może wyrazić zgodę na powołanie wspólnego Kręgu Starszyny Harcerskiej i Seniorów.
- 2.3. Członkowie kręgu
 - 2.2.2. Członkami kręgu mogą być seniorzy.
 - 2.2.3. Przydział służbowy do kręgu ogłasza rozkazem właściwy komendant.
 - 2.2.4. Członków kręgu nie dotyczy obowiązek zaliczania służby instruktorskiej.

3. Cele i zadania kręgu oraz zasady działania

- 3.1. Cele kręgu
 - 3.1.1. Tworzenie wspólnoty seniorów harcerskich i utrzymanie więzi ze środowiskiem harcerskim.
 - 3.1.2. Podejmowanie służby społecznej na rzecz harcerstwa, środowiska i swych członków.

- 3.2. Krąg realizuje w szczególności następujące zadania
- wspieranie środowisk harcerskich w zakresie działań logistycznych,
 - tworzenie w społeczeństwie przychylnej atmosfery dla harcerstwa,
 - kultywowanie i przekazywanie młodzieży harcerskiej tradycji, obrzędowości i propagowanie własnym przykładem harcerskiego stylu życia,
 - dokumentowanie i popularyzowanie historii oraz ideowo-wychowawczego dorobku harcerstwa,
 - rzecznictwo spraw seniorów,
 - umacnianie wzajemnych więzi między seniorami i wspieranie się w trudnych sytuacjach życiowych
 - wspieranie ruchu przyjaciół harcerstwa.

3.3. Zasady działania kręgu

- 3.3.1. Krąg działa zgodnie z metodą harcerską, autonomicznie planuje swoją pracę podejmując służbę na rzecz swoich członków, społeczności w których działa i na rzecz kraju.
- 3.3.2. Krąg działa na podstawie wewnętrznego regulaminu zgodnego ze Statutem ZHP i niniejszą instrukcją. Regulamin wewnętrzny kręgu określa cele i zadania kręgu oraz strukturę organizacyjną kręgu i uprawnienia przewodniczącego.
- 3.3.3. Krąg instruktorski liczy przynajmniej 6 członków.
- 3.3.4. Przewodniczącym kręgu jest instruktor wybrany przez krąg. Decyzję kręgu zatwierdza rozkazem właściwy komendant.
- 3.3.5. Przewodniczący kręgu:
- reprezentuje krąg
 - odpowiada za realizację planu pracy,
 - wydaje rozkazy,
 - odpowiada za dokumentację kręgu,
 - odpowiada za działalność gospodarczo-finansową kręgu,
 - wykonuje inne czynności powierzone mu przez krąg lub właściwego komendanta.
- 3.3.6. W kręgu, w zależności od potrzeb, mogą być powoływani inni funkcyjni lub organy określone w regulaminie wewnętrznym kręgu.
- 3.3.7. Zbiórki kręgu odbywają się przynajmniej 4 razy w roku.
- 3.3.8. Dla realizacji swoich zadań krąg może współpracować z innymi kręgami.

4. Dokumentacja i gospodarka kręgu

4.1. Dokumentacja kręgu

- 4.1.1 Krąg prowadzi dokumentację obejmującą działalność kręgu:
- regulamin wewnętrzny zatwierdzony przez właściwego komendanta,
 - ewidencję członkowską,
 - wykaz uchwał i decyzji podejmowanych przez krąg,
 - rozkazy przewodniczącego kręgu,
 - rozkazy właściwego komendanta,
 - dokumentację programową kręgu,
 - plan pracy przedstawiony właściwemu komendantowi,
 - dokumentację finansowo-gospodarczą.

4.2. Gospodarka kręgu

- 4.2.1 Działalność finansowo-gospodarczą kręgu reguluje odrębna instrukcja ZHP.
- 4.2.2 Nadzór nad działalnością kręgu sprawuje właściwy komendant. Krąg podlega także kontroli właściwej komisji rewizyjnej.

5. Postanowienia końcowe

5.1 W przypadku działalności niezgodnej ze Statutem ZHP i regulaminami obowiązującymi w ZHP właściwy komendant może:

- wyznaczyć okres do 3 miesięcy na doprowadzenie działań kręgu do pełnej zgodności z przepisami ZHP,
- zwolnić z pełnionej funkcji przewodniczącego kręgu,
- rozwiązać krąg.

5.2 Przewodniczącemu kręgu przysługuje prawo odwołania się od decyzji o zwolnieniu z funkcji lub rozwiązaniu kręgu w ciągu 14 dni od daty powiadomienia o tej decyzji, do władzy wyższego stopnia nad komendantem, który podjął taką decyzję.

5.3 Majątek i dokumentacja rozwiązanego kręgu są przejmowane przez właściwego komendanta.

5.4 Instrukcja wchodzi w życie z dniem zatwierdzenia jej przez Radę Naczelną ZHP.