

Ruj. Tuan :

Ruj. Kami : KP(BS)8591/Jld.VI/ (29)

Tarikh : 12 September 1991

Semua Pengarah Pendidikan Negeri

Tuan,

SURAT PEKELILING IKHTISAS BIL. 7/1991 :
Penggunaan Kemudahan Sekolah
Oleh Pertubuhan dan Persatuan Belia

Satu ketetapan telah dibuat oleh Kementerian Pendidikan untuk membenarkan pertubuhan dan persatuan belia menggunakan kemudahan yang terdapat di sekolah bagi tujuan menjalankan aktiviti masing-masing.

2. Dengan ketetapan ini, pertubuhan dan persatuan belia boleh memohon kepada pihak pentadbir sekolah untuk menggunakan kemudahan yang ada seperti dewan, bilik darjah, gelanggang permainan, padang, dan asrama bagi tujuan mengadakan mesyuarat, menjalankan kursus, ceramah, kelas lanjutan dan seumpamanya, di luar waktu persekolahan atau semasa cuti sekolah. Kebenaran menggunakan kemudahan sekolah ini, walau bagaimanapun, adalah tertakluk kepada rasional, panduan dan peraturan sebagaimana terkandung dalam lampiran yang disertakan.

3. Sila maklumkan kandungan Surat Pekeliling Ikhtisas ini kepada semua sekolah di bawah jagaan tuan. Sekian.

"BERKHIDMAT UNTUK NEGARA"

TAN SRI DATUK WIRA ABDUL RAHMAN ARSHAD
Ketua Pengarah Pendidikan Malaysia

**PANDUAN MENGENAI
PENGUNAAN KEMUDAHAN SEKOLAH
OLEH PERTUBUHAN DAN PERSATUAN BELIA**

1. RASIONAL

Pertimbangan dibuat berteraskan kepada konsep sekolah sebagai institusi masyarakat di mana sekolah turut menyumbang terhadap pembangunan, kemajuan dan kesejahteraan masyarakat.

Dalam konteks ini, sekolah mengamalkan sikap terbuka dan dengan menjadikan sekolah sebagai pusat segala kegiatan dan perkembangan budaya ilmu, sekolah akan dilihat sebagai institusi yang penting dan menarik kepada masyarakat.

Sekolah seharusnya dapat memainkan peranan sebagai penggerak utama perubahan dalam menghasilkan kemajuan dan kesempurnaan, melalui persefahaman dan kerjasama dua hala di antara sekolah dengan masyarakat.

Masyarakat dibawa untuk merasakan bahawa sekolah juga adalah kepunyaan mereka dan wajar mereka bersama-sama bertanggungjawab menjaga dan memajukan sekolah.

2. OBJEKTIF

- 2.1 Menggalakkan penglibatan dan penyertaan para belia setempat dalam aktiviti pertubuhan dan persatuan yang dapat mengisi masa lapang mereka secara berfaedah sambil menghindarkan mereka daripada terpengaruh dengan anasir-anasir yang merosakkan.
- 2.2 Membantu mengatasi masalah yang sering dihadapi oleh pertubuhan dan persatuan belia dalam mendapatkan kemudahan tempat dan peralatan untuk menjalankan kegiatan.
- 2.3 Mendekatkan masyarakat setempat dengan sekolah untuk membina persefahaman dan mewujudkan perhubungan dua hala bagi kebaikan dan kemajuan bersama, selaras dengan hasrat mewujudkan masyarakat yang penyayang.

3. KEMUDAHAN DI SEKOLAH

Pertubuhan dan persatuan belia boleh memohon untuk menggunakan kemudahan yang sedia ada di sekolah seperti dinyatakan di bawah.

- 3.1 Dewan Besar
- 3.2 Bilik Darjah
- 3.3 Asrama
- 3.4 Gelanggang Permainan
- 3.5 Padang
- 3.6 Kerusi Meja

4. RUANG WAKTU

Kebenaran menggunakan kemudahan di sekolah adalah terbatas kepada ruang waktu berikut tanpa mengganggu perjalanan dan pelaksanaan program dan aktiviti sekolah.

4.1 Waktu petang selepas masa persekolahan

4.2 Waktu malam

4.3 Cuti hujung minggu

4.4 Cuti awam

4.5 Cuti sekolah

Kebenaran tidak boleh diberikan jika pada waktu yang sama pihak sekolah juga mempunyai program dan aktiviti sendiri.

5. PENGGUNA

Hanya permohonan menggunakan kemudahan sekolah daripada pihak-pihak berikut sahaja akan dipertimbangkan.

5.1 Pertubuhan Belia

5.2 Badan Kebajikan

5.3 Persatuan Sukarela

5.4 Pasukan Beruniform

6. PENGGUNAAN

Kebenaran menggunakan kemudahan sekolah boleh diberikan jika untuk tujuan pendidikan, rekreasi, sukan, kebajikan, kebudayaan dan sosial, melalui aktiviti seperti permainan, mesyuarat, kursus, ceramah, kelas lanjutan dan bengkel latihan. Penggunaan untuk lain-lain tujuan tidak dapat dibenarkan.

Syarat-syarat penggunaan kemudahan adalah sebagaimana dinyatakan oleh pihak pentadbir sekolah.

7. KESELAMATAN

Kesejahteraan dan keselamatan harta benda sekolah dalam tempoh waktu aktiviti dijalankan menjadi tanggungjawab pengguna. Bagi tujuan tersebut, pihak pentadbir sekolah boleh meminta pendahuluan wang cagaran atau wang hemat pada kadar yang munasabah mengikut amalan biasa.

Pihak sekolah juga boleh meminta perakuan tanggungan daripada pengguna ke atas keselamatan harta benda sekolah atau perlakuan yang boleh menjejaskan kesejahteraan sekolah.

8. KADAR SEWAAN

Sekolah tidak dapat menanggung tambahan perbelanjaan yang timbul daripada penggunaan selepas daripada waktu persekolahan. Kerana itu, pertubuhan dan

Dilustrasi kembali oleh Ahmad Faris bin Johan, Unit ICT, Bahagian Sekolah, Kementerian Pelajaran Malaysia

persatuan belia yang menggunakan kemudahan sekolah boleh diminta membayar sewa pada kadar berpatutan untuk menampung bayaran bil air dan bil elektrik, terutama apabila penggunaan melibatkan bilangan peserta yang ramai dan diadakan di waktu malam.

Jika asrama digunakan, kadar sewaan tidak kurang daripada \$1.00 seorang sehari boleh dikenakan oleh pihak pentadbir sekolah. Bagi penggunaan bilik darjah dan Dewan Besar di waktu malam, kadar bayaran yang munasabah akan ditentukan oleh pihak sekolah termasuk penggunaan peralatan dan kerusi meja.

- s.k
1. Y.B. Datuk Dr. Sulaiman Haji Daud
Menteri Pendidikan Malaysia
 2. Y.B. Dr. Leo Michael Toyad
Timbalan Menteri Pendidikan Malaysia
 3. Y.B. Dr. Fong Chan Onn
Timbalan Menteri Pendidikan Malaysia
 4. Ketua Setiausaha
Kementerian Pendidikan
 5. Timbalan Ketua Setiausaha I
Kementerian Pendidikan
 6. Timbalan Ketua Pengarah Pendidikan I
Kementerian Pendidikan
 7. Timbalan Ketua Pengarah Pendidikan II
Kementerian Pendidikan
 8. Timbalan Ketua Setiausaha II
 9. Semua Ketua Bahagian
Kementerian Pendidikan
 10. Ketua Nazir
Jemaah Nazir Sekolah Persekutuan
 11. Ketua Perhubungan Awam
Kementerian Pendidikan