

POZNAJ POLSKĘ

ORGANIZACJA WYCIECZEK DLA UCZNIÓW
PRAKTYCZNY PORADNIK DLA ORGANIZATORÓW

JERZY JAROSIŃSKI

**Poznaj
Polskę**

OŚRODEK
ROZWOJU
EDUKACJI

POZNAJ POLSKĘ

ORGANIZACJA WYCIECZEK DLA UCZNIÓW

PRAKTYCZNY PORADNIK DLA ORGANIZATORÓW

JERZY JAROSIŃSKI

Ośrodek Rozwoju Edukacji
Warszawa 2022

Konsultacja merytoryczna
Wydział Rozwoju Kompetencji Społecznych i Obywatelskich
Agnieszka Karczewska-Gzik

Redakcja i korekta
Małgorzata Pawłowska

Projekt okładki, layout,
redakcja techniczna i skład
Wojciech Romerowicz

Fotografia na okładce: © VitalikRadko/Bank zdjęć Photogenica

Ośrodek Rozwoju Edukacji
Warszawa 2022
Wydanie I

ISBN 978-83-66830-68-4

Publikacja jest rozpowszechniana na zasadach licencji
Creative Commons Uznanie Autorstwa – Użycie Niekommercyjne (CC BY-NC)

Ośrodek Rozwoju Edukacji
Aleje Ujazdowskie 28
00-478 Warszawa
www.ore.edu.pl

Spis treści

Wstęp.....	4
1. Wycieczka szkolna – definicje.....	5
2. Wycieczka jako metoda nauczania i wychowania uczniów.....	7
3. Założenia przedsięwzięcia „Poznaj Polskę”.....	13
4. Szkoła jako organizator wycieczek.....	16
5. Wskazówki dla dyrektorów szkół – organizatorów wycieczek.....	17
6. Firma turystyczna organizatorem lub współorganizatorem wycieczki.....	23
7. Etapy przygotowania wycieczki szkolnej.....	26
8. Zasady dotyczące finansowania wyjazdów uczniów.....	31
9. Bezpieczeństwo pieszych w ruchu drogowym (zasady w ruchu drogowym).....	32
10. Procedury postępowania w sytuacjach kryzysowych.....	35
11. Bezpieczeństwo przeciwpożarowe w pojeździe – wytyczne.....	37
12. Wskazania dla organizatorów w zakresie organizacji transportu osób.....	39
13. Wypadek drogowy lub awaria pojazdu podczas wycieczki – lista niezbędnych działań.....	41
Załączniki.....	43
Bibliografia.....	61
O autorze.....	66

Wstęp

Wycieczka to jedna z najbardziej popularnych form kontaktu człowieka z otaczającym go światem i dlatego od dawna jest wykorzystywana w dydaktyce szkolnej. Stanowi ciekawy komponent pracy pedagogicznej: spełnia wiele ważnych funkcji, przynosi korzyści zarówno uczniom, jak i nauczycielom, łączy w sobie elementy nauki, rozrywki i przygody. Jest również atrakcyjnym i lubianym przez uczniów sposobem nauczania i wychowania, a doświadczeni nauczyciele doceniają jej efektywność.

Celem przedsięwzięcia „Poznaj Polskę”, które oferuje odwiedzenie ponad 700 atrakcyjnych miejsc, oprócz edukowania, rozwijającego indywidualne zainteresowania, jest wychowywanie. „Poznaj Polskę” rozwija miłość do ojczyzny, kształtuje pozytywne cechy charakteru i umiejętność funkcjonowania w grupie. Daje uczniom szansę wyrobienia nawyku racjonalnego i pożytecznego spędzania wolnego czasu, a jednocześnie przeżywania pozytywnych uczuć – radości i satysfakcji. Młody człowiek, gdy obcuje ze światem przyrody, regeneruje siły do pracy i nauki.

Nauczyciele, organizatorzy wycieczek po Polsce, powinni zadbać, aby czas spędzony poza murami szkoły był dla uczniów okazją do poznania piękna kraju i jego dziejów.

1. Wycieczka szkolna – definicje

Termin „wycieczka” jest wyjaśniany na różne sposoby, często w zależności od roli, jaką wycieczka ma spełniać, lub w zależności od tego, kto i dla kogo ją organizuje. Pierwsza definicja słowa „wycieczka”, pochodząca z 1814 roku, ma zabarwienie militarne, a jej autorem jest językoznawca i filolog – Samuel Bogumił Linde. Określił on „wycieczkę” jako małą wyprawę oddziału żołnierzy z okrazonego obozu lub twierdzy, której celem było stoczenie bitwy z wrogiem lub rabunek (Linde, 1994). Kolejna definicja – Stanisława Sobieskiego z 1869 roku – odnosi się już do szkoły. Według tej definicji „wycieczka” to popołudniowa przechadzka uczniów, jednak nie wszystkich klas w tym samym czasie. Adam Kryński w *Słowniku języka polskiego* (1919) wyjaśnia, że wycieczka to zamierzona podróż turystyczna po okolicy, choć odbyta mimochodem.

Druga połowa XIX wieku to rozwój krajoznawstwa na ziemiach polskich. Wtedy też rozpowszechniło się rozumienie „wycieczki” jako wyprawy podejmowanej w celach poznawczych. Sam termin utrwalił się pod koniec wieku i wszedł na stałe do słownika pojęć związanych z turystyką oraz do słownika szkolnego.

Kolejne definicje pojęcia „wycieczka” powstawały już na początku XXI wieku. Wybitny pedagog Wincenty Okoń (2007) przedstawia wycieczkę szkolną jako ciekawą formę pracy dydaktyczno-wychowawczej prowadzonej przez szkołę. Uczniowie bezpośrednio poznają okolicę, region, kraj lub kraje obce, ich geografię, historię i gospodarkę. Kolejne wyjaśnienia – akcentujące aspekt edukacyjny wycieczek – przywołuje Ignacy Janowski (2002). Według Jana Winklewskiego (2002) wycieczka to zorganizowana forma kształcenia, która daje uczniom możliwość poznania własnego środowiska geograficznego. Podobnie definiują hasło „wycieczka szkolna” Kazimierz Denek i Zenon Ratajek (2002). Pierwszy określa „wycieczkę szkolną” jako lekcję, której celem jest wprowadzanie, pogłębianie, poszerzanie czy utrwalanie treści kształcenia. Zwraca przy tym uwagę na zachęcenie uczniów do odwołania się do posiadanej już wiedzy i doświadczenia. Drugi wzbogaca tę definicję i ujmuje „wycieczkę” jako efektywny sposób nauczania i urzeczywistnienie procesu dydaktycznego. Szerzej omawia to Helena Gutowska (1982). Uznaje ona wycieczkę za najlepszą formę kontaktu z rzeczywistością, która daje mnóstwo wrażeń i spostrzeżeń niezbędnych do pracy umysłowej, tworzenia pojęć i rozwijania mowy – źródła wzorców postępowania.

Tadeusz Łobożewicz (2001) zwraca uwagę nie tylko na walor dydaktyczny wycieczek, lecz także na ich wartość wychowawczą. Ta podstawowa forma działalności turystycznej została określona przez niego jako krótka przechadzka, przejażdżka, czasami dłuższy wypad jednej lub większej liczby osób poza miejsce zamieszkania w celach poznawczych i wypoczynkowych.

Socjolog Andrzej Kwilecki funkcje wychowawcze wycieczki widzi wieloaspektowo. Jego zdaniem uczy ona nie tylko zaradności i wytrwałości w różnych sytuacjach, ale także pomaga kształtować postawę i osobowość oraz dostarcza przestrzeni do nabywania ogólnej kultury, co ułatwia socjalizację. Geograf Edward Świtalski (2002) zwraca uwagę na aspekt rekreacyjny wycieczki. Według niego to wyjazd lub wyjście w celu poznania środowiska z uwzględnieniem elementów kształcących, wychowawczych i rekreacyjnych. Podkreśla też takie cechy wycieczki jak: celowość, zaplanowanie i odpowiednie kierowanie uczniami, którzy przebywają poza szkołą. Te same cechy odnajdujemy w definicji „wycieczki”, która pojawia się w *Encyklopedii pedagogicznej XXI wieku* (Pilch, 2003).

Zebrane definicje „wycieczki” (w tym „wycieczki szkolnej”) jednoznacznie pokazują, że ta forma aktywności jako zamierzone, celowe, interdyscyplinarne i kontrolowane działanie ma zawsze na celu realizację aspektu poznawczego, wychowawczego, dydaktycznego i zdrowotno-rekreacyjnego. Za Elżbietą Goźlińską, autorką kompendium wiedzy o organizacji wycieczek szkolnych *Jak przygotować wycieczkę szkolną?* (2009), można dodać, że dokonuje się to przez bezpośredni kontakt z poznawaną rzeczywistością. Elżbieta Goźlińska podkreśla również, że to nieodzowny element edukacji dzieci i młodzieży, który nie może być wyeliminowany przez inne pośrednie środki kształcenia.

Wycieczka, nieocenione źródło wiedzy, może być także wykorzystana jako skuteczna metoda rozwijania i stymulowania myślenia (w tym twórczego i krytycznego), oraz jako skuteczna metoda działania w sytuacjach nietypowych, niekonwencjonalnych.

Słownik języka polskiego PWN (Sobol, 2005) „wycieczką” nazywa wędrówkę lub wyjazd w celach turystycznych. I słusznie, bo jak zostało to już powiedziane wcześniej, jest ona jedną z form działalności turystycznej. Turystyka generuje i zarazem realizuje wiele funkcji, a jednymi z ważniejszych są funkcje: poznawcza i kształcąca (edukacyjna). Ostatnie określenie jest adekwatne do efektów, jakie niesie wycieczka – dostarcza przeżyć, umożliwia nabywanie doświadczeń i wiedzy w sposób bezpośredni i wielostronny, pobudza do samokształcenia, zwiększa wrażliwość estetyczną. Wycieczka stanowi skuteczną metodę nauczania i wychowania uczniów w każdym wieku szkolnym. Turystyka poznawcza umożliwia im zdobywanie wiedzy o przyrodzie, społeczeństwie, historii oraz kulturze w sposób bezpośredni – poprzez orientację w otaczającym ich świecie oraz rozwijanie zainteresowań i umiejętności prowadzenia obserwacji. Dydaktyczne wykorzystanie wycieczki przynosi w efekcie zaspokojenie u dzieci ciekawości świata zarówno w wymiarze materialnym, jak i kulturowo-społecznym. Zdaniem wykładowcy turystyki Armina Mikosa von Rohrscheidta, wycieczka jako rodzaj turystyki edukacyjnej może odbywać się w dwóch formach: jako niezależne przedsięwzięcie lub jako wspieranie procesu edukacji osób, które biorą w nim udział.

2. Wycieczka jako metoda nauczania i wychowania uczniów

Wycieczka szkolna ma ogromne znaczenie w procesie nauczania i wychowania zarówno dla uczniów, jak i nauczycieli. Ułatwia poznanie rzeczy i zjawisk, wpływa na rozwój postrzegania, wyobraźni i myślenia, kształtuje i rozwija uczucia patriotyczne, społeczne, estetyczne oraz takie cechy charakteru jak koleżeństwo, wytrwałość czy zaradność. Zbliży uczniów do życia, ukazuje działalność człowieka i zmiany, których dokonuje on w otaczającym go świecie.

Wyjazd uczniów, zorganizowany przez nauczyciela, powinien realizować podstawę programową i pozostawać w ciągłości procesu dydaktycznego. Uczniowie lubią tę formę pracy i dlatego stosowanie jej w praktyce szkolnej w różnych wymiarach – wycieczki piesze, rowerowe, autokarowe, indywidualne, w małych i większych grupach – jest jak najbardziej uzasadnione.

Wycieczki szkolne spełniają ważną rolę w procesie nauczania. Odnajdujemy je w programach nauczania wszystkich klas i na wszystkich etapach kształcenia. Jak daje się zauważyć, pomimo niepodważalnych zalet, wycieczki wciąż stanowią niedoceniony obszar procesu nauczania i często traktowane są jak zło konieczne. Takie podejście to skutek braku głębszego zrozumienia idei organizowania wycieczek zarówno wśród nauczycieli, jak i wychowawców. Część nauczycieli nadal uważa, że wycieczka szkolna to prosta aktywność, nawet bezczynność w otoczeniu przyrody, i nie dostrzega jej ogromnego potencjału dydaktycznego. Inni wykorzystują wycieczkę szkolną, by przekazać uczniom jak najwięcej informacji zamiast pozwolić im na samodzielne zgłębianie i rozszerzanie wiedzy. Pozbawienie dzieci możliwości osobistego oglądu rzeczywistości czyni nauczanie nieefektywnym. Jednak by poznanie było wnikliwsze muszą być spełnione dwa warunki: wycieczka musi być właściwie zorganizowana, a poznający – przygotowany do odbierania odpowiednich wrażeń.

W ramowych planach nauczania mamy wiele przedmiotów, których pełniejsze zrozumienie ułatwić może wycieczka. Wystarczy tu wymienić geografii, biologię, historię, historię i teraźniejszość [od września 2022 roku], WoS, fizykę z astronomią, chemię, język polski, języki obce czy kulturę fizyczną. Dzięki udziałowi w wycieczkach uczniowie tworzą dokładny i ścisły obraz istoty poznawanych rzeczy i zjawisk, a także przebywają w naturze, która ma na nich wieloraki wpływ poprzez szeroką gamę bodźców. Stąd śmiało można stwierdzić, że wycieczka jako forma pracy z wychowankami wywołuje jak najżywsze zainteresowanie przedmiotem poznania. Jest ona równocześnie dla nich punktem wyjścia w procesie poznawczym, który ma uświadomić im cele nauczania. Takie podejście daje szansę na obudzenie w młodych ludziach ciekawości, postawy badawczej, uaktywnienie ich, a w efekcie spowodowanie, że w rzeczach oraz zjawiskach pozornie znanych, codziennych, już zobojętniałych odkryją oni jakieś ciekawe strony, powiązania, a także wzajemne zależności. Uczestnicy wycieczki szkolnej stają przed tymi rzeczami i zjawiskami, jak przed czymś zupełnie nowym, co może rodzić ciekawe problemy warte zbadania.

W tym miejscu nie można zapomnieć o nauczycielu, którego rolą jest mądre i umiejętne kierowanie, podsycanie ciekawości tak, by uczniowie samodzielnie proponowali konkretne zadania do szczegółowego opracowania. Działania pedagoga mają lub mogą doprowadzić do tego, że to podopieczni określają, czego chcieliby się nauczyć, czego dowiedzieć, co zbadać lub zrobić. Ważne, by ich pomysły były zgodne z programem nauczania oraz by były źródłem dłuższej, systematycznej pracy, a także by dawały im poczucie, że decydują o tym, czego chcą się uczyć. Praca metodą projektu daje możliwość wysunięcia nowych zagadnień, ustalenia kolejności ich poznawania, zgłaszania indywidualnych propozycji rozwiązania danego problemu.

Przedstawione podejście do zagadnienia wycieczki spełnia dezyderat dydaktyczny nauczania zgodnego z zainteresowaniami uczniów. Warto zwrócić uwagę na jeszcze jeden aspekt takiego ukierunkowania. Jeśli nauczyciel wsłuchuje się w głos uczniów, może ocenić stan ich wiedzy i zainteresowań, a tym samym bardziej precyzyjnie dobrać i uszczegółowić treści nauczania – uczynić je przystępnymi, aktywizującymi, pobudzającymi do realizacji wewnętrznych potrzeb.

Praktyka pedagogiczna pokazuje jednak, że powyższy postulat jest realizowany w małym stopniu – częściej wycieczki szkolne organizuje się, by zapoznać uczniów z nowymi wiadomościami. Wyjazdy dają uczniom świetne warunki do bezpośredniego poznawania wielu zjawisk i zależności, których znajomości wymaga program danej klasy.

Jak pokazują badania, aby zaznajomić ucznia z czymś, co jest dla niego nowe, nie wystarczy pomóc mu dostrzec to, trzeba także zorganizować mu właściwe warunki do systematycznej i celowej obserwacji. Bezpośrednie zetknięcie się z tym, co poznajemy, może rozbudzić ciekawość, może ułatwić koncentrację uwagi. Poznawanie zmysłowe rzeczywistości zostawia trwalszy i głębszy ślad niż inne rodzaje poznawania (np. za pomocą słowa mówionego i pisanego). Zaznajomienie ucznia z nowym materiałem polega również na tym, aby – w oparciu o własne obserwacje i przeżycia – zdobywał wiedzę ogólną o zjawiskach różnego typu: od przyrodniczych, przez gospodarczo-społeczne po kulturalne.

Dotychczasowe rozważania o dydaktycznej roli wycieczki prowadzą do stwierdzenia, że dzięki tej formie pracy możemy realizować dwa niezmiernie istotne ogniwa procesu nauczania, czyli zaznajomienie ucznia z nowym materiałem i wprowadzenie nowych pojęć do czynnego słownika.

Cele wycieczek

Wycieczka szkolna jako metoda nauczania i wychowania spełnia ściśle określone cele. Małgorzata Drogosz w pracy *Krajoznawstwo i turystyka w szkołach i placówkach oświatowych* (2009) podkreśla, że celem wycieczek szkolnych jest głównie realizacja ustaleń dydaktyczno-wychowawczych dotyczących programu nauczania – konkretnych tematów i haseł.

Autorka za najważniejsze ustalenia uważa: kształcące (poznawcze), wychowawcze i rekreacyjne (zdrowotne), które powinny być wdrażane w trakcie kolejnych etapów wycieczki.

Cele poznawcze wycieczki to przede wszystkim: zaspokojenie potrzeb poznawczych, rozwinięcie uzdolnień i zainteresowań poprzez wielostronną aktywność, wyrobienie zmysłu obserwacji oraz świadome i aktywne zdobywanie wiedzy i umiejętności. Służą one nauce samodzielnego, racjonalnego, krytycznego myślenia oraz kształtowaniu naukowego poglądu na świat i integracji wiedzy z różnych przedmiotów. Dzięki temu uczniowie mogą wykorzystać zdobyte wiadomości w konkretnych sytuacjach życiowych i do samokształcenia.

Cele poznawcze wycieczki to również rozwijanie kontaktów interpersonalnych między uczniami, nawiązywanie nowych relacji koleżeńskich, nauka samodzielności i odpowiedzialności za siebie i innych. Wycieczka może też zaspokoić u uczniów potrzebę nowych doświadczeń. Ponadto daje im możliwość poznania nauczyciela w środowisku i w sytuacjach innych niż szkolne.

Oprócz celów poznawczych wycieczka może mieć cele wychowawcze. Są one osiąmane poprzez wskazywanie wzorów postępowania i kształtowanie umiejętności ich naśladowania. Małgorzata Drogosz (2009) zalicza do nich cele dotyczące poznawania kultury i języków innych społeczeństw oraz dotyczące rozbudzania uczuć patriotycznych i kształtowania postawy społeczno-obywatelskiej. Wycieczka powinna rozwijać w młodych ludziach zdolność postrzegania niektórych zjawisk w kategorii dobra ogółu i uświadamiać im powiązanie interesu osobistego z interesem społeczności.

Wycieczka odgrywa ważną rolę w kształtowaniu kompetencji społecznych, wyrażających się poprzez współpracę w grupie opartą na zasadach demokratycznych oraz poszanowaniu i przestrzeganiu norm społecznych w duchu dobrze rozumianej tolerancji. Wymiar wychowawczy wycieczki polega też na uczeniu młodzieży respektowania zasad etycznych dotyczących współżycia, uczciwości i życzliwości.

Dobrze zorganizowana wycieczka stwarza także doskonałe podstawy do edukowania z przedsiębiorczości, czyli umiejętności planowania, przydzielania zadań, ekonomicznego gospodarowania dostępnymi środkami, zaradności życiowej szczególnie w nieprzewidzianych sytuacjach oraz rozwijania zdolności adaptacji do nowych warunków. Doskonalenie tego rodzaju kompetencji wydaje się szczególnie istotne teraz, gdy świat zmienia się tak dynamicznie.

Edukacja proekologiczna to kolejny cel wychowawczy wycieczki. Każda wyprawa staje się okazją do kształtowania postaw emocjonalno-opiekuńczych wobec przyrody oraz szacunku dla ekosystemu, którego jesteśmy częścią. Wykorzystanie takiej sytuacji prowadzi do wzbudzenia i utwierdzenia w młodych ludziach poczucia odpowiedzialności

za postępowanie wobec środowiska naturalnego. Świadomość, że czyny każdego człowieka przyczyniają się do degradacji lub rozwoju świata przyrody, ma wpływać na indywidualnie podejmowane działania chroniące ten świat włącznie z jego aktywną obroną.

Wycieczka, oprócz celów poznawczych i wychowawczych, stanowi doskonałą okazję do osiągnięcia celów rekreacyjnych. Stwarza naturalną sposobność do wypoczynku i promowania różnych form aktywności ruchowej na świeżym powietrzu. Wysiłek fizyczny podczas wycieczki nie tylko wzmacnia kondycję uczestników i podnosi ich sprawność fizyczną, ale daje także szansę na powrót do utraconych sił psychicznych. Jeśli dodamy do tego zaspokojenie potrzeby rozrywki i zabawy, wycieczka jawi się jako swoiste antidotum na zagrożenie, jakim jest życie dzieci i młodzieży w świecie wirtualnym.

Na koniec należy zaznaczyć, że świadomość celów, zgodnie z którymi jest organizowana wycieczka, stanowi jej istotny element. Jednym z najważniejszych celów wycieczki jest realizacja założeń dydaktyczno-wychowawczych określonych w programie nauczania. Kolejną ważną kwestią jest uwzględnienie przy planowaniu wycieczki wieku i możliwości jej uczestników, warunków i zasad higieny oraz bezpieczeństwa w czasie uprawiania turystyki zarówno popularnej, jak i kwalifikowanej. Zmniejszy to ryzyko jakichkolwiek niebezpiecznych zdarzeń.

Rodzaje wycieczek szkolnych

Wycieczki szkolne można dzielić ze względu na różne kryteria. Magdalena Kugiejko (2019) proponuje następujący podział wycieczek:

1. ze względu na czas trwania:
 - wycieczki długoterminowe – trwające dłużej niż 12 godzin, z noclegiem;
 - wycieczki krótkoterminowe:
 - jednogodzinne (czas trwania – długość jednej lekcji);
 - kilkugodzinne (czas trwania równy czasowi zajęć przewidzianych w planie);
 - do 8 godzin, wycieczki przedmiotowe i krajoznawczo-turystyczne w ramach godzin lekcyjnych, organizowane w miejscowości, w której znajduje się szkoła;
 - w ramach godzin lekcyjnych, dłuższe, przewidziane w jednorazowo zmienionym rozkładzie zajęć, organizowane poza miejscowością, w której znajduje się szkoła;
 - od 8 do 12 godzin – wycieczki w ramach godzin lekcyjnych przewidzianych w planie nauczania;
2. ze względu na zasięg terytorialny:
 - najbliższe otoczenie szkoły;
 - lokalny (o zasięgu 30–40 km od szkoły);
 - regionalny (granice własnego regionu lub województwa);
 - krajowy (obejmujący zasięgiem kraj);
 - zagraniczny;

3. ze względu na wykorzystywany środek transportu:

- piesze;
- autokarowe;
- kolejowe;
- pozostałe, związane z turystyką kwalifikowaną (rowerowe, kajakowe, konne itp.).

Ze względu na stopień trudności i konieczność spełnienia określonych warunków przez uczestników wyróżniamy (Kugiejko, 2019):

1. wycieczki powszechne – popularne, ogólnodostępne, niewymagające od uczestników żadnego przygotowania fizycznego ani spełnienia określonych warunków;
2. wycieczki specjalistyczne – przeznaczone dla uczniów, którzy mają odpowiednią kondycję fizyczną oraz uprawnienia (np. patent żeglarza jachtowego).

Wyróżniamy następujące formy i rodzaje wycieczek szkolnych (Kugiejko, 2019):

1. wycieczki przedmiotowe – wycieczki inicjowane i realizowane przez nauczycieli w celu uzupełnienia obowiązującego programu nauczania, w ramach danego przedmiotu lub przedmiotów pokrewnych:
 - wycieczki – lekcje, czyli lekcje w terenie – w ramach zajęć lekcyjnych uczniowie udają się w najbliższe sąsiedztwo szkoły, by zrealizować program (1–2 godziny);
 - wycieczki programowe – organizowane przez nauczycieli w celach dydaktyczno-wychowawczych wynikających z programu nauczania, zazwyczaj kilkugodzinne, dla pełnych zespołów klasowych, udział w tych wycieczkach jest obowiązkowy;
2. wycieczki krajoznawcze – organizowane przez nauczycieli poszczególnych przedmiotów, w celach poznawczych, trwają od kilku godzin do kilku dni, dla pełnych zespołów klasowych, udział uczniów jest zalecany, ale nie jest obowiązkowy;
3. wycieczki krajoznawczo-turystyczne – wycieczki piesze i autokarowe, udział w nich nie wymaga od uczestników przygotowania kondycyjnego i umiejętności specjalistycznych, udział uczniów jest zalecany;
4. wycieczki turystyki kwalifikowanej i obozy wędrowne – wymagają od uczestników przygotowania psychofizycznego, specjalistycznego sprzętu, niekiedy uprawnień, ich głównym celem jest integracja, wędrowka, rekreacja i poznawanie, udział dzieci i młodzieży jest zalecany, są skierowane do osób zainteresowanych;
5. imprezy krajoznawczo-turystyczne – najczęściej kilkugodzinne lub jednodniowe imprezy, obejmują: rajdy, turnieje, konkursy, złazy; udział uczniów jest zalecany, ale nie może być egzekwowany drogą sankcji;
6. imprezy turystyki kwalifikowanej – wyjazdy kilkudniowe, udział w przedsięwzięciu wymaga od uczestników przygotowania kondycyjnego i umiejętności specjalistycznych, w tym posługiwania się specjalistycznym sprzętem, są to m.in.: rejsy, spływy, biwaki;

7. imprezy wyjazdowe – imprezy kilkudniowe, organizowane dla pełnych zespołów klasowych lub grup zorganizowanych, związane z realizacją programu nauczania; np. zielone szkoły, białe szkoły, ekologiczne szkoły;
8. imprezy kulturalne – imprezy trwające kilka godzin, np.: przedstawienia szkolne, obchody itp.

3. Założenia przedsięwzięcia „Poznaj Polskę”

We wrześniu 2021 roku ruszył pilotaż przedsięwzięcia Ministra Edukacji i Nauki – „Poznaj Polskę”, w ramach którego szkoły otrzymały środki na dofinansowanie wyjazdów do znajdujących się w Polsce muzeów, miejsc pamięci, obiektów kultury, instytucji popularyzujących osiągnięcia nauki. W 2021 roku na realizację projektu przeznaczono 15 mln zł, a w pierwszym półroczu 2022 roku – łącznie 51 mln zł. Ministerstwo Edukacji i Nauki podaje na swojej stronie [www](http://www.gov.pl), że na edycję jesienną przedsięwzięcia w 2022 roku przeznaczono 50 mln zł.

„Poznaj Polskę” jest przeprowadzane w ramach programu „Polski Ład” we współpracy z Instytutem Dziedzictwa Myśli Narodowej, Fundacją Nauk Humanistycznych oraz Narodowym Instytutem Kultury i Dziedzictwa Wsi. Podstawę prawną projektu stanowi *Komunikat Ministra Edukacji i Nauki z dnia 27 sierpnia 2021 r. o ustanowieniu przedsięwzięcia pod nazwą Poznaj Polskę*. Przedsięwzięcie ma wesprzeć organy prowadzące publiczne i niepubliczne szkoły w realizacji zadań, które uatrakcyjnią edukację dzieci i młodzieży poprzez umożliwienie im poznawania Polski, jej środowiska przyrodniczego, tradycji, zabytków kultury i historii oraz osiągnięć polskiej nauki. Ma być również dobrym sposobem na poznanie dziedzictwa narodowego i kulturowego Polski i promowanie nowoczesnej edukacji patriotycznej.

Minister Edukacji i Nauki wskazuje, że dofinansowanie wycieczek edukacyjnych dla dzieci i młodzieży jest cenną pomocą dla nauczycieli w realizacji podstawy programowej szkół podstawowych i ponadpodstawowych. Wyjazdy pozwolą urozmaicić i uatrakcyjnić zajęcia lekcyjne, dzięki czemu nauka nabierze praktycznego wymiaru. Uczenie się oparte na praktycznym odkrywaniu śladów historii czy też eksperymentowanie w centrach nauki stworzy uczniom warunki do zdobywania nowych umiejętności w niepowtarzalnym środowisku edukacyjnym.

Dofinansowane mogą być wyjazdy organizowane w trakcie zajęć lekcyjnych, czyli od września do czerwca, których program będzie obejmował:

- 1) w przypadku wycieczki jednodniowej – co najmniej dwa punkty edukacyjne,
- 2) w przypadku wycieczki dwudniowej – co najmniej cztery punkty edukacyjne,
- 3) w przypadku wycieczki trzydniowej – co najmniej sześć punktów edukacyjnych.

Wycieczki będą realizowane w ramach czterech obszarów edukacyjnych:

- 1) „Śladami Polskiego Państwa Podziemnego”,
- 2) „Śladami kardynała Stefana Wyszyńskiego”,
- 3) „Kultura i dziedzictwo narodowe”,
- 4) „Największe osiągnięcia polskiej nauki”.

Minister Edukacji i Nauki w *Komunikacie* informuje, że środki finansowe – po wcześniejszym złożeniu wniosku o dofinansowanie wycieczki – mogą otrzymać organy prowadzące szkoły

publiczne oraz niepubliczne (jednostki samorządu terytorialnego – JST, osoby prawne inne niż jednostki samorządu terytorialnego, osoby fizyczne), szkoły podstawowe i ponadpodstawowe (licea ogólnokształcące, technika, branżowe szkoły I stopnia) dla dzieci i młodzieży, o których mowa w art. 2 pkt 2 lit. a i b *Ustawy z dnia 14 grudnia 2016 r. – Prawo oświatowe* (Dz.U. 2021, poz. 1082), szkoły artystyczne realizujące kształcenie ogólne w zakresie szkoły podstawowej, szkoły artystyczne realizujące kształcenie ogólne w zakresie liceum ogólnokształcącego.

Przedsięwzięcie „Poznaj Polskę” jest skierowane do uczniów szkół podstawowych i ponadpodstawowych (publicznych i niepublicznych) w trzech grupach wiekowych:

- I grupa – klasy I–III szkół podstawowych,
- II grupa – klasy IV–VIII szkół podstawowych,
- III grupa – szkoły ponadpodstawowe.

Według ustalonych kryteriów, szkoła otrzyma dofinansowanie zaplanowanej wycieczki w wysokości do 80 proc. planowanych kosztów, ale nie więcej niż na:

- wycieczkę jednodniową – do 5 tys. zł,
- wycieczkę dwudniową – do 10 tys. zł,
- wycieczkę trzydniową – do 15 tys. zł.

Pozostałe 20 proc. kosztów wycieczki organ prowadzący będzie finansować z wkładu własnego, przy czym do wkładu własnego zalicza się wkład finansowy zapewniony przez organ prowadzący lub wpłaty rodziców dzieci, które będą uczestniczyć w wycieczce oraz wkład niefinansowy. Ze środków pochodzących z dotacji szkoła może sfinansować tylko wydatki uwzględnione w kalkulacji kosztów wycieczki, takie jak pokrycie kosztów przejazdu, bilety wstępu, usługi przewodnika, zakwaterowanie, wyżywienie oraz ubezpieczenia uczestników wycieczki.

Dofinansowanie jest możliwe, jeśli grupa wycieczkowa składa się z co najmniej 10 uczniów, a łączny koszt zakwaterowania i wyżywienia uczestnika wycieczki nie przekracza 150 zł na dobę.

Wnioski składa się za pośrednictwem systemu teleinformatycznego przez Strefę Pracownika Systemu Informacji Oświatowej (SIO). Strefa Pracownika jest dostępna dla użytkowników SIO, którzy posiadają aktualne upoważnienie do korzystania z tej aplikacji.

Dyrektor szkoły występuje do organu prowadzącego szkołę z wnioskiem o udział w przedsięwzięciu.

MEiN wskazuje dwie możliwe formy złożenia wniosku w ramach przedsięwzięcia „Poznaj Polskę” za pośrednictwem systemu teleinformatycznego:

1. Jeśli wnioskodawcą jest organ będący jednostką samorządu terytorialnego, składa on wypełniony formularz ogólny i wniosek o dofinansowanie wycieczki; jeśli wniosek składa osoba upoważniona przez organ (np. pracownika organu), musi załączyć stosowne pełnomocnictwo.
2. Jeśli wnioskodawcą nie jest jednostka samorządu terytorialnego (osoby prawne inne niż JST, osoby fizyczne), dyrektor szkoły lub inna osoba upoważniona przez organ prowadzący szkołę składa wypełniony formularz ogólny i wniosek o dofinansowanie wycieczki. Osoba ta składa w systemie teleinformatycznym oświadczenie, że została upoważniona przez organ prowadzący szkołę, której dotyczy wniosek o dofinansowanie wycieczki, do złożenia formularza ogólnego i wniosku oraz składania oświadczeń woli w imieniu organu prowadzącego szkołę. Do oświadczenia załącza stosowne pełnomocnictwo.

Zgodnie z treścią *Komunikatu Ministra Edukacji i Nauki w z dnia 27 sierpnia 2021 r.* wraz z formularzem ogólnym wnioskodawca zobowiązany jest złożyć oświadczenie, że:

- przyznane środki finansowe nie będą stanowiły dla wnioskodawcy pomocy państwa zgodnie z art. 107 i art. 108 *Traktatu o funkcjonowaniu Unii Europejskiej* (Dz.Urz. UE L 187 z 26.06.2014, str. 1, ze zm.);
- zadanie nie obejmuje działań finansowanych z innych środków pochodzących z budżetu państwa;
- informacje zawarte we wniosku są zgodne ze stanem faktycznym i prawnym;
- wnioskodawca wyraża zgodę na przesyłanie korespondencji za pomocą środków komunikacji elektronicznej w rozumieniu art. 2 pkt 5 *Ustawy z dnia 18 lipca 2002 r. o świadczeniu usług drogą elektroniczną* (Dz.U. 2020, poz. 344);
- wnioskodawca zapewni wkład własny o łącznej wysokości co najmniej 20 proc. całkowitego kosztu zadania;
- nie zalega z wpłatami z tytułu należności podatkowych (nie dotyczy JST);
- nie zalega z opłacaniem składek na ubezpieczenia społeczne i ubezpieczenie zdrowotne (nie dotyczy JST).

O kolejności rozpatrywania wniosków decyduje data wpływu prawidłowo wypełnionego wniosku o dofinansowanie wycieczki do systemu teleinformatycznego.

WAŻNE!

Informacje dotyczące przedsięwzięcia można uzyskać w Departamencie Programów Naukowych i Inwestycji MEiN, e-mail: poznajpolske@mein.gov.pl, numery telefonu: (22) 34 74 843, (22) 34 74 281, (22) 34 74 775 (w godzinach pracy urzędu). Wzory wniosków są dostępne pod adresem www.gov.pl/web/edukacja-i-nauka/poznaj-polske.

4. Szkoła jako organizator wycieczek

Krajoznawstwo i turystykę organizuje się w trakcie roku szkolnego, w szczególności w ramach zajęć dydaktyczno-wychowawczych lub opiekuńczych, z wyjątkiem okresu ferii letnich i zimowych oraz wiosennej i zimowej przerwy świątecznej. Wycieczki szkolne muszą spełniać określone wymogi natury poznawczej i wychowawczej. Ważne są również wymogi natury prawnej. Zgodnie z *Ustawą z dnia 29 sierpnia 1997 r. o usługach turystycznych* (Dz.U. Nr 223, 2004, poz. 2268, t.j.) placówka oświatowa organizująca imprezę turystyczną musi pamiętać, że uczestnikami mogą być tylko jej uczniowie lub pracownicy. Oferowanie i sprzedaż na zewnątrz powodują naruszenie przepisów tego aktu oraz ustawy *Kodeks wykroczeń*. Szkoły, przedszkola czy też inne placówki oświatowe nie podlegają bezpośrednio przepisom przywołanej regulacji pod warunkiem, że są organizowane za pośrednictwem i ze środków finansowych placówki lub podlegają zasadzie *non profit*. Wyjazdy, wyjścia szkolne podlegają określonym przepisom prawnym.

Akty prawne regulujące wszystkie formy krajoznawstwa i turystyki szkolnej:

- *Rozporządzenie Ministra Edukacji Narodowej i Sportu z dnia 8 listopada 2001 r. w sprawie warunków i sposobu organizowania przez publiczne przedszkola, szkoły i placówki krajoznawstwa i turystyki* (Dz.U. Nr 135, 2001, poz. 1516);
- *Rozporządzenie Ministra Edukacji Narodowej i Sportu z dnia 31 grudnia 2002 r. w sprawie bezpieczeństwa i higieny w publicznych i niepublicznych szkołach i placówkach* (Dz.U. Nr 6, 2003, poz. 69);
- *Rozporządzenie Ministra Edukacji Narodowej z dnia 12 września 2001 r. w sprawie szczegółowych zasad i warunków działalności w dziedzinie rekreacji ruchowej* (Dz.U. Nr 101, 2001, poz. 1095);
- *Rozporządzenie Ministra Edukacji Narodowej z dnia 21 stycznia 1997 r. w sprawie warunków, jakie muszą spełniać organizatorzy wypoczynku dla dzieci i młodzieży szkolnej, a także zasad jego organizowania i nadzorowania* (Dz.U. Nr 12, 1997, poz. 67 ze zm.);
- *Rozporządzenie Ministra Edukacji Narodowej z dnia 25 maja 2018 r. w sprawie warunków i sposobu organizowania przez publiczne przedszkola, szkoły i placówki krajoznawstwa i turystyki* (Dz.U. 2018, poz. 1055);
- *Rozporządzenie Ministra Edukacji Narodowej z dnia 31 października 2018 r. w sprawie bezpieczeństwa i higieny w publicznych i niepublicznych szkołach i placówkach* (Dz.U. 2018, poz. 2140);
- *Rozporządzenie Rady Ministrów z dnia 6 maja 1997 r. w sprawie określenia warunków bezpieczeństwa osób przebywających w górach, pływających, kąpiących się i uprawiających sporty wodne* (Dz.U. Nr 57, 1997, poz. 358);
- *Ustawa z dnia 29 sierpnia 1997 r. o usługach turystycznych* (Dz.U. Nr 223, 2004, poz. 2268, t.j.);
- *Ustawa z dnia 20 czerwca 1997 r. Prawo o ruchu drogowym* (Dz.U. 2022, poz. 988, 1002, 1768, 1783, t.j.).

5. Wskazówki dla dyrektorów szkół – organizatorów wycieczek

Rozporządzenie Ministra Edukacji Narodowej z dnia 25 maja 2018 r. w sprawie warunków i sposobu organizowania przez publiczne przedszkola, szkoły i placówki krajoznawstwa i turystyki (Dz.U. 2018, poz. 1055) precyzuje obowiązki dyrektora szkoły, która organizuje wycieczkę oraz obowiązki osób, które pełnią funkcję kierownika oraz opiekuna wycieczki szkolnej. Zasady dotyczące dokumentacji merytorycznej i finansowej wycieczek szkolnych określa z kolei Rozporządzenie Ministra Kultury z dnia 16 września 2002 r. w sprawie postępowania z dokumentacją, zasad jej klasyfikowania i kwalifikowania oraz zasad i trybu przekazywania materiałów archiwalnych do archiwów państwowych (Dz.U. Nr 167, 2002, poz. 1375). Dokumentacja ta podlega 5-letniemu okresowi przechowywania.

Obowiązki dyrektora szkoły lub placówki – organizatora wycieczki (Dz.U. 2018, poz. 1055; Kuratorium Oświaty w Warszawie, 2014; Departament Oświaty i Wychowania Urzędu Miasta Lublin, 2019):

1. Podpisanie porozumienia z rodzicami w sprawie organizacji wycieczki.
2. Wyznaczenie kierownika wycieczki spośród pracowników pedagogicznych szkoły.
3. Wyznaczenie i określenie liczby opiekunów podczas wycieczki w uzgodnieniu z kierownikiem wycieczki, aby zapewnić uczestnikom wycieczki pełne bezpieczeństwo i przestrzeganie zasad.
 - Rekomendowana maksymalna liczba uczniów przypadająca na jednego opiekuna:
 - podczas wycieczek poza daną miejscowością – 15,
 - podczas wycieczek w góry – 10,
 - podczas specjalistycznych wycieczek krajoznawczo-turystycznych – 10,
 - podczas wycieczek w danej miejscowości opiekę nad klasą powinna sprawować co najmniej jedna osoba na 30 uczniów.
 - Przy wyborze opiekuna, trzeba uwzględnić w szczególności:
 - doświadczenie i umiejętności pedagogiczne potencjalnego opiekuna,
 - wiek i stopień rozwoju psychofizycznego uczestników,
 - stan zdrowia oraz ewentualne niepełnosprawności uczestników,
 - stopień zdyscyplinowania grupy,
 - specyfikę zajęć w trakcie wycieczki,
 - charakterystykę terenu, na którym odbywa się wycieczka oraz warunki pogodowe, panujące na tym obszarze,
 - wykorzystywany środek transportu i sposób organizacji wycieczki.
4. Wyrażenie zgody na łączenie funkcji kierownika i opiekuna wycieczki w szczególnych przypadkach, np. gdy w wycieczce bierze udział kilkoro dzieci.
5. Zatwierdzenie karty wycieczki i listy uczestników wycieczki.
6. Wyrażenie zgody na pełnienie funkcji opiekuna podczas wycieczki przez inną niż nauczyciel osobę pełnoletnią.
7. Zapewnienie bezpieczeństwa uczniom i nauczycielom w czasie wycieczki.

8. Udzielenie instrukcji kierownikowi i opiekunom wycieczki.
9. Deponowanie zgody rodziców lub opiekunów prawnych na wyjazd dziecka na wycieczkę oraz aktualnej listy uczestników wycieczki lub imprezy turystycznej zawierającej dane ucznia wraz z numerem telefonu do rodziców.
10. Utrzymywanie kontaktu telefonicznego z kierownikiem wyjazdu do czasu zakończenia imprezy.
11. Po zakończeniu wycieczki odebranie sprawozdania od kierownika.
12. Powiadomienie organu prowadzącego i sprawującego nadzór pedagogiczny w przypadku organizacji wycieczki zagranicznej.
13. W przypadku pozyskania informacji o wypadku, do którego doszło podczas wycieczki, zawiadomienie: rodziców poszkodowanego dziecka (poinformowanie ich o jego stanie zdrowia), pracownika służby bezpieczeństwa i higieny pracy, społecznego inspektora pracy, organ prowadzący szkołę, radę rodziców.

Obecnie w szkołach funkcjonują powszechnie dzienniki elektroniczne jako forma dokumentowania przebiegu nauczania. W ramach tego narzędzia istnieje moduł „wycieczki” umożliwiający przygotowanie karty wycieczki w formie elektronicznej i zatwierdzenia jej przez dyrektora.

Obowiązki kierownika wycieczki (Dz.U. 2018, poz. 1055; Kuratorium Oświaty w Warszawie, 2014; Departament Oświaty i Wychowania Urzędu Miasta Lublin, 2019):

1. Zapoznanie się z procedurami organizacji wycieczek lub imprez turystycznych przyjętymi w szkole lub placówce.
2. Opracowanie harmonogramu wycieczki, w którym muszą się znaleźć: data, godzina, miejsce wyjazdu oraz powrotu, przybliżona liczba kilometrów, lista zwiedzanych miejscowości, program, adres miejsc noclegowych i żywieniowych.
3. Opracowanie wspólnie z uczestnikami szczegółowego programu wycieczki. (Kierownik może skorzystać z propozycji podmiotu, który działa w obszarze krajoznawstwa i turystyki).
4. Zebranie pisemnych zgód od rodziców lub prawnych opiekunów na udział dziecka w wycieczce.
5. Koordynowanie porozumienia określającego zasady współpracy w zakresie organizacji i realizacji wycieczki między szkołą a rodzicami uczniów biorących w niej udział.
6. Sporządzenie listy uczestników wycieczki. Przy tym:
 - uczniowie, którzy nie uczestniczą w wycieczce klasowej organizowanej w dniach zajęć szkolnych, mają obowiązek brać udział w zajęciach z klasą wskazaną przez dyrektora lub wychowawcę;
 - listę uczniów, którzy nie biorą udziału w wycieczce, wychowawca dołącza do odpowiedniego dziennika klasowego lub przekazuje wychowawcy klasy, do której uczniowie zostali przypisani.
7. Zaproponowanie opiekunów wycieczki.
8. Sporządzenie karty wycieczki i zatwierdzenie jej u dyrektora szkoły.

9. Opracowanie regulaminu wycieczki.
10. Zapoznanie uczniów, rodziców (lub prawnych opiekunów uczniów) i opiekunów wycieczki z programem i regulaminem wycieczki oraz poinformowanie ich o celu i trasie wycieczki.
11. Zapewnienie warunków do pełnej realizacji programu wycieczki i przestrzegania jej regulaminu oraz sprawowanie nadzoru w tym zakresie.
12. Zapoznanie uczniów i opiekunów wycieczki z zasadami bezpieczeństwa oraz zapewnienie warunków do ich przestrzegania.
13. Określenie zadań opiekunów wycieczki w zakresie realizacji programu wycieczki oraz zapewnienia opieki i bezpieczeństwa uczniom.
14. Dokonanie podziału zadań wśród uczestników wycieczki.
15. Nadzór nad zaopatrzeniem uczniów i opiekunów w odpowiedni sprzęt, wyposażenie oraz apteczkę pierwszej pomocy.
16. Zorganizowanie i nadzorowanie transportu, wyżywienia oraz noclegów dla uczniów i opiekunów wycieczki; rozdzielenie zadań dla uczniów, rozmieszczanie uczestników wycieczki w autokarze lub pojeździe. (Kierownik wycieczki umieszcza przy opiekunach osoby źle znoszące podróż i sprawiające trudności wychowawcze).
17. Zajęcie miejsca obok kierowcy i zdecydowane reagowanie na sytuacje, gdy łamane są zasady bezpieczeństwa, czyli:
 - wyprzedzanie na trzeciego;
 - przekraczanie dozwolonej prędkości;
 - używanie przez kierowcę telefonu komórkowego podczas jazdy.
18. Zgłaszanie kierowcy i autokaru do kontroli do właściwej miejscowo jednostki policji lub Inspekcji Transportu Drogowego.
19. Posiadanie aktualnego wykazu uczestników wycieczki wraz z adresami rodziców lub opiekunów i ich numerami telefonów. Na wykazie uczestników powinien zostać odnotowany także numer miejsca przypisany danej osobie w autobusie.
20. Sprawdzenie listy obecności i udzielenie krótkiego instruktażu wszystkim uczestnikom wycieczki według poniższych zapisów:
 - zapoznanie wszystkich uczestników z kierunkami ewakuacji (w tym z lokalizacją szyb awaryjnych i lokalizacją młotków do wybijania szyb oraz sposobem ich użycia);
 - zapoznanie wszystkich uczestników z miejscami, gdzie znajduje się sprzęt gaśniczy, apteczka;
 - poinformowanie o konieczności zapięcia pasów bezpieczeństwa w pojeździe lub autokarze wyposażonym w pasy.
21. Podanie trasy przejazdu, przewidywanego czasu podróży oraz wyznaczonych miejsc postoju na odpoczynek.
22. Przypomnienie uczestnikom wycieczki, że zajmują wyznaczone miejsca i że mogą je zmieniać w trakcie jazdy w określony sposób.
23. Poinformowanie o zakazach obowiązujących w autobusie. Zabronione są:
 - spacerowanie po pojeździe;
 - siedzenie tyłem, bądź na oparciach;

- picie (zwłaszcza) gorących napojów;
 - podróżowanie w pozycji stojącej;
 - otwieranie drzwi i blokowanie w nich zamków;
 - samowolne otwieranie okien i wyrzucanie czegokolwiek przez nie.
24. Dysponowanie środkami przeznaczonymi na wycieczkę.
 25. Wzięcie odpowiedzialności za przestrzeganie postanowień regulaminu wycieczki i realizację programu zawartego w karcie wycieczki.
 26. W przypadku specjalistycznej wycieczki krajoznawczo-turystycznej posiadanie udokumentowanego przygotowania zapewniającego bezpieczną realizację programu wycieczki.
 27. Przygotowanie podsumowania i oceny wycieczki w ciągu 5 dni po jej zakończeniu i przekazanie tego w formie sprawozdania dyrektorowi szkoły.

Obowiązki opiekuna wycieczki (Dz.U. 2018, poz. 1055, Kuratorium Oświaty w Warszawie, 2014):

1. Sprawowanie opieki nad powierzonymi uczestnikami wycieczki oraz posiadanie imiennej listy podopiecznych.
2. Współdziałanie z kierownikiem wycieczki w zakresie realizacji programu wycieczki i przestrzegania jej regulaminu.
3. Nadzór nad przestrzeganiem regulaminu przez uczestników wycieczki, ze szczególnym uwzględnieniem zasad bezpieczeństwa.
4. Nadzór nad wykonywaniem zadań przydzielonych uczniom przez kierownika wycieczki.
5. Sprawdzenie wraz z kierownikiem wycieczki pojazdu lub autokaru pod kątem rozmieszczenia gaśnic, awaryjnych wyjść bezpieczeństwa – okien oraz młotków do ich wybijania, drożności drzwi, a także miejsca przechowywania apteczki pierwszej pomocy.
6. Sprawdzenie czy uczestnicy wycieczki, nad którymi sprawuje opiekę, zapięli pasy bezpieczeństwa, jeśli pojazd lub autobus jest wyposażony w pasy bezpieczeństwa.
7. Sprawdzanie stanu osobowego uczestników przed wyruszeniem z każdego miejsca pobytu, w czasie realizacji programu wycieczki, podczas przejazdów oraz po przybyciu do punktu docelowego.
8. Wsiadanie do pojazdu lub autokaru jako ostatni, a wysiadanie jako pierwszy (dbanie o bezpieczeństwo uczestników wycieczki).
9. Zwracanie uwagi na zachowanie uczestników wycieczki lub imprezy i szybkie reagowanie w razie jakichkolwiek nieprawidłowości.
10. Poznanie procedur postępowania w następujących przypadkach:
 - awarii pojazdu lub autobusu, wypadku, pożaru lub innych zagrożeń;
 - zaginięcia uczestnika wycieczki;
 - nagłej choroby uczestnika.
11. Wykonywanie innych zadań zleconych przez kierownika wycieczki.

Obowiązki uczestników wycieczki i konsekwencje z nich wynikające:

1. Przybycie na miejsce zbiórki o wyznaczonej godzinie.
2. Poinformowanie opiekuna o ewentualnym złym samopoczuciu.
3. Wykonywanie poleceń kierownika, opiekunów, pilota i przewodnika.
4. Zajęcie w środkach transportu miejsca wyznaczonego przez opiekuna.
5. W czasie jazdy autokaru: niespacerowanie, niestawanie na siedzeniu, niewychylenie się przez okno.
6. Dbanie o porządek w autokarze.
7. Korzystanie z urządzeń technicznych zgodnie z ich przeznaczeniem.
8. W czasie postoju i zwiedzania nieoddalanie się od grupy bez zgody opiekuna.
9. Dbanie o higienę i schludny wygląd.
10. Nieoddalanie się z miejsca zakwaterowania bez zgody opiekuna.
11. W czasie przebywania w schroniskach i innych obiektach noclegowych przestrzeganie postanowień i regulaminów tych obiektów.
12. Zachowywanie się zgodnie z ogólnymi zasadami dobrego wychowania i kultury.
13. Przestrzeganie zakazu palenia papierosów, picia alkoholu, zażywania narkotyków oraz innych środków odurzających.
14. W razie wypadku stosowanie się do odpowiednich przepisów dotyczących postępowania w razie wypadków w szkołach i placówkach publicznych.

Ponadto:

- Wobec uczestników, którzy nie przestrzegają regulaminu i zasad przepisów bezpieczeństwa, wyciąga się konsekwencje zgodnie z kryteriami ocen z zachowania zawartymi w wewnątrzszkolnym systemie oceniania.
- W przypadku naruszenia przez ucznia któregośkolwiek punktu regulaminu wycieczki zawiadamia się jego rodziców (prawnych opiekunów) oraz dyrektora szkoły.
- Jeśli kierownik wycieczki zdecyduje o konieczności natychmiastowego odebrania dziecka z wycieczki, rodzice lub prawni opiekunowie zobowiązani są do niezwłocznego przyjazdu na miejsce po dziecko.

Uwagi dodatkowe:

- 1) W przypadku niedyspozycji kierownika wycieczki jego obowiązki przejmuje pierwszy z listy opiekunów wycieczki lub imprezy szkolnej.
- 2) Kierownik i opiekunowie powinni posiadać numer telefonu do dyrektora szkoły (lub placówki) i utrzymywać z nim kontakt telefoniczny do czasu zakończenia wycieczki.
- 3) Kierownik powinien posiadać dostępny całodobowo numer telefonu do biura podróży, kierownika transportu lub przewoźnika.
- 4) Kierownik i opiekunowie nie mogą spać w czasie podróży – opieka nad uczestnikami wycieczki lub imprezy turystycznej ma charakter ciągły.
- 5) Przynajmniej jeden z opiekunów powinien być przeszkolony w zakresie udzielania pierwszej pomocy.

- 6) Kierownik oraz opiekunowie powinni szczególną uwagę zwrócić na zachowanie dzieci i młodzieży podczas pakowania i wypakowywania toreb z luków bagażowych, zwłaszcza kiedy czynność ta musi być wykonana, gdy autokar stoi na jezdni.
- 7) Uczniowie wymagający dodatkowej lub szczególnej opieki, nadzoru podczas wycieczki, o ile nie ma przeciwwskazań zdrowotnych, mogą brać w niej udział przy wsparciu swoich rodziców lub opiekunów oraz za zgodą wychowawcy lub organizatora wycieczki.

6. Firma turystyczna organizatorem lub współorganizatorem wycieczki

Wybór biura turystycznego jako organizatora wycieczki szkolnej nie powinien być przypadkowy, jeśli chcemy, aby wszyscy wrócili z niej uśmiechnięci, zadowoleni i chętnie wzięli udział w następnej wyprawie.

Dobre biuro powinno doskonale się orientować jak prawidłowo zorganizować wycieczkę szkolną i na każdym jej etapie służyć pomocą wszystkim zaangażowanym. Pracownicy biura powinni być dostępni praktycznie 24 godziny na dobę i w razie sytuacji awaryjnych – odbierać telefon oraz interweniować, jeśli to konieczne.

W związku z wejściem w życie *Ustawy z dnia 26 listopada 2017 r. o imprezach turystycznych i powiązanych usługach turystycznych* (Dz.U. 2017, poz. 2361), przedsiębiorca organizujący imprezę turystyczną musi wypełnić szereg obowiązków, aby zapewnić podróżnym ochronę zgodnie z przepisami.

Na rynku turystycznym spotykamy się z rozróżnieniem dotyczącym podmiotów, które podejmują się sprzedaży i organizacji różnych usług turystycznych.

Organizator – to przedsiębiorca, który tworzy i sprzedaje lub oferuje do sprzedaży imprezy turystyczne, samodzielnie lub za pośrednictwem innego przedsiębiorcy czy wspólnie z innym przedsiębiorcą. Organizatorem jest również przedsiębiorca, który przekazuje dane podróżnego kolejnym usługodawcom w ramach powiązanych procesów rezerwacji online.

Agent – przedsiębiorca, który na podstawie umowy agencyjnej sprzedaje imprezy turystyczne utworzone przez organizatora, czyli pośredniczy w zawieraniu umów o udział w imprezie turystycznej.

Podmiot ułatwiający nabywanie usług powiązanych – najpierw należy określić usługi powiązane: są to przynajmniej dwie usługi turystyczne, które zostały połączone na potrzeby jednej podróży, jednak są nabywane od różnych podmiotów na podstawie odrębnych umów i są opłacane oddzielnie. Podmiot ułatwiający nabywanie usług powiązanych to podmiot, który pomaga podróżnemu w doborze usług i pomaga w zawarciu odpowiednich umów przy okazji jednego kontaktu czy też jednej wizyty w punkcie sprzedaży.

Warunki, jakie musi spełniać firma turystyczna:

- **Wpis do rejestru**

Przedsiębiorca posiadający wpis do Centralnej Ewidencji i Informacji o Działalności Gospodarczej (CEIDG) lub Krajowego Rejestru Sądowego (KRS), rozpoczynający działalność jako organizator usług turystycznych lub podmiot ułatwiający nabywanie

usług powiązanych, musi uzyskać wpis do rejestru organizatorów turystyki i przedsiębiorców. Dane w rejestrze umożliwiają podróżnym sprawdzenie czy przedsiębiorca oferujący usługi jest zarejestrowany i ma odpowiednie zabezpieczenie na wypadek niewypłacalności.

- **Obowiązkowa gwarancja**

Przedsiębiorca, który jest organizatorem lub podmiotem ułatwiającym nabywanie usług powiązanych, musi ustalić zabezpieczenie na wypadek swojej niewypłacalności. Obowiązek ten może być zrealizowany poprzez:

- zawarcie umowy gwarancji ubezpieczeniowej lub bankowej;
- zawarcie umowy ubezpieczenia na rzecz podróżnych (z określoną minimalną sumą ubezpieczenia);
- zawarcie umowy o turystyczny rachunek powierniczy, na który wpłacane są wpłaty od podróżnych.

Udzielona gwarancja to forma zabezpieczenia podróżnych na wypadek niewypłacalności przedsiębiorcy. Jej celem jest ułatwienie podróżnym odzyskania środków za częściowe lub całkowite niezrealizowanie usługi.

Składka na Turystyczny Fundusz Gwarancyjny

Turystyczny Fundusz Gwarancyjny (TFG) stanowi dodatkowe zabezpieczenie na wypadek niewypłacalności przedsiębiorcy turystycznego. Podmioty prowadzące działalność turystyczną są zobowiązane do odprowadzenia składek od każdego klienta. TFG udziela ochrony podróżnym, jeśli suma gwarancyjna wynikająca z podstawowego zabezpieczenia zostanie zużyta. Przedsiębiorcy turystyczni mają obowiązek ustalić zabezpieczenie na wypadek swojej niewypłacalności w formie: gwarancji ubezpieczeniowej lub bankowej, umowy ubezpieczenia na rzecz podróżnych lub umowy o turystyczny rachunek powierniczy.

Wymogi dotyczące oferty turystycznej

W przypadku podjęcia współpracy z biurem turystycznym, musimy mieć świadomość, jaką usługę chcemy zamówić lub z jakiej oferty skorzystać. Dostępne są dwa rodzaje produktów:

- **Usługa turystyczna** – przez którą należy rozumieć przewóz pasażerów, zakwaterowanie (które nie jest nieodłącznym elementem przewozu), wynajem pojazdów silnikowych, a także inne usługi, które nie stanowią integralnej części wcześniej wskazanych usług (np. zapewnienie posiłków).
- **Impreza turystyczna** – zgodnie z definicją ustawową z imprezą turystyczną mamy do czynienia wtedy, gdy oferta organizującego ją przedsiębiorcy turystycznego zawiera co najmniej dwie usługi na potrzeby tej samej podróży. Do tych mogą należeć np. transport i nocleg lub transport i wyżywienie. Usługi są reklamowane bądź sprzedawane przy użyciu pojęcia „ impreza turystyczna ” i nabywane w jednym punkcie sprzedaży.

Według *Ustawy z dnia 26 listopada 2017 r. o imprezach turystycznych i powiązanych usługach turystycznych* (Dz.U. 2017, poz. 2361) podróżnym jest osoba, która chce zawrzeć umowę o udział w imprezie turystycznej lub jest uprawniona do wzięcia w niej udziału.

Organizator turystyki oraz agent, który sprzedaje imprezę, mają obowiązek informacyjny względem potencjalnych klientów.

Oferta powinna zawierać następujące informacje:

1. miejsce imprezy turystycznej oraz przewidywaną trasę;
2. czas jej trwania z określeniem początkowej i końcowej daty;
3. liczbę noclegów;
4. liczbę i rodzaj posiłków;
5. rodzaj, klasę, kategorię środka transportu oraz informację dotyczącą czasu podróży z uwzględnieniem postojów;
6. szczegółowy program wycieczki;
7. określenie przybliżonej liczebności grupy;
8. wymagania, co do znajomości języka obcego;
9. dostępność usług dla osób ograniczonych ruchowo.

Organizator turystyki oraz agent, poza ofertą, powinni – zgodnie z ustawą – przekazać klientowi przed zawarciem umowy następujące informacje:

1. o łącznej cenie imprezy turystycznej oraz o terminie uiszczenia opłaty;
2. o tym, co zawiera cena imprezy turystycznej;
3. o minimalnej liczbie uczestników, wymaganej do zrealizowania imprezy turystycznej;
4. o terminie powiadomienia zamawiającego o ewentualnym odwołaniu imprezy turystycznej;
5. o prawie klienta do odstąpienia od umowy w każdym czasie za określoną opłatą;
6. o obowiązujących przepisach sanitarnych oraz wymaganiach zdrowotnych dotyczących udziału w imprezie turystycznej (w przypadku wyjazdów zagranicznych o przepisach paszportowo-wizowych);
7. o możliwości kontaktu z organizatorem turystyki lub agentem (adresy, adresy e-mail; numery telefonu);
8. o ubezpieczeniach obowiązkowych lub dobrowolnym ubezpieczeniu na pokrycie kosztów rozwiązania umowy przez podróżnego lub kosztów świadczenia pomocy, w tym kosztów powrotu do kraju w razie wypadku, choroby lub śmierci.

7. Etapy przygotowania wycieczki szkolnej

W ostatnim dwudziestoleciu można zauważyć zwiększone zainteresowanie turystyką dzieci i młodzieży. Wiele szkół organizuje wycieczki, które nie tylko mają realizować zadania dydaktyczne i wychowawcze, ale także pełnią rolę wyjazdów integracyjnych. Uczniowie coraz częściej preferują tę formę zajęć szkolnych do tego stopnia, że korzystają również z propozycji szkół wyjazdów podczas ferii zimowych (zimowiska) czy podczas przerwy wakacyjnej (kolonie, obozy).

Wszystkie wspomniane formy wyjazdów szkolnych generują podwójną korzyść: z jednej strony pozwalają pożytecznie spędzić wolny czas, z drugiej – rozbudzają upodobania do aktywności ruchowej i pomagają rozwijać zainteresowania. Dlatego program wycieczek musi być dopasowany do określonych specyficznych potrzeb i oczekiwań, wieku oraz miejsca zamieszkania uczniów, a także musi być dopasowany do możliwości ekonomicznych ich rodziców lub opiekunów. Stąd przed nauczycielami, rodzicami, uczniami i zewnętrznymi organizatorami turystyki szkolnej liczne, często z uwagi na zmienność uwarunkowań, nowe wyzwania w zakresie organizacji i planowania wycieczek szkolnych. Wyniki badań tego dynamicznie zmieniającego się obszaru w powiązaniu ze zmianami organizacyjnymi w szkołach pokazują, że w praktyce można mówić o modelu turystyki szkolnej.

Zdaniem Magdaleny Kugiejko (2019) mamy cztery fazy organizacji i realizacji wycieczki, które mogą odnosić się do trzech etapów kształcenia: od edukacji wczesnoszkolnej do klasy VI włącznie, na poziomie szkoły podstawowej – klas VII–VIII i na poziomie szkoły ponadpodstawowej. Dzieci w każdym przedziale wiekowym mają charakterystyczne cechy i potrzeby. Model ten wykorzystuje teorię Abrahama Masłowa o zaspokajaniu potrzeb niższego i wyższego rzędu oraz potrzeb społecznych związanych z kontaktem z innymi ludźmi.

Model funkcjonowania turystyki szkolnej (Kugiejko, 2019):

Pierwszy etap – zarys koncepcji działania

Na tym etapie następuje zapoznanie się grona pedagogicznego z planem pracy szkoły – z uwzględnieniem kalendarium roku szkolnego, w tym dni wolnych od zajęć lekcyjnych, dat wewnętrznych sprawdzianów kompetencji i egzaminów zewnętrznych. W oparciu o te dane, nauczyciele w wyznaczonych zespołach przedmiotowych uzgadniają harmonogram, obejmujący liczbę i długość wyjazdów według klas. Wewnątrzszkolne zespoły eksperckie mają na celu wspomaganie mniej doświadczonej kadry (tej, która ma poczucie niewystarczających kompetencji przy tego typu inicjatywach) w organizacji wyjazdów. Przewodniczący zespołu przekazuje ustalenia dyrektorowi szkoły lub wicedyrektorowi odpowiedzialnemu za ten obszar działalności szkoły.

Przygotowana przez nauczycieli oferta wycieczek, uwzględniająca realizację podstawy programowej, powinna być przedstawiona rodzicom i uczniom w formie propozycji a nie nakazu. Pomysły powinny obejmować założenia programu danego przedmiotu, tematów lekcyjnych oraz inicjatywę krajoznawczą. Ważnym jej elementem jest indywidualne podejście do każdego z wyjazdów, ze względu na to, że każdy zespół klasowy jest inny. W przypadku szkół ponadpodstawowych należy uwzględnić także profil danej klasy.

Drugi etap – rozmowy właściwe

Ten etap jest kluczowy, bo opiera się na umiejętności prowadzenia rozmowy przez nauczycieli z rodzicami i uczniami. Nauczyciele poszczególnych przedmiotów lub wychowawcy w trakcie zebrań przedstawiają rodzicom przygotowane propozycje wycieczek w formie oferty. Następnie omawiają mocne i słabe strony zaproponowanego projektu. Takim działaniem zachęcają rodziców oraz uczniów do włączenia się w podejmowanie decyzji i wzięcie za nią odpowiedzialności. Nauczyciele, rodzice, opiekunowie dyskutują z dziećmi i młodzieżą – uczestnikami wyjazdu, ponieważ ich opinia wydaje się być najbardziej wiążąca. Dyskusja ma doprowadzić do: zaakceptowania propozycji, wybrania innej oferty z katalogu biur podróży lub przygotowania nowego programu wycieczki.

Efektem takiego procesu wychowawczego jest uczenie odpowiedzialności za własne zachowanie, umożliwienie kreatywnego wykorzystania nabytej wiedzy, współpraca i realizacja celów. Im więcej możliwości zastosowania wiedzy w życiu ma uczeń, tym bardziej wzrasta jego motywacja do nauki. Jedną z takich możliwości jest wspólne planowanie, przygotowanie oraz realizacja wycieczek szkolnych z wykorzystaniem kompetencji cyfrowych dzieci. Współczesne nowe media i technologie są źródłem aktywności poznawczej młodzieży, samodzielnego poszukiwania informacji na dany temat, rozwiązywania problemów, planowania i wyznaczania zakresu działań. Szczególnie jest to widoczne u uczniów ostatnich klas szkoły podstawowej i ponadpodstawowej, którzy czują większą swobodę i mają większą świadomość, że wiele od nich zależy. Jeśli nie zaprosimy ich do wspólnej dyskusji, może dojść do pogłębiania się niechęci i znudzenia szkołą.

Trzeci etap – realizacja

To etap pokazujący na ile rzetelnie zostały zrealizowane poprzednie etapy. Ważne jest tu merytoryczne (wiedza, umiejętności) przygotowanie uczniów do wyjazdu. W dużej mierze odpowiadają za to nauczyciele poszczególnych przedmiotów lub wychowawcy. Od tego jak została uporządkowana dotychczasowa wiedza uczniów zależy stopień ich zainteresowania zwiedzanymi miejscami. Ponadto tematy podejmowane w trakcie wycieczki oraz ich powiązanie z doświadczeniami nabytymi podczas jej trwania to rodzaj zaproszenia uczniów do włączenia się w zadawanie pytań badawczych, tworzenie problemowych zagadnień, które będą mogli omawiać po powrocie do szkoły. Dlatego ważne jest przygotowanie odpowiednich materiałów i zapewnienie pomocy szkolnych, które mogą się przydać w trakcie wycieczki.

Na tym etapie uczestnicy wyjazdu zapoznają się z jego ideą, regulaminem, zasadami bhp. Są informowani o konieczności przygotowania niezbędnego wyposażenia takiego jak: śpiwór, odpowiednie obuwie, odzież, prowiant. Przekazują organizatorowi informacje dotyczące: stanu zdrowia, chorób przewlekłych, choroby lokomocyjnej, przeciwwskazań medycznych, zaburzeń nerwicowych (np. agorafobia, klaustrofobia) i niezbędnych leków.

Ostatnim elementem tego etapu jest wyjazd.

Czwarty etap – podsumowanie

To inaczej sprawozdanie z wyjazdu. Powrót z wycieczki do szkoły nie oznacza jej końca. Organizatorzy analizują jeszcze z uczniami i ich rodzicami poszczególne elementy wyjazdu, wskazują, co okazało się sukcesem, a co warto poprawić, rozważają efekty długofalowe. Omawiają stronę organizacyjną: atrakcyjność wyjazdu, trudności, funkcjonowanie grupy, współpracę z opiekunami, oraz stronę edukacyjną: wykorzystywanie na lekcjach informacji uzyskanych od przewodników, przygotowanie przez uczniów podsumowania – informacji z wyjazdu na stronę internetową szkoły, prezentacji odwiedzanych miejsc, projektów, prezentacji multimedialnych, filmów, wystawy fotograficznej czy dyskusji w klasie.

Na wycieczkach przedmiotowych stosuje się karty pracy, które są dla uczniów formą notatki, a dla nauczyciela materiałem poglądowym przed planowaniem kolejnej wyprawy.

Uwagi praktyczne:

1. Organizacja i program wycieczki (imprezy turystycznej) powinny być dostosowane do wieku, zainteresowań i potrzeb uczestników, ich stanu zdrowia, stopnia przygotowania i sprawności fizycznej. Program wycieczki powinien być znany uczestnikom przed wyjazdem.
2. Uczestnicy wycieczek muszą być objęci ubezpieczeniem od następstw nieszczęśliwych wypadków, a w przypadku wycieczki zagranicznej powinni posiadać Europejską Kartę Ubezpieczenia Zdrowotnego (EKUZ) oraz ubezpieczenie od następstw nieszczęśliwych wypadków i kosztów leczenia. Wskazane jest ubezpieczenie odpowiedzialności cywilnej (OC) kadry.
3. Miejsce zbiórki uczniów, rozpoczynającej i kończącej wycieczkę, jest wskazane w dokumentacji wycieczki.
4. Odjazd, jak i przyjazd wycieczki autokarowej, wiążący się z przekazaniem i odbiorem dzieci przez rodziców lub opiekunów prawnych powinien odbywać się na wcześniej wyznaczonym parkingu lub w miejscu gwarantującym bezpieczeństwo podróżujących osób.
5. Uczestnicy wycieczki powinni przybyć na wskazane miejsce 20–30 minut przed odjazdem pojazdu lub autokaru.
6. Przed wyruszeniem na wycieczkę należy pouczyć jej uczestników o zasadach bezpieczeństwa i sposobie zachowania w razie nieszczęśliwego wypadku.

7. Opiekunowie sprawdzają stan liczbowy uczestników przed wyruszeniem z każdego miejsca pobytu, w czasie zwiedzania, przejazdów oraz po przybyciu do punktu docelowego.
8. Rodzice lub opiekunowie prawni powinni pamiętać o zapobieganiu chorobie lokomocyjnej (wyposażyć dzieci w odpowiednie środki), która może być przyczyną opóźnień, a także nieplanowanych postojów.
9. Udział uczestników w wycieczce wymaga pisemnej zgody rodziców lub opiekunów prawnych, którzy powinni przed jej rozpoczęciem pokryć stosowne koszty.
10. Zabrania się prowadzenia wycieczek podczas burzy, śnieżycy, gołoledzi, stanów pogodowych narażających zdrowie i bezpieczeństwo jej uczestników.
11. Podczas wycieczek należy bezwzględnie przestrzegać zasad bezpiecznego poruszania się po drogach.
12. Kierownikiem lub opiekunem uczniów biorących udział w wycieczce zagranicznej musi być osoba znająca język obcy w stopniu umożliwiającym porozumienie się zarówno w kraju docelowym, jak również w krajach znajdujących się na trasie planowanej wycieczki.
13. Wycieczki piesze w górach leżących na obszarze parków narodowych i rezerwatów przyrody oraz w górach leżących powyżej 1000 m n.p.m. mogą prowadzić wyłącznie przewodnicy turystyczni.
14. W przypadku gdy w czasie trwania wycieczki dochodzi do wypadku, stosuje się odpowiednio przepisy dotyczące postępowania w razie wypadków w szkołach i placówkach publicznych.
15. Przed wyjazdem uczestnikom należy przypomnieć o zabraniu wygodnego i praktycznego ubioru i obuwia odpowiedniego na daną porę roku oraz dopasowanego do rodzaju imprezy, sprzętu w miarę lekkiego i łatwego do spakowania, osobistego niezbędnego ekwipunku, tj. przyborów toaletowych, ręcznika, lekarstw, mapy, przewodnika, okularów przeciwsłonecznych itp., dokumentów i pieniędzy. Wszystkie rzeczy należy spakować w wygodny i pakowny oraz możliwie uniwersalny plecak. Należy też przypomnieć uczestnikom o numerach kontaktowych, a także o numerach alarmowych.
16. Kierownik jest odpowiedzialny za zabranie apteczki z odpowiednim zestawem leków i materiałów opatrunkowych, by w razie konieczności móc udzielić pierwszej pomocy.

Wskazówki dla rodziców lub opiekunów prawnych dzieci, które wyjeżdżają na wycieczkę w zorganizowanej grupie (Kuratorium Oświaty w Warszawie, 2014):

1. Każda wycieczka zaczyna się i kończy w szkole.
2. Program wycieczki i koszty wyjazdu powinny zostać przedstawione na spotkaniu organizacyjnym z rodzicami, a po zakończeniu wycieczki – rozliczone.
3. Rodzic lub opiekun prawny dziecka powinien:
 - złożyć pisemną zgodę na wyjazd dziecka i zobowiązanie o pokryciu kosztów wyjazdu,
 - poinformować organizatora o stanie zdrowia i konieczności przyjmowania leków przez dziecko,

- zadbać o prawidłowy ubiór i ekwipunek na wyjazd uzgodniony wcześniej z organizatorem,
- mentalnie przygotować dziecko do wyjazdu, poinformować o ewentualnych zagrożeniach i niebezpieczeństwach, jakie może napotkać.

Każda wycieczka czy wędrówka, niezależnie od dyscypliny turystyki kwalifikowanej, powinna być poprzedzona odpowiednią zaprawą fizyczną. Jest to bardzo istotne wówczas, gdy uczestnicy mają dużą przerwę od ostatniej wycieczki czy imprezy turystycznej albo jeszcze nigdy nie byli na szlaku turystycznym. Takie przygotowanie ma jednocześnie charakter szkoleniowy, bowiem jego uczestnicy będą mogli zdobywać wiadomości i nabywać umiejętności potrzebne turyście na szlaku.

8. Zasady dotyczące finansowania wyjazdów uczniów

Przygotowując wycieczkę lub imprezę turystyczną, powinniśmy zwrócić szczególną uwagę na sposób jej finansowania. Wycieczka może być organizowana całkowicie przez organizatora szkolnego, który zabezpiecza transport, noclegi, wyżywienie oraz bilety wstępu do punktów zwiedzania umieszczonych w programie. Jest to dość żmudna praca i wymaga od osoby lub grupy osób dogłębnego przemyślenia, sprawnej organizacji i niezawodnych kontrahentów. Z tego powodu organizację wycieczki zleca się właściwemu podmiotowi, który ma to w swoim PKD – czyli firmie turystycznej, w oparciu o przepisy regulujące zasady organizowania wycieczek szkolnych. Przepisy znajdziemy w *Rozporządzeniu Ministra Edukacji Narodowej z dnia 25 maja 2018 r. w sprawie warunków i sposobu organizowania przez publiczne przedszkola, szkoły i placówki krajoznawstwa i turystyki* (Dz.U 2018, poz. 1055). Dokument ten – § 1 ust. 1 – normuje organizację krajoznawstwa i turystyki dla uczniów przez publiczne przedszkola, szkoły i placówki. Wprowadza też – § 1 ust. 2 – możliwość organizowania krajoznawstwa i turystyki przez szkoły wspólnie ze stowarzyszeniami i innymi podmiotami, których przedmiotem działalności jest krajoznawstwo i turystyka. Na końcu naszej publikacji (załącznik nr 7) jako przykład dobrej praktyki w zakresie finansowania wycieczek szkolnych zamieszczono rekomendacje Wydziału Audytu i Kontroli Urzędu Miasta Lublin (opracowane w wyniku zleconego zadania doradczego, którego celem było zaproponowanie rozwiązań dotyczących zasad i trybu zlecania wycieczek dla uczniów przez szkoły i placówki oświatowe prowadzone przez miasto Lublin), a także praktyczne wytyczne pomocne przy organizacji wycieczek opracowane przy współpracy Wydziału Oświaty i Wychowania, Biura Zamówień Publicznych oraz Biura Radców Prawnych Urzędu Miasta Lublin.

Dla uregulowania zasad finansowania wycieczek w danej placówce warto w szkolnym regulaminie organizacji wycieczek umieścić stosowny paragraf. Przykłady zapisu takiego paragrafu:

- Wycieczki szkolne są w całości finansowane przez rodziców.
- Rodzice zawierają umowę z danym organizatorem w sprawie udziału swoich dzieci w wycieczce.
- Zobowiązanie finansowe powstaje wyłącznie pomiędzy rodzicami dzieci biorących udział w wycieczce a organizatorem wycieczki.
- Na podstawie zawartych umów rodzice dokonują bezpośredniej zapłaty na rzecz organizatora wycieczki i kwoty te nie są kwotami wydatkowanymi przez szkołę.

9. Bezpieczeństwo pieszych w ruchu drogowym (zasady w ruchu drogowym)

Wycieczki często zakładają piesze przemieszczanie się uczestników po wyjściu z autokaru. Dobrze jest zatem znać podstawowe zasady zawarte w *Ustawie z dnia 20 czerwca 1997 r. Prawo o ruchu drogowym* (Dz.U. 2022, poz. 988, 1002, 1768, 1783, t.j.) dotyczące pieszych i kolumny pieszych. Ustawa jasno precyzuje kim jest pieszy. To osoba znajdująca się poza pojazdem na drodze i niewykonująca na niej robót lub czynności przewidzianych odrębnymi przepisami. Za pieszego uważa się również osobę prowadzącą, ciągnącą lub pchającą rower, motorower, motocykl, wózek dziecięcy, podręczny lub inwalidzki, osobę poruszającą się na wózku inwalidzkim, a także osobę w wieku do 10 lat, która kieruje rowerem pod opieką osoby dorosłej. „Kolumna pieszych” została zdefiniowana jako zorganizowana grupa pieszych prowadzona przez kierownika lub dowódcę. Co ważne przepisów o ruchu pieszych nie stosuje się w razie zamknięcia ruchu pojazdów na drodze.

Obowiązki pieszego (Dz.U. 2022, poz. 988, 1002, 1768, 1783, t.j.):

1. Pieszy jest obowiązany korzystać z chodnika lub drogi dla pieszych, a w razie ich braku – z pobocza. Jeżeli nie ma pobocza lub czasowo nie można z niego korzystać, pieszy może korzystać z jezdni, pod warunkiem zajmowania miejsca jak najbliżej jej krawędzi i ustępowania miejsca nadjeżdżającemu pojazdowi.
2. Pieszy idący po poboczu lub jezdni jest obowiązany iść lewą stroną drogi.
3. Pieszy idący jezdnią są obowiązani poruszać się jeden za drugim. Na drodze o małym ruchu, w warunkach dobrej widoczności, dwóch pieszych może iść obok siebie.
4. Korzystanie przez pieszego z drogi dla rowerów jest dozwolone tylko w razie braku chodnika lub pobocza albo niemożności korzystania z nich.
5. Pieszy, z wyjątkiem osoby niepełnosprawnej, gdy korzysta z drogi dla rowerów, jest obowiązany ustąpić miejsca rowerowi.
6. Powyższych przepisów nie stosuje się w strefie zamieszkania. W strefie tej pieszy korzysta z całej szerokości drogi i ma pierwszeństwo przed pojazdem.

Ruch kolumn pieszych (Dz.U. 2022, poz. 988, 1002, 1768, 1783, t.j.):

1. Kolumna pieszych, z wyjątkiem pieszych w wieku do 10 lat, może się poruszać tylko prawą stroną jezdni.
2. Kolumna pieszych w wieku do 10 lat jest obowiązana korzystać z chodnika lub drogi dla pieszych, a w razie ich braku – z pobocza. Jeżeli nie ma pobocza lub czasowo nie można z niego korzystać, kolumna pieszych w wieku do lat 10 może korzystać z jezdni, pod warunkiem zajmowania miejsca jak najbliżej jej krawędzi i ustępowania miejsca nadjeżdżającemu pojazdowi.
3. Kolumna pieszych w wieku do 10 lat idąc po poboczu lub jezdni jest obowiązana iść lewą stroną drogi.

4. Liczba pieszych idących jezdnią w kolumnie obok siebie nie może przekraczać 4, a w kolumnie wojskowej – 6, pod warunkiem, że kolumna nie zajmuje więcej niż połowy szerokości jezdni.
5. Piesi w wieku do 10 lat mogą iść w kolumnie tylko dwójkami pod nadzorem co najmniej jednej osoby pełnoletniej.
6. Długość kolumny pieszych nie może przekraczać 50 m. Odległość między kolumnami nie może być mniejsza niż 100 m.
7. Jeżeli przemarsz kolumny pieszych odbywa się w warunkach niedostatecznej widoczności:
 - pierwszy i ostatni z idących z lewej strony są obowiązani nieść latarki:
 - pierwszy – ze światłem białym, skierowanym do przodu;
 - ostatni – ze światłem czerwonym, skierowanym do tyłu;
 - w kolumnie o długości przekraczającej 20 m idący po lewej stronie z przodu i z tyłu są obowiązani używać elementów odblaskowych odpowiadających właściwym warunkom technicznym, a ponadto idący po lewej stronie są obowiązani nieść dodatkowe latarki ze światłem białym, rozmieszczone w taki sposób, aby odległość między nimi nie przekraczała 10 m;
 - światło latarek powinno być widoczne z odległości co najmniej 150 m.
8. Zabrania się:
 - ruchu po jezdni kolumny pieszych w czasie mgły; zakaz ten nie dotyczy kolumny wojskowej lub policyjnej;
 - ruchu po jezdni kolumny pieszych w wieku do 10 lat w warunkach niedostatecznej widoczności;
 - prowadzenia po jezdni kolumny pieszych przez osobę w wieku poniżej 18 lat.

Przechodzenie przez jezdnię – wybrane przepisy prawa o ruchu drogowym (Dz.U. 2022, poz. 988, 1002, 1768, 1783, t.j.):

1. Pieszy, gdy przechodzi przez jezdnię lub torowisko, jest obowiązany zachować szczególną ostrożność oraz korzystać z przejścia dla pieszych. Pieszy znajdujący się na tym przejściu ma pierwszeństwo przed pojazdem.
2. Przechodzenie przez jezdnię poza przejściem dla pieszych jest dozwolone, gdy odległość od przejścia przekracza 100 m. Jeżeli jednak skrzyżowanie znajduje się w odległości mniejszej niż 100 m od wyznaczonego przejścia, przechodzenie jest dozwolone również na tym skrzyżowaniu.
3. Przechodzenie przez jezdnię poza przejściem dla pieszych jest dozwolone tylko pod warunkiem, że nie spowoduje zagrożenia bezpieczeństwa ruchu lub utrudnienia ruchu pojazdów. Pieszy jest obowiązany ustąpić pierwszeństwa pojazdom i do przeciwległej krawędzi jezdni iść drogą najkrótszą, prostopadłe do osi jezdni.
4. Jeżeli na drodze znajduje się przejście nadziemne lub podziemne dla pieszych, pieszy jest obowiązany korzystać z niego.

5. Na obszarze zabudowanym, na drodze dwujezdniowej lub po której kursują tramwaje po torowisku wyodrębnionym z jezdni, pieszy przechodząc przez jezdnię lub torowisko jest obowiązany korzystać tylko z przejścia dla pieszych.
6. Przechodzenie przez torowisko wyodrębnione z jezdni jest dozwolone tylko w miejscu do tego przeznaczonym.
7. Jeżeli wysepka dla pasażerów na przystanku komunikacji publicznej łączy się z przejściem dla pieszych, przechodzenie do i z przystanku jest dozwolone tylko po tym przejściu.
8. Jeżeli przejście dla pieszych wyznaczone jest na drodze dwujezdniowej, przejście na każdej jezdni uważa się za przejście odrębne. Przepis ten stosuje się odpowiednio do przejścia dla pieszych w miejscu, w którym ruch pojazdów jest rozdzielony wysepką lub za pomocą innych urządzeń na jezdni.
9. W myśl prawa zabrania się wchodzenia na jezdnię:
 - bezpośrednio przed jadący pojazd, w tym również na przejściu dla pieszych;
 - spoza pojazdu lub innej przeszkody ograniczającej widoczność drogi.
10. Zabrania się również:
 - przechodzenia przez jezdnię w miejscu o ograniczonej widoczności drogi;
 - zwalniania kroku lub zatrzymywania się bez uzasadnionej potrzeby podczas przechodzenia przez jezdnię lub torowisko;
 - przebiegania przez jezdnię;
 - chodzenia po torowisku;
 - wchodzenia na torowisko, gdy zapory lub półzapory są opuszczone lub rozpoczęto ich opuszczanie;
 - przechodzenia przez jezdnię w miejscu, w którym urządzenie zabezpieczające lub przeszkoda oddzielają drogę dla pieszych albo chodnik od jezdni, bez względu na to, po której stronie jezdni one się znajdują.

Dzieci na drodze (Dz.U. 2022, poz. 988, 1002, 1768, 1783, t.j.):

1. Dziecko w wieku do 7 lat może korzystać z drogi tylko pod opieką osoby, która osiągnęła wiek co najmniej 10 lat. Nie dotyczy to strefy zamieszkania i drogi przeznaczonej wyłącznie dla pieszych.
2. Dziecko w wieku do 15 lat, poruszające się po drodze po zmierzchu, poza obszarem zabudowanym, jest obowiązane używać elementów odbłaskowych w sposób widoczny dla innych uczestników ruchu drogowego.

10. Procedury postępowania w sytuacjach kryzysowych

Podczas wycieczki, mimo jej najlepszego przygotowania, mogą się zdarzyć sytuacje trudne, wymagające natychmiastowej i konkretnej reakcji ze strony kierownika i opiekunów.

Lista zdarzeń kryzysowych i działania, jakie w tych sytuacjach należy podjąć (Kuratorium Oświaty w Warszawie, 2014; Departament Oświaty i Wychowania Urzędu Miasta Lublin, 2019):

1. Uczestnik wycieczki jest ofiarą wypadku drogowego.

Działania:

- Udzielenie pierwszej pomocy.
 - Kierownik wycieczki lub inna osoba posiadająca umiejętności udzielenia pierwszej pomocy, w miarę możliwości udziela jej do przybycia pogotowia.
- Wezwanie pogotowia ratunkowego.
 - Kierownik wycieczki wzywa pogotowie ratunkowe, podaje spokojnie i rzeczowo przyczynę wezwania (objawy, jakie ma poszkodowane dziecko), najdokładniej jak to możliwe – miejsce zdarzenia, swoje dane.
 - Zespół ratownictwa medycznego dokonuje oceny stanu zdrowia poszkodowanego i udziela kwalifikowanej pierwszej pomocy. Wystawia kartę medyczną czynności ratunkowych w dwóch egzemplarzach. Jeśli nie ma potrzeby przewiezienia dziecka do szpitala, jeden egzemplarz przekazuje kierownikowi wycieczki.
- Powiadomienie policji.
 - Kierowca autobusu powiadamia o wypadku policję i podaje: swoje dane personalne, rodzaj wypadku, jaki nastąpił, miejsce zdarzenia, stan rannego dziecka.
 - Policjanci wezwani do wypadku ustalają przebieg wypadku oraz jego sprawcę. Spisują dane personalne kierowców i kierownika wycieczki oraz wysłuchują ich wyjaśnień w celu ustalenia przyczyny wypadku.
- Nadzór nad pozostałymi uczniami.
 - Opiekunowie wycieczki (z wyłączeniem osoby opiekującej się dzieckiem, które uległo wypadkowi) nadzorują spokojnie wejście wszystkich pozostałych dzieci do autokaru i sprawują nad nimi opiekę.
- Powiadomienie dyrektora szkoły o wypadku.
 - Kierownik wycieczki niezwłocznie powiadamia dyrektora szkoły o wypadku i podaje dane dziecka oraz informację o jego stanie zdrowia.
- Podjęcie decyzji o możliwości kontynuowania wycieczki.
 - Kierownik wycieczki po zakończeniu czynności przez zespół karetki pogotowia i policję podejmuje wraz z dyrektorem szkoły decyzję o dalszym przebiegu wycieczki. W przypadku ustaleń o jej kontynuowaniu, kierownik po przyjeździe do miejsca docelowego udaje się z dzieckiem do najbliższej przychodni lekarskiej lub szpitala w celu kontroli jego stanu zdrowia.

Następnie zleca opiekunowi obserwowanie dziecka i prosi o informowanie o każdym niepokojącym sygnale o stanie jego zdrowia. Na bieżąco informuje dyrektora szkoły, który pozostaje w stałym kontakcie z rodzicami.

- Kierownik wycieczki po zdarzeniu omawia z opiekunami okoliczności i przyczynę wypadku oraz ustala warunki niezbędne do zapewnienia uczestnikom wycieczki bezpieczeństwa przez cały czas jej trwania.

WAŻNE!

Kierownik wycieczki gromadzi i przechowuje dokumenty związane z wypadkiem: wydane przez lekarzy, policję, sporządzone we własnym zakresie (opis zdarzenia, oświadczenie opiekunów, notatki o sposobie powiadomienia służb i dyrektora – kto, kiedy, ustalenia i ich realizacja).

2. Zaginięcie uczestnika wycieczki lub imprezy.

Działania:

- Jeden z opiekunów poszukuje uczestnika.
- Reszta grupy z drugim opiekunem czeka w określonym miejscu.
- Jeśli uczestnik nie zostanie odnaleziony w ostatnio widzianym miejscu:
 - Kierownik wycieczki informuje dyrektora szkoły lub placówki o fakcie zaginięcia ucznia.
 - Kierownik wycieczki w porozumieniu z dyrektorem szkoły lub placówki informuje rodziców o zdarzeniu i podjętych krokach dotyczących zaginionego uczestnika.
 - Kierownik wycieczki w porozumieniu z dyrektorem szkoły lub placówki zgłasza policji zaginięcie uczestnika.
 - Dyrektor szkoły lub placówki jest w stałym kontakcie telefonicznym z rodzicami zaginionego uczestnika.
 - Kierownik wycieczki podejmuje dalsze działania w porozumieniu z policją i informuje o tym dyrektora szkoły lub placówki.

3. Nagła choroba uczestnika wycieczki lub imprezy.

Kierownik wycieczki jest zobowiązany:

- nawiązać kontakt z rodzicami, którzy mogą udzielić niezbędnych informacji o stanie zdrowia uczestnika;
- udzielić pierwszej pomocy, a w przypadku gdy objawy nie ustępują, niezwłocznie wezwać pogotowie ratunkowe lub zgłosić się z chorym uczestnikiem na szpitalny oddział ratunkowy;
- stosować się do zaleceń lekarza;
- mieć stały kontakt z rodzicami uczestnika wycieczki lub imprezy, powiadomić dyrektora szkoły lub placówki.

11. Bezpieczeństwo przeciwpożarowe w pojeździe – wytyczne

Ważnym elementem przygotowania do wyjazdu na wycieczkę jest zapoznanie się z zasadami bezpieczeństwa przeciwpożarowego w pojeździe i ich przestrzeganie podczas wyjazdu.

Najważniejsze zasady to (Kuratorium Oświaty w Warszawie, 2014):

1. Przed wyjazdem kierownik (pilot) wycieczki lub inna osoba odpowiedzialna za bezpieczeństwo uczestników wycieczki ma obowiązek zapoznać wszystkich uczestników z kierunkami ewakuacji (w tym lokalizacją szyby awaryjnej), miejscem ustawienia sprzętu gaśniczego, apteczki oraz poinformować o bezwzględnym zakazie:
 - palenia papierosów;
 - używania otwartego ognia (zapałki, zapalniczki);
 - przewożenia materiałów niebezpiecznych pożarowo (ciecze łatwopalne, materiały pirotechniczne itp.);
 - manipulowania przy urządzeniach będących na wyposażeniu pojazdu.
2. Wszelkie dostrzeżone nieprawidłowości wynikłe podczas jazdy pojazdu (głośnie praca zespołów napędowych i jezdnych pojazdu, zapach spalenizny, odgłos pękniętej opony, metaliczne dźwięki karoserii itp.) należy bezzwłocznie zgłosić kierowcy pojazdu.
3. W przypadku powstania pożaru:
 - informację o rozpoczęciu ewakuacji należy przekazać uczestnikom wycieczki lub imprezy w sposób spokojny, sugestywny, aby nie spowodować paniki;
 - nie wolno pozostawić ewakuacji bez nadzoru (ludzie podczas paniki robią rzeczy nieprzewidywalne i mogą stanowić zagrożenie dla siebie i innych);
 - jak najszybciej opuścić pojazd; w przypadku blokady drzwi pojazd (autokar) należy opuścić przez specjalne okna awaryjne, usuwając szybę (wybicie lub usunięcie uszczelek);
 - w przypadku zadymienia nakazać osobom ewakuowanym zasłonięcie ust i nosa;
 - odejść jak najdalej od pojazdu, pomagając osobom poszkodowanym, rannym, niepełnosprawnym;
 - wyprowadzić osoby ze strefy zagrożenia w bezpieczne miejsce;
 - zwrócić uwagę, czy w pobliżu pojazdu nie ma rozlanego paliwa;
 - dokonać wstępnej segregacji poszkodowanych i przystąpić do udzielenia pierwszej pomocy;
 - po sprawdzeniu, czy nikt nie został w pojeździe, bezzwłocznie powiadomić straż pożarną – numer telefonu 998 lub 112, ustawić za pojazdem trójkąt ostrzegawczy i w miarę możliwości przystąpić do gaszenia.
4. Przy gaszeniu pożaru, należy pamiętać, że:
 - istotnym elementem akcji gaśniczej jest odłączenie przewodu masowego od końcówki akumulatora, co zapobiegnie iskrzeniu w wyniku zwarcia;
 - pożar silnika gasimy kierując strumień z gaśnicy w sam środek płomienia, najlepiej przy zamkniętej (lub lekko uchylonej) pokrywie, poprzez szczeliny, ponieważ

- dostęp powietrza do komory silnikowej jest wówczas utrudniony, a gaszenie pożaru skuteczniejsze;
- w czasie gaszenia trzymamy głowę możliwie daleko od trujących oparów, gaszenie innych fragmentów pojazdu należy poprzedzić usunięciem łatwopalnych płynów, np. puszki oleju, kanistrów z benzyną (niedopuszczalne jest przewożenie kanistrów z benzyną w przypadku zorganizowanych wycieczek);
 - opanowanie pożaru bez gaśnicy jest trudne, w takiej sytuacji ogień na silniku można starać się zduścić kocem lub piaskiem.
5. W przypadku pożaru należy pamiętać, że:
- nie używamy do gaszenia wody, jeżeli palą się elementy z paliwem samochodowym;
 - przy uszkodzonym zbiorniku z paliwem może dojść do wybuchu, dlatego należy zachować szczególną ostrożność przy ewakuacji i akcji gaśniczo-ratowniczej. W świetle ustawy o ochronie przeciwpożarowej nie masz obowiązku czynnego gaszenia pożaru, szczególnie jeżeli zagraża to twojemu życiu i zdrowiu.
6. Obowiązkiem kierownika lub opiekunów jest:
- powiadomić o pożarze służby ratownicze;
 - powiadomić o pożarze osoby znajdujące się w strefie zagrożenia;
 - podporządkować się decyzjom, jakie wydaje kierujący akcją.

12. Wskazania dla organizatorów w zakresie organizacji transportu osób

Wycieczki szkolne w przeważającej części odbywają się z wykorzystaniem środka transportu drogowego – autobusu. Przed zamówieniem pojazdu warto ustalić liczbę pasażerów, bo tylko dzięki tej wiedzy dokonamy wyboru autokaru, który będzie przystosowany do przewozu żądanej liczby osób tak, aby nie nastąpiło przekroczenie dopuszczalnej liczby miejsc siedzących. Wybór przewoźnika nie powinien być podyktowany wyłącznie ceną. Należy natomiast uzyskać gwarancję od wynajmującego, że autobus jest w pełni sprawny i spełnia wymagania dotyczące bezpieczeństwa transportu ludzi.

WAŻNE!

Przed wyborem autokaru dla dzieci zastanów się, czy sam chciałbyś nim jechać w daleką podróż. Możesz zwrócić się o pomoc w sprawdzeniu stanu technicznego autobusu i kwalifikacji kierowcy do policji lub Inspekcji Transportu Drogowego, jednak pamiętaj, aby czas i miejsce kontroli umówić z kilkudniowym wyprzedzeniem.

Podstawowe warunki techniczne, które musi spełniać pojazd. Pojazd musi:

- 1) posiadać aktualne badania techniczne, które w przypadku autobusu, przeprowadza się przed upływem roku od dnia pierwszej rejestracji, a następnie co 6 miesięcy;
- 2) być oznaczony z przodu i z tyłu kwadratowymi tablicami barwy żółtej z symbolem dzieci barwy czarnej, w warunkach niedostatecznej widoczności tablice powinny być oświetlone, chyba że są wykonane z materiału odblaskowego – jeśli przewozi zorganizowaną grupę dzieci lub młodzieży w wieku do 18 lat;
- 3) posiadać wyjścia awaryjne, do których dostęp nie może być niczym utrudniony;
- 4) być wyposażony w dwie gaśnice, z których jedna powinna być umieszczona możliwie blisko kierowcy, a druga – wewnątrz autobusu, w miejscu łatwo dostępnym w razie potrzeby jej użycia;
- 5) być wyposażony w apteczkę doraźnej pomocy;
- 6) posiadać nagłośnienie z mikrofonem;
- 7) posiadać sprawny system ogrzewania w okresie jesienno-zimowym oraz klimatyzację w okresie letnim.

Obowiązki kierowcy:

1. Kierujący autobusem jest obowiązany mieć przy sobie i okazywać na żądanie:
 - prawo jazdy kat. D,
 - dowód rejestracyjny pojazdu,
 - dokument stwierdzający zawarcie umowy obowiązkowego ubezpieczenia OC,
 - inne dokumenty wynikające z ustawy o transporcie drogowym.

2. Kierujący autobusem jest obowiązany używać świateł mijania podczas jazdy w warunkach normalnej przejrzystości powietrza. W czasie od świtu do zmierzchu w warunkach normalnej przejrzystości powietrza, zamiast świateł mijania, kierujący może używać świateł do jazdy dziennej.
3. Kierujący autobusem podczas wsiadania lub wysiadania dzieci albo młodzieży w obrębie jezdni, dla zwrócenia większej uwagi innych kierujących, jest obowiązany włączyć światła awaryjne.
4. Kierujący autobusem oraz pasażerowie autobusu wyposażonego w pasy bezpieczeństwa są obowiązani korzystać z tych pasów podczas jazdy. Ponadto w autobusie wyposażonym w pasy bezpieczeństwa dziecko w wieku do 12 lat, nieprzekraczające 150 cm wzrostu, przewozi się w foteliku ochronnym lub innym urządzeniu do przewożenia dzieci.
5. Kierowcy autobusu zabrania się:
 - korzystania podczas jazdy z telefonu wymagającego trzymania słuchawki lub mikrofonu w ręku;
 - palenia tytoniu i spożywania pokarmów w czasie jazdy;
 - otwierania drzwi pojazdu, pozostawiania otwartych drzwi lub wysiadania bez upewnienia się, że nie spowoduje to zagrożenia bezpieczeństwa ruchu lub jego utrudnienia.

Kierowca może jechać dziennie maksymalnie przez 9 godzin. Dopuszcza się zwiększenie czasu pracy kierowcy na dobę do 10 godzin, dwa razy w tygodniu. Obowiązkowo dwóch kierowców powinno być w autobusie, który jedzie dłużej na dobę niż 10 godzin. Maksymalny czas jazdy bez przerwy dla kierowcy wynosi 4 godziny i 30 minut. Przerwa powinna potrwać minimum 45 minut.

Zasady dotyczące dopuszczalnej prędkości autobusów

Kierujący autobusem jest obowiązany jechać z taką prędkością, która zapewni mu panowanie nad pojazdem z uwzględnieniem warunków, w jakich ruch się odbywa, a w szczególności: rzeźby terenu, stanu i widoczności drogi, stanu pojazdu, warunków atmosferycznych i natężenia ruchu. Dlatego (Dz.U. 2022, poz. 988, 1002, 1768, 1783, t.j.):

- Dopuszczalna prędkość autobusu w obszarze zabudowanym wynosi 50 km/h.
Prędkość dopuszczalna autobusu poza obszarem zabudowanym wynosi:
 - 100 km/h na autostradzie, drodze ekspresowej lub drodze dwujezdniowej o co najmniej dwóch pasach przeznaczonych dla każdego kierunku ruchu;
 - 80 km/h na pozostałych drogach.
- Dopuszczalna prędkość autobusu, spełniającego dodatkowe warunki techniczne określone w odpowiednich przepisach, na autostradzie i drodze ekspresowej wynosi 100 km/h.
- Autobus powinien być wyposażony w homologowany ogranicznik prędkości, ograniczający maksymalną prędkość autobusu do 100 km/h.
- Kierujący pojazdem, omijając pojazd przewożący zorganizowaną grupę dzieci lub młodzieży w wieku do 18 lat, jest obowiązany w czasie wsiadania lub wysiadania dzieci lub młodzieży zachować szczególną ostrożność i w razie potrzeby zatrzymać się.

13. Wypadek drogowy lub awaria pojazdu podczas wycieczki – lista niezbędnych działań

Jak powinien zachować się kierujący pojazdem, w sytuacji gdy doszło do wypadku, mówią przepisy *Ustawy z dnia 20 czerwca 1997 r. Prawo o ruchu drogowym* (Dz.U. 2022, poz. 988, 1002, 1768, 1783, t.j.). Kierujący jest zobowiązany:

1. zatrzymać pojazd, ale nie spowodować przy tym zagrożenia bezpieczeństwa ruchu drogowego;
2. przedsięwziąć odpowiednie środki w celu zapewnienia bezpieczeństwa ruchu w miejscu wypadku;
3. niezwłocznie usunąć pojazd z miejsca wypadku, aby nie powodował zagrożenia lub tamowania ruchu, jeżeli nie ma zabitego lub rannego;
4. podać swoje dane personalne, dane personalne właściciela lub posiadacza pojazdu oraz dane zakładu ubezpieczeń (z którym zawarta jest umowa obowiązkowego ubezpieczenia odpowiedzialności cywilnej) na żądanie osoby uczestniczącej w wypadku.

Jeżeli w wypadku jest zabity lub ranny, kierujący pojazdem jest obowiązany ponadto:

1. udzielić niezbędnej pomocy ofiarom wypadku oraz wezwać zespół ratownictwa medycznego i policję;
2. nie podejmować czynności, które mogłyby utrudnić ustalenie przebiegu wypadku;
3. pozostać na miejscu wypadku, a jeżeli wezwanie zespołu ratownictwa medycznego lub policji wymaga oddalenia się – niezwłocznie powrócić w to miejsce.

Kierujący pojazdem jest obowiązany sygnalizować postój pojazdu silnikowego lub przyczepy z powodu uszkodzenia lub wypadku:

- na autostradzie lub drodze ekspresowej – w każdym przypadku;
- na pozostałych drogach twardych:
 - na drodze poza obszarem zabudowanym – w razie postoju na jezdni w miejscu, w którym jest to zabronione, a na poboczu, jeżeli pojazd nie jest widoczny z dostatecznej odległości;
 - w obszarze zabudowanym – w razie postoju na jezdni w miejscu, w którym zatrzymanie jest zabronione.

Postój pojazdu należy sygnalizować w następujący sposób:

- na autostradzie lub drodze ekspresowej przez:
 - włączenie świateł awaryjnych pojazdu, a jeżeli pojazd nie jest w nie wyposażony, należy włączyć światła pozycyjne;
 - umieszczenie ostrzegawczego trójkąta odblaskowego w odległości 100 m za pojazdem; trójkąt ten umieszcza się na jezdni lub poboczu, odpowiednio do miejsca unieruchomienia pojazdu;

- na pozostałych drogach:
 - na drodze poza obszarem zabudowanym – przez umieszczenie ostrzegawczego trójkąta odblaskowego w odległości 30–50 m za pojazdem i włączenie świateł awaryjnych; w razie gdy pojazd nie jest wyposażony w światła awaryjne, należy włączyć światła pozycyjne;
 - na drodze na obszarze zabudowanym – przez włączenie świateł awaryjnych, a jeżeli pojazd nie jest w nie wyposażony, należy włączyć światła pozycyjne i umieścić ostrzegawczy trójkąt odblaskowy za pojazdem lub na nim na wysokości nie większej niż 1 m.

Załączniki

Załączniki, które muszą znaleźć się w dokumentacji wycieczki to (Departament Oświaty i Wychowania Urzędu Miasta Lublin, 2019):

- 1) umowa z biurem lub przewoźnikiem;
- 2) karta wycieczki i program wycieczki (zob. załącznik r 1);
- 3) lista uczestników wycieczki podpisana przez dyrektora (zob. załącznik nr 2);
- 4) regulamin zachowania się uczniów podczas wycieczki (zob. załącznik nr 3);
- 5) pisemna zgoda rodziców lub opiekunów na udział dziecka w wycieczce (zob. załącznik nr 4);
- 6) pisemne potwierdzenie zapoznania się z regulaminem wycieczki;
- 7) wniosek rodziców o zorganizowanie wycieczki (zob. załącznik nr 5);
- 8) porozumienie pomiędzy szkołą a rodzicami dotyczące organizacji wycieczki (zob. załącznik nr 6);
- 9) dokument potwierdzający ubezpieczenie od następstw nieszczęśliwych wypadków, a w przypadku wycieczki zagranicznej – ubezpieczenie od następstw nieszczęśliwych wypadków i kosztów leczenia;
- 10) program wycieczki z rozpisanymi godzinami i poszczególnymi punktami (oferta biura).

Załącznik nr 1 – Wzór karty wycieczki i programu wycieczki

Karta wycieczki szkolnej

Nazwa i adres przedszkola/szkoły/placówki:

Cel wycieczki:

Nazwa kraju* (**dotyczy wycieczek zagranicznych*) / miasto/ trasa wycieczki:
.....

Termin:

Numer telefonu kierownika wycieczki:

Liczba uczniów:, w tym uczniów niepełnosprawnych:

Klasa:

Liczba opiekunów wycieczki:

Środek transportu:

Program wycieczki szkolnej

Data, godzina wyjazdu oraz powrotu	Długość trasy (w km)	Miejscowość docelowa i trasa powrotna	Szczegółowy program wycieczki od wyjazdu do powrotu	Adres miejsca noclegowego i żywieniowego oraz przystanki i miejsca żywienia

Oświadczenie

Zobowiązuję się do przestrzegania przepisów dotyczących bezpieczeństwa w czasie wycieczki.

Kierownik wycieczki

.....

(imię i nazwisko oraz podpis)

Opiekunowie wycieczki

1.

2.

3.

(imiona i nazwiska oraz podpisy)

Zatwierdzam

.....

(pieczęć i podpis dyrektora przedszkola/szkoły/placówki)

Załącznik nr 2 - Wzór listy uczestników wycieczki

Przykład nr 1

Lista uczestników wycieczki

Lp.	Nazwisko i imię	Klasa	Podpis

Ważne! Podpis na liście uczestników wycieczki potwierdza zapoznanie się z programem i regulaminem wycieczki oraz jego akceptację.

Przykład nr 2

Lista uczestników wycieczki w Szkole Podstawowej nr

Wycieczka do w terminie

Lp.	Uczestnik wycieczki		Telefony kontaktowe do rodziców lub prawnych opiekunów
	Nazwisko	Imię	
1.			
2.			

.....
(data i podpis kierownika wycieczki)

Zatwierdzam

.....
(data, pieczęć i podpis dyrektora szkoły)

Załącznik nr 3 – Przykładowy regulamin wycieczki

Regulamin wycieczki

Każdy uczestnik wycieczki zobowiązany jest:

- 1) zachowywać się w sposób zdyscyplinowany i kulturalny;
- 2) stosować się do poleceń, zakazów i nakazów wydawanych przez opiekunów lub przewodników;
- 3) nie oddalać się od grupy bez wyraźnego zezwolenia opiekuna;
- 4) przestrzegać przepisów ruchu drogowego i zachowywać ostrożność na ulicach i w innych miejscach, w których może grozić jakiejkolwiek niebezpieczeństwo;
- 5) kulturalnie odnosić się do opiekunów, kolegów i innych osób;
- 6) traktować z należyтым respektem obiekty zabytkowe i eksponaty muzealne;
- 7) nie śmiecić, nie niszczyć zieleni, nie płoszyć zwierząt;
- 8) w miejscach noclegowych postępować zgodnie z obowiązującym tam regulaminem i szczególnie rygorystycznie przestrzegać godzin ciszy nocnej;
- 9) podporządkować się kategorycznemu zakazowi spożywania napojów alkoholowych, palenia papierosów, zażywania narkotyków i dopalaczy w czasie trwania wycieczki;
- 10) zgłosić niezwłocznie wszystkie zaistniałe problemy opiekunom wycieczki;
- 11) przestrzegać wszystkie punkty Regulaminu.

Załącznik nr 4 - Wzór zgody rodziców lub prawnych opiekunów na udział dziecka w wycieczce

Przykład nr 1

Oświadczenie

Wyrażam zgodę na udział syna/córki w wycieczce, która odbędzie się w terminie

Oświadczam, że nie ma przeciwwskazań lekarskich, aby syn/córka uczestniczył/a w wycieczce. Zobowiązuję się do zapewnienia jego bezpieczeństwa w drodze pomiędzy miejscem zbiórki i rozwiązania wycieczki a domem oraz do pokrycia wszystkich kosztów związanych z udziałem w wycieczce. Jednocześnie akceptuję obowiązujące w (nazwa szkoły lub placówki) zasady finansowania wycieczek.

Inne istotne informacje, które rodzice/opiekunowie chcą przekazać organizatorowi wycieczki
.....
.....

.....
(podpis rodziców/opiekunów oraz numer telefonu)

Przykład nr 2

Zgoda rodziców lub prawnych opiekunów na udział dziecka w wycieczce w Szkole Podstawowej nr

Wyrażam zgodę na udział mojego dziecka (imię i nazwisko)

.....

w wycieczce do

w terminie

Zobowiązuję się do pokrycia kosztów wycieczki, których przewidywana wysokość wynosi zł.

Informacje dotyczące stanu zdrowia dziecka, w tym szczególnych potrzeb żywieniowych dziecka, niezbędne do zapewnienia mu bezpieczeństwa podczas wycieczki:

.....

.....

.....

.....

Informuję, że znana mi jest trasa, program i regulamin wycieczki oraz miejsca zakwaterowania.

.....
(data i czytelny podpis rodzica lub prawnego opiekuna)

Załącznik nr 5 - Wzór wniosku rodziców o zorganizowanie wycieczki szkolnej

miejsowość, data

Pani/Pan
Dyrektor Szkoły Podstawowej

Wniosek o zorganizowanie wycieczki

Zwracamy się z prośbą o zorganizowanie wycieczki szkolnej dla uczniów klasy
w terminie Przewidywana liczba uczestników:

Miejsce docelowe wycieczki:

.....
(czytelny podpis reprezentanta rady rodziców danej klasy)

.....
(numer sprawy)

Decyzja dyrektora szkoły

Wyrażam zgodę* / Nie wyrażam zgody* na zorganizowanie wycieczki szkolnej.

Wyznaczam na kierownika wycieczki

* *niepotrzebne skreślić*

.....
(data, pieczęć i podpis dyrektora szkoły)

Wyznaczam na opiekuna lub opiekunów wycieczki

.....
(data, pieczęć i podpis dyrektora szkoły)

Załącznik nr 6 – Wzór porozumienia pomiędzy szkołą a rodzicami dotyczącego organizacji wycieczki

Porozumienie

zawarte w, w dniu, pomiędzy:

Szkołą Podstawową, z siedzibą w zwaną dalej **Szkołą**,
którą reprezentuje:

..... (imię i nazwisko) – dyrektor szkoły,

a

Rodzicami uczniów klasy/klas

Szkoła oraz Rodzice uczniów w dalszej części Porozumienia zwani są łącznie **Stronami**,
a każdy z nich, z osobna zwany jest **Stroną**.

§ 1

Porozumienie określa zasady współpracy Stron w zakresie organizacji i realizacji wycieczek, organizowanych przez Szkołę we współpracy z Rodzicami w roku szkolnym

Miejsce:

Data:

§ 2

1. Szkoła zobowiązuje się do:

- 1) Zapewnienia opieki i bezpieczeństwa uczniom/uczestnikom podczas organizowanej wycieczki – dyrektor wyznacza kierownika i opiekunów wycieczki.
- 2) Przygotowania karty wycieczki, sporządzenia listy imiennej uczestników, regulaminu wycieczki, zgody rodziców, programu wycieczki, sprawozdania z realizacji wycieczki.
- 3) Realizacji zaplanowanych celów i programu zgodnie z przyjętym harmonogramem.

§ 3

1. Rodzice zobowiązują się do:

- 1) Wyboru konkretnej oferty biura podróży/organizatora wycieczki (po konsultacji z wychowawcą lub nauczycielem) i pokrycia pełnych kosztów za udział w wycieczce.
- 2) Zawarcia ubezpieczenia od NW (jeśli dzieci/uczniowie nie są ubezpieczeni; obowiązkowo w wypadku wyjazdu zagranicznego).
- 3) Zawarcia odrębnej umowy z wybranym organizatorem wycieczki określającej warunki jej realizacji.
- 4) Wyrażenia pisemnej zgody na udział dziecka w wycieczce.

§ 4

Każda ze Stron może rozwiązać niniejsze Porozumienie, z zachowaniem miesięcznego terminu wypowiedzenia, w przypadku niewywiązywania się przez drugą ze Stron z zawartych zobowiązań.

§ 5

Niniejsze Porozumienie zostało sporządzone w dwóch jednobrzmiących egzemplarzach, z których jeden otrzymuje Szkoła, a drugi – Rodzice.

Rodzice

1.
2.
3.
4.
5.
6.
7.
8. itd.

Szkoła

.....
(imię i nazwisko dyrektora szkoły)

(czytelne podpisy wszystkich rodziców uczniów biorących udział w wycieczce)

Załącznik nr 7 – Finansowanie wycieczki w trybie zamówień publicznych (Departament Oświaty i Wychowania Urzędu Miasta Lublin, 2019):

Po rozpoczęciu roku szkolnego placówki powinny podjąć próby zaplanowania merytorycznego wycieczek na dziesięć najbliższych miesięcy. W proces planowania powinni być zaangażowani wychowawcy klas, rodzice i uczniowie. Spośród zamierzonych wycieczek dobrze byłoby wyodrębnić te, które bezpośrednio wiążą się z realizacją podstawy programowej oraz programu wychowawczo-profilaktycznego. Plany wycieczkowe poszczególnych klas powinny być znane w takim terminie, który pozwala na ich wykorzystanie przy tworzeniu budżetu – jako podstawy planowania dochodów i wydatków na rachunkach wydzielonych szkół oraz do oszacowania ich łącznej wartości.

Jeśli w ciągu roku szkolnego, a także na początku nowego roku szkolnego (do grudnia), znajdzie potrzeba zorganizowania wycieczki, której wartość nie mieści się w aktualnym planie finansowym, należy – z odpowiednim wyprzedzeniem – złożyć wniosek do rady miasta o zmianę tego planu.

W przypadku kiedy łączna wartość zaplanowanych wycieczek przekroczy 130 tys. zł, szkoła na początku nowego roku budżetowego powinna:

1. przewidzieć przetarg na wycieczki w jednostkowym planie zamówień publicznych, o którym mowa w art. 13 a ust. 1 ustawy Prawo zamówień publicznych (dalej: Pzp);
2. przygotować zamówienie publiczne w trybie Pzp. Zaleca się przy tym stosowanie zamówienia z podziałem na części i z możliwością składania ofert częściowych, co powinno przyczynić się do większej konkurencyjności.

Jeśli łączna wartość zamówienia nie przekroczy progu ustawowego, szkoła powinna zastosować obowiązujący w jednostce regulamin zamówień publicznych poniżej progu ustawowego. Gdy szkoła przeprowadza zamówienie publiczne na wycieczki, może włączyć przedstawicieli rodziców do przygotowywania i przeprowadzenia tego zamówienia (także do udziału w komisji przetargowej).

W sytuacji gdy zaplanowanie wycieczek ani pod względem merytorycznym, ani finansowym nie będzie obiektywnie możliwe, dyrektor szkoły powinien sporządzić na tę okoliczność notatkę z opisem podjętych działań i z uzasadnieniem.

W przypadku gdy środki rodziców na wycieczkę nie zostaną przekazane na rachunek szkoły, ale bezpośrednio do biura turystycznego, przepisy dotyczące finansów publicznych, w tym przeprowadzania zamówień publicznych, nie będą miały zastosowania. Stroną umowy z biurem turystycznym nie będzie szkoła, w tym jej rada rodziców, gdyż nie posiada ona odrębnej osobowości prawnej ani zdolności do czynności prawnych, ale jest jej statutowym organem. Wówczas też przedstawiciele rodziców i dyrekcja szkoły uzgadniają

między sobą kwestię delegowania nauczycieli oraz uczniów na wycieczkę. Rozliczenie się z firmą bezpośrednio przez rodziców nie zwalnia dyrektora szkoły z odpowiedzialności za bezpieczeństwo dzieci i właściwą organizację wyjazdu, na który wyraża zgodę.

Dla rozstrzygnięcia czy zachodzi konieczność przeprowadzanie zamówienia publicznego (bez względu na wartość) kluczowe znaczenie ma ustalenie, z jakich środków są finansowane wycieczki – ze źródeł publicznych czy prywatnych. Należy podkreślić, że z chwilą wpływu prywatnych wpłat rodziców na rachunek szkoły stają się one środkami publicznymi, co oznacza, że podlegają wszystkim rygorom prawnym właściwym dla gospodarowania środkami publicznymi. Wówczas to szkoła jest właściwą stroną umowy i odbiorcą faktury (wystawianej na gminę, reprezentowaną przez dyrektora szkoły na podstawie posiadanego upoważnienia). Tym samym organizacja wycieczki jest zamówieniem publicznym. Do zlecenia takich usług stosuje się wszystkie zasady, jak do innych zleczanych przez szkołę usług czy dostaw (np. usług ochrony lub dostaw środków czystości). Jeżeli natomiast to rodzice są stroną umowy z biurem turystycznym i wpłaty na wycieczkę nie przechodzą przez rachunek szkoły, ale są wpłacane przez nich bezpośrednio na konto wykonawcy usługi, środki finansowe na wycieczkę mają charakter prywatny i nie podlegają wymienionym wcześniej rygorom. Nie zwalnia to jednak dyrektora szkoły z zastosowania przepisów *Rozporządzenia Ministra Edukacji Narodowej z dnia 25 maja 2018 r. w sprawie warunków i sposobu organizowania przez publiczne przedszkola, szkoły i placówki krajoznawstwa i turystyki* (Dz.U. 2018, poz. 1055).

Przygotowanie postępowania o udzielenie zamówienia publicznego na organizację wycieczki

Jeżeli środki finansowe stanowią środki publiczne, tzn. przekazywane są za pośrednictwem rachunku bankowego szkoły:

1. Dyrektor ma obowiązek planowania wycieczek (tak jak innych zamówień udzielanych przez szkołę). By zaplanować wycieczkę, dyrektor winien uzgodnić z rodzicami lub prawnymi opiekunami danej klasy czy grupy uczniów:
 - miejsce wycieczki,
 - czas jej trwania,
 - termin,
 - liczbę uczestników,
 - program,
 - opcje noclegów,
 - opcje wyżywienia,
 - opcje transportu,
 - zakres usług dodatkowych (atrakcje, ubezpieczenie, itd.).
2. Powyższe punkty wycieczki należy uzgodnić z rodzicami, którzy są podmiotami decyzyjnymi co do zaistnienia wydarzenia i finansującymi jego realizację. Rodzice podejmują decyzję lub przesądzają o udzieleniu zamówienia, którego przedmiotem jest organizacja wycieczki.

3. By uzgodnienie z rodzicami stanowiło podstawę zaplanowania wycieczki (w rozumieniu przepisów o zamówieniach publicznych), powinno mieć charakter wiążący. Oznacza to, że dyrektor planuje daną wycieczkę, gdy uzyska od rodziców zapewnienie o wysłaniu na nią dzieci.
4. Szkoła powinna poinformować rodziców, że uzgodnione elementy wycieczki będą mogły ulec zmianie tylko w zakresie nieistotnym lub gdy wystąpią okoliczności, których nie można było (postępując z należytą starannością) wcześniej przewidzieć. Do rozważenia pozostaje, czy takie rozsądne zapewnienia dają już pisemne deklaracje rodziców czy dopiero wpłaty na wycieczkę.
5. Gdy wycieczka spełnia wskazane w poprzednich punktach cechy, dyrektor szacuje jej wartość. Szacowanie polega na określeniu z należytą starannością przewidywanego wynagrodzenia wykonawcy (bez VAT), z którym zostanie zawarta umowa. Dyrektor musi więc oszacować ile będą kosztować (przy uwzględnieniu realnych warunków rynkowych) elementy wycieczki ustalone z rodzicami. Informacje takie może pozyskać na podstawie:
 - dotychczasowych kosztów porównywalnych wycieczek,
 - dostępnych informacji handlowych (np. w internecie),
 - informacji uzyskanych od potencjalnych wykonawców tego typu usług.
6. Czynności oszacowania wartości wycieczki muszą być udokumentowane – należy sporządzić dokument z datą i podpisem osoby, która wykonała te czynności.
7. Gdy wycieczka jest już zaplanowana (istnieje wysokie prawdopodobieństwo, że się odbędzie, bo rodzice znają jej cenę i dali realne zapewnienie, że wyślą na nią dzieci), dyrektor wpisuje ją do planu (wewnętrzny roboczy dokument).
8. Jeśli łączna wartość wycieczek ujętych w planie przekracza 130 tys. zł, dyrektor wpisuje je wszystkie do planu postępowań, o którym mowa w przepisach art. 13a Pzp. Następnie dyrektor przygotowuje i przeprowadza postępowanie zgodnie z przepisami ustawy (proponowany tryb – przetarg nieograniczony).
9. W sytuacji gdy łączna wartość zaplanowanych wycieczek nie przekracza 130 tys. zł, dyrektor przygotowuje i przeprowadza postępowanie zgodnie z postanowieniami wewnętrznego regulaminu.
10. Dyrektor na bieżąco monitoruje utworzony w szkole plan: wykreśla wycieczki, gdy zostanie zawarta na nie umowa lub dopisuje pozycje w przypadku podjęcia wiążącej decyzji o organizacji nowej wycieczki. Każdorazowo istotne jest czy suma wartości wycieczek niezrealizowanych jest równa lub mniejsza niż 130 tys. zł, czy przekracza tę kwotę.

Przykładowa procedura przeprowadzenia postępowania na organizację wycieczki poniżej 130 tys. zł (taka procedura możliwa jest pod warunkiem, że nie jest sprzeczna z postanowieniami regulaminu obowiązującego w danej szkole):

1. Na podstawie opisu elementów wycieczki dyrektor sporządza zaproszenie do składania ofert (które wysyła do wykonawców), projekt umowy (którą podpisze z wybranym wykonawcą), formularz ofertowy (w którym wykonawca przedstawi swoją ofertę).

2. Zaproszenie powinno zawierać:
 - opis przedmiotu zamówienia (opis elementów wycieczki);
 - opis kryteriów oceny ofert (tj. kryteriów, według których wybrana zostanie najlepsza oferta);
 - termin, miejsce, formę składania ofert;
 - wszystkie inne informacje istotne dla wykonawcy.
3. W postępowaniu można zagwarantować sobie możliwość:
 - poprawiania oczywistych lub nieistotnych pomyłek w ofertach wykonawców;
 - wezwania wykonawców do złożenia uzupełnień lub wyjaśnień dotyczących ofert;
 - podjęcia negocjacji z wybranymi lub wybranym wykonawcą celem uzyskania możliwie korzystnych warunków realizacji zamówienia.

Wymienione możliwości można wpisać do zaproszenia. Całe postępowanie można prowadzić za pomocą poczty elektronicznej.
4. W projekcie umowy można przewidzieć, że:
 - wycieczka nie dojdzie do skutku, jeśli nie zbierze się minimalna liczba chętnych (pomimo uzgodnień z rodzicami), oczywiście bez żadnych roszczeń wobec zamawiającego;
 - poszczególne elementy wycieczki mogą ulec zmianie w zakresie nieistotnym, oczywiście za zgodą obu stron;
 - ostateczna liczba uczestników może ulec zmianie (o nie więcej niż np. 10 proc.) – informację o tej liczbie zamawiający przekaże nie później niż na np. 5 dni przed wycieczką.
5. Należy ustalić według jakich kryteriów wybrana zostanie najlepsza oferta. Zasadne jest stosowanie, oprócz kryterium najniższej ceny, kryteriów pozacenowych, tj. takich, które zawierają elementy subiektywnej oceny w przełożeniu na obiektywną ocenę. Mogłaby to być np. atrakcyjność zaproponowanej wycieczki. W takim wypadku należy wskazać, za jakie konkretne cechy wycieczki (np. spójność programu wycieczki, adekwatność do potrzeb grupy wycieczkowej, potencjał edukacyjny, itd.) szkoła przyzna punkty i ile. Oceniane cechy wycieczki powinny umożliwić uwzględnienie preferencji rodziców, specyfiki grupy wycieczkowej, dobra dzieci, itd. przy wyborze konkretnej oferty.
6. Dyrektor może rozważyć powołanie komisji składającej się z rodziców uczniów, którzy wyjeżdżają na wycieczkę. Do zadań komisji może należeć nie tylko ocena ofert, ale także wszelka korespondencja z wykonawcami (odpowiadanie na pytania wykonawców, wyjaśnianie i poprawianie ofert, negocjacje). Wtedy to rodzice wybiorą najlepszą ofertę, a dyrektor tylko zatwierdzi ich wybór i zawrze umowę na warunkach określonych w postępowaniu.
7. Zaproszenie, formularz ofertowy i wzór umowy dyrektor rozsyła do kilku potencjalnych wykonawców (w takiej liczbie, która zapewni konkurencję, np. do trzech).
8. Po wyborze najkorzystniejszej oferty zasadne jest poinformowanie wykonawców, którzy uczestniczyli w postępowaniu o jego wyniku.

9. Po wyborze najkorzystniejszej oferty dyrektor zawiera umowę. Jeżeli wzór umowy stanowił załącznik do zaproszenia do składania ofert, to podpisana umowa powinna być tożsama z tym wzorem, ewentualnie zmodyfikowana w toku negocjacji.

Postępowanie, w sytuacji gdy środki finansowe na wycieczkę mają charakter prywatny, tj. pochodzą z wpłat dokonywanych przez rodziców lub stowarzyszenie bezpośrednio na konto wykonawcy:

Rodzice po konsultacji z nauczycielem lub dyrektorem mogą wystąpić do organizatora z wnioskiem o przygotowanie oferty wycieczki dla konkretnej grupy uczestników, np. uczniów jednej klasy. W dalszej kolejności rodzice uczniów powinni zawierać umowy z danym organizatorem w sprawie udziału swoich dzieci w konkretnej wycieczce, na skutek czego powstanie zobowiązanie wyłącznie pomiędzy rodzicami dzieci a organizatorem. Oznacza to, że na podstawie zawartych umów lub umowy, to rodzice będą dokonywali bezpośredniej zapłaty na rzecz organizatora i kwoty te nie będą kwotami wydatkowanymi przez placówkę oświatową (brak przepływów finansowych na koncie szkoły). Stronami umowy będą rodzice, którzy zawierali umowy z biurem podróży. W tym przypadku nie ma konieczności zachowania zasady składania zapytania ofertowego do co najmniej trzech podmiotów – skoro szkoła nie jest stroną umowy, to nie mają zastosowania przepisy o zamówieniach publicznych oraz wewnętrzne regulaminy udzielania zamówień. Możliwe jest również zawarcie umowy przez zawiązane stowarzyszenie rodziców (o ile takie zostało zawiązane) – wówczas stroną umowy z biurem podróży będzie stowarzyszenie rodziców.

Jednocześnie dyrektor szkoły i rodzice lub stowarzyszenie powinni zawrzeć porozumienie, jednoznacznie określające zasady co do organizacji wycieczki oraz prawa i obowiązki stron wycieczki szkolnej.

W Rozporządzeniu Ministra Edukacji Narodowej z dnia 25 maja 2018 r. w sprawie warunków i sposobu organizowania przez publiczne przedszkola, szkoły i placówki krajoznawstwa i turystyki (Dz.U. 2018, poz. 1055) nie ma przepisów regulujących sposób zawarcia umowy oraz prawnego obowiązku zawarcia umowy o wycieczkę szkolną przez dyrektora szkoły działającego w imieniu gminy. Co więcej art. 92c ust. 1 Ustawy z dnia z dnia 7 września 1991 r. o systemie oświaty (Dz.U. 2018, poz. 1457, ze zm.) stanowi, że organizatorami wypoczynku mogą być:

- 1) szkoły i placówki;
- 2) przedsiębiorcy wpisani do rejestru organizatorów turystyki i przedsiębiorców ułatwiających nabywanie powiązanych usług turystycznych, o którym mowa w art. 22 ust. 2 Ustawy z dnia 24 listopada 2017 r. o imprezach turystycznych i powiązanych usługach turystycznych (Dz.U. 2017, poz. 2361 oraz Dz.U. 2018, poz. 650);
- 3) osoby fizyczne, osoby prawne i jednostki organizacyjne nieposiadające osobowości prawnej, inne niż wymienione w pkt 1 i 2, organizujące wypoczynek w celu:

- niezarobkowym albo
- zarobkowym, jeżeli organizowany wypoczynek nie stanowi imprezy turystycznej, o której mowa w art. 4 pkt 2 *Ustawy z dnia 24 listopada 2017 r. o imprezach turystycznych i powiązanych usługach turystycznych* (Dz.U. 2017, poz. 2361).

Rozwiązanie dotyczące finansowania wycieczki ze środków publicznych jest dopuszczalne szczególnie w zakresie zlecenia organizacji wypoczynku jako imprezy turystycznej w całości organizatorowi turystyki wpisanemu do rejestru organizatorów i pośredników przez rodziców uczniów lub stowarzyszenie bez udziału finansowego szkoły. Jednocześnie zaznaczyć należy, że pomimo braku zawarcia umowy organizacji wycieczki przez szkołę, na dyrektorze szkoły ciąży obowiązek zapewnienia bezpiecznych i higienicznych warunków uczestnictwa w zajęciach organizowanych przez szkołę lub placówkę poza obiektami należącymi do tych jednostek (rozdz. 3. *Rozporządzenia Ministra Edukacji Narodowej i Sportu z 31 grudnia 2002 r. w sprawie bezpieczeństwa i higieny w publicznych i niepublicznych szkołach placówkach*). Organizacja krajoznawstwa i turystyki przez publiczne przedszkola, szkoły i placówki nie jest przy tym obowiązkowa.

Do obowiązków dyrektora – bez względu na formę organizacji wycieczki oraz zgodnie z rozporządzeniem dotyczącym organizowania przez publiczne szkoły i placówki krajoznawstwa i turystyki – należy zatwierdzenie karty wycieczki, która zawiera program wycieczki, listę uczestników, imię i nazwisko kierownika oraz liczbę opiekunów. Wycieczkę przygotowuje się pod względem programowym i organizacyjnym (program opracowanej wycieczki powinien zostać ustalony we współpracy z kierownikiem wycieczki wskazanym przez dyrektora), a następnie informuje się uczestników o podjętych ustaleniach, a w szczególności o celu, trasie, harmonogramie i regulaminie.

Udział uczniów niepełnoletnich w wycieczkach wymaga zgody ich przedstawicieli ustawowych wyrażonej w formie pisemnej.

W przypadku wycieczki zagranicznej dyrektor szkoły jest obowiązany poinformować organ prowadzący i organ sprawujący nadzór pedagogiczny o organizowaniu takiego wyjazdu i przekazać im karty wycieczki.

Szkoła ma obowiązek zawrzeć na rzecz uczniów umowę ubezpieczenia od następstw nieszczęśliwych wypadków i kosztów leczenia na rzecz osób biorących udział w wycieczce, o ile obowiązek zawarcia takiej umowy nie wynika z odrębnych przepisów (kwestia ubezpieczenia oraz strony ponoszącej koszty za przedmiotowe ubezpieczenia powinna zostać uregulowana w porozumieniu zawartym pomiędzy rodzicami a dyrektorem).

Ponadto dyrektor szkoły wyznacza kierownika i opiekunów wycieczki lub imprezy spośród pracowników pedagogicznych szkoły o kwalifikacjach odpowiednich do realizacji określonych form krajoznawstwa i turystyki.

Zatem organizatorem krajoznawstwa i turystyki dla uczniów lub wychowanków danej szkoły lub placówki, tj. wycieczek i imprez szkolnych, jest zawsze dyrektor szkoły lub placówki bez względu na to, czy skorzysta z usługi organizacji wyjazdu przez biuro podróży, z którym nie ma zawartej umowy.

Przykładowy sposób postępowania przy organizacji wycieczek finansowanych ze środków prywatnych, tj. wpłacanych bezpośrednio na konto wykonawcy przez rodziców uczniów lub stowarzyszenie:

- 1) Rodzice lub stowarzyszenie zawierają porozumienie z dyrektorem szkoły, w którym określają co najmniej wszelkie konieczne zadania wynikające z rozporządzenia spoczywające na dyrektorze placówki (rozwińnięcie w określeniu obowiązków dyrektora placówki oświatowej).
- 2) Rodzice lub stowarzyszenie po konsultacji z nauczycielem wyznaczonym na kierownika wycieczki mogą wystąpić do organizatora z wnioskiem o przygotowanie oferty konkretnej wycieczki dla konkretnej grupy uczestników, np. uczniów jednej klasy.
- 3) Rodzice lub stowarzyszenie zlecają imprezę turystyczną w całości organizatorowi turystyki wpisanemu do rejestru organizatorów i pośredników.
- 4) Rodzice lub stowarzyszenie zawierają odrębne umowy z danym organizatorem o udział swoich dzieci w danej wycieczce.
- 5) Na podstawie tak zawartych umów rodzice lub stowarzyszenie bezpośrednio płacą organizatorowi. Kwoty te nie są wydatkiem placówki oświatowej.

W porozumieniu zawartym pomiędzy dyrektorem a rodzicami zaleca się uregulowanie takich kwestii jak:

- 1) zatwierdzenie karty wycieczki i sporządzenie imiennej listy uczestników (czynność dokonywana przez dyrektora);
- 2) uzyskanie zgody rodziców (w formie pisemnej) na uczestnictwo w wycieczce niepełnoletnich uczniów;
- 3) wyznaczenie kierownika i opiekunów wycieczki lub imprezy spośród pracowników pedagogicznych szkoły o kwalifikacjach odpowiednich do realizacji określonych form krajoznawstwa i turystyki (czynność dokonywana przez dyrektora);
- 4) określenie odpłatności rodziców za udział w wycieczce kierownika i opiekunów (chodzi o koszt pobytu, a nie wynagrodzenie kierownika i opiekunów; tak zawarte porozumienie jest jednocześnie podstawą dla dyrektora do wyznaczenia nauczycieli na wycieczkę);
- 5) opłacenie ubezpieczenia od następstw nieszczęśliwych wypadków przez rodziców (w przypadku wyjazdu zagranicznego) oraz określenie innych obowiązków finansowych stron porozumienia (rodziców) podczas wycieczki (np. bilety wstępu oraz sposób zakupu usług płatnych podczas wycieczki).

Porozumienie powinno być podpisane przez wszystkich rodziców uczniów udających się na wycieczkę (w wypadku stowarzyszenia – przez organy statutowe stowarzyszenia).

Uwagi końcowe

Plan finansowy, do przedstawienia którego zobowiązany jest kierownik wycieczki, musi określać ogólny koszt wyjazdu, koszt udziału jednego uczestnika oraz przewidywane koszty organizacyjne i programowe. Wycieczki mogą być finansowane ze składek uczestników, środków rady rodziców lub innych źródeł (ze środków pozyskanych od organizacji i stowarzyszeń wspierających oświatę oraz od sponsorów). Rodzice uczniów biorących udział w wycieczce, jeśli nie sprawują funkcji opiekuna, zobowiązani są do pokrycia kosztów związanych z wyprawą, chyba że udział dzieci jest sfinansowany z innych źródeł. Kierownik wycieczki oraz opiekunowie nie ponoszą kosztów udziału w wycieczce. W przypadku wycofania przez rodziców deklaracji udziału dziecka w wycieczce, są oni zobowiązani do pokrycia strat, jakie powstały z tego tytułu. Organizator wycieczki odpowiada za terminowe regulowanie zobowiązań finansowych z nią związanych. Dowodami finansowymi są przede wszystkim podpisane przez rodziców dzieci listy wpłat oraz rachunki, faktury i bilety wydane przez uprawnione do danego rodzaju działalności podmioty gospodarcze – w wyjątkowych, uzasadnionych przypadkach mogą to być oświadczenia o poniesionym wydatku podpisane przez organizatora wycieczki oraz wszystkich opiekunów, jednak wydatki tego typu nie mogą przekroczyć 20 proc. kosztów wycieczki. Rozliczenia wycieczki dokonuje organizator lub kierownik wycieczki w terminie 7 dni od jej zakończenia (faktura, dowody wpłaty i wypłaty z kasy rolnika ryczałtowego) w księgowości szkoły. Jeżeli organizacja i realizacja wycieczki w całości została zlecona biurze turystycznemu, zgodnie z ustaleniami umowy – wpłaca się zaliczkę, a ostateczne rozliczenie następuje po zakończeniu imprezy w określonym terminie.

Bibliografia

Alejski W., (2008), *Metodologia badań w turystyce*, [w:] Winiarski R. (red.), *Turystyka w naukach humanistycznych*, Warszawa: Wydawnictwo Naukowe PWN.

Alejski W., (2000), *Turystyka w obliczu wyzwań XXI wieku*, Kraków: Albis.

Błażejczyk G., (2007), *Krajoznawstwo i turystyka szkolna*, „Lider”, nr 6.

Błaszczak E., (2017), *Wybrane aspekty zorganizowanej turystyki dzieci i młodzieży szkolnej w Polsce*, „Zeszyty Naukowe Uczelni Vistula”, nr 54(3).

Bochenek M., (2008), *Turystyka w edukacji dzieci i młodzieży*, Biała Podlaska: Akademia Wychowania Fizycznego Józefa Piłsudskiego w Warszawie. Zamiejscowy Wydział Wychowania Fizycznego.

Boczukowa B., (2001), *Szkolne wycieczki krajoznawcze*, „Edukacja i Dialog”, nr 6.

Czajkowska Z., Czajkowski St., Krawczyk M., (1964), *Wycieczka uczy i wychowuje*, Warszawa: Państwowe Zakłady Wydawnictw Szkolnych.

Denek K., (2000), *W kręgu edukacji, krajoznawstwa i turystyki w szkole*, Poznań: Eruditus.

Denek K., (2009), *Edukacja pozalekcyjna i pozaszkolna*, Poznań: Wydawnictwo Naukowe Wyższej Szkoły Pedagogiki i Administracji im. Mieszka I.

Departament Oświaty i Wychowania Urzędu Miasta Lublin, (2019), *Pismo do dyrektorów*. Opracowanie J. Jarosiński.

Domerecka B., (2008), *Jak organizować szkolną turystykę*, Warszawa: Municipium.

Drogosz M., (2009), *Krajoznawstwo i turystyka w szkołach i placówkach oświatowych*, Warszawa: ABC-Wolters Kluwer.

Goźlińska E., (2009), *Jak przygotować wycieczkę szkolną?*, Warszawa: Wydawnictwo Szkolne i Pedagogiczne.

Gutowska H., (1982), *Funkcja wycieczki w poznaniu środowiska społecznego i przyrodniczego w klasach I–III*, „Oświata i Wychowanie”, nr 6, s. 50–59.

Janowski I., (2002), *Wycieczki szkolne*, Kielce: Instytut Geografii Akademii Świętokrzyskiej im. Jana Kochanowskiego w Kielcach.

Kaliński M., (2002), *Wycieczki dają okazję do rozwoju*, „Edukacja i Dialog”, nr 6.

Kornak A. S., (1979), *Ekonomika turystyki*, Warszawa: Państwowe Wydawnictwo Naukowe.

Krawczyk M., (1948), *Wycieczki: ich organizacja i znaczenie*, Warszawa: Nasza Księgarnia.

Kugiejko M., (2019), *Turystyka szkolna w województwie wielkopolskim*, [w:] Młynarczyk Z. (red.), *Uwarunkowania i plany rozwoju turystyki*, Poznań: Bogucki Wydawnictwo Naukowe, t. 21.

Kuratorium Oświaty w Warszawie, (2014), *Jak prawidłowo zorganizować wyjazd na wycieczkę i imprezę turystyczną dla dzieci i młodzieży*.

Lange A., (2003), *Wycieczka w edukacji*, „Nowe w Szkole”, nr 3.

Lubański K., (1984), *Turystyka młodzieży szkolnej*, [w:] Przeclawski K. (red.), *Turystyka a człowiek i społeczeństwo*, Warszawa: Instytut Wydawniczy Związków Zawodowych.

Łobożewicz T. (red.), (1985), *Krajoznawstwo i turystyka w szkole*, Warszawa: Wydawnictwa Szkolne i Pedagogiczne.

Łobożewicz T., (1996), *Turystyka dzieci i młodzieży szkolnej*, Warszawa: Wydawnictwo AWF.

Łobożewicz T., Bieńczyk G., (2001), *Podstawy turystyki*, Warszawa: Wyższa Szkoła Ekonomiczna w Warszawie.

Mika M., (2007), *Formy turystyki poznawczej*, [w:] Kurek W. (red.), *Turystyka*, Warszawa: Wydawnictwo Naukowe PWN.

Niedźwiedzki W. (red.), (1919), *Słownik języka polskiego*, Warszawa: K. Król i W. Niedźwiedzki, z zapomogi Kasy im. Mianowskiego, t. 7.

Okoń W., (2007), *Nowy słownik pedagogiczny*, Warszawa: Wydawnictwo Akademickie „Żak”.

Podoski J., (1973), *Turystyka szkolna. Poradnik dla nauczycieli – kierowników wycieczek krajoznawczo-turystycznych młodzieży szkolnej*, Warszawa: Sport i Turystyka.

Paterka S., Wieczorek A., Gołaszewski J., (2000), *Organizacja wycieczek szkolnych, obozów stałych i wędrownych, rekreacyjne gry ruchowe*, Poznań: AWF.

Pilch T. (red.), (2003), *Encyklopedia pedagogiczna XXI wieku*, Warszawa: Wydawnictwo Akademickie „Żak”, t. 1.

Sobol E. (red.), (2005), *Słownik języka polskiego PWN*, Warszawa: Wydawnictwo Naukowe PWN.

Sufa B., Winiarczyk-Raźniak A., (2020), *Wycieczka jako metoda nauczania i wychowania uczniów w edukacji wczesnoszkolnej*, „Annales Universitatis Paedagogicae Cracoviensis Studia Geographica”, t. 15.

Szymański S., (1978), *Wycieczki szkolne do zabytków kultury*, Warszawa: Wydawnictwa Szkolne i Pedagogiczne.

Von Rohrscheidt A., (2016), *Turystyka kulturowa. Fenomen, potencjał, perspektywy*, Poznań: Wydawnictwo KulTour.pl.

Wojtycza J., (2000), *Organizacja turystyki młodzieży szkolnej*, Kraków: Wydawnictwo Naukowe Akademii Pedagogicznej.

Netografia

<https://cuk.pl/porady/limity-predkosci-na-drogach-w-polsce-przepisy-i-ograniczenia> [dostęp: 5.09.2022].

<https://men.gov.pl/pl/wypoczynek> [dostęp: 5.09.2022].

<https://sjp.pwn.pl/> [dostęp: 5.09.2022].

<https://veturo.pl/article/3372/jakie-warunki-techniczne-powinien-miec-autokar-prze-wozacy-dzieci/> [dostęp: 5.09.2022].

<https://www.gov.pl/web/edukacja-i-nauka/komunikat-ministra-edukacji-i-nauki-z-dnia-27-sierpnia-2021-r-o-ustanowieniu-przedswiezecia-pod-nazwa-poznaj-polske> [dostęp: 5.09.2022].

<https://www.gov.pl/web/edukacja-i-nauka/poznaj-polske> [dostęp: 5.09.2022].

Akty prawne

Rozporządzenie Ministra Edukacji Narodowej i Sportu z dnia 25 maja 2018 r. w sprawie warunków i sposobu organizowania przez publiczne przedszkola, szkoły i placówki krajoznawstwa i turystyki (Dz.U. 2018, poz. 1055).

Rozporządzenie Ministra Edukacji Narodowej i Sportu z dnia 8 listopada 2001 r. w sprawie warunków i sposobu organizowania przez publiczne przedszkola, szkoły i placówki krajoznawstwa i turystyki (Dz.U. Nr 135, 2001, poz. 1516).

Rozporządzenie Ministra Edukacji Narodowej i Sportu z dnia 31 grudnia 2002 r. w sprawie bezpieczeństwa i higieny w publicznych i niepublicznych szkołach i placówkach (Dz.U. Nr 6, 2003 r., poz. 69, ze zm.).

Rozporządzenie Ministra Edukacji Narodowej z dnia 12 września 2001 r. w sprawie szczegółowych zasad i warunków działalności w dziedzinie rekreacji ruchowej (Dz.U. Nr 101, 2001, poz. 1095).

Rozporządzenie Ministra Edukacji Narodowej z dnia 21 stycznia 1997 r. w sprawie warunków, jakie muszą spełniać organizatorzy wypoczynku dla dzieci i młodzieży szkolnej, a także zasad jego organizowania i nadzorowania (Dz.U. Nr 12, 1997, poz. 67, ze zm.).

Rozporządzenie Ministra Edukacji Narodowej z dnia 31 października 2018 r. w sprawie bezpieczeństwa i higieny w publicznych i niepublicznych szkołach i placówkach (Dz.U. 2018, poz. 2140).

Rozporządzenie Ministra Edukacji Narodowej z dnia 30 marca 2016 r. w sprawie wypoczynku dzieci i młodzieży (Dz.U. 2016, poz. 452).

Rozporządzenie Rady Ministrów z dnia 6 maja 1997 r. w sprawie określenia warunków bezpieczeństwa osób przebywających w górach, pływających, kąpiących się i uprawiających sporty wodne (Dz.U. Nr 57, 1997, poz. 358).

Ustawa o ochronie przeciwpożarowej z dnia 24 sierpnia 1991 r. (Dz.U. 2021, poz. 869, 2490, 2022, poz. 1557, t.j.).

Ustawa z dnia 7 września 1991 r. o systemie oświaty (Dz.U. 2018 r., poz. 1457, ze zm.).

Ustawa z dnia 14 grudnia 2016 r. Prawo oświatowe (Dz.U. 2019 r., poz. 1148, ze zm.).

Ustawa z dnia 20 czerwca 1997 r. Prawo o ruchu drogowym (Dz.U. 2022, poz. 988, 1002, 1768, 1783, t.j.).

Ustawa z dnia 24 listopada 2017 r. o imprezach turystycznych i powiązanych usługach turystycznych (Dz.U. 2017, poz. 2361).

Ustawa z dnia 26 stycznia 1982 r. Karta nauczyciela (Dz.U. 2021, poz. 1762, 2022, poz. 935, 1116, 1700, 1730, t.j.).

Ustawa z dnia 29 sierpnia 1997 r. o usługach turystycznych (Dz.U. 2019, poz. 238, ze zm., t.j.).

O autorze

Jerzy Jarosiński od 1994 roku pracuje jako nauczyciel. Od 2020 roku jest dyrektorem SP nr 29 im. Adama Mickiewicza w Lublinie.

Absolwent Wydziału Teologii Katolickiego Uniwersytetu Lubelskiego w Lublinie. W 2019 roku obronił pracę doktorską na kierunku edukacja medialna na Katolickim Uniwersytecie Lubelskim Jana Pawła II w Lublinie. Ukończył liczne studia podyplomowe, m.in. z zarządzania zasobami ludzkimi w Wyższej Szkole Przedsiębiorczości i Administracji w Lublinie oraz z wychowania fizycznego w Akademii Wychowania Fizycznego w Katowicach.

Członek Zarządu Stowarzyszenia Pedagogów NATAN oraz dyrektor Centrum Doskonalenia Nauczycieli NATAN. Lubi podróże i kino. Żonaty, ma dwóch synów – Jeremiego i Jędrzeja.

Ośrodek Rozwoju Edukacji

Aleje Ujazdowskie 28

00-478 Warszawa

tel. 22 345 37 00

www.ore.edu.pl