

USTAWA
z dnia

o zmianie ustawy o systemie oświaty oraz o zmianie niektórych innych ustaw¹⁾

Art. 1

W ustawie z dnia 7 września 1991 r. o systemie oświaty (Dz. U. z 2004 r. Nr 256, poz. 2572, z późn. zm.²⁾) wprowadza się następujące zmiany:

1) w art. 2:

a) pkt 1 otrzymuje brzmienie:

„1) przedszkola, w tym z oddziałami integracyjnymi, przedszkola specjalne oraz inne formy wychowania przedszkolnego;”

b) pkt 5 otrzymuje brzmienie:

„5) młodzieżowe ośrodki wychowawcze, młodzieżowe ośrodki socjoterapii, specjalne ośrodki szkolno-wychowawcze oraz specjalne ośrodki wychowawcze dla dzieci i młodzieży wymagających stosowania specjalnej organizacji nauki, metod pracy i wychowania, a także ośrodki umożliwiające dzieciom i młodzieży, o których mowa w art. 16 ust. 7, a także dzieciom i młodzieży upośledzonym umysłowo z niepełnosprawnościami sprzężonymi realizację odpowiednio obowiązku, o którym mowa w art. 14 ust. 3, obowiązku szkolnego i obowiązku nauki;”

c) uchyla się pkt 8;

2) w art. 3:

a) po pkt 2f dodaje się pkt 2g w brzmieniu:

„2g) oddziały międzynarodowym – należy przez to rozumieć oddział szkoły publicznej lub niepublicznej, w którym nauczanie jest prowadzone zgodnie z programem nauczania ustalonym przez zagraniczną instytucję edukacyjną.”

¹⁾ Niniejszą ustawą zmienia się ustawy: ustawę z dnia 26 stycznia 1982 r. – Karta Nauczyciela, ustawę z dnia 15 listopada 1984 r. o podatku rolnym, ustawę z dnia 12 stycznia 1991 r. o podatkach i opłatach lokalnych oraz ustawę z dnia 30 października 2002 r. o podatku leśnym.

²⁾ Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2004 r. Nr 273, poz. 2703 i Nr 281, poz. 2781, z 2005 r. Nr 17, poz. 141, Nr 94, poz. 788, Nr 122, poz. 1020, Nr 131, poz. 1091, Nr 167, poz. 1400 i Nr 249, poz. 2104, z 2006 r. Nr 144, poz. 1043, Nr 208, poz. 1532 i Nr 227, poz. 1658, z 2007 r. Nr 42, poz. 273, Nr 80, poz. 542, Nr 115, poz. 791, Nr 120, poz. 818, Nr 180, poz. 1280 i Nr 181, poz. 1292 oraz z 2008 r. Nr 70, poz. 416 i Nr ..., poz. ...

b) pkt 13 otrzymuje brzmienie:

„13) podstawie programowej wychowania przedszkolnego lub podstawie programowej kształcenia ogólnego – należy przez to rozumieć zestawy celów, treści nauczania i umiejętności opisanych w formie ogólnych i szczegółowych wymagań dotyczących wiedzy i umiejętności, które powinien posiadać uczeń po zakończeniu określonego etapu edukacyjnego, oraz zadania wychowawcze szkoły, uwzględniane odpowiednio w programach wychowania przedszkolnego i programach nauczania oraz umożliwiające ustalenie kryteriów ocen szkolnych i wymagań egzaminacyjnych;”

c) po pkt 13 dodaje się pkt 13a w brzmieniu:

„13a) podstawie programowej kształcenia w profilach kształcenia ogólnozawodowego lub podstawie programowej kształcenia w zawodzie – należy przez to rozumieć obowiązkowe, na danym etapie kształcenia, zestawy celów i treści nauczania oraz umiejętności, a także zadania wychowawcze szkoły, które są uwzględniane w programach nauczania oraz umożliwiają ustalenie kryteriów ocen szkolnych i wymagań egzaminacyjnych;”

d) dodaje się pkt 18 w brzmieniu:

„18) niepełnosprawnościach sprzężonych – należy przez to rozumieć występowanie u dziecka niesłyszącego lub słabo słyszącego, niewidomego lub słabo widzącego, z niepełnosprawnością ruchową, z upośledzeniem umysłowym albo z autyzmem, co najmniej jeszcze jednej z wymienionych niepełnosprawności.”;

3) uchyla się art. 4a;

4) w art. 5:

a) po ust. 5f dodaje się ust. 5g i 5h w brzmieniu:

„5g. Jednostka samorządu terytorialnego może przekazać, w drodze porozumienia, osobie prawnej niebędącej jednostką samorządu terytorialnego lub osobie fizycznej, prowadzenie szkoły lub placówki publicznej prowadzonej dotychczas przez tę jednostkę.

5h. Osoba prawna niebędąca jednostką samorządu terytorialnego lub osoba fizyczna, która przejęła do prowadzenia szkołę lub placówkę publiczną na podstawie porozumienia, o którym mowa w ust. 5g, nie może zlikwidować tej szkoły lub placówki; na wniosek tej osoby jednostka samorządu terytorialnego, która przekazała szkołę lub placówkę jest obowiązana przejąć ją z powrotem do prowadzenia.”,

b) ust. 6a otrzymuje brzmienie:

„6a. Powiat i gmina mogą zakładać i prowadzić w ramach zadań własnych publiczne placówki doskonalenia nauczycieli, zakłady kształcenia nauczycieli i biblioteki pedagogiczne, z zastrzeżeniem ust. 3c.”,

c) ust. 9 otrzymuje brzmienie:

„9. W celu wykonywania zadań wymienionych w ust. 7, w tym czynności, o których mowa w art. 4 ust. 3 pkt 2-6 ustawy z dnia 29 września 1994 r. o rachunkowości (Dz. U. z 2002 r. Nr 76, poz. 694, z późn. zm.³⁾), organy prowadzące szkoły i placówki mogą tworzyć jednostki obsługi ekonomiczno – administracyjnej szkół i placówek lub organizować wspólną obsługę administracyjną, finansową i organizacyjną prowadzonych szkół i placówek, o której mowa w ust. 7 pkt 3.”;

5) w art. 5a dodaje się ust. 4 w brzmieniu:

„4. Organ wykonawczy jednostki samorządu terytorialnego w terminie do dnia 31 października każdego roku przedstawia organowi stanowiącemu jednostki samorządu terytorialnego informację o stanie realizacji zadań oświatowych na obszarze tej jednostki za poprzedni rok szkolny, w tym o wynikach sprawdzianu i egzaminów, o których mowa w art. 9 ust. 1 pkt 1, 2 i 3 lit. b-f, w szkołach prowadzonych przez tę jednostkę.”;

6) art. 5c otrzymuje brzmienie:

„Art. 5c. W przypadku szkół i placówek prowadzonych przez jednostki samorządu terytorialnego, zadania i kompetencje organu prowadzącego określone w:

- 1) art. 5 ust. 9, art. 36a ust. 12, art. 58 ust. 6, art. 59 ust. 1 oraz art. 62 ust. 1 i 5 - wykonuje odpowiednio: rada gminy, rada powiatu, sejmik województwa;
- 2) art. 5 ust. 7, art. 36 ust. 2, art. 36a ust. 1, 4-6, 10 i 14, art. 38, art. 39 ust. 4a i 5, art. 62 ust. 6 oraz art. 71c ust. 1 - wykonuje odpowiednio: wójt (burmistrz, prezydent miasta), zarząd powiatu, zarząd województwa;
- 3) art. 34 ust. 2, art. 34a, art. 37 ust. 1, art. 39 ust. 6, art. 41 ust. 3, art. 58 ust. 3, art. 59 ust. 3 i 4, art. 67a ust. 3, 5 i 6, art. 71b ust. 2b oraz art. 77 ust. 6 - wykonuje odpowiednio: wójt (burmistrz, prezydent miasta), starosta, marszałek województwa.”;

7) w art. 6 ust. 2 otrzymuje brzmienie:

„2. Publiczna forma wychowania przedszkolnego, o której mowa w art. 14a ust. 1a, zapewnia bezpłatne nauczanie i wychowanie w zakresie podstawy programowej wychowania przedszkolnego, prowadzone przez nauczycieli posiadających kwalifikacje określone w odrębnych przepisach. Publiczna forma wychowania przedszkolnego przeprowadza rekrutację dzieci w oparciu o zasadę powszechnej dostępności.”;

8) w art. 7:

a) po ust. 1c dodaje się ust. 1d i 1e w brzmieniu:

³⁾ Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2003 r. Nr 60, poz. 535, Nr 124, poz. 1152, Nr 139, poz. 1324 i Nr 229, poz. 2276, z 2004 r. Nr 96, poz. 959, Nr 145, poz. 1535, Nr 146, poz. 1546 i Nr 213, poz. 2155, z 2005 r. Nr 10, poz. 66, Nr 184, poz. 1539 i Nr 267, poz. 2252, z 2006 r. Nr 157, poz. 1119 i Nr 208, poz. 1540 oraz z 2008 r. Nr 63, poz. 393.

„1d. W szkole prowadzącej kształcenie zawodowe, za zgodą organu prowadzącego, zajęcia z zakresu kształcenia zawodowego może również prowadzić osoba niebędąca nauczycielem, posiadająca specjalistyczne przygotowanie zawodowe uznane przez dyrektora szkoły za odpowiednie dla prowadzenia danych zajęć.

1e. Osobę, o której mowa w ust. 1d, zatrudnia się na zasadach określonych w Kodeksie pracy albo zawiera się z nią umowę cywilnoprawną.”,

b) w ust. 3 pkt 6 otrzymuje brzmienie:

„6) zatrudnia nauczycieli obowiązkowych zajęć edukacyjnych, o których mowa w pkt 2, posiadających kwalifikacje określone dla nauczycieli szkół publicznych; przepisy ust. 1a, 1d i 1e stosuje się odpowiednio.”;

9) po art. 7 dodaje się art. 7a-7d w brzmieniu:

„Art. 7a. 1. W szkołach publicznych i niepublicznych mogą być tworzone oddziały międzynarodowe.

2. Utworzenie oddziału międzynarodowego wymaga zezwolenia ministra właściwego do spraw oświaty i wychowania.

3. Zezwolenie na utworzenie oddziału międzynarodowego w szkole podstawowej lub gimnazjum może zostać udzielone, jeżeli program nauczania ustalony przez zagraniczną instytucję edukacyjną, który ma być realizowany w tym oddziale, umożliwia uzyskanie przez uczniów wiadomości i umiejętności umożliwiających im przystąpienie odpowiednio do sprawdzianu i egzaminu, o których mowa w art. 9 ust. 1 pkt 1 i 2.

4. Wniosek o zezwolenie na utworzenie oddziału międzynarodowego składa organ lub osoba prowadząca szkołę, w której ma zostać utworzony oddział międzynarodowy.

5. Wniosek, o którym mowa w ust. 4, powinien określać:

1) cel, założenia kształcenia i program nauczania, który będzie realizowany w oddziale międzynarodowym;

2) organizację kształcenia w oddziale i stosowany system oceniania, klasyfikowania i egzaminowania;

3) datę rozpoczęcia funkcjonowania oddziału.

6. Do wniosku, o którym mowa w ust. 3, dołącza się:

1) zgodę rady pedagogicznej na utworzenie oddziału międzynarodowego;

2) dokument zawierający zgodę zagranicznej instytucji edukacyjnej na przystąpienie szkoły do nauczania zgodnego z programem nauczania ustalonym przez tę instytucję;

3) opinię kuratora oświaty zawierającą ocenę możliwości organizacyjnych i kadrowych pozwalających na realizowanie w szkole programu nauczania ustalonego przez zagraniczną instytucję edukacyjną;

4) w przypadku szkoły publicznej zobowiązanie organu prowadzącego szkołę do ponoszenia, z dochodów własnych, kosztów kształcenia w oddziale międzynarodowym, przekraczających wydatki bieżące ponoszone na jednego ucznia w pozostałych oddziałach szkoły.

Art. 7b. 1. Warunki i tryb przyjmowania uczniów do oddziału międzynarodowego określa statut szkoły.

2. Nauczanie w oddziale międzynarodowym może być prowadzone w języku obcym, z wyjątkiem zajęć dla uczniów będących obywatelami polskimi obejmujących: język

polski, część historii dotycząca historii Polski i część geografii dotycząca geografii Polski.

3. Szkoła zapewnia uczniom oddziału międzynarodowego, będącym obywatelami polskimi, nauczanie języka polskiego oraz historii i geografii Polski zgodnie z podstawą programową kształcenia ogólnego ustaloną w przepisach wydanych na podstawie art. 22 ust. 2 pkt 2 lit. b.

4. Szkoła zapewnia uczniom oddziału międzynarodowego, niebędącym obywatelami polskimi, nauczanie języka polskiego, jako języka obcego.

5. Uczniowie oddziału międzynarodowego w szkole podstawowej i gimnazjum przystępują odpowiednio do sprawdzianu i egzaminu, o których mowa w art. 9 ust. 1 pkt 1 i 2.

6. Uczniowie oddziałów międzynarodowych w szkołach ponadgimnazjalnych, o których mowa w art. 9 ust. 1 pkt 3 lit. b-g, mogą przystąpić do egzaminu maturalnego, o którym mowa w art. 9 ust. 1 pkt 3 lit. b-f.

7. Szkoła, w której został utworzony oddział międzynarodowy, zapewnia uczniom tego oddziału możliwość przejścia, na każdym etapie kształcenia, do kształcenia realizowanego zgodnie z programami nauczania, o których mowa w art. 7 ust. 1 pkt 4 lit. a.

8. Do oddziału międzynarodowego nie stosuje się przepisów art. 7 ust. 1 pkt 3-5 oraz ust. 3.

Art. 7c. Oddział międzynarodowy może zostać zlikwidowany z końcem roku szkolnego przez organ lub osobę prowadzącą szkołę, po zawiadomieniu rodziców uczniów i ministra właściwego do spraw oświaty i wychowania, co najmniej na 6 miesięcy przed terminem likwidacji.

Art. 7d. Minister właściwy do spraw oświaty i wychowania może cofnąć zezwolenie na utworzenie oddziału międzynarodowego:

- 1) na wniosek organu lub osoby prowadzącej szkołę, w której został utworzony taki oddział;
- 2) w przypadku stwierdzenia przez organ sprawujący nadzór pedagogiczny, że działalność oddziału międzynarodowego jest sprzeczna z przepisami ustawy lub statutem szkoły, w której taki oddział został utworzony;
- 3) w przypadku cofnięcia przez zagraniczną instytucję edukacyjną zgody na prowadzenie w danym oddziale nauczania zgodnie z programem nauczania ustalonym przez tę instytucję;
- 4) w przypadku cofnięcia przez radę pedagogiczną zgody na prowadzenie oddziału międzynarodowego;
- 5) w przypadku niewykonania przez organ prowadzący szkołę zobowiązania, o którym mowa w art. 7a ust. 6 pkt 4.”;

10) w art. 9 po ust. 1 dodaje się ust. 1a i 1b w brzmieniu:

„1a. Sprawdzian i egzamin, o których mowa w ust. 1 pkt 1 i 2, oraz egzamin maturalny, o którym mowa w ust. 1 pkt 3 lit. b – f, są przeprowadzane na podstawie wymagań określonych w podstawie programowej kształcenia ogólnego.

1b. Egzamin potwierdzający kwalifikacje zawodowe, o którym mowa w ust. 1 pkt 3 lit. a, d, f i g, jest przeprowadzany na podstawie standardów wymagań, o których mowa w art. 22 ust. 2 pkt 10.”;

11) w art. 9a w ust. 2:

a) pkt 1 otrzymuje brzmienie:

„1) opracowywanie propozycji standardów wymagań będących podstawą przeprowadzania egzaminu potwierdzającego kwalifikacje zawodowe, o którym mowa w art. 9 ust. 1 pkt 3 lit. a, d, f i g, we współpracy w szczególności z zainteresowanymi ministrami, szkołami wyższymi, jednostkami badawczo-rozwojowymi, organizacjami pracodawców i samorządami zawodowymi.”,

b) pkt 1b otrzymuje brzmienie:

„1b) opracowanie, we współpracy z okręgowymi komisjami egzaminacyjnymi, a w zakresie egzaminu potwierdzającego kwalifikacje zawodowe również z ministrami właściwymi dla zawodów, oraz ogłaszanie, w tym w Biuletynie Informacji Publicznej na stronie podmiotowej Centralnej Komisji Egzaminacyjnej, informatorów zawierających w szczególności przykładowe pytania i zadania wraz z rozwiązaniami, jakie mogą wystąpić na sprawdzianach i egzaminach, o których mowa w art. 9 ust. 1, oraz egzaminach eksternistycznych, o których mowa w art. 10 ust. 1.”;

12) w art. 14:

a) ust. 1 i 1a otrzymują brzmienie:

„1. Wychowaniem przedszkolnym obejmuje się dzieci od początku roku szkolnego w tym roku kalendarzowym, w którym dziecko kończy 3 lata, do końca roku szkolnego w tym roku kalendarzowym, w którym dziecko kończy 6 lat. Wychowanie przedszkolne jest realizowane w przedszkolach, oddziałach przedszkolnych w szkołach podstawowych oraz w innych formach wychowania przedszkolnego.

1a. W przypadku dzieci posiadających orzeczenie o potrzebie kształcenia specjalnego wychowaniem przedszkolnym może być objęte dziecko w wieku powyżej 6 lat, nie dłużej jednak niż do końca roku szkolnego w tym roku kalendarzowym, w którym dziecko kończy 8 lat. Obowiązek szkolny tych dzieci może być odroczony do końca roku szkolnego w tym roku kalendarzowym, w którym dziecko kończy 8 lat.”,

b) ust. 3 i 3a otrzymują brzmienie:

„3. Dziecko w wieku 5 lat jest obowiązane odbyć roczne przygotowanie przedszkolne w przedszkolu, oddziale przedszkolnym zorganizowanym w szkole podstawowej lub w innej formie wychowania przedszkolnego.

3a. Obowiązek, o którym mowa w ust. 3, rozpoczyna się z początkiem roku szkolnego w tym roku kalendarzowym, w którym dziecko kończy 5 lat. W przypadku dziecka, o którym mowa w ust. 1a, obowiązek ten rozpoczyna się z początkiem roku szkolnego poprzedzającego rok szkolny, w którym dziecko rozpocznie spełnianie obowiązku szkolnego.”;

13) w art. 14a:

a) ust. 1a – 4 otrzymują brzmienie:

„1a. W przypadkach uzasadnionych warunkami demograficznymi i geograficznymi rada gminy może uzupełnić sieć publicznych przedszkoli i oddziałów przedszkolnych

w szkołach podstawowych o inne formy wychowania przedszkolnego. Inne formy wychowania przedszkolnego organizuje się dla dzieci w miejscu zamieszkania lub w innym możliwie najbliższym miejscu.

2. Sieć publicznych przedszkoli i oddziałów przedszkolnych w szkołach podstawowych wraz z publicznymi innymi formami wychowania przedszkolnego, powinna zapewniać wszystkim dzieciom pięcioletnim zamieszkałym na obszarze gminy możliwość spełniania obowiązku, o którym mowa w art. 14 ust. 3. Droga dziecka pięcioletniego z domu do najbliższego publicznego przedszkola, oddziału przedszkolnego w szkole podstawowej lub do publicznej innej formy wychowania przedszkolnego nie powinna przekraczać 3 km.

3. Jeżeli droga dziecka pięcioletniego z domu do najbliższego publicznego przedszkola, oddziału przedszkolnego w szkole podstawowej lub publicznej innej formy wychowania przedszkolnego przekracza 3 km, obowiązkiem gminy jest zapewnienie bezpłatnego transportu i opieki w czasie przewozu dziecka lub zwrot kosztów przejazdu dziecka i opiekuna środkami komunikacji publicznej, jeżeli dowożenie zapewniają rodzice.

4. Obowiązkiem gminy jest zapewnienie niepełnosprawnym dzieciom pięcioletnim bezpłatnego transportu i opieki w czasie przewozu do najbliższego przedszkola, oddziału przedszkolnego w szkole podstawowej, innej formy wychowania przedszkolnego lub ośrodka umożliwiającego dzieciom, o których mowa w art. 16 ust. 7, a także dzieciom upośledzonym umyślowo z niepełnosprawnościami sprzężonymi realizację obowiązku, o którym mowa w art. 14 ust. 3, albo zwrot kosztów przejazdu ucznia i opiekuna środkami komunikacji publicznej, jeżeli dowożenie zapewniają rodzice.”,

b) uchyla się ust. 5,

c) ust. 7 otrzymuje brzmienie:

„7. Minister właściwy do spraw oświaty i wychowania określi, w drodze rozporządzenia, rodzaje innych form wychowania przedszkolnego, warunki tworzenia i organizowania tych form wychowania przedszkolnego oraz sposób ich działania, uwzględniając w szczególności konieczność dostosowania form wychowania przedszkolnego do sytuacji i potrzeb lokalnych, minimalny dzienny wymiar godzin zajęć, w których realizowana jest podstawa programowa wychowania przedszkolnego, a także możliwość prowadzenia zajęć tylko w niektóre dni tygodnia.”;

14) w art. 14b w ust. 1:

a) pkt 1 otrzymuje brzmienie:

„1) dopełnienia czynności związanych ze zgłoszeniem dziecka do przedszkola, oddziału przedszkolnego zorganizowanego w szkole podstawowej lub innej formy wychowania przedszkolnego;”,

b) pkt 4 otrzymuje brzmienie:

„4) zapewnienia dziecku warunków nauki określonych w zezwoleniu, o którym mowa w art. 16 ust. 8 - w przypadku dziecka realizującego obowiązek poza przedszkolem lub oddziałem przedszkolnym.”,

c) ust. 3 otrzymuje brzmienie:

„3. Dyrektorzy publicznych i niepublicznych przedszkoli i szkół podstawowych, w których zorganizowano oddziały przedszkolne, oraz nauczyciele prowadzący zajęcia w publicznych i niepublicznych innych formach wychowania przedszkolnego są obowiązani powiadomić dyrektora szkoły, w obwodzie której dziecko mieszka, o spełnianiu przez dziecko obowiązku, o którym mowa w art. 14 ust. 3, odpowiednio w przedszkolu, oddziale przedszkolnym lub w innej formie wychowania przedszkolnego oraz o zmianach w tym zakresie.”;

15) w art. 15 ust. 2 otrzymuje brzmienie:

„2. Obowiązek szkolny dziecka rozpoczyna się z początkiem roku szkolnego w tym roku kalendarzowym, w którym dziecko kończy 6 lat, oraz trwa do ukończenia gimnazjum, nie dłużej jednak niż do ukończenia 18 roku życia.”;

16) w art. 16:

a) ust. 1 i 2 otrzymują brzmienie:

„1. Na wniosek rodziców naukę w szkole podstawowej może także rozpocząć dziecko, które w danym roku kalendarzowym kończy 5 lat, jeżeli wykazuje psychofizyczną dojrzałość do podjęcia nauki szkolnej.

2. Decyzję o wcześniejszym przyjęciu dziecka do szkoły podstawowej podejmuje dyrektor szkoły po zasięgnięciu opinii poradni psychologiczno-pedagogicznej. Dziecko, które zostało wcześniej przyjęte do szkoły podstawowej, jest zwolnione z obowiązku, o którym mowa w art. 14 ust. 3.”,

b) ust. 4 otrzymuje brzmienie:

„4. Decyzję w sprawie odroczenia obowiązku szkolnego podejmuje dyrektor publicznej szkoły podstawowej, w obwodzie której dziecko mieszka, po zasięgnięciu opinii poradni psychologiczno-pedagogicznej.”,

c) uchyla się ust. 7a,

d) ust. 8 otrzymuje brzmienie:

„8. Na wniosek rodziców dyrektor odpowiednio publicznego lub niepublicznego przedszkola, szkoły podstawowej, gimnazjum i szkoły ponadgimnazjalnej, do której dziecko zostało przyjęte, wydaje, w drodze decyzji, zezwolenie na spełnianie przez dziecko odpowiednio obowiązku, o którym mowa w art. 14 ust. 3, poza przedszkolem lub oddziałem przedszkolnym i obowiązku szkolnego lub obowiązku nauki poza szkołą.”,

e) dodaje się ust. 10 – 14 w brzmieniu:

„10. Zezwolenie, o którym mowa w ust. 8, jest wydawane, jeżeli:

- 1) wniosek o wydanie zezwolenia został złożony do dnia 31 maja;
- 2) do wniosku dołączono:
 - a) pozytywną opinię publicznej lub niepublicznej poradni psychologiczno – pedagogicznej,
 - b) oświadczenie rodziców o zapewnieniu dziecku warunków umożliwiających realizację podstawy programowej obowiązującej na danym etapie kształcenia,
 - c) zobowiązanie rodziców do przystępowania w każdym roku szkolnym przez dziecko spełniające obowiązek szkolny lub obowiązek nauki do egzaminów klasyfikacyjnych z obowiązkowych zajęć edukacyjnych w danej szkole.

11. Dziecko spełniające obowiązek szkolny lub obowiązek nauki poza szkołą może otrzymać świadectwo ukończenia poszczególnych klas danej szkoły na podstawie egzaminów klasyfikacyjnych przeprowadzonych przez szkołę, której dyrektor zezwolił na spełnianie obowiązku szkolnego lub obowiązku nauki poza szkołą. Dziecku takiemu nie ustala się oceny zachowania.

12. Dziecko spełniające obowiązek szkolny lub obowiązek nauki poza szkołą może otrzymać świadectwo ukończenia szkoły danego typu po zdaniu egzaminów klasyfikacyjnych z zakresu wszystkich klas danej szkoły, a w przypadku ucznia szkoły podstawowej lub gimnazjum również po przystąpieniu odpowiednio do sprawdzianu przeprowadzonego w ostatnim roku nauki w szkole podstawowej lub egzaminu przeprowadzonego w ostatnim roku nauki w gimnazjum.

13. Dziecko spełniające obowiązek szkolny lub obowiązek nauki poza szkołą ma prawo uczestniczyć w szkole w nadobowiązkowych zajęciach pozalekcyjnych, o których mowa w art. 64 ust. 1 pkt 4.

14. Cofnięcie zezwolenia, o którym mowa w ust. 8, następuje:

- 1) na wniosek rodziców;
- 2) jeżeli dziecko nie przystąpiło do egzaminu klasyfikacyjnego, o którym mowa w ust. 10 pkt 2 lit. c, albo go nie zdało;
- 3) w razie wydania zezwolenia z naruszeniem prawa.”;

17) w art. 17:

- a) w ust. 3a pkt 2 otrzymuje brzmienie:

„2 zapewnienie dzieciom i młodzieży, o których mowa w art. 16 ust. 7, a także dzieciom i młodzieży z upośledzeniem umysłowym z niepełnosprawnościami sprzężonymi, bezpłatnego transportu i opieki w czasie przewozu do ośrodka umożliwiającego tym dzieciom i młodzieży realizację obowiązku szkolnego i obowiązku nauki, nie dłużej jednak niż do ukończenia 25. roku życia;”

- b) uchyla się ust. 6;

18) w art. 22 w ust. 2:

- a) uchyla się pkt 3,
- b) pkt 10 otrzymuje brzmienie:

„10) standardy wymagań będące podstawą przeprowadzania egzaminu potwierdzającego kwalifikacje zawodowe, o którym mowa w art. 9 ust. 1 pkt 3 lit. a, d, f i g, z uwzględnieniem zasady, że wymagania powinny uwzględniać cele i zadania edukacyjne, zakres treści nauczania oraz umiejętności i osiągnięcia uczniów zawarte w podstawie programowej kształcenia w określonym zawodzie.”;

19) w art. 22a:

a) ust. 1 i 2 otrzymują brzmienie:

„1. Nauczyciel ma prawo wyboru podręcznika spośród podręczników dopuszczonych do użytku szkolnego.

2. Nauczyciel przedstawia dyrektorowi szkoły program wychowania przedszkolnego lub program nauczania. Dyrektor szkoły, po zasięgnięciu opinii rady pedagogicznej i rady rodziców dopuszcza do użytku w danej szkole zaproponowany przez nauczyciela program wychowania przedszkolnego lub program nauczania.”,

b) uchyla się ust. 2a,

c) ust. 2b otrzymuje brzmienie:

„2b. Dopuszczone do użytku w danej szkole programy wychowania przedszkolnego lub programy nauczania stanowią odpowiednio zestaw programów wychowania przedszkolnego lub szkolny zestaw programów nauczania. Dyrektor szkoły jest odpowiedzialny za uwzględnienie w zestawie programów wychowania przedszkolnego i szkolnym zestawie programów nauczania całości odpowiednio podstawy programowej wychowania przedszkolnego i podstawy programowej kształcenia ogólnego ustalonej dla danego etapu edukacyjnego, a w przypadku szkoły prowadzącej kształcenie w zawodach albo w profilach kształcenia ogólnozawodowego – także całości podstawy programowej kształcenia w zawodzie albo podstawy programowej kształcenia w profilu kształcenia ogólnozawodowego.”,

d) ust. 2e otrzymuje brzmienie:

„2e. Dyrektor szkoły podaje do publicznej wiadomości, do dnia 15 czerwca, zestaw podręczników, które będą obowiązywać od początku następnego roku szkolnego.”;

e) ust. 3 otrzymuje brzmienie:

„3. Minister właściwy do spraw oświaty i wychowania, a w przypadku programów nauczania i podręczników do szkół artystycznych minister właściwy do spraw kultury i ochrony dziedzictwa narodowego, w drodze decyzji administracyjnej, dopuszczają do użytku szkolnego odpowiednio:

1) podręczniki;

2) programy nauczania i podręczniki do szkół artystycznych.”,

f) ust. 4 otrzymuje brzmienie:

„4. Podręcznik, a w przypadku szkół artystycznych także program nauczania, może być dopuszczony do użytku szkolnego, jeżeli uzyskał pozytywne opinie rzeczoznawców wskazanych odpowiednio przez ministra właściwego do spraw oświaty i wychowania lub ministra właściwego do spraw kultury i ochrony dziedzictwa narodowego spośród rzeczoznawców wpisanych na listy rzeczoznawców prowadzone przez tych ministrów.”,

g) ust. 7 – 9 otrzymują brzmienie:

„7. Minister właściwy do spraw oświaty i wychowania, a w przypadku programów nauczania i podręczników do szkół artystycznych minister właściwy do spraw kultury i ochrony dziedzictwa narodowego, w drodze decyzji administracyjnej, może cofnąć dopuszczenie do użytku szkolnego odpowiednio podręcznika lub programu nauczania do szkół artystycznych:

- 1) na wniosek podmiotu, który posiada tytuł prawny do programu lub podręcznika;
- 2) z urzędu - w przypadku gdy co najmniej dwóch rzeczoznawców, o których mowa w ust. 4, stwierdzi, że program lub podręcznik utracił aktualność lub przydatność dydaktyczną, albo od wyczerpania nakładu minęły 3 lata i nie przewiduje się wznowienia wydania.

8. Minister właściwy do spraw oświaty i wychowania, a w przypadku programów nauczania i podręczników do szkół artystycznych minister właściwy do spraw kultury i ochrony dziedzictwa narodowego, określa, w drodze rozporządzenia:

- 1) szczegółowe warunki, jakie muszą spełniać dopuszczane do użytku szkolnego odpowiednio podręczniki lub programy nauczania do szkół artystycznych;
- 2) szczegółowe warunki i tryb dopuszczania do użytku szkolnego odpowiednio podręczników lub programów nauczania do szkół artystycznych;
- 3) warunki, jakie muszą spełnić osoby wpisywane na listę rzeczoznawców, oraz warunki i tryb skreślenia z listy;
- 4) wysokość i tryb wnoszenia opłat w postępowaniu o dopuszczenie do użytku szkolnego odpowiednio podręcznika lub programu nauczania do szkół artystycznych, a także warunki wynagradzania rzeczoznawców.

9. Rozporządzenie, o którym mowa w ust. 8, powinno w szczególności uwzględnić:

- 1) obowiązek uwzględniania odpowiednio w podręcznikach lub programach nauczania do szkół artystycznych treści nauczania zawartych w podstawach programowych;
- 2) posiadanie przez rzeczoznawców wykształcenia wyższego oraz doświadczenia w pracy naukowej lub dydaktycznej;
- 3) instytucje, których rekomendacja jest wymagana przy ubieganiu się o wpisanie na listę rzeczoznawców;
- 4) prowadzenie wykazów odpowiednio podręczników lub programów nauczania do szkół artystycznych dopuszczonych do użytku szkolnego;
- 5) wysokość opłat wnoszonych w postępowaniu o dopuszczenie do użytku szkolnego odpowiednio podręcznika lub programu nauczania do szkół artystycznych, z możliwością różnicowania opłat w zależności od rodzaju odpowiednio podręcznika lub programu nauczania do szkół artystycznych oraz etapu edukacyjnego, do którego są przeznaczone.”;

20) art. 23 otrzymuje brzmienie:

„Art. 23. W zakresie kształcenia zawodowego zadania określone w art. 22 ust. 2 pkt 1 i 2 oraz w art. 22a ust. 8 minister właściwy do spraw oświaty i wychowania wykonuje w uzgodnieniu z ministrami właściwymi dla zawodów ujętych w klasyfikacji zawodów szkolnictwa zawodowego, o której mowa w art. 24 ust. 1.”;

21) w art. 31 w ust. 1 uchyla się pkt 6a i 6b;

22) w art. 36 ust. 2 otrzymuje brzmienie:

„2. Szkołą lub placówką może również kierować osoba niebędąca nauczycielem powołana na stanowisko dyrektora przez organ prowadzący.”;

23) art. 36a otrzymuje brzmienie:

„Art. 36a. 1. Stanowisko dyrektora szkoły lub placówki powierza organ prowadzący szkołę lub placówkę.

2. Kandydata na stanowisko dyrektora szkoły lub placówki wyłania się w drodze konkursu. Kandydatowi nie można odmówić powierzenia stanowiska dyrektora.

3. Wymogu przeprowadzania konkursu na stanowisko dyrektora nie stosuje się do szkół i placówek publicznych prowadzonych przez osoby fizyczne lub osoby prawne niebędące jednostkami samorządu terytorialnego.

4. Jeżeli do konkursu nie zgłosi się żaden kandydat albo w wyniku konkursu nie wyłoniono kandydata, organ prowadzący powierza to stanowisko ustalonemu przez siebie kandydatowi, po zasięgnięciu opinii rady szkoły lub placówki i rady pedagogicznej.

5. Do czasu powierzenia stanowiska dyrektora, zgodnie z ust. 2 lub 4, organ prowadzący może powierzyć pełnienie obowiązków dyrektora szkoły wicedyrektorowi, a w szkołach, w których nie ma wicedyrektora, nauczycielowi tej szkoły, jednak nie dłużej niż na okres 10 miesięcy.

6. W celu przeprowadzenia konkursu organ prowadzący szkołę lub placówkę powołuje komisję konkursową w składzie:

1) trzech przedstawicieli organu prowadzącego szkołę lub placówkę;

2) dwóch przedstawicieli organu sprawującego nadzór pedagogiczny;

3) po jednym przedstawicielu:

a) rady pedagogicznej,

b) rodziców;

c) zakładowych organizacji związkowych, przy czym przedstawiciel związku zawodowego nie może być zatrudniony w szkole lub placówce, której konkurs dotyczy

- z zastrzeżeniem ust. 7.

7. Łączna liczba przedstawicieli organów, o których mowa w ust. 6 pkt 1 i 2, nie może być mniejsza niż łączna liczba przedstawicieli, o których mowa w ust. 6 pkt 3.

8. Jeżeli w składzie komisji konkursowej łączna liczba przedstawicieli organów, o których mowa w ust. 6 pkt 1 i 2, byłaby mniejsza niż łączna liczba przedstawicieli, o których mowa w ust. 6 pkt 3, liczbę przedstawicieli tych organów zwiększa się proporcjonalnie, tak aby ich łączna liczba była większa niż łączna liczba przedstawicieli, o których mowa w ust. 6 pkt 3.

9. Przepisy ust. 6-8 stosuje się również w przypadku konkursu na stanowisko dyrektora nowo zakładanego zespołu szkół lub placówek, z tym że:

1) przedstawiciela rady pedagogicznej wyłania się spośród przedstawicieli rad pedagogicznych wszystkich szkół lub placówek łączonych w zespół;

2) przedstawiciela rodziców wyłania się spośród rodziców uczniów wszystkich szkół lub placówek łączonych w zespół.

10. W przypadku szkół i placówek nowo zakładanych skład komisji konkursowej określa organ prowadzący tę szkołę lub placówkę, uwzględniając udział przedstawiciela organu sprawującego nadzór pedagogiczny.

11. W przypadku szkół i placówek, o których mowa w art. 44 i art. 52 ust. 1, w skład komisji nie wchodzi odpowiednio przedstawiciele rady pedagogicznej i rodziców.

12. Organ prowadzący szkołę lub placówkę ustala regulamin konkursu na stanowisko dyrektora szkoły lub placówki oraz tryb pracy komisji konkursowej.

13. Stanowisko dyrektora szkoły lub placówki powierza się na 5 lat szkolnych. W uzasadnionych przypadkach można powierzyć to stanowisko na krótszy okres, jednak nie krótszy niż 1 rok szkolny.

14. Po upływie okresu, o którym mowa w ust. 13, organ prowadzący, po zasięgnięciu opinii rady szkoły lub placówki i rady pedagogicznej, w uzgodnieniu z kuratorem oświaty, a w przypadku szkoły i placówki artystycznej oraz placówki, o której mowa w art. 2 pkt 7, dla uczniów szkół artystycznych - z ministrem właściwym do spraw kultury i ochrony dziedzictwa narodowego, może przedłużyć powierzenie stanowiska na kolejne okresy wymienione w ust. 13. Wymogu uzgodnienia z kuratorem oświaty nie stosuje się w przypadku szkół i placówek, o których mowa w art. 5 ust. 3b.

15. Przepisy ust. 1-14 stosuje się odpowiednio do osoby, o której mowa w art. 36 ust. 2.

16. Przepisy ust. 1-15 i art. 37 nie dotyczą szkół prowadzonych przez Ministra Obrony Narodowej i Ministra Sprawiedliwości lub podporządkowane im organy.”;

24) art. 38 otrzymuje brzmienie:

„Art. 38. Organ, który powierzył nauczycielowi stanowisko kierownicze w szkole lub placówce:

1) odwołuje nauczyciela ze stanowiska kierowniczego w razie:

a) złożenia przez nauczyciela rezygnacji, za trzymiesięcznym wypowiedzeniem,

b) ustalenia negatywnej oceny pracy lub negatywnej oceny wykonywania zadań wymienionych w art. 34a ust. 2 w trybie określonym przepisami w sprawie oceny pracy nauczycieli - bez wypowiedzenia,

c) złożenia przez organ sprawujący nadzór pedagogiczny wniosku, o którym mowa w art. 34 ust. 2a;

2) w przypadkach szczególnie uzasadnionych może odwołać nauczyciela ze stanowiska kierowniczego w czasie roku szkolnego bez wypowiedzenia.”;

25) w art. 39 ust. 4a i 5 otrzymują brzmienie:

„4a. Dyrektor liceum profilowanego, w porozumieniu z organem prowadzącym szkołę, ustala profile kształcenia ogólnozawodowego prowadzone w tym liceum.

5. Dyrektor szkoły prowadzącej kształcenie zawodowe, w porozumieniu z organem prowadzącym szkołę i po zasięgnięciu opinii odpowiednio wojewódzkiej lub powiatowej rady zatrudnienia, ustala zawody, w których kształci szkoła.”;

26) w art. 58 ust. 3 otrzymuje brzmienie;

„3. Założenie szkoły lub placówki publicznej przez osobę prawną inną niż jednostka samorządu terytorialnego lub osobę fizyczną wymaga zezwolenia właściwego organu jednostki samorządu terytorialnego, której zadaniem jest prowadzenie szkół lub placówek publicznych danego typu, a w przypadku szkół artystycznych - zezwolenia ministra właściwego do spraw kultury i ochrony dziedzictwa narodowego.”;

27) w art. 59:

a) ust. 2 otrzymuje brzmienie:

„2. Szkoła lub placówka publiczna prowadzona przez osobę prawną inną niż jednostka samorządu terytorialnego lub osobę fizyczną może zostać zlikwidowana za zgodą organu, który udzielił zezwolenia na jej założenie.”,

b) uchyla się ust. 2a i 2b,

c) ust. 7 otrzymuje brzmienie:

„7. Organ prowadzący szkołę lub placówkę może przenieść kształcenie w określonym zawodzie z tej szkoły lub placówki do innej szkoły tego samego typu lub innej placówki tego samego rodzaju prowadzonej przez ten organ, po zawiadomieniu, co najmniej na 6 miesięcy przed terminem przeniesienia, kuratora oświaty i rodziców uczniów, a w przypadku szkoły dla dorosłych – uczniów.”;

d) dodaje się ust. 8 i 9 w brzmieniu:

„8. Przepisów ust. 1-5 nie stosuje się w razie przekazania przez jednostkę samorządu terytorialnego prowadzenia szkoły lub placówki publicznej osobie prawnej niebędącej jednostką samorządu terytorialnego lub osobie fizycznej.

9. Przekazanie, o którym mowa w ust. 8, jest równoznaczne z likwidacją dotychczasowej formy organizacyjno-prawnej szkoły lub placówki, w rozumieniu przepisów ustawy z dnia 30 czerwca 2005 r. o finansach publicznych (Dz. U. Nr 249, poz. 2104, z późn. zm.⁴⁾).”;

28) w art. 62:

a) ust. 1 otrzymuje brzmienie:

„1. Organ prowadzący szkoły różnych typów lub placówki może je połączyć w zespół. Połączenie nie narusza odrębności rad pedagogicznych, rad rodziców, rad szkół lub placówek i samorządów uczniowskich poszczególnych szkół lub placówek, o ile statut zespołu nie stanowi inaczej.”,

b) ust. 5 otrzymuje brzmienie:

⁴⁾ Zmiany wymienionej ustawy zostały opublikowane w Dz. U. z 2005 r. Nr 169, poz. 1420, z 2006 r. Nr 45, poz. 319, Nr 104, poz. 708, Nr 170, poz. 1217 i 1218 i Nr 249, poz. 1832 oraz z 2007 r. Nr 82, poz. 560, Nr 88, poz. 587, Nr 115, poz. 791 i Nr 140, poz. 984.

„5. Organ prowadzący zespół szkół lub placówek albo szkół i placówek może wyłączyć z zespołu niektóre szkoły lub placówki, włączyć do zespołu inne szkoły lub placówki, a także może rozwiązać zespół. W przypadku wyłączenia szkół lub placówek z zespołu oraz rozwiązania zespołu przepisów art. 58 i 59 nie stosuje się.”;

c) uchyla się ust. 5a;

d) ust. 5b otrzymuje brzmienie:

„5b. Połączenie w zespół szkoły podstawowej z gimnazjum wymaga pozytywnej opinii kuratora oświaty.”;

29) w art. 69 uchyla się ust. 1;

30) w art. 80:

a) ust. 2b otrzymuje brzmienie:

„2b. Osoba prowadząca wychowanie przedszkolne w formach, o których mowa w przepisach wydanych na podstawie art. 14a ust. 7, otrzymuje na każdego ucznia objętego tą formą wychowania przedszkolnego dotację z budżetu gminy w wysokości nie niższej niż 50 % wydatków bieżących przewidzianych na jednego ucznia w przedszkolu publicznym prowadzonym przez gminę, z tym że na ucznia niepełnosprawnego w wysokości nie niższej niż kwota przewidziana na niepełnosprawnego ucznia przedszkola i oddziału przedszkolnego w części oświatowej subwencji ogólnej otrzymywanej przez gminę. W przypadku braku na terenie gminy przedszkola publicznego, podstawą do ustalenia wysokości dotacji są wydatki bieżące ponoszone przez najbliższą gminę na prowadzenie przedszkola publicznego.”,

b) po ust. 2c dodaje się ust. 2d w brzmieniu:

„2d. Jeżeli do formy wychowania przedszkolnego, o której mowa w ust. 2b, uczęszcza uczeń niebędący mieszkańcem gminy dotującej tę formę wychowania przedszkolnego, gmina, której mieszkańcem jest ten uczeń, pokrywa koszty dotacji udzielonej zgodnie z ust. 2b.”,

c) po ust. 3c dodaje się ust. 3d-3h w brzmieniu:

„3d. Dotacje, o których mowa w ust. 2-3b, są przeznaczone na dofinansowanie realizacji zadań szkoły lub placówki w zakresie kształcenia, wychowania i opieki, w tym profilaktyki społecznej. Dotacje mogą być wykorzystane wyłącznie na pokrycie wydatków bieżących szkoły lub placówki.

3e. Organy jednostek samorządu terytorialnego, o których mowa w ust. 2-3b, kontrolują prawidłowość wykorzystania dotacji przyznanych szkołom i placówkom z budżetów tych jednostek.

3f. Osoby upoważnione do przeprowadzenia kontroli przez organy, o których mowa w ust. 3e, mają prawo wstępu do szkół i placówek oraz wglądu do prowadzonej przez nie dokumentacji organizacyjnej, finansowej i dokumentacji przebiegu nauczania.

3g. Organy, o których mowa w ust. 3e, w związku z przeprowadzaniem kontroli prawidłowości wykorzystywania dotacji przez szkoły i placówki mogą przetwarzać dane osobowe uczniów tych szkół i placówek.

3h. Szkoła lub placówka publiczna przekazana do prowadzenia osobie prawnej niebędącej jednostką samorządu terytorialnego lub osobie fizycznej na podstawie porozumienia, o którym mowa w art. 5 ust. 5g, otrzymuje dotacje, o których mowa w ust. 2-3b, od dnia określonego w porozumieniu.”,

d) ust. 4 otrzymuje brzmienie:

„4. Organ stanowiący jednostki samorządu terytorialnego ustala tryb udzielania i rozliczania dotacji, o których mowa w ust. 2-3b, oraz tryb i zakres kontroli prawidłowości ich wykorzystywania, uwzględniając w szczególności podstawy obliczania dotacji, zakres danych, które powinny być zawarte we wniosku o udzielenie dotacji i w rozliczeniu jej wykorzystania, oraz termin i sposób rozliczenia dotacji.”,

e) po ust. 6 dodaje się ust. 6a w brzmieniu:

„6a. Do dotacji, o których mowa w ust. 5, stosuje się odpowiednio ust. 3d-3g.”,

f) ust. 7 otrzymuje brzmienie:

„7. Minister właściwy do spraw kultury i ochrony dziedzictwa narodowego w porozumieniu z ministrem właściwym do spraw finansów publicznych określi, w drodze rozporządzenia, tryb udzielania i rozliczania dotacji, o których mowa w ust. 5, oraz tryb i zakres kontroli prawidłowości ich wykorzystywania, uwzględniając w szczególności podstawę obliczania dotacji, zakres danych, które powinny być zawarte we wniosku o udzielenia dotacji i w rozliczeniu jej wykorzystania, oraz termin i sposób rozliczenia dotacji.”;

31) art. 81 otrzymuje brzmienie:

„Art. 81. 1. Publiczne szkoły, placówki, zakłady kształcenia nauczycieli, placówki doskonalenia nauczycieli, kolegia pracowników służb społecznych i inne formy wychowania przedszkolnego oraz prowadzące je organy są zwolnione z opłat z tytułu trwałego zarządu, użytkowania i użytkowania wieczystego nieruchomości stanowiących własność Skarbu Państwa lub jednostek samorządu terytorialnego i ich związków, zajętych na potrzeby prowadzenia tych szkół, placówek, zakładów i kolegiów.

2. Publiczne szkoły, placówki, zakłady kształcenia nauczycieli, placówki doskonalenia nauczycieli, kolegia pracowników służb społecznych i inne formy wychowania przedszkolnego oraz prowadzące je organy są zwolnione z podatku od nieruchomości, podatku leśnego i podatku rolnego w zakresie nieruchomości zajętych na potrzeby prowadzenia tych szkół, placówek, zakładów i kolegiów, na zasadach określonych w odrębnych ustawach.”;

32) w art. 90:

a) ust. 2d otrzymuje brzmienie:

„2d. Osoba prowadząca wychowanie przedszkolne w formach, o których mowa w przepisach wydanych na podstawie art. 14a ust. 7, otrzymuje na każdego ucznia objętego tą formą wychowania przedszkolnego dotację z budżetu gminy w wysokości nie niższej niż 40 % wydatków bieżących ponoszonych na jednego ucznia w przedszkolu publicznym prowadzonym przez gminę, z tym że na ucznia niepełnosprawnego w wysokości nie niższej niż kwota przewidziana na niepełnosprawnego ucznia przedszkola i oddziału przedszkolnego w części oświatowej subwencji ogólnej otrzymywanej przez gminę - pod warunkiem, że osoba prowadząca niepubliczną formę wychowania przedszkolnego poda organowi właściwemu do udzielania dotacji planowaną liczbę uczniów nie później niż do dnia 30 września roku poprzedzającego rok udzielania dotacji. W przypadku braku na terenie gminy przedszkola publicznego, podstawą do ustalenia wysokości dotacji są wydatki bieżące ponoszone przez najbliższą gminę na prowadzenie przedszkola publicznego.”,

b) po ust. 2d dodaje się ust. 2e w brzmieniu:

„2e. Jeżeli do niepublicznej formy wychowania przedszkolnego, o której mowa w ust. 2d, uczęszcza uczeń niebędący mieszkańcem gminy dotującej tę formę wychowania przedszkolnego, gmina, której mieszkańcem jest ten uczeń, pokrywa koszty dotacji udzielonej zgodnie z ust. 2d.”,

c) ust. 3a otrzymuje brzmienie:

„3a. Placówki niepubliczne, o których mowa w art. 2 pkt 5 i 7, otrzymują na każdego wychowanka dotacje z budżetu powiatu w wysokości nie niższej niż kwota przewidziana na jednego wychowanka tego rodzaju placówki w części oświatowej subwencji ogólnej dla danej jednostki samorządu terytorialnego, a w przypadku niepublicznych ośrodków umożliwiających realizację obowiązku, o którym mowa w art. 14 ust. 3, obowiązku szkolnego i obowiązku nauki dzieciom i młodzieży, o których mowa w art. 16 ust. 7, a także dzieciom i młodzieży z upośledzeniem umysłowym z niepełnosprawnościami sprzężonymi, w wysokości nie niższej niż kwota przewidziana na jednego wychowanka tego rodzaju ośrodków w części oświatowej subwencji ogólnej dla jednostek samorządu terytorialnego, pod warunkiem, że osoba prowadząca placówkę przedstawi planowaną liczbę wychowanków organowi właściwemu do udzielenia dotacji, nie później niż do dnia 30 września roku poprzedzającego rok udzielenia dotacji.”,

d) po ust. 3c dodaje się ust. 3d-3g w brzmieniu:

„3d. Dotacje, o których mowa w ust. 2-3b, są przeznaczone na dofinansowanie realizacji zadań szkoły lub placówki w zakresie kształcenia, wychowania i opieki, w tym profilaktyki społecznej. Dotacje mogą być wykorzystane wyłącznie na pokrycie wydatków bieżących szkoły lub placówki.

3e. Organy jednostek samorządu terytorialnego, o których mowa w ust. 2-3b, kontrolują prawidłowość wykorzystania dotacji przyznanych szkołom i placówkom z budżetów tych jednostek.

3f. Osoby upoważnione do przeprowadzenia kontroli przez organy, o których mowa w ust. 3e, mają prawo wstępu do szkół i placówek oraz wglądu do prowadzonej przez nie dokumentacji organizacyjnej, finansowej i dokumentacji przebiegu nauczania.

3g. Organy, o których mowa w ust. 3e, w związku z przeprowadzaniem kontroli prawidłowości wykorzystywania dotacji przez szkoły i placówki mogą przetwarzać dane osobowe uczniów tych szkół i placówek.”,

e) ust. 4 otrzymuje brzmienie:

„4. Organ stanowiący jednostki samorządu terytorialnego ustala tryb udzielania i rozliczania dotacji, o których mowa w ust. 2-3b, oraz tryb i zakres kontroli prawidłowości ich wykorzystywania, uwzględniając w szczególności podstawę obliczania dotacji, zakres danych, które powinny być zawarte we wniosku o udzielenie dotacji i w rozliczeniu jej wykorzystania, oraz termin i sposób rozliczenia dotacji.”,

f) ust. 4f otrzymuje brzmienie:

„4f. Do dotacji, o których mowa w ust. 4a-4d, stosuje się odpowiednio ust. 3d-3g.”,

g) po ust. 4f dodaje się ust. 4g w brzmieniu:

„4g. Minister właściwy do spraw kultury i ochrony dziedzictwa narodowego w porozumieniu z ministrem właściwym do spraw finansów publicznych określi, w drodze rozporządzenia, tryb udzielania i rozliczania dotacji, o których mowa w ust. 4a-4d, oraz tryb i zakres kontroli prawidłowości ich wykorzystywania, uwzględniając w szczególności podstawę obliczania dotacji, zakres danych, które powinny być zawarte we wniosku o udzielenia dotacji i w rozliczeniu jej wykorzystania, oraz termin i sposób rozliczenia dotacji.”;

h) ust. 7 otrzymuje brzmienie:

„7. Zwolnienia z podatków i opłat, o których mowa w art. 81, stosuje się również do niepublicznych szkół, placówek i innych form wychowania przedszkolnego oraz organów prowadzących te szkoły, placówki lub inne formy wychowania przedszkolnego.”;

33) w art. 90b w ust. 3 pkt 2 otrzymuje brzmienie:

„2) wychowankom publicznych i niepublicznych ośrodków umożliwiających dzieciom i młodzieży, o których mowa w art. 16 ust. 7, a także dzieciom i młodzieży upośledzonym umysłowo z niepełnosprawnościami sprzężonymi realizację odpowiednio obowiązku szkolnego i obowiązku nauki - do czasu ukończenia realizacji obowiązku nauki.”;

34) w art. 94a:

a) po ust. 1 dodaje się ust. 1a w brzmieniu:

„1a. Osoby niebędące obywatelami polskimi, podlegające obowiązkowi nauki, korzystają z nauki i opieki w publicznych szkołach ponadgimnazjalnych na warunkach dotyczących obywateli polskich do ukończenia 18 lat lub ukończenia szkoły ponadgimnazjalnej.”,

b) ust. 2 i 2a otrzymują brzmienie:

„2. Na warunkach dotyczących obywateli polskich korzystają z nauki w publicznych szkołach policealnych, publicznych szkołach artystycznych, publicznych zakładach kształcenia nauczycieli i publicznych placówkach:

- 1) pracownicy migrujący i osoby pracujące na własny rachunek, będący obywatelami państwa członkowskiego Unii Europejskiej, państwa członkowskiego Europejskiego Porozumienia o Wolnym Handlu (EFTA) - strony umowy o Europejskim Obszarze Gospodarczym lub Konfederacji Szwajcarskiej, posiadający prawo pobytu, w tym w przypadku, o którym mowa w art. 17 ustawy z dnia 14 lipca 2006 r. o wjeździe na terytorium Rzeczypospolitej Polskiej, pobycie oraz wyjeździe z tego terytorium obywateli państw członkowskich Unii Europejskiej i członków ich rodzin (Dz. U. Nr 144, poz. 1043), a także członkowie ich rodzin, jeżeli mieszkają na terytorium Rzeczypospolitej Polskiej;
- 2) osoby pochodzenia polskiego w rozumieniu przepisów o repatriacji;
- 3) osoby, którym udzielono zezwolenia na osiedlenie się na terytorium Rzeczypospolitej Polskiej;
- 4) osoby posiadające ważną Kartę Polaka;
- 5) osoby, dla których uprawnienie takie wynika z umów międzynarodowych;
- 6) osoby, którym nadano status uchodźcy;
- 7) osoby posiadające zgodę na pobyt tolerowany;
- 8) osoby, którym udzielono ochrony uzupełniającej;
- 9) osoby korzystające z ochrony czasowej na terytorium Rzeczypospolitej Polskiej;
- 10) osoby, którym na terytorium Rzeczypospolitej Polskiej udzielono zezwolenia na pobyt rezydenta długoterminowego Wspólnot Europejskich;
- 11) osoby, którym na terytorium Rzeczypospolitej Polskiej udzielono zezwolenia na zamieszkanie na czas oznaczony w związku z okolicznością, o której mowa w art. 53 ust. 1 pkt 7, 13 i 14 ustawy z dnia 13 czerwca 2003 r. o cudzoziemcach (Dz. U. Nr 128, poz. 1175, z późn. zm.);
- 12) dzieci osób ubiegających się o nadanie statusu uchodźcy,
- 13) obywatele państw członkowskich Unii Europejskiej, państw członkowskich Europejskiego Porozumienia o Wolnym Handlu (EFTA) - strony umowy o Europejskim Obszarze Gospodarczym lub Konfederacji Szwajcarskiej i członkowie ich rodzin, posiadający prawo stałego pobytu.

2a. Za członków rodzin osób, o których mowa w ust. 2 pkt 1 i pkt 13, uważa się osoby wymienione w art. 2 pkt 4 ustawy, o której mowa w ust. 2 pkt 1.”,

c) ust. 4 otrzymuje brzmienie:

„4. Osoby niebędące obywatelami polskimi, podlegające obowiązkowi szkolnemu lub obowiązkowi nauki, które nie znają języka polskiego albo znają go na poziomie niewystarczającym do korzystania z nauki, mają prawo do dodatkowej, bezpłatnej nauki języka polskiego. Dodatkową naukę języka polskiego dla tych osób organizuje organ prowadzący szkołę.”,

d) po ust. 4 dodaje się ust. 4a – 4c w brzmieniu:

„4a. Osoby, o których mowa w ust. 4, mają prawo do pomocy zatrudnionego przez dyrektora szkoły asystenta nauczyciela władającego językiem kraju pochodzenia, nie dłużej jednak niż przez okres 12 miesięcy.

4b. Uprawnienie, o którym mowa w ust. 4, przysługuje także osobom będącym obywatelami polskimi, podlegającym obowiązkowi szkolnemu lub obowiązkowi nauki, które nie znają języka polskiego albo znają go na poziomie niewystarczającym do korzystania z nauki; osoby te korzystają z uprawnienia, o którym mowa w ust. 4, nie dłużej niż przez okres 12 miesięcy.

4c. Osoby, o których mowa w ust. 4 i 4b, mogą korzystać z dodatkowych zajęć wyrównawczych w zakresie przedmiotów nauczania organizowanych przez organ prowadzący szkołę, nie dłużej jednak niż przez okres 12 miesięcy.”

e) w ust. 6 pkt 3 otrzymuje brzmienie:

„3) sposób organizacji dodatkowej nauki języka polskiego, dodatkowych zajęć wyrównawczych w zakresie przedmiotów nauczania oraz języka i kultury kraju pochodzenia, o których mowa w ust. 4, 4b i 5, z uwzględnieniem minimalnej liczby osób, dla których organizuje się tę naukę, i wymiaru godzin zajęć;”

Art. 2

W ustawie z dnia 26 stycznia 1982 r. – Karta Nauczyciela (Dz. U. z 2006 r. Nr 97, poz. 674, z późn. zm.⁵⁾) wprowadza się następujące zmiany:

1) w art. 6a ust. 6 i 7 otrzymują brzmienie:

„6. Oceny pracy dyrektora szkoły oraz nauczyciela, któremu czasowo powierzono pełnienie obowiązków dyrektora szkoły, dokonuje organ prowadzący szkołę.

7. Organ, o którym mowa w ust. 6, dokonuje oceny pracy dyrektora szkoły po zasięgnięciu opinii rady szkoły i zakładowych organizacji związkowych działających w tej szkole. Przy ocenie pracy dyrektora przepis ust. 2 stosuje się odpowiednio.”;

2) w art. 12 ust. 3 otrzymuje brzmienie:

„3. Nauczyciel powinien podnosić swoją wiedzę ogólną i zawodową, korzystając z prawa pierwszeństwa do uczestnictwa we wszelkich formach doskonalenia zawodowego na najwyższym poziomie.”;

3) w art. 42 ust. 7 otrzymuje brzmienie:

„7. Organ prowadzący szkołę lub placówkę określa:

- 1) zasady rozliczania tygodniowego obowiązkowego wymiaru godzin zajęć nauczycieli, dla których ustalony plan zajęć jest różny w poszczególnych okresach roku szkolnego;

⁵⁾ Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2006 r. Nr 170, poz. 1218 i Nr 220, poz. 1600 oraz z 2007 r. Nr 17, poz. 95, Nr 80, poz. 542, Nr 102, poz. 689, Nr 158, poz. 1103, Nr 176, poz. 1238, Nr 191, poz. 1369 i Nr 247, poz. 1821.

- 2) zasady udzielania i rozmiar zniżek, o których mowa w ust. 6, oraz przyznaje zwolnienia od obowiązku realizacji zajęć, o których mowa w ust. 3;
- 3) tygodniowy obowiązkowy wymiar godzin zajęć nauczycieli szkół niewymienionych w ust. 3, nauczycieli szkół, o których mowa w art. 1 ust. 2 pkt 1a, nauczycieli szkół zaocznych, nauczycieli kolegiów pracowników służb społecznych, nauczycieli w systemie kształcenia na odległość, nauczycieli realizujących w ramach stosunku pracy obowiązki określone dla stanowisk o różnym tygodniowym obowiązkowym wymiarze godzin, pedagogów, psychologów, logopedów, doradców zawodowych prowadzących zajęcia związane z wyborem kierunku kształcenia i zawodu w celu wspomaganie uczniów w podejmowaniu decyzji edukacyjnych i zawodowych, o których mowa w przepisach wydanych na podstawie art. 22 ust. 2 pkt 11 ustawy o systemie oświaty, bibliotekarzy bibliotek pedagogicznych oraz zasady zaliczania do wymiaru godzin poszczególnych zajęć w kształceniu zaocznym i w systemie kształcenia na odległość.”.

Art. 3

W ustawie z dnia 15 listopada 1984 r. o podatku rolnym (Dz. U. z 2006 r. Nr 136, poz. 969, z późn. zm.⁶⁾) w art. 12 w ust. 2 pkt 2 otrzymuje brzmienie:

„2) publiczne i niepubliczne szkoły, placówki, zakłady kształcenia nauczycieli, placówki doskonalenia nauczycieli, kolegia pracowników służb społecznych i inne formy wychowania przedszkolnego oraz prowadzące je organy, w zakresie gruntów zajętych na potrzeby prowadzenia tych szkół, placówek, zakładów, kolegiów i innych form wychowania przedszkolnego ;”.

Art. 4

W ustawie z dnia 12 stycznia 1991 r. o podatkach i opłatach lokalnych (Dz. U. z 2006 r. Nr 121, poz. 844, z późn. zm.⁷⁾) w art. 7 w ust. 2 pkt 2 otrzymuje brzmienie:

„2) publiczne i niepubliczne szkoły, placówki, zakłady kształcenia nauczycieli, placówki doskonalenia nauczycieli, kolegia pracowników służb społecznych i inne formy wychowania przedszkolnego oraz prowadzące je organy, w zakresie nieruchomości zajętych na potrzeby prowadzenia tych szkół, placówek, zakładów, kolegiów i innych form wychowania przedszkolnego; zwolnienie nie dotyczy przedmiotów opodatkowania zajętych na działalność gospodarczą;”.

Art. 5

W ustawie z dnia 30 października 2002 r. o podatku leśnym (Dz. U. Nr 200, poz. 1682, z późn. zm.⁸⁾) w art. 7 w ust. 2 pkt 2 otrzymuje brzmienie:

⁶⁾ Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 1994 r. Nr 1, poz. 3, z 1996 r. Nr 91, poz. 409, z 1997 r. Nr 43, poz. 272 i Nr 137, poz. 926, z 1998 r. Nr 108, poz. 681, z 2001 r. Nr 81, poz. 875, z 2002 r. Nr 200, poz. 1680 oraz z 2003 r. Nr 110, poz. 1039 i Nr 162, poz. 1568.

⁷⁾ Zmiany wymienionej ustawy zostały ogłoszone w Dz. U. z 2006 r. Nr 220, poz. 1601, Nr 225, poz. 1635, Nr 249, poz. 1828 i Nr 251, poz. 1847 oraz z 2008 r. Nr 93, poz. 585.

„2) publiczne i niepubliczne szkoły, placówki, zakłady kształcenia nauczycieli, placówki doskonalenia nauczycieli, kolegia pracowników służb społecznych i inne formy wychowania przedszkolnego oraz prowadzące je organy, w zakresie nieruchomości zajętych na potrzeby prowadzenia tych szkół, placówek, zakładów, kolegiów i innych form wychowania przedszkolnego;”.

Art. 6

1. W roku szkolnym 2009/2010 dziecko w wieku 5 lat ma prawo do odbycia rocznego wychowania przedszkolnego w przedszkolu, oddziale przedszkolnym zorganizowanym w szkole podstawowej lub innej formie wychowania przedszkolnego.

2. Zapewnienie warunków do realizacji prawa, o którym mowa w ust. 1, jest zadaniem własnym gminy.

3. Odmowa realizacji prawa, o którym mowa w ust. 1, następuje w drodze decyzji administracyjnej.

4. Jeżeli droga dziecka pięcioletniego z domu do najbliższego publicznego przedszkola, oddziału przedszkolnego w szkole podstawowej lub publicznej innej formy wychowania przedszkolnego przekracza 3 km, obowiązkiem gminy jest zapewnienie bezpłatnego transportu i opieki w czasie przewozu dziecka lub zwrot kosztów przejazdu dziecka i opiekuna środkami komunikacji publicznej, jeżeli dowożenie zapewniają rodzice.

5. Obowiązkiem gminy jest zapewnienie niepełnosprawnym dzieciom pięcioletnim bezpłatnego transportu i opieki w czasie przewozu do najbliższego przedszkola, oddziału przedszkolnego w szkole podstawowej, innej formy wychowania przedszkolnego lub ośrodka umożliwiającego dzieciom, o których mowa w art. 16 ust. 7, a także dzieciom upośledzonym umyślowo z niepełnosprawnościami sprzężonymi realizację obowiązku, o którym mowa w art. 14 ust. 3, albo zwrot kosztów przejazdu ucznia i opiekuna środkami komunikacji publicznej, jeżeli dowożenie zapewniają rodzice.

Art. 7

1. W roku szkolnym 2009/2010 spełnianie obowiązku szkolnego rozpoczynają dzieci:

- 1) urodzone w roku 2002;
- 2) urodzone w okresie od dnia 1 stycznia do dnia 30 kwietnia 2003 r.;
- 3) urodzone w okresie od dnia 1 maja do dnia 31 grudnia 2003 r.- na wniosek rodziców.

2. W roku szkolnym 2010/2011 spełnianie obowiązku szkolnego rozpoczynają dzieci:

- 1) urodzone w okresie od dnia 1 maja do dnia 31 grudnia 2003 r.;
- 2) urodzone w okresie od dnia 1 stycznia do dnia 31 sierpnia 2004r.;
- 3) urodzone w okresie od dnia 1 września do dnia 31 grudnia 2004 r. – na wniosek rodziców.

3. W roku szkolnym 2011/2012 spełnianie obowiązku szkolnego rozpoczynają dzieci:

⁸⁾ Zmiany wymienionej ustawy zostały ogłoszone w Dz. U. z 2002 r. Nr 216, poz. 1826 oraz z 2005 r. Nr 143, poz. 1199, Nr 164, poz. 1365 i Nr 179, poz. 1484.

- 1) urodzone w okresie od dnia 1 września do dnia 31 grudnia 2004 r.;
- 2) urodzone w roku 2005.

4. Na wniosek rodziców rozpoczęcie spełniania obowiązku szkolnego przez dziecko, o którym mowa w ust. 1 pkt 2, ust. 2 pkt 2 i ust. 3 pkt 2, odracza się nie dłużej niż o jeden rok.

5. Wnioski, o których mowa w ust. 1, 2 i 4, składa się do dyrektora publicznej szkoły podstawowej, w obwodzie której dziecko mieszka, nie później niż do dnia 15 kwietnia roku poprzedzającego rok szkolny, w którym dziecko powinno lub może rozpocząć spełnianie obowiązku szkolnego.

6. Decyzję w sprawie przyjęcia do szkoły dzieci, o których mowa w ust. 1 pkt 3 i ust. 2 pkt 3, oraz w sprawie odroczenia spełniania obowiązku szkolnego przez dzieci, o którym mowa w ust. 1-3, podejmuje dyrektor publicznej szkoły podstawowej, o której mowa w ust. 5.

Art. 8

Organy prowadzące inne formy wychowania przedszkolnego, o których mowa w art. 14a ust. 1a ustawy wymienionej w art. 1 niniejszej ustawy, w których w dniu wejścia w życie niniejszej ustawy jest realizowana część podstawy programowej wychowania przedszkolnego, dostosują zasady działania tych form do wymogów wynikających z niniejszej ustawy w terminie 6 miesięcy od dnia wejścia w życie niniejszej ustawy.

Art. 9

Działające w dniu wejścia w życie ustawy oddziały realizujące programy nauczania określone przez International Baccalaureate Organization w Genewie, stają się oddziałami międzynarodowymi, o których mowa w art. 3 pkt 2g ustawy, o której mowa w art. 1, w brzmieniu nadanym niniejszą ustawą.

Art. 10

Sprawdzian, o którym mowa w art. 9 ust. 1 pkt 1 ustawy, o której mowa w art. 1 niniejszej ustawy, na podstawie standardów wymagań będących podstawą przeprowadzania sprawdzianu w ostatnim roku nauki w szkole podstawowej, określonych w przepisach wydanych na podstawie art. 22 ust. 2 pkt 10 ustawy, o której mowa w art. 1 niniejszej ustawy, w brzmieniu obowiązującym przed dniem wejścia w życie niniejszej ustawy, jest przeprowadzany do roku szkolnego 2013/2014 włącznie.

Art. 11

Egzamin, o którym mowa w art. 9 ust. 1 pkt 2 ustawy, o której mowa w art. 1 niniejszej ustawy, na podstawie standardów wymagań będących podstawą przeprowadzania egzaminu w ostatnim roku nauki w gimnazjum, określonych w przepisach wydanych na podstawie art. 22 ust. 2 pkt 10 ustawy, o której mowa w art. 1 niniejszej ustawy, w brzmieniu obowiązującym przed dniem wejścia w życie niniejszej ustawy, jest przeprowadzany do roku szkolnego 2010/2011 włącznie.

Art. 12

1. Egzamin maturalny, o którym mowa w art. 9 ust. 1 pkt 3 ustawy, o której mowa w art. 1 niniejszej ustawy, na podstawie standardów wymagań będących podstawą przeprowadzania egzaminu maturalnego, określonych w przepisach wydanych na podstawie art. 22 ust. 2 pkt 10 ustawy, o której mowa w art. 1 niniejszej ustawy, w brzmieniu obowiązującym przed dniem wejścia w życie niniejszej ustawy, przeprowadza się:

- 1) do roku szkolnego 2018/2019 włącznie – dla absolwentów liceum ogólnokształcącego i liceum profilowanego;
- 2) do roku szkolnego 2019/2020 włącznie – dla absolwentów technikum;
- 3) do roku szkolnego 2020/2021 włącznie – dla absolwentów uzupełniającego liceum ogólnokształcącego;
- 4) do roku szkolnego 2021/2022 włącznie – dla absolwentów technikum uzupełniającego.

2. Po upływie terminów, o których mowa w ust. 1, egzamin maturalny przeprowadza się na podstawie wymagań określonych w podstawie programowej kształcenia ogólnego, o której mowa w art. 22 ust. 2 pkt 2 lit. b ustawy, o której mowa w art. 1 niniejszej ustawy, w brzmieniu nadanym niniejszą ustawą.

Art. 13

Egzaminy eksternistyczne, o których mowa w art. 10 ust. 1 ustawy, o której mowa w art. 1 niniejszej ustawy, na podstawie standardów wymagań będących podstawą przeprowadzania egzaminów eksternistycznych, określonych w przepisach wydanych na podstawie art. 22 ust. 2 pkt 10 ustawy, o której mowa w art. 1 niniejszej ustawy, w brzmieniu obowiązującym przed dniem wejścia w życie niniejszej ustawy, są przeprowadzane do sesji zimowej w roku 2019 włącznie.

Art. 14

Wszczęte i niezakończone w dniu wejścia w życie ustawy postępowania w sprawach dopuszczenia do użytku szkolnego programów nauczania podlegają umorzeniu, a opłaty wniesione przez podmioty ubiegające się o dopuszczenie do użytku szkolnego programu nauczania podlegają zwrotowi.

Art. 15

1. Do konkursów na stanowisko dyrektora szkoły lub placówki ogłoszonych i niezakończonych przed dniem wejścia w życie ustawy stosuje się przepisy dotychczasowe.

2. Do czasu ustalenia przez organ prowadzący na podstawie art. 36a ust. 12 ustawy, o której mowa w art. 1, w brzmieniu nadanym niniejszą ustawą, regulaminu konkursu na stanowisko dyrektora szkoły lub placówki oraz trybu pracy komisji konkursowej, nie dłużej jednak niż przez 3 miesiące od dnia wejścia w życie ustawy, stosuje się w tym zakresie przepisy dotychczasowe.

Art. 16

Do rozpatrzenia wniosków o ponowne ustalenie oceny pracy dyrektora szkoły, złożonych i nierozpatrzonych przed dniem wejścia w życie ustawy, stosuje się przepisy dotychczasowe.

Art. 17

Dotychczasowe przepisy wykonawcze wydane na podstawie art. 14a ust. 7, art. 22 ust. 2 pkt 10 – w części dotyczącej standardów wymagań będących podstawą przeprowadzania egzaminu potwierdzającego kwalifikacje zawodowe, art. 22a ust. 8, art. 80 ust. 7, art. 90 ust. 4f i art. 94a ust. 6 ustawy, o której mowa w art. 1, zachowują moc do czasu wejścia w życie przepisów wykonawczych wydanych na podstawie art. 14a ust. 7, art. 22 ust. 2 pkt 10, art. 22a ust. 8, art. 80 ust. 7, art. 90 ust. 4g i art. 94a ust. 6 ustawy, o której mowa w art. 1, w brzmieniu nadanym niniejszą ustawą, nie dłużej jednak niż przez okres 12 miesięcy od dnia wejścia w życie niniejszej ustawy,

Art. 18

Ustawa wchodzi w życie po upływie 14 dni od dnia ogłoszenia, z wyjątkiem:

- 1) art. 1 pkt 18 lit. a niniejszej ustawy, który wchodzi w życie po upływie 2 miesięcy od dnia ogłoszenia;
- 2) art. 80 ust. 2b i 2d, art. 90 ust. 2d i 2e oraz art. 94a ust. 1a, 2, 4, 4a-4c i ust. 6 pkt 3 ustawy, o której mowa w art. 1, w brzmieniu nadanym niniejszą ustawą, które wchodzi w życie z dniem 1 stycznia 2009 r.;
- 3) art. 15 ust. 2 i art. 16 ust. 1 ustawy, o której mowa w art. 1, w brzmieniu nadanym niniejszą ustawą, które wchodzi w życie z dniem 1 września 2009 r.;
- 4) art. 14 ust. 3 i 3a, art. 14a ust. 1a-4, art. 14b ust. 1 pkt 1 i 4 oraz ust. 3 ustawy, o której mowa w art. 1, w brzmieniu nadanym niniejszą ustawą, które wchodzi w życie z dniem 1 września 2010 r.;
- 5) art. 14 ust. 1 i 1a ustawy, o której mowa w art. 1, w brzmieniu nadanym niniejszą ustawą, które wchodzi w życie z dniem 1 września 2011 r.

UZASADNIENIE

Niniejszy projekt ustawy o zmianie ustawy o systemie oświaty oraz o zmianie niektórych innych ustaw stanowi realizację postanowień Programu Prac Legislacyjnych Rady Ministrów w okresie lipiec – grudzień 2008 r., przyjętego w dniu 8 lipca 2008 r.

Zgodnie ze Strategicznym Planem Rządzenia oraz Programem Prac Rządu, priorytetem w obszarze edukacji jest zwiększenie dostępności do edukacji wysokiej jakości – jest to także zgodne z rekomendacjami Raportu o Kapitale Intelktualnym Polski. Realizację tego celu pozwolą osiągnąć następujące działania:

- I) upowszechnienie wychowania przedszkolnego dla dzieci w wieku 3-5 lat, w tym obowiązek rocznego przygotowania przedszkolnego dla dzieci 5-letnich;
- II) zapewnienie lepszego dostępu do edukacji najmłodszych dzieci poprzez obniżenie wieku rozpoczynania obowiązku szkolnego do wieku 6 lat, umożliwiające wykorzystanie potencjału systemu szkolnego dla wyrównywania szans oraz wczesnego odkrywania uzdolnień;
- III) reforma programowa wychowania przedszkolnego i kształcenia ogólnego ukierunkowana na precyzyjny opis efektów kształcenia na każdym etapie edukacyjnym oraz zwiększenie autonomii szkół w kreowaniu efektywnego procesu kształcenia;
- IV) poprawa jakości edukacji poprzez odbiurokratyzowanie sprawowanego nadzoru pedagogicznego i jasny rozdział zadań pomiędzy organy prowadzące szkoły oraz organy sprawujące nadzór pedagogiczny, będący elementem racjonalnej decentralizacji części kompetencji państwa w obszarze oświaty i wychowania;
- V) otwarcie polskiego systemu edukacji na świat poprzez stworzenie możliwości tworzenia oddziałów międzynarodowych;
- VI) wspieranie integracji cudzoziemców w polskim systemie oświaty.

Przedstawiony projekt ustawy o zmianie ustawy o systemie oświaty oraz o zmianie niektórych innych ustaw zawiera regulacje stwarzające podstawy prawne realizacji ww. zadań.

I. Upowszechnienie wychowania przedszkolnego dla dzieci w wieku od 3 do 5 lat, w tym obowiązek rocznego przygotowania przedszkolnego dla dzieci 5-letnich (art. 1 pkt 1 lit. a, pkt 7, pkt 12-14, 30 lit. a i b, pkt 32 lit. a i b, art. 6, art. 8, art. 18 pkt 2, 4 i 5)

Pierwsze lata życia dziecka decydują o jego rozwoju i dalszych losach. Znacząca część możliwości intelektualnych człowieka kształtuje się w pierwszych latach życia. Większość wrodzonych predyspozycji rozwija się intensywnie w wieku przedszkolnym, dotyczy to także zdolności uczenia się. Działania edukacyjne, stymulowanie rozwoju intelektualnego i społecznego dziecka przynoszą najlepsze rezultaty właśnie w okresie przedszkolnym. Jest to także najlepszy okres na zapobieganie ewentualnym trudnościom w nauce - niwelowanie dysharmonii rozwojowych, terapię zaburzeń, wyrównywanie zaniedbań środowiskowych. Umiejętności, które małe dzieci wynoszą z przedszkola, procentują w szkole lepszymi wynikami w nauce, a w dorosłym życiu lepszym funkcjonowaniem społecznym i zawodowym.

Zapewnienie lepszego dostępu najmłodszych dzieci do edukacji, to najskuteczniejszy sposób na wyrównywanie szans edukacyjnych. Dlatego tak ważne jest inwestowanie w edukację małych dzieci.

Aktualnie w Polsce wychowaniem przedszkolnym objętych jest tylko 38% czterolatków i 58% pięciolatków. To jedne z najniższych wskaźników upowszechnienia wychowania przedszkolnego wśród krajów OECD i UE. Wynika to przede wszystkim z braku elastyczności polskiego systemu edukacji przedszkolnej, do niedawna opartego jedynie na tradycyjnym przedszkolu. Tymczasem w krajach, w których opieka przedszkolna obejmuje 90 do 100% dzieci w wieku przedszkolnym edukacja przedszkolna prowadzona jest w różnych formach.

Bardzo ważnym zadaniem jest budowanie wśród rodziców, nauczycieli oraz samorządów lokalnych i organizacji obywatelskich przekonania o znaczeniu edukacji przedszkolnej oraz prawne, finansowe i programowe wsparcie dla tworzenia przedszkoli i uzupełniania sieci przedszkolnych o nowe formy edukacji przedszkolnej oraz oddziały przedszkolne w szkołach.

Mając na uwadze powyższe, jednym z głównych celów w najbliższym czasie będzie upowszechnienie wychowania przedszkolnego dzieci w wieku 3-5 lat. Osiągnięcie tego celu będzie możliwe poprzez następujące działania: wprowadzenie obowiązkowego rocznego przygotowania przedszkolnego dla dzieci 5-letnich oraz uzupełnienie systemu edukacji innymi formami wychowania przedszkolnego.

Proponuje się, aby proces wprowadzania obowiązkowego rocznego przygotowania przedszkolnego został rozłożony na dwa lata. Od dnia 1 września 2009 r. dzieci w wieku 5 lat będą miały prawo do rocznego przygotowania przedszkolnego, a gminy obowiązek zorganizowania takiej edukacji w przedszkolach, oddziałach przedszkolnych zorganizowanych przy szkołach podstawowych oraz w innych formach wychowania przedszkolnego lub poprzez dotowanie przedszkoli, oddziałów przedszkolnych oraz innych form wychowania przedszkolnego publicznych i niepublicznych. Zapewnienie dziecku w wieku 5 lat rocznego przygotowania przedszkolnego będzie zadaniem własnym gminy. Oznacza to, że każdy pięcioletek będzie miał zagwarantowane miejsce, gdzie będzie mógł być objęty wychowaniem przedszkolnym, a odmowa realizacji tego prawa wydawana będzie w drodze decyzji administracyjnej (art. 1 pkt 12 lit. b oraz art. 6 ust. 1-3).

W przypadku, gdy droga dziecka do przedszkola, oddziału przedszkolnego w szkole podstawowej lub innej formy wychowania przedszkolnego będzie dłuższa niż 3 km, gmina będzie miała obowiązek zorganizowania bezpłatnego transportu i opieki podczas przewozu lub zwrotu kosztów przejazdu dziecka i opiekuna środkami komunikacji publicznej, jeżeli dowożenie będą zapewniać rodzice. Taki sam obowiązek będzie miała gmina w przypadku dzieci niepełnosprawnych i dzieci upośledzonych umysłowo z niepełnosprawnością sprzężoną (art. 1 pkt 13 oraz art. 6 ust. 4 i 5).

Od dnia 1 września 2010 r. prawo dzieci w wieku 5 lat do rocznego wychowania przedszkolnego zostanie przekształcone w obowiązek rocznego przygotowania przedszkolnego (art. 18 pkt 4).

Podobnie, jak w przypadku prawa dziecka do rocznego przygotowania przedszkolnego, obowiązek będzie realizowany w przedszkolu, oddziale przedszkolnym zorganizowanym w szkole podstawowej lub w innej formie wychowania przedszkolnego i rozpocznie się z początkiem roku szkolnego w tym roku kalendarzowym, w którym dziecko kończy 5 lat (art. 1 pkt 12 lit. b).

Gmina będzie zobowiązana do takiego ustalenia sieci przedszkoli i innych form wychowania przedszkolnego, aby umożliwić dziecku pięcioletniemu realizację rocznego obowiązkowego przygotowania przedszkolnego. Droga dziecka z domu do przedszkola, oddziału przedszkolnego w szkole podstawowej lub innej formy wychowania przedszkolnego nie powinna być dłuższa niż 3 km (art. 1 pkt 13 lit. a).

Analogicznie jak w przypadku prawa dziecka pięcioletniego do rocznego przygotowania przedszkolnego, jeżeli droga dziecka będzie dłuższa niż 3 km, obowiązkiem gminy będzie zapewnienie bezpłatnego przejazdu i opieki lub zwrotu kosztów podróży środkami transportu publicznej, jeżeli dowożenie będą zapewniać rodzice (art. 1 pkt. 13 lit. a).

Rodzice dziecka pięcioletniego będą mieli obowiązek zgłoszenia go do przedszkola, oddziału przedszkolnego przy szkole lub innej formy wychowania przedszkolnego (art. 1 pkt 14 lit. a). Dyrektor przedszkola, szkoły podstawowej z oddziałem przedszkolnym oraz nauczyciel prowadzący zajęcia w innej formie wychowania przedszkolnego będzie miał obowiązek powiadomienia dyrektora szkoły podstawowej, w obwodzie której dziecko mieszka o spełnianiu przez nie obowiązku rocznego przygotowania przedszkolnego (art. 1 pkt14 lit. c).

Nowelizacja ustawy o systemie oświaty, uchwalona w dniu 7 września 2007 r. (Dz. U. Nr 181, poz. 1292) umożliwiła poszerzenie sieci przedszkoli o inne formy wychowania przedszkolnego, co pozwala na zwiększenie liczby miejsc, w których realizowane będzie wychowanie przedszkolne, a także na dostosowanie oferty przedszkolnej do potrzeb mniejszych środowisk, przede wszystkim wiejskich. Nowelizacja zakładała, że inne formy wychowania przedszkolnego powstaną w miejscach, w których jest to uzasadnione warunkami geograficznymi i demograficznymi (mała gęstość zamieszkania, rozproszona zabudowa, mała liczba dzieci), w miejscu zamieszkania małego dziecka lub innym możliwie najbliższym miejscu.

Projekt porządkuje wiele kwestii związanych z organizowaniem i funkcjonowaniem innych form wychowania przedszkolnego. Precyzuje, że system oświaty obejmuje także inne formy wychowania przedszkolnego (art. 1 pkt 1 lit. a), organizowane dla dzieci w wieku od 3 do 5 lat. Konsekwencją tego przepisu jest uchylenie ust. 5 w art. 14a ustawy o systemie oświaty (art. 1 pkt 13 lit. b).

Wobec licznych wątpliwości interpretacyjnych w projekcie doprecyzowano wiek dziecka objętego wychowaniem przedszkolnym. Proponuje się, aby wychowanie przedszkolne obejmowało dzieci od początku roku szkolnego, w którym dziecko kończy 3 lata (art. 1 pkt 12 lit. a). Oznacza to, że do przedszkola od 1 września powinny być przyjmowane nie tylko dzieci, które już skończyły 3 lata, czyli urodzone przed 1 września, ale również te, które skończą 3 lata po 1 września danego roku. Doprecyzowanie przepisów pozwoli na uniknięcie błędnych interpretacji i zapobiegnie dyskryminowaniu dzieci urodzonych po 1 września w czasie rekrutacji do przedszkoli i innych form wychowania przedszkolnego.

Wprowadza się także zmianę dotyczącą okresu obejmowania wychowaniem przedszkolnym dzieci niepełnosprawnych z orzeczeniami o potrzebie kształcenia specjalnego. Podstawą proponowanej zmiany jest przekonanie, że należy skrócić okres obejmowania wychowaniem przedszkolnym dzieci niepełnosprawnych posiadających orzeczenie o potrzebie kształcenia specjalnego. Pozostawienie możliwości uczestniczenia w zajęciach przedszkolnych przez dzieci posiadające orzeczenie o potrzebie kształcenia specjalnego do ukończenia 10 lat życia mogłoby powodować stygmatyzację uczniów niepełnosprawnych w pierwszej klasie i później, z powodu zbyt dużej różnicy pomiędzy dziećmi rozpoczynającymi naukę w wieku 6 lat, a dziećmi niepełnosprawnymi, oraz spowodować trudności w odpowiednim wyposażeniu sal lekcyjnych (rozmiar ławek, itp.).

Proponuje się zatem skrócenie tego okresu i ustalenie, że w przypadku dzieci posiadających orzeczenie o potrzebie kształcenia specjalnego wychowaniem przedszkolnym może być objęte dziecko w wieku powyżej 6 lat, ale nie dłużej niż do końca roku szkolnego, w którym kończy 8 lat (art.1 pkt 12 lit. a). Pozwoli to na szybsze rozpoczynanie przez dzieci niepełnosprawne nauki w szkole razem z rówieśnikami sprawnymi i wpłynie na ich lepszy rozwój.

Konieczne jest także, aby dzieci niepełnosprawne były objęte działaniami edukacyjnymi i terapeutycznymi jeszcze zanim rozpoczną naukę w szkole. Sprzyjać temu będzie proponowane w projekcie upowszechnienie wychowania przedszkolnego oraz kontynuowanie rozpoczętych w 2005 r. działań w zakresie wczesnego wspomagania rozwoju dziecka w celu stymulowania jego rozwoju i dążenia do jak najwcześniejszego rozpoczynania przez dzieci niepełnosprawne

nauki w szkole razem ze sprawnymi rówieśnikami. Przepisy dotyczące uczniów niepełnosprawnych, które odnoszą się do przedszkoli, stosuje się odpowiednio do innych form wychowania przedszkolnego.

W projekcie proponuje się, aby obowiązek rocznego przygotowania przedszkolnego mógł być realizowany również poprzez uczestnictwo w innych formach wychowania przedszkolnego (art. 1 pkt 12 lit. b). Równocześnie, mając na uwadze wyrównywanie szans edukacyjnych i zapewnienie wysokiego poziomu kształcenia w innych formach wychowania przedszkolnego zaproponowano odstąpienie od możliwości realizowania w innych formach wychowania przedszkolnego tylko części podstawy programowej wychowania przedszkolnego (art. 1 pkt 7). Realizacja wybranej części podstawy programowej ograniczałaby szanse edukacyjne tych dzieci, które nie mogą korzystać z przedszkola, a które w ofercie wychowania przedszkolnego realizowanego w innych formach otrzymałyby tylko częściowe przygotowywanie do nauki w szkole. Pominięcie przepisu umożliwiającego realizowanie w innych formach wychowania przedszkolnego tylko części podstawy programowej oznacza, że niezależnie od formy, w jakiej jest realizowane wychowanie przedszkolne, musi być zrealizowana cała podstawa programowa. Podmioty prowadzące inne formy wychowania przedszkolnego działające przed dniem wejścia w życie niniejszej ustawy będą obowiązane w terminie sześciu miesięcy dostosować zasady działania innych form do wymogów niniejszej ustawy przede wszystkim w zakresie realizacji całej podstawy programowej (art. 8).

W projekcie ustawy uściślono także regulacje dotyczące dofinansowania innych form wychowania przedszkolnego prowadzonych przez podmioty inne niż jednostki samorządu terytorialnego (art. 1 pkt 30 lit. a i pkt 32 lit.a). W przypadku prowadzenia publicznych form wychowania przedszkolnego osoba prowadząca otrzymuje dotację na każdego ucznia w wysokości nie niższej niż 50% wydatków bieżących przewidzianych na jednego ucznia w przedszkolu publicznym prowadzonym przez gminę, a w przypadku niepublicznej innej formy wychowania przedszkolnego 40%, pod warunkiem, że do 30 września roku poprzedzającego rok otrzymania dotacji osoba prowadząca zgłosi gminie informację o przewidywanej liczbie dzieci. W projekcie dodano zastrzeżenia, że w przypadku dziecka niepełnosprawnego dotacja na jednego ucznia będzie nie niższa niż kwota przewidziana na niepełnosprawnego ucznia przedszkola i oddziału przedszkolnego w części

oświatowej subwencji ogólnej. Jeżeli do innej formy wychowania przedszkolnego uczęszcza dziecko niebędące mieszkańcem gminy, gmina, na terenie której dziecko mieszka będzie obowiązana pokryć koszty udzielonej dotacji (art. 1 pkt 30 lit. b i pkt 32 lit. b).

II. Zapewnienie lepszego dostępu do edukacji dla najmłodszych dzieci, poprzez obniżenie wieku rozpoczynania obowiązku szkolnego do wieku 6 lat, umożliwiające wykorzystanie potencjału systemu szkolnego dla wyrównywania szans oraz wczesnego odkrywania uzdolnień (art. 1 pkt 15, 16 lit. a i b, art. 7, art. 18 pkt 3)

Zgodnie z obowiązującymi obecnie przepisami obowiązek szkolny dziecka rozpoczyna się z początkiem roku szkolnego w tym roku kalendarzowym, w którym dziecko kończy 7 lat. Do szkoły podstawowej może być również przyjęte – po uzyskaniu pozytywnej opinii publicznej poradni psychologiczno-pedagogicznej dziecko sześćoletnie. W przypadkach uzasadnionych ważnymi przyczynami rozpoczęcie spełniania przez dziecko obowiązku szkolnego może być odroczone, nie dłużej jednak niż o jeden rok. Proponowane zmiany mają na celu obniżenie do 6 lat wieku rozpoczęcia spełniania obowiązku szkolnego z pozostawieniem dotychczasowych możliwości przyspieszania i odraczania o jeden rok rozpoczynania tego obowiązku. Wprowadzanie obniżonego wieku rozpoczynania spełniania obowiązku szkolnego ma być rozłożone na 3 lata szkolne (2009/2010, 2010/2011, 2011/2012). W okresie tym rodzice dzieci będą mogli – na swój wniosek, bez konieczności uzyskiwania opinii poradni psychologiczno-pedagogicznej – odroczyć lub przyspieszyć o jeden rok rozpoczęcie spełniania obowiązku szkolnego (art. 1 pkt 15, art. 7).

Przemiany cywilizacyjne sprawiają, że dzieci wcześniej osiągają dojrzałość szkolną. Dzieci sześćoletnie są w większości intelektualnie gotowe do podjęcia nauki szkolnej. Proponowana zmiana w organizacji nauczania i objęcie nauką dzieci o rok młodszych ułatwi wyrównywanie szans edukacyjnych, zapewni lepszy dostęp młodszych dzieci do edukacji i umożliwi wcześniejsze rozpoznawanie i rozwój uzdolnień. Obniżenie wieku obowiązku szkolnego z siedmiu na sześć lat oraz reforma podstawy programowej spowodują, że dzieci w klasie pierwszej szkoły podstawowej nie będą powtarzać tego, czego uczyły się rok wcześniej i będą

kontynuować naukę na poziomie dostosowanym do ich wieku. W większości krajów europejskich naukę podejmują dzieci młodsze i znacznie młodsze niż siedmioletnie (od 4. roku życia w Irlandii Północnej i Luksemburgu; od 5. roku życia w Anglii, Holandii, na Łotwie, w Szkocji, Walii i na Węgrzech; od 6. roku życia w Austrii, Belgii, Czechach, Francji, Grecji, Hiszpanii, Irlandii, na Litwie, w Niemczech, Norwegii, Portugalii, Rumunii, Słowacji, Słowenii i we Włoszech). Projektowane objęcie dzieci sześciolatków obowiązkiem szkolnym pozwoli stworzyć tym dzieciom warunki edukacji porównywalne z warunkami, w jakich uczą się ich europejscy rówieśnicy.

Proces włączania sześciolatków do edukacji szkolnej rozpocznie się w 2009 r. Z danych statystycznych wynika, bowiem, że od kilkunastu lat spada liczba uczniów w szkołach podstawowych. W roku 2009 rocznik sześciolatków będzie najmniej liczny, dlatego będzie to najkorzystniejszy czas na rozpoczęcie planowanych zmian.

Zakłada się, że proces obejmowania edukacją szkolną dzieci sześciolatków będzie rozłożony na 3 lata, w taki sposób, aby oprócz siedmiolatków danego rocznika obowiązek szkolny obejmował również 1/3 rocznika dzieci sześciolatków. Oznacza to, że naukę podejmą:

- w roku szkolnym 2009/2010 dzieci siedmioletnie urodzone w 2002 r. i dzieci sześciolatków urodzone od dnia 1 stycznia do dnia 30 kwietnia 2003 r.,

- w roku szkolnym 2010/2011 dzieci siedmioletnie urodzone po 1 maja 2003 r. i dzieci sześcioletnie urodzone od dnia 1 stycznia 2004 r. do dnia 31 sierpnia 2004 r.,

- w roku szkolnym 2011/2012 dzieci siedmioletnie urodzone po 1 września 2004 r. i dzieci sześcioletnie urodzone od dnia 1 stycznia 2005 r. do dnia 31 grudnia 2005 r. (art. 7 pkt 1, 3 i 5).

Od dnia 1 września 2012 r. zasadą stanie się podejmowanie nauki przez dzieci sześcioletnie. W okresie obniżania wieku obowiązku szkolnego dla sześciolatków będzie istniała możliwość odroczenia tego obowiązku, wynikająca z woli rodziców, pod warunkiem, że do 15 kwietnia roku szkolnego poprzedzającego rok szkolny, w którym dziecko powinno lub może rozpocząć naukę rodzice złożą u dyrektora publicznej szkoły, w obwodzie, której dziecko mieszka, wniosek o odroczenie spełniania obowiązku szkolnego (art. 7 pkt 6, 7 i 8). Oznacza to, że w trzech kolejnych latach szkolnych w klasie pierwszej będą zarówno dzieci sześcioletnie jak i siedmioletnie, co i obecnie ma miejsce. Obecnie w klasie pierwszej szkoły podstawowej naukę podejmują obowiązkowo siedmiolatki oraz na wniosek rodziców - niektóre sześciolatki. Ze względu na różnice dojrzałości, które obserwuje się zarówno pomiędzy dziećmi siedmioletnimi jak i sześcioletnimi już obecnie obowiązujące przepisy pozwalają na podjęcie nauki w pierwszej klasie szkoły podstawowej przez sześciolatka. Wynika to jednak zawsze z inicjatywy rodziców dziecka i wymaga zasięgnięcia przez szkołę opinii publicznej poradni psychologiczno-pedagogicznej.

Sposób wprowadzania projektowanej zmiany pozostawiający decyzję w tej sprawie w gestii rodziców pozwoli przeprowadzić ją w sposób możliwie najłagodniejszy, a rozłożenie jej na 3 lata nie zaburzy pracy szkół poprzez gwałtowne i znaczące zwiększenie liczby dzieci rozpoczynających naukę w pierwszej klasie oraz nie spowoduje, że dzieci te ze względu na liczbę uczniów w roczniku będą miały większe problemy w trakcie rekrutacji do szkół ponadgimnazjalnych, a później do szkół wyższych. Liczba dzieci rozpoczynających naukę w szkole, pomimo obniżenia wieku, będzie zbliżona do liczby obecnych absolwentów szkół ponadgimnazjalnych.

Pomimo stopniowego wprowadzania do systemu dodatkowego rocznika dzieci, łączna liczba uczniów w systemie edukacji przez najbliższe lata będzie spadać, co ilustruje zamieszczony wykres. Dlatego też, z uwagi na sytuację demograficzną, system szkolny pod względem łącznej liczby nauczycieli i sal szkolnych jest do takiej zmiany gotowy.

Z zadaniem edukacji najmłodszych dzieci, które reprezentują zróżnicowany poziom kompetencji i rozwoju emocjonalnego, musi zmierzyć się nauczyciel nauczania początkowego. Jest on do tego zadania przygotowywany w trakcie studiów. Placówki doskonalenia nauczycieli podejmują systematyczne działania związane z doskonaleniem warsztatu nauczycieli klas I-III.

Obniżenie wieku rozpoczynania obowiązku szkolnego musi być poprzedzone zmianą warunków nauki w szkołach podstawowych. Najbliższy rok szkolny 2008/2009 ma służyć przygotowaniu systemu do wprowadzenia zmiany. W Ministerstwie Edukacji Narodowej zakończono właśnie prace nad projektem zmian w podstawie programowej kształcenia ogólnego, który uwzględnia fakt rozpoczynania obowiązkowej edukacji szkolnej przez dzieci sześciolatnie. Przygotowywany jest również program rządowy wspomaganie organów prowadzących szkoły w realizacji

zmian „Aktywizacja jednostek samorządu terytorialnego i organizacji pozarządowych w działaniach związanych z zapewnieniem bezpiecznych warunków dzieciom rozpoczynającym naukę szkolną”. Program będzie obejmował działania służące wspieraniu aktywności jednostek samorządu terytorialnego i organizacji pozarządowych w doposażeniu szkół i zapewnianiu dzieciom podejmującym naukę szkolną bezpiecznych warunków i opieki odpowiedniej do ich wieku. Skierowanie sześciolatków z obowiązkowych zerówek do klas pierwszych w szkołach będzie połączone z przeniesieniem do szkoły przedszkolnego standardu opieki nad nimi.

Wprowadzane obecnie zmiany były planowane od kilku lat i zostały poprzedzone badaniami i debatami, których wyniki przemawiają jednoznacznie za obniżeniem wieku rozpoczęcia obowiązku szkolnego do lat sześciu.

III. Reforma programowa wychowania przedszkolnego i kształcenia ogólnego ukierunkowana na precyzyjny opis efektów kształcenia na każdym etapie edukacyjnym oraz zwiększenie autonomii szkół w kreowaniu efektywnego procesu kształcenia (art. 1 pkt 2 lit. b i c, pkt 10, 11, 18-20, art. 10-14, art. 18 pkt 1)

1. Zmiana definicji podstawy programowej i odejście od opracowywania propozycji standardów wymagań będących podstawą przeprowadzenia sprawdzianu i egzaminów.

Według dotychczasowej definicji, podstawa programowa to obowiązkowe, na danym etapie kształcenia, zestawy celów i treści nauczania oraz umiejętności, a także zadania wychowawcze szkoły, które są uwzględniane w programach wychowania przedszkolnego i programach nauczania oraz umożliwiają ustalenie kryteriów ocen szkolnych i wymagań egzaminacyjnych.

W obowiązującym stanie prawnym minister właściwy do spraw oświaty i wychowania określa, w drodze odrębnych rozporządzeń, podstawy programowe i standardy wymagań będące podstawą przeprowadzenia sprawdzianu i egzaminów, przestrzegając zasady, że wymagania powinny uwzględniać cele i zadania edukacyjne, zakres treści nauczania oraz umiejętności oraz osiągnięcia uczniów zawarte w podstawie programowej.

Opisywanie treści kształcenia bez kryjących się za tymi treściami wymagań dopuszcza bogatą narrację, niejednokrotnie przerastającą możliwości realizacyjne szkoły. Regulacja treści kształcenia w języku efektów kształcenia poprzez określenie wymagań na koniec każdego etapu edukacyjnego ma na celu precyzyjne określenie tego, czego szkoła zobowiązana jest nauczyć przeciętnego ucznia. Przeniesienie uwagi na efekty kształcenia, dokonujące się aktualnie w wielu krajach Europy, będzie szło w parze ze zwiększeniem autonomii szkoły w zakresie kształtowania procesu kształcenia. Pozwoli to szkole na taki dobór metod nauczania, który – w kontekście uwarunkowań jej pracy – w sposób optymalny zapewni realizację opisanych w podstawie efektów kształcenia. Precyzyjny opis wymagań na koniec każdego etapu kształcenia umożliwi zapewnienie spójności procesu nauczania w obrębie systemu szkolnictwa (art. 1 pkt 2 lit. b).

Sformułowanie podstawy programowej w języku wymagań (główne kierunki oraz cele kształcenia w danej dziedzinie sformułowane są w języku wymagań ogólnych, zaś treści nauczania oraz oczekiwane umiejętności sformułowane są w języku wymagań szczegółowych) stanowi także pierwszy krok do wypełnienia zaleceń Parlamentu Europejskiego i Rady z dnia 23 kwietnia 2008 r. w sprawie ustanowienia europejskich ram kwalifikacji dla uczenia się przez całe życie (Dz. Urz. UE C z 6.05.2008 r., str. 1).

Podstawa programowa kształcenia ogólnego będzie stanowić podstawę przeprowadzenia sprawdzianu w ostatnim roku nauki w szkole podstawowej, egzaminu gimnazjalnego i egzaminu maturalnego, a także egzaminów eksternistycznych przeprowadzanych z zakresu szkół dla dorosłych – podstawowej, gimnazjum i liceum ogólnokształcącego, bez konieczności wydawania przez ministra właściwego do spraw oświaty i wychowania odrębnego rozporządzenia w sprawie standardów wymagań. Sprawdzian w ostatnim roku nauki w szkole podstawowej, egzamin gimnazjalny, egzamin maturalny oraz egzaminy eksternistyczne będą przeprowadzane wyłącznie na podstawie wymagań określonych w podstawie programowej kształcenia ogólnego (art. 1 pkt 10 i pkt 18 lit. b).

Zmianie nie ulega natomiast definicja podstawy programowej kształcenia w profilach kształcenia ogólnozawodowego oraz kształcenia w zawodzie. Egzamin potwierdzający kwalifikacje zawodowe będzie przeprowadzany tak jak dotychczas,

tj. na podstawie standardów wymagań, o których mowa w art. 22 ust. 2 pkt 10 ustawy o systemie oświaty (art. 1 pkt 2 lit. c i pkt 10).

W konsekwencji ww. zmian Centralna Komisja Egzaminacyjna będzie opracowywała wyłącznie propozycje standardów wymagań będących podstawą przeprowadzania egzaminu potwierdzającego kwalifikacje zawodowe, nie będzie natomiast opracowywała propozycji standardów wymagań będących podstawą przeprowadzenia sprawdzianu w ostatnim roku nauki w szkole podstawowej, egzaminu gimnazjalnego, egzaminu maturalnego oraz egzaminów eksternistycznych (art. 1 pkt 11 lit a i pkt 18 lit. b).

Przewiduje się, że nowa podstawa programowa wychowania przedszkolnego oraz kształcenia ogólnego będzie realizowana:

- od roku szkolnego 2009/2010 w przedszkolach, oddziałach przedszkolnych w szkołach podstawowych oraz innych formach wychowania przedszkolnego;
- od roku szkolnego 2009/2010 w klasach I szkoły podstawowej oraz w klasach I gimnazjum;
- od roku szkolnego 2012/2013 w klasach I szkół ponadgimnazjalnych.

Dla uczniów, którzy będą realizować nową podstawę programową, sprawdzian w ostatniej klasie szkoły podstawowej, egzamin w gimnazjum oraz egzamin maturalny będą przeprowadzane na podstawie wymagań określonych w podstawie programowej kształcenia ogólnego.

Natomiast dla uczniów, którzy będą realizować dotychczasową podstawę programową sprawdzian w ostatniej klasie szkoły podstawowej, egzamin w gimnazjum oraz egzamin maturalny będą przeprowadzane na podstawie standardów wymagań, o których mowa w art. 22 ust. 2 pkt 10 ustawy o systemie oświaty.

I tak:

- 1) sprawdzian na podstawie standardów wymagań będących podstawą przeprowadzania sprawdzianu w ostatnim roku nauki w szkole podstawowej będzie przeprowadzany do roku szkolnego 2013/2014 włącznie;

- 2) egzamin w ostatnim roku nauki w gimnazjum będzie przeprowadzany na podstawie dotychczasowych standardów wymagań będących podstawą przeprowadzania egzaminów do roku szkolnego 2010/2011 włącznie;
- 3) egzamin maturalny, na podstawie standardów wymagań będących podstawą przeprowadzenia egzaminu maturalnego będzie przeprowadzany:
 - a) dla absolwentów liceum ogólnokształcącego i liceum profilowanego – do roku szkolnego 2013/2014 włącznie, zaś dla chcących podnieść swój wynik do roku szkolnego 2018/2019 włącznie;
 - b) dla absolwentów technikum – do roku szkolnego 2014/2015 włącznie, zaś dla chcących podnieść swój wynik do roku szkolnego 2019/2020 włącznie;
 - c) dla absolwentów uzupełniającego liceum ogólnokształcącego – do roku szkolnego 2015/2016 włącznie, zaś dla chcących podnieść swój wynik do roku szkolnego 2020/2021 włącznie;
 - d) dla absolwentów technikum uzupełniającego – do roku szkolnego 2016/2017 włącznie, zaś dla chcących podnieść swój wynik do roku szkolnego 2021/2022 włącznie.

Absolwenci szkół ponadgimnazjalnych, którzy ukończą kształcenie w tych szkołach na podstawie dotychczasowej podstawy programowej będą mieli możliwość poprawiania egzaminu maturalnego przez okres pięciu lat na zasadach, na których do tego egzaminu przystąpili. Po upływie tych terminów egzamin maturalny będzie przeprowadzany na podstawie wymagań określonych w podstawie programowej kształcenia ogólnego (art. 10, 11, 12).

Egzaminy eksternistyczne na podstawie standardów wymagań będących podstawą przeprowadzania egzaminów eksternistycznych, określonych w przepisach wydanych na podstawie art. 22 ust. 2 pkt 10 ustawy o systemie oświaty, będą przeprowadzane do sesji zimowej 2019 r. włącznie (art. 13).

Proponuje się ponadto uchylene przepisu stanowiącego, iż informatory zawierają opis zakresu sprawdzianu i egzaminów. Przepis ten obecnie tworzy chaos, gdyż na jego mocy informator staje się dokumentem określającym zakres sprawdzianu i egzaminów, w sposób alternatywny w stosunku do podstawowego dokumentu,

jakim jest podstawa programowa. Po wprowadzeniu proponowanej zmiany, podstawa programowa stanie się jedynym dokumentem, określającym zakres sprawdzianu i egzaminów. Informator powinien zawierać jedynie przykładowe pytania i zadania, które mogą pojawić się na sprawdzianie lub egzaminach oraz sposoby ich oceniania (art. 1 pkt 11 lit. b)

2. Programy nauczania

W obowiązującym stanie prawnym (art. 22a ustawy o systemie oświaty) nauczyciel wybiera program wychowania przedszkolnego lub program nauczania spośród programów dopuszczonych do użytku szkolnego przez ministra właściwego do spraw oświaty i wychowania. Nauczyciel ma również prawo opracowania własnego programu wychowania przedszkolnego lub programu nauczania, który może zostać dopuszczony do użytku w danym przedszkolu lub szkole i włączony do szkolnego zestawu programów przez dyrektora przedszkola lub szkoły.

Podstawowym dokumentem określającym zakres treści nauczania, umiejętności oraz wymagań jest podstawa programowa. Program nauczania jest natomiast narzędziem organizacji procesu nauczania-uczenia się. Doboru programu dokonuje nauczyciel prowadzący zajęcia, uwzględniając potrzeby, możliwości i zainteresowania uczniów oraz wyposażenie szkoły. Nauczyciel jest również bezpośrednio odpowiedzialny za realizację podstawy programowej i dobierając program wychowania przedszkolnego lub program nauczania spośród dostępnych programów lub opracowując własny program ponosi odpowiedzialność za jakość procesu nauczania i efekty kształcenia.

Z tych względów proponuje się odstąpienie od dopuszczania przez ministra właściwego do spraw oświaty i wychowania do użytku szkolnego programów wychowania przedszkolnego oraz programów nauczania. Wybrane przez nauczycieli programy wychowania przedszkolnego oraz programy nauczania, w tym również własne programy opracowane przez nauczycieli będzie dopuszczał do użytku szkolnego w danej szkole dyrektor szkoły, po zasięgnięciu opinii rady pedagogicznej oraz rady rodziców. Dopuszczone do użytku w danej szkole programy wychowania przedszkolnego oraz programy nauczania będą stanowić odpowiednio zestaw programów wychowania przedszkolnego lub szkolny zestaw programów nauczania.

Dyrektor szkoły będzie odpowiedzialny za uwzględnienie w szkolnym zestawie programów nauczania całości podstawy programowej dla danego etapu edukacyjnego (art. 1 pkt 19 lit. a-c).

Dyrektor szkoły będzie podawał do publicznej wiadomości wyłącznie wybrane przez nauczycieli podręczniki, które będą obowiązywać od następnego roku szkolnego (art. 1 pkt 19 lit. d).

Proponowane zmiany mają na celu uelastycznienie rozwiązań dotyczących wyboru programów i podręczników i przywrócenie nauczycielom, radom pedagogicznym i rodzicom prawa swobodnego wyboru programów nauczania i podręczników, stosownie do potrzeb i możliwości uczniów. Zwiększy się również odpowiedzialność nauczyciela i dyrektora szkoły za jakość procesu nauczania oraz efekty kształcenia.

W związku z odejściem od dopuszczania do użytku szkolnego przez ministra właściwego do spraw oświaty i wychowania programów nauczania, zmianie ulega dotychczasowe brzmienie upoważnienia dla ministra właściwego do spraw oświaty i wychowania do określenia w drodze rozporządzenia tych kwestii. Upoważnienie będzie dotyczyło określenia w drodze rozporządzenia warunków tworzenia i dopuszczania do użytku szkolnego podręczników (art. 1 pkt 19 lit. g).

Postępowania w sprawach dopuszczenia do użytku szkolnego programów nauczania, które nie zostaną zakończone przed dniem wejścia w życie ustawy zostaną umorzone a opłaty wniesione przez podmioty ubiegające się o dopuszczenie programu zostaną zwrócone (art. 14).

3. Odstąpienie od zalecania do użytku szkolnego środków dydaktycznych przez ministra właściwego do spraw oświaty i wychowania

W obowiązującym stanie prawnym minister właściwy do spraw oświaty i wychowania (art. 22 ust. 2 pkt 3 ustawy o systemie oświaty) na wniosek zainteresowanego podmiotu (producenta lub dystrybutora) zaleca środek dydaktyczny do użytku szkolnego. Wystąpienie o zalecenie jest dobrowolne i stanowi rodzaj rekomendacji wydawanej przez ministra właściwego do spraw oświaty i wychowania na podstawie opinii rzeczoznawców, które wnioskodawca załącza do wniosku o zalecenie środka dydaktycznego do użytku szkolnego. Takie zalecenie otrzymało dotychczas około 2400 różnorodnych wyrobów będących środkiem

dydaktycznym. Stanowi to jedynie część środków dydaktycznych używanych w szkołach. W procesie kształcenia mogą być bowiem również wykorzystywane środki dydaktyczne, które nie posiadają zalecenia ministra właściwego do spraw oświaty i wychowania, jeżeli ich stosowanie nie zagraża bezpieczeństwu oraz zdrowiu uczniów i jest odpowiednie do zakresu zadań dydaktycznych, opiekuńczych i wychowawczych szkoły. Nauczyciel, wybierając środek dydaktyczny lub jakąkolwiek inną pomoc naukową ponosi odpowiedzialność za ten wybór, w tym także za bezpieczeństwo uczniów niezależnie od tego, czy środek posiada zalecenie ministra właściwego do spraw oświaty i wychowania czy nie posiada.

Liczba i różnorodność środków dydaktycznych, które mogą być używane w procesie nauczania powoduje, że zalecenie wszystkich do użytku szkolnego przez ministra właściwego do spraw oświaty i wychowania jest niemożliwe i niecelowe. Dlatego też proponuje się ujednoczenie statusu środków dydaktycznych i odejście od ich zalecenia do użytku szkolnego przez ministra właściwego do spraw oświaty i wychowania.

Z powyższych względów proponuje się uchylenie upoważnienia dla ministra właściwego do spraw oświaty i wychowania do określenia w drodze rozporządzenia warunków i trybu zalecania do użytku szkolnego środków dydaktycznych (art. 1 pkt 18 lit. a).

Proponuje się, aby przepis uchylający to upoważnienie wszedł w życie po upływie dwóch miesięcy od daty wejścia w życie ustawy (art. 18 pkt 1). Z tym dniem utracą również moc przepisy rozporządzenia Ministra Edukacji Narodowej i Sportu z dnia 24 kwietnia 2002 r. w sprawie trybu dopuszczania do użytku szkolnego programów nauczania, programów wychowania przedszkolnego i podręczników oraz zalecania środków dydaktycznych (Dz. U. Nr 69, poz. 635), w zakresie dotyczącym zalecania środków dydaktycznych (w pozostałym zakresie rozporządzenie to zostało uchylone rozporządzeniem Ministra Edukacji Narodowej i Sportu z dnia 5 lutego 2004 r., w sprawie dopuszczenia do użytku szkolnego programów wychowania przedszkolnego, programów nauczania i podręczników oraz cofania dopuszczenia Dz. U. Nr 25, poz. 220).

IV. Poprawa jakości edukacji poprzez odbiurokratyzowanie sprawowanego nadzoru pedagogicznego i jasny rozdział zadań pomiędzy organy prowadzące szkoły oraz organy sprawujące nadzór pedagogiczny, będący elementem racjonalnej decentralizacji części kompetencji państwa w obszarze oświaty i wychowania (art. 1 pkt 5 oraz pkt 4 lit. a i b, pkt 6, pkt 17 lit. b, pkt 21-28, pkt 30 lit. c dot. ust. 3h, art. 2, art. 15 i 16)

Poprawa jakości kształcenia nie jest możliwa bez dobrego zarządzania szkołami i placówkami oświatowymi oraz sprawnie działającego nadzoru pedagogicznego. Warunkiem koniecznym dobrego zarządzania i sprawnego nadzoru jest jednoznaczne określenie zakresu odpowiedzialności i kompetencji wszystkich uczestniczących w procesie osób i instytucji: dyrektora szkoły, nadzoru pedagogicznego, jednostek samorządu terytorialnego prowadzących edukację jako zadanie własne oraz rodziców. Poprawę jakości kształcenia można osiągnąć zwiększając odpowiedzialność za edukację ze strony społeczności lokalnych, a co za tym idzie jednostek samorządu terytorialnego. Decentralizacja zadań państwa, przekazywanie lokalnym społecznościom zadań i odpowiedzialności za ich realizację będzie miała decydujący wpływ na efekty kształcenia, wyrównywanie szans edukacyjnych i podnoszenie jakości pracy szkoły i placówki oświatowej.

Decentralizacja zadań oznacza przede wszystkim większą odpowiedzialność wójta, burmistrza, prezydenta, starosty i marszałka za prowadzoną przez samorząd politykę edukacyjną. Lokalna polityka edukacyjna musi być poddana kontroli społecznej, a jej założenia i efekty powinny być znane w środowisku lokalnym i wśród rodziców. Aby ten cel osiągnąć proponuje się zobowiązanie organów wykonawczych jednostek samorządu terytorialnego (odpowiednio: wójtów, burmistrzów, prezydentów, starostów i marszałków) do przedstawiania w terminie do dnia 31 października każdego roku radzie gminy, powiatu oraz sejmikowi województwa informacji o stanie realizacji zadań oświatowych za poprzedni rok, w tym o wynikach sprawdzianów i egzaminów (art. 1 pkt 5).

Ważną rolę w dążeniu do poprawy jakości kształcenia ma do spełnienia nadzór pedagogiczny, którego podstawowym zadaniem powinna być troska o jakość kształcenia. Znaczne zmniejszenie liczby zadań wykonywanych przez kuratorów oświaty, niemających bezpośredniego wpływu na poprawę jakości kształcenia

umożliwi zwiększenie zaangażowania kuratora oświaty w działania na rzecz poprawy jakości pracy szkoły. Ograniczaniu zadań musi towarzyszyć ograniczanie zbędnej biurokracji.

Prawo nakłada na kuratora oświaty wiele obowiązków o takim charakterze. Jednym z nich jest konieczność opiniowania arkuszy organizacji publicznych szkół i placówek³. Przygotowane przez dyrektorów szkół arkusze organizacji oraz ich aktualizacje wykonywane przed rozpoczęciem roku szkolnego w 80% szkół z powodu zmian organizacyjnych (zmiany liczby oddziałów, zmiany liczby uczniów w oddziale powodujących zmianę zasad podziału na grupy) nie będą podlegały opiniowaniu przez kuratora oświaty, a jedynie zatwierdzeniu przez organ prowadzący. Nie oznacza to braku kontroli kuratora nad organizacją pracy szkoły. Sprawdzanie zgodności arkuszy z prawem będzie dokonywane przez wizytatorów w ramach sprawowanego nadzoru pedagogicznego. Zaproponowana zmiana pozwoli wizytatorom poświęcić więcej czasu sprawie jakości kształcenia.

Proponuje się również odstąpienie od obowiązku opiniowania przez kuratora oświaty planów pracy placówek doskonalenia nauczycieli, ustalanych przez dyrektora szkoły profili kształcenia ogólnozawodowego oraz zawodów, w których szkoła kształci. Każdą z wymienionych spraw nadzór pedagogiczny kontroluje pod względem prawnym i merytorycznym w ramach przeprowadzanych wizytacji. Odstąpienie od obowiązku wydawania przez kuratora opinii w tych sprawach zmniejszy liczbę zadań wykonywanych przez kuratora i w efekcie przyczyni się do skuteczniejszego sprawowania nadzoru pedagogicznego skupionego na jakości pracy szkół i placówek.

Projektowane zmiany przewidują również odstąpienie od konieczności uzyskania pozytywnej opinii kuratora oświaty w przypadku:

- a) zakładania przez gminy i powiaty, w ramach zadań własnych, publicznych placówek doskonalenia zawodowego nauczycieli, zakładów kształcenia nauczycieli oraz zakładania szkoły publicznej przez osobę prawną lub fizyczną inną niż jednostka samorządu terytorialnego;
- b) łączenia szkół i placówek w zespół oraz rozwiązywania zespołów,

³ wg danych Systemu Informacji Oświatowej z 30 września 2007 r. w Polsce funkcjonuje 31 148 szkół publicznych

- c) ustalania przez jednostki samorządu terytorialnego sieci szkół, likwidacji szkoły prowadzonej przez jednostkę samorządu terytorialnego, likwidacji profili kształcenia ogólnozawodowego lub zawodu, w jakim szkoła kształci oraz przeniesienia kształcenia w określonym zawodzie do innej szkoły lub placówki;
- d) podejmowania przez jednostki samorządu terytorialnego uchwał określających tygodniowy wymiar zajęć dla tych nauczycieli, dla których jest zobowiązany ustalić pensum.

Obecnie obowiązujące przepisy nakładają na powiat i gminę chcącą założyć i prowadzić placówkę doskonalenia nauczycieli, zakład kształcenia nauczycieli czy bibliotekę pedagogiczną obowiązek uzyskania zgody kuratora oświaty. Również osoba prawna inna niż jednostka samorządu terytorialnego lub osoba fizyczna musi uzyskać pozytywną opinię kuratora, jeśli chce założyć szkołę publiczną. W tych przypadkach proponuje się, aby opinia nie była wymagana. Wymogi, jakie muszą być spełnione przy zakładaniu tego typu placówek są określone w ustawie o systemie oświaty, a ich spełnienie podlega kontroli samorządu prowadzącego rejestr szkół i placówek. Nad placówkami i szkołami prowadzonymi przez jednostki samorządu terytorialnego i inne osoby prawne lub fizyczne sprawowany jest przez kuratora oświaty nadzór pedagogiczny. Zbędne jest więc obciążanie go dodatkowo obowiązkiem wydawania pozytywnej opinii przed uruchomieniem szkoły lub placówki (art. 1 pkt 26).

Zgodnie z obowiązującymi przepisami organ prowadzący szkoły różnych typów lub placówki może je połączyć w zespół bez uzyskiwania pozytywnej opinii kuratora. Zgoda kuratora oświaty wymagana jest jedynie przy połączeniu w zespół przedszkola ze szkołą podstawową albo z gimnazjum, szkoły podstawowej z gimnazjum albo przedszkola ze szkołą podstawową i gimnazjum oraz przy włączaniu do zespołu centrów kształcenia praktycznego i centrów kształcenia ustawicznego, jak również przy rozwiązywaniu zespołu.

Proponuje się ustalenie jednej procedury postępowania i ograniczenie konieczności uzyskania zgody kuratora oświaty jedynie do przypadku połączenia w zespół szkoły podstawowej i gimnazjum (art. 1 pkt 28). Ustanowienie w tym przypadku innego sposobu postępowania ma na celu zwrócenie szczególnej uwagi na bezpieczeństwo małych dzieci w szkole, w związku z obniżeniem wieku obowiązku szkolnego.

W projekcie proponuje się zmiany w sposobie podejmowania w decyzji w sprawie ustalania przez jednostki samorządu terytorialnego sieci szkół publicznych, likwidacji szkoły oraz przeniesienia kształcenia w określonym zawodzie do innej szkoły lub pałcówki.

Zgodnie z założeniami reformy systemu edukacji przyjętymi w roku 1998, decyzje w kwestiach związanych z zakładaniem i prowadzeniem szkół danego typu powinny być podejmowane przez właściwe organy prowadzące szkoły. Zadaniem kuratora oświaty było wspomaganie samorządów w procesie podejmowania decyzji dotyczących sieci szkół. Takie usytuowanie kuratora było konieczne w momencie wprowadzania poważnych zmian w edukacji polegających m.in. na przekształcaniu szkół podstawowych z ośmioletnich na sześcioletnie, wprowadzeniu nowego typu szkoły – gimnazjum, reorganizacji średnich szkół ponadgimnazjalnych (m.in. zastąpienie czteroletnich liceów ogólnokształcących liceami trzyletnimi). Jego ekspercka pomoc była podstawą powodzenia.

W pierwszych latach wprowadzania reformy następowały gwałtowne zmiany w liczbie szkół podstawowych i gimnazjów (sukcesywnie likwidowano wówczas szkoły podstawowe i powoływano gimnazja). Następna fala gwałtownych zmian nastąpiła w roku 2004/2005 (po sześciu latach funkcjonowania nowego systemu), co było związane z likwidacją szkół podstawowych wygaszanych od 1999 roku oraz zakończeniem funkcjonowania starego typu szkół ponadpodstawowych (np. czteroletnich liceów ogólnokształcących).

Zmiany w liczbie funkcjonujących szkół nie były jedynie efektem reformy strukturalnej, ale również niżu demograficznego. Od kilkunastu lat maleje liczba urodzeń, a co za tym idzie do szkół trafiają coraz mniej liczne roczniki.

Po zakończeniu reformy strukturalnej, od roku 2004, mimo pogłębiającego się ciągle niżu demograficznego, liczba likwidowanych szkół systematycznie maleje. Do likwidacji dochodzi jedynie w sytuacji, kiedy jest to wymuszone warunkami lokalnymi i brakiem uczniów w szkole. Sieć szkół publicznych zmienia się w niewielkim stopniu.

Dzisiaj, kiedy jednostki samorządu terytorialnego wypracowały systemy zarządzania szkołami na własnym terenie, a świadomość obowiązków wynikających z realizacji zadań własnych osiągnęła poziom gwarantujący zapewnienie wszystkim dzieciom

spełnianie obowiązku rocznego przygotowania przedszkolnego, obowiązku szkolnego i obowiązku nauki, działania kuratora powstrzymujące zamiary rad gmin i powiatów w sprawach związanych z ustalaniem sieci szkolnej nie znajdują uzasadnienia z punktu widzenia realizacji polityki oświatowej państwa. Wobec powyższego, w niniejszym projekcie zaproponowano odstąpienie od konieczności uzyskiwania pozytywnej opinii kuratora oświaty przy ustalaniu przez samorzady sieci szkół, likwidacji szkoły prowadzonej przez jednostkę samorządu terytorialnego oraz profilu kształcenia ogólnozawodowego lub zawodu, w jakim szkoła kształci oraz przeniesienia kształcenia w określonym zawodzie do innej szkoły lub placówki (art. 1 pkt 27). Zmiana ta pozwoli wielu wizytatorom, zajmującym się dotychczas w każdym roku na przełomie lutego i marca czynnościami związanymi z opiniowaniem wniosków organów prowadzących w sprawie sieci szkół, na realizację najważniejszego zadania, jakim jest sprawowanie nadzoru pedagogicznego nad szkołami i placówkami, służące podnoszeniu jakości edukacji.

Spotykane są również obecnie – najczęściej na terenach wiejskich - przypadki przekazywania przez samorzady szkół i placówek publicznych do prowadzenia innym organom, takim jak stowarzyszenia rodziców, które chcą i potrafią zarządzać szkołami efektywniej oraz w sposób lepiej wychodzący naprzeciw oczekiwaniom społeczności lokalnej. Istnieją także przykłady przejmowania ośrodków specjalnych do prowadzenia przez organizacje wyspecjalizowane w pozyskiwaniu wsparcia placówki również z innych źródeł (system opieki zdrowotnej, system pomocy społecznej) czy przejmowania szkół zawodowych do prowadzenia przez przyszłych pracodawców uczniów, co może sprzyjać jakości wyposażenia tych szkół oraz kadry przygotowującej do wykonywania zawodu. Tego typu decyzje, choć służące jakości edukacji oraz wychodzące naprzeciw różnym lokalnym, obywatelskim inicjatywom, są w obecnym stanie prawnym bardzo trudne do podjęcia. Łączą się bowiem z potrzebą – zanim nastąpi rejestracja placówki w nowej formule – przeprowadzenia najpierw procedury likwidacji szkoły czy placówki publicznej, co może wzbudzać uzasadniony niepokój danej społeczności szkolnej. W przypadkach, kiedy zamiarem organu prowadzącego wcale nie jest likwidacja, tylko przekazanie szkoły lub placówki do prowadzenia innemu organowi, gwarantującemu podejście do zadania z odpowiednimi kompetencjami i zaangażowaniem, proponuje się aby było to możliwe w drodze porozumienia dwóch organów prowadzących. Jednocześnie,

aby zabezpieczyć ciągłość funkcjonowania takiej szkoły lub placówki, od dnia przekazania określonego w porozumieniu będzie ona otrzymywać odpowiednie dotacje. Gdyby nowy organ prowadzący chciał odstąpić od zamiaru prowadzenia szkoły lub placówki, nie będzie miał prawa jej zlikwidować, zaś jednostka samorządu terytorialnego, na jego wniosek, będzie miała ją obowiązek przejąć z powrotem do prowadzenia (art. 1 pkt 4 lit. a, pkt 27 lit. d i pkt 30 lit. c – dot. ust. 3h).

Ważnym obszarem proponowanych zmian są również sprawy związane z powierzeniem obowiązków dyrektora szkoły oraz przeprowadzaniem konkursu na stanowisko dyrektora szkoły.

W obecnym stanie prawnym komisja powołana do przeprowadzenia konkursu na stanowisko dyrektora szkoły liczy co najmniej 11 osób. Proponuje się zmniejszenie składu osobowego komisji i takie określenie liczby jej członków, aby przedstawiciele organów odpowiadających za pracę szkoły: organu prowadzącego szkołę i organu sprawującego nadzór pedagogiczny stanowili w niej większość.

Zaproponowano, aby w skład komisji powołanej do przeprowadzenia konkursu na stanowiska dyrektora szkoły wchodziło: trzech przedstawicieli organu prowadzącego, dwóch przedstawicieli organu sprawującego nadzór pedagogiczny, po jednym przedstawicielu rady pedagogicznej, rodziców i zakładowych komisji związkowych, przy czym przedstawiciel związku zawodowego nie może być zatrudniony w szkole lub placówce, której konkurs dotyczy. Łączna liczba przedstawicieli organu prowadzącego i organu sprawującego nadzór pedagogiczny nie może być mniejsza niż łączna liczba przedstawicieli rady pedagogicznej, rodziców i zakładowych organizacji związkowych (art. 1 pkt 23).

Należy zauważyć, że w pracach komisji konkursowej uczestniczą przedstawiciele organu nadzoru pedagogicznego i w trakcie prac komisji mogą wnosić umotywowane zastrzeżenia do startujących w konkursie kandydatów, Zbędny jest więc przepis, stanowiący że powierzenie przez organ prowadzący stanowiska dyrektora szkoły lub placówki może nastąpić, jeżeli organ sprawujący nadzór pedagogiczny nie zgłosi, w terminie 14 dni od przedstawienia kandydata na to stanowisko, umotywowanego zastrzeżenia.

W projekcie proponuje się, aby w przypadku nowozakładanych szkół i placówek skład komisji konkursowej ustalał organ prowadzący w drodze uchwały, uwzględniając udział przedstawicieli nadzoru pedagogicznego.

Proponuje się również odstąpienie od zasady centralnego ustalania regulaminu konkursu. Regulamin konkursu oraz tryb przeprowadzania konkursu, zamiast w drodze rozporządzenia ministra właściwego do spraw oświaty i wychowania będzie przyjmowany w drodze uchwały przez organ stanowiący jednostki samorządu terytorialnego. Pozwoli to na dopasowanie zapisów regulaminu do lokalnych warunków i potrzeb, jak również zmniejszy koszty związane z przeprowadzeniem konkursu.

Nie ulegnie zmianie okres, na jaki organ prowadzący powierza stanowisko dyrektora wybranemu w drodze konkursu kandydatowi. Jednak w przypadku powierzenia stanowiska na okres krótszy, nie będzie wymagana pozytywna opinia kuratora oświaty, jak to ma miejsce obecnie. Projekt ustawy przewiduje także zmianę długości okresu, na jaki organ prowadzący może powierzyć pełnienie obowiązków dyrektora szkoły wicedyrektorowi, a w szkołach, w których nie ma wicedyrektora, nauczycielowi tej szkoły. Obecnie jest to możliwe na okres nie dłuższy niż 6 miesięcy, w projekcie zaproponowano przedłużenie tego okresu do 10 miesięcy (tyle trwa nauka w jednym roku szkolnym). Zapewni to ciągłość kierowania placówką podczas trwania zajęć edukacyjnych przy zapewnieniu możliwości pozyskania najlepszych kandydatów na stanowiska kierownicze.

W przypadkach szczególnie uzasadnionych (np. w przypadku działań na szkodę dzieci lub szkoły) organ prowadzący będzie mógł odwołać dyrektora szkoły bez wypowiedzenia w czasie roku szkolnego i nie będzie musiał uzyskiwać pozytywnej opinii kuratora oświaty.

Podobnie jak to ma miejsce obecnie, na stanowisko dyrektora szkoły będzie mogła być powołana osoba niebędąca nauczycielem, jednak przy jej powoływaniu nie będzie wymagana pozytywna opinia kuratora oświaty. Pozostawienie tej możliwości jest szczególnie ważne w szkołach artystycznych czy zawodowych, w których są zatrudnieni wybitni artyści lub specjaliści nieposiadający uprawnień pedagogicznych. Wykorzystanie ich talentu i wiedzy w procesie kształcenia i zarządzania powinno być zadaniem priorytetowym, a przedłużanie procedur związanych z ich zatrudnieniem jest niecelowe. W przypadku dyrektora szkoły

niebędącego nauczycielem nadzór pedagogiczny będzie sprawowany przez nauczyciela zajmującego inne stanowisko kierownicze (np. wicedyrektora).

Proponuje się również, aby oceny pracy dyrektora szkoły dokonywał organ prowadzący szkołę (art. 2 pkt 1)..

Do konkursów na stanowisko dyrektora szkoły lub placówki ogłoszonych i niezakończonych przed dniem wejścia w życie ustawy stosuje się przepisy dotychczasowe (art. 15 projektu). Przepisy przejściowe umożliwiają również stosowanie dotychczasowych przepisów do czasu ustalenia przez organ prowadzący (na podstawie art. 36a ust. 12 ustawy o systemie oświaty, w brzmieniu nadanym niniejszą ustawą), regulaminu konkursu na stanowisko dyrektora szkoły lub placówki oraz trybu pracy komisji konkursowej, nie dłużej jednak niż przez 3 miesiące od dnia wejścia w życie ustawy.

V. Otwarcie polskiego systemu edukacji na świat poprzez stworzenie możliwości tworzenia oddziałów międzynarodowych (art. 1 pkt 2 lit. a, pkt 9, art. 9)

Projektowane zmiany dotyczą możliwości tworzenia w szkołach oddziałów międzynarodowych, w których nauczanie będzie zgodnie z programem nauczania ustalonym przez zagraniczną instytucję edukacyjną. W oddziale międzynarodowym będzie mogło być prowadzone np. kształcenie w oparciu o program nauczania ustalony przez Organizację Matury Międzynarodowej (International Baccalaureate Organization), zwaną dalej „IBO” lub inną zagraniczną instytucję edukacyjną⁴.

Fakt migracji ludności związany między innymi z inwestowaniem w Polsce kapitału zagranicznego, powstawanie instytucji Unii Europejskiej, NATO oraz innych przedstawicielstw międzynarodowych sprawia, że zapotrzebowanie na kształcenie w języku angielskim i w innych językach używanych przez obywateli UE, gwałtownie wzrasta. Wprowadzenie w szkole oddziałów nauczających według takich programów znacznie poszerza ofertę edukacyjną, przyczynia się do intensywniejszego

⁴ Zainteresowanie programem IBO z roku na rok wzrasta na całym świecie. Aktualnie program IBO realizowany jest przez ponad 546 000 uczniów w 2 075 szkołach znajdujących się w 125 krajach na wszystkich kontynentach. Szczegółowe dane dotyczące programów IBO, listy państw, w których te programy są realizowane, wykazy szkół uczestniczących w poszczególnych programach oraz uczelni, które honorują dyplomy IB (w tym dane dotyczące Polski), znajdują się na stronie internetowej IBO: <http://www.ibo.org/govemmsnts>

nauczania języków obcych oraz poszerzania kontaktów młodzieży polskiej z młodzieżą innych krajów. Aby to umożliwić, konieczne stało się prawne usankcjonowanie możliwości realizowania programów IBO i innych zagranicznych instytucji edukacyjnych w polskim systemie kształcenia.

Uczniowie uczęszczający do oddziałów międzynarodowych będą realizować obowiązek szkolny i obowiązek nauki. Uczniowie oddziału międzynarodowego, będący obywatelami polskimi mają obowiązek nauki języka polskiego oraz historii i geografii Polski zgodnie z podstawą programową kształcenia ogólnego. Uczniom oddziału międzynarodowego, niebędącym obywatelami polskimi szkoła zapewnia naukę języka polskiego, jako języka obcego.

Uczniowie uczęszczający do takich oddziałów będą mieli możliwość przejścia na każdym etapie kształcenia do polskiego systemu edukacji, co, między innymi, będzie gwarantowane koniecznością przystąpienia do sprawdzianu w szkole podstawowej i do egzaminu gimnazjalnego.

Nadzór pedagogiczny nad szkołą prowadzącą oddziały realizujące program IBO lub inne programy, w tym nad organizacją nauczania i sprawami wychowawczo-opiekuńczymi pozostaje w kompetencjach właściwego kuratora oświaty. Organy prowadzące szkoły z oddziałami międzynarodowymi, publiczne lub niepubliczne, nie otrzymają z tego tytułu większych środków w ramach odpowiednio: części oświatowej subwencji ogólnej lub dotacji.

Aby utworzyć oddział międzynarodowy, organ prowadzący szkołę będzie musiał wystąpić o zgodę do ministra właściwego do spraw oświaty i wychowania. Zgoda taka będzie wydana, jeżeli kurator potwierdzi, że szkoła dysponuje odpowiednimi zasobami finansowymi oraz odpowiednią kadrą, gwarantującą możliwość realizacji projektu bez szkody dla jakości nauczania, a szkoła dostarczy zgodę zagranicznej instytucji edukacyjnej na przystąpienie do jej programu.

VI. Wspieranie integracji cudzoziemców w polskim systemie oświaty (art. 1 pkt 34, art. 18 pkt 2)

W grudniu 2007 r. Rada Europejska podkreśliła potrzebę odnowienia zobowiązania politycznego w celu opracowania kompleksowej europejskiej polityki migracyjnej. Dlatego też w najbliższym czasie w państwach UE będą podejmowane przyspieszone działania zmierzające do zapewnienia większej skuteczności i spójności polityk migracyjnych. Według danych międzynarodowych i krajowych, wiele dzieci imigrantów w Unii Europejskiej cierpi z powodu nierównego, w porównaniu z ich kolegami pochodzącymi z kraju goszczącego, dostępu do edukacji: dzieci ze środowisk migracyjnych częściej przerywają naukę i rzadziej rozpoczynają studia wyższe. W niektórych krajach drugie pokolenie uczniów z tych środowisk uczęszcza do szkoły jeszcze rzadziej, niż uczniowie z pierwszego pokolenia.

Biorąc pod uwagę dotychczasowe doświadczenia Polski w zakresie kształcenia osób niebędących obywatelami polskimi, wnioski zgłaszane przez Rzecznika Praw Dziecka, Urząd do Spraw Cudzoziemców oraz organizacje pozarządowe, a także przyjęte w innych krajach rozwiązania uznano, że konieczne jest rozszerzenie liczby rozwiązań ułatwiających integrację dzieci imigrantów w środowisku szkolnym i w dalszej kolejności w społeczeństwie. Cel taki ma spełnić zatrudnianie asystentów nauczycieli, władających językiem uczących się cudzoziemców. Będą oni wspomagać dzieci obcojęzyczne w integracji ze środowiskiem szkolnym, ale również nauczycieli mających takie dziecko w oddziale liczącym kilkunastu lub ponad dwudziestu uczniów. Przy udziale asystenta praca na lekcji będzie mogła przebiegać w sposób niezakłócony i dzieci obcojęzyczne nie będą postrzegane jako przeszkoda w normalnym toku lekcji.

Proponowana zmiana w zakresie zwolnienia z opłat za naukę na poziomie ponadgimnazjalnym osób niebędących obywatelami polskimi, pochodzących głównie z krajów spoza Unii Europejskiej, rozszerzy krąg osób uprawnionych do korzystania z bezpłatnej nauki i opieki w szkołach ponadgimnazjalnych.

Odpłatna pozostanie nauka w szkołach policealnych i zakładach kształcenia nauczycieli..

VII. Inne zmiany

1. Nauczanie domowe (art. 1 pkt 16 lit. c-e)

Proponowane w projekcie zmiany obejmują również uszczegółowienie przepisów dotyczących możliwości spełniania obowiązku rocznego przygotowania przedszkolnego, obowiązku szkolnego lub obowiązku nauki odpowiednio poza przedszkolem lub szkołą (art. 16 ust. 8 i ust. 10 – 14 ustawy o systemie oświaty). Zmiany te były postulowane przez Rzecznika Praw Obywatelskich.

Zmiany te rozszerzają prawo do wydawania zgody na spełnianie ww. obowiązków poza przedszkolem lub szkołą na niepubliczne przedszkola i szkoły. Zostają również sprecyzowane warunki dotyczące uzyskania przez rodziców zgody na taką formę kształcenia, co eliminuje ryzyko uznaniowości decyzji dyrektora szkoły w tej sprawie. Zgodnie z postulatami praktyków tej formy edukacji oraz opiniami środowiska naukowego zmniejszona została również częstotliwość przystępowania do egzaminów klasyfikacyjnych.

Przedstawione zmiany prowadzą do uelastycznienia systemu edukacji, większego otwarcia na alternatywne formy kształcenia oraz pełnego upodmiotowienia sektora szkół niepublicznych. Proponowany kierunek zmian jest spójny z priorytetem wspierania i rozwijania aktywności środowiska rodziców, społeczności lokalnych oraz sektora organizacji pozarządowych ukierunkowanym na zaspokajanie różnego rodzaju potrzeb edukacyjnych.

2. Wprowadzenie definicji niepełnosprawności sprzężonej (art. 1 pkt 1 lit. b, pkt 2 lit. d, pkt 17 lit. a, pkt 32 lit. c, pkt 33)

W niniejszym projekcie zaproponowano zdefiniowanie pojęcia „niepełnosprawności sprzężonej” przez co należy rozumieć występowanie u dziecka niesłyszącego lub słabo słyszącego, niewidomego lub słabo widzącego, z niepełnosprawnością ruchową, z upośledzeniem umysłowym albo z autyzmem, co najmniej jeszcze jednej z wymienionych niepełnosprawności (art. 1 pkt 2 lit. d).

Wprowadzenie do art. 3 ustawy o systemie oświaty definicji określenia „niepełnosprawności sprzężonej” pozwoli na wyeliminowanie pomyłek podczas orzekania o potrzebie kształcenia specjalnego przez zespoły orzekające poradni

psychologiczno-pedagogicznych, jak również przez osoby składające sprawozdania w Systemie Informacji Oświatowej o liczbie dzieci niepełnosprawnych spełniających roczne obowiązkowe przygotowanie przedszkolne, obowiązek szkolny i obowiązek nauki. Pozwoli również na dokładne naliczanie kwot części oświatowej subwencji ogólnej dla tych uczniów i wyeliminowanie nieprawidłowości stwierdzonych w ramach kontroli Najwyższej Izby Kontroli przeprowadzonej w roku 2007 przez Delegaturę w Poznaniu w jednym z powiatów. Najwyższa Izba Kontroli stwierdziła, że do niepełnosprawności sprzężonych zaliczani byli uczniowie z zaburzeniami zachowania i niedostosowani społecznie lub zagrożeni niedostosowaniem społecznym.

Konsekwencją wprowadzenia definicji niepełnosprawności sprzężonej jest ujednolicenie nazewnictwa w ustawie o systemie oświaty i zastąpienie błędnie używanego w niektórych miejscach sformułowania „sprzężone niepełnosprawności” sformułowaniem „niepełnosprawność sprzężona”, zgodnym z zaproponowaną definicją.

3. Dostęp do Internetu (art. 1 pkt 3)

W projekcie zaproponowano uchylenie w ustawie o systemie oświaty art. 4a, który zobowiązuje Radę Ministrów do nałożenia na szkoły i placówki, w których uczniowie korzystają z dostępu do Internetu, obowiązku zainstalowania oprogramowania zabezpieczającego przed dostępem do treści mogących stanowić zagrożenie dla prawidłowego rozwoju psychicznego uczniów. Upoważnienie zawarte w art. 4a nie zostało wykonane, ponieważ wymagałoby to wprowadzenia zmian do ustawy. Z kolei wprowadzenie takich zmian uznano za niecelowe ze względu na gwałtownie zmieniające się zasoby internetowe, ciągłe tworzenie nowych stron oraz powstawanie ciągle nowych zagrożeń co uniemożliwia szczegółowe określenie katalogu treści niepożądanych. Szybko zmieniające się oprogramowanie, postęp techniki powodują, że niemożliwe jest również określenie minimalnych wymagań, jakie powinno spełniać oprogramowanie zabezpieczające przed niepożądanymi treściami. Nie skonstruowano jeszcze skutecznego narzędzia informatycznego zabezpieczającego przed niepożądanymi treściami, a istniejące programy są dalekie od skuteczności. Dodatkowo, obowiązujący przepis uniemożliwia ewentualne

poszerzanie szczegółowego zakresu pojęcia treści niepożądanych oraz wymagań dla oprogramowania zabezpieczającego.

Internet jest doskonałym narzędziem wyrównywania szans edukacyjnych, szczególnie dla osób zamieszkujących tereny wiejskie, czy niepełnosprawnych. Umożliwia kontakt, dostarcza wiedzy i informacji bez konieczności wychodzenia z domu, czy też wyjazdu do oddalonych centrów edukacyjnych i kulturalnych. Jest istotną pomocą dydaktyczną i wychowawczą. Aby korzystanie z jego zasobów było również bezpieczne, konieczne jest uświadamianie zagrożeń i uczenie kultury korzystania z Internetu. Próbę ustawowego wprowadzenia zabezpieczeń należy zastąpić działaniami mającymi na celu uświadomienie dzieciom i młodzieży oraz ich wychowawcom, nauczycielom i rodzicom zagrożeń, jakie wiążą się z dostępem do Internetu oraz wyrabianiem umiejętności unikania ich negatywnych następstw.

4. Zatrudnianie osób do kształcenia zawodowego (art. 1 pkt 8)

Poważnym problemem szkolnictwa zawodowego jest brak kadry pedagogicznej, posiadającej kwalifikacje do prowadzenia zajęć dydaktycznych w zakresie kształcenia zawodowego. Jak pokazują coroczne raporty Centralnego Ośrodka Doskonalenia Nauczycieli (CODN) „Nauczyciele. Stan i struktura zatrudnienia”, każdego roku ubywa około 2000 nauczycieli kształcenia zawodowego. Dodatkowo znaczny odsetek czynnych zawodowo nauczycieli to zatrudnieni za zgodą organu prowadzącego nauczyciele - emeryci bądź nauczyciele, którzy nabyli uprawnienia emerytalne. Zdaniem dyrektorów szkół prowadzących kształcenie zawodowe, w ciągu najbliższych 2-3 lat mogą oni odejść z zawodu korzystając z już nabytych praw. Ponadto wspomniane raporty CODN pokazują, że około 50% zatrudnionych obecnie nauczycieli kształcenia zawodowego pracuje w niepełnym wymiarze godzin. Dyrektorzy szkół zawodowych mają również trudności z pozyskaniem nowych osób do prowadzenia zajęć dydaktycznych z zakresu kształcenia zawodowego, szczególnie osób mających doświadczenie praktyczne związane z pracą poza szkołą, w różnych środowiskach zawodowych (przedsiębiorstwach).

Mimo iż obowiązujące obecnie przepisy ustawy o systemie oświaty dają możliwość zatrudniania osób niebędących nauczycielami, posiadających przygotowanie specjalistyczne do prowadzenia zajęć z zakresu kształcenia zawodowego

na zasadach określonych w Kodeksie pracy, coraz mniej osób jest zainteresowanych podjęciem pracy w szkole. Jedną z barier stanowi obowiązujący obecnie przepis ograniczający ich wynagrodzenie do poziomu wynagrodzenia nauczyciela kontraktowego. Wobec możliwości oferowanych dzisiaj przez rynek pracy wynagrodzenie na poziomie nauczyciela kontraktowego nie stanowi skutecznej zachęty do podjęcia przez kandydatów pracy w szkole. Dodatkowym utrudnieniem jest uzależnienie zatrudnienia od zgody kuratora oświaty, co niepotrzebnie wydłuża czas potrzebny na dopełnienie formalności związanych z zatrudnieniem i zwiększa biurokrację. Aby poprawić sytuację kształcenia zawodowego należy wprowadzić bardziej elastyczne przepisy, umożliwiające dyrektorowi szkoły, za zgodą organu prowadzącego, zatrudnianie specjalistów na zasadach określonych w Kodeksie pracy lub na podstawie umów cywilnoprawnych oraz ustalanie wysokości wynagrodzenia tych osób.

Wprowadzenie proponowanych zmian ma na celu zapewnienie kadry prowadzącej kształcenie zawodowe, m. in. przez zwiększenie zatrudnienia osób niebędących nauczycielami, posiadających przygotowanie specjalistyczne do prowadzenia zajęć z zakresu kształcenia zawodowego i, co niezwykle istotne, znajomość nowoczesnych technik i technologii. Osoby te w sposób płynny i bezkolizyjny zastąpią nauczycieli, którzy będą chcieli skorzystać z nabytych praw emerytalnych.

5. Zwolnienie nieruchomości szkolnych z podatków i opłat (art. 1 pkt 31, 32 lit. h, art. 3-5)

W obecnym stanie prawnym na podstawie art. 81 i art. 90 ust. 7 ustawy o systemie oświaty szkoły i placówki publiczne i niepubliczne oraz organy je prowadzące są zwolnione z podatków oraz opłat z tytułu trwałego zarządu, użytkowania i użytkowania wieczystego nieruchomości szkolnych, z tym, że w zakresie zwolnień od podatku od nieruchomości, podatku rolnego i podatku leśnego, przepis art. 81 ustawy odsyła do odrębnych ustaw regulujących te kwestie. Przepis ten nie obejmuje natomiast zakresem przewidzianego w nim zwolnienia organów prowadzących szkoły i placówki niepubliczne, a także osób prawnych i fizycznych prowadzących szkoły i placówki publiczne w sytuacji, gdy prowadzona przez nie szkoła lub placówka korzystała z nieruchomości będącej własnością organu prowadzącego.

Ponadto proponowane zmiany art. 81 oraz art. 90 ust. 7 ustawy o systemie oświaty mają na celu objęcie zwolnieniem z podatków oraz opłat z tytułu trwałego zarządu, użytkowania lub użytkowania wieczystego nieruchomości szkolnych, a także z podatku od nieruchomości, podatku leśnego i podatku rolnego, również inne formy wychowania przedszkolnego (publiczne i niepubliczne).

6. Uchylenie przepisów dotyczących Ochotniczych Hufców Pracy (art. 1 pkt 1 lit. c, pkt 29)

Sprawy dotyczące Ochotniczych Hufców Pracy, w tym kształcenia i wychowania młodzieży zagrożonej wykluczeniem i marginalizacją, są całościowo regulowane w ustawie z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy (Dz. U. Nr 99, poz. 1001 z późn. zm.), stąd nie ma potrzeby uwzględniania tej materii w ustawie o systemie oświaty.

7. Przejrzystość systemu dotowania przez jednostki samorządu terytorialnego szkół publicznych i niepublicznych (art. 1 pkt. 30 lit. c-f, pkt 32 lit. d-g)

Projektowane zmiany mają na celu wprowadzenie mechanizmów umożliwiających weryfikację wydatkowania dotacji przyznanych przez właściwe jednostki samorządu terytorialnego szkołom i placówkom publicznym prowadzonym przez osoby fizyczne i osoby prawne - inne niż jednostki samorządu terytorialnego oraz szkołom i placówkom niepublicznym prowadzonym przez osoby prawne i fizyczne.

Projekt zakłada, że właściwe wykorzystanie dotacji zostanie zapewnione poprzez:

- 1) określenie przeznaczenia otrzymywanych dotacji (na dofinansowanie realizacji zadań szkoły lub placówki w zakresie kształcenia, wychowania i opieki, w tym profilaktyki społecznej) oraz możliwości ich wykorzystania wyłącznie na pokrycie wydatków bieżących szkoły lub placówki;
- 2) umożliwienie organom dotującym kontrolowania prawidłowości wykorzystania dotacji przyznanych z ich budżetów, w tym zapewnienie osobom upoważnionym do przeprowadzenia kontroli, prawa wstępu do szkół i placówek oraz wglądu

do prowadzonej przez nie dokumentacji organizacyjnej, finansowej i dokumentacji przebiegu nauczania;

- 3) udzielenie organowi stanowiącemu jednostki samorządu terytorialnego kompetencji do ustalania trybu i zakresu kontroli wykorzystania dotacji.

Wprowadzenie projektowanych zmian odpowiada na liczne postulaty zgłaszane przez jednostki samorządu terytorialnego sygnalizujące potrzebę uregulowania przedmiotowej kwestii poprzez stworzenie bardziej skutecznych niż dotychczas instrumentów umożliwiających kontrolę przekazywanych szkołom dotacji, a w konsekwencji - zapewnienie celowości i przejrzystości wydatkowania środków publicznych.

Zmiany te umożliwią organowi dotującemu eliminowanie nadużyć zachodzących w wyniku stosowania praktyk pobierania dotacji przez szkołę niepubliczną, w szczególności dla dorosłych, w wysokości znacznie przekraczającej kwotę, wynikającą z liczby słuchaczy faktycznie uczęszczających do szkoły. W obecnym stanie prawnym, osoby prowadzące szkoły niepubliczne, zwłaszcza szkoły niepubliczne dla dorosłych, praktykują utrzymywanie takiej listy słuchaczy (nie dokonując skreśleń z tej listy osób zapisanych, ale faktycznie nieuczęszczających do szkoły), która warunkuje naliczenie i jak najdłuższe otrzymywanie dotacji.

Potrzebę wprowadzenia projektowanych zmian potwierdziły wyniki kontroli funkcjonowania szkół niepublicznych o uprawnieniach szkół publicznych w systemie oświaty, przeprowadzonej w 2007 r. przez Najwyższą Izbę Kontroli. NIK negatywnie oceniła funkcjonowanie szkół niepublicznych o uprawnieniach szkół publicznych dla dorosłych w związku ze stwierdzeniem istotnych nieprawidłowości w organizacji tych szkół oraz wykazała, że obowiązujące przepisy umożliwiają funkcjonowanie szkół pokrywających koszty działalności wyłącznie z uzyskanych środków publicznych, bez konieczności angażowania środków z opłat wnoszonych przez słuchaczy.

Szkoły ewidencjonowały w dokumentacji szkolnej możliwie największą liczbę słuchaczy, którym, poza edukacją szkolną, oferowano zaświadczenia dające określone uprawnienia (m.in. do zwolnienia ze służby wojskowej, uzyskiwania zasiłków z ZUS, itp).

8. Obsługa rachunkowo-administracyjna szkół (art. 1 pkt 4 lit. c)

Wynikający z ustawy o systemie oświaty obowiązek zapewnienia przez organ prowadzący szkołę lub placówkę obsługi administracyjnej, finansowej i organizacyjnej szkoły lub placówki wiąże się między innymi z wykonywaniem czynności określonych w art. 4 ust. 3 pkt 2-6 ustawy o rachunkowości (prowadzenie ksiąg rachunkowych, okresowe inwentaryzacje, sporządzanie sprawozdań finansowych, gromadzenie i przechowywanie dokumentacji księgowej). Biorąc pod uwagę konsekwencje wejścia w życie z dniem 1 stycznia 2009 r. nowego brzmienia art. 11 ustawy o rachunkowości, na tle którego powstały istotne wątpliwości dotyczące możliwości prowadzenia przez jednostki samorządu terytorialnego obsługi ekonomiczno-administracyjnej szkół i placówek w ramach osobnej jednostki organizacyjnej, czy też w każdej szkole lub placówce odrębnie, co także odzwierciedlają wystąpienia kierowane przez jednostki samorządu terytorialnego do Ministra Edukacji Narodowej, nadanie nowego brzmienia art. 5 ust. 9 ustawy o systemie oświaty ma na celu usunięcie powstałych wątpliwości. Należy podkreślić, że z punktu widzenia jednostek samorządu terytorialnego sprawa ta ma istotne znaczenie, bowiem wiele z nich prowadzi obsługę ekonomiczno-administracyjną szkół i placówek oświatowych w ramach osobnej jednostki organizacyjnej lub organizuje wspólnie taką obsługę.

Ocena skutków regulacji (OSR)

1. Podmioty, na które oddziałuje akt normatywny

Projektowana regulacja będzie miała wpływ na dzieci w wieku 3-6 lat i ich rodziców, uczniów, nauczycieli, dyrektorów szkół i przedszkoli, placówek, organy sprawujące nadzór pedagogiczny, organy prowadzące szkoły i placówki, w tym jednostki samorządu terytorialnego, będące organami prowadzącymi szkół i placówek prowadzących kształcenie zawodowe oraz szkoły i placówki prowadzące kształcenie zawodowe, Centralną Komisję Egzaminacyjną oraz okręgowe komisje egzaminacyjne, autorów i wydawców programów nauczania oraz podręczników szkolnych, producentów i dystrybutorów środków dydaktycznych, rzeczoznawców

opiniujących programy nauczania i środki dydaktyczne. Ponadto projektowana regulacja będzie miała wpływ na dzieci imigrantów i uchodźców przebywających na terenie Rzeczypospolitej Polskiej.

2. Konsultacje społeczne

Projekt zostanie przekazany do zaopiniowania następującym związkom zawodowym i partnerom społecznym:

- 1) Chrześcijańskiemu Związkowi Zawodowemu „Solidarność im. Ks. Jerzego Popiełuszki,”
- 2) Zarządowi Głównemu Związku Nauczycielstwa Polskiego,
- 3) Sekcji Krajowej Oświaty i Wychowania NSZZ „Solidarność”,
- 4) Komisji Krajowej Wolnego Związku Zawodowego „Sierpień 80”,
- 5) Komisji Krajowej NSZZ „Solidarność”,
- 6) Zarządowi Krajowego Związku Zawodowego Nauczycieli Średnich Szkół Leśnych w Polsce,
- 7) Związkowi Zawodowemu Pracowników Oświaty i Wychowania „Oświata”
- 8) Krajowej Sekcji Oświaty NSZZ „Solidarność 80”,
- 9) Niezależnemu Samorządnemu Związkowi Zawodowemu Pracowników Schronisk dla Nieletnich i Zakładów Poprawczych,
- 10) Związkowi Zawodowemu „Rada Poradnictwa”,
- 11) Forum Związków Zawodowych,
- 12) Komisji Krajowej NSZZ „Solidarność 80”,
- 13) Społecznemu Towarzystwu Oświatowemu,
- 14) Krajowemu Forum Oświaty Niepublicznej,
- 15) Krajowemu Porozumieniu Rodziców i Rad Rodziców,
- 16) Ogólnopolskiemu Stowarzyszeniu Kadry Kierowniczej Oświaty,
- 17) Konfederacji Stowarzyszeń Nauczycielskich,
- 18) Stowarzyszeniu Dyrektorów Szkół Średnich,
- 19) Polskiemu Stowarzyszeniu Dyrektorów Szkół,
- 20) Radzie Szkół Katolickich,
- 21) STO Ogólnopolskiemu Forum Rodziców,
- 22) Stowarzyszeniu Rodziców „TU”,
- 23) Konfederacji Pracodawców Polskich,

- 24) Stowarzyszeniu Oświatowców Polskich,
- 25) Polskiej Konfederacji Pracodawców Prywatnych „Lewiatan”,
- 26) Związkowi Rzemiosła Polskiego,
- 27) Krajowej Izbie Edukacji,
- 28) Polskiemu Stowarzyszeniu na Rzecz Osób z Upośledzeniem Umysłowym,
- 29) Związkowi Miast Polskich,
- 30) Związkowi Powiatów Polskich,
- 31) Związkowi Gmin Wiejskich RP,
- 32) Unii Metropolii Polskich,
- 33) Unii Miasteczek Polskich,
- 34) Związkowi Województw RP,
- 35) Federacji Stowarzyszeń Naukowo-Technicznych NOT,
- 36) Stowarzyszeniu Elektryków Polskich - Zarządowi Głównemu,
- 37) Stowarzyszeniu Inżynierów i Techników Mechaników Polskich,
- 38) Ogólnopolskiemu Stowarzyszeniu Dyrektorów Centrów Kształcenia Ustawicznego,
- 39) Polskiej Izbie Turystyki,
- 40) Polskiej Izbie Hotelarstwa,
- 41) Polskiej Izbie Turystyki Młodzieżowej,
- 42) Komendzie Głównej Ochotniczych Hufców Pracy,
- 43) Związkowi Harcerstwa Polskiego,
- 44) Związkowi Harcerstwa Rzeczypospolitej,
- 45) Krajowej Izbie Gospodarczej,
- 46) Instytutowi Spraw Publicznych,
- 47) Polskiej Izbie Książki - Sekcji Wydawców Edukacyjnych,
- 48) Wydawnictwom Szkolnym i Pedagogicznym,
- 49) Konferencji Rektorów Akademickich Szkół Polskich,
- 50) Konferencji Rektorów Zawodowych Szkół Polskich,
- 51) Radzie Głównej Szkolnictwa Wyższego,
- 52) Stowarzyszeniu „Wspólnota Polska”,
- 53) Fundacji Semper Polonia,
- 54) Fundacji Pomoc Polakom na Wschodzie.

Projekt został także przekazany do Rzecznika Praw Obywatelskich, Rzecznika Praw Dziecka, Sekretariatu Konferencji Episkopatu Polski, Polskiej Rady Ekumenicznej oraz do Komisji Wspólnej Rządu i Samorządu Terytorialnego.

Projekt ustawy zostanie udostępniony w Biuletynie Informacji Publicznej na stronie podmiotowej Ministerstwa Edukacji Narodowej, zgodnie z art. 5 ustawy z dnia 7 lipca 2005 r. *o działalności lobbingsowej w procesie stanowienia prawa* (Dz. U. Nr 169, poz. 1414).

3. Wpływ aktu normatywnego na sektor finansów publicznych, w tym budżet państwa i budżety jednostek samorządu terytorialnego

Upowszechnienie wychowania przedszkolnego dla pięcioletków spowoduje, że gminy muszą zapewnić jego realizację, na podobnych zasadach, jak aktualnie dla dzieci sześcioletnich. Proponowane rozwiązanie w przyszłości nie powinno skutkować dodatkowymi kosztami dla gmin, ponieważ pięcioletki „zajmą miejsce” dzieci sześcioletnich, które obecnie realizują roczne obowiązkowe przygotowanie przedszkolne. Liczba roczników objętych wychowaniem przedszkolnym zmniejszy się z czterech do trzech.

Prowadzenie przedszkoli od 1991 r. jest zadaniem własnym gmin. Wraz z przekazaniem gminom przedszkoli zostały odpowiednio zwiększone dochody gmin. Środki na prowadzenie przedszkoli ogólnodostępnych zostały zapewnione gminom w ich dochodach własnych.

Projekt przewiduje, że w roku szkolnym 2009/2010 wszystkie pięcioletki będą miały prawo do rocznego przygotowania przedszkolnego, realizowanego w przedszkolu, oddziale przedszkolnym w szkole podstawowej lub w innych formach wychowania przedszkolnego. Od roku szkolnego 2010/2011 roczne przygotowanie przedszkolne dla pięcioletków będzie obowiązkowe.

Przy kalkulacji skutków finansowych wynikających z wprowadzenia najpierw prawa a następnie obowiązku rocznego przygotowania przedszkolnego dla pięcioletków, przyjęto następujące założenia:

liczba dzieci urodzonych w roku 2004 - 353 000,

liczba dzieci urodzonych w roku 2005 - 362 000,

liczba dzieci urodzonych w roku 2006 - 372 000.

Z analizy sprawozdań z wykonania budżetów jednostek samorządu terytorialnego za rok 2007 wynika, że w roku tym wydatki bieżące przypadające na jedno dziecko korzystające z edukacji przedszkolnej wyniosły średnio w kraju 5 239 zł (przy 865 968 wychowanków daje to kwotę łączną w wysokości 4 537 098 tys. zł). Kwota ta dotyczy kosztów utrzymania dziecka w tradycyjnym przedszkolu, ponieważ w 2007 roku nie funkcjonowały w systemie edukacji inne formy wychowania przedszkolnego, w których koszt pobytu dziecka będzie niższy.

Obecnie z wychowania przedszkolnego korzysta w Polsce 58% pięcioletków. Zakłada się, że w roku szkolnym 2009/2010 należy zapewnić miejsca w wychowaniu przedszkolnym dla ok. 42% spośród 353 000 dzieci pięcioletnich (urodzonych w 2004 roku), czyli dla 148 260 dzieci.

Zakładając, że w pierwszym roku wdrażania reformy około 1/3 dzieci sześcioletnich (116 000) zostanie objętych obowiązkiem szkolnym, co będzie skutkowało zwiększeniem kwoty części oświatowej subwencji ogólnej dla gmin na prowadzenie szkół podstawowych i jednocześnie zwolnieniem części miejsc w przedszkolach – należałoby w roku szkolnym 2009/2010 zapewnić dodatkowe środki finansowe na edukację przedszkolną jedynie dla 32 260 dzieci pięcioletnich. Nie należy się jednak spodziewać, że wszyscy rodzice zdecydują się na skorzystanie z przysługującego ich dziecku prawa do wychowania przedszkolnego. Szacuje się, że około 10% ogółu populacji pięcioletków nie skorzysta z tego prawa, co stanowi 35 300 dzieci. Z porównania powyższych danych (odpowiednio 32 260 i 35 300) wynika, że wprowadzenie dla dzieci pięcioletnich prawa do uczęszczania do przedszkola, nie będzie powodowało dodatkowych skutków finansowych dla budżetów jednostek samorządu terytorialnego. Jednocześnie gminy otrzymają zwiększoną kwotę części oświatowej subwencji ogólnej na prowadzenie szkół podstawowych, gdyż zwiększy się liczba uczniów w tych szkołach o dzieci sześcioletnie. Ponadto należy się spodziewać zmniejszenia wydatków ponoszonych na edukację przedszkolną w związku z przewidywanym rozwojem innych form wychowania przedszkolnego.

W roku szkolnym 2010/2011 liczba dzieci pięcioletnich (urodzonych w 2005 r.) wynosić będzie 362 000. Przyjmuje się, że należy zapewnić dodatkowe środki finansowe na edukację przedszkolną dla ok. 42% pięcioletków to znaczy dla 152 040

dzieci. Jednocześnie zakłada się, że około 2/3 dzieci sześciolletnich – urodzonych między dniem 1 stycznia a dniem 31 sierpnia 2004 r. (około 236 000 dzieci) – podejmie obowiązek szkolny, zwalniając dla pięciolatek miejsca w przedszkolach. W roku szkolnym 2010/2011 gminy będą mogły zapewnić miejsca dla wszystkich pięciolatek (będzie to już dla nich obowiązek korzystania z wychowania przedszkolnego). Jednocześnie gminy otrzymają zwiększoną kwotę części oświatowej subwencji ogólnej na prowadzenie szkół podstawowych, gdyż zwiększy się liczba uczniów w tych szkołach o dzieci sześciolletnie. Wychowanie przedszkolne pięciolatek nie powinno także stanowić obciążenia dla budżetu państwa.

W myśl art. 28 ust. 5 ustawy o dochodach jednostek samorządu terytorialnego zadania związane z: dowożeniem:

- dzieci sześciolletnich do publicznych przedszkoli i oddziałów przedszkolnych w szkołach podstawowych (art. 14a ust. 3 ustawy o systemie oświaty),
- uczniów spełniających obowiązek szkolny do publicznych szkół podstawowych i gimnazjów (art. 17 ust. 3 ustawy o systemie oświaty),
- dzieci i młodzieży upośledzonych umysłowo w stopniu głębokim, a także dzieci i młodzieży z upośledzeniem umysłowym ze sprzężonymi niepełnosprawnościami, do ośrodków rewalidacyjno-wychowawczych (art. 14a ust. 4 i art. 17 ust. 3a ustawy o systemie oświaty),

nie są uwzględniane przy podziale części oświatowej subwencji ogólnej. Zadania te są finansowane z dochodów własnych gmin, w tym głównie z udziałów gmin we wpływach z podatku dochodowego od osób fizycznych (PIT) i podatku dochodowego od osób prawnych (CIT).

W okresie przejściowym gminy będą musiały zapewnić bezpłatny transport i opiekę w czasie przewozu dziecka lub zwrot kosztów przejazdu dziecka i opiekuna środkami komunikacji publicznej, jeżeli dowożenie zapewniają rodzice, zarówno dzieciom pięciolatek jak i sześciolatek, jeżeli droga dziecka z domu do najbliższego publicznego przedszkola, oddziału przedszkolnego w szkole podstawowej lub innej formy wychowania przedszkolnego przekracza 3 km. Projektowany akt będzie miał wpływ na budżety jednostek samorządu terytorialnego. Należy jednak zauważyć, że podobnie, jak w przypadku kalkulowania kosztów związanych z prawem, a później obowiązkiem rocznego przygotowania przedszkolnego, dowożenie dzieci

pięcioletnich będzie realizowane zamiast dowożenia do przedszkoli tych dzieci sześćioletnich, które pójdą wcześniej do szkoły.

Bardzo ogólne oszacowanie dodatkowych kosztów transportu dzieci pięcioletnich w roku 2009/2010 przy założeniu, że będą one stanowiły 14% ogółu dzieci pięcioletnich (proporcjonalnie do liczby dowożonych w roku 2008 dzieci sześćioletnich), kształtuje się na poziomie 37 639 tys. zł.

Możliwość tworzenia innych form wychowania przedszkolnego blisko miejsca zamieszkania dziecka, również może wpłynąć na obniżenie kosztów związanych w dowożeniem.

Przy kalkulacji skutków finansowych wynikających z obniżenia wieku rozpoczynania obowiązku szkolnego do lat sześciu uwzględniono następujące dane statystyczne⁵:

liczba dzieci urodzonych w roku 2002 - 352 000,

liczba dzieci urodzonych w roku 2003 - 348 000,

liczba dzieci urodzonych w roku 2004 - 353 000,

liczba dzieci urodzonych w roku 2005 - 362 000,

liczba dzieci urodzonych w roku 2006 - 372 000.

Przyjmując, że obniżenie wieku obowiązku szkolnego zostanie rozłożone na trzy lata szkolne (rok 2009/2010, 2010/2011 i 2011/2012) oraz, że w każdym roku zostanie przyjęta do klasy pierwszej część kolejnych roczników dzieci sześćioletnich, to przyrost liczby uczniów w klasie pierwszej szkoły podstawowej z tytułu realizacji obowiązku szkolnego przez dzieci sześćioletnie będzie kształtował się następująco:

rok szkolny 2009/2010 - 116 000 dzieci,

rok szkolny 2010/2011 - 120 000 dzieci,

rok szkolny 2011/2012 - 126 000 dzieci.

W związku ze wzrostem liczby uczniów klasy pierwszej w ww. latach, konieczne będzie przekazanie jednostkom samorządu terytorialnego dotacji za okres 4 miesięcy (wrzesień – grudzień). Ponieważ przewidywany roczny koszt utrzymania jednego ucznia w szkole podstawowej w roku 2008 wynosi 5 867 zł, (tj. 1 955,68 zł za cztery

⁵ Dane na podstawie GUS wg stanu na 31 grudnia 2006 r. Biuletyn statystyczny GUS za 2007

miesiące) koszty dotacji dla samorządów w latach 2009 – 2011 z tytułu zwiększenia liczby uczniów klas pierwszych za 4 miesiące każdego nowego roku szkolnego, szacuje się w następującej wysokości :

w roku 2009 – **226 859 tys. zł** (116 000 dzieci x 1 955,68 zł),

w roku 2010 - **234 682 tys. zł** (120 000 dzieci x 1 955,68 zł),

w roku 2011 – **246 416 tys. zł** (126 000 dzieci x 1 955,68 zł).

Po czym w każdym następnym roku przechodzące 12 - miesięczne skutki finansowe będą znajdowały pokrycie w części oświatowej subwencji ogólnej w następujących kwotach:

od roku 2010 - **680 577 tys. zł** (116 000 dzieci x 5 867 zł),

od roku 2011 - **704 046 tys. zł** (120 000 dzieci x 5 867 zł),

od roku 2012 - **739 248 tys. zł** (126 000 dzieci x 5 867 zł).

Założono, że w związku z obniżaniem wieku rozpoczynania obowiązku szkolnego realizowany będzie program rządowy „Aktywizacja jednostek samorządu terytorialnego i organizacji pozarządowych w działaniach związanych z zapewnieniem bezpiecznych warunków dzieciom rozpoczynającym naukę szkolną”. W ramach programu realizowane będą działania wspierające doposażenie szkół i zapewnianie dzieciom rozpoczynających naukę bezpiecznych warunków i opieki odpowiedniej do ich wieku. Realizacja programu wymaga zapewnienia w budżecie państwa na lata 2009 - 2011 środków finansowych w łącznej wysokości ok. 150 000 tys. zł. Środki na ten cel planowane będą w poszczególnych latach w rezerwach celowych budżetu państwa, tj. w 2009 r. 50 000 tys. zł, w 2010 r. 50 000 tys. zł, w 2011 r. 50 000 tys. zł.

Zmiana podstawy programowej spowoduje konieczność wydania nowych podręczników. Ministerstwo Edukacji Narodowej w ramach wyrównywania szans edukacyjnych uczniów realizuje Rządowy program pomocy uczniom „Dofinansowanie zakupu podręczników dla dzieci rozpoczynających obowiązkowe roczne przygotowanie przedszkolne, naukę w klasach I - III szkoły podstawowej lub w klasach I - III ogólnokształcącej szkoły muzycznej I stopnia – Wyprawka szkolna”.

W 2008 r. na ten cel przeznaczono kwotę 50 300 tys. zł, które znajdują się w rezerwach celowych budżetu państwa: nr 34 „Wyprawka szkolna” (11 300 tys. zł)

oraz nr 35 „Dofinansowanie Narodowego Programu Stypendialnego” (39 000 tys. zł). Szacuje się, że w 2009 r., ze względu na zwiększenie zakresu programu, który będzie adresowany także do uczniów klas I gimnazjów, konieczne będzie zabezpieczenie w rezerwie celowej budżetu państwa środków w wysokości 113 000 tys. zł. Środki na ten cel, w nie niższej wysokości, powinny być zarezerwowane w budżecie państwa w kolejnych latach.

Liczba uczniów niebędących obywatelami polskimi i realizujących obowiązek nauki w roku szkolnym 2007/2008 nie była znacząca i według danych z Systemu Informacji Oświatowej wynosiła 491 osób w różnych typach szkół.

Liczba uczniów cudzoziemców zobowiązanych do odpłatności za naukę w szkołach ponadgimnazjalnych ⁶⁾	
Typy szkół	Uczniowie – cudzoziemcy, uczęszczający do szkoły dla młodzieży
<i>liceum ogólnokształcące</i>	379
<i>liceum profilowane</i>	19
<i>zasadnicze szkoły zawodowe</i>	15
<i>technika</i>	49
<i>artystyczne</i>	29
<i>Razem</i>	491

Szacunkowe dochody, z tytułu wnoszonych opłat za naukę dzieci cudzoziemców w szkołach ponadgimnazjalnych, jednostek samorządu terytorialnego, dla których organem prowadzącym jest jednostka samorządu terytorialnego, mogą zmniejszyć się o kwotę równoważną 589 200 EUR (491 uczniów x 1 200 EUR⁷ = 589 200 EUR). Jednak część tych uczniów korzystała ze zmniejszenia opłat lub ze zwolnienia z nich całkowicie. Dla jednostek samorządu terytorialnego prowadzących szkoły, do których uczęszczają uczniowie cudzoziemcy, ustalana część oświatowa subwencji ogólnej będzie uwzględniała dodatkowe środki na ten cel. Szacuje się (na podstawie danych z 2008 roku), że część oświatowej subwencji ogólnej dla jednostek samorządu

⁶ wg stanu na 31 marca 2008 r. System Informacji Oświatowej

⁷ Rozporządzenie Ministra Edukacji Narodowej z dnia 4 października 2001 r. w sprawie przyjmowania osób niebędących obywatelami polskimi do publicznych przedszkoli, szkół, zakładów kształcenia nauczycieli i placówek (Dz. U. Nr 131, poz. 1458)

terytorialnego z tego tytułu ulegnie zwiększeniu o kwotę 2 685 075 zł (491 uczniów x 1,5 waga P₁₀ x 3645,7229 standard A⁸).

Wprowadzenie asystentów, na wzór dotychczas zatrudnianych asystentów romskich, biorąc pod uwagę liczbę ośrodków dla uchodźców (20 w skali kraju) oraz liczbę średnią dwóch asystentów na ośrodek (ze względu na różnice językowe), spowoduje wzrost kosztów ponoszonych na integrację dzieci i młodzieży niemówiącej językiem polskim. Zakłada się, że wynagrodzenie asystenta wyniesie 1 335,56 zł (liczone wg płacy minimalnej). Szacunkowe skutki finansowe wyniosą 641 068,8 PLN.

Zgodnie z proponowanym przepisem art. 7a ust. 6 pkt 4 ustawy o systemie oświaty (art. 1 pkt 9 projektu), tworzenie oddziałów międzynarodowych nie spowoduje skutków finansowych dla budżetu państwa, ponieważ jednym z warunków udzielenia przez ministra właściwego do spraw oświaty i wychowania zezwolenia na utworzenie oddziału międzynarodowego będzie złożenie przez organ prowadzący szkołę zobowiązania do ponoszenia z dochodów własnych kosztów kształcenia w tym oddziale, przekraczające wydatki bieżące na jednego ucznia w pozostałych oddziałach szkoły.

Na podstawie danych z raportów CODN⁹ w roku 2006 było 68 142, a w roku 2007 - 66 418 nauczycieli kształcenia zawodowego. Zważywszy na zmniejszanie się o około 2 000 liczby nauczycieli kształcenia zawodowego w latach 2006 - 2007 przyjęto, że wprowadzenie proponowanej regulacji spowoduje wzrost liczby zatrudnionych osób niebędących nauczycielami, posiadających przygotowanie specjalistyczne do prowadzenia zajęć z zakresu kształcenia zawodowego do około 1,5% ogółu nauczycieli kształcenia zawodowego.

Na podstawie danych z września 2007 r. (raport CODN)¹⁰ przewiduje się wzrost zatrudnienia wynikający z proponowanych zmian o około 1000 osób rocznie do roku 2012, w którym to roku wejdzie w życie reforma programowa szkolnictwa ponadgimnazjalnego, mogąca spowodować zmiany w strukturze zatrudnienia

⁸ Rozporządzenie Ministra Edukacji Narodowej z dnia 21 grudnia 2007 r. w sprawie sposobu podziału części oświatowej subwencji oświatowej ogólnej dla jednostek samorządu terytorialnego w roku 2008 (Dz. U. Nr 247, poz. 1825)

⁹ Raport CODN – „Nauczyciele we wrześniu 2006 r. Stan i struktura zatrudnienia” - CODN Warszawa, 2006 oraz Raport CODN „Nauczyciele we wrześniu 2007 r. Stan i struktura zatrudnienia” – CODN Warszawa, 2007

¹⁰ Raport CODN „Nauczyciele we wrześniu 2007 r. Stan i struktura zatrudnienia” – CODN Warszawa, 2007

nauczycieli kształcenia zawodowego. Zakłada się, że wynagrodzenie osób nie będących nauczycielami kształtować się będzie na poziomie średniego wynagrodzenia nauczyciela dyplomowanego, tj. 3 827 zł. brutto w warunkach roku 2008. Przewiduje się, że w pierwszym roku obowiązywania nowych przepisów, zatrudnianie osób niebędących nauczycielami, nastąpi z początkiem roku szkolnego 2009/2010. W latach 2009 - 2012 wydatki na wynagrodzenia nowo zatrudnionych osób niebędących nauczycielami kształtować się będą następująco:

- rok 2009 (4 miesiące od września do grudnia) - $3\,827\text{ zł} \times 1000 \times 4 = 15\,308\,000\text{ zł}$.	
- rok 2010 (skutki przechodzące 8 miesięcy + 4 miesiące)	45 924 000 zł.
- rok 2011 (12 miesięcy)	45 924 000 zł.
- rok 2012 (8 miesięcy od stycznia do sierpnia)	30 616 000 zł.
razem	137 772 000 zł.

Ostatecznie o wysokości wynagrodzenia tych osób będzie decydował dyrektor szkoły, zgodnie z planem finansowym wydatków szkoły na dany rok budżetowy. Należy jednak podkreślić, że zatrudnione w wyniku proponowanych zmian osoby niebędące nauczycielami, posiadające przygotowanie specjalistyczne do prowadzenia zajęć z zakresu kształcenia zawodowego, w dużym stopniu zastąpią zatrudnianych obecnie emerytów i tych nauczycieli, którzy skorzystają z nabytych praw emerytalnych w ramach istniejących już etatów.

W pozostałym zakresie projektowana regulacja nie będzie miała wpływu na sektor finansów publicznych, w tym budżet państwa i budżety jednostek samorządu terytorialnego.

4. Wpływ akt normatywnego na rynek pracy

Projektowane zmiany w ustawie mogą mieć pozytywny wpływ na rynek pracy. W okresie przejściowym więcej dzieci zacznie realizować obowiązek szkolny i roczne przygotowanie przedszkolne, co przyczyni się do zatrudnienia dodatkowej liczby nauczycieli. Rozwój innych form wychowania przedszkolnego (punktów i zespołów) to również dodatkowa możliwość zatrudnienia nauczycieli posiadających kwalifikacje do prowadzenia zajęć wychowania przedszkolnego, którzy obecnie pozostają bez pracy. Dzięki zwiększeniu liczby innych form wychowania przedszkolnego niepracujący rodzice małych dzieci będą mogli znaleźć dla nich miejsce w tych formach wychowania przedszkolnego (zespołach wychowania przedszkolnego i punktach przedszkolnych), a sami będą mogli podejmować pracę

zawodową. Zakładanie innych form wychowania przedszkolnego przez inne podmioty niż jednostki samorządu terytorialnego może przyczynić się do rozwoju sektora prywatnego.

Także Projektowane obniżenie wieku rozpoczynania obowiązku szkolnego może mieć pozytywny wpływ na rynek pracy, ponieważ rodzice dzieci sześciolletnich będą mogli podjąć pracę zawodową, podczas gdy ich dzieci będą miały zapewnione w szkole zajęcia opiekuńczo – wychowawcze.

W pozostałym zakresie projektowana regulacja nie będzie miała bezpośredniego wpływu na rynek pracy.

5. Wpływ aktu normatywnego na konkurencyjność gospodarki i przedsiębiorczość, w tym na funkcjonowanie przedsiębiorstw

Wprowadzenie zmian przewidzianych w niniejszym projekcie będzie miał wpływ na wydatki wydawnictw zajmujących się publikacją programów nauczania, które nie będą ponosić kosztów związanych z ubieganiem się o dopuszczenie programu do użytku szkolnego.

W pozostałym zakresie przedmiotowa regulacja nie będzie miała wpływu na konkurencyjność gospodarki i przedsiębiorczość, w tym na funkcjonowanie przedsiębiorstw.

6. Wpływ aktu normatywnego na sytuację i rozwój regionalny

Przedmiotowa regulacja przyczyni się do wyrównywania szans edukacyjnych dzieci. Będzie zapobiegać wykluczeniu społecznemu oraz poprawi wskaźniki edukacyjne poprzez upowszechnienie wychowania przedszkolnego zarówno w środowisku wiejskim, jak i wielkomiejskim.

W pozostałym zakresie przedmiotowa regulacja nie będzie miała wpływu na sytuację i rozwój regionalny.

7. Źródła finansowania w latach 2009 - 2012

Zestawienie łącznych skutków finansowych wynikających z propozycji nowelizacji ustawy o systemie oświaty w latach 2009-2012

Lp.	Zadanie	Lata realizacji	Budżet państwa		Budżet JST (dochody własne z wyłączeniem dotacji i subwencji oświatowej)	w tys zł	
			dotacje celowe	subwencja oświatowa		Inne środki np. z EFS	
1.	Upowszechnienie wychowanie przedszkolnego pięciolatek	2009	-	-	-	-	-
		2010	-	-	-	-	-
		2011	-	-	-	-	-
		2012	-	-	-	-	-
2.	Dowożenie uczniów do szkół	2009	-	-	12 546	-	-
		2010	-	-	25 093	-	-
3.	Obniżenie wieku szkolnego dla sześciolatek	2009	226 859	-	-	-	-
		2010	234 682	680 577	-	-	-
		2011	246 416	704 046	-	-	-
		2012	-	739 248	-	-	-
4.	Aktywizacja JST i organizacji pozarządowych w działaniach związanych z zapewnieniem bezpiecznych warunków dzieciom rozpoczynającym naukę szkolną	2009	50 000	-	-	-	-
		2010	50 000	-	-	-	-
		2011	50 000	-	-	-	-
5.	Wyprawka szkolna	2009	113 000	-	-	-	-
		2010	113 000	-	-	-	-
		2011	113 000	-	-	-	-
6.	Realizacja obowiązku nauki dla uczniów niebędących obywatelami polskimi	2009	-	2 685	-	-	
7.	Wprowadzenie asystentów dla dzieci z ośrodków dla uchodźców		641	-	-	-	
8.	Zatrudnienie osób niebędących nauczycielami w szkołach prowadzących kształcenie zawodowe	2009	-	15 308	-	-	-
		2010	-	45 924	-	-	-
		2011	-	45 924	-	-	-
		2012	-	30 616	-	-	-
Razem			1 197 598	2 264 328	37 639	-	-
Ogółem				3 499 565		-	-
		2009 - 2012					