

**Zmiany statusu zawodowego nauczycieli oraz
finansowania oświaty
Bitwa na dwóch frontach może być ryzykowna?**

Marek Wójcik
marek.wojcik@zmp.poznan.pl

Status zawodowy nauczycieli

Zmiany w zakresie czasu pracy nauczycieli

- Określenie w ustawie – Karta Nauczyciela tygodniowego obowiązkowego wymiaru godzin zajęć:

- nauczycieli specjalistów (pedagog, psycholog, logopeda)
- 22 godziny pensum (bezpośredniej pracy z dzieckiem),
- nauczyciela wspomagającego – 20 godzin pensum,

- Dla nauczycieli realizujących w ramach stosunku pracy obowiązki określone dla stanowisk o różnym tygodniowym obowiązkowym wymiarze godzin - propozycja ustalenia pensum proporcjonalnie w odniesieniu do łącznej liczby realizowanych przez nauczyciela zajęć dydaktycznych, wychowawczych i opiekuńczych;

- Proporcjonalne obniżenie pensum nauczyciela niepełnosprawnego korzystającego z obniżonego wymiaru czasu pracy (Kodeks Pracy);

- Wprowadzenie zasady, że dyrektor szkoły i jego zastępca, nie mogą mieć godzin ponadwymiarowych, z wyłączeniem sytuacji, gdy jest to niezbędne dla realizacji ramowego planu nauczania dla jednego oddziału;

Pensum doradców zawodowych, pedagogów, psychologów i nauczycieli wspomagających

	Liczba godzin w tygodniu (pensum)								
	18	19	20	21	22	23	24	Powyżej 24	Średnio
	Procent nauczycieli								
Doradca zawodowy	30	5	24	3	4	2	6	26	21,58
Pedagog	6	3	41	2	6	4	10	28	22,38
Psycholog	2	1	58	1	4	4	9	21	22,10
Logopeda	21	6	29	2	8	3	7	24	21,81
Nauczyciel wspomagający	68	3	6	1	6	1	3	12	19.65

Źródło: Opracowanie własne, na podstawie danych MEN

Zmiany w zakresie urlopów nauczycieli

- Odrębne uregulowanie w ustawie – Karta Nauczyciela kwestii urlopu wypoczynkowego dyrektora szkoły oraz jego zastępcy – urlop w wymiarze 35 dni roboczych w czasie ustalonym w planie urlopów, udzielany w ciągu całego roku szkolnego. Gwarancja nieprzerwanego urlopu w wymiarze 2 tygodni;
- Odrębne uregulowanie w ustawie – Karta Nauczyciela kwestii urlopu wypoczynkowego nauczyciela, który w ramach jednego stosunku pracy prowadzi zajęcia zarówno w szkole feryjnej jak i nieferyjnej. Prawo do urlopu wypoczynkowego w takim wymiarze, jaki obowiązuje dla stanowiska, z którego nauczyciel realizuje większą liczbę godzin zajęć, w przypadku równej liczby godzin zajęć w placówce feryjnej i nieferyjnej - prawo do urlopu wypoczynkowego określone dla nauczycieli szkół feryjnych;

Urlop dla poratowania zdrowia

- **Doprecyzowanie celu urlopu dla poratowania zdrowia.** Urlop udzielany byłby w celu przeprowadzenia zaleconego leczenia: choroby zawodowej, choroby zagrażającej wystąpieniem choroby zawodowej, choroby, w której powstaniu istotną rolę mogą odgrywać czynniki: środowiska pracy oraz sposobu wykonywania pracy.
- O potrzebie udzielenia urlopu dla poratowania zdrowia orzekałby lekarz medycyny pracy (obecnie lekarz POZ);

- **Rozszerzenie możliwości udzielenia urlopu dla poratowania zdrowia.** Urlop ten udzielany nauczycielom także na leczenie uzdrowiskowe lub rehabilitację uzdrowiskową. Urlop udzielany przez dyrektora szkoły w celu wyjazdu do sanatorium na podstawie przedstawionego przez nauczyciela skierowania (wydanego przez lekarza POZ);

- W przypadku niewykorzystania urlopu wypoczynkowego w związku z korzystaniem z urlopu dla poratowania zdrowia, nauczycielowi placówki nieferyjnej urlop zostałby udzielony w innym terminie, a nauczycielowi placówki feryjnej przysługiwałby urlop uzupełniający

Zmiany w zakresie awansu zawodowego nauczycieli oraz oceny pracy

- Zastąpienie oceny dorobku zawodowego oceną pracy oraz zmiana kryteriów dokonywania oceny pracy;
- Wprowadzenie obligatoryjnych terminów dokonywania oceny pracy;
- Rozszerzenie skali oceny pracy: wyróżniająca; bardzo dobra; dobra; niezadowolająca (poniżej oczekiwań); negatywna;
- Uzależnienie od oceny pracy możliwości rozwiązania stosunku pracy;
- Wydłużenie stażu na stopień nauczyciela kontraktowego z 9 miesięcy na 1 rok i 9 miesięcy;
- Uzależnienie od oceny pracy dodatkowego wynagradzania nauczyciela;

Zmiany w zakresie awansu zawodowego nauczycieli oraz oceny pracy

- Egzamin zewnętrzny dla nauczyciela ubiegającego się o stopień nauczyciela kontraktowego;
- Wydłużenie okresów pracy w szkole pomiędzy stażami. Uzyskanie oceny pracy na określonym poziomie byłoby warunkiem skrócenia lub wydłużenia okresów pracy w szkole niezbędnych do rozpoczęcia stażu na kolejny stopień awansu zawodowego;
- Zwykła ścieżka awansu to 15 lat , a w zależności od oceny pracy nauczyciela, mogłaby zostać skrócona do 12 lat (dobrze oceniany nauczyciel) lub wydłużona maksymalnie do 17 lat w przypadku nauczycieli ocenianych na poziomie zadowalającym.
- Objęcie awansem zawodowym nauczycieli i osób uczących języka polskiego dzieci polskie przebywające zagranicą;

Zmiany w zakresie wynagradzania nauczycieli

- Odejście od systemu określania wynagrodzenia średniego;
- Określenie w ustawie wysokości wynagrodzenia zasadniczego na poszczególnych poziomach awansu zawodowego nauczycieli jako wskaźnika odnoszącego się do kwoty bazowej określonej w ustawie budżetowej;
- Określenie w rozporządzeniu wskaźników różnicujących stawki wynagrodzenia zasadniczego dodatkowo od poziomu wykształcenia;
- Zmiana charakteru dodatku motywacyjnego, określenie jego minimalnej łącznej wysokości na poziomie jst jako procent wynagrodzeń osobowych nauczycieli;
- Zmiany w zakresie dodatku za trudne warunki pracy, w tym określenie w rozporządzeniu wysokości dodatku;

Zmiany w zakresie wynagradzania nauczycieli

- Określenie w rozporządzeniu minimalnej wysokości dodatku za wychowawstwo;
- Określenie w rozporządzeniu minimalnych stawek nauczycieli o najniższym wykształceniu (z 4 grupy stawek wynagrodzenia zasadniczego) w wysokości jak nauczycieli w 3 grupie;
- Przesunięcie do wynagrodzenia środków z dodatków: wiejskiego, mieszkaniowego, na zagospodarowanie;
- Określenie w rozporządzeniu wysokości stawki osobistego zaszeregowania nauczyciela za 1 godzinę;
- Uregulowanie w rozporządzeniu kwestii wynagrodzenia za nieprzepracowane godziny ponadwymiarowe
- Uregulowanie w rozporządzeniu oraz kwestii ZFŚS dla nauczycieli emerytów przekazywanych szkół;

Stały punkt odniesienia dla wysokości wynagrodzeń nauczycieli

Uzależnienie wysokości wynagrodzeń nauczycieli od wskaźnika ekonomicznego (np. średniego wynagrodzenia w gospodarce narodowej)

Symulacja uzależnienia wynagrodzenia nauczycieli od wynagrodzenia w gospodarce narodowej (opracowanie MEN)

Rok 2006 - 106 %

— Wynagrodzenie rzeczywiste - - Wynagrodzenie teoretyczne

Rok 2007 - 104 %

— Wynagrodzenie rzeczywiste - - Wynagrodzenie teoretyczne

Rok 2008 - 106 %

— Wynagrodzenie rzeczywiste - - Wynagrodzenie teoretyczne

Rok 2009 - 109 %

— Wynagrodzenie rzeczywiste - - Wynagrodzenie teoretyczne

Symulacja uzależnienia wynagrodzenia nauczycieli od wynagrodzenia w gospodarce narodowej (opracowanie MEN)

Rok 2010 - 112 %

Rok 2011 - 115 %

Rok 2012 - 119 %

Rok 2013 - 119 %

Zmiany w zakresie nawiązywania, zmiany i rozwiązywania stosunków pracy z nauczycielami (czyszczące, porządkujące)

- Wprowadzenie zasady, że jeżeli nawiązywana jest kolejna umowa okresowa w bezpośrednim następstwie, a niekaralność została już potwierdzona, dyrektor może odstąpić od żądania przedstawiania informacji o niekaralności,
- Uchylenie art. 19 KN dotyczącej przeniesienia nauczyciela do innej szkoły bez jego zgody,
- Zmiana art. 22 ust. 2 KN dot. ograniczenia wymiaru zatrudnienia - doprecyzowanie, iż w sytuacji pojawienia się możliwości przydzielenia nauczycielowi dodatkowych godzin w trakcie roku szkolnego, wymiar ograniczenia ulega proporcjonalnego zmniejszeniu o liczbę przydzielonych godzin lub powoduje powrót do pracy na poprzednich warunkach zatrudnienia,

Zmiany w zakresie nawiązywania, zmiany i rozwiązywania stosunków pracy z nauczycielami (czyszczące, porządkujące)

- Dostosowanie art. 27 ust. 2 KN do art. 23 ust. 1 pkt 2 KN – ustalenie maksymalnego okresu niezdolności do pracy na 182 dni z ewentualną możliwością przedłużenia o kolejny rok dla poratowania zdrowia lub świadczenia rehabilitacyjnego),
- Wprowadzenie przepisu dla szkół prowadzonych przez inne podmioty, zgodnie z którym do prowadzenia obowiązkowych zajęć edukacyjnych nauczycieli zatrudnia się na podstawie Kodeksu pracy;

Zmiany w zakresie uprawnień związanych z rodzicielstwem

- Uregulowanie w Karcie Nauczyciela kwestii zwolnienia od pracy z tytułu opieki nad dzieckiem do lat 14;
- Wprowadzenie szczególnych uregulowań w zakresie obniżenia wymiaru zatrudnienia dla nauczyciela posiadającego prawo do urlopu wychowawczego;
- Propozycje są zbyt ogólne. Konkret to: nauczyciel opiekujący się dzieckiem ma prawo do 2 dni urlopu, a nie 16 godzin, tak jak do tej pory, co powodowało, że nauczyciel odliczał sobie z nieobecności w danym dniu tylko liczbę godzin lekcyjnych (teoretycznie mógł mieć nawet 16 wolnych dni, w których miał tylko 1 godzinę lekcyjną);
- Nie widzimy potrzeby regulowania tej kwestii w KN;
- Podobne wątpliwości dotyczą uregulowań w zakresie obniżenia wymiaru zatrudnienia dla nauczyciela posiadającego prawo do urlopu wychowawczego;

Zmiana dotycząca asystenta nauczyciela

- Usunięcie stanowiska asystenta nauczyciela z systemu oświaty z zastosowaniem dwuletniego okresu przejściowego;
- Zbyt wcześnie na ocenę, ze tego typu forma wspierania nauczycieli w większych klasach, nie sprawdziła się. Tym bardziej, że równocześnie z propozycją usunięcia stanowiska asystenta, proponuje się w to miejsce zatrudnianie nauczyciela wspomagającego (podniesie to koszty prowadzenia szkół);

Zmiana dotycząca nauczycieli innych form wychowania przedszkolnego

Objęcie nauczycieli innych form wychowania przedszkolnego prowadzonych przez osoby fizyczne lub osoby prawne niebędące jednostkami samorządu terytorialnego przepisami ustawy – Karta Nauczyciela w takim samym zakresie jak nauczycieli niepublicznych przedszkoli;

Zmiany w zakresie finansowania oświaty

Diabeł tkwi w szczegółach

O jedną reformę za dużo

Zmiany w finansowaniu oświaty

Relacja kosztów ogółem do subwencji oświatowej

Źródło: MEN

Zmiany w finansowaniu oświaty

Relacja kosztów ogółem do subwencji oświatowej - gminy miejsko - wiejskie

Źródło: MEN

Zmiany w finansowaniu oświaty

Relacja kosztów ogółem do subwencji oświatowej - gminy miejskie

Dane dotyczą szkół podstawowych, ogólnodostępnych, prowadzonych przez JST, z wyłączeniem klas łączonych, z wyłączeniem szkół nietypowych (tj. z dużym udziałem uczniów niepełnosprawnych, uczniów mniejszości, uczniów w oddziałach mistrzostwa sportowego itp.)

Źródło: MEN

Zmiany w finansowaniu oświaty

Relacja kosztów ogółem do subwencji oświatowej - gminy wiejskie

Źródło: MEN

Nowy model podziału kwoty subwencji oświatowej

- Określenie sposobu ustalania łącznej kwoty subwencji oraz określenie w przepisach ustawy co ma pokrywać subwencja;
- Uzależnienie wysokości subwencji dla danej jednostki samorządu terytorialnego od liczby oddziałów klasowych oraz od liczby uczniów w danej jednostce samorządu terytorialnego (tj. część subwencji kalkulowana w rozporządzeniu w sprawie sposobu podziału subwencji byłaby na ucznia, a część subwencji kalkulowana byłaby na oddział);
- Uwzględnienie w podziale subwencji mechanizmu różnicującego środki finansowe w zależności od liczby godzin wynikającej z ramówek;

Nowy model podziału kwoty subwencji oświatowej

- Uwzględnienie wyższego finansowania małych szkół w mniej zamożnych gminach;
- Wprowadzenie wagi promującej szkoły, w których nie ma zmianowości;
- Uwzględnienie w podziale subwencji wagi uwzględniającej kosztochłonność kształcenia w zawodach;
- Uzależnienie wysokości finansowania w ramach subwencji od oferty kształcenia zawodowego zorientowanej na rynek pracy;

Kluczowe założenia

Szkoły podstawowe - łącznie te same środki finansowe w starym i nowym modelu finansowania.

Na poziomie średniej wielkości oddziału klasowego (16 na wsi i 21 w mieście) nowy model przelicza te same środki co obecny, (wartość łącznych środków dla wsi i miast - jak obecnie)

Według MEN - nie ma przesunięcia między wsią, a miastem.

Nie symulowano skutków podziału na grupy, ale docelowo system ma uwzględniać taki podział.

Kluczowe założenia

- Część podstawowa na oddział określona w wysokości 80 proc. pełnych kosztów wynagrodzeń nauczycieli realizujących w oddziale ramowe plany nauczania wraz z religią, to jest średnio 68 tys. zł
- W ramach części dodatkowej na oddział przyjęto wagę większą na oddział w wysokości 25 proc. - oznacza to, że na wsi i w mieście do 5 tys. mieszkańców część podstawowa na oddział wraz z wagą wiejską pokrywa pełne koszty wynagrodzeń nauczycieli realizujących w oddziale ramowe plany nauczania wraz z religią (to jest średnio 86 tys. zł) bez względu na liczbę uczniów;

Nowy model finansowania – propozycja MEN

Efekt według typów szkół

Wyszczególnienie	Obecny model	Przyszły model	
	Na ucznia	Na oddział	Na ucznia
SP wieś i miasto do 5 tys. mieszkańców	7,6 tys. zł	86,0 tys. zł	2,0 tys. zł
SP miasto powyżej 5 tys. mieszkańców	5,3 tys. zł	68,7 tys. zł	2,0 tys. zł
Liceum ogólnokształcące	5,9 tys. zł	91,2 tys. zł	2,5 tys. zł
Technikum	6,9 tys. zł	96,2 tys. zł	3,0 tys. zł

Źródło: MEN

Liczba uczniów na oddział wg typów szkół dla których nowy i stary system generuje te same dochody

Szkoła podstawowa - wieś oraz miasto poniżej 5 tys. mieszkańców	15,4
Szkoła podstawowa - miasto powyżej 5 tys. mieszkańców	20,8
Liceum ogólnokształcące	26,8
Technikum	24,7

Źródło: MEN

SYMULACJA SUBWENCJI DLA SZKOŁ PODSTAWOWYCH

Źródło: MEN

Bardzo ciekawa arytmetyka

Szkoły na wsi i w miastach do 5 tys. mieszkańców

Pokrycie „ramówek” subwencją oświatową w przeliczeniu na 1 ciąg

	Obecny system	Nowa propozycja
Pokrycie pełnych wynagrodzeń nauczycieli realizujących ramowe plany nauczania	80% szkół	100% szkół
Pokrycie pełnych wynagrodzeń nauczycieli realizujących ramowe plany nauczania oraz dodatkowo 1 etat nauczyciela na 6 oddziałów klasowych (klasy od I do VI)	66% szkół	98% szkół
Pokrycie pełnych wynagrodzeń nauczycieli realizujących ramowe plany nauczania oraz dodatkowo 2 etaty nauczycieli na 6 oddziałów klasowych (klasy od I do VI)	53% szkół	76% szkół
Pokrycie pełnych wynagrodzeń nauczycieli realizujących ramowe plany nauczania oraz dodatkowo 3 etaty nauczycieli na 6 oddziałów klasowych (klasy od I do VI)	40% szkół	39% szkół
Pokrycie pełnych wynagrodzeń nauczycieli realizujących ramowe plany nauczania oraz dodatkowo 4 etaty nauczycieli na 6 oddziałów klasowych (klasy od I do VI)	27% szkół	3% szkół

Lp.	Efekty	Obecny model		Nowy model – Wariant I	
		Wieś i miasto <= 5 tys.	Miasto > 5 tys.	Wieś i miasto <= 5 tys.	Miasto > 5 tys.
1	Pokrycie pełnych wynagrodzeń nauczycieli realizujących ramowy plan nauczania	10 uczniów	16 uczniów	z samego faktu utworzenia oddziału	8 uczniów (80% wynagrodzeń za ramówki niezależnie od liczby uczniów)
2	Pokrycie wydatków z poz. 1 + 1 dodatkowy etat nauczyciela	13 uczniów na oddział dla 1 ciągowej szkoły	17 uczniów na oddział dla 2 ciągowej szkoły	5 uczniów na oddział dla 1 ciągowej szkoły	11 uczniów dla na oddział 2 ciągowej szkoły
3	Pokrycie wydatków z poz. 1 + 2 dodatkowe etaty nauczycieli	15 uczniów na oddział dla 1 ciągowej szkoły	18 uczniów na oddział dla 2 ciągowej szkoły	10 uczniów na oddział dla 1 ciągowej szkoły	13 uczniów na oddział dla 2 ciągowej szkoły
4	Pokrycie wydatków z poz. 1 + 3 dodatkowe etaty nauczycieli	16 uczniów na oddział dla 1 ciągowej szkoły	19 uczniów na oddział dla 2 ciągowej szkoły	15 uczniów na oddział dla 1 ciągowej szkoły	15-16 uczniów na oddział dla 2 ciągowej szkoły
5	Kwota na oddział przy średniej wielkości oddziału (16 wieś, 21 miasto)	121 tys. zł	115 tys. zł	121 tys. zł (jak obecnie)	115 tys. zł (jak obecnie)
6	Kwota na oddział przy bardzo małej wielkości oddziału, tj. na poziomie 10% najmniej licznych oddziałów (8 wieś, 20 miasto)	68 tys. zł	109 tys. zł	104 tys. zł (52% więcej)	113 tys. zł (4% więcej)
7	Kwota na oddział przy bardzo dużej wielkości oddziału, tj. na poziomie 10% najbardziej licznych oddziałów (18 wieś, 24 miasto)	136 tys. zł	131 tys. zł	126 tys. zł (8% mniej)	122 tys. zł (7% mniej)

Źródło: MEN

Wszyscy mamy takie same brzuchy

Waga P1 = 0,40 dla uczniów szkół podstawowych dla dzieci i młodzieży zlokalizowanych na terenach wiejskich lub w miastach do 5000 mieszkańców

- „Przekłete 5001”
- Dwa różne światy - gminy wiejskie pod miastem i z dala od miasta

Waga P3 = 0,18 dodatkowo dla uczniów szkół podstawowych dla dzieci i młodzieży, w szkołach, w których liczba uczniów nie przekracza 70

- Dlaczego granicą jest 70 uczniów?
- Blisko 30 proc. małych szkół jest w miastach

Od blisko dwa razy więcej do po tyle samo

Waga P1 w latach 2000 - 2017

Źródło: opracowanie własne

**Odwrót od dotychczasowej
strategii tworzenia szkół
i oddziałów**

„Beneficjenci” zmian na plus

71 proc. wyższa subwencja dla gminy wiejskiej,
4 szkoły (średnio po 39 uczniów, średnia liczba
uczniów na oddział – 7,4)

42 proc. wyższa subwencja dla gminy wiejskiej,
11 szkół (średnio po 57 uczniów, średnia liczba
uczniów na oddział – 9,6)

41,4 proc. wyższa subwencja dla miasta
(1 szkoła 53 uczniów, średnia liczba uczniów
na oddział – 8,8)

„Beneficjenci” zmian na minus

22,4 proc. niższa subwencja dla gminy miejsko – wiejskiej
(1 szkoła, 311 uczniów, średnia liczba uczniów na oddział – 23,9)

21,1 proc. niższa subwencja dla miasta (1 szkoła, 316 uczniów,
średnia liczba uczniów na oddział – 24,3)

20,5 proc. niższa subwencja dla gminy miejsko – wiejskiej
(1 szkoła 326 uczniów, średnia liczba uczniów na oddział – 23,3)

19,5 proc. niższa subwencja dla gminy wiejskiej (7 szkół, średnia
liczba uczniów na szkołę 313, śr. liczba uczniów na oddział – 22,4)

Średnia liczba uczniów na oddział	Wieś i miasto do 5 tys. mieszkańców			Miasto powyżej 5 tys. mieszkańców		
	Obecnie	Propozycja	Różnica %	Obecnie	Propozycja	Różnica %
7	59 742	101 525	69,9%	44 922	84 325	87,7%
8	68 277	103 742	51,9%	51 340	86 542	68,6%
9	76 811	105 960	37,9%	57 757	88 760	53,7%
10	85 346	108 178	26,8%	64 175	90 978	41,8%
11	93 881	110 396	17,6%	70 592	93 196	32,0%
12	90 983	112 614	23,8%	65 578	95 414	45,5%
13	98 565	114 831	16,5%	71 042	97 631	37,4%
14	106 147	117 049	10,3%	76 507	99 849	30,5%
15	113 729	119 267	4,9%	81 972	102 067	24,5%
16	121 310	121 485	0,1%	87 437	104 285	19,3%
17	128 892	123 703	-4,0%	92 901	106 503	14,6%
18	136 474	125 920	-7,7%	98 366	108 720	10,5%
19	144 056	128 138	-11,0%	103 831	110 938	6,8%
20	151 638	130 356	-14,0%	109 296	113 156	3,5%
21	159 220	132 574	-16,7%	114 761	115 374	0,5%
22	166 802	134 792	-19,2%	120 225	117 592	-2,2%
23	174 384	137 009	-21,4%	125 690	119 809	-4,7%
24	181 966	139 227	-23,5%	131 155	122 027	-7,0%
25	189 548	141 445	-25,4%	136 620	124 245	-9,1%
26	197 130	143 663	-27,1%	142 085	126 463	-11,0%
27	204 711	145 881	-28,7%	147 549	128 681	-12,8%
28	212 293	148 098	-30,2%	153 014	130 898	-14,5%
29	219 875	150 316	-31,6%	158 479	133 116	-16,0%
30	227 457	152 534	-32,9%	163 944	135 334	-17,5%

Dotowanie przedszkoli, szkół i placówek oświatowych z budżetów jst

- Uproszczenie obliczania kwot dotacji w szkołach danego typu i rodzaju poprzez odniesienie się do kwoty przewidzianej dla szkoły w subwencji oświatowej;
- Uzależnienie części dotacji w szkołach dla dorosłych w zależności od efektów (zdanego egzaminu), tj. część dotacji będzie wypłacana na każdego ucznia, a część dotacji po zdanym egzaminie;
- Dotowanie tylko jednego ucznia będącego uczniem więcej niż jednego przedszkola lub szkoły niepublicznej dla dorosłych;
- Dotacja w wyniku aktualizacji może się zwiększyć lub zmniejszyć maksymalnie o ustalony procent;
- Doprecyzowanie zasad dotowania uczniów realizujących roczne obowiązkowe przygotowanie przedszkolne poza przedszkolem – określenie, że uczniom takim dotacja nie przysługuje;

Dotowanie przedszkoli, szkół i placówek oświatowych z budżetów jst

- Określenie kwoty granicznej wykorzystania dotacji na wynagrodzenia osób zatrudnionych w szkołach nie samorządowych;
- Przepis uprawniający organy jednostek samorządu terytorialnego do przetwarzania danych osobowych w związku z naliczaniem dotacji;
- Doprecyzowanie przepisów odnoszących się do kontroli prawidłowości pobierania i wykorzystania dotacji (wstrzymanie dotacji jeżeli szkoła nie dokonała rozliczenia dotacji, nie przekazała faktycznej liczby uczniów do dotowania w danym miesiącu lub nie wykonuje prawomocnego wyroku sądu wydanego w związku z dotacją);
- Uzależnienie wypłacenia dotacji od przekazania danych do systemu informacji oświatowej wg stanu na dzień 30 września roku poprzedzającego;
- Ocena samorządu i kuratora, przy wpisie do ewidencji nowej szkoły niepublicznej, jej wpływu na realizację zadań oświatowych w samorządzie;

Dotacja na rozwój wychowania przedszkolnego

Rozwiązanie proponowane do dyskusji - zmiana usprawniająca proces udzielania dotacji - naliczanie dotacji według organu rejestrującego, a nie jak obecnie według położenia przedszkola

Dotacja podręcznikowa

- Uproszczenie dotacji na zapewnienie uczniom szkół podstawowych i uczniom klas dotychczasowych gimnazjów bezpłatnego dostępu do podręczników, materiałów edukacyjnych i materiałów ćwiczeniowych:
- Dotacja na wyposażenie szkoły w bezpłatne podręczniki, materiały edukacyjne i ćwiczeniowe naliczana byłaby zgodnie z dotychczas obowiązującymi zasadami, natomiast szkoła rozliczałaby się z łącznej kwoty środków z dotacji (bez podziału na klasy)
 - uproszczenie rozliczania dotacji;
- Szkoły przekazywałyby jednostce samorządu terytorialnego zbiorczą informację o wykorzystanych środkach z dotacji celowej odrębnie na wyposażenie szkoły w podręczniki/materiały edukacyjne oraz materiały ćwiczeniowe (podręcznik – dotacja co 3 lata, ćwiczenia – dotacja co roku);

Pomoc materialna dla uczniów

Rozwiązanie proponowane do dyskusji - finansowanie świadczeń pomocy materialnej o charakterze socjalnym - uzależnienie wysokości wkładu własnego od pozycji finansowej gminy (wskaźnik dochodowości na mieszkańca), tj. gminy o niskim wskaźniku dochodowości musiałyby pokryć udział 5 proc. zamiast 20 proc.

Kluczowe elementy opinii ZMP

- Finansowanie – odsunąć w czasie „rewolucję” w zakresie finansowania oświaty, powinna ona być kompleksowa i nastąpić dopiero po uwzględnieniu skutków aktualnie wdrażanych zmian w systemie oświaty;
- Punktem wyjścia dla wydania opinii na temat tych propozycji, jest oczekiwanie, że wzrosną nakłady na edukację, do poziomu uwzględniającego faktyczne koszty realizacji usług oświatowych;
- Popieramy rezygnację z wymogów dotyczących wpłacania średniego wynagrodzenia oraz przesunięcie do wynagrodzenia środków z dodatków: wiejskiego, mieszkaniowego, na zagospodarowanie;
- Status nauczycieli i zarządzanie oświatą – przedstawiamy opinie do ogólnych tez z zachowaniem prawa do ostatecznego wypowiedzenia się po otrzymaniu szczególnych propozycji przepisów;

„Skoro można pomyśleć, że może być
lepiej, to znaczy, że już jest lepiej”

Olga Tokarczuk "Moment niedźwiedzia"

Marek Wójcik

marek.wojcik@zmp.poznan.pl