

Zarządzać czy administrować oświatą?

Co skarbnik powinien
wiedzieć o oświacie?

pod redakcją Agnieszki Czuczwarę

Co skarbnik powinien wiedzieć o oświacie?

Pod redakcją Agnieszki Czuczvary

Publikacja jest współfinansowana ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego.

Publikację przygotowano w ramach projektu systemowego „Doskonalenie strategii zarządzania oświatą na poziomie regionalnym i lokalnym – II etap”, realizowanego w partnerstwie przez Ośrodek Rozwoju Edukacji oraz firmę VULCAN Sp. z o.o. w ramach priorytetu III, działania 3.1, poddziałania 3.1.2 Programu Operacyjnego Kapitał Ludzki na lata 2007-2013.

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

ISBN: 978-83-64915-08-6
978-83-64915-10-9

Nakład: 10 000 egz.

© Copyright by Ośrodek Rozwoju Edukacji

Publikacja jest rozpowszechniana bezpłatnie.

Redakcja i skład: KorTekst, www.kortekst.pl

Spis treści

Wstęp.....	5
Notki o autorach.....	7
Rola skarbnika w strategicznym zarządzaniu oświatą.....	9
Subwencja oświatowa.....	13
I. Subwencja oświatowa w ustawie o dochodach JST.....	13
II. Subwencja jako całość a zbiorcze wydatki samorządów.....	14
III. Algorytm podziału subwencji oświatowej.....	16
IV. Funkcje subwencji oświatowej.....	19
V. Część subwencji jako dotacja – kontrowersyjny przepis ustawy okołobudżetowej.....	23
VI. Subwencja oświatowa z punktu widzenia pojedynczej JST.....	24
Uczeń – jako nośnik pieniędzy, oddział – jako źródło kosztów.....	25
Skutki przepływu uczniów między szkołami tego samego organu prowadzącego.....	25
Skutki przepływu uczniów pomiędzy szkołami różnych organów prowadzących.....	26
Skutki zmian sieci szkół prowadzonych przez samorząd.....	27
Sieć szkolna i jej wpływ na kształtowanie wydatków oświatowych.....	29
I. Wstęp.....	29
II. Sieć przedszkoli.....	30
III. Przedszkola niesamorządowe.....	34
IV. Sieć szkół podstawowych i gimnazjów.....	35
V. Szkoły niesamorządowe.....	38
VI. Sieć szkół ponadgimnazjalnych.....	40
VII. Podsumowanie.....	42

Organizacja szkół a budżet JST	43
I. Dlaczego skarbnik powinien interesować się arkuszami organizacyjnymi szkół	43
II. Regulacje prawne i praktyka dotycząca arkuszy organizacyjnych.	44
III. Proces zatwierdzania arkuszy organizacyjnych	46
IV. Przydzielanie nauczycielom w arkuszu organizacyjnym godzin ponadwymiarowych.	47
V. Organizacja szkół a demografia	48
VI. Liczebność oddziałów a jakość i koszty oświaty	50
VII. Realność planów finansowych szkół	51
VIII. Planowanie kosztów wynagrodzeń w oparciu o zatwierdzone arkusze organizacyjne	51
Regulamin wynagradzania, jednorazowy dodatek uzupełniający – czy można optymalizować płace nauczycieli?	53
I. Wynagrodzenia nauczycieli	53
II. Średnie wynagrodzenie nauczycieli	55
III. Jednorazowy dodatek uzupełniający	56
IV. Regulamin wynagradzania nauczycieli	59
V. Regulamin wynagradzania a optymalizacja wydatków oświatowych.	64
Optymalizacja obsługi finansowo-księgowej jako element zarządzania strategicznego	70
I. Ogólne zasady.	70
II. Samodzielne prowadzenie obsługi przez jednostkę oświatową	73
III. Wspólna obsługa finansowa jednostek oświatowych prowadzona przez organ prowadzący.	73
IV. Prowadzenie obsługi przez wyodrębnioną jednostkę budżetową	74
V. Jak zoptymalizować obsługę finansowo-księgową oświaty.	77

Wstęp

Publikacja *Co skarbnik powinien wiedzieć o oświacie?* powstała w ramach projektu *Doskonalenie strategii zarządzania oświatą na poziomie regionalnym i lokalnym*. Inspiracją do jej napisania były doświadczenia wynikające z realizacji projektu oraz spotkania i rozmowy z osobami zajmującymi się organizacją i finansowaniem zadań realizowanych przez jednostki samorządu terytorialnego (JST).

Samorządy borykają się z problemem spadku dochodów, a przynajmniej ze zbilansowaniem dochodów i wydatków. Spadek dochodów oraz wskaźniki ustawy o finansach publicznych wymuszają obniżanie wydatków bieżących. Gdzie szukać oszczędności? Przyglądając się budżetom jednostek, widzimy, że ich największą część stanowią wydatki na oświatę. Jest to jedno z najważniejszych zadań samorządu, a ponoszone wydatki są w znacznej mierze zdeterminowane przepisami prawa. Gros wydatków oświatowych stanowią mocno usankcjonowane wydatki na wynagrodzenia. Czy w takiej sytuacji możemy w oświacie szukać oszczędności? Jeśli tak, to w jakich obszarach?

W publikacji próbujemy pokazać skarbnikowi i innym pracownikom zajmującym się finansami samorządu, że możliwa jest optymalizacja wydatków oświatowych bez szkody dla jakości edukacji. Odpowiedni i efektywny system zarządzania może to umożliwić.

Powinniśmy przyjrzeć się kilku aspektom. Jednym z najważniejszych jest strategia rozwoju oświaty, o której krótko mówimy w pierwszym rozdziale. To ona powinna być źródłem wszystkich decyzji i działań w zakresie lokalnej edukacji. W drugim rozdziale omawiamy sposób ustalania wysokości subwencji oświatowej oraz jej funkcje. Ponieważ subwencja oświatowa nigdy nie pokrywała wszystkich wydatków oświatowych ponoszonych przez samorządy i zdecydowana większość samorządów współfinansuje oświatę z dochodów własnych i innych źródeł, warto pokazać, jakie działania może podejmować samorząd, aby wpłynąć na wysokość subwencji oraz koszty funkcjonowania oświaty.

W kolejnych rozdziałach zwracamy uwagę na ważne aspekty finansowania zadań oświatowych, czyli jak wiele zależy od ustalenia sieci szkół i ich organizacji. Pokazujemy również, na co należy zwrócić uwagę, chcąc optymalizować płace nauczycielskie, oraz omawiamy modele obsługi finansowo-księgowej jednostek oświatowych, pokazując zalety i wady każdego z modeli.

Wszystkie powyższe zagadnienia są ważnymi elementami zarządzania strategicznego, a ich źródłem powinna być strategia oświatowa jednostki samorządu terytorialnego – rozumiana jako pomysł na oświatę uwzględniający wieloletnią perspektywę. Skarbnik jako kreator budżetu i członek wyższego kierownictwa samorządu może i powinien mieć na tę strategię wpływ, przynajmniej w obszarze finansów.

Notki o autorach

Agnieszka Czuczvara

W chwili obecnej ekspert ds. finansów JST w firmie VULCAN. Wieloletnie doświadczenie w pracy, w JST na stanowisku głównego księgowego oraz skarbnika gminy miejskiej. Wykładowca przedmiotów ekonomicznych w szkołach policealnych, trener, ekspert ds. finansów samorządowych w projekcie „Doskonalenie strategii zarządzania oświatą na poziomie regionalnym i lokalnym – II etap”.

Joanna Kozak

Od wielu lat związana z finansami oświatowymi, początkowo jako główny księgowy szkoły, a następnie kierownik wydziału ds. finansów oświaty. Współorganizator wspólnej obsługi finansowej szkół i placówek oświatowych w Gminie Miejskiej Kłodzko. Miłośniczka analiz oświatowych i trener w projektach dotyczących optymalizacji organizacji oświaty. Obecnie Kierownik Wydziału Edukacji i Spraw Społecznych Urzędu Miasta w Kłodzku.

Wojciech Magdoń

Od ponad 30 lat zajmuje się oświatą. Matematyk z wykształcenia. Ukończył studia podyplomowe z informatyki i zarządzania. W latach osiemdziesiątych był działaczem NSZZ „Solidarność”. Jest założycielem i członkiem władz stowarzyszeń oświatowych: Społeczne Towarzystwo Oświatowe, Polskie Stowarzyszenie Dyrektorów Szkół, Tarnowskie Towarzystwo Oświatowe. Jest także założycielem szkół społecznych i ich wieloletnim dyrektorem. Pracował jako wicekurator oświaty w Kuratorium Oświaty w Tarnowie i wieloletni dyrektor delegatury tarnowskiej Małopolskiego

Kuratorium Oświaty. Był radnym, przewodniczącym Komisji Oświaty Rady Miasta Tarnowa, zastępcą prezydenta miasta Tarnowa, współtwórcą pomysłu na system zarządzania oświatą miasta Tarnowa „Edunet”, koordynatorem systemu „Edu-net”. Obecnie pracuje jako ekspert oświatowy w firmie VULCAN, jest trenerem i kierownikiem merytorycznym projektu: „Doskonalenie strategii zarządzania oświatą na poziomie regionalnym i lokalnym – II etap”.

Mariusz Tobor

Ekspert oświatowy firmy VULCAN. Jego domeną jest przede wszystkim organizacja i finansowanie oświaty oraz statystyka oświatowa. Autor wielu analiz, artykułów i wystąpień. Autor i współautor wielu opracowań doradczych. Współautor metody podziału budżetu oświaty i standaryzacji zatrudnienia, tzw. bonu organizacyjnego. Od wielu lat współpracuje z ZMP, m.in. był moderatorem oświatowych grup wymiany doświadczeń, jest ekspertem oświatowej części Systemu Analiz Samorządowych.

Jan Zięba

Od 30 lat pracuje w oświacie i dla oświaty. Fizyk z wykształcenia, informatyk z zawodu. Doświadczenie zawodowe zdobywał jako pracownik Centrum Dydaktycznego Politechniki Wrocławskiej, nauczyciel fizyki i informatyki w technikum i liceum ogólnokształcącym, programista, menedżer w firmie przygotowującej oprogramowanie dla oświaty, projektant systemów informatycznych dla oświaty, wykładowca Studium Doskonalenia Menedżerów Oświaty. Obecnie jest ekspertem oświatowym w firmie VULCAN.

Rola skarbnika w strategicznym zarządzaniu oświatą

Istotą zarządzania strategicznego jest zapewnienie organizacji sukcesu w długim okresie. Zarządzanie strategiczne to proces, w trakcie którego świadomie i planowo wykorzystujemy metody i techniki wspierające podejmowanie decyzji przybliżające nas do celów określonych w dłuższej perspektywie. Jest to proces informacyjno-decyzyjny, który musi uwzględniać zmieniające się otoczenie. Zarządzający muszą nadążać za pomysłami rządzących. Czasami nie jest to łatwe. Szczególne w oświacie, w której trudno jest szybko zmieniać kierunki działań. Podstawowe cele funkcjonowania oświaty są określone w dokumentach rządowych. Samorządowe strategie oświatowe muszą mieścić się w określonych w nich ramach. Oświata to często obszar niedofinansowany, uzależniony od politycznych uwarunkowań i kadencyjności władz samorządowych. Dlatego niekiedy dotyczące oświaty decyzje podejmowane są „tu i teraz”, bez odpowiedniej analizy długofalowych skutków. Często spotykamy się z tym, że przy zmianie władz kolejni włodarze odcinają się od decyzji podjętych wcześniej. Wszystko to komplikuje zarządzanie strategiczne w oświacie. Utrudnione jest ono również przez różne podejście do planowania osób odpowiedzialnych za organizację oświaty i osób odpowiedzialnych za planowanie i prawidłową realizację budżetu.

Prawo nie do końca precyzyjnie określa rolę skarbnika. Z ustawy o finansach publicznych i samorządzie gminnym wynika, że skarbnik – jak mogłoby się wydawać – jest głównym księgowym budżetu. Jednak nie możemy funkcji skarbnika utożsamiać z funkcją księgowego. W praktyce jest on często jednocześnie strażnikiem i kreatorem finansów samorządu. Jego decyzje, pomysły, sposób współdziałania z różnymi służbami i zwierzchnikami, a także z władzą uchwałodawczą ma istotny wpływ na efektywność gospodarki finansowej JST. Z tego punktu widzenia niezwykle istotne jest, aby skarbnik aktywnie interesował się działaniami samorządu w zakresie oświaty. Koszty utrzymania oświaty to największa jednorodna część (często niemal połowa) budżetu w większości samorządów. Można zatem zaryzykować tezę, że skarbnik, który nie stara się wpływać na związane z kosztami aspekty organizacji oświaty, traci w pewnym sensie kontrolę nad finansami całego samorządu.

W oświacie efekty większości działań podejmowanych dziś są widoczne dopiero po kilku latach. Dotyczy to oczywiście efektów edukacyjnych, ale także finansowych. Zaniechanie pewnych działań w sferze organizacji oświaty może być przyczyną poważnych kłopotów finansowych w późniejszym czasie. Ogromne znaczenie edukacji dzieci i młodzieży, a także niestabilna sytuacja demograficzna (a właściwie stabilny, stały spadek liczby uczniów) sprawiają, że każdy samorząd powinien realizować dobrze przemyślaną, opartą na rzetelnych diagnozach i prognozach wieloletnią strategię rozwoju oświaty. Powinna ona uwzględniać z jednej strony cele związane z efektami edukacyjnymi, a z drugiej – ograniczenia zewnętrzne, wymuszone przede wszystkim zmieniającą się demografią oraz wymogami stawianymi przez prawodawstwo (ostatnio w szczególności upowszechnianie wychowania przedszkolnego). Brak wieloletniej strategii rozwoju oświatą oznacza w praktyce, że samorząd oświatą nie zarządza, a jedynie nią administruje, reagując na bieżąco na zmieniające się okoliczności zewnętrzne. Z punktu widzenia efektu końcowego takie administrowanie niekoniecznie idzie w parze z szeroko rozumianym interesem samorządu oraz podmiotów edukacji, czyli uczniów. Administrowaniem, a nie zarządzaniem oświatą jest także działanie ograniczające się tylko do realizacji zadań wynikających z zapisów prawnych – bez kreatywności i własnej inwencji. Tak, aby jedynie spełnić wymogi ewentualnych kontroli i zapewnić „urzędnicze bezpieczeństwo”. W takich działaniach brak jest jednak często zmierzania w kierunku podstawowego celu, jakim powinien być wszechstronny rozwój uczniów. Prawdziwe strategiczne zarządzanie, nie będąc w sprzeczności z obowiązującymi przepisami, wymaga czegoś więcej. Czegoś, co nie tylko pozwala spełnić wymogi formalne, ale także prowadzi do starannie wyznaczonych celów, które służą uczniom.

Budując strategię rozwoju oświaty, mamy często do wyboru bardzo wiele różniących się wariantów działań i nie jest łatwo wybrać spośród nich te najlepsze. W wielu samorządach kłopotem jest bowiem uzgodnienie właściwego kryterium, które powinno być brane pod uwagę przy wyborze optymalnych rozwiązań. Przykładowo, na jedną z trudniejszych decyzji podejmowanych często przez samorządy, czyli decyzję o zamknięciu szkoły, można patrzeć z punktu widzenia likwidacji miejsc pracy, ograniczania kosztów, ewentualnej konieczności dowozu uczniów, a także zmiany warunków, w jakich kształcą się uczniowie (przeważnie na lepsze, ale w bardziej odległej od miejsca zamieszkania szkole). Pamiętając o rozdziale 6 ustawy o finansach publicznych i zapisanym tam obowiązku działania w sposób efektywny i oszczędny, należy sobie zadać pytanie o to, co to znaczy efektywne zarządzanie oświatą. Odpowiedź na nie, nie jest łatwa. Wydaje się jednak, że z punktu widzenia celu, dla jakiego powołuje się placówki oświatowe, kryterium rozstrzygającym przy podejmowaniu trudnych decyzji w oświacie powinna być

ocena tego, czy służą one ogółowi uczniów na terenie samorządu. Trzeba przy tym starać się odróżniać interesy pojedynczych uczniów lub ich małych grup od interesów ogółu uczniów. Warto mieć bowiem na uwadze, że ponoszenie wysokich kosztów służących interesowi bardzo małej liczby uczniów może istotnie naruszać interes ogółu uczniów, którym w związku z tym nie można zapewnić świadczenia usług edukacyjnych na odpowiednim poziomie.

Konieczność interesowania się przez skarbnika długookresowym planem rozwoju oświaty wynika również z faktu, że bez tego nie jest możliwe przygotowanie wieloletniej prognozy finansowej. Zgodnie z przepisami ustawy o finansach publicznych powinna ona w sposób realistyczny określać w odniesieniu do każdego roku, na który została sporządzona, przede wszystkim wysokość wydatków bieżących. A jak już wspomnieliśmy, wydatki w części oświatowej stanowią największą część budżetu.

Uzyskanie społecznego porozumienia w sprawie priorytetów i zasad działania oświaty na terenie samorządu, a jednocześnie zasad dostosowywania sieci szkolnej oraz poziomu zatrudnienia w oświacie do zmieniającej się liczby uczniów, nie jest zadaniem łatwym, ale niewątpliwie niezbędnym w każdym samorządzie. Wydaje się, że skarbnik powinien uczestniczyć w tym niezwykle ważnym, z punktu widzenia finansów samorządu, procesie. Powinien nie tylko wsłuchiwać się w argumenty przemawiające za ponoszeniem – często wysokich – kosztów, ale także stać na straży ekonomicznej racjonalności organizacji oświaty – do czego jest zobowiązany na mocy przepisów dotyczących kontroli zarządczej. W interesie skarbnika i finansów samorządu jest zatem z jednej strony istnienie realnej, konsekwentnie realizowanej strategii rozwoju oświaty w samorządzie, a z drugiej – uczestnictwo w pracach nad opracowywaniem tej strategii.

Skarbnik i jego pracownicy powinni również współuczestniczyć w realizacji strategii rozwoju oświaty. Współdziałanie jest jednym z warunków niezbędnych podczas jej wdrażania. Niestety, w części samorządów współdziałanie to, nie zawsze funkcjonuje dobrze. Często służby zajmujące się nadzorowaniem organizacji oświaty działają w dużym oddaleniu od służb finansowych podlegających skarbnikowi. Pojawia się wówczas problem postrzegania problemu oświaty z dwóch różnych punktów widzenia i obowiązywania dwóch innych podstaw prawnych. Służby finansowe opierają się w swoich działaniach głównie na ustawie o finansach publicznych, a służby oświatowe kierują się przede wszystkim ustawą o systemie oświaty i *Kartą nauczyciela*. W efekcie służby oświatowe często „nie czują” finansów, a służby finansowe nie potrafią na przykład zrozumieć faktu, że zatwierdzone w maju arkusze organizacyjne są swego rodzaju weksłami, które skarbnik musi „wykupić” w kolejnym roku budżetowym, jak również, że skutkuje to kosztami w kolejnych latach.

Bardzo ważnym elementem ułatwiającym planowanie strategiczne, a co za tym idzie zarządzanie strategiczne, jest konieczność współpracy osób odpowiadających za organizację oświaty i osób odpowiedzialnych za finanse.

Skarbnik, zajmujący wysokie stanowisko kierownicze w samorządzie, może przyczynić się do zmniejszania opisanych wyżej podziałów i wpływać w ten sposób na zwiększanie efektywności wydatkowania środków publicznych w obszarze oświaty.

Subwencja oświatowa

Mariusz Tobor

I. Subwencja oświatowa w ustawie o dochodach JST

Od 1996 roku, czyli od momentu, gdy wszystkie gminy obowiązkowo przejęły prowadzenie szkół podstawowych, część oświatowa subwencji ogólnej, zwana zwykle subwencją oświatową, jest głównym źródłem finansowania oświaty samorządowej. Ustawodawca poświęcił jej niezbyt rozbudowany, ale wielokrotnie modyfikowany, artykuł 28 ustawy o dochodach jednostek samorządu terytorialnego¹.

W pierwszym ustępie tego artykułu bardzo ogólnie opisany jest mechanizm określania wielkości subwencji – ma ona zasadniczo być nie mniejsza niż w poprzednim roku budżetowym, z tym, że jej wysokość powinna być skorygowana o „kwotę innych wydatków z tytułu zmiany realizowanych zadań oświatowych”. Jak do tej pory taka korekta prawie zawsze prowadziła do zwiększenia globalnej kwoty subwencji, choć często – zdaniem samorządów – zwiększenia te były za małe. W 2014 roku po raz pierwszy mieliśmy do czynienia z niewielkim spadkiem wielkości subwencji. W dotychczasowej praktyce głównym powodem zwiększania subwencji był wzrost wynagrodzeń nauczycieli, dlatego też subwencja dość szybko rosła do 2012 roku, który był, jak do tej pory, ostatnim rokiem, gdy nauczyciele w całym kraju dostali podwyżki.

W kolejnych trzech ustępach artykułu 28 określana jest wysokość rezerwy (obecnie 0,4 proc. całej subwencji) i ogólne zasady jej rozdysponowywania. Rezerwa ta przeznaczana jest na przykład na korekty kwot subwencji dla jednostek samorządu, które zostały pokrzywdzone z powodu błędów statystycznych, pomoc w przypadkach

¹ Ustawa z dnia 13 listopada 2003 r. o dochodach jednostek samorządu terytorialnego, Dz. U. z 2014 r., poz. 1115, 1574 i 1644 z późn. zm.

losowych, dofinansowanie odpraw dla zwalnianych nauczycieli lub dofinansowanie wyposażenia sal szkolnych w nowo wybudowanych obiektach.

Ustępy 5 i 6 mówią o podziale subwencji między poszczególne JST, przy czym w ustępie 5 jest także mowa o tym, jakie zadania oświatowe powinny być brane pod uwagę przy tym podziale, a właściwie, które zadania są z tego podziału wyłączone. Są to zadania związane z dowozem uczniów, prowadzeniem przedszkoli ogólnodostępnych i oddziałów ogólnodostępnych w przedszkolach z oddziałami integracyjnymi oraz prowadzeniem innych form wychowania przedszkolnego (punktów przedszkolnych i zespołów wychowania przedszkolnego).

Zatem, subwencja oświatowa nie jest przeznaczona na finansowanie ogólnodostępnych przedszkoli i dowożenia uczniów. Powszechnie przyjmuje się (choć ustawa wprost tego nie przesądza), że subwencja dostarcza pieniędzy jedynie na sfinansowanie wydatków bieżących (z wyjątkiem inwestycji wspieranych z rezerwy subwencyjnej, na przykład odbudowy spalonych szkół).

Ustęp 6 ww. artykułu poleca ministrowi edukacji określenie sposobu (algorytmu) podziału subwencji pomiędzy poszczególne JST. Przy czym w algorytmie tym minister musi uwzględnić typy i rodzaje szkół, liczby uczniów w tych szkołach oraz stopnie awansu zawodowego nauczycieli.

II. Subwencja jako całość a zbiorcze wydatki samorządów

Subwencja oświatowa nigdy nie pokrywała wszystkich wydatków oświatowych ponoszonych przez samorządy, nawet jeśli uwzględnimy tylko wydatki bieżące i pominiemy dowożenie uczniów i utrzymanie przedszkoli ogólnodostępnych. Dlatego zdecydowana większość samorządów współfinansuje oświatę z dochodów własnych i z innych źródeł.

Wykres 1 przedstawia porównanie zmian całkowitej kwoty subwencji oświatowej i łącznych wydatków samorządów na cele finansowane przez subwencję. W wydatkach tych uwzględnione są finansowane ze źródeł krajowych (czwarta cyfra paragrafu równa 0) wydatki z działów 801 (*oświata i wychowanie*) i 854 (*edukacyjna opieka wychowawcza*) pomniejszone o wydatki z rozdziałów 80103 (*oddziały przedszkolne w szkołach podstawowych*), 80104 (*przedszkola*) oraz wydatki z paragrafów należących do grupy wydatki majątkowe – 601 do 680.

Wykres 1. Subwencja oświatowa a wydatki samorządów

W latach 2004–2014 subwencja oświatowa wzrosła o 14,4 mld zł, w tym samym czasie wydatki samorządów zwiększyły się prawie o 19,5 mld zł, a kwota nadwyżki samorządowych wydatków nad subwencją zwiększyła się o 5,1 mld zł – z 5,4 mld zł do 10,5 mld zł.

Wykres 2. Wskaźnik nadwyżki wydatków nad subwencją

Na wykresie 2 można prześledzić zmiany procentowego wskaźnika nadwyżki wydatków nad subwencją. Wskaźnik ten wyliczany jest według następującego wzoru:

$$\frac{\text{wydatki na cele finansowane przez subwencję}}{\text{subwencja oświatowa}} \cdot 100\% - 100\%$$

W skali całego kraju wskaźnik ten wahał się w okolicach 25 proc., tzn., że łączne wydatki wszystkich samorządów na bieżące utrzymanie szkół i innych jednostek oświatowych (poza przedszkolami) były przeważnie o około 25 proc. wyższe od subwencji.

III. Algorytm podziału subwencji oświatowej

Minister edukacji corocznie wydaje rozporządzenie w sprawie sposobu podziału części oświatowej subwencji ogólnej dla jednostek samorządu terytorialnego, czyli określa algorytm podziału subwencji. Każdorazowo pojawiają się mniejsze lub większe zmiany, choć zasadnicza konstrukcja algorytmu obowiązuje od 2000 roku.

Głównym kryterium podziału jest liczba uczniów wykazanych w sprawozdaniach systemu informacji oświatowej (SIO) sporządzonych według stanu na 30 września poprzedniego roku kalendarzowego, ale poszczególni uczniowie, w zależności od szkół, do których chodzą, i ich cech indywidualnych (na przykład niepełnosprawności), mogą mieć w tym podziale różne znaczenie. To znaczy, że w zależności od tych cech liczba uczniów fizycznych przekształcana jest w odpowiednią liczbę uczniów przeliczeniowych.

Do niedawna punktem wyjścia do obliczeń był typowy uczeń szkoły podstawowej położonej w mieście liczącym powyżej 5 tys. mieszkańców – przeliczeniowa liczba takich uczniów była równa liczbie uczniów fizycznych. W 2015 roku w ten sposób traktowani są tylko uczniowie klas III–VI ze szkół podstawowych liczących ponad 70 uczniów.

Uczniom szkół dla dorosłych, które w ramowych planach nauczania mają o wiele mniej godzin niż szkoły dla dzieci i młodzieży, algorytm przypisuje wartości ułamkowe, na przykład 0,7 dla uczniów publicznych szkół wieczorowych².

Poza tym algorytm przewiduje wagi służące do modyfikowania liczb uczniów. Na przykład waga P_1 równa 0,40 przysługuje uczniom szkół podstawowych położonych na terenach wiejskich lub w miastach do 5 tys. mieszkańców, a waga P_2 (0,27)

² Wszystkie przykłady, które nie zostały odrębnie opisane, pochodzą z algorytmu podziału subwencji na 2015 rok.

dotyczy gimnazjalistów ze szkół zlokalizowanych na tych samych terenach³. Po zastosowaniu tych wag rzeczywisty uczeń wiejskiej szkoły podstawowej traktowany jest przez algorytm subwencyjny jako 1,4 ucznia przeliczeniowego, a jednemu gimnazjaliście z wiejskiej szkoły odpowiada 1,27 ucznia przeliczeniowego. Jeśli do ogólnodostępnej szkoły podstawowej chodzi nie więcej niż 70 dzieci, to stosuje się do nich jeszcze wagę P_3 równą 0,18 – w efekcie jeden rzeczywisty uczeń tak małej wiejskiej szkoły podstawowej odpowiada 1,58 ucznia przeliczeniowego.

W algorytmie subwencyjnym na 2015 rok jest łącznie 47 wag. Odrębne wagi mają, więc nie tylko wspomniani wyżej uczniowie szkół wiejskich, ale także uczniowie wszystkich klas pierwszych i drugich szkół podstawowych, uczniowie gimnazjów i szkół ponadgimnazjalnych, uczniowie różnych/innych typów i rodzajów szkół, uczniowie niepełnosprawni (wiele różnych, przeważnie dużych wag), ale także uczniowie oddziałów sportowych i mistrzostwa sportowego, wychowankowie internatów lub korzystający ze szkolnych schronisk młodzieżowych. Przy czym jednemu uczniowi rzeczywistemu może przysługiwać kilka różnych wag.

Dzieląc subwencję oświatową (pomniejszoną o rezerwę) przez łączną liczbę uczniów przeliczeniowych, otrzymuje się tzw. finansowy standard A, czyli kwotę przypadającą na jednego ucznia przeliczeniowego – obecnie jest to około 5 300 zł.

Należna samorządowi kwota subwencji jest równa iloczynowi przeliczeniowej liczby uczniów i finansowego standardu A przemnożonemu przez wskaźnik korygujący (Di). Wskaźnik ten służy do uwzględniania odchyłek w kosztach zatrudnienia nauczycieli z powodu, właściwej dla danej JST, struktury stopni awansu zawodowego oraz ewentualnej konieczności wypłacania dodatków wiejskich i mieszkaniowych.

Z punktu widzenia interesów pojedynczego samorządu istotne jest, żeby wagi, które przysługują uczniom szkół prowadzonych przez ten samorząd, były jak najwyższe, a także, żeby jak najwyższy był finansowy standard A. Wyobraźmy sobie na przykład gminę miejsko-wiejską, która w mieście powyżej 5 tys. mieszkańców ma kilka średnich i dużych szkół podstawowych oraz gimnazjów, a oprócz tego prowadzi kilka bardzo małych szkół położonych na wsi. Dla takiej gminy, zmiany wprowadzone w 2015 roku, czyli zwiększenie wagi dla wiejskich szkół podstawowych (z 0,38 na 0,40) oraz wprowadzenie nowej wagi dla uczniów szkół, które mają mniej niż 70 uczniów, wydają się być ewidentnie korzystne. Zmiany te przecież spowodowały zwiększenie liczby uczniów przeliczeniowych, co powinno skutkować wzrostem subwencji.

³ Przez wiele lat przed 2015 rokiem obowiązywała wspólna waga dla wiejskich szkół podstawowych i gimnazjów równa 0,38. W 2015 roku zróżnicowano wagi dla uczniów.

Jednak w rzeczywistości gmina ta mogła na wprowadzonych zmianach stracić. Trzeba, bowiem pamiętać, że z punktu widzenia całego kraju subwencja oświatowa jest dzielona, a nie naliczana. Najpierw mamy kwotę subwencji oświatowej w budżecie państwa, a potem dopiero, za pomocą algorytmu i danych z systemu informacji oświatowej, wyznaczana jest wielkość finansowego standardu A i subwencji przysługujące poszczególnym samorządom. Zatem, jeśli w algorytmie podziału subwencji oświatowej wprowadzono nową lub zwiększono istniejącą wagę i jednocześnie nie poprzedzono tego odpowiednim zwiększeniem kwoty subwencji w budżecie państwa lub zmniejszeniem innych wag, to skutkiem takiej zmiany musi być zmniejszenie wartości finansowego standardu A.

Z punktu widzenia naszej przykładowej gminy oznacza to zmniejszenie tej części subwencji, która przypada na uczniów miejskich szkół podstawowych i gimnazjów. Ostateczny efekt wprowadzonych zmian zależy więc od ich charakteru (na przykład od tego, czy zwiększenie wagi dla wiejskich szkół podstawowych zostało w pełni zrekomensowane zmniejszeniem wagi dla wiejskich gimnazjów, dzięki czemu zmiana ta byłaby neutralna dla wartości standardu A) oraz od proporcji pomiędzy liczbami uczniów przeliczeniowych w szkołach, które „zyskują” na zmianach i tych, które na tych zmianach „tracą”⁴.

Zdecydowana większość parametrów określających zasady podziału subwencji oświatowej ma działanie proporcjonalne i liniowe, tzn., że na przykład na dwóch uczniów niewidomych⁵ przypada dokładnie dwa razy więcej pieniędzy niż na jednego. Jednak niektóre elementy algorytmu subwencyjnego działają w sposób progowy – stosunkowo niewielka zmiana wielkości takiego czynnika wywołuje nieproporcjonalnie duży efekt finansowy.

W taki właśnie sposób działają wagi dla uczniów szkół podstawowych i gimnazjów zlokalizowanych na wsi i w miastach do 5 tys. mieszkańców⁶. Niewielki spadek lub wzrost liczby mieszkańców miasta, który jednak łączy się z przekroczeniem progu 5 tys., może mieć dla samorządu bardzo duże znaczenie. Obecnie, bowiem na każdych 100 uczniów szkoły podstawowej znajdującej się w mieście poniżej tego progu, jednostka samorządu otrzymuje około 210 tys. zł więcej niż w mieście powyżej 5 tys. mieszkańców.

⁴ Cudzystowy przy słowach *zyskują* i *tracą* nie są przypadkowe. Subwencja oświatowa jest bowiem źródłem finansowania oświaty w skali całych samorządów, a nie pojedynczych szkół. Wobec tego w zdecydowanej większości przypadków nie jest dobrym pomysłem używanie algorytmu subwencyjnego do rozdzielania pieniędzy pomiędzy poszczególne szkoły.

⁵ W 2015 roku waga $P_5 = 2,90$.

⁶ W 2015 roku jest to waga $P_1 = 0,40$ dla uczniów szkół podstawowych i $P_2 = 0,27$ dla uczniów gimnazjów.

Warto przy okazji zauważyć, że pojęcie „terenów wiejskich”, na których zlokalizowana jest szkoła, traktowane jest czysto administracyjnie. Zatem dla algorytmu subwencyjnego szkołą wiejską jest zarówno niewielka szkółka z bieszczadzkiej wsi, jak i kilkusetosobowa szkoła mieszcząca się tuż za rogatkami Warszawy.

W 2015 roku w algorytmie podziału subwencji oświatowej pojawiła się nowa waga P_3 , równa 0,18, dla ogólnodostępnych szkół podstawowych liczących nie więcej niż 70 uczniów⁷. Dzięki niej na każdego ucznia takiej bardzo małej szkoły podstawowej JST dostaje o 945 zł więcej (przy założeniu, że finansowy standard A wynosi 5250 zł). W skali 70-osobowej szkoły daje to już ponad 66 tys. zł., czyli kwotę zbliżoną do rocznego kosztu jednego nauczycielskiego etatu przeliczeniowego. Jednak próg wbudowany w konstrukcję tej wagi sprawia, że zwiększenie liczby uczniów o jednego (z 70 do 71) powoduje utratę prawa do całości owych 66 tys. zł.

IV. Funkcje subwencji oświatowej

Żaden przepis nie określa wprost funkcji subwencji oświatowej. Na konsekwencje tego stanu rzeczy pierwsi zwrócili uwagę Mikołaj Herbst, Jan Herczyński i Anthony Levitas w monografii *Finansowanie oświaty w Polsce – diagnoza, dylematy, możliwości*⁸. Autorzy ci wyróżnili trzy potencjalne role subwencji:

- refundacyjną – polegającą na pokrywaniu kosztów utrzymania oświaty;
- redystrybucyjną (wyrównawczą) – polegającą na wspomaganiu samorządów, które nie mają możliwości zapewnienia finansowania oświaty na poziomie odpowiadającym lokalnym potrzebom;
- strategiczną, polegającą na wspomaganiu i nagradzaniu działań szczególnie pożądanym przez państwo.

W ujęciu Herbst, Herczyńskiego i Levitasa funkcja redystrybucyjna zakłada, że dla uzyskania zbliżonych efektów szkoły w środowiskach ubogich i o niskim poziomie wykształcenia muszą zapewnić uczniom zwiększone nakłady pracy pedagogicznej i wychowawczej. Skala finansowego wsparcia tej pracy nie wynika z obiektywnych różnic w kosztach prowadzenia szkół, lecz z priorytetów formułowanych przez państwo. Próbą realizacji tej funkcji były, stosowane w latach 2001–2004, wagi zależne od dochodów gminy.

⁷ Opis wagi w algorytmie komplikuje zastrzeżenie, że uczniowie oddziałów dla mniejszości narodowych i etnicznych itp. nie są uwzględniani przy ustalaniu, czy w szkole jest więcej niż 70 uczniów.

⁸ M. Herbst, J. Herczyński, A. Levitas, *Finansowanie oświaty w Polsce – diagnoza, dylematy, możliwości*, Wydawnictwo Naukowe Scholar, Warszawa 2009.

Autorzy monografii ujmują więc funkcję redystrybucyjną „głęboko”, jako element polityki edukacyjnej państwa. Moim zdaniem jednak, w warunkach, w których zdecydowana większość samorządów musi współfinansować oświatę z własnych środków, funkcję tę można również ujmować „płytko”. W tym drugim ujęciu funkcja redystrybucyjna polegałaby na wsparciu budżetów samorządów z małymi dochodami własnymi. Co więcej, uważam też, że redystrybucyjne działanie subwencji może pojawić się także jako niezamierzony i uboczny efekt wprowadzenia pewnych mechanizmów podziału.

Działanie funkcji strategicznej, która polega na promowaniu określonych działań samorządów, może przybierać różne formy. W latach 2001–2003 istniała na przykład waga związana z racjonalizacją sieci szkół, która kierowała większe środki do samorządów z niższymi jednostkowymi kosztami kształcenia, ponieważ nagradzała gminy prowadzące szkoły wiejskie z dużymi oddziałami, (czyli działała odwrotnie niż wprowadzona w 2015 roku waga P_3 dla bardzo małych szkół). W 2015 roku mamy natomiast do czynienia z działaniami strategicznymi dotyczącymi uczniów o specjalnych potrzebach (będzie o tym mowa w dalszej części opracowania).

Wiele przesłanek (na przykład konstrukcja algorytmu i uzasadnienia zmian wprowadzanych w kolejnych latach⁹) wskazuje na to, że głównym celem subwencji oświatowej powinno być refundowanie wydatków samorządów na utrzymanie szkół. Wydaje się to także być zgodne z oczekiwaniami JST. Jednak silne jest również redystrybucyjne funkcjonowanie subwencji.

Szczegółowa analiza działania subwencji oświatowej dalece wykracza poza zakres niniejszego opracowania, jednak pewne wnioski na temat rzeczywistych funkcji subwencji można wysnuć już po przyjrzeniu się wykresowi 3, który zawiera zestawienie średnich wielkości wskaźników nadwyżki wydatków nad subwencją w różnych kategoriach JST. Jak widać, średnie te różnią się od siebie tak bardzo, że przeciętne wskaźniki dużych gmin miejsko-wiejskich oraz gmin miejskich powyżej 5 tys. mieszkańców są o ponad 20 razy większe od średniego wskaźnika powiatów ziemskich.

⁹ Na przykład w uzasadnieniu do algorytmu podziału subwencji na 2015 rok czytamy m.in.: „wyłączenie z przeliczania wagą P_1 uczniów gimnazjów i zastosowanie w odniesieniu do tej kategorii uczniów nowej wagi P_2 o wartości 0,27 (oddziały gimnazjów w miastach powyżej 5 000 są przeciętnie o ok. 14,3 proc. liczniejsze od szkół na wsiach i w miastach do 5 000 mieszkańców), co uzasadnia potrzebę obniżenia wartości wagi; podwyższenie wagi P_1 dla uczniów szkół podstawowych na wsi i w miastach do 5 000 mieszkańców z 0,38 do 0,4 ze względu na istotne zróżnicowanie w średniej liczebności oddziałów pomiędzy szkołami miejskimi i wiejskimi (oddziały szkół podstawowych w miastach powyżej 5 000 są przeciętnie o ok. 42,8 proc. liczniejsze od szkół na wsiach i w miastach do 5 000 mieszkańców)”.

Wykres 3. Średnie wskaźniki nadwyżki wydatków nad subwencją w JST należących do różnych kategorii (2014)¹⁰

Skąd biorą się te różnice? Na wartości wskaźników nadwyżki wydatków nad subwencją w poszczególnych samorządach mają wpływ cztery czynniki:

- kwota subwencji przewidziana w budżecie państwa;
- działanie algorytmu subwencyjnego;
- koszty prowadzenia szkół różnych typów i rodzajów;
- możliwości finansowe JST.

Przy obecnej konstrukcji algorytmu podziału subwencji jej całkowita kwota ma wpływ właściwie tylko na to, jak blisko zera znajdują się wskaźniki poszczególnych JST, lecz nie decyduje o rozkładzie tych wskaźników. O rozkładzie decyduje natomiast wypadkowa wpływu pozostałych trzech czynników. Przy czym algorytm jest taki sam dla wszystkich, a mocno zróżnicowane bywają możliwości finansowe poszczególnych JST i koszty prowadzenia szkół. Z tym, że zróżnicowanie kosztów prowadzenia szkół może wynikać z przyczyn obiektywnych, takich jak na przykład różne liczby godzin przewidzianych w ramowych planach nauczania

¹⁰ Kategorie JST: gminy wiejskie do 10 tys. mieszkańców – gw do 10 tys., gminy wiejskie powyżej 10 tys. mieszkańców – gw >10 tys., gminy miejsko-wiejskie do 10 tys. mieszkańców – gmw do 10 tys., gminy miejsko-wiejskie od 10 do 20 tys. mieszkańców – gmw 10-20 tys., gminy miejsko-wiejskie powyżej 20 tys. mieszkańców – gmw >20 tys., gminy miejskie do 5 tys. mieszkańców – gm do 5 tys., gminy miejskie powyżej 5 tys. mieszkańców – gm >5 tys., miasta na prawach powiatu do 100 tys. mieszkańców – mnp do 100 tys., miasta na prawach powiatu powyżej 100 tys. mieszkańców – mnp >100 tys., powiaty ziemskie – pz, samorzady województw – sw.

w poszczególnych typach szkół¹¹ lub subiektywnych, czyli na przykład decyzji samorządu o tworzeniu mniejszych lub większych oddziałów klasowych.

Miasta na prawach powiatu, niezależnie od wielkości, prowadzą szkoły prawie wszystkich typów i rodzajów, dlatego za przekraczającą 10 punktów procentowych różnicę pomiędzy przeciętnymi wskaźnikami miast liczących poniżej i powyżej 100 tys. mieszkańców odpowiadają najprawdopodobniej decyzje organizacyjne związane z możliwościami finansowymi tych JST¹².

Jednak olbrzymie różnice pomiędzy wskaźnikami powiatów ziemskich i dużych gmin miejsko-wiejskich oraz gmin miejskich powyżej 5 tys. mieszkańców wynikają najprawdopodobniej z innych przyczyn. Gminy prowadzą, bowiem głównie szkoły podstawowe i gimnazja, a powiaty szkoły ponadgimnazjalne oraz szkoły specjalne wszystkich szczebli. Wiele wskazuje na to, że wagi w algorytmie subwencyjnym nie odpowiadają rzeczywistości zróżnicowaniu kosztów prowadzenia tych szkół – algorytm uprzywilejowuje szkoły ponadgimnazjalne i specjalne kosztem szkół podstawowych i gimnazjów, zwłaszcza zlokalizowanych w miastach powyżej 5 tys. mieszkańców. W efekcie w 2014 roku wskaźnik nadwyżki wydatków nad subwencją w prawie 30 proc. powiatów ziemskich był nie wyższy od zera, podczas gdy w grupie gmin miejskich powyżej 5 tys. mieszkańców w takiej sytuacji była tylko jedna JST.

Na mechanizmie tym korzystają również miasta na prawach powiatu – nie przypadkiem nawet miasta powyżej 100 tys. mieszkańców mają średni wskaźnik nadwyżki wydatków nad subwencją znacznie niższy od gmin miejskich powyżej 5 tys. mieszkańców i dużych gmin miejsko-wiejskich.

Działanie algorytmu subwencyjnego sprawia, więc że subwencja pełni funkcję redystrybucyjną. Przesuwa środki do samorządów prowadzących szkoły ponadgimnazjalne i specjalne oraz – choć w mniejszym stopniu – do JST prowadzących szkoły na wsi i w miastach do 5 tys. mieszkańców. O tym ostatnim zjawisku może świadczyć na przykład korelacja pomiędzy wielkością gmin miejsko-wiejskich, a wysokością wskaźnika nadwyżki wydatków nad subwencją – po prostu w mniejszych gminach tego rodzaju, stosunkowo więcej uczniów uczęszcza do szkół usytuowanych na wsiach i w małych miastach.

¹¹ Więcej godzin zajęć w gimnazjum niż w szkole podstawowej sprawia na przykład, że koszt jednego oddziału gimnazjalnego jest wyższy od kosztu liczącego tylu samo uczniów oddziału szkoły podstawowej.

¹² Na średnią miast powyżej 100 tys. mieszkańców szczególny wpływ wywierają budżety bardzo dużych miast, ponieważ średnie poszczególnych kategorii JST wyliczone zostały na podstawie łącznych kwot wydatków i subwencji przypadających te kategorie JST, a nie jako średnie z wskaźników wyliczonych dla poszczególnych JST należących do danej kategorii. Mediana wskaźników miasta powyżej 100 tys. mieszkańców jest wyraźnie niższa od średniej i wynosi 29,4 proc.

V. Część subwencji jako dotacja – kontrowersyjny przepis ustawy okołobudżetowej

W grudniu 2014 roku w art. 32 ustawy okołobudżetowej¹³ wprowadzono przepis, który nakazuje samorządom wydawać „na realizację zadań wymagających stosowania specjalnej organizacji nauki i metod pracy dla dzieci i młodzieży”, co najmniej tyle, ile na te zadania otrzymały w subwencji oświatowej. Zatem przepis ten w praktyce zmienia w dotację tę część subwencji, która przysługuje samorządom z powodu niepełnosprawności niektórych uczniów. Mamy tu więc do czynienia z działaniem o wymiarze strategicznym, polegającym na próbie wymuszenia określonych zachowań samorządów.

W tej chwili trudno jednak przewidzieć, jakie będą skutki wprowadzenia tego przepisu, ponieważ nic nie wiadomo na temat akceptowalnych dla organów kontrolnych metod rozdzielania kosztów uczniów pełno- i niepełnosprawnych w oddziałach integracyjnych lub wyliczania kosztów związanych z nauką dzieci niepełnosprawnych w oddziałach ogólnodostępnych.

Wiadomo jednak, że godne pochwały dążenie do zapewnienia uczniom niepełnosprawnym możliwie jak najlepszych warunków nauki i opieki doprowadziło do uchwalenia przepisu, który nie tylko unieważnia dotychczasowe rozumienie subwencji, jako dochodu, którym JST może dowolnie dysponować, oraz wywołuje wiele wątpliwości interpretacyjnych dotyczących sposobu wyliczania i rozliczania wydatków, o których mowa w art. 32 ustawy okołobudżetowej. Przepis ten może też zmienić kierunki redystrybucji środków i spowodować perturbacje finansowe w wielu JST, zwłaszcza w powiatach ziemskich. Można się bowiem spodziewać, że przepis art. 32 ustawy okołobudżetowej spowoduje zmianę kierunków redystrybucji środków – przesunie je z obszaru szkolnictwa ogólnodostępnego do szkół specjalnych.

Wagi dla uczniów o specjalnych potrzebach edukacyjnych były, bowiem dotychczas istotnym elementem, wspierającego powiaty mechanizmu redystrybucji środków. W bardzo wielu powiatach ta część subwencji, która była naliczana na uczniów niepełnosprawnych, z nawiązką wystarczała na utrzymanie szkół specjalnych i uczniów niepełnosprawnych w szkołach ogólnodostępnych. Zatem część tych środków mogła być wykorzystana na inne potrzeby i m.in. dzięki temu powiaty nie musiały współfinansować bieżącego utrzymania oświaty ze środków pochodzących z dochodów własnych lub robiły to w niewielkim stopniu. Istnieje

¹³ Ustawa z dnia 5 grudnia 2014 r. o zmianie niektórych ustaw w związku z realizacją ustawy budżetowej, Dz. U. poz. 1877.

więc, duże ryzyko, że nagła zmiana reguł wywoła trudną do wypełnienia lukę finansową w szkołach ogólnodostępnych. Niełatwo też będzie racjonalnie skonsu-
mować gwałtowny przyrost nakładów na szkolnictwo specjalne, któremu do tej
pory przeważnie wystarczały o wiele mniejsze środki¹⁴.

Autorzy zmiany nie wzięli pod uwagę, że poszczególne wagi subwencji nie odpo-
wiadają w pełni proporcjom rzeczywistych lub obiektywnie uzasadnionych i po-
żądanych kosztów. Długa historia algorytmu subwencyjnego jest, bowiem pełna
częstkowych zmian, spowodowanych różnymi naciskami (dotyczy to na przykład
skokowych zmian wielkości tzw. wagi wiejskiej w latach 2003–2005¹⁵) lub dąże-
niem do zaspokojenia wybranych potrzeb. W efekcie algorytm podziału subwen-
cji nie tworzy spójnego modelu finansowania zadań oświatowych.

Nasuwa się w związku z tym refleksja, że tak radykalną zmianę należało poprzedzić
poważnym namysłem nad funkcjami, które powinna spełniać subwencja oświa-
towa, następnie dostosowaniem algorytmu subwencyjnego do tych funkcji (czyli
najlepiej napisaniem go od nowa) oraz rozważeniem, czy nie należy stworzyć me-
chanizmów, przynajmniej przejściowo, łagodzących skutki wprowadzonych zmian
dla samorządów, które na przykład popadną w kłopoty wskutek zniwelowania lub
zmiany redystrybucyjnego działania subwencji.

VI. Subwencja oświatowa z punktu widzenia pojedynczej JST

Patrząc z perspektywy całego kraju, subwencja oświatowa jest dzielona, więc na
przykład zmiany wielkości poszczególnych wag nie muszą mieć żadnego wpływu
na budżet państwa. Natomiast z punktu widzenia konkretnej JST subwencja jest
naliczana na podstawie danych ze sprawozdań systemu informacji oświatowej
(SIO) według stanu na 30 września roku poprzedzającego dany rok budżetowy,
a błędy w tych sprawozdaniach mogą być bardzo kosztowne.

Zasada jest taka, że za każdy błąd popełniony w szkole lub innej jednostce przygo-
towującej sprawozdanie i niewykryty przy weryfikowaniu danych na poziomie JST,
płaci samorząd. Zaniżenie liczby uczniów i inne tego typu błędy skutkują zmniejsze-
niem dochodów budżetu i właściwie nie ma od nich odwołania. Błędy „na korzyść”

¹⁴ Zagadnienie to wymaga dokładnego zbadania, ale taka sytuacja pozwala podejrzewać, że wagi na
uczniów niepełnosprawnych są po prostu za wysokie.

¹⁵ Do roku 2003 tzw. waga wiejska (wspólna dla szkół podstawowych i gimnazjów) wynosiła 0,35,
algorytm na 2004 rok wprowadził dwie wagi wiejskie (P_2 dla uczniów szkół podstawowych i gimnazjów
i P_{20} na dofinansowanie zajęć pozalekcyjnych w wiejskich szkołach podstawowych i gimnazjach) o łącz-
nej wartości 0,51, od 2004 roku przez kolejne 10 lat obowiązywała waga wynosząca 0,38.

JST, na przykład zawyżenie liczby uczniów oddziałów sportowych (przez błędne przypisanie do tej grupy także uczniów oddziałów ogólnodostępnych), jeśli zostanie wykryte przez kontrolę, nawet po latach, spowoduje konieczność zwrócenia nie należnych środków. Dlatego poprawność sprawozdań SIO ma tak duże znaczenie.

Uczeń – jako nośnik pieniędzy, oddział – jako źródło kosztów

Konstrukcja algorytmu podziału subwencji oświatowej sprawia, że głównym nośnikiem pieniędzy na utrzymanie szkół jest uczeń – to przede wszystkim od liczby uczniów zależy wielkość subwencji oświatowej, którą otrzymuje samorząd. Patrząc z tego punktu widzenia, im więcej uczniów, tym lepiej dla budżetu JST, bo każdy uczeń przynosi ze sobą ponad 5 tys. zł.

Jednak koszty prowadzenia szkół zależą przede wszystkim od liczby oddziałów, do których przypisani zostali uczniowie. Nowy oddział oznacza konieczność zorganizowania i opłacenia kilkudziesięciu godzin zajęć tygodniowo – w gimnazjum jest to na przykład około 30 godzin, czyli ponad 1,5 nauczycielskiego etatu przeliczeniowego. A jeden taki etat kosztuje przeważnie zdecydowanie ponad 50 tys. zł rocznie. Zatem zwiększenie liczby uczniów, kiedy pociąga to za sobą konieczność wzrostu liczby oddziałów, może być bardzo kosztowne.

Skutki przepływu uczniów między szkołami tego samego organu prowadzącego

O zasadzie, że uczeń jest nośnikiem pieniędzy, a oddział źródłem kosztów, trzeba pamiętać, rozważając skutki przepływów uczniów między szkołami, ponieważ nawet przejście ucznia do innej szkoły prowadzonej przez ten sam samorząd może mieć poważne konsekwencje budżetowe.

Jeśli uczeń przechodzi z jednej do drugiej samorządowej szkoły w tym samym mieście, liczącym powyżej 5 tys. mieszkańców, najczęściej¹⁶ nie powoduje to żadnych zmian w wysokości subwencji oświatowej otrzymywanej przez tę JST. Jednak, jeśli takie przejście wiąże się z koniecznością utworzenia dodatkowego oddziału w szkole przyjmującej i jednocześnie nie skutkuje zmniejszeniem liczby oddziałów w szkole, z której ten uczeń odszedł, pociąga to za sobą dodatkowy koszt rzędu 75 tys. zł w skali roku.

¹⁶ Jeśli pominiemy sytuacje, gdy zmiana szkoły łączy się ze zmianą wagi przypisanej do tego ucznia, na przykład, gdy uczeń oddziału ogólnodostępnego przechodzi do oddziału sportowego w innej, a nawet w tej samej szkole.

Oczywiście nie każde przejście pojedynczego ucznia ze szkoły do szkoły wywołuje tak drastyczne skutki. Trzeba je jednak brać pod uwagę, zwłaszcza w warunkach, gdy duża liczba rodziców domaga się możliwości swobodnego wyboru szkoły (poza obwodem związanym z miejscem zamieszkania), a ustawodawca wprowadza przepisy sztywno ograniczające wielkości oddziałów. W praktyce wielu JST przyjmowanie do szkół podstawowych i gimnazjów uczniów spoza obwodów powoduje zwiększenie liczby oddziałów w szkołach przyjmujących, bez adekwatnego zmniejszenia tych liczb po stronie szkół obwodowych¹⁷.

Do tych skutków przepływów uczniów mogą jeszcze dojść następstwa przekraczania progu 70 uczniów, czyli kwalifikowania szkół do zastosowania, opisanej wyżej, wagi P_3 . W gminach miejsko-wiejskich zaś należy jeszcze uwzględnić zmianę wysokości subwencji, która może być spowodowana przechodzeniem uczniów ze wsi do miasta liczącego powyżej 5 tys. mieszkańców, lub odwrotnie, i związaną z tym utratę lub nabycie praw do tzw. wag wiejskich.

Skutki przepływu uczniów pomiędzy szkołami różnych organów prowadzących

Uczeń, który przechodzi do szkoły prowadzonej przez inną JST, oczywiście „zabiera” ze sobą przypadającą na niego część subwencji, a ten, który przychodzi z innej JST, subwencję „przynosi”. Każda zmiana w tym zakresie ma, więc wpływ na wysokość subwencji oświatowej otrzymywanej przez daną JST. Ostateczny efekt budżetowy można jednak określić dopiero po uwzględnieniu ewentualnych, wywołanych przez te przejścia zmian w zatrudnieniu i innych kosztów prowadzenia szkół.

Jeśli uczeń z terenu JST przechodzi do szkoły prowadzonej przez organ niesamorządowy, dla której dana JST jest organem rejestrującym, subwencja nie ulega zmianie¹⁸. Jednak samorząd musi przekazać organowi prowadzącemu daną szkołę dotację w wysokości nie mniejszej niż subwencja, którą otrzymał na jej uczniów¹⁹. Zatem i w tym wypadku można powiedzieć, że uczeń „zabiera” ze sobą przypadającą na niego subwencję.

¹⁷ Dobrym zabezpieczeniem przed tym zjawiskiem może być wdrożenie standardów zatrudnienia nauczycieli (bonu organizacyjnego). Zob. na przykład: M. Tobor, *Lokalne standardy zatrudnienia w oświacie*, [w:] *Finansowanie oświaty*, red. M. Herbst, Warszawa 2012 (dostępne także w Internecie na stronach ORE).

¹⁸ Przy założeniu, że nie wiąże się to ze zmianą wagi przypisanej do tego ucznia, na przykład z powodu usytuowania szkoły w mieście lub na wsi.

¹⁹ Zasada ta dotyczy szkół niepublicznych o uprawnieniach szkół publicznych, w których może być realizowany obowiązek szkolny lub obowiązek nauki. Natomiast niesamorządowe szkoły publiczne (na przykład małe szkoły podstawowe, których prowadzenie samorząd przekazał stowarzyszeniom)

Ostateczny efekt, jaki istnienie szkół niesamorządowych wywiera na budżet JST, zależy więc od tego, czy konkurencja z ich strony nie spowodowała zwiększenia jednostkowych kosztów w szkołach prowadzonych przez samorządy. Tymczasem w warunkach niżu demograficznego, nawet, jeśli konieczność dotowania szkół niepublicznych jest neutralna dla budżetu (przekazuje się środki równe subwencji otrzymanej na uczniów tych szkół), trudno jest uniknąć wzrostu kosztów jednostkowych. Spadek liczby uczniów często wiąże się na przykład ze zmniejszeniem wielkości oddziałów, a jednocześnie nie daje możliwości zmniejszenia kosztów utrzymania obiektów szkolnych.

Skutki zmian sieci szkół prowadzonych przez samorząd

Oświata większości polskich samorządów boryka się ze skutkami niżu demograficznego, dlatego w praktyce zmiana sieci szkół oznacza dla tych JST likwidację niektórych jednostek lub przekazanie ich do prowadzenia innym podmiotom (np. stowarzyszeniom). Nieliczna jest grupa samorządów, które mają odmienny problem – muszą tworzyć nowe szkoły, ponieważ w dotychczasowych jest zbyt mało miejsc dla uczniów. Tego typu zmiany wymagają rzecz jasna wydatków inwestycyjnych, a później ponoszenia kosztów utrzymania nowych obiektów. Jednak koszty zatrudnienia nauczycieli pracujących z uczniami nie muszą się istotnie zwiększyć, o ile zmiany sieci nie spowodują zwiększenia liczby oddziałów.

Inaczej jest w wypadku większości samorządów, które zmiany w sieci szkół wprowadzają prawie wyłącznie z powodów oszczędnościowych. Skala tych oszczędności zależy od wielu czynników.

Likwidacja szkoły może się wiązać ze skreśleniem z budżetu przypadających na nią wydatków rzeczowych²⁰, a także ograniczeniem lub całkowitym zniwelowaniem wydatków na pracowników administracji i obsługi. Jednak koszty zatrudnienia nauczycieli tej szkoły spadają do zera²¹ tylko wtedy, gdy przeniesienie jej uczniów do innych szkół nie spowoduje w tych szkołach kosztochłonnych zmian organizacyjnych, takich jak konieczność utworzenia nowych oddziałów lub wprowadzenia nowych podziałów na grupy niektórych zajęć dydaktycznych.

muszą otrzymać dotację w wysokości odpowiadającej jednostkowym kosztom, które dana JST ponosi na prowadzenie szkół tego samego typu i rodzaju (nie mniej niż przypadającą na uczniów tych szkół kwotę subwencji).

²⁰ Choć, jeśli samorząd postanowi wykorzystać ten budynek do innych swoich celów, to następuje tylko przesunięcie wydatków do innego działu.

²¹ Po wypłaceniu należnych odpraw lub okresie stanów nieczynnych nauczycieli.

Jeśli uczniowie zlikwidowanej szkoły zostaną przeniesieni ze wsi do miasta powyżej 5 tys. mieszkańców, to w bilansie efektów zmiany należy uwzględnić zmniejszenie subwencji z powodu utraty prawa do przypadających na tych uczniów wag wiejskich oraz – od 2015 roku – utratę prawa do wagi dla bardzo małych szkół (waga P_3). Efektywność zmian mogą także pogorszyć także np. zwiększone koszty dowożenia uczniów, konieczność zapewnienia dłuższej pracy świetlicy itp.

Jeśli samorząd przekáže innemu podmiotowi prowadzenie małej szkoły²² lub zlikwiduje szkołę, ale w jej miejsce powstanie szkoła prowadzona przez inny podmiot, to – przy niezmienionej subwencji – konieczne będzie dotowanie tego organu prowadzącego, więc oszczędności budżetowe będą jeszcze bardziej ograniczone. Za każdym razem, więc przed podjęciem decyzji o przekształceniu sieci szkół, należy wykonać staranną prognozę finansowych skutków wszystkich możliwych wariantów tych zmian.

²² Prowadzenie szkoły, która ma nie więcej niż 70 uczniów, można przekazać innemu organowi w uproszczonym trybie, bez konieczności spełniania warunków formalnych wymaganych przy likwidacji szkoły (art. 5 ust. 5g–5l ustawy o systemie oświaty). Szkoła taka jednak pozostaje szkołą publiczną, więc jej organ prowadzący ma prawo do dotacji na każdego w wysokości odpowiadającej jednostkowym kosztom, które dana JST ponosi na prowadzenie szkół tego samego typu i rodzaju (ale nie mniej niż przypadającą na uczniów tych szkół kwotę subwencji).

Sieć szkolna i jej wpływ na kształtowanie wydatków oświatowych

Wojciech Magdoń

I. Wstęp

Skarbnik ma obowiązek kontrolowania i przewidywania wydatków budżetu JST. Bardzo wiele decyzji oświatowych o charakterze organizacyjnym, związanych z budowaniem oferty edukacyjnej JST, ma związek z tymi wydatkami. Bardzo istotne są pod tym względem decyzje dotyczące sieci szkół i przedszkoli. Zmiany te są często niezbędne w związku z wdrażanym obecnie upowszechnieniem wychowania przedszkolnego, obniżeniem wieku szkolnego oraz pogłębiającym się niżej demograficznym. Wdrażana od kilku lat reforma szkolnictwa zawodowego i ponadgimnazjalnego ma wpływ na kształtowanie sieci szkół w powiatach. Ze względu na niż demograficzny obserwujemy często konkurowanie samorządów o uczniów. Miejskie szkoły ponadgimnazjalne przyciągają swoją ofertą uczniów z okolicznych mniejszych miejscowości, zmniejszając nabór do szkół ponadgimnazjalnych prowadzonych przez powiaty ziemskie. To zjawisko również wpływa czasami na konieczność zmian w sieci szkół. Wszystko to może mieć istotny wpływ na kształtowanie kosztów usług edukacyjnych w JST.

Warto pamiętać, że zmiany w sieci szkół i przedszkoli to trudne decyzje o charakterze społecznym i politycznym, często uwarunkowane historycznie. W związku z tym ich realizacja nie jest łatwa. Jednak, niezależnie od tego, nie można zapominać, że decyzje dotyczące kształtu sieci szkół i przedszkoli wpływają na koszty funkcjonowania oświaty w długiej perspektywie czasowej. W związku z tym nie można ich odkładać z roku na rok. Należy też mieć świadomość, że utrzymywanie tej samej sieci szkół przy zmieniających uwarunkowaniach to także jest strategiczna decyzja, która, wpływając istotnie na budżet samorządu, może być brzemienna w skutkach. Biorąc to wszystko pod uwagę, wydaje się zasadnym, aby skarbnik,

jako jeden z kreatorów polityki ekonomicznej JST, jej strażnik, znał uwarunkowania prawne i skutki ekonomiczne decyzji dotyczących sieci szkół i przedszkoli.

Ustawa o systemie oświaty, w kilku artykułach, wspomina o sieciach przedszkoli i sieciach szkół, choć nie definiuje tych pojęć. Dość ogólnie określa ich wymagane cechy. Nakazuje ustalenie przez rady gminy lub powiatu sieci publicznych przedszkoli²³, szkół podstawowych, gimnazjów i szkół ponadgimnazjalnych²⁴. Ustawodawca ustala kryteria, jakie samorząd powinien uwzględnić przy planowaniu sieci przedszkoli, szkół podstawowych, gimnazjów i szkół ponadgimnazjalnych. Kryteria te warunkują kształtowanie geograficzne i organizacyjne sieci szkół i przedszkoli w JST. Ustawodawca jednak pozostawia wiele swobody organowi stanowiącemu JST w kształtowaniu sieci szkół. Swoboda ta jednak ograniczona jest wymaganym ustawowo dialogiem społecznym.

II. Sieć przedszkoli

Samorządy uczestniczą dziś bardzo znacząco w rządowym programie upowszechniania wychowania przedszkolnego. Zadanie to wpływa na konieczność wprowadzania zmian sieci przedszkoli w gminie, jak również na budżet gminy.

Ustawodawca określił, że w wypadku dzieci pięcioletnich, które podlegają obowiązkowi rocznego przygotowania przedszkolnego, odległość od domu dziecka do przedszkola lub oddziału przedszkolnego zorganizowanego w szkole podstawowej, lub miejsca, gdzie zorganizowano inną formę wychowania przedszkolnego, nie powinna przekraczać 3 km. W przypadku, gdy odległość ta jest większa, gmina ma obowiązek organizacji dowozu lub zwrotu kosztów tego dowozu. Warto wspomnieć, że ustawodawca zezwala na organizację dowozu również wówczas, gdy nie jest to obowiązkiem gminy²⁵.

Ustalając sieć przedszkoli, warto pamiętać, że w ustawie mówi się o „sieci publicznych przedszkoli”. Oznacza to, że do sieci tej można włączyć publiczne przedszkola niesamorządowe. Możliwość działania takich przedszkoli uwzględniła ustawa o systemie oświaty²⁶.

²³ Art. 14 a ustawy z dnia 7 września 1991 roku o systemie oświaty, Dz. U. 1991 Nr 95, poz. 425 z późn. zm.

²⁴ Art. 17 ustawy z dnia 7 września 1991 roku o systemie oświaty, Dz. U. 1991 Nr 95, poz. 425 z późn. zm.

²⁵ Art. 14 a ustawy z dnia 7 września 1991 roku o systemie oświaty, Dz. U. 1991 Nr 95, poz. 425 z późn. zm.

²⁶ Art. 59 a ustawy z dnia 7 września 1991 roku o systemie oświaty, Dz. U. 1991 Nr 95, poz. 425 z późn. zm.

Rada gminy ustala sieć publicznych samorządowych i/lub niesamorządowych przedszkoli, uwzględniając odległości od miejsca zamieszkania dzieci oraz organizację ewentualnych dowozów.

Z zapisów ustawy o systemie oświaty wynika, że: od dnia 1 września 2015 roku dziecko w wieku 4 lat ma prawo do korzystania z wychowania przedszkolnego w przedszkolu, oddziale przedszkolnym przy szkole podstawowej lub innej formie wychowania przedszkolnego²⁷.

Od 1 września 2017 roku dzieci w wieku 3 i 4 lat mają prawo do korzystania z wychowania przedszkolnego w przedszkolu lub innej formie wychowania przedszkolnego²⁸.

Ustalając sieć publicznych przedszkoli, w tym niesamorządowych, należy również pamiętać, że na terenie gminy mogą funkcjonować przedszkola niepubliczne. One również zapewniają spełnianie obowiązku rocznego przygotowania przedszkolnego i wpływają na upowszechnienie wychowania przedszkolnego. Zatem gmina musi zbilansować miejsca we wszystkich przedszkolach: samorządowych, niesamorządowych, publicznych i niepublicznych²⁹ tak, aby zapewnić możliwość korzystania z usługi przedszkolnej wszystkim 3-, 4-, 5-latkom, a nawet – w szczególnych przypadkach 2,5-latkom zamieszkałym na jej terenie³⁰.

Z zapisów ustawy o systemie oświaty, które wejdą w życie od 1 września 2017 roku wynika, że sieć publicznych przedszkoli wraz z punktami przedszkolnymi i innymi formami wychowania przedszkolnego powinna być tak zorganizowana, aby zapewnić wszystkim dzieciom podlegającym wychowaniu przedszkolnemu zamieszkałym w gminie możliwość (choć nie zawsze jest to obowiązek) korzystania z wychowania przedszkolnego.

Ustawodawca przewiduje likwidację oddziałów przedszkolnych przy szkołach podstawowych od 1 września 2016 roku³¹. Oddziały takie staną się przedszkolami a szkoła, w której funkcjonowały – zespołem szkolno-przedszkolnym. Istnieje również możliwość przekształcenia publicznej innej formy wychowania przedszkolnego w przedszkole³².

²⁷ Przepis przejściowy do Art. 14 ust. 3b i 3c ustawy z dnia 7 września 1991 roku o systemie oświaty, Dz. U. 1991 Nr 95, poz. 425 z późn. zm.

²⁸ Art. 14 ustawy z dnia 7 września 1991 roku o systemie oświaty, Dz. U. 1991 Nr 95, poz. 425 z późn. zm.

²⁹ Art. 90 ustawy z dnia 7 września 1991 roku o systemie oświaty, Dz. U. 1991 Nr 95, poz. 425 z późn. zm.

³⁰ Art. 14 ustawy z dnia 7 września 1991 roku o systemie oświaty, Dz. U. 1991 Nr 95, poz. 425 z późn. zm.

³¹ Art. 5 ustawy z dnia 13 czerwca 2013 r. o zmianie ustawy o systemie oświaty oraz niektórych innych ustaw.

³² Art. 59 ustawy z dnia 7 września 1991 roku o systemie oświaty, Dz. U. 1991 Nr 95, poz. 425 z późn. zm.

Z przepisów prawa wdrażającego reformę przedszkolną wynika, że możliwe jest połączenie w zespół: szkoły podstawowej oraz przedszkoli, mających siedzibę na obszarze objętym obwodem tej szkoły, a także połączenie w zespół przedszkoli, mających siedzibę na obszarze objętym obwodem jednej szkoły podstawowej³³.

Opisane w ustawie o systemie oświaty zadania z zakresu upowszechnienia wychowania przedszkolnego wymuszają wiele zmian w sieciach przedszkoli. To ważne zadanie dla samorządów, które oznacza konieczność zaplanowania zmian oraz ustalenia źródeł ich finansowania. Potrzebne będzie przyjęcie odpowiednich uchwał, przeprowadzenie konsultacji społecznych, zaplanowanie zmian w wieloletniej prognozie finansowej. To zadanie zarówno dla pracowników zajmujących się oświatą, jak i służb finansowych. Nie ma jednego, jedynie słusznego sposobu realizacji tego zadania. Na pewno warto działania związane ze zmianą sieci dobrze zaplanować, skonsultować, znaleźć optymalne lokalne rozwiązania, aby móc je następnie skutecznie i konsekwentnie wdrażać.

Wychowanie przedszkolne może być finansowane: z dochodów własnych gminy, dotacji przedszkolnej, opłat od rodziców (1 zł za każdą dodatkową godzinę powyżej obowiązkowych 5 godzin) oraz środków unijnych. Należy pamiętać, że subwencja oświatowa nie jest przeznaczona na finansowanie przedszkoli. W 1990 roku, ustalając dochody dla samorządów, przyjęto, że usługa przedszkolna finansowana będzie z podatków lokalnych, opłat, transferów z budżetu państwa, udziału w podatkach do budżetu państwa. Jednak wskaźnik uprzedzkolnienia (procent dzieci korzystających z przedszkoli) w 1990 roku wynosił około 30 procent. Dziś, celem władz państwowych jest upowszechnienie wychowania przedszkolnego, czyli zwiększenie tego wskaźnika do niemal 100 procent. Konsekwencją upowszechnienia wychowania przedszkolnego były zmiany w ustawie o systemie oświaty oraz zwiększenie dochodów samorządów o tzw. dotację przedszkolną. Gminy otrzymują tę dotację, zobowiązując się jednocześnie do niepobierania za tzw. dodatkowe godziny (zajęcia powyżej 5 godzin przeznaczanych na realizację podstawy programowej wychowania przedszkolnego) opłaty większej niż 1 zł. Spowodowało to zmniejszenie dochodów niektórych samorządów, ale jednocześnie wpłynęło na obniżenie kosztów przeznaczonych na wychowanie przedszkolne ponoszonych przez rodziców.

W rozmowach z samorządowcami często można usłyszeć, że upowszechnianie wychowania przedszkolnego odbywa się kosztem budżetów samorządów. Niezależnie jednak od tego, czy takie stwierdzenie jest prawdziwe, czy nie, samorządowcy muszą zastanawiać się nad odpowiedzią na pytanie o to, jak optymalnie

³³ Art. 62 ustawy z dnia 7 września 1991 roku o systemie oświaty, Dz. U. 1991 Nr 95, poz. 425 z późn. zm.

realizować ustawowe zadanie związane z upowszechnieniem wychowania przedszkolnego w gminie, tzn. co zrobić, aby uzyskać jak najlepszą usługę edukacyjną za racjonalnie zaplanowane środki finansowe. Organizacja tej usługi zależy od kreatywności i pomysłowości samorządu. Może być ona lokalnie bardzo różnie zorganizowana, tak samo jak sieć przedszkoli, może być też bardzo różnie zbudowana. Wydatki ponoszone na utrzymanie tej sieci będą w dużym stopniu zależały od sposobu jej organizacji. Inne koszty będą generowały przedszkola publiczne, inne niepubliczne, a jeszcze inne przedszkola publiczne niesamorządowe.

Koszty funkcjonowania każdej usługi edukacyjnej to głównie koszty wynagrodzeń pracowników. Zwykle wynoszą one niemal 80 proc. wszystkich kosztów. Oznacza to, że najistotniejszy wpływ na optymalizację kosztów edukacji ma optymalizacja zatrudnienia pracowników. Optymalizacja ta jest możliwa, choć niełatwa do uzyskania w praktyce. Nasuwa się tu oczywiście pytanie o związek kształtu sieci przedszkoli z poziomem zatrudnienia. Związek ten oczywiście istnieje. Na przykład małe przedszkola, umiejscowione blisko miejsca zamieszkania dzieci, w których organizowane są małe oddziały, choć na pewno pożądane, będą generowały wysokie zatrudnienie w przeliczeniu na jedno dziecko, a zatem wysokie koszty. Czasami można jednak małe przedszkole zorganizować tak, aby oddziały były odpowiednio liczne, a obsługa administracyjna, organizacyjna i żywienie nie generowały zbyt dużego zatrudnienia.

Przykładem może być organizacja przedszkoli w gminie Dąbrowa Zielona. Funkcjonuje tam jedno przedszkole z jednym dyrektorem, jedną intendentką, ale z dwoma działającymi poza terenem miejscowości Dąbrowa Zielona oddziałami zamiejscowymi. W efekcie mamy scentralizowaną administrację przedszkola i usługę przedszkolną blisko dziecka.

Inne rozwiązanie racjonalizujące sieć przedszkoli i wydatki zastosowano w Piaszynie. W gminie tej, realizując cel upowszechniania wychowania przedszkolnego postawiono na rozwój przedszkoli niesamorządowych – nie tylko publicznych, ale i niepublicznych.

Sporo gmin tworzy zespoły szkolno-przedszkolne, co pozwala zmniejszać zatrudnienie pracowników administracji i obsługi.

Należy pamiętać, że koszty w edukacji – zarówno w przedszkolu, jak i w szkole – generują oddziały. Im więcej oddziałów, tym koszty większe, bo każdy oddział związany jest z zatrudnieniem nauczycieli. Zatem sieć przedszkolna z dużą liczbą małych oddziałów będzie kosztowała więcej.

III. Przedszkola niesamorządowe

Jak już wspomniano, uzupełnieniem oferty wychowania przedszkolnego realizowanej przez gminę mogą być przedszkola publiczne i niepubliczne prowadzone przez inne niż samorząd osoby prawne i fizyczne³⁴. W zakresie wydatków gminy pojawia się problem wypłaty tym przedszkolom dotacji z budżetu gminy.

Problem dotacji reguluje rozdział 7 *Finasowanie szkół i placówek publicznych* ustawy o systemie oświaty, zaś dla szkół niepublicznych rozdział 8 *Szkoły i placówki niepubliczne*³⁵.

Zastanówmy się, czy z punktu widzenia wydatków budżetu gminy opłaca się „przekształcenie” przedszkola samorządowego w publiczne przedszkole niesamorządowe.

Dotacja dla przedszkola publicznego niesamorządowego jest naliczana, jako iloczyn liczby dzieci uczęszczających do przedszkola i wydatków bieżących przewidzianych na jedno dziecko w przedszkolach publicznych prowadzonych przez gminę, pomniejszony o opłaty za korzystanie z wychowania przedszkolnego (opłaty za ponad 5 godzin) oraz za wyżywienie. Wysokość tej dotacji zależy, zatem od organizacji i sieci przedszkoli publicznych. Jeżeli na przykład oddamy do prowadzenia innemu podmiotowi przedszkole o niskich kosztach przypadających na jedno dziecko, to średnie wydatki w przeliczeniu na jedno dziecko w całym samorządzie wzrosną, a co za tym idzie dotacja dla tego przedszkola – po jego przekazaniu – będzie wyższa od wcześniej ponoszonych kosztów jego utrzymania. W odwrotnej sytuacji, gdy „przekażemy” innej osobie prawnej lub fizycznej przedszkole, w którym koszty w przeliczeniu na jednego ucznia są wyższe niż średnio w gminie, średnie wydatki na jedno dziecko w przedszkolach gminnych zmaleją, co spowoduje, że dotacja dla przekazanego przedszkola będzie mniejsza niż wcześniej ponoszone koszty jego utrzymania.

Nieco inaczej naliczana jest dotacja dla przedszkoli niepublicznych³⁶. Przysługuje ona na każde dziecko w wysokości nie niższej niż 75 proc. ustalonych w budżecie danej gminy wydatków bieżących ponoszonych w przedszkolach publicznych w przeliczeniu na jedno dziecko.

³⁴ Art. 3 ustawy o systemie oświaty w ust. 5 informuje, że przez organ prowadzący szkołę lub placówkę – należy rozumieć ministra, jednostkę samorządu terytorialnego, inne osoby prawne i fizyczne. Zatem dla przedszkola publicznego lub niepublicznego organem prowadzącym również może być dowolna osoba prawna lub fizyczna.

³⁵ Art. 80 oraz art. 90 ustawy z dnia 7 września 1991 roku o systemie oświaty, Dz. U. 1991 Nr 95, poz. 425 z późn. zm.

³⁶ Art. 90 ustawy z dnia 7 września 1991 roku o systemie oświaty, Dz. U. 1991 Nr 95, poz. 425 z późn. zm.

Wydatki gminy kierowane do przedszkoli niepublicznych, jako dotacja dla nich są niższe niż wydatki ponoszone na przedszkola publiczne, ale zwykle (choć nie zawsze) usługa przedszkola niepublicznego jest droższa dla rodziców. Samorząd ma również mniejszą kontrolę nad realizacją tej usługi. Przechodzenie dzieci z przedszkoli publicznych samorządowych do przedszkoli niepublicznych, może spowodować powiększenie jednostkowych kosztów funkcjonowania przedszkoli publicznych.

Często dla JST bardziej opłacalne może być nie tyle „przekształcanie” istniejących przedszkoli w przedszkola nie samorządowe, co wspieranie powstawania nowych niesamorządowych przedszkoli. Zwłaszcza wtedy, gdy usługa przedszkolna ma być upowszechniana i winniśmy zadbać o powstawanie nowych miejsc w przedszkolach.

Problemy z siecią przedszkolną w gminie to aktualne wyzwania każdej polskiej gminy. To ważne zadanie również dla jej skarbnika.

IV. Sieć szkół podstawowych i gimnazjów

Gminy są organem prowadzącym dla szkół podstawowych i gimnazjów. Ustawodawca w ustawie o systemie oświaty informuje nas o tym, jak należy zorganizować sieć publicznych szkół w gminie³⁷. Powinna ona być zorganizowana tak, aby w miarę możliwości, droga dziecka z domu do szkoły nie przekraczała 3 km – w przypadku uczniów klas I–IV szkół podstawowych i 4 km – w przypadku uczniów klas V i VI szkół podstawowych oraz uczniów gimnazjów. W wypadku, gdy odległości te są większe, ustawodawca nakazuje organizację dowozu uczniów.

Rada gminy ustala plan sieci publicznych szkół podstawowych i gimnazjów prowadzonych przez gminę, a także określa granice obwodów publicznych szkół podstawowych i gimnazjów.

Wielkość obwodów szkolnych i demografia na ich terenie ma wpływ na tzw. elastyczność organizacyjną szkół. Jeżeli liczba potencjalnych pierwszoklasistów zamieszkałych w obwodzie szkoły jest odpowiednio duża, możliwe są różne warianty organizacji klas (przykładowo 100 uczniów można umieścić w czterech 25-osobowych lub pięciu 20-osobowych oddziałach). Oznacza to, że nie jest konieczne organizowanie drogich, małych oddziałów szkolnych. W szkołach, dla których określono małe obwody, z małą liczbą dzieci (co często jest niestety konieczne ze względu na odległości od szkoły), konieczne jest organizowanie małych, drogich w utrzymaniu oddziałów.

³⁷ Art. 17 ustawy z dnia 7 września 1991 roku o systemie oświaty, Dz. U. 1991 Nr 95, poz. 425 z późn. zm.

Sieć szkół podstawowych i gimnazjów to funkcjonujące na terenie gminy samorządowe szkoły podstawowe i gimnazja wraz z określonymi dla nich obwodami. W bardzo szczególnych wypadkach obwód można również ustalić dla szkoły publicznej niesamorządowej. Jest to możliwe po przekazaniu, w drodze umowy, szkoły publicznej liczącej do 70 uczniów innemu podmiotowi prawnemu, który będzie prowadził tę szkołę³⁸. Uzupelnieniem sieci szkolnej gimnazjów i szkół podstawowych samorządowych są szkoły publiczne niesamorządowe i szkoły niepubliczne o uprawnieniach szkoły publicznej³⁹.

Szkoły publiczne samorządowe i niesamorządowe, a także szkoły niepubliczne o uprawnieniach szkoły publicznej, finansowane są z budżetu gminy (szkoły niesamorządowe poprzez przysługującą im dotację), której istotnym dochodem jest tzw. subwencja oświatowa, której wysokość zależy od liczby wszystkich uczniów na terenie samorządu (także uczniów w szkołach niesamorządowych).

Pragniemy zwrócić uwagę skarbnikom na fakt wspierania przez Ministerstwo Edukacji Narodowej małych szkół podstawowych, w których uczy się nie więcej niż 70 uczniów. Na każdego ucznia takiej szkoły naliczana jest bowiem wyższa subwencja niż na ucznia szkoły większej. Więcej informacji na ten temat można znaleźć w rozdziale 3 ustawy o systemie oświaty dotyczącym subwencji oświatowej.

Subwencja oświatowa jest podstawowym źródłem finansowania zadań edukacyjnych w szkołach. Jej wysokość uzależniona jest przede wszystkim od liczby uczniów uczęszczających do wszystkich szkół publicznych i niepublicznych o uprawnieniach szkół publicznych, działających na terenie gminy. W zdecydowanej większości samorządów subwencja nie wystarcza na pokrycie bieżących kosztów funkcjonowania szkół podstawowych i gimnazjów.

Poziom dopłat do subwencji jest bardzo różny i w największym stopniu zależy od sieci i organizacji szkół.

Sposób określenia sieci szkół z ich obwodami wpływa istotnie na możliwość organizowania oddziałów w rozsądnej wielkości⁴⁰, co z kolei przekłada się w bardzo istotny sposób na poziom zatrudnienia nauczycieli i koszty utrzymania całej oświaty na terenie samorządu. Lokalizacja szkół determinuje sposób organizacji dowozu uczniów, co oczywiście także przekłada się na koszty. Dobrze zorgani-

³⁸ Art. 5 ustawy z dnia 7 września 1991 roku o systemie oświaty, Dz. U. 1991 Nr 95, poz. 425 z późn. zm.

³⁹ Art. 5 ustawy z dnia 7 września 1991 roku o systemie oświaty, Dz. U. 1991 Nr 95, poz. 425 z późn. zm.

⁴⁰ Tzn. takiej wielkości, która z jednej strony nie generowałaby wysokich kosztów, z drugiej jednak sprzyjałaby tworzeniu prawidłowych warunków realizacji procesu nauczania uczniów.

zowana sieć szkolna może w znacznym stopniu obniżyć koszty funkcjonowania szkół, pozwalając dyrektorom szkół na racjonalne ich wykorzystanie. Oczywiście jest to łatwiejsze w szkołach większych. Małe szkoły można także próbować zorganizować tak, aby nie ponosić dużych kosztów. Zilustrujmy to przykładem.

W pewnej gminie są dwie szkoły z klasami I–VI. Nazwijmy je szkołą A i szkołą B. Tabela 1 wskazuje liczby uczniów w tych szkołach w poszczególnych oddziałach.

Tabela 1.

Szkoła	Klasa 1	Klasa 2	Klasa 3	Klasa 4	Klasa 5	Klasa 6	Razem
A	9	12	11	13	12	12	69
B	7	11	12	12	14	12	68

Jak widać, są to dwie szkoły liczące poniżej 70 uczniów. Jeśli szkoły te nie są bardzo odległe od siebie, możliwe jest wprowadzenie zmian organizacyjnych w sieci szkolnej. W szkole A tworzymy szkołę z klasami I–III, a w szkole B szkołę z klasami IV–VI. Po takiej reorganizacji liczby dzieci w poszczególnych klasach będą wyglądały jak w tabeli 2.

Tabela 2.

Szkoła	Klasa 1	Klasa 2	Klasa 3	Klasa 4	Klasa 5	Klasa 6	Razem
A	16	23	23	0	0	0	62
B	0	0	0	25	26	24	75

Przed przekształceniem w obu szkołach funkcjonowało 12 oddziałów. Zakładając, że do obsługi jednego oddziału potrzebne jest około 1,5 etatu przeliczeniowego nauczycieli, w szkołach tych realizowano około $12 \cdot 1,5 = 18$ etatów przeliczeniowych nauczycieli. Po przekształceniu pozostało tylko 6 oddziałów, do których należy zatrudnić około 9 nauczycieli. Po wprowadzeniu tej zmiany zmniejszy się nieco subwencja oświatowa, ponieważ w szkole B będzie się uczyło więcej niż 70 uczniów. Trzeba też będzie ponieść koszty organizacji dowozu uczniów. Koszty te są jednak znacznie niższe niż koszt wynikający z różnicy kosztów zatrudnienia nauczycieli przed i po przekształceniu. Rozwiązania takie funkcjonują na przykład w gminie Szczucin od wielu lat. Są akceptowane i przynoszą dobre efekty.

Działania obniżające koszty funkcjonowania oświaty w JST związane z reorganizacją sieci szkolnej to głównie działania zmierzające do zredukowania liczby oddziałów, co powoduje zwiększenie liczebności oddziałów i obniża jednostkowe koszty kształcenia jednego ucznia w gminie. Działania takie są niestety związane ze zmniejszeniem zatrudnienia nauczycieli, co oczywiście jest istotnym problemem społecznym. Warto jednak pamiętać, że w sytuacji, w której 80 proc. kosztów utrzymania oświaty to wynagrodzenia osobowe, mówienie o racjonalizacji wydatków, przy zmniejszającej się liczbie uczniów i jednoczesnym utrzymaniu zatrudnienia, jest w praktyce niemożliwe.

Przemysłane zmiany sieci szkolnej mogą być źródłem poważnej racjonalizacji wydatków oświatowych, niekoniecznie polegającej na oszczędnościach środków wydawanych na oświatę, lecz raczej na innym, bardziej racjonalnym ich wydatkowaniu.

V. Szkoły niesamorządowe

Uzupełnieniem oferty edukacyjnej sieci szkolnej dla gminy mogą być szkoły podstawowe i gimnazja prowadzone przez inne niż samorząd osoby prawne lub fizyczne. Szkoły te mogą być szkołami publicznymi (nie mogą wówczas pobierać czesnego od uczniów) lub niepublicznymi o uprawnieniach szkoły publicznej. Szkoły takie są dotowane przez JST. Dotacje jednak są różne. Szkoły publiczne niesamorządowe otrzymują na każdego ucznia dotację w wysokości równej wydatkom bieżącym przewidzianym na jednego ucznia w szkołach tego samego typu i rodzaju prowadzonych przez tę jednostkę samorządu terytorialnego, pomniejszonym o kwotę dotacji „podręcznikowej” na ucznia, nie niższej jednak niż kwota przewidziana na jednego ucznia szkoły publicznej danego typu i rodzaju w części oświatowej subwencji ogólnej dla jednostki samorządu terytorialnego⁴¹.

Szkoły niepubliczne o uprawnieniach szkoły publicznej otrzymują na każdego ucznia dotację nie niższą niż kwota przewidziana na jednego ucznia danego typu i rodzaju szkoły w części oświatowej subwencji ogólnej otrzymywanej przez jednostkę samorządu terytorialnego⁴².

Ustawodawca pozwolił na przekazywanie szkół samorządowych, w których uczy się nie więcej niż 70 uczniów, innym niż JST organom prowadzącym i prowadzenie przez nie szkół publicznych⁴³. Szkoły takie mogą mieć ustalony obwód szkol-

⁴¹ Art. 80 ustawy z dnia 7 września 1991 roku o systemie oświaty, Dz. U. 1991 Nr 95, poz. 425 z późn. zm.

⁴² Art. 90 ustawy z dnia 7 września 1991 roku o systemie oświaty, Dz. U. 1991 Nr 95, poz. 425 z późn. zm.

⁴³ Art. 5 ustawy z dnia 7 września 1991 roku o systemie oświaty, Dz. U. 1991 Nr 95, poz. 425 z późn. zm.

ny. Przekazywanie szkół przez samorząd innym podmiotom prawnym zdarza się ostatnio coraz częściej. Dzięki temu gmina nie likwiduje szkoły, i nie musi jej prowadzić, co wiąże się z dodatkowymi obowiązkami pracowników urzędu. Oczywiście ponosi związane z jej prowadzeniem koszty, przekazując jej dotację. Dotacja ta jednak w przeliczeniu na jednego ucznia jest przeważnie niższa niż koszt utrzymania jednego ucznia w takiej szkole przed przekazaniem, gdyż przekazywane są przeważnie szkoły, w których koszty jednostkowe są wyższe niż średnie w gminie, od której zależy wysokość dotacji.

Zmiany w sieci szkolnej polegające na powstawaniu w gminie szkół niesamorządowych obniżają koszty funkcjonowania oświaty w gminie. Przykładem może być gmina Jarocin. „Przekształcenie” około połowy szkół w tej gminie w szkoły niesamorządowe spowodowało, że przez kilka lat subwencja oświatowa wystarczała na bieżące funkcjonowanie szkół. Od roku 2011 gmina dokłada do subwencji jedynie około 7 proc. na bieżące utrzymanie szkół.

Zapewne uzupełnienie oferty szkolnictwa samorządowego ofertą szkolnictwa niesamorządowego publicznego i niepublicznego to dobra forma urozmaicenia edukacji w gminie. Wiele szkół niesamorządowych odnosi sukcesy edukacyjne. To czasem także forma zwiększania konkurencyjności, przynosząca dobre efekty jakościowe dla całej oświaty gminnej.

Istnienie szkół niesamorządowych niesie ze sobą także pewne zagrożenia. Związane są one z przechodzeniem uczniów ze szkół samorządowych do szkół niesamorządowych. Bywa, że wpływa to na istotne zmiany organizacyjne w szkołach samorządowych, konieczność utrzymywania małych oddziałów, a w konsekwencji zwiększenie kosztów przypadających na jednego ucznia i zwiększenie wypłacanej niesamorządowym szkołom publicznym dotacji.

Skarbnik powinien zdawać sobie sprawę z faktu, że koszty utrzymania szkół podstawowych i gimnazjów mają duży związek z ustalaną przez radę gminy siecią tych szkół oraz działaniami wynikającymi z powstawania nowych szkół niesamorządowych na terenie gminy. Podejmowane w tym obszarze decyzje mają istotne skutki finansowe w okresie wielu lat. Przed podjęciem takich decyzji warto podjąć trud szczegółowej analizy skutków finansowych zamierzonych działań. Warto również uwzględnić je w wieloletniej prognozie finansowej.

VI. Sieć szkół ponadgimnazjalnych

Rada powiatu, uwzględniając szkoły ponadgimnazjalne i specjalne prowadzone przez inne organy prowadzące, ustala sieć szkół ponadgimnazjalnych i specjalnych tak, aby umożliwić dzieciom i młodzieży zamieszkałej na terenie powiatu realizację obowiązku szkolnego i nauki⁴⁴. Oznacza to, że uchwała o sieci szkół powiatu powinna uwzględniać już funkcjonujące na jego terenie szkoły ponadgimnazjalne niesamorządowe oraz prowadzone przez inne jednostki samorządu. Niezależnie od istnienia lub nie na terenie powiatu prowadzonych przez niego szkół ponadgimnazjalnych i specjalnych, powiat jest odpowiedzialny za to, aby każdy uczeń tam zamieszkały miał możliwość spełniania obowiązku szkolnego i nauki. Spełnienie tego wymagania nie jest obecnie – ze względu na niż demograficzny – dużym problemem. Odwrotnie, kłopotem jest zapewnienie zadowalającego naboru do szkół prowadzonych przez powiat. Szkoły ponadgimnazjalne nie mają swoich obwodów. Sprawia to, że są one bardziej elastyczne organizacyjnie. W tych szkołach w wypadku zbyt małej liczby kandydatów do planowanego oddziału, można takiego oddziału nie otworzyć (inaczej niż w małych szkołach podstawowych i gimnazjach, które muszą przyjąć uczniów ze swojego obwodu, nawet, jeśli konieczne jest w związku z tym utworzenie bardzo małych oddziałów).

Istotnym elementem sieci szkolnej powiatu jest struktura funkcjonujących na jego terenie szkół. Struktura ta powinna godzić wybory młodzieży i potrzeby edukacyjne powiatu, a także szerszego regionu. To chyba najtrudniejsze zadanie w kształtowaniu sieci szkół powiatowych. Nie jest łatwo zdecydować, ile miejsc zapewnić uczniom w liceach ogólnokształcących, ile w technikach, ile w zasadniczych szkołach zawodowych, w jakich zawodach kształcić. Kształtowanie sieci szkół ponadgimnazjalnych nie jest, zatem zadaniem prostym również z punktu widzenia optymalizacji wydatków oświatowych. Należy pamiętać, że kształcenie ogólnokształcące jest tańsze, zawodowe droższe, ale i subwencja jest zależna od typu szkoły. Ponadto, ważne jest, który typ kształcenia jest wybierany przez uczniów i który daje im większe szanse na rozwój.

Podobnie jak w szkołach podstawowych i gimnazjach, największe wydatki szkolnictwa ponadgimnazjalnego związane są z wynagrodzeniami. Te zaś zależą od organizacji szkół, głównie od wielkości oddziałów. Możliwość zorganizowania odpowiednio licznych oddziałów wiąże się z wcześniejszymi decyzjami dotyczącymi sieci szkolnej.

⁴⁴ Art. 17 ust. 4, pkt 5 ustawy z dnia 7 września 1991 roku o systemie oświaty, Dz. U. 1991 Nr 95, poz. 425 z późn. zm.

Jeżeli na przykład w dwóch szkołach zawodowych tego samego powiatu otworzymy oddziały tej samej specjalności, to może się zdarzyć, że obie szkoły dokonają naboru na przykład po 16 uczniów do każdego oddziału takiej samej specjalności. Każda ze szkół otworzy zatem po jednym, niewielkim i kosztochłonnym oddziale. Tymczasem, gdybyśmy zezwolili na nabór w danym kierunku kształcenia tylko jednej ze szkół zawodowych, powstałby jeden oddział 32-osobowy. Z przykładu wynika, że organ prowadzący może mieć istotny wpływ na koszty funkcjonowania oświaty, realizując przemyślaną politykę oświatową.

W szkolnictwie ponadgimnazjalnym ważnym elementem kosztów są wydatki na utrzymanie internatów. Często funkcjonują one przy wielu szkołach powiatu, lecz ich wykorzystanie bywa niepełne. Internaty, ich usytuowanie i organizacja to również element dotyczący sieci szkolnej szkół ponadgimnazjalnych. Racjonalna polityka w zakresie wykorzystania miejsc w internatach może oznaczać istotne ograniczenie kosztów związanych z ich prowadzeniem.

Spotkać można również nieracjonalną organizację kształcenia praktycznego w przestarzałych warsztatach szkolnych. Działania optymalizujące wydatki dotyczące kształcenia praktycznego czy też internatów to działania zmieniające sieć szkolną szkolnictwa ponadgimnazjalnego. Dobrym przykładem pozytywnych zmian w zakresie kształtowania sieci szkół ponadgimnazjalnych jest miasto Krosno, które od lat, systemowo planując swoje działania, już w drugiej strategii oświatowej, dostosowuje swoją sieć szkolnictwa ponadgimnazjalnego do potrzeb i możliwości finansowych.

Powiaty odpowiadają również za szkolnictwo specjalne. Często bardzo trudno racjonalizować w nich wydatki. Osoby, które się tym zajmują, czasem spotykają się z oburzeniem, wyrażonym słowami: „jak można oszczędzać na niepełnosprawnych”. Mimo takich stwierdzeń, należy oceniać racjonalność wydatków i tej oferty edukacyjnej. Warto zapoznać się z informacjami zawartymi w rozdziale *Subwencja oświatowa, podrozdział Część subwencji jako dotacja – kontrowersyjny przepis ustawy o kołobudżetowej*. Informacje zawarte w tym tekście dotyczą oferty edukacyjnej szkolnictwa specjalnego, a ta oferta może być zależna od decyzji dotyczącej sieci szkół prowadzonych przez powiaty.

Istotnym problemem powiatów jest funkcjonujące na ich terenie i dotowane przez powiat szkolnictwo niepubliczne dla dorosłych. Często postrzegane jest ono jako szkolnictwo o niskiej jakości, w ramach którego część słuchaczy to tzw. martwe dusze, które zapisywane są do szkoły głównie po to, aby uzasadnić pobranie dotacji. Pewnie nie zawsze tak jest, ale warto wykorzystać mechanizmy kontrolne

zapisane w ustawie o systemie oświaty⁴⁵, a szczególnie zastanowić się nad ustaleniami, jakie będą zawarte w uchwale rady JST w sprawie trybu udzielania i rozliczania dotacji oraz trybu i zakresu kontroli prawidłowości ich wykorzystania. Trafność zapisów tej uchwały może zmniejszyć skalę marnotrawstwa dotacji, gdy pobierana ona jest na słuchaczy zapisanych, lecz nieuczęszczających do szkoły.

VII. Podsumowanie

Powyższe informacje dotyczące sieci szkół i przedszkoli wybrano tak, aby wykazać związek decyzji dotyczących sieci szkół/placówek z kosztami utrzymania oświaty. Pragniemy zwrócić uwagę na fakt, że decyzje dotyczące sieci szkół i przedszkoli, których skutki są zauważalne przez wiele lat, są decyzjami strategicznymi, wpływającymi przez wiele lat na budżet JST. Muszą być zatem podejmowane bardzo rozważnie, z uwzględnieniem prognoz skutków finansowych. Działania zmieniające sieć przedszkolną (upowszechnienie wychowania przedszkolnego) aktualnie są wdrażane w każdej gminie i skarbnik powinien je śledzić. Sieć szkół podstawowych, gimnazjów, szkół ponadgimnazjalnych może również się zmieniać. Często powinna być modyfikowana ze względu na zmiany demograficzne. Powinna też podlegać zmianom, gdy nie jest optymalna. Sieć szkolna to jeden z bardziej trwałych elementów systemu edukacji, co nie oznacza jednak, że niemożliwy do zmiany. Działania w tym obszarze to działania o charakterze strategicznym i dlatego powinny być planowane, konsultowane i – po wyborze najlepszej drogi – konsekwentnie realizowane. Skarbnik powinien ten proces rozumieć i w nim uczestniczyć, gdyż wpływa on bardzo istotnie na finanse samorządu.

⁴⁵ Art. 90 ustawy z dnia 7 września 1991 roku o systemie oświaty, Dz. U. 1991 Nr 95, poz. 425 z późn. zm.

Organizacja szkół a budżet JST

Jan Zięba

I. Dlaczego skarbnik powinien interesować się arkuszami organizacyjnymi szkół

W budżecie niemal każdego samorządu największą jednorodną część stanowią koszty związane z oświatą. W wielu JST jest to nawet więcej niż połowa wydatków. Z tego punktu widzenia oświata to niewątpliwie najdroższe zadanie gmin i powiatów. Około 80 proc. kosztów utrzymania oświaty to wynagrodzenia. W większości gmin i powiatów wyczerpały się już możliwości optymalizacji pozostałych 20 proc. przeznaczonych na wydatki rzeczowe. Inwestycje w budynki, poczynione w ciągu minionych 25 lat funkcjonowania samorządów, sprawiają, że nie da się już specjalnie oszczędzić na przykład na ogrzewaniu będącym ważną częścią kosztów rzeczowych. Jedynym, mogącym mieć istotne znaczenie sposobem racjonalizacji kosztów funkcjonowania oświaty jest uważne przyjrzenie się zatrudnieniu. Koszty wynagrodzeń w oświacie w sposób ścisły wynikają z zatwierdzanych przez JST arkuszy organizacyjnych szkół. Zatwierdzone wnoszą są swego rodzaju weksłami gwarantującymi pokrycie kosztów wynagrodzeń pracowników oświaty i muszą być wykupywane w miesięcznych ratach z budżetu JST przez cały następny rok szkolny. Obowiązująca dziś *Karta nauczyciela* sprawia, że po zatwierdzeniu arkusza organizacyjnego bardzo trudno jest ograniczyć zatrudnienie w wypadku, gdy konieczne jest szukanie oszczędności. Oznacza to, że nie ma dokumentów, które bardziej niż arkusze organizacyjne wpływają na wydatki samorządu. Wydaje się zatem, że powinni się nimi interesować skarbnicy, a nie tylko urzędnicy zajmujący się oświatą.

II. Regulacje prawne i praktyka dotycząca arkuszy organizacyjnych

Przepisy prawa dotyczące arkuszy organizacyjnych określono w Rozporządzeniu Ministra Edukacji Narodowej z dnia 21 maja 2001 r. w *sprawie ramowych statutów publicznego przedszkola oraz publicznych szkół* (Dz. U. Nr 61, poz. 624, z 2002 r. z późn. zm.). W załącznikach do tego rozporządzenia, określających ramowe statuty szkół i placówek różnych typów, znajdują się następujące zapisy (powtarzane w podobny sposób dla wszystkich typów szkół i placówek oświatowych):

§ 17. 1. *Szczegółową organizację nauczania, wychowania i opieki w danym roku szkolnym określa arkusz organizacji szkoły opracowany przez dyrektora szkoły, z uwzględnieniem szkolnego planu nauczania, o którym mowa w przepisach w sprawie ramowych planów nauczania – do dnia 30 kwietnia każdego roku. Arkusz organizacji szkoły zatwierdza organ prowadzący szkołę do dnia 30 maja danego roku.*

2. *W arkuszu organizacji szkoły zamieszcza się w szczególności: liczbę pracowników szkoły, w tym pracowników zajmujących stanowiska kierownicze, ogólną liczbę godzin zajęć edukacyjnych finansowanych ze środków przydzielonych przez organ prowadzący szkołę.*

Dodatkowo *Karta nauczyciela* nakłada na dyrektorów szkół obowiązek umieszczenia w arkuszu organizacyjnym informacji o liczbie nauczycieli przystępujących do postępowań kwalifikacyjnych lub egzaminacyjnych: „Art. 9d.8. *Dyrektor szkoły corocznie, w arkuszu organizacyjnym szkoły, o którym mowa w odrębnych przepisach, podaje liczbę nauczycieli, w podziale na stopnie awansu zawodowego, przystępujących do postępowań kwalifikacyjnych lub egzaminacyjnych w roku szkolnym, którego dotyczy dany arkusz organizacyjny, oraz wskazuje terminy złożenia przez nauczycieli wniosków o podjęcie tych postępowań*”.

Jednocześnie określono, że dyrektorzy szkół muszą przedstawić arkusze do zatwierdzenia do końca kwietnia i powinny one zostać zatwierdzone do końca maja. Samą zawartość arkuszy organizacyjnych prawodawca określił w bardzo ogólny sposób. Nie istnieje żaden usankcjonowany prawem wzór arkusza organizacyjnego, choć w sprzedaży są dostępne powszechnie stosowane formularze, w formie utrwalonej wieloletnią praktyką. Wiele samorządów definiuje własne wzory arkuszy organizacyjnych i wymaganych do nich załączników. Teoretycznie, na mocy cytowanego powyżej przepisu, arkusze organizacyjne szkół mogłyby być bardzo krótkimi dokumentami zawierającymi kilka liczb. Warto jednak zwrócić uwagę, że prawo mówi o tym, co „w szczególności” musi zawierać arkusz organizacyjny i nie

określa szczegółowo, co może zawierać ponadto. Istotą tego zapisu jest opisanie, choć bardzo ogólne, procesu zatwierdzania arkuszy organizacyjnych przez organ prowadzący oraz najważniejszego celu tego procesu, którym jest nadzór organu prowadzącego nad najważniejszą częścią kosztów funkcjonowania szkół, czyli wynagrodzeniami. Wskazuje na to podkreślenie, iż w arkuszu organizacyjnym wykazuje się godziny zajęć nauczycieli finansowane ze środków przydzielonych przez organ prowadzący. Wieloletnia praktyka zatwierdzania arkuszy organizacyjnych pokazuje, że arkusze organizacyjne zawierają zawsze szczegółowe dane dotyczące liczb godzin z poszczególnych przedmiotów w poszczególnych oddziałach, ze wskazaniem występujących podziałów na grupy (które istotnie wpływają na liczbę godzin, za które trzeba zapłacić), oraz pokazują, jak godziny te oraz inne zajęcia nauczycieli niezwiązane z poszczególnymi oddziałami (na przykład obowiązki bibliotekarza) są rozdzielone pomiędzy nauczycieli. Zawierają również zawsze precyzyjne informacje o liczebnościach oddziałów i grup, pozwalające ocenić zasadność otwierania oddziałów oraz wprowadzania podziałów na grupy. Zamieszcza się w nich również informacje o zatrudnieniu pracowników administracji i obsługi szkoły. Często w arkuszach organizacyjnych umieszcza się dane o poziomie wykształcenia, stopniach awansu i kwalifikacjach poszczególnych nauczycieli. Powszechne jest przygotowywanie arkuszy organizacyjnych w postaci elektronicznej, co pozwala wygodnie analizować zgromadzone w nich dane oraz o wiele łatwiej niż tradycyjnie wyznaczać koszt realizacji zatwierzonego arkusza organizacyjnego. Oczywiście w wypadku, gdy na podstawie danych zawartych w arkuszach organizacyjnych chcemy wyznaczyć koszty wynagrodzeń, konieczne jest umieszczanie w nich danych o wynagrodzeniach pracowników.

Najważniejszym aktem prawnym, z którym musi być zgodny każdy arkusz organizacyjny, jest Rozporządzenie Ministra Edukacji Narodowej z dnia 7 lutego 2012 r. *w sprawie ramowych planów nauczania w szkołach publicznych* (Dz. U. poz. 204 oraz z 2014 r. poz. 251 i 1993). Określa ono liczby godzin poszczególnych przedmiotów, które muszą być realizowane w oddziałach szkół różnych typów oraz sytuacji, w których zajęcia powinny być prowadzone w podziale na grupy.

Ważnym uregulowaniem prawnym, które musi być uwzględnione w arkuszach organizacyjnych, jest art. 61 ust. 3 ustawy o systemie oświaty: *„Zajęcia edukacyjne w klasach I–III szkoły podstawowej są prowadzone w oddziałach liczących nie więcej niż 25 uczniów”*.

Należy zwrócić uwagę, że jego konsekwencją dotyczącą małych szkół podstawowych jest fakt, że w wypadku, gdy do szkoły zgłosi się na przykład 26 uczniów, konieczne jest utworzenie dla nich dwóch bardzo małych, 13-osobowych oddziałów.

Oczywiście w bardzo istotny sposób wpływa to na koszty wynagrodzeń nauczycieli. Warto pamiętać, że obecnie nie ma analogicznych przepisów określających maksymalne wielkości typowych oddziałów w szkołach innych typów. W rozporządzeniu w sprawie ramowych statutów szkół określone są wielkości oddziałów nietypowych – na przykład integracyjnych i specjalnych.

Zgodnie z Rozporządzeniem Ministra Edukacji Narodowej z dnia 15 grudnia 2014 r. w sprawie sposobu podziału części oświatowej subwencji ogólnej dla jednostek samorządu terytorialnego w roku 2015 (Dz. U. poz. 1977) na każdego ucznia w małej szkole podstawowej, w której uczy się nie więcej niż 70 uczniów, przysługuje dodatkowa waga, uwzględniana podczas naliczania należnej samorządowi subwencji. Skutkuje to tym, że wysokość należnej samorządowi subwencji wynikającej z istnienia szkoły podstawowej z 70 uczniami jest o ponad 60 000 zł wyższa niż w wypadku szkoły, w której uczy się 71 uczniów.

III. Proces zatwierdzania arkuszy organizacyjnych

Wczesną wiosną każdego roku większość organów prowadzących przekazuje dyrektorom szkół i innych placówek oświatowych informację o tym, co będzie brane pod uwagę podczas zatwierdzania arkuszy organizacyjnych. Oczywiście arkusz musi być przede wszystkim zgodny z obowiązującym prawem, co nie znaczy, że organ prowadzący nie może określać własnych zasad ich zatwierdzania mieszczących się w ramach tego prawa.

Często lokalnie ustalone zasady dotyczące sposobu przygotowania i zatwierdzania arkuszy organizacyjnych na nowy rok szkolny przyjmują formę dokumentu. Czasami są przekazywane ustnie. W większości samorządów dotyczące ich wymogi zawierają różnego rodzaju lokalne normy, na przykład określające liczebność oddziałów, zasad dzielenia uczniów na grupy, zasad zatrudniania nauczycieli nieprowadzących lekcji (bibliotekarzy, pedagogów, logopedów itp.), liczb godzin zajęć pozalekcyjnych, zasad przydzielania godzin ponadwymiarowych, norm zatrudniania pracowników administracji i obsługi. Wszystko to przekłada się na ostateczny poziom zatrudnienia w oświacie, a co za tym idzie na budżet oświaty. Oznacza to, że moment określania tych zasad jest w istocie bardzo ważnym punktem procesu planowania budżetu gminy, gdyż podejmowane przy tej okazji decyzje mają ogromny wpływ na wielkość budżetu. Biorąc pod uwagę zasady, o których mowa powyżej, oraz przepisy prawa oświatowego, w tym przede wszystkim *rozporządzenia o ramowych planach nauczania*, dyrektorzy placówek oświatowych opracowują arkusze organizacyjne i do końca kwietnia przedstawiają je do zatwierdzenia. W maju przedstawione przez dyrektorów arkusze organizacyjne

są analizowane przez pracowników JST i do końca tego samego miesiąca powinny zostać zatwierdzone. Warto zdawać sobie sprawę, że zatwierdzenie arkusza organizacyjnego jest dla nauczycieli umieszczonych w arkuszu obietnicą zatrudnienia od września i wprowadzenie w arkuszu jakichkolwiek zmian ograniczających zatrudnienie, następujących po jego zatwierdzeniu, jest bardzo trudne, by nie powiedzieć niemożliwe. Wynika to ze szczególnych zasad rozwiązywania stosunku pracy z nauczycielami, określonymi w *Karcie nauczyciela*. Stosunek pracy rozwiązuje się z końcem roku szkolnego i po uprzednim trzymiesięcznym wypowiedzeniu. Ponieważ rok szkolny kończy się 31 sierpnia, aby wypowiedzenia pracy nauczycielom były skuteczne, należy wręczyć je przed końcem maja.

Obowiązek zatwierdzenia arkuszy organizacyjnych do końca maja stoi w pewnej sprzeczności z tym, że ostateczną organizację szkoły można określić dopiero po zakończeniu naboru, co ma miejsce znacznie później. Dlatego też zatwierdzone pod koniec maja arkusze organizacyjne są często aneksowane. Wymuszona innym niż przewidywany naborem uczniów zmiana organizacji szkoły po 31 maja nie zmienia jednak faktu, że okres, w którym nauczycielom można wypowiedzieć stosunek pracy kończy się 31 maja. Dlatego też, zatwierdzając arkusze organizacyjne, należy zachować szczególną ostrożność w sytuacji zagrożenia niewykonania planowanego naboru uczniów do szkoły.

IV. Przydzielanie nauczycielom w arkuszu organizacyjnym godzin ponadwymiarowych

Godziny ponadwymiarowe nauczycieli są dość często, zupełnie błędnie, uważane przez osoby niezorientowane w prawie oświatowym za nadgodziny w rozumieniu *Kodeksu pracy*. Zupełnie inaczej niż jest to w wypadku nadgodzin, godziny ponadwymiarowe nauczycieli kosztują mniej niż „zwykłe godziny” realizowane w ramach etatu. Zgodnie bowiem z Rozporządzeniem Ministra Edukacji Narodowej z dnia z dnia 3 kwietnia 2009 r. w sprawie dodatków do wynagrodzenia zasadniczego oraz wynagrodzenia za godziny ponadwymiarowe i godziny doraźnych zastępstw dla nauczycieli zatrudnionych w szkołach prowadzonych przez organy administracji rządowej – za przepracowaną godzinę ponadwymiarową nauczyciel dostaje jedynie stawkę godzinową będącą najczęściej 1/75 częścią wynagrodzenia zasadniczego. Koszt godziny ponadwymiarowej nie jest, zatem „obciążony” należnymi nauczycielowi dodatkami. Najważniejsze z nich to: dodatek stażowy, który często wynosi 20 proc. wynagrodzenia zasadniczego, a także dodatek motywacyjny, którego wysokość, w zależności od lokalnego regulaminu wynagradzania nauczycieli, waha się od 0 do 15–20 proc. wynagrodzenia zasadniczego. Oznacza to, że godzina ponadwymiarowa może być nawet 40 proc. tańsza

od godziny realizowanej w ramach etatu. Dodatkowo, wynagrodzenie za godziny ponadwymiarowe należy się tylko za godziny faktycznie zrealizowane. Nie płaci się zatem za nie, jeśli lekcje nie odbyły się na przykład w związku z wyjazdem klasy/oddziału na wycieczkę i wtedy, gdy nauczyciel jest nieobecny. Warto też zauważyć, że przydzielanie nauczycielom godzin ponadwymiarowych podwyższa średnie wynagrodzenia nauczycieli w JST, a tym samym obniża ryzyko wypłacania jednorazowego dodatku uzupełniającego określonego w art. 30a *Karty nauczyciela* (o czym szerzej piszemy w odrębnym rozdziale). Z czysto ekonomicznego punktu widzenia przydzielanie nauczycielom godzin ponadwymiarowych jest zatem korzystne. Przewidywanie w arkuszu organizacyjnym godzin ponadwymiarowych ma jeszcze jedną zaletę. W wypadku, gdy po zatwierdzeniu arkusza organizacyjnego okaże się na przykład, że nabór uczniów do szkoły był mniejszy od przewidywanego, możliwe jest zmniejszenie całkowitej liczby godzin w szkole poprzez odebranie nauczycielom godzin ponadwymiarowych, co jest o wiele łatwiejsze niż rozwiązywanie z nimi stosunku pracy.

Oczywiście najważniejszą wadą przydzielania nauczycielom dużej liczby godzin ponadwymiarowych jest to, że w ten sposób ogranicza się liczbę miejsc pracy w oświacie. Warto jednak pamiętać, że ograniczanie zwolnień nauczycieli poprzez ograniczanie przydzielania im godzin ponadwymiarowych niesie ze sobą dość istotne skutki finansowe, które trudno uważać za koszty oświaty. Są to przede wszystkim koszty walki z bezrobociem.

V. Organizacja szkół a demografia

Z powodów demograficznych w większości samorządów liczba uczniów z roku na rok maleje. Konsekwencją zmniejszającej się liczby uczniów jest zmniejszanie się subwencji oświatowej. Subwencja maleje zawsze proporcjonalnie do zmniejszającej się liczby uczniów. Niestety mniejsza liczba uczniów nie przekłada się automatycznie na zmniejszanie się kosztów funkcjonowania oświaty. Jeżeli skutkiem mniejszej liczby uczniów jest zmniejszanie się liczebności oddziałów przy zachowaniu ich liczby, to koszty funkcjonowania oświaty pozostają właściwie na tym samym poziomie. W takich okolicznościach w kolejnych latach rośnie różnica pomiędzy bieżącymi kosztami utrzymania szkół a wartością subwencji oświatowej. Jednocześnie rosną koszty kształcenia jednego ucznia. Jeśli powtarza się to w kolejnych latach, to doprowadza najczęściej do sytuacji, w której niezbędne jest podejmowanie drastycznych decyzji oszczędnościowych w celu „domknięcia” budżetu samorządu.

Stopniowe, coroczne dostosowywanie organizacji oświaty do zmniejszającej się liczby uczniów tak, aby ograniczać wzrost kosztów kształcenia jednego

ucznia, jest zadaniem trudnym. Wiąże się z decyzjami nieakceptowanymi przez społeczność lokalną oraz środowisko oświatowe: zamykaniem najmniejszych szkół czy ograniczaniem zatrudnienia w szkołach. Nasuwającym się tu, wręcz naturalnym rozwiązaniem jest wprowadzenie zasady przyznawania szkołom budżetu zależnego od liczby ich uczniów, czyli tzw. finansowego bonu oświatowego. Przy takim rozwiązaniu obowiązek dostosowania organizacji szkoły do zmniejszającej się liczby uczniów spoczywa na dyrektorze szkoły. Niestety to na pozór proste rozwiązanie w praktyce polskiej oświaty ma ograniczone możliwości zastosowania. Dzieje się tak głównie dlatego, że *Karta nauczyciela* nie daje dyrektorom szkół możliwości istotnego wpływu na wynagrodzenia nauczycieli. Może zdarzyć się tak, że dwie szkoły, w których uczy się taka sama liczba uczniów i w których realizowanych jest tyle samo godzin zajęć, mogą mieć istotnie różne koszty kształcenia ze względu na różną strukturę stażów i stopni awansu zawodowego zatrudnionych w nich nauczycieli, na co dyrektor szkoły ma bardzo mały wpływ. Dodatkowym kłopotem jest rozbieżność roku szkolnego i roku budżetowego, co sprawia, że dokładne zaplanowanie kosztów wynagrodzeń nauczycieli na cały rok budżetowy jest dla dyrektorów szkół bardzo trudne. Pomimo podejmowania wielu prób, ideę oświatowego bonu finansowego wdrożono w bardzo niewielu miejscach w Polsce. Tam, gdzie się to udało, reguły wyznaczania budżetów szkół z jego wykorzystaniem są zawsze bardzo złożone. Niestety, neguje to podstawową zaletę, jaką uzasadnia się wprowadzanie takiego rozwiązania, czyli prostotę.

Znacznie prostszą do wdrożenia alternatywą dla bonu finansowego jest tzw. bon organizacyjny, czyli najogólniej mówiąc, metoda standaryzacji zatrudnienia nauczycieli. Polega ona na tym, że szkoła otrzymuje zależną od liczby uczniów (w bardzo małych szkołach od liczby oddziałów) pulę godzin, które może w arkuszu organizacyjnym rozdzielić pomiędzy nauczycieli. Limit godzin należnych zespołowi szkół, wylicza się jako sumę iloczynu liczb uczniów poszczególnych typów szkół i określonych dla tych typów szkół wskaźników godzin przypadających na jednego ucznia. W ramach jednego typu szkoły różne wskaźniki określa się również dla uczniów uczących się w różniących się kosztami utrzymania oddziałach (na przykład integracyjnych, sportowych). Poza limitem godzin zależnych od liczby uczniów szkoły dostają dodatkowe godziny pozwalające na zajęcia niezależne od organizacji szkoły (na przykład nauczanie indywidualne przyznane decyzją poradni pedagogicznej). Zaletą takiego podejścia jest prostota, a jednocześnie niezależność od przepisów *Karty nauczyciela*. Konsekwentne stosowanie standaryzacji zatrudnienia nauczycieli metodą bonu organizacyjnego sprawia, że poziom zatrudnienia automatycznie dostosowywany jest do liczby uczniów, przy zachowaniu dużej autonomii działań dyrektorów szkół.

Dodatkowo sprzyja to optymalizacji kosztów, gdyż dyrektorzy w takim systemie mają dużą motywację do szukania rozwiązań organizacyjnych dających możliwie najlepszy efekt w ramach należnej szkole puli godzin.

W Internecie są dostępne szczegółowe informacje na temat tej metody. W szczególności, w wyczerpujący sposób metoda ta została opisana w artykule Mariusza Tobora zamieszczonym w trzecim tomie Biblioteczki Oświaty Samorządowej pt. *Finansowanie oświaty* pod redakcją Mikołaja Herbsta. Publikację tę można pobrać w formacie pdf ze stron internetowych Ośrodka Rozwoju Edukacji.

VI. Liczebność oddziałów a jakość i koszty oświaty

W powszechnej opinii, w tym funkcjonującej wśród nauczycieli, panuje zazwyczaj przekonanie, że im mniejszy oddział, tym lepsze wyniki nauczania uzyskują jego uczniowie. Żadne badania nie potwierdzają jednak korelacji wysokich wyników nauczania z małą liczebnością oddziałów. Wręcz przeciwnie, w najlepszych szkołach oddziały są przeważnie większe niż przeciętnie, a wyniki nauczania w bardzo małych szkołach z bardzo małymi oddziałami wcale nie są bardzo dobre. Oczywiście w małych oddziałach wygodniej pracuje się nauczycielom, ale nie udowodniono, że przekłada się to na lepsze wyniki nauczania. Faktem bezspornym jest natomiast to, że koszty oświaty rosną niemal liniowo wraz ze wzrostem średniej liczebności oddziałów. Oznacza to, że w JST, w której średnia liczebność oddziału szkoły podstawowej wynosi na przykład 20 uczniów, zwiększenie tej średniej do 22 oznacza obniżenie kosztów prowadzenia zajęć w tych oddziałach o 10 proc. Celem powyższych wywodów nie jest namawianie do tego, aby organizować jak największe oddziały. Warto jednak pamiętać, że na małe oddziały można wydać niemal dowolną ilość pieniędzy, których brakuje potem na inne zadania szkół, na przykład zajęcia pozalekcyjne, opiekę psychologa, bibliotekarzy czy wyposażenie. Paradoksalnie zatem, organizacja zbyt małych oddziałów, pochłaniając dużą część budżetu oświaty, może przyczyniać się do obniżenia jej jakości.

Rozważając optymalną – z punktu widzenia organizacji oświaty – wielkość oddziałów, warto też zdawać sobie sprawę, że nie zawsze większy oddział oznacza mniejsze koszty jednostkowe kształcenia ucznia. Dzieje się tak z powodu przepisów dotyczących podziału uczniów na grupy. Zasady dzielenia uczniów na grupy np. na zajęciach języków obcych i wychowania fizycznego sprawiają, że koszt kształcenia jednego ucznia w oddziałach 24-osobowych jest mniejszy niż w oddziałach 25-, 26- i 27-osobowych. W tych większych oddziałach konieczne są podziały na grupy, które powodują zwiększenie liczby realizowanych w nich godzin. W obecnym stanie prawnym ekonomicznie najbardziej uzasadnione są oddziały 24-osobowe lub bardzo duże – ponad 28-osobowe.

VII. Realność planów finansowych szkół

Dość często w JST doprowadza się do sytuacji, w której plany finansowe szkół obowiązujące na początku roku są nierealne, tzn. nie pozwalają na pokrycie kosztów realizacji zatwierdzonych wcześniej arkuszy organizacyjnych. Planując budżet, zakłada się z góry, że pod koniec roku nastąpi urealnienie planów finansowych szkół. Z wielu powodów ma to swoje uzasadnienie, ponieważ takie rozwiązanie ułatwia „dopięcie” budżetu. Rozwiązanie to ma jednak jedną zasadniczą i bardzo istotną wadę. Dyrektorzy szkół mający świadomość, że ich plan finansowy na pewno będzie zwiększony, gdyż nie pozwala zrealizować zatwierdzonego arkusza organizacyjnego, nie mają żadnej motywacji, aby racjonalnie gospodarować środkami. Wiedzą bowiem, że po ich wyczerpaniu ich plany finansowe zostaną podwyższone.

VIII. Planowanie kosztów wynagrodzeń w oparciu o zatwierdzone arkusze organizacyjne

Planowanie funduszu wynagrodzeń w innych niż szkoły jednostkach organizacyjnych JST jest stosunkowo proste, gdyż wystarczy w tym celu przewidywane wykonanie za rok poprzedni pomnożyć o wskaźniki planowanego wzrostu wysokości wynagrodzeń i niezmienny się zbyt często wskaźnik planowanej zmiany zatrudnienia. Podobnie można by postępować, planując budżet oświaty, gdyby nie coroczne zmiany demograficzne. Przekładają się one na zmiany w organizacji szkół, jak również coroczne zmiany struktury stopni awansu zawodowego nauczycieli, wpływając istotnie na wysokość wynagrodzenia zasadniczego nauczycieli. Z tego powodu warto wykorzystywać zatwierdzone arkusze organizacyjne jako podstawowe źródło danych podczas planowania funduszu wynagrodzeń na przyszły rok szkolny. Na podstawie danych zawartych w arkuszach organizacyjnych można bardzo precyzyjnie (z dokładnością do 1–3 proc.) wyznaczyć fundusz wynagrodzeń w szkołach na pierwsze 8 miesięcy roku. Szczególnie dokładnie można to zadanie wykonać z wykorzystaniem posiadających tego typu funkcjonalność systemów informatycznych. Niestety nie da się równie dokładnie wyznaczyć kosztów wynagrodzeń za ostatnie 4 miesiące roku budżetowego (pierwsze 4 miesiące kolejnego roku szkolnego), gdyż trzeba by to zrobić w oparciu o nieistniejące w momencie planowania budżetu arkusze organizacyjne na kolejny rok szkolny. Najprostszą metodą oszacowania kosztów wynagrodzeń na ostatnie 4 miesiące roku kalendarzowego jest przyjęcie, że aktualnie zatwierdzony arkusz organizacyjny będzie obowiązywał przez cały rok kalendarzowy. W praktyce najczęściej oznacza to jednak zawyżenie kosztów, gdyż – wskutek zmniejszającej się w większości samorządów liczby dzieci – w szkołach realizuje się coraz mniej godzin zajęć. Aby tego uniknąć, można poprosić dyrektorów szkół o zasymulowanie arkuszy organizacyjnych szkół na kolejny

rok szkolny. Trzeba jednak pamiętać, że symulacja taka jest obarczona dość dużym błędem, gdyż precyzyjne przewidzenie organizacji szkoły z rocznym wyprzedzeniem jest dość trudne. Istnieją systemy informatyczne pozwalające dokładnie oszacować koszt funduszu wynagrodzeń w roku budżetowym na podstawie zatwierdzonego arkusza organizacyjnego oraz przewidywanego arkusza na następny rok szkolny. Koszty wynagrodzeń za ostatnie 4 miesiące roku szkolnego można także szacować na podstawie poprzedniego roku szkolnego, przyjmując rozsądny wskaźnik „skurczenia się” szkoły w wyniku zmian demograficznych oraz wskaźnik przewidywanych zmian struktury stopni awansu zawodowego nauczycieli, który można wyznaczyć na podstawie obowiązkowo umieszczanej w arkuszu organizacyjnym informacji o postępowaniach kwalifikacyjnych lub egzaminacyjnych nauczycieli ubiegających się o wyższy stopień awansu.

Jak widać z powyższych rozważań koszty funkcjonowania oświaty są w ogromnej części pochodną jej organizacji opisanej w arkuszach organizacyjnych szkół. Jeśli zatem skarbnik samorządu chce naprawdę panować nad finansami oświaty, nie może nie kontrolować procesu przygotowywania i zatwierdzania arkuszy organizacyjnych szkół. W przeciwnym wypadku nie będzie planował budżetu oświaty, a jedynie wyznaczał wartości kwot, które muszą być przeznaczone na pokrycie kosztów wynikających z zatwierdzonych wiosną arkuszy organizacyjnych.

Regulamin wynagradzania, jednorazowy dodatek uzupełniający – czy można optymalizować płace nauczycieli?

Joanna Kozak

Jednym ze środków realizacji zadania własnego gminy, jakim jest edukacja, który gwarantować ma odpowiedni poziom nauczania i równy dostęp do oświaty, są jednolite zasady wynagradzania nauczycieli.

I. Wynagrodzenia nauczycieli

Zasadniczym aktem prawnym regulującym status nauczycieli jest ustawa z dnia 26 stycznia 1982 roku *Karta nauczyciela*⁴⁶ (dalej KN). Ujmuje ona kwestie m.in. kwalifikacji, zatrudnienia, awansu zawodowego, a także wynagrodzeń tej grupy zawodowej. KN wskazuje jednostkę samorządu terytorialnego, jako podmiot ustanawiający płace nauczycielskie w taki sposób, aby średnie wynagrodzenia nauczycieli, składające się ze składników, o których mowa w art. 30 ust. 1 KN odpowiadały na obszarze działania danej JST co najmniej średnim wynagrodzeniom nauczycieli, o których mowa w art. 30 ust. 3.

Art. 30 KN definiuje wynagrodzenie nauczycieli. Zgodnie z jego zapisami składa się ono z następujących składników:

- 1) wynagrodzenie zasadnicze,
- 2) dodatki: za wysługę lat, motywacyjny, funkcyjny oraz za warunki pracy,
- 3) wynagrodzenie za godziny ponadwymiarowe i godziny doraźnych zastępstw,

⁴⁶ Ustawa z 26 stycznia 1982 r. Karta Nauczyciela, DZ. U. z 2014 r., poz. 191: ost. zm. Dz. U. z 2015 r., poz. 357.

- 4) nagrody i inne świadczenia wynikające ze stosunku pracy z wyłączeniem świadczeń z ZFŚS i dodatków socjalnych określonych w art. 54, tj. dodatku wiejskiego i mieszkaniowego.

Wysokość wynagrodzenia zasadniczego nauczyciela uzależniona jest od:

- 1) stopnia awansu zawodowego nauczyciela,
- 2) posiadanych kwalifikacji,
- 3) wymiaru zajęć obowiązkowych.

Wysokość dodatków zależy natomiast odpowiednio od:

- 1) okresu zatrudnienia,
- 2) jakości świadczonej pracy,
- 3) wykonywania dodatkowych zadań lub zajęć,
- 4) powierzonego stanowiska lub sprawowanej funkcji,
- 5) trudnych lub uciążliwych warunków pracy.

Wysokość minimalnych stawek wynagrodzenia zasadniczego dla nauczycieli jest corocznie określana przez ministra właściwego ds. oświaty i wychowania w drodze rozporządzenia, które określa również wykaz stanowisk oraz sprawowanych funkcji uprawniających do dodatku funkcyjnego i ogólne warunki przyznawania dodatku motywacyjnego.

Aktualnie obowiązujące rozporządzenie Ministra Edukacji Narodowej i Sportu z dnia 31 stycznia 2005 roku w sprawie wysokości minimalnych stawek wynagrodzenia zasadniczego nauczycieli, ogólnych warunków przyznawania dodatków do wynagrodzenia zasadniczego oraz wynagradzania za pracę w dniu wolnym od pracy (Dz. U. z 2014 r. poz. 416 z późn. zm.) określa następujące minimalne stawki wynagrodzenia zasadniczego nauczycieli, obowiązujące od dnia 1 września 2014 roku.

Stawki te pozostają niezmiennie od 1 września 2011 roku. Warto wspomnieć, że w maju 2014 roku ZNP wystąpił z wnioskiem o podjęcie działań w celu zagwarantowania w roku 2015 podwyżki wynagrodzeń nauczycieli, jednak w ustawie budżetowej na 2015 rok nie zmieniła się kwota bazowa dla nauczycieli, co wskazuje na to, że w całym roku 2015 wynagrodzenie zasadnicze nauczycieli również nie wzrosło. Należy zauważyć, że najniższe wynagrodzenie zasadnicze podane w powyższej tabeli jest niższe od ustawowej płacy minimalnej, tak więc może być stosowane tylko w sytuacji, gdy nie stoi w sprzeczności z przepisami o płacy minimalnej. JST mogą w drodze uchwały ustalać minimalne stawki wynagrodzenia zasadniczego na poziomie wyższym niż określone w rozporządzeniu ministra (a nawet w indywidualnych przypadkach mogą upoważniać do tego dyrektorów

w ramach planu finansowego), jednak może się to odbywać wyłącznie z dochodów własnych JST i nie może powodować roszczeń w stosunku do Skarbu Państwa.

Tabela 1. Minimalne stawki wynagrodzenia zasadniczego nauczycieli

Poziom wykształcenia		Stopnie awansu zawodowego			
		nauczyciel stażysta	nauczyciel kontraktowy	nauczyciel mianowany	nauczyciel dyplomowany
1	Tytuł zawodowy magistra z przygotowaniem pedagogicznym	2 265 zł	2 331 zł	2 647 zł	3 109 zł
2	Tytuł zawodowy magistra bez przygotowania pedagogicznego, tytuł zawodowy licencjata (inżyniera) z przygotowaniem pedagogicznym	1 993 zł	2 042 zł	2 306 zł	2 707 zł
3	Tytuł zawodowy licencjata (inżyniera) bez przygotowania pedagogicznego, dyplom ukończenia kolegium nauczycielskiego lub nauczycielskiego kolegium języków obcych	1 759 zł	1 802 zł	2 024 zł	2 366 zł
4	Pozostałe wykształcenie	1 513 zł	1 548 zł	1 724 zł	2 006 zł

Szczegółowe warunki przyznawania dodatku motywacyjnego oraz jego wysokość, a także wysokość dodatków funkcyjnych i dodatków za warunki pracy, stosownie do art. 30 ust. 6 ustawy KN pozostają w kompetencji organu prowadzącego, tak aby zapewnić osiągnięcie średnich wynagrodzeń.

Pozostałe składniki płacy nauczycielskiej oraz podstawy prawne ich wypłacania zostaną opisane w dalszej części opracowania⁴⁷.

II. Średnie wynagrodzenie nauczycieli

Oprócz definicji wynagrodzenia KN wprowadza również pojęcie średniego wynagrodzenia⁴⁸ oraz gwarantuje wypłatę jednorazowego dodatku uzupełniającego⁴⁹, jeśli na obszarze działania danej JST nie zostaną one zagwarantowane.

⁴⁷ Patrz tabela 2: Składniki płacy nauczycielskiej ze względu na podmiot stanowiący.

⁴⁸ Art. 30 ust. 3 ustawy KN.

⁴⁹ Art. 30 a ustawy KN.

Średnie wynagrodzenie nauczycieli to określony procent kwoty bazowej ustalonej corocznie w ustawie budżetowej na dany rok. Średnie wynagrodzenie nauczycieli w poszczególnych stopniach awansu zawodowego zgodnie z art. 30 ust. 3 ustawy KN wynosi:

- 1) 100% – dla nauczyciela stażysty,
 - 2) 111% – dla nauczyciela kontraktowego,
 - 3) 144% – dla nauczyciela mianowanego,
 - 4) 184% – dla nauczyciela dyplomowanego,
- kwoty bazowej, o której mowa powyżej.

Zgodnie z zapisami ustawy budżetowej na 2015 rok kwota bazowa dla nauczycieli wynosi 2 717,59 zł i również od roku 2012 pozostaje na niezmienionym poziomie. Zamrożenie kwoty bazowej wpływa decydująco na zahamowanie wzrostu minimalnych stawek wynagrodzenia zasadniczego. Wynagrodzenie zasadnicze jest głównym składnikiem średniego wynagrodzenia nauczycieli. Jeśli nie rośnie kwota bazowa – nie rosną również średnie wynagrodzenia nauczycieli i tym samym zamrożone zostają stawki wynagrodzenia zasadniczego ustalone dla tej grupy zawodowej.

Jak wynika z powyższego, średnie wynagrodzenie nauczycieli w 2015 roku wynosi:

- 1) dla nauczyciela stażysty – 2 717,59 zł,
- 2) dla nauczyciela kontraktowego – 3 016,52 zł,
- 3) dla nauczyciela mianowanego – 3 913,33 zł,
- 4) dla nauczyciela dyplomowanego – 5 000,37 zł.

Kwoty te określają zakres gwarancji ustawowych dla wysokości płac nauczycielskich. Średnie wynagrodzenie nauczycieli musi być osiągnięte na każdym ze stopni awansu zawodowego i w każdej jednostce samorządu terytorialnego, o czym mówi art. 30 ust. 6 KN.

III. Jednorazowy dodatek uzupełniający

Na podstawie art. 30a KN do 20 stycznia każdego roku organ prowadzący ma obowiązek przeprowadzić analizę poniesionych w poprzednim roku wydatków na wynagrodzenia nauczycieli w odniesieniu do wysokości średnich wynagrodzeń oraz średniorocznej struktury zatrudnienia nauczycieli na poszczególnych stopniach awansu zawodowego.

Jeśli okaże się, że na terenie działania danej JST w roku podlegającym analizie nie osiągnięto zagwarantowanych w KN średnich wynagrodzeń, samorząd

musi ustalić i do 31 stycznia wypłacić różnicę – w formie jednorazowego dodatku uzupełniającego.

Aktualnie różnica ta ustalana jest osobno w odniesieniu do każdego stopnia awansu zawodowego. Może się to zmienić, jeśli wejdzie w życie nowelizacja KN wprowadzająca zapis, że średnie wynagrodzenia rozliczane są zbiorczo dla wszystkich nauczycieli zatrudnionych w danej JST, bez podziału na stopnie awansu. To doprowadzić może do sytuacji, gdzie w danym stopniu awansu zawodowego średnie nie zostaną osiągnięte, a mimo to dodatek nie zostanie wypłacony ze względu na „nadpłatę” w innym stopniu.

Jednorazowy dodatek uzupełniający został wprowadzony ustawą z dnia 19 listopada 2009 roku o zmianie ustawy – *Karta nauczyciela* i ma na celu zobowiązanie samorządów do realizacji ich ustawowych obowiązków w kwestii wynagrodzeń nauczycieli.

W terminie do 10 lutego roku kalendarzowego następującego po roku, który podlegał analizie organ prowadzący szkoły i placówki oświatowe, sporządza sprawozdanie z wysokości średnich wynagrodzeń nauczycieli na poszczególnych stopniach awansu zawodowego, a następnie, w terminie 7 dni od jego sporządzenia, przedkłada je Regionalnej Izbie Obrachunkowej (RIO), a także organowi stanowiącemu JST, dyrektorom szkół i placówek oświatowych prowadzonych przez daną JST oraz związkom zawodowym zrzeszającym nauczycieli. Wzór formularza sprawozdania oraz sposób jego opracowania ustala minister właściwy do spraw oświaty i wychowania.

Na podstawie art. 30b KN Regionalne Izby Obrachunkowe mają obowiązek przeprowadzenia kontroli osiągnięcia w poszczególnych JST wysokości średnich wynagrodzeń, w trybie określonym w ustawie z dnia 7 października 1992 roku o *regionalnych izbach obrachunkowych*, dotyczących kontroli gospodarki finansowej JST. W praktyce, celem dotychczasowych kontroli problemowych przeprowadzonych przez RIO była ocena prawidłowości ustalenia:

- 1) średniorocznej struktury zatrudnienia nauczycieli na poszczególnych stopniach awansu zawodowego,
- 2) wysokości rocznych średnich wynagrodzeń nauczycieli na poszczególnych stopniach awansu zawodowego i średniorocznej struktury zatrudnienia,
- 3) kwoty wydatków faktycznie poniesionych w danym roku budżetowym na wynagrodzenia nauczycieli,
- 4) kwoty różnicy pomiędzy wydatkami faktycznie poniesionymi przez JST na wynagrodzenia nauczycieli w poszczególnych stopniach awansu zawodowego i kwotami średnich wynagrodzeń nauczycieli,

- 5) wysokości jednorazowych dodatków uzupełniających,
- 6) oceny prawidłowości sporządzenia sprawozdania z wysokości średnich wynagrodzeń nauczycieli w poszczególnych stopniach awansu zawodowego nauczycieli zatrudnionych w szkołach i placówkach oświatowych prowadzonych na terenie danej JST.

Na podstawie wyników przeprowadzonych przez RIO kontroli można stwierdzić, że w większości JST nieprawidłowo wyliczono i wypłacono jednorazowe dodatki uzupełniające na poszczególnych stopniach awansu zawodowego, co spowodowane było najczęściej:

- 1) ujmowaniem w kwocie wydatków poniesionych w danym roku na wynagrodzenia dodatków socjalnych – wiejskiego i mieszkaniowego, które zgodnie z art. 30 ust. 1 KN wyłączone zostały z definicji płacy nauczycielskiej,
- 2) ujmowaniem w kwocie wydatków poniesionych w danym roku na wynagrodzenia wynagrodzeń wypłaconych pracownikom zatrudnionym na podstawie art. 7 ust. 1a i 1d ustawy o systemie oświaty⁵⁰,
- 3) nieuwzględnienie awansu zawodowego nauczycieli w ciągu roku i nieujmowanie wypłaconych im wynagrodzeń odrębnie dla każdej grupy awansu zawodowego proporcjonalnie do czasu pobierania wynagrodzenia na poziomie wynagrodzeń danej grupy,
- 4) nieuwzględnianie w średniorocznej strukturze zatrudnienia zmian w zatrudnieniu, poprzez przyjęcie do wyliczeń pełnych etatów dla nauczycieli zatrudnionych w trakcie trwania miesiąca lub z którymi rozwiązano stosunek pracy w środku miesiąca.

Prawidłowe, rzetelne i zgodne z przepisami prawa wywiązanie się z obowiązku wynikającego z zapisów art. 30 KN, ułatwić mogą dostępne programy informatyczne. Programy te kompleksowo obsługują ten proces, poczynając od wyznaczania średniorocznej struktury zatrudnienia, wydatków faktycznie poniesionych w ciągu roku na wynagrodzenia nauczycieli, poprzez wyznaczenie różnicy pomiędzy wynagrodzeniem należnym a faktycznie wypłaconym, podział jednorazowego dodatku uzupełniającego, kończąc na sporządzeniu sprawozdania zgodnego z obowiązującym wzorem formularza. Za ich pomocą na bieżąco w ciągu roku można analizować średnie wynagrodzenia.

⁵⁰ Ustawa z dnia 7 września 1991 roku o systemie oświaty, Dz. U. 1991 Nr 95, poz. 425 z późn. zm.

IV. Regulamin wynagradzania nauczycieli

Ustawodawca, powierzając jednostkom samorządu terytorialnego realizację zadań oświatowych, wyposażył je jednocześnie w narzędzia polityki płacowej umożliwiające realizację tych zadań stosownie do lokalnych warunków, potrzeb i możliwości. Respektując samodzielność samorządów, ustanowił jedynie gwarancję średniej wysokości płacy w zależności od stopnia awansu zawodowego nauczyciela.

KN, regulując zasadnicze kwestie wynagrodzeń nauczycieli, jednocześnie ustanawia jednostki samorządu terytorialnego podmiotami decydującymi ostatecznie o wysokości tychże wynagrodzeń oraz odpowiedzialnymi za utrzymanie odpowiedniego ich poziomu. W celu realizacji tych kompetencji upoważniono samorządy do regulowania niektórych składników płacowych oraz pozostawiono w ich gestii szereg uprawnień organizacyjnych.

To art. 30 ust. 6 KN nadaje JST kompetencje do regulowania płac nauczycielskich na obszarze jej działania. Na mocy tych zapisów gminy otrzymały uprawnienie do wydania uchwały w sprawie regulaminu wynagradzania, w której, uwzględniając przewidywaną strukturę zatrudnienia, określą m.in. wysokość stawek dodatków do wynagrodzenia, w taki sposób, aby średnie wynagrodzenia nauczycieli odpowiadały na obszarze działania danej JST co najmniej gwarantowanym ustawowo średnim wynagrodzeniom nauczycieli.

Kreując regulaminy płacowe, samorządy uwzględnić muszą całokształt rozwiązań i regulacji prawnych w tym zakresie. I choć regulaminy te są zasadniczym aktem prawnym dotyczącym płac nauczycielskich, to muszą wziąć pod uwagę konstrukcję i część składników płacy, które są uregulowane w aktach prawa wyższego rzędu. Jednocześnie, realizując zapisy aktów prawa wyższego rzędu, JST pozostaje podmiotem samodzielnie stanowiącym i kreującym wysokość płac na obszarze swojego terytorium, działającym na własną odpowiedzialność i w ramach własnego budżetu, stosownie do lokalnych warunków i potrzeb. Stąd nieuniknione jest zróżnicowanie wysokości wynagrodzeń nauczycieli w poszczególnych gminach.

Regulacje dotyczące wynagrodzeń nauczycielskich z jednej strony narzucają gminom zasadnicze kwestie dotyczące składników wynagrodzenia, minimalnych stawek wynagrodzenia, konieczności osiągnięcia średnich wynagrodzeń, z drugiej strony natomiast mogą być dla samorządu znakomitym narzędziem realizowania lokalnej strategii i polityki oświatowej.

Tabela 2. Składniki płacy nauczycielskiej ze względu na podmiot stanowiący⁵¹

LP	Podmiot stanowiący	Składnik wynagrodzenia	Podstawa prawna
1.	Minister właściwy ds. oświaty i wychowania		
1.1.		wynagrodzenie zasadnicze	art. 30 ust. 1 i ust. 2 KN rozporządzenie Ministra Edukacji Narodowej i Sportu z 31 stycznia 2005 r. w sprawie wysokości minimalnych stawek wynagrodzenia zasadniczego nauczycieli, ogólnych warunków przyznawania dodatków do wynagrodzenia zasadniczego oraz wynagradzania za pracę w dniu wolnym od pracy (załącznik) art. 30 ust. 10 KN (wówczas podmiotem stanowiącym jest JST)
2.	Ustawodawca		
2.1.		dodatek za uciążliwość pracy	art. 19 ust. 2 KN
2.2.		dodatek za pracę w porze nocnej	art. 42 b ust. 2 KN.
2.3.		dotatkowe wynagrodzenie roczne	art. 48 KN, ustawa z 12 grudnia 1997 r. o dodatkowym wynagrodzeniu rocznym dla pracowników jednostek sfery budżetowej
2.4.		nagroda jubileuszowa	art. 47 KN, rozporządzenie MENIS z 30 października 2001 r. w sprawie szczegółowych zasad ustalania okresów pracy i innych okresów uprawniających nauczyciela do nagrody jubileuszowej oraz szczegółowych zasad jej obliczania i wypłacania.
2.5.		odprawa z tytułu rozwiązania stosunku pracy	art. 20 ust. 2 KN art. 28 KN art. 70 KN

⁵¹ Sporządzono na podstawie: A. Klawenek, *Analiza lokalnych regulaminów płacowych nauczycieli*, ORE.

LP	Podmiot stanowiący	Składnik wynagrodzenia	Podstawa prawna
2.6.		odprawa emerytalna/ rentowa	art. 87 KN
2.7.		zasilek na zagospodarowanie	art. 61 KN
2.8.		wynagrodzenie za pracę w dniu wolnym od pracy lub święto	art. 42 c ust. 3 i ust. 4 KN
2.9.		wynagrodzenie w stanie nieczynnym	art. 20 ust. 6 KN
2.10.		dodatki specjalistyczne	art. 9 ustawy z 18 lutego 2000 r. o zmianie ustawy Karta Nauczyciela oraz o zmianie niektórych innych ustaw
2.11.		jednorazowa gratyfikacja pieniężna z tytułu uzyskania tytułu honorowego profesora oświaty	art. 31 KN
2.12.		jednorazowy dodatek uzupełniający	art. 30a ust. 3 KN
3.	Jednostka samorządu terytorialnego		
3.1.		dodatek funkcyjny	art. 30 ust. 1 i ust. 2 KN, § 5 rozporządzenia Ministra Edukacji Narodowej i Sportu z 31 stycznia 2005 r. w sprawie wysokości minimalnych stawek wynagrodzenia zasadniczego nauczycieli, ogólnych warunków przyznawania dodatków do wynagrodzenia zasadniczego oraz wynagradzania za pracę w dniu wolnym od pracy uchwała organu prowadzącego

LP	Podmiot stanowiący	Składnik wynagrodzenia	Podstawa prawna
3.2.		dodatek motywacyjny	art. 30 ust. 1 i ust. 2 KN, § 6 rozporządzenia Ministra Edukacji Narodowej i Sportu z 31 stycznia 2005 r. w sprawie wysokości minimalnych stawek wynagrodzenia zasadniczego nauczycieli, ogólnych warunków przyznawania dodatków do wynagrodzenia zasadniczego oraz wynagradzania za pracę w dniu wolnym od pracy uchwała organu prowadzącego
3.3.		dodatek za warunki pracy	art. 30 ust.1 i ust. 2 KN, art. 34 KN, § 8 i § 9 rozporządzenia Ministra Edukacji Narodowej i Sportu z 31 stycznia 2005 r. w sprawie wysokości minimalnych stawek wynagrodzenia zasadniczego nauczycieli, ogólnych warunków przyznawania dodatków do wynagrodzenia zasadniczego oraz wynagradzania za pracę w dniu wolnym od pracy uchwała organu prowadzącego
3.4.		dodatek za wysługę lat	art. 30 ust. 2 KN, art. 33 KN, § 7 rozporządzenia Ministra Edukacji Narodowej i Sportu z 31 stycznia 2005 r. w sprawie wysokości minimalnych stawek wynagrodzenia zasadniczego nauczycieli, ogólnych warunków przyznawania dodatków do wynagrodzenia zasadniczego oraz wynagradzania za pracę w dniu wolnym od pracy uchwała organu prowadzącego
3.5.		wynagrodzenie za godziny ponadwymiarowe i godziny doraźnych zastępstw	art. 30 ust. 1 KN, art. 35 KN, uchwała organu prowadzącego

LP	Podmiot stanowiący	Składnik wynagrodzenia	Podstawa prawna
3.6.		nagroda ze specjalnego funduszu nagród	art. 49 KN, uchwała organu prowadzącego rozporządzenie Ministra Edukacji Narodowej i Sportu z 10 stycznia 2009 r. w sprawie kryteriów i trybu przyznawania nagród dla nauczycieli

Punktem wyjścia podczas tworzenia lokalnego regulaminu wynagradzania jest przede wszystkim zdefiniowanie poszczególnych składników wynagrodzenia ze względu na podmiot stanowiący. Powyższa tabela przedstawia poszczególne składniki płacy nauczycielskiej wraz z określeniem przepisów prawnych regulujących wysokość danego składnika i podmiotu uprawnionego do stanowienia o tym.

Jak wynika z zestawienia, samorządy terytorialne określają w trybie uchwały wysokość stawek następujących dodatków:

- 1) za wysługę lat,
- 2) motywacyjnego,
- 3) funkcyjnego,
- 4) za warunki pracy.

Jednocześnie określają:

- 1) szczegółowe warunki przyznawania tych dodatków,
- 2) szczegółowe warunki obliczania i wypłacania wynagrodzenia za godziny ponadwymiarowe i godziny doraźnych zastępstw,
- 3) wysokość i warunki wypłacania nagród oraz innych świadczeń, wynikających ze stosunku pracy nauczyciela, jeżeli nie zostały one określone w ustawie lub w odrębnych przepisach.

W jakim stopniu poszczególne składniki płacy nauczycielskiej wpływają na średnie wynagrodzenia? Odpowiedź na to pytanie przybliżyć nam może poniższy wykres przedstawiający strukturę wynagrodzenia całkowitego nauczycieli gimnazjów i szkół ponadgimnazjalnych (bez nauczycieli kształcenia zawodowego) w 2010 roku⁵².

⁵² Źródło: Opracowanie Sedlak&Sedlak na podstawie danych GUS.

Wykres 4. Struktura wynagrodzeń nauczycieli gimnazjów i szkół ponadgimnazjalnych (bez nauczycieli kształcenia zawodowego) w 2010 roku

Jak wynika z informacji zawartych na wykresie, wynagrodzenie nauczycieli składa się w większości z wynagrodzenia zasadniczego. W pensjach nauczycieli ta część stanowi 66 proc. całości. Kolejne 10 proc. to wynagrodzenie za pracę w godzinach nadwymiarowych, a dodatkowe roczne wynagrodzenie w jednostkach sfery budżetowej stanowi przeciętnie 7 proc. płacy całkowitej. Nieopisane przez GUS, inne składniki płacy stanowiły 15 proc. Składają się na nie m.in. dodatki motywacyjne, funkcyjne, za wysługę lat oraz za trudne warunki. Premie i nagrody to zaledwie 2 proc. płacy nauczycielskiej. Miejsce danego składnika w strukturze wynagrodzenia wskazuje na siłę, z jaką ten składnik wpływa na wysokość średniego wynagrodzenia. Jak widać, rola samorządu w kształtowaniu płacy nauczycielskiej jest duża – to samorząd decyduje o wysokości „innych składników” w swoich regulaminach wynagradzania oraz o kwocie wydatków poniesionych na wynagrodzenia za pracę w godzinach nadliczbowych poprzez arkusze organizacyjne.

V. Regulamin wynagradzania a optymalizacja wydatków oświatowych

Biorąc pod uwagę wszystkie warunki i gwarancje ustawowe, jakie musi spełnić JST, czy w kwestii wynagradzania nauczycieli może być mowa o optymalizacji regulaminów płacowych? I na czym ta optymalizacja miałaby polegać? Lokalne regulaminy

wynagradzania przede wszystkim mają zapewniać osiągnięcie w danej JST co najmniej średnich wynagrodzeń gwarantowanych przepisach KN. Optymalizacja regulaminów wynagradzania polega na dostosowaniu ich do lokalnych możliwości i potrzeb. Optymalny regulamin płacowy to taki, który, zapewniając ustawowe średnie wynagrodzenia, jednocześnie służy realizacji polityki oświatowej danej JST; jest elementem strategii oświatowej, która określa cele w dłuższej perspektywie. Drogi do zapewnienia na terytorium działania danej JST wynagrodzeń na poziomie, co najmniej średnich wynagrodzeń mogą być bardzo różne. „Bogata gmina”, w której rozwija się np. przemysł, w której ogólnie wynagrodzenia pracowników kształtują się na wysokim poziomie, chcąc zachęcić do pracy w szkole najlepszych, może wykorzystać przepisy art. 30 ust. 10, 10a i 10b KN i ustalić w regulaminie wynagradzania stawki wynagrodzenia zasadniczego na poziomie wyższym niż minimalne. Automatycznie spowoduje to wzrost wszystkich składników, których wysokość uzależniona jest od kwoty wynagrodzenia zasadniczego. W takich gminach problem wypłaty jednorazowego dodatku uzupełniającego raczej nie wystąpi.

Skoncentrujmy się raczej na samorządach, dla których najważniejsze jest optymalizowanie wydatków, czyli osiągnięcie najlepszych możliwych efektów za najmniejsze możliwe pieniądze.

Optymalny regulamin płacowy to taki, który świadomie i celowo kieruje środki budżetowe. Gminy, które będą chciały docenić nauczycieli osiągających najlepsze wyniki, określą w swoich regulaminach dużą pulę środków na dodatki motywacyjne i precyzyjnie określą warunki ich przyznawania. Dodatek motywacyjny jest najistotniejszym składnikiem stanowionym przez samorzady, bardzo skutecznym narzędziem kształtowania postaw nauczycielskich. Samorzady, które prowadzą nauczanie specjalne, mogą ustalić dodatek za pracę w trudnych warunkach na wysokim poziomie, tym bardziej, że często idzie za tym wyższa subwencja oświatowa.

Zastanówmy się jednak, jak wysokie musiałyby być te dodatki, aby gwarantowały średnie wynagrodzenie nauczycielskie. W tym celu posłużmy się przykładem nauczyciela mianowanego, z pełnymi kwalifikacjami i 15-letnim stażem pracy. Składniki jego płacy są następujące:

- 1) wynagrodzenie zasadnicze – 2 647,00 zł
- 2) dodatek za wysługę lat – 397,00 zł
- 3) dodatek za wychowawstwo – 150,00 zł
- 4) dodatek motywacyjny – 0 zł

razem: 3 194,00 zł

Dodajmy do tego wyniku 1/12 dodatkowego wynagrodzenia rocznego, zakładając, że takie samo wynagrodzenie otrzymywał ten nauczyciel w poprzednim roku kalendarzowym, przyjmując w przybliżeniu następujący sposób obliczenia tej kwoty:

$$3\ 194 * 12 * 8,5\% = 3\ 258 / 12 = 271\ \text{zł}$$

Miesięczne wynagrodzenie tego nauczyciela, po uwzględnieniu dodatkowego wynagrodzenia rocznego, wynosi **3 465 zł**, natomiast średnie wynagrodzenie nauczyciela mianowanego wynosi **3 913,33 zł**. „Niedopłata” wynosi więc **448 zł**.

Fundusz na dodatki motywacyjne w JST zatrudniającej tego nauczyciela będzie musiał zakładać wypłatę około 400 zł tego składnika dla każdego nauczyciela. Jest to bardzo duża pula środków. Ponieważ JST będzie chciało skierować większość z tych pieniędzy do najbardziej zaangażowanych nauczycieli, powstaną duże dysproporcje wynagrodzeń, co nie będzie korzystnym efektem.

Jak wynika z danych GUS, w 2010 roku aż 10 proc. wynagrodzeń nauczycieli stanowiły wynagrodzenia z tytułu realizacji godzin ponadwymiarowych i doraźnych. Tak więc jest to znaczący składnik płacy nauczycielskiej. Liczba godzin ponadwymiarowych, a co za tym idzie wysokość środków przeznaczanych na wynagrodzenia z tego tytułu, wynikają z rozwiązań zawartych w arkuszach organizacyjnych na dany rok szkolny. W celu zapewnienia gwarantowanych wynagrodzeń, samorządy mogą skierować środki budżetowe na prowadzenie zadań dodatkowych w szkołach, które będą realizowane w ramach godzin ponadwymiarowych, co z pewnością odbędzie się z korzyścią dla uczniów. Dane GUS wskazują również drogę dla małych samorządów, które dysponują skromnymi budżetami. Jednostki takie powinny skoncentrować się na jak najbardziej efektywnym wydatkowaniu środków finansowych. Jeśli trudno jest im osiągnąć średnie wynagrodzenia poprzez ustanowienie wysokich stawek dodatków motywacyjnych i funkcyjnych, warto, aby przydziałały one nauczycielom w arkuszach organizacyjnych godziny ponadwymiarowe w ramach realizacji podstawy programowej. Tak naprawdę liczba realizowanych godzin ponadwymiarowych ma ogromny wpływ na wysokość średnich wynagrodzeń w danej gminie. Natomiast sprawozdanie ze średnich wynagrodzeń wcale nie informuje nas o ile „za dużo” bądź „za mało” wydajemy na naszą oświatę. Raczej pokazuje poziom racjonalizacji jej organizacji. Dla zobrazowania sytuacji posłużmy się przykładem pojedynczego nauczyciela dyplomowanego, którego miesięczne wynagrodzenie składa się z następujących składników:

- | | |
|---------------------------------|------------------|
| 1) wynagrodzenie zasadnicze – | 3 109,00 zł |
| 2) dodatek za wysługę lat – | 621,80 zł |
| 3) dodatek za wychowawstwo – | 150,00 zł |
| 4) <u>dodatek motywacyjny –</u> | <u>250,00 zł</u> |
| razem: 4 130,80 zł | |

Podobnie jak w przykładzie powyżej dodajmy do tego wyniku 1/12 dodatkowego wynagrodzenia rocznego:

$$4\,130,80 \cdot 12 \cdot 8,5\% = 4\,213,42 / 12 = 351,12 \text{ zł}$$

Miesięczne wynagrodzenie tego nauczyciela po uwzględnieniu dodatkowego wynagrodzenia rocznego wynosi **4 481,92 zł**, natomiast średnie wynagrodzenie nauczyciela dyplomowanego wynosi **5 000,37 zł**. „Niedopłata” wynosi, więc **518,45 zł**, co w skali roku daje nam kwotę 6 221,40 zł. Jeśli w tej JST jest stu takich nauczycieli, samorząd będzie musiał wypłacić 62 214 zł w formie jednorazowego dodatku uzupełniającego tylko w grupie nauczycieli dyplomowanych – w pozostałych grupach należy się spodziewać podobnego efektu realizacji jedynie pensum nauczycielskiego. Jeśli ten sam nauczyciel zrealizuje dwie godziny ponad pensum (założmy, że wynosi ono 18 godzin tygodniowo), jego miesięczne wynagrodzenie wzrośnie o 345 zł. Przy uwzględnieniu nagród z funduszu nagród, jubileuszowych i odpraw, jakie w tej grupie awansu zawodowego często występują, średnie wynagrodzenia nauczycieli zostaną osiągnięte.

Ważne jest, aby dodatkowe godziny przydzielane były w grupach awansu zawodowego najbardziej narażonych na nieosiągnięcie gwarantowanych wynagrodzeń.

Przykłady oczywiście są uproszczone, jednak przedstawiają kwintesencję działania systemu wynagradzania nauczycieli i pokazują, jak istotny wpływ na średnie wynagrodzenia ma dodatek za godziny ponadwymiarowe – ich przydzielanie nauczycielom w celu realizacji podstawy programowej jest warunkiem optymalizacji wydatków na wynagrodzenia i pozwala oszczędnie realizować zadania oświatowe.

Przydzielanie godzin ponadwymiarowych dla nauczycieli, ma dla samorządów nie tylko znaczenie z punktu widzenia finansów, ale także sprzyja elastyczności zarządzania oświatą, pozwala na bardziej elastyczne zarządzanie kadrą pedagogiczną. W sytuacji zmniejszenia się zapotrzebowania ma pracę nauczycieli łatwiej jest obniżyć liczbę realizowanych godzin ponadwymiarowych, niż podjąć decyzję o zwolnieniu nauczyciela. W obliczu niżu demograficznego i problemów nauczycieli ze znalezieniem zatrudnienia, samorzady z pobudek socjalnych wybierają opcję

zwiększenia liczby pracowników i ograniczenia liczby godzin ponadwymiarowych. Za takie decyzje płacą nie tylko zwiększeniem wydatków na wynagrodzenia dla nauczycieli (realizacja podstawy programowej w ramach godzin ponadwymiarowych jest tańsza), ale dodatkowo ponoszą, czasem bardzo wysokie, koszty związane z wypłatą jednorazowego dodatku uzupełniającego.

Obojętnie jaki kierunek wybierze samorząd, realizując zapisy ustawy KN, najważniejsze jest, by głównym celem i odbiorcą działań JST w realizacji zadań oświatowych był uczeń. Tylko takie działanie będzie optymalne, a z jego efektów będą korzystały nie tylko gminy i to przez wiele lat.

Mówiąc o optymalizacji lokalnych regulaminów wynagradzania nauczycieli, nie można pominąć kwestii częstotliwości ich stanowienia. Ustawa z 21 listopada 2008 roku, zmieniająca zapisy ustawy KN, zniósła obowiązek corocznego uchwalania regulaminów, jednak w praktyce przynosi to przeważnie negatywne skutki. Samorząd, chociaż już nie corocznie, ale nadal zgodnie z obowiązującym art. 30 ust. 6 KN, ustala wysokość dodatków w taki sposób, aby średnie wynagrodzenia nauczycieli, składające się ze składników, o których mowa w ust. 1 tego przepisu, odpowiadały na obszarze działania danej JST co najmniej średnim wynagrodzeniom nauczycieli, o których mowa w ust. 3. Wraz ze zmieniającą się co do zasady corocznie kwotą bazową zmieniają się również średnie wynagrodzenia nauczycieli. Jeśli zaprzestaniemy aktualizowania regulaminów, zwiększy się prawdopodobieństwo wypłacenia wysokiego dodatku uzupełniającego. Stanowienie regulaminu płacowego to nie tylko określenie wysokości dodatków, ale również szczegółowych warunków przyznawania na przykład dodatku motywacyjnego, co może być narzędziem wspierania inicjatywy i zaangażowania nauczycieli w stale zmieniającej się rzeczywistości i w obliczu zmieniających się potrzeb lokalnej społeczności.

Coroczne uchwalanie regulaminu służy wspomnianej wcześniej celowej redystrybucji środków budżetowych, daje możliwość przekazania środków na najbardziej pożądane w danym roku cele. Jeśli samorząd nie skieruje precyzyjnie w danym roku budżetowym środków do najlepszych nauczycieli, to w następnym roku środki te trafią do wszystkich nauczycieli „po równo”, w formie jednorazowego dodatku uzupełniającego. Bo nawet, jeśli zamrożona została kwota bazowa i nie zmieniają się średnie wynagrodzenia nauczycieli, to przecież zmiana ulega struktura zatrudnienia, co zobowiązuje samorząd do dostosowania regulaminu do nowych warunków, a te zmieniają się z każdym nowym rokiem szkolnym. Optymalny regulamin wynagradzania nauczycieli to również regulamin corocznie aktualizowany, zapewniający prowadzenie przez JST świadomej polityki płacowej.

W praktyce rola skarbników w kreowaniu lokalnych regulaminów płacowych jest dość ograniczona. Jednak nie może on sobie pozwolić na nieingerowanie w zagadnienia oświatowe. Na pewno sygnałem ostrzegawczym dla niego jest konieczność wypłacenia przez gminę wysokiego jednorazowego dodatku uzupełniającego, co świadczy o niedostosowaniu dotychczas obowiązującego regulaminu do zapisów ustawy KN. Skarbnik, starając się celowo wydatkować środki budżetowe, może domagać się aktualizacji regulaminu wynagradzania nauczycieli lub korekty organizacyjnej, która przyczyni się do zapewnienia gwarantowanych w KN średnich wynagrodzeń. Skarbnicy najczęściej pomijani są w procesie zatwierdzania arkuszy organizacyjnych, a jest to tak naprawdę proces zaciągania zobowiązań finansowych i to nie tylko na dany rok budżetowy, ale cały cykl nauki danego „rocznika”, czyli 3 lub 6 kolejnych lat.

Racjonalizacja wydatków na oświatę możliwa jest tylko przy optymalnej jej organizacji. Jeśli samorząd chce efektywnie gospodarować środkami publicznymi, a przecież zobowiązuje go do tego ustawa o finansach publicznych, to na gruncie oświaty niezbędna jest współpraca służb odpowiedzialnych merytorycznie za funkcjonowanie oświaty ze skarbnikiem.

Wypłata jednorazowego dodatku uzupełniającego, chociaż umocowana prawnie, nie jest wydatkiem poniesionym gospodarnie, celowo i oszczędnie. Należy więc dołożyć wszelkich starań, aby wyeliminować go z budżetu, co wcale nie oznacza zmniejszenia wynagrodzeń nauczycieli, a jedynie świadomą i celową ich redystrybucję.

Optymalizacja obsługi finansowo-księgowej jako element zarządzania strategicznego

Agnieszka Czuczvara

I. Ogólne zasady

Optymalizacja organizacji oświaty to wiele działań podejmowanych przez JST w stosunku do podległych szkół i placówek, m.in.:

- ustalanie sieci szkolnej i przedszkolnej,
- ustalanie i organizacja dowożenia uczniów do szkół,
- ustalanie zasad organizacji szkół i placówek oświatowych, w tym obsługi finansowo-księgowej,
- ustalanie zasad przygotowania projektów planów finansowych,
- ustalanie regulaminów wynagradzania,
- ustalanie zasad polityki inwestycyjnej.

Wymienione działania mają na celu racjonalizację pod względem jakości świadczenia usługi oświatowej, jak również optymalizację finansowania oświaty.

Jednostki sektora finansów publicznych realizujące zadania gminy w zakresie oświaty, funkcjonują zgodnie z art. 79 ust. 1 ustawy z dnia 7 września 1991 r. o systemie oświaty (Dz. U. 1991 nr 95 poz. 425 z późn. zm.) jako jednostki budżetowe, zgodnie z którym mają obowiązek zapewnić:

- 1) warunki działania, w tym bezpieczne i higieniczne warunki nauki, wychowania i opieki,
- 2) wykonywanie remontów obiektów szkolnych oraz zadań inwestycyjnych,
- 3) obsługę administracyjną, organizacyjną i finansową, w tym w zakresie wykonywania czynności, o których mowa w *art. 4 ust. 3 pkt. 2–6 Ustawy z dnia 29 września 1994 r. o rachunkowości (Uor)*, czyli:

- prowadzenie, na podstawie dowodów księgowych, ksiąg rachunkowych, ujmujących zapisy zdarzeń w porządku chronologicznym i systematycznym;
- okresowe ustalanie lub sprawdzanie drogą inwentaryzacji rzeczywistego stanu aktywów i pasywów;
- wycenę aktywów i pasywów oraz ustalanie wyniku finansowego;
- sporządzanie sprawozdań finansowych;
- gromadzenie i przechowywanie dowodów księgowych oraz pozostałej dokumentacji przewidzianej ustawą.

Ogólne zasady organizacji obsługi finansowo-księgowej szkół i innych placówek oświatowych, należących do sektora finansów publicznych, są określone w przepisach trzech ustaw:

- 1) art. 5 ust. 7 pkt 3 i ust. 9 oraz art. 39 ust. 1 pkt 1 i 5 ustawy z 7 września 1991 r. o systemie oświaty (Dz. U. 1991 nr 95 poz. 425 z późn. zm.) (dalej Uoso),
- 2) art. 4 ust. 5 Ustawy z 29 września 1994 r. o rachunkowości (Dz. U. 1994 nr 121 poz. 591 z późn. zm),
- 3) art. 53 i 54 Ustawy z 27 sierpnia 2009 r. o finansach publicznych (Dz. U. 2009 nr 157 poz. 1240) (dalej Uofp).

Zgodnie z Uoso w celu wykonywania wyżej wymienionych zadań organy prowadzące szkoły i placówki mogą tworzyć jednostki obsługi ekonomiczno-administracyjnej szkół i placówek (ZEAS) lub organizować wspólną obsługę administracyjną, finansową i organizacyjną prowadzonych szkół i placówek. Ustawa o rachunkowości wskazuje, że to kierownik jednostki ponosi odpowiedzialność za wykonywanie obowiązków w zakresie rachunkowości określonych ustawą, w tym z tytułu nadzoru, również w przypadku, gdy określone obowiązki w zakresie rachunkowości (z wyłączeniem odpowiedzialności za przeprowadzenie inwentaryzacji w formie spisu z natury) zostaną powierzone innej osobie lub przedsiębiorcy, o którym mowa w art. 11 ust. 2, za ich zgodą. Przyjęcie odpowiedzialności przez inną osobę lub przedsiębiorcę powinno być stwierdzone w formie pisemnej. W przypadku, gdy kierownikiem jednostki jest organ wieloosobowy, a nie została wskazana osoba odpowiedzialna, odpowiedzialność ponoszą wszyscy członkowie tego organu.

Ustawa o finansach publicznych natomiast stawia wymóg w art. 54 ust. 1, iż osoba głównego księgowego ma być pracownikiem danej jednostki sektora finansów publicznych.

Jest to problematyczna kwestia, ponieważ występuje w tym momencie kolizja przepisów Uofp z art. 5 ust. 9 Uoso. Uoso pozwala zorganizować wspólną obsługę finansową szkół i placówek. Jeśli zgodnie z tym przepisem zatrudnimy głównego

księgowego w odrębnej jednostce, to będzie to literalnie niezgodne z Uofp. Problem ten był już zgłaszany przed wejściem w życie nowej ustawy o finansach publicznych. Koliduje to również z ustawą o samorządzie gminnym, która w art. 33 ustawy wskazuje, że wójt wykonuje swoje zadania, w tym w zakresie edukacji, przy pomocy pracowników urzędu gminy. Podział zadań pomiędzy jednostki organizacyjne i/lub stanowiska pracy określa regulamin organizacyjny urzędu konkretnej gminy. Warto również w tym miejscu przytoczyć orzeczenie Głównej Komisji Orzekającej z dnia 20 maja 2013 roku, sygn. BDF1/4900/19/24/13/RWPD-13543, w którym stwierdzono, że błędna jest ocena, iż nie jest dopuszczalne prowadzenie obsługi księgowo-finansowej przez ZEAS i powierzenie obowiązków głównego księgowego szkoły pracownikowi ZEAS-u. W uzasadnieniu napisano:

Ustawa z dnia 27 sierpnia 2009 r. Przepisy wprowadzające ustawę o finansach publicznych znowelizowała niektóre przepisy ustawy z 7 września 1991 r. o systemie oświaty (Dz. U. z 2004 r. Nr 256, poz. 2572 ze zm.). Nowelizacja nie objęła przepisu art. 5 ust. 9 tej ustawy, gdzie wskazano cyt.: „W celu wykonywania zadań wymienionych w ust 7 organy prowadzące szkoły 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”. Z kolei ust. 7 pkt 3 stanowi, iż organ prowadzący szkołę lub placówkę odpowiada za jej działalność. Do zadań organu prowadzącego należy w szczególności zapewnienie obsługi administracyjnej, finansowej w tym zakresie wykonywania czynności, o których mowa w art. 4 ust. 3 pkt 2–6 ustawy z dnia 29 września 1994 r. o rachunkowości. Przepisy powyższe, także pod rządami ustawy z 2009 r. o finansach publicznych, pozostają w mocy. Jedną z dyrektyw derogacyjnych stosowanych w wykładni przepisów jest dyrektywa „Lex posteriori generalis non derogat legi priori specialis”, tj. przepis ogólny późniejszy nie uchyla przepisu wcześniejszego szczególnego. Ustawa o finansach publicznych nie uchyliła szczególnego uregulowania zawartego w ustawie o systemie oświaty.

Jak wynika z przytoczonych przepisów obsługa finansowo-księgowa może być prowadzona w trzech formach:

- 1) bezpośrednio przez kierownika jednostki oświatowej,
- 2) przez organ prowadzący,
- 3) przez powołane jednostki obsługi ekonomiczno-administracyjnej.

Decydując się na któryś z modeli, należy pamiętać, że podejmowana decyzja jest elementem strategii długofalowej. Dlatego powinna być częścią planowania strategicznego i zostać poprzedzona określeniem celu, jaki chcemy osiągnąć, a także

analizą organizacyjną i analizą kosztów w długim okresie. Jest to decyzja, której skutki będą odczuwalne w kolejnych latach.

II. Samodzielne prowadzenie obsługi przez jednostkę oświatową

Jedną z możliwości obsługi finansowej jednostki oświatowej jest samodzielne prowadzenie obsługi przez pracowników tej jednostki, za co w pełni odpowiedzialny jest jej kierownik. W tym przypadku jednostka oświatowa sama wykonuje wszystkie zadania zarówno administracyjne, jak i z zakresu gospodarki finansowej i rachunkowości.

Teoretycznie kierownik jednostki wyposażony jest we wszystkie narzędzia umożliwiające skuteczne zarządzanie, jednak często okazuje się, że w kwestiach gospodarki finansowej całkowicie zdaje się on na głównego księgowego, pozostawiając go w skrajnych przypadkach bez faktycznego nadzoru. Paradoksalnie zdarza się, że bardziej świadomi odpowiedzialności, jaką nakłada na kierownika jednostki ustawa o finansach publicznych, są dyrektorzy placówek obsługiwanych centralnie.

Wadą takiego rozwiązania mogą okazać się wyższe niż przy prowadzeniu centralnej obsługi koszty związane z zapewnieniem środków finansowych pozwalających na zatrudnienie wykwalifikowanych pracowników. W małych jednostkach budżetowych, posiadających skromne budżety, wydatki te mogą być sporym obciążeniem. Często zatrudnienie głównego księgowego może okazać się nieuzasadnione ekonomicznie. W takich placówkach są niewielkie zasoby kadrowe i mogą pojawić się problemy z zastępstwami w czasie absencji głównego księgowego, co zresztą dotyczy również większych placówek.

III. Wspólna obsługa finansowa jednostek oświatowych prowadzona przez organ prowadzący

Przepisy art. 5 ust. 7 i ust. 9 Ustawy z 7 września 1991 r. o systemie oświaty przewidują możliwość wspólnej obsługi administracyjnej, finansowej i organizacyjnej szkół i placówek prowadzonych przez jednostki samorządu terytorialnego, co w praktyce oznacza, że obsługa ta wykonywana jest przez pracowników zatrudnionych w urzędzie w sposób określony w regulaminie organizacyjnym. Niezwykle istotne jest w tym przypadku szczegółowe określenie zasad współpracy pomiędzy kierownikiem jednostki budżetowej, czyli dyrektorem, a zarządem JST. W celu ustalenia zasad odpowiedzialności często zawiera się odpowiednie porozumienia w kwestii

obiegu dokumentów finansowo-księgowych, technicznych rozwiązań w zakresie prowadzenia inwentaryzacji, ksiąg inwentarzowych czy obsługi kasowej.

W zależności od wielkości danej gminy, liczby i wielkości obsługiwanych przez nią jednostek oświatowych można zastosować opisane poniżej rozwiązania.

- W większych JST, gdzie gminy obsługują dużą liczbę placówek i dysponują znacznymi środkami budżetowymi, wydziela się odrębną komórkę organizacyjną (na przykład wydział, referat), która zajmuje się wyłącznie obsługą podległych jednostek oświatowych. Do zadań takiej komórki należy wykonywanie obowiązków z zakresu gospodarki finansowej i rachunkowości, tj. prowadzenie ksiąg rachunkowych, sporządzanie planów finansowych oraz sprawozdań. Obowiązki głównego księgowego pełni wówczas wyznaczony pracownik (pracownicy) tego wydziału bądź referatu, a podlegli mu pracownicy zajmują się prowadzeniem ksiąg rachunkowych poszczególnych szkół czy przedszkoli.
- W małych jednostkach samorządu terytorialnego, gdzie gminy obsługują małe placówki o mocno ograniczonych środkach finansowych, obsługa finansowa prowadzona jest przez pracowników urzędu, którzy zajmują się zarówno sprawami urzędu, jak i placówek oświatowych. Wówczas funkcję głównego księgowego pełni skarbnik lub jego zastępca, księgi rachunkowe prowadzą natomiast pracownicy komórki finansowej.

W obu tych przypadkach powierzenie obowiązków głównego księgowego musi nastąpić na piśmie, w formie odrębnego imiennego upoważnienia wydanego przez kierownika jednostki oświatowej. Powierzenie obowiązków głównego księgowego jednostek oświatowych odbywa się na zasadach określonych w art. 4 ust. 5 ustawy o rachunkowości oraz art. 53 i 54 ustawy z 27 sierpnia 2009 r. o finansach publicznych – najczęściej w formie odrębnego pisemnego upoważnienia, które powinno zawierać wskazanie strony przekazującej i przyjmującej obowiązki (przez podanie imienia, nazwiska i stanowiska służbowego), szczegółowy wykaz powierzanych obowiązków, wyraźne oświadczenie strony przyjmującej o przyjęciu odpowiedzialności za realizację powierzonych obowiązków wraz ze wskazaniem daty przyjęcia tych obowiązków.

IV. Prowadzenie obsługi przez wyodrębnioną jednostkę budżetową

W praktyce stosuje się również możliwość prowadzenia obsługi administracyjno-finansowej szkół i placówek oświatowych w formie zespołu administracji szkołami, tzw. ZEAS-u, czyli specjalnie w tym celu powołanej jednostki budżetowej. Powołuje ją organ stanowiący JST i nadaje jej statut. Obowiązkiem takiej jednostki

jest prowadzenie ksiąg rachunkowych jednostek oświatowych zgodnie z przyjętymi w nich zasadami polityki rachunkowości i zakładowym planem kont. Rozwiązanie to zbliżone jest do omówionego powyżej sposobu scentralizowanej obsługi prowadzonej przez pracowników JST, jednakże rodzi ono wiele wątpliwości i kontrowersji oraz zwiększa koszty administracyjne związane z funkcjonowaniem dodatkowej jednostki budżetowej.

Niezależnie od sposobu, w jaki zorganizujemy obsługę należy pamiętać, że zgodnie z Uoso, czynności wykonywane w ramach wspólnej obsługi finansowo-księgowej szkół mogą dotyczyć wyłącznie zakresu wynikającego z art. 4 ust. 3 pkt. 2–6 ustawy o rachunkowości, a zatem nie obejmują ustalenia dokumentacji opisującej przyjęte w obsługiwanych szkołach zasady rachunkowości. Obowiązek ustalenia polityki rachunkowości spoczywa na dyrektorsze każdej szkoły, mimo zorganizowania wspólnej obsługi.

Wymagania, co do treści dokumentacji opisującej przyjęte zasady rachunkowości określają przepisy art. 10 Uor, a także obowiązującego obecnie rozporządzenia w sprawie szczególnych zasad rachunkowości⁵³.

Zgodnie z obowiązującymi przepisami dla każdej jednostki musi być prowadzony odrębny rachunek bankowy, wówczas kierownik jednostki oświatowej ma rzeczywistą możliwość dysponowania środkami pieniężnymi. Nie jest możliwe, aby w systemie scentralizowanym funkcjonował jeden rachunek bankowy dla wszystkich obsługiwanych jednostek oświatowych. Potwierdzają to wystąpienia pokontrolne Regionalnej Izby Obrachunkowej. W wystąpieniu RIO w Kielcach czytamy:

Zgodnie z art. 39 ust. 1 pkt 5 ustawy z dnia 7 września 1991 roku o systemie oświaty dyrektor szkoły lub placówki w szczególności dysponuje środkami określonymi w planie finansowym szkoły lub placówki zaopiniowanym przez radę szkoły lub placówki i ponosi odpowiedzialność za ich prawidłowe wykorzystanie, a także może organizować administracyjną, finansową i gospodarczą obsługę szkoły lub placówki. Posiadanie jednego wspólnego rachunku bankowego dla wszystkich

⁵³ Rozporządzenie Ministra Finansów z dnia 5 lipca 2010 r. w sprawie szczególnych zasad rachunkowości oraz planów kont dla budżetu państwa, budżetów jednostek samorządu terytorialnego, jednostek budżetowych, samorządowych zakładów budżetowych, państwowych funduszy celowych oraz państwowych jednostek budżetowych mających siedzibę poza granicami Rzeczypospolitej Polskiej (Dz. U. Nr 128, poz. 861), z uwzględnieniem zmian wprowadzonych rozporządzeniem Ministra Finansów z dnia 19 stycznia 2012 r. zmieniającym rozporządzenie w sprawie szczególnych zasad rachunkowości oraz planów kont dla budżetu państwa, budżetów jednostek samorządu terytorialnego, jednostek budżetowych, samorządowych zakładów budżetowych, państwowych funduszy celowych oraz państwowych jednostek budżetowych mających siedzibę poza granicami Rzeczypospolitej Polskiej (Dz. U. poz. 121).

jednostek oświatowych uniemożliwia wykonywanie funkcji kierownika jednostki, który jest odpowiedzialny za całość gospodarki finansowej, zgodnie z art. 53 ust. 1 ustawy z dnia 27 sierpnia 2009 roku o finansach publicznych, w związku z art. 39 ust. 1 pkt 1 ustawy o systemie oświaty. Jednostki budżetowe wykonują budżet gminy i powinny posiadać odrębne rachunki bankowe w banku prowadzącym obsługę budżetu, a zatem organ wykonawczy – Burmistrz winien być upoważnić kierowników jednostek budżetowych do otwarcia rachunków bankowych we wskazanym banku obsługującym budżet. Środki finansowe przeznaczone na realizację planów finansowych jednostek oświatowych przekazywane były na rachunek bankowy Zespołu Obsługi Oświaty przeznaczony do rozliczeń z jednostkami oświatowymi, zamiast na rachunek bankowy poszczególnych jednostek.

Ponadto każda jednostka posiada odrębny plan finansowy, odrębne księgi rachunkowe oraz sprawozdawczość. Za całość gospodarki finansowej jednostki odpowiedzialny jest kierownik jednostki (dyrektor szkoły lub placówki). W związku z powyższym, odpowiedzialność za sporządzenie planu finansowego spoczywa na kierowniku jednostki. On również ponosi odpowiedzialność za jego prawidłowe wykonywanie. Odpowiedzialność kierownika jednostki posiada swój odpowiednik w zapisach Uoso. W świetle bowiem przepisu art. 39 ust. 1 pkt 5, dyrektor szkoły lub placówki dysponuje środkami określonymi w planie finansowym szkoły lub placówki zaopiniowanym przez radę szkoły lub placówki i ponosi odpowiedzialność za ich prawidłowe wykorzystanie, a także może organizować administracyjną, finansową i gospodarczą obsługę szkoły.

Na kierowniku jednostki ciąży obowiązek znajomości określonych przepisów, w szczególności ustawy o rachunkowości, ustawy o finansach publicznych oraz rozporządzenia w sprawie sprawozdawczości budżetowej.

Zgodnie z definicjami wypracowanymi w prawie finansowym gospodarka finansowa JST obejmuje wszystkie działania podejmowane w związku z gromadzeniem i rozdysponowaniem środków publicznych, w tym:

- 1) planowanie finansowe,
- 2) wykonywanie planu finansowego,
- 3) ewidencja operacji gospodarczych w księgach rachunkowych,
- 4) sporządzanie sprawozdawczości budżetowej i finansowej,
- 5) organizowanie systemu kontroli zarządczej.

Warto przytoczyć w tym miejscu orzeczenia Głównej Komisji Orzekającej (GKO) z zakresu odpowiedzialności kierownika jednostki.

1) Orzeczenie GKO z 12 czerwca 2006 r. nr akt DF/GKO-4900-45/58/06/1250:

Nie stanowi, w przekonaniu GKO, okoliczności wyłączającej odpowiedzialność za naruszenie dyscypliny finansów publicznych okoliczność, że kierownik jednostki legitymuje się wykształceniem pedagogicznym, a nie ekonomicznym. Stosownie do art. 39 ust. 1 Ustawy z dnia 7 września 1991r. o systemie oświaty, dyrektor szkoły lub placówki kieruje działalnością szkoły (pkt 1), dysponuje środkami określonymi w planie finansowym szkoły (...) i ponosi odpowiedzialność za ich prawidłowe wykorzystanie (pkt 5), a także wykonuje inne zadania wynikające z przepisów szczególnych (pkt 6). Do takich przepisów należą niewątpliwie przepisy o rachunkowości, ustawy o finansach publicznych oraz rozporządzenia w sprawie sprawozdawczości budżetowej. Słusznie podkreśla się w orzecznictwie, że kierownik jednostki, przyjmując powierzone mu stanowisko, przyjmuje w ten sposób także pełną odpowiedzialność, związaną z wykonywaniem tej funkcji.

2) Orzeczenie GKO z 3 października 2013 r. nr akt BDA1/4900/73/77-80/13RWPD-70450:

Kierownik jednostki, jak również osoba, której powierzono w określonym obszarze obowiązki kierownika jednostki, powinni znać obowiązujące przepisy prawa, dotyczące gospodarki finansowej kierowanej jednostki i je prawidłowo stosować.

V. Jak zoptymalizować obsługę finansowo-księgową oświaty

Oświata stanowi dużą część budżetu każdego samorządu. Jednostki oświatowe, realizując zadania JST, wykorzystują środki publiczne. Musimy zdawać sobie sprawę z tego, że środki publiczne podlegają szczególnej kontroli, dlatego bardzo ważne jest, aby wprowadzać rozwiązania pozwalające uniknąć zagrożeń i odpowiednio wcześniej na nie reagować.

Trudno jednoznacznie wskazać, która z form organizacji obsługi będzie najbardziej optymalna. Każda ma wady i zalety. Biorąc pod uwagę prawną możliwość funkcjonowania różnych rozwiązań w zakresie obsługi finansowej oraz fakt finansowania wypełniania tych zadań, gminy powinny mieć prawo wyboru najlepszego dla siebie rozwiązania, uwzględniając specyfikę danej JST, wielkość i liczbę jednostek oświatowych, dla których jest organem prowadzącym oraz budżet, jakim dysponuje. W praktyce trudno jest określić samodzielnie, jaką formę obsługi wybrać. Dlatego warto skorzystać z usług zewnętrznych. Istnieją wyspecjalizowane w tym zakresie firmy, które dokonają analizy i oceniają: efektywność funkcjonującego modelu, możliwości ulepszenia istniejącego modelu obsługi finansowo-księgowej

z uwzględnieniem potrzeb i zakresu realizowanych zadań, potencjalne korzyści po wprowadzeniu działań usprawniających oraz pokażą możliwości optymalizacji poziomu zatrudnienia. Przygotują ponadto symulacje finansowe wynikające z wdrożenia działań usprawniających obsługę finansowo-księgową oraz opis niezbędnych wymagań funkcjonalnych narzędzi informatycznych.

Najważniejsze jest, aby podjęte działania pozwoliły uprościć proces podejmowania decyzji i zarządzania, czyli należy dążyć do optymalizacji obsługi finansowo-księgowej oświaty. Optymalizacja oznacza wybór spośród dopuszczalnych rozwiązań danego problemu, tego najlepszego za względu na przyjęte kryterium jakości. Są to działania pozwalające na uproszczenie procesów, umożliwiające tańszą organizację, rzetelniejsze działania, podejmowanie decyzji w oparciu o wiarygodne dane, co oznacza, że nie tylko zastosowanie odpowiedniej formy obsługi stanowi o jej optymalizacji. Czasami organ prowadzący nie ma możliwości zmiany formy obsługi (choćby ze względu na uwarunkowania polityczne). Wówczas należy podjąć inne działania służące optymalizacji obsługi. Którąkolwiek formę wybierzemy, należy wesprzeć się odpowiednimi technologiami informatycznymi i spójnymi procedurami. Warto zastanowić się nad wprowadzeniem ujednocnionej polityki rachunkowości w danej JST. Należy zaznaczyć, że nie chodzi o to, aby organ prowadzący przygotował polityki rachunkowości dla poszczególnych jednostek. To byłoby niezgodne z obowiązującymi przepisami (o czym pisano wyżej). Warto opracować wytyczne, według których kierownicy przygotowywaliby zasady rachunkowości dla swoich jednostek. Pozwoli to w procesie zarządzania podejmować decyzje na bazie rzetelnych informacji uzyskanych na podstawie jednakowo przetworzonych danych. Obecnie istnieją technologie umożliwiające użytkownikom dostęp do bazy online, z dowolnego miejsca posiadającego dostęp do Internetu. Aplikacje te umożliwiają korzystanie z szerokiego zakresu danych finansowych, co wspomaga efektywne zarządzanie i kontrolę. Umożliwia porównanie danych z dowolnej liczby lat, a także zapewnia globalne spojrzenie na finanse na całym obszarze JST. Narzędzia tego typu wspierają również kontrolę zarządczą, usprawniając współpracę między jednostkami samorządowymi a placówkami oświatowymi. W przypadku scentralizowanej obsługi finansowej szkół odpowiednie aplikacje pozwalają dyrektorowi na bieżący wgląd w dane finansowe szkoły, a w konsekwencji na podejmowanie decyzji na podstawie aktualnych informacji. Zastosowanie tej technologii w przypadku rozproszonej obsługi finansowej zapewnia również organowi prowadzącemu dostęp do niezbędnych informacji i umożliwia szybką reakcję w razie zagrożeń.

Systemy finansowo-księgowe są przeznaczone nie tylko dla księgowych i nie tylko im mają ułatwiać pracę. Mają także wspomagać proces zarządzania. Szczególnie

w oświacie, gdzie mamy dwa cykle: cykl roku budżetowego i szkolnego, i gdzie systemy powinny obejmować wszystkie jednostki organizacyjne. Muszą one być przystosowane do współpracy z różnymi aplikacjami wspomagającymi proces tworzenia arkusza organizacyjnego i planu finansowego. Ponadto, powinny usprawniać proces przepływu informacji, automatyzacji zadań, zmniejszać nakłady pracy i eliminować błędy, a przede wszystkim dostarczać aktualnych i rzetelnych informacji na każdym etapie ich przetwarzania różnym użytkownikom zgodnie z upoważnieniami. Wdrożenie odpowiednich systemów finansowo-księgowych powinno przynosić takie korzyści jak:

- szybki, prosty i uporządkowany przepływ dokumentów między użytkownikami,
- sprawny system zarządzania wynikający ze stałego i łatwego dostępu do informacji,
- zautomatyzowanie wielu procesów – kontrola realizacji planu, tworzenie szeregu zestawień oraz sporządzanie sprawozdań budżetowych, statystycznych i finansowych.

Oprócz systemów finansowo-księgowych należy wykorzystywać inne systemy ułatwiające organizację pracy i komunikację z jednostkami organizacyjnymi. Złożoność relacji organizacyjno-decyzyjnych, jaka istnieje w samorządzie, oraz potrzeba szybkiego podejmowania wielu decyzji na kilku płaszczyznach wymaga stosowania odpowiednich technologii.

Kolejnym ważnym elementem, bez którego trudno myśleć o optymalizacji obsługi finansowo-księgowej, jest ścisła współpraca kierowników jednostek oświatowych z organem prowadzącym, rozumianym zarówno jako komórki odpowiedzialne merytorycznie za realizację zadań z zakresu edukacji, jak i służby finansowe, które reprezentuje skarbnik. Biorąc pod uwagę to, co już wielokrotnie podkreślaliśmy, iż w budżecie niemal każdej JST największą jednorodną część stanowią wydatki na oświatę, trudno sobie wyobrazić sytuację, że skarbnik nie uczestniczy w całym procesie budżetowym oświaty. Arkusz organizacyjny opisuje organizację szkoły, a z nią ściśle wiążą się finanse. Jeśli budżet oświaty to 50 proc. budżetu samorządu, a 80 proc. budżetu oświaty stanowią wynagrodzenia, to z arkusza wynika wprost 40 proc. budżetu samorządu. O organizacji pisaliśmy w rozdziale 5, ale warto w tym miejscu przypomnieć tylko, że arkusz zatwierdza się w maju i jest obligatoryjny zarówno dla dyrektora, ponieważ musi zorganizować oświatę według zatwierdzonej organizacji, jak i dla samorządu, który musi zapewnić środki na realizację zatwierdzonej organizacji.

OŚRODEK ROZWOJU EDUKACJI

Aleje Ujazdowskie 28

00-478 Warszawa

tel. 22 345 37 00, fax 22 345 37 70

mail: sekretariat@ore.edu.pl

www.ore.edu.pl

VULCAN sp. z o.o.

ul. Wołowska 6

51-116 Wrocław

tel./faks: 71 757 29 29

mail: odkko@vulcan.edu.pl

www.vulcan.edu.pl

egzemplarz bezpłatny

zdjęcie na okładce: www.fotolia.com

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

OŚRODEK
ROZWOJU
EDUKACJI

ZARZĄDZANIE OŚWIATĄ

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

