

Realizacja zadań gminy w zakresie zarządzania edukacją przedszkolną

Poradnik dla gmin i dyrektorów przedszkoli

Andrzej Pery
Cecylia Mirela Nawrot

REALIZACJA ZADAŃ GMINY W ZAKRESIE ZARZĄDZANIA EDUKACJĄ PRZEDSZKOLNĄ

Poradnik dla gmin
i dyrektorów przedszkoli

Andrzej Pery
Cecylia Mirela Nawrot

Warszawa, 2014

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, Priorytet III, Działanie 3.1 Poddziałanie 3.1.2. Programu Operacyjnego Kapitał Ludzki

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPOJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

© Copyright by Ośrodek Rozwoju Edukacji
Wydanie I, Warszawa, 2014

Wydawca:
Ośrodek Rozwoju Edukacji
Aleje Ujazdowskie 28
00-478 Warszawa
Tel. +48 22 345 37 00
Fax +48 22 345 37 70

Opracowanie graficzne okładki:
Aneta Witecka, Ośrodek Rozwoju Edukacji

ISBN 978-83-62360-83-3

Nakład: 7000 egz.

Publikacja rozpowszechniana bezpłatnie

Przygotowanie do druku, druk i oprawa:
Agencja Reklamowo-wydawnicza A. Grzegorzcyk
www.grzeg.com.pl

Autor: Andrzej Pery

Nauczyciel matematyki, posiada certyfikat trenerski ASET (Accreditation Syndicate for Education and Training), Initial Certificate for Teachers and Trainers of Adults, Stage 1 w zakresie zarządzania oświatą oraz praw dziecka.

Radny w trzech pierwszych kadencjach samorządowych, pełnił funkcję przewodniczącego rady, wiceburmistrza gminy.

Pracował w kuratorium oświaty, Centralnym Ośrodku Doskonalenia Nauczycieli oraz w Ministerstwie Edukacji Narodowej, w którym to odpowiadał za system doskonalenia zawodowego nauczycieli.

Przez ponad dziewięć lat był redaktorem naczelnym miesięcznika prawnego dla dyrektorów szkół i przedszkoli wydawanym przez Wydawnictwo RAABE.

Autor artykułów do wielu poradników dla dyrektorów szkół i przedszkoli.

Jest zapraszany do różnych zespołów eksperckich związanych z systemem edukacji. W ramach projektu systemowego „Doskonalenie strategii zarządzania oświatą na poziomie regionalnym i lokalnym” opracował publikację „Status zawodowy dyrektora szkoły – poradnik dla samorządów i dyrektorów”.

Był członkiem zespołu, który opracował koncepcję nowego nadzoru pedagogicznego. Jest trenerem w ramach programu „System doskonalenia nauczycieli oparty na ogólnodostępnym kompleksowym wspomaganianiu szkół” oraz w projekcie systemowym „Szkoła współpracy. Uczniowie i rodzice kapitałem społecznym nowoczesnej szkoły”. Jest liderem w projekcie systemowym „Przywódcztwo i zarządzanie w oświacie – opracowanie i wdrożenie systemu kształcenia i doskonalenia dyrektorów szkół/placówek”.

Autorka: Cecylia Mirela Nawrot

Nauczycielka dyplomowana wychowania przedszkolnego, posiada certyfikaty trenerskie „Szkolny organizator rozwoju edukacji” w zakresie doskonalenia nauczycieli i wspomagania rozwoju szkoły, „Szkoła gier i symulacji” (School for professionals VII The European Qualifications Framework School of Games and Simulation) w zakresie konstruowania gier dydaktycznych, edukatorski TERM-IAE w zakresie organizacji i zarządzania, koordynator sieci w zakresie organizacji prowadzenia sieci w edukacji.

Była dyrektorką w przedszkolu miejskim, konsultantką w Ośrodku Doskonalenia Nauczycieli w pracowni organizacji i zarządzania, nauczycielem akademickim. Jest organem prowadzącym i dyrektorką Ośrodka Doskonalenia i Kształcenia Ustawicznego PARTNER, Przedszkola Niepublicznego „Stokrotka”. Jest współautorką ogólnopolskich programów dla przedszkoli i szkół. Autorka publikacji dla kadry kierowniczej i pedagogicznej szkół i przedszkoli.

Jest trenerem w projekcie systemowym „Szkoła współpracy. Uczniowie i rodzice kapitałem społecznym nowoczesnej szkoły”. Jest animatorem SORE w projekcie systemowym „Kompleksowe wspomaganie szkół”.

Współpracowała w zespole konsultantów w ramach projektu systemowego „Doskonalenie strategii zarządzania oświatą na poziomie regionalnym i lokalnym” oraz przy publikacji „Status zawodowy dyrektora szkoły – poradnik dla samorządów i dyrektorów”. Jest inicjatorką i założycielką sieci uczących się przedszkoli „SUPEŁ” oraz sieci placówek doskonalenia „ALFA”.

Spis treści

WPROWADZENIE.....	7
WSTĘP.....	11
ROZDZIAŁ 1	
Edukacja przedszkolna – zadanie własne gminy.....	13
1.1. Edukacja przedszkolna w systemie oświaty.....	13
1.2. Prawo rodziców w „ustawie przedszkolnej”.....	15
1.3. Obowiązek gminy.....	16
ROZDZIAŁ 2	
Roczny obowiązek wychowania przedszkolnego.....	17
2.1. Różne formy spełniania obowiązku wychowania przedszkolnego.....	17
2.2. Zadania dyrektorów publicznych szkół podstawowych.....	18
2.3. Podstawa wychowania przedszkolnego a dojrzałość szkolna.....	19
ROZDZIAŁ 3	
Placówki przedszkolne prowadzone przez gminę.....	29
3.1. Zadania gminy.....	29
3.1.1. Zapewnienie warunków funkcjonowania placówki przedszkolnej.....	29
3.1.2. Sieć placówek przedszkolnych w gminie.....	30
3.1.3. Zespoły obsługi placówek przedszkolnych a kompetencje dyrektora przedszkola.....	31
3.1.4. Dowożenie dzieci do placówek przedszkolnych.....	33
3.2. Zespoły szkolno-przedszkolne – procedury przekształcania.....	34
ROZDZIAŁ 4	
Placówki przedszkolne prowadzone przez inne podmioty.....	35
4.1. Przekazanie placówek przedszkolnych do prowadzenia innym podmiotom.....	35
4.1.1. Umowa o przekazaniu placówki przedszkolnej.....	36
4.1.2. Pracownicy przedszkola w procesie przekazania.....	38
4.1.3. Aspekty finansowe przekazania placówki przedszkolnej.....	39
4.2. Publiczne placówki przedszkolne prowadzone przez inne podmioty.....	39
4.3. Niepubliczne placówki przedszkolne.....	41
ROZDZIAŁ 5	
Podstawowe zadania przedszkoli.....	45
5.1. Zadania statutowe placówki przedszkolnej.....	45
5.2. Status prawny dyrektora przedszkola.....	49
5.3. Kwalifikacje nauczycieli.....	54
5.4. Rada rodziców i rada przedszkola – kompetencje.....	56

ROZDZIAŁ 6	
Rekrutacja do placówek przedszkolnych	61
6.1. Kryteria rekrutacji do publicznych placówek	61
6.1.1. Procedura rekrutacyjna	62
6.1.2. Dokumentacja związana z rekrutacją	64
6.2. Rekrutacja do niepublicznych placówek przedszkolnych w świetle „ustawy rekrutacyjnej”	66
ROZDZIAŁ 7	
Finansowanie placówek przedszkolnych na terenie gminy	67
7.1. Część oświatowa subwencji ogólnej a finansowanie placówek przedszkolnych	67
7.2. Finanse placówek przedszkolnych prowadzonych przez gminę	68
7.2.1. Plan finansowy a podstawowe zadania placówki przedszkolnej	68
7.2.2. Wydzielony rachunek dochodów własnych	70
7.2.3. Środki rady rodziców i wspieranie zadań statutowych	71
7.2.4. Zadania dyrektora w zakresie zarządzania nieruchomością przedszkolną	72
7.3. Sposób wyliczania dotacji dla placówek przedszkolnych	75
7.3.1. Jak ustalane są wydatki bieżące ponoszone w przedszkolach publicznych prowadzonych przez gminę?	76
7.3.2. Opłaty za korzystanie z wychowania przedszkolnego, stanowiące dochody budżetu gminy	77
7.3.3. Opłaty za wyżywienie, które stanowią dochody budżetu gminy	77
7.4. Rozliczenia między gminami	77
7.5. Przeznaczenie dotacji	79
7.6. Zakres kontroli gminy	80
7.7. Umowy cywilnoprawne	81
ROZDZIAŁ 8	
Dotacja celowa z budżetu centralnego	85
8.1. Zasada wyliczania i przeznaczenie dotacji celowej	87
8.2. Zajęcia dodatkowe w placówce przedszkolnej	89
8.2.1. Zajęcia w placówce przedszkolnej przed i po 5 godzinach	90
8.2.2. Organizacja zajęć dodatkowych w placówce przedszkolnej	91
8.3. Rozliczenie dotacji celowej	92
8.4. Zasady przeprowadzania konkursów	93
ROZDZIAŁ 9	
Edukacja przedszkolna w krajach europejskich	95
9.1. Kształcenie przedszkolne w krajach Unii Europejskiej	98
9.2. Przykłady dobrych praktyk w Europie	100

WPROWADZENIE

Praca ta powstała w ramach projektu „Doskonalenie strategii zarządzania oświatą na poziomie regionalnym i lokalnym – etap II”. Jest to projekt systemowy współfinansowany z Europejskiego Funduszu Społecznego, realizowany przez Ośrodek Rozwoju Edukacji w Warszawie, w partnerstwie z Uniwersytetem Warszawskim, w ramach Priorytetu III, Działania 3.1, Poddziałania 3.1.2 Programu Operacyjnego Kapitał Ludzki na lata 2007–2013.

Organy gminy znajdują w tej publikacji praktyczne informacje potrzebne do prawidłowego rozstrzygnięcia spraw związanych z funkcjonowaniem przedszkoli publicznych prowadzonych przez te organy oraz innych przedszkoli funkcjonujących na ich terenie, w tym wynikających z ostatnio przyjętych ustaw: „przedszkolnej” i „rekrutacyjnej”. Publikacja ta powinna służyć praktycznymi radami także dyrektorom przedszkoli, zarówno publicznych, jak i niepublicznych. Wszystkie omawiane problemy przedstawiamy zgodnie ze stanem prawnym na 15 stycznia 2014 roku.

Ponieważ dwie wymienione ustawy wprowadziły znaczące zmiany w podstawowe funkcjonowanie wszystkich placówek przedszkolnych, w niniejszej pracy przedstawione zostaną kluczowe zagadnienia związane z edukacją przedszkolną w świetle nowych uregulowań, ze szczególnym uwzględnieniem nowych elementów w systemie edukacji przedszkolnej.

I jeszcze kilka praktycznych uwag:

Ilekczeń w tekście używamy, bez bliższego określenia, pojęcia:

- placówka przedszkolna – należy przez to rozumieć: przedszkole, oddział przedszkolny zorganizowany w szkole podstawowej lub inną formę wychowania przedszkolnego;
- inne podmioty – należy przez to rozumieć: inne niż samorząd osoby prawne lub osoby fizyczne;
- podstawa programowa – należy przez to rozumieć: podstawa programowa wychowania przedszkolnego;
- rodzic – należy przez to rozumieć też opiekunów prawnych oraz osoby (podmioty) sprawujące pieczę zastępczą nad dzieckiem,
- wójt – należy rozumieć odpowiednio: burmistrza, prezydenta miasta.

Przy opracowaniu poradnika korzystaliśmy z następujących aktów prawnych:

- **Ustawa o systemie oświaty** – Ustawa z 7 września 1991 roku o systemie oświaty (tekst jedn.: Dz.U. z 2004 r. Nr 256, poz. 2572 ze zm.),
- **Ustawa zmieniająca lub „ustawa przedszkolna”** – Ustawa z 13 czerwca 2013 roku o zmianie ustawy o systemie oświaty oraz niektórych innych ustaw (Dz.U. z 2013 r., poz. 827 ze zm.),
- **Ustawa „rekrutacyjna”** – Ustawa z 6 grudnia 2013 roku o zmianie ustawy o systemie oświaty oraz niektórych innych ustaw (Dz.U. z 2014 r., poz. 7),
- **Ustawa Karta Nauczyciela** – Ustawa z 26 stycznia 1982 roku Karta Nauczyciela (tekst jedn.: Dz.U. z 2014 r. poz. 191),
- **Ustawa Kodeks pracy** – Ustawa z 26 czerwca 1974 roku – Kodeks pracy (tekst jedn.: Dz.U. z 1998 r. Nr 21, poz. 94 ze zm.),

- **Ustawa o samorządzie gminnym** – Ustawa o samorządzie gminnym z 8 marca 1990 roku (tekst jedn.: Dz.U. z 2013 r. poz. 549 ze zm.),
- **Ustawa o finansach publicznych** – Ustawa z 27 sierpnia 2009 roku o finansach publicznych (Dz.U. z 2013 r. poz. 885 ze zm.),
- **Ustawa KPA** – Ustawa z 14 czerwca 1960 roku Kodeks postępowania administracyjnego (tekst jedn.: Dz.U. z 2013 r. poz. 267 ze zm.),
- **Ustawa KC** – Ustawa z 23 kwietnia 1964 roku – Kodeks cywilny (Dz.U. z 2014 r. poz. 121),
- **Ustawa Kodeks rodzinny i opiekuńczy** – Ustawa z 25 lutego 1964 roku Kodeks rodzinny i opiekuńczy (tekst jedn.: Dz.U. z 2012 r., poz. 788 ze zm.),
- **Ustawa o ochronie danych osobowych** – Ustawa z 29 sierpnia 1997 roku o ochronie danych osobowych (Dz.U. z 2002 r. Nr 101, poz. 926 ze zm.),
- **Ustawa o informacji publicznej** – Ustawa z 6 września 2001 roku o dostępie do informacji publicznej (Dz.U. z 2014 r. poz. 782),
- **Ustawa o świadczeniach rodzinnych** – Ustawa z 28 listopada 2003 roku o świadczeniach rodzinnych (tekst jedn.: Dz.U. z 2013 r. poz. 1456 ze zm.),
- **Ustawa o podatku dochodowym** – Ustawa z 26 lipca 1991 roku o podatku dochodowym od osób fizycznych (Dz.U. z 2012 r., poz. 361 ze zm.),
- **Rozporządzenie w sprawie innych form wychowania przedszkolnego** – Rozporządzenie Ministra Edukacji Narodowej z 31 sierpnia 2010 roku w sprawie rodzajów innych form wychowania przedszkolnego, warunków tworzenia i organizowania tych form oraz sposobu ich działania (Dz.U. z 2010 r. Nr 161, poz. 1080 i Dz.U. z 2011 r. Nr 143, poz. 839),
- **Rozporządzenie w sprawie udzielania zezwolenia** – Rozporządzenie Ministra Edukacji Narodowej i Sportu z 4 marca 2004 roku w sprawie szczegółowych zasad i warunków udzielania i cofania zezwolenia na założenie szkoły lub placówki publicznej przez osobę prawną lub osobę fizyczną (Dz.U. z 2004 r. Nr 46, poz. 438 i Dz.U. z 2011 r. Nr 224, poz. 1343),
- **Rozporządzenie w sprawie nadzoru pedagogicznego** – Rozporządzenie Ministra Edukacji Narodowej z 7 października 2009 roku w sprawie nadzoru pedagogicznego (Dz.U. z 2009 r. Nr 168, poz. 1324 i Dz.U. z 2013 r. poz. 560),
- **Rozporządzenie w sprawie kwalifikacji dyrektorów** – Rozporządzenie Ministra Edukacji Narodowej z 27 października 2009 roku w sprawie wymagań, jakim powinna odpowiadać osoba zajmująca stanowisko dyrektora oraz inne stanowiska kierownicze w poszczególnych typach publicznych szkół i rodzajach publicznych placówek (Dz.U. z 2009 r. Nr 184, poz. 1436 i Dz.U. z 2011 r. Nr 254, poz. 1526),
- **Rozporządzenie w sprawie kwalifikacji nauczycieli** – Rozporządzenie Ministra Edukacji Narodowej z 12 marca 2009 roku w sprawie szczegółowych kwalifikacji wymaganych od nauczycieli oraz określenia szkół i wypadków, w których można zatrudnić nauczycieli niemających wyższego wykształcenia lub ukończonego zakładu kształcenia nauczycieli (Dz.U. z 2013 r. poz. 1207),
- **Rozporządzenie w sprawie podstawy programowej** – Rozporządzenie Ministra Edukacji Narodowej z 27 sierpnia 2012 roku w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół (Dz.U. z 2012 r., poz. 997 i Dz.U. z 2014 r. poz. 803).

Korzystaliliśmy również z następującej literatury:

- OECD Country Note, *Early Childhood Education and Care Policy in the United Kingdom*, December 2000.
- I. Dzierzgowska, M. Nawrot, *Małe dziecko szansą dla przedszkola i szkoły*, Wydawnictwo i poligrafia PIJARÓW, Kraków 2001.
- *Wczesna edukacja i opieka nad dzieckiem w Europie; zmniejszanie nierówności społecznych i kulturowych*, Agencja Wykonawcza ds. Edukacji, Kultury i Sektora Audiowizualnego (EACEA), Warszawa 2009.
- A. Pery, *Status dyrektora szkoły – poradnik dla samorządów i dyrektorów szkół*, Wydawnictwo ORE, Warszawa 2012.

WSTĘP

Unia Europejska promuje idee rozwijania wczesnej edukacji dla dzieci poniżej obowiązkowego wieku szkolnego. W 1996 roku Komisja Europejska wyznaczyła cel objęcia 90% dzieci w wieku 3–6 lat opieką instytucjonalną do 2006 roku. W 2000 roku Komisja przyjęła strategię lizbońską. Głównym celem był wzrost zatrudnienia mężczyzn do 70% i kobiet do 60% do roku 2010. Uznano wtedy, że zapewnienie przez państwa członkowskie opieki nad dziećmi pozwoli osiągnąć większą aktywność kobiet na rynku pracy. Z kolei w Barcelonie ministrowie edukacji z krajów UE wraz z Komisją Europejską 14 lutego 2002 roku przyjęli program dotyczący rozwoju systemów edukacji w krajach UE, z zamiarem osiągnięcia w Europie do roku 2010 między innymi najwyższego poziomu edukacji tak, aby mogła ona stanowić wzór dla całego świata pod względem jakości i użyteczności społecznej. W zakresie opieki nad małym dzieckiem przyjęto dwa cele:

- objęcie opieką pozarodzinną przynajmniej 90% dzieci w wieku od 3 lat do wieku obowiązkowego szkolnego;
- objęcie opieką pozarodzinną przynajmniej 33% dzieci w wieku poniżej 3 lat.

Do dziś tylko osiem państw UE osiągnęło pierwszy cel. Są wśród nich: Belgia, Dania, Francja, Niemcy, Irlandia, Szwecja, Hiszpania i Włochy. Drugi cel osiągnęły tylko Dania, Holandia, Szwecja, Belgia i Hiszpania. Inne cele edukacji przedszkolnej w Europie, poza wzrostem zatrudnienia, to budowanie wysokiej jakości kapitału ludzkiego, wyrównywanie szans oraz zachęcanie do posiadania większej liczby dzieci (element polityki rodzinnej).

Jak na tle przyjętych celów wygląda sytuacja wychowania przedszkolnego w Polsce? Spójrzmy na to zagadnienie w kontekście nowej „ustawy przedszkolnej”.

Mówiąc o pracy placówek przedszkolnych w Polsce często używamy określenia „wychowanie przedszkolne”, jednak stosowany w Europie termin „edukacja przedszkolna” jest coraz bardziej powszechny i wydaje się, że lepiej opisuje pracę tych placówek.

Rodzice mają do wyboru różne placówki edukacyjne: placówki publiczne (samorządowe), publiczne placówki przedszkolne prowadzone przez inne niż gminy osoby prawne lub osoby fizyczne i /lub niepubliczne placówki przedszkolne prowadzone przez inne niż gminy osoby prawne lub fizyczne.

Nakreślone przez ustawę przedszkolną cele są ambitne i wyznaczają kierunek rozwoju wychowania przedszkolnego na najbliższych kilka lat. Ważnym aspektem wprowadzanych zmian jest zapewnienie większej dostępności wychowania przedszkolnego i jego upowszechnienie.

Najbardziej znaczącą zmianą dla rodziców jest wprowadzenie ustawowego ograniczenia opłat za pobyt dziecka w przedszkolu. Oprócz bezpłatnych pięciu godzin, w których placówka przedszkolna ma realizować podstawę programową wychowania przedszkolnego, pozostałe godziny pobytu dziecka nie mogą być dla rodziców droższe niż 1 zł za każdą godzinę. Rada gminy (miasta) uchwała wysokość opłaty i warunki zwolnień od tej opłaty.

Od 1 września 2015 roku dziecko w wieku 4 lat (z początkiem roku szkolnego w tym roku kalendarzowym, w którym kończy 4 lata) ma zagwarantowane ustawą prawo do ko-

rzystania z wychowania przedszkolnego. Natomiast od 1 września 2017 roku podobne prawo będą miały dzieci w wieku 3 lat. Prawo to uzyskają z początkiem roku szkolnego w tym roku kalendarzowym, w którym kończą 3 lata. Zapewnienie warunków do realizacji wyżej wymienionego prawa jest zadaniem własnym gminy. Proces ten ma zakończyć się w 2017 roku.

Dotychczasowe oddziały przedszkolne w szkole podstawowej mają być obligatoryjnie przekształcone w przedszkola do 1 września 2016 roku. Istotną zmianą jest też wprowadzenie dofinansowania edukacji przedszkolnej na poziomie gminy (miasta) przez udzielenie rocznej dotacji celowej. Uruchomiona od września 2013 roku i stopniowo zwiększana w kolejnych latach dotacja celowa z budżetu państwa ma być przeznaczona na rozwój wychowania przedszkolnego. Wysokość dotacji celowej dla danej gminy na rok budżetowy jest obliczana jako iloczyn kwoty rocznej (określonej w ustawie) i liczby dzieci korzystających z wychowania przedszkolnego na obszarze danej gminy (łącznie z placówkami niepublicznymi), ustalonej na podstawie danych z bazy systemu informacji oświatowej (SIO) i według stanu na dzień 30 września roku poprzedzającego rok udzielenia dotacji.

Czynnikiem podnoszącym jakość pracy jest ciągle doskonalenie się kadry, m.in. przez udział w ciekawych programach i projektach. Najważniejszym wskaźnikiem jakości pracy – i możliwym do stwierdzenia efektem wprowadzenia nowej ustawy – będzie z pewnością upowszechnienie edukacji przedszkolnej.

W zamierzeniu twórców celem zmian jest zniesienie barier, zwłaszcza ekonomicznych, w upowszechnianiu wychowania przedszkolnego oraz objęcie edukacją przedszkolną jak największej liczby dzieci. Dzięki „ustawie przedszkolnej” Polska osiągnie planowany w UE wskaźnik już 1 września 2017 roku. Ustawa jest wielkim sukcesem polskiej edukacji. Fakt ten jest mało doceniany w społeczeństwie, a nawet w środowisku oświatowym. Dzięki nowym prawnym regulacjom i dotacji celowej z budżetu centralnego państwa dla gmin, już za niespełna trzy lata każde dziecko w wieku od 3 do 5 lat, jeżeli rodzice wyrażą tylko taką chęć, będzie objęte edukacją przedszkolną – 5-latki w ramach rocznego obowiązkowego przygotowania do nauki szkolnej, a 3- i 4-latki zyskają prawo do pobytu w przedszkolu.

ROZDZIAŁ 1

Edukacja przedszkolna – zadanie własne gminy

Konstytucja RP w art. 166 stanowi, że zadania publiczne, które mają służyć zaspokajaniu potrzeb wspólnoty samorządowej, są wykonywane przez jednostkę samorządu terytorialnego jako zadania własne. Takim zadaniem publicznym jest między innymi edukacja przedszkolna.

1 stycznia 1992 roku ustawodawca przekazał gminom zadanie związane z organizacją edukacji przedszkolnej i odpowiedzialnością za jej prowadzenie i jednocześnie określił charakter przekazanych przez państwo zadań jako obowiązkowe zadania własne gmin (art. 105 ustawy o systemie oświaty). W przypadku przedszkoli zadanie to ma być wykonywane z dochodów własnych gminy, bez dodatkowej subwencji oświatowej, tak jak w przypadku szkół.

Sposób realizacji ustawowych obowiązków w tym zakresie powinien zależeć od wielu czynników, m.in. potrzeb grup społecznych, możliwości finansowych gminy, ogólnego bilansu miejsc w przedszkolach oraz planowanego ustawowego obniżenia wieku szkolnego. „Ustawa przedszkolna” stwarza nowe możliwości rozwoju systemu placówek przedszkolnych, zarówno publicznych, jak i niepublicznych.

1.1. Edukacja przedszkolna w systemie oświaty

W art. 5a ust. 2 ustawy o systemie oświaty czytamy: „zapewnienie kształcenia, wychowania i opieki, w tym profilaktyki społecznej, jest zadaniem oświatowym gmin – w przedszkolach oraz w innych formach wychowania przedszkolnego”. A zatem, obowiązkiem gminy jest zapewnienie możliwości kształcenia, a nie prowadzenie placówek. Ustawa dopuszcza możliwość funkcjonowania publicznych i niepublicznych placówek przedszkolnych.

Placówki przedszkolne publiczne mogą być zakładane i prowadzone przez gminy, ale prawo dopuszcza też możliwość zakładania i prowadzenia publicznych placówek przedszkolnych przez inne niż gminy podmioty prawne lub osoby fizyczne. Placówki publiczne muszą spełniać wtedy następujące warunki:

- realizować programy wychowania przedszkolnego uwzględniające podstawę programową wychowania przedszkolnego;
- zapewniać bezpłatne nauczanie, wychowanie i opiekę w czasie ustalonym przez organ prowadzący, nie krótszym niż 5 godzin dziennie;
- przeprowadzać rekrutację dzieci na zasadzie powszechnej dostępności;
- zatrudniać nauczycieli posiadających kwalifikacje określone w odrębnych przepisach.

Możliwość tworzenia innych form wychowania przedszkolnego (punkty i zespoły przedszkolne) pozwoliła na rozszerzenie oferty przedszkolnej. Zakładanie i prowadzenie innych form wychowania przedszkolnego możliwe jest zarówno przez gminy, jak i inne niż gminy podmioty prawne lub osoby fizyczne. Punkty lub zespoły przedszkolne powinny być tworzone w przypadkach uzasadnionych warunkami demograficznymi i geograficznymi. Inne formy wychowania przedszkolnego organizuje się dla dzieci w miejscu ich

zamieszkania lub możliwie najbliżej niego. Stworzenie możliwości powstania innych form wychowania przedszkolnego spowodowało zwiększenie liczby dzieci objętych wychowaniem przedszkolnym.

Inne podmioty, w myśl art. 82. ust. 1 ustawy o systemie oświaty, mogą zakładać niepubliczne placówki przedszkolne po uzyskaniu wpisu do ewidencji prowadzonej przez gminę. Niepubliczne placówki przedszkolne muszą zatrudniać kadre pedagogiczną do prowadzenia zajęć związanych z realizacją podstawy programowej zgodnie z obowiązującymi przepisami dla publicznych placówek, natomiast nabór do tych przedszkoli i odpłatności za pobyt dzieci ustalane są w umowie cywilnoprawnej między organem prowadzącym placówkę przedszkolną a rodzicami dziecka.

Wspólnym wyróżnikiem placówek przedszkolnych prowadzonych przez inne podmioty jest to, że w zatrudnianiu nauczycieli i innych pracowników przedszkola organ prowadzący placówkę nie jest związany szczególnymi ustawami (Kartą Nauczyciela i ustawą o pracownikach samorządowych).

Po planowanym ustawowym obniżeniu wieku obowiązku szkolnego, czyli od 1 września 2014 roku dla połowy rocznika sześciolatków, gminy, jako podmiot odpowiadający za edukację na poziomie przedszkolnym oraz jako organy prowadzące, uzyskają wolne środki, które będą mogły być wykorzystywane na tworzenie nowych miejsc wychowania przedszkolnego dla dzieci w wieku 3–5 lat. Należy dodać, że w szczególnie uzasadnionych przypadkach wychowaniem przedszkolnym może także zostać objęte dziecko, które ukończyło 2,5 roku.

W przypadku dzieci z orzeczeniem o potrzebie kształcenia specjalnego wychowaniem przedszkolnym może być objęte dziecko w wieku powyżej 6 lat, nie dłużej jednak niż do końca roku szkolnego w roku kalendarzowym, w którym dziecko kończy 10 lat. Obowiązek szkolny tych dzieci może być zatem odroczony do końca roku szkolnego w roku kalendarzowym, w którym dziecko kończy 10 lat zgodnie z art. 14 ust. 1a ww. ustawy.

Zgodnie z ww. przepisem w brzmieniu nadanym ustawą z dnia 19 marca 2009 r. o zmianie ustawy o systemie oświaty oraz o zmianie niektórych innych ustaw (Dz.U. Nr 56, poz. 458), który wszedł w życie 1 września 2012 r., oraz przepisami ustawy z dnia 27 stycznia 2012 r. zmieniającej ustawę o zmianie ustawy o systemie oświaty oraz o zmianie niektórych innych ustaw (Dz.U. z 2012 r., poz. 176), od 1 września 2014 r. wychowaniem przedszkolnym będzie mogło być objęte dziecko z orzeczeniem o potrzebie kształcenia specjalnego w wieku powyżej 6 lat, nie dłużej jednak niż do końca roku szkolnego w roku kalendarzowym, w którym dziecko kończy 8 lat. W konsekwencji obowiązek szkolny tych dzieci będzie mógł być odroczony do końca roku szkolnego w tym roku kalendarzowym, w którym dziecko kończy 8 lat.

W związku z powyższym poradnie psychologiczno-pedagogiczne do 31 sierpnia 2014 r. mogą wydawać opinie w sprawie odroczenia rozpoczęcia spełniania przez dziecko obowiązku szkolnego na okres do końca roku szkolnego w roku kalendarzowym, w którym dziecko kończy 10 lat.

Zapewnienie warunków do spełniania obowiązku wychowania przedszkolnego jest zadaniem własnym gminy. Rada gminy ustala sieć prowadzonych przez gminę publicznych przedszkoli i innych form wychowania przedszkolnego¹.

¹ Także oddziałów przedszkolnych w szkołach podstawowych do 1 września 2016 roku.

1.2. Prawo rodziców w „ustawie przedszkolnej”

Od 1 września 2015 roku dziecko w wieku 4 lat będzie miało prawo do korzystania z wychowania przedszkolnego w placówce przedszkolnej. Prawo to wynika z art. 7 ustawy zmieniającej. W latach szkolnych 2015/2016 i 2016/2017 prawo to przysługiwać będzie z początkiem roku szkolnego, w przypadku gdy dziecko w tym samym roku kalendarzowym kończy 4 lata.

Od 1 września 2017 roku wszystkie dzieci w wieku 3 i 4 lat będą miały prawo do korzystania z edukacji przedszkolnej.

Poniżej prezentujemy prostą tabelkę, która pokazuje zależność między rokiem urodzenia dziecka i jego prawem do korzystania z edukacji przedszkolnej.

Rok urodzenia	Prawo do edukacji przedszkolnej
2011	od 1 września 2015
2012	od 1 września 2016
2013	od 1 września 2017
2014	od 1 września 2017

Źródło: zestawienie własne

Prawo dziecka jest też prawem jego rodziców, bo to oni decydują o tym, czy dziecko z tego prawa chce korzystać. Zapewnienie warunków do realizacji prawa dzieci i ich rodziców jest zadaniem własnym gminy. Można zatem powiedzieć, że od 1 września 2017 roku gmina musi zapewnić miejsca w przedszkolach na terenie swojej gminy dla dzieci, które będą chciały z edukacji przedszkolnej korzystać.

Dyrektor przedszkola, a w przypadku innej formy wychowania przedszkolnego prowadzonej przez gminę także dyrektor szkoły, zawiadamia pisemnie rodziców dziecka o nieprzyjęciu dziecka do przedszkola lub innej formy wychowania przedszkolnego do 30 kwietnia roku szkolnego poprzedzającego rok szkolny, na który została przeprowadzona rekrutacja.

W takim przypadku wójt jest obowiązany pisemnie wskazać rodzicom inną publiczną lub niepubliczną placówkę przedszkolną, która może przyjąć dziecko.

W tym miejscu przypomnieć należy zapis uprawniający dyrektorów placówek przedszkolnych do przyjmowania, w szczególnie uzasadnionych przypadkach, dzieci, które ukończyły 2,5 roku. Ustawa nie określiła dla tej grupy dzieci praw takich jak dla 3- i 4-latków. Dyrektor może więc przyjąć młodsze dzieci, ale tylko w sytuacji, gdy posiada jeszcze wolne miejsca po zapewnieniu miejsc tym dzieciom, które mają ustawowe prawo do edukacji przedszkolnej.

1.3. Obowiązek gminy

W okresie przejściowym – do 1 września 2017 roku – gmina zapewnia dzieciom możliwość korzystania z edukacji przedszkolnej w różnych formach.

Rok szkolny	Rodzaje placówek przedszkolnych
2014/2015	<ul style="list-style-type: none"> • publiczne przedszkole, publiczna inna forma wychowania przedszkolnego, oddział przedszkolny w publicznej szkole podstawowej – prowadzone przez gminę lub • publiczne przedszkole, publiczna inna forma wychowania przedszkolnego, oddział przedszkolny w publicznej szkole podstawowej – położone na obszarze gminy, prowadzone przez inną osobę prawną lub osobę fizyczną
2015/2016	<ul style="list-style-type: none"> • publiczne przedszkole, publiczna inna forma wychowania przedszkolnego, oddział przedszkolny w publicznej szkole podstawowej – prowadzone przez gminę lub • publiczne przedszkole, publiczna inna forma wychowania przedszkolnego, oddział przedszkolny w publicznej szkole podstawowej – położone na obszarze gminy, prowadzone przez inną osobę prawną lub osobę fizyczną lub • niepubliczne przedszkole, niepubliczna inna forma wychowania przedszkolnego – położone na obszarze gminy, prowadzone przez inną osobę prawną lub osobę fizyczną
2016/2017 i w latach następnych	<ul style="list-style-type: none"> • publiczne przedszkole, publiczna inna forma wychowania przedszkolnego – prowadzone przez gminę lub • publiczne przedszkole, publiczna inna forma wychowania przedszkolnego – położone na obszarze gminy, prowadzone przez inną osobę prawną lub osobę fizyczną lub • niepubliczne przedszkole, niepubliczna inna forma wychowania przedszkolnego – położone na obszarze gminy, prowadzone przez inną osobę prawną lub osobę fizyczną

Źródło: zestawienie własne

Od 2015 roku gmina, która nie wywiąże się z obowiązku zapewnienia wszystkim dzieciom możliwości korzystania z edukacji przedszkolnej, zobowiązana jest przeprowadzić otwarty konkurs ofert dla niepublicznych przedszkoli. Kwestia ta zostanie omówiona w kolejnych rozdziałach poradnika.

ROZDZIAŁ 2

Roczny obowiązek wychowania przedszkolnego

Dziecko w wieku 5 lat jest obowiązane odbyć roczne przygotowanie przedszkolne w placówce przedszkolnej. Obowiązek rozpoczyna się z początkiem roku szkolnego w roku kalendarzowym, w którym dziecko kończy 5 lat. Do września 2015 roku dzieci 5-letnie podlegać będą obowiązkowi wychowania przedszkolnego wspólnie z dziećmi 6-letnimi, które nie będą rozpoczynały obowiązku szkolnego.

2.1. Różne formy spełniania obowiązku wychowania przedszkolnego

Zgodnie z ostatnią nowelizacją ustawy o systemie oświaty, dzieci urodzone w okresie 1 stycznia–30 czerwca 2008 roku pójdą w wieku lat 6 obowiązkowo do szkoły podstawowej 1 września 2014 roku, wraz z 7-latkami urodzonymi w 2007 roku. Dzieci urodzone w drugiej połowie 2008 roku, czyli od 1 lipca do 31 grudnia, pójdą obowiązkowo do szkoły od 1 września 2015 roku, wraz z wszystkimi dziećmi 6-letnimi urodzonymi w 2009 roku. Oczywiście rodzice dzieci urodzonych od 1 lipca do 31 grudnia 2008 roku również mogą posłać dzieci do klas pierwszych szkoły podstawowej od 1 września 2014 roku. Jest to jednak ich prawo, a nie obowiązek.

Za spełnianie obowiązku wychowania przedszkolnego uznaje się też:

- indywidualne nauczanie dla dzieci, których stan zdrowia uniemożliwia lub znacznie utrudnia uczęszczanie do przedszkola²;
- udział dzieci upośledzonych umysłowo w stopniu głębokim w zajęciach rewalidacyjno-wychowawczych, organizowanych zgodnie z odrębnymi przepisami.

Ponadto, na wniosek rodziców, dyrektor publicznego lub niepublicznego przedszkola, do którego dziecko zostało przyjęte, w drodze decyzji może zezwolić na spełnianie przez dziecko obowiązku wychowania przedszkolnego poza placówką przedszkolną. Zezwolenie może być wydane, jeżeli:

- wniosek o wydanie zezwolenia został złożony do 31 maja;
- do wniosku dołączono:
 - a) opinię poradni psychologiczno-pedagogicznej,
 - b) oświadczenie rodziców o zapewnieniu dziecku warunków umożliwiających realizację podstawy programowej wychowania przedszkolnego.

Rodzice, którzy zdecydowali się na edukację domową, nie muszą mieć wykształcenia pedagogicznego. Muszą natomiast być głęboko przekonani, że ta forma przygotowania dziecka do nauki szkolnej jest lepszym rozwiązaniem dla ich dzieci.

Obowiązek wychowania przedszkolnego może być też spełniany również przez uczęszczanie do przedszkola:

² Art. 71b ust. 1a ustawy o systemie oświaty.

- za granicą, w tym na podstawie umów międzynarodowych lub porozumień o współpracy bezpośredniej zawieranych przez przedszkola, jednostki samorządu terytorialnego i organy administracji rządowej lub w ramach programów edukacyjnych Unii Europejskiej;
- przy przedstawicielstwie dyplomatycznym innego państwa w Polsce.

Sieć publicznych placówek przedszkolnych powinna zapewniać wszystkim dzieciom 5- i 6-letnim zamieszkałym na obszarze gminy możliwość spełniania obowiązku wychowania przedszkolnego (jeżeli nie spełniają obowiązku szkolnego). Droga dziecka 5- i 6-letniego z domu do najbliższej publicznej placówki przedszkolnej nie powinna przekraczać 3 km. Jeżeli droga z domu do najbliższej publicznej placówki przedszkolnej (z której rodzic chce korzystać) przekracza 3 km, obowiązkiem gminy jest zapewnienie bezpłatnego transportu i opieki w czasie przewozu dziecka lub zwrot kosztów przejazdu dziecka i opiekuna środkami komunikacji publicznej, jeżeli dowożenie zapewniają rodzice. W przypadku gdy rodzic sam wybiera inne przedszkole, gmina zwolniona jest z zapewnienia dojazdu do wybranego przez rodzica przedszkola.

Obowiązkiem gminy jest zapewnienie niepełnosprawnym dzieciom 5- i 6-letnim oraz dzieciom objętym wychowaniem przedszkolnym na podstawie art. 14 ust. 1a ustawy o systemie oświaty bezpłatnego transportu i opieki w czasie przewozu do najbliższej placówki przedszkolnej lub ośrodka umożliwiającego dzieciom, o których mowa w art. 16 ust. 7 ustawy o systemie oświaty, a także dzieciom z upośledzeniem umysłowym z niepełnosprawnościami sprzężonymi, realizację obowiązku, o którym mowa w art. 14 ust. 3 ustawy o systemie oświaty, albo zwrot kosztów przejazdu ucznia i opiekuna na zasadach określonych w umowie zawartej między wójtem i rodzicami, jeżeli dowożenie zapewniają rodzice.

Rodzice dziecka podlegającego obowiązkowi wychowania przedszkolnego są obowiązani do:

- dopełnienia czynności związanych ze zgłoszeniem dziecka do placówki przedszkolnej;
- zapewnienia regularnego uczęszczania dziecka na zajęcia;
- informowania, w terminie do 30 września każdego roku, dyrektora szkoły podstawowej, w obwodzie której dziecko mieszka, o realizacji obowiązku wychowania przedszkolnego spełnianego w sposób określony w art. 16 ust. 5b (za granicą lub przy przedstawicielstwie dyplomatycznym) ustawy o systemie oświaty;
- zapewnienia dziecku warunków w przypadku, gdy realizuje ono obowiązek poza placówką przedszkolną.

2.2. Zadania dyrektorów publicznych szkół podstawowych

Kontrolowanie spełniania obowiązku wychowania przedszkolnego należy do zadań dyrektora szkoły podstawowej, w obwodzie której dziecko mieszka. Dyrektorzy publicznych i niepublicznych placówek przedszkolnych są obowiązani powiadomić dyrektora szkoły, w obwodzie której dziecko mieszka, o spełnianiu przez dziecko obowiązku wychowania przedszkolnego oraz o zmianach w tym zakresie.

Zgodnie z przepisami Prawa cywilnego miejsce zamieszkania to miejscowość, w której dana osoba przebywa z zamiarem stałego pobytu. Można mieć tylko jedno miejsce zamieszkania (art. 25 Kodeksu cywilnego). Wola przebywania w danym miejscu jest pojęciem subiektywnym. Zamiar pobytu wiąże się z tym, iż dana osoba jest powiązana z tym miejscem i tam koncentruje się jej aktywność życiowa.

Miejscem zamieszkania dziecka pozostającego pod władzą rodzicielską jest miejsce zamieszkania rodziców albo tego z rodziców, któremu przysługuje wyłączna władza rodzicielska lub któremu zostało powierzone wykonywanie władzy rodzicielskiej. Miejscem zamieszkania osoby pozostającej pod opieką jest miejsce zamieszkania opiekuna. Powyższe stwierdzenie wynika z ustawy Kodeks rodzinny i opiekuńczy – art. 23 oraz art. 92.

Niespełnianie obowiązku wychowania przedszkolnego podlega egzekucji w trybie przepisów o postępowaniu egzekucyjnym w administracji – art. 20 ustawy o systemie oświaty. Przez niespełnianie obowiązku przedszkolnego należy rozumieć nieusprawiedliwioną nieobecność w okresie jednego miesiąca na co najmniej 50% obowiązkowych zajęć edukacyjnych w placówce przedszkolnej.

Wniosek o wszczęcie postępowania egzekucyjnego do wójta kierować powinien dyrektor szkoły rejonowej, który kontroluje spełnianie obowiązku wychowania przedszkolnego.

Niespełnianie obowiązku wychowania przedszkolnego podlega egzekucji w trybie przepisów o postępowaniu egzekucyjnym w administracji. Przez niespełnienie obowiązku należy rozumieć nieusprawiedliwioną nieobecność w okresie jednego miesiąca na co najmniej 50% dni zajęć w przedszkolu lub innej formie wychowania przedszkolnego³.

Praktycznie przepis ten w stosunku do dzieci spełniających obowiązek rocznego wychowania przedszkolnego nie jest stosowany. Warunek nieobecności nieusprawiedliwionej (w przypadku gdy tylko rodzic usprawiedliwia nieobecność dziecka) w wysokości 50% zajęć w ciągu miesiąca, przy krótkim rocznym okresie trwania obowiązku, jest niemożliwy do udowodnienia.

2.3. Podstawa wychowania przedszkolnego a dojrzałość szkolna

Wychowanie przedszkolne obejmuje wspomaganie rozwoju i wczesną edukację dzieci od 3. roku życia aż do rozpoczęcia nauki w klasie pierwszej. „Dojrzałość szkolna”, pojęcie popularne w wychowaniu przedszkolnym, ma bardzo szerokie znaczenie i zakres. W ujęciu współczesnych pedagogów oznacza aktywność i zaangażowanie dziecka w proces edukacyjny, stymulowanie jego rozwoju lub osiągnięcie przez dziecko takiego stopnia rozwoju, aby sprostało ono wymaganiom szkoły. Istotną rolę odgrywa w przedszkolu oferta edukacyjna skierowana na potrzeby dziecka, przygotowująca do podjęcia nauki w szkole.

Dziecko uczęszczające do przedszkola jest przygotowywane w cyklu kształcenia do podjęcia obowiązków szkolnych przez udział w zajęciach i w zabawach. Po zakończonej edukacji w przedszkolu dla każdego dziecka opracowywany jest arkusz gotowości szkolnej, w którym rozróżniamy sfery rozwoju, mocne i słabe strony oraz wsparcie dla rodziców w postaci porad. Rodzice uzyskują w ten sposób informacje o swoim dziecku w zakresie jego możliwości intelektualnych, społecznych, rozwojowych oraz indywidualnych osiągnięć i sukcesów.

Kryteriami gotowości szkolnej wg profesor E. Gruszczyk-Kolczyńskiej są:

- umiejętność pokonywania trudności,
- samodzielność,
- przygotowanie do nauki czytania, pisania, matematyki.

³ Art. 20 ustawy o systemie oświaty.

Dzieci, które uczęszczają do przedszkola, są objęte programem wychowania przedszkolnego spójnym z podstawą programową wychowania przedszkolnego. Podstawa programowa wychowania przedszkolnego opisuje proces wspomaganie rozwoju i edukacji dzieci objętych wychowaniem przedszkolnym. Jest napisana językiem wymagań programowych w stosunku do dziecka. Wymagania wynikają z umiejętności zdobywanych przez dziecko w przedszkolu. Nauczyciel stwarza okazję do sprawdzenia możliwości dziecka, prowadzi obserwacje, stawia diagnozę i udziela pomocy.

Systematyczne działania i oddziaływania wychowawcze mają decydujący wpływ na przygotowanie dziecka do szkoły. Ważnym aspektem w wychowaniu przedszkolnym jest współpraca nauczycieli i rodziców, która pozwala na poszerzenie wiedzy o dziecku i o jego środowisku. Przygotowanie dziecka do szkoły to główne zadanie przedszkola.

Na gotowość szkolną wpływają różnorodne sytuacje i doświadczenia zdobywane przez dziecko w sferze społecznej, emocjonalnej, ruchowej i umysłowej. Wyróżniamy dwa etapy: okres przedszkolny i ostatni rok przed szkołą. W podstawie programowej wychowania przedszkolnego opisano warunki dla dziecka, które kończy przedszkole i rozpoczyna naukę w szkole podstawowej.

Dziecko zgodnie funkcjonuje w społeczności przedszkolnej, grupie rówieśniczej, uczestniczy w zabawach i w sytuacjach zadaniowych, ma wykształcone nawyki higieniczne i kulturalne. Posiada rozwinięty zasób słownictwa, mowę, sprawność fizyczną i czynności intelektualne. Każde dziecko osiąga gotowość szkolną w innym momencie, stąd ważne jest dostosowanie stawianych wymagań do indywidualnych potrzeb oraz możliwości dziecka. Twórzmy warunki akceptacji, wzmacniamy mocne strony dziecka, poczucie bezpieczeństwa, ciekawość, samodzielność, dajmy szansę na zdobycie wielu doświadczeń i wiedzy.

Warto w tym miejscu przypomnieć podstawowe zapisy podstawy programowej wychowania przedszkolnego, które znajdują się w załączniku nr 1 do rozporządzenia w sprawie podstawy programowej.

Podstawa programowa wychowania przedszkolnego opisuje proces wspomaganie rozwoju i edukacji dzieci objętych wychowaniem przedszkolnym. Przedszkola, oddziały przedszkolne w szkołach podstawowych oraz inne formy wychowania przedszkolnego w równej mierze pełnią funkcje opiekuńcze, wychowawcze i kształcące. Zapewniają dzieciom możliwość wspólnej zabawy i nauki w warunkach bezpiecznych, przyjaznych i dostosowanych do ich potrzeb rozwojowych. Celem wychowania przedszkolnego jest: .

- wspomaganie dzieci w rozwijaniu uzdolnień oraz kształtowanie czynności intelektualnych potrzebnych im w codziennych sytuacjach i w dalszej edukacji;
- budowanie systemu wartości, w tym wychowywanie dzieci tak, żeby lepiej orientowały się w tym, co jest dobre, a co złe;
- kształtowanie u dzieci odporności emocjonalnej koniecznej do racjonalnego radzenia sobie w nowych i trudnych sytuacjach, w tym także do łagodnego znoszenia stresów i porażek;
- rozwijanie u dzieci umiejętności społecznych, które są niezbędne w poprawnych relacjach z dziećmi i dorosłymi;
- stwarzanie warunków sprzyjających wspólnej i zgodnej zabawie oraz nauce dzieci o zróżnicowanych możliwościach fizycznych i intelektualnych,
- troska o zdrowie dzieci i ich sprawność fizyczną, zachęcanie do uczestnictwa w zabawach i grach sportowych;

- budowanie dziecięcej wiedzy o świecie społecznym, przyrodniczym i technicznym oraz rozwijanie umiejętności prezentowania swoich przemyśleń w sposób zrozumiały dla innych;
- wprowadzenie dzieci w świat wartości estetycznych i rozwijanie umiejętności wypowiedzenia się poprzez muzykę, małe formy teatralne oraz sztuki plastyczne;
- kształtowanie u dzieci poczucia przynależności społecznej (do rodziny, grupy rówieśniczej i wspólnoty narodowej) oraz postawy patriotycznej;
- zapewnienie dzieciom lepszych szans edukacyjnych poprzez wspieranie ich ciekawości, aktywności i samodzielności, a także kształtowanie tych wiadomości i umiejętności, które są ważne w edukacji szkolnej;
- przygotowanie dzieci do posługiwania się językiem obcym nowożytnym poprzez rozbudzanie ich świadomości językowej i wrażliwości kulturowej oraz budowanie pozytywnej motywacji do nauki języków obcych na dalszych etapach edukacyjnych, a w przypadku dzieci z upośledzeniem umysłowym w stopniu umiarkowanym lub znacznym – rozwijanie świadomości istnienia odmienności językowej i kulturowej;
- w przedszkolach umożliwiających dzieciom należącym do mniejszości narodowych i etnicznych oraz społeczności posługującej się językiem regionalnym, podtrzymywanie i rozwijanie poczucia tożsamości narodowej, etnicznej i językowej – przygotowanie dzieci do posługiwania się językiem mniejszości narodowej lub etnicznej, lub językiem regionalnym poprzez rozbudzanie ich świadomości narodowej, etnicznej i językowej oraz budowanie pozytywnej motywacji do nauki języka mniejszości narodowej lub etnicznej, lub języka regionalnego na dalszych etapach edukacyjnych.

Cele te są realizowane we wszystkich obszarach działalności edukacyjnej przedszkola.

W roku szkolnym 2014/2015 nie ma obowiązku realizowania podstawy programowej wychowania przedszkolnego w zakresie dotyczącym przygotowania dzieci do posługiwania się językiem obcym nowożytnym. W kolejnych latach szkolnych, 2015/2016 i 2016/2017, obowiązek stosowania pełnej podstawy programowej wychowania przedszkolnego, również w zakresie przygotowania dzieci do posługiwania się językiem obcym nowożytnym, dotyczyć ma dzieci realizujących obowiązkowe roczne przygotowanie przedszkolne.

W zależności od możliwości organizacyjnych przedszkola lub innej formy wychowania przedszkolnego, w latach szkolnych 2014/2015–2016/2017 można realizować naukę posługiwania się językiem obcym nowożytnym we wszystkich albo niektórych oddziałach w przedszkolu lub w innych formach wychowania przedszkolnego. Dla publicznych placówek wymaga się opinii rady pedagogicznej oraz zgody organu prowadzącego. W placówkach niepublicznych potrzebna jest wtedy zgoda organu prowadzącego. Do 1 września 2016 roku zasady powyższe dotyczą też oddziałów przedszkolnych w szkołach podstawowych.

Przedszkola, inne formy wychowania przedszkolnego oraz poszczególni nauczyciele podejmują działania mające na celu zindywidualizowane wspomaganie rozwoju każdego dziecka, stosownie do jego potrzeb i możliwości, a w przypadku dzieci niepełnosprawnych, w tym dzieci z upośledzeniem umysłowym w stopniu umiarkowanym lub znacznym – stosownie także do ich możliwości psychofizycznych i komunikacyjnych oraz tempa rozwoju psychofizycznego.

W każdym z obszarów podane są umiejętności i wiadomości, którymi powinny wykazywać się dzieci pod koniec wychowania przedszkolnego. Aby osiągnąć cele wychowania przedszkolnego, należy wspomagać rozwój, wychowywać i kształcić dzieci w następujących obszarach:

1. Kształtowanie umiejętności społecznych dzieci – porozumiewanie się z dorosłymi i dziećmi, zgodne uczestnictwo w zabawie i w sytuacjach zadaniowych.

Dziecko, które kończy przedszkole i rozpoczyna naukę w szkole podstawowej:

- obdarza uwagę dzieci i dorosłych, aby rozumieć to, co mówią i czego oczekują; grzecznie zwraca się do innych w domu, w przedszkolu, na ulicy;
- przestrzega reguł obowiązujących w społeczności dziecięcej (stara się współdziałać w zabawach i w sytuacjach zadaniowych) oraz w świecie dorosłych; w miarę samodzielnie radzi sobie w sytuacjach życiowych i próbuje przewidywać skutki swoich zachowań;
- wie, że nie należy chwalić się bogactwem i dokuczać dzieciom, które wychowują się w trudniejszych warunkach, a także nie należy wyszydzać i szykanować innych;
- umie się przedstawić: podaje swoje imię, nazwisko i adres zamieszkania; wie, komu można podawać takie informacje.

2. Kształtowanie czynności samoobsługowych, nawyków higienicznych i kulturalnych. Wdrażanie dzieci do utrzymywania ładu i porządku.

Dziecko, które kończy przedszkole i rozpoczyna naukę w szkole podstawowej:

- umie poprawnie umyć się i wytrzeć oraz umyć zęby;
- właściwie zachowuje się przy stole podczas posiłków, nakrywa do stołu i sprząta po sobie;
- samodzielnie korzysta z toalety;
- samodzielnie ubiera się i rozbiera, dba o osobiste rzeczy i nie naraża ich na zgubienie lub kradzież;
- utrzymuje porządek w swoim otoczeniu.

3. Wspomaganie rozwoju mowy dzieci oraz innych umiejętności komunikacyjnych dzieci.

Dziecko, które kończy przedszkole i rozpoczyna naukę w szkole podstawowej:

- zwraca się bezpośrednio do rozmówcy, stara się mówić poprawnie pod względem artykulacyjnym, gramatycznym, fleksyjnym i składniowym;
- mówi płynnie, niezbyt głośno, dostosowując ton głosu do sytuacji lub komunikuje się w inny zrozumiały sposób;
- uważnie słucha, pyta o niezrozumiałe fakty i formułuje dłuższe wypowiedzi o ważnych sprawach;
- w zrozumiały sposób mówi lub w inny sposób komunikuje swoje potrzeby i decyzje.

4. Wspieranie dzieci w rozwijaniu czynności intelektualnych, które stosują w poznawaniu i rozumieniu siebie oraz swojego otoczenia.

Dziecko, które kończy przedszkole i rozpoczyna naukę w szkole podstawowej:

- przewiduje, w miarę swoich możliwości, jakie będą skutki czynności manipulacyjnych na przedmiotach (wnioskowanie o wprowadzanych i obserwowanych zmianach);
- grupuje obiekty w sensowny sposób (klasyfikuje) i formułuje uogólnienia typu: to do tego pasuje, te obiekty są podobne, a te są inne;
- stara się łączyć przyczynę ze skutkiem i próbuje przewidywać, co się może zdarzyć.

5. Wychowanie zdrowotne i kształtowanie sprawności fizycznej dzieci.
Dziecko, które kończy przedszkole i rozpoczyna naukę w szkole podstawowej:
 - dba o swoje zdrowie; zaczyna orientować się w zasadach zdrowego żywienia;
 - dostrzega związek pomiędzy chorobą a leczeniem, poddaje się leczeniu, np. wie, że przyjmowanie leków i zastrzyki są konieczne;
 - jest sprawne fizycznie lub jest sprawne w miarę swoich możliwości, jeżeli jest dzieckiem mniej sprawnym ruchowo;
 - uczestniczy w zajęciach ruchowych, w zabawach i grach w ogrodzie przedszkolnym, parku, na boisku, w sali gimnastycznej.
6. Wdrażanie dzieci do dbałości o bezpieczeństwo własne oraz innych.
Dziecko, które kończy przedszkole i rozpoczyna naukę w szkole podstawowej:
 - wie, jak trzeba zachować się w sytuacji zagrożenia i gdzie można otrzymać pomoc, umie o nią poprosić;
 - orientuje się w bezpiecznym poruszaniu się po drogach i korzystaniu ze środków transportu;
 - zna zagrożenia płynące ze świata ludzi, roślin oraz zwierząt i unika ich;
 - wie, że nie może samodzielnie zażywać leków i stosować środków chemicznych (np. środków czystości);
 - próbuje samodzielnie i bezpiecznie organizować sobie czas wolny w przedszkolu i w domu; ma rozeznanie, gdzie można się bezpiecznie bawić, a gdzie nie.
7. Wychowanie przez sztukę – dziecko widzkiem i aktorem.
Dziecko, które kończy przedszkole i rozpoczyna naukę w szkole podstawowej:
 - wie, jak należy się zachować na uroczystościach (np. na koncercie, festynie, przedstawieniu), w teatrze, w kinie;
 - odgrywa role w zabawach parateatralnych, posługując się mową, mimiką, gestem i ruchem; umie posługiwać się rekwizytami (np. maską).
8. Wychowanie przez sztukę – muzyka: różne formy aktywności muzyczno-ruchowej (śpiew, gra, taniec).
Dziecko, które kończy przedszkole i rozpoczyna naukę w szkole podstawowej:
 - śpiewa piosenki z dziecięcego repertuaru oraz łatwe piosenki ludowe; chętnie uczestniczy w zbiorowym śpiewie, w tańcach i muzykowaniu;
 - dostrzega zmiany charakteru muzyki (np. dynamiki, tempa i wysokości dźwięku) i wyraża je ruchem;
 - wyraża stany emocjonalne, pojęcia i zjawiska pozamuzyczne różnymi środkami aktywności muzycznej – instrumentalnej (z użyciem instrumentów perkusyjnych oraz innych przedmiotów), wokalne i ruchowej;
 - w skupieniu słucha muzyki, w tym także muzyki poważnej.
9. Wychowanie przez sztukę – różne formy plastyczne.
Dziecko, które kończy przedszkole i rozpoczyna naukę w szkole podstawowej:
 - umie wypowiadać się w różnych technikach plastycznych i przy użyciu elementarnych środków wyrazu (takich jak kształt i barwa) w postaci prostych kompozycji i form konstrukcyjnych;
 - przejawia, w miarę swoich możliwości, zainteresowanie wybranymi zabytkami i dziełami sztuki oraz tradycjami i obrzędami ludowymi ze swojego regionu;
 - wykazuje zainteresowanie malarstwem, rzeźbą i architekturą (także architekturą zieleni i architekturą wnętrza).

10. Wspomaganie rozwoju umysłowego dzieci poprzez zabawy konstrukcyjne, budzenie zainteresowań technicznych.

Dziecko, które kończy przedszkole i rozpoczyna naukę w szkole podstawowej:

- wznosi konstrukcje z klocków i tworzy kompozycje z różnorodnych materiałów (np. przyrodniczych), ma poczucie sprawstwa („potrafię to zrobić”) i odczuwa radość z wykonanej pracy;
- właściwie używa prostych narzędzi podczas majsterkowania;
- interesuje się urządzeniami technicznymi (np. używanymi w gospodarstwie domowym), próbuje rozumieć, jak one działają i zachowuje ostrożność przy korzystaniu z nich.

11. Pomaganie dzieciom w rozumieniu istoty zjawisk atmosferycznych i w unikaniu zagrożeń.

Dziecko, które kończy przedszkole i rozpoczyna naukę w szkole podstawowej:

- rozpoznaje i nazywa zjawiska atmosferyczne charakterystyczne dla poszczególnych pór roku; podejmuje rozsądne decyzje i nie naraża się na niebezpieczeństwo wynikające z pogody, np. nie stoi pod drzewem w czasie burzy, nie zdejmuje czapki w mroźną pogodę;
- wie, o czym mówi osoba zapowiadająca pogodę w radiu i w telewizji, np. że będzie padał deszcz, śnieg, wiał wiatr; stosuje się do podawanych informacji w miarę swoich możliwości.

12. Wychowanie dla poszanowania roślin i zwierząt.

Dziecko, które kończy przedszkole i rozpoczyna naukę w szkole podstawowej:

- nazywa oraz wymienia rośliny i zwierzęta żyjące w różnych środowiskach przyrodniczych, np. na polu, na łące, w lesie;
- wie, jakie warunki są potrzebne do rozwoju zwierząt (przestrzeń życiowa, bezpieczeństwo, pokarm) i wzrostu roślin (światło, temperatura, wilgotność);
- potrafi wymienić zmiany zachodzące w życiu roślin i zwierząt w kolejnych porach roku; wie, w jaki sposób człowiek może je chronić i pomóc im, np. przetrwać zimą.

13. Wspomaganie rozwoju intelektualnego dzieci wraz z edukacją matematyczną.

Dziecko, które kończy przedszkole i rozpoczyna naukę w szkole podstawowej:

- liczy obiekty i rozróżnia błędne liczenie od poprawnego;
- wyznacza wynik dodawania i odejmowania, pomagając sobie liczeniem na palcach lub na innych zbiorach zastępczych;
- ustala równoliczność dwóch zbiorów, a także posługuje się liczebnikami porządkowymi;
- rozróżnia stronę lewą i prawą, określa kierunki i ustala położenie obiektów w stosunku do własnej osoby, a także w odniesieniu do innych obiektów;
- wie, na czym polega pomiar długości i zna proste sposoby mierzenia: krokami, stopa za stopą;
- zna stałe następstwo dni i nocy, pór roku, dni tygodnia, miesięcy w roku.

14. Kształtowanie gotowości do nauki czytania i pisania.

Dziecko, które kończy przedszkole i rozpoczyna naukę w szkole podstawowej:

- potrafi określić kierunki oraz miejsca na kartce papieru, rozumie polecenia typu: narysuj kółko w lewym górnym rogu kartki, narysuj szlaczek, zaczynając od lewej strony kartki;
- potrafi uważnie patrzeć (organizuje pole spostrzeżeniowe), aby rozpoznać i zapamiętać to, co jest przedstawione na obrazkach;

- dysponuje sprawnością rąk oraz koordynacją wzrokowo-ruchową potrzebną do rysowania, wycinania i nauki pisania;
 - interesuje się czytaniem i pisanem; jest gotowe do nauki czytania i pisania;
 - słucha np. opowiadań, baśni i rozmawia o nich; interesuje się książkami;
 - układa krótkie zdania, dzieli zdania na wyrazy, dzieli wyrazy na sylaby, wyodrębnia głoski w słowach o prostej budowie fonetycznej;
 - rozumie sens informacji podanych w formie uproszczonych rysunków oraz często stosowanych oznaczeń i symboli, np. w przedszkolu, na ulicy, na dworcu.
15. Wychowanie rodzinne, obywatelskie i patriotyczne.
Dziecko, które kończy przedszkole i rozpoczyna naukę w szkole podstawowej:
- wymienia imiona i nazwiska osób bliskich, wie, gdzie pracują, czym się zajmują;
 - zna nazwę miejscowości, w której mieszka, zna ważniejsze instytucje i orientuje się w rolach społecznych pełnionych przez ważne osoby, np. policjanta, strażaka;
 - wie, jakiej jest narodowości, że mieszka w Polsce, a stolicą Polski jest Warszawa;
 - nazywa godło i flagę państwową, zna polski hymn i wie, że Polska należy do Unii Europejskiej;
 - wie, że wszyscy ludzie mają równe prawa.
16. Przygotowanie dzieci do posługiwania się językiem obcym nowożytnym.
Dziecko, które kończy przedszkole i rozpoczyna naukę w szkole podstawowej:
- uczestniczy w zabawach, np. muzycznych, ruchowych, plastycznych, konstrukcyjnych, teatralnych;
 - rozumie bardzo proste polecenia i reaguje na nie;
 - powtarza rymowanki, proste wierszyki i śpiewa piosenki w grupie;
 - rozumie ogólny sens krótkich historyjek opowiadanych lub czytanych, gdy są wspierane np. obrazkami, rekwizytami, ruchem, mimiką, gestami.
17. Przygotowanie do posługiwania się językiem mniejszości narodowej lub etnicznej, lub językiem regionalnym dzieci należących do mniejszości narodowych i etnicznych oraz społeczności posługującej się językiem regionalnym.
Dziecko, które kończy przedszkole i rozpoczyna naukę w szkole podstawowej:
- uczestniczy w zabawach prowadzonych w języku mniejszości narodowej lub etnicznej, lub języku regionalnym;
 - rozumie bardzo proste polecenia wydawane w języku mniejszości narodowej lub etnicznej, lub języku regionalnym i reaguje na nie;
 - powtarza rymowanki, proste wierszyki i śpiewa piosenki w grupie w języku mniejszości narodowej lub etnicznej, lub języku regionalnym;
 - rozumie ogólny sens krótkich historyjek opowiadanych lub czytanych w języku mniejszości narodowej lub etnicznej, lub języku regionalnym;
 - wie, do jakiej wspólnoty narodowej, etnicznej lub językowej należy;
 - zna godło swojej wspólnoty narodowej, etnicznej lub językowej.

W trosce o prawidłowy rozwój psychoruchowy oraz przebieg wychowania i kształcenia dzieci w wieku przedszkolnym zaleca się następujące proporcje zagospodarowania czasu przebywania w przedszkolu w rozliczeniu tygodniowym:

- co najmniej jedną piątą czasu należy przeznaczyć na zabawę (w tym czasie dzieci bawią się swobodnie, przy niewielkim udziale nauczyciela);

- co najmniej jedną piątą czasu (w przypadku młodszych dzieci – jedną czwartą czasu) dzieci spędzają w ogrodzie przedszkolnym, na boisku, w parku itp. (organizowane są tam gry i zabawy ruchowe, zajęcia sportowe, obserwacje przyrodnicze, prace gospodarcze, porządkowe i ogrodnicze itd.);
- najwyżej jedną piątą czasu zajmują różnego typu zajęcia dydaktyczne, realizowane według wybranego programu wychowania przedszkolnego;
- pozostały czas – dwie piąte czasu – nauczyciel może dowolnie zagospodarować (w tej puli czasu mieszczą się też czynności opiekuńcze, samoobsługowe, organizacyjne i inne).

Zadaniem nauczycieli jest prowadzenie obserwacji pedagogicznych, które mają na celu poznanie możliwości i potrzeb rozwojowych dzieci oraz dokumentowanie tych obserwacji. Z początkiem roku poprzedzającego rozpoczęcie przez dziecko nauki w klasie I szkoły podstawowej należy przeprowadzić analizę gotowości dziecka do podjęcia nauki w szkole (diagnoza przedszkolna). Celem takiej analizy jest zgromadzenie informacji, które mogą pomóc:

- rodzicom, w poznaniu stanu gotowości swojego dziecka do podjęcia nauki w szkole podstawowej, aby mogli je w osiąganiu tej gotowości, odpowiednio do potrzeb, wspomagać;
- nauczycielowi przedszkola oraz innej formy wychowania przedszkolnego, przy opracowaniu indywidualnego programu wspomagania i korygowania rozwoju dziecka, który będzie realizowany w roku poprzedzającym rozpoczęcie przez nie nauki w szkole podstawowej, a w przypadku dziecka posiadającego orzeczenie o potrzebie kształcenia specjalnego – zespołowi nauczycieli i specjalistów przy opracowywaniu lub modyfikowaniu indywidualnego programu edukacyjno-terapeutycznego;
- pracownikom poradni psychologiczno-pedagogicznej przeprowadzającym, w razie potrzeby związanej ze specjalnymi potrzebami edukacyjnymi, pogłębioną diagnozę dziecka.

W wielu obszarach wychowania przedszkolnego występują treści edukacji zdrowotnej. Ze względu na dobro dzieci należy zadbać o kształtowanie ich świadomości zdrowotnej oraz nawyków dbania o własne zdrowie w codziennych sytuacjach w przedszkolu i w domu, współpracując w tym zakresie z rodzicami.

Przygotowanie dzieci do posługiwania się językiem obcym nowożytnym powinno być włączone w różne działania realizowane w ramach programu wychowania przedszkolnego i powinno odbywać się przede wszystkim w formie zabawy. Należy stworzyć warunki umożliwiające dzieciom osłuchanie się z językiem obcym w różnych sytuacjach życia codziennego. Może to zostać zrealizowane m.in. poprzez kierowanie do dzieci bardzo prostych poleceń w języku obcym nowożytnym w toku różnych zajęć i zabaw, wspólną lekturę książeczek dla dzieci w języku obcym, włączenie do zajęć rymowanek, prostych wierszyków, piosenek i materiałów audiowizualnych w języku obcym. Przy wyborze języka obcego nowożytnego, do posługiwania się którym będą przygotowywane dzieci uczęszczające do przedszkola lub innej formy wychowania przedszkolnego, należy brać pod uwagę, jaki język obcy nowożytny jest nauczany w szkołach podstawowych na terenie danej gminy.

Realizację programu wychowania przedszkolnego, który uwzględnia podstawę programową wychowania przedszkolnego w oddziale w przedszkolu lub w innej formie wychowania przedszkolnego, zależnie od czasu pracy oddziału lub innej formy wychowania

przedszkolnego, powierza się jednemu lub dwóm nauczycielom. Prowadzenie zajęć lub części zajęć z zakresu kształtowania sprawności fizycznej dzieci, wychowania przez sztukę oraz przygotowania dzieci do posługiwania się językiem obcym nowożytnym można powierzyć innym nauczycielom, którzy posiadają odpowiednie kwalifikacje określone w rozporządzeniu w sprawie kwalifikacji nauczycieli.

W trosce o jednolite oddziaływanie wychowawcze nauczyciele:

- systematycznie informują rodziców o zadaniach wychowawczych i kształcących realizowanych w przedszkolu;
- zapoznają rodziców z podstawą programową wychowania przedszkolnego i włączają ich do procesu nabywania przez dzieci wiadomości i umiejętności w niej określonych;
- informują rodziców o sukcesach i kłopotach ich dzieci, a także włączają ich do wspierania osiągnięć rozwojowych dzieci i łagodzenia trudności, na jakie one natrafiają;
- zachęcają rodziców do współdecydowania w sprawach przedszkola, np. wspólnie organizują wydarzenia, w których biorą udział dzieci.

W celu właściwego przygotowania dzieci do podjęcia nauki w szkole podstawowej nauczyciele powinni znać podstawę programową kształcenia ogólnego dla szkół podstawowych w zakresie I etapu edukacyjnego, a zwłaszcza klasy I szkoły podstawowej.

ROZDZIAŁ 3

Placówki przedszkolne prowadzone przez gminę

Z ustawy o systemie oświaty wynika że „zakładanie i prowadzenie publicznych przedszkoli, w tym z oddziałami integracyjnymi, przedszkoli specjalnych oraz innych form wychowania przedszkolnego, należy do zadań własnych gmin” (art. 5 ust. 5).

3.1. Zadania gminy

Jeżeli gmina jest organem prowadzącym dla przedszkola, to z art. 5 ust. 7 ustawy o systemie oświaty wynika jej odpowiedzialność za funkcjonowanie danej placówki. W szczególności gmina musi:

- zapewnić warunki działania placówek przedszkolnych, w tym bezpiecznych i higienicznych warunków nauki, wychowania i opieki;
- wykonywać remonty obiektów przedszkolnych oraz zadań inwestycyjnych w tym zakresie;
- zapewnić obsługę administracyjną i finansową, zgodnie z ustawą o rachunkowości;
- wyposażyć przedszkola w pomoce dydaktyczne i sprzęt niezbędny do pełnej realizacji programów wychowania przedszkolnego oraz wykonywania innych zadań statutowych.

W zakresie obsługi ekonomiczno-administracyjnej gminy mogą tworzyć jednostki obsługi przedszkoli.

Zadania opiekuńcze, w szczególności wspieranie prawidłowego rozwoju dziecka, gmina może zrealizować przez zorganizowanie stołówki – art. 67 ustawy o systemie oświaty. W przypadku zorganizowania stołówki w placówkach przedszkolnych respektowane muszą być zasady wynikające z uchwały rady gminy. W uchwale należy określić wysokość opłat za korzystanie z posiłków przez dzieci, którą ustala dyrektor w porozumieniu z organem prowadzącym. Koszty utrzymania stołówki i wynagrodzenia pracowników nie mogą podwyższać ustalonych opłat. Gmina może także upoważnić dyrektora przedszkola do zastosowania zwolnień z opłat (częściowych lub całkowitych) w przypadku szczególnie trudnej sytuacji materialnej rodziny lub w szczególnie uzasadnionych przypadkach losowych.

3.1.1. Zapewnienie warunków funkcjonowania placówki przedszkolnej

Gmina jako organ prowadzący placówkę przedszkolną zapewnia jej funkcjonowanie. Ustawa o systemie oświaty zobowiązuje gminę do nieodpłatnego dla rodziców pobytu dziecka w przedszkolu przez minimum 5 godzin dziennie. Ustawodawca przyjął, że czas ten jest konieczny do realizacji podstawy programowej wychowania przedszkolnego i rodzice nie mogą za ten czas przebywania dziecka w przedszkolu ponosić jakichkolwiek kosztów (oprócz kosztów żywienia). Pozostały czas pobytu dziecka – przed tymi określonymi 5 godzinami i po nich – może być dla rodziców odpłatny. O wysokości tych opłat decyduje rada gminy i decyzje te podaje w formie uchwały rady. Rada gminy może okre-

ślić warunki częściowego lub całkowitego zwolnienia z tych opłat. Ustawa o systemie edukacji wprowadza jednak wyraźne ograniczenie – wysokość opłaty nie może być wyższa niż 1 zł za godzinę zajęć. Warto w tym miejscu przedstawić uśrednione wysokości opłat za dodatkowe godziny do czasu obowiązywania zapisów ustawy zmieniającej.

Średnia, minimalna oraz maksymalna opłata za 1 godzinę z uwzględnieniem typu gminy przedstawia poniższa tabela (dane z 2013 roku).

Typ gminy	Średnia opłata za godz. w zł	Minimalna opłata za godz. w zł	Maksymalna opłata za godz. w zł
Gmina wiejska	1,59	0,15	3,90
Gmina miejsko-wiejska	1,83	0,00	3,98
Gmina miejska	2,12	0,00	3,45
Gmina–powiat	2,22	1,30	3,30

Źródło: materiały MEN

Do czasu wejścia w życie „ustawy przedszkolnej” wysokość opłat była często pochodną decyzji gmin co do zakresu partycypacji rodziców w kosztach wychowania przedszkolnego. Zwracamy uwagę na rozpiętość wysokości opłat w różnych gminach. Wprowadzenie ograniczenia wysokości opłat do maksymalnie 1 zł musi zmienić politykę gmin w zakresie prowadzenia przedszkoli.

Maksymalna wysokość opłaty (1 zł) podlega waloryzacji. Pierwsza waloryzacja polega na pomnożeniu kwoty opłaty przez wskaźnik waloryzacji i zaokrągleniu w dół do pełnych groszy. Kolejne waloryzacje polegają na pomnożeniu kwoty opłaty z roku, w którym była dokonywana ostatnia waloryzacja, przez wskaźnik waloryzacji i zaokrągleniu w dół do pełnych groszy. Waloryzacji dokonuje się od dnia 1 września roku kalendarzowego, w którym ogłoszono wysokość wskaźnika waloryzacji. Wskaźniki te określone są w art. 14 ust. 5c lub 5d ustawy o systemie oświaty.

Jeżeli średnioroczny wskaźnik cen, towarów i usług konsumpcyjnych ogółem określany przez Prezesa Głównego Urzędu Statystycznego za rok kalendarzowy, w którym była przeprowadzona ostatnia waloryzacja, a w przypadku waloryzacji dokonywanej po raz pierwszy – za rok 2013 – wyniósł co najmniej 110, to wartość tego wskaźnika podzieloną przez 100 przyjmuje się jako wskaźnik waloryzacji. Jeżeli powyższy warunek nie został spełniony, to wskaźnik waloryzacji ustala się jako iloczyn podzielonych przez 100 wartości średniorocznych wskaźników cen, towarów i usług konsumpcyjnych (ogółem określanych przez Prezesa Głównego Urzędu Statystycznego), który wynosi co najmniej 1,1 w okresie od roku kalendarzowego, w którym była przeprowadzona ostatnia waloryzacja, do roku poprzedzającego termin waloryzacji, a w przypadku waloryzacji dokonywanej po raz pierwszy – w okresie od roku 2013 do roku poprzedzającego termin waloryzacji.

5.1.2. Sieć placówek przedszkolnych w gminie

Rada gminy ustala sieć prowadzonych przez gminę publicznych przedszkoli (do 1 września 2016 roku także oddziałów przedszkolnych w szkołach podstawowych).

W przypadkach uzasadnionych warunkami demograficznymi i geograficznymi rada gminy może uzupełnić tę sieć o inne formy wychowania przedszkolnego. Inne formy wychowania przedszkolnego organizuje się dla dzieci w miejscu zamieszkania lub w innym możliwie najbliższym miejscu.

Sieć publicznych placówek przedszkolnych powinna zapewniać wszystkim zamieszkałym na obszarze gminy dzieciom 5- i 6-letnim, które nie realizują obowiązku szkolnego, możliwość spełniania obowiązku wychowania przedszkolnego. Droga dziecka 5- i 6-letniego z domu do najbliższej publicznej placówki nie powinna przekraczać 3 km.

„Ustawa przedszkolna” wprowadziła możliwość prostego przekształcenia publicznej innej formy wychowania przedszkolnego w publiczne przedszkole. W tej sprawie wystarczy tylko uchwała rady gminy. Dla przekształcenia publicznych innych form wychowania przedszkolnego (prowadzonych przez inne podmioty) w przedszkole publiczne wystarczy jedynie zmiana zezwolenia na założenie przedszkola. Wniosek taki składa się do właściwej gminy i do tego dołącza się projekt statutu przedszkola.

3.1.3. Zespoły obsługi placówek przedszkolnych a kompetencje dyrektora przedszkola

Finansowanie przedszkoli i administracja to ważne i trudne obszary związane z zarządzaniem. Ustawa o systemie oświaty dopuszcza tworzenie przez organ prowadzący zespołów obsługi szkół, w tym obsługi finansowej. Tworzenie tego zespołu i zasady jego działania muszą spełniać warunki opisane w ustawie o finansach publicznych i ustawie o rachunkowości. Dyrektor nie może być pozbawiony przypisanych mu kompetencji ustawowych. Zespół obsługi powinien wykonywać w imieniu dyrektora te zadania, które znajdują się w umowie pomiędzy dyrektorem przedszkola a dyrektorem zespołu.

Niejednokrotnie zespoły obsługi przejmują rolę jeszcze jednego organu nadzoru nad dyrektorem. Różne nieprawidłowości w swoich wnioskach pokontrolnych wykazują Regionalne Izby Obrachunkowe. Stwierdzają, między innymi, że dyrektor przedszkola:

- nie powierzył obowiązków i odpowiedzialności głównego księgowego przedszkola – zadania te powierzył dyrektor zespołu obsługi;
- nie ustalił pisemnych procedur, w tym dotyczących przeprowadzania wstępnej oceny celowości zaciągania zobowiązań finansowych i dokonywania wydatków;
- nieprawidłowo opisał instrukcję obiegu i kontroli dokumentów (wymienione zostały osoby niebędące pracownikami przedszkola: sekretarz gminy, kierownik oraz główna księgowa gminnego zespołu obsługi jako zatwierdzające dokumenty finansowe oraz dysponujące kontem bankowym).

Do tego stwierdzono, że ewidencja księgowa przedszkola prowadzona jest w sposób nieprawidłowy (np. jest prowadzona wspólnie z ewidencją księgową wszystkich jednostek oświatowych gminy). Wykazano także brak odrębnego rachunku bankowego przedszkola. W konkluzji RIO stwierdza, że odpowiedzialność za powstanie nieprawidłowości ponoszą dyrektor przedszkola oraz osoba pełniąca obowiązki głównego księgowego przedszkola.

Przykładowy wzór porozumienia o współpracy między dyrektorem przedszkola a dyrektorem obsługi szkół przedstawiam poniżej.

Porozumienie o współpracy⁴

zawarte
pomiędzy Przedszkolem
z siedzibą
reprezentowaną przez dyrektora, na podstawie
powierzenia, zwaną dalej
„Przedszkolem”, oraz Zespołem Obsługi Szkół z siedzibą
reprezentowanym przez dyrektora,
na podstawie powołania, zwanym dalej
„Zespołem”.

§ 1

Porozumienie dotyczy obsługi administracyjno-finansowej Przedszkola, w szczególności:

- przygotowywania dla dyrektora Przedszkola materiałów niezbędnych do opracowania planu finansowego Przedszkola;
- prowadzenia, zgodnie z ustawą o rachunkowości, ksiąg rachunkowych Przedszkola na podstawie zatwierdzonych przez dyrektora Przedszkola dowodów księgowych;
- naliczania wynagrodzeń, zasiłków i innych świadczeń należnych pracownikom zatrudnionym w Przedszkolu, w tym wypłat świadczeń z zakładowego funduszu świadczeń;
- prowadzenia i obsługi rachunków bankowych Przedszkola;
- dokonywania płatności (przelewów) z rachunków bankowych Przedszkola na podstawie zatwierdzonych przez dyrektora Szkoły dokumentów finansowo-księgowych;
- prowadzenia obsługi kasowej Przedszkola, w tym wypłat wynagrodzeń i innych świadczeń pracownikom, przyjmowanie wpłat oraz dokonywanie innych dyspozycji kasowych zleconych przez dyrektora Przedszkola;
- koordynowania prac związanych z inwentaryzacją składników majątkowych Przedszkola;
- sporządzania sprawozdań budżetowych, finansowych, statystycznych Przedszkola;
- pomocy w opracowywaniu regulaminów, instrukcji i innych regulacji wewnętrznych Przedszkola w zakresie objętym niniejszym Porozumieniem;
- udzielania instruktażu i informacji pracownikom Przedszkola w zakresie objętym Porozumieniem.

§ 2

1. Czynności głównego księgowego Przedszkola wykonywać będzie wskazany pracownik Zespołu na podstawie pisemnego upoważnienia, zgodnie z przyjętymi w Zespole zasadami powierzania czynności pracownikom oraz zasadami powierzania czynności na czas zastępstwa nieobecnego pracownika.
2. Powierzenie obowiązków głównego księgowego Przedszkola stanowi załącznik do niniejszego Porozumienia.

§ 3

Porozumienie wchodzi w życie z dniem i obowiązuje do czasu powierzenia Zespołowi zadań nałożonych przez organ powołujący Zespół.

Wzór załącznika do Porozumienia
zawartego dnia.....

⁴ Na podstawie materiałów pani Anny Żyły, *Monitor prawny dla dyrektorów szkół*, Wydawnictwo RAABE, marzec 2012.

Powierzenie obowiązków i odpowiedzialności głównego księgowego Przedszkola

*Zgodnie z art. 54 ust. 1 ustawy o finansach publicznych, od dnia
powierzam Pani/Panu obowiązki i odpowiedzialność głów-
nego księgowego Przedszkola w zakresie:*

- *prowadzenia ksiąg rachunkowych Przedszkola na podstawie dokumentów zatwierdzo-
nych przez Dyrektora Przedszkola;*
- *dokonywania wstępnej kontroli zgodności operacji gospodarczych i finansowych z planem
finansowym Przedszkola;*
- *dokonywania wstępnej kontroli kompletności i rzetelności dokumentów dotyczących ope-
racji gospodarczych i finansowych Przedszkola;*
- *wykonywania dyspozycji środkami pieniężnymi z rachunków bankowych Przedszkola, wy-
danych przez Dyrektora Przedszkola.*

.....
data i podpis dyrektora Przedszkola

Oświadczam, że powyższe obowiązki przyjmuję

.....
data i podpis pracownika przyjmującego obowiązki

Gmina odpowiada za stworzenie dobrych warunków do pracy przedszkola, w tym do-
brej obsługi finansowej, jednocześnie nadzoruje wykonywanie tych zadań przez dyrektora.

3.1.4. Dowożenie dzieci do placówek przedszkolnych

W myśl art. 14a ust. 2 ustawy o systemie oświaty, droga dziecka 5- i 6-letniego z domu do najbliższej placówki przedszkolnej nie powinna przekraczać 3 km. Jeżeli odległość ta przekracza 3 km, to gmina ma obowiązek zapewnić bezpłatny transport i opiekę w czasie przewozu dziecka, a jeżeli dowóz dziecka zapewniają sami rodzice – gmina musi zwrócić koszty przejazdu dziecka i opiekuna środkami komunikacji publicznej.

Konstrukcja przepisu wskazuje, że gmina ma obowiązek zapewnić dowóz do najbliższego przedszkola gminnego, które gmina zapewnia. Długość drogi powinna być mierzo-
na z uwzględnieniem istniejących dróg czy ukształtowaniem terenu, tak więc nie zawsze pomiar musi być dokonany w linii prostej.

Ustawodawca, nakładając na gminę obowiązek organizacji bezpłatnego transportu i opieki w czasie przewozu dzieci do i z przedszkola (lub szkoły podstawowej), pozostawił organom gminy możliwość wyboru sposobu jego realizacji. Gmina może zorganizować dowóz za pomocą własnych środków transportu albo powierzyć wykonanie tego zadania wyspecjalizowanej firmie/osobie wyłonionej zgodnie z przepisami ustawy Prawo o zamówieniach publicznych. Gmina musi zadbać o zatrudnienie wykwalifikowanych osób, które będą opiekunami dzieci podczas przejazdu.

Organizator dowozu powinien szczegółowo określić trasy przejazdu, czas i miejsca odbioru dzieci, zasady ich przyprowadzania i odbierania, zasady zachowania się w czasie jazdy. Wszystkie te sprawy powinny znaleźć się w regulaminie dowożenia dzieci uchwalonym w formie zarządzenia przez wójta (burmistrza, prezydenta miasta). Do wykonywania postanowień regulaminu zobowiązany jest m.in. dyrektor przedszkola.

Dyrektor przedszkola powinien ściśle współdziałać z gminą w zakresie realizacji tego obowiązku. Obowiązany jest do ustalenia listy dowożonych dzieci na podstawie wniosków złożonych przez rodziców i powinien na bieżąco współpracować z organizatorem i wykonawcą dowozu oraz opiekunami.

Dyrektor przedszkola zobowiązany jest przedstawić rodzicom i dzieciom regulamin dowozu dzieci do przedszkola na początku każdego roku szkolnego. Dyrektor powinien poinformować rodziców, że za bezpieczeństwo dzieci dochodzących do przystanku autobusowego oraz powracających po zajęciach z przystanku do domu po przywozie do swojej miejscowości odpowiedzialność ponoszą rodzice.

Do obowiązków dyrektora należy także określenie bezpiecznego sposobu dojścia dzieci ze środka transportu do budynku przedszkola oraz z budynku do autobusu po zakończeniu zajęć. Dyrektorzy przedszkola powinni kontrolować zachowanie dzieci w autobusie w czasie ich dowożenia, a także zobowiązani są do reagowania zgodnie z zapisami w statucie przedszkola na zgłoszenia dotyczące pozytywnego lub negatywnego zachowania się dzieci w czasie dowozu. Dyrektor zobowiązany jest współdziałać z gminą i przewoźnikiem w sytuacjach ewentualnego odwołania dowozu w trudnych warunkach drogowych i atmosferycznych.

3.2. Zespoły szkolno-przedszkolne – procedury przekształcania

W znowelizowanej ustawie o systemie oświaty wprowadzono zapisy dotyczące przekształcania oddziałów przedszkolnych funkcjonujących w szkołach podstawowych w przedszkola działające w zespołach ze szkołami podstawowymi. Procedura przekształcania w zespół jest bardzo uproszczona w stosunku do obecnie funkcjonującej procedury tworzenia zespołów.

Zgodnie z art. 5 ustawy z 13 czerwca 2013 r., oddziały przedszkolne, które działają w szkołach podstawowych, od 1 września 2016 roku staną się przedszkolami, a następnie powstanie zespół szkolno-przedszkolny. Krok ten, po pierwsze, uprości strukturę placówek przedszkolnych, po drugie – rozwieje wątpliwości co do tego, jak traktować nauczycieli oddziału przedszkolnego przy szkole podstawowej.

Przekształcenie to nie spowoduje zmian w zatrudnianiu nauczycieli. Nauczyciele oddziału przedszkolnego, zgodnie z zapisami ustawy o systemie oświaty, staną się nauczycielami zespołu. Warunki pracy nauczycieli pozostają niezmiennie, w szczególności ich czas pracy oraz wymiar urlopu.

Dyrektor szkoły podstawowej stanie się dyrektorem zespołu do końca okresu, na jaki powierzono mu stanowisko dyrektora szkoły podstawowej.

Pomieszczenia, w których będą prowadzone zajęcia w przedszkolu, powinny spełniać wymagania ochrony przeciwpożarowej, które zapewniają bezpieczne warunki pobytu dzieci i innych osób przebywających na terenie przedszkola oraz realizacji przez przedszkole zadań dydaktycznych, wychowawczych i opiekuńczych. Minister Edukacji Narodowej otrzymał upoważnienie do określenia w drodze rozporządzenia wymagań ochrony przeciwpożarowej, jakie muszą spełniać pomieszczenia przedszkolne w szkole podstawowej.

ROZDZIAŁ 4

Placówki przedszkolne prowadzone przez inne podmioty

Doświadczenia kilkunastu lat pokazały, że prowadzenie edukacji przez samorządy jest jak dotąd najlepszym sposobem na funkcjonowanie przedszkoli. Radni gminni i miejscy mają w swoim ręku narzędzie oraz środki na to, by edukacja dzieci odpowiadała ich potrzebom i oczekiwaniom. Po okresie stagnacji w oświacie na początku lat 90. przedszkola polskie poczuły prawdziwą opiekę i troskę nad warunkami ich pracy. Po przejęciu zadań oświatowych przez gminy nastąpił okres remontów, oddłużania i inwestowania w edukację.

Podjęcie uchwał rad gmin w sprawie polityki oświatowej wynika z ustawy o samorządzie gminnym, nie zaś z ustawy o systemie oświaty. Zakres tej uchwały określa samorząd. Samorząd może określić, między innymi, swoją strategię i plany w zakresie wychowania przedszkolnego.

„Ustawa przedszkolna” daje gminom nowe możliwości działania w zakresie edukacji przedszkolnej. W zależności od stanu obecnego w danej gminie, otrzymywana dotacja celowa będzie różnie wykorzystywana. Warto przekonywać samorządy do tego, by rozumiały, że oferta edukacji niepublicznej, publicznej i publicznej prowadzonej przez inne podmioty jest rozszerzeniem oferty edukacyjnej dla mieszkańców gminy w zakresie edukacji przedszkolnej.

Tam, gdzie gminy współpracują z innymi podmiotami i stwarzają warunki do powstawania nowych placówek przedszkolnych, osiągnięty został wyższy wskaźnik tzw. uprzedzskolnienia. Jest to istotne szczególnie w sytuacji, gdy gminy powinny zbliżyć się do wskaźnika 90% na przestrzeni czterech lat.

Ważnym elementem jest ekonomia. Przy wskazywanych brakach w budżetach gmin wykonywanie zadań publicznych przy pomocy innych podmiotów jest po prostu tańsze. Dofinansowanie dla niepublicznych przedszkoli z budżetu gminy nie musi przekraczać 75% wydatków bieżących ponoszonych w przedszkolach gminnych w przeliczeniu na jednego ucznia. Dla innych form wychowania przedszkolnego dofinansowanie wynosi minimum 40% wydatków bieżących. Wysokość dotacji na ucznia niepełnosprawnego nie może być niższa niż kwota przewidziana na niepełnosprawne dziecko uczęszczające do przedszkola z części oświatowej subwencji ogólnej otrzymywanej przez gminę.

4.1. Przekazanie placówek przedszkolnych do prowadzenia innym podmiotom

Samorządy stają przed problemem likwidacji przedszkoli bądź przekazania ich innym podmiotom. Pomimo możliwości prowadzenia wychowania przedszkolnego w jego innych formach (punkty przedszkolne i zespoły wychowania przedszkolnego), które organizuje się dla dzieci w miejscu zamieszkania lub w innym możliwie najbliższym miejscu w przypadkach uzasadnionych warunkami demograficznymi i geograficznymi, problem obniżenia kosztów wychowania przedszkolnego dzieci w wieku 3–5 lat (jeszcze przez dwa lata do 6) oraz realizacji obowiązku przygotowania przedszkolnego dziecka w wieku 5 lat skłania gminy do przekazywania prowadzenia przedszkoli publicznych innym podmiotom.

Przepisy ustawy o systemie oświaty stwarzają możliwość przekazania placówki przedszkolnej innym podmiotom (art. 5g ustawy o systemie oświaty). Aby mogło to nastąpić, powinny zostać spełnione pewne warunki określone w tej ustawie.

Przekazanie przez gminę placówki może nastąpić w drodze umowy zawartej przez samorząd z innym podmiotem, jeśli przedszkole liczy mniej niż 70 wychowanków. Podstawą przekazania prowadzenia przedszkola publicznego będzie uchwała rady gminy. Z treści przepisu, który mówi o kompetencji organu stanowiącego do podjęcia uchwały o przekazaniu przedszkola innemu podmiotowi, nie wynika obowiązek podjęcia uchwały intencyjnej przez organ stanowiący, tzn. uchwały o zamiarze przekazania prowadzenia przedszkola. Ustawa nie określa żadnych wymagań co do treści uchwały podejmowanej przez organ stanowiący o przekazaniu prowadzenia przedszkola. Wydaje się zasadne, aby uchwała organu stanowiącego o przekazaniu przedszkola zawierała przede wszystkim termin przekazania przedszkola innemu podmiotowi, nazwę tego podmiotu, któremu przedszkole ma zostać przekazane oraz warunek przekazania przedszkola. Wynika on z art. 5 ust. 5g ustawy o systemie oświaty, tj. z zapisu, że przekazanie przedszkola nastąpi po uzyskaniu pozytywnej opinii kuratora oświaty.

Do projektu uchwały powinno zostać dołączone uzasadnienie. Powinno ono zawierać szczegółowe przyczyny decyzji o przekazaniu przedszkola (prawne, ekonomiczne, dotyczące skutków socjalnych dla pracowników) oraz informacje o zatrudnieniu pracowników. Uzasadnienie projektu uchwały, uwzględniające wszystkie wymienione przyczyny przekazania przedszkola, może stanowić materiał do opracowania powiadomienia pracowników przedszkola oraz zakładowej organizacji związkowej. Należy pamiętać, że z przepisu art. 5 ust. 5l ustawy o systemie oświaty wynika konieczność podania prawnych przyczyn przekazania przedszkola innemu podmiotowi. Jest to ważny element decyzji o przekazaniu przedszkola. Decyzja taka nie może zostać oparta tylko i wyłącznie na przyczynach ekonomicznych. Wskazanie wyłącznie przyczyn ekonomicznych jako głównych powodów przekazania przedszkola jest niewystarczające.

Przepisy nie określają jednoznacznie, kiedy opinia kuratora oświaty powinna zostać wydana i kiedy gmina ma zwracać się o taką opinię. Należy przyjąć, że opinia ta może zostać wydana w dowolnym czasie podczas procedury przekazania placówki, ale przed ostatecznym podjęciem uchwały rady gminy o przekazaniu przedszkola. Warto podkreślić, że wymóg pozytywnej opinii oznacza oddanie kompetencji o przekazaniu do kuratora, gdyż opinia negatywna wydana przez kuratora oświaty czyni uchwałę rady gminy bezprzedmiotową. Oczywiście brak wystąpienia o wyrażenie opinii do kuratora oświaty czyni uchwałę rady z mocy prawa nieważną. Zatem wraz z wystąpieniem o opinię należy przedstawić pełne uzasadnienie podejmowanych działań.

I jeszcze jeden ważny element: ponieważ brak jest wskazania formy decyzji administracyjnej w odniesieniu do opinii kuratora oświaty, gmina nie posiada możliwości odwołania się od jego opinii.

Inne podmioty, w wyniku przekazania placówki, prowadzą placówkę przedszkolną jako publiczną.

4.1.1. Umowa o przekazaniu placówki przedszkolnej

Art. 5 ust. 5h ustawy o systemie oświaty opisuje warunki, które powinna zawierać umowa pomiędzy przekazującą przedszkole gminą a innym podmiotem przejmującym prowadzenie przedszkola. Umowa powinna zawierać w szczególności:

- warunki korzystania z mienia przejętego przedszkola,
- tryb kontroli przestrzegania warunków umowy,
- warunki i tryb rozwiązywania umowy za wypowiedzeniem,
- tryb przejścia przedszkola przez gminę w przypadkach, o których mowa w art. 5 ust. 5j i 5k ustawy o systemie oświaty.

Ustawa określa ważne wskazania w przypadku niedotrzymania warunków umowy. Gmina może wtedy przejąć przedszkole i prowadzić je dalej jako własne przedszkole publiczne. Warunki powodujące przejęcie placówki przez gminę są następujące:

- podmiot prowadzący przedszkole nie wykonał polecenia (z art. 34 ust. 1 lub 2 ustawy o systemie oświaty), czyli prowadził swoją działalność z naruszeniem przepisów ustawy i nie wykonał zaleceń dotyczących usunięcia uchybień kuratora oświaty;
- podmiot prowadzący przedszkole narusza ustawę lub warunki prowadzenia przedszkola określone w umowie.

I rzecz najważniejsza – podmiot, który przejął do prowadzenia przedszkole publiczne na podstawie umowy, nie może zlikwidować tego przedszkola. Może jedynie wystosować wniosek do gminy, która przekazała przedszkole, o przejście przedszkola. Tryb przejścia przedszkola przez gminę musi być określony w umowie.

Umowa powinna zawierać zapisy określające warunki korzystania z nieruchomości przedszkolnej i mienia przedszkola, w tym:

- użyczenie (nieodpłatne) działki, na której znajduje się budynek przedszkola;
- nieruchomości, rzeczy ruchome i inne składniki majątku powierzone przejmującemu w celu prowadzenia przedszkola stanowią dalej własność gminy;
- użyczenie mienia przedszkola na okres trwania umowy;
- korzystanie z mienia zgodnie z jego przeznaczeniem i z zachowaniem zasad bezpieczeństwa i higieny pracy oraz ochrony przeciwpożarowej;
- zobowiązanie przejmującego do dokonywania we własnym zakresie bieżących remontów obiektu przedszkola jakie są konieczne do zachowania obiektu w stanie niepogorszonym, w tym określenia podmiotu pokrywającego koszty nagłych awarii;
- określenie obowiązków dotyczących przeprowadzania inwentaryzacji;
- odpowiedzialność materialna przejmującego za udostępnione przez gminę mienie przedszkola i zobowiązania do ochrony przejętego mienia przed utratą, zniszczeniem, uszkodzeniem.

Umowa o przekazaniu przedszkola powinna zawierać także inne ustalenia, ważne z punktu widzenia ustawy o systemie oświaty i polityki oświatowej gminy:

- zapisy dotyczące rekrutacji dzieci na zasadach powszechnej dostępności;
- zasady funkcjonowania przedszkola, w tym realizacji programu wychowania przedszkolnego uwzględniającego podstawę programową wychowania przedszkolnego, bezpłatnego nauczania, wychowania i opieki w czasie ustalonym przez organ prowadzący, nie krótszym niż 5 godzin dziennie;
- opłaty za dodatkowe godziny pobytu dziecka w placówce, zgodnie z uchwałą rady gminy;

- zatrudnienie nauczycieli posiadających odpowiednie kwalifikacje, określone w odrębnych przepisach;
- ustalenia dotyczące środków dotacji przekazywanej przedszkolu i wydatkowania dotacji zgodnie z przeznaczeniem.

W umowie określić też trzeba tryb kontroli przestrzegania warunków umowy. Zapisać należy: kto przeprowadza kontrolę, na podstawie czyjego upoważnienia, jakie uprawnienia mają osoby upoważnione do przeprowadzania kontroli oraz sposób i termin informowania o przeprowadzeniu kontroli.

Na koniec, zgodnie z ustawą, umowa powinna zawierać także warunki i tryb rozwiązania umowy za wypowiedzeniem, w których powinny znaleźć się uregulowania dotyczące: okresu wypowiedzenia, sposobu rozliczenia finansowego, przekazania dokumentacji finansowo-księgowej, przekazania majątku, inwentaryzacji majątku, dokumentu przekazania.

4.1.2. Pracownicy przedszkola w procesie przekazania

Gmina, podejmując decyzje o przekazaniu placówki przedszkolnej innemu podmiotowi, jest zobowiązana w terminie 6 miesięcy (przed dniem przekazania przedszkola) powiadomić wszystkich pracowników przedszkola oraz zakładową organizację związkową o terminie przekazania przedszkola, jego przyczynach, prawnych, ekonomicznych i społecznych skutkach dla pracowników oraz o nowych warunkach pracy i płacy (art. 5 ust. 51 ustawy o systemie oświaty). Uchwała rady gminy musi być więc podjęta w takim terminie, by od dnia uprawomocnienia się uchwały do dnia przekazania przedszkola minęło nie mniej niż sześć miesięcy, przy założeniu, że pracownicy i związki zawodowe zostaną poinformowani w pierwszym dniu obowiązywania uchwały. Bezpieczny termin to okres siedmiu miesięcy, by informacja dotarła bez przeszkód do wszystkich.

Zgodnie z opinią Ministerstwa Edukacji Narodowej (pismo DS-WPZN-423/21/BSZ/09 z 21.04.2009 roku) informacja do pracowników i związków zawodowych powinna zostać każdorazowo przekazana w terminie 6 miesięcy przed dniem przekazania placówki, w sytuacji, gdy zostały spełnione niezbędne przesłanki, czyli gdy została już podjęta uchwała rady gminy o przekazaniu przedszkola i kurator oświaty wyraził o niej swoją pozytywną opinię.

Powiadomienie organizacji związkowych jest konieczne nawet w przypadku, gdy w przekazywanej placówce nie ma członków związków zawodowych. W naszym systemie oświaty kompetencje organizacji związkowej wypełniają międzyzakładowe komisje związkowe, które reprezentują ogół pracowników zatrudnionych w placówkach oświatowych na danym terenie działania. Międzyzakładowe komisje związkowe swoim zasięgiem obejmują gminy lub powiaty. Tam należy kierować zawiadomienie z prośbą o opinię o przekazaniu danej placówki innym podmiotom.

Dla pracowników ważna będzie informacja o nowych warunkach ich pracy. Ponieważ organem prowadzącym będzie organ inny niż gmina, informacja powinna zawierać status pracownika po zmianie oraz zakres zmian dotyczący uprawnień pracowniczych. Podkreślić należy, że zatrudnienie nauczycieli nie będzie już regulowane Kartą Nauczyciela, a dla pozostałych pracowników nie będą obowiązywały warunki określone w ustawie o pracownikach samorządowych.

Nauczyciele przejętych przedszkoli, zgodnie z art. 5 ust. 5m ustawy o systemie oświaty, mogą złożyć oświadczenie o odmowie przejścia do przedszkola publicznego przejmowanego do prowadzenia przez inne podmioty w terminie 3 miesięcy od uzyskania informacji od gminy. Złożenie takiego oświadczenia powoduje rozwiązanie stosunku pracy z przyczyn określonych w art. 20 ust. 1 Karty Nauczyciela z dniem przekazania przedszkola, chyba że nauczyciel do dnia rozwiązania stosunku pracy wyrazi zgodę na przeniesienie do innego przedszkola lub placówki prowadzonej przez daną gminę.

Nowy organ prowadzący będzie zatrudniał wszystkich pracowników, w tym nauczycieli, na podstawie przepisów ustawy Kodeks pracy. Z dniem przejścia przedszkola organ prowadzący jest obowiązany na piśmie zaproponować nauczycielom nowe warunki pracy i płacy oraz wskazać termin, nie krótszy niż 7 dni, do którego nauczyciele mają złożyć oświadczenie o przyjęciu lub odmowie przyjęcia proponowanych warunków. Jeśli nauczyciel odmówi przyjęcia nowych warunków pracy i płacy stosunek pracy z nauczycielem zostaje rozwiązany z upływem 3 miesięcy od dnia, do którego nauczyciel miał złożyć oświadczenie o przyjęciu lub odmowie proponowanych warunków pracy. W takich przypadkach stosuje się odpowiednio przepisy o rozwiązaniu umowy o pracę z przyczyn leżących po stronie pracodawcy. Do czasu przyjęcia nowych warunków pracy i płacy, albo rozwiązania stosunku pracy z powodu odmowy ich przyjęcia, w zakresie praw i obowiązków nauczyciela stosuje się przepisy Karty Nauczyciela.

4.1.3. Aspekty finansowe przekazania placówki przedszkolnej

Dotacja dla przejętej placówki określona jest w art. 80 ustawy o systemie oświaty, a jej wysokość stanowić powinna kwota równa wydatkom bieżącym przewidzianym na jedno dziecko w przedszkolach publicznych prowadzonych przez gminę. Dodać trzeba, że na ucznia niepełnosprawnego wysokość dotacji nie może być niższa niż wysokość kwoty przewidzianej na niepełnosprawne dziecko uczęszczające do przedszkola z części oświatowej subwencji ogólnej otrzymywanej przez gminę.

Powyższa dotacja jest przeznaczona na dofinansowanie realizacji zadań przedszkola w zakresie kształcenia, wychowania i opieki, w tym profilaktyki społecznej. Podmioty powinny wykorzystywać przekazane przez gminę dotacje wyłącznie na pokrycie wydatków bieżących przedszkola.

Przedszkola publiczne prowadzone np. przez stowarzyszenia prowadzą gospodarkę finansową według zasad określonych przez to stowarzyszenie (art. 80 ust. 1 ustawy o systemie oświaty). Zarówno fundacje, jak i stowarzyszenia, bez względu na to, czy prowadzą, czy nie prowadzą działalności gospodarczej, są obowiązane do prowadzenia ksiąg rachunkowych.

O dotacjach z gminy dla publicznych placówek przedszkolnych szczegółowo piszemy w kolejnych rozdziałach.

4.2. Publiczne placówki przedszkolne prowadzone przez inne podmioty

W przypadku tworzenia publicznego przedszkola, punktu przedszkolnego lub zespołu wychowania przedszkolnego, inne podmioty muszą uzyskać zezwolenie gminy właściwej ze względu na miejsce prowadzenia tych form. Zezwolenie wydawane jest na podstawie art. 58 ust. 3–7 ustawy o systemie oświaty. Szczegółowe zasady i warunki udzielania i cofania zezwolenia na założenie placówki regulowane jest rozporządzeniem Ministra Edukacji Narodowej z 4 marca 2004 roku (Dz.U. z 2004 r. Nr 46, poz. 438).

Wniosek o udzielenie zezwolenia na założenie szkoły lub placówki publicznej powinien zawierać:

- oznaczenie założyciela przedszkola i jego siedziby: w przypadku założyciela będącego osobą fizyczną – miejsca zamieszkania, w przypadku osoby prawnej – wskazanie organu uprawnionego do prowadzenia w imieniu założyciela spraw przedszkola;
- określenie typu przedszkola, daty rozpoczęcia jego działalności, przewidywanej liczby dzieci;
- wskazanie miejsca prowadzenia przedszkola, wraz z informacją o jego warunkach lokalowych oraz wyposażeniu w pomoce dydaktyczne i sprzęt niezbędny do realizacji zadań statutowych.

Wniosek składa się nie później niż do 30 września roku poprzedzającego rok, w którym ma nastąpić rozpoczęcie działalności przedszkola. Termin ten może zostać przedłużony za zgodą gminy. Do wniosku należy załączyć:

- aktualny odpis z Krajowego Rejestru Sądowego i kopię statutu lub innego dokumentu stanowiącego podstawę funkcjonowania osoby prawnej;
- w przypadku osoby fizycznej – wypis z dowodu osobistego potwierdzający imię i nazwisko oraz miejsce zamieszkania;
- projekt aktu założycielskiego przedszkola publicznego;
- projekt statutu przedszkola publicznego;
- opinie komendanta Państwowej Straży Pożarnej i powiatowego inspektora sanitarnego o warunkach bezpieczeństwa i higieny w budynku, w którym będzie się mieścić przedszkole i w jego najbliższym otoczeniu;
- wykaz nauczycieli przewidzianych do zatrudnienia w przedszkolu wraz z informacjami o ich kwalifikacjach;
- zobowiązanie do zapewnienia warunków działania przedszkola, w tym bezpiecznych i higienicznych warunków nauki, wychowania i opieki, oraz zobowiązanie do przestrzegania przepisów dotyczących placówek publicznych.

Akt założycielski i statut przedszkola przesyła się właściwemu kuratorowi oświaty. Udzielenie i odmowa udzielenia zezwolenia na założenie placówki publicznej następują w drodze decyzji administracyjnej.

Przedszkole publiczne może być zlikwidowane z końcem roku szkolnego przez organ prowadzący, po zapewnieniu dzieciom przez ten organ możliwości kontynuowania nauki w innym przedszkolu publicznym tego samego typu. Ustawa nie określa przyczyn, które mogą być podstawą do likwidacji. Jest to suwerenna decyzja organu prowadzącego, który ma obowiązek zapewnienia kontynuowania nauki w innej placówce. Organ prowadzący jest obowiązany również, co najmniej na 6 miesięcy przed terminem likwidacji, zawiadomić o zamiarze likwidacji przedszkola rodziców dzieci, właściwego kuratora oświaty oraz wójta.

Jeżeli inny podmiot prowadzi już publiczne przedszkole i zamierza dodatkowo prowadzić wychowanie przedszkolne w formie punktu przedszkolnego lub zespołu wychowania przedszkolnego, musi złożyć wniosek o zmianę zezwolenia do właściwej gminy.

Placówki publiczne prowadzone przez inne podmioty muszą spełniać wszystkie warunki przewidziane dla placówek prowadzonych przez gminy z wyjątkiem zatrudniania

kadry pedagogicznej i niepedagogicznej. Wszyscy pracownicy tych placówek zatrudniani są na podstawie ustawy Kodeks pracy.

Dyrektor placówki publicznej prowadzonej przez inne podmioty musi spełniać dokładnie takie same warunki jak dyrektor placówek gminnych, natomiast jego kompetencje określone są przez organ prowadzący.

4.3. Niepubliczne placówki przedszkolne

Gmina powinna pomagać innym podmiotom w zakładaniu i prowadzeniu placówek przedszkolnych, by zaspokoić potrzeby i oczekiwania swoich mieszkańców. Samorząd, dbając o swoich mieszkańców i ich potrzeby, powinien uczynić wszystko, by dzieci miały dostęp do bardzo dobrej oferty edukacyjnej na poziomie przedszkolnym. Podstawową normą prawną dla form niepublicznych jest obowiązek realizowania programów uwzględniających podstawę programową wychowania przedszkolnego. Wszystkie inne sprawy reguluje organ prowadzący niepubliczną placówkę.

Osoby prawne inne niż jednostki samorządu terytorialnego i osoby fizyczne, w myśl art. 82 ust. 1 ustawy o systemie oświaty, mogą zakładać placówki przedszkolne niepubliczne po uzyskaniu wpisu do ewidencji prowadzonej przez gminę. Na podstawie art. 6 ust. 5 ustawy o systemie oświaty niepubliczne przedszkole musi spełniać następujące warunki:

- realizuje programy wychowania przedszkolnego uwzględniające podstawę programową wychowania przedszkolnego;
- zatrudnia nauczycieli posiadających kwalifikacje określone dla nauczycieli przedszkoli publicznych.

Z powyższego wynika, że nabór do tych przedszkoli nie musi być oparty na zasadzie powszechnej dostępności oraz, że kwoty obciążające rodziców nie muszą być identyczne z opłatami w przedszkolach publicznych.

Punkty i zespoły przedszkolne niepubliczne są często zakładane przez inne podmioty, zwane czasami miniprzedzkolami. Mogą one liczyć od 3 do 25 dzieci. Tygodniowa liczba godzin zajęć to nie mniej niż 12 godzin, zorganizowanych tak, aby minimalna dzienna liczba godzin wynosiła 3. W praktyce wymiar pracy punktu lub zespołu przedszkolnego jest różny, tak jak różne są potrzeby i możliwości poszczególnych placówek. Ogólnie można przyjąć, że im mniejsza liczba dzieci w grupie, tym łatwiej w krótkim terminie zrealizować wymagania. Z drugiej strony rodzice często oczekują dłuższej opieki i są zainteresowani przedłużeniem pracy tych placówek. Miniprzedzkole, jak wynika z powyższego opisu, może być również prowadzone dla własnych dzieci lub dzieci znajomych. W ten sposób zbliżamy się do omówienia kwestii edukacji domowej.

Autonomia przedszkoli niepublicznych wyraża się między innymi tym, że organ prowadzący przedszkola niepubliczne ma kompetencje do samodzielnego określenia, jakie organy przedszkola będą funkcjonowały oraz jakie będą miały zadania i kompetencje.

Właściwie tylko jeden organ przedszkola jest określony ustawą o systemie oświaty – dyrektor przedszkola. Dyrektor przedszkola niepublicznego może różnić się od dyrektora przedszkola publicznego kwalifikacjami oraz zakresem kompetencji i zadań przewidzianych prawem. Ustawa o systemie oświaty nie wymaga od dyrektora przedszkola niepublicznego takich kwalifikacji jak od dyrektora publicznego przedszkola. O tym, kto będzie dyrektorem i jakie ma mieć kwalifikacje, decyduje organ prowadzący.

Organ prowadzący ustala także zakres zadań i kompetencji dla dyrektora przedszkola. Tutaj różnice między dyrektorem przedszkola publicznego a niepublicznego są dużo większe. Dyrektor publicznej placówki, zgodnie z ustawą o systemie oświaty, jest kierownikiem zakładu pracy, pracodawcą dla wszystkich zatrudnionych pracowników, kierownikiem jednostki finansów publicznych, administratorem nieruchomości przedszkolnej (zakres określony przez wójta, burmistrza lub prezydenta miasta) oraz sprawuje nadzór pedagogiczny. Dyrektor przedszkola niepublicznego nie musi mieć takich obowiązków.

Praktyka funkcjonowania przedszkoli niepublicznych pokazuje, że organ prowadzący bierze na siebie sprawy kadrowe, finansowe i administrowanie nieruchomością przedszkolną. Dyrektor przedszkola niepublicznego nie sprawuje także nadzoru pedagogicznego, tak jak dyrektor placówki publicznej. Dla dyrektora przedszkola niepublicznego pozostaje jedynie kierowanie zespołem nauczycieli, by praca merytoryczna przedszkola była jak najlepsza. Oczywiście można wskazać przypadki innego określenia zadań dyrektora, ale wynika to z decyzji podejmowanych przez organ prowadzący.

Ustawa o systemie oświaty wyraźnie wskazuje, że zapisy na temat rady pedagogicznej dotyczą przedszkoli publicznych. Stąd wniosek, że w niepublicznym przedszkolu rady pedagogicznej może nie być. Jeżeli organ prowadzący nie przewiduje funkcjonowania rady pedagogicznej to statut przedszkola wskazać musi podmiot, który wykonywać będzie zadania przypisane radzie pedagogicznej przedszkola publicznego.

Przypominamy, że szczególnie chodzi tu o kompetencje stanowiące rady pedagogicznej przedszkola niepublicznego, np.:

- zatwierdzanie planów pracy przedszkola;
- podejmowanie uchwał w sprawie innowacji i eksperymentów pedagogicznych w przedszkolu;
- ustalenie organizacji doskonalenia zawodowego nauczycieli przedszkola;
- uchwalanie zmian statutu przedszkola;
- zatwierdzanie regulaminu rady pedagogicznej.

Kompetencje te w przedszkolach niepublicznych, w których nie działa rada pedagogiczna, może przejąć organ prowadzący lub dyrektor przedszkola.

Jeśli statut przewiduje funkcjonowanie rady pedagogicznej, musi jednocześnie określić dla niej zadania i kompetencje stanowiące i opiniujące. Zakres zadań rady pedagogicznej i podejmowanych przez nią decyzji może być większy od przedstawionego wyżej.

Kolejnymi organami funkcjonującymi w przedszkolach publicznych są rady rodziców i rady przedszkola. W ich przypadku jest dokładnie tak samo jak z radą pedagogiczną. Nie ma obowiązku prawnego funkcjonowania rady rodziców i rady przedszkola w niepublicznych przedszkolach. Okazuje się, że placówki niepubliczne, które praktycznie w większości traktowane są jako uspołecznione placówki, nie muszą mieć w swojej strukturze organów społecznych. Jeżeli organ prowadzący zamierza prowadzić przedszkole niepubliczne, w którym będzie rada rodziców lub rada przedszkola (albo jeden i drugi organ społeczny), powinien w statucie określić zasady funkcjonowania, tryb powoływania i zakres kompetencji organów. Wszystkie zaproponowane rozwiązania mogą być autorskie i nie muszą się pokrywać z rozwiązaniami określonymi w ustawie o systemie oświaty.

Ustawa o systemie oświaty narzuca obowiązek tworzenia statutu placówki niepublicznej organowi prowadzącemu. W statucie należy określić między innymi:

- osobę prowadzącą przedszkole,
- organy przedszkola oraz zakres ich zadań i kompetencji,
- organizację przedszkola,
- sposób uzyskiwania środków finansowych na działalność przedszkola,
- zasady przyjmowania dzieci do przedszkola.

Przy powołaniu organów przedszkola niepublicznego muszą być określone zakresy zadań i kompetencje organów oraz zasady komunikacji między tymi organami. Statut przedszkola niepublicznego musi opisać podział kompetencji między tymi organami. Jeżeli organ prowadzący nie zamierza powoływać rady pedagogicznej, rady przedszkola i rady rodziców lub któregokolwiek z tych organów, to statut musi określić prawa i obowiązki nauczycieli i innych pracowników oraz prawa i obowiązki rodziców.

ROZDZIAŁ 5

Podstawowe zadania przedszkoli

Główne i istotne funkcje przedszkola sprowadzają się do zadań opiekuńczych, wychowawczych, wyrównawczych i społecznych. Podstawa programowa wychowania przedszkolnego dla placówek przedszkolnych określa cele edukacji przedszkolnej, w tym: wspomaganie i ukierunkowanie rozwoju dziecka zgodnie z jego wrodzonym potencjałem i możliwościami rozwojowymi w relacjach ze środowiskiem społeczno-kulturowym i przyrodniczym. Zadania placówek muszą być dostosowane do potrzeb oraz możliwości rozwojowych dziecka i dotyczą wszechstronnego wychowania dzieci, opieki nad ich zdrowiem i bezpieczeństwem, współpracy z rodziną, ze szkołą i środowiskiem.

Działalność wychowawcza przedszkola to kierowanie rozwojem dziecka i pobudzenie tego procesu oraz praca wyrównawcza – usuwanie lub łagodzenie stwierdzonych u dzieci zaburzeń. Funkcje opiekuńcze, wychowawcze, wyrównawcze i społeczne są ze sobą ściśle powiązane i razem składają się na efekty działalności przedszkola. Placówki przedszkolne obok zadań pedagogicznych realizują też opiekę nad dziećmi w zastępstwie rodziny, zaspokajają ich codzienne potrzeby, czuwają nad zdrowiem i ponoszą odpowiedzialność prawną za bezpieczeństwo fizyczne dzieci.

5.1. Zadania statutowe placówki przedszkolnej

W ustawie o systemie oświaty jest zapis, że placówki przedszkolne powinny realizować programy wychowania przedszkolnego, które wynikają z podstawy programowej wychowania przedszkolnego. Organ prowadzący zapewnia bezpłatne nauczanie, wychowanie i opiekę w ustalonym czasie, nie krótszym niż 5 godzin dziennie. Gminy zobowiązane są do zapewnienia odpowiednich warunków sprzyjających realizacji podstawy programowej z dochodów własnych gminy.

Przedszkola, wspólnie z gminami, ustalają godziny pracy przedszkola, by wspomniane 5 godzin było w planie dnia wyróżnione, a wszystkie zajęcia organizowane w tym czasie powinny być poświęcone realizacji podstawy programowej. Zapis ten jednoznacznie podkreśla podstawowe zadanie, jakie stoi przed naszymi placówkami przedszkolnymi i to niezależnie od tego czy są to placówki publiczne, czy niepubliczne. Zadanie to należy postrzekać jako główne zadanie statutowe przedszkoli.

Z punktu widzenia systemu edukacji i prawa polskiego zadanie statutowe placówki publicznej to takie, które spełnia podstawowy warunek – jest realizowane przez placówkę w ramach otrzymywanych środków publicznych. Takie rozumowanie potwierdza zapis w ustawie o finansach publicznych. Statut to najważniejszy dokument określający pracę placówek przedszkola (art. 60 ustawy o systemie oświaty). Warto zadbać o funkcjonalny statut, przydatne regulaminy i zarządzenia dyrektora przedszkola.

Ważnym i przydatnym do tworzenia zapisów statutowych dokumentem jest załącznik do rozporządzenia w sprawie nadzoru pedagogicznego. W załączniku określone są wymagania państwa wobec placówek przedszkolnych. Uważamy, że załącznik ten powinien być dokumentem do tworzenia zapisów statutowych, ale też do tworzenia innych ważnych dokumentów placówek przedszkolnych, dlatego przypominamy go poniżej.

WYMAGANIA WOBEC PRZEDSZKOLI		
Wymaganie	Charakterystyka wymagania na poziomie D	Charakterystyka wymagania na poziomie B
1. Przedszkole realizuje własną koncepcję pracy ukierunkowaną na rozwój dzieci.	W wyniku wspólnej refleksji w przedszkolu ustala się i modyfikuje (w razie potrzeb) koncepcję pracy, która uwzględnia potrzeby rozwojowe dzieci, oczekiwania środowiska i specyfikę przedszkola. Koncepcja pracy przedszkola jest znana i akceptowana przez rodziców/prawnych opiekunów i nauczycieli. Podejmowane są działania w celu realizacji koncepcji.	Nauczyciele współdziałają z rodzicami (prawnymi opiekunami) w realizacji koncepcji pracy.
2. Procesy wspomaganie rozwoju i edukacji są zorganizowane w sposób sprzyjający uczeniu się.	Planowanie wspomaganie rozwoju i edukacji dzieci jest podporządkowane ich indywidualnym potrzebom edukacyjnym i rozwojowym oraz możliwościom psychofizycznym. Nauczyciele stosują różne metody pracy dostosowane do potrzeb dzieci i grupy. Procesy wspomaganie rozwoju i edukacji dzieci są monitorowane i doskonalone. Wnioski z monitorowania procesów wspomaganie rozwoju i edukacji dzieci są wykorzystane w planowaniu i realizowaniu tych procesów.	Wdrażane wnioski z monitorowania procesów wspomaganie rozwoju i edukacji dzieci służą podnoszeniu efektywności tych działań. W przedszkolu stosowane są nowatorskie rozwiązania służące rozwojowi dzieci.
3. Dzieci nabywają kompetencje określone w podstawie programowej.	Zajęcia prowadzone w przedszkolu są adekwatne do podstawy programowej wychowania przedszkolnego i odpowiadają potrzebom dzieci. W przedszkolu realizuje się program(y) wychowania przedszkolnego uwzględniający(e) podstawę programową oraz zalecane warunki i sposoby jej realizacji. Dzieci nabywają wiadomości i umiejętności określone w podstawie programowej wychowania przedszkolnego. W przedszkolu monitoruje się, diagnozuje i analizuje osiągnięcia, przy jednoczesnym uwzględnieniu możliwości rozwojowych dzieci. W przedszkolu formułuje się i wdraża wnioski z tych analiz.	W efekcie działań podjętych w wyniku diagnozy potrzeb, monitorowania i analizy osiągnięć, dzieci rozwijają umiejętności i zainteresowania. Zajęcia prowadzone w przedszkolu są modyfikowane, wzbogacane i umożliwiają rozwój zainteresowań dzieci.
4. Dzieci są aktywne.	Dzieci są zaangażowane w zajęcia prowadzone w przedszkolu i chętnie w nich uczestniczą. Nauczyciele stwarzają sytuacje edukacyjne do wyzwalania różnorodnych aktywności dzieci. Dzieci są wdrażane do samodzielności.	Dzieci inicjują i realizują działania na rzecz własnego rozwoju. Aktywność dzieci ma wpływ na rozwój przedszkola. Dzieci uczestniczą w działaniach na rzecz społeczności lokalnej.

<p>5. W przedszkolu kształtuje się postawy zgodne z wartościami i normami społeczeństwa obywatelskiego.</p>	<p>Przyjęte wartości i normy są spójne z wartościami społeczeństwa demokratycznego i obecne w życiu przedszkola oraz przestrzegane przez wszystkich członków społeczności. Relacje między wszystkimi członkami przedszkolnej społeczności oparte są na wzajemnym szacunku i zaufaniu. Dzieci w przedszkolu czują się bezpiecznie. Podejmuje się działania wychowawcze mające na celu eliminowanie zagrożeń oraz wzmacnianie właściwych zachowań. W przedszkolu kształtuje się postawę odpowiedzialności za działania własne i działania podejmowane w zespole.</p>	<p>W uzgadnianiu wartości i norm obowiązujących w przedszkolu bierze udział cała społeczność. Rodzice (prawni opiekunowie) biorą udział w podejmowaniu decyzji związanych z zadaniami przedszkola. Podejmowane działania wychowawcze modyfikuje się w razie potrzeb. Dzieci wykazują się odpowiedzialnością w działaniu i relacjach społecznych.</p>
<p>6. Przedszkole wspomaga rozwój dzieci przy uwzględnieniu ich indywidualnej sytuacji.</p>	<p>W przedszkolu rozpoznaje się możliwości psychofizyczne i potrzeby rozwojowe oraz sytuację społeczną wszystkich dzieci. Informacje z przeprowadzonego rozpoznania wykorzystywane są do realizacji działań. W przedszkolu realizowane są działania antydyskryminacyjne uwzględniające różnorakie przesłanki dyskryminacji. W przedszkolu współpracuje się z podmiotami środowiska odpowiedzialnymi za wspomaganie dzieci zgodnie z ich potrzebami i sytuacją społeczną.</p>	<p>W opinii rodziców (prawnych opiekunów) wsparcie otrzymywane w przedszkolu odpowiada potrzebom ich dzieci.</p>
<p>7. Nauczyciele współpracują w planowaniu i realizowaniu procesów edukacyjnych.</p>	<p>Nauczyciele wspomagają się w planowaniu, organizowaniu i realizacji procesów edukacyjnych. Wprowadzanie zmian dotyczących przebiegu procesów edukacyjnych (planowanie, realizacja, analiza i doskonalenie działań) w przedszkolu następuje w wyniku ustaleń między nauczycielami.</p>	<p>Nauczyciele wspomagają się w doskonaleniu własnej pracy. Nauczyciele doskonalą się w zakresie współpracy zespołowej. Nauczyciele wspomagają się w ewaluacji własnej pracy.</p>
<p>8. Promowana jest wartość edukacji.</p>	<p>W przedszkolu prowadzi się działania kształtujące pozytywny klimat dla wspomaganie rozwoju i edukacji dzieci. W przedszkolu realizowane są działania promujące wartość uczenia się skierowane do wszystkich grup przedszkolnej społeczności.</p>	<p>Przedszkole wykorzystuje informacje o losach absolwentów do promowania wartości edukacji. Działania realizowane przez przedszkole promują wartość edukacji w społeczności lokalnej.</p>

<p>9. Rodzice (prawni opiekunowie) są partnerami przedszkola.</p>	<p>W przedszkolu stwarza się rodzicom/prawnym opiekunom warunki do wyrażania opinii o jego funkcjonowaniu. Opinie są wykorzystywane do doskonalenia pracy przedszkola. W przedszkolu współpracuje się z rodzicami (prawnymi opiekunami) na rzecz rozwoju dzieci. Rodzice (prawni opiekunowie) uczestniczą w podejmowaniu decyzji w sprawach przedszkola.</p>	<p>W przedszkolu realizowane są inicjatywy rodziców (prawnych opiekunów) na rzecz rozwoju dzieci. W przedszkolu realizowane są inicjatywy rodziców/prawnych opiekunów na rzecz rozwoju przedszkola.</p>
<p>10. Wykorzystywane są zasoby przedszkola i środowiska na rzecz wzajemnego rozwoju.</p>	<p>Prowadzi się diagnozę potrzeb i zasobów przedszkola i środowiska, która służy umożliwieniu zaspokojenia tych potrzeb oraz podejmowaniu działań na rzecz wzajemnego rozwoju. Podejmując działania na rzecz rozwoju dzieci, wykorzystuje się zasoby środowiska. Inicjatywy na rzecz środowiska podejmuje się w sposób celowy i zaplanowany.</p>	<p>Współpraca przedszkola ze środowiskiem wpływa na ich wzajemny rozwój. Podczas działań na rzecz rozwoju dzieci wykorzystuje się zasoby środowiska, z uwzględnieniem potrzeb każdego dziecka.</p>
<p>11. Przedszkole w planowaniu pracy uwzględnia wnioski z analizy badań zewnętrznych i wewnętrznych.</p>	<p>W przedszkolu analizuje się wyniki badań zewnętrznych i wewnętrznych, które dotyczą wspomagania rozwoju i edukacji dzieci. Na podstawie wniosków z analiz, w tym ewaluacji wewnętrznej i zewnętrznej, nauczyciele planują i podejmują działania. Działania są monitorowane, a w razie potrzeby modyfikowane.</p>	<p>W przedszkolu wykorzystuje się i prowadzi różne badania, adekwatne do potrzeb, w tym badania losów absolwentów i osiągnięć dzieci.</p>
<p>12. Zarządzanie przedszkolem służy jego rozwojowi.</p>	<p>Zarządzanie przedszkolem zapewnia warunki do rozwoju dzieci. Działania dyrektora służą indywidualnej i zespołowej pracy nauczycieli oraz doskonaleniu zawodowemu. Dyrektor, współdziałając z nauczycielami, przeprowadza ewaluację wewnętrzną. W procesie zarządzania wykorzystuje się wnioski wynikające z wewnętrznego i zewnętrznego nadzoru pedagogicznego.</p>	<p>Zarządzanie przedszkolem prowadzi do podejmowania nowatorskich działań, innowacji, eksperymentów. Zarządzanie przedszkolem sprzyja udziałowi nauczycieli, rodziców/prawnych opiekunów i innych pracowników przedszkola w procesie decyzyjnym. Działania wynikające z wdrażanych wniosków z nadzoru pedagogicznego przyczyniają się do rozwoju przedszkola. Dzięki działaniom dyrektora zwiększa się potencjał przywódczy nauczycieli i dzieci.</p>

Źródło: z załącznika do rozporządzenia w sprawie nadzoru pedagogicznego

5.2. Status prawny dyrektora przedszkola

Powierzenie stanowiska dyrektora przedszkola publicznego prowadzonego przez gminy odbywa się po zakończeniu procedury związanej z konkursem wyłaniającym kandydata na dyrektora. Procedura ta jest jednakowa tak w przypadku, gdy kandydat na dyrektora jest nauczycielem mianowanym lub dyplomowanym, jak i wtedy, gdy kandydat nie jest nauczycielem. Ustawa o systemie oświaty nie precyzuje, jak należy rozumieć określenie „osoba niebędąca nauczycielem”. Czy jest to osoba, która nigdy nie pracowała na stanowisku nauczyciela, czy też osoba, która nie ma kwalifikacji do pracy na stanowisku nauczyciela, czy osoba, która w momencie startu do konkursu winna być poza systemem zatrudnienia objętym ustawą Karta Nauczyciela?

Wprowadzenie możliwości zatrudniania osoby niebędącej nauczycielem odbierane jest często jako wyjątek w przypadkach, gdy kandydat na dyrektora przedszkola nie spełnia jakiegoś wymaganego warunku, mimo że jest nauczycielem.

W przypadkach, gdy do konkursu nie zgłosi się żaden kandydat albo w wyniku konkursu nie wyłoniono kandydata na dyrektora, gmina powierza to stanowisko ustalonej przez siebie osobie. Procedura wymaga, by wójt (burmistrz, prezydent miasta) zasięgnął opinii rady przedszkola (jeżeli jest powołana) i rady pedagogicznej. Organy przedszkola wyrażają opinie w formie uchwał. Procedury opiniowania powinny być określone w regulaminach pracy rady przedszkola i rady pedagogicznej. Ostateczna decyzja należy do organu prowadzącego.

Jeżeli z jakiegoś powodu stanowisko dyrektora przedszkola jest nieobsadzone, to do czasu powierzenia stanowiska dyrektora, zgodnie z procedurą konkursową, gmina powierza pełnienie obowiązków dyrektora przedszkola wicedyrektorowi, a w przedszkolach, w których nie ma wicedyrektora, nauczycielowi tego przedszkola. Okres powierzenia stanowiska tym trybem może wynosić nie dłużej niż 10 miesięcy.

Po upływie pięcioletniej kadencji organ prowadzący może przedłużyć powierzenie stanowiska obecnemu dyrektorowi przedszkola na kolejną pięcioletnią kadencję. Decyzja o powierzeniu stanowiska dyrektora musi być poprzedzona zasięgnięciem opinii rady przedszkola (jeżeli jest powołana) i rady pedagogicznej oraz uzgodnieniem z kuratorem oświaty.

Na podstawie art. 36 ust. 2 ustawy o systemie oświaty organ prowadzący może powołać na stanowisko dyrektora osobę, która nie jest nauczycielem. W tym przypadku ustawa o systemie oświaty używa pojęcia kodeksowego „powołanie”. Powoływanie dyrektora w takim trybie implikuje konieczność zasięgnięcia opinii kuratora oświaty. Opinia nie jest wiążąca i organ prowadzący może powołać dyrektora nawet wbrew tej opinii. Organ prowadzący wręczając powołanie, nawiązuje tym samym umowę o pracę. Przyjmuje się, że powołanie na stanowisko dyrektora odbywa się tak jak przy kodeksowym rozumieniu tego pojęcia.

Kadencja dyrektora przedszkola kończy się wraz z upływem okresu, na który dyrektor otrzymał powierzenie stanowiska lub powołanie na stanowisko dyrektora. W tym przypadku nie wymaga się od organu prowadzącego wykonania jakichkolwiek czynności prawnych.

Najprostszym stosowanym rozwiązaniem prawnym przy odwołaniu z funkcji dyrektora przed upływem kadencji jest porozumienie stron, czyli porozumienie między dyrektorem a organem prowadzącym.

Inne sytuacje, w których następuje zakończenie sprawowania funkcji dyrektora, określone są w art. 38 ustawy o systemie oświaty. Organ prowadzący może odwołać dyrektora ze stanowiska w przypadkach:

- złożenia przez dyrektora rezygnacji (za trzymiesięcznym wypowiedzeniem);
- ustalenia negatywnej oceny pracy;
- ustalenia negatywnej oceny wykonywania zadań wymienionych w art. 34a ust. 2 ustawy o systemie oświaty;
- złożenia przez kuratora oświaty wniosku, o którym mowa w art. 34 ust. 2a ustawy o systemie oświaty;
- szczególnie uzasadnionych, po zasięgnięciu opinii kuratora oświaty, w czasie roku szkolnego bez wypowiedzenia.

Ocena pracy dyrektora nauczyciela ustalana jest na podstawie art. 6a ustawy Karta Nauczyciela, a dyrektora, który nie jest nauczycielem, na podstawie art. 27 ustawy o pracownikach samorządowych.

Kurator oświaty, w ramach prowadzonego nadzoru pedagogicznego, może złożyć wniosek do organu prowadzącego o odwołanie dyrektora ze stanowiska, gdy stwierdzi niedostateczne efekty kształcenia lub wychowania w szkole. Zanim to nastąpi, w szkole musi zostać przeprowadzona ewaluacja zewnętrzna.

W przypadku, gdy w raporcie z ewaluacji zewnętrznej wymagania od 3 do 6 z załącznika do rozporządzenia w sprawie nadzoru pedagogicznego będą podsumowane poniżej poziomu D (czyli E), kurator oświaty poleca dyrektorowi przedszkola opracowanie, w uzgodnieniu z organem prowadzącym, programu i harmonogramu poprawy efektywności kształcenia lub wychowania. Wdrożenie programu następuje w terminach określonych w harmonogramie, zaakceptowanych przez kuratora oświaty. Program musi uwzględnić uwagi i wnioski zgłoszone przez organ sprawujący nadzór pedagogiczny.

Jeżeli dyrektor nie usunie w wyznaczonym terminie wskazanych w raporcie uchybień, nie opracuje lub nie wdroży w określonych w harmonogramie terminach programu poprawy efektywności kształcenia lub wychowania albo nie uwzględni w tym programie zgłoszonych uwag i wniosków, kurator oświaty występuje do organu prowadzącego z wnioskiem o odwołanie dyrektora. Wniosek złożony w takim trybie przez kuratora oświaty jest wiążący dla organu prowadzącego, a to oznacza, że organ prowadzący musi odwołać dyrektora ze stanowiska z końcem albo w czasie roku szkolnego bez wypowiedzenia.

Dyrektor przedszkola, jako nauczyciel zatrudniony na podstawie mianowania, podlega ustawie Karta Nauczyciela, która przewiduje rozwiązanie umowy o pracę z nauczycielem w kilku przypadkach. Rozwiązanie umowy o pracę jest wtedy równoznaczne z odwołaniem nauczyciela z zajmowanej funkcji dyrektora.

W przypadku całkowitej likwidacji (art. 20 ust. 1 pkt 1 ustawy Karta Nauczyciela) rozwiązuje się z nauczycielem stosunek pracy. Inne przypadki rozwiązania umowy o pracę i jednocześnie odwołania z funkcji opisuje art. 23 ust. 1 oraz art. 26 ust. 1 (wygaśnięcie stosunku pracy) ustawy Karta Nauczyciela.

Dyrektor jest nauczycielem zatrudnionym w przedszkolu, którym zarządza. Ponieważ zatrudnienie nauczyciela mianowanego lub dyplomowanego powinno odbyć się na podstawie mianowania (zatrudnienie na pełny etat), dyrektor ma wszystkie możliwe uprawnienia nauczyciela wynikające z ustawy Karta Nauczyciela.

Ustawa Karta Nauczyciela w art. 42 ust. 6 stanowi, że dyrektorowi oraz nauczycielowi pełniącemu inne stanowisko kierownicze w przedszkolu, a także nauczycielowi, który obowiązki kierownicze pełni w zastępstwie nauczyciela, któremu powierzono stanowisko kierownicze, obniża się tygodniowy obowiązkowy wymiar godzin zajęć lub zwalnia się ich od obowiązku realizacji zajęć. Odpowiedniego obniżenia lub zwolnienia dokonuje organ prowadzący (rada gminy w postaci uchwały), biorąc pod uwagę wielkość i typ przedszkola. Przydzielanie dyrektorowi godzin ponadwymiarowych oraz godzin doraźnych zastępstw jest uzależnione tylko od szczególnych przypadków i powinno być akceptowane przez organ prowadzący.

Czas pracy dyrektora nauczyciela określa art. 42 ustawy Karty Nauczyciela. Nie może on przekraczać 40 godzin tygodniowo. Jednocześnie warto podkreślić, że zgodnie z Kartą Nauczyciela dyrektor obowiązuje pięciodniowy tydzień pracy. W ramach 40-godzinnego czasu pracy dyrektor ma obowiązek:

- prowadzić zajęcia dydaktyczne, wychowawcze i opiekuńcze bezpośrednio z dziećmi, w ramach ustalonego przez organ prowadzący pensum;
- kierować pracą przedszkola;
- przygotować się do prowadzonych zajęć i doskonalić się zawodowo.

Przedszkole jest jednostką organizacyjną gminy. Dyrektor zajmuje najwyższą pozycję w strukturze organizacyjnej przedszkola (ustawowy organ wykonawczy przedszkola) i z tego względu jego pracownicze podporządkowanie ma inną treść niż podporządkowanie pozostałych pracowników.

Art. 33 ust. 5 ustawy o samorządzie gminnym stanowi, że to wójt (burmistrz, prezydent miasta) jest zwierzchnikiem służbowym kierowników gminnych jednostek organizacyjnych, czyli dyrektorów przedszkoli również, mimo że dyrektor przedszkola nie jest pracownikiem samorządowym.

Przyjąć należy, że w ramach zwierzchnictwa służbowego wójt (burmistrz, prezydent miasta) wykonuje następujące czynności z zakresu prawa pracy:

- zakres uprawnień, kompetencji i odpowiedzialności w zakresie zarządzania nieruchomością przedszkolną (po powierzeniu stanowiska),
- wymierzanie dyrektorowi przedszkola kary porządkowej określonej w art. 108 ustawy Kodeks pracy;
- udzielanie urlopu bezpłatnego;
- udzielanie urlopu dla poratowania zdrowia;
- podpisywania delegacji służbowych dla dyrektora;
- wydawanie doraźnych zaleceń związanych z prowadzeniem przez dyrektora przedszkola spraw finansowych i administracyjnych;
- prowadzenie akt osobowych dyrektora;
- określanie wysokości wynagrodzenia i dodatków, zgodnie z regulaminem wynagradzania uchwalonym przez organ uchwałodawczy;
- podpisywanie innych dokumentów kadrowych (zgłoszenia i sprawozdania do ZUS, Urzędu Skarbowego i inne).

Dyrektor (nauczyciel) podczas pełnienia obowiązków służbowych lub w związku z nimi korzysta z ochrony przewidzianej dla funkcjonariuszy publicznych na zasadach

określonych w ustawie Kodeks karny (art. 63 Karty Nauczyciela). Organ prowadzący jest obowiązany z urzędu występować w obronie nauczyciela (dyrektora też), gdy ustalone dla nauczyciela uprawnienia zostaną naruszone.

Czyny zabronione dotyczą w szczególności:

- naruszenia nietykalności cielesnej,
- czynnej napaści,
- znieważenia.

Do dyrektora niebędącego nauczycielem stosuje się przepisy ustawy o pracownikach samorządowych, Kodeksu pracy oraz aktów wykonawczych.

Dyrektor kieruje działalnością przedszkola. Okres nieobecności dyrektora nie może spowodować zakłócenia w funkcjonowaniu placówki. Ustawa o systemie oświaty w art. 39 ust. 7 określa, że w przypadku nieobecności dyrektora zastępuje go wicedyrektor, a w placówkach, w których nie utworzono stanowiska wicedyrektora, inny nauczyciel, wyznaczony przez organ prowadzący.

Przedszkolem kieruje dyrektor, który jest jego przedstawicielem na zewnątrz, przełożonym służbowym wszystkich pracowników przedszkola, przewodniczącym rady pedagogicznej. Dyrektor sprawuje opiekę nad dziećmi przebywającymi w przedszkolu. Dyrektor odpowiedzialny jest w szczególności za (art. 7 Karty Nauczyciela):

- dydaktyczny i wychowawczy poziom przedszkola;
- realizację zadań zgodnie z uchwałami rady pedagogicznej i rady przedszkola, podjętymi w ramach ich kompetencji stanowiących oraz z zarządzeniami organów nadzorujących szkołę;
- tworzenie warunków do rozwijania samorządnej i samodzielnej pracy dzieci;
- zapewnienie w miarę możliwości odpowiednich warunków organizacyjnych do realizacji zadań dydaktycznych i opiekuńczo-wychowawczych.

Dyrektor przedszkola w szczególności (art. 39 ustawy o systemie oświaty):

- kieruje działalnością przedszkola i reprezentuje ją na zewnątrz;
- sprawuje nadzór pedagogiczny;
- sprawuje opiekę nad dziećmi oraz stwarza warunki harmonijnego rozwoju psychofizycznego przez aktywne działania prozdrowotne;
- realizuje uchwały rady przedszkola oraz rady pedagogicznej, podjęte w ramach ich kompetencji stanowiących;
- dysponuje środkami określonymi w planie finansowym przedszkola zaopiniowanym przez radę przedszkola, radę rodziców i radę pedagogiczną oraz ponosi odpowiedzialność za ich prawidłowe wykorzystanie;
- wykonuje inne zadania wynikające z przepisów szczególnych;
- współdziała ze szkołami wyższymi oraz zakładami kształcenia nauczycieli w organizacji praktyk pedagogicznych.

Na dyrektorze szkoły, jako kierowniku jednostki sektora finansów publicznych III stopnia, ciąży obowiązek i odpowiedzialność w zakresie zadań wynikających z ustawy o rachunkowości, ustawy o finansach publicznych oraz rozporządzenia w sprawie sprawoz-

dawczości budżetowej. Dyrektor, przyjmując powierzenie stanowiska, staje się odpowiedzialny za całą gospodarkę finansową przedszkola.

Kierownik jednostki budżetowej odpowiada między innymi za:

- zapewnienie jawności i przejrzystości finansów publicznych,
- politykę rachunkowości,
- proces planowania i wykonywania budżetu,
- zamówienia publiczne,
- kontrolę zarządczą.

Samorząd odpowiada za stworzenie dobrych warunków do pracy w przedszkolach, które prowadzi. Jednocześnie nadzoruje wykonywanie tych zadań przez dyrektorów, w tym kontroluje, jak dyrektor gospodaruje powierzonym mieniem, jak przestrzega obowiązujących przepisów dotyczących bezpieczeństwa i higieny pracy pracowników i dzieci oraz jak realizuje przepisy dotyczące organizacji pracy przedszkola.

Dyrektorzy, zarządzając nieruchomością przedszkolną, działają na podstawie pełnomocnictwa udzielonego przez wójta (burmistrza, prezydenta miasta). Pełnomocnictwo (na piśmie), z określonym zakresem zarządu nad nieruchomością szkolną, dyrektor otrzymuje przy powierzeniu stanowiska.

Pełnomocnictwo może dotyczyć następujących czynności:

- zawierania umów o dostawę mediów,
- najmu pomieszczeń i nieruchomości przedszkolnej,
- zawierania umów na remonty i usuwanie awarii (do określonej w danym roku budżetowym kwoty),
- zbycia środków trwałych (do określonej kwoty).

Dyrektor przedszkola jest odpowiedzialny za realizację innych zadań, które wynikają z obowiązującego w Polsce prawa, między innymi z ustawy o ochronie danych osobowych oraz ustawy o dostępie do informacji publicznej.

Dyrektor jest administratorem danych osobowych. Procedury postępowania określone są w ustawie o ochronie danych osobowych i dotyczą wyłącznie danych osobowych. Za dane osobowe uważa się wszelkie informacje dotyczące zidentyfikowanej lub możliwej do zidentyfikowania osoby fizycznej.

Danymi osobowymi są informacje dotyczące osoby znanej albo takie, które bezpośrednio lub pośrednio pozwolą zidentyfikować osobę. Nie jest możliwe stworzenie zamkniętego katalogu danych osobowych. To, czy mamy do czynienia z takimi danymi, należy oceniać na podstawie konkretnej sytuacji. Dla przykładu – adres poczty elektronicznej może, ale nie musi wchodzić w skład danych osobowych. Jeżeli treść adresu poczty elektronicznej pozwala bez nadmiernych kosztów, czasu lub działań na ustalenie tożsamości osoby, uznaje się go za należący do danych osobowych.

Warto podkreślić, że dane osobowe są wyłącznie informacjami o osobach fizycznych, a nie o osobach prawnych, jednostkach organizacyjnych niemających osobowości prawnej (np. przedszkole) czy przedsiębiorcach (np. tzw. firmach jednoosobowych).

W przedszkolu mamy informacje o osobach zidentyfikowanych, o dzieciach, rodzicach, nauczycielach, pracownikach administracji. Te dane to na przykład: imiona, nazwiska, daty urodzenia, miejsca urodzenia, adresy zamieszkania, numery PESEL, numery NIP, numery telefonów, informacje o współmałżonkach, dzieciach, stanie zdrowia itp.

Oprócz danych osobowych zwykłych dyrektor powinien chronić tzw. dane wrażliwe, w tym dane ujawniające pochodzenie rasowe lub etniczne, przekonania religijne lub filozoficzne, przynależność wyznaniową, partyjną lub związkową, dane o stanie zdrowia, kodzie genetycznym, nałogach lub życiu seksualnym, dane dotyczące skazania, orzeczeń o ukaraniu i mandatów karnych, orzeczenia wydane w postępowaniu sądowym lub administracyjnym.

Przedszkola to podmioty realizujące zadania publiczne, w związku z tym są zobowiązane do udzielania informacji publicznej na zasadach określonych w ustawie o dostępie do informacji publicznej. Obowiązek ten spoczywa na dyrektorze przedszkola. Przedszkole może udostępniać informację publiczną dwiema drogami (art. 7 ustawy o dostępie do informacji publicznej) – ogłaszania informacji publicznej w Biuletynie Informacji Publicznej lub udostępniania na wniosek lub też poprzez wywieszenie lub wyłożenie w miejscach ogólnie dostępnych (art. 10 i 11 ustawy).

Prawo dostępu do informacji publicznej przysługuje każdemu (art. 2 ustawy), zarówno osobom fizycznym, jak i prawnym, obywatelom Polski, jak i cudzoziemcom, i ulega ograniczeniu jedynie w ściśle ograniczonym zakresie, np. ze względu na ochronę prywatności osoby fizycznej, tajemnicę przedsiębiorstwa przedszkola lub na zasadach określonych w ustawie o ochronie informacji niejawnych (art. 5 ustawy). Od osoby wykonującej prawo do informacji publicznej nie wolno żądać wykazania interesu prawnego lub faktycznego. Co więcej, od wnioskodawcy nie można żądać również podania we wniosku danych osobowych: imienia i nazwiska oraz adresu, a ponadto podpisania wniosków, stosownie do art. 63 § 2 i § 3 k.p.a., ponieważ przepisy ustawy nie nakazują zachowania szczególnej formy wniosku.

Dla przedszkoli publicznych prowadzonych przez inne niż gmina podmioty prawne lub osoby fizyczne oraz dla przedszkoli niepublicznych status zawodowy dyrektora przedszkola określa organ prowadzący, stosując wykładnie Kodeksu pracy.

Pełny opis statusu zawodowego dyrektora przedszkola został przedstawiony w publikacji *Status dyrektora szkoły poradnik dla samorządów i dyrektorów szkół*⁵, wydanej w ramach projektu systemowego „Doskonalenie strategii zarządzania oświatą na poziomie regionalnym i lokalnym”. Link do strony internetowej: <http://www.ore.edu.pl/s/183>.

5.3. Kwalifikacje nauczycieli

Szczegółowe kwalifikacje wymagane od nauczycieli są określone w rozporządzeniu w sprawie kwalifikacji. To jedno z nielicznych rozporządzeń, którego zapisy obowiązują także placówki niepubliczne.

Przedstawiamy w tabelce wszystkie możliwe przypadki, które określają kwalifikacje nauczycieli przedszkola. W kolumnie drugiej określony jest poziom wykształcenia. Kolejna kolumna przedstawia informacje na temat koniecznego przygotowania pedagogicznego. Nauczyciel zdobywa te kwalifikacje podczas podstawowych studiów lub też musi mieć dodatkowy dyplom ukończenia studiów podyplomowych lub kursów kwalifikacyjnych. Ostatnia kolumna informuje o przypadku, gdy potrzebne jest dodatkowe wykształcenie w postaci studiów podyplomowych.

⁵ A. Pery, *Status dyrektora szkoły – poradnik dla samorządów i dyrektorów szkół*, Wydawnictwo ORE, Warszawa 2012.

Stanowisko	Poziom wykształcenia	Przygotowanie pedagogiczne	Kwalifikacje specjalistyczne
Nauczyciel	studia pierwszego stopnia na kierunku (specjalności) zgodnym z nauczaniem przedmiotem lub prowadzonymi zajęciami, albo	w ramach studiów	
	studia pierwszego stopnia na kierunku, którego zakres określony w standardzie kształcenia dla tego kierunku studiów w grupie treści podstawowych i kierunkowych obejmuje treści nauczanego przedmiotu lub prowadzonych zajęć, albo	w ramach studiów	
	studia wyższe na kierunku (specjalności) innym niż wymieniony wyżej	w ramach studiów albo studiów podyplomowych, albo studia podyplomowe lub kurs kwalifikacyjny pedagogiczny	studia podyplomowe z zakresu nauczanego przedmiotu lub rodzaju prowadzonych zajęć
	zakład kształcenia nauczycieli w specjalności odpowiadającej nauczalnemu przedmiotowi lub prowadzonym zajęciom albo	w ramach kształcenia	
	zakład kształcenia nauczycieli w specjalności innej niż wymieniona wyżej, a ponadto kurs kwalifikacyjny w zakresie nauczanego przedmiotu lub prowadzonych zajęć	w ramach studiów podyplomowych, albo studia podyplomowe lub kurs kwalifikacyjny pedagogiczny	studia podyplomowe lub kurs kwalifikacyjny z zakresu nauczanego przedmiotu lub rodzaju prowadzonych zajęć
	studia wyższe na kierunku pedagogika w specjalności przygotowującej do pracy z dziećmi w wieku przedszkolnym lub wczesnoszkolnym, albo	w ramach studiów	
	zakład kształcenia nauczycieli w specjalności przygotowującej do pracy z dziećmi w wieku przedszkolnym lub wczesnoszkolnym	w ramach zakładu kształcenia nauczycieli	

Nauczyciel logopeda	studia magisterskie w zakresie logopedii, albo	w ramach studiów	
	studia magisterskie na dowolnym kierunku	w ramach studiów albo studiów podyplomowych, albo studium podyplomowe lub kurs kwalifikacyjny pedagogiczny	studia podyplomowe w zakresie logopedii
Nauczyciel psychologa	studia magisterskie na kierunku psychologia w specjalności odpowiadającej prowadzonym zajęciom lub posiada dyplom magistra filozofii chrześcijańskiej, o którym mowa w art. 63 ust. 1 ustawy z dnia 8 czerwca 2001 r. o zawodzie psychologa i samorządzie zawodowym psychologów (Dz. U. Nr 73, poz. 763 i Nr 154, poz. 1798 oraz z 2009 r. Nr 22, poz. 120), oraz posiada przygotowanie pedagogiczne	w ramach studiów	

Źródło: zestawienie własne

Nowe zapisy dotyczące zatrudniania osób niemających przygotowania pedagogicznego znalazły się w ustawie rekrutacyjnej.

W uzasadnionych przypadkach w placówkach przedszkolnych publicznych i niepublicznych może być, ale za zgodą kuratora oświaty, zatrudniona osoba do prowadzenia zajęć rozwijających zainteresowania, niebędąca nauczycielem i posiadająca przygotowanie uznane przez dyrektora przedszkola za odpowiednie do prowadzenia tych zajęć. Dyrektor zatrudnia tę osobę na zasadach określonych w Kodeksie pracy, ale z pewnymi wyjątkami. Osoby tak zatrudniane mają czas pracy (w tym tygodniowy obowiązkowy wymiar godzin zajęć edukacyjnych) taki jak nauczyciele zatrudnieni na podstawie Karty Nauczyciela. Wynagrodzenie nie może natomiast przewyższać wynagrodzenia przewidzianego dla nauczyciela dyplomowanego.

Formalne warunki zatrudnienia muszą być takie same jak dla nauczycieli, czyli taka osoba musi spełniać warunki, o których mowa w art. 10 ust. 5 pkt 3 i 4 ustawy Karta Nauczyciela, w tym także musi przedstawić dyrektorowi informację z Krajowego Rejestru Karnego.

Osoby tak zatrudniane mogą prowadzić zajęcia rozwijające zainteresowania dzieci podczas 5-godzinnego, bezpłatnego dla rodziców czasu pracy przedszkola lub podczas pozostałego czasu, w którym dziecko przebywa w przedszkolu i jest pod jego opieką.

5.4. Rada rodziców i rada przedszkola – kompetencje

Prawa rodziców wynikają między innymi z Powszechnej Deklaracji Praw Człowieka i Konwencji o Ochronie Praw Człowieka i Podstawowych Wolności. Polska honoruje te międzynarodowe akty prawne i gwarantuje rodzicom prawo do:

- wyboru przedszkola dla dziecka;
- wychowywania dzieci zgodnie z własnymi przekonaniem;
- wychowywania swoich dzieci w duchu tolerancji i zrozumienia dla innych, bez dyskryminacji wynikającej z koloru skóry, rasy, narodowości, wyznania, płci oraz pozycji ekonomicznej;
- pełnego dostępu do formalnego systemu edukacji dla swoich dzieci z uwzględnieniem ich potrzeb, możliwości i osiągnięć;
- dostępu do wszelkich informacji o instytucjach oświatowych, które mogą dotyczyć ich dzieci;
- pomocy materialnej ze strony władz publicznych, eliminującej wszelkie bariery finansowe, które mogłyby utrudnić dostęp ich dzieci do edukacji;
- żądania od odpowiedzialnych władz publicznych wysokiej jakości usługi edukacyjnej.

Rodzice mają prawo do zapewnienia dzieciom wychowania oraz nauczania moralnego i religijnego zgodnie ze swoimi przekonaniem. Mają też wolność w kwestii wyboru dla swoich dzieci przedszkoli innych niż publiczne. W przypadku dzieci ze specjalnymi potrzebami edukacyjnymi rodzicom dano prawo wyboru typu przedszkola, do którego trafi dziecko. Może to być przedszkole ogólnodostępne, przedszkole integracyjne, przedszkole z oddziałami integracyjnymi, przedszkole z oddziałami specjalnymi lub przedszkole specjalne. Ustawa przewiduje dla takich dzieci również nauczanie prowadzone w formie nauczania indywidualnego.

Rada rodziców reprezentuje ogół rodziców dzieci uczęszczających do danego przedszkola. Rady rodziców działają w placówkach – art. 53 ustawy o systemie oświaty. W artykule tym określony też został sposób wyboru i skład rady rodziców. W skład rad rodziców w przedszkolach wchodzi po jednym przedstawicielu rad oddziałowych, wybranych w tajnych wyborach przez zebranie rodziców dzieci danego oddziału. W wyborach jedno dziecko reprezentuje jeden rodzic. Wybory przeprowadza się na pierwszym zebraniu rodziców w każdym roku szkolnym.

Kompetencje stanowiące rady rodziców wynikające z ustawy o systemie oświaty są następujące:

- uchwała regulamin własnej działalności, w którym określa wewnętrzną strukturę, tryb pracy rady oraz szczegółowy tryb przeprowadzania wyborów – art. 53 ust. 4;
- deleguje jednego przedstawiciela do komisji konkursowej wyłaniającej kandydata na stanowisko dyrektora przedszkola – art. 36a ust. 6 pkt 3 lit. b);
- występuje do dyrektora przedszkola i innych organów przedszkola, organu prowadzącego, kuratora oświaty z wnioskami i opiniami we wszystkich sprawach przedszkola – art. 54 ust. 1.

Kompetencje opiniodawcze rady rodziców wynikające z ustawy o systemie oświaty:

- opiniuje projekt planu finansowego składany przez dyrektora – art. 54 ust. 2 pkt 3;
- opiniuje program i harmonogram poprawy efektywności kształcenia lub wychowania przedszkola – art. 54 ust. 2 pkt 2;
- opiniuje podjęcie działalności w przedszkolu organizacji lub stowarzyszeń (opinia rady rodziców musi być pozytywna) – art. 56 ust. 2.

Z ustawy Karta Nauczyciela wynika, że rada rodziców:

- opiniuje pracę nauczyciela do ustalenia oceny dorobku zawodowego nauczyciela za okres stażu – art. 9c ust. 6 i 7;
- może wnioskować o dokonanie oceny pracy nauczyciela, w tym dyrektora przedszkola – art. 6a ust. 3.

Z rozporządzeń wykonawczych do ustawy o systemie oświaty wynika, że rada rodziców również:

- opiniuje nadanie imienia przedszkolu – rozporządzenie o ramowych statutach szkół;
- opiniuje wprowadzenie dodatkowych zajęć edukacyjnych do przedszkolnego planu nauczania – § 2 ust. 6 rozporządzenia w sprawie ramowych planów nauczania;
- wybiera przedstawiciela rodziców wchodzącego w skład rady przedszkola, a jeżeli nie powołano rady przedszkola, wybiera przedstawiciela rady rodziców do zespołu rozpatrującego odwołanie nauczyciela od oceny pracy – § 6 ust. 1 pkt 3 rozporządzenia w sprawie kryteriów i trybu dokonania oceny pracy nauczyciela.

Rada przedszkola jest organem, którego skład gwarantuje możliwość porozumiewania się społeczności przedszkolnej oraz społeczną kontrolę pracy przedszkola. Stała komunikacja, wymiana poglądów, wspólne uzgodnienia i rozwiązywanie spraw wewnętrznych przedszkola to podstawy funkcjonowania rady przedszkola.

Wszystkie normy prawne dotyczące powstawania, funkcjonowania i kompetencji rady przedszkola określone są w ustawie o systemie oświaty. Art. 50 ust. 1 ustawy o systemie oświaty stanowi, że w przedszkolach mogą działać rady przedszkoli. Nie jest to zatem obowiązkowy organ, tak jak rada rodziców.

Ustawodawca określił procedurę powstania rady przedszkola w art. 51 ust. 9 tej ustawy. Powstanie rady organizuje dyrektor przedszkola. Obowiązek ten powstaje w przypadku, gdy dyrektor sam jest inicjatorem tworzenia rady oraz na wniosek rady rodziców. Wniosek o powołaniu rady przedszkola rada rodziców powinna podjąć w formie uchwały.

Ustawa w sprawie powołania rady przedszkola nie zawiera innych zapisów. Statut przedszkola, jako akt prawny niższego rzędu, nie może wprowadzać ograniczeń w powoływaniu rady. Dyrektor i rada pedagogiczna przedszkola nie mają zatem możliwości zablokowania wniosku rady rodziców.

W statucie przedszkola powinny znaleźć się zapisy dotyczące trybu wyboru członków rady przedszkola, możliwości rozszerzenia składu rady oraz dokonywania corocznej zmiany jednej trzeciej składu rady. Powyższe zapisy powinny być określone w statucie, nawet jeżeli rada przedszkola nie jest utworzona.

W skład rady przedszkola wchodzi w równej liczbie nauczyciele wybrani przez ogół nauczycieli i rodzice wybrani przez ogół rodziców. Rada przedszkola jest organem, w skład którego nie wchodzi dyrektor.

Dobrze funkcjonująca rada może przynieść przedszkolu wiele korzyści. Warunkiem jest właściwe ukierunkowanie jej prac i precyzyjne określenie celów jej działalności. Podstawowe zadania rady przedszkola określone w art. 50 ust. 2 ustawy o systemie oświaty są następujące:

- uczestnictwo w rozwiązywaniu spraw wewnętrznych przedszkola;
- uchwalanie statutu przedszkola – projekt przygotowuje rada pedagogiczna i przedstawia do uchwalenia radzie przedszkola (art. 42 ust. 1);
- przedstawienie wniosków w sprawie rocznego planu finansowego środków dochodów własnych oraz opiniowanie projektu planu finansowego przedszkola;
- możliwość występowania do kuratora oświaty z wnioskami o zbadanie i dokonanie oceny działalności przedszkola, jej dyrektora lub nauczyciela – wnioski te mają dla organu charakter wiążący;
- opiniowanie planu pracy przedszkola, projektów innowacji i eksperymentów pedagogicznych oraz innych spraw istotnych dla przedszkola;
- ocenianie sytuacji oraz stanu przedszkola – z własnej inicjatywy – i występowanie z wnioskami do dyrektora, rady pedagogicznej, organu prowadzącego.

Uważamy, że rada przedszkola powinna funkcjonować w każdym przedszkolu. To pierwszy etap budowy kapitału społecznego w edukacji. Dyrektor, mając powołaną radę, ma reprezentatywny zespół i miejsce rozwiązywania spraw wewnętrznych przedszkola, inicjowania jego rozwoju oraz rozwiązywania wewnętrznych konfliktów. § 1 ust. 2 ramowego statutu szkoły nakazuje określić w statucie zasady współdziałania organów przedszkola oraz sposób rozwiązywania sporów między nimi. Rada przedszkola stać się może gwarantem współdziałania rady pedagogicznej i rady rodziców oraz może być zespołem do prowadzenia konsultacji i negocjacji w sprawach spornych.

Dyrektor powinien dostrzegać dużą wartość w tym, że to zespół złożony z nauczycieli i rodziców będzie ostatecznie podejmował decyzje w sprawie zmian w statucie, który jest podstawowym dokumentem przedszkola. Statut określa podstawowe zasady funkcjonowania przedszkola. Przyjęcie ich przez przedstawicieli rodziców i nauczycieli ma duże wartości wychowawcze i demokratyczne. W statucie należy także wymienić osoby delegowane do tworzenia regulaminów przedszkolnych oraz zarządzeń dyrektora. Wspólne tworzenie prawa wewnętrznego w placówce daje większą gwarancję, że zapisy będą respektowane, a jednocześnie zapewnione będą warunki bezpieczeństwa.

Aktywna i twórcza rada przedszkola może też pomóc w jego rozwoju. Jeżeli dokonana będzie wspólna diagnoza potrzeb, wypracowane i ustalone cele zostaną wspólnie zrealizowane i zakończą się ewaluacją, przedszkole może się w pełni rozwijać. Szybciej powstaną projekty innowacyjne, a nawet eksperymenty pedagogiczne. Udział rodziców (często ekspertów w wielu dziedzinach) może wzbogacić ofertę placówki. Dyrektor może otrzymać dużą pomoc w poprawie warunków pracy przedszkola. Głos rady przedszkola może być wzmocnieniem wystąpienia dyrektora do organu prowadzącego. Doświadczenia pokazują, że wspólne wystąpienia wszystkich organów przedszkola mogą przynieść oczekiwane efekty i poprawę warunków pracy.

Regulacje dotyczące gromadzenia funduszu z dobrowolnych składek oraz innych źródeł są podobne do tych, które dotyczą rad rodziców. Środki tak gromadzone muszą wspierać działalność statutową przedszkola. Zasady wydatkowania rada określa uchwalanym regulaminem. W przypadku powołania rady przedszkola rada rodziców nie będzie musiała tworzyć własnego funduszu. Wpływ na wydatkowanie zgromadzonych środków przez radę przedszkola mają w równym stopniu nauczyciele i rodzice.

Duże i ważne kompetencje rady przedszkola nie powinny być przeszkodą w jej tworzeniu. Dyrektor uzyskuje znacznie więcej w sytuacji, gdy taki organ jest w przedszkolu utworzony i aktywnie działa. Przez dialog z przedstawicielami nauczycieli i rodziców dyrektor uzyskać może bardzo wiele, dużo więcej niż bez tej platformy wewnątrzprzedszkolnego porozumienia.

ROZDZIAŁ 6

Rekrutacja do placówek przedszkolnych

„Ustawa rekrutacyjna”, wypełniając orzeczenie Trybunału Konstytucyjnego, określiła zasady rekrutacji do każdego typu placówki, w tym do placówek przedszkolnych. Podstawowym zarzutem Trybunału było to, że określenie kryteriów rekrutacji do przedszkoli i szkół jest na poziomie rozporządzenia, a nie ustawy, a to ustawa ma wskazać grupy kandydatów o szczególnym statusie uprzywilejowania oraz hierarchię poszczególnych kryteriów.

Wykreślono jednocześnie zapis, że w statucie przedszkoli mają być opisane zasady rekrutacji do przedszkoli. Obowiązek w zakresie rekrutacji spoczywa obecnie na organie prowadzącym – gminie.

Zadanie związane z zabezpieczeniem miejsc w przedszkolu dla dzieci mających prawo do przedszkola (4-latki od 2015 roku, a 3-latki od 2017 roku), gmina może realizować w:

- publicznym przedszkolu lub publicznej innej formie wychowania przedszkolnego prowadzonej przez gminę, lub
- publicznym przedszkolu lub publicznej innej formie wychowania przedszkolnego prowadzonej przez inną osobę prawną lub osobę fizyczną, położonej na obszarze gminy, lub
- niepublicznym przedszkolu, o którym mowa w art. 90 ust. 1b, lub niepublicznej innej formie wychowania przedszkolnego, o której mowa w art. 90 ust. 1c, położonej na obszarze gminy.

Jeżeli liczba dzieci, którym gmina ma obowiązek zapewnić możliwość korzystania z wychowania przedszkolnego, zamieszkałych na obszarze danej gminy i zgłoszonych podczas rekrutacji do placówek przedszkolnych, przewyższy liczbę miejsc w tych placówkach, dyrektor informuje wójta o nieprzyjęciu dziecka do przedszkola. W tym przypadku wójt jest obowiązany pisemnie wskazać rodzicom inną placówkę przedszkolną.

6.1. Kryteria rekrutacji do publicznych placówek

Do publicznych przedszkoli (i innych form wychowania przedszkolnego) w pierwszej kolejności będą przyjmowane dzieci rodziców **mieszkających w danej gminie**. Miejsce zamieszkania określone jest przez dwa fakty, które muszą zajść łącznie. Pierwszy fakt to przebywanie w danej miejscowości i drugi – który jest dość specyficzny – zamiar stałego pobytu w danej miejscowości. Wola przebywania w danym miejscu jest pojęciem bardzo subiektywnym. Można zatem powiedzieć, że osoba, która ma zamiar pobytu, jest powiązana z danym miejscem i koncentruje się tam jej aktywność życiowa (art. 25 ustawy Kodeks cywilny). Miejscem zamieszkania dziecka pozostającego pod władzą rodzicielską jest miejsce zamieszkania rodziców albo tego z rodziców, któremu wyłącznie przysługuje władza rodzicielska lub któremu zostało powierzone wykonywanie władzy rodzicielskiej (art. 26 ustawy Kodeks cywilny). Gmina dysponuje listą dzieci zameldowanych, a niezamieszkałych, i dlatego do składanego do przedszkola wniosku rodzice muszą dołączyć odpowiednie oświadczenie (pod rygorem odpowiedzialności karnej), że dziecko zamieszkuje na terenie gminy, jeżeli nie jest w tej gminie zameldowany.

Jeżeli liczba dzieci zamieszkałych w danej gminie będzie większa niż liczba wolnych miejsc w publicznej placówce, przeprowadzone zostanie postępowanie rekrutacyjne. Podczas rozpatrywania wniosków komisja rekrutacyjna bierze pod uwagę szereg kryteriów o jednakowej wartości. Są one następujące:

- wielodzietność rodziny kandydata,
- niepełnosprawność kandydata lub obojga rodziców, lub jednego z rodziców kandydata, lub rodzeństwa kandydata,
- samotne wychowywanie kandydata w rodzinie,
- objęcie kandydata pieczą zastępczą.

„Ustawa rekrutacyjna” definiuje niektóre pojęcia funkcjonujące podczas procesu rekrutacji. Definicje dotyczą następujących określeń:

- wielodzietność rodziny – rodzina wychowująca troje i więcej dzieci,
- osoba samotnie wychowująca dziecko – panna, kawaler, wdowa, wdowiec, osoba pozostająca w separacji orzeczonej prawomocnym wyrokiem sądu, osoba rozwiedziona, chyba że osoba taka wychowuje wspólnie co najmniej jedno dziecko z jego rodzicem.

Na pozostałe miejsca dzieci mają być przyjmowane zgodnie z dodatkowymi kryteriami określonymi przez gminę (nie więcej niż 6). W tej sprawie rada gminy musi podjąć uchwałę. Dodatkowe warunki, które gminy mogą same określić to między innymi:

- **pierwszeństwo dla pracujących zawodowo rodziców lub rodzica,**
- **kryterium dochodowe.**

Jeżeli gmina zdecyduje się na dodatkowe warunki rekrutacji dzieci do przedszkola, to w uchwale musi jednocześnie określić rodzaj dokumentów, które są potrzebne do poświadczenia przyjętych kryteriów (**kryterium dochodowe może być potwierdzone tylko oświadczeniem rodzica**).

Jeżeli gmina zdecyduje się na wybór kryterium dochodowego, to musi ono być określone w stosunku procentowym do kwoty, o której mowa w art. 5 ust. 1 ustawy o świadczeniach rodzinnych – obecnie jest to kwota 504 zł (pięćset cztery złote).

W przypadku wyliczenia wysokości dochodu na jedną osobę w rodzinie wnioskujący powinni postępować tak, jak jest to opisane w ustawie o świadczeniach rodzinnych (art. 3 pkt 1 tej ustawy), a w przypadku przychodów podlegających opodatkowaniu na zasadach określonych w art. 27, art. 30b, art. 30c i art. 30e ustawy o podatku dochodowym, dochód pomniejsza się o koszty uzyskania przychodu, zaliczki na podatek dochodowy od osób fizycznych, składki na ubezpieczenia społeczne niezaliczone do kosztów uzyskania przychodu oraz składki na ubezpieczenie zdrowotne. Przy obliczaniu dochodu wnioskodawca musi brać pod uwagę przeciętny miesięczny dochód z 3 miesięcy wybranych spośród ostatnich 6 miesięcy poprzedzających złożenie wniosku.

6.1.1. Procedura rekrutacyjna

Do publicznych placówek przedszkolnych dzieci przyjmuje się po przeprowadzeniu postępowania rekrutacyjnego, rozpoczętego na wniosek rodzica dziecka. Postępowanie rekrutacyjne może być prowadzone z wykorzystaniem systemów informatycznych.

Jeżeli po pierwszym etapie placówka przedszkolna nadal ma nadmiar kandydatów lub placówka ma jeszcze wolne miejsca, dyrektor przedszkola przeprowadza drugi etap postępowania oparty na dodatkowych kryteriach określonych przez gminę.

Ustawa jednoznacznie określa, w jakich przypadkach można przyjmować do placówek przedszkolnych publicznych dzieci zamieszkałe poza terenem danej gminy. Może to nastąpić tylko w przypadku, gdy po przyjęciu wszystkich kandydatów zamieszkałych na obszarze danej gminy w placówkach przedszkolnych będą nadal wolne miejsca. Przyjęcie dzieci w tym trybie musi być także zgodne z zasadami postępowania rekrutacyjnego przeprowadzanego w stosunku do dzieci zamieszkałych na terenie gminy.

Podkreślić należy, że omówione wyżej zasady rekrutacji dotyczą też publicznych przedszkoli integracyjnych i oddziałów integracyjnych w publicznym przedszkolu ogólnodostępnym w przypadku dzieci nieposiadających orzeczenia o potrzebie kształcenia specjalnego wydanego ze względu na niepełnosprawność.

Postępowanie rekrutacyjne do publicznych placówek przedszkolnych przeprowadza komisja rekrutacyjna powołana przez dyrektora placówki przedszkolnej lub dyrektora szkoły podstawowej (dla oddziału przedszkolnego przy szkole podstawowej, tzw. „zerówki”). Dyrektor wyznacza przewodniczącego komisji rekrutacyjnej.

Do zadań komisji rekrutacyjnej należy w szczególności:

- ustalenie wyników postępowania rekrutacyjnego i podanie do publicznej wiadomości listy dzieci zakwalifikowanych i kandydatów niezakwalifikowanych;
- ustalenie i podanie do publicznej wiadomości listy dzieci przyjętych i kandydatów nieprzyjętych;
- sporządzenie protokołu postępowania rekrutacyjnego.

Wyniki postępowania rekrutacyjnego podaje się do publicznej wiadomości w formie listy dzieci zakwalifikowanych i dzieci niezakwalifikowanych. Lista powinna zawierać tylko imiona i nazwiska dzieci oraz informację o zakwalifikowaniu albo niezakwalifikowaniu dziecka do danej placówki przedszkolnej.

Komisja rekrutacyjna przyjmuje dziecko do danej placówki, jeżeli w wyniku postępowania rekrutacyjnego dziecko zostało zakwalifikowane, a rodzice złożyli wymagane dokumenty. Komisja rekrutacyjna podaje do publicznej wiadomości listę dzieci przyjętych i dzieci nieprzyjętych do danej placówki. Lista zawiera imiona i nazwiska dzieci przyjętych i dzieci nieprzyjętych, uszeregowane w kolejności alfabetycznej, oraz najniższą liczbę punktów, która uprawnia do przyjęcia lub informację o liczbie wolnych miejsc. Obie te listy podaje się do publicznej wiadomości poprzez umieszczenie w widocznym miejscu w siedzibie danej placówki.

Dzień podania do publicznej wiadomości listy jest określany w formie adnotacji umieszczonej na tej liście, opatrzonej podpisem przewodniczącego komisji rekrutacyjnej.

W terminie 7 dni od dnia podania do publicznej wiadomości listy dzieci przyjętych i nieprzyjętych, rodzic kandydata może wystąpić do komisji rekrutacyjnej z wnioskiem o sporządzenie uzasadnienia odmowy przyjęcia dziecka do danej placówki.

Przewodniczący komisji rekrutacyjnej sporządza uzasadnienie w terminie 5 dni od dnia wystąpienia rodzica dziecka z wnioskiem. W uzasadnieniu podaje się przyczyny odmowy przyjęcia, w tym najniższą liczbę punktów, która uprawniała do przyjęcia oraz liczbę punktów, którą kandydat uzyskał w postępowaniu rekrutacyjnym. Rodzic dziecka może wnieść

do dyrektora placówki odwołanie od rozstrzygnięcia komisji rekrutacyjnej w terminie 7 dni od dnia otrzymania uzasadnienia.

Dyrektor placówki rozpatruje odwołanie od rozstrzygnięcia komisji rekrutacyjnej w terminie 7 dni od dnia otrzymania odwołania. Za rozstrzygnięcie decyzji dyrektora służy skarga do sądu administracyjnego, a zatem do tego postępowania stosuje się przepisy ustawy KPA, w tym wszystkie terminy tam zawarte.

Jeżeli po przeprowadzeniu postępowania rekrutacyjnego placówka nadal dysponuje wolnymi miejscami, dyrektor przeprowadza postępowanie uzupełniające. Ostateczny termin zakończenia postępowania uzupełniającego to koniec sierpnia w roku poprzedzającym rok szkolny, na który jest przeprowadzane postępowanie rekrutacyjne. Do postępowania uzupełniającego mają również zastosowanie wyżej opisane przepisy.

I jeszcze jedna ważna sprawa – gromadzone dane osobowe. Dane osobowe dzieci, które placówka gromadziła w procesie rekrutacji oraz zebrane w tym procesie dokumenty, muszą być przechowywane w danej placówce, ale nie dłużej niż do końca okresu, w którym dziecko korzysta w niej z wychowania. Inny termin obowiązuje w przypadku danych osobowych i dokumentacji dotyczącej dzieci nieprzyjętych. Muszą być one przechowywane w placówce przez okres 1 roku. Termin ten może ulec przedłużeniu, ale tylko w przypadku, gdy na rozstrzygnięcie dyrektora została wniesiona skarga do sądu administracyjnego i postępowanie nie zostało zakończone prawomocnym wyrokiem.

8.1.2. Dokumentacja związana z rekrutacją

Wniosek o przyjęcie dziecka do placówki przedszkolnej składa się do dyrektora wybranego publicznego przedszkola, a w przypadku wyboru innej publicznej formy wychowania przedszkolnego – do dyrektora publicznego przedszkola lub publicznej szkoły podstawowej.

Wniosek musi zawierać:

- imię, nazwisko, datę urodzenia oraz numer PESEL dziecka, a w przypadku braku numeru PESEL – serię i numer paszportu lub innego dokumentu potwierdzającego tożsamość;
- imiona i nazwiska rodziców dziecka;
- adres miejsca zamieszkania rodziców i dziecka – miejsce to musi być takie samo;
- adres poczty elektronicznej i numery telefonów rodziców dziecka;
- wskazanie kolejności wybranych publicznych przedszkoli, publicznych innych form wychowania przedszkolnego, w porządku od najbardziej do najmniej preferowanych.

Ustawa daje gminie możliwość określenia wzoru wniosku lub wzoru zgłoszenia.

Do wniosku rodzice powinni dołączyć dokumenty potwierdzające spełnianie przez dziecko kryteriów:

- oświadczenie o wielodzietności rodziny kandydata;
- orzeczenie o potrzebie kształcenia specjalnego wydane ze względu na niepełnosprawność, orzeczenie o niepełnosprawności lub o stopniu niepełnosprawności lub orzeczenie równoważne w rozumieniu przepisów ustawy z 27 sierpnia 1997 roku o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych (Dz.U. z 2011 r. Nr 127, poz. 721 ze zm.);

- prawomocny wyrok sądu rodzinnego orzekający rozwód lub separację lub akt zgonu oraz oświadczenie o samotnym wychowywaniu dziecka oraz niewychowywaniu żadnego dziecka wspólnie z jego rodzicem;
- dokument poświadczający objęcie dziecka pieczęią zastępczą zgodnie z ustawą z 9 czerwca 2011 roku o wspieraniu rodziny i systemie pieczy zastępczej (Dz.U. z 2013 r. poz. 135, z 2012 r. poz. 1519 oraz z 2013 r. poz. 154 i 866);
- dokumenty potwierdzające spełnianie kryteriów określonych przez gminę;
- oświadczenie o dochodzie na osobę w rodzinie kandydata – jeżeli gmina określiła kryterium dochodu na osobę w rodzinie dziecka.

Oświadczenia składa się pod rygorem odpowiedzialności karnej za składanie fałszywych zeznań. Składający oświadczenie jest obowiązany do zawarcia w nim klauzuli następującej treści:

„Jestem świadomy odpowiedzialności karnej za złożenie fałszywego oświadczenia”.

Klauzula ta zastępuje pouczenie organu o odpowiedzialności karnej za składanie fałszywych zeznań.

Ustawa, po raz pierwszy w oświatowej praktyce, określiła procedurę potwierdzania przedstawianych przez rodziców informacji we wniosku.

Przewodniczący komisji rekrutacyjnej może żądać dokumentów potwierdzających okoliczności zawarte w oświadczeniach w terminie wyznaczonym przez przewodniczącego lub może zwrócić się do wójta (właściwego ze względu na miejsce zamieszkania dziecka) o potwierdzenie tych okoliczności. Wójt ma 14 dni na ich potwierdzenie. W celu potwierdzenia okoliczności zawartych w oświadczeniach, wójt korzysta z informacji, które zna z urzędu, lub też może wystąpić do instytucji publicznych o udzielenie informacji o okolicznościach zawartych w oświadczeniach, jeżeli instytucje te posiadają takie informacje. Dodatkowo, oświadczenie o samotnym wychowywaniu dziecka może być zweryfikowane w drodze wywiadu, o którym mowa w art. 23 ust. 4a ustawy o świadczeniach rodzinnych. Na żądanie wójta instytucje publiczne i organizacje pozarządowe są obowiązane do udzielenia wyjaśnień oraz informacji co do okoliczności zawartych w oświadczeniach, jeżeli posiadają takie informacje.

Do prowadzenia spraw wójt może upoważnić kierownika ośrodka pomocy społecznej, kierownika innej jednostki organizacyjnej gminy lub inną osobę na wniosek kierownika ośrodka pomocy społecznej lub kierownika innej jednostki organizacyjnej gminy.

W przypadku gdy dzieci uczęszczają już do placówki publicznej, rodzice corocznie (na każdy kolejny rok szkolny) składają deklarację o kontynuowaniu wychowania przedszkolnego w tej placówce, w terminie 7 dni poprzedzających termin rozpoczęcia postępowania rekrutacyjnego. O tym terminie dyrektor przedszkola powinien powiadomić rodziców stosunkowo wcześniej, by mieli oni szansę potwierdzenia chęci korzystania z wychowania przedszkolnego ich dzieci w następnym roku szkolnym.

Ustawa dopuszcza prawo zbierania dodatkowych danych od rodziców, w celu zapewnienia dziecku podczas pobytu w przedszkolu odpowiedniej opieki, odżywiania oraz metod opiekuńczo-wychowawczych. Rodzic dziecka przekazuje dyrektorowi uznane przez niego za istotne dane o stanie zdrowia, stosowanej diecie i informacje o rozwoju psychofizycznym dziecka.

Wniosek o przyjęcie dziecka do publicznej placówki może być złożony do nie więcej niż trzech wybranych przedszkoli, chyba że gmina dopuści możliwość składania wniosku do więcej niż trzech wybranych placówek. Rodzic w takim przypadku powinien określić kolejność wybranych placówek w porządku od najbardziej do najmniej preferowanych.

6.2. Rekrutacja do niepublicznych placówek przedszkolnych w świetle „ustawy rekrutacyjnej”

Rekrutacja dzieci do niepublicznych placówek przedszkolnych odbywa się na zasadach określonych w statucie każdej placówki. Wspólnym elementem rekrutacji, w porównaniu z placówkami publicznymi, jest wiek przyjmowanych dzieci – od 3 do 6 lat, a w szczególnie uzasadnionych przypadkach dziecko może mieć ukończone 2,5 roku. Warunek dotyczący wieku przyjmowanych dzieci wynika z ustawy o systemie oświaty i możliwego dofinansowania przez gminę.

W statucie placówki określona powinna być maksymalna liczba miejsc w poszczególnych grupach dzieci, a rekrutacja prowadzona może być przez cały rok, aż do momentu ich wyczerpania. Placówki niepubliczne często zapisują dzieci na konkretny rok szkolny i to często z wyprzedzeniem, np. na kolejne lata.

Rekrutację na kolejny rok szkolny dyrektor ogłasza zwykle w formie pisemnego ogłoszenia dla rodziców, umieszczonego na tablicy ogłoszeniowej placówki oraz na stronie internetowej.

W statucie placówki określony jest organ, który ma kompetencje związane z rekrutacją. Często jest to dyrektor placówki, ale zdarza się, że organem rekrutującym dzieci jest organ prowadzący. W przypadku zgłoszenia się większej liczby dzieci niż określona liczba miejsc w statucie, w przedszkolach niepublicznych może być powoływana komisja, która dokona wyboru na podstawie własnych kryteriów. Kryteria te mogą być takie same jak w „ustawie rekrutacyjnej” lub określone uchwałą rady gminy.

Przyjęcie do placówki jest uwarunkowane złożeniem przez rodziców wypełnionej karty zgłoszenia dziecka (określonej przez daną placówkę i możliwej do pobrania w sekretariacie placówki lub ze strony internetowej) oraz ksero potwierdzenia uiszczenia opłaty rekrutacyjnej. Wysokość tej opłaty ustala organ prowadzący i często zaliczana jest ona w poczet przyszłego czesnego.

O przyjęciu lub odmowie przyjęcia dziecka do placówki rodzice są powiadamiani w sposób przyjęty przez przedszkole. Może to być powiadomienie ustne lub listem poleconym. Od decyzji negatywnej nie przysługuje odwołanie.

Placówka niepubliczna przez kartę zgłoszenia dziecka zdobywa różne informacje i dane dotyczące dziecka oraz jego rodziców. Część z nich wynika z obowiązującego prawa w zakresie tworzenia dokumentacji przedszkola. Informacje te placówka może zbierać (wynika to z umowy cywilnoprawnej) i tworzyć bazę danych.

„Ustawa rekrutacyjna” może mieć zastosowanie w placówkach przedszkolnych niepublicznych tylko wtedy, gdy placówka przystąpi do konkursu ogłaszanego przez gminę i wynikającego z „ustawy przedszkolnej”. O konkursie piszemy w dalszej części publikacji. Nabór dzieci do oddziałów przedszkolnych, które spełniać będą warunki oddziałów publicznych, musi być wtedy prowadzony zgodnie z ogólnymi kryteriami określonymi w ustawie o systemie oświaty oraz z kryteriami obowiązującymi w danej gminie. Dokumentacja tak przeprowadzonej rekrutacji musi także spełniać wymogi opisane w powyższym rozdziale.

ROZDZIAŁ 7

Finansowanie placówek przedszkolnych na terenie gminy

Zadanie związane z prowadzeniem placówek przedszkolnych na terenie gminy jest jej zadaniem własnym, finansowanym z własnego budżetu. Gmina musi zaplanować w swoim budżecie środki na funkcjonowanie placówek przedszkolnych prowadzonych przez siebie oraz na dotacje na rzecz placówek przedszkolnych prowadzonych przez inne podmioty.

Gmina otrzymuje część oświatową subwencji ogólnej tylko na zadania związane z dofinansowaniem wyższych kosztów związanych z wychowaniem przedszkolnym dzieci z orzeczeniem o niepełnosprawności i dzieci objętych wczesnym wspomaganie. Zasady finansowania placówek przedszkolnych prowadzonych przez gminę ustala sama gmina i w tym celu może powołać zespoły obsługi szkół.

Niezależnie od tego, czy gmina ma miejsca dla dzieci zamieszkałych na terenie gminy w placówkach prowadzonych przez siebie, w swoim budżecie musi zaplanować środki na dotacje celowe dla placówek przedszkolnych prowadzonych przez inne podmioty, jeżeli placówki te funkcjonują na terenie gminy.

Polskie prawo gwarantujące rodzicom wybór placówki, nawet niezależnie od miejsca zamieszkania, zobowiązuje też gminy do zaplanowania środków na uwzględnienie tego faktu w swoim budżecie. Dotyczy to zarówno sytuacji, w której dziecko przebywa w placówce przedszkolnej prowadzonej przez gminę, jak i w placówce prowadzonej przez inne podmioty. Gmina otrzymała także prawo kontrolowania przekazywanych środków dla placówek przedszkolnych prowadzonych przez inne podmioty.

Informacje o tych trudnych sprawach znajdziecie Państwo w niniejszym rozdziale.

7.1. Część oświatowa subwencji ogólnej a finansowanie placówek przedszkolnych

Na dofinansowanie kosztów dziecka niepełnosprawnego środki finansowe przewidziane są w części oświatowej subwencji ogólnej, **która stanowi dochód gminy**. Środki te przekazywane są zgodnie z wydawanym corocznie rozporządzeniem w sprawie sposobu podziału części oświatowej subwencji ogólnej. Część oświatowa subwencji ogólnej na wychowanie przedszkolne ustalona jest na podstawie danych statystycznych przekazywanych przez gminy.

Poniżej znajduje się tabela z przypisanymi na 2013 rok wagami dla dzieci wymagających stosowania specjalnej organizacji nauki i metod pracy – na podstawie orzeczeń poradni (art. 71b ust. 3 ustawy).

Waga	Grupa dzieci
P31 = 4,000	dzieci niesłyszące, słabosłyszące, niewidome, słabowidzące, z niepełnosprawnością ruchową, w tym z afazją, z upośledzeniem umysłowym w stopniu lekkim, umiarkowanym, znacznym lub głębokim – objęte wychowaniem i kształceniem specjalnym w przedszkolach, oddziałach przedszkolnych w szkołach podstawowych, a także w innych formach wychowania przedszkolnego
P41 = 0,840	dzieci objęte wczesnym wspomaganie rozwoju w przedszkolach, oddziałach przedszkolnych w szkołach podstawowych

Minister Edukacji Narodowej na przełomie marca i kwietnia przesyła do wszystkich gmin dokument, który zawiera podstawowe dane dotyczące otrzymywanej subwencji przez gminę. Jest to metryczka części oświatowej subwencji ogólnej. Ponieważ jest to dokument publiczny, każdy obywatel i podmiot prawny ma prawo do nieodpłatnego wglądu do niego w siedzibie urzędu gminy. Istnieje możliwość wystąpienia o przesłanie kopii metryczki, ale wtedy trzeba liczyć się z opłatą (niektóre gminy pobierają opłaty za dostarczenie kopii).

Obowiązujące przepisy, regulujące sposób wykorzystywania przez gminy dochodów z części oświatowej subwencji ogólnej, nie tylko nie nakazują samorządom przekazywania do przedszkola gminnego kwoty naliczanej na ucznia z orzeczeniem o potrzebie kształcenia specjalnego, ale wręcz gwarantują samorządom całkowitą swobodę w wydatkowaniu tych środków. Placówki, które otrzymują dotacje z gminy na dzieci z orzeczeniami, muszą otrzymać dotację w wysokości równej kwocie określonej w części oświatowej subwencji ogólnej.

Prowadzone przez inne podmioty placówki przedszkolne, które zgodnie z art. 71b ust. 2a ustawy o systemie oświaty prowadzą wczesne wspomaganie rozwoju dziecka, otrzymują też dotację z budżetu gminy w wysokości nie niższej niż kwota przewidziana na jedno dziecko objęte wczesnym wspomaganie rozwoju w części oświatowej subwencji ogólnej dla jednostki samorządu terytorialnego.

7.2. Finanse placówek przedszkolnych prowadzonych przez gminę

Edukacja przedszkolna jest finansowana głównie z dochodu danej gminy. Na dochód składa się też subwencja ogólna. Na podstawie budżetu gminy tworzy się plan finansowy przedszkola, z którego finansuje się podstawowe zadania wynikające z realizacji podstawy programowej. Projekt planu finansowego przygotowuje dyrektor przedszkola. Projekt opiniują rada pedagogiczna i rada rodziców (rada przedszkola, jeżeli jest powołana). Ostateczny i obowiązujący plan finansowy dyrektor dostosowuje do uchwalonego przez gminę budżetu gminy i podziału środków na poszczególne jednostki organizacyjne gminy. Przedszkole może też posiadać rachunek dochodów własnych, jeżeli został on przy przedszkolu utworzony uchwałą rady gminy.

Środki finansowe pochodzące z gminy mogą być uzupełniane przez środki pozabudżetowe, w tym środki rady rodziców oraz środki pochodzące z Unii Europejskiej przy realizacji projektów edukacyjnych dotyczących edukacji przedszkolnej. Ostatnia zmiana ustawy o systemie oświaty spowodowała, że znaczące środki na edukację przedszkolną będą pochodziły z budżetu centralnego jako dotacja celowa.

7.2.1. Plan finansowy a podstawowe zadania placówki przedszkolnej

Plan finansowy przedszkola to pochodna budżetu gminy, który zatwierdzany jest przez wójta. Po zatwierdzeniu budżetu gminy przez radę gminy wójt przekazuje placówkom przedszkolnym prowadzonym przez gminę informację o kwotach dochodów i wydatków. Plan obejmuje rok kalendarzowy i sporządzany jest w układzie dział, rozdział, paragraf. Przy opracowywaniu planu finansowego należy stosować zasady zawarte w ustawie o finansach publicznych oraz uwzględnić wytyczne określone przez organ stanowiący.

Sporządzając plan finansowy przedszkola należy pamiętać o tym, iż rok kalendarzowy to 8 miesięcy jednego roku szkolnego i 4 miesiące następnego roku szkolnego. W związku z powyższym konieczne jest uwzględnienie w planie zmian organizacyjnych, które

wystąpią w okresie od września do grudnia. Zmiany organizacyjne mogą wynikać np. ze wzrostu lub spadku liczby dzieci uczęszczających do przedszkola, co może spowodować konieczność utworzenia lub likwidacji oddziału przedszkolnego, co wiąże się z prawidłowym zaplanowaniem wynagrodzeń osobowych, a także może wiązać się z potrzebą ujęcia dodatkowych środków na zakup wyposażenia do nowopowstałego oddziału.

W planie finansowym można wyróżnić dwie główne grupy wydatków – wynagrodzenia wraz z pochodnymi oraz wydatki rzeczowe, które obejmują również odpis na zakładowy fundusz świadczeń socjalnych. W grupie wynagrodzeń główną pozycję stanowi § 4010 „wynagrodzenia osobowe”, planowany z uwzględnieniem zmian kadrowych zachodzących w ciągu roku. Należy pamiętać również o tym, aby zaplanowane zostały środki na nagrody jubileuszowe, odprawy emerytalne czy kwoty pokrywające skutki regulacji wynagrodzeń zarówno pracowników pedagogicznych, jak i niepedagogicznych.

Wydatki na ubezpieczenia społeczne (§ 4110) i Fundusz Pracy (§ 4120) ustalane są procentowo od kwot ujętych w § 4010 oraz w § 4170 „wynagrodzenia bezosobowe”, jeżeli zaplanowane umowy cywilnoprawne będą podlegać ubezpieczeniom. Jednocześnie planując § 4010 oraz § 4120, należy wyłączyć te składniki wynagrodzeń, które nie stanowią podstawy naliczania składek.

W grupie wydatków rzeczowych znaczącą pozycję stanowi § 4260 „zakup energii”. W paragrafie tym planowane są kwoty na wydatki związane z zakupem energii elektrycznej, centralnego ogrzewania, dostaw wody i gazu, uwzględniają one okresowe zmiany zużycia poszczególnych nośników energii oraz zmiany cen jednostkowych. Wydatki rzeczowe przedszkola planowane są w zależności od potrzeb, oczywiście w ramach przyznanej przez organ stanowiący kwoty wydatków.

§ 4270 „zakup usług remontowych” obejmuje wydatki remontowe oraz zakup usług umożliwiających przywracanie wartości użytkowej urządzeniom, które stanowią wyposażenie szkoły. Należy zwrócić uwagę na to, że jeżeli do przeprowadzenia remontu zostanie wynajęta firma remontowa, ale niezbędne materiały przedszkole zakupi samodzielnie, to wydatki poniesione na ich zakup należy zaplanować w § 4210 „zakup materiałów i wyposażenia”. W § 4270 ująć należy wyłącznie wydatek związany z wykonaną usługą.

W § 4700 „szkolenia pracowników niebędących członkami korpusu służby cywilnej” planowane są wydatki na szkolenia, kursy, warsztaty pracowników w tym również szkolenia okresowe z zakresu BHP. Dotyczy to zarówno pracowników pedagogicznych, jak też pracowników administracji i obsługi. Nie ujmuje się tu jednak opłat za studia w zakresie dokształcania kadr organizowanych przez szkoły wyższe. Taki rodzaj wydatku ujmowany jest w § 4300 „zakup usług pozostałych”.

§ 4750 „zakup akcesoriów komputerowych, w tym programów i licencji” służy do ujęcia wydatków na planowany zakup oprogramowania komputerowego oraz takiego sprzętu jak myszki, podkładki pod myszki, klawiatury, kable, tonery i tusze do drukarek, dyskietki, płyty CD i DVD, pendrive’y, jak również elementów zakupionych w celu wymiany lub rozbudowy komputerów, np. dyski twarde, karty graficzne.

Wykonywanie czynności służbowych przez dyrektora lub pracowników szkoły wiąże się czasem z koniecznością wyjazdu służbowego. W przypadku nauczycieli będą to wszystkie wyjazdy związane z organizacją wycieczek przedszkolnych. Jeżeli wyjazd ma miejsce poza miejscowość, w której położone jest przedszkole, konieczne jest wystawienie polecenia wyjazdu i rozliczenie przysługujących pracownikowi kosztów podróży służbowych. Zwrot kosztów delegacji dokonywany jest zgodnie z przepisami stosownego rozporządzenia, a wydatek taki należy zaplanować w § 4410 „podróże służbowe krajowe”. Analogicznie

w przypadku podróży służbowych zagranicznych wydatki poniesione na ten cel należy ująć w § 4420 „podróże służbowe zagraniczne”. Zasady wyliczania wysokości diet i innych należności również określa odrębne rozporządzenie. W § 4410 planowane są także kwoty przeznaczone na zakup biletów wykorzystywanych przez pracowników do przejazdów służbowych lokalną komunikacją. Zwrócić trzeba uwagę na to, że §§ 4410 i 4420 dotyczą wyłącznie wydatków ponoszonych na rzecz pracowników. Jeżeli konieczne będzie sfinansowanie kosztów przejazdów lub wyżywienia uczniów biorących udział np. w konkursach, olimpiadach i innych imprezach, wydatki takie należy zaplanować w § 4300.

Odpis na zakładowy fundusz świadczeń socjalnych (§ 4440) to również znaczna pozycja w planie finansowym przedszkola. Wysokość odpisu podstawowego dla pracowników administracji i obsługi stanowi iloczyn 37,5% przeciętnego wynagrodzenia miesięcznego w gospodarce narodowej w roku poprzednim lub w drugim półroczu roku poprzedniego, jeżeli przeciętne wynagrodzenie z tego okresu stanowiło kwotę wyższą oraz przeciętnej planowanej w danym roku kalendarzowym liczby zatrudnionych w pełnym i niepełnym wymiarze czasu pracy, po przeliczeniu na pełny wymiar czasu pracy⁶.

7.2.2. Wydzielony rachunek dochodów własnych

Placówka przedszkolna powinna realizować cele i zadania wynikające z ustawy o systemie oświaty i wydanych na jej podstawie aktów wykonawczych. W przedszkolu można utworzyć wydzielony rachunek dochodów własnych przedszkola. Są one gromadzone na wyodrębnionym rachunku bankowym. Przedszkole może osiągać te dochody, ale muszą być one ściśle określone uchwałą przez radę gminy. Rada gminy ustala źródła dochodów oraz ich przeznaczenie i wskazuje, które konkretnie jednostki budżetowe mogą utworzyć wydzielony rachunek dochodów własnych.

Przykładowo, dochodami mogą być:

- opłaty za udostępnianie dokumentacji przetargowej,
- darowizny w postaci pieniężnej na rzecz przedszkola,
- odszkodowania i wpłaty za utracone lub uszkodzone mienie oddane jednostce,
- opłaty z tytułu sprzedaży usług – żywienia,
- opłaty za wynajem pomieszczeń przedszkolnych.

Dochody te mogą być m.in. przeznaczone na:

- finansowanie wydatków bieżących związanych z uzyskiwaniem dochodów z tytułu opłat za udostępnienie dokumentacji przetargowej bądź za wynajem pomieszczeń;
- finansowanie celów wskazanych przez darczyńców dokonujących darowizn;
- remont bądź odtworzenia mienia w przypadku uzyskania dochodów z odszkodowań i wpłat za utracone lub uszkodzone mienie;
- wydatki na zakup żywności, związane z uzyskaniem dochodów ze sprzedaży posiłków.

Operacje dokonywane na wydzielonym rachunku dochodów własnych powinny ograniczać się do gromadzenia i wydatkowania środków z tego rachunku. Ideą tego ra-

⁶ Na podstawie materiałów p. Anny Żyły, *Monitor prawny dla dyrektorów szkół*, Wydawnictwo RAABE, październik, 2012.

chunku jest przeznaczenie ich na sfinansowanie wydatków związanych z uzyskiwaniem przez przedszkole tych dochodów. Wpłaty dochodów własnych powinny być dokonywane przelewem na wyodrębniony rachunek bankowy i ewidencjonowane według źródeł i przeznaczenia na odpowiednich kontach analitycznych według tytułów. Z wykonania planów finansowych dochodów własnych należy sporządzać sprawozdania finansowe.

7.2.3. Środki rady rodziców i wspieranie zadań statutowych

Rada rodziców posiada ważne ustawowe upoważnienie. W art. 53 ustawy o systemie oświaty czytamy, że w celu wspierania działalności statutowej przedszkola, rada rodziców może gromadzić fundusze z dobrowolnych składek rodziców oraz innych źródeł.

Z tego jednego zapisu prawnego wynikają trzy ważne kwestie związane z gospodarowaniem środkami rady rodziców. Wspieranie działalności statutowej przedszkola oznacza, że rodzice mogą dofinansować np.:

- wycieczki, wyjścia do kina, teatru, imprezy przedszkolne,
- fundusz pomocy dla dzieci,
- nagrody dla dzieci,
- wydawanie strony internetowej, ulotek i folderów o charakterze edukacyjnym, zdrowotnym, profilaktycznym itd.,
- dzieci w trudnej sytuacji materialnej,
- zakup pomocy dydaktycznych.

Warto podkreślić, że utrzymanie nieruchomości przedszkolnej, w tym zapewnienie warunków sanitarnych i bhp, jest obowiązkowym i ustawowym zadaniem gminy. Nie są to zadania statutowe przedszkola i dlatego nie mogą być one dofinansowywane z funduszy rady rodziców.

Drugi problem – dobrowolne składki rodziców. Z określenia tego wynika jeden wniosek – nikt, nawet rada rodziców, nie jest upoważniony do określania wysokości darowizny ani do wymuszania wpłat na konto rady. Wszystkie praktyki obowiązkowych wpłat „na zakup sprzętu” czy inne cele są niedopuszczalne i stanowią naruszenie prawa.

Trzecia sprawa, która wynika z zapisu art. 53 – pieniądze mogą pochodzić z innych źródeł. Ponieważ źródła te nie są określone w ustawie, rada rodziców powinna sama określić, jakie źródła stanowić będą przychód. Mogą być one następujące:

- dobrowolne wpłaty rodziców, w tym wpłaty na określony cel (np. na wycieczkę określonego dziecka, zakup pomocy);
- zorganizowanie imprezy przedszkolnej, festynu, choinki, na której przewidziane są darowizny na konkretny cel;
- pozyskanie sponsorów;
- granty i różne dotacje;
- odsetki z rachunku bankowego.

Prawo w sprawach środków finansowych gromadzonych przez rady rodziców jest bardzo ogólne i dlatego stwarza to różnego rodzaju interpretacje. Trzeba podkreślić, że nie są to z pewnością środki, które można wydawać w sposób niekontrolowany. Nie są to środki publiczne w rozumieniu ustawy o finansach publicznych, a środki pozabudżetowe.

Trzeba je jednak traktować tak, jakby były publiczne – są to przecież środki pochodzące głównie od rodziców. Zasady gromadzenia i wydatkowania funduszy rady rodziców oraz zasady prowadzenia ewidencji księgowej środków określa regulamin uchwalany przez ten organ. Szczegółowe zasady wydatkowania zebranych środków finansowych ustala corocznie rada rodziców w preliminarzu budżetowym. Dobrą praktyką jest powoływanie komisji rewizyjnej (bez udziału członków rady rodziców) do wykonywania nadzoru nad tym obszarem działalności.

Fundusze rady rodziców mogą być wykorzystane m.in. na zakup pomocy dydaktycznych. Rada rodziców może również pozyskiwać pomoce w inny sposób niż ich zakup, np. w drodze otrzymanych od rodziców darowizn. Zakupione przez radę lub otrzymane w drodze darowizny pomoce mogą być następnie przekazywane na rzecz przedszkola w dwojaki sposób. Rada rodziców może udostępnić przedszkolu pomoce w formie użyczenia lub też przekazać na własność w drodze darowizny. W zależności od sposobu przekazania konieczne jest podjęcie przez dyrektora placówki odpowiednich kroków formalno-prawnych z tym związanych.

Użyczenie polega na zezwoleniu biorącemu, czyli przedszkolu, reprezentowanemu przez dyrektora, na bezpłatne używanie oddanej mu w tym celu rzeczy przez czas określony lub nieokreślony. W przypadku użyczenia po upływie okresu używania przedszkole zobowiązane jest zwrócić radzie rodziców pomoce w stanie niepogorszonym, przy czym przedszkole nie ponosi odpowiedzialności za zużycie będące następstwem prawidłowego ich używania. W wyniku użyczenia przedszkole nie staje się właścicielem tych rzeczy – pozostaje nim nadal rada rodziców, która może, w zakresie wynikającym z umowy użyczenia, wypowiedzieć umowę użyczenia zgodnie z postanowieniami zawartej umowy.

Innym ze sposobów przekazania pomocy przez radę rodziców jest ich darowanie. W przypadku darowizny na rzecz przedszkola własność rzeczy przechodzi na przedszkole, czyli praktycznie staje się własnością gminy. Przedszkole, jako jednostka samorządowa, nie może być właścicielem rzeczy. Dokonanie darowizny również powinno nastąpić na podstawie umowy darowizny zawartej pomiędzy radą rodziców a dyrektorem reprezentującym przedszkole.

Ustawa nie zawiera żadnego przepisu, z którego wynikałaby nadzorcza kompetencja dyrektora przedszkola, organu prowadzącego czy organu nadzoru. Prawo kontrolowania działalności finansowej rady rodziców posiadają wyłącznie jej organy wewnętrzne wskazane w regulaminie (np. komisja rewizyjna) oraz organy podatkowe i organy kontroli skarbowej⁷.

7.2.4. Zadania dyrektora w zakresie zarządzania nieruchomością przedszkolną

Samorząd odpowiada za stworzenie dobrych warunków do pracy prowadzonych przez siebie przedszkoli, jednocześnie sprawując nadzór nad wykonywaniem tych zadań przez dyrektorów, w tym kontroluje, jak dyrektor gospodaruje powierzonym mieniem, jak przestrzega obowiązujących przepisów dotyczących bezpieczeństwa i higieny pracy pracowników i dzieci oraz jak wykonuje przepisy dotyczące organizacji pracy przedszkola.

Ustawa o gospodarce nieruchomościami stanowi, że nieruchomości wchodzące w skład m.in. gminnego zasobu nieruchomości (nieruchomości przedszkolne należą do tego zasobu) mogą być zarządzane przez zarządców licencjonowanych albo przez przed-

⁷ Na podstawie materiałów A. Pery, *Monitor prawny dla dyrektorów przedszkoli*, Wydawnictwo RAABE, grudzień, 2011.

siębiorców zatrudniających takich zarządców. Ustawa zezwala właścicielom i użytkownikom wieczystym nieruchomości na sprawowanie zarządu bezpośrednio. Dyrektorzy przedszkoli wykonują czynności z zakresu obowiązków właścicieli nieruchomości i w imieniu właścicieli, czyli organów prowadzących. Dyrektorzy działają na podstawie pełnomocnictwa udzielonego przez wójta.

Podkreślamy, że takie pełnomocnictwo (na piśmie), z określonym zakresem zarządu nad nieruchomością przedszkolną, dyrektor otrzymuje od wójta.

Pełnomocnictwo może dotyczyć następujących czynności:

- zawierania umów o dostawę mediów,
- najmu pomieszczeń i nieruchomości przedszkolnej,
- zawierania umów na usuwanie awarii i remonty (do określonej w danym roku budżetowym kwoty),
- zbycia środków trwałych (do określonej kwoty).

W ramach przekazanych przez wójta kompetencji dyrektor jest zobowiązany do podejmowania decyzji i dokonywania czynności mających na celu zapewnienie właściwej gospodarki ekonomiczno-finansowej nieruchomości oraz zapewniania właściwej eksploatacji i utrzymania nieruchomości w stanie niepogorszonym. Dyrektor zobowiązany jest też do zgłaszania do organu prowadzącego wniosków o podejmowanie działań inwestycyjnych.

Dyrektor nie powinien być pozostawiony bez pomocy specjalistów z gminy. Wsparcie powinno dotyczyć zadań związanych z przygotowaniem odpowiedniej dokumentacji przetargowej, dokumentacji wykonawczej, przeglądu nieruchomości przedszkolnej i innych spraw związanych z jakością, by bezpieczeństwo osób przebywających w obiekcie nie było zagrożone. W tych zadaniach dyrektor powinien uzyskiwać pomoc wydziałów, komórek i referatów zajmujących się odpowiednio: inwestycjami, zamówieniami publicznymi czy remontami.

Dyrektor jest zobowiązany chronić zdrowie i życie pracowników przez zapewnienie bezpiecznych i higienicznych warunków pracy i organizować pracę w sposób zapewniający takie warunki. Bardzo ważnym i niedocenianym przez dyrektorów obszarem jest zapewnienie przestrzegania przepisów oraz zasad bezpieczeństwa i higieny pracy. Wiąże się to z przestrzeganiem prawa zewnętrznego, ale także wewnętrznych regulaminów i zarządzeń dyrektora. Dokumenty te powinny być znane wszystkim pracownikom i rodzicom, powinny być napisane językiem prostym, zrozumiałym i praktycznym. Często jeszcze zdarza się, że regulaminy w przedszkolu istnieją, ale ich znajomość oraz przestrzeganie jest niedostateczne. Dyrektorzy muszą być sami przekonani do tego, że praktyczne prawo wewnętrzne w przedszkolu jest dobrym narzędziem ustalania i egzekwowania zasad postępowania obowiązujących w przedszkolu.

Dyrektor ma obowiązek wydawać polecenia usunięcia uchybień w zakresie bezpieczeństwa oraz kontrolować wykonywanie tych poleceń. W stosunku do organu prowadzącego powinien domagać się zapewnienia środków finansowych, jeżeli plan finansowy przedszkola nie zawiera potrzebnych kwot. W przypadku pokontrolnych nakazów, wystąpień, decyzji i zarządzeń wydawanych przez organy nadzoru, dyrektor jest zobowiązany do ich wykonania. Zalecenia społecznego inspektora pracy również są dla dyrektora zobowiązujące.

Odpowiedzialność dyrektora za bezpieczeństwo i higienę pracy jest określona przepisami prawa. Możliwości dyrektora są w tym zakresie ograniczone, jeżeli do zapewnienia

bezpieczeństwa potrzebne są dodatkowe środki finansowe. Dyrektor często ma poważny dylemat, czy ostro przeciwstawiać się swojemu organowi prowadzącemu (co często prowadzi do zmiany na stanowisku dyrektora przy najbliższej okazji), czy też stan zagrożenia przeciągać w czasie, ryzykując poważny wypadek.

Na mocy jedyne go obecnie prawnego rozwiązania w sytuacji wystąpienia zagrożenia dla bezpieczeństwa w przedszkolu dyrektor jest zobowiązany do natychmiastowego powiadomienia organu prowadzącego i nadzoru pedagogicznego, a w przypadku braku interwencji tych organów wstrzymania pracy placówki. Bezpieczeństwo życia i zdrowia pracowników i dzieci jest najważniejsze.

Dyrektor, jako zarządzający nieruchomością, jest zobowiązany do prowadzenia książki obiektu, która jest zakładana w dniu przekazania obiektu budowlanego do użytkowania i systematycznie prowadzona przez okres jego użytkowania. Książka powinna mieć strony ponumerowane oraz zabezpieczone w sposób chroniący przed ich usunięciem lub wymianą. W przypadku wypełnienia całej książki zakłada się jej kolejny tom, wpisując na stronie tytułowej numer kolejny tomu oraz datę założenia. W książce dokonuje się następujących wpisów:

- podstawowe dane identyfikujące obiekt (rodzaj obiektu i jego adres, właściciel, zarządca, protokół odbioru obiektu – numer i data sporządzenia, pozwolenie na użytkowanie obiektu – nazwa organu, który go wydał, numer i data wydania, zmiana właściciela lub zarządcy – numer i data protokołu przejęcia obiektu oraz wpis o zamknięciu książki, data jej założenia);
- dane ogólne o obiekcie wraz z wykazem dokumentacji, w tym dokumentacji technicznej przekazanej właścicielowi (zarządcy) przy zakładaniu książki;
- plan sytuacyjny obiektu z zaznaczonymi granicami nieruchomości, określający również usytuowanie miejsc przyłączenia obiektu do sieci uzbrojenia terenu oraz armatury lub urządzeń przeznaczonych do odcięcia czynnika dostarczanego za pomocą tych sieci, a w szczególności gazu, energii elektrycznej i ciepła;
- protokoły kontroli oraz badań określonych w art. 62 ust. 1 i 2 ustawy prawo budowlane oraz przeprowadzonych remontów i przebudowy obiektu.

Zgodnie z przepisami ustawy prawo budowlane, obiekty przedszkolne powinny być w czasie ich użytkowania poddawane w szczególności:

- okresowej kontroli, przeprowadzanej co najmniej raz w roku, w czasie której sprawdza się stan techniczny elementów budynku i instalacji narażonych na szkodliwe wpływy atmosferyczne i niszczące działania czynników występujących podczas użytkowania obiektu, instalacji gazowych oraz przewodów kominowych (dymowych i wentylacyjnych);
- okresowej kontroli, którą przeprowadza się co najmniej raz na 5 lat, polegającej na sprawdzeniu stanu technicznego i przydatności do użytkowania obiektu przedszkolnego i otoczenia; kontrola ta powinna objąć również badanie instalacji elektrycznej i piorunochronnej w zakresie stanu sprawności połączeń, osprzętu, zabezpieczeń i środków ochrony od porażeń, oporności izolacji przewodów oraz uziemień instalacji i aparatów.

Ważnym i wymaganym dokumentem jest plan ewakuacji placówki. Obowiązek jego opracowania i wdrożenia wynika z rozporządzenia w sprawie bezpieczeństwa i higieny w przedszkolach. Plan ewakuacji przedszkola umieszcza się w widocznym miejscu, tak aby zapewnić do niego łatwy dostęp. Drogi ewakuacyjne oznacza się w sposób wyraźny

i trwały, a teren przedszkola powinien być ogrodzony. Na terenie przedszkola musi znajdować się właściwe oświetlenie, równa nawierzchnia dróg, przejść oraz instalacja do odprowadzania ścieków i wody deszczowej.

Szlaki komunikacyjne wychodzące poza teren przedszkola zabezpiecza się w sposób uniemożliwiający bezpośrednie wyjście na jezdnię. W miarę możliwości szlaki komunikacyjne kieruje się na ulicę o najmniejszym natężeniu ruchu. W razie opadów śniegu przejścia na terenie przedszkola oczyszcza się ze śniegu i lodu oraz posypuje piaskiem. Sprzęty, z których korzystają dzieci i pracownicy, powinny być wyposażone w odpowiednie atesty lub certyfikaty oraz dostosowane do wymagań ergonomii.

Rozporządzenie w sprawie bezpieczeństwa i higieny zobowiązało dyrektora do dokonywania kontroli i zapewniania bezpiecznych i higienicznych warunków korzystania z obiektów należących do przedszkola, w tym bezpiecznych i higienicznych warunków nauki⁸.

7.3. Sposób wyliczania dotacji dla placówek przedszkolnych

Do wyliczenia dotacji gminy dla placówek przedszkolnych prowadzonych przez inne podmioty dobrze jest zastosować następujący algorytm⁹:

$$Wp \times (Wb/Lu - O/Lu - W/Lu)$$

gdzie:

- **Wp** – wskaźnik procentowy, ustalony przez radę gminy na potrzeby dotowania placówek przedszkolnych prowadzonych przez inne podmioty w gminie.
- **Wb** – wydatki bieżące ustalone w budżecie gminy, ponoszone w przedszkolach publicznych prowadzonych przez gminę (**chodzi wyłącznie o przedszkola publiczne, bez innych form wychowania przedszkolnego i oddziałów przedszkolnych w szkołach podstawowych**);
- **O** – opłaty za korzystanie z wychowania przedszkolnego, stanowiące dochody budżetu gminy (maksymalnie 1 zł za dodatkową godzinę pobytu dziecka w placówce);
- **W** – opłaty za wyżywienie, stanowiące dochody budżetu gminy;
- **Lu** – liczba uczniów w przedszkolach publicznych prowadzonych przez gminę (**chodzi wyłącznie o przedszkola publiczne, bez innych form wychowania przedszkolnego i oddziałów przedszkolnych w szkołach podstawowych**).

Wyliczenia w przedstawionym algorytmie należy zastosować dla tego samego okresu dla wszystkich składowych – do wyliczeń trzeba zastosować rok kalendarzowy.

Przedstawiamy te wskaźniki w poniższej tabeli.

Placówki przedszkolne prowadzone przez inne podmioty	Wskaźnik procentowy – Wp Nie mniej niż:
Przedszkola publiczne	100%
Inne publiczne formy wychowania przedszkolnego	50%
Przedszkola niepubliczne	75%
Inne niepubliczne formy wychowania przedszkolnego	40%

Źródło: zestawienie własne

⁸ Ibidem, luty, 2013.

⁹ Źródło – materiały MEN.

7.3.1. Jak ustalane są wydatki bieżące ponoszone w przedszkolach publicznych prowadzonych przez gminę?

W tej sprawie istnieje wiele interpretacji i rozstrzygnięć sądowych. Stan prawny w sprawach dotacji wielokrotnie zmieniał się w ciągu ostatnich dwudziestu lat. Warto zatem sięgać do interpretacji odnoszących się do ostatnich trzech lat, tj. po zniesieniu zapisu w ustawie o systemie oświaty, iż przedszkola mogą być zakładem budżetowym. W obecnym stanie prawnym (od 1 stycznia 2010 roku) wszystkie przedszkola są jednostkami budżetowymi. Podkreślmy – podstawą do obliczania dotacji są wszystkie wydatki bieżące, które przedszkola gminne ponoszą jako jednostki budżetowe pomniejszone o opłaty rodziców za pobyt i wyżywienie. Te można ustalić, odczytując je z zapisów w ewidencji księgowej dotyczącej przedszkoli gminnych. Wydatkami bieżącymi są wszystkie te wydatki jednostki budżetowej, które nie są wydatkami majątkowymi w rozumieniu art. 236 ustawy o finansach publicznych. Wszystkie wydatki bieżące zapisane są w sprawozdaniach Rb-28S (miesięczne sprawozdania z wykonania planu finansowego).

Poprzez analizę sprawozdania Rb-28S dowiemy się, że wydatkami bieżącymi są między innymi:

- doszkolenie i doskonalenie zawodowe nauczycieli,
- stołówki przedszkolne,
- wydatki bieżące na remonty,
- odprawy dla nauczycieli odchodzących na emeryturę i inne.

Gminy często odnoszą się do pisma MEN z 20 marca 2011 roku, które jest odpowiedzią na interpelację poselską nr 21252. W tym piśmie MEN swoje uzasadnienie oparł na wyroku WSA w Olsztynie (I SA/OI 296/08). Warto w tym miejscu zwrócić uwagę na fakt, że orzeczenie sądu dotyczyło sytuacji, gdy przedszkola funkcjonowały głównie jako zakłady budżetowe (2008 rok), a więc w innej sytuacji prawnej.

Warto przytoczyć orzeczenie WSA w Bydgoszczy z 14 września 2011 roku (I SA/Bd 625/11) oraz WSA w Gdańsku z 3 sierpnia 2011 roku (I SA/Gd 315/11), czyli w sytuacji, gdy przedszkola były tylko jednostkami budżetowymi. Powyższe sądy wręcz zakwestionowały pogląd MEN i stwierdziły, że wydatków bieżących na przedszkola gminne nie można pomniejszać o dochody budżetu gminy – opłaty rodziców są dochodami gminy.

„Ustawa przedszkolna” ustaliła nowe zasady naliczania dotacji dla placówek prowadzonych przez inne podmioty. Nowe zapisy powinny pomóc gminom i placówkom przedszkolnym uporządkować i ujednolicić zasady stosowane przy naliczaniu i rozliczaniu dotacji gminnych.

7.3.2. Opłaty za korzystanie z wychowania przedszkolnego, stanowiące dochody budżetu gminy.

„Ustawa przedszkolna” wprowadziła ograniczenie w opłatach za pobyt dziecka ponad bezpłatne 5 godzin. Rada gminy ustala wysokość tej opłaty, która nie może być wyższa niż 1 zł. Pobierane opłaty wpływają na pomniejszenie dotacji dla placówek przedszkolnych prowadzonych przez inne podmioty.

7.3.3. Opłaty za wyżywienie, które stanowią dochody budżetu gminy

I te opłaty ustalane są uchwałą rady gminy. Wysokość tych opłat uwarunkowana jest tzw. „wsadem do kotła”. Utrzymanie stołówki (koszt personelu i utrzymanie pomieszczeń) należy do zadań gminy. Opłaty za wyżywienie także powodują zmniejszenie dotacji dla placówek przedszkolnych.

Wysokość dotacji zależy także od dwóch czynników, które są niezależnie od tego, czy jest to przedszkole publiczne, czy niepubliczne prowadzone przez inne podmioty. Pierwszy to kwota dotacji na dziecko niepełnosprawne, drugi to kwota dotacji na wczesne wspomaganie rozwoju dziecka (71b ust. 2a ustawy o systemie oświaty). W jednym i drugim przypadku placówki przedszkolne prowadzone przez inne podmioty dostają dotacje z budżetu gminy na każde dziecko niepełnosprawne lub objęte wspomaganiami, w wysokości nie niższej niż kwota przewidziana w części oświatowej subwencji ogólnej otrzymywanej przez gminę. Ustawowy warunek jest następujący: osoba prowadząca placówkę musi podać organowi gminy planowaną liczbę dzieci nie później niż do dnia 30 września roku poprzedzającego rok udzielania dotacji.

Problemy z naliczeniem dotacji pojawiają się wtedy, gdy gmina nie prowadzi żadnego przedszkola. Dotyczy to wszystkich placówek przedszkolnych prowadzonych przez inne podmioty. Podstawą ustalenia wysokości dotacji są wydatki bieżące ponoszone przez najbliższą (terytorialnie) gminę na prowadzenie przedszkoli publicznych. Problem wiąże się z wyborem gminy, gdyż każda gmina sąsiaduje z kilkoma innymi gminami. Którą z nich ma wybrać gmina dotująca placówki? Użyte określenie: „przez najbliższą gminę” (liczba pojedyncza) wskazuje, że podstawę do ustalenia dotacji stanowią wydatki bieżące ponoszone tylko w jednej, a nie w kilku najbliższych gminach. Zatem, wójt powinien ustalić gminę najbliższą i dane dla określenia podstawy naliczania dotacji. Gmina najbliższa powinna oznaczać tę gminę, która prowadzi własne publiczne przedszkole i zarazem której siedziba władz leży najbliżej siedziby gminy nieposiadającej własnego przedszkola gminnego.

Na wniosek podmiotu prowadzącego placówkę przedszkolną wójt może wyrazić zgodę na przedstawienie informacji o planowanej liczbie dzieci w terminie późniejszym, jednak w terminie wcześniejszym niż od początku następnego roku budżetowego.

W szczególnie uzasadnionych przypadkach rada gminy, w drodze uchwały, może wyrazić zgodę na udzielenie dotacji w wysokości wyższej niż wysokość przedstawiona w tabelce. Rada gminy w uchwale ustala okres udzielania tej dotacji.

Tak wyliczone dotacje są przekazywane na rachunek bankowy placówki przedszkolnej w 12 częściach w terminie do ostatniego dnia każdego miesiąca, z tym że część za grudzień jest przekazywana w terminie do dnia 15 grudnia.

7.4. Rozliczenia między gminami

Do rozliczenia między gminami, w przypadku gdy dziecko nie jest mieszkańcem gminy (zobowiązanej), a uczęszcza do placówki przedszkolnej na terenie gminy (dotującej), stosować można podobny algorytm¹⁰ jak przy wyliczaniu dotacji dla placówek przedszkolnych prowadzonych przez inne podmioty.

$$Wp \times (Wb/Lu - O/Lu - W/Lu - Dc)$$

¹⁰ Źródło – materiały MEN.

gdzie:

- **Wp** – wskaźnik procentowy;
- **Wb** – wydatki bieżące ustalone w budżecie gminy dotującej, ponoszone w przedszkolach publicznych prowadzonych przez gminę (**chodzi wyłącznie o przedszkola publiczne, bez innych form wychowania przedszkolnego i oddziałów przedszkolnych w szkołach podstawowych**);
- **O** – opłaty za korzystanie z wychowania przedszkolnego w gminie dotującej, stanowiące dochody budżetu gminy;
- **W** – opłaty za wyżywienie w gminie dotującej, stanowiące dochody budżetu gminy;
- **Lu** – liczba uczniów w gminie dotującej w przedszkolach publicznych prowadzonych przez gminę (**chodzi wyłącznie o przedszkola publiczne, bez innych form wychowania przedszkolnego i oddziałów przedszkolnych w szkołach podstawowych**);
- **Dc** – kwota dotacji celowej, o której mowa w art. 14d ust. 1 ustawy o systemie oświaty, otrzymywana przez gminę dotującą na dziecko.

Wskaźnik Wp zmienia się w zależności od tego, do jakiej placówki uczęszcza dziecko z gminy zobowiązanej. Wszystkie możliwości przedstawiamy w poniższej tabelce.

Placówki przedszkolne	Wskaźnik Wp
Przedszkola gminne prowadzone przez gminę	100%
Inne publiczne formy wychowania przedszkolnego prowadzone przez gminę	50%
Przedszkola publiczne prowadzone przez inne osoby prawne lub osoby fizyczne	100%
Inne publiczne formy wychowania przedszkolnego prowadzone przez inne osoby prawne lub osoby fizyczne	50%
Przedszkola niepubliczne	75%
Inne niepubliczne formy wychowania przedszkolnego	40%

Źródło: zestawienie własne

W rozliczeniu z gminami trzeba należną kwotę zmniejszyć o kwotę dotacji celowej, którą otrzymała gmina dotująca. Przypominamy, że gminy otrzymują teraz dotację, która jest liczona na podstawie liczby dzieci w placówce przedszkolnej na terenie danej gminy, nie wyróżniając, czy dziecko jest mieszkańcem danej gminy czy nie.

Przy rozliczeniach finansowych z gminami ważnym problemem jest wysokość kwoty. W tej sprawie wypowiedział się Trybunał Konstytucyjny w wyroku z 18 grudnia 2008 roku (sygn. akt K 19/07). Obecnie, jeśli do przedszkola na terenie innej gminy uczęszcza dziecko, które nie jest jej mieszkańcem, a gmina dotuje to przedszkole, można liczyć jedynie na to, że gmina, której mieszkańcem jest to dziecko, pokryje koszty udzielonej dotacji, ale w innej wysokości. Wysokość kwoty w ramach umowy między gminami nie musi przekroczyć kwoty dofinansowania przedszkoli prowadzonych przez osoby prawne lub osoby fizyczne na terenie gminy zobowiązanej.

7.5. Przeznaczenie dotacji

Dotacje dla placówek przedszkolnych prowadzonych przez inne podmioty przeznaczone są na dofinansowanie realizacji zadań tych placówek w zakresie kształcenia, wychowania i opieki, w tym także profilaktyki społecznej. Ustawa precyzuje, na co dotacje mogą być wykorzystane. Dotacja wykorzystana może być wyłącznie na:

- pokrycie wydatków bieżących,
- zakup środków trwałych oraz wartości niematerialnych i prawnych.

Wobec braku definicji pojęcia „wydatków bieżących” w treści ustawy o systemie oświaty należy posilkować się w tym zakresie zapisami ustawy o finansach publicznych. Zgodnie z zapisem art. 236 ust. 2 ustawy o finansach publicznych, do wydatków bieżących zalicza się wydatki budżetowe, które nie są wydatkami na inwestycje i zakupy inwestycyjne, zakup i objęcie akcji oraz udziałów lub wniesienie wkładów do spółek prawa handlowego. Środki na te cele muszą pochodzić z innych dodatkowych źródeł finansowych (np. opłat wnoszonych przez rodziców dzieci w formie czesnego, wpłat sponsorów itp.).

Przyjąć należy, że bieżące koszty utrzymania przedszkola dotyczą zarówno czasu potrzebnego na realizację podstawy programowej wychowania przedszkolnego (minimum 5 godzin dziennie), jak i czasu poza tymi ustalonymi godzinami, jeżeli koszty te nie są wydatkami majątkowymi. Podmioty prowadzące placówki w całym okresie jej funkcjonowania pokrywają koszty związane z wynagrodzeniami i pochodnymi od wynagrodzeń kadry pedagogicznej i niepedagogicznej, w tym obsługi kuchni i stołówki przedszkolnej, koszty pomocy dydaktycznych itp.

„Ustawa przedszkolna” wprowadziła możliwość potraktowania wynagrodzenia osoby fizycznej prowadzącej placówkę, jeżeli pełni funkcję dyrektora placówki albo prowadzi zajęcia w innej formie wychowania przedszkolnego, jako wydatków bieżących, a tym samym pozwoliła rozliczać wynagrodzenie dyrektora placówki niepublicznej, nawet w przypadku, gdy osoba ta jest jednocześnie organem prowadzącym dla tej placówki.

Środki trwałe oraz wartości niematerialne i prawne zostały w ustawie określone jako:

- książki i inne zbiory biblioteczne,
- środki dydaktyczne, które służą procesowi dydaktyczno-wychowawczemu realizowanemu w placówkach,
- sprzęt rekreacyjny i sportowy,
- meble,
- pozostałe środki trwałe oraz wartości niematerialne i prawne o wartości nieprzekraczającej wielkości ustalonej w przepisach o podatku dochodowym od osób prawnych, dla których odpisy amortyzacyjne są uznawane za koszt uzyskania przychodu w 100% ich wartości w momencie oddania do używania.

Z analizy różnych orzeczeń regionalnych izb obrachunkowych wnosimy, że przy ustalaniu kwoty „wydatków bieżących” należy wziąć pod uwagę wydatki bieżące zaplanowane w rozdziałach 80104 – Przedszkola, 80105 – Przedszkola specjalne oraz 80103 – Oddziały przedszkolne w szkołach podstawowych, w których należy uwzględnić wydatki na utrzymanie przedszkoli zaplanowane we wszystkich paragrafach klasyfikacji

budżetowej, z wyłączeniem wydatków inwestycyjnych oraz – w przypadku dotacji dla przedszkoli publicznych – z wyłączeniem wydatków ujętych w § 254 „dotacja podmiotowa z budżetu dla niepublicznej jednostki systemu oświaty” i § 259 „dotacje podmiotowe z budżetu dla publicznej jednostki systemu oświaty prowadzonej przez osobę prawną inną niż jednostka samorządu terytorialnego oraz przez osobę fizyczną”, a w przypadku dotacji dla przedszkoli niepublicznych – bez wydatków ujętych w § 254 „dotacja podmiotowa z budżetu dla niepublicznej jednostki systemu oświaty”.

Takie rozwiązanie tłumaczy się tym, że w pojęciu „przedszkola publiczne” mieszczą się również przedszkola specjalne, ujęcie zaś do obliczenia dotacji wydatków na roczne przygotowanie przedszkolne zorganizowane w przedszkolu obliuguje do potraktowania w analogiczny sposób wydatków na realizację tego samego zadania w szkole podstawowej.

7.6. Zakres kontroli gminy

Żaden istotny obszar działalności w gminie nie może pozostawać poza kontrolą wójta, na co zwraca uwagę Najwyższa Izba Kontroli w informacjach o wynikach kontroli finansowania niepublicznych przedszkoli przez gminy województwa pomorskiego przeprowadzonej przez Delegaturę w Gdańsku (nr ewid. 13/2012/P/11/130/LGD). Dotacje ze środków publicznych dla placówek przedszkolnych są takim właśnie istotnym obszarem.

Rada gminy uchwałą ustala tryb rozliczania dotacji i zakres kontroli prawidłowości wykorzystywania przekazanej dotacji. Uchwała powinna uwzględniać w szczególności podstawę obliczania dotacji, zakres danych, które powinny być zawarte we wniosku o udzielenie dotacji i w rozliczeniu jej wykorzystania, oraz termin i sposób rozliczenia dotacji.

W sprawach dotacji dla placówek przedszkolnych już od początku ich funkcjonowania występują duże rozbieżności między interpretacjami gmin a podmiotami prowadzącymi te przedszkola. W obiegu publicznym funkcjonują różne orzeczenia i opinie w tych sprawach, a problemy nie znikają. Gminy, w wielu przypadkach, robią wszystko, by przekazywać dotacje jak najmniejsze i do tego wykazywać nieprawidłowości w rozliczeniach, by podmioty prowadzące przedszkola zwracały jeszcze część otrzymanej dotacji.

W poprzednim rozdziale przedstawiliśmy zasady wyliczania dotacji dla przedszkoli, podając jednocześnie interpretacje wynikające z orzeczeń i opinii organów nadzorujących prace samorządu i placówek przedszkolnych. Wydatki bieżące zostały w „ustawie przedszkolnej” wystarczająco doprecyzowane. Przypomnijmy – wydatki bieżące to wydatki ponoszone w przedszkolach publicznych w przeliczeniu na jedno dziecko.

Przy rozliczaniu dotacji gminy często źle interpretują zapis, który stanowi, że dotacje mają być przeznaczone na dofinansowanie realizacji zadań placówki w zakresie kształcenia, wychowania i opieki, w tym profilaktyki społecznej, oraz że mają być wykorzystywane wyłącznie na pokrycie wydatków bieżących placówki. Niektóre gminy, przy prowadzonej kontroli, nie uznają za wydatki kwalifikowane środków przeznaczonych na realizację zadań, które ustawa o systemie oświaty przypisuje organowi prowadzącemu. Chodzi zatem o zadania:

- zapewniania warunków działania placówki, w tym bezpiecznych i higienicznych warunków nauki, wychowania i opieki;

- wykonywania remontów obiektów przedszkolnych oraz zadań inwestycyjnych w tym zakresie;
- zapewniania obsługi administracyjnej, prawnej i finansowej;
- wyposażania placówki w pomoce dydaktyczne i sprzęt niezbędny do pełnej realizacji programów wychowania przedszkolnego oraz wykonywania innych zadań statutowych.

Przy takiej interpretacji niektóre gminy nie uznają wydatków między innymi za:

- zakup akcesoriów samochodowych i paliwa,
- telefony komórkowe,
- prowadzenie obsługi księgowej i prawnej,
- delegacje i szkolenia,
- zakupy spożywcze.

Kontrola prowadzona przez gminę zwraca uwagę na stwierdzenie, czy wydatek miał miejsce, czy nastąpiła zapłata za fakturę, czy uregulowano zaciągnięte zobowiązanie, czy wydatek został dokonany na podstawie dowodu źródłowego itp. Kontrola powinna też ustalić, jaki to był wydatek oraz ocenić czy wydatek był związany z zadaniami placówki przedszkolnej.

W tym miejscu trzeba przypomnieć, że wydatki publiczne powinny być dokonywane:

- w sposób celowy i oszczędny, z zachowaniem zasad uzyskiwania najlepszych efektów z danych nakładów oraz optymalnego doboru metod i środków służących osiągnięciu założonych celów;
- w sposób umożliwiający terminową realizację celów;
- w wysokości i terminach wynikających z zaciągniętych zobowiązań.

Osoby upoważnione do przeprowadzenia kontroli przez gminy mają prawo wstępu do placówek przedszkolnych oraz prawo wglądu do prowadzonej przez nie dokumentacji organizacyjnej, finansowej i dokumentacji przebiegu nauczania.

Gmina, w związku z przeprowadzaniem kontroli prawidłowości wykorzystywania dotacji przez przedszkola, może przetwarzać dane osobowe dzieci uczęszczających do tych przedszkoli.

7.7. Umowy cywilnoprawne

Placówki przedszkolne prowadzone przez inne podmioty organizują i świadczą usługi o charakterze użyteczności publicznej. Nie prowadzą one działalności gospodarczej w rozumieniu przepisów o swobodzie działalności gospodarczej, ale mają status przedsiębiorcy w rozumieniu przepisów ustawy o ochronie konkurencji i konsumentów. Placówki te świadczą odpłatnie usługi dydaktyczno-wychowawczo-opiekuńcze. Stanowisko takie potwierdza orzeczenie Sądu Najwyższego (wyrok z 7 kwietnia 2004 roku, sygn. akt III SK 22/04) oraz orzeczenie Sądu Ochrony Konkurencji i Konsumentów (wyroki z: 28 września 2005 roku, sygn. akt XVII AmC 18/05; 12 grudnia 2005 roku, sygn. akt XVII AmC 80/04). Umowa o odpłatne świadczenie usług edukacyjnych i wyżywienia jest umową o charakterze cywilnoprawnym, a poszczególne postanowienia tej umowy nie mogą naruszać praw konsumentów.

Umowy z rodzicami o świadczenie usług edukacyjnych, jakie zawierane są przez placówki, muszą stosować się do przepisów Kodeksu cywilnego, który reguluje zasady obowiązujące umowy-zlecenia. Umowa jest umową wzajemną. Rodzice uiszczają opłaty za świadczone przez placówki usługi, czyli miesięczne czesne, jednorazowe wpisowe i inne opłaty wynikające z zawartej umowy.

Przepisy prawa cywilnego wymagają stosowania zasady swobody umów. Z tej zasady wynika prawo rodzica do takich zapisów umowy, by nie był on związany postanowieniami, które nie były z nim uzgodnione indywidualnie, a kształtują jego prawa i obowiązki w sposób sprzeczny z dobrymi obyczajami, rażąco naruszając jego interesy. Jeżeli postanowienia umowy nie są uzgadniane indywidualnie i kształtują prawa i obowiązki konsumenta w sposób sprzeczny z dobrymi obyczajami, rażąco naruszając jego interesy, to taka umowa narusza ustawę Kodeks cywilny.

Umowy często zawierają zapisy, w których organ prowadzący przedszkole zastrzega sobie prawo do zmiany wysokości czesnego oraz opłat za wyżywienie. Opłaty te, jeżeli traktowane są łącznie, stanowią główne świadczenie po stronie rodziców i tym samym istotny warunek zawartej przez strony umowy. Wadą umów jest to, że organ prowadzący zastrzega sobie prawo do jednostronnej zmiany wysokości tych opłat, bez ważnej przyczyny wskazanej w tej umowie. Umowa jest sprzeczna z art. 385³ pkt 10 i 20 Kodeksu cywilnego. Błąd polega na tym, że brak jest zapisu mówiącego o możliwości odstąpienia rodziców od umowy z powodu zmian w wysokości opłat. Umowa powinna zapewniać rodzicom poczucie bezpieczeństwa co do stałości określonych opłat i dawać możliwość odstąpienia od umowy.

Przykłady zapisów niezgodnych z prawem:

- *Rodzice zobowiązują się do uiszczania podwyższonej opłaty w razie wzrostu kosztów pobytu dziecka w placówce po uprzednim zawiadomieniu z wyprzedzeniem jednomiesięcznym;*
- *Czesne może ulec korektom w miarę potrzeb (wzrost stawki żywieniowej, wzrost kosztów utrzymania placówki);*
- *Cena za lekcje jęz. angielskiego, rytmiki i tańca towarzyskiego jest wliczona w opłatę za Przedszkole, która wynosi, ale może ulec zmianie;*
- *Niezależnie od treści zawartej w § 5 ust. 8, w przypadku zwiększenia kosztów funkcjonowania przedszkola z przyczyn niezależnych od Przedszkola, czesne może zostać podwyższone w każdym czasie;*
- *Opłata stała w wysokości 190 zł jest pobierana niezależnie od obecności dziecka w Przedszkolu. Wysokość opłaty może ulec zmianie z powodu wzrostu cen, co zostanie podane do ogólnej wiadomości na piśmie, poprzez wywieszenie na tablicy ogłoszeń w Przedszkolu w miesiącu poprzedzającym wprowadzenie zmiany.*

Do każdego z tych zapisów trzeba dołączyć zapis o możliwości odstąpienia rodziców od umowy w każdym przypadku zmiany, bez ponoszenia dodatkowych kosztów.

Umowa o świadczenie usług przez przedszkole jest kontraktem wzajemnym i dlatego dokonanie czynności jednostronnego rozwiązania umowy bez uprzedniego wezwania rodziców do spełnienia świadczenia jest sprzeczne z art. 491 Kodeksu cywilnego (jeżeli jedna ze stron dopuszcza się zwłoki w wykonaniu zobowiązania z umowy wzajemnej, druga strona może wyznaczyć jej odpowiedni dodatkowy termin do wykonania z zastrzeżeniem, że w razie bezskutecznego upływu wyznaczonego terminu będzie uprawniona do odstąpienia od umowy). W odniesieniu do uprawnienia rozwiązania umowy ze skutkiem

natychmiastowym, mamy do czynienia z nierównością stron kontraktu, albowiem analogicznej możliwości nie posiadają rodzice.

Przykłady wadliwych postanowień w przypadku niespełnienia przez rodziców świadczenia pieniężnego w terminie:

- *Nieuregulowanie należności do 10 bieżącego miesiąca spowoduje wykreślenie dziecka z listy przedszkolaków. W wyjątkowych przypadkach termin opłaty może zostać przedłużony po uprzednim uzgodnieniu z dyrektorem przedszkola;*
- *Jeżeli zwłoka przekracza dwa miesiące, dyrektor ma prawo skreślić wychowanka z listy i pobrać czesne powiększone o 50%;*
- *Dziecko może zostać skreślone z listy Przedszkola w wyniku (...) zalegania z opłatą za pobyt dziecka powyżej miesiąca.*

Do każdego z tych zapisów należy wprowadzić zapis o wezwaniu rodziców do spełnienia świadczenia zgodnie z umową, z podaniem terminu i rygorem rozwiązania umowy¹¹.

¹¹ Na podstawie materiałów A. Pery, *Monitor prawny dla dyrektorów przedszkoli*, Wydawnictwo RAABE, kwiecień 2013.

ROZDZIAŁ 8

Dotacja celowa z budżetu centralnego

Ponieważ dotychczasowy system finansowania gmin nie zapewnia upowszechnienia wychowania przedszkolnego w takim zakresie, ustawodawca zdecydował się na wprowadzenie nowego źródła dochodów w postaci dotacji celowej dla gmin na dofinansowanie zadań w zakresie edukacji przedszkolnej.

Warto przyrzeć się sytuacji demograficznej w najbliższych latach oraz obecnym wskaźnikom „uprzedzkolnienia” w różnych gminach naszego kraju. Przypomnieć w tym miejscu należy, że 1 września 2014 roku przynajmniej połowa rocznika 6-latków będzie w klasie pierwszej szkoły podstawowej, zwalniając w ten sposób miejsca w przedszkolu dla młodszych dzieci. W kolejnym roku cały rocznik 6-latków rozpoczynać będzie obowiązek szkolny i gminy będą miały kolejne miejsca w przedszkolach, by realizować prawo 4-latków do przedszkola. Popatrzmy na wykres, który ilustruje sytuację demograficzną i potrzeby gmin wiejskich w zakresie miejsc w przedszkolach.

Źródło: z prezentacji Ministerstwa Edukacji Narodowej¹²

Przy założeniu, że liczba miejsc w przedszkolach jest stała (z 2013 roku) – linia niebieska – widać, że łącznie w placówkach prowadzonych przez gminy wiejskie oraz inne podmioty liczba miejsc w przedszkolu jest niewystarczająca do osiągnięcia zakładanego celu. W 90% populacji dzieci w wieku 3–5 lat w 2017 roku przewyższa liczbę miejsc w placówkach przedszkolnych z roku szkolnego 2012/2013 o ok. 22 tys. Środki z dotacji z budżetu państwa dla gmin wiejskich do 1 września 2017 roku pozwolą na pokrycie kosztów modernizacji nowych miejsc przedszkolnych dla większej liczby dzieci. Gminy muszą przeznaczyć taką część otrzymanej dotacji na nowe miejsca przedszkolne, by osiągnąć oczekiwany wskaźnik. Każda gmina powinna zastanowić się, czy tworzyć miejsca przedszkolne gminne, czy też wesprzeć inne podmioty w tworzeniu nowych placówek przedszkolnych.

¹² Źródło: materiały MEN.

Trochę inaczej sytuacja wygląda z pozostałymi gminami, gdzie już obecnie wskaźniki są dużo wyższe. Popatrzmy na kolejny wykres.

Źródło: z prezentacji Ministerstwa Edukacji Narodowej¹³

Wykres ten wykonany został dla miast na prawach powiatu. Okazuje się, że w miastach na prawach powiatu w 2017 roku 90% populacji dzieci w wieku 3–5 lat będzie praktycznie odpowiadała liczbie miejsc w obecnych placówkach przedszkolnych publicznych. W tym roku w placówkach niepublicznych jest około 85 tys. miejsc. Jest to poważny problem dla tych placówek. Władze miast mogą nie rozwijać nowych placówek i doskonalić obecną bazę. **Mogą też planować wykorzystanie niepublicznych placówek przedszkolnych w celu skorygowania własnej sieci.**

W art. 14d 1. ustawy o systemie oświaty czytamy: „Na dofinansowanie zadań w zakresie wychowania przedszkolnego gmina otrzymuje dotację celową z budżetu państwa, która może być wykorzystana wyłącznie na dofinansowanie wydatków bieżących związanych z realizacją tych zadań”.

Dotacja ta obowiązuje od 1 września 2013 roku i jej celem jest:

- rozwój wychowania przedszkolnego, w tym zwiększenie liczby miejsc i poprawa warunków wychowania przedszkolnego;
- rekompensata utraconych dochodów gmin w związku z ustawowym ograniczeniem wysokości opłaty za każdą godzinę przekraczającą ustalony przez radę gminy czas bezpłatnego nauczania, wychowania i opieki do 1 zł;
- rekompensata dodatkowych wydatków związanych ze zwiększeniem wysokości dotacji dla tych przedszkoli niepublicznych, które pobierałyby od rodzica opłaty ograniczone ustawowo, tak jak w przedszkolach publicznych.

¹³ Źródło: materiały MEN.

8.1. Zasada wyliczania i przeznaczenie dotacji celowej

Zasady obowiązujące przy wyliczaniu dotacji określone są w art. 14d. ust 3. ustawy o systemie oświaty. Wysokość dotacji celowej należnej danej gminie będzie iloczynem kwoty rocznej (ustalanej ustawowo) i liczby dzieci korzystających z wychowania przedszkolnego na obszarze gminy. Dane dotyczące liczby dzieci znajdują się w bazie Systemu Informacji Oświatowej (SIO). Do rozliczeń brany będzie pod uwagę stan na dzień 30 września roku poprzedzającego rok udzielenia dotacji, zatem dotacja na rok 2014 będzie liczona według stanu na 30 września 2013 roku.

Warto w tym miejscu podkreślić, że dotacja jest wyliczana w bardzo prosty sposób. Do wyliczenia dotacji nie są potrzebne nowe dane, wystarczy operować informacjami już wytwarzanymi do innych celów, w tym SIO. Do wniosku o dotację przedszkolną gmina podaje liczbę dzieci uczęszczających do wszystkich placówek przedszkolnych na terenie gminy, tych publicznych i niepublicznych, łącznie z innymi formami wychowania przedszkolnego.

Podkreślmy – przy wyliczeniach bierze się pod uwagę wszystkie dzieci, które uczęszczają do wszystkich placówek przedszkolnych, niezależnie od miejsca zamieszkania i czasu pobytu w placówce.

Uwzględnienie liczby dzieci z placówek przedszkolnych niepublicznych w naliczaniu dotacji nie oznacza jednak, że tym placówkom przysługuje jakakolwiek zwiększona dotacja od gminy. Może tak być, jednak będzie to wynikało z tego, na co gmina przeznaczy otrzymaną dotację. Jeżeli gmina zwiększy planowane wydatki bieżące na prowadzenie przedszkoli publicznych prowadzonych przez gminę, to placówki niepubliczne również otrzymają zwiększoną dotację od gminy. Jak wcześniej pisaliśmy, dotacja jest uzależniona od planowanych wydatków bieżących na przedszkola niepubliczne. Jeżeli gmina nie zwiększy planowanych wydatków bieżących i dotacja celowa będzie inaczej rozdysponowana, placówki niepubliczne nie otrzymają zwiększonej dotacji.

Można zatem powiedzieć, że liczba dzieci uczęszczających do przedszkoli na terenie gminy jest tylko czynnikiem w liczeniu dotacji. Nie jest to dotacja na dziecko, a dotacja dla gminy na dofinansowanie zadań związanych z edukacją przedszkolną. Kwota roczna liczona na dziecko nie jest też uzależniana od tego, czy dziecko chodzi do przedszkola, czy do innej formy wychowania przedszkolnego.

Dyrektor przedszkola publicznego prowadzonego przez gminę również nie może oczekiwać, że otrzyma na realizację zadań statutowych dodatkową kwotę wynikającą z pomnożenia liczby dzieci w placówce. To, czy i w jakiej wysokości otrzyma zwiększenie w planie finansowym, uzależnione jest od prowadzonej przez gminę polityki w zakresie edukacji przedszkolnej.

W „ustawie przedszkolnej” określono kwoty roczne na jedno dziecko uczęszczające do placówek przedszkolnych oraz przyjęto kalkulacyjną liczbę dzieci w poszczególnych latach do 2022 roku, a także przyjęto maksymalną wielkość dotacji dla gmin w danym roku budżetowym (art. 16 „ustawy przedszkolnej”). Zatem, gdyby liczba dzieci w danym roku okazała się być wyższą niż założono w ustawie, zmniejszyć należy wtedy kwotę roczną na dziecko. Dane te przedstawiamy w tabelce.

Rok	Kwota roczna w zł – z ustawy	Planowana liczba dzieci w placówkach	Maksymalny limit w mln zł
2013	414	1 216 467	504
2014	1242	1 261 402	1567
2015	1273	1 297 261	1652
2016	1305	1 312 397	1713
2017	1338	1 290 077	1726
2018	1370	1 290 437	1768
2019	1403	1 303 182	1828
2020	1437	1 288 814	1852
2021	1471	1 270 050	1868
2022	1506	1 247 766	1879

Źródło: zestawienie własne

„Ustawa przedszkolna” wprowadziła zasadę waloryzacji przedstawionych w tabelce kwot. Zapis o waloryzacji corocznie prognozowanym średniorocznym wskaźnikiem cen towarów i usług konsumpcyjnych ogółem, określonym w ustawie budżetowej na dany rok kalendarzowy, przedstawiony jest w art. 14d ust. 5 ustawy o systemie oświaty.

Gmina otrzymuje dotację celową z budżetu państwa na dofinansowanie zadań w zakresie wychowania przedszkolnego. Dotacja może być wykorzystana wyłącznie na dofinansowanie wydatków bieżących związanych z realizacją tych zadań. Podkreślić należy, że środki te otrzymuje gmina i to ona decyduje, na jakie zadania związane z wychowaniem przedszkolnym środki te przeznacza. Mogą to być między innymi następujące zadania:

- tworzenie nowych miejsc wychowania przedszkolnego;
- uatrakcyjnienie form realizacji podstawy programowej;
- organizacja zajęć dodatkowych w przedszkolach;
- rekompensata utraconych dochodów w związku z ograniczeniem wysokości opłat pobieranych od rodziców;
- rekompensata dodatkowych wydatków związanych ze zwiększeniem wysokości dotacji dla przedszkoli niepublicznych.

W oparciu o wyliczenia MEN należy stwierdzić, że około 171 mln zł to (w 2013 roku) kwota, która stanowiła pomniejszone dochody gmin ze względu na ograniczenia w opłacie rodziców (1 zł za dodatkową godzinę pobytu dziecka w przedszkolu). Jeżeli dotacja w 2013 roku (od września do grudnia) do gmin wynosi łącznie prawie 504 mln zł, to rekompensata stanowi około 1/3 tej dotacji. Oczywiście operować możemy tylko średnimi wielkościami w skali kraju. W poszczególnych gminach może być różnie. Nie można zatem twierdzić, że ograniczenie opłat wnoszonych przez rodziców nie pozwala przedszkolom i gminie wykonywać zadań w takim zakresie jak do czasu wejścia w życie ustawy. To zależy od stosowanej polityki finansowej danej gminy.

W skali kraju 2/3 dotacji mogą być zatem przeznaczone na rozwój wychowania przedszkolnego, w tym tworzenie nowych miejsc, poszerzanie oferty edukacyjnej przedszkoli przez uatrakcyjnienie form realizacji podstawy programowej i organizację zajęć dodatkowych.

Przy założeniu, że gmina nie musi tworzyć nowych miejsc w przedszkolach (ma ich wystarczającą liczbę), a dotacja w 2013 roku wynosi 414 zł na jedno dziecko w wieku przedszkolnym, to na 25-osobowy oddział przedszkolny miesięcznie przekazywana będzie kwota w wysokości 2587,50 zł (414 zł /4 miesiące x 25 dzieci).

Dotacji udzielają wojewodowie. Dotację przekazuje się w 12 częściach w terminie do 15 dnia każdego miesiąca. Od września 2013 roku obowiązuje rozporządzenie w sprawie udzielania gminom dotacji celowej. Rozporządzenie określa:

- tryb udzielania i sposób rozliczania dotacji, w tym sposób ustalania wysokości dotacji podlegającej zwrotowi oraz sposób ustalania średniorocznej liczby dzieci, a także wzór formularza rocznego rozliczenia wykorzystania dotacji, mając na celu zapewnienie jawności i przejrzystości gospodarowania środkami budżetu państwa;
- sposób i terminy ustalania informacji o liczbie dzieci, biorąc pod uwagę możliwość wykorzystania środków komunikacji elektronicznej i informatycznych nośników danych;
- oprócz trybu udzielania dotacji celowej przyznawanej gminom rozporządzenie określa sposób jej rozliczania, w tym m.in. zasady ustalania wysokości kwot podlegających zwrotowi.

8.2. Zajęcia dodatkowe w placówce przedszkolnej

Jakość pracy przedszkola to dobra organizacja pracy placówki i jasne rozłożenie odpowiedzialności za rozwój dziecka i przedszkola. Nauczyciel prowadzący dany oddział przedszkolny jest w pełni odpowiedzialny za właściwą realizację podstawy programowej. Od tej odpowiedzialności nie można go zwalniać również wtedy, gdy pewne zajęcia edukacyjne prowadzą różni specjaliści. To nauczyciel tworzy dostosowany do potrzeb grupy dzieci program realizacji podstawy programowej. Zatrudniony specjalista wspiera go jedynie w tej pracy, ale nie zdejmuje odpowiedzialności za realizację podstawy programowej.

Popatrzmy na zajęcia z rytmiki. Z podstawy programowej wynikają następujące cele: troska o zdrowie dzieci, ich rozwój fizyczny oraz sprawność ruchową, aby chciały i mogły uczestniczyć w zabawach i grach sportowych. Aby powyższe cele zostały osiągnięte, zadaniem nauczycieli jest kształcenie dzieci w następujących obszarach:

- wychowanie zdrowotne i kształtowanie sprawności ruchowej,
- wychowanie przez sztukę – muzyka i śpiew, pląsy i taniec.

Zatem, bez wątpienia można stwierdzić, że dziecko w wieku przedszkolnym ma mieć zapewnione zajęcia rytmiczno-muzyczne podczas podstawowych zajęć, czyli zajęć realizujących zadania z podstawy programowej.

Przypominamy, że za realizację podstawy programowej odpowiedzialni są nauczyciele przedszkola, dlatego zajęcia związane z realizacją podstawy programowej powinny być też przez nich prowadzone. Doświadczenia ostatnich lat pokazują, że w wielu przedszkolach zajęcia z rytmiki prowadzili różni specjaliści, i to w ramach zajęć dodatkowych. I w tym tkwi obecny problem. Co zatem robić?

Dyrektor przedszkola, umieszczając zajęcia z rytmiki w podstawowym czasie pracy przedszkola, musi pomyśleć o zaproponowaniu swoim nauczycielom doskonalenia w tym zakresie. Doskonalenie jest potrzebne, jeżeli poważnie myślimy o podniesieniu jakości pracy przedszkola.

Warto też chronić doświadczenia przedszkoli i wysoką jakość prowadzonych zajęć z rytmiki przez specjalistów. Podstawowa różnica w prowadzeniu zajęć przez dodatkowo specjalistę wykwalifikowanego muzycznie i posiadającego sprawność gry na instrumencie jest zasadnicza. Zajęcia rytmiczno-muzyczne to słuchanie żywej muzyki, wystukiwanie rytmu, ćwiczenie poczucia rytmu, zróżnicowanych układów tanecznych dostosowanych do wieku dzieci, ćwiczenie oddechu z przepony, ćwiczenie gry na prostych instrumentach, takich jak fujarka czy dzwonki, montaż umiejętności muzyczno-tanecznych grupy dzieci w całość.

Warto zwrócić uwagę na śpiew dzieci przy instrumencie i śpiew przy magnetofonie, jaka jest jakość i jakie jest brzmienie, zwłaszcza że w przedszkolu wszystkiego uczymy się przez zabawę, a gdy dzieciom nie wychodzi, to tylko pani rytmiczka może zagrać wolniej, aby nie zniechęcać dziecka do pokonywania trudności i aby wszystko się udało. W wielu przedszkolach już od lat 60. są pianina i warto ich nadal używać. Warto przekonać gminy, że jakość zajęć z rytmiki prowadzona przez duet nauczyciel i specjalista jest trafnym wyborem. Gmina powinna zapewnić zatrudnienie specjalisty w ramach 5 godzin zajęć przeznaczonych na realizację podstawy programowej.

8.2.1. Zajęcia w placówce przedszkolnej przed i po 5 godzinach

Zajęcia wynikające z realizacji podstawy programowej wychowania przedszkolnego są łatwe do zdefiniowania. Wystarczy dobrze przeanalizować podstawę programową. Jak zorganizować pracę przedszkola, jakie zajęcia zaproponować dzieciom w ramach pobytu w przedszkolu po tych godzinach – to dużo większy problem. Nie ma żadnego zapisu prawnego, który wskazywałby rodzaj zajęć i czas ich trwania. Wszyscy jesteśmy przekonani, że nie powinny to być jedynie zajęcia opiekuńcze, by nasze przedszkola nie stawały się jedynie „przechowalnią”.

Zmiana wprowadzona w „ustawie przedszkolnej”, sprowadzająca się do zapisu, że rodzice (prawni opiekunowie) dziecka nie mogą płać więcej niż 1 zł za godzinę pobytu dziecka poza podstawowy czas pięciogodzinny, stwarza wiele kłopotów i wprowadza wiele interpretacji dotyczących organizacji pracy przedszkoli.

Gmina, do czasu wprowadzenia zmiany, prowadziła przedszkola jako zadanie własne i z własnych dochodów. Po tej zmianie podstawowa zasada się nie zmienia. Gmina nadal prowadzi te zadania jako własne i z własnego budżetu. Dotacja celowa na zadania związane z wychowaniem przedszkolnym ma jedynie wesprzeć gminy w tym ważnym zadaniu, a dotacja może być przeznaczona na dofinansowanie oferty edukacyjnej w przedszkolach, zwiększenie liczby miejsc itp. Gmina otrzymuje zatem dodatkowe środki i, przy założeniu, że wysokość środków, jakie do tej pory były przeznaczone na edukację przedszkolną w gminie nie ulegnie zmianie, może je przeznaczyć również na podniesienie jakości pracy przedszkoli, w tym na dofinansowanie zajęć oferowanych w przedszkolach.

Gmina, wbrew potocznym opiniom, ma możliwość rekompensaty środków na zajęcia w przedszkolu przy mniejszych wpływach od rodziców (o tym pisaliśmy w poprzednich rozdziałach). Problemy w przedszkolach pojawiają się wtedy, gdy gmina zmniejsza dotychczasowe nakłady na prowadzenie przedszkoli, mając do dyspozycji dotację celową

i gdy dotację tę przeznacza na bieżące i podstawowe (w ramach 5-godzinnego dnia pracy) zadania z edukacji przedszkolnej.

Przy założeniu, że mamy gminy dbające przede wszystkim o jakość swoich przedszkoli, rolą dyrektora i nauczycieli będzie opracowanie i wdrożenie takich działań, by pozostające w przedszkolu dzieci miały bardzo różnorodne i dobre jakościowo propozycje zajęć. Nauczyciele poświęcają wiele uwagi na opracowanie i uatrakcyjnienie pobytu dzieci w przedszkolu, prowadzone są programy autorskie, które mają na celu rozwijanie dzieci przez udział w zajęciach zespołowych czy też zajęciach w parach. W przedszkolach chętnie uruchamiane są koła szachowe, koła teatralne, koła kulinarne, koła podróżników, koła komputerowe. Zajęcia wybierane są przez dzieci, które w ten sposób spełniają się i rozwijają swoje talenty i hobby.

Zajęcia po podstawowych 5 godzinach prowadzone są głównie przez nauczycieli. Ustawa o systemie oświaty dopuszcza prawną możliwość prowadzenia zajęć dodatkowych przez wolontariuszy. Warto pomyśleć o rodzicach lub studentach kierunków pedagogicznych jako wolontariuszach pracujących z dziećmi. Wśród tej grupy osób znaleźć można wielu wspaniałych specjalistów w różnych obszarach. Wzbogacimy w ten sposób ofertę przedszkolną i także w ten sposób podniesiemy jakość usługi przedszkolnej. Organy prowadzące mogą te zajęcia dofinansować, również w formie grantów z projektów realizowanych w ramach funduszy unijnych. Upowszechnienie wychowania przedszkolnego jest – i jeszcze przez kilka lat będzie – ważnym priorytetem dla państw Unii Europejskiej.

Powyższe zajęcia specjalistyczne mogą być prowadzone przez wolontariuszy lub być finansowane (szczególnie wynagrodzenia prowadzących zajęcia) ze środków organu prowadzącego, w tym pochodzących np. ze środków unijnych, a dofinansowywane w formie zakupu pomocy dydaktycznych, materiałów dydaktycznych itp. może pochodzić ze środków rady rodziców.

8.2.2. Organizacja zajęć dodatkowych w placówce przedszkolnej

Zajęcia dodatkowe organizowane dla dzieci uczęszczających do przedszkola są trudne do organizacji w świetle „ustawy przedszkolnej”. Trzeba jednoznacznie stwierdzić, że w czasie pobytu dziecka w przedszkolu, gdy pełną odpowiedzialność za jego bezpieczeństwo ponosi dyrektor i pracownicy przedszkola, nie mogą być organizowane dodatkowe zajęcia dla tych dzieci. Przedszkole pracuje i dzieci są pod opieką pracowników, a rodzic nie może płać więcej niż 1 zł za dodatkową godzinę pobytu dziecka.

Dodatkowe zajęcia organizowane mogą być np. przez radę rodziców, ale po zajęciach organizowanych przez przedszkole i finansowanych przez gminę i wpłaty rodziców (maksymalnie 1 zł). Wiele gmin dofinansowuje różne zajęcia dodatkowe podczas pobytu dzieci ponad czas 5 godzin przeznaczonych na realizację podstawy programowej wychowania przedszkolnego. Odsyłamy do mapy przedszkoli, którą można zobaczyć na stronie MEN: <http://www.men.gov.pl/index.php/2013-08-03-12-08-13/mapa-zajec-przedszkolnych>

Warto zatem przeanalizować określenie: „po zajęciach w przedszkolu”. Uważamy, że pojęcie to można zinterpretować z punktu widzenia rodziców mających dodatkowe oczekiwania wobec przedszkola. Rady rodziców przedszkoli podkreślają, że dzięki dofinansowywaniu działalności statutowej przedszkoli mogą oczekiwać przychylności w przypadku, gdy chcą swoim dzieciom zaproponować coś więcej.

Wiemy, że zajęcia w przedszkolu organizowane są w różnych godzinach i w różnych godzinach rodzice odbierają dzieci z przedszkola. Często zdarza się, że już od godziny 15.00

lub 16.00 w przedszkolu pozostają tylko nieliczne dzieci, które mogą potrzebować np. jednego pomieszczenia do zajęć w oczekiwaniu na przybycie rodziców. Dyrektor przedszkola dokładnie wie, w jakich dniach i w jakich godzinach taka sytuacja w jego przedszkolu może wystąpić. Jeżeli spełniony będzie jeszcze jeden warunek – dzieci będą odebrane z przedszkola przez rodziców lub osoby przez nich upoważnione – stwierdzić możemy, że od tego czasu odpowiedzialność za dziecko przejmuje rodzic. Dyrektor zwolniony jest z odpowiedzialności za bezpieczeństwo dziecka.

W takim przypadku nic nie stoi na przeszkodzie, by w tych niewykorzystywanych przez przedszkole salach, np. od godz. 16.00, mogły odbywać się zajęcia dodatkowe dla tych dzieci, które skończyły już zajęcia. W przypadku znalezienia podmiotu, który zapewni finansowanie zajęć (np. rada rodziców) oraz załatwienia wszystkich formalności związanych z wynajęciem sali w przedszkolu dodatkowe zajęcia będą mogły się odbywać zgodnie z obowiązującym prawem, np.:

- Zajęcia „Sztuki walki” – rozwijanie tężyzny fizycznej,
- Warsztaty „Rzeźba i glina” – rozwijanie talentów indywidualnych,
- Zajęcia „Roboty i kłopoty” – rozwijanie pracy zespołowej i poszerzenie wiedzy z zakresu robotyki.

Zajęcia mogą prowadzić osoby fizyczne, firmy, rodzice-pasjonaci, którzy posiadają umiejętności i wiedzę z tego zakresu. Rada rodziców jest wówczas stroną aktywną w tym procesie.

Dyrektor przedszkola, wynajmując pomieszczenie przedszkolne, nie odpowiada, z punktu widzenia prawa, za bezpieczeństwo na dodatkowych zajęciach i za stronę merytoryczną tych zajęć. Dyrektor może jednak w ramach dobrej współpracy z rodzicami oraz w imię jakości usług kierowanych do dzieci przedszkolnych monitorować proces i interweniować w przypadku zauważonych nieprawidłowości.

8.3. Rozliczenie dotacji celowej

Rozliczenie się z dotacji należy do obowiązków gminy. Dyrektor przedszkola nie uczestniczy w tym procesie.

Wysokość dotacji jest pomniejszana o kwotę stanowiącą iloczyn kwoty rocznej w roku, na który jest udzielana dotacja, i liczby dzieci, którym gmina ma obowiązek zapewnić możliwość korzystania z wychowania przedszkolnego, nieprzyjętych w danym roku szkolnym do przedszkola lub innej formy wychowania przedszkolnego, którym wójt, wbrew obowiązkowi wynikającemu z ustawy, nie wskazał miejsca korzystania z wychowania przedszkolnego.

Pomniejszenie dotacji nie zwalnia gminy z obowiązku zapewnienia dzieciom odpowiednio warunków do spełniania obowiązku przedszkolnego i warunków do realizacji prawa do przedszkola.

Jeżeli liczba dzieci uwzględniona do obliczenia dotacji na dany rok budżetowy dla danej gminy jest większa niż średnioroczna liczba dzieci korzystających z wychowania przedszkolnego na obszarze danej gminy w roku budżetowym, na który została udzielona dotacja, część dotacji pobrana w nadmiernej wysokości podlega zwrotowi do budżetu państwa.

Do rozliczenia dotacji służą specjalne zestawienia, które gminy będą musiały przedstawić wojewodzie w postaci elektronicznej oraz papierowej. Zgodnie z rozporządzeniem,

rozliczenie wykorzystania dotacji dotyczy wydatków bieżących poniesionych w rozdziałach: 80104 – Przedszkola, 80105 – Przedszkola specjalne oraz 80106 – Inne formy wychowania przedszkolnego. Do końca 2016 roku należy również uwzględnić wydatki bieżące poniesione w rozdziale 80103 – Oddziały przedszkolne w szkołach podstawowych.

W rozliczeniu wykorzystania dotacji z budżetu państwa uwzględnia się średnioroczną liczbę dzieci korzystających z wychowania przedszkolnego na obszarze danej gminy w roku budżetowym obliczaną, po zaokrągleniu w górę do wartości setnej według wzoru¹⁴:

$$K = \frac{M \cdot 8 + N \cdot 4}{12}$$

gdzie:

- **M** – liczba dzieci korzystających z wychowania przedszkolnego, która została uwzględniona do naliczenia dotacji z budżetu państwa dla gminy;
- **N** – liczba dzieci korzystających z wychowania przedszkolnego na obszarze danej gminy, wykazana w systemie informacji oświatowej według stanu na 30 września roku budżetowego.

Oprócz tego w rozliczeniu należy wziąć również pod uwagę kwotę dotacji pobraną w nadmiernej wysokości. Odsyłamy na stronę MEN, gdzie można zapoznać się z procedurą rozliczania się z dotacji celowej: <http://www.men.gov.pl/index.php/aktualnosci5>

8.4. Zasady przeprowadzania konkursów

„Ustawa przedszkolna” określiła prawa rodziców w zakresie edukacji przedszkolnej ich dzieci. Z zapisów tych wynika określone prawo do przedszkola dla określonego rocznika. Dzieci urodzone w tym roku (2014) będą miały już prawo do edukacji przedszkolnej od 3. roku życia. Jednak prawo dla dziecka wiąże się z obowiązkiem dla gminy.

W roku szkolnym 2014/2015 gmina będzie miała do dyspozycji placówki publiczne prowadzone przez siebie i przez inne podmioty. W kolejnych latach gmina będzie mogła wykorzystać wszystkie placówki przedszkolne na terenie gminy. Aby wykorzystać miejsca w placówkach niepublicznych, gmina będzie musiała ogłosić konkurs.

Konkurs otwarty ogłasza wójt. Do ogłoszenia otwartego konkursu ofert stosuje się art. 13 ustawy z 24 kwietnia 2003 roku o działalności pożytku publicznego i o wolontariacie (Dz.U. z 2010 r. Nr 234, poz. 1536 ze zm.).

Przystępując do otwartego konkursu ofert, inny podmiot prowadzący niepubliczne placówki przedszkolne składa zobowiązanie do przestrzegania warunków konkursu zapisanych w ustawie i podaje informację o planowanej liczbie dzieci, które placówka może przyjąć na zasadach opisanych w ustawie o systemie oświaty. Regulamin otwartego konkursu ofert oraz kryteria wyboru ofert określa rada gminy w drodze uchwały, uwzględniając konieczność zapewnienia jak najlepszych warunków realizacji wychowania przedszkolnego.

Gmina, która nie ma tyle miejsc w przedszkolach publicznych, by zapewnić je wszystkim dzieciom mającym prawo do korzystania z edukacji przedszkolnej, jest obowiązana przeprowadzić otwarty konkurs ofert dla niepublicznych przedszkoli.

¹⁴ Źródło: materiały MEN.

Jeżeli w wyniku rozstrzygnięcia konkursu gmina nadal nie zapewnia miejsc korzystania z edukacji przedszkolnej wszystkim dzieciom, którym ma obowiązek je zapewnić, jest obowiązana przeprowadzić konkurs dla niepublicznych innych form wychowania przedszkolnego.

Niepubliczne placówki przedszkolne, po pozytywnym rozstrzygnięciu konkursu, dostają na podaną liczbę dzieci pełną dotację – dla przedszkoli 100%, a dla innych form przedszkolnych 50% kwoty stanowiącej wysokość planowanych środków na jedno dziecko w placówce gminnej (zamiast odpowiednio 75% i 40%). Informację o otrzymywaniu przez placówkę niepubliczną pełnej dotacji wpisuje się do ewidencji placówek niepublicznych prowadzonej przez gminę.

Placówki przedszkolne, które przystąpiły do konkursu i zostały przez gminę zaakceptowane, zobowiązane są do:

- zagwarantowania bezpłatnego czasu nauczania, wychowania i opieki, który nie może być krótszy niż czas bezpłatnego nauczania, wychowania i opieki ustalony przez radę gminy dla publicznych przedszkoli prowadzonych przez gminę;
- pobierania opłat za korzystanie z wychowania przedszkolnego nie wyższe niż opłaty ustalone przez radę gminy;
- prowadzenia dokumentacji przebiegu nauczania, wychowania i opieki jak dla przedszkoli publicznych;
- zapewnienia liczby dzieci w oddziale przedszkolnym jak dla publicznego przedszkola;
- zapewnienia dzieciom pomocy psychologiczno-pedagogicznej.

Inne zasady dotyczące otrzymywania dotacji z gminy są takie same jak opisywane w rozdziale poświęconym dotacjom.

Podmiot prowadzący niepubliczną placówkę przedszkolną i otrzymujący pełną dotację może zrezygnować ze spełniania wyżej przedstawionych warunków i pobierania tej dotacji z końcem roku szkolnego po uprzednim zawiadomieniu o zamiarze rezygnacji rodziców dzieci uczęszczających do placówki, gminy i kuratora oświaty w terminie do 31 sierpnia roku szkolnego poprzedzającego rok szkolny, w którym ma nastąpić ta rezygnacja.

Wójt, w przypadku stwierdzenia naruszenia przez placówkę warunków konkursowych może, w drodze decyzji administracyjnej, cofnąć dotację placówce niepublicznej. Cofnięcie dotacji następuje z urzędu lub na wniosek kuratora oświaty, po uprzednim wezwaniu przez wójta podmiotu prowadzącego placówkę do zaprzestania naruszania warunków określonych w konkursie, w terminie nie dłuższym niż 3 miesiące.

W szczególnie uzasadnionych przypadkach rada gminy, w drodze uchwały, może wyrazić zgodę na udzielenie niepublicznemu przedszkolu lub niepublicznej innej formie wychowania przedszkolnego dotacji w wysokości wyższej niż określona ustawą. Rada gminy w uchwale ustala okres udzielania tej dotacji. Zapis ten daje gminie możliwość negocjowania warunków przyjmowania dzieci do przedszkoli poza postępowaniem konkursowym z podmiotami prowadzącymi placówki niepubliczne.

Otwarty konkurs ofert może być przeprowadzany już od dnia 1 września 2013 roku. Rada gminy, w drodze uchwały, może też wyrazić zgodę na udzielanie pełnej dotacji od 1 września 2014 roku.

ROZDZIAŁ 9.

Edukacja przedszkolna w krajach europejskich

Wczesna edukacja i opieka cieszą się w ostatniej dekadzie w krajach OECD wielką uwagą polityków¹⁵. Uznali oni, że równy start od wczesnej edukacji daje dzieciom szansę w kształceniu się przez całe życie i stanowi wsparcie ich rodzin. Demograficzne, ekonomiczne i społeczne trendy – szerzenie się populacji, zmniejszenie dzietności oraz wzrost liczby dzieci wychowywanych w rodzinach niepełnych – to stały element krajobrazu w państwach rozwiniętych. Kraje, w których jest największa liczba pracujących kobiet, cechuje najwyższa dzietność. Prowadzi to do wniosku, że są to tendencje wzajemnie komplementarne.

Zróżnicowane są poglądy na cele wczesnej edukacji i opieki. Powody, dla których zajmują się nimi państwa OECD, zależą od kontekstu i tradycji kulturowych. W wielu krajach zagadnienie to przemieszcza się z obszaru prywatnego do publicznego. Wiele państw poszukuje równowagi poglądów na dzieciństwo ze spojrzeniem, że wczesna edukacja jest inwestycją w przyszłość dorosłego.

Główne zagadnienia rozpatrywane w raporcie dotyczą siedmiu problemów:

- rozpowszechniania poszczególnych rozwiązań tak, aby stały się one uniwersalne:

Wiek, w którym dzieci wchodzi w obszar edukacji podstawowej, to 4–7 lat. W wielu krajach dostęp do wczesnej edukacji i opieki jest zapisany w aktach prawnych dla dzieci od lat 3, a nawet wcześniej. Powszechnie obowiązujący trend we wszystkich krajach polega na objęciu wszystkich dzieci od 3 do 6 lat edukacją z zamiarem zapewnienia wszystkim dzieciom dwóch lat bezpłatnej, finansowanej ze środków publicznych, edukacji – przed rozpoczęciem nauki w szkole.

Rozwiązania przyjęte w sprawie edukacji dzieci poniżej 3 lat są ściśle związane z rozwiązaniami w zakresie urlopów wychowawczych i z poglądami na temat opieki. Usługi i opieka dla tej grupy wiekowej są bardzo zróżnicowane. Kraje starają się rozwijać bardziej elastyczne rozwiązania, które uwzględniają potrzeby lokalne i regionalne oraz strategię włączania dzieci wymagających specjalnego wsparcia i dzieci z rodzin o niskich dochodach, dzieci o specjalnych potrzebach edukacyjnych, dzieci z mniejszości narodowych i etnicznych.

- poprawa jakości rozwiązań:

Definicje jakości różnią się znacznie w poszczególnych krajach. Istnieje wiele wspólnych elementów definicji, zwłaszcza w zakresie rozwiązań stosowanych dla dzieci powyżej 3 lat. Większość krajów ma podobne wskaźniki ilościowe, takie jak liczba dzieci przypadających na nauczyciela, wielkość grup, jakość bazy, szkolenie personelu. Te wskaźniki są zazwyczaj mniej ostre niż w przypadku niemowląt i dzieci poniżej 3 lat.

W celu mierzenia jakości niektóre kraje wystandardyzowały skalę: obserwację i ocenę dzieci. Inne natomiast wolą wspólne konstruowanie celów i zadań programowych, angażując w to wszystkich zainteresowanych procesem wychowania.

Odpowiedzialność za zapewnienie jakości wydaje się być wspólna dla władz lokalnych, doradców, personelu, rodziców, a czasem nawet dzieci. Istnieje tendencja do wprowadzania zewnętrznie potwierdzanej autoewaluacji.

¹⁵ Raport OECD, *Polityka wczesnej edukacji i opieki w Wielkiej Brytanii*, grudzień 2000.

Podstawowe obawy wynikają z braku uzgodnień i koordynacji w dziedzinie wczesnej edukacji i opieki, z niskiego statusu i złego szkolenia kadry opieki społecznej, z zaniżania standardów opieki nad dziećmi do 3 lat oraz z tendencji dostarczania marnych usług rodzinom o niskich dochodach.

Rządy proponują poprawę jakości poprzez publikację dokumentacji programowych oraz dokumentacji nakierowanej na realizację celów, ustalanie dobrowolnych standardów oraz systemów akredytacji, rozpowszechnianie badań i informacji, wybiórcze stosowanie dodatkowego dofinansowania, techniczne wspieranie organów prowadzących, poprawę szkoleń i statusu kadry, zachęcanie do autoewaluacji i działań praktycznych oraz rozwijanie systemów demokratycznej kontroli z udziałem rodziców.

- promowanie wspólnej polityki w zakresie wczesnej edukacji i opieki, koordynowanie rozwiązań i usług:

Ujednolicona administracja może wspomóc promocję jednorodnego podejścia do dzieci oraz koordynowanie działań różnych sektorów. W szczególności widoczny jest coraz silniejszy trend koordynowania działań w obrębie edukacji, aby ułatwić przejście dziecka z okresu wczesnej edukacji i opieki do szkoły podstawowej.

Tendencje w dziedzinie decentralizacji i odpowiedzialności wczesnej edukacji i opieki spowodowały ukształtowanie zróżnicowanych usług, które umożliwiają zaspokojenie lokalnych potrzeb i preferencji. Zadaniem administracji centralnej jest równoważenie działań lokalnych tak, aby ograniczyć różnice w dostępności i w jakości wczesnej edukacji.

Wiele krajów dostrzega wagę integracji usług na poziomie lokalnym tak, aby potrzeby dzieci i rodzin zaspokajane były w sposób holistyczny. Ta integracja przybiera wiele form, włącznie z pracą zespołową kadry pochodzącej z różnych profesji.

- budowanie strategii zapewniającej odpowiednie dofinansowanie systemu:

Niemal we wszystkich krajach poddanych badaniom rządy pokrywają największą część kosztów, a udział rodziców sięga najwyżej 25–30% kosztów. Dwa, a nawet trzy lata wczesnej edukacji i opieki przed rozpoczęciem edukacji obowiązkowej są często bezpłatne.

Rozwiązania bezpośrednie, poprzez prowadzenie placówek i szkół, stanowią największą część bezpośredniego wsparcia. Nawet tam, gdzie jest spory udział niepublicznych placówek, większość usług finansowana jest bezpośrednio lub pośrednio ze środków publicznych.

Kraje przyjmują wiele różnych sposobów finansowania, które mają na celu poprawę dostępności wczesnej edukacji, włączając w to wczesne finansowanie bezpośrednie, subsydowanie czesnego, ulgi podatkowe oraz wkład pracodawców. Możliwość skorzystania z wczesnej edukacji stanowi nadal ograniczenie w dostępie, zwłaszcza w systemach, gdzie ciężar kosztów spada na rodziców.

Podczas gdy większość krajów dąży do zwiększenia podaży i poprawy jakości usług poprzez bezpośrednie finansowanie placówek, kilka krajów wykazuje finansowanie pośrednie uzależnione od popytu. Niezależnie od sposobu finansowania jasne jest, że niezbędny jest znaczący wkład środków publicznych, aby stworzyć dobry system wczesnej edukacji i opieki o wysokiej jakości.

- poprawa szkolenia personelu i warunków pracy:

Kraje przyjmują dwa sposoby postępowania w tej sprawie. Pierwszy to system rozdzielny, z grupami pracowników pracującymi z dziećmi od lat 3 i gorzej wykształconymi pracownikami, którzy zajmują się pozostałymi usługami. Drugi system opiera się na pracy pedagogów, którzy pracują z dziećmi od 0 do 6 lat, a czasem dłużej, świadcząc wszelkie rodzaje usług. Istnieje międzynarodowy trend uznający za standardowy poziom wykształcenia kadry co najmniej 3 lata studiów, z głównym naciskiem na wykształcenie kadry odpowiadającej za dzieci przedszkolne.

Podczas gdy stopień specjalizacji w opiece nad dziećmi oraz równowaga między teorią a praktyką jest różna w poszczególnych krajach, wydaje się, że luki, jakie występują w szkoleniach, są powszechne we wszystkich badanych krajach. Są to następujące obszary: praca z rodzicami, praca z niemowlętami i dziećmi raczkującymi, edukacja dwujęzyczna, wielokulturowa i specjalna oraz badania i ewaluacja.

Możliwości udziału w szkoleniach w miejscu pracy i rozwoju profesjonalnego są nierówne. Personel o najniższych kwalifikacjach wydaje się mieć ograniczony dostęp do doskonalenia. Niskie płace i status, złe warunki pracy, ograniczony dostęp do doskonalenia oraz ograniczenia w robieniu kariery to problemy personelu w rozmaitych typach placówek.

Wraz z rozwojem rozwiązań w zakresie wczesnej edukacji i opieki, rekrutacja i stabilizacja kadry stają się głównymi wyzwaniem w tej dziedzinie. Wiele krajów usiłuje przyciągnąć zróżnicowaną kadrę, która odpowiada zróżnicowaniu dzieci. Innym ważnym wyzwaniem jest potrzeba większego różnicowania płac personelu i sposób osiągnięcia tego celu.

- rozwijanie odpowiednich ram działań pedagogicznych dostosowanych do małych dzieci:

Większość krajów poddanych badaniom ustaliło państwowe ramy pedagogiczne przez promowanie jednorodnych rozwiązań i jakości usług dla różnych grup wiekowych (jednolite programy). Jest to wsparcie i ukierunkowanie praktycznych działań personelu oraz ułatwia komunikację między kadrą, rodzicami i dziećmi.

Istnieje tendencja tworzenia takich ram, które obejmują szeroki zakres wiekowy i umożliwiają zróżnicowane formy organizacyjne, aby wspierać ciągłość uczenia się dzieci.

W większości przypadków zmiany te obejmują holistycznie rozumiany rozwój dzieci oraz ich dobrostan, a nie cele związane z umiejętnością czytania czy liczenia.

Elastyczne programy opracowane we współpracy kadry, rodziców i dzieci umożliwiają eksperymentowanie w zakresie różnych metod oraz dostosowanie wczesnej edukacji i opieki do potrzeb i warunków lokalnych.

Stosowanie takich ramowych wskazówek wymaga nakładów na doskonalenie kadry, włączając w to szkolenia w miejscu pracy, wskazówki pedagogiczne oraz odpowiednie wskaźniki ilościowe.

- włączanie rodziców i społeczności lokalnej:

Angażowanie rodziców ma na celu wykorzystanie ich unikatowej wiedzy na temat ich własnych dzieci i wzmocnienie ciągłości nauczania w domu, promowanie pozytywnego nastawienia do uczenia się dzieci, dostarczenie rodzicom informacji oraz wskazówek co do innych usług oraz wspieranie i zaspokajanie uprawnień i potrzeb rodziców i społeczności lokalnej.

Sposoby organizowania rodziców, rodzin i społeczności lokalnej są różne w poszczególnych krajach. Wyzwaniami i trudnościami w aktywnym zaangażowaniu rodziców są bariery kulturowe, językowe, logistyczne, i bariery wobec postaw rodziców.

9.1. Kształcenie przedszkolne w krajach Unii Europejskiej

W większości krajów Unii Europejskiej obowiązek szkolny rozpoczyna się w wieku 6. lat i kończy około 16. roku życia. W kilku krajach zaczyna się wcześniej. W Luksemburgu i Irlandii Północnej szkoła jest obowiązkowa od 4. roku życia. W Holandii, Anglii, Walii i Szkocji obowiązek szkolny rozpoczyna się w wieku 5 lat, a w Grecji w wieku 5,5 roku. W Danii początek obowiązkowej skolaryzacji wyznaczono na 7. rok życia, z tym że klasy przedszkolne przyjmujące dzieci od lat 5 włączone zostały do szkoły.

W niektórych krajach skandynawskich – w Finlandii, Szwecji i Norwegii – formalny obowiązek szkolny obejmuje dzieci od lat 7, lecz rodzice decydują o posłaniu dziecka 6-letniego do szkoły. Wszystkie państwa Unii Europejskiej dążą do podobnego celu w dziedzinie edukacji przedszkolnej: wdrażać dziecko do życia w społeczeństwie i uczyć życia w zespole. W kilku krajach – Danii, Anglii, Irlandii – przedszkola mają głównie wspierać wychowanie w rodzinie, nauczanie nie jest ich zadaniem. W Belgii, Francji, Luksemburgu, Grecji, we Włoszech i w Hiszpanii celem przedszkoli jest wdrażanie do nauki i stopniowe wprowadzanie dziecka w życie szkolne.

Organizację edukacji przedszkolnej w wybranych krajach Europy przedstawiamy w poniższej tabeli¹⁶.

Kraj	Krótki opis edukacji przedszkolnej
Belgia	Edukacja przedszkolna jest częścią systemu szkolnego. Fakultatywna i bezpłatna edukacja przedszkolna jest przeznaczona dla dzieci w wieku od 2,5 do 6 lat. Zajęcia zazwyczaj odbywają się w pomieszczeniach szkół podstawowych. Wyznaczone cele to wdrażanie dziecka do życia w społeczeństwie, wspieranie jego równowagi psychicznej i fizycznej, uczenie poprawnego wystawiania się, zachęcanie do udziału w zajęciach artystycznych.
Dania	Duński system to wiele różnych placówek opieki, z których niektóre podlegają resortowi spraw socjalnych, a klasy przedszkolne, dla dzieci od 5 do 7 lat, podlegają ministerstwu edukacji. Zadaniem klas przedszkolnych jest przygotowanie dziecka do rutyny szkolnej poprzez zabawę i współpracę z innymi dziećmi. Dzieci mają po 3 lub 4 godziny zajęć dziennie przez 5 dni w tygodniu.
Niemcy	Edukację przedszkolną prowadzi szereg instytucji. Ogródki dziecięce przeznaczone są dla dzieci od 3 do 6 lat. Szkolne ogródki dziecięce są obowiązkowe dla dzieci w wieku obowiązku szkolnego, które nie są jeszcze przygotowane do nauki w szkole podstawowej. Celem ogródków dziecięcych jest wspieranie rozwoju dzieci poprzez zabawę, a nie nauczanie przedmiotów szkolnych. Dzięki zabawie dzieci mogą rozwijać się fizycznie i intelektualnie, uczą się żyć w grupie i w społeczeństwie oraz przyzwyczajają się do regularnego rytmu szkolnego.
Grecja	Edukacja przedszkolna jest nieobowiązkowa. Przedszkola przyjmujące od 7 do 30 dzieci obsługiwane są przez jednego nauczyciela. Rolą przedszkola jest wspieranie rozwoju dzieci pod względem fizycznym, emocjonalnym, intelektualnym i społecznym.

¹⁶ A. Blumsztajn, *Przykłady rozwiązań edukacji przedszkolnej w krajach członkowskich Unii Europejskiej*, [w:] C. Sadowska-Snarska (red.), *System instytucjonalnej opieki nad dzieckiem w aspekcie godzenia życia zawodowego z rodzinnym*, Wydawnictwo Wyższej Szkoły Ekonomicznej, Białystok 2007.

Hiszpania	Edukacja przedszkolna jest nieobowiązkowa i dzieli się na dwa cykle: od 0 do 3 lat i od 3 do 6 lat. W placówkach publicznych edukacja przedszkolna jest bezpłatna. Głównym celem przedszkoli jest harmonijny rozwój dziecka.
Francja	Dzieci od 2. roku życia można zapisać do przedszkoli. Opieka przedszkolna trwa do 6 lat. Gdy nie ma możliwości utworzenia oddzielnego przedszkola, klasy przedszkolne dołącza się do szkół podstawowych. Pobyt w nich jest nieobowiązkowy. Przedszkola są bezpłatne. W poszczególnych grupach wiekowych dziecko uczy się najpierw kontaktu ze światem zewnętrznym, życia w grupie innej niż rodzina oraz ekspresji za pomocą mowy, śpiewu, rysunku, gestów i ruchu. W następnym etapie dziecko przygotowuje się do przejścia do szkoły podstawowej – stopniowo uczy się czytać, pisać, rachować, kontynuuje zajęcia fizyczne, manualne i artystyczne.
Irlandia	Nie ma systemu krajowej edukacji przedszkolnej. Do szkół mogą być przyjmowane dzieci w wieku od 4 lat. Pełne koszty edukacji przedszkolnej ponoszą rodzice.
Włochy	Przedszkola prywatne lub publiczne przyjmują dzieci od 3 do 5 lat. Uczęszczanie do nich nie jest obowiązkowe. Placówki są bezpłatne. Celem kształcenia przedszkolnego jest wspieranie rozwoju osobowości dziecka i przygotowanie go do podjęcia kształcenia w szkole. Służy ono również niedopuszczeniu do nierówności i do nieprzystosowania społecznego.
Luksemburg	Edukacja przedszkolna obejmuje dzieci w wieku od 4 do 6 lat. Kształcenie przedszkolne jest obowiązkowe dla 4-latka. Wiele przedszkoli połączonych jest ze szkołami podstawowymi. Edukacja przedszkolna ma za zadanie przyczynić się do rozwoju fizycznego, społecznego, uczuciowego, intelektualnego i moralnego dzieci oraz przygotować je do nauki w szkole.
Holandia	Placówki zabaw otwarte są przez kilka godzin dziennie i przyjmują dzieci poniżej 4. roku życia. Nie ma wyodrębnionego systemu przedszkoli. Szkoły podstawowe przyjmują dzieci od 4. roku życia. Jest to jednak nieobowiązkowe do lat 5.
Portugalia	Ogródki dziecięce prowadzone są przez różne resorty państwowe (edukacja, opieka) oraz instytucje autonomiczne, organizacje charytatywne, szkoły prywatne, związki zawodowe.
Austria	Edukacja przedszkolna nie jest częścią systemu szkolnego. Dzieci w wieku od 3 lat przyjmowane są do placówek opieki dziennej lub ogródków dziecięcych. Wiele dzieci pozostaje w rodzinie lub jest powierzanych opiekunkom. Celem jest rozwój emocjonalny, otwartość na świat, nabycie fundamentalnych wartości, edukacja seksualna, inicjacja religijna, rozbudzanie kreatywności, rozwój poznawczy i językowy, wychowanie fizyczne, uczenie się i socjalizacja. Klasy zerowe stanowią część edukacji. Ich celem jest wyposażenie dziecka w wartości moralne, religijne i społeczne oraz przygotowanie dzieci do nauki szkolnej.
Finlandia	Ośrodki opieki dziennej przyjmują dzieci od 0 do 6 lat, zapewniają edukację przedszkolną do 6. roku życia oraz opiekę nad dziećmi w wieku szkolnym po południu, czyli po godzinach lekcyjnych. Niektóre z ośrodków mogą świadczyć usługi dla dzieci o specjalnych potrzebach. Rodzice ponoszą koszty opieki. Inną formą jest opieka rodzinna: władze lokalne zatrudniają opiekunki, które pracują w domach własnych lub w innych domach prywatnych. Opiekunki zajmują się najwyżej czwórką dzieci, w tym swoimi własnymi. Grupy zabawowe to tereny zabaw lub otwarte placówki przedszkolne. Szczególną uwagę zwraca się na rozwój indywidualnych możliwości ucznia. Przedszkole ma wspierać rodziców i oferować dzieciom ciepłe ludzkie relacje, poczucie bezpieczeństwa i ciągłości. Edukacja przedszkolna powinna przyczynić się do rozwoju fizycznego, społecznego i emocjonalnego, przy jednoczesnej dbałości o edukację estetyczną, intelektualną i religijną.

Szwecja	<p>Edukacja przedszkolna nie jest zaliczana do systemu szkolnego. Przedszkola podlegają władzom lokalnym i mogą być organizowane w różnych formach:</p> <ul style="list-style-type: none"> • Placówki opieki dziennej przeznaczone są dla dzieci do 6 lat, których rodzice uczą się lub pracują. Grupy nie zawsze są dzielone według wieku dzieci. Grupy zabawowe opiekują się dziećmi w wieku 4–6 lat. Przyjmują dzieci na 3 godziny dziennie – rano i po południu. • Placówki przedszkolne przyjmują dzieci, które przychodzą tu wielokrotnie w ciągu tygodnia w towarzystwie rodziców lub opiekunów. Koszty przedszkoli pokrywają częściowo władze lokalne, a częściowo rodzice. <p>Wspólnym obowiązkiem rodziców i instytucji przedszkolnych jest przygotowanie dzieci do życia w społeczeństwie. Praca przedszkoli obejmuje działalność kulturalną, związaną z przyrodą oraz działalność na rzecz wspólnoty.</p>
Islandia	<p>Prawo stanowi, że wszystkie dzieci poniżej wieku obowiązku szkolnego mają prawo, na życzenie rodziców, do edukacji przedszkolnej.</p>
Norwegia	<p>Edukacja przedszkolna nie jest częścią systemu szkolnego. Opłaty pobierane od rodziców za przedszkola są różne, w zależności od instytucji i władz lokalnych. Rodziny o niskich dochodach lub te, w których dziecko jest niepełnosprawne, mogą być zwolnione z opłat. Płacą za nie wówczas władze lokalne. Instytucje przedszkolne zapewniają dzieciom opiekę w czasie pracy rodziców.</p>

Źródło: zestawienie własne

9.2. Przykłady dobrych praktyk w Europie

W Europie uznano, że pierwszy etap edukacji, często nieobowiązkowej, określać się będzie jako poziom ISED 0, czyli edukacja przedszkolna. Oto kilka przykładów rozwijania instytucjonalnej opieki nad dziećmi w wieku przedszkolnym.

Przykład I – Centrum wczesnej doskonałości¹⁷

Są to centra rozwijające zintegrowane usługi dla małych dzieci. Rządowy program pilotażowy ma na celu tworzenie modelu, w którym łączy się nauczanie i opieka wysokiej jakości. Centra wspierają również rodziny, prowadzą szkolenia dorosłych, udzielają porad zdrowotnych, tak aby zaspokojenie wszelkich potrzeb rodziców z małymi dziećmi odbywało się w jednym ośrodku. Zadania centrum to:

- wspieranie fizycznego, intelektualnego i moralnego rozwoju małych dzieci,
- ułatwianie przejścia do szkoły, wczesne identyfikowanie specjalnych potrzeb dzieci,
- wspieranie rodziców w ich roli wychowawczej,
- wspieranie rodzin, zapobieganie ich rozpadowi,
- pomoc w podnoszeniu kwalifikacji kadry opiekuńczej i nauczającej,
- poprawa jakości usług niezbędnych dla małych dzieci,
- promowanie modelu zintegrowanego ośrodka usługowego.

¹⁷ Raport OECD, *Polityka wczesnej edukacji...*, op. cit.

Ośrodek dla małych dzieci i rodzin¹⁸

Ośrodek działa w Corby, które jest miastem hutniczym, liczącym 52 tys. mieszkańców. Ośrodek utworzono w 1983 roku z inicjatywy Rady Hrabstwa w budynku zlikwidowanej szkoły średniej. Bezrobocie wśród mężczyzn osiągnęło wtedy 43%. W mieście nie było w tym czasie żłobków ani przedszkoli. Obecnie bezrobocie znacznie się obniżyło. Jest to jeden z siedmiu modelowych ośrodków wczesnej edukacji w Wielkiej Brytanii. Celem działania jest zaspokojenie potrzeb najmłodszych dzieci i ich rodzin w środowisku lokalnym.

Zasady działania:

- integracja, w ośrodku dostępnym w środowisku lokalnym, usług edukacyjnych, zdrowotnych i socjalnych dla osób wychowujących małe dzieci;
- usługi powinny być na bieżąco modyfikowane i dostosowane do potrzeb wszystkich dzieci w okolicy;
- edukacja i opieka są nierozdzielnie związane – programy wczesnej edukacji muszą być dostosowane do możliwości rozwojowych małych dzieci i uwzględniać decydującą w tym wieku rolę zabawy i nauki języka;
- wczesna edukacja i opieka muszą uwzględniać i doceniać indywidualne różnice między dziećmi, w tym odmienności etniczne, językowe i kulturowe;
- edukacja rozpoczyna się w chwili narodzin, wczesna edukacja musi zatem uwzględniać kluczową rolę rodziców jako pierwszych nauczycieli;
- edukacja rodziców jest równie ważna jak edukacja dzieci;
- kadra pracująca w ośrodku musi być wykwalifikowana i stale doskonalić swoje umiejętności, także w trakcie szkoleń wewnętrznych;
- kadra powinna także zajmować się wzmocnieniem i aktywizowaniem społeczności lokalnych;
- całość usług musi odpowiadać diagnozie potrzeb lokalnych.

Dane organizacyjne:

- różnymi formami edukacji i pomocy objętych jest dziennie około 300 rodzin;
- różnymi formami edukacji i opieki objętych jest dziennie około 100 dzieci;
- w żłobku/przedszkolu jest 35 miejsc;
- w ognisku pracy pozaszkolnej i w klubie młodzieżowym jest 40 miejsc;
- oprócz tego w ośrodku działają: żłobki sąsiedzkie, *drop-in* (wpadnij do nas z dzieckiem), *home start* (praca z rodziną w domu), poradnia zdrowia, centrum edukacyjne dla dorosłych, szkoła rodziców, centrum kształcenia ustawicznego, aktywacja zawodowa, uniwersytet otwarty, centrum egzaminacyjne, sklep porad praktycznych, wypożyczalnia zabawek i książek, imprezy środowiskowe, centrum badań i organizacji staży;
- kadre ośrodka stanowią nauczyciele, pracownicy socjalni, wychowawcy małych dzieci, pracownicy jednostki badawczej, doradcy, pracownicy medyczni, przeszkoleni wolontariusze, pracownicy administracji, kucharki, sprzątaczkę, ośrodek korzysta również z pracy samych rodziców oraz pracowników różnych organizacji i uniwersytetów;

¹⁸ Ibidem.

- ośrodek jest finansowany przez samorząd lokalny, większość usług jest bezpłatna lub opłacana na bardzo niskim poziomie, ośrodek stale ubiega się również o granty organizacji pozarządowych, programów rządowych i funduszy europejskich.

Przykład systemowy w Wielkiej Brytanii¹⁹

Jeszcze 10 lat temu Wielka Brytania miała jeden z najniższych w Europie wskaźników kobiet pracujących zawodowo. Obecnie ponad 2/3 kobiet wraca do pracy po urlopie macierzyńskim. Rząd dąży do stałego podnoszenia tego wskaźnika i do tworzenia warunków aktywności zawodowej kobiet, dlatego tak ważny jest rozwój placówek edukacji i opieki dla małych dzieci.

W Wielkiej Brytanii istnieje szeroka gama placówek edukacji i opieki dla najmłodszych dzieci, między innymi:

- przedszkola finansowane są przez państwo, które zapewniają 3- i 4-latkom 2–2,5 godziny zajęć dziennie przez cały rok szkolny;
- oddziały przedszkolne ulokowane w szkołach państwowych działają w pełnym i niepełnym wymiarze godzin (w pełnym wymiarze godzin od 9.00 do 15.30);
- szkoły dla dzieci o specjalnych potrzebach edukacyjnych od lat 3, niektóre mają również internat;
- grupy wspomaganie organizowane przez samorządy lokalne, resort spraw społecznych lub zdrowia oferują dodatkowe usługi dla dzieci specjalnej troski;
- przedszkola/grupy zabawowe czyli okazjonalne, sezonowe lub stałe placówki prowadzone przez rodziców, organizacje *non profit* lub pobierające czesne – dla dzieci w wieku 3–5 lat;
- prywatne przedszkola lub szkoły przedprzygotowawcze prowadzone dla dzieci w wieku 3–5 lat, pobierające czesne;
- niezależne szkoły prowadzone przez firmy prywatne dla dzieci od 3 lat, pobierające czesne;
- kluby przed- i poszkolne (światlice) organizujące aktywne zajęcia dla dzieci w wieku od 3 lat przed zajęciami w szkole i po nich;
- kluby wakacyjne, które organizują zajęcia dla dzieci w czasie, gdy szkoła nie funkcjonuje;
- dzienne przedszkola dla dzieci od urodzenia do 5 lat, zagrożonych niepowodzeniami szkolnymi, prowadzone przez samorządy;
- prywatne przedszkola w miejscu pracy prowadzone przez pracodawców – dla dzieci od urodzenia do 5 lat;
- raczkujący rodzice – grupy nieformalne rodziców dzieci w wieku poniżej pięciu lat;
- opiekunki dla dzieci, które zapewniają opiekę nad dziećmi w swoim własnym domu lub opiekunki (nianie), które zapewniają opiekę nad dzieckiem w domu rodzinnym dziecka;
- rodzinne centra łączące wczesną edukację i opiekę dzienną dla dzieci od urodzenia do 5 lat;
- centra wczesnej doskonałości – określone przez rząd jako przykłady dobrej praktyki, oferują całą gamę usług, włączając w to pełną opiekę dzienną dla dzieci od urodzenia do pięciu lat, wspieranie rodziny, opiekę zdrowotną, kształcenie dorosłych i porady lekarskie.

¹⁹ Raport OECD, *Polityka wczesnej edukacji i opieki w Wielkiej Brytanii*, grudzień 2000.

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

egzemplarz bezpłatny

zdjęcie na okładce: www.fotolia.com

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

OŚRODEK
ROZWOJU
EDUKACJI

ZARZĄDZANIE OŚWIATĄ

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Publikacja współfinansowana przez Unię Europejską w ramach Europejskiego Funduszu Społecznego