


XIV KONGRES ZARZĄDZANIA OŚWIATĄ

OSKKO, Zakopane, 30.09-2.10.2019

www.oskko.edu.pl/kongres/

XIV KONGRES ZARZĄDZANIA OŚWIATĄ

30 WRZEŚNIA


AKTUALIZACJA PROGRAMU

OSKKO
ZAKOPANE
HOTEL KASPROWY
2 PAŹDZIERNIKA

**Doskonalenie zawodowe oraz
pomoc zdrowotna dla nauczycieli w budżecie JST.**

Ewa Halska

www.oskko.edu.pl/kongres/

Podstawa prawna

Ustawa z dnia:

- ⇒ 26 stycznia 1982 r. Karta Nauczyciela - *Dz. U. z 2018 r. poz. 967 ze zm.* - **dalej KN**
- ⇒ 14 grudnia 2016 r. Prawo oświatowe - *Dz. U. z 2019 r. poz. 1148 ze zm.* **dalej UPO**
- ⇒ 22 listopada 2018 r. o zmianie ustawy – Prawo oświatowe, ustawy o systemie oświaty oraz niektórych innych ustaw – *Dz. U. poz. 2245 i 2432 ze zm.* - **dalej ZPO**
- ⇒ 14 grudnia 2016 r. Przepisy wprowadzające ustawę - Prawo oświatowe - *Dz. U. z 2017 r. poz. 60 ze zm.* - **dalej PwUPO**
- ⇒ Rozporządzenie MEN z dnia 23 sierpnia 2019 r. w sprawie dofinansowania doskonalenia zawodowego nauczycieli, szczegółowych celów szkolenia branżowego oraz trybu i warunków kierowania nauczycieli na szkolenia branżowe – ***Dz. U. poz. 1653***

Zagadnienia

- ⇒ Planowanie środków finansowych na doskonalenie zawodowe nauczycieli
- ⇒ Planowanie środków finansowych na pomoc zdrowotną dla nauczycieli
- ⇒ Zadania i kompetencje JST jako organu prowadzącego

Doskonalenie zawodowe nauczycieli

Środki na doskonalenie zawodowe nauczycieli są źródłem finansowania rozwoju szkół - odpis 0,8% planowanych rocznych środków przeznaczonych na wynagrodzenia osobowe nauczycieli.

Czy to jest dużo czy mało?

Czy przywiązujemy należyłą wagę, aby wydatkować te środki w sposób efektywny?


Nauczyciel obowiązany jest doskonalić się zawodowo,
zgodnie z potrzebami szkoły - *art. 6 pkt 3a KN*

Istotne pytanie

Czy JST powinna wydatkować środki z odpisu na doskonalenia
i dokształcanie nauczycieli w znacznej mierze na refundację kosztów
studiów podyplomowych, kursów kwalifikacyjnych?

**Jak skutecznie wspierać rozwój szkoły wykorzystując środki
na wsparcie kompetencji i umiejętności zawodowych
dla nauczycieli?**

Doskonalenie zawodowe nauczycieli w przepisach prawa

W budżetach organów prowadzących szkoły wyodrębnia się środki na dofinansowanie doskonalenia zawodowego nauczycieli, **z uwzględnieniem szkoleń branżowych** – w wysokości 0,8% planowanych rocznych środków przeznaczonych na wynagrodzenia osobowe nauczycieli, z zastrzeżeniem ust. 2.

- art. 70a ust. 1 KN

Kompetencje do wyodrębnienia w budżecie środków na dofinansowanie doskonalenia zawodowego nauczycieli ma odpowiednio: rada gminy, rada powiatu, sejmik województwa.

– art. 91d pkt 1 KN

Podziału środków, o których mowa w ust. 1, dokonuje się po zasięgnięciu opinii zakładowych organizacji związkowych będących jednostkami organizacyjnymi organizacji związkowych reprezentatywnych w rozumieniu ustawy z dnia 24 lipca 2015 r. o RDS i innych instytucjach dialogu społecznego albo jednostkami organizacyjnymi organizacji związkowych wchodzących w skład organizacji związkowych reprezentatywnych w rozumieniu ustawy z dnia 24 lipca 2015 r. o RDS i innych instytucjach dialogu społecznego, zrzeszających nauczycieli.

- ***art. 70a ust. 3 KN***

Doskonalenie - art. 70a ust. 3a KN

Ze środków na dofinansowanie DZN, dofinansowuje się:

- 1) koszty udziału n-li w seminariach, konferencjach, wykładach, warsztatach, szkoleniach, studiach podyplomowych oraz innych formach **doskonalenia zawodowego n-li - DZN** prowadzonych odpowiednio przez PDN, szkoły wyższe oraz inne podmioty, których zadania statutowe obejmują doskonalenie zawodowe n-li
- 2) koszty udziału n-li w formach **kształcenia n-li** prowadzonych przez szkoły wyższe i PDN
- 3) **wspomaganie szkół oraz sieci współpracy i samokształcenia** dla n-li prowadzonych przez PDN, poradnie psychologiczno-pedagogiczne, w tym poradnie specjalistyczne i biblioteki pedagogiczne;
- 4) koszty udziału n-li, o których mowa w art. 70c ust. 1 (*n-le teoretycznych przedmiotów zawodowych i n-le praktycznej nauki zawodu*), w **szkoleniach branżowych**

Szkolenia branżowe nauczycieli – art. 70c KN

- ⇒ N-le teoretycznych przedmiotów zawodowych i n-le praktycznej nauki zawodu, zatrudnieni w szkołach prowadzących kształcenie zawodowe (...), oraz placówkach i centrach, (...), są obowiązani doskonalić umiejętności i kwalifikacje zawodowe potrzebne do wykonywania pracy poprzez uczestniczenie w szkoleniach branżowych realizowanych w 3-letnich cyklach, w łącznym wymiarze 40 godzin w cyklu - **ust. 1**
- ⇒ Obowiązek, o którym mowa w ust. 1, nie dotyczy nauczycieli:
 - 1) prowadzących działalność gospodarczą związaną z nauczaniem zawodem albo indywidualne gospodarstwo rolne, którego działalność jest związana z nauczaniem zawodem, lub
 - 2) zatrudnionych u pracodawców na stanowiskach związanych z nauczaniem zawodem, lub
 - 3) zatrudnionych w indywidualnych gospodarstwach rolnych, których działalność jest związana z nauczaniem zawodem – **ust. 2**
- ⇒ Za spełnienie obowiązku, o którym mowa w ust. 1, uznaje się również odpowiednio udział n-li teoretycznych przedmiotów zawodowych oraz n-li praktycznej nauki zawodu, (...), w formach doskonalenia zawodowego realizowanych u pracodawców w ramach regionalnych programów operacyjnych, o których mowa w ustawie z 6 grudnia 2006 r. o zasadach prowadzenia polityki rozwoju – **ust. 3**
- ⇒ Szkolenia branżowe organizuje dyrektor szkoły, placówki lub centrum, o których mowa w ust. 1. W przyp. n-la zatrudnionego w więcej niż jednej szkole lub placówce szkolenie branżowe organizuje dyrektor wskazanej przez n-la jednostki jako podstawowego miejsce zatrudnienia – **ust. 4**

Prawo do wynagrodzenia – art. 70c KN

Dyrektor szkoły **zwalnia** nauczyciela odbywającego szkolenie branżowe z całości lub części dnia pracy, na czas niezbędny, aby punktualnie przybyć na szkolenie oraz na czas jego trwania, jeżeli organizacja szkolenia branżowego tego wymaga. **Za czas zwolnienia z całości lub części dnia pracy nauczyciel zachowuje prawo do wynagrodzenia –*ust. 6 i 7***

Dodatkowe koszty

Nauczycielowi odbywającemu szkolenie branżowe w innej miejscowości niż miejsce zamieszkania lub miejsce pracy nauczyciela przysługują diety oraz zwrot kosztów:

- ⇒ przejazdów
- ⇒ dojazdów środkami komunikacji miejscowej
- ⇒ noclegów
- ⇒ innych niezbędnych udokumentowanych wydatków, określonych lub uznanych przez pracodawcę odpowiednio do uzasadnionych potrzeb – ***ust. 8***

Nauczyciel skierowany na szkolenie branżowe, który bez uzasadnionych przyczyn nie podejmie szkolenia albo je przerwie, jest obowiązany do zwrotu kosztów – *ust. 10*

Koszty szkoleń branżowych - art. 70c KN

Szkolenia branżowego mogą być finansowane:

- 1) przez pracodawców lub osoby prowadzące indywidualne gospodarstwa rolne, lub
- 2) ze środków Krajowego Funduszu Szkoleniowego, o którym mowa w art. 69a ust. 1 ustawy z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy, na zasadach dotyczących kursów, lub
- 3) ze środków wyodrębnionych w budżetach organów prowadzących szkoły, lub
- 4) ze środków pochodzących z programów edukacyjnych Unii Europejskiej – **ust. 11**

W przypadku realizacji szkoleń branżowych w wymiarze większym niż 40 godzin w trzyletnim cyklu, źródłem finansowania tych szkoleń **nie mogą być środki**, o których mowa ust. 11 pkt 2 i 3. – **ust. 12**

Krajowy Fundusz Szkoleniowy

Nauczyciele kształcenia zawodowego przygotowują przyszłych pracowników na potrzeby poszczególnych branż, a co za tym idzie zagwarantowanie im stałej możliwości korzystania ze środków KFS zminimalizuje ryzyko późniejszego niedopasowania kompetencyjnego pracowników firm. Jednocześnie, n-le kształcenia zawodowego stanowią jedną z nielicznych grup pracowników, których szkolenia obowiązują z mocy ustawy. - z uzasadnienia do zmian ustawy

Cele szkolenia branżowego

Celem szkoleń branżowych jest doskonalenie umiejętności i kwalifikacji zawodowych potrzebnych do wykonywania pracy, w tym w szczególności:

- ⇒ zapoznanie z technologiami stosowanymi w przedsiębiorstwie
- ⇒ zapoznanie się z urządzeniami, narzędziami i innym sprzętem technicznym stosowanym w procesach produkcyjnych lub usługach
- ⇒ poznanie specyfiki pracy w rzeczywistych warunkach w branży związanej z nauczaniem zawodem
- ⇒ doskonalenie praktycznych umiejętności zastosowania wiedzy teoretycznej
- ⇒ zdobycie nowych doświadczeń zawodowych związanych z wybranym zawodem
- ⇒ nawiązanie kontaktów zawodowych umożliwiając ich wykorzystanie w procesie kształcenia zawodowego
- ⇒ doskonalenie umiejętności interpersonalnych w bezpośrednim kontakcie z pracownikami
- ⇒ rozpoznanie potrzeb i możliwości zatrudnienia absolwentów szkół na regionalnym lub lokalnym rynku pracy

Akt wykonawczy

- ⇒ Rozporządzenie MEN z dnia 23 sierpnia 2019 r. w sprawie dofinansowania doskonalenia zawodowego nauczycieli, szczegółowych celów szkolenia branżowego oraz trybu i warunków kierowania nauczycieli na szkolenia branżowe – **Dz. U. poz. 1653 – obowiązuje od 1 września 2019 r.**

- ⇒ Rozporządzenie MEN z dnia 18 stycznia 2019 r. w sprawie dofinansowania doskonalenia zawodowego nauczycieli
– *Dz. U. z 2019 r. poz.136 **straciło moc 31 sierpnia 2019 r.***

Wprowadzone zmiany

- ⇒ Umożliwiono dofinansowanie, w ramach posiadanych na ten cel środków finansowych, kosztów kształcenia nauczyciela, który takie kształcenie realizuje bez skierowania uzyskanego od dyrektora szkoły
- ⇒ Zachowano dotychczasowe rozwiązania stanowiące o kompetencjach dyrektorów szkół i organów prowadzących szkoły w zakresie przyznawania środków finansowych
- ⇒ Zobowiązano dyrektorów szkół prowadzących kształcenie zawodowe, placówek i centrów do uwzględnienia przy określaniu potrzeb w zakresie doskonalenia zawodowego nauczycieli szkoleń branżowych
- ⇒ Określono termin – 31 stycznia danego roku - opracowania przez organ prowadzący szkołę planu dofinansowania form doskonalenia zawodowego nauczycieli na dany rok kalendarzowy

Okres przejściowy- przepisy porządkujące

§ 13

1. Wnioski o dofinansowanie doskonalenia zawodowego nauczycieli złożone i nierozpatrzone przed dniem wejścia w życie rozporządzenia dostosowuje się do przepisów niniejszego rozporządzenia do dnia 31 października 2019 r.
2. Wnioski nauczycieli o zwrot opłat lub kosztów złożone i nierozpatrzone przed dniem wejścia w życie niniejszego rozporządzenia rozpatruje się zgodnie z przepisami dotychczasowymi.

Wydatki na doskonalenie - § 2

Wskazuje rodzaje wydatków związanych z organizacją i prowadzeniem *DZN* w formach wskazanych w ustawie. Są to:

- ⇒ koszty związane z podróżą służbową n-li na zasadach określonych w rozp. MPiPS z dnia 29 stycznia 2013 r. w sprawie należności przysługujących pracownikowi zatrudnionemu w państwowej lub samorządowej jednostce sfery budżetowej z tytułu podróży służbowej - *Dz. U. poz. 167* dla:
 - a) nauczycieli biorących udział w formach *DZN*, o których mowa w art. 70a ust. 3a KN,
 - b) osób organizujących i prowadzących daną formę *DZN*, o której mowa w art. 70a ust. 3a pkt 1 i 3 KN
- ⇒ koszty wynagrodzenia osób prowadzących:
 - a) daną formę *DZN*, o której mowa w art. 70a ust. 3a pkt 1 KN (*seminaria, konferencje, wykłady, warsztaty, szkolenia, studiach podypl. oraz inne formy DZN prowadzone odpowiednio przez PDN, szkoły wyższe oraz inne podmioty, których zadania statutowe obejmują doskonalenie zawodowe*)
 - b) działania w ramach **wspomagania szkół oraz sieci współpracy i samokształcenia** dla nauczycieli - niebędących pracownikami publicznych PDN, biblioteki pedagogicznej lub publicznej poradni p-p, w tym poradni specjalistycznej, która tę formę, wspomaganie lub sieć organizuje.
- ⇒ opłaty pobierane za formy *DZN* (*seminaria, konferencje, wykłady, warsztaty, szkolenia, studia podypl. i inne formy doskonalenia, **formy kształcenia** n-li prowadzone przez szkoły wyższe i PDN oraz **szkolenia branżowe***)
- ⇒ koszty druku i dystrybucji materiałów szkoleniowych i informacyjnych dla nauczycieli

Wspomaganie procesowe szkół - finansowanie

Warto pamiętać, że trzy instytucje w swoich zadaniach statutowych mają zapisane zadania związane ze wspomaganie procesowym:

⇒ **Placówki doskonalenia nauczycieli** – Rozp. MEN z dnia 28 maja 2019 r. w sprawie placówek doskonalenia nauczycieli - **Dz. U. poz. 1045**

§ 20 ust.1 pkt 1) organizowanie i prowadzenie wspomaganie szkół i placówek (...)

⇒ **Biblioteki pedagogiczne** – Roz. MEN z dnia 28 lutego 2013 r. w sprawie szczegółowych zasad działania publicznych bibliotek pedagogicznych - **Dz. U. poz. 369 ze zm.**

§ 1 ust. 2 pkt 2) organizowanie i prowadzenie wspomaganie (...)

⇒ **Poradnie psychologiczno-pedagogiczne** – Rozp. MEN z dnia 1 lutego 2013 r. w sprawie zasad działania publicznych poradni psychologiczno-pedagogicznych, w tym publicznych poradni specjalistycznych - **Dz. U. poz. 199 ze zm.**

§ 2. pkt 4) organizowanie i prowadzenie wspomaganie przedszkoli, szkół i placówek w zakresie realizacji zadań dydaktycznych, wychowawczych i opiekuńczych

Zadania dyrektora - § 3 ust. 1

Na każdy rok szkolny dyrektor szkoły określa potrzeby w zakresie doskonalenia zawodowego nauczycieli szkoły, uwzględniając:

- 1) wyniki nadzoru pedagogicznego;
- 2) wyniki odpowiednio egzaminu ósmoklasisty, egzaminu zawodowego lub egzaminu maturalnego;
- 3) zadania związane z realizacją podstawy programowej kształcenia ogólnego, o której mowa w przepisach wydanych na podstawie art. 47 ust. 1 ustawy z dnia 14 grudnia 2016 r. – Prawo oświatowe - Dz. U. z 2019 r. poz. 1148, (...), lub podstaw programowych kształcenia w zawodach szkolnictwa branżowego, o których mowa w przepisach wydanych na podstawie art. 46 ust. 1 ustawy – Prawo oświatowe;
- 4) wymagania wobec szkół i placówek, określone w przepisach wydanych na podstawie art. 44 ust. 3 ustawy – Prawo oświatowe;
- 5) wnioski nauczycieli o dofinansowanie kosztów, o których mowa w § 2 pkt 1 lit. a lub opłat, o których mowa w § 2 pkt 3, o których dofinansowanie ubiega się nauczyciel.

Zadania dyrektora - § 3 ust. 2 - kształcenie zawodowe

Dyrektor szkoły prowadzącej kształcenie zawodowe w rozumieniu art. 4 pkt 28a lit. a UPO, placówki kształcenia ustawicznego lub centrum kształcenia zawodowego, o których mowa w art. 2 pkt 4 tej ustawy, określa potrzeby w zakresie doskonalenia zawodowego nauczycieli szkoły, placówki lub centrum, **uwzględniając także szkolenia branżowe** ujęte w harmonogramie, o którym mowa w § 8 , finansowane ze środków, o których mowa w art.70c ust. 11 pkt 3 KN.

Treść wniosku składanego przez nauczyciela określa ust. 3

Okres przejściowy - § 12

Przy określaniu potrzeb w zakresie doskonalenia zawodowego nauczycieli, o których mowa w § 3 *ogólne* i § 8 pkt 5 *branżowe*) , uwzględnia się także:

- 1) w roku szkolnym **2019/2020** - wyniki egzaminu gimnazjalnego, o którym mowa w art. 296 ust. 1 ustawy PwUPO;
- 2) w latach szkolnych **2019/2020-2027/2028** - wyniki egzaminu potwierdzającego kwalifikacje w zawodzie, o którym mowa w art. 130 ust. 1 ustawy ZPO
- 3) w latach szkolnych 2019/2020-2021/2022 - zadania związane z realizacją podstawy programowej kształcenia w zawodzie, określonej w przepisach wydanych na podstawie art.47 ust. 1 pkt 2 UPO, w brzmieniu obowiązującym przed dniem 1 września 2019 r.

§ 4. Dyrektorzy szkół, do dnia **31 października** danego roku, składają do organu prowadzącego wnioski o dofinansowanie doskonalenia zawodowego nauczycieli w następnym roku kalendarzowym, uwzględniające potrzeby, o których mowa w § 3 ust. 1 i 2.

§ 5. **Organ prowadzący** do dnia **31 stycznia** danego roku opracowuje na dany rok kalendarzowy plan dofinansowania form doskonalenia zawodowego nauczycieli, o których mowa w art. 70a ust. 3a ustawy, uwzględniając:

- 1) wnioski dyrektorów szkół, o których mowa w § 4;
- 2) wyniki egzaminu ósmoklasisty, egzaminu zawodowego lub egzaminu maturalnego;
- 3) podstawowe kierunki realizacji polityki oświatowej państwa, ustalone przez ministra właściwego do spraw oświaty i wychowania, zgodnie z art. 60 ust. 3 pkt 1 UPO;
- 4) stopień realizacji harmonogramu szkoleń branżowych, o którym mowa w § 8.

§ 6. **Organ prowadzący, w porozumieniu z dyrektorami szkół, ustala corocznie:**

- 1) maksymalną kwotę dofinansowania opłat pobieranych przez podmioty, o których mowa w art. 70a ust. 3a pkt 1 (*doskonalenie*) i 2 (*dokształcanie*) ustawy;
- 2) formy i specjalności kształcenia, na które dofinansowanie jest przyznawane.

Podział środków na doskonalenie zawodowe nauczycieli – etapy

- ⇒ Zaplanowanie środków w budżecie JST – art. 70a ust. 1
- ⇒ Uchwała organu stanowiącego JST - podział środków na zadania - opcjonalnie art. 70a ust. 3
- ⇒ Zarządzenie Organu wykonawczego JST - podział środków na jednostki
 - zgodnie z § 5
 - zgodnie z § 6rozporządzenia.

Pomoc zdrowotna dla nauczycieli – art. 72 KN

Niezależnie od przysługującego nauczycielowi i członkom jego rodziny prawa do świadczeń z ubezpieczenia zdrowotnego, organy prowadzące szkoły przeznaczają corocznie w budżetach odpowiednie środki finansowe z przeznaczeniem na pomoc zdrowotną dla nauczycieli korzystających z opieki zdrowotnej oraz określają rodzaje świadczeń przyznawanych w ramach tej pomocy oraz warunki i sposób ich przyznawania – **ust. 1**

Uprawnienia, o których mowa w ust. 1, zachowują nauczyciele po przejściu na emeryturę, rentę lub nauczycielskie świadczenie kompensacyjne bez względu na datę przejścia na emeryturę, rentę lub nauczycielskie świadczenie kompensacyjne – **ust. 4**

Zadania i kompetencje organu prowadzącego JST

– art. 91d KN

- 1) art. 30 ust. 6 i 10a, art. 42 ust. 7, art. 42a ust.1, art. 49 ust. 2, **art. 70a ust. 1** oraz art. **72 ust. 1** - wykonuje odpowiednio: **rada gminy, rada powiatu, sejmik województwa;**
- 2) art. 9g art. 9g ust. 2, art. 29 ust. 1, art.30 art. 30a oraz art. 53 ust. 3a i 4 - wykonuje odpowiednio: **wójt, burmistrz (prezydent miasta), zarząd powiatu, zarząd województwa;**
- 3) art. 6a ust. 1 pkt 3 oraz ust. 6, art. 9b ust. 3, 3a i 4 pkt 2 oraz ust. 6 i 7 pkt 1, art. 9f ust. 1, art. 9g ust. 3 pkt 1 i ust. 4, art. 18 ust. 4 i 5, art.22 ust. 1, art. 26 ust. 2, art. 42ust. 6a, art. 54ust. 5, art. 63 ust. 2, art. 75 ust. 2a, art. 85s ust. 4, art. 85t ust. 1, 2 i 5 oraz art.85z ust. 1 pkt 2 i ust. 3 pkt 2 - wykonuje odpowiednio: **wójt, burmistrz (prezydent miasta), starosta, marszałek województwa.**

Zadania i kompetencje organu prowadzącego JST

– art. 29 UPO

ust. 1

- 1) art. 10 ust. 2, art. 13 ust. 1 pkt 2 i ust. 2, art. 21 ust. 4 i ust. 6 pkt 4, art. 23 ust. 1 pkt 4, art. 24, art. 88 ust. 7, art. 89 ust. 1 i 13, art. 91 ust. 1, 1a, 2, 3 i 7 oraz art. 93 ust. 1 - wykonuje odpowiednio: **rada gminy, rada powiatu, sejmik województwa;**
- 2) art. 10 ust. 1 pkt 1-5 i 7, art. 62 ust. 2, art. 63 ust. 1, 12-14, 18 i 20, art. 66 ust. 1, art. 68 ust. 7 i 9, art. 91 ust. 8 oraz art. 128 ust. 1 - wykonuje odpowiednio: **wójt (burmistrz, prezydent miasta), zarząd powiatu, zarząd województwa;**
- 3) art. 10 ust. 1 pkt 6, art. 15 ust. 6, art. 56 ust. 2, art. 57, art. 64 ust. 1, art. 65 ust. 1, art. 68 ust. 8, art. 71 ust. 2 i 3, art. 88 ust. 4, art. 89 ust. 6 i 7, art. 106 ust. 3, 5 i 6, art. 107 ust. 6, 8, 9 i 9a, art. 110 ust. 3, art. 117 ust. 8 oraz art. 127 ust. 6 i 17 - wykonuje odpowiednio: **wójt (burmistrz, prezydent miasta), starosta, marszałek województwa.**

Zadania i kompetencje organu prowadzącego JST

– art. 29 UPO

ust. 2

W przypadku przedszkoli, szkół i placówek prowadzonych przez jednostki samorządu terytorialnego zadania i kompetencje określone w:

- 1) art. 131 ust. 4-6, art. 133 ust. 2 i 3, art. 144 ust. 4, art. 145 ust. 1 pkt 3 i ust. 3, art. 147 ust. 6 - wykonuje odpowiednio **rada gminy, rada powiatu, sejmik województwa**;
- 2) art. 130 ust. 3, art. 134 ust. 5, art. 135 ust. 7, art. 152, art. 153 ust. 5, art. 154 ust. 1 pkt 1, ust. 3 i 6-8, art. 159 ust. 1-3 oraz art. 165 ust. 6 - wykonuje odpowiednio **wójt (burmistrz, prezydent miasta), starosta, marszałek województwa**.

ust. 3

Zadania i kompetencje jednostek samorządu terytorialnego, o których mowa

w art. 9 ust. 7 i art. 168 ust. 1, 9 i 11-13 wykonuje odpowiednio: **wójt (burmistrz, prezydent miasta), starosta, marszałek województwa**.

XIV KONGRES ZARZĄDZANIA OŚWIATĄ

30 WRZEŚNIA


AKTUALIZACJA PROGRAMU

OSKKO
ZAKOPANE
HOTEL KASPROWY

2 PAŹDZIERNIKA

DZIĘKUJĘ ZA UWAGĘ
Ewa Halska

ewa.halska@oskko.edu.pl

Wykład wygłoszony podczas XIV Kongresu Zarządzania Oświatą.
Materiały, w wersji do pobrania, znajdują się na stronie Kongresu: www.oskko.edu.pl/kongres/ - w zakładce
„Materiały”

OSKKO wyraża zgodę na wykorzystywanie tej prezentacji do celów edukacyjnych, lecz pod warunkiem nieingerowania w tekst oraz pozostawienia nazwy kongresu, organizatora i autora materiału.


OGÓLNOPOLSKIE
STOWARZYSZENIE
KADRY
KIEROWNICZEJ
OŚWIATY

Źródła i czynniki warunkujące zakres doskonalenia nauczycieli

Podstawą w określaniu zakresu doskonalenia są potrzeby doskonalenia.

Źródła potrzeb:

⇒ Wewnętrzne (indywidualne)

- poziom kompetencji zawodowych poszczególnych nauczycieli
- dążenia i aspiracje zawodowe

⇒ Wewnętrzne (instytucjonalne)

- poziom kultury organizacyjnej szkoły/placówki
- poziom edukacyjny szkoły/placówki
- planowane kierunki rozwoju

⇒ Zewnętrzne

- zmieniający się stan wiedzy naukowej/mertytorycznej, metodycznej oraz psychologiczno-pedagogicznej
- zmieniające się regulacje prawne i wymagania stawiane nauczycielom oraz kierunki polityki oświatowej
- nowe zjawiska społeczne, kulturowe, ekonomiczne