Stanisław Kłak

§

Poradnik

sporządzanie arkusza organizacyjnego szkoły/placówki

na rok szkolny 2013/2014

Rzeszów, kwiecień 2013 r.

Opracował: Stanisław Kłak

Poradnik

sporządzanie arkusza organizacyjnego szkoły/placówki

na rok szkolny 2013/2014

Skład komputerowy: Stanisław Kłak
WYDAWCA : Zarząd Okręgu Podkarpackiego ZNP

 35-002 Rzeszów ul. Kopernika 16.

 tel. 17 8533493; fax 17 8507626

 e-mail: podkarpacie@znp.edu.pl

 www.podkarpacie.znp.edu.pl

DRUK: Zarząd Okręgu Podkarpackiego ZNP

Opracował: Stanisław Kłak

Poradnik
sporządzanie arkusza organizacyjnego szkoły/placówki

na rok szkolny 2013/2014

1. Podstawa prawna sporządzenia arkusza organizacyjnego

Arkusz organizacyjny szkoły jest podstawowym dokumentem organizacyjnym szkoły, w którym dyrektor określa szczegółową organizację nauczania, wychowania i opieki w danym roku szkolnym z uwzględnieniem szkolnego planu nauczania. Podstawą do corocznego sporządzania arkusza organizacyjnego szkoły są przepisy ramowych statutów poszczególnych typów szkół i placówek określone w załącznikach do rozporządzenia Ministra Edukacji Narodowej z dnia 21 maja 2001 r. w sprawie ramowych statutów publicznego przedszkola oraz publicznych szkół (Dz. U. z 2001 r., Nr 61, poz. 624 z późn. zm.). Projekt arkusza organizacyjnego zaopiniowany przez radę pedagogiczną (art. 41 ust.2 pkt 1 ustawy o systemie oświaty) dyrektor szkoły/placówki w terminie do 30 kwietnia poprzedzający rok szkolny przedkłada organowi prowadzącemu szkołę do zatwierdzenia. Organ prowadzący szkołę zatwierdza arkusz organizacji szkoły w terminie do dnia 30 maja danego roku. Wraz z projektem arkusza organizacyjnego dyrektor szkoły/placówki przedkłada także organowi prowadzącemu wymagane załączniki, w tym także opinię rady pedagogicznej (opinia winna zwierać wpisany numer i data uchwały rady pedagogicznej w sprawie przydziału zajęć).
1) Akty prawne podstawowe:
· rozporządzenia Ministra Edukacji Narodowej z dnia 21 maja 2001 r.
w sprawie ramowych statutów publicznego przedszkola oraz publicznych szkół (Dz. U. Nr 61, poz. 624 z późn. zm.),
· statut szkoły, zespołu szkół.
2) Pozostały akty prawne:
· rozporządzenie Ministra Edukacji Narodowej z dnia 7 lutego 2012 r.
w sprawie ramowych planów nauczania w szkołach publicznych (Dz. U. z 2012 r. poz. 204);
· rozporządzenie Ministra Edukacji Narodowej z dnia 27 sierpnia 2012 r. w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół (Dz. U. z 2012 r. poz. 977)
· rozporządzenie Ministra Edukacji Narodowej z dnia 18 września 2008 r. w sprawie sposobu i trybu organizowania indywidualnego obowiązkowego rocznego przygotowania przedszkolnego
i indywidualnego nauczania dzieci i młodzieży (Dz. U. z 2008 r. Nr 175 poz.1086)
· rozporządzenie Ministra Edukacji Narodowej z dnia 9 sierpnia 2011 r.
w sprawie dopuszczalnych form realizacji obowiązkowych zajęć wychowania fizycznego;
· rozporządzenie Ministra Edukacji Narodowej z dnia 12 sierpnia 1999 r. w sprawie sposobu nauczania szkolnego oraz zakresu treści dotyczących wiedzy o życiu seksualnym człowieka, o zasadach świadomego i odpowiedzialnego rodzicielstwa, o wartości rodziny, życia w fazie prenatalnej oraz metodach i środkach świadomej prokreacji zawartych w podstawie programowej kształcenia ogólnego (Dz. U. z1999 r. nr 67 poz.756).
· Rozporządzenie Ministra Edukacji Narodowej z dnia 10 sierpnia 2009 roku zmieniające rozporządzenie w sprawie w sprawie sposobu nauczania szkolnego oraz zakresu treści dotyczących wiedzy o życiu seksualnym człowieka (....) (Dz. U. Nr 131, poz. 1079).

· Rozporządzenie Ministra Edukacji Narodowej z dnia 28 sierpnia 2009 roku w sprawie sposobu realizacji edukacji dla bezpieczeństwa (Dz. U. Nr 139, poz. 1131);
· Rozporządzenie Ministra Edukacji Narodowej z dnia 17 listopada 2010 roku w sprawie zasad udzielania i organizacji pomocy psychologiczno-pedagogicznej w publicznych przedszkolach, szkołach i placówkach (Dz. U. Nr 228, poz. 1487);
· Rozporządzenie Ministra Edukacji Narodowej z dnia 17 listopada 2010 roku w sprawie warunków organizowania kształcenia, wychowania
i opieki dla dzieci i młodzieży niepełnosprawnych oraz niedostosowanych społecznie w przedszkolach, szkołach i oddziałach ogólnodostępnych lub integracyjnych (Dz. U. Nr 228, poz. 1490);
· Rozporządzenie Ministra Edukacji Narodowej z dnia 14 listopada
2007 r. w sprawie warunków i sposobu wykonywania przez przedszkola, szkoły i placówki publiczne zadań umożliwiających podtrzymywanie poczucia tożsamości narodowej, etnicznej i językowej uczniów należących do mniejszości narodowych i etnicznych oraz społeczności posługującej się językiem regionalnym (Dz. U. z 2007 r. Nr 214 poz. 1579);
· Rozporządzenie Ministra Edukacji Narodowej z dnia 9 kwietnia 2002 r. w sprawie warunków prowadzenia działalności innowacyjnej
i eksperymentalnej przez publiczne szkoły i placówki (Dz. U. z 2002 r. Nr 56 poz.506);
· Rozporządzenie Ministra Edukacji Narodowej z dnia 4 sierpnia 2011 r. w sprawie zmiany rozporządzenia w sprawie warunków prowadzenia działalności innowacyjnej i eksperymentalnej przez publiczne szkoły
i placówki (Dz. U. z 2011 r. Nr 176 poz. 1051)
3) Przydatne akty prawne:
· Ustawa z dnia 7 września 1991 r. o systemie oświaty (Dz. U. z 2004 r. Nr 256, poz. 2572 ze zm.),

· Ustawa z dnia 26 stycznia 1982 r. Karta Nauczyciela (Dz. U. 2006 r. Nr 97, poz. 674).

· Ustawa z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r. Nr 142, poz. 1591 ze zm.)
Wymienione wyżej akty prawne są oczywiście tylko podstawowymi materiałami źródłowymi i w żaden sposób nie zamykają tej listy. Pełna lista zawierająca wykaz istotnych aktów prawnych uzależniona jest od rodzaju
i specyfiki konkretnej szkoły lub placówki.

2. Termin opracowania projektu arkusza organizacyjnego

· dyrektorzy szkół mają obowiązek opracowania do dnia 30 kwietnia każdego roku projekt arkusza organizacyjnego - podstawa prawna: załączniki do rozporządzenia Ministra Edukacji Narodowej z dnia 21 maja 2001 r. w sprawie ramowych statutów publicznego przedszkola oraz publicznych szkół (Dz. U. z 2001 r., Nr 61, poz. 624 z późn. zm.)
3. Co powinien zawierać arkusz organizacyjny szkoły

Zapisy rozporządzenia Ministra Edukacji Narodowej z dnia 21 maja 2001 r.
w sprawie ramowych statutów publicznego przedszkola oraz publicznych szkół (Dz. U. Nr 61, poz. 624 z późn. zm.), obligują dyrektorów szkół do zamieszczenia w arkuszu organizacyjnym następujących danych:
· liczbę pracowników szkoły (etaty pedagogiczne i etaty administracji
i obsługi) w tym urlopy zdrowotne, oddelegowania do pracy w związkach zawodowych, uzupełniające etaty w szkole i w innej placówce,

· liczbę stanowisk kierowniczych,

· ogólną liczbę godzin zajęć edukacyjnych finansowanych ze środków przydzielonych przez organ prowadzący szkołę,

· liczbę godzin zajęć prowadzonych przez poszczególnych nauczycieli,

· liczbę uczniów (w tym z orzeczeniami poradni psychologiczno-pedagogicznej),

· liczbę oddziałów (w tym sportowych, integracyjnych, dwujęzycznych itd.).
W arkuszu organizacji pracy szkoły w danym roku szkolnym, należy uwzględnić także informacje dotyczące:

· biblioteki szkolnej, świetlicy, internatu, organizacji pomocy psychologiczno-pedagogicznej,

· kwalifikacji oraz wymiaru zatrudnienia bibliotekarza, wychowawców świetlicy (lub internatu jeżeli istnieje), jak również nauczycieli realizujących ustalone w szkole formy pomocy psychologiczno-pedagogicznej,

· zajęć dodatkowych realizowanych przez nauczycieli zgodnie
z obowiązkiem określonym w art. 42 ust. 2 pkt 2 lit. a i b ustawy z dnia 26 stycznia 1982 r. - Karta Nauczyciela (tekst jedn.: Dz. U. z 2006 r. Nr 97, poz. 674 z późn. zm.) - dalej KN.
Ponadto w arkuszu organizacji pracy szkoły określić należy także:

· stanowiska kierownicze (dyrektor, wicedyrektor, kierownik internatu, świetlicy, kierownik kuchni itp.)

· powierzenie dodatkowych funkcji nauczycielom (np. wychowawca klasy, opiekun stażu),

· stopień awansu nauczycieli i liczbę nauczycieli z podziałem na stopnie awansu zawodowego,

· staż pracy na stanowisku nauczyciela.

· kwalifikacje nauczycieli.

4. Prace przygotowawcze do sporządzenia arkusza organizacyjnego –
o czym powinien pamiętać dyrektor szkoły

Z ramowych statutów szkół wynika, że arkusz organizacji szkoły powinien zawierać w szczególności (a więc nie wyłącznie) liczbę pracowników szkoły, w tym pracowników zajmujących stanowiska kierownicze oraz ogólną liczbę godzin zajęć edukacyjnych finansowanych ze środków przydzielonych przez organ prowadzący szkołę. Ponadto zgodnie z art. 9d ust. 8 ustawy z dnia 26 stycznia 1982 r. - Karta Nauczyciela (tekst jedn.: Dz. U. z 2006 r. Nr 97, poz. 674 z późn. zm.) - dalej KN, w arkuszu powinna zostać zamieszczona liczba nauczycieli, w podziale na stopnie awansu zawodowego, przystępujących do postępowań kwalifikacyjnych lub egzaminacyjnych w nowym roku szkolnym i terminy złożenia przez nauczycieli wniosków o podjęcie tych postępowań.

Dyrektor szkoły przystępując do opracowania arkusza organizacji pracy szkoły winien zgromadzić:

· analizy dotyczące naboru do szkoły i ilości oddziałów,

· dane o liczbie oddziałów ogółem, liczbie uczniów ogółem, rodzaje oddziałów, liczbie uczniów w poszczególnych oddziałach, podział na grupy i ich liczebność – z uwzględnieniem przepisów rozporządzenia Ministra Edukacji Narodowej z dnia 7.02.2012 r. w sprawie ramowych planów nauczania w szkołach publicznych (Dz. U. z 2012 r. poz. 204);

· szkolne plany nauczania. W szkolnym planie nauczania muszą być ujęte wszystkie obowiązkowe zajęcia edukacyjne, a także: zajęcia z religii, etyki, wychowania do życia w rodzinie i dodatkowych zajęć edukacyjnych, które zapewniają pełną realizację podstawy programowej,

· dane na temat tygodniowej liczby godzin pracy dydaktyczno-wychowawczej,

· dane o liczbie etatów pedagogicznych (w przeliczeniu na pełne) oraz liczbę pracowników pedagogicznych zatrudnionych,
z wyszczególnieniem stanowisk kierowniczych, nauczycieli (wraz ze wskazaniem powierzonych funkcji), bibliotekarzy, pedagogów, psychologów, szkolnych doradców zawodowych; liczbę pełnozatrudnionych i zatrudnionych na część etatu; liczbę nauczycieli według poziomu wykształcenia i stopnia awansu zawodowego oraz planowanych do przeszeregowania w związku z ubieganiem się
o wyższy stopień awansu zawodowego; korzystających z urlopów zdrowotnych (pod warunkiem przyznania urlopu przed datą złożenia arkusza), wychowawczych, bezpłatnych, uzupełniających etaty w szkole i w innej placówce, oddelegowanych do pracy w związkach zawodowych, przechodzących na emeryturę, przechodzących w stan nieczynny,

· dane dotyczące etatów pracowników niepedagogicznych
z wyszczególnieniem podziału na pracowników administracyjnych oraz pomocniczych i obsługi,
· dane o ilości godzin do zrealizowania tygodniowo przez nauczycieli,
z uwzględnieniem ramowych planów nauczania – ogólnie; nauczania indywidualnego, zajęć rewalidacyjnych; planowana liczba godzin do dyspozycji dyrektora szkoły; godziny tzw. „zniżek funkcyjnych” dyrektorów, wicedyrektorów i innych pracowników, dla których przewidziano obniżkę godzin; liczba godzin realizowanych w podziale uczniów na grupy,

· dane o liczbie uczniów objętych pomocą psychologiczno – pedagogiczną oraz tygodniowej liczbie godzin zajęć z takimi uczniami,
z wyszczególnieniem ilości godzin z art. 42 ust. 2 KN,

· informacje dotyczące biblioteki szkolnej, świetlicy, internatu, itp.,

· orzeczenie poradni psychologiczno-pedagogicznej w przypadku uczniów niepełnosprawnych (realizujących kształcenie specjalne),

· dane finansowe planu szkoły,
· decyzje organu prowadzącego o ewentualnym przekształceniu szkoły (zmiana stopnia organizacyjnego szkoły, przekształcenie w zespół szkół, itp.),
· przepisy niezbędnych aktów prawnych związanych z organizacją kształcenia, wychowania i opieki w szkole,
Dyrektor musi również dokonać przeglądu przepisów dotyczących organizacji kształcenia, wychowania i opieki w szkole. Przygotowując arkusz organizacji szkoły na rok szkolny 2013/2014, dyrektor szkoły musi pamiętać o konieczności uwzględnienia nowych regulacji, które weszły w życie od dnia 1 września 2012 r.:

UWAGA! W arkuszu organizacji pracy szkoły nie wykazuje się nauczycieli, którzy nie są aktualnie zatrudnieni w szkole. Oznacza to, iż w arkuszu ujmuje się tylko nauczycieli zatrudnionych w szkole, z którymi dyrektor nawiązał stosunek pracy. Dyrektor planując obsadę pedagogiczną na kolejny rok szkolny stwarza możliwość zatrudnienia nowego nauczyciela, tworząc wakat. Decyzję o zawarciu umowy o pracę z nauczycielem podejmuje dyrektor szkoły, uwzględniając zgodność przydziału zajęć edukacyjnych poszczególnym nauczycielom z ich kwalifikacjami do 31 sierpnia danego roku.
Dyrektor po nawiązaniu stosunku pracy z nauczycielem, musi sporządzić aneks do arkusza organizacji szkoły, w którym uwzględni przydzielone zatrudnionemu nauczycielowi godziny zajęć edukacyjnych, dotychczas wykazane jako wakat. Aneks do zatwierdzonego arkusza organizacyjnego wymaga zaopiniowania przez radę pedagogiczną na podstawie art. 42 ust. 2 pkt 1 ustawy o systemie oświaty.

5. Załączniki do arkusza organizacji pracy szkoły

Prawo oświatowe: ustawa o systemie o oświaty i wspomniane wyżej rozporządzenie nie formułuje wymogu dołączania do projektu arkusza organizacji szkoły dodatkowych dokumentów, w postaci załączników. Organ prowadzący szkołę może dodatkowo wymagać od dyrektora szkoły/placówki dostarczenia do projektu arkusza organizacyjnego załączników.
Ilość, rodzaje i treść załączników do arkusza są uzależnione od wymogów poszczególnych organów prowadzących, zawartych w wytycznych do opracowania arkuszy i nie wynikają wprost z przepisów prawa oświatowego; niektóre organy opracowują własne wymagane wzory załączników. Ich przedłożenie ma umożliwić organowi prowadzącemu weryfikację danych zawartych w arkuszu, a w związku z tym będzie warunkiem jego zaakceptowania.
W praktyce takimi załącznikami są najczęściej:
· organizacja zajęć z wychowania fizycznego (czwarta godz. w-f),

· aktualny wykaz numerów orzeczeń o potrzebie kształcenia specjalnego (bez danych osobowych) lub indywidualnego nauczania (przypisanych do poszczególnych klas, data wydania orzeczenia, na jaki okres) wydanych przez poradnię psychologiczno-pedagogiczną,

· pisemna zgoda organu prowadzącego na finansowanie planowanych dodatkowych działań i zadań (programy własne, zajęcia pozalekcyjne (kółka przedmiotowe, zajęcia sportowe, itp. - co wymaga przyznania szkole dodatkowych środków budżetowych),

· informacje o nauczycielach przystępujących do postępowań kwalifikacyjnych lub egzaminacyjnych w roku szkolnym, ze wskazaniem terminów złożenia przez nauczycieli wniosków o podjęcie tych postępowań,
· szkolne plany nauczania na dane etapy edukacyjne zawierające nową siatkę godzin dla poszczególnych klas, sporządzone zgodnie
z obowiązującymi w danym roku szkolnym przepisami rozporządzenia Ministra Edukacji Narodowej z dnia 7 lutego 2012 r. w sprawie ramowych planów nauczania w szkołach publicznych (Dz. U. z 2012 r. poz. 204);
· wykaz kadry pedagogicznej, który może przykładowo zawierać: imię
i nazwisko nauczyciela, staż pracy, stopień awansu zawodowego, wszystkie kwalifikacje posiadane przez nauczyciela – podstawowe
i dodatkowe, terminy składania wniosków o postępowanie kwalifikacyjne lub egzaminacyjne (jeśli dane te nie są zawarte w treści arkusza), nauczycieli zagrożonych utratą pracy lub zmniejszeniem zatrudnienia do niepełnego wymiaru wraz z kwalifikacjami,

· zestawienie wolnych stanowisk nauczycielskich, ze wskazaniem przedmiotu, klas, liczby godzin i wymaganych kwalifikacji,

· przydział czynności nauczycieli, zawierający imię i nazwisko nauczyciela, liczbę godzin, informacje o zaszeregowaniu wg tabeli (grupy) wynagrodzeń, liczbę przydzielonych godzin, w tym ilość
w ramach obowiązkowego wymiaru zajęć lub niepełnego wymiaru,

· plan udzielania pomocy psychologiczno- pedagogicznej uczniom, zawierający imię i nazwisko ucznia, imię i nazwisko osoby udzielającej pomocy, tygodniowy wymiar godzin, formę pomocy, okres udzielania pomocy, wskazanie, w ramach jakich godzin udzielana jest pomoc (godziny z art. 42 ust. 2 KN lub inne – określić, jakie),

· wykaz kadry niepedagogicznej zawierającej imię i nazwisko, stanowisko, wymiar zatrudnienia, miejsce zatrudnienia oraz wykaz wakatów niepedagogicznych, zawierający te same dane,
6. Opiniowanie projektu arkusza organizacji pracy szkoły przez radę pedagogiczną

Zgodnie z art. 41 ust. 2 pkt 1 ustawy o systemie oświaty rada pedagogiczna opiniuje organizację pracy szkoły lub placówki, w tym tygodniowy rozkład zajęć edukacyjnych, oraz organizację kwalifikacyjnych kursów zawodowych, jeżeli szkoła lub placówka takie kursy prowadzi oraz projekt planu finansowego szkoły lub placówki. Opiniowanie organizacji pracy szkoły to prawo do wyrażania opinii i zgłaszania uwag do projektu arkusza organizacji pracy szkoły. Opinia rady pedagogicznej nie jest dla organu prowadzącego szkołę wiążąca., ale formalnie wymagana przepisem art. 41 ust.2 pkt 1 ustawy o systemie oświaty.
7. Zatwierdzenie arkusza organizacyjnego
Po zaopiniowaniu arkusza przez radę pedagogiczną (art. 41 ust. 2 pkt 1 ustawy o systemie oświaty) i złożeniu go w odpowiedniej formie organowi prowadzącemu do dnia 30 kwietnia, najpóźniej do dnia 30 maja dyrektor musi oczekiwać na jego zatwierdzenie przez wójta (burmistrza, prezydenta miasta), starostę, marszałka województwa lub inny upoważniony przez niego organ, np. zarząd starostwa – podstawa prawna:
· art. 5c pkt 3 i art. 34a ustawy o systemie oświaty,
· rozporządzenia Ministra Edukacji Narodowej z dnia 21 maja 2001 r.
w sprawie ramowych statutów publicznego przedszkola oraz publicznych szkół (Dz. U. Nr 61, poz. 624 z późn. zm.),
Jeżeli organ prowadzący szkoły nie zatwierdził projektu organizacji w tym terminie, to pozostaje rozstrzygnąć dwie kwestie:

· po pierwsze - przyjęcie do realizacji projektu organizacji w wersji zaproponowanej przez dyrektora. W tej sytuacji propozycja dyrektora jest wiążąca chyba, że jego treść nie jest zgodna z przepisami prawa oświatowego;
· po drugie - podjęcie działań zmierzających do zmiany zawartych w nim informacji, co oznaczałoby nakłanianie dyrektora do złamania prawa w przypadku rozwiązywania stosunku pracy z nauczycielami ze skutkiem – po dniu 1 września, niezapewnienie środków na funkcjonowanie szkoły zgodnie z obowiązującymi przepisami oświatowymi.

W przypadku ostatniej kwestii wiązałaby się ze złamaniem podstawowego przepisu art. 7 ust. 1 pkt 8 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (tekst jedn.: Dz. U. z 2001 r. Nr 142, poz. 1591 z późn. zm.) dotyczącego zaspokajania zbiorowych potrzeb wspólnoty w zakresie edukacji publicznej realizowanego jako zadanie własne przez nie stworzenie warunków do zapewnienia realizacji obowiązku szkolnego, itp. oraz bezpiecznych warunków pracy i nauki. zwolnienie dyrektora
z odpowiedzialności za funkcjonowanie szkoły zgodnie z prawem
Otwartą pozostaje kwestia zabezpieczenia środków na realizację zadań wynikających ze sporządzonego przez dyrektora szkoły i niezatwierdzonego przez organ prowadzący projektu organizacji

Brak zatwierdzenia arkusza organizacyjnego szkoły/placówki przez organ prowadzący szkołę może być równoznaczny z brakiem zapewnienia szkole przez ten organ organizacyjnej i finansowej podstawy działania i stawia pod znakiem zapytania legalność jej działania.
Ważne! - Decyzję odmowną o zatwierdzeniu arkusza organizacyjnego szkoły/placówki może skontrolować kurator oświaty na podstawie art. 34
ust. 1 ustawy o systemie oświaty i nakazać organowi prowadzącemu zatwierdzenie arkusza lub wydać dyrektorowi zalecenie lub decyzję co do dostosowania treści arkusza do treści prawa oświatowego, zgodnie z art. 33 ust. 8 i art. 34 ust. 1 ustawy o systemie oświaty. W tej konkretnej sprawie kuratora oświaty, który – w myśl przepisu art. 31 ust. 1 pkt 5 lit. a ustawy o systemie oświaty w stosunku do organu prowadzącego, (którym jest JST) jest organem wyższego stopnia.
W celu uniknięcia takiej sytuacji, która wpływa na przedłużenie zatwierdzenia arkusza organizacji szkoły i może dezorganizować jej pracę oraz negatywnie wpływać na jej wizerunek, dyrektor powinien podjąć wszelkie starania, aby przygotowany przez niego arkusz organizacji szkoły został zaakceptowany przez organ prowadzący, co zapewni jej ciągłość prawidłowego działania i finansowania.

Uwaga! - Na podstawie zatwierdzonego arkusza organizacji szkoły dyrektor szkoły/placówki:

· z uwzględnieniem zasad ochrony zdrowia i higieny pracy, ustala tygodniowy rozkład zajęć określający organizację zajęć edukacyjnych, w tym podział na przedmioty, klasy, grupy oraz przydział zajęć dla poszczególnych nauczycieli wraz z informacją o posiadanych przez nich kwalifikacjach,
· podejmuje decyzji kadrowych, niezbędny do zachowania trzymiesięcznego okresu wypowiedzenia stosunku pracy osobom, które nie będą mogły być zatrudnione w kolejnym roku szkolny. Jest to ostateczny termin zmian kadrowych w szkole/placówce
8. Kiedy projekt arkusza organizacyjnego może być negatywnie zaopiniowany?

Jeżeli w projekcie arkusza przekazanym do zatwierdzenia przez organ prowadzący dane nie są zgodne z przepisami prawa oświatowego, tj.:

· przepisami ustawy o systemie oświaty,
· przepisami ustawy Karty Nauczyciela, a w szczególności wynikające
z art. 42 ust 2,

· rozporządzeniami MEN (które wymieniono wyżej) dotyczących organizacji wychowania, kształcenia i opieki w szkole
stanowi to podstawę do wyrażenia negatywnej opinii, a organ prowadzący może polecić usunięcie uchybień.

9. Aneksowanie arkusza organizacyjnego szkoły/placówki przez organ prowadzący szkołę.

Aneksy należy składać przed zamiarem wprowadzenia zmian organizacji nauczania w szkole/placówki.

Dyrektor szkoły/placówki, który chce dokonać zmian w organizacji nauczania, musi przygotować aneks do arkusza organizacji szkoły i uzyskać zgodę organu prowadzącego, który go zatwierdzi.

Ponieważ arkusz organizacji szkoły obowiązujący w danym roku szkolnym jest przygotowywany w kwietniu poprzedniego roku szkolnego, w szkole mogą zajść zmiany organizacyjne już po jego zatwierdzeniu, a jeszcze przed jego wejściem w życie w dniu 1 września. Przykładowo może zachodzić konieczność uwzględnienia wyników rekrutacji klas programowo najniższych lub obsadzenia wakatów pedagogicznych i niepedagogicznych. Organ prowadzący powinien ustalić także, do jakiej daty i w jakiej formie szkoły są zobowiązane przedstawić propozycję zajęć wychowania fizycznego do wyboru przez uczniów, zgodnie z § 3 ust. 2 rozporządzenia Ministra Edukacji Narodowej z dnia 9 sierpnia 2011 r. w sprawie dopuszczalnych form realizacji obowiązkowych zajęć wychowania fizycznego (Dz. U. Nr 175, poz. 1042). Zmiany organizacyjne w szkole/placówce mogą zachodzić również w trakcie roku szkolnego. W celu dostosowania arkusza organizacji do aktualnej sytuacji szkoły, konieczne jest jego aneksowanie. Większość organów prowadzących uzależnia wejście w życie zmian arkusza od zgłoszenia do zatwierdzenia w odpowiednim terminie przed planowaną datą ich wejścia w życie. Niektóre organy prowadzące nie wymagają przedłożenia aneksu do zatwierdzenia, jeśli następstwem jego wejścia w życie nie będą konsekwencje finansowe. Aneks powinien mieć wymaganą formę pisemną, uzasadnienie zmian i załączniki, które pozwolą go zweryfikować pod względem zasadności
i zgodności z przepisami prawa. Powinno z niego wynikać, jaka była treść zatwierdzonego arkusza i jakie zmiany mają zostać wprowadzone aneksem oraz jaki jest przewidywany okres ich obowiązywania. W przypadku, gdy zmiany dotyczą przydzielenia nauczycielowi nowych zadań, należy wskazać jego imię i nazwisko, kwalifikacje, realizowane zadania przed i po zmianie wraz ze wskazaniem sumy przydzielonych godzin według nowych zasad. Przydzielanie nauczycielom godzin doraźnych zastępstw nie skutkują koniecznością sporządzenia aneksu do arkusza, za to będzie to konieczne w przypadku zatrudnienia nowego nauczyciela na zastępstwo. Uwaga! - organy prowadzące mogą ustalać własne obowiązujące wzory aneksów do arkuszy. Aneks arkusza organizacyjnego podlega zaopiniowaniu przez radę pedagogiczną w trybie art. 41 ust. 2 pkt 1 ustawy o systemie oświaty.
Na aneksie winna znaleźć się wzmianka o jego zatwierdzeniu przez właściwy organ, którym jest organ kompetentny do zaakceptowania samego arkusza - wójt (burmistrz, prezydent miasta), starosta, marszałek województwa lub inny upoważniony przez niego organ (art. 5c pkt 3 i art. 34a ustawy
o systemie oświaty).
10. Czy organ prowadzący może kontrolować kwalifikacje nauczycielskie i wpływać na arkusz organizacyjny w tym względzie

Organ prowadzący szkołę nie posiada kompetencji w zakresie kontroli kwalifikacji nauczycieli. Ma je organ sprawujący nadzór pedagogiczny wobec dyrektora szkoły, który ponosi odpowiedzialność za zatrudnienie nauczycieli zgodnie z wymaganymi kwalifikacjami. Obowiązkiem dyrektora szkoły jest ustalenie kwalifikacji nauczyciela zgodnie z obowiązującymi przepisami, stanowiących warunek zatrudnienia na danym stanowisku.

Przepis art. 33 ust. 2 pkt 1 ustawy z dnia 7 września 1991 r. o systemie oświaty (tekst jedn.: Dz. U. z 2004 r. Nr 256, poz. 2572, z późn. zm.), wyraźnie wskazuje, że nadzorowi pedagogicznemu (sprawowanemu przez kuratora oświaty) podlega w szczególności zgodność zatrudniania nauczycieli
z wymaganymi kwalifikacjami. Ponadto, przepis art. 34a ustawy o systemie oświaty określa kompetencje nadzorcze organu prowadzącego szkołę - przede wszystkim - w zakresie nadzoru finansowo-administracyjnego.

Zgodnie z przepisem art. 10 ustawy z dnia 26 stycznia 1982 r. - Karta Nauczyciela (tekst jedn.: Dz. U. z 2006 r. Nr 97, poz. 674, z późn. zm.) pracodawcą nauczyciela jest szkoła, gdzie dyrektor jest kierownikiem zakładu pracy dla zatrudnionych w szkole i decyduje w sprawach zatrudniania
i zwalniania nauczycieli - podstawa prawna: art. 39 ust. 3 pkt 1 ustawy
o systemie oświaty.

Z powyższego wynika, że "kontrola" organu prowadzącego zakresie kwalifikacji i zatrudniania nauczycieli nie ma umocowania prawnego. Nie można odmówić organowi prowadzącemu prawa do przeprowadzenia kontroli o charakterze administracyjnym. Ponadto, kontrola kwalifikacji nauczycieli byłaby bezprzedmiotowa ze względu na brak uprawnień kontrolnych i postępowania pokontrolnego w tym zakresie.

Dyrektor szkoły, posiadający kompetencje ustawowe do zatrudniania
i zwalniania nauczycieli ponosi odpowiedzialność w sprawie zatrudnienia nauczyciela zgodnie kwalifikacjami, o których mowa w przepisach rozporządzenia Ministra Edukacji Narodowej z dnia 12 marca 2009 r.
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. Nr 50, poz. 400). Kurator oświaty (lub inny organ sprawujący nadzór pedagogiczny) ma obowiązek nadzorowania (a więc również prowadzenia kontroli) zgodności zatrudniania nauczycieli
z wymaganymi - na danym stanowisku - kwalifikacjami.
11. Kompetencje rady pedagogicznej szkoły/placówki

1) Kompetencje stanowiące

Zgodnie z art. 41 ust. 1 ustawy o systemie oświaty do kompetencji stanowiących rady pedagogicznej należy:

· zatwierdzanie planów pracy szkoły lub placówki po zaopiniowaniu przez radę szkoły lub placówki;

· podejmowanie uchwał w sprawie wyników klasyfikacji i promocji uczniów;

· podejmowanie uchwał w sprawie innowacji i eksperymentów pedagogicznych w szkole lub placówce, po zaopiniowaniu ich projektów przez radę szkoły lub placówki;

· ustalanie organizacji doskonalenia zawodowego nauczycieli szkoły lub placówki;

· podejmowanie uchwał w sprawach skreślenia z listy uczniów.

2) Kompetencje opiniujące

Zgodnie z art. 41 ust. 2 do kompetencji opiniujących rady pedagogicznej stanowi, należy w szczególności opiniowanie:

· organizacji pracy szkoły lub placówki, w tym zwłaszcza tygodniowy rozkład zajęć lekcyjnych i pozalekcyjnych;

· projektu planu finansowego szkoły lub placówki;

· wniosków dyrektora szkoły/placówki o przyznanie nauczycielom odznaczeń, nagród i innych wyróżnień;
· propozycji dyrektora szkoły lub placówki w sprawach przydziału nauczycielom stałych prac i zajęć w ramach wynagrodzenia zasadniczego oraz dodatkowo płatnych zajęć dydaktycznych, wychowawczych i opiekuńczych.

12. Uwagi ogólne - podsumowanie

Arkusz organizacji szkoły jest podstawowym dokumentem funkcjonującym
w szkole. Jego przygotowanie wymaga od dyrektora dużego nakładu pracy
i dokonania wszechstronnej i racjonalnej oceny organizacji w jego szkole,
z uwzględnieniem jej potrzeb i realnych możliwości. Z ramowych statutów szkół wynika, że zatwierdzony arkusz stanowi podstawę opracowania przez dyrektora dalszych dokumentów dotyczących organizacji pracy szkoły - tygodniowego rozkładu zajęć edukacyjnych i wychowawczych,
z uwzględnieniem zasad ochrony zdrowia, bezpieczeństwa i higieny pracy. Zatem w oparciu o jego treść w szkole jest tworzony plan lekcji oraz dyżurów nauczycieli na przerwach. Na jego podstawie wypłacane są także wynagrodzenia dla nauczycieli i pracowników niepedagogicznych. Dyrektor powinien pamiętać również o tym, że prawidłowość arkusza może zostać skontrolowana także po jego zatwierdzeniu i wejście w życie. Wprawdzie kuratorzy oświaty w obecnym stanie prawnym nie opiniują arkuszy przed ich zatwierdzeniem, jednak mogą go poddać kontroli w ramach sprawowanego nadzoru pedagogicznego na podstawie art. 31 ust. 1 pkt 1, art. 33 ust. 1 ustawy o systemie oświaty oraz przepisów rozporządzenia Ministra Edukacji Narodowej z dnia 7 października 2009 r. w sprawie nadzoru pedagogicznego (Dz. U. Nr 168, poz. 1324 z późn. zm.). Dyrektor może spodziewać się m. in. kontroli w zakresie uwzględnienia w arkuszu liczby godzin zajęć obowiązkowych wymaganej przepisami prawa oświatowego i innych zajęć określonych przepisami rozporządzenia Ministra Edukacji Narodowej z dnia 7 lutego 2012 r. w sprawie ramowych planów nauczania w szkołach publicznych (Dz. U. z 2012 r. poz. 204); oraz czy rozkład zajęć gwarantuje uczniom oraz nauczycielom bezpieczne i higieniczne warunki nauki i pracy.
13. Kwalifikacje nauczycielskie a arkusz organizacyjny szkoły/placówki
Od 1 września 2009 roku obowiązują nowe przepisy dotyczące kwalifikacji, które są bardzo istotne przy sporządzaniu arkusza organizacyjnego szkoły/placówki na dany rok szkolny.

Tym aktem prawnym jest:

· Rozporządzenie Ministra Edukacji Narodowej z dnia 13 marca 2009 r.
Szczegółowe kwalifikacje wymagane od nauczycieli oraz określenie szkół i wypadków, w których można zatrudnić nauczycieli niemających wyższego wykształcenia lub ukończonego zakładu kształcenia nauczycieli (Dz. U. z 2009 r. Nr 50 poz.400)
14. Arkusz organizacyjny szkoły a zarządzenie Wójta Gminy, Burmistrza Miasta, Prezydenta Miasta wprowadzające wytyczne do organizacji nowego roku szkolnego

Organy wykonawcze JST (Wójtowi Gmin, Burmistrzowie i Prezydenci Miast oraz Starostowie) działając na podstawie art. 34a ust.2 pkt 3 w związku z art.5c pkt 3 ustawy z dnia 7 września 1991 r. o systemie oświaty (Dz. U. z 2004 r. Nr 256, poz. 2572 z późn. zm.) wydają zarządzenia w sprawie ustalenia wytycznych dotyczących organizacji pracy szkół i placówek .

Do zadań organu prowadzące szkołę zgodnie z art.34a ust.1 ustawy
o systemie oświaty należy sprawowanie nadzoru nad jej działalnością w zakresie spraw finansowych i administracyjnych, z uwzględnieniem odrębnych przepisów.

W zakresie wymienionym w ust. 1 nadzorowi podlega w szczególności:
· prawidłowość dysponowania przyznanymi szkole lub placówce środkami budżetowymi oraz pozyskanymi przez szkołę lub placówkę środkami pochodzącymi z innych źródeł, a także gospodarowania mieniem;

· przestrzeganie obowiązujących przepisów dotyczących bezpieczeństwa
i higieny pracy pracowników i uczniów;

· przestrzeganie przepisów dotyczących organizacji pracy szkoły i placówki.

Podstawa prawna art. 34a ust 2 ustawy o systemie oświaty.

W związku z powyższym nadzorowi podlega w szczególności przestrzeganie przepisów dotyczących organizacji pracy szkoły i placówki – art. 34a ust. 2 pkt 3. Zatem, na podstawie przepisu art. 34a ust. 2 pkt 3 niniejszej ustawy, który jest ściśle powiązany z wyżej przywołanym art.34a ust. 1 – organ prowadzący szkołę lub placówkę posiada kompetencję do kontrolowania jej działalności w kontekście przestrzegania przepisów organizacyjnych, które dotyczą finansów jednostki oraz ogólnego zarządu szkołą lub placówką. Żaden przepis obowiązującego prawa nie przyznaje organowi wykonawczemu gminy uprawnienia do wydawania wytycznych dotyczących organizacji pracy szkół
i placówek oświatowych.

W załącznikach do zarządzeń Wójtowie Gmin, Burmistrzowie i Prezydenci Miast

postanawiają o ustaleniu wytycznych do sporządzenia arkusza organizacyjnego pracy szkół i placówek treści dotyczących:

· liczebności oddziałów w przedszkolu, szkole podstawowej, gimnazjum, szkole ponadgimnazjalnej,

· pedagogicznych stanowisk kierowniczych,

· wymiaru godzin pracy nauczycieli, kolejności ich zatrudniania i kryteriów ich zatrudniania,

· liczbę dzieci w oddziałach,

· łączenie oddziałów, podział oddziałów na grupy,

· zatrudniania pracowników administracji i obsługi ,

· arkuszy organizacyjnych pracy szkoły,

· itp.

Są to działania nieuprawnione ze strony organów prowadzących szkoły
i placówki.

Przepis art. 7 Konstytucji Rzeczypospolitej Polskie nakazuje organom władzy publicznej działać w granicach i na podstawie prawa. Oznacza to, iż każda norma kompetencyjna musi być tak realizowana, aby nie naruszała innych aktów prawnych.

W załącznika do zarządzenia Wójtowie Gmin, Burmistrzowie i Prezydenci Miast ustalają liczebność oddziałów w szkole podstawowej, gimnazjum i w szkole ponadgimnazjalnej oraz wytyczne dotyczące utworzenia w szkołach stanowisk kierowniczych, które w sposób istotny naruszają postanowienia § 4 załącznika
Nr 2 do rozporządzenia Ministra Edukacji Narodowej z dnia 21 maja 2001 r. w sprawie ramowych statutów publicznego przedszkola oraz publicznych szkół
(Dz. U. Nr 61, poz. 624 z późn. zm.) stanowiącego, iż to „Statut szkoły określa organizacje szkoły, z uwzględnieniem przepisów § 5-9”. Z przywołanego przepisu jednoznacznie wynika, iż materia dotycząca liczebności oddziałów w poszczególnych szkołach, winna zostać uregulowana w statucie szkoły. Z kolei, zgodnie z art. 58 ust. 6 ustawy o systemie oświaty organ, zakładający szkołę lub placówkę w omawianym stanie faktycznym konkretna Gmina – podpisuje akt założycielski oraz nadaje pierwszy statut. Natomiast, przepis art. 5c pkt 1 cyt. ustawy stanowi, iż w przypadku szkół i placówek prowadzonych przez jednostki samorządu terytorialnego, zadania i kompetencje organu prowadzącego określone w art. 58 ust. 6 ww. ustawy wykonuje rada gminy. Tym samym, organem uprawnionym do nadania pierwszego statutu szkole lub placówce, dla której organem prowadzącym jest Gmina, jest Rada Gminy, a nie wójt, burmistrz
i prezydent. Z kolei, zgodnie z regulacją art. 42 ust. 1 ustawy o systemie oświaty w już istniejącej szkole i placówce organem właściwym do uchwalenia statutu lub jego zmian jest rada szkoły lub placówki.

Reasumując, stwierdzić należy, że Wójt Gminy, Burmistrz, Prezydent Miasta, regulując drodze zarządzenia materię, która winna znaleźć się w statucie szkoły lub placówki, do określenia której, uprawnione są bądź Rada Gminy (nadanie pierwszego statutu szkoły lub placówki), bądź rada szkoły lub placówki (dokonanie zmian w statucie), w sposób istotny naruszył powołane przepisy ustawy o systemie oświaty.

Wójtowie Gmin, Burmistrzowie i Prezydenci Miast Prezydent Miasta w treści załącznika do przedmiotowego zarządzenia zawierają normy dotyczące wymiaru godzin pracy nauczycieli, kolejności i kryteriów ich zatrudniania. Regulacja dotycząca wymiaru godzin pracy nauczycieli w sposób istotny narusza przepis art. 42 ust.7 w zw. z art. 91d pkt 1 ustawy z dnia 26 stycznia 1982 r. Karta Nauczyciela (Dz. U. z 2006 r. Nr 97, poz. 674 z późn. zm.), w którym kompetencję do określenia: zasad udzielania i rozmiaru obniżek, oraz przyznania zwolnienia od obowiązku realizacji obowiązkowego wymiaru godzin zajęć dydaktycznych, wychowawczych i opiekuńczych, dyrektorowi i wicedyrektorowi szkoły oraz nauczycielowi pełniącemu inne stanowisko kierownicze w szkole, a także nauczycielowi, który obowiązki kierownicze pełni w zastępstwie nauczyciela, któremu powierzono stanowisko kierownicze, ustawodawca przyznał organowi stanowiącemu gminy.

W tej sytuacji Wójtowie Gmin, Burmistrzowie i Prezydenci Miast Prezydent, regulując omawianą materię w drodze zarządzenia, wkraczają w przypisane ustawą kompetencje organu stanowiącego Gminy, czym naruszają konstytucyjną zasadę – wyrażoną w art. 7 Konstytucji RP – że organy władzy publicznej działają na podstawie i w granicach prawa.

Natomiast, zapisy regulujące kolejność i kryteria zatrudnienia nauczycieli naruszają przepis art. 39 ust. 3 ustawy z dnia 7 września 1991 r. o systemie oświaty (Dz. U. z 2004 r. Nr 256, poz. 2572 z późn. zm.), który stanowi, iż dyrektor jest kierownikiem zakładu pracy dla zatrudnionych w szkole lub placówce nauczycieli i pracowników niebędących nauczycielami. Dyrektor w szczególności decyduje w sprawach zatrudniania i zwalniania nauczycieli oraz innych pracowników szkoły lub placówki.

Wyżej powołany przepis art. 39 ust. 3 ww. ustawy jest również naruszany zapisami zarządzenia, w których zostaje uregulowana kwestia zatrudniania pracowników administracji i obsługi szkół. Szkoła, stosownie do ustawy o systemie oświaty oraz ustawy z dnia 26 czerwca 1974 r. Kodeks pracy (Dz. U. z 1998 r. Nr 21, poz. 94 z późn. zm.) jest pracodawcą dla zatrudnionych nauczycieli i innych pracowników. Zgodnie z art. 3 Kodeksu pracy: Pracodawcą jest jednostka organizacyjna, choćby nie posiadała osobowości prawnej, a także osoba fizyczna, jeżeli zatrudniają one pracowników. W świetle cytowanego przepisu nie budzi wątpliwości, uprawnienie dyrektora do dokonywania w szkole wszystkich czynności z zakresu prawa pracy. Jest to jego podstawowa prerogatywa
i jakiekolwiek zmiany w tym zakresie mogą następować wyłącznie na skutek wyraźnej kompetencji ustawowej. Ustawa nie przewiduje współdziałania pracodawcy (dyrektora) w sprawach zatrudniania pracowników z innymi podmiotami. Nie ma też podstaw, aby takie współdziałanie wprowadzić w drodze zarządzania organu wykonawczego gminy.

Ponadto, należy zauważyć, że zgodnie z przepisem art. 39 ust. 3 pkt 1 ustawy o systemie oświaty, dyrektor decyduje samodzielnie o zatrudnianiu
i zwalnianiu nauczycieli oraz innych pracowników szkoły lub placówki.

W treści załącznika do zarządzenia zawarte wytyczne dotyczące arkusza organizacji pracy szkoły, zapisy te w sposób istotny naruszają przepisy § 10 załącznika nr 2 do rozporządzenia Ministra Edukacji Narodowej w sprawie ramowych statutów publicznego przedszkola oraz publicznych szkół. Przywołany przepis załącznika do rozporządzenia w sposób precyzyjny określa zasady i tryb sporządzania arkuszy organizacyjnych pracy szkoły. Kwestionowane przepisy zarządzania powtarzają normy ww. rozporządzenia, a poza tym nakładają na dyrektorów szkół dodatkowe obowiązki dotyczące trybu sporządzania arkuszy, przez co w sposób istotny naruszają obowiązujące przepisy prawa.

Redakcje załączników do zarządzenia Wójta Gminy, Burmistrza Prezydenta Miasta są sprzeczne z regułami wynikającymi z załącznika do rozporządzenia Prezesa Rady Ministrów z dnia 20 czerwca 2002 r. w sprawie Zasad techniki prawodawczej (Dz. U. Nr 100, poz. 908). Zgodnie z § 124 ust. 1 powołanego załącznika do rozporządzenia podstawową jednostką redakcyjną
i systematyzacyjną rozporządzenia jest paragraf. Paragrafy można dzielić na ustępy, ustępy na punkty, punkty na litery, a litery na tiret – ust. 2 §124. Na podstawie § 141 załącznika do rozporządzenia w sprawie Zasad techniki prawodawczej, przywołane przepisy mają zastosowanie również do projektów zarządzeń.

Powyższy stan rzeczy potwierdza wyrok WSA w Rzeszowie z dnia 20 grudnia 2012 r. (II SA/Rz 1145/12).
Zgodnie z orzeczeniem wspomnianego wyroku WSA w Rzeszowie organ prowadzący nie ma uprawnień do ustalania wytycznych dotyczących wewnętrznej organizacji pracy szkoły, nie może wydawać zarządzeń dotyczących sposobu sporządzania arkuszy organizacyjnych czy zatrudniania nauczycieli i innych pracowników. Autonomię dyrektora szkoły w tym zakresie potwierdza Karta Nauczyciela i ustawa o systemie oświaty. Nieuprawnionej ingerencji organu prowadzącego dotyczy wyrok WSA w Rzeszowie z dn. 20.12.2012 r. (II SA/Rz 1145/12).

Przedmiotem badania WSA było uchylone przez wojewodę zarządzenie wójta w sprawie zasad organizacji pracy gminnych przedszkoli i szkół w roku szkolnym 2012/2013. Wójt zawarł w nim wytyczne dotyczące sposobu i zasad sporządzania arkuszy organizacyjnych oraz standardów zatrudniania bibliotekarzy, pedagogów szkolnych i pracowników administracji i obsługi. W zarządzeniu znalazł się też zapis nakładający na dyrektora szkoły obowiązek sporządzania wykazu faktycznie przepracowanych przez nauczyciela godzin nauczania indywidualnego. Wójt twierdził, że wytyczne dotyczące arkuszy organizacyjnych to jedynie wskazówki dla dyrektorów szkół, mające usprawnić pracę nad tym dokumentem i zapewnić jego zgodność z przepisami prawa oraz możliwościami finansowymi i organizacyjnymi gminy. Podkreślał też, że organ prowadzący musi weryfikować treść arkusza organizacyjnego pod względem zmniejszenia lub zwiększenia liczby bądź wymiaru etatów, ponieważ wywołuje to skutki finansowe. Jego zdaniem przyjęte w zarządzeniu rozwiązania miały na celu racjonalizację i usprawnienie procesu zarządzania szkołą.

Z takim stanowiskiem nie zgodził się wojewoda. Zdaniem organu nadzoru doszło do rażącego naruszenia prawa, gdyż kompetencje organu prowadzącego nie obejmują uprawnienia do wydawania aktów prawnych określających kwestie organizacji szkoły. Wojewoda uznał, że ustalanie wytycznych w tym zakresie należy do zadań dyrektora szkoły wymienionych w art. 39 ust. 3 ustawy o systemie oświaty. Wskazał też, że utrwalone w tym przedmiocie orzecznictwo sądowe zasadniczo wyklucza jakąkolwiek ingerencję w sprawy zatrudnienia i zwalniania pracowników ze strony organu prowadzącego. Dyrektor samodzielnie dokonuje wszelkich czynności z zakresu prawa pracy, kieruje szkołą i reprezentuje ją na zewnątrz. Zdaniem wojewody normy prawne dotyczące kompetencji organu prowadzącego w zakresie organizacji pracy szkół zostały zawarte w art. 34a ustawy o systemie oświaty Przepis ten dotyczy jedynie nadzoru nad działalnością szkoły, nie daje więc gminie prawa do wydawania wytycznych dotyczących kompetencji wykonawczych, gdyż te należą wyłącznie do właściwości.
WSA uznał rozstrzygnięcie nadzorcze wojewody za zasadne i oddalił skargę wójta. W uzasadnieniu podniósł, że nadzór finansowy i organizacyjny nad szkołą nie obejmuje ingerencji w uprawnienia dyrektora jako pracodawcy. Uprawnienia dyrektora w tym zakresie, na zasadzie wyłączności kompetencji, wynikają wprost z art. 39 ust. 11 pkt 1 i ust. 3 ustawy o systemie oświaty. Autonomiczną pozycję dyrektora potwierdza też art. 7 Karty Nauczyciela, który stanowi, że dyrektor kieruje szkołą, jest jej przedstawicielem na zewnątrz, przełożonym służbowym wszystkich pracowników szkoły, przewodniczącym rady pedagogicznej.

Zakaz ingerencji organu prowadzącego w kompetencje dyrektora wynika też, zdaniem WSA, z art. 34b ustawy o systemie oświaty. Przepis ten stanowi, że organ prowadzący szkołę może ingerować w jej działalność wyłącznie w zakresie i na zasadach określonych w ustawie. W ocenie sądu „wójt gminy, stawiając sobie za cel jak najlepsze wykorzystanie potencjału placówek oświatowych pod kątem jakości poziomu nauczania i realizacji programu oświatowego, nie mógł w drodze wydawanego przez siebie aktu egzekwować obowiązujących przepisów prawa, w szczególności ustawy o systemie oświaty, Karty Nauczyciela oraz kodeksu pracy, nawet jeżeli w określonych przypadkach pewne wprowadzane nim rozwiązania mogłyby dla gminy być korzystniejsze”.
WAŻNE! Zgodnie z wyrokiem Wojewódzkiego Sądu Administracyjnego w Rzeszowie z dnia 20 grudnia 2012 r. dyrektor szkoły jest samodzielny jako pracodawca

Orzeczenie WSA w Rzeszowie jest po kłosie wystąpienia Prezesa Okręgu Podkarpackiego ZNP Stanisława Kłaka w imieniu Zarządu Okręgu Podkarpackiego ZNP do Wojewody Podkarpackiego z wnioskiem z dnia
14 sierpnia 2012 r. znak: ZOP ZNP 076-22/2012 o stwierdzenie nieważności zarządzenia Wójta Gminy ……………………… zarządzeniem Nr 14/2012 z dnia
23 marca 2012 r.

W wyniku tego Zarządzenia Wojewoda Podkarpacki decyzją z dnia …….. stwierdził nieważność wspomnianego wyżej wspomnianego zarządzenia Wójta Gminy.

Od wspomnianej decyzji Wojewody Podkarpackiego ZNP Wójt Gminy ……………………. złożył skargę do Wojewódzkiego Sądu Administracyjnego w Rzeszowie.

Wojewódzki Sąd Administracyjny w Rzeszowie na posiedzeniu w dniu
20 grudnia 2012 r. wydając wyrok oddalił skargę Wójta Gminy – wydając obszerne uzasadnienie.

Rzeszów, dnia 9 kwietnia 2013 r.

Przygotował:
Stanisław Kłak – doradca ds. prawnych
Zarządu Okręgu Podkarpackiego ZNP
Wyrok Wojewódzkie Sądu Administracyjnego w Rzeszowie w przedmiocie stwierdzenia nieważności zarządzenia o zasadach organizacji pracy przedszkoli i szkół

II SA/Rz 1145/12 - Wyrok WSA w Rzeszowie

	Data orzeczenia

	
	2012-12-20

orzeczenie nieprawomocne

	Data wpływu

	2012-12-06

	Sąd

	Wojewódzki Sąd Administracyjny w Rzeszowie

	Sędziowie

	Jerzy Solarski /przewodniczący sprawozdawca/
Krystyna Józefczyk
Stanisław Śliwa

	Symbol z opisem

	6144 Szkoły i placówki oświatowo-wychowawcze
6411 Rozstrzygnięcia nadzorcze dotyczące gminy; skargi organów gminy na czynności nadzorcze

	Hasła tematyczne

	Oświata

	Skarżony organ

	Wojewoda

	Treść wyniku

	Oddalono skargę

	Powołane przepisy

	Dz. U. 2012 nr 0 poz. 270 art. 151
Ustawa z dnia 30 sierpnia 2002 r. Prawo o postępowaniu przed sądami administracyjnymi - tekst jednolity.

	Sentencja:
Wojewódzki Sąd Administracyjny w Rzeszowie w składzie następującym: Przewodniczący NSA Jerzy Solarski /spr./ Sędziowie WSA Krystyna Józefczyk NSA Stanisław Śliwa Protokolant st. sekr. sąd. Anna Mazurek - Ferenc po rozpoznaniu w Wydziale II na rozprawie w dniu 20 grudnia 2012 r. sprawy ze skargi Wójta Gminy [...] na rozstrzygnięcie nadzorcze Wojewody [...] z dnia [...] października 2012 r. nr [...] w przedmiocie stwierdzenia nieważności zarządzenia o zasadach organizacji pracy przedszkoli i szkół -skargę oddala-

	Uzasadnienie:
Przedmiotem skargi Wójta Gminy [...] jest wydane na podstawie art. 85, art. 86 i art. 91 ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r., Nr 142, poz. 1591 ze zm., dalej: u.s.g.), w związku z art. 34a ust. 2 pkt 3 oraz art. 39 ustawy z dnia 7 września 1991 r. o systemie oświaty (Dz. U. z 2004 r., Nr 256 poz. 2572 ze zm., dalej u.s.o.) rozstrzygnięcie nadzorcze Wojewody [...] z dnia [...] października 2012 r. Nr [...]. Rozstrzygnięciem tym Wojewoda stwierdził nieważność wydanego na podstawie art. 5 ust. 7 pkt 1
i 3 w związku art. 5c pkt 2 u.s.o oraz art. 31 u.s.g. Zarządzenia Wójta Gminy Nr [...] z dnia [...] marca 2012 r. w sprawie zasad organizacji pracy na rok szkolny 2012/2013 dla przedszkoli i szkół, dla których Gmina [...] jest organem prowadzącym.

W uzasadnieniu rozstrzygnięcia Wojewoda nawiązując do wyroku NSA z dnia 18 lipca 2008 r. sygn. akt I OSK 235/08 stwierdził, że art. 5 ust. 7 pkt 1 i 3 u.s.o., zgodnie z którym wójt, jako organ prowadzący szkołę lub placówkę, odpowiada za jej działalność, należy rozpatrywać w łączności z treścią art. 34a tej ustawy, określającego zakres nadzoru nad działalnością szkoły. Nadzór ten obejmuje sprawy finansowe i organizacyjne, w szczególności prawidłowość dysponowania przyznanymi szkole środkami budżetowymi oraz gospodarowania mieniem, przestrzeganie obowiązujących przepisów bezpieczeństwa i higieny pracowników i uczniów oraz przestrzeganie przepisów dotyczących organizacji pracy szkoły. Zatem kompetencje organu prowadzącego nie obejmują uprawnienia do wydawania aktów prawnych określających kwestie organizacji szkoły, gdyż ustalanie wytycznych w tym zakresie należy do zadań dyrektora szkoły wymienionych w art. 39 ust. 3 u.s.o. Przepis ten nie określa przy tym zamkniętego katalogu zadań
i kompetencji dyrektora oraz obszaru jego odpowiedzialności. Dyrektor kieruje szkołą i reprezentują ją na zewnątrz, co oznacza różne czynności organizacyjne i kierownicze. Może w pełni samodzielnie dokonywać wszelkich czynności z zakresu prawa pracy. Utrwalone w tym przedmiocie orzecznictwo sądowe zasadniczo wyklucza jakąkolwiek ingerencję w sprawy zatrudnienia i zwalniania pracowników ze strony organu prowadzącego (wyrok WSA w Poznaniu z dnia 24 września 2008 r. IV SA/Po 115/08, wyrok WSA w Wrocławiu z dnia 19 kwietnia 2006 r. IV SA/Wr 313/05).

Niezależnie od powyższego, część ustaleń Zarządzenia dotyczy obszarów organizacji szkół gminnych uregulowanych przepisami nadrzędnymi,
tj. ustawą o systemie oświaty i przepisami wykonawczymi do niej, a niektóre zalecenia dla dyrektorów są z nimi wręcz niezgodne.

W rozdziale II § 2 ust. 12 znalazł się zapis nakładający na dyrektora szkoły obowiązek sporządzania wykazu faktycznie przepracowanych przez nauczyciela godzin nauczania indywidualnego, gdy tymczasem może być to wymagane jedynie w przypadku konieczności rozliczenia przez księgowość posiadanych przez nauczyciela w poszczególnych miesiącach godzin ponadwymiarowych względem obowiązującego go indywidualnego pensum lub w przypadku konieczności rozliczenia dodatku za zajęcia prowadzone
w warunkach trudnych, zgodnie z § 8 rozporządzenia Ministra Edukacji Narodowej i Sportu z dnia 31 stycznia 2005 r. w sprawie wysokości minimalnych stawek wynagrodzenia zasadniczego nauczycieli, ogólnych warunków przyznawania dodatków do wynagrodzenia zasadniczego oraz wynagradzania za prace w dniu wolnym od pracy /Dz. U. Nr 22 poz. 181 ze zm./. Jeżeli natomiast nauczanie indywidualne wchodzi w wymiar indywidualnego obowiązkowego pensum, podstawą wypłaty wynagrodzenia będą stosowne zapisy w dziennikach lekcyjnych, zgodnie z art. 42 ust. 7a pkt 1 ustawy z dnia 26 stycznia 1982 r. Karta Nauczyciela /Dz. U. z 2006 r., Nr 97, poz. 674 ze zm./.

Także zapis zawarty w rozdziale III § 3 ust. 13 jest niezgodny z § 4 pkt 1 rozporządzenia Ministra Edukacji Narodowej i Sportu z dnia 20 lutego 2004 r. w sprawie warunków i trybu przyjmowania uczniów do szkół publicznych oraz przechodzenia z jednych typów szkół do innych /Dz. U. Nr 26 poz. 232 ze zm./; zgodnie z tym przepisem dyrektor nie może z powodu małej liczebności oddziałów odmówić przyjęcia do szkoły dziecka zamieszkałego w obwodzie tej szkoły. Ponadto § 22 ust. 1 pkt 1 tego rozporządzenia wyznacza tylko dyrektorowi kompetencje w zakresie przyjmowania uczniów do wszystkich klas szkoły podstawowej i gimnazjum oraz klas programowo wyższych szkoły ponadgimnazjalnej.

Regulacje rozdziału IV i VII Zarządzenia dotyczące standardów zatrudniania nauczycieli oraz pracowników administracji i obsługi naruszają dyspozycję art. 7 ust. 1 Karty Nauczyciela, gdyż przepisy oświatowe nie dają organowi prowadzącemu kompetencji do ingerowania w proces zatrudniania pracowników. Jedynym odstępstwem od tej zasady jest procedura wyboru dyrektora szkoły. Wskazany w treści art. 34a u.s.o. nadzór finansowy
i administracyjny organu prowadzącego nie obejmuje swoim zakresem wyrażania zgody na dokonywanie przez dyrektora szkoły czynności z zakresu prawa pracy, co stanowiłoby wkraczanie przez organ prowadzący w stosunki pomiędzy pracodawcą a pracownikiem (wyrok NSA z dnia 11 marca 2009 r.
I OSK 1528/08).

Z tych przyczyn Wojewoda uznał, że Wójt Gminy [...] wydając przedmiotowe Zarządzenie przekroczył swoje kompetencje, naruszając art. 34a ust. 2 pkt 3
w związku z art. 39 ustawy o systemie oświaty.

Skargę na powyższe rozstrzygnięcie wniósł Wójt Gminy [...], zarzucając:
1) naruszenie art. 34a ust. 2 pkt 3 w związku z art. 39 ustawy o systemie oświaty poprzez uznanie, że wydane przez niego Zarządzenie ingeruje w uprawnienia dyrektorów szkół i przedszkoli w zakresie organizacji pracy kierowanych przez nich jednostek,
2) naruszenie art. 7 ust. 1 ustawy z dnia 26 stycznia 1982 r. Karta Nauczyciela poprzez uznanie, że Zarządzenie narusza kompetencje dyrektorów szkół
i przedszkoli w zakresie zatrudniania nauczycieli i pracowników administracji,
3) naruszenie art. 91 ust. 1 ustawy o samorządzie gminnym, poprzez stwierdzenie nieważności Zarządzenia w całości, pomimo kwestionowania jedynie niektórych regulacji w nim zawartych.

Na tej podstawie strona skarżąca wniosła o uchylenie w całości zaskarżonego rozstrzygnięcia nadzorczego i obciążenie Wojewody kosztami postępowania.

Uzasadniając podniesione zarzuty wskazano, że niezasadna jest argumentacja organu nadzorczego odnośnie do ingerencji w uprawnienia dyrektorów szkół i przedszkoli w zakresie organizacji pracy kierowanych przez nich placówek. Regulacje zawarte w Zarządzeniu wskazywały na sposób i zasady sporządzania arkuszy organizacyjnych szkół i przedszkoli, pozwalające zapewnić ich zgodność z przepisami prawa oraz możliwościami organizacyjnymi i finansowymi Gminy. Stanowiły one wskazówki dla dyrektorów tych placówek co do takiego ich przygotowania, by organ prowadzący był w stanie je zatwierdzić w oparciu o obowiązujące przepisy. Zawarte w nich wytyczne nie wkraczały w żaden sposób w ich merytoryczną część i miały na celu wyłącznie usprawnienie procesu ich opracowywania. Skarżący wskazał przy tym na wywodzoną z art. 34a ustawy o systemie oświaty możliwość weryfikowania przez organ prowadzący szkołę treści arkusza pod względem zmniejszenia lub zwiększenia liczby bądź wymiaru etatów, gdyż wywołuje to skutki finansowe. Zdaniem Wójta, Zarządzenie nie narusza też uprawnień dyrektorów placówek w zakresie zatrudniania nauczycieli i pracowników administracji wynikających z art. 7 ust. 1 Karty Nauczyciela i w żaden sposób nie wkracza w stosunki pomiędzy pracodawcą
a pracownikiem. Przyjęte w zarządzeniu rozwiązania miały bowiem na celu jedynie racjonalizację i usprawnienie tego procesu, przy uwzględnieniu aktualnej sytuacji finansowej organu prowadzącego. Powołując się na wyrok WSA w Poznaniu z dnia 16 października 2008 r. IV SA/Po 265/08 i WSA w Białymstoku z dnia 7 października 2010 r. II SA/Bk 293/10 strona skarżąca wskazała również, że Wojewoda kwestionując w wydanym rozstrzygnięciu tylko niektóre z postanowień Zarządzenia nie odniósł się co do poprawności pozostałych, a z uzasadnienia rozstrzygnięcia nie wynika, by postanowienia, co do których nie miał zastrzeżeń, nie mogły pozostać w obrocie prawnym np. ze względu na niekompletność regulacji.

W odpowiedzi na skargę Wojewoda wniósł o jej oddalenie wskazując na bezzasadność podniesionych zarzutów i ponowił argumentację, jak
w zaskarżonym rozstrzygnięciu. Dodatkowo wskazał na brak podstaw, aby współdziałanie dyrektora szkoły z jakimikolwiek innymi podmiotami
w zakresie zatrudniania i zwalniania nauczycieli oraz innych pracowników szkoły lub placówki wprowadzać w drodze zarządzenia organu wykonawczego Gminy, jak to uczynił Wójt, określając w Zarządzeniu zasady pracy bibliotekarzy, pedagogów szkolnych oraz pracowników administracji
i obsługi. Zdaniem Wojewody, normy prawne dotyczące kompetencji organu prowadzącego w zakresie organizacji pracy szkół zostały zawarte w art. 34a ustawy o systemie oświaty, który zezwala jedynie na nadzór nad przestrzeganiem prawa w zakresie organizacji pracy szkoły, w szczególności prawidłowości dysponowania przyznanymi szkole środkami budżetowymi, gospodarowania mieniem oraz przestrzegania przepisów dotyczących organizacji pracy szkoły. Wytyczne zawarte w Zarządzeniu dotyczą zaś kompetencji wykonawczych, przeznaczonych do właściwości dyrektora szkoły.

Wojewódzki Sąd Administracyjny zważył, co następuje:

skarga jest nieuzasadniona.

Na wstępie należy wskazać, że kontrola sądu administracyjnego sprowadza się do badania zaskarżonego aktu pod względem zgodności z prawem, jeżeli ustawy nie stanowią inaczej /art. 1 § 2 ustawy z dnia 25 lipca 2002 r. - Prawo o ustroju sądów administracyjnych, Dz. U. z 2002 r. Nr 153, poz. 1269 ze zm./. Na podstawie art. 3 § 2 pkt 7 ustawy z dnia 30 sierpnia 2002 r. - Prawo o postępowaniu przed sądami administracyjnymi /Dz. U. z 2012 r., poz. 1270 ze zm., zwanej dalej p.p.s.a./, sądy administracyjne powołane zostały do kontroli legalności m.in. aktów nadzoru nad działalnością organów jednostek samorządu terytorialnego.

Stan faktyczny sprawy jest bezsporny, o ile dotyczy wydania przez Wójta Gminy [...] w dniu [...] marca 2012 r. Zarządzenia Nr [...] w sprawie zasad organizacji pracy na rok szkolny 2012/2013 dla przedszkoli i szkół, dla których Gmina [...] jest organem prowadzącym oraz stwierdzenia przez Wojewodę [...] nieważności tego Zarządzenie, co nastąpiło rozstrzygnięciem nadzorczym z dnia [...] października 2012 r. Nr [...]. U podstaw skargi leży natomiast dokonana przez Wójta odmienna, niż to przyjął organ nadzoru, ocena dopuszczalności uregulowania w drodze Zarządzenia kwestii nim objętych i wynikających z tego skutków.

W materialnoprawnej podstawie Zarządzenia powołano art. 5 ust. 7 pkt 1 i 3 u.s.o. Zgodnie z tą regulacją, organ prowadzący szkołę lub placówkę odpowiada za ich działalność; do zadań organu prowadzącego szkołę należą w szczególności: zapewnienie warunków działania szkoły lub placówki, w tym bezpiecznych i higienicznych warunków nauki, wychowania i opieki oraz zapewnienie obsługi administracyjnej, finansowej, w tym w zakresie wykonywania czynności, o których mowa w art. 4 ust. 3 pkt 2-6 ustawy z dnia 29 września 1994 r. o rachunkowości i organizacyjnej szkoły lub placówki.
W podstawie prawnej powołano również art. 31 ustawy o samorządzie gminnym, który stanowi, że wójt kieruje bieżącymi sprawami gminy oraz reprezentują ją na zewnątrz. Z unormowań tych Wójt wywodzi uprawnienie do ustalenia dodatkowych wytycznych dotyczących wewnętrznej organizacji pracy przedszkoli i szkół na rok 2012/2013, dla których Gmina jest organem prowadzącym, obejmujących zasady sporządzania arkuszy organizacyjnych, zasad naboru dzieci oraz zasad zatrudniania nauczycieli i innych pracowników tych placówek, jako związanych z określonymi skutkami finansowymi dla budżetu Gminy.

Zgodzić należy się ze stanowiskiem organu nadzoru, że z regulacja art. 5 ust. 7 ustawy o systemie oświaty ściśle wiąże się unormowaniem zawartym w art. 34a ust. 1 i 2, określającym zakres sprawowania nadzoru organu prowadzącego nad podległymi mu szkołami i placówkami. Nadzór ten rozciąga się na sprawy finansowe oraz administracyjne i z uwzględnieniem odrębnych przepisów obejmuje w szczególności:

1) prawidłowość dysponowania przyznanymi szkole lub placówce środkami budżetowymi oraz pozyskanymi przez szkołę lub placówkę środkami pochodzącymi z innych źródeł, a także gospodarowania mieniem;

2) przestrzeganie obowiązujących przepisów dotyczących bezpieczeństwa
i higieny pracy pracowników i uczniów;

3) przestrzeganie przepisów dotyczących organizacji pracy szkoły i placówki.

Nadzór finansowy dotyczy procesów powstawania i rozdysponowywania zasobów środków pieniężnych, natomiast pod określeniem spraw administracyjnych mieszczą się wszystkie te zadania, których spełnienie jest konieczne dla utrzymania i funkcjonowania oświaty publicznej, a które zarazem nie mieszczą się już w pojęciu spraw finansowych. Nadzór finansowy i organizacyjny, o jakim mowa wyżej, w żadnym wypadku nie obejmuje ingerencji w uprawnienia dyrektora, jako pracodawcy, w rozumieniu art. 3 ustawy z dnia 26 czerwca 1974 r. – Kodeks pracy /tekst jedn. Dz. U. z 1998 roku, nr 21, poz. 94 ze zm./. Uprawnienia dyrektora w tym zakresie, na zasadzie wyłączności kompetencji, wynikają natomiast wprost z art. 39 ust. 11 pkt 1 i ust. 3 u.s.o.; przepisy te stwierdzają, że dyrektor szkoły lub placówki w szczególności kieruje działalnością szkoły lub placówki oraz reprezentuje ją na zewnątrz, będąc kierownikiem zakładu pracy dla zatrudnionych w szkole lub placowe nauczycieli lub pracowników niebędących nauczycielami, decydując m.in. w sprawach zatrudniania i zwalniania. Także art. 7 Karty nauczyciela potwierdza autonomiczną pozycję dyrektora szkoły stanowiąc, że dyrektor kieruje szkołą, jest jej przedstawicielem na zewnątrz, przełożonym służbowym wszystkich pracowników szkoły, przewodniczącym rady pedagogicznej.

Zakaz ingerencji organu prowadzącego w kompetencje dyrektora wynika także z art. 34b ustawy o systemie oświaty, zgodnie z którym organ prowadzący szkołę może ingerować w jej działalność wyłączenie w zakresie
i na zasadach określonych w ustawie. Ustalanie więc wytycznych w zakresie organizacji pracy szkół i placówek oświatowych czy to poprzez określanie sposobu sporządzania arkuszy organizacyjnych, czy też zasad zatrudniania nauczycieli i pozostałych pracowników, wkracza w zakres ustawowych zadań realizowanych przez kierujących nimi dyrektorów. Wszystko to prowadzi do wniosku, że Wójt Gminy [...] przy wydawaniu przedmiotowego Zarządzenia naruszył wyznaczone tymi przepisami granice, wkraczając w kompetencje wyraźnie zastrzeżone dla dyrektorów podległych sobie placówek.

Co do zasady przyznać należy rację stronie skarżącej, że Wojewoda
w rozstrzygnięciu nadzorczym wskazując na sprzeczność z prawem w części regulacji zawartych w Zarządzeniu nie wyjaśnił, dlaczego zakres wadliwych unormowań wymaga stwierdzenia nieważności Zarządzenia w całości. Niemniej jednak uchybienie to nie miało wpływu na treść rozstrzygnięcia nadzorczego, skoro do regulacji Zarządzenia dotyczących zasad pracy bibliotekarzy czy pedagogów szkolnych, odnoszą się analogiczne uwagi, jak względem pozostałych pracowników. Zatem trafnie Wojewoda stwierdził nieważność całego Zarządzenia, które ze względu na zakres regulacji i istotne naruszenie art. 34a ust. 2 pkt 3 i art. 39 u.s.o. nie może funkcjonować w obrocie prawnym.
Reasumując stwierdzić należy, że Wójt Gminy [...] stawiając sobie za cel "jak najlepsze wykorzystanie potencjału placówek oświatowych pod kątem jakości poziomu nauczania i realizacji programu oświatowego", nie mógł w drodze wydawanego przez siebie aktu "egzekwować obowiązujących przepisów prawa, w szczególności ustawy o systemie oświaty, Karty Nauczyciela oraz kodeksu pracy" /s. 1 uzasadnienia do Zarządzenia/, nawet jeżeli
w określonych przypadkach pewne wprowadzane nim rozwiązania mogłyby dla Gminy być korzystniejsze. Akt prawa miejscowego, jakim jest przedmiotowe Zarządzenie, nie może ingerować ani modyfikować rozwiązań wynikających z przepisów prawa powszechnie obowiązujących. W tym zakresie nie mogą też stanowić podstawy prawnej aktu prawa miejscowego przepisy, które tylko ogólnie określają zakres sprawowania nadzoru organu prowadzącego nad podległymi mu szkołami i placówkami; podstawą prawną aktu normatywnego o zewnętrznym oddziaływaniu musi być zawsze wyraźne upoważnienie ustawowe zawarte w ustawie szczególnej albo też w art. 40 ust. 2 lub 3 u.s.g., odnoszącym się do aktów prawa miejscowego.

Z tych przyczyn skarga podlega oddaleniu, na podstawie art. 151 P.p.s.a.

Przykładowy wniosek do Wojewody - zaskarżenie zarządzenia Wójta Gminy:

ZOP ZNP …………/20….

 …………………… dnia …………..

Wojewoda …………………..

 Kod ………………………..

 ul. ………………………….

wniosek

o stwierdzenie nieważności zarządzenia

Zarząd Okręgu ……………………… Związku Nauczycielstwa Polskiego,
w związku z wydanym przez Wójta Gminy ……………….... zarządzeniem Nr ……/20….. z dnia …………………… w sprawie zasad organizacji pracy na rok szkolny 20…../20….. dla przedszkoli i szkół, dla których Gmina …………… jest organem prowadzącym, występuje do Wojewody ………………….. jako organu nadzoru prawnego nad działalnością organów samorządu terytorialnego o:

1. Zażądanie przez organ nadzoru doręczenia przez Wójta Gminy
…………….. ww. zarządzenia celem dokonania kontroli jego zgodności z prawem.

2. Stwierdzenia nieważności przedmiotowego zarządzenia lub wystąpienie ze skargą do sądu administracyjnego – po uwzględnieniu zarzutów podniesionych w niniejszym piśmie.

Uzasadnienie

Wójt Gminy ……………, działając na podstawie art.5 ust 7 pkt 1 i 3
w związku z art.5c pkt 2 ustawy z dnia 7 września 1991 r. o systemie oświaty (Dz. U. z 2004 r. Nr 256, poz. 2572 z późn. zm.) ustawy z dnia 8 marca 1990r.
 o samorządzie gminnym (Dz. U. z 2001 r. nr 142, poz. 1591 z póż. zm.) wydał zarządzenie w sprawie zasad organizacji pracy na rok szkolny 20…./20….. dla przedszkoli i szkół, dla których Gmina …………… jest organem prowadzącym.
Zarządzenie Wójta Gminy przywołuje treść art. 31 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (tekst jedn.: Dz. U. z 2001 r. nr 142 poz. 1591 ze zm.). Norma ta dotyczy m.in. zadań wójta gminy. Zgodnie z tym przepisem wójt kieruje bieżącymi sprawami gminy oraz reprezentuje ją na zewnątrz.
Odnosząc się do ww. normy prawnej, należy stwierdzić, że z całą pewnością nie jest to podstawa prawna do wydawania przez organ samorządu terytorialnego aktów prawnych.
Na gruncie prawa oświatowego zakres kompetencyjny organów prowadzących szkoły, będących organami jednostek samorządu terytorialnego, został w sposób enumeratywny wymieniony w treści art. 5c ustawy z dnia
7 września 1991 r. o systemie oświaty (Dz. U. z 2004 r. Nr 256 poz. 2572 ze zm.).

W zakresie tej kompetencji Wójt Gminy ……………. powołuje się na normę art. 5 ust. 7 ustawy o systemie oświaty, na podstawie której organ prowadzący szkołę lub placówkę odpowiada za jej działalność w zakresie:

· zapewnienia warunków działania szkoły lub placówki, w tym bezpiecznych i higienicznych warunków nauki, wychowania i opieki;

· wykonywania remontów obiektów szkolnych oraz zadań inwestycyjnych w tym zakresie;

· zapewnienia obsługi administracyjnej, finansowej, w tym w zakresie wykonywania czynności, o których mowa w art. 4 ust. 3 pkt 2-6 ustawy
z dnia 29 września 1994 r. o rachunkowości (Dz. U. z 2002 r. Nr 76, poz. 694, z późn. zm.), i organizacyjnej szkoły lub placówki;

· wyposażenia szkoły lub placówki w pomoce dydaktyczne i sprzęt niezbędny do pełnej realizacji programów nauczania, programów wychowawczych, przeprowadzania sprawdzianów i egzaminów oraz wykonywania innych zadań statutowych.
Powyższy stan rzeczy został potwierdzony wyrokami Naczelnego Sądu Administracyjnego. Z uzasadnienia wyroku Naczelnego Sądu Administracyjnego w Warszawie z dnia 18 lipca 2008 r. (I OSK 235/08, LEX nr 490104) wynika, że stosowanie art. 5 ust. 7 ustawy o systemie oświaty należy połączyć z normą art. 34a ustawy o systemie oświaty określającą zakres nadzoru nad działalnością szkoły. Nadzór ten obejmuje sprawy finansowe
i administracyjne, a w szczególności prawidłowość dysponowania przyznanymi szkole środkami budżetowymi oraz gospodarowania mieniem, przestrzeganie obowiązujących przepisów dotyczących bezpieczeństwa i higieny pracy pracowników i uczniów oraz przestrzeganie przepisów dotyczących organizacji pracy szkoły. Podobnie stwierdził naczelny Sąd Administracyjny w Warszawie w wyroku z 19 lutego 2002 r. (II SA 2053/01. LEX nr 82679) podnosząc, że układ stosunków i zależności dyrektora od organu sprawującego nadzór pedagogiczny ogranicza kompetencje organu prowadzącego szkołę jedynie do nadzoru nad jego działalnością w zakresie spraw finansowych i administracyjnych.

Wśród kompetencji nadzorczych organu prowadzącego – Wójta Gminy - nie ma więc podstawy prawnej do wydawania aktów prawnych określających kwestie organizacyjne szkoły.

Do zadań organu prowadzącego szkołę zgodnie z art.34a ust.1 ustawy
o systemie oświaty należy sprawowanie nadzoru nad jej działalnością
w zakresie spraw finansowych i administracyjnych, z uwzględnieniem odrębnych przepisów.

W zakresie wymienionym w ust. 1 nadzorowi podlega w szczególności:
· prawidłowość dysponowania przyznanymi szkole lub placówce środkami budżetowymi oraz pozyskanymi przez szkołę lub placówkę środkami pochodzącymi z innych źródeł, a także gospodarowania mieniem;

· przestrzeganie obowiązujących przepisów dotyczących bezpieczeństwa
i higieny pracy pracowników i uczniów;

· przestrzeganie przepisów dotyczących organizacji pracy szkoły
i placówki.

Podstawa prawna: art. 34a ust 2 ustawy o systemie oświaty.

Zatem na podstawie przepisu art. 34a ust. 2 pkt 3 niniejszej ustawy, który jest ściśle powiązany z wyżej przywołanym art.34a ust. 1, organ prowadzący szkołę lub placówkę posiada kompetencję do kontrolowania jej działalności
w kontekście przestrzegania przepisów organizacyjnych, które dotyczą finansów jednostki oraz ogólnego zarządu szkołą lub placówką. Żaden przepis obowiązującego prawa nie przyznaje organowi wykonawczemu gminy uprawnienia do wydawania wytycznych dotyczących organizacji pracy szkół
i placówek oświatowych.

W załączniku Nr …… i Nr ……… do zarządzenia Wójt Gminy …………… postanowił o ustaleniu wytycznych do sporządzenia arkusza organizacyjnego pracy szkół
i placówek treści dotyczących:

· zasad opracowania arkuszy organizacji szkół i przedszkoli prowadzonych przez gminę …………… na rok szkolny 20…./20…..;

· zasad składania arkuszy organizacyjnych;

· sporządzania aneksów do arkusza organizacyjnego pracy przedszkola
i szkoły;

· standardów zatrudniania we wszystkich typach placówek, pracowników pedagogicznych i pracowników niepedagogicznych;

· zasad ustalania liczby oddziałów, podziału na grupy i łączenia klas,
w tym standardów liczebności oddziałów w przedszkolu, szkole podstawowej, gimnazjum;

· zasad pracy pedagogów szkolnych;

· zasad organizacji dodatkowych zajęć edukacyjnych;

· zasad organizacji indywidualnego nauczania;

· zasad pracy bibliotekarzy.

Są to działania nieuprawnione ze strony organu prowadzącego szkoły
i placówki.

Przepis art. 7 Konstytucji Rzeczypospolitej Polskiej nakazuje organom władzy publicznej działać w granicach i na podstawie prawa. Oznacza to, iż każda norma kompetencyjna musi być tak realizowana, aby nie naruszała innych aktów prawnych.

W treści załącznika do zarządzenia zawarte wytyczne dotyczące arkusza organizacji pracy szkoły w sposób istotny naruszają przepisy § 10 załącznika nr 2 do rozporządzenia Ministra Edukacji Narodowej w sprawie ramowych statutów publicznego przedszkola oraz publicznych szkół. Przywołany przepis załącznika do rozporządzenia w sposób precyzyjny określa zasady i tryb sporządzania arkuszy organizacyjnych pracy szkoły. Kwestionowane przepisy zarządzenia powtarzają normy ww. rozporządzenia, a poza tym nakładają na dyrektorów szkół dodatkowe obowiązki dotyczące trybu sporządzania arkuszy, przez co w sposób istotny naruszają obowiązujące przepisy prawa.

 Należy podnieść, że kwestie organizacji szkoły określone są na podstawie art. 60 ust. 1 pkt 4 ustawy o systemie oświaty w statucie szkoły. Szczegółowa treść statutu została określona w treści rozporządzenia Ministra Edukacji Narodowej z dnia 21 maja 2001 r. w sprawie ramowych statutów publicznego przedszkola oraz publicznych szkół (Dz. U. Nr 61 poz. 624 ze zm.).

W załącznikach do zarządzenia Wójta ………………….. ustala się liczebność oddziałów w przedszkolu, szkole podstawowej i gimnazjum, które w sposób istotny naruszają postanowienia § 4 załącznika Nr 2 do rozporządzenia Ministra Edukacji Narodowej z dnia 21 maja 2001 r. w sprawie ramowych statutów publicznego przedszkola oraz publicznych szkół (Dz. U. Nr 61, poz. 624 z późn. zm.) stanowiącego, że to „Statut szkoły określa organizację szkoły,
z uwzględnieniem przepisów § 5-9”.

Z przywołanego przepisu jednoznacznie wynika, iż materia dotycząca liczebności oddziałów w poszczególnych szkołach winna zostać uregulowana w statucie szkoły. Z kolei, zgodnie z art. 58 ust. 6 ustawy o systemie oświaty, organ zakładający szkołę lub placówkę - w omawianym stanie faktycznym konkretna gmina – podpisuje akt założycielski oraz nadaje pierwszy statut. Natomiast przepis art. 5c pkt 1 cyt. ustawy stanowi, iż w przypadku szkół
i placówek prowadzonych przez jednostki samorządu terytorialnego zadania
i kompetencje organu prowadzącego określone w art. 58 ust. 6 ww. ustawy wykonuje rada gminy. Tym samym organem uprawnionym do nadania pierwszego statutu szkole lub placówce, dla której organem prowadzącym jest Gmina, jest Rada Gminy a nie Wójt. Z kolei, zgodnie z regulacją art. 50 ust. 2 pkt 1 ustawy o systemie oświaty, na podstawie projektu rady pedagogicznej (art. 42 ust. 1 ustawy o systemie oświaty) w już istniejącej szkole i placówce organem właściwym do uchwalenia statutu lub jego zmian jest rada szkoły lub placówki.

Reasumując, stwierdzić należy, że Wójt Gminy …………….., regulując
w drodze zarządzenia materię, która winna znaleźć się w statucie szkoły lub placówki, do określenia której uprawnione są bądź Rada Gminy (nadanie pierwszego statutu szkoły lub placówki), bądź rada szkoły lub placówki (dokonanie zmian w statucie), w sposób istotny naruszają przywołane przepisy ustawy o systemie oświaty.

Wójt Gminy ………………… w treści załącznika do przedmiotowego zarządzenia zawarł standardy dotyczące zatrudnienia nauczycieli
i pracowników niepedagogicznych. Zapisy regulujące kolejność i kryteria zatrudnienia nauczycieli naruszają przepis art. 39 ust. 3 ustawy z dnia 7 września 1991 r. o systemie oświaty (Dz. U. z 2004 r. Nr 256, poz. 2572 z późn. zm.), który stanowi, iż dyrektor jest kierownikiem zakładu pracy dla zatrudnionych w szkole lub placówce nauczycieli i pracowników niebędących nauczycielami. Dyrektor
w szczególności decyduje w sprawach zatrudniania i zwalniania nauczycieli oraz innych pracowników szkoły lub placówki.

Wyżej przywołany przepis art. 39 ust. 3 ww. ustawy został również naruszony zapisami zarządzenia, w których została uregulowana kwestia zatrudniania pracowników administracji i obsługi szkół. Szkoła, stosownie do ustawy o systemie oświaty oraz ustawy z dnia 26 czerwca 1974 r. Kodeks pracy (Dz. U. z 1998 r. Nr 21, poz. 94 z późn. zm.), jest pracodawcą dla zatrudnionych nauczycieli i innych pracowników. Zgodnie z art. 3 Kodeksu pracy: Pracodawcą jest jednostka organizacyjna, choćby nie posiadała osobowości prawnej, a także osoba fizyczna, jeżeli zatrudniają one pracowników. W świetle cytowanego przepisu nie budzi wątpliwości uprawnienie dyrektora do dokonywania w szkole wszystkich czynności z zakresu prawa pracy. Jest to jego podstawowa prerogatywa i jakiekolwiek zmiany w tym zakresie mogą następować wyłącznie na skutek wyraźnej kompetencji ustawowej. Ustawa nie przewiduje współdziałania pracodawcy (dyrektora) w sprawach zatrudniania pracowników z innymi podmiotami. Nie ma też podstaw, aby takie współdziałanie wprowadzić w drodze zarządzania organu wykonawczego gminy.

Ponadto należy zauważyć, że zgodnie z przepisem art.. 39 ust. 3 pkt 1 ustawy
o systemie oświaty dyrektor decyduje samodzielnie o zatrudnianiu
i zwalnianiu nauczycieli oraz innych pracowników szkoły lub placówki.

Tymczasem zakres nadzoru finansowego i administracyjnego, o którym mowa w art.34a ustawy o systemie oświaty, nie obejmuje wyrażania zgody na dokonywanie przez dyrektora szkoły czynności w sprawach z zakresu prawa pracy. Dyrektor szkoły działa w zakresie prawa pracy jako pracodawca,
a w związku z tym organ wykonawczy JST nie może wkraczać w stosunki pomiędzy pracodawcą a pracownikiem danej jednostki (wyrok Naczelnego Sądu Administracyjnego w Warszawie z 11 marca 2009 r. , I OSK 1528/08, LEX nr 595187).

Kwestie indywidualnego nauczania reguluje rozporządzenie Ministra Edukacji Narodowej z dnia 18 września 2008 r. w sprawie sposobu i trybu organizowania indywidualnego obowiązkowego rocznego przygotowania przedszkolnego i indywidualnego nauczania dzieci i młodzieży.
Zasady organizacji wychowania fizycznego, w tym podział oddziałów na grupy z wychowania fizycznego, reguluje m.in. rozporządzenie Ministra Edukacji Narodowej z dnia 9 sierpnia 2011 r. w sprawie dopuszczalnych form realizacji obowiązkowych zajęć wychowania fizycznego oraz rozporządzenie Ministra Edukacji Narodowej z dnia 7 lutego 2012 r. w sprawie ramowych planów nauczania w szkołach publicznych (Dz. U. z 2012 r. poz. 204

Podział na grupy w nauczaniu języków obcych reguluje rozporządzenie Ministra Edukacji Narodowej z dnia 7 lutego 2012 r. w sprawie ramowych planów nauczania w szkołach publicznych (Dz. U. z 2012 r. poz. 204)
W związku z powyższym brak jest podstaw prawnych do regulacji wspomnianej tematyki zarządzeniem Wójta Gminy ………………….. .

Odnosząc się do ww. norm prawnych, należy stwierdzić, że z całą pewnością nie jest to podstawa prawna do wydawania przez organ samorządu terytorialnego aktów prawnych. Jest to zobowiązanie do podjęcia czynności faktycznych związanych z prawidłowym wykonaniem uchwały budżetowej przyjętej przez organ stanowiący. Ponadto zakres czynności faktycznych związanych z wykonaniem budżetu w zakresie oświatowym, zgodnie
 przywołanym powyżej orzeczeniem NSA z 18 lipca 2008 r., należy łączyć jedynie z kompetencjami, o których mowa w art. 34a ustawy o systemie oświaty.

Podnieść należy, że na gruncie ustawy o samorządzie gminy organ wykonawczy JST wykonuje uchwały rady i zadania danej JST, określone przepisami prawa. Zatem kompetencję prawotwórczą posiada jedynie rada danej JST będąca organem stanowiącym jednostki samorządu terytorialnego. Organ wykonawczy nie ma więc uprawnień prawotwórczych. Tylko rada danej JST –
co do zasady – miałaby prawo wydać akt prawa.

Jednakże wobec tego, że wśród kompetencji organu uchwałodawczego, jakim jest rada JST, określonych w art. 5c pkt.1 ustawy o systemie oświaty nie znalazło się odesłanie do normy art. 5 ust. 7 ustawy o systemie oświaty, zatem także i organ uchwałodawczy JST nie może wydać uchwały w kwestii dotyczących zasad organizacyjnych pracy szkoły, ponieważ treść art. 5 ust. 7 ustawy o systemie oświaty w ogóle nie stanowi podstawy do wydawania aktów prawnych regulujących organizację szkół.

Należy więc uznać, że zarządzenie Nr ……/20……. Wójta Gminy ………..………………. z dnia ………………………. . wydane zostało w sposób rażąco naruszający prawo
w zakresie przekroczenia zakresu jego kompetencji określonych w ustawie
o systemie oświaty i ustawy o samorządzie gminy.

W związku z tym, co zostało podniesione, należy stwierdzić, że przedmiotowe zarządzenie zostało wydane bez podstawy prawnej przez podmiot niewłaściwy (tj. nieposiadający kompetencji do wydania aktu prawnego) oraz z naruszeniem procedury. Stąd, jako z mocy prawa nieważne, powinno zostać uchylone przez organ nadzoru prawnego w trybie nadzoru.

Mając na uwadze powyższe, wnosimy o żądanie przedłożenia przez Wójta Gminy ………………….. organowi nadzoru – Wojewodzie ……………………… przedmiotowego zarządzenia celem wszczęcia przez organ nadzoru postępowania w przedmiocie badania legalności zarządzenia.

Ponadto wnosimy o stwierdzenie nieważności ww. zarządzenia Wójta Gminy ……………… w przepisanym ustawowo terminie (art.91 ust.1 ustawy
o samorządzie gminnym), który biec zaczyna od momentu doręczenia przez organ wykonawczy gminy zarządzenia, ewentualnie wnosimy o zaskarżenie zarządzenia Wójta Gminy ……………………………….. do sądu administracyjnego w trybie art. 93 ust 1 ustawy o samorządzie gminnym.

Załącznik:

1. Kserokopia zarządzenia Nr 14/2012 Wójta Gminy ………………. z dnia ………………… w sprawie zasad organizacji pracy na rok szkolny 20……/20……… dla przedszkoli i szkół, dla których Gmina ……………. jest organem prowadzącym.
Za Zarząd Oddziału/Okręgu

Prezes Oddziału/Okręgu ZNP

Przygotował:
Stanisław Kłak – doradca ds. prawnych
Zarządu Okręgu Podkarpackiego ZNP
Udostępnianie arkusza organizacji szkoły

1. Czy dyrektor szkoły/placówki może udostępnić projekt arkusza organizacji pracy szkoły/placówki, w trybie ustawy o dostępie do informacji publicznej na pisemny wniosek związku zawodowego – zarządu oddziału ZNP?
2. Czy projekt arkusza organizacji pracy szkoły/placówki jest informacją publiczną w świetle ustawy o ochronie danych osobowych?
Aby udzielić odpowiedzi na tak zadane pytania należy przywołać w tym względzie dwa akty prawne:

· ustawę z dnia 6 września 2001 r. o dostępie do informacji publicznej (Dz. U. Nr 112, poz. 1198 z późn. zm.);

· ustawę z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (tekst jedn.: Dz. U. z 2002 r. Nr 101, poz. 926 z późn. zm.)

Problematyka dostępu do informacji publicznej uregulowana została ustawy z dnia 6 września 2001 r. o dostępie do informacji publicznej (Dz. U. Nr 112, poz. 1198 z późn. zm.) Zgodnie z tą ustawą każda informacja
o sprawach publicznych stanowi informację publiczną podlega udostępnieniu na zasadach i w trybie określonym w ustawie. Prawo dostępu do informacji publicznej przysługuje każdemu, a od osoby wykonującej prawo do informacji publicznej nie wolno żądać wykazania interesu prawnego lub faktycznego.
Do udostępniania informacji publicznej są min:

· władze publiczne – podstawa prawna: art. 4 ust 1 pkt 1 ustawy o dostępie do informacji publicznej
· inne podmioty wykonujące zadania publiczne, w tym jednostki samorządu terytorialnego - podstawa prawna: art. 4 ust. 1 pkt 4 ustawy o dostępie do informacji publicznej
· podmioty reprezentujące jednostki organizacyjne, które wykonują zadania publiczne lub dysponują majątkiem publicznym, w tym szkoły - podstawa prawna: art. 4 ust. 1 pkt 5 ustawy o dostępie do informacji publicznej.
Z powyższego wynika zatem jednoznacznie, że dyrektor szkoły, jako organ reprezentujący jednostkę organizacyjną, która wykonuje zadania publiczne, jest w świetle art. 4 ust. 1 pkt 5 ustawy o dostępie do informacji publicznej, podmiotem zobowiązanym do udostępnienia informacji publicznej.
Katalog informacji podlegających upublicznieniu zawiera art. 6 ustawy z dnia 6 września 2001 r. o dostępie do informacji publicznej. Wyliczenie informacji zawartych w tym przepisie nie stanowi jednak katalogu zamkniętego, o czym świadczy użyte w tym przepisie sformułowanie „w szczególności”.

To czy arkusz organizacyjny szkoły/placówki jest informacją publiczną w rozumieniu ustawy o dostępie do informacji publicznej Wojewódzki Sąd Administracyjny w Gliwicach wyrok WSA z dnia 19 czerwca 2009 r. sygn. IV SAB/Gl 30/09).
Wojewódzki Sąd Administracyjny w Gliwicach stwierdził, że informację publiczną w świetle ugruntowanego orzecznictwa Naczelnego Sądu Administracyjnego stanowi każda wiadomość wytworzona przez szeroko rozumiane władze publiczne oraz osoby pełniące funkcje publiczne, a także inne podmioty, które tę władzę realizują, bądź gospodarują mieniem komunalnym lub majątkiem Skarbu Państwa w zakresie swych kompetencji. Informację publiczną stanowi treść wszelkiego rodzaju dokumentów odnoszących się do organu władzy publicznej, związanych z nim bądź w jakikolwiek sposób dotyczących go. Są nią zarówno treści dokumentów bezpośrednio przez organ wytworzonych, jak i te, których używa się przy realizacji przewidzianych prawem zadań (także te, które tylko w części go dotyczą), nawet gdy nie pochodzą wprost od niego (…).
W związku z powyższym bezsporne jest, że arkusz organizacji szkoły stanowi informację publiczną.

Arkusz organizacyjny szkoły jest podstawowym dokumentem organizacyjnym szkoły, w którym dyrektor określa szczegółową organizację nauczania, wychowania i opieki w danym roku szkolnym z uwzględnieniem szkolnego planu nauczania. Podstawą do corocznego sporządzania arkusza organizacyjnego szkoły są przepisy ramowych statutów poszczególnych typów szkół i placówek określone w załącznikach do rozporządzenia Ministra Edukacji Narodowej z dnia 21 maja 2001 r. w sprawie ramowych statutów publicznego przedszkola oraz publicznych szkół (Dz. U. z 2001 r., Nr 61, poz. 624 z późn. zm.).
Ponieważ z godnie art. 6 ust. 1 pkt 2 lit. b ustawy o dostępie do informacji publicznej udostępnieniu podlega m.in. informacja publiczna w postaci każdej wiadomości o organizacji danego podmiotu. W związku z powyższym, należy uznać że jest nią także arkusz organizacji szkoły, który powinien zostać udostępniony związkowi zawodowemu – zarządowi oddziału ZNP na jego wniosek o udostępnienie takiej informacji.
Uwaga! Informacja, która nie została udostępniona w Biuletynie Informacji Publicznej Szkoły, jest udostępniana na wniosek bez zbędnej zwłoki, nie później jednak niż w terminie 14 dni od dnia złożenia wniosku - podstawa prawna: art. 10 i art. 13 ust. 1 ustawy o dostępie do informacji publicznej.

Ważne! Prawo do informacji publicznej podlega ograniczeniu w zakresie i na zasadach określonych w:

· przepisach o ochronie informacji niejawnych oraz o ochronie innych tajemnic ustawowo chronionych, a także ze względu na prywatność osoby fizycznej lub tajemnicę przedsiębiorcy. Ograniczenie to nie dotyczy informacji o osobach pełniących funkcje publiczne, mających związek
z pełnieniem tych funkcji, w tym o warunkach powierzenia i wykonywania funkcji, oraz przypadku, gdy osoba fizyczna lub przedsiębiorca rezygnują
z przysługującego im prawa;
· ustawie o ochronie danych osobowych, która przyznaje każdemu prawo do ochrony dotyczących go danych osobowych. Przez dane osobowe należy rozumieć wszelkie informacje dotyczące zidentyfikowanej lub możliwej do zidentyfikowania osoby fizycznej.
W arkuszach organizacji szkoły zamieszczone są m.in. dane osobowe nauczycieli i innych pracowników szkoły, tj. m.in. imiona i nazwiska, stopnie awansu zawodowego, kwalifikacje. Dlatego też dyrektor szkoły powinien udostępniać wnioskodawcy arkusz organizacji szkoły, w sposób uniemożliwiający ujawnienie danych osobowych pracowników szkoły.

Przepis art. 1 ust. 1 ustawy z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (Dz. U. z 2002 r. Nr 101, poz. 926 z późn. zm.) przyznaje każdemu, w tym także nauczycielowi, prawo do ochrony dotyczących go danych osobowych. Danymi tymi są wszelkie informacje dotyczące zidentyfikowanej lub możliwej do zidentyfikowania osoby fizycznej – podstawa prawna: art. 6 ust. 1 ustawy o dostępie do informacji publicznej. W przypadku danych nauczycieli zamieszczanych w projektach arkusza organizacji szkoły będą to nie tylko imiona i nazwiska, ale w poszczególnych przypadkach, w zależności od ilości nauczycieli zatrudnionych w szkole i jej specyfiki, w szczególności także informacje dotyczące kwalifikacji, stopnia awansu zawodowego i inne. Te same zasady dotyczą ochrony danych osobowych pracowników niepedagogicznych. Należy indywidualnie badać, czy pozwolą one na zidentyfikowanie pracowników szkoły. W związku z tym udostępniając do wglądu projekt arkusza, dyrektor szkoły powinien zadbać o to, by związek zawodowy- zarząd oddziału ZNP nie miał wglądu w dotyczące tych osób, których indywidualnych interesów nie reprezentuje związek zawodowy – zarząd oddziału ZNP.
Podsumowanie

W arkuszach organizacji szkoły zamieszczone są m.in. dane osobowe nauczycieli i innych pracowników szkoły, tj. m.in. imiona i nazwiska, stopnie awansu zawodowego, kwalifikacje. Dlatego też dyrektor szkoły powinien udostępniać wnioskodawcy arkusz organizacji szkoły, w sposób uniemożliwiający ujawnienie danych osobowych pracowników szkoły.

 UWAGA! WAŻNE - Dyrektor szkoły jest w świetle ustawy o dostępie do informacji publicznej, podmiotem zobowiązanym do udostępnienia informacji publicznej. Natomiast arkusz organizacji szkoły stanowi informację publiczną i powinien zostać udostępniony na wniosek o udostępnienie takiej informacji bez zbędnej zwłoki, nie później jednak niż w terminie 14 dni od dnia złożenia wniosku. Udostępnienie informacji publicznej powinno nastąpić w sposób zapewniający ochronę danych osobowych pracowników szkoły.
Dostęp do informacji publicznej

Informacja publiczna powinna zostać udostępniona w ciągu 14 dni od dnia złożenia wniosku. Jeżeli nie może być ona udostępniona we wskazanym wyżej terminie, podmiot obowiązany do jej udostępnienia powiadamia w tym terminie o powodach opóźnienia oraz o terminie, w jakim udostępni informację, nie dłuższym jednak niż 2 miesiące od dnia złożenia wniosku – podstawa prawna: art. 13 ustawy o dostępie do informacji publicznej

Odmowa udostępnienia informacji publicznej przez organ władzy publicznej następuje w drodze decyzji. Podmiotowi, któremu odmówiono prawa dostępu do informacji publicznej ze względu na wyłączenie jej jawności z powołaniem się na ochronę danych osobowych, prawo do prywatności oraz tajemnicę inną niż informacja niejawna, tajemnica skarbowa lub tajemnica statystyczna, przysługuje prawo wniesienia powództwa do sądu powszechnego o udostępnienie takiej informacji – podstawa prawna: art. 16 i 21 ustawy o dostępie do informacji publicznej.
 Należy pamiętać, że niedopełnienie obowiązków wynikających z ustawy
o dostępie do informacji publicznej przez dyrektora szkoły lub placówki, grozi odpowiedzialnością karną. W myśl ustawy o dostępie do informacji publicznej, kto wbrew ciążącemu na nim obowiązkowi, nie udostępnia informacji publicznej, podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do roku – podstawa prawna: art. 23 ustawa o dostępie do informacji publicznej.
Opracował: Stanisław Kłak
Doradca ds. prawnych ZOP ZNP
Informacja
Biura Generalnego Inspektora Ochrony Danych Osobowych w sprawie udostępniania związkom zawodowym informacji przez administratora danych osobowych – dyrektora szkoły, JST różnych informacji, w tym udostępniania arkusza organizacyjnego szkołę
W związku z Pana pismem z dnia 8 czerwca 2010 r. (sygn.: ZO ZNP – 320/2/2010), które do Biura Generalnego Inspektora Ochrony Danych Osobowych wpłynęło w dniu 14 czerwca 2010 r., uprzejmie informuję,
iż ustawa z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (Dz. U.
2002 r. Nr 101, poz. 926, z późn. zm.) oraz wydane na jej podstawie akty wykonawcze, to akty prawne, który określają ogólne zasady przetwarzania danych osobowych. Zasady te znaleźć winny zastosowanie w każdym przedsięwzięciu dotyczącym przetwarzania danych osobowych, o ile przepisy innych aktów prawnych nie regulują tych kwestii w sposób szczegółowy, bowiem w przypadku ich obowiązywania należy je stosować w pierwszej kolejności.
Prawo związków zawodowych do uzyskania informacji oraz obowiązki pracodawcy w tym zakresie reguluje art. 28 ustawy z dnia 23 maja 1991 r. związkach zawodowych (tj. Dz. U. z 2001 r. Nr 79, poz. 854 ze zm.). Przepis ten stanowi, iż pracodawca jest obowiązany udzielić na żądanie związku zawodowego informacji niezbędnych do prowadzenia działalności związkowej, w szczególności informacji dotyczących warunków pracy i zasad wynagradzania. Powołany akt prawny nie precyzuje, jakiego rodzaju informacje są niezbędne do prowadzenia działalności związkowej. Uznać zatem należy, iż zakres i rodzaj tych informacji determinowany jest zakresem ustawowych zadań związków zawodowych. W myśl powołanego artykułu pracodawca obowiązany jest m.in. do udzielenia związkowi zawodowemu informacji dotyczących zasad wynagradzania. Z powyższego wynika, iż jest on obowiązany do udzielenia informacji o wysokości funduszu płac i jego strukturze, przesłankach i wysokości kształtowania wynagrodzenia ogółu pracowników lub określonej grupy zawodowej oraz innych czynnikach warunkujących wysokość wynagrodzenia, do których niewątpliwie należy zaliczyć wykształcenie oraz staż pracy. Nie może natomiast udzielać informacji o wysokości wynagrodzenia poszczególnych pracowników bez ich zgody. Zgodnie z brzmieniem art. 28 ustawy o związkach zawodowych, pracodawca jest obowiązany udzielić na żądanie związku zawodowego informacji niezbędnych do prowadzenia działalności związkowej,
w szczególności informacji dotyczących warunków pracy i zasad wynagradzania. Jednakże przytoczyć należy stanowisko doktryny, zgodnie
z którym cyt.: „W myśl art. 28 pracodawca obowiązany jest udzielić związkowi zawodowemu informacji dotyczących zasad wynagradzania (..) Oznacza ono,
że pracodawca obowiązany jest udzielić związkowi informacji
o wysokości funduszu płac i jego strukturze, przesłankach i wysokości kształtowania wynagrodzenia ogółu pracowników lub określonej grupy zawodowej itp. Nie może natomiast udzielać, bez ich zgody, informacji
o wysokości wynagradzania poszczególnych pracowników” (tak: Zbigniew Salwa, Komentarz do ustawy o związkach zawodowych, Lex Polonica Maxima).W wyroku z dnia 16 lipca 1993 r. (sygn. I PZP 28/93) Sąd Najwyższy orzekł, iż cyt.: „Zawarte w art. 8, art. 23 ust.1 i art. 26 pkt 3 ustawy z dnia 23 maja 1991 r. o związkach zawodowych (Dz.U.1991 r. Nr 55 poz. 234)uprawnienie do kontrolowania przez związki zawodowe przestrzegania prawa pracy oznacza także uprawnienie do kontrolowania wysokości wynagrodzeń pracowników: nie oznacza natomiast uprawnienia do żądania od pracodawcy udzielenia informacji o wysokości wynagrodzenia pracownika bez jego zgody”, jak również podniósł, iż cyt.: „(…) ujawnienie przez pracodawcę bez zgody pracownika wysokości jego wynagrodzenia za pracę może stanowić naruszenie dobra osobistego rozumieniu art. 23 i 24 kodeksu cywilnego(…)”.

Z powyższego wyroku wynika, iż informacje o wynagrodzeniu pracownika zaliczyć należy do tej grupy informacji, do których dostęp możliwy jest wyłącznie za zgodą osoby, której one dotyczą lub wówczas, gdy szczególny przepis prawa wprost upoważnia określone podmioty do ich uzyskania. Powyższe – w ocenie Generalnego Inspektora Ochrony Danych Osobowych – należałoby odnieść również do informacji dotyczących premii
i nagród. Należy bowiem zauważyć, iż art. 27 ust. 3 ustawy o związkach zawodowych uprawnia je do współuczestnictwa w ustalaniu regulaminu nagród i premiowania. Nie wydaje się jednak, aby uprawnienie to można było utożsamiać z prawem do żądania imiennych list pracowników administracji
i obsługi z wysokościami przyznanych im premii i dodatków motywacyjnych. Tego rodzaju działanie byłoby dopuszczalne jedynie w przypadku, gdyby każdy pracownik, którego informacja ta dotyczy, wyraził zgodę na jej udostępnienie. Z inną sytuacją w zakresie dopuszczalności pozyskiwania przez związki zawodowe powyższych informacji mielibyśmy do czynienia wyłącznie wówczas, gdyby u danego pracodawcy obowiązywały takie akty normatywne regulujące prawa i obowiązki pracowników oraz pracodawców o charakterze wewnętrznym (choćby np. regulaminy), które w swej treści przewidują uprawnienie związków zawodowych tak do uczestnictwa w ustalaniu zasad przyznawania nagród i premii, jak i do kontrolowania samego faktu ich przyznania, czy nawet ich wysokości.
W myśl art. 26 ustawy o związkach zawodowych, do zakresu działania zakładowej organizacji związkowej należy również zajmowanie stanowiska
w indywidualnych sprawach pracowniczych w zakresie unormowanym
w przepisach prawa pracy (pkt 1) oraz zajmowanie stanowiska wobec pracodawcy i organu samorządu załogi w sprawach dotyczących zbiorowych interesów i praw pracowników (pkt 2).
Odnosząc się do uprawnień zakładowej organizacji związkowej, dotyczącego zajmowania stanowiska w indywidualnych sprawach pracowniczych w zakresie unormowanym w przepisach prawa pracy np.
w postępowaniu pojednawczym przy rozpatrywaniu sporów ze stosunku pracy, o którym mowa w art. 244 ustawy z dnia 26 czerwca 1974 r. Kodeks pracy (tj. Dz. U. z 1998 r. Nr 21 poz. 94 ze zm.) wskazać należy, iż gromadzenie danych osobowych dla jego realizacji tego zadania byłoby dopuszczalne jedynie w konkretnym przypadku w odniesieniu do zindywidualizowanego pracownika.
W przeciwnym razie gromadzenie danych osobowych w oderwaniu od określonej sprawy stanowiłoby przetwarzanie danych „na zapas” i byłoby sprzeczne z zasadami wskazanymi w treści art. 26 ust. 1 ustawy o ochronie danych osobowych. Zgodnie z brzmieniem art. 26 ust. 1 ustawy o ochronie danych osobowych, administrator danych przetwarzających dane powinien dołożyć szczególnej staranności w celu ochrony interesów osób, których dane dotyczą, a w szczególności jest obowiązany, aby dane te były m.in. zbierane
dla oznaczonych, zgodnie z prawem celów i nie poddawane dalszemu przetwarzaniu niezgodnemu z tymi celami, z zastrzeżeniem ust. 2 (pkt. 2), merytorycznie poprawne i adekwatne w stosunku do celów, w jakich są przetwarzane (pkt 3).
Jeżeli zatem arkusz organizacyjny szkoły kształtując wymiar czasu pracy, a w efekcie wynagrodzenie, pracowników placówki oświatowej,
w szczególności zaś nauczycieli, a przepisy ustawy o związkach zawodowych nakładają na pracodawcę obowiązek współpracy w kształtowaniu warunków pracy ze związkami zawodowymi, to nie budzi wątpliwości dostęp do tego dokumentu, z zachowaniem zasad wyżej wskazanych, w szczególności zaś adekwatności i niezbędności zakresu udostępnianej informacji z jednej strony oraz nienaruszeniem dóbr osobistych nauczyciela z drugiej strony.
Nie można natomiast podnosić, iż udostępnienie organizacji (instytucji) pewnych informacji (dokumentów) będzie sprzeczne z prawem, jeżeli organizacja ta (instytucja) ma prawo do wglądu (zapoznania się) z tymi informacjami (dokumentami) dokumentami związku z prowadzoną przez nie działalnością statutową.
Na marginesie warto wskazać również na wyrok Wojewódzkiego Sądu Administracyjnego z dnia 6 września 2005 r. (sygn. II S.A./Wa 825/05), w którym WSA orzekł, iż cyt.: „W ustawie o ochronie danych osobowych brak jest przepisów obligujących administratora do udostępnienia dokumentów zawierających dane osobowe. Ustawodawca posługuje się pojęciem „udostępnienia”, odnosząc je zawsze do danych osobowych, a nie zawierających je dokumentów”. Ponadto, w tymże uzasadnieniu WSA podniósł również, że cyt.: „(…) kwestia udostępniania dokumentów znajdujących się w aktach osobowych pracownika, nie jest w ogóle objęta regulacją ustawy dnia
29 sierpnia 1997 r. o ochronie danych osobowych i nie może być na jej gruncie rozpatrywana”.
W przedmiocie ewentualnego udostępnienia danych osobowych decyduje administrator danych, który powinien postępować zgodnie
z powszechnie obowiązującymi przepisami prawa, bowiem to on odpowiada za prawidłowość przetwarzania danych oraz ich zabezpieczenie przed dostępem osób nieupoważnionych.
Wiele informacji na temat zasad przetwarzania danych osobowych, w tym treść obowiązujących w tym zakresie aktów prawnych, a także wskazówki co do ich stosowania w praktyce, znajduje się na stronie internetowej Biura Generalnego Inspektora Ochrony Danych Osobowych pod adresem WWW.giodo.gov.pl, a także w serwisie https://edugiodo.giodo.gov.pl

Warszawa, dnia 1.07. 2010 r.

Jest to odpowiedz Biura Generalnego Inspektora Ochrony Danych na wystąpienie Prezesa Oddziału ZNP w Iwoniczu Zdroju.
Opinia prawna

Departamentu Prawnego Głównego Inspektoratu Pracy

w sprawie opiniowania arkusza organizacyjnego szkoły

Departament Prawny Głównego Inspektoratu Pracy odpowiadając na pismo z dnia 8 czerwca 2010 r. Prezesa Oddziału ZNP w Iwoniczu Zdroju, uprzejmie wyjaśnia co następuje:

Ustawa z dnia 23 maja 1991 r. o związkach zawodowych (Dz. U. Nr 55 poz. 234ze zm.) enumeratywnie wymienia uprawnienia zakładowych organizacji związkowych m.in. w art. 26, z którymi wiążą się obowiązki leżące po stronie pracodawców.

Uprawnienia te obejmują w szczególności:

· zajmowanie stanowiska w indywidualnych sprawach pracowniczych
w zakresie unormowanym w przepisach prawa pracy,

· zajmowanie stanowiska wobec pracodawcy i organu samorządu załogi
w sprawach dotyczących zbiorowych interesów i praw pracowników,

· sprawowanie kontroli nad przestrzeganiem w zakładzie pracy przepisów

prawa pracy, a w szczególności przepisów oraz zasad bezpieczeństwa
i higieny pracy,

· kierowanie działalnością społecznej inspekcji pracy i współdziałanie
z państwową inspekcją pracy.

Arkusz organizacyjny szkoły jest dokumentem wewnętrznym szkoły, który określa szczegółową organizację nauczania, wychowania i opieki
w danym roku szkolnym. Dokument ten opracowywany jest przez dyrektora szkoły, a zatwierdzany przez organ prowadzący szkołę.

W świetle obowiązujących przepisów brak jest podstaw prawnych do nałożenia na dyrektorów szkół obowiązku udostępniania zakładowym organizacjom związkowym arkusz organizacyjnego szkoły.

Mając na uwadze charakter dokumentu szczególne uprawnienia w tym zakresie posiadają w ramach sprawowanego nadzoru pedagogicznego kuratorzy oświaty.

W ocenie Departamentu Prawnego strony (dyrektor szkoły i zakładowa organizacja związkowa) w drodze porozumienia mogą przewidzieć możliwość współdziałania z organizacją związkową w zakresie wybranej tematyki objętej treścią arkusz organizacyjnego szkoły. W tej sytuacji udostępnienie związkom zawodowym określonych informacji z arkusz organizacyjnego szkoły – zdaniem Departamentu Prawnego – nie narusza obowiązujących przepisów.

Jednocześnie informujemy, iż powyższe wyjaśnienia są jedynie opinią Departamentu w przedstawionej sprawie i nie mają charakteru wiążącego dla stron.
Warszawa, 29.07.2013 r.
Opiniowanie szkolnych arkuszy organizacyjnych

przez związki zawodowe
Opracował: Krzysztof Lisowski

Starszy specjalista ds. prawnych

Zarządu Głównego ZNP

Związki zawodowe działające na terenie szkoły mają, co do zasady, prawo występowania w obronie interesów pracowniczych swych członków. W tym zakresie mieści się również prawo opiniowania lub uzgadniania niektórych kwestii związanych z prawem pracy. Jednakże zakres tych kompetencji nie jest dowolny, lecz wprost wynikający z przepisów obowiązującego prawa.
Z kolei samo prawo dostępu do informacji jest prawem ogólnym i nie podlegającym ograniczeniom.
W związku z tym należy rozdzielić kwestie związane z prawem opiniowania arkusza organizacyjnego szkoły od kwestii związanych z prawem dostępu do tego arkusza rozumianego jako informacja publiczna.

Należy także zauważyć, że poniższe rozważania dotyczące opiniowania arkusza organizacyjnego dotyczą działań związku zawodowego na poziomie szkoły, nie na poziomie organu prowadzącego. Natomiast w kwestii dostępu do informacji publicznej, organ prowadzący, który jest w posiadaniu arkusza organizacyjnego, rozumianego jako dokument stanowiący informację publiczną, jest tak samo jak dyrektor szkoły podmiotem zobowiązanym do udzielenia informacji publicznej.
Kwestia uprawnień związku zawodowego związanych z dostępem do informacji niezbędnej do prowadzenia działalności związkowej została uregulowana w treści art. 28 ustawy z dnia 23 maja 1991 r. o związkach zawodowych . Na podstawie tej normy pracodawca jest obowiązany udzielić na żądanie związku zawodowego informacji niezbędnych do prowadzenia działalności związkowej, w szczególności informacji dotyczących warunków pracy i zasad wynagradzania. Z kolei na podstawie art. 26 ustawy o związkach zawodowych do zakresu działań zakładowej organizacji związkowej należy w szczególności zajmowanie stanowiska w indywidualnych sprawach pracowniczych w zakresie unormowanym w przepisach prawa pracy oraz zajmowanie stanowiska wobec pracodawcy o organu samorządu załogi
w sprawach dotyczących zbiorowych interesów i praw pracowników.
Z uprawnień związku zawodowego z wynikającego z treści art. 26 i art. 28 ustawy o związkach zawodowych koresponduje z art. 1 ust. 1 ustawy z dnia
6 września 2001 r. o dostępie do informacji publicznej (Dz. U. Nr 112 poz. 1198 ze zm.) Przepis ten stwierdza, że każda informacja o sprawach publicznych stanowi informację publiczną w rozumieniu ustawy i podlega udostępnienia na zasadach i w trybie określonych w tej ustawie.

W omawianej sprawie pojawia się kwestia ochrony dóbr osobistych, do której pracodawca jest zobowiązany na gruncie ustawy z dnia 29 sierpnia 1997 r.
o ochronie danych osobowych (Dz. U. z 2002 Nr 101 poz. 926 ze zm.) istotnie – informacje przekazane przez pracodawcę nie mogą zawierać danych dotyczących statusu konkretnego pracownika.
Prawo do informacji podlega ograniczeniu min. ze względu na prywatność osoby fizycznej. Ograniczenie to nie dotyczy informacji o osobach pełniących funkcje fizyczne mających związek z pełnieniem tych funkcji, w tym
o warunkach powierzania i wykonywania funkcji oraz w przypadku, gdy osoba fizyczna zrezygnuje z przysługującego im prawa (art. 5 ust. 2 ustawy
o dostępie do informacji publicznej). W omawianej sprawie przedmiot pytań związku zawodowego nie uprawnia do ograniczenia prawa do informacji publicznej.
Sposobem polubownego rozpatrzenia wniosku może być przekazanie informacji z usunięciem personaliów osób prywatnych. Anonimizacja danych jest bowiem w takich sytuacjach dopuszczalna i nie wpływa na czytelność dokonanego w ten sposób przekazu (podobnie: wyrok WSA w Warszawie
z dnia 18 listopada 2008 r, IISA/WA 1177/08, LEX nr 521932 oraz wyrok WSA w Gliwicach z 23 listopada 2010 r. , IV SA/GI 670/10, LEX nr 758406.

Innym sposobem rozwiązania problemu może być uzyskanie przez związek zawodowy zgody nauczyciel na dostęp do ich „danych wrażliwych”. Organ administracji, jako że nie jest on dysponentem dóbr osobistych nauczycieli, nie może wówczas odmówić udzielenia informacji publicznej z powołaniem się na klauzulę ochrony dóbr osobistych.
Podmiot, któremu odmówiono prawa dostępu do informacji publicznej ze względu na wyłączenie z jawności z powołaniem się np. na ochronę danych osobowych, czy prawo do prywatności, przysługuje prawo wniesienia powództwa do sądu o udostępnienie takiej informacji. Odmowa udzielenia informacji publicznej powinna być należycie uzasadniona, gdyż nieuzasadniona odmowa w pewnych przypadkach może prowadzić do nałożenia kary grzywny lub kary ograniczenia wolności albo pozbawienia wolności do roku (art. 23 ustawy o dostępie do informacji publicznej).

Warszawa, marzec 2013 roku

3

