Projekt z dnia 21 grudnia 2018 r.

UZASADNIENIE
Rozporządzenie w sprawie kształcenia ustawicznego w formach pozaszkolnych stanowi wykonanie upoważnienia ustawowego zawartego w art. 117 ust. 5 ustawy z dnia 14 grudnia 2016 r. - Prawo oświatowe
 (dalej: ustawa Prawo oświatowe) w brzmieniu nadanym ustawą z dnia 22 listopada 2018 r. o zmianie ustawy - Prawo oświatowe, ustawy o systemie oświaty oraz niektórych innych ustaw
.

Zgodnie z upoważnieniem ustawowym rozporządzenie określa:

1)
rodzaje publicznych placówek kształcenia ustawicznego oraz zadania publicznych placówek kształcenia ustawicznego i publicznych centrów kształcenia zawodowego;

2)
warunki, organizację i tryb prowadzenia kształcenia ustawicznego w poszczególnych formach pozaszkolnych, w tym wymogi jakie powinien spełniać program nauczania;

3)
sposoby potwierdzania efektów kształcenia uzyskanych w wyniku ukończenia kształcenia prowadzonego w poszczególnych formach pozaszkolnych;

4)
wzory dokumentów wydawanych po ukończeniu kształcenia prowadzonego w formach pozaszkolnych, o których mowa w art. 117 ust. 1a pkt 1-4 ustawy Prawo oświatowe, a także zakres informacji, jakie umieszcza się na zaświadczeniu wydawanym po ukończeniu kształcenia prowadzonego w formie pozaszkolnej, o której mowa w art. 117 ust. 1a pkt 5 ustawy Prawo oświatowe;

5)
przypadki, w których turnus dokształcania teoretycznego młodocianych pracowników może być prowadzony w więcej niż jednym zawodzie;

6)
tryb zwalniania osób, o których mowa w art. 117 ust. 12 ustawy Prawo oświatowe, z całości lub części opłat za kształcenie prowadzone w formach pozaszkolnych, o których mowa w art. 117 ust. 1a pkt 2, 3 i 5 ustawy Prawo oświatowe, oraz warunki i tryb zwrotu opłaty w przypadkach określonych w art. 117 ust. 11 ustawy Prawo oświatowe.

Wprowadzane rozwiązania uwzględniają:

· możliwość zaliczania potwierdzonych efektów kształcenia przy podejmowaniu dalszego kształcenia w formach pozaszkolnych,

· konieczność dostosowania kształcenia ustawicznego do potrzeb i warunków rynku pracy,

· zapewnienie dostępności do form kształcenia ustawicznego umożliwiających przekwalifikowanie się oraz uzyskanie nowych kwalifikacji,

· włączenie pracodawców w proces kształcenia ustawicznego,

· konieczność prawidłowego udokumentowania zwolnienia lub zwrotu opłaty za kształcenie w formie pozaszkolnej prowadzonej przez publiczną szkołę, placówkę kształcenia ustawicznego i centrów kształcenia zawodowego.

Ustawa z dnia 22 listopada 2018 r. o zmianie ustawy - Prawo oświatowe, ustawy o systemie oświaty oraz niektórych innych ustaw poszerza obszar systemowych powiązań pomiędzy szkolnictwem branżowym i kształceniem ustawicznym w formach pozaszkolnych. W szerszym, aniżeli dotychczas, zakresie w system kształcenia ustawicznego w formach pozaszkolnych włączono szkoły prowadzące kształcenie zawodowe. Od 1 września 2019 r. będą one mogły prowadzić trzy spośród pięciu rodzajów form pozaszkolnych wskazanych ustawą Prawo oświatowe (dodany ust. 1a w art. 117), tj.: kwalifikacyjne kursy zawodowe, kursy umiejętności zawodowych oraz turnusy dokształcania teoretycznego młodocianych pracowników.
Równocześnie przewidziano konsolidację zasobów techno-dydaktycznych dotychczasowych placówek kształcenia praktycznego i ośrodków dokształcania i doskonalenia zawodowego w ramach nowego rodzaju jednostki organizacyjnej systemu oświaty umożliwiającej uzyskanie i uzupełnienie wiedzy, umiejętności i kwalifikacji zawodowych, tj. centrum kształcenia zawodowego (art. 2 pkt 4 ustawy Prawo oświatowe).

Zaprojektowane na podstawie upoważnienia ustawowego regulacje zachowują rodzaje dotychczas funkcjonujących publicznych placówek kształcenia ustawicznego oraz ich zadania. Tak jak dotychczas publicznymi placówkami kształcenia ustawicznego są centra kształcenia ustawicznego.
Zadaniem centrum kształcenia ustawicznego jest prowadzenie kształcenia ustawicznego w formach pozaszkolnych wskazanych w ustawie, z wyjątkiem turnusu dokształcania teoretycznego młodocianych pracowników, lub kształcenia w szkołach dla dorosłych, jeżeli takie szkoły wchodzą w skład centrum (szczegółową organizację, sposób i warunki prowadzenia kształcenia w szkołach dla dorosłych wchodzących w skład centrum kształcenia ustawicznego określają przepisy dotyczące szkół publicznych). Ponadto, centrum kształcenia ustawicznego może realizować zadania z zakresu praktycznej nauki zawodu, wynikające z programu nauczania danego zawodu. W realizacji swoich zadań centrum kształcenia ustawicznego może współpracować z innymi podmiotami prowadzącymi kształcenie ustawiczne w kraju i za granicą (§ 4-5 rozporządzenia).
Zadaniem centrum kształcenia zawodowego jest organizowanie i prowadzenie turnusów dokształcania teoretycznego młodocianych pracowników lub realizowanie zadań z zakresu praktycznej nauki zawodu, wynikających z programu nauczania danego zawodu, które polegają na prowadzeniu:

1) zajęć praktycznych dla uczniów szkół prowadzących kształcenie zawodowe, w zakresie całego lub części programu nauczania danego zawodu;

2) zajęć uzupełniających dla młodocianych pracowników, o których mowa w przepisach wydanych na podstawie art. 120 ust. 4 ustawy.

Fakultatywnie, centrum kształcenia zawodowego może prowadzić kwalifikacyjne kursy zawodowe, kursy umiejętności zawodowych, kursy kompetencji ogólnych oraz inne kursy umożliwiające uzyskiwanie i uzupełnianie wiedzy, umiejętności i kwalifikacji zawodowych, może także współpracować z placówkami doskonalenia nauczycieli w zakresie doskonalenia umiejętności zawodowych nauczycieli kształcenia zawodowego (§ 6-7 rozporządzenia).

Określenie zadań centrów kształcenia ustawicznego i centrów kształcenia zawodowego sprzyja konsolidowaniu zasobów kadrowych i dydaktycznych w celu podniesienia efektywności realizowanych procesów edukacyjnych.

Mając na względzie konieczność włączenia pracodawców w procesy ustawicznej edukacji zawodowej w celu dostosowania kształcenia ustawicznego do potrzeb i warunków rynku pracy, na publiczne placówki kształcenia ustawicznego i centra kształcenia zawodowego nakłada się obowiązek współpracy z pracodawcami w zakresie organizacji i prowadzenia kształcenia praktycznego, przygotowania oferty kształcenia w formach pozaszkolnych zgodnej z oczekiwaniami pracodawców oraz kształcenia ustawicznego pracowników. Z uwagi na szerokie spektrum działania i potencjał techno-dydaktyczny, placówki kształcenia ustawicznego i centra kształcenia zawodowego powinny odgrywać istotną rolę w procesie stymulowania aktywności edukacyjnej osób dorosłych, we współpracy z urzędami pracy oraz z innymi podmiotami prowadzącymi kształcenie ustawiczne w ramach zadań statutowych, organizując szkolenia osób poszukujących pracy, zainteresowanych przekwalifikowaniem, rozwojem zainteresowań, nabywaniem nowych kompetencji (§ 8 rozporządzenia).
W zakresie dotyczącym warunków, organizacji i trybu prowadzenia kształcenia ustawicznego w poszczególnych formach pozaszkolnych (w tym wymogów, jakie powinien spełniać program nauczania), jak również sposobów potwierdzania efektów kształcenia uzyskanych w wyniku ukończenia kształcenia prowadzonego w poszczególnych formach pozaszkolnych, projektowane rozporządzenie utrzymuje rozwiązania, które sprawdziły się w dotychczasowej praktyce na gruncie przepisów rozporządzeń Ministra Edukacji Narodowej w sprawie kształcenia ustawicznego w formach pozaszkolnych z dnia 11 stycznia 2012 r. (Dz. U. z 2014 r. poz. 622) oraz z dnia 18 sierpnia 2017 r. (Dz.U. poz. 1632).
Zgodnie z § 9 ust. 2 i 3 projektowanego rozporządzenia minimalna liczba godzin kształcenia na kwalifikacyjnym kursie zawodowym jest równa minimalnej liczbie godzin kształcenia zawodowego określonej w podstawie programowej kształcenia w zawodzie szkolnictwa branżowego dla danej kwalifikacji. Jeżeli kwalifikacyjny kurs zawodowy jest prowadzony w formie zaocznej, minimalna liczba godzin kształcenia zawodowego nie może być mniejsza niż 65% minimalnej liczby godzin kształcenia zawodowego określonej w podstawie programowej kształcenia w zawodzie szkolnictwa branżowego dla danej kwalifikacji. W przypadku kwalifikacyjnych kursów zawodowych prowadzonych przez publiczne szkoły, placówki lub centra, liczba słuchaczy uczestniczących w kwalifikacyjnym kursie zawodowym wynosi nie mniej niż 20. Zorganizowanie kwalifikacyjnego kursu zawodowego dla mniejszej liczby słuchaczy wymaga zgody organu prowadzącego.
Podmiot prowadzący kwalifikacyjny kurs zawodowy
 jest obowiązany uwzględnić w realizowanym na kursie programie nauczania ogólne cele i zadania kształcenia zawodowego oraz wszystkie wskazane w podstawie programowej kształcenia w zawodzie szkolnictwa branżowego komponenty właściwe dla danej kwalifikacji, tj. (§ 29 ust. 2 rozporządzenia):
· cele kształcenia właściwe dla danej kwalifikacji wyodrębnionej w zawodzie szkolnictwa branżowego;

· efekty kształcenia właściwe dla danej kwalifikacji wyodrębnionej w zawodzie szkolnictwa branżowego;

· warunki realizacji kształcenia w zawodzie, w którym została wyodrębniona dana kwalifikacja, właściwe dla tej kwalifikacji;

· minimalną liczbę godzin kształcenia zawodowego w danej kwalifikacji wyodrębnionej w zawodzie szkolnictwa branżowego.

Kwalifikacyjny kurs zawodowy kończy się zaliczeniem w formie ustalonej przez podmiot prowadzący kurs. Efekty kształcenia uzyskane przez słuchaczy na kwalifikacyjnym kursie zawodowym będą sprawdzane na egzaminie zawodowym, przeprowadzanym przez okręgową komisję egzaminacyjną, natomiast podmiot realizujący kształcenie na kwalifikacyjnym kursie zawodowym powinien dokonywać bieżącej oceny stopnia osiągnięcia przez słuchaczy zakładanych efektów kształcenia oraz ich przygotowania do potwierdzenia kwalifikacji zawodowych na egzaminie zewnętrznym. Pozostawienie ustalenia formy zaliczenia kursu w kompetencji podmiotu prowadzącego kurs ma na celu zapewnienie możliwości uwzględnienia w tym zakresie uwarunkowań lokalnych i dostosowania jej do potrzeb i możliwości słuchaczy. Osoba, która uzyskała zaliczenie, otrzymuje zaświadczenie o ukończeniu kwalifikacyjnego kursu zawodowego uprawniające do przystąpienia do egzaminu zawodowego w zakresie kwalifikacji realizowanej na tym kursie. Wzór zaświadczenia określa załącznik nr 1 do rozporządzenia (§ 14 rozporządzenia).
Z uwagi na konieczność zapewnienia sprawnego potwierdzania przez słuchaczy uzyskanych na kwalifikacyjnym kursie zawodowym efektów kształcenia w systemie egzaminów zewnętrznych, podmiot prowadzący kwalifikacyjny kurs zawodowy jest obowiązany poinformować okręgową komisję egzaminacyjną o rozpoczęciu kształcenia na kursie w terminie 14 dni od daty rozpoczęcia tego kształcenia. Informacja powinna zawierać dane określone w § 11 rozporządzenia, tj. oznaczenie podmiotu prowadzącego kwalifikacyjny kurs zawodowy, oznaczenie i nazwę kwalifikacji, w zakresie której jest prowadzone kształcenie oraz nazwę i symbol cyfrowy zawodu, w którym wyodrębniona jest dana kwalifikacja, termin rozpoczęcia i zakończenia kwalifikacyjnego kursu zawodowego oraz wykaz słuchaczy zawierający imię i nazwisko, datę i miejsce urodzenia oraz numer PESEL słuchacza.
Mając na względzie potrzebę stworzenia możliwości zaliczenia dotychczas potwierdzonych efektów kształcenia przy podejmowaniu dalszej nauki na kwalifikacyjnym kursie zawodowym określono (§ 12 rozporządzenia), że osoba rozpoczynająca kształcenie na kwalifikacyjnym kursie zawodowym – na swój wniosek złożony podmiotowi prowadzącemu kwalifikacyjny kurs zawodowy – zwalniana jest z zajęć dotyczących odpowiednio treści kształcenia lub efektów kształcenia zrealizowanych w dotychczasowym procesie kształcenia. Dokumentami uprawniającymi do zwolnienia z zajęć są:

1) dyplom zawodowy lub inny równorzędny,

2) dyplom potwierdzający kwalifikacje zawodowe lub inny równorzędny,
3) świadectwo uzyskania tytułu zawodowego, dyplom uzyskania tytułu mistrza lub inny równorzędny,
4) świadectwo czeladnicze lub dyplom mistrzowski,
5) świadectwo ukończenia szkoły prowadzącej kształcenie zawodowe,
6) świadectwo ukończenia liceum profilowanego,
7) certyfikat kwalifikacji zawodowej,
8) świadectwo potwierdzające kwalifikację w zawodzie,
9) zaświadczenie o ukończeniu kwalifikacyjnego kursu zawodowego.

Zwolnienie z ww. zajęć jest możliwe, o ile nie sprzeciwia się temu sposób organizacji kształcenia na danym kwalifikacyjnym kursie zawodowym. Należy bowiem zauważyć, że układ treści nauczania, jak również rodzaje i rozkład poszczególnych zajęć edukacyjnych, mogą być zróżnicowane w zależności od realizowanego na danym kursie programu nauczania.

Drugą formą pozaszkolną umożliwiającą uzyskiwanie wiedzy i umiejętności zawodowych jest kurs umiejętności zawodowych (§ 15-17 rozporządzenia), prowadzony według programu nauczania uwzględniającego
:

1) podstawę programową kształcenia w zawodzie szkolnictwa branżowego w zakresie jednej jednostki efektów kształcenia wyodrębnionej w ramach kwalifikacji albo

2) efekty kształcenia właściwe dla dodatkowej umiejętności zawodowej określone w przepisach wydanych na podstawie art. 46 ust. 1 ustawy.

2. Minimalna liczba godzin kształcenia na kursie umiejętności zawodowych jest równa odpowiednio:

1) w przypadku kształcenia w zakresie, o którym mowa w ust. 1 pkt 1 - minimalnej liczbie godzin kształcenia przewidzianej dla danej jednostki efektów kształcenia wyodrębnionej w kwalifikacji, określonej w podstawie programowej kształcenia w zawodzie szkolnictwa branżowego;

2) w przypadku kształcenia w zakresie, o którym mowa w ust. 1 pkt 2 - minimalnej liczbie godzin kształcenia przewidzianych dla danej dodatkowej umiejętności zawodowej w przepisach wydanych na podstawie art. 46 ust. 1 ustawy Prawo oświatowe.

Kurs umiejętności zawodowych kończy się zaliczeniem w formie ustalonej przez podmiot prowadzący kurs, tj. szkołę prowadzącą kształcenie zawodowe, placówkę kształcenia ustawicznego lub centrum kształcenia zawodowego (art. 117 ust. 2a ustawy Prawo oświatowe). Osoba, która uzyskała zaliczenie, otrzymuje zaświadczenie o ukończeniu kursu umiejętności zawodowych, którego wzór określa załącznik nr 2 do rozporządzenia.
W § 13 rozporządzenia zawarto regulację przewidującą, iż osoba, która ukończyła kurs umiejętności zawodowych i podejmuje kształcenie na kwalifikacyjnym kursie zawodowym, jest zwalniana z zajęć prowadzonych w ramach kursu umiejętności zawodowych, na swój wniosek, na podstawie przedłożonego zaświadczenia o ukończeniu tego kursu. Takie rozstrzygnięcie umożliwia stopniowe osiąganie efektów kształcenia realizowanych na kwalifikacyjnym kursie zawodowym poprzez uczenie się na krótszych kursach umiejętności zawodowych, przy czym gwarantuje się możliwości zaliczenia efektów tego kształcenia przy podejmowaniu dalszej nauki na kwalifikacyjnym kursie zawodowym. Jest to rozwiązanie wychodzące naprzeciw potrzebom osób dorosłych, łączących naukę z pracą zawodową lub obowiązkami rodzinnymi (wychowanie dzieci, opieka nad seniorami, itp.).
W kwestii organizacji kursu kompetencji ogólnych oraz innych kursów umożliwiających uzyskiwanie i uzupełnianie wiedzy, umiejętności i kwalifikacji zawodowych (§ 18 i 25 rozporządzenia), a także warunków i trybu prowadzenia kształcenia na tych kursach, pozostawiono szeroki zakres swobody podmiotom uprawnionym do prowadzenia tych kursów, tj. publicznym i niepublicznym placówkom kształcenia ustawicznego i centrom kształcenia zawodowego (art. 117 ust. 2b ustawy Prawo oświatowe). Dzięki temu placówki kształcenia ustawicznego i centra kształcenia zawodowego będą miały możliwość aktywnego włączenia się w działania na rzecz szeroko rozumianej edukacji osób dorosłych, stanowiącej jeden z kluczowych czynników warunkujących wzrost gospodarczy oraz rozwój społeczny. W ramach ww. kursów placówki i centra będą mogły prowadzić kształcenie umożliwiające aktualizowanie i uzupełnienie wykształcenia nabytego w szkołach, rozwój zainteresowań, doskonalenie lub nabywanie nowych kompetencji zwiększających szanse utrzymania się na rynku pracy oraz osiągnięcia satysfakcjonującego zatrudnienia i zarobków, a także kompetencji kluczowych z punktu widzenia kierowania własnym losem zawodowym, w tym m.in.: zaawansowanych umiejętności informatycznych i komunikacyjnych, umiejętności posługiwania się językiem obcym, umiejętności uczenia się i pracy w zespole. W ramach innych kursów, o których mowa w art. 117 ust. 1a pkt 5 ustawy Prawo oświatowe, placówki kształcenia ustawicznego i centra kształcenia zawodowego mogą także organizować i prowadzić kształcenie według programów nauczania określonych w innych przepisach, aniżeli określane przez ministra właściwego do spraw oświaty i wychowania podstawy programowe kształcenia ogólnego lub podstawy programowe kształcenia w zawodach szkolnictwa branżowego. Przykładem takich kursów mogą być szkolenia w dziedzinie bezpieczeństwa i higieny pracy, kursy dla kandydatów na kwalifikowanych pracowników ochrony fizycznej lub szkolenia osób obsługujących i konserwujących urządzenia techniczne według programów uzgodnionych z Urzędem Dozoru Technicznego.
W odniesieniu do kursu kompetencji ogólnych określono minimalny wymiar kształcenia na poziomie 30 godzin. Kurs ten kończy się zaliczeniem w formie określonej przez placówkę lub centrum. Osoba, która uzyskała zaliczenie, otrzymuje zaświadczenie o ukończeniu kursu kompetencji ogólnych, którego wzór określa załącznik nr 3 do rozporządzenia (§ 18 ust. 2 i § 19 rozporządzenia).
W odniesieniu do innych kursów, o których mowa w art. 117 ust. 1a pkt 5 ustawy Prawo oświatowe, ustalenie wymiaru i częstotliwości zajęć pozostawiono w kompetencji organizatora kursu, tj. odpowiednio placówki lub centrum (§ 26 ust. 2 rozporządzenia). Osoba, która uzyskała zaliczenie, otrzymuje zaświadczenie o ukończeniu kursu zawierające następujące informacje (§ 18 ust. 2 i § 19 rozporządzenia):

1)
imię i nazwisko uczestnika kursu oraz datę i miejsce jego urodzenia;

2)
numer PESEL uczestnika kursu, a w przypadku osoby, która nie posiada numeru PESEL - numer dokumentu potwierdzającego jej tożsamość;

3)
nazwę kursu;

4)
wymiar godzin kształcenia na kursie,

5)
nazwę i adres odpowiednio placówki kształcenia ustawicznego lub centrum kształcenia zawodowego prowadzących kurs,

6)
datę wydania zaświadczenia i numer zaświadczenia zgodny z numerem w ewidencji zaświadczeń prowadzonej przez placówkę kształcenia ustawicznego lub centrum kształcenia zawodowego.

Placówka kształcenia ustawicznego lub centrum kształcenia zawodowego, które prowadzą kursy na podstawie odrębnych przepisów, wydają zaświadczenia o ukończeniu kursu według wzorów określonych w tych przepisach, a na wniosek osoby, która ukończyła dany kurs – także zaświadczenie zawierające ww. informacje.

Turnus dokształcania teoretycznego młodocianych pracowników (§ 20-24 rozporządzenia) jest organizowany dla młodocianych pracowników dokształcających się teoretycznie w zakresie danego zawodu szkolnictwa branżowego, na podstawie skierowania wydanego przez pracodawcę, albo szkołę (w przypadku, gdy szkoła nie ma możliwości zrealizowania kształcenia zawodowego teoretycznego). Turnus dokształcania teoretycznego młodocianych pracowników można zorganizować dla młodocianych pracowników dokształcających się teoretycznie w zakresie dwóch zawodów przypisanych do tej samej branży, jeżeli jeden z tych zawodów jest zawodem o charakterze pomocniczym w stosunku do drugiego.

Turnus dokształcania teoretycznego młodocianych pracowników realizuje zajęcia
w wymiarze odpowiednim do zakresu dokształcania teoretycznego, na które został skierowany młodociany pracownik. Liczba młodocianych pracowników uczestniczących w turnusie dokształcania teoretycznego młodocianych pracowników organizowanym przez publiczne centrum kształcenia zawodowego, wynosi co najmniej 20. Za zgodą organu prowadzącego ośrodek liczba młodocianych pracowników uczestniczących w turnusie może być mniejsza niż 20. W przypadkach losowych można zorganizować dokształcanie teoretyczne młodocianych pracowników prowadząc w ramach turnusu konsultacje indywidualne. Liczba godzin konsultacji indywidualnych wynosi co najmniej 40% liczby godzin przewidzianej na kształcenie zawodowe teoretyczne w podstawie programowej kształcenia w zawodzie szkolnictwa branżowego.
Osoba, która ukończyła turnus dokształcania teoretycznego młodocianych pracowników otrzymuje zaświadczenie o ukończeniu dokształcania teoretycznego młodocianych pracowników, którego wzór określa załącznik nr 4 do rozporządzenia.

Podmioty prowadzące kształcenie ustawiczne w formach pozaszkolnych obowiązane są zapewnić (§ 27 rozporządzenia):

· odpowiednie pomieszczenia wyposażone w sprzęt i pomoce dydaktyczne umożliwiające prawidłową realizację kształcenia;

· bezpieczne i higieniczne warunki pracy i nauki;

· warunki organizacyjne i techniczne umożliwiające udział w kształceniu osobom niepełnosprawnym;

· nadzór służący podnoszeniu jakości prowadzonego kształcenia.

W przepisie tym określono także wymagania odnośnie kwalifikacji kadry dydaktycznej, różnicując je odpowiednio do specyfiki prowadzonego kształcenia. Osoby prowadzące zajęcia na kwalifikacyjnych kursach zawodowych, kursach umiejętności zawodowych, kursach kompetencji ogólnych oraz na turnusach dokształcania teoretycznego młodocianych pracowników powinny posiadać kwalifikacje określone odpowiednio w przepisach wydanych na podstawie art. 9 ust. 2 ustawy z dnia 26 stycznia 1982 r. – Karta Nauczyciela (Dz.U. z 2018 r. poz. 967, z późn. zm.) lub na podstawie art. 120 ust. 4 ustawy Prawo oświatowe. Zapewnienie kadry dydaktycznej posiadającej analogiczne kwalifikacje, jak nauczyciele uczący w szkołach, stanowi bowiem wymóg konieczny dla zagwarantowania odpowiedniej jakości kształcenia ustawicznego prowadzonego w formach kursowych opartych na podstawach programowych kształcenia w zawodach szkolnictwa branżowego lub podstawie programowej kształcenia ogólnego. Natomiast placówka lub centrum prowadzące kursy, o których mowa w art. 117 ust. 1a pkt 5 ustawy Prawo oświatowe, obowiązane są zapewnić kadrę dydaktyczną posiadającą kwalifikacje zawodowe odpowiednie do rodzaju prowadzonego kształcenia.

Odrębnie określono szczegółowe wymagania wobec podmiotów prowadzących kształcenie ustawiczne w formach pozaszkolnych z wykorzystaniem metod i technik kształcenia na odległość (ust. 3-6 w § 27 rozporządzenia), mając na względzie konieczność zapewnienia wysokiej jakości prowadzonego kształcenia:

· podmiot prowadzący kształcenie ustawiczne w formach pozaszkolnych z wykorzystaniem metod i technik kształcenia na odległość musi zapewnić dostęp do oprogramowania umożliwiającego synchroniczną i asynchroniczną interakcję między słuchaczami lub uczestnikami a osobami prowadzącymi zajęcia;

· uczestnikom kształcenia należy zapewnić przeszkolenie przygotowujące do uczestnictwa w procesie edukacji prowadzonej z wykorzystaniem metod i technik kształcenia na odległość, a także dostęp do odpowiednich materiałów dydaktycznych;

· organizator kształcenia jest obowiązany na bieżąco kontrolować postępy w nauce słuchaczy lub uczestników oraz weryfikować ich wiedzę, umiejętności i kompetencji społecznych;

· organizator kształcenia jest obowiązany także na bieżąco kontrolować aktywność osób prowadzących zajęcia.

Mając na względzie dbałość o zapewnienie skuteczności kształcenia, rozumianej jako osiąganie zakładanych efektów kształcenia, zastrzeżono, iż zaliczenie kształcenia prowadzonego z wykorzystaniem metod i technik kształcenia na odległość nie może odbywać się z wykorzystaniem tych metod i technik (§ 27 ust. 6 rozporządzenia).
W § 28 i 29 rozporządzenia określono zasady prowadzenia dokumentacji, którą podmioty prowadzące kształcenie ustawiczne w formach pozaszkolnych są obowiązane prowadzić dla każdej formy prowadzonego kształcenia, w tym wymagania, jakie musi spełniać program nauczania. Dokumentacja obejmuje: program nauczania, dziennik zajęć, protokół z przeprowadzonego zaliczenia, ewidencję wydanych zaświadczeń. W projekcie rozporządzenia enumeratywnie wskazano informacje i dane zamieszczane w ww. dokumentach, z uwzględnieniem potrzeb i zasad ochrony danych osobowych. W programie nauczania należy w szczególności zawrzeć wymagania wstępne dla uczestników (w przypadku kwalifikacyjnych kursów zawodowych i kursów umiejętności zawodowych uwzględniające szczególne uwarunkowania lub ograniczenia związane z kształceniem w danym zawodzie określone w klasyfikacji zawodów szkolnictwa branżowego), a także cele kształcenia i sposoby ich osiągania, z uwzględnieniem możliwości indywidualizacji pracy w zależności od potrzeb i możliwości uczących się.

Publiczne placówki kształcenia ustawicznego i centra kształcenia zawodowego są obowiązane sporządzać na każdy rok szkolny plan kształcenia, który uwzględnia się w arkuszu organizacji, zawierający w szczególności wykaz pozaszkolnych form kształcenia, czas trwania kształcenia i wymiar godzin kształcenia realizowanego w poszczególnych formach pozaszkolnych, a także planowaną liczbę słuchaczy kwalifikacyjnych kursów zawodowych lub uczestników kształcenia w innych formach pozaszkolnych. Publiczne centra kształcenia zawodowego prowadzące turnusy dokształcania teoretycznego młodocianych pracowników sporządzają także plan dokształcania teoretycznego młodocianych pracowników na dany rok szkolny, który uwzględnia się w arkuszu organizacji. Plan ten powinien zawierać: liczbę młodocianych pracowników objętych dokształcaniem teoretycznym oraz zakres i formę tego dokształcania, a także wykaz zawodów, w których ma być prowadzone dokształcanie teoretyczne oraz nazwę i symbol cyfrowy zawodu, zgodnie z klasyfikacją zawodów szkolnictwa branżowego.
Warunki i tryb organizowania praktycznej nauki zawodu w centrach kształcenia ustawicznego i centrach kształcenia zawodowego określają przepisy wydane na podstawie art. 120 ust. 4 ustawy (§ 31 rozporządzenia).
W § 32 i 33 rozporządzenia uregulowano tryb zwalniania osób, o których mowa w art. 117 ust. 12 ustawy Prawo oświatowe, z całości lub części opłat za kształcenie prowadzone w formach pozaszkolnych, o których mowa w art. 117 ust. 1a pkt 2, 3 i 5 ustawy Prawo oświatowe, oraz warunki i tryb zwrotu opłaty w przypadkach określonych w art. 117 ust. 11 ustawy Prawo oświatowe.
Osoba o niskich dochodach może złożyć wniosek o zwolnienie w całości lub w części z opłaty za kształcenie na kursie, o którym mowa w art. 117 ust. 1a pkt 2, 3 i 5 ustawy. W szczególności dotyczy to osób, których dochód nie przekracza kwot, o których mowa w art. 8 ust. 1 pkt 1 albo 2 ustawy z dnia 12 marca 2004 r. o pomocy społecznej (Dz.U. z 2018 r. poz. 1508, 1693 i 2192). Wniosek wraz z uzasadnieniem składa się do dyrektora publicznej szkoły, kształcenia ustawicznego lub centrum kształcenia zawodowego, prowadzących dany kurs.
Osoba, która wniosła opłatę za kształcenie na kursie, może ubiegać się o zwrot tej opłaty w przypadku braku możliwości podjęcia kształcenia na danym kursie z przyczyn losowych lub zdrowotnych. Wniosek o zwrot opłaty należy złożyć do dyrektora publicznej szkoły, placówki kształcenia ustawicznego lub centrum kształcenia zawodowego, prowadzących dany kurs, w terminie 14 dni od dnia rozpoczęcia kursu. Wniosek o zwrot opłaty powinien zawierać uzasadnienie wskazujące powody niepodjęcia kształcenia na kursie.
W projektowanym rozporządzeniu proponuje się przepis przejściowy umożliwiający dokończenie rozpoczętego kształcenia ustawicznego w formach pozaszkolnych prowadzonego na podstawie przepisów rozporządzenia Ministra Edukacji Narodowej z dnia 18 sierpnia 2017 r. w sprawie kształcenia ustawicznego w formach pozaszkolnych (Dz.U. poz. 1632).
Proponuje się, aby rozporządzenie weszło w życie z dniem 1 września 2019 r.
Przedmiot niniejszej regulacji nie jest objęty zakresem prawa Unii Europejskiej. W szczególności regulacja nie mieści się w zakresie przedmiotowym zagadnień podlegających konsultacjom z Europejskim Bankiem Centralnym, zgodnie z art. 2 ust. 1 decyzji Rady z dnia 29 czerwca 1998 r. (98/415/WE) w sprawie konsultacji Europejskiego Banku Centralnego udzielanych władzom krajowym w sprawie projektów przepisów prawnych (Dz. Urz. UE L 189 z 03.07.1998, s. 42).

Rozporządzenie nie będzie miało wpływu na działalność mikroprzedsiębiorców oraz małych i średnich przedsiębiorców.

Projekt rozporządzenia zostanie udostępniony w Biuletynie Informacji Publicznej na stronie podmiotowej Ministerstwa Edukacji Narodowej, zgodnie z art. 5 ustawy z dnia 7 lipca 2005 r. o działalności lobbingowej w procesie stanowienia prawa (Dz. U. z 2017 r. poz. 248) oraz w Biuletynie Informacji Publicznej Rządowego Centrum Legislacji w zakładce Rządowy Proces Legislacyjny zgodnie z § 52 ust. 1 uchwały Nr 190 Rady Ministrów z dnia 29 października 2013 r. – Regulamin pracy Rady Ministrów (M. P. z 2016 r. poz. 1006, z późn. zm.).

Rozporządzenie nie zawiera przepisów technicznych i w związku z tym nie podlega procedurze notyfikacji aktów prawnych, określonej w rozporządzeniu Rady Ministrów z dnia 23 grudnia 2002 r. w sprawie sposobu funkcjonowania krajowego systemu notyfikacji norm i aktów prawnych (Dz. U. poz. 2039, z późn. zm.).

Jednocześnie odnosząc się do § 12 pkt 1 i § 132 załącznika do rozporządzenia Prezesa Rady Ministrów z dnia 20 czerwca 2002 r. w sprawie „Zasad techniki prawodawczej” (Dz. U. z 2016 r. poz. 283) należy stwierdzić, że projekt rozporządzenia uwzględnia regulacje, w stosunku do których nie ma możliwości by mogły być podjęte za pomocą alternatywnych środków.

� Dz.U. z 2018 r. poz. 996, z późn. zm.

� Dz.U. poz. 2245.

� Podmioty uprawnione do prowadzenia kwalifikacyjnych kursów zawodowych wskazano w art. 117 ust. 2 ustawy Prawo oświatowe.

� Zgodnie z art. 4 pkt 35a ustawy Prawo oświatowe.

