
176

© Wydawnictwo UR 2018

ISSN 2080-9069

ISSN 2450-9221 online

„Edukacja – Technika – Informatyka” nr 1/23/2018

www.eti.rzeszow.pl

DOI: 10.15584/eti.2018.1.22

MAŁGORZATA PIETRZYCKA

Kompetencje, obowiązki i zakres odpowiedzialności

dyrektora przedszkola

Competences, Responsibilities and Liability

of a Kindergarten Headmistress

Magister, Państwowa Wyższa Szkoła Zawodowa im. Jana Grodka w Sanoku, Instytut Społeczno-

-Artystyczny, Zakład Pedagogiki, Polska

Streszczenie

W artykule skupiono się na szczegółowej analizie kompetencji, obowiązków i zakresie od-

powiedzialności dyrektora przedszkola. Dokonano przeglądu nowych zadań, które rozszerzyły

dotychczasowy zakres pracy dyrektora na tle zmieniającego się prawa oświatowego. Szczególną

uwagę zwrócono na te czynności dyrektora, które wynikają z pełnionego nadzoru pedagogicznego,

organizacji i tworzenia warunków kształcenia dla dzieci o specjalnych potrzebach edukacyjnych

oraz przygotowaniu nowych miejsc dla dzieci w przedszkolach.

Słowa kluczowe: dyrektor przedszkola, prawo oświatowe, przedszkole, edukacja, dziecko, pod-

stawa programowa, obowiązek, kompetencje, odpowiedzialność

Abstract

This article provides an analysis of required competences, responsibilities and liability of

a kindergarten headmistress, together with an expansion of those aspects initiated by changes in

educational law. Special attention has been given to those of headmistress’ activities that derive

from pedagogical supervision, organizing education of children with special needs and preparing

new classrooms for children in a kindergarten.

Keywords: headmistress of kindergarten, educational law, kindergarten, pre-school education,

child, program basis, competences, responsibility, liability

Wstęp
Od 1 września 2017 r. nowe przepisy oświatowe dały szansę uczestniczenia

w edukacji przedszkolnej wszystkim dzieciom w wieku 3–5 lat w naszym kraju

(Ustawa, 2016, art. 31.6). „Dzieci w wieku 3-5 lat mają prawo do korzystania

z wychowania przedszkolnego w przedszkolu, oddziale przedszkolnym w szkole

podstawowej lub innej formie wychowania przedszkolnego”. Oznacza to, że

w wielu miastach i wsiach na terenie całej Polski gminy zostały zobligowane do

http://dx.doi.org/10.15584/eti.2018.1.22

177

tworzenia nowych oddziałów przedszkolnych przy istniejących placówkach

przedszkolnych lub wręcz budowania nowych przedszkoli. Nałożyło to na dy-

rektorów przedszkoli wiele dodatkowych obowiązków w ramach kompetencji,

jak również postawione zostały przed nimi nowe wymagania. Placówki przed-

szkolne istniejące do lat 90. ubiegłego wieku w naszym kraju były niewielkie

i wręcz niedoceniane w systemie edukacji; najczęściej były to przedszkola mają-

ce 3–6 oddziałów. Nowe prawo oświatowe na przestrzeni ostatnich 25 lat, zmie-

niające się programy wychowania przedszkolnego, osiągnięcia dziedzinie nauki,

medycyny, psychologii, pedagogiki pokazały, jak ważny jest w życiu małego

dziecka okres edukacji przedszkolnej. Edukacja przedszkolna została wyniesio-

na na piedestał; okazało się, że to etap niemalże najważniejszy w okresie wcze-

snego dzieciństwa, który buduje fundament pod rozwój jednostki.

Zmieniająca się podstawa programowa wychowania przedszkolnego daje

duże możliwości kształcenia małych dzieci w różnych obszarach i nakłada nie-

jednokrotnie nowe obowiązki na dyrektora placówki, który jest odpowiedzialny

za organizację atrakcyjnego procesu edukacji przedszkolaków. Specyficzny dla

okresu przedszkolnego proces edukacji, którego podstawową formą jest zabawa,

nastawiony jest nie tylko na rozwój małego dziecka we wszystkich obszarach,

ale wyrównywanie mikrodeficytów i stwarzanie szans na kształcenie dzieci po-

siadających orzeczenie o specjalnych potrzebach edukacyjnych w przedszkolach

ogólnodostępnych. Takie szanse i możliwości dla tych wychowanków zostały

stworzone przez system prawa oświatowego, który nałożył na placówki eduka-

cyjne – przedszkola, szkoły publiczne – obowiązek organizacji wsparcia eduka-

cyjnego i kształcenia specjalistycznego dzieci z dysfunkcjami rozwojowymi

w okresie ostatnich 5 lat.

Zmiany w prawie oświatowym na przestrzeni lat 2012–2017 nałożyły na dy-

rektorów przedszkoli nowe zadania, które przełożyły się na rozszerzenie ich

kompetencji, obowiązków i zakresu odpowiedzialności.

Podstawy prawne systematyzujące zarządzanie przedszkolem przez dyrekto-

ra w ramach kompetencji, obowiązków i odpowiedzialności zawierają przede

wszystkim akty prawne takie, jak:

 ustawa z 14 grudnia 2016 r. – Prawo oświatowe, Dz.U. 2017, poz. 59,

 rozporządzenie Ministra Edukacji Narodowej z 25 sierpnia 2017 r.

w sprawie nadzoru pedagogicznego, Dz.U. 2017, poz. 1658,

 rozporządzenie Ministra Edukacji Narodowej z 28 sierpnia 2017 r. zmie-

niające rozporządzenie w sprawie zasad udzielania i organizacji pomocy psycho-

logiczno-pedagogicznej w publicznych przedszkolach, szkołach i placówkach,

Dz.U. 2017, poz. 1643.

Kompetencje dyrektora przedszkola

Dyrektor przedszkola w ramach swoich kompetencji przede wszystkim:

 kieruje placówką i reprezentuje ja na zewnątrz,

178

 sprawuje nadzór pedagogiczny,

 jest pracodawcą,

 przewodniczy radzie pedagogicznej,

 wykonuje zadania administracji publicznej:

a) składa oświadczenia woli w imieniu gminy,

b) zaciąga zobowiązania w imieniu gminy w ramach planu finansowego,

c) reprezentuje gminę przed sądami, organami administracji publicznej i or-

ganami egzekucyjnymi.

1. W obszarze dotyczącym sprawowania nadzoru pedagogicznego nowe

przepisy prawa oświatowego nałożyły na dyrektora przedszkola w ramach jego

kompetencji kolejne zadania:

 wdrożenie nowej podstawy wychowania przedszkolnego,

 monitorowanie realizacji nowej podstawy wychowania przedszkolnego,

począwszy od 3.–6. roku życia dziecka w wieku przedszkolnym, ze szczegól-

nym zwróceniem uwagi na rolę obserwacji u dzieci 3-, 4-letnich oraz diagnozę

5-, 6-latka mającą na celu ocenę stopnia przygotowania dziecka do podjęcia

nauki w szkole i osiągnięcie dojrzałości szkolnej,

 zapewnienie wszystkim rodzicom ubiegającym się o przyjęcie ich dzieci

w wieku 3–6 lat miejsca w przedszkolu,

 organizację kształcenia specjalnego w przedszkolu publicznym dla dzieci

posiadających orzeczenie o potrzebie kształcenia specjalnego,

 dokumentowanie organizacji kształcenia specjalnego w placówce zgod-

nie z przepisami prawa oświatowego.

2. Dokonując szczegółowego przeglądu czynności związanych z organiza-

cją kształcenia specjalnego, należy podkreślić szczególną odpowiedzialność

dyrektora za:

 organizację zajęć rewalidacyjnych,

 wsparcie w obszarze pomocy psychologiczno-pedagogicznej,

 zapewnienie dziecku opieki i edukacji przez osobę nauczyciela wspoma-

gającego (w przypadku uprawnień wynikających ze stopnia niepełnosprawności

wychowanka),

 otoczenie dziecka o specjalnych potrzebach edukacyjnych wszelką moż-

liwą opieką dydaktyczno-wychowawczą i opiekuńczą,

 organizację szerokiej współpracy ze środowiskiem wychowawczym

dziecka o specjalnych potrzebach edukacyjnych (rodziną, grupą rówieśniczą).

3. Dyrektor przedszkola jako pracodawca odpowiada prawnie i dyscypli-

narnie za:

 zatrudnianie kadry pedagogicznej posiadającej odpowiednie kwalifikacje

do wykonywania zadań związanych z edukacją dzieci niepełnosprawnych,

 udzielania wychowankom pomocy psychologiczno-pedagogicznej zmie-

rzającej do wyrównywania szans edukacyjnych,

179

 stwarzania maksymalnych warunków i możliwości do rozwijania wiedzy,

kompetencji i umiejętności dzieci mających orzeczenie o potrzebie kształcenia

specjalnego.

Obowiązki dyrektora przedszkola

Dyrektor przedszkola w zakresie swoich obowiązków:

 kieruje pracą dydaktyczną, wychowawczą i opiekuńczą, organizuje pracę

z dziećmi o specjalnych potrzebach edukacyjnych,

 współdziała z organem prowadzącym i nadzorującym,

 sprawuje bezpośredni nadzór pedagogiczny, opracowuje plan nadzoru,

 współpracuje z radą pedagogiczną i radą rodziców,

 realizuje uchwały rady pedagogicznej,

 dokonuje oceny pracy nauczycieli, przygotowuje kryteria ocen,

 zapewnia warunki do realizacji awansu zawodowego nauczycieli,

 współdziała z organem prowadzącym i nadzorującym,

 opracowuje regulaminy i zarządzenia wewnętrzne,

 odpowiada za bezpieczne i higieniczne warunki pracy oraz nauki,

 odpowiada za wyposażenie placówki; bazę dydaktyczną przedszkola i jej

stan techniczny z zastosowaniem ustawy o zamówieniach publicznych,

 nadzoruje prawidłowe prowadzenie dokumentacji przedszkolnej,

 prowadzi politykę kadrową i socjalną,

 kształtuje atmosferę pracy i stosunki pracownicze, zapewnia właściwe

warunki do pracy.

Dokonując przeglądu obowiązków dyrektora przedszkola w oparciu o naj-

nowsze przepisy szczególnego znaczenia nabrały i uległy rozszerzeniu te dzia-

łania, które wynikają z rozporządzenia Ministerstwa Edukacji Narodowej

z 28 sierpnia 2017 r. zmieniające rozporządzenie w sprawie zasad udzielania

i organizacji pomocy psychologiczno-pedagogicznej w publicznych przedszko-

lach, szkołach i placówkach. Rozporządzenie to pokazuje szczegółowe obo-

wiązki dyrektora w obszarze organizacji pracy z dziećmi o specjalnych potrze-

bach edukacyjnych.

Nowelizacja prawa oświatowego uściśliła obowiązki dyrektora i skierowała

jego działania organizacyjne na współpracę z organem prowadzącym, które to

działania bezpośrednio miały zapewnić każdemu dziecku w wieku 3–5 lat miej-

sce w przedszkolu od 1 września 2017 r. oraz obowiązkowe roczne przygotowa-

nie przedszkolne dla 6-latka (Ustawa, 2016). „Zapewnienie warunków do speł-

niania obowiązku, o którym mowa w ust. 4, oraz realizacji prawa, o którym

mowa w ust. 6, jest zadaniem własnym gminy.

Dyrektor przedszkola jako przewodniczący rady pedagogicznej ma czuwać

nad prawidłową organizacją pracy tego organu w zakresie wspierania dzieci

180

niepełnosprawnych. Ma tak organizować pracę rady pedagogicznej, by w pełni

wykorzystać wiedzę, kompetencje i umiejętności nauczycieli do współorgani-

zowania pomocy psychologiczno-pedagogicznej dla wychowanków placówki

posiadających orzeczenie o potrzebie kształcenia specjalnego.

Jako przewodniczący rady pedagogicznej jest odpowiedzialny za przygoto-

wanie i realizację „indywidualnych programów edukacyjno-terapeutycznych”

(IPET) dla każdego wychowanka oraz organizację zespołów pracujących

z dziećmi wymagającymi takiej pracy. Jest to zadanie wynikające ze sprawowa-

nego nadzoru pedagogicznego. Dyrektor odpowiada za uczynienie z dziecka

podmiotu edukacji przedszkolnej, szczególnie powinien zwracać uwagę na edu-

kację dzieci niepełnosprawnych w przedszkolu, podczas której należy według

A. Tanajewskiej, R. Naprawy i J. Stawskiej (2014) „pozwolić, aby każdy wy-

chowanek uczył się zgodnie z własnymi możliwościami, umiejętnościami, był

traktowany jako podmiot, z którym prowadzi się dialog, wyzwalając inicjatywę,

pasję poznawczą”.

Nowe obowiązki dyrektora przedszkola wynikłe ze zmieniających się prze-

pisów oświatowych rozszerzyły się o:

 zapewnienie bezpiecznych i higienicznych warunków pracy, nauki, edu-

kacji dla dzieci o specjalnych potrzebach edukacyjnych (przygotowanie i orga-

nizacja sal terapii, sal rehabilitacji do zajęć indywidualnych),

 doposażenie przedszkola w specjalistyczne pomoce do rewalidacji i terapii,

 przygotowanie sal terapeutycznych, gabinetów specjalistycznych, logo-

pedycznych, sal SI i wszystkich służących do wsparcia dzieci o specjalnych

potrzebach edukacyjnych.

Odpowiedzialność dyrektora przedszkola

Dyrektor przedszkola przede wszystkim jest odpowiedzialny za:

 prawidłowe dysponowanie środkami w planie finansowym,

 kierowanie pracą kadry pedagogicznej i niepedagogicznej,

 dydaktyczny i wychowawczy poziom przedszkola,

 zapewnienie właściwych warunków organizacyjnych, lokalowych do rea-

lizacji zadań opiekuńczych, wychowawczych i edukacyjnych,

 zachowanie tajemnicy służbowej,

 ochronę danych osobowych pracowników,

 przestrzeganie przepisów bhp i ppoż.,

 podnoszenie swoich kwalifikacji zawodowych.

Niedopełnienie jakichkolwiek obowiązków wiąże się z odpowiedzialnością

dyscyplinarną, administracyjną i karną.

Wgłębiając się w prawo oświatowe ulegające zmianom i powołując się na

przywoływane rozporządzenia, można stwierdzić, że zakres odpowiedzialności

181

dyrektora przedszkola rozszerzył się. W chwili obecnej dodatkowo odpowie-

dzialny jest on za:

 zapewnienie odpowiednich warunków organizacyjnych, lokalowych do

realizacji zadań edukacyjnych, wychowawczych, opiekuńczych dla dzieci

o specjalnych potrzebach edukacyjnych,

 prawidłowe dysponowanie środkami w planie finansowym, w rozdziale

budżetu przedszkola, zapewniającym prawidłowe funkcjonowanie i realizację

zasad udzielania pomocy psychologiczno-pedagogicznej wychowankom,

 prowadzenie wsparcia edukacyjnego dla dzieci o specjalnych potrzebach

edukacyjnych z zachowaniem ustawy o ochronie danych osobowych i tzw. da-

nych wrażliwych w obiegu dokumentów,

 podnoszenie swoich kwalifikacji w dziedzinie dotyczącej edukacji dzieci

niepełnosprawnych.

Podsumowanie

1. Kompetencje, obowiązki i zakres odpowiedzialności dyrektora przed-

szkola wynikają z: ustaw, rozporządzeń, zarządzeń organów prowadzących,

statutów i regulaminów wewnętrznych.

2. Nowelizacja prawa oświatowego ma wpływ na zakres kompetencji, ob-

owiązków i odpowiedzialność dyrektora przedszkola i zapewnienie jakości edu-

kacji, opieki i wychowania w przedszkolu.

3. Nowelizacja prawa oświatowego ma wpływ na zapewnienie jakości edu-

kacji, opieki i wychowania w przedszkolu publicznym dla dzieci o specjalnych

potrzebach edukacyjnych.

4. Prawo dziecka 3–5 lat do nieodpłatnej edukacji przedszkolnej w ramach

realizacji podstawy programowej spowodowało powstawanie nowych placówek

wychowania przedszkolnego i oddziałów przedszkolnych.

Literatura
Rozporządzenie Ministra Edukacji Narodowej z 25.08.2017 w sprawie nadzoru pedagogicznego.

Dz.U. 2017, poz. 1658.

Rozporządzenie Ministra Edukacji Narodowej z 28.08.2017 zmieniające rozporządzenie w spra-

wie zasad udzielania i organizacji pomocy psychologiczno-pedagogicznej w publicznych

przedszkolach, szkołach i placówkach. Dz.U. 2017, poz. 1643.

Tanajewska, A., Naprawa, R., Stawska, J. (2014). Praca z uczniami ze specjalnymi potrzebami

edukacyjnymi. Poradnik dla nauczyciela. Warszawa: Difin.

Ustawa z 14.12.2016 r. – Prawo oświatowe. Dz.U. 2017, poz. 59.

