

UCHWAŁA NR XIX/165/2008
RADY GMINY W DOBRONIU
z dnia 25 listopada 2008 r.

w sprawie przyjęcia „Strategii rozwoju edukacji w Gminie Dobroń na lata 2008 – 2013”

Na podstawie art. 7 ust. 1 pkt 8, art. 18 ust. 1 ustawy z dnia 8 marca 1990 roku o samorządzie gminnym ((Dz. U. z 2001 r. Nr 142, poz. 1591, z 2002 r. Nr 23, poz. 220, Nr 62, poz. 558, Nr 113, poz. 984, Nr 153, poz. 1271 i Nr 214, poz. 1806, z 2003 r. Nr 80, poz. 717 i Nr 162, poz. 1568, z 2004 r. Nr 102, poz. 1055 i Nr 116, poz. 1203, z 2005 r. Nr 172, poz. 1441 i Nr 175, poz. 1457 oraz z 2006 r. Nr 17, poz. 128, Nr 181, poz. 1337; Dz. U. z 2007 r. Nr 48, poz. 327, Nr 138, poz. 974, Nr 173, poz. 1218) oraz art. 90 t ust. 1 ustawy z dnia 7 września 1991 r. o systemie oświaty (tj. Dz. U. z 2004 r. Nr 256, poz. 2572 Nr 69, poz. 624, Nr 273, poz. 2703, Nr 281, poz. 2781, z 2005 r. Nr 17, poz. 141, Nr 131, poz. 1091, Nr 122, poz. 1020, Nr 167, poz. 1400, Nr 94, poz. 788, Nr 249, poz. 2104, z 2006 r. Nr 144, poz. 1043, Nr 208, poz. 1532, Nr 227, poz. 1658, z 2007 r. Nr 42, poz. 273, Nr 80, poz. 542, Nr 120, poz. 818, Nr 115, poz. 791, Nr 181, poz. 1292, Nr 180 poz.1280, z 2008 r. Nr 70, poz. 416, Nr 145, poz. 917) – **Rada Gminy w Dobroniu uchwala, co następuje:**

§ 1. Przyjąć „Strategię rozwoju edukacji w Gminie Dobroń na lata 2008 – 2013”, której treść stanowi załącznik nr 1 do niniejszej uchwały.

§ 2. Wykonanie uchwały powierza się Wójtowi Gminy Dobroń.

§ 3. Uchwała wchodzi w życie z dniem podjęcia.

Załącznik Nr 1
do Uchwały Nr XIX/165/2008
Rady Gminy w Dobrońiu
z dnia 25 listopada 2008 r.

STRATEGIA ROZWOJU EDUKACJI
GMINY DOBRONŃ
NA LATA 2008-2013

LISTOPAD 2008

Strategia Rozwoju Edukacji Gminy Dobroń na lata 2008-2013

została przygotowana i opracowana przez pracowników Urzędu Gminy w Dobroniu:

- Annę Szewczyk

- Piotra Nowickiego,

*przy współpracy i dużym zaangażowaniu dyrektorów szkół i przedszkola z terenu gminy
Dobroń*

Spis treści

1. Wstęp	2
2. Informacja o gminie Dobroń.....	3
2.1. Poziom wykształcenia mieszkańców gminy Dobroń	5
3. Charakterystyka organizacyjna Publicznego Przedszkola w Dobroniu.....	6
4. Charakterystyka organizacyjna szkół podstawowych w gminie Dobroń.....	11
4.1. Kadra pedagogiczna	16
4.2. Pracownicy niepedagogiczni	19
4.3. Obowiązek rocznego przygotowania przedszkolnego.....	21
4.4. Baza lokalowa i sprzętowa	23
5. Charakterystyka organizacyjna Zespołu Szkół w Dobroniu	25
5.1. Kadra pedagogiczna i pracownicy obsługi	28
5.2. Baza sprzętowa	29
6. Dowóz uczniów do szkół.....	30
7. Nauka języków obcych	32
8. Nauka uczniów ze specjalnymi potrzebami edukacyjnymi	33
9. Wypoczynek uczniów	36
10. Zajęcia pozalekcyjne	37
11. Pomoc materialna dla uczniów	41
12. Sytuacja ekonomiczna oświaty gminy Dobroń	43
13. Placówki i instytucje wspierające szkoły w gminie Dobroń.....	45
14. Analiza SWOT	46
15. Cele i założenia strategii	48
16. Powiązania Strategii z innymi dokumentami i aktami prawnymi	52

1. WSTĘP

Strategia Rozwoju Edukacji Gminy Dobroń na lata 2008 – 2013 to długofalowy program obejmujący działania władz gminy Dobroń, której celem jest realizacja potrzeb i dążeń lokalnej społeczności w zakresie edukacji przy wykorzystaniu potencjału i możliwości pozostających w dyspozycji gminy.

Zadania i obowiązki nałożone na jednostki samorządu terytorialnego w polskim i unijnym ustawodawstwie związane z prowadzeniem i utrzymywaniem struktury organizacyjnej systemu oświaty są bardzo obszerne i kosztowne. Strategia jest próbą dokonania syntetycznej oceny stanu systemu edukacji w gminie Dobroń, opracowaniem wskazującym na najsilniejsze i najsłabsze obszary jej funkcjonowania oraz materiałem diagnozującym potrzeby edukacyjne społeczności gminnej, wskazującą sposoby ich osiągnięcia oraz finansowania przy wykorzystaniu środków własnych oraz pochodzących ze źródeł zewnętrznych.

Strategia w zaproponowanym kształcie jest planem inwestycyjnym i organizacyjnym pozostającym w ścisłym powiązaniu z innymi dokumentami o charakterze strategicznym i programowym, zarówno lokalnym jak krajowym, bez odwołania do których prawidłowe jej realizowanie nie było by możliwe.

Realizacja Strategii ma zmierzać do zrównoważonego rozwoju procesu edukacyjnego na każdym szczeblu jego realizacji, unowocześniania bazy infrastrukturalnej i sprzętowej placówek edukacyjnych oraz ma wyznaczać nowe standardy w dziedzinie zarządzania i organizacji szeroko pojętego szkolnictwa na terenie gminy Dobroń.

2. INFORMACJA O GMINIE DOBRÓŃ

Gmina Dobroń leży w środkowej części województwa łódzkiego, w obrębie zachodniego pasma Łódzkiej Aglomeracji Miejskiej.

W obrębie województwa od zachodu i południa graniczy z powiatem łaskim, zaś od wschodu i północy z gminami Pabianice i Dłutów. Gmina podzielona jest na 18 sołectw, w skład których wchodzi 27 wsi.

Obszar gminy obejmuje 94,37 km². Stanowi to 0,5% powierzchni województwa łódzkiego i 19,23% powierzchni powiatu pabianickiego. W skali kraju i regionu gmina Dobroń wyróżnia się wysokim stopniem lesistości obszaru.(40,54%), podmiejskim charakterem osadnictwa oraz pełnieniem funkcji zaplecza rekreacyjnego dla mieszkańców Łodzi i jej aglomeracji. Główną dziedziną gospodarki jest rolnictwo.

Gmina Dobroń posiada dobre połączenia drogowe i kolejowe. Przez teren gminy przebiega droga krajowa nr 14 , która daje gminie bezpośrednie połączenie z aglomeracją łódzką oraz poprzez Łask i Zduńską Wolę z Sieradzem. Komunikacja samochodowa PKS łącząca gminę z ościennymi ośrodkami miejskimi jest bardzo dobra i dobra z Łodzią i Sieradzem. Istnieje również komunikacja autobusowa wewnątrz gminy i połączenie takie posiada wieś Barycz oraz w okresie letnim wieś Ldzań. Z Dobronia i Chechła istnieją bezpośrednie połączenia kolejowe z Łodzią, Łowiczem, Zduńską Wolą , Sieradzem, Kaliszem, Wrocławiem i Częstochową. Połączenia komunikacyjne o dość dużej częstotliwości korzystnie wpływają na rozwój gospodarczy gminy.

W gminie Dobroń funkcjonuje jedno przedszkole- zlokalizowane w Dobroniu, trzy szkoły podstawowe – w Dobroniu, Chechle Drugim i Mogilnie Dużym, jedno gimnazjum i liceum ogólnokształcące tworzące Zespół Szkół w Dobroniu. Wszystkie placówki oświatowe są publiczne, dla których organem prowadzącym jest Gmina Dobroń.

2.1. POZIOM WYKSZTAŁCENIA MIESZKAŃCÓW GMINY DOBRÓŃ

Przeprowadzony w 2000 roku Narodowy Spis Powszechny pozwolił ustalić poziom wykształcenia mieszkańców gminy Dobroń w wieku 13 lat i powyżej. Z poniższego wykresu wynika, iż najliczniejszą grupę stanowią mieszkańcy posiadający wykształcenie podstawowe ukończone - 38,87%, wykształceniem wyższym legitymuje się 7,15% społeczeństwa gminy, natomiast bez wykształcenia szkolnego pozostaje 5,28%.

W dobie rozwijającego się rynku pracy na kraje Unii Europejskiej i wzrostem konkurencyjności powodowanej napływem młodych, wykształconych ludzi z krajów sąsiadujących bardzo ważnym jest aby systematycznie podnosić poziom swojego wykształcenia i być atrakcyjnym intelektualnie i zawodowo dla potencjalnego pracodawcy.

POZIOM WYKSZTAŁCENIA MIESZKAŃCÓW W WIEKU 13 LAT I POWYŻEJ W GMINIE DOBRÓŃ

3. CHARAKTERYSTYKA ORGANIZACYJNA PUBLICZNEGO PRZEDSZKOLA W DOBRONIU

Zgodnie z art. 14 ustawy z dnia 7 września 1991r. o systemie oświaty wychowaniem przedszkolnym objęte są dzieci w wieku od 3 – 6 lat. Gmina jest odpowiedzialna za stworzenie warunków do odbycia rocznego przygotowania przedszkolnego dzieci sześciolletnich.

Zgodnie z Uchwałą Nr XXXVIII/253/2006 Rady Gminy w Dobroniu z dnia 22 czerwca 2006 r. w sprawie ustalenia opłaty za świadczenia prowadzonego przez Gminę Dobroń Publicznego Przedszkola w Dobroniu_ opłata za pobyt dziecka wykraczający poza realizacją podstawy programowej wychowania i nauczania przedszkolnego wynosi 100,00 zł miesięcznie.

W Dobroniu działa 1 przedszkole, dla którego organem prowadzącym jest Gmina Dobroń. Zlokalizowane jest w miejscowości Dobroń – centrum Gminy Dobroń.

Od września 2006 roku Publiczne Przedszkole w Dobroniu jest dwuoddziałową, w pełni wyposażoną placówką oświatową, do której uczęszcza 50 dzieci w wieku 3-5 lat.

Liczba dzieci 6 letnich odbywających roczne przygotowanie przedszkolne uczęszczających do oddziałów przedszkolnych w szkołach podstawowych wynosi 32.

Łącznie wychowaniem przedszkolnym objętych w roku szkolnym 2007/2008 jest 82 dzieci.

Szczegółowy podział na liczbę dzieci w wieku przedszkolnym w poszczególnych placówkach oświatowych obrazuje Tabeli Nr 3.1.

Tabela Nr 3.1. - Liczba dzieci i oddziałów

	Dzieci 3-5 letnie		Dzieci 6 letnie		Razem	
	Liczba oddziałów	Liczba dzieci	Liczba oddziałów	Liczba dzieci	Liczba oddziałów	Liczba dzieci
Publiczne Przedszkole w Dobroniu	2	50	0	0	2	50
Szkoła Podstawowa w Dobroniu	-	-	1	16	1	16
Szkoła Podstawowa w Mogilnie Dużym	-	-	1	9	1	9
Szkoła Podstawowa w Chechle	-	-	1	7	1	7
RAZEM	2	50	3	32	5	82

Można stwierdzić, iż liczba miejsc w Publicznym Przedszkolu w Dobroniu jest w pełni wykorzystana. Przy niewielkiej rotacji osobowej w ciągu roku szkolnego wynoszącej średnio 10 dzieci, w obu grupach był komplet 25 dzieci.

Zgodnie z potrzebami mieszkańców i dużą liczbą dzieci stanowiącą ogólnie w gminie 169 dzieci w wieku 3-5 lat liczba wolnych miejsc jest jednak niezadowalająca. Brak przedszkoli w innych rejonach gminy, oddalonych od Publicznego Przedszkola w Dobroniu a w konsekwencji brak możliwości i chęci dowozu dzieci ze strony rodziców również wpływa negatywnie na proces rozwoju młodego człowieka.

Przedszkole oferuje tzw. zajęcia dodatkowe, wykraczające poza podstawy programowe wychowania przedszkolnego. Wśród nich na szczególną uwagę zasługuje współpraca z:

- Państwową Szkołą Muzyczną w Pabianicach
- Teatrami, kinami i salami zabaw
- Gminnym Ośrodkiem Kultury w Dobroniu
- Miejskim Ośrodkiem Kultury w Pabianicach

Organizowane są również dodatkowe, płatne zajęcia, do których należą:

- nauka języka angielskiego
- zajęcia taneczne
- rytmika
- gimnastyka korekcyjna.

Dorobek i osiągnięcia wychowanków prezentowane są na uroczystościach, imprezach przedszkolnych oraz wśród społeczności lokalnej w trakcie obchodów „Dni Dobronia”.

Raz w miesiącu prowadzone są zajęcia otwarte dla rodziców oraz organizowane „dni otwarte” przedszkola umożliwiające poznanie pracy placówki.

Kadra nauczycielska

Kadra nauczycielska zatrudniona w placówce posiada zróżnicowany staż pracy. W przeważającej większości są to nauczyciele mający długi doświadczenie zawodowe. Opiekę wychowawczą sprawuje 4 pełnozatrudnionych pedagogów, zaś niepełnozatrudniona kadra to katecheta, logopeda oraz psycholog.

Tabela Nr 3.2. Nauczyciele przedszkola wg stażu pracy

Pełnozatrudnieni				Niepełnozatrudnieni			
0 - 10	10 - 20	20 – 30	Powyżej 30	0 - 10	10 - 20	20 – 30	Powyżej 30
1	3	0	0	2	1	0	0

Nauczyciele systematycznie podnoszą swoje kwalifikacje uczestnicząc w różnych formach doskonalenia i doształcania, uzyskując kolejne stopnie awansu zawodowego.

Tabela Nr 3.3. Nauczyciele przedszkola wg sposobu zatrudnienia i stopnia awansu zawodowego

	Ogółem		Stażysta	kontraktowy	mianowany	Dyplomowany
	pełnozatrudnieni	niepełnozatrudnieni				
Doktorat, wyższe magisterskie z przygotowaniem pedagogicznym	3	3	0	3	3	0
Wyższe magisterskie bez przygotowania pedagogicznego, wyższe zawodowe z przygotowaniem pedagogicznym	1	0	0	0	1	0
Ogółem	4	3	0	3	4	0

Słabą stroną przedszkola jest niewystarczająca ilość pracowników wspomagających nauczyciela w opiece nad dziećmi. Przydzielony jeden etat pomocy nauczyciela na dwa 25 – osobowe oddziały uniemożliwia realizację zaplanowanych działań wychowawczo-dydaktycznych.

Tabela nr 3.4. Pracownicy niepedagogiczni przedszkola

	Liczba	Wymiar czasu pracy
Pracownicy administracji	0	0
Pomoc nauczyciela	1	1
Pracownicy kuchni	1	0,5
Sprzątaczk	1	1
Konserwatorzy /palacze	0	0

Inwentaryzacja lokalowa

Przedszkole mieści się na piętrze murowanego budynku jednopiętrowego wzniesionego w latach 80-tych ubiegłego stulecia. W 2006 r. pomieszczenia zostały zaadoptowane na przedszkole. Budynek usytuowany jest w sąsiedztwie zabytkowego parku gminnego, w obrębie którego znajduje się w pełni wyposażony, przeznaczony do dyspozycji przedszkola, plac zabaw o powierzchni 400 m² (Tabela Nr 3.5.)

Z uwagi na istniejące w budynku bariery architektoniczne istnieje utrudniony dostęp do przedszkola dla osób niepełnosprawnych ruchowo.

Tabela nr 3.5. Nieruchomości gruntowe

	Ilość	Powierzchnia m ²
Powierzchnia nieruchomości gruntowej	1	2 366
Powierzchnia zabudowy	1	385
Powierzchnia użytkowa przedszkola	1	315,5
Powierzchnia terenów zielonych	1	500
Powierzchnia placu zabaw dla dzieci	1	400
Powierzchnia terenów sportowych	0	0

Placówka doposażana jest w książki i materiały dydaktyczne na analogowych i cyfrowych nośnikach informacji, przy uwzględnieniu potrzeb dzieci i oczekiwań nauczycieli. Przedszkole dysponuje około 350 woluminami, 171 elektronicznymi nośnikami informacji oraz prenumeruje 5 pozycji tematycznych.

Na potrzeby dzieci udostępnione są dwa zestawy komputerowe z dostępem do internetu. Pozostałe wyposażenie elektroniczne stanowią: aparat fotograficzny, 3 radiomagnetofony, odtwarzacz DVD, magnetowid, telewizor, kserokopiarka, 2 drukarki, skaner, sprzęt nagłaśniający, telewizor, projektor multimedialny.

Posiadany sprzęt na chwilę obecną jest wystarczający, jednak zmierzając w kierunku wyrównywania szans edukacyjnych koniecznym staje się umożliwienie dzieciom w wieku przedszkolnym nabywania podstawowych umiejętności obsługi komputera. Nie jest to możliwe przy jednym komputerze oddanym do dyspozycji dla 25 dzieci. Efektywne będą zajęcia komputerowe organizowane w małych grupach, z wykorzystaniem programów edukacyjnych dostosowanych do możliwości rozwojowych dzieci w wieku przedszkolnym.

Na terenie przedszkola przygotowywane są śniadania i podwieczorki, natomiast obiady dostarczane są ze szkolnej stołówki. Ze względu na brak wolnego pomieszczenia, które mogłoby przejąć funkcję stołówki, dzieci spożywają wszystkie posiłki na salach zajęć.

4. CHARAKTERYSTYKA ORGANIZACYJNA SZKÓŁ PODSTAWOWYCH

Szkoła podstawowa obejmuje dzieci od 7 do 13. Roku życia. Nauka w niej trwa 6 lat i jest podzielona na dwa cykle dydaktyczne: nauczanie zintegrowane obejmujące uczniów w klasach I –III i nauczanie blokowe w klasach IV – VI.

W terenie gminy funkcjonują trzy sześcioddziałowe szkoły podstawowe wraz z oddziałami przedszkolnymi, dla których organem prowadzącym jest Gmina Dobroń. Brak jest prywatnych placówek oświatowych oraz prowadzonych przez organizacje społeczne i stowarzyszenia. Każda ze szkół pracuje w systemie jednozmianowym.

Na Wykresie Nr 4.1. i 4.2. zobrazowana została sytuacja ilościowa uczniów uczęszczających do każdej ze szkół podstawowych z wyłączeniem klas „O” oraz ogólna liczba uczniów w szkołach podstawowych na terenie gminy Dobroń.

Przygotowane symulacje pozwalają zaobserwować i odpowiednio przygotować się do czekających nas w latach przyszłych zmian spowodowanych wahającą się liczbą uczniów, od której uzależniona jest liczba oddziałów w danej szkole oraz liczba zatrudnionych nauczycieli.

Wykres Nr 4.1. - Liczba uczniów w rozbiciu na szkoły w szkołach podstawowych klasy I - VI – prognoza

Wykres Nr 4.2. - Ogólna liczba uczniów szkół podstawowych – prognoza na lata 2007/2008 – 2013/2014

Poniżej zamieszczono tabelę obrazującą obecną liczbę oddziałów klasowych w każdej ze szkół. W szkołach występują głównie klasy jednooddziałowe z liczbą uczniów w oddziale nie przekraczającą zazwyczaj 20 uczniów, co wpływa korzystnie na proces edukacyjny gdyż zwiększa możliwość indywidualnego kontaktu nauczyciela z uczniem.

Tabela Nr 4.1. - Liczba oddziałów w szkołach podstawowych w roku szkolnym 2007/2008

Klasy	Dobroń	Chechło	Mogilno
I	1	1	1
II	1	1	1
III	2	1	1
IV	2	1	1
V	1	1	1
VI	2	1	1
Ogółem	9	6	6

Tabela Nr 4.2. - Liczba uczniów w szkołach podstawowych wg klas

Klasy	Dobroń			Chechło			Mogilno			Razem		
	Ogółem	Ch	Dz	Ogółem	Ch	Dz	Ogółem	Ch	Dz	Ogółem	Ch	Dz
I	21	12	9	20	11	9	12	7	5	53	30	23
II	26	11	15	13	7	6	19	9	10	58	27	31
III	30	14	16	8	3	5	13	7	6	51	24	27
IV	33	18	15	14	12	2	18	10	8	65	40	25
V	27	16	11	12	6	6	19	11	8	58	33	25
VI	32	17	15	19	8	11	11	9	2	62	34	28
Ogółem	169	88	81	86	47	39	92	53	39	347	188	159

Korzystając z tabeli Nr 4.2. - Liczba uczniów w szkołach podstawowych wg klas ujawnia się nam, iż średnia liczba uczniów na 1 oddział w Szkole Podstawowej w Dobroniu wynosi 18,78, w Szkole Podstawowej w Chechle 14,33 oraz w Szkole Podstawowej w Mogilnie Dużym 15,33. Średnia dla gminy wynosi 16,52, są to zatem dogodne warunki do prowadzenia zajęć, ale negatywna strona tego jest niska subwencja oświatowa jaka jest przekazywana na budżet oświaty.

Według przeprowadzonej prognozy przy uwzględnieniu obecnej liczby uczniów w szkołach oraz przy wykorzystaniu danych z Ewidencji Ludności Urzędu Gminy w Dobroniu wynika, iż do roku szkolnego 2009/2010 liczba uczniów w szkołach podstawowych będzie utrzymywała się na zbliżonym poziomie (wykres Nr 4.2. - Ogólna liczba uczniów szkół podstawowych – prognoza na lata 2007/2008 – 2013/2014). Niskiej liczby uczniów - na poziomie ok. 350 - możemy spodziewać się w roku szkolnym 2010/2011, w którym to do nauczania w systemie szkolnym wejdzie rocznik 2003, w którym zanotowano rekordowo niską liczbę urodzeń (Wykres Nr 4.3. Liczba dzieci urodzonych w danym roku zameldowanych na terenie Gminy Dobroń). Od 2004 roku sytuacja ta zacznie zmieniać się na korzystniejszą.

Wykres Nr 4.3. – Liczba dzieci urodzonych w danym roku zameldowanych na terenie Gminy Dobroń

Prognoza jest tylko symulacja przypuszczalna. Na tak dużej przestrzeni czasowej mogą zajść jednak zmiany ilościowe spowodowane ciągle napływającą liczbą nowoosiedlających się na terenie Gminy Dobroń młodych rodzin z dziećmi w wieku szkolnym. Wykres Nr 4.5. Ogólna liczba osób zameldowanych na terenie gminy Dobroń w latach 1990 – 2007 optymistycznie obrazuje nieprzerwalny wzrost liczby osób zameldowanych na terenie gminy w ostatnich 17 latach.

W szkołach podstawowych w Chechle i Mogilnie uczą się nie tylko dzieci zamieszkałe na terenie gminy Dobroń, ale również dzieci zamieszkujące na terenie sąsiadujących z gminą miast. Jest to spowodowane bardzo dobrą opinią placówek edukacyjnych z terenu gminy w środowisku społecznym. Z obserwacji wynika, że proces ten ma charakter wzrostowy. Powyższą sytuację ilustruje wykres 4.4.

Wykres 4.4. Uczniowie szkół podstawowych wg miejsca zamieszkania

Wykres Nr 4.5. - Ogólna liczba osób zameldowanych na terenie gminy Dobroń w latach 1990 – 2007

Z wyżej podanych danych nie wynika, iż w najbliższych latach nie będzie czekała nas „rewolucja oświatowa” spowodowana likwidacją którejkolwiek ze szkół podstawowych. Należałoby jednak zwrócić uwagę na szersze rozpowszechnienie placówek poza granicami gminy, głównie na terenie miasta i gminy Pabianice oraz miejscowości Łask - Kolumna przy uwzględnieniu możliwości wykorzystania autobusu szkolnego, który swym zasięgiem obejmuje również możliwość dowozu uczniów z tych terenów.

4.1. KADRA PEDAGOGICZNA

W szkołach podstawowych zatrudnionych jest na umowę o pracę ogółem 46 nauczycieli. Dwoje z nich pracuje w dwóch a jeden w trzech szkołach. Wszyscy posiadają wymagane kwalifikacje i przygotowanie pedagogiczne. Większość nauczycieli ma staż pracy powyżej 10 lat – 74 %. Powyżej 20 lat pracy – 40 % zatrudnionych .14 % zatrudnionych to nauczyciele , których staż pracy nie przekroczył 5 lat.

Z ogólnej liczby nauczycieli 2,2 % to stażyści (1 osoba), 10,9 % kontraktowi (5 osób), 58,7 % mianowani (27 osób), 28,2 % dyplomowani.

Tabela Nr 4.3. Nauczyciele wg stażu pracy pedagogicznej

Staż pracy od - do	Dobroń	Chechło	Mogilno	Ogółem
0 - 5	3	3	1	7
5 - 10	1	4	1	6
10 - 20	7	4	6	17
20 - 30	11	3	6	20
Powyżej 30 lat	0	0	0	0

Tabela Nr 4.4. Nauczyciele szkół podstawowych wg kwalifikacji, stopnia awansu zawodowego i wymiaru zatrudnienia

Poziom wykształcenia	Zatrudnieni w:	Stopień awansu zawodowego	Dobroń	Chechło	Mogilno	Ogółem	
Doktorat, wyższe magisterskie z przygotowaniem pedagogicznym	pełnym wymiarze zajęć	Bez stopnia	0	0	0	0	
		Stażysta	0	0	0	0	
		Kontraktowy	0	2	0	2	
		Mianowany	12	6	5	23	
		Dyplomowany	7	2	5	14	
	Ogółem			19	10	10	39
	niepełnym wymiarze zajęć	Bez stopnia	0	0	0	0	
		Stażysta	1	0	0	1	
		Kontraktowy	2	1	0	3	
		Mianowany	0	3	1	4	
		Dyplomowany	0	0	2	2	
Ogółem			3	4	3	10	
Wyższe magisterskie bez przygotowania pedagogicznego; wyższe zawodowe z przygotowaniem pedagogicznym.	pełnym wymiarze zajęć	Bez stopnia	0	0	0	0	
		Stażysta	0	0	0	0	
		Kontraktowy	0	0	0	0	
		Mianowany	0	0	0	0	
		Dyplomowany	0	0	0	0	
	Ogółem			0	0	0	0
	niepełnym wymiarze zajęć	Bez stopnia	0	0	0	0	
		Stażysta	0	0	0	0	
		Kontraktowy	0	0	1	1	
		Mianowany	0	0	0	0	
		Dyplomowany	0	0	0	0	
Ogółem			0	0	1	1	
Wyższe zawodowe bez przygotowania pedagogicznego, kolegium nauczycielskie, nauczycielskie kolegium języków obcych	pełnym wymiarze zajęć	Bez stopnia	0	0	0	0	
		Stażysta	0	0	0	0	
		Kontraktowy	0	0	0	0	
		Mianowany	0	0	0	0	
		Dyplomowany	0	0	0	0	
	Ogółem			0	0	0	0
	niepełnym wymiarze zajęć	Bez stopnia	0	0	0	0	
		Stażysta	0	0	0	0	
		Kontraktowy	0	0	0	0	
		Mianowany	0	0	0	0	
		Dyplomowany	0	0	0	0	
Ogółem			0	0	0	0	
Ogółem			22	14	14	50	

Pracownicy pedagogiczni to wysoko wykwalifikowana kadra pedagogiczna. Większość nauczycieli posiada kwalifikacje do dwóch i więcej przedmiotów w szkołach podstawowych, gimnazjach i szkołach średnich.

Z ogólnej liczby 46 nauczycieli:

- 9 osób ma kwalifikacje w zakresie 1 specjalności
- 21 osób ma kwalifikacje w zakresie 2 specjalności
- 13 osób ma kwalifikacje w zakresie 3 specjalności
- 2 osoby mają kwalifikacje w zakresie 4 specjalności
- 1 osoba ma kwalifikacje w zakresie 5 specjalności

Specjalności i liczba nauczycieli mająca do nich przygotowanie:

- Nauczanie początkowe – 19 osób
- Pedagogika opiekuńczo wychowawcza – wychowawca świetlicy szkolnej – 10 osób
- Język polski – 7 osób
- Wychowanie przedszkolne – 5 osób
- Matematyka – 5 osób
- Historia – 5 osób
- Informatyka – 5 osób
- Język angielski – 5 osób
- Zarządzanie oświatą – 5 osób
- Wychowanie fizyczne – 5 osób
- Muzyka – 4 osoby
- Plastyka – 3 osoby
- Technika – 3 osoby
- Przyroda – 3 osoby
- Gimnastyka korekcyjna – 3 osoby
- Logopedia – 3 osoby
- Bibliotekoznawstwo – 3 osoby
- Pedagogika wieku dziecięcego – 2 osoby
- Geografia – 2 osoby
- Biologia – 1 osoba
- Język rosyjski – 1 osoba
- Pedagog szkolny – 1 osoba

Wychowanie do życia w rodzinie – 1 osoba

Psychologia – 1 osoba

Resocjalizacja – 1 osoba

4.2. PRACOWNICY NIEPEDAGOGICZNI

Dla prawidłowego funkcjonowania każdej z placówek oświatowych podlegających gminie zatrudnieni są pracownicy niepedagogiczni, których zadaniem jest m.in. prowadzenie dokumentacji szkolnej, utrzymanie czystości i porządku w szkole, a także dbanie o prawidłowe funkcjonowanie sprzętu. W tabeli poniżej przedstawione zostały stanowiska, które obecnie funkcjonują w placówkach.

Tabela Nr 4.5. - Pracownicy niepedagogiczni

		Dobroń	Chechło	Mogilno	Ogółem
Pracownicy administracji	Liczba	1	1	1	3
	Wymiar czasu pracy	0,5	0,5	0,5	1,5
Pracownicy kuchni i stołówki	Liczba	0	0	1	1
	Wymiar czasu pracy	0	0	0,625	0,625
Sprzątaczk	Liczba	4	2	3	9
	Wymiar czasu pracy	2,5	2	2,375	6,875
Konserwatorzy / palacze	Liczba	1	1	1	3
	Wymiar czasu pracy	1	0,75	0,75	2,5
Strażnicy przejścia dla pieszych	Liczba	0	1	0	1
	Wymiar czasu pracy	0	1	0	1
Serwisanci	Liczba	1	1	1	3
	Wymiar czasu pracy	-	-	-	-

W każdej ze szkół zatrudniona jest pomoc administracji, której zadaniem jest dbanie o prawidłowe funkcjonowanie sekretariatu szkoły.

Przygotowaniem posiłków dla uczniów szkół podstawowych zajmują się pracownicy Stołówki Szkolnej przy Publicznym Gimnazjum w Dobroniu. Posiłki te dowożone są do szkół w Chechle i Mogilnie przez zatrudnionych tam pracowników obsługi. Do przewozu wykorzystywane są samochody prywatne tych pracowników z którymi dyrektorzy szkół mają podpisane umowy na wykorzystywanie samochodów do celów służbowych. Dzieci ze Szkoły Podstawowej w Dobroniu korzystają ze stołówki w gimnazjum. Wydawaniem posiłków dla dzieci w Chechle zajmuje się nauczyciel świetlicy, natomiast w szkole w Mogilnie robi to pracownik zatrudniony do tego celu.

Z uwagi na sytuację, iż Szkoła Podstawowa w Chechle usytuowana jest przy ruchliwej drodze krajowej łączącej Łódź w Sieradzem zaszła konieczność zapewnienia opieki dla dzieci podczas przechodzenia przez pasy dla pieszych. Dodatkowo bezpieczeństwo poprawiła również zamontowana sygnalizacja świetlna informująca o znajdującym się naprzeciw szkoły przejściu dla pieszych.

Wraz z rosnącą liczbą sprzętu komputerowego i multimedialnego – lecz jeszcze nie wystarczającą – konieczne było zatrudnienie osoby sprawującej serwis i opiekę nad tym sprzętem. Osoby te w każdej ze szkół zatrudnieni są na umowę zlecenie w ilości godzin pozwalającej zapewnić odpowiednie zadbanie o sprzęt.

Jak wynika z powyższej tabeli potrzeby na pracowników obsługi są wystarczająco zabezpieczone, co pozwala na uzyskanie i utrzymanie prawidłowego funkcjonowania tych instytucji.

4.3. OBOWIĄZEK ROCZNEGO PRZYGOTOWANIA PRZEDSZKOLNEGO

Jedną z najistotniejszych zmian dokonanych w dotychczas obowiązującym systemie oświaty jest ustanowienie - obok obowiązku szkolnego i obowiązku nauki - obowiązkowego, rocznego przygotowania przedszkolnego. Obowiązek odbycia przygotowania przedszkolnego został wprowadzony ustawą z dnia 27 czerwca 2003 r. o zmianie ustawy o systemie oświaty oraz o zmianie niektórych innych ustaw

Roczne przygotowanie przedszkolne stało się obowiązkowe od roku szkolnego 2004/2005. Warto przypomnieć, iż w poprzednim stanie prawnym roczne przygotowanie przedszkolne było prawem dziecka, z którego mogło ono skorzystać (i wówczas gmina miała obowiązek zrealizować to uprawnienie), bądź nie korzystało z tego prawa i wtedy osiągając odpowiedni wiek rozpoczynało spełnianie obowiązku szkolnego.

Obowiązek odbycia rocznego przygotowania przedszkolnego przewiduje art. 14 ust. 3 znowelizowanej ustawy z dnia 7 września 1991 r. o systemie oświaty (Dz. U. z 1996 r. Nr 67, poz. 329 z późn. zm.). Zgodnie z tym brzmieniem wskazanego wyżej przepisu, dziecko w wieku 6 lat jest obowiązane odbyć roczne przygotowanie przedszkolne w przedszkolu albo w oddziale przedszkolnym zorganizowanym w szkole podstawowej. Obowiązek ten rozpoczyna się z początkiem roku szkolnego w tym roku kalendarzowym, w którym dziecko kończy 6 lat.

W przypadku dzieci posiadających orzeczenie o potrzebie kształcenia specjalnego, wychowaniem przedszkolnym może być objęte dziecko w wieku powyżej 6 lat, nie dłużej jednak, niż do końca roku szkolnego w tym roku kalendarzowym, w którym dziecko kończy 10 lat. Obowiązek szkolny tych dzieci może być odroczony do końca roku szkolnego w tym roku kalendarzowym, w którym dziecko kończy 10 lat.

Na terenie Gminy Dobroń dzieci w wieku 6 lat odbywają roczne przygotowanie przedszkolne w zorganizowanych oddziałach przedszkolnych tzw. „zerówkach” w szkołach podstawowych. Zdarzają się pojedyncze przypadki gdzie dzieci odbywają roczne przygotowanie przedszkolne poza obwodem swojej szkoły. Spowodowane jest to zmianą faktycznego miejsca zamieszkania inną niż adres zameldowania lub spełniają ten obowiązek w szkole najbliższej miejsca zatrudnienia rodziców, którzy dowożą swoje dziecko na takie zajęcia. Szczegółowy podział dzieci w wielu 6 lat pod względem uczęszczania do oddziału przedszkolnego obrazuje poniższa tabela, z której wynika, iż najwięcej dzieci nie

spełniających obowiązku przedszkolnego w swojej szkole obwodowej jest najwięcej w szkołach w Chechle i w Mogilnie. Przewidywalnie spowodowane jest to bliskim sąsiedztwem z miastem, w którym rodzice dzieci znaleźli zatrudnienie oraz bliskim sąsiedztwem zamieszkania ze szkołami pabianickimi i łaskimi. Odwrotna sytuacja jest obserwowana w Szkole Podstawowej w Dobroniu gdzie dzieci spoza obwodu jest znacznie więcej na co znaczący wpływ ma liczba nowych osiedli powstałych w ostatnich latach w Dobroniu oraz dobra opinia o szkole krążąca w środowisku lokalnym.

Tabela Nr 4.6. - Obowiązek rocznego przygotowania przedszkolnego

Wyszczególnienie		Dobroń	Chechło	Mogilno	Ogółem
Liczba dzieci podlegająca obowiązkowi rocznego przygotowania przedszkolnego		18	14	17	49
Liczba dzieci spełniająca obowiązek przedszkolny	W oddziale przedszkolnym w szkole obwodowej	16	7	9	32
	W innym oddziale lub przedszkolu	2	7	8	17
	Spoza obwodu własnej szkoły	6	3	3	12
Liczba dzieci nie spełniająca obowiązku przedszkolnego	Z powodu wcześniejszego przyjęcia do szkoły	0	0	0	0
	Z innej przyczyny	0	0	0	0

Nowelizacja ustawy o systemie oświaty przewidywała możliwość zwolnienia z obowiązku odbycia przygotowania przedszkolnego. Takie zwolnienie następuje w przypadku, o którym mowa w art. 16 ust. 2 wspomnianej powyżej ustawy i zwolnione jest dziecko, które zostało wcześniej przyjęte do szkoły podstawowej. Warto przypomnieć bowiem, iż do szkoły podstawowej można przyjąć dziecko, które nie ukończyło 6 lat pod warunkiem, że wykazuje ono psychofizyczną dojrzałość do podjęcia nauki szkolnej. Na terenie naszej gminy takiego przypadku w bieżącym roku szkolnym nie odnotowano.

4.4. BAZA LOKALOWA I SPRZĘTOWA

W zakresie istniejącej bazy infrastrukturalnej i lokalowej można wyprowadzić wnioski, że w szkołach podstawowych w gminie Dobroń istnieje odpowiednia baza sal dydaktycznych. O wiele trudniejsza sytuacja jest z miejscami, w których mogą odbywać się zajęcia wychowania fizycznego. W placówkach w Chechle i Mogilno brak jest sal gimnastycznych, a w Dobroniu dzielenie sali gimnastycznej z Zespołem Szkół utrudnia - a czasami niemalże uniemożliwia prawidłową realizację zajęć wychowania fizycznego oraz innych zajęć ruchowych np. gimnastyki korekcyjnej, zajęć sportowych oraz zajęć ruchowych w „zerówce”.

We wszystkich trzech placówkach szkolnych brakuje nowoczesnych pomocy dydaktycznych. Sale lekcyjne powinny być wyposażone w odpowiedni sprzęt multimedialny i audiowizualny oraz nowoczesne pomoce dydaktyczne. Jest to dostrzegalne przede wszystkim w stosunku liczby uczniów na jeden komputer, której średnia wszystkich szkół podstawowych wynosi 7,6.

Tabela Nr 4.7. Wyposażenie w komputery i inny sprzęt elektroniczny

Wyszczególnienie		Dobroń	Chechło	Mogilno	Razem
Komputery z szerokopasmowym dostępem do internetu	Pracownia komputerowa	17	9	10	36
	Sale lekcyjne	1	0	9	10
	Biblioteka/świetlica	1	0	1	2
	Administracja	3	2	1	6
Ogółem		22	11	21	54
Liczba uczniów na jeden komputer		8,9	9,6	4,4	7,6
Pozostały sprzęt elektroniczny	Grafoskopy (rzutniki pisma)	0	1	0	1
	Diaskopy (rzutniki przeźroczyste)	0	3	0	3
	Kamery video	0	0	0	0
	Aparaty fotograficzne	1	1	1	3
	Radiomagnetofony	6	6	3	11
	Odtwarzacze DVD	1	0	0	1
	Magnetowidy	2	3	2	7
	Telewizory	3	3	1	7
	Projektory multimedialne	0	0	1	1
	Kserokopiarki	2	1	1	4
	Tablice interaktywne	0	0	0	0
	Drukarki komputerowe	3	3	5	11
	Sprzęty nagłaśniające	1	1	1	3
	Inne	0	0	0	0
Ogółem pozostały sprzęt elektroniczny		19	22	15	52

Dostrzegając potrzeby infrastrukturalne i lokalowe szkół władze gminy w przyjętej w lutym 2008 roku Strategii Rozwoju Gminy Dobroń wskazały, że jednym z elementów wpływających na poprawę jakości życia mieszkańców są inwestycje w bazę edukacyjną, a zwłaszcza :

- Doposażenie szkół w sprzęt komputerowy i inne pomoce naukowe;
- Rozwój Internetu i sieci komputerowych w szkołach i bibliotekach gminnych;
- Ciągła modernizacja i renowacja budynków szkolnych;
- Dalsza realizacja programu budowy sal gimnastycznych w każdej szkole.

5. CHARAKTERYSTYKA ZESPOŁU SZKÓŁ W DOBRONIU

Powstały w 2004 roku Zespół Szkół im. Ks. Jana Długosza w Dobroniu obejmuje swoim zakresem działalności organizacyjną szkołę gimnazjalną oraz licealną. Zgodnie z reformą edukacji nauka w zarówno w gimnazjum jak i liceum obejmuje trzy lata szkolne. Wymusiło to wprowadzenie w Zespole Szkół odpowiedniej liczby oddziałów odpowiadających liczbie uczniów z danego rocznika zarówno w gimnazjum jak i w liceum. Zdecydowanie większa liczba oddziałów została utworzona w gimnazjum. Liczba ta nie przekłada się jednak na liczbę oddziałów w liceum pomimo ciągłości nauczania gimnazjalistów w liceum. Jest to spowodowane odpływem uczniów kończących naukę w gimnazjum w Dobroniu do liceów i innych szkół ponadgimnazjalnych działających w najbliższych gminie Dobroń miejscowościach: Pabianice, Łasku i Sieradza. Na działających 10 oddziałów gimnazjalnych w liceum działają jedynie trzy takie oddziały. Liczbę oddziałów w poszczególnych placówkach pokazuje wykres 5.1 wskazujący ich liczbę w podziale na roczniki uczniów.

WYKRES 5.1. Liczba oddziałów w Zespole Szkół w Dobroniu z podziałem na gimnazjum i liceum oraz na poszczególne klasy.

Większa liczba oddziałów w gimnazjum jest spowodowana przede wszystkim większą liczbą uczniów pobierających w nim naukę względem liczby osób kontynuujących naukę w liceum w Dobroniu. Liczba ta, w każdym z roczników, i w każdym z oddziałów działających w gimnazjum jest około trzy razy większa niż w liceum. Głównym powodem takiego stanu rzeczy jest kontynuowanie nauki przez gimnazjalistów w szkołach spoza terenu gminy Dobroń. Szczegółowy wykres określający te dysproporcje określa następująca tabela 5.1.

TABELA 5.1. Liczba uczniów w Zespole Szkół w Dobroniu według klas i płci

KLASY	GIMNAZJUM			LICEUM		
	OGÓŁM	CH	DZ	OGÓŁM	CH	DZ
I	96	51	45	27	8	19
II	86	55	31	21	7	14
III	77	35	42	22	8	14
OGÓŁEM	256	141	118	70	23	47

W zdecydowanej większości uczniów Zespołu Szkół w Dobroniu to młodzież zamieszkująca tereny wiejskie z obszaru gminy Dobroń. Tylko w niewielkiej skali procentowej do gimnazjum w Dobroniu uczęszczają uczniowie spoza terenu gminy, zwłaszcza z obszarów większych miast powyżej 5 tys. mieszkańców tj. z Pabianic i Łasku. Inaczej jest już w przypadku liceum, do którego bardzo duża liczba uczniów ma miejsce zamieszkania spoza terenu gminy Dobroń zwłaszcza z dwóch wyżej wskazanych ośrodków miejskich. Podział ten wyraźnie zarysowuje Wykres 5.2.

Zaznaczyć należy również, iż Publiczne Gimnazjum w Dobroniu jest szkołą, do której sieci szkolnej należą wszystkie miejscowości w gminie Dobroń.

WYKRES 5.2. Uczniowie Publicznego Gimnazjum i Liceum Ogólnokształcącego w Dobroniu wg miejsca zamieszkania

Podobnie jak w przypadku szkół podstawowych tak w Zespole Szkół w Dobroniu prowadzone są zajęcia pozalekcyjne i świetlicowe. O ile w zakresie programu szkół podstawowych widać niedobór tego typu zajęć o tyle w przypadku gimnazjum i liceum sytuacja przedstawia się chyba jeszcze bardziej niekorzystnie. Stosunek liczby godzin zajęć pozalekcyjnych i kół zainteresowań do liczby zainteresowanych korzystaniem z nich uczniów jest bardzo niski. W Tabeli 5.2. wyszczególnione zostały zajęcia tematyczne z podziałem na liczbę uczniów zainteresowanych udziałem w nich oraz liczbą godzin przypadającą w skali tygodniowej.

5.1. KADRA PEDAGOGICZNA i PRACOWNICY OBSŁUGI

Zatrudniona w Zespole Szkół w Dobroniu kadra nauczycielska spełnia wszystkie wymagania pedagogiczno wychowawcze jakie stawiane są takiej placówce edukacyjnej. Łącznie zatrudnionych jest 31 pedagogów. W tym w pełnym wymiarze czasu zatrudnionych jest 3 nauczycieli kontraktowych, 14 mianowanych i 3 dyplomowanych. W niepełnym wymiarze w placówce zatrudniony jest 1 stażysta, 4 nauczycieli kontraktowych, 4 mianowanych i 2 dyplomowanych. W przeważającej większości są to pracownicy z wieloletnim stażem pracy .

TABELA 5.3. Nauczyciele Zespołu Szkół w Dobroniu wg stażu pracy

<i>Staż pracy od-do</i>	<i>Ilość</i>
<i>0-5</i>	<i>2</i>
<i>5-10</i>	<i>4</i>
<i>10-20</i>	<i>23</i>
<i>20-30</i>	<i>2</i>
<i>Powyżej 30 lat</i>	<i>0</i>

Na potrzeby prawidłowego funkcjonowania Zespołu Szkół w Dobroniu zatrudnieni są pracownicy obsługi. I tak szkoła zatrudnia jedną sekretarkę i jednego kierownika stołówki szkolnej. Obie te osoby zatrudnione są w pełnym wymiarze czasu pracy. Pozostali pracownicy stołówki i kuchni stanowią liczbę 5 osób zatrudnionych łącznie na 4,5 etatu. Nienagannym utrzymaniem porządku i czystości zajmuje się 9 sprzątaczek zatrudnionych łącznie na 6,95 etatu.

5.2. BAZA SPRZĘTOWA

Jednym z podstawowych przejawów nowoczesności i dostosowania placówki edukacyjnej do potrzeb i wymagań XXI w. jest odpowiednie wyposażenie w nowoczesny sprzęt multimedialny w tym przede wszystkim w odpowiednią bazę komputerową. Zespół Szkół w Dobroniu wyposażony jest w 21 komputerów, w tym 15 z nich umieszczonych jest w pracowni komputerowej przeznaczonej do nauki uczniów. Pozostałe wykorzystywane są do obsługi administracyjnej szkoły, prowadzenia bazy danych w bibliotece oraz obsługi świetlicy. Taka liczba komputerów jest zbyt mała jak na potrzeby szkoły, gdyż na jeden komputer przypada aż 22 uczniów co w żaden sposób nie gwarantuje bezpośredniości dostępu do sprzętu oraz nie zapewnia prawidłowego procesu dydaktycznego. Szkoła wyposażona jest również w inny, dodatkowy sprzęt multimedialny co pokazuje Tabela 5.4.

Tabela 5.4. Wyposażenie w komputery i inny sprzęt elektroniczny.

Wyszczególnienie		
Komputery z szerokopasmowym dostępem do internetu	Pracownia komputerowa	15
	Sale lekcyjne	1
	Biblioteka/świetlica	1
	Administracja	4
	Ogółem	21
Liczba uczniów na jeden komputer		22
Pozostały sprzęt elektroniczny	Grafoskopy (rzutniki pisma)	0
	Kamery video	0
	Aparaty fotograficzne	1
	Radiomagnetofony	5
	Odtwarzacze DVD	6
	Magnetowidy	0
	Telewizory	8
	Projektory multimedialne	1
	Kserokopiarki	3
	Tablice interaktywne	0
	Drukarki komputerowe	4
	Sprzęt nagłaśniający	1
	Diaskopy (rzutniki przeźroczyste)	2
	Inne	0
Ogółem pozostały sprzęt elektroniczny		31

6. DOWÓZ UCZNIÓW DO SZKÓŁ

Zgodnie z art. 17 ust. 1 ustawy z dnia 7 września 1991 roku o systemie oświaty sieć publicznych szkół powinna być zorganizowana w sposób umożliwiający wszystkim uczniom spełnienie obowiązku szkolnego. Ustawodawca przewiduje, iż jeśli droga dziecka z domu do szkoły przekracza odpowiednio 3 km w przypadku ucznia klas „0” – 4 szkoły podstawowej i 4 km w przypadku uczniów klas 5 i 6 szkół podstawowych oraz gimnazjum. Zadaniem własnym gminy jest zapewnienie transportu i opieki w czasie dowozu tych uczniów do szkoły, do której obwodu należą.

Gmina nie ma obowiązku zapewnienia dowozu uczniom szkół ponadgimnazjalnych, jednak w przypadku wolnych miejsc autobusie szkolnym ci uczniowie są również dowożeni.

Wykres 6.1. Dowożenie uczniów

Z powyższego wykresu wynika, że największy procent uczniów dowożonych jest do Publicznego Gimnazjum w Dobroniu, a najmniejszy procent stanowią uczniowie Szkoły Podstawowej w Chechle. Dysproporcja ta spowodowana jest głównie tym, iż funkcjonuje jedno gimnazjum, do którego sieci szkół należą wszystkie miejscowości z gminy Dobroń, natomiast Szkoła Podstawowa w Chechle skupia dzieci z miejscowości Chechło Pierwsze i Drugie, z których odległość do szkoły nie przekracza ustawowo określonych 3 km i 4 km.

Gmina nie posiada własnego środka transportu, dlatego też usługi przewozowe na mocy zawartej umowy świadczone są przez prywatną firmę przewozową. Podczas dowozu dzieci do szkół opiekę nad przewożonymi uczniami sprawują opiekunowie zatrudnieni przez gminę. Dodatkowo przed przyjazdem autobusu opiekę nad oczekującymi na odjazd uczniami

oraz w momencie przekazania uczniów opiekunowi autobusu sprawują wyznaczeni do tego celu nauczyciele. W gminie Dobroń funkcjonuje opracowany „Regulamin dowozu uczniów do szkół”

7. NAUKA JĘZYKÓW OBCYCH

Promocja nauki języków obcych jest ważnym elementem edukacji, który powinien być rozwijany w ramach kształcenia od wczesnych lat nauki.

Nauczanie języków obcych może mieć charakter obowiązkowy lub dodatkowy.

Od 1 września 2006 r. wprowadzony został w klasach pierwszych szkół podstawowych obowiązkowy język angielski w wymiarze 2 godzin tygodniowo. Godziny te finansowane były z budżetu państwa. Wraz z początkiem roku szkolnego 2007/2008 zajęciami z języka angielskiego objęci zostali również uczniowie klas drugich, którzy w roku szkolnym 2006/2007 rozpoczęli przygodę z tym językiem. Na chwilę obecną wszyscy uczniowie obu etapów edukacyjnych w szkołach podstawowych podlegają obowiązkowej nauce języka angielskiego. Do końca roku szkolnego 2007/2008 finansowanie zajęć dla uczniów klas I-II odbywało się na podstawie przekazywanej na ten cel dotacji. Począwszy z dniem 1 września 2008r. przydział godzin na ten cel pochodzi z godzin wchodzących w skład ogólnej liczby godzin przewidzianych do nauczania zintegrowanego pochodzących z godzin będących do dyspozycji dyrektora szkoły.

We wszystkich szkołach podstawowych, gimnazjum oraz liceum ogólnokształcących na terenie gminy Dobroń wszyscy uczniowie objęci są obowiązkowym nauczaniem języka angielskiego, dodatkowo uczniowie gimnazjum i liceum jako obowiązkowego nauczani są drugiego języka obcego, którym jest język niemiecki. Dla klas I i II liceum ogólnokształcącego odbywają się również dodatkowo zajęcia z nauki języka łacińskiego.

8. NAUKA UCZNIÓW ZE SPECJALNYMI POTRZEBAMI EDUKACYJNYMI

Szczególnej uwagi wymaga problem dzieci i młodzieży niepełnosprawnej.

W myśl art. 1 pkt 5 i 5a ustawy z dnia 7 września 1991 r. o systemie oświaty, system oświaty zapewnia dzieciom i młodzieży niepełnosprawnej oraz niedostosowanej społecznie opiekę oraz możliwość pobierania nauki we wszystkich typach szkół. Zapewnienie kształcenia dzieciom i młodzieży niepełnosprawnej oraz opieka nad uczniami niepełnosprawnymi odbywa się przez umożliwianie realizowania zindywidualizowanego procesu kształcenia, form i programów nauczania oraz zajęć rewalidacyjnych - zgodnie z indywidualnymi potrzebami rozwojowymi i edukacyjnymi oraz predyspozycjami dzieci i młodzieży niepełnosprawnej. System oświaty obejmuje dzieci i młodzież niepełnosprawną oraz niedostosowaną społecznie, wymagającą stosowania specjalnej organizacji nauki i metod pracy, odrębną, szczególną formą kształcenia, jaką jest kształcenie specjalne. Stanowi o tym art. 71b ust. 1 ustawy o systemie oświaty.

Zgodnie z art. 71b ust. 2 ustawy o systemie oświaty dzieciom i młodzieży niepełnosprawnej oraz niedostosowanej społecznie organizuje się kształcenie i wychowanie w zależności od rodzaju niepełnosprawności, w tym stopnia upośledzenia umysłowego. Kształcenie tych dzieci i młodzieży ma stosownie do ich potrzeb umożliwiać naukę w dostępnym dla nich zakresie, usprawnianie zaburzonych funkcji, ma zapewniać rewalidację i resocjalizację, a także ma zapewniać specjalistyczną pomoc i opiekę.

Prowadzenie szkół specjalnych i ośrodków szkolno – wychowawczych jest zadaniem powiatu. Z danych uzyskanych w Gminnym Ośrodku Pomocy Społecznej w Dobroniu w 2008 roku liczba dzieci i młodzieży w wieku 0-21 lat posiadających orzeczenie o stopniu niepełnosprawności wynosi łącznie 46. Najliczniejszą grupę stanowią tutaj uczniowie z orzeczeniem o upośledzeniu w stopniu lekkim. Korzystając z poniższego wykresu można zaobserwować, iż największą liczbę stanowią osoby w wieku 11-15 lat, a więc w wieku szkolnym.

Wykres Nr 8.1. - Liczba dzieci i młodzieży niepełnosprawnej w rozbiciu na wiek

Z uwagi na to, iż część dzieci i młodzieży posiada orzeczenie o niepełnosprawności w stopniu lekkim umożliwia im to uczęszczanie do szkół ogólnodostępnych na terenie naszej gminy. Dla uczniów uczęszczających do szkół poza miejscem zamieszkania, gmina Dobroń od września 2008r. zorganizowała bezpłatny transport i opiekę podczas dowozu do tych zlokalizowanych w miejscowości Pabianice. Gmina Dobroń nie posiada własnego środka transportu do tego celu, dlatego też usługi transportowe świadczone są przez prywatnego przewoźnika. Opiekę podczas przewozu uczniów zabezpiecza opiekun zatrudniony na umowę zlecenia przez Urząd Gminy w Dobroniu. Zapewnienie dowozu uczniów niepełnosprawnych do szkół jest zadaniem własnym gminy finansowanym z dochodów własnych. Rodzicom dzieci, którzy dowożą sami swoje dzieci do tychże szkół na ich wniosek zgodnie z podjętą przez Radę Gminy w Dobroniu Uchwałą Nr X/84/07 z dnia 15 listopada 2007r. w sprawie zwrotu kosztów dowozu prywatnym samochodem uczniów niepełnosprawnych do szkół lub ośrodków umożliwiających realizację obowiązku nauki zwraca się faktyczne koszty dowozu ucznia.

Od 2008r. Gmina Dobroń przystąpiła do pilotażowego programu PFRON p.n. „Uczeń na wsi – pomoc w zdobyciu wykształcenia przez osoby niepełnosprawne zamieszkujące gminy wiejskie oraz gminy wiejsko – miejskie” Adresatami tego programu są osoby niepełnosprawne, posiadające ważne orzeczenie o niepełnosprawności lub orzeczenie o stopniu niepełnosprawności, pobierające naukę w szkole podstawowej, gimnazjum lub w szkole ponadgimnazjalnej mające stałe zameldowanie na terenie gminy wiejskiej na terenie, obszaru wiejskiego lub miasta do 5 tys. mieszkańców w gminie miejsko-gminnej.

W gminie Dobroń liczba uprawnionych osób wynosi 43. W ramach tego programu po zakwalifikowaniu się do otrzymania takiej pomocy uczeń może otrzymać dofinansowanie do m. in.

- 1) zakupu przedmiotów ułatwiających lub umożliwiających naukę,
- 2) uczestnictwa w zajęciach mających na celu podniesienie sprawności fizycznej lub psychicznej (w tym wakacyjne obozy rehabilitacyjne),
- 3) pokrycia kosztów związanych z dostępem do internetu (instalacja i abonament), z wyłączeniem zakupu komputerów,
- 4) kursów doszkalających w zakresie programu nauczania oraz kursów językowych (w przypadku kursów organizowanych poza miejscem zamieszkania ucznia, dofinansowaniu mogą podlegać również koszty dojazdu, zakwaterowania, wyżywienia),
- 5) wyjazdów organizowanych w ramach zajęć szkolnych.

Ponadto uczniowie szkół ponadgimnazjalnych, w ramach tegoż dofinansowanie mogą dodatkowo pokryć koszty tj.:

- opłaty za naukę (czesne),
- zakwaterowania (gdy uczeń pobiera naukę poza miejscem stałego zamieszkania),
- dojazdu do szkoły.

Po weryfikacji pozytywnie oceniono wszystkie złożone na rok szkolny 2008/2009 wnioski, tj. 25.

Dla uczniów poważnie chorych, z ciężkimi urazami, po wypadkach, operacjach itp. zgodnie z art. 71b ust. 1a ustawy o systemie oświaty dyrektor szkoły na wniosek rodzica w porozumieniu z organem prowadzącym szkołę organizuje nauczanie indywidualne, które obejmuje dzieci i młodzież, których stan zdrowia uniemożliwia lub znacznie utrudnia uczęszczanie do szkoły lub też uczęszczanie na pełne zajęcia szkolne.

Upośledzenie umysłowe, wady wzroku, słuchu - nawet poważne, nie kwalifikują dziecka do nauczania indywidualnego. Uczeń dotknięty niepełnosprawnością może być nauczany indywidualnie tylko ze względu na chorobę. Również na terenie naszej gminy zdarzają się pojedyncze przypadki konieczności przyznania nauczania indywidualnego.

Jedną z form pomocy dzieciom zagrożonym niepełnosprawnością oraz niepełnosprawnym, której niestety ze względów finansowych i lokalowych nie prowadzi się w Publicznym Przedszkolu w Dobroniu ani też w szkołach podstawowych jest wczesne wspomaganie rozwoju dziecka. Pomocą taką mogą być objęte dzieci od chwili wykrycia niepełnosprawności i czynników prowadzących do niej do czasu podjęcia przez dziecko nauki w szkole. Urząd Gminy w Dobroniu nie dysponuje danymi o pełnej liczbie dzieci dla których taka pomoc byłaby celowa.

9. WYPOCZYNEK UCZNIÓW

Wypoczynek stanowi istotny element rozwoju dzieci i młodzieży, gdyż wzbogaca sferę intelektualną, uspołecznia, rozwija fizycznie oraz wprowadza w świat wartości moralnych i etycznych.

Młodszy wiek szkolny szczególnie sprzyja kształtowaniu kultury wypoczynku. Jest to wiek, w którym psychika dziecka i młodego człowieka jest plastyczna, ukształtowany w tym okresie system wartości i nawyków pozostawia trwałe ślady.

Z ogólnodostępnych badań wynika, iż dzieci wiejskie znacznie rzadziej mają możliwość skorzystania z wypoczynku w czasie wolnym od zajęć szkolnym. Poniżej przedstawiamy tabelę, w której zestawiony został ilościowo i rodzajowo wypoczynek uczniów dobrońskich szkół w okresie minionych wakacji.

Tabela Nr 9.1. - Wypoczynek uczniów w 2008r.

Uczniowie korzystający z wypoczynku			Dobroń	Chechło	Mogilno	Gimn.	LO	razem
Poza miejscem zamieszkania	zorganizowanego	W kraju	22	5	41	50	0	118
		Za granicą	3	0	8	14	0	25
	niezorganizowanego	W kraju	68	50	9	78	0	205
		Za granicą	7	0	0	15	0	22
W miejscu zamieszkania	zorganizowanego		12	10	2	15	0	39
Ogółem korzystających z wypoczynku			112	65	60	172	0	409
Ogółem liczba uczniów w szkole			169	86	92	259	70	676
Procent korzystających z wypoczynku w stosunku do ogólnej liczby uczniów			66,3	75,6	66,7	66,4	0	60,5

Jak z powyższej tabeli wynika, w każdej ze szkół, z wyjątkiem liceum ogólnokształcącego, liczba uczniów korzystających z wypoczynku utrzymuje się powyżej 60%. Niekorzystne zjawisko obserwujemy natomiast wśród uczniów liceum ogólnokształcącego. Trudno jednoznacznie określić przyczynę tej sytuacji.

Obserwuje się, iż dużym powodzeniem cieszą się nadal wyjazdy krajowe niezorganizowane. Te właśnie formę przyjmują najczęściej wyjazdy do rodziny lub bliskich znajomych. Liczba tych wyjazdów jest prawie dwukrotnie wyższa od wypoczynku krajowego zorganizowanego.

Z rozmów z uczniami, którzy nie korzystali w wypoczynku pytani o powód takiej sytuacji odpowiadają, iż jest to w pierwszej kolejności spowodowane brakiem środków finansowych rodziców oraz koniecznością pracy w gospodarstwie rolnym.

10. ZAJĘCIA POZALEKCYJNE

Szkoły Podstawowe

Szkoły na terenie gminy Dobroń w ramach oferty zajęć pozalekcyjnych prowadzą różnorodne zajęcia dla uczniów ze specjalnymi potrzebami edukacyjnymi, mającymi kłopoty w nauce oraz szczególnie uzdolnionymi i dla tych, którzy chcą rozwijać własne zainteresowania. Jednak liczba tych godzin jest niewystarczająca. Oferta zajęć w obszarze kół zainteresowań oraz zajęć przedmiotowych jest bardzo skromna, ogranicza się do zajęć sportowych, artystycznych i przedmiotowych w minimalnej liczbie godzin. Poniższa tabela ukazuje w sposób szczegółowy rozkład zajęć pozalekcyjnych, ze wskazaniem na liczbę uczniów i liczbę godzin przypadającą na dane zajęcia.

Tabela Nr 10.1. Zajęcia pozalekcyjne i świetlicowe – liczba godzin i liczba uczniów

Uczniowie korzystający z zajęć specjalistycznych, pozalekcyjnych i świetlicy		Liczba godzin							
Wyszczególnienie		Dobroń	Chechło	Mogilno	Ogółem	Dobroń	Chechło	Mogilno	Ogółem
Specjalistyczne	Dydaktyczno – wyrównawcze	49	30	40	119	9	11	5	25
	Korekcyjno – kompensacyjne	48	41	14	103	4	3	3	10
	Logopedyczne	45	0	8	53	10	0	2	12
	Socjoterapeutyczne	6	0	0	6	2	0	0	2
	Specjalistyczne razem	148	71	62	281	25	14	10	49
Pozalekcyjne (koła zainteresowań)	Informatyczne	15	10	37	62	3	1	3	7
	Techniczne	0	0	0	0	0	0	0	0
	Przedmiotowe	18	0	0	18	2	0	0	2
	Artystyczne	52	10	0	62	3	1	0	4
	Sportowe	35	12	12	59	4	1	2	7
	Turystyczno – krajoznawcze	0	0	0	0	0	0	0	0
	Inne	0	0	0	0	0	0	0	0
Pozalekcyjne razem	120	32	49	201	12	3	5	20	
Ogółem (specjalistyczne + pozalekcyjne)		268	103	111	482	37	17	15	69
Zajęcia w świetlicy		58	40	73	171	42	26	36	104

Biorąc pod uwagę liczbę uczniów zainteresowanych korzystaniem z zajęć pozalekcyjnych i specjalistycznych w szkołach podstawowych, która łącznie wynosi niemalże 500 osób, trzeba zauważyć, że przydzielone do poszczególnych zajęć programowe godziny są absolutnie nie wystarczające dla prawidłowego realizowania powyższych zajęć. W przypadku zajęć pozalekcyjnych realizowanych w formie kół zainteresowań rzuca się w oczy przede wszystkim brak zainteresowania zajęciami technicznymi i turystyczno-krajoznawczymi. Jest to o tyle niepokojące, że w obecnym stanie przemian gospodarczych oraz w rozwijającej się

gospodarce opartej na wiedzy istnieje bardzo duży stopień zapotrzebowania na specjalistów w zakresie zawodów technicznych. Możliwość przyciągnięcia uczniów na zajęcia rozwijające zainteresowania i umiejętności techniczne jest punktem wyjścia do dalszego pogłębiania wiedzy w zakresie zawodów technicznych. Podobnie rzecz ma się z zajęciami turystyczno-krajoznawczymi.

Dokonując bilansu i zestawiając 482 uczniów uczestniczących w zajęciach pozalekcyjnych i specjalistycznych z 69 godzinami przeznaczonymi na zajęcia można dostrzec bardzo duży niedobór nie adekwatność czasowa do stopnia zainteresowania uczniów takimi zajęciami. Jest to spowodowane kilkoma podstawowymi czynnikami. Przede wszystkim wpływ na to mają m.in. brak środków na dodatkowe wynagrodzenia dla nauczycieli prowadzących zajęcia pozalekcyjne, brak bazy sprzętowej i wyposażenia sal do przeprowadzania zajęć technicznych, brak materiałów ułatwiających sprawdzenie zajęć dydaktycznych, brak wysokiej jakości sprzętu multimedialnego. Uzupełnienie tych elementów znacznie poprawi jakość przeprowadzanych zajęć i poziom zainteresowania uczniów w czynnym udziale w takich zajęciach.

Zespół Szkół im. Ks. Jana Długosza w Dobroniu

Podobnie jak w przypadku szkół podstawowych tak w Zespole Szkół w Dobroniu prowadzone są zajęcia pozalekcyjne i świetlicowe. O ile w zakresie programu szkół podstawowych widać niedobór tego typu zajęć o tyle w przypadku gimnazjum i liceum sytuacja przedstawia się chyba jeszcze bardziej niekorzystnie. Stosunek liczby godzin zajęć pozalekcyjnych i kół zainteresowań do liczby zainteresowanych korzystaniem z nich uczniów jest bardzo niski. W Tabeli 10.2. wyszczególnione zostały zajęcia tematyczne z podziałem na liczbę uczniów zainteresowanych udziałem w nich oraz liczbą godzin przypadającą w skali tygodniowej.

TABELA 10.2. ZAJĘCIA SPECJALISTYCZNE, POZALEKCYJNE I ŚWIETLICOWE LICZBA GODZIN I LICZBA UCZNIÓW

		<i>Liczba godzin</i>	<i>Liczba uczniów</i>
Wyszczególnienie			
	Informatyczne	1	5
	Przedmiotowe	10	100
Pozalekcyjne	Artystyczne	3	70
(koła	Sportowe	2	41
zainteresowań)	Turystyczno –	1	15
	Krajoznawcze		
	Inne	2	35
	Pozalekcyjne	19	263
	razem		
Zajęcia w świetlicy		Brak danych	Brak danych

Z powyższej tabeli wynika, że podobnie jak w przypadku zajęć oferowanych w szkołach podstawowych, brakuje bądź są one realizowane w stopniu niewystarczającym, zajęć będących odpowiedzią na tendencję zauważalną w rozwoju polskiej gospodarki. Zmiany jakie zaszły w kraju po przystąpieniu do struktur Unii Europejskiej, konieczność dostosowania wewnętrznego ładu organizacyjnego do wymogów prawa i konkurencji istniejących w krajach Wspólnoty powoduje, że istniejąca w kraju gospodarka musi być oparta na wiedzy i wysokiej jakości technologii. Wymaga to jednak posiadania dobrze wykształconej i wysoce wykwalifikowanej kadry pracowniczej. Aby jednak do tego doprowadzić potrzebne jest nie tylko inwestowanie w szkolnictwo wyższe, dające w prostej linii profesjonalistów nauk technicznych, biochemicznych i informatycznych, ale wymagane jest również zaszczepianie u przyszłych absolwentów uczelni wyższych zainteresowań w strategicznych dla gospodarki dziedzinach życia. Działania takie powinny być podejmowane nie tylko na szczeblu studiów wyższych, ale również daleko wcześniej, na etapie edukacji elementarnej oraz w zakresie procesu kształcenia w szkołach gimnazjalnych i licealnych. Odnosi się to przede wszystkim do zajęć informatycznych, technicznych oraz związanych z szeroko pojętą działalnością turystyczną, która generuje w każdej gospodarce bardzo duże wpływy. Jak widać z powyższej tabeli zajęcia takie są prowadzone, ale zakres godzinowy oraz poziom zainteresowania uczniów nimi jest stanowczo za niski. Podobnie jak w przypadku szkół podstawowych przede wszystkim wpływ na to mają m.in.

brak środków na dodatkowe wynagrodzenia dla nauczycieli prowadzących zajęcia pozalekcyjne, brak bazy sprzętowej i wyposażenia sal do przeprowadzania zajęć technicznych, brak materiałów ułatwiających sprawdzenie zajęć dydaktycznych, brak wysokiej jakości sprzętu multimedialnego. Uzupełnienie tych elementów znacznie poprawi jakość przeprowadzanych zajęć i poziom zainteresowania uczniów w czynnym udziale w takich zajęciach.

11. POMOC MATERIALNA DLA UCZNIÓW

Na terenie gminy Dobroń prowadzone jest wielosektorowe wsparcie dla uczniów, których rodzice mają najtrudniejszą sytuację finansową i materialną. W tym zakresie pomoc obejmuje zakup niezbędnych materiałów edukacyjnych, dopłaty do spożywanych obiadów, stypendia socjalne. Część zadań z tego zakresu powierzonych przez państwo przejął na siebie Urząd Gminy w Dobroniu, część natomiast realizowane jest przez Gminny Ośrodek Pomocy Społecznej w Dobroniu.

Poziom zainteresowania uczniów w korzystaniu z poszczególnych form pomocy jest zróżnicowany. Biorąc pod uwagę ogólną liczbę uczniów w szkołach podstawowych w gminie, która wynosi około 350 osób, dofinansowaniem na zakup podręczników szkolnych zainteresowanych jest niewielu, bo 19 uczniów. Przedstawiony poniżej wykres obrazuje liczbę osób, którym przyznano pomoc materialną na zakup podręczników w szkołach podstawowych na terenie gminy Dobroń na rok szkolny 2007/2008

Zaznaczmy, iż podstawą do ubiegania się przyznanie pomocy socjalnej dla uczniów jest kryterium dochodowe, które od roku 2007 wynosi 315 zł netto na jednego członka rodziny. Jest to kwota tak niska, iż mało kto z wnioskujących może zostać uprawniony do otrzymania pomocy.

Wykres 6.1 Dofinansowanie do zakupu podręczników w szkołach podstawowych

Inną formą pomocy dla uczniów z rodzin najuboższych jest stypendium socjalne, które w roku szkolnym 2007/2008 objęło łącznie 85 uczniów szkół z terenu gminy Dobroń, natomiast na rok szkolny 2008/2009 zmniejszy się i wyniesie ok. 65.

Gminny Ośrodek Pomocy Społecznej w Dobroniu realizuje program „Dożywianie uczniów”, w ramach którego w 2007 roku z bezpłatnych obiadów skorzystało 53 uczniów szkół podstawowych oraz 33 Zespołu Szkół w Dobroniu

W przypadku Zespołu Szkół w Dobroniu pomoc socjalna w przypadku dopłat do spożywanych posiłków zobrazowany jest na Wykresie Nr 6.2. Na 94 posiłki wydawane dziennie 33 z nich podlega dofinansowaniu.

Wykres 11.2. Pomoc materialna dla uczniów w Zespole Szkół w Dobroniu – dofinansowanie do posiłków

W budżecie gminy Dobroń nie ma przewidzianej puli finansowej na wypłatę stypendiów za szczególne osiągnięcia i wyniki w nauce.

12. SYTUACJA EKONOMICZNA OŚWIATY GMINY DOBRÓŃ

W ramach wdrożonej w roku 2000 reformy systemu oświaty, gmina realizuje zadania oświatowe jako zadania własne. W ramach zadań oświatowych gminy prowadzą publiczne przedszkola, szkoły podstawowe oraz gimnazja. Jednostki samorządu terytorialnego na realizację zadań otrzymują środki z budżetu państwa za pośrednictwem subwencji ogólnej w tzw. części oświatowej.

Ustawowe zasady rozdziału środków z części oświatowej subwencji ogólnej mają tylko ramowy charakter, a szczegółowe zasady regulują rozporządzenia właściwego ministra. Od czasu wprowadzonej w 2002 roku nowelizacji ustawy o dochodach jednostek samorządu terytorialnego, w kryteriach przydziału środków uwzględnia się:

- typy i rodzaje szkół
- stopnie awansu zawodowego nauczycieli
- liczbę uczniów.

Wśród gmin wiejskich dominuje jednak sytuacja, w której wpływy z tytułu nieoszacowanej subwencji oświatowej nie pokrywają wydatków na oświatę. Powodów konieczności dopłacania do realizowania zadań oświatowych jest wiele. Kluczowymi, dla wzrastających kosztów edukacji są wydatki związane z wynagrodzeniami nauczycieli, małą ilość oddziałów szkolnych oraz małą liczbą uczniów przypadająca na nauczyciela, konieczność likwidacji małych szkół filialnych.

Subwencja oświatowa przekazywana jest gminie na pokrycie kosztów funkcjonowania szkół podstawowych, gimnazjalnych oraz ponadgimnazjalnych, na które składają się m. in. wynagrodzenia nauczycieli i pracowników obsługi szkół wraz z pochodnymi, dodatki mieszkaniowe i wiejskie nauczycieli, doszkalać nauczycieli stanowiące kwotę 1% wartości wynagrodzeń, wydatki rzeczowe, odpis na fundusz świadczeń socjalnych pracowników szkół oraz nauczycieli emerytów i rencistów. Ze środków własnych gmina pokrywa pełne koszty funkcjonowania przedszkola oraz oddziałów klas „O”, dowozu uczniów do szkół oraz inwestycji gminnych z zakresu oświaty.

Tabela Nr 12.1. Koszty w oświacie w latach 2005 – 2007 (lata budżetowe)

	ROK 2005	Rok 2006	Rok 2007
Wysokość subwencji oświatowej	2 767 077,00	2 934 805,23 (w tym 1915,23 j. ang.)	3 273 100,15 (w tym 11.136,15 j. ang.)
Wydatki kwalifikowane do pokrycia z subwencji,	3 196 499,00	3 579 985,98	4 171 082,27
z tego wynagrodzenia nauczycieli i obsługi wraz z pochodnymi	2 926 805,00	3 053 002,50	3 524 054,43
Różnica	- 429 422,00	- 645 180,75	- 897 982,12
Wydatki wynikające z zadań własnych gminy,	691 334,00	817 312,74	731 614,47
w tym zadania inwestycyjne		224 516,02 (adaptacja pomieszczeń dla przedszkola)	61 390,40
Razem wydatki na oświatę	3 887 833,00	4 397 298, 72	4 902 696,74

Jak widać z powyższej tabeli wysokość przekazywanej subwencji na zadania oświatowe nie wystarcza na pokrycie wszystkich wydatków. Jak można zauważyć, kwota ta nie jest wystarczająca nawet na pokrycie kosztów płac i pochodnych od wynagrodzeń nauczycieli i pracowników obsługi. Z roku na rok można też zauważyć zmniejszające się procentowe zabezpieczenie subwencji w stosunku do wydatków, i tak w 2005 r. przekazana subwencja pozwoliła zaspokoić wydatki w 86,5%, w 2006r. – 82%, a w 2007r. tylko 78%. Dla prawidłowego finansowania placówek oświatowych braki powstałe w wyniku niedoszacowania subwencji oświatowej pokrywane są ze środków własnych gminy. Z roku na rok kwota ta rośnie i liczona jest w setkach tysięcy złotych.

Z licznych analiz wynika, iż niewystarczające zabezpieczenie środków finansowych w budżecie gmin powoduje obniżenie poziomu efektywności nauczania i może prowadzić do wykluczenia dzieci i młodzieży z systemu rozwijania własnych zdolności i umiejętności.

13. PLACÓWKI I INSTYTUCJE WSPIERAJĄCE SZKOŁY W GMINIE DOBRÓŃ

Prawidłowe funkcjonowanie każdej z placówek oświatowych nie mogłoby istnieć bez pomocy instytucji organizacji wspomagających szkoły w problemach różnej natury, nie tylko finansowej ale pomocy m. in. merytorycznej, prewencyjnej, psychologiczno – pedagogicznej, kulturalnej. Podmiotem współprowadzącym placówki oświatowe wraz z gminą Dobroń jest Kuratorium Oświaty w Łodzi.

Do instytucji i podmiotów współpracujących z oświatą gminy Dobroń zaliczamy między innymi:

- Centralna Komisja Egzaminacyjna w Łodzi
- Powiatowy Ośrodek Doskonalenia Nauczycieli i Doradztwa Metodycznego w Pabianicach
- Wojewódzki Ośrodek Doskonalenia Zawodowego Nauczycieli w Łodzi
- Komenda Powiatowa Państwowej Straży Pożarnej w Pabianicach
- Komenda Powiatowa Policji w Pabianicach
- Poradnia Psychologiczno – Pedagogiczna w Pabianicach
- Powiatowe Centrum Pomocy Rodzinie w Pabianicach
- Starostwo Powiatowe w Pabianicach
- Gminna Biblioteka Publiczna w Dobroniu
- Gminny Ośrodek Kultury w Dobroniu
- Gminny Ośrodek Pomocy Społecznej w Dobroniu
- Samodzielny Publiczny Gminny Ośrodek Zdrowia w Dobroniu
- Gminna Komisja Rozwiązywania Problemów Alkoholowych w Dobroniu
- Ochotnicze Straże Pożarne w gminie Dobroń
- Gminny Punkt Informatyczny w Dobroniu
- Parafia Rzymskokatolicka p.w. św. Wojciecha w Dobroniu
- Koła Gospodyń Wiejskich z terenu gminy Dobroń
- Kluby sportowe

oraz wiele innych podmiotów, bez których działalności oświata borykałaby się z problemami, których rozwiązanie leży w specjalności tej rzeszy ludzi.

14. ANALIZA SWOT

Mocne strony

- Dobrze rozwinięta sieć szkół
- Wysoki poziom wykształcenia nauczycieli, często specjalistów z kilku przedmiotów, ciągle podnoszących swoje kwalifikacje
- Dobra współpraca Urzędu Gminy z placówkami oświatowymi
- Współpraca placówek oświatowych w skali międzygminnej
- Dobrze zorganizowane dożywianie uczniów
- Dobra współpraca między szkołami nastawiona na wsparcie i pomoc
- Bogaty kalendarz imprez organizowanych w placówkach oświatowych w gminie
- Udział dyrektorów w opracowywaniu gminnych dokumentów oświatowych
- Zaangażowanie w proces zdobywania środków ze źródeł zewnętrznych
- Bogata współpraca z instytucjami wspierającymi placówki oświatowe
- Dobrze zorganizowany dowóz uczniów
- Jednozmianowość
- Mała liczba uczniów w oddziałach
- Kulturotwórcza rola placówek oświatowych

Słabe strony

- Niewystarczająca liczba przedszkoli
- Brak możliwości organizowania większej ilości zajęć pozalekcyjnych
- Brak zaplecza lokalowego do wydawania posiłków w Szkole Podstawowej w Chechle
- Brak alternatywnych form spędzania wolnego czasu
- Brak systemu stypendialnego dla zdolnych uczniów
- Niedostateczny stan techniczny placówek oświatowych
- Brak środków finansowych na bazę edukacyjną
- Brak sal gimnastycznych, boisk, placów zabaw, siłowni i basenów
- Niski poziom wykorzystania wiedzy w praktyce
- Niedoposażenie pracowni tematycznych i laboratoriów

- Niski odsetek osób niepełnosprawnych uczęszczających do placówek ogólnodostępnych
- Brak dowozu uczniów na zajęcia pozalekcyjne
- Utrudniony dostęp do ośrodków naukowych i dóbr kultury
- Brak opieki psychologicznej dla dzieci i rodziców
- Brak logopedy, psychologa i innych specjalistów do pracy z dziećmi
- Brak gabinetów pielęgniarskich i lekarskich w szkołach podstawowych

Szanse

- Możliwość pozyskiwania środków z UE
- Wzrastająca liczba ludzi aktywnych w gminie
- Powstanie Lokalnej Grupy Działania „Dolina rzeki Grabi”
- Dynamiczny rozwój gminy – gospodarczy i społeczny
- Zdecentralizowane zarządzanie przez samorząd
- Dogodne położenie gminy między dwoma ośrodkami miejskimi
- Pojawiające się nowe programy pozarządowe pozwalające pozyskiwać środki na edukację
- Dobre kontakty z mediami lokalnymi
- Wykorzystanie zdolności organizacyjno – zarządczych (menagerskich) dyrektorów

Zagrożenia

- Brak długofalowej polityki edukacyjnej gminy
- Niedostateczne finansowanie edukacji z budżetu państwa
- Pogarszająca się sytuacja majątkowa rolników
- Bark poczucia tożsamości lokalnej
- Zróżnicowanie zamożności rodziców
- Niska świadomość społeczna ważności edukacji elementarnej
- Ubożenie społeczeństwa
- Utrudniony dostęp dzieci wiejskich do zajęć zgodnych indywidualnymi zainteresowaniami
- Pogłębiająca się patologia społeczna m.in. alkoholizm, narkomania itp.
- Brak aktywności edukacyjnej młodzieży.

15. CELE I ZAŁOŻENIA STRATEGII

Cel główny:

ZAPEWNIENIE WYSOKIEJ JAKOŚCI KSZTAŁCENIA NA WSZYSKICH ETAPACH EDUKACYJNYCH DZIECI I MŁODZIEŻY ZAMIESZKAŁEJ NA TERENIE GMINY DOBRÓŃ

Cele szczegółowe:

Cele szczegółowe mają za zadanie wyznaczenie strategicznych obszarów działania, na jakich należy skupić się na przestrzeni najbliższych kilku lat aby móc osiągnąć zharmonizowany rozwój edukacji, czyli osiągnąć cel główny.

Określenie celów szczegółowych zostało opracowane w oparciu o braki jakie zostały zdiagnozowane w oparciu o zestawiony materiał obecnie panującej sytuacji w oświacie gminy Dobroń. Wyznaczono IX celów szczegółowych. Należy pamiętać, iż aby uzyskać cel główny należy równomiernie i jednakowo, w ważny oraz priorytetowy sposób rozpatrywać każdy z niżej wymienionych celów.

I. Zapewnienie bazy i wyposażenia szkół potrzebnych do realizacji zadań statutowych oraz osiągnięcia wysokiej jakości nauczania

- Budowla sali gimnastycznej przy Zespole Szkół w Dobroniu, Szkole Podstawowej w Chechle oraz Szkole Podstawowej w Mogilnie Dużym, oraz remont istniejącej sali gimnastycznej przy Szkole Podstawowej w Dobroniu
- Doposażenie infrastruktury sportowej placówek w sprzęt sportowy niezbędny do realizacji zajęć z wychowania fizycznego oraz naprawa istniejących boisk
- Doposażenie placów zabaw
- Budowa kortów tenisowych
- Budowa podjazdu pod Szkołą Podstawowa w Mogilnie Dużym
- Wymiana oraz modernizacja systemów grzewczych, sanitarnych, wodociągowych oraz elektrycznych w szkołach
- Wymiana stolarki okiennej i drzwiowej w szkołach
- Wyposażenie szkół w nowoczesne środki dydaktyczne, sprzęt komputerowy, audio-wizualny, interaktywny oraz programy komputerowe

- Stworzenie multimedialnych pracowni tematycznych
- Remonty i naprawy poprawiające funkcjonowanie placówek
- Wymiana mebli
- Dopuszaenie bibliotek
- Przystosowanie placówek oświatowych dla uczniów niepełnosprawnych
- Przystosowanie placówek do przyjęcia dzieci 5 letnich
- Stworzenie w każdej placówce gabinetu pomocy pielęgniarzkiej

II. Zwiększenie oferty zajęć edukacyjnych i pozalekcyjnych zwiększających rozwój zdolności umiejętności oraz zainteresowań uczniów a także wyrównaniu braków w nauce

- Stworzenie kół zainteresowań;
- Utworzenie programu wymiany uczniów
- Zwiększenie dostępności do nauki języków obcych
- Organizacja wycieczek dydaktyczno – krajoznawczych oraz rekreacyjnych
- Stworzenie ścieżek dydaktycznych, przyrodniczych, sportowych, ekologicznych
- Zwiększenie ilości zajęć wyrównawczych

III. Stworzenie warunków dla pełnego rozwoju uczniów wybitnie uzdolnionych

- Zabezpieczenie środków na doskonalenie nauczycieli pod kątem pracy z dzieckiem uzdolnionym
- Realizacja indywidualnych programów nauczania
- Wprowadzenie systemu stypendialnego za uzyskanie dobrych wyników w nauce i osiągnięć edukacyjnych;
- Promocja w mediach i prasie lokalnej
- Zabezpieczenie środków finansowych na zakup nagród w konkursach

IV. Wspieranie kształcenia w zakresie nauk ścisłych i przedmiotów technicznych

- Organizacja zajęć dodatkowych
- Promowanie zastosowań nowych technologii informatycznych
- Wspieranie innowacyjnych pomysłów uczniów
- Budowa i rozbudowa szkolnych systemów transmisji danych

- Stworzenie nowych rozwiązań technicznych umożliwiających kontakt w szkole, m.in. radiowęzeł, sieć komputerowych

V. Upowszechnienie edukacji dzieci w wieku 0-6 lat

- Stworzenie warunków dla rozwój wczesnego wspomaganie dzieci
- Stworzenie nowych ośrodków przedszkolnych zlokalizowanych na terenie gminy, głównie w miejscowości Chechłó;
- Zwiększenie zatrudnienia kadry pedagogicznej i opiekuńczej w istniejącym przedszkolu
- Doposażenie przedszkola oraz oddziałów klas „O”

VI. Wypracowanie systemu wspierania szkół i rodzin w zakresie stworzenia równych szans uczniom o specjalnych potrzebach edukacyjnych, wychowawczych i opiekuńczych

- Zatrudnienie w każdej placówce oświatowej psychologa, pedagoga, terapeuty oraz specjalistów do pracy z dziećmi wymagającymi specjalnej pomocy
- Stworzenie systemu bezpłatnego transportu wszystkich dzieci niepełnosprawnych do placówek oświatowych, w których realizują obowiązek szkolny i obowiązek nauki
- Wprowadzenie programów profilaktycznych zapobiegających wypadnięciu z systemu społecznego
- Organizacja wyjazdów, wycieczek i wypoczynku dla dzieci z rodzin ubogich i dotkniętych dysfunkcjami życiowymi
- Stworzenia punktu udzielania pomocy psychologicznej dla uczniów i rodziców
- Zwiększenie ilości świetlic socjoterapeutycznych i środowiskowych
- Stworzenie w szkołach opieki pielęgniarstwa
- Organizacja pomocy w nauce dla uczniów z dysfunkcjami

VII. Wzrost roli edukacji kulturalnej

- Organizacja wyjazdów do kin, teatrów, filharmonii, muzeów
- Opracowanie wspólnego kalendarza imprez szkolnych oraz rozszerzenie ich różnorodności o np. debaty, warsztaty, spotkania z ciekawymi ludźmi, wystawy, itp.

- Zwiększenie udziału uczniów w życiu lokalnej społeczności poprzez np. wydawanie gminnej prasy, współudział w gminnych festynach
- Propagowanie zdrowego stylu życia
- Poznawanie dorobku kultury narodowej ze szczególnym uwzględnieniem kultury własnego regionu

VIII. Stworzenie wysoko wyspecjalizowanej kadry pedagogicznej

- Systematyczne podnoszenie kwalifikacji i umiejętności pedagogicznych i psychologicznych
- Zapewnienie środków finansowych na pełne finansowanie edukacji nauczycieli
- Uczestnictwo w programie wymiany nauczycieli

IX . Utworzenie systemu doradztwa zawodowego dla uczniów szkół gimnazjalnych

Uwieńczeniem przedstawionych wyżej celów jest stworzenie sylwetki absolwenta przedszkola, szkoły podstawowej, gimnazjum, liceum posiadającego niezbędny zasób wiedzy, umiejętności, poczucia własnego „ja”, przygotowanego do podjęcia dalszej nauki, posiadającego poczucie wspólnoty uwzględniającej więzi rodzinne, szkolne, lokalne, regionalne.

Niezrealizowanie założonych w niniejszym opracowaniu celów nie może stać się jednak powodem do wysuwania pod adresem placówek oświatowych lub organu prowadzącego jakichkolwiek roszczeń, gdyż osiągnięcie celów wiąże się między innymi z dużymi nakładami finansowymi mogącymi pochodzić z różnych źródeł finansowania, takich jak np: lokalnych, regionalnych, europejskich.

16. POWIĄZANIA STRATEGII Z INNYMI DOKUMENTAMI I AKTAMI PRAWNYMI

Strategia Rozwoju Edukacji Gminy Dobroń na lata 2008 – 2013 jest dokumentem, którego prawidłowe wykorzystanie jest możliwe tylko w oparciu o inne dokumenty mające charakter programowy i strategiczny w danej dziedzinie. W zakresie opracowywanego dokumentu należy zwrócić uwagę na takie akty planistyczne, których tematyka, chociażby w części, wskazywała kierunki i podstawy w oparciu o które powinny być wyznaczane priorytetowe założenia opracowywanego dokumentu. Cele i metody ich realizacji powinny być wyznaczane w oparciu o wnioski płynące z tych dokumentów oraz dostosowywane do warunków i możliwości funkcjonujących w danej społeczności i danych warunków naturalnych.

Przy opracowywaniu Strategii Rozwoju Edukacji Gminy Dobroń na lata 2008 – 2013 odwołać się należy do następujących aktów prawnych i planistycznych, których szczegółowe zapisy pozostają w bezpośrednim związku z opracowywanym dokumentem:

1. Rządowy Program Rozwoju Edukacji Na Obszarach Wiejskich na lata 2007-2013
2. Ustawa o systemie oświaty z 7 września 1991 roku
3. Narodowe Strategiczne Ramy Odniesienia
4. Strategia Rozwoju Gminy Dobroń
5. Plan Rozwoju Lokalnego Gminy Dobroń.

I tak w Rządowym Programie Rozwoju Edukacji Na Obszarach Wiejskich na lata 2007-2013 wskazano na cele priorytetowe w planie rozwoju edukacji na obszarach wiejskich, które pokrywają się z celami i założeniami opracowywanego dokumentu. RPREENOW odwołuje się do następujących celów:

- 1) wspieranie rozwoju najmłodszych dzieci,
- 2) upowszechnianie wychowania przedszkolnego,
- 3) poprawa jakości procesu kształcenia – podniesienie poziomu wiedzy i umiejętności absolwentów szkół,
- 4) podniesienie kompetencji nauczycieli,
- 5) rozszerzenie oferty edukacyjnej dla osób dorosłych i wspieranie kształcenia ustawicznego – uczenie się przez całe życie,
- 6) zwiększenie dostępu do edukacji dla niepełnosprawnych mieszkańców wsi,

- 7) aktywizowanie środowisk wiejskich do podejmowania działań o charakterze edukacyjnym, społecznym i kulturalnym,
- 8) przygotowanie do funkcjonowania w gospodarce rynkowej,
- 9) dążenie do efektywniejszego wykorzystania bazy szkolnej na obszarach wiejskich,
- 10) rozwój umiejętności wykorzystania komputera oraz Internetu w życiu codziennym obywatela i przedsiębiorcy.

Opracowywana Strategia ma również na celu realizowanie zadań określonych w art. 1 ustawy o systemie oświaty z 7 września 1991 roku, który z pośród wielu szczegółowych zagadnień odwołując się m.in. do:

1. dostosowanie treści, metod i organizacji nauczania do możliwości psychofizycznych uczniów, a także możliwość korzystania z pomocy psychologiczno-pedagogicznej i specjalnych form pracy dydaktycznej;
2. możliwość pobierania nauki we wszystkich typach szkół przez dzieci i młodzież niepełnosprawną oraz niedostosowaną społecznie, zgodnie z indywidualnymi potrzebami rozwojowymi i edukacyjnymi oraz predyspozycjami;
3. opiekę nad uczniami niepełnosprawnymi przez umożliwianie realizowania indywidualizowanego procesu kształcenia, form i programów nauczania oraz zajęć rewalidacyjnych;
4. opiekę nad uczniami szczególnie uzdolnionymi poprzez umożliwianie realizowania indywidualnych programów nauczania oraz ukończenia szkoły każdego typu w skróconym czasie;
5. upowszechnianie dostępu do szkół, których ukończenie umożliwia dalsze kształcenie w szkołach wyższych;
6. zmniejszanie różnic w warunkach kształcenia, wychowania i opieki między poszczególnymi regionami kraju, a zwłaszcza ośrodkami wielkomiejskimi i wiejskimi;
7. warunki do rozwoju zainteresowań i uzdolnień uczniów przez organizowanie zajęć pozalekcyjnych i pozaszkolnych oraz kształtowanie aktywności społecznej i umiejętności spędzania czasu wolnego;

Opracowywana Strategia pozostaje również w bezpośrednim związku z podstawowym polskim dokumentem określającym zasady aplikowania o środki strukturalne Unii Europejskiej w lata 2007-2013. W oparciu o opracowywany na jego podstawie Program Operacyjny Kapitał Ludzki stworzone zostały możliwości do aplikowania o środki na szeroko

pojęty rozwój zasobów ludzkich, w tym na dostosowywanie systemu edukacji, w tym nauczania elementarnego do wymogów stawianych XXI wieku. Opracowane na podstawie NSRO programy pozwalają na aplikowanie o środki na rozbudowę bazy infrastrukturalnej szkół, wymianę zasobów sprzętowych i wyposażenia, w tym sprzętu multimedialnego, rozwój systemu zajęć pozalekcyjnych i uzyskiwanie dotacji na rozwój i doszkadzanie kadry nauczycielskiej. Wszystkie te elementy znalazły odzwierciedlenie w przygotowywanym dokumencie oraz wskazanych w nim celach i kierunkach rozwoju edukacji w gminie Dobroń.

Dokumentem planistycznym do którego nie sposób się nie odwołać przy opracowywaniu Strategii jest podstawowa z punktu widzenia gminy Strategia Rozwoju Gminy Dobroń na lata 2008-2015. Wskazane w niej zostały bardzo istotne z punktu widzenia ewolucji i rozwoju edukacji cele ujęte i zaadaptowane do podstawowych celów Strategii Rozwoju Edukacji a mianowicie :

1. Doposażenie szkół w sprzęt komputerowy i inne pomoce naukowe
2. Rozwój Internetu i sieci komputerowych w szkołach i bibliotekach gminnych
3. Ciągła modernizacja i renowacja budynków szkolnych
4. Dalsza realizacja programu budowy sal gimnastycznych w każdej szkole

Do podobnych celów odwołuje się również Plan Rozwoju Lokalnego gminy Dobroń, w którym wskazuje się na poprawę dostępności i jakości kształcenia poprzez modernizację i budowę brakujących sal gimnastycznych oraz wyposażenie szkół i obiektów dydaktycznych.

Wszystkie te dokumenty wskazują na określony kierunek rozwoju i modernizacji polskiego systemu oświaty nie zależnie czy są to dokumenty o charakterze krajowym czy lokalnym. Strategia Rozwoju Edukacji Gminy Dobroń ma być próbą syntetycznej odpowiedzi na wyznaczane w tych aktach i dokumentach cele, zwartą analizą istniejącego porządku w sferze edukacji na terenie gminy i wskazaniem środków, za pomocą których cele te mogą być realizowane.