
305

Regionalne i lokalne diagnozy edukacyjne

dr Roman Dorczak
Instytut Spraw Publicznych
Uniwersytet Jagielloński

Bariery wykorzystania wyników ewaluacji zewnętrznej przez
władze oświatowe na poziomie lokalnym

Wprowadzenie
Rozporządzenie Ministra Edukacji Narodowej z dnia 7 października 2009
w sprawie reformy sposobu sprawowania nadzoru pedagogicznego wprowa-
dziło ewaluację działalności edukacyjnej szkół i innych placówek edukacyj-
nych1. Twórcy tej reformy stawiali sobie wiele różnych celów do osiągnięcia.
Centralnym i jednocześnie najistotniejszym wśród nich jest oczywiście po-
prawa jakości pracy instytucji edukacyjnych w Polsce, rozumianej jako jak
najlepsze zaspokajanie potrzeb edukacyjnych uczących się2. Wśród wielu in-
nych, które osiągnięcie tego podstawowego celu mają wspierać, znaleźć można
między innymi cel, który określić można następująco: dostarczenie informacji,
które mogłyby służyć władzom oświatowym różnego szczebla, począwszy od
Ministerstwa Edukacji Narodowej poprzez władze oświatowe na poziomie
województw (Kuratoria Oświaty) do jednostek samorządowych na poziomie
gminy (Wydziały Edukacji i inne komórki odpowiedzialne za edukację na
terenie gminy) w procesach budowania polityki oświatowej, jak też w prowa-
dzeniu codziennej działalności wspierającej szkoły i inne placówki edukacyj-
ne. Celem niniejszego tekstu jest próba pokazania podstawowych problemów
utrudniających realizację tak określonego celu reformy na poziomie działań
zajmujących się edukacją jednostek samorządu lokalnego.

Ewaluacja zewnętrzna i jej wyniki
Istotą ewaluacji zewnętrznej jest sprawdzenie stopnia spełniania przez szkoły
i inne placówki edukacyjne kilkunastu określonych przez państwo wymagań,
które zostały ułożone w czterech obszarach nazwanych kolejno: efekty, procesy,
środowisko oraz zarządzanie (w planowanych do wprowadzenia od początku
najbliższego roku szkolnego zmianach rozporządzenia liczba wymagań ulegnie
prawdopodobnie zmniejszeniu, zrezygnuje się też z wyodrębniania obszarów).
Przeprowadzana w przedstawionych obszarach ewaluacja zewnętrzna po-
lega na zbieraniu i analizie informacji dotyczących działania placówek wraz
z określeniem poziomu spełniania wymagań dla każdego z wymagań, co znaj-
duje swój końcowy wyraz w postaci raportu ewaluacyjnego, który otrzymuje

1	 Rozporządzenie Ministra Edukacji Narodowej z dnia 7 października 2009 r. w sprawie nadzoru pedago-
gicznego (Dz.U. 09/168/1324 z dnia 9 października 2009 r.)

2	 Mazurkiewicz G., Po co szkołom ewaluacja? [w:] Mazurkiewicz G. (red.), Ewaluacja w nadzorze pedago-
gicznym. Autonomia, Wydawnictwo UJ, Kraków 2010.

306

XVIII Konferencja Diagnostyki Edukacyjnej, Wrocław 2012

placówka poddana ewaluacji oraz odpowiedni organ prowadzący. W raporcie
tym zawarte są analizy zebranych w trakcie ewaluacji danych dla każdego
z wymagań, komentarz do zebranych danych wraz z określeniem poziomu
spełniania wymagania. Zawiera on też podstawowe dane o placówce i opis jej
sytuacji. Raporty ewaluacyjne, w przedstawionej wyżej postaci, zamieszczane
są też na ogólnodostępnej platformie elektronicznej3.
Od początku prowadzenia ewaluacji w całej Polsce przeprowadzono 4750
ewaluacji zakończonych przedstawieniem raportu ewaluacyjnego i ich liczba
coraz szybciej rośnie, gdyż stale zwiększa się grupa przeszkolonych wizyta-
torów do spraw ewaluacji w Kuratoriach Oświaty4. Liczby te przekonują, że
zawarte w raportach dane mogą być i powinny bardzo istotnym źródłem in-
formacji przy kształtowaniu polityki oświatowej i bieżącym podejmowaniu
decyzji przez władze oświatowe różnego szczebla, w tym w szczególności przez
organy prowadzące szkół i innych placówek edukacyjnych.

Polityka oświatowa i lokalna polityka oświatowa
Politykę oświatową najprościej można określić tak, jak zrobił to Dobromir
Dziewulak, czyli jako: „dokonywanie wyboru i podejmowanie decyzji w spra-
wach celu, kierunku, treści i organizacji oświaty oraz wychowania, a także
planowanie działalności oświatowo-wychowawczej”5. Polityka oświatowa na
poziomie krajowym (oczywiście też na kolejnych poziomach aż do poziomu
samorządu lokalnego włącznie), określona jest przez Ustawę z dnia 7 września
1991 r. o systemie oświaty6. Polski system oświaty zapewniać ma zgodnie z nią:

1.	 respektowanie praw obywatelskich (np. prawo do kształcenia, dokształ-
cania; zmniejszanie różnic w warunkach kształcenia),

2.	 wspomaganie wychowawczej roli rodziny,
3.	 zapewnienie struktury organizacyjnej oświaty,
4.	 nowoczesny zakres treści kształcenia,
5.	 tworzenie warunków kształcenia (w tym dla dzieci o różnych poziomach

uzdolnień i niepełnosprawności oraz różnych sytuacjach socjalnych).
Jak zwraca uwagę Aleksander Noworól, istotną cechą systemu edukacyjnego
w Polsce, wynikającą z przeświadczenia, że na szczeblu lokalnym lepiej moż-
na określić potrzeby edukacyjne, jest zasada świadczenia usług edukacyjnych
przez samorząd lokalny7. Wśród głównych jego zadań w dziedzinie edukacji
można wyróżnić następujące:

1.	 określanie sieci placówek edukacyjnych,
2.	 kontrola spełniania obowiązku szkolnego,

3	 Mazurkiewicz, G., Berdzik, J., Modernizowanie nadzoru pedagogicznego: Ewaluacja jako podstawowa
strategia rozwoju edukacji [w:] Mazurkiewicz, G. (red.), Ewaluacja w nadzorze pedagogicznym. Konteksty,
Wydawnictwo UJ, Kraków 2010.

4	 www.platforma.npseo.pl/stats.php, [dostęp: 25.07. 2012]
5	 Dziewulak D., Systemy szkolne Unii Europejskiej, Wydawnictwo Żak, Warszawa 1997, s. 11.
6	 Ustawa o systemie oświaty z dnia 7 września 1991 r. (Dz. U. 07/95/425 z późn. zm.)
7	 Noworól A., Jak czytać raport z ewaluacji zewnętrznej szkoły lub placówki edukacyjnej[w:] Mazurkiewicz

G. (red.), Jakość edukacji. Różnorodne perspektywy, Wydawnictwo UJ, Kraków 2012, s. 374-388.

307

Regionalne i lokalne diagnozy edukacyjne

3.	 współpraca z organem nadzorującym,
4.	 polityka kadrowa w placówkach,
5.	 zatwierdzanie arkuszy organizacyjnych,
6.	 zapewnienie warunków realizacji zadań przez placówki,
7.	 wykonywanie prac związanych z budżetem i jego realizacją8.

Dobra realizacja wszystkich tych zadań wymaga oparcia się w procesie po-
dejmowania decyzji na rzetelnych danych, których jednym z istotnych źródeł
może być coraz to obszerniejsza baza danych zawartych w raportach ewa-
luacyjnych, zgromadzonych w toku funkcjonowania ewaluacji zewnętrznej
szkół i placówek. Istnieją już zresztą próby określenia szczegółowych sposo-
bów wykorzystania wniosków z raportów ewaluacyjnych jako determinantów
polityki oświatowej9.
Ich wykorzystanie nie jest jednak działaniem automatycznym, wśród licznych
czynników określających pojawienie się w działaniach samorządu w obszarze
budowania i funkcjonowania polityki oświatowej analiz opartych o informa-
cje z raportów ewaluacyjnych, za najważniejszy uznać należy poziom wiedzy
i świadomości ludzi zajmujących się w jednostkach samorządu lokalnego
oświatą. W związku z tym, można więc postawić sobie pytanie, czy ludzie ci
mają odpowiednią wiedzę i świadomość, które wykorzystanie tych informacji
uczynią możliwym. By odpowiedzieć na to pytanie, planuje się przeprowadzić
badanie, którego początkiem było badanie pilotażowe na niewielkiej grupie
respondentów, którego rezultaty zostaną tu omówione.

Wiedza pracowników samorządów lokalnych odpowiedzialnych za
edukację dotycząca systemu ewaluacji zewnętrznej
W okresie maj - czerwiec 2012 roku przeprowadzone zostało badanie pilo-
tażowe z udziałem 30 pracowników urzędów miast i gmin w kilkunastu
miejscowościach województwa małopolskiego, śląskiego i podkarpackiego
odpowiedzialnych w samorządach za edukację. Byli wśród nich pracownicy
różnego szczebla, od dyrektora Wydziału Edukacji lub kierownika innej ko-
mórki odpowiedzialnej w urzędzie za oświatę po szeregowego inspektora pra-
cującego w takiej komórce organizacyjnej urzędu. Głównym celem badania
było wstępne rozpoznanie stanu wiedzy o ewaluacji zewnętrznej zatrudnio-
nych tam ludzi zajmujących się edukacją.
Respondentom zadawano szereg pytań, które podzielić można na cztery
główne obszary:

1.	 ogólne pytania dotyczące wiedzy o reformie nadzoru i jej elementach
składowych;

2.	 pytania o wymagania;
3.	 pytania o proces ewaluacji, raport ewaluacyjny i jego zawartość;
4.	 pytania o ewentualne działania podejmowane na podstawie wyników

ewaluacji zewnętrznej.

8	 Przyszczypkowski K., Polityka oświatowa samorządów [w:] Korolewska M., Osiecka-Chojnacka J.,
Polityka oświatowa, Biuro Analiz Sejmowych nr 2 (22). Warszawa 2010, s. 43-44.

9	 Noworól A., op. cit.

308

XVIII Konferencja Diagnostyki Edukacyjnej, Wrocław 2012

W pierwszym z tych obszarów zadano badanym osobom trzy pytania. Brzmiały
one następująco:
Pytanie nr 1: Czy wiesz, na czym polega reforma systemu nadzoru pedagogiczne-
go placówek edukacyjnych?
Pytanie nr 2: Wymień elementy składowe nowego systemu nadzoru pedagogicznego
Pytanie nr 3: Kto jest odpowiedzialny za przeprowadzanie ewaluacji zewnętrznej?
Wyniki odpowiedzi przedstawiono w tabeli 1.
Tabela 1. Odpowiedzi na ogólne pytania dotyczące wiedzy o reformie nadzoru pedagogicznego

Numer pytania Odpowiedzi badanych

1 Tak - 29 osób
Nie - 1 osoba

2

Wymienia 3 elementy - 3 osoby
Wymienia ewaluację i kontrolę - 2 osoby
Wymienia ewaluację - 10 osób
Wymienia ewaluację zewnętrzną i wewnętrzną - 8 osób
Nie wiem / Nie pamiętam - 7 osób

3

Kuratorium (lub wizytatorzy z KO) - 23 osoby
Jest jakiś projekt ewaluacji i oni to robią - 2 osoby
Ministerstwo Edukacji Narodowej - 2 osoby
Szkoły mają taki obowiązek - 2 osoby
Nie wiem - 1 osoba

Źródło: badania własne.

Jak widać, choć prawie wszyscy badani odpowiedzieli twierdząco na pierwsze
z pytań (29 osób), już w drugim pytaniu okazało się jednak, że tylko 3 osoby
wskazały poprawnie wszystkie trzy elementy reformy nadzoru pedagogicz-
nego, czyli ewaluację, kontrolę i wspomaganie szkół i placówek; dwie kolejne
osoby wskazały tylko ewaluację i kontrolę; dziesięć osób wymienia tylko ewa-
luację jako taką, a osiem ewaluację wewnętrzną i zewnętrzną jednocześnie;
siedem osób udziela wręcz odpowiedzi, że nie wie lub nie pamięta. Podobnie
w pytaniu nr 3, w którym chodzi o wskazanie, kto ewaluację zewnętrzną
przeprowadza, okazuje się, że nie wszyscy wiedzą, że odpowiedzialni za to są
wizytatorzy do spraw ewaluacji w Kuratoriach Oświaty. Okazuje się więc, że
spora część osób odpowiedzialnych w samorządach nie posiada podstawowej
wiedzy o reformie systemu nadzoru pedagogicznego.
Druga grupa pytań dotyczyła znajomości wymagań stawianych placówkom
edukacyjnym w ramach nowego systemu ewaluacji. Pytania te brzmiały
następująco:
Pytanie nr 4: Kto określa wymagania wobec szkół i placówek, które są przedmio-
tem ewaluacji?
Pytanie nr 5: Ile jest wymagań?
Pytanie nr 6: Wymagania ułożone są w czterech obszarach, jakie to obszary?

309

Regionalne i lokalne diagnozy edukacyjne

Wyniki odpowiedzi na te pytania przedstawione zostały w tabeli 2. zamiesz-
czonej poniżej.
Tabela 2. Odpowiedzi na pytania dotyczące wymagań

Numer pytania Odpowiedzi badanych

4
Kuratoria Oświaty - 18 osób
Odpowiednie rozporządzenie MEN (MEN, rząd) - 7 osób
Ustawa o systemie oświaty - 3 osoby
Nie wiem - 2 osoby

5

Wymienia poprawnie, że siedemnaście - 6 osób
Kilkanaście - 4 osoby
Cztery (tyle, ile obszarów) - 4 osoby
Wymienia konkretną niepoprawną liczbę - 4 osoby
Nie wiem / Nie pamiętam - 12 osób

6
Wymienia nazwy wszystkich czterech obszarów - 12 osób
Wymienia niektóre (dwa-trzy) obszary - 9 osób
Nie wiem / Nie pamiętam - 9 osób

Źródło: badania własne.

Jak widać, nawet w pytaniu o źródło wymagań stawianych szkołom i innym
placówkom, nie wszyscy badani potrafili udzielić odpowiedzi poprawnie, choć
zdecydowana większość potrafiła wskazać odpowiedź właściwą lub bliską wła-
ściwej. O wiele gorzej przedstawia się w badanej grupie znajomość wymagań.
Połowa respondentów nie potrafi trafnie określić liczby wymagań, a zdecydo-
wana większość ma spore kłopoty nawet z wiedzą o podstawowych czterech
obszarach, w których wymagania są ułożone. Znajomość wymagań wydaje się
bardzo istotnym elementem, jeśli pomyślimy o potencjalnym wykorzystaniu
wyników ewaluacji w kształtowaniu polityki oświatowej przez osoby tym się
w samorządach zajmujące.
Kolejna grupa pytań w przeprowadzonym badaniu dotyczyła samego procesu
ewaluacji, raportu i jego zawartości. Były one następujące:
Pytanie nr 7: Czy w szkołach lub innych placówkach podległych Pani/Pana urzę-
dowi przeprowadzane były ewaluacje zewnętrzne?
Pytanie nr 8: Czy był/a Pan/Pani uczestnikiem ewaluacji w podległych placów-
kach jako przedstawiciel władz samorządowych?
Pytanie nr 9: Czy widział/a Pan/Pani raport ewaluacyjny?
Pytanie nr 10: Co znajduje się w raporcie ewaluacyjnym?
Odpowiedzi na te pytania przedstawiają się następująco:

310

XVIII Konferencja Diagnostyki Edukacyjnej, Wrocław 2012

Tabela 3. Odpowiedzi na pytania o proces ewaluacji i raport ewaluacyjny

Numer pytania Odpowiedzi badanych

7
Tak, były prowadzone - 21 osób
Nie wiem, czy były - 6 osób
Nie było ewaluacji - 3 osoby

8 Tak - 8 osób
Nie - 22 osoby

9 Tak - 11 osób
Nie - 19 osób

10

Ocena szkół (litery, oceny) - 16 osób
Opis, jak szkoły spełniają wymagania - 6 osób
Zalecenia dla szkół, jak mają poprawić pracę - 3 osoby
Nie wiem / Nie wiem dokładnie - 3 osoby
Opis, jak szkoły spełniają wymagania, i ocena literowa - 2 osoby

Źródło: badania własne.

Jak widać, na terenie większości samorządów (przynajmniej w świadomości
ich przedstawicieli zajmujących się edukacją) prowadzona już była ewaluacja
zewnętrzna placówek edukacyjnych. Około jednej trzeciej badanych miało już
też osobiste doświadczenia z ewaluacją, uczestnicząc w niej z ramienia od-
powiedniego urzędu jako partnerzy szkoły oraz widziało raport ewaluacyjny.
Gdy jednak zadano pytanie o zawartość raportów ewaluacyjnych, tylko zniko-
ma część wiedziała dokładnie, jakie informacje raport zawiera.
Zdecydowanie najczęściej w pytaniu o zawartość raportu pojawiała się od-
powiedź, że raport to zestaw ocen wyrażonych literami (taki jest formalnie
system oceny poziomu spełniania wymagań), co może być wyrazem głównego
zainteresowania badanych tym właśnie aspektem ewaluacji zewnętrznej i jej
rezultatów.
Ostatnia wreszcie grupa pytań dotyczyła potencjalnych działań, które mogą
być lub są podejmowane na podstawie wyników ewaluacji. Pytania te to:
Pytanie nr 11: Czy w Pani/Pana urzędzie analizuje się systematycznie wyniki
ewaluacji przeprowadzonych w podległych placówkach?
Pytanie nr 12: Jakie działania podejmuje się lub można podejmować w oparciu
o wyniki ewaluacji?
Pytanie nr 13: Czy w Pani/Pana urzędzie planuje się pracę nad wykorzystaniem
wyników ewaluacji zewnętrznej?
Odpowiedzi zawiera tabela 4.

311

Regionalne i lokalne diagnozy edukacyjne

Tabela 4. Odpowiedzi na pytania dotyczące wykorzystania wyników ewaluacji zewnętrznej

Numer pytania Odpowiedzi badanych

11
Tak, robimy takie analizy - 14 osób
Jeszcze nie, ale zamierzamy - 6 osób
Nie prowadzi się takich analiz - 4 osoby
Nie wiem - 6 osób

12
Uwzględniać je można przy reorganizacji sieci szkół (przy
decyzjach o likwidacji placówki) - 18 osób
Przy konkursach na dyrektora placówki - 9 osób
Zalecić można szkole działania naprawcze - 3 osoby

13
Tak, już planujemy taką pracę - 8 osób
Tak, mamy zamiar to robić - 11 osób
Nie wiem / Nie planuje się - 9 osób

Źródło: badania własne.
Odpowiedzi na ostatnią część pytań pokazują, iż większość badanych deklaru-
je, że w ich urzędach analizuje się wyniki ewaluacji w podległych placówkach
edukacyjnych lub zamierza się to robić oraz że planuje się taką pracę w przy-
szłości. Pytanie o sposoby wykorzystania wiedzy z ewaluacji pokazuje, że
w myśleniu odpowiedzialnych za edukację reprezentantów władz samorządo-
wych dominuje wąskie (i jednocześnie niewłaściwe z punktu widzenia istoty
ewaluacji) rozumienie ewaluacji jako narzędzia oceny, możliwej do użycia
jako instrument selekcyjny w sytuacjach, gdy trzeba zamknąć szkołę lub zwol-
nić dyrektora. Takie sposoby myślenia o wykorzystaniu wyników ewaluacji
dominują w odpowiedziach badanych, a właściwie tylko takie restrykcyjno-
-kontrolne nastawienie można w nim znaleźć. Badani nie wymieniają żadnych
innych działań, które podejmuje się lub można by podjąć w wyniku ewaluacji.
Przedstawione wyniki, z powodu małej liczebności i przypadkowego doboru
grupy badanej, traktować można jedynie jako wstępne rozpoznanie niezwykle
ważnego z punktu widzenia realizacji celów reformy systemu nadzoru peda-
gogicznego obszaru wykorzystania wiedzy zdobytej w toku ewaluacji w działa-
niach lokalnych władz oświatowych. Dają one jednak niezwykle ciekawy obraz
problemów, z którymi przyjdzie się zmierzyć w toku działań mających na celu
rzeczywiste wykorzystanie wiedzy gromadzonej w ramach nowego systemu
nadzoru w oparciu o ewaluację zewnętrzną instytucji edukacyjnych.
Pierwszy z nich to, jak się zdaje, problem wiedzy o reformie nadzoru peda-
gogicznego. Odpowiednie władze samorządowe i osoby w nich działające
ciągle, choć reforma rozpoczęła się w roku 2009, nie dysponują pełną wiedzą
o ważnych aspektach tej reformy. Niestety, ludzie zajmujący się edukacją na
poziomie lokalnym wiedzą głównie, że ewaluacja to literki (oceny) określają-
ce poziom spełniania wymagań. W zdecydowanie mniejszym stopniu znają
wymagania, nie mówiąc już o ich głębszym, edukacyjnym sensie. Niewiele
wiedzą oni o samej ewaluacji, o jej formalnym efekcie w postaci raportu
i jego zawartości merytorycznej.
Drugi z ważnych problemów to fakt, że ludzie odpowiedzialni za edukację we
władzach lokalnych nie mają szerszej wiedzy ani pomysłu, jak można wyniki
ewaluacji wykorzystać w procesie podejmowania decyzji w obszarach innych

312

XVIII Konferencja Diagnostyki Edukacyjnej, Wrocław 2012

niż decyzje kadrowe i dotyczące likwidacji placówek. Wydaje się to być zwią-
zane w dużym stopniu z brakiem szerszego przygotowania edukacyjnego ludzi
zajmujących w samorządach stanowiska w komórkach organizacyjnych od-
powiedzialnych za oświatę. Nie mają oni często świadomości specyfiki proce-
sów edukacyjnych i wiedzy pedagogicznej pozwalającej zrozumieć złożoność
procesów edukacyjnych, a na podległe sobie placówki patrzą z perspektywy
wąsko rozumianego podejścia menedżerskiego, zdominowanego, szczególnie
w czasach trudności budżetowych, myśleniem ekonomicznym.
Ostatnim wreszcie problemem, na który chciałbym tu zwrócić uwagę, jest
brak zorganizowanych działań ze strony władz oświatowych (MEN, Kuratoria
Oświaty, inne instytucje), by sytuację tę zmienić. Związane jest to w pewnym
stopniu z rozdziałem zadań i kompetencji pomiędzy władze centralne i samo-
rządowe, co utrudnia właściwe reagowanie w sytuacji, a z taką mamy tu do
czynienia, w której powodzenie działań jednej ze stron zależy od drugiej.

Wnioski
Transformacja kultury edukacyjnej wokół szkoły polskiej jest procesem, który
musi trwać wiele lat. Reforma systemu nadzoru pedagogicznego wprowadza-
jąca do systemu edukacji ewaluację zewnętrzną w kształcie zaproponowanym
przez twórców tej zmiany stanowi podstawę do pojawienia się w systemie
olbrzymiej ilości danych o poziomie spełniania przez polskie szkoły i inne
placówki edukacyjne stawianych im przez państwo wymagań. Jednocześnie
charakter tych danych oraz zasada dostępności do nich pozwala różnorodnym
podmiotom na ich wykorzystanie. Jednym z takich podmiotów są lokalne wła-
dze oświatowe na poziomie gminy. Wraz z systemem ewaluacji zewnętrznej
otrzymują one niezwykle potencjalnie przydatne w kreowaniu lokalnej poli-
tyki oświatowej narzędzie. Droga do właściwego i pełnego wykorzystania tego
narzędzia wydaje się jeszcze bardzo daleka.

Bibliografia:
1.	 Dziewulak D., Systemy szkolne Unii Europejskiej, Wydawnictwo Żak, Warszawa 1997.
2.	 Mazurkiewicz G., Berdzik J., Modernizowanie nadzoru pedagogicznego: Ewaluacja

jako podstawowa strategia rozwoju edukacji [w:] Mazurkiewicz G. (red.), Ewaluacja
w nadzorze pedagogicznym. Konteksty, Wydawnictwo UJ, Kraków 2010.

3.	 Mazurkiewicz G., Po co szkołom ewaluacja? [w:] Mazurkiewicz G. (red.), Ewalu-
acja w nadzorze pedagogicznym. Autonomia, Wydawnictwo UJ, Kraków 2010.

4.	 Noworól A. Jak czytać raport z ewaluacji zewnętrznej szkoły lub placówki edu-
kacyjnej [w:] Mazurkiewicz G. (red.), Jakość edukacji. Różnorodne perspektywy,
Wydawnictwo UJ, Kraków 2012, s. 374-388.

5.	 Przyszczypkowski K.,Polityka oświatowa samorządów [w:] Korolewska M., Osiec-
ka-Chojnacka J., Polityka oświatowa, Biuro Analiz Sejmowych nr 2 (22), Warszawa
2010, s. 43-44.

6.	 Rozporządzenie Ministra Edukacji Narodowej z dnia 7 października 2009 r. w sprawie
nadzoru pedagogicznego (Dz.U. 09/168/1324 z dnia 9 października 2009 r.).

7.	 Ustawa o systemie oświaty z dnia 7 września 1991 r. (Dz. U. 07/95/425 z późn. zm.).
8.	 www.platforma.npseo.pl/stats.php [dostęp: 25.07.2012]

