
VIII kadencja

ZAPIS STENOGRAFICZNY

Posiedzenie
Komisji Nauki, Edukacji i Sportu (8.)

w dniu 13 marca 2012 r.

Zapis stenograficzny jest tekstem nieautoryzowanym.

Porządek obrad:

1. Rozpatrzenie ustawy o zmianie ustawy o dochodach jednostek samorządu teryto-
rialnego (druk senacki nr 67, druki sejmowe nr 204, 211 i 211-A).

(Posiedzeniu przewodniczy Kazimierz Wiatr)

Przewodniczący Kazimierz Wiatr:

Witam panów senatorów, witam naszych gości
z Ministerstwa Edukacji Narodowej i z Ministerstwa
Finansów. Witam panią legislator, witam panią Elżbietę,
która jest sekretarzem naszej komisji.

Proszę państwa, po pierwsze, chciałbym zaznaczyć, że
posiedzenia naszej komisji są rejestrowane przez kamerę
umieszczoną nad miejscem, w którym siedzi pan minister,
więc powinniśmy się tak usadzić, żeby każdego było widać,
a od 2 kwietnia nasze posiedzenia będą transmitowane na
żywo w internecie.

Po drugie, chciałbym przypomnieć, że dzisiaj mamy
aż trzy posiedzenia, ale myślę, że panowie senatorowie
powinni być z tego raczej zadowoleni, bo dzięki temu nie
będzie potrzeby, żebyśmy tu przyjeżdżali w przyszłym
tygodniu, w innym przypadku byłoby to konieczne. Muszę
powiedzieć, że to trzecie posiedzenie udało się zorga-
nizować dzięki skuteczności pani Elżbiety oraz mojej
obecności w Warszawie w ubiegłym tygodniu. No a te
pierwsze dwa dzisiejsze posiedzenia były planowane już
wcześniej.

Proszę państwa, otwieram posiedzenie Komisji Nauki,
Edukacji i Sportu Senatu Rzeczypospolitej Polskiej.

Posiedzenie jest poświęcone rozpatrzeniu ustawy
o zmianie ustawy o dochodach jednostek samorządu te-
rytorialnego. Druk senacki nr 67, druki sejmowe nr 204,
211 i 211-A.

Rozpatrywana dziś zmiana ustawy jest inicjatywą po-
selską, niemniej jednak zapraszaliśmy na nasze posiedzenie
przedstawiciela rządu.

Rozumiem, że nikt z państwa nie ma pełnomocnictwa
premiera do reprezentowania rządu w tej sprawie.

I teraz nie wiem, jak to wygląda od strony proce-
duralnej: czy my możemy rozpatrywać ustawę w sytu-
acji, gdy nie ma na sali przedstawiciela rządu, czy nie?
Zwracam się z tym pytaniem do pani legislator. Wiem,
że wielokrotnie się zdarzało, że czekaliśmy, aż minister
dojedzie. No, ale w tym przypadku nikt się nawet nie
zapowiadał.

Czy przedstawiciel Ministerstwa Edukacji Narodowej
wie coś na temat obecności pani minister bądź kogoś z peł-
nomocnictwami?

Zastępca Dyrektora Departamentu
Współpracy z Samorządem Terytorialnym
w Ministerstwie Edukacji Narodowej
Grzegorz Pochopień:

Witam państwa.
Grzegorz Pochopień, zastępca Dyrektora Departamentu

Współpracy z Samorządem Terytorialnym.
Według naszej informacji, nie będzie pani minister

z Ministerstwa Edukacji Narodowej.

Przewodniczący Kazimierz Wiatr:
No, to jest jednak pewne lekceważenie naszej komisji.

Zgodnie z Regulaminem Senatu stanowisko rządu w każdej
sprawie powinien prezentować minister bądź sekretarz,
bądź podsekretarz stanu. A w przypadku innych osób po-
trzebne jest pełnomocnictwo na piśmie podpisane przez
premiera. Tak stanowi nasz regulamin. Rozumiem, że to
wszystko znajdzie się w protokole.

Proszę państwa, zaproszony był również sejmowy
sprawozdawca tej ustawy, ponieważ była to inicjatywa
poselska.

(Zastępca Dyrektora Departamentu Współpracy
z Samorządem Terytorialnym w Ministerstwie Edukacji
Narodowej Grzegorz Pochopień: Jeśli można, chciałbym
przypomnieć, iż właściwy w sprawie tej ustawy jest mini-
ster finansów, to on jest dysponentem tej części, w której
jest…)

Sprawozdawcą był pan poseł Zbigniew Włodkowski.
Ja nie wnikam w kwestię właściwości, bo właściwe

w tej sprawie jest i Ministerstwo Finansów, i Ministerstwo
Spraw Wewnętrznych, i ministerstwo edukacji. To premier
decyduje, który z ministrów reprezentuje rząd, bądź dele-
guje odpowiednią osobę. Tak że ja w to nie wnikam.

Proszę państwa, nie pozostaje mi nic innego, jak przed-
stawić państwu tę ustawę. Akurat przygotowywałem się do
tego punktu, więc nie ma kłopotu, mogę to zrobić. Ale to
nie zawsze jest takie łatwe i proste.

Proszę państwa, sytuacja wygląda następująco… Macie
państwo przed sobą ten druk senacki, nr 67. Otóż zmianie
ulega tylko jedna liczba: z 0,25% na 0,4%. Chodzi o to,
że w subwencji oświatowej wydziela się rezerwę i zmiana
dotyczy wysokości tej rezerwy. Dotychczas była to war-
tość 0,25%, a teraz ma to być 0,4%. Z tym że mylne by-
łoby mniemanie, że w ten sposób zwiększa się środki na
oświatę – nie, w ramach tych samych środków zwiększa się

(Początek posiedzenia o godzinie 12 minut 00)

8. posiedzenie Komisji Nauki, Edukacji i Sportu4

(Senator Edmund Wittbrodt: Ja tego nie kwestionuję,
Panie Przewodniczący.)

Dobrze, dziękuję bardzo.
Proszę państwa, padły dwa pytania i bardzo bym prosił,

żeby ktoś z państwa, kto czuje się kompetentny, na nie
odpowiedział. Bardzo proszę.

Zastępca Dyrektora Departamentu
Współpracy z Samorządem Terytorialnym
w Ministerstwie Edukacji Narodowej
Grzegorz Pochopień:
Szanowni Państwo, w obecnym stanie prawnym, czyli

przy poziomie 0,25% części oświatowej subwencji ogólnej,
ta rezerwa wynosi około 97 milionów zł. Gdyby przyjąć jej
zwiększenie do 0,4%… W projekcie co prawda jest mowa
o zwiększeniu od 1 stycznia 2013 r., ale żeby mogli państwo
zobaczyć skalę tego zjawiska, podam wysokość, jaka by
była, gdyby ta rezerwa została zwiększona już teraz. Otóż
byłaby to kwota około 155 milionów zł.

Przewodniczący Kazimierz Wiatr:
Było jeszcze drugie pytanie, dotyczące tego, czym było

motywowane zmniejszenie tej rezerwy z 0,6% do 0,25%.
To jest bardzo, bardzo ciekawe pytanie.

Zastępca Dyrektora Departamentu
Współpracy z Samorządem Terytorialnym
w Ministerstwie Edukacji Narodowej
Grzegorz Pochopień:
Wtedy przyczyną tego zmniejszenia z 0,6% do 0,25%

był, między innymi, wniosek Związku Miast Polskich,
żeby maksymalna kwota była dzielona według algorytmu.
Argumentowano, że być może istotna część tej rezerwy,
przeznaczona na dofinansowanie remontów, nie powinna
być dzielona w sposób klasyczny, to znaczy przy podziale
subwencji. Później jednak okazało się, że jest sporo takich
sytuacji, w których gminy powinny otrzymać wsparcie,
w szczególności jeżeli jest nakaz odpowiednich służb, żeby
wykonać jakiś remont. Stąd ta właśnie kompromisowa pro-
pozycja. Wydaje się, że kwota 0,4% powinna wystarczyć,
między innymi, na to, żeby pokryć koszty w przypadku
zdarzeń, nazwijmy to, losowych, lub na ewentualne korekty
danych w systemie informacji oświatowej, no i na wzrost
zadań, bo w związku z tym, że subwencja jest naliczana we-
dług stanu uczniów na 30 września roku poprzedzającego,
a w ciągu roku szkolnego mogą zajść jakieś zmiany, jeśli
chodzi o liczbę uczniów – w kolejnym roku szkolnym ta
liczba może wzrosnąć – gmina może wnosić o zwiększenie
środków na prowadzenie szkół.

Przewodniczący Kazimierz Wiatr:
Myślę, że ciekawa byłaby również informacja, ile wyno-

si 100%. Oczywiście możemy to sobie policzyć, bo 0,1% to
mniej więcej 40 milionów, czyli 1% to 400 milionów…

(Zastępca Dyrektora Departamentu Współpracy
z Samorządem Terytorialnym w Ministerstwie Edukacji

rezerwę, czyli jednostki samorządu terytorialnego dostaną
mniej środków, a ich uzupełnianie będzie niejako w gestii
ministra. Oczywiście można powiedzieć, że im bardziej ela-
styczny budżet i prawodawstwo w tym zakresie, tym lepiej,
bo decydują ludzie, niemniej jednak może zachodzić obawa
o to, że będzie tu pewna uznaniowość. To znaczy, jednostki
samorządu terytorialnego dostaną mniej od razu, a potem
nie wiadomo, kto dostanie, czyli ta wartość oczekiwana,
spodziewana, pewna będzie mniejsza – to jest pierwsza
wada tego rozwiązania. Druga wada jest taka, że może zajść
podejrzenie o uznaniowość. Ale zaletą tego rozwiązania
jest większa elastyczność.

Powiedziałem chyba wszystko, co należało powiedzieć
w tej sprawie.

Proszę państwa, otwieram dyskusję. Pytań nie ma do
kogo kierować, to znaczy… Państwo są na sali, więc mo-
żemy państwu zadawać pytania, tak że przepraszam, wy-
cofuję się z tego stwierdzenia. Otwieram dyskusję, proszę
o pytania.

Pan senator Hodorowicz i pan senator Wittbrodt.

Senator Stanisław Hodorowicz:
Chciałbym zapytać, jaka to jest skala finansowa. O ja-

kich kwotach mówimy? Tak orientacyjnie…

Przewodniczący Kazimierz Wiatr:
Pan senator Wittbrodt.

Senator Edmund Wittbrodt:
Dziękuję bardzo, Panie Przewodniczący.
Rzeczywiście jest tak, jak mówi pan przewodniczący, że

kwota jest ta sama, tylko ma być inaczej zagospodarowana,
i chyba główną zaletą takiego rozwiązania jest większa ela-
styczność, i zdaje się, że w tym przypadku o to chodzi.

Ale mam pytanie. W materiałach mamy informację,
że ostatnia zmiana ustawy w tym zakresie weszła w ży-
cie 1 stycznia 2012 r. i polegała na zmniejszeniu rezerwy
z 0,6% do 0,25%. A w tej chwili chcemy wrócić… Nawet
nie wrócić, tylko ustanowić poziom pośredni tej rezerwy
w wysokości 0,4%. Jeżeli można, prosiłbym o informację,
jakie argumenty przemawiały za zmniejszeniem rezerwy
z 0,6% do 0,25%. A teraz, jak rozumiem, szukamy jakiegoś
kompromisu, stąd ten poziom pośredni. To po pierwsze.

A po drugie, myślę, że nawet jeśli nie ma przedstawiciela
resortu… No, stanowisko resortu jest znane. Tak, Panie
Przewodniczący? Bo ono było przedstawiane w Sejmie. Czy
moglibyście państwo je powtórzyć? Dziękuję bardzo.

Przewodniczący Kazimierz Wiatr:
Panie Senatorze, ja jednak zachowam odrębne zdanie jako

szef komisji. Do reprezentowania rządu jest upoważniona
konkretna osoba. Przecież to stanowisko rządu, które było
przedstawiane w Sejmie, mogło się zdezaktualizować. My
tego nie wiemy, jesteśmy odrębną Izbą. Tak że możemy to
traktować jako informację pomocniczą, ale nie jako stanowi-
sko rządu przedstawiane na posiedzeniu senackiej komisji.

w dniu 13 marca 2012 r. 5

Przewodniczący Kazimierz Wiatr:
Ja ze swojej strony próbuję odgadywać, jaka rzeczy-

wistość kryje się za tym proponowanym rozwiązaniem.
Wydaje mi się, że redystrybucja środków na kwalifikacyjne
kursy zawodowe wynika z tego, że rozkład kursantów jest
nierównomierny w poszczególnych ośrodkach i w związ-
ku z tym ministerstwo musi w ramach rezerwy kierować
więcej środków tam, gdzie jest więcej kursantów.

Panie Ministrze?
(Senator Edmund Wittbrodt: Tak, ale tutaj…)

Senator Tadeusz Arłukowicz:
Jeszcze ad vocem tego, co powiedział pan przewod-

niczący. Oczywiście, można rozumować w taki sposób
i per analogiam odnosić do liczby uczniów w szkołach…
No, ja nie bardzo rozumiem… Chodziło mi raczej o to,
że skoro ustawa wchodzi w życie od 1 stycznia 2013 r.,
a w uzasadnieniu jako argument za jej wprowadzeniem
podaje się finansowanie działalności w ciągu trzech mie-
sięcy roku 2012, to czy – jeżeli tak jest w rzeczywistości
– będzie jakaś rekompensata w roku budżetowym 2013,
czy jest to tylko i wyłącznie zapis, który tak naprawdę
nic nie wnosi.

Przewodniczący Kazimierz Wiatr:
Ja nie próbowałem odpowiadać, próbowałem odgady-

wać. Rozumiem, że założenie jest takie, że przez te trzy
miesiące od września samorządy sobie jakoś dadzą radę, ale
ta większa część roku szkolnego przypada na rok 2013. Tak
że problem jest jakby… Ale, jak mówię, ja tylko próbuję
odgadywać…

Bardzo proszę.

Senator Edmund Wittbrodt:
Ja tutaj dostrzegam dwa elementy. Jeden z nich do-

tyczy zadań, jakie są dofinansowywane z tej rezerwy,
i ten element został wyartykułowany w miarę precyzyj-
nie. A drugi z kolei element, który jest tą najważniejszą
częścią i który dotyczy całego szeregu zadań, na jakie ta
rezerwa jest przeznaczona – ja przynajmniej tak to rozu-
miem po tych wszystkich wyjaśnieniach – nie jest rozbity
na szczegóły, że tak powiem. To się potem pojawi być
może… No, to jest chyba tak, jak mówił pan przewodni-
czący, to jest kwestia techniczna, bo samorządy potrafią
sobie dać radę, jeśli mają perspektywę, że otrzymają po-
trzebne środki.

Przewodniczący Kazimierz Wiatr:
Tym bardziej, że, jak rozumiem, rozkład tej rezerwy jest

taki, że poszczególne podmioty z tej rezerwy w wysokości
0,4% czy 0,25%… Ale nie wiem.

Czy są jeszcze jakieś pytania? Czy ktoś chciałby zabrać
głos w dyskusji?

Narodowej Grzegorz Pochopień: 38 miliardów 711 mi-
lionów zł.)

Tak, przeszło 38 miliardów. To też pokazuje nam
skalę…

Czy w tej sprawie są jeszcze jakieś pytania?
Bardzo proszę.

Senator Tadeusz Arłukowicz:
Dziękuję, Panie Przewodniczący.
Mam następujące pytanie. W opinii do ustawy o zmianie

ustawy o dochodach jednostek samorządu terytorialnego
jest zawarte takie sformułowanie, iż zdaniem projektodaw-
ców zwiększenie rezerwy części oświatowej subwencji jest
konieczne, między innymi, w związku z uruchomieniem
kwalifikacyjnych kursów zawodowych od września 2012 r.
Ta znowelizowana ustawa miałaby wejść w życie 1 stycznia
2013 r. To w jaki sposób samorządy mogłyby skorzystać
z tego typu pomocy, skoro tutaj jest mowa o uruchomieniu
kursów zawodowych od września 2012 r.? Czy byłaby ja-
kaś refundacja, czy… Nie za bardzo rozumiem, jak będzie
można sfinansować te trzy miesiące.

Przewodniczący Kazimierz Wiatr:
To znaczy, to jest o tyle mylące, że ta część opinii do-

tyczy tylko pewnego fragmentu ustawy. Prawda?
(Senator Tadeusz Arłukowicz: Ja rozumiem, ale…)
Prowadzenie tych kursów to działalność permanentna.

Ja nie wiem, na ile to zdanie w tej opinii jest tutaj…
(Senator Tadeusz Arłukowicz: To jest dokument

z Kancelarii Senatu…)
Ja nie dostrzegam istotnego związku merytorycznego

pomiędzy tymi dwoma elementami, ale zaraz poproszę
panią legislator o wyjaśnienie tej kwestii. To był błąd, że
do tej pory jeszcze tego nie zrobiłem, ale zaraz to napra-
wię. I potem poprosimy… Może zaczniemy od opinii pani
legislator. Prosimy o opinię, a przy okazji o odpowiedź na
pytanie pana senatora, jeśli to możliwe. I potem poprosimy
o opinię przedstawicieli ministerstwa.

Legislator w Biurze Legislacyjnym
w Kancelarii Senatu Aldona Figura:
Dziękuję bardzo.
Aldona Figura, Biuro Legislacyjne.
Biuro Legislacyjne nie zgłosiło uwag do ustawy.
A jeśli chodzi o ten fragment uzasadnienia, o który pytał

pan senator, to zostało ono przejęte z uzasadnienia projektu.
Chodziło o to, żeby wyłuszczyć, dlaczego nastąpiła taka
zmiana. Uzasadnienie projektu było krótkie, lakoniczne,
a my wybraliśmy z niego informacje, które by najbardziej
uzasadniały te zmiany.

(Senator Tadeusz Arłukowicz: Ale trzeba przyznać, że
to budzi wątpliwości. Prawda?)

Ja nie oceniałam, czy budzi, czy nie, nie odnosiłam się
tu do merytoryki, tylko po prostu wyjaśniłam cel wniesienia
tego projektu, jaki założyli projektodawcy.

(Senator Tadeusz Arłukowicz: Dziękuję.)
Dziękuję.

8. posiedzenie Komisji Nauki, Edukacji i Sportu6

Przewodniczący Kazimierz Wiatr:

Proszę państwa…
(Senator Henryk Cioch: Można?)
Bardzo proszę. Aczkolwiek padł wniosek, tak że w za-

sadzie powinniśmy już głosować.

Senator Henryk Cioch:

Chciałbym tylko zwrócić uwagę na jedną okoliczność.
Jeżeli chodzi o stanowiska samorządów terytorialnych
w przedmiocie projektów omawianej zmiany ustawy, to
odnoszę wrażenie, że treść tej nowelizacji chyba nie przez
wszystkie jednostki samorządu terytorialnego została
w sposób należyty zrozumiana. To po pierwsze.

A po drugie, wnioskodawca, proponując zmiany w tej
bardzo istotnej dla oświaty problematyce, włożył chyba
zbyt mało wysiłku we właściwe uzasadnienie tych propo-
zycji. Oczywiście mógłbym złożyć wniosek, żeby… No
bo to jest regulacja, która będzie ewentualnie dokonywana
w trakcie roku budżetowego, więc mając na uwadze porzą-
dek i harmonogram…

(Przewodniczący Kazimierz Wiatr: To tyczy się przy-
szłego roku.)

(Senator Edmund Wittbrodt: Obowiązywać będzie od
przyszłego roku budżetowego.)

No, ale mimo wszystko to o czymś świadczy.
Jednak ze względu na to, że oświata i tak ma problemy

natury finansowej, a tym bardziej jednostki samorządu
terytorialnego – które w części kosztów przecież partycypu-
ją, bo subwencja nie zabezpiecza wszystkich potrzebnych
środków – damy sobie chyba spokój z poprawkami, które
pewnie i tak byłyby odrzucone.

Przewodniczący Kazimierz Wiatr:

Bardzo dziękuję.
Proszę państwa, przystępujemy do głosowania.
Kto jest za przyjęciem tej ustawy bez poprawek? Proszę

o podniesienie ręki. (8)
Kto jest przeciw? (0)
Kto się wstrzymał? (2)
Dziękuję bardzo.
Proszę państwa, na sprawozdawcę proponowałbym

pana senatora Arłukowicza.
(Senator Tadeusz Arłukowicz: Dziękuję, Panie

Przewodniczący, za wyróżnienie.)
Nie, no aktywność pana senatora…
(Senator Tadeusz Arłukowicz: Ja naprawdę szczerze

dziękuję.)
Dobrze.
Czy są inne propozycje? Nie ma.
Proszę państwa, głosowanie mamy już za sobą, mamy

sprawozdawcę, zatem wydaje się, że wyczerpaliśmy po-
rządek obrad.

Proszę państwa, zanim zamknę posiedzenie, chciałbym
przypomnieć, że dzisiaj mamy jeszcze dwa posiedzenia.
O godzinie 13.00 w tej samej sali będzie wspólne posiedze-
nie naszej komisji i Komisji Ustawodawczej, na którym zaj-

Senator Tadeusz Arłukowicz:

Jeżeli można, chciałbym zadać jedno pytanie. Czy
mogę prosić o informację, jaki to był procent w roku
ubiegłym?

(Zastępca Dyrektora Departamentu Współpracy
z Samorządem Terytorialnym w Ministerstwie Edukacji
Narodowej Grzegorz Pochopień: 0,6%.)

W roku ubiegłym, tak?
(Zastępca Dyrektora Departamentu Współpracy

z Samorządem Terytorialnym w Ministerstwie Edukacji
Narodowej Grzegorz Pochopień: Tak.)

A w poprzednich latach, jeżeli panowie macie…

Zastępca Dyrektora Departamentu
Współpracy z Samorządem Terytorialnym
w Ministerstwie Edukacji Narodowej
Grzegorz Pochopień:

W kilku poprzednich latach było 0,6%. Było też 1%,
ale to już dość dawno temu.

(Senator Tadeusz Arłukowicz: Dziękuję.)

Przewodniczący Kazimierz Wiatr:

Proszę państwa, wypada mi przejść do części formalnej
naszego posiedzenia.

Zwyczajowo zgłaszam wniosek o przyjęcie ustawy bez
poprawek. Rozumiem, że teraz nie ma innych wniosków.
Tak? Czyli mogę zgłosić taki wniosek, tak?

(Wypowiedź poza mikrofonem)
(Senator Edmund Wittbrodt: Jak pan przewodniczący

nie zgłosi, to ja zgłoszę.)
To bardzo proszę pana ministra o zgłoszenie takiego

wniosku.

Senator Edmund Wittbrodt:

Dla mnie jest to w miarę rozsądne rozwiązanie, bo tak
jak mówi pan przewodniczący, ono zwiększy elastyczność
i być może jest odpowiednie na ten krótki czas. No, to jest
aż zadziwiające, że od pierwszego stycznia tego roku zje-
chano na 0,25% i po kilku miesiącach nagle uświadomiono
sobie, że to jednak była przesada, więc teraz szuka się
kompromisu i proponuje rezerwę na poziomie 0,4%.

Czasami nam się wydaje, że jak przypiszemy więcej
zadań samorządom, to one będą miały więcej pieniędzy.
Ale te pieniądze są rozproszone. I jeżeli chodzi o pewne
decyzje, które wykraczają… No, trzeba gdzieś to uloko-
wać, bo nie ma innej możliwości. To rozwiązanie rzeczy-
wiście umożliwi sfinansowanie czegoś, na co potrzeba
większych środków, po prostu trzeba je gdzieś zebrać,
żeby potem można je było lokować… Myślę, że to pro-
ponowane rozwiązanie jest do przyjęcia. Dlatego, Panie
Przewodniczący, zgłaszam wniosek, żeby przyjąć tę usta-
wę bez poprawek.

w dniu 13 marca 2012 r. 7

żeby lobbowali, jak tylko nadarzy się okazja, na rzecz po-
większenia, że tak powiem, limitu lokalowego Kancelarii
Senatu, bo to jest naprawdę wąskie gardło, że tak powiem,
naszej działalności.

Dziękuję bardzo za uwagę. Dziękuję przedstawicielom
ministerstw finansów i edukacji narodowej.

Zamykam posiedzenie Komisji Nauki, Edukacji i Sportu
Senatu Rzeczypospolitej Polskiej.

miemy się uchwałą w 120. rocznicę urodzin wielkiego ma-
tematyka Stefana Banacha. A o godzinie 19.00 w sali nr 217
odbędzie się posiedzenie, na którym rozpatrzymy ustawę o
godle, barwach i hymnie Rzeczypospolitej Polskiej oraz o
pieczęciach państwowych. Ten harmonogram jest niejako
wymuszony przez różne okoliczności, takie jak możliwości
przedstawicieli rządu i dostępność sal w Senacie, których
jest bardzo mało. Namawiam panów senatorów do tego,

(Koniec posiedzenia o godzinie 12 minut 21)

Kancelaria Senatu
Opracowanie:
Biuro Prac Senackich, Dział Stenogramów
Druk i łamanie: Biuro Informatyki, Dział Edycji i Poligrafii

NOTATKA
z posiedzenia Komisji Nauki, Edukacji i Sportu

Data posiedzenia: 13 marca 2012 r.

Nr posiedzenia: 8

Posiedzeniu przewodniczył: przewodniczący komisji senator Kazimierz Wiatr.

Porządek posiedzenia: 1. Rozpatrzenie ustawy o zmianie ustawy o dochodach jednostek samorządu
terytorialnego (druk senacki nr 67, druki sejmowe nr 204, 211 i 211-A).

W posiedzeniu uczestniczyli: − senatorowie członkowie komisji: Tadeusz Arłukowicz, Ryszard
Bonisławski, Henryk Cioch, Stanisław Hodorowicz, Ryszard Knosala,
Andrzej Misiołek, Andrzej Szewiński, Kazimierz Wiatr, Edmund
Wittbrodt, Józef Zając,

 − zaproszeni goście:
− Ministerstwo Edukacji Narodowej:

− zastępca dyrektora Departamentu Współpracy z Samorządem
Terytorialnym Grzegorz Pochopień,

− naczelnik Wydziału w Departamencie Współpracy z Samorządem
Terytorialnym Jerzy Jakubczuk,

− Ministerstwo Finansów:
− dyrektor Departamentu Finansów Samorządu Terytorialnego

Zdzisława Wasążnik,
− zastępca dyrektora Departamentu Finansów Samorządu

Terytorialnego Marianna Borowska,

 − pracownik Biura Legislacyjnego w Kancelarii Senatu Aldona Figura.

Przebieg posiedzenia:

Ad 1.

Ustawę omówił przewodniczący komisji senator Kazimierz Wiatr. Wyjaśnił, że jej celem jest
zwiększenie wysokości rezerwy części oświatowej subwencji ogólnej z 0,25% do 0,4%. Zgodnie
z art. 28 ustawy, środki na rezerwę części oświatowej subwencji ogólnej odlicza się od kwoty
przeznaczonej na część oświatową subwencji ogólnej. Senator Kazimierz Wiatr podkreślił, że kwota
ta nie zmieni się, ale będzie można ją inaczej zagospodarować.
Przedstawicielka Biura Legislacyjnego nie zgłosiła uwag o charakterze legislacyjnym.
W trakcie dyskusji senatorów interesowała m.in. skala finansowa po zwiększeniu wysokości rezerwy
części oświatowej z 0,25% do 0,4% oraz motywacje zmiany wysokości rezerwy z 0,6% do 0,25% od
1 stycznia 2012 r.
Zastępca dyrektora Departamentu Współpracy z Samorządem Terytorialnym Ministerstwa Edukacji
Narodowej Grzegorz Pochopień poinformował, że przy rezerwie 0,25% kwota wynosi 97 mln zł,
natomiast przy 0,4 % – 155 mln zł.
Senator Edmund Wittbrodt zgłosił wniosek o przyjęcie ustawy bez poprawek. W wyniku głosowania
komisja przyjęła ten wniosek.
Na sprawozdawcę stanowiska komisji na posiedzeniu Senatu wybrano senatora Tadeusza
Arłukowicza.

W posiedzeniu komisji nie uczestniczyły osoby wykonujące zawodową działalność lobbingową.

Opracowano w BPS, BKS

