

<p>Nazwa projektu Rozporządzenie Ministra Edukacji Narodowej w sprawie poziomów Polskiej Ramy Kwalifikacji dla kwalifikacji pełnych nadanych do dnia 15 stycznia 2016 r.</p> <p>Ministerstwo wiodące i ministerstwa współpracujące Ministerstwo Edukacji Narodowej, Ministerstwo Nauki i Szkolnictwa Wyższego, Ministerstwo Kultury i Dziedzictwa Narodowego</p> <p>Osoba odpowiedzialna za projekt w randze Ministra, Sekretarza Stanu lub Podsekretarza Stanu Anna Zalewska, Minister Edukacji Narodowej</p> <p>Kontakt do opiekuna merytorycznego projektu Maciej Lasota, tel.: 22 34 74 344</p>	<p>Data sporządzenia 17.10.2016 r.</p> <p>Źródło: Wykonanie upoważnienia ustawowego zawartego w art. 110 ust. 1 ustawy z dnia 22 grudnia 2015 r. o Zintegrowanym Systemie Kwalifikacji (Dz. U. z 2016 r. poz. 64 i 1010).</p> <p>Nr w wykazie prac legislacyjnych Ministra Edukacji Narodowej: 23</p>
---	--

OCENA SKUTKÓW REGULACJI

1. Jaki problem jest rozwiązywany?

Rozporządzenie stanowi wykonanie upoważnienia ustawowego zawartego w art. 110 ust. 1 ustawy z dnia 22 grudnia 2015 r. o Zintegrowanym Systemie Kwalifikacji.

Ustawa o Zintegrowanym Systemie Kwalifikacji ustanowiła Polską Ramę Kwalifikacji (PRK). W PRK wyróżnia się 8 poziomów określonych przez ogólne charakterystyki efektów uczenia się. PRK ma służyć do klasyfikowania kwalifikacji włączonych do ZSK według poziomów, co umożliwi porównywanie (odnoszenie) kwalifikacji z różnych dziedzin w kraju i w wymiarze międzynarodowym.

W art. 8 ustawy wskazano, poziomy PRK, które potwierdzają poszczególne poziomy kwalifikacji pełnych. Przepis art. 8 dotyczy kwalifikacji wydanych po wejściu w życie ustawy o ZSK czyli po 15 stycznia 2016 r. W art. 110 ust 1 ustawy upoważniono Ministra Edukacji Narodowej do wydania rozporządzenia, w którym wskazane zostaną poziomy PRK potwierdzane przez poszczególne kwalifikacje pełne, które zostały nadane przed wejściem w życie ustawy o ZSK.

2. Rekomendowane rozwiązanie, w tym planowane narzędzia interwencji, i oczekiwany efekt

W projekcie rozporządzenia wskazano poziomy analogiczne jak te wskazane w art. 8 ustawy, gdyż dotyczą one tych samych kwalifikacjach pełnych. Konieczne jest zapewnienie, aby te same kwalifikacje pełne miały ten sam poziom PRK niezależnie od daty wydania.

3. Jak problem został rozwiązany w innych krajach, w szczególności krajach członkowskich OECD/UE?

Dania

Przypisanie kwalifikacji do poziomów w Danii odbywa się według dwóch zasad:

- best fit – stosowana w przypisywaniu kwalifikacji do poziomów 1-5 duńskich krajowych ram kwalifikacji (DK NQF); efekty uczenia się opisywane w kategoriach wiedzy, umiejętności i kompetencji muszą odpowiadać deskryptorom danego poziomu bardziej, niż deskryptorom pozostałych poziomów;
- full fit – stosowana w przypisywaniu kwalifikacji do poziomów 6-8 DK NQF oraz kwalifikacji ze szkolnictwa wyższego na poziomie 5; efekty uczenia się potwierdzane przez kwalifikację muszą w całości odpowiadać deskryptorom danego poziomu (w konsekwencji stosowania zasady full fit obecnie w Danii do poziomów 6-8 DK NQF przypisane są tylko kwalifikacje nadawane w szkolnictwie wyższym).

Flandria

Instytucją odpowiedzialną za flamandzki system kwalifikacji jest Agencja ds. zapewniania jakości edukacji i szkoleń (Agency for Quality Assurance in Education and Training, AKOV). Pełni ona rolę Krajowego Punktu Koordynacyjnego (NCP). AKOV odpowiada m.in. za Flamandzką ramę kwalifikacji, proces tworzenia kwalifikacji zawodowych i przypisywanie ich do poziomów oraz rozpowszechnianie wiedzy o systemie kwalifikacji.

Poszczególne opisy kwalifikacji przygotowywane są przez interesariuszy (np. organizacje branżowe, związki pracodawców) we współpracy z AKOV. Agencja ta przedstawia projekt kwalifikacji do decyzji rządu Regionu Flamandzkiego. Po akceptacji przez rząd AKOV wpisuje kwalifikację do rejestru.

Procedura przypisywania kwalifikacji zawodowych do poziomów flamandzkiej ramy kwalifikacji (FQF) opiera się na ocenie ekspertów połączonej z wykorzystaniem technologii informatycznej i jest unikatowa na tle rozwiązań

stosowanych przez inne państwa europejskie.

Komitet ekspertów porównuje efekty uczenia się zawarte w kwalifikacji do poszczególnych kategorii deskryptorów na wszystkich poziomach FQF i każdemu z nich nadaje wagę w piętnastostopniowej skali (A-, A, A+, B-, B, B+, ... E-, E, E+). Decyzja co do oceny powinna być zgodna i podjęta w oparciu o wcześniej opracowane procedury podejmowania decyzji (tzw. drzewa decyzyjne). Wagi przetwarzane są za pomocą specjalnego algorytmu na punkty – ich liczba wskazuje na poziom, do którego dana kwalifikacja powinna zostać przypisana.

Szkocja

Instytucją odpowiedzialną za ramę kwalifikacji w Szkocji (SCQF) jest Partnerstwo na Rzecz SCQF – SCQF Partnership, powołane w 2006 roku.

W Szkocji za tworzenie i nadawanie kwalifikacji odpowiedzialne są podmioty zwane *awarding bodies*. Mogą to być m.in. szkoły wyższe, podmioty prywatne, w tym pracodawcy, organizacje pożytku publicznego.

Integralną częścią szkockiego systemu kwalifikacji jest system akumulacji i przenoszenia osiągnięć (*credit system*). W związku z tym kwalifikacja zostaje włączona do systemu z chwilą, gdy uprawniony do tego podmiot (tzw. *credit rating body*) nada jej nie tylko poziom w SCQF, lecz także określi nakład pracy potrzebny do jej uzyskania. Uprawnione podmioty (*credit rating bodies*) to:

- szkocki urząd ds. kwalifikacji (SQA),
- uniwersytety,
- stowarzyszenie szkockich college'ów (Scotland's Colleges),
- organizacje, którym kompetencję do przeprowadzania tego procesu nadało SCQF *Partnership Chartered Institute of Bankers in Scotland, City & Guilds* (organizacja pracodawców), *Institute of Leadership and Management* oraz *Scottish Police College*.

Ze względu na fakt, iż niektóre podmioty nadające kwalifikacje mają jednocześnie status *credit rating body*, istnieją dwie ścieżki zainicjowania procesu określania poziomu kwalifikacji i nakładu pracy koniecznego do jej uzyskania:

- wewnątrz danej instytucji – droga przeznaczona dla kwalifikacji nadawanych przez dane *credit rating body*; warunkiem jest rozłączenie procesów nadawania i *credit rating* oraz spełnienie przez daną kwalifikację kryteriów pozwalających na poddanie jej procesowi *credit rating*,
- na wniosek – proces przeznaczony dla kwalifikacji nadawanych przez inne podmioty niż *credit rating bodies*; warunkiem jest spełnienie przez daną kwalifikację kryteriów pozwalających na poddanie jej procesowi *credit rating*; procedura ta jest płatna (wysokość opłat zależy od danego *credit rating body*).

W drugim przypadku każda instytucja nadająca kwalifikacje może zwrócić się do wybranego *credit rating body* z wnioskiem o określenie poziomu kwalifikacji w SCQF i wymaganego nakładu pracy. To, do jakiego *credit rating body* się zwróci, zależy od przyjętych przez nie procedur. We wniosku jest zawarta propozycja poziomu kwalifikacji w SCQF, sformułowana przez zgłaszającego oraz nakładu pracy potrzebnego do jej uzyskania wraz z uzasadnieniem i opisem przyjętej metody ich oszacowania. Propozycja ta jest następnie weryfikowana przez zespół ekspertów *credit rating body*. Jego skład zależy od *credit rating body*.

Określenie poziomu kwalifikacji w SCQF następuje w wyniku porównania efektów uczenia się z charakterystykami poziomów SCQF przy zastosowaniu zasady *best fit*. Z uwagi na ogólny charakter zapisów w SCQF, określając poziom kwalifikacji, należy się posiłkować dodatkowymi informacjami dotyczącymi m.in. charakteru zadań wykonywanych przez posiadacza kwalifikacji, które dostarczają kontekstu i pomagają interpretować efekty uczenia się. Informacje te zawarte są m.in. w krajowych standardach kompetencji, materiałach publikowanych przez SCQF Partnership oraz poszczególne *credit rating bodies*.

Wynik procesu *credit rating* może się różnić od propozycji instytucji zgłaszającej. W tym wypadku prowadzone są negocjacje w celu ostatecznego określenia poziomu kwalifikacji w SCQF i nakładu pracy. Instytucja zgłaszająca może także wycofać swój wniosek. Po zakończeniu procesu *credit rating* kwalifikacja jest wpisywana do rejestru kwalifikacji prowadzonego przez *SCQF Partnership*. Decyzja o przyznaniu kwalifikacji określonego poziomu w SCQF oraz o nakładzie pracy potrzebnym do jej uzyskania wydawana jest na czas określony. Z reguły po 3–5 latach wymagana jest weryfikacja kwalifikacji (m.in. zawartości kwalifikacji, potrzeby jej dalszego istnienia, nadanego jej poziomu, adekwatności zawartych w niej efektów uczenia się itp.).

4. Podmioty, na które oddziałuje projekt

Grupa	Wielkość	Źródło danych	Oddziaływanie
Osoby fizyczne (w szczególności osoby uczące się, w tym również ich rodzice i opiekunowie prawni, osoby pracujące, pozostające bez pracy, nauczyciele, trenerzy, doradcy zawodowi itp.)	Wszystkie osoby uczące się: w systemie szkolnym (dzieci i młodzież): 4,6 mln i osoby dorosłe (25-64): 22 mln. Łącznie: 28,7 mln.	GUS, MNiSW	Świadectwa i dyplomy potwierdzające posiadanie danego poziomu kwalifikacji, włączone do ZSK ustawą o ZSK będą czytelniejsze i wiarygodniejsze dla pracodawców, co zwiększy szanse znalezienia pracy/awansu zawodowego.
Uczelnie	415	Zintegrowany System	Rozporządzenie będzie

		Informacji o Nauce i Szkolnictwie wyższym POL-on	dotyczyło poziomów kwalifikacji nadanych przez uczelnie
Instytuty badawcze i jednostki naukowe PAN	195	Zintegrowany System Informacji o Nauce i Szkolnictwie wyższym POL-on	Rozporządzenie będzie dotyczyło poziomów kwalifikacji nadanych przez te jednostki

5. Informacje na temat zakresu, czasu trwania i podsumowanie wyników konsultacji

Projekt został przekazany do zaopiniowania w trybie ustawy z dnia 23 maja 1991 r. o związkach zawodowych (Dz. U. z 2015 r. poz. 1881) oraz ustawy z dnia 23 maja 1991 r. o organizacjach pracodawców (Dz. U. z 2015 r. poz. 2029).

Projekt został przekazany do konsultacji publicznych stosownie do zapisów § 36 ust. 1 uchwały Nr 190 Rady Ministrów z dnia 29 października 2013 r. Regulamin pracy Rady Ministrów (M. P. poz. 979, z 2015 r. poz. 1063 oraz z 2016 r. poz. 494).

Projekt rozporządzenia został udostępniony w Biuletynie Informacji Publicznej Ministerstwa Edukacji Narodowej oraz w Biuletynie Informacji Publicznej Rządowego Centrum Legislacji.

6. Wpływ na sektor finansów publicznych

(ceny stałe z 2015 r.)	Skutki w okresie 10 lat od wejścia w życie zmian [mln zł]												
	0	1	2	3	4	5	6	7	8	9	10	Łącznie (0-10)	
Dochody ogółem	0	0	0	0	0	0	0	0	0	0	0	0	0
budżet państwa	0	0	0	0	0	0	0	0	0	0	0	0	0
JST	0	0	0	0	0	0	0	0	0	0	0	0	0
pozostałe jednostki (oddzielnie)	0	0	0	0	0	0	0	0	0	0	0	0	0
Wydatki ogółem	0	0	0	0	0	0	0	0	0	0	0	0	0
budżet państwa	0	0	0	0	0	0	0	0	0	0	0	0	0
JST	0	0	0	0	0	0	0	0	0	0	0	0	0
pozostałe jednostki (oddzielnie)	0	0	0	0	0	0	0	0	0	0	0	0	0
Saldo ogółem	0	0	0	0	0	0	0	0	0	0	0	0	0
budżet państwa	0	0	0	0	0	0	0	0	0	0	0	0	0
JST	0	0	0	0	0	0	0	0	0	0	0	0	0
pozostałe jednostki (oddzielnie)	0	0	0	0	0	0	0	0	0	0	0	0	0
Źródła finansowania	nie dotyczy												
Dodatkowe informacje, w tym wskazanie źródeł danych i przyjętych do obliczeń założeń	Przepisy rozporządzenia mają charakter informacyjny i ich wdrożenie nie spowoduje dodatkowych skutków finansowych dla budżetu państwa i budżetów jednostek samorządu terytorialnego.												

7. Wpływ na konkurencyjność gospodarki i przedsiębiorczość, w tym funkcjonowanie przedsiębiorców oraz na rodzinę, obywateli i gospodarstwa domowe

		Skutki							
Czas w latach od wejścia w życie zmian		0	1	2	3	5	10	Łącznie (0-10)	
W ujęciu pieniężnym (w mln zł, ceny stałe z r.)	duże przedsiębiorstwa								
	sektor mikro-, małych i średnich przedsiębiorstw								
	rodzina, obywatele oraz gospodarstwa domowe								
	(dodaj/usuń)								

W ujęciu niepieniężnym	duże przedsiębiorstwa	
	sektor mikro-, małych i średnich przedsiębiorstw	
	rodzina, obywatele oraz gospodarstwa domowe	
	(dodaj/usuń)	
Niemierzalne	(dodaj/usuń)	
	(dodaj/usuń)	

Dodatkowe informacje,
w tym wskazanie
źródeł danych i
przyjętych do obliczeń
założeń

Rozporządzenie nie będzie miało bezpośredniego wpływu na konkurencyjność gospodarki i przedsiębiorczość.

8. Zmiana obciążeń regulacyjnych (w tym obowiązków informacyjnych) wynikających z projektu

nie dotyczy

Wprowadzane są obciążenia poza bezwzględnie
wymaganymi przez UE (szczegóły w odwróconej tabeli
zgodności).

tak
 nie
 nie dotyczy

zmniejszenie liczby dokumentów
 zmniejszenie liczby procedur
 skrócenie czasu na załatwienie sprawy
 inne:

zwiększenie liczby dokumentów
 zwiększenie liczby procedur
 wydłużenie czasu na załatwienie sprawy
 inne:

Wprowadzane obciążenia są przystosowane do ich
elektronizacji.

tak
 nie
 nie dotyczy

Komentarz:

9. Wpływ na rynek pracy

Projektowana regulacja nie będzie miała bezpośredniego wpływu na rynek pracy.

10. Wpływ na pozostałe obszary

środowisko naturalne
 sytuacja i rozwój regionalny
 inne:

demografia
 mienie państwowe

informatyzacja
 zdrowie

Omówienie wpływu

brak

11. Planowane wykonanie przepisów aktu prawnego

W dniu wejścia w życie projektowanych przepisów.

12. W jaki sposób i kiedy nastąpi ewaluacja efektów projektu oraz jakie mierniki zostaną zastosowane?

Nie zakłada się ewaluacji efektów projektu.

13. Załączniki (istotne dokumenty źródłowe, badania, analizy itp.)


