

Wystąpienie Przewodniczącego Zespołu Prezydenta RP do opracowania projektu

ustawy " Prawo o szkolnictwie wyższym " na spotkaniu u Prezydenta RP

w dniu 11 lutego 2004 r.

Szanowny Panie Prezydencie,

Na spotkaniu w tej sali w dniu 10 grudnia 2002 r. z udziałem Pana Prezydenta A. Kwaśniewskiego i Pani Minister K. Łybackiej, podjęta została decyzja o przygotowaniu projektu nowej ustawy o szkolnictwie wyższym przez Zespół powołany decyzją Pana Prezydenta. W ślad za tym w dniu 23 stycznia 2003 r. Zespół Prezydenta został powołany i już następnego dnia odbył swoje inauguracyjne spotkanie z udziałem, jako gości, Przewodniczącego Konferencji Rektorów Akademickich Szkół Polskich prof. F. Ziejki i Przewodniczącego Konferencji Rektorów Uczelni Niepublicznych prof. J. Szablowskiego. Pierwsze merytoryczne posiedzenie Zespołu odbyło się w dniu 4 lutego ubiegłego roku w Kancelarii Prezydenta.

W składzie Zespołu znaleźli się trzej przedstawiciele Ministerstwa Edukacji Narodowej i Sportu: wiceminister odpowiedzialny za szkolnictwo wyższe, najpierw prof. Tomasz Goban-Klas a następnie prof. Tadeusz Szulc, Przewodniczący Rady Głównej Szkolnictwa Wyższego prof. Jerzy Błażejowski oraz Przewodniczący Państwowej Komisji Akredytacyjnej prof. Andrzej Jamiołkowski. Z grona rektorów - członków KRASP - w Zespole znaleźli się: wiceprzewodniczący Konferencji, Rektor Uniwersytetu Warszawskiego, prof. Piotr Węgleński oraz reprezentujący Komisję ds. Legislacyjnych KRASP profesorowie Jan Kopcewicz i Jan Wojtyła. W trosce o reprezentatywność Zespołu w jego skład zostali powołani ponadto:

- Prezes Stowarzyszenia Rektorów i Założycieli Uczelni Niepaństwowych - Rektor Mirosław Zdanowski,
- Przewodniczący Konferencji Rektorów Uczelni Zawodowych - Rektor Andrzej Bałanda,
- Przewodniczący Parlamentu Studentów RP - Przemysław Kowalski,

a także przedstawiciele dwóch zainteresowanych ministerstw:

- Ministerstwa Obrony Narodowej - płk. prof. Piotr Sienkiewicz,
- Ministerstwa Zdrowia - prof. Leszek Paradowski.

Pan Prezydent osobiście dokonał wyboru przewodniczącego Zespołu. Na moją prośbę mec. Piotr Militz podjął się obowiązków sekretarza Zespołu. Zespół odbył łącznie 17 posiedzeń, w tym 14 w Kancelarii Prezydenta i 2 ostatnie posiedzenia w Ministerstwie Edukacji Narodowej i Sportu.

W dniu 22 stycznia br. Zespół zakończył pracę, przyjmując projekt ustawy " *Prawo o szkolnictwie wyższym* " , który miałem zaszczyt wręczyć Panu Prezydentowi w trakcie dzisiejszej uroczystości. Prace Zespołu trwały zatem rok. W tym okresie, dysponując nadsyłanymi uwagami, Zespół opracował i ogłosił trzy kolejne robocze wersje projektu ustawy (z maja, z października i z grudnia ubiegłego roku), które stały się przedmiotem dyskusji i ocen zainteresowanych osób i środowisk. Jako Przewodniczący Zespołu, prezentując te projekty, odbyłem około 30 spotkań w ośrodkach akademickich w Polsce. Projekty te były także obszernie prezentowane za pośrednictwem mediów.

Zgodnie z misją Zespołu, opracowany projekt nowej ustawy reguluje sprawy dotąd obejmowane przez trzy aktualnie obowiązujące ustawy:

1. ustawę z dnia 12 września 1990 r. o szkolnictwie wyższym (Dz. U. Nr 65, poz. 385 z późn. zm.)
2. ustawę z dnia 26 czerwca 1997 r. o wyższych szkołach zawodowych (Dz. U. Nr 96, poz. 590 z późn. zm.)
3. ustawę z dnia 31 marca 1965 r. o wyższym szkolnictwie wojskowym (tekst jednolity Dz. U. Nr 10 z 1992r. z późn. zm.)

W treść ustawy " *O stopniach naukowych i tytule naukowym oraz stopniach i tytule w zakresie sztuki* " ingerowaliśmy jedynie dla nadania spójnego charakteru regulacjom dotyczącym studiów doktoranckich prowadzonych w uczelniach oraz placówkach naukowych. Sprawy stopni naukowych i tytułu profesora nie były przedmiotem prac Zespołu albowiem ustawa ta została dopiero niedawno istotnie znowelizowana. Przygotowany

przez Zespół projekt prawa o szkolnictwie wyższym zawiera 1160 regulacji (daje to wyobrażenie o stopniu komplikacji zagadnienia) zawartych w 236 artykułach, co zastępuje łącznie 375 artykułów zawartych w obecnym ustawodawstwie.

Opracowany projekt ma charakter w pełni oryginalny, jest w ścisłym sensie projektem nowym, a w swej redakcji, w ujęciu wielu problemów w formie nowych rozwiązań legislacyjnych - jesteśmy o tym przekonani - jest projektem nowoczesnym i otwierającym nowe możliwości działania szkołom wyższym.

Rozpoczynając swoje prace Zespół dysponował opracowaniami naszych poprzedników oraz innymi materiałami, które w sposób ideowy proponowały kierunki prac legislacyjnych. Wśród tych materiałów należy wymienić w szczególności:

- przygotowany w 1998 roku projekt ustawy " *Prawo o szkolnictwie wyższym*" przez prof. prof. M. Seweryńskiego, J. Wojtyłę, a także projekt opracowany następnie tj. w 2000 r. przez Ministerstwo Edukacji Narodowej, przygotowany w części przy udziale ekspertów Konferencji Rektorów Akademickich Szkół Polskich,
- przygotowany w 2000 roku, a następnie poprawiany przez autorów, projekt ustawy obejmujący sprawy szkolnictwa wyższego oraz przewidujący zniesienie habilitacji i tytułu naukowego profesora, opracowany przez Krajową Sekcję Nauki NSZZ "Solidarność",
- różne opracowania o charakterze ideowym, wśród których warto wskazać przygotowany dla Pana Prezydenta " *Raport o zasadniczych problemach szkolnictwa wyższego w polskim systemie edukacji narodowej*" ze stycznia 2002 roku.

Ale w największym stopniu na kierunki rozwiązań przyjętych w projekcie opracowanym przez Zespół Prezydenta, wpłynęły nasze własne oceny dotyczące wyzwań, przed którymi tu i teraz staje szkolnictwo wyższe.

Polskie uczelnie muszą być bowiem przygotowane na wzrost konkurencji w systemie szkolnictwa wyższego w Polsce po przystąpieniu naszego kraju do Unii Europejskiej. Ważne jest, aby konkurencja oddziaływała w kierunku eliminowania szkół najsłabszych, z najgorszą ofertą, a nie uczelni lub wydziałów dobrych, oferujących ambitne i wymagające programy. Tej tendencji sprzyjać powinny postępy w realizacji tzw. procesu bolońskiego, zmierzającego do tworzenia europejskiej przestrzeni szkolnictwa wyższego, stwarzającego konieczność porównywania się z konkurentami zagranicznymi i dorównywania ich standardom, aby móc utrzymać lub poprawiać swoją pozycję konkurencyjną. Porównywalność nauczanych treści, kompetencji absolwentów i innych cech procesu kształcenia uzyskiwana m. in. dzięki mobilności studentów i elastyczności systemu studiów zgodnie ze standardami europejskimi, odegrają w przyszłości istotną rolę w procesie podnoszenia konkurencyjności polskich szkół wyższych. Projekt ustawy tworzy przesłanki dla takich działań i tendencji:

- W projekcie określono rolę państwa i jego odpowiedzialność w szkolnictwie wyższym, w powiązaniu z zasadami autonomii uczelni, definiując funkcje regulacyjne ministra właściwego ds. szkolnictwa wyższego oraz jego uprawnienia nadzorcze wypełniane w stosunku do uczelni branżowych w porozumieniu z ministrami właściwymi dla tych branż. Sformułowano zasady udziału państwa w finansowaniu publicznych szkół wyższych w oparciu o dotacje o charakterze zadaniowym oraz - opcjonalnie - w dofinansowywaniu uczelni niepublicznych. W zakresie pomocy materialnej dla studentów i doktorantów zrównano w prawach wszystkich zainteresowanych w ramach każdej z tych dwóch grup szkół wyższych, bez względu na typ uczelni i formę studiów. Zasady odpłatności za studia uregulowano zgodnie z Konstytucją RP i znanym stanowiskiem Trybunału Konstytucyjnego.

- Do projektu ustawy wprowadzono:
- trzystopniowość studiów,
- możliwości transferu i akumulacji osiągnięć w procesie studiowania realizowanym w różnych uczelniach, zgodnie ze standardami ECTS,
- dyplomy wspólne i podwójne oraz suplement do dyplomu.

Dostosowano w pełni i uelastyczniono pojęcia i regulacje dotyczące studiów do wymagań procesu bolońskiego, włączając w to studia doktoranckie jako III stopień studiów.

W projekcie określono zasady zapewniania jakości kształcenia. Obserwowane tendencje wskazują na rosnącą rolę porównywalnych w skali europejskiej, egzekwowanych standardów jakości w systemie szkolnictwa wyższego. Wskazuje to na konieczność utrzymywania roli państwa m. in. w procesie zakładania szkół wyższych oraz zapewniania wymaganej jakości kształcenia. Stąd, utrzymuje się w projekcie ustawy "licencjonowanie" i dyplomy państwowe, a nie uczelniane. W oparciu o ustanawianie przez ministra powszechnie obowiązujących standardów kształcenia oraz działania Państwowej Komisji Akredytacyjnej, w projekcie wprowadzono instrumentarium zapewniania jakości kształcenia w szkołach wyższych.

3. Uzupełniono ład systemowy w szkolnictwie wyższym:

- zdefiniowano poszczególne typy uczelni, tak aby używane w nazwach własnych uczelni takie słowa jak: uniwersytet, uniwersytet techniczny, medyczny, itd. oraz akademia, miały swoje znaczenie,
 - umocowano w ustawie, zgodnie z rozwiązaniami europejskimi, Konferencję Rektorów Akademickich Szkół Polskich i Konferencję Rektorów Nieakademickich Szkół Polskich - będące krajowymi konferencjami rektorów odpowiednich typów uczelni a także Parlament Studentów RP, jako instytucje będące organami doradczymi i opiniodawczymi organów władzy publicznej.
- Przyjęto zasadę integrowania szkolnictwa wyższego, publicznego i niepublicznego, oraz zapewniania przez państwo możliwości rozwoju obu sektorom, pod warunkiem spełniania przez uczelnie rygorów jakości. Podobnie, wyższe szkoły zawodowe oraz uczelnie prowadzące studia magisterskie, na gruncie projektu ustawy będą stanowić zintegrowane z uczelniami akademickimi segmenty szkolnictwa wyższego, działające w systemie studiów trzypięcioletnich, przy spełnieniu warunku drożności. Państwo powinno być kreatorem i strażnikiem właściwych reguł działania wszystkich uczelni, a nie stroną w sporach i rywalizacji różnych typów szkół wyższych. Założenia te znalazły w wielu miejscach w projekcie ustawy swoje odzwierciedlenie. Uczyniono istotne kroki dla wprowadzenia w szkolnictwie wyższym zasady konwergencji sektorów, publicznego i niepublicznego. W pełni uwspólniono reguły działania wszystkich uczelni w zakresie wymagań dotyczących standardów kształcenia oraz stosunków pracy.
- Wymogi efektywności i racjonalności spowodowały, że w projekcie ustawy uelastyczniono politykę kadrową i płacową w uczelniach publicznych, zachęcając kadrę akademicką do większej staranności i mobilności. Zwiększono możliwości awansu dla doktorów z wybitnymi osiągnięciami, co wychodzi naprzeciw postulatam naszych kolegów ze związku "Solidarność". Projekt wprowadza mechanizmy eliminowania patologii na poziomie całego systemu oraz w poszczególnych uczelniach. Dotyczy to w szczególności problemu patologicznej wieloletowości oraz prowadzenia działalności konkurencyjnej wobec uczelni macierzystej. Utrzymano jednak możliwość - przy spełnieniu wymagań etyki zawodowej - podejmowania dodatkowego zatrudnienia oraz prowadzenia działalności gospodarczej.
- Projekt stwarza nowe możliwości współdziałania instytucji akademickich i naukowych, a także konsolidacji instytucjonalnej i agregacji zasobów w szkolnictwie wyższym, zarówno publicznym jak i niepublicznym. Wprowadzono mechanizmy ułatwiające współpracę oraz instytucjonalną konsolidację pośrednią uczelni, dookreślono możliwości działań uczelni podejmowanych wspólnie - m. in. wprowadzono do ustawy posiadające osobowość prawną związki uczelni, które mogą być powoływane w ramach każdego z sektorów - publicznego oraz niepublicznego. Kierując się konstytucyjną zasadą zapewniania autonomii szkół wyższych zwiększono rolę statutów uczelni jako źródła prawa w szkolnictwie wyższym, przenosząc do statutów, przy spełnieniu reguł ustawowych, regulacje dotyczące struktury uczelni oraz zasad i trybu zatrudniania nauczycieli akademickich, - wspólnych dla uczelni publicznych i niepublicznych.

Szanowny Panie Prezydencie, Szanowni Państwo,

Przekazany projekt zyskał jednomyślne poparcie wszystkich członków Zespołu. Zadania postawione przed nami rozumieliśmy jednak tak, że celem prac Zespołu jest przygotowanie projektu, który zyska szerokie poparcie. Zdając sobie sprawę, że nie jest możliwe uzgodnienie wszystkiego ze wszystkimi, wytrwale poszukiwaliśmy kompromisu, wbrew wszystkim tym, którzy - wobec ogromnego zróżnicowania interesów i punktów widzenia - nie wierzyli w powodzenie na tej drodze. Wyniki naszych działań są następujące. Zysaliśmy poparcie dla projektu ze strony zainteresowanych ministrów, z Panią Minister K. Łybacką na czele. Pragnę w tym miejscu wyrazić Pani Minister podziękowanie za jej osobisty, istotny wkład w udoskonalenie naszego projektu. Dziękujemy za poparcie projektu przez uczelnie w ich całym zróżnicowaniu. Poparcie dla projektu ustawy zostało wyrażone przez ogromną większość rektorów uczelni, dużych i małych, akademickich i nieakademickich, a w tym zawodowych, przez liczne grono rektorów uczelni niepublicznych, przez Parlament Studentów RP, przez przedstawicieli Rady Głównej Szkolnictwa Wyższego i Państwowej Komisji Akredytacyjnej.

Mamy zatem poczucie dobrze spełnionego obowiązku i z tym przekonaniem przekazaliśmy dzisiaj Panu Prezydentowi nasz projekt. Sądzę, że godny podkreślenia jest fakt, że jego opracowanie nie było finansowane ze środków ani Kancelarii Prezydenta ani Ministerstwa Edukacji Narodowej i Sportu. Traktowaliśmy bowiem nasze zadanie w kategoriach służby publicznej. Żaden z członków naszego Zespołu nie był w żaden sposób wynagradzany w związku z prowadzonymi pracami nad projektem ustawy. Niezbędne koszty prac organizacyjnych i technicznych zostały sfinansowane przez Fundację Rektorów Polskich - organizację pozarządową założoną w 2001 roku przez 80 rektorów jako obywateli. Fundacja prowadziła i finansowała biuro prac nad projektem ustawy. Fundacja Rektorów Polskich korzystała tu z dotacji, jaką na swą działalność na rzecz rozwoju edukacji i nauki uzyskała od Telekomunikacji Polskiej S.A., firmy, której w obecności Pana Prezydenta serdecznie dziękuję za przyjęcie roli partnera strategicznego naszej Fundacji.

Składam też podziękowanie Konferencji Rektorów Akademickich Szkół Polskich za pokrycie kosztów kilku zewnętrznych ekspertyz, niezbędnych w pracach Zespołu. Dziękuję członkom Zespołu oraz naszym współpracownikom, dziękuję wszystkim osobom, organizacjom i instytucjom, które kierowały uwagi do naszego Zespołu, a w tym składam podziękowanie rektorom uczelni niepublicznych, którzy przyczynili się do znalezienia rozwiązań kompromisowych.

Szanowny Panie Prezydencie, Szanowni Państwo,

Mamy nadzieję, że prace Zespołu Pana Prezydenta będą postrzegane także jako pozytywny przykład tego, że w naszym kraju można coś uczynić wspólnie, bez względu na różnice poglądów i interesów, że organy państwa mogą współdziałać z obywatelami i organizacją pozarządową w pozytywnym procesie tworzenia prawa, że kompromis może być uznany za wartość większą niż interes, że etos działania *pro publico bono* nie został zapomniany.

W imieniu Zespołu składam podziękowanie Panu Prezydentowi i ministrom za udzielone nam zaufanie.

Dziękuję bardzo.