

**Česká školní inspekce
Královéhradecký inspektorát**

INSPEKČNÍ ZPRÁVA

Čj. ČŠIH-1015/18-H

Název	Gymnázium, Dobruška, Pulická 779
Sídlo	Pulická 779, 518 01 Dobruška
E-mail	gymred@gympldka.cz
IČ	60 884 762
Identifikátor	600 012 549
Právní forma	příspěvková organizace
Zastupující	Mgr. Lenka Hubáčková
Zřizovatel	Královéhradecký kraj
Místo inspekční činnosti	Pulická 779, 518 01 Dobruška
Termín inspekční činnosti	28. – 31. 1. 2019

Inspekční činnost byla zahájena předložením pověření k inspekční činnosti.

Předmět inspekční činnosti

Zjišťování a hodnocení podmínek, průběhu a výsledků vzdělávání, a to podle příslušných školních vzdělávacích programů dle § 174 odst. 2 písm. a) a písm. b) zákona č. 561/2004 Sb., o předškolním, základním, středním, vyšším odborném a jiném vzdělávání (školský zákon), ve znění pozdějších předpisů.

Zjišťování a hodnocení naplnění školních vzdělávacích programů a jejich souladu s právními předpisy a rámcovými vzdělávacími programy dle § 174 odst. 2 písm. c) školského zákona, ve znění pozdějších předpisů.

Charakteristika

Příspěvková organizace Gymnázium, Dobruška, Pulická 779 (dále „škola“), vykonává činnost střední školy a školní jídelny.

Škola poskytuje střední stupeň vzdělání s maturitní zkouškou (dále „MZ“) v denní formě vzdělávání v oborech vzdělání 79-41-K/41 Gymnázium (čtyřleté studium) a 79-41-K/81 Gymnázium (osmileté studium).

Nejvyšší povolený počet žáků školy je 408. Ke dni inspekce byla škola naplněna na 84 %. Ve čtyřech třídách čtyřletého gymnázia se vzdělávalo 112 žáků a v osmi třídách osmiletého gymnázia 231 žáků, z toho 13 žáků se speciálními vzdělávacími potřebami (dále „SVP“), včetně jedné žákyně s mimořádným nadáním. Ve škole byl evidován jeden žák s odlišným mateřským jazykem bez jazykové bariéry.

Podrobné informace o své činnosti škola pravidelně zveřejňuje na webových stránkách www.gympldka.cz.

Hodnocení podmínek vzdělávání

Ředitelka školy, která pracuje ve funkci od roku 2014, vytvořila reálnou koncepci rozvoje gymnázia na období 2015 – 2020. Její realizaci průběžně hodnotí a aktualizuje. Stanovená vize a strategie odpovídá potřebám regionu a typu školy. Prioritou vedení školy je v souladu s principy stanovenými ve školních vzdělávacích programech (dále „ŠVP“) vytvářet podnětné vzdělávací prostředí pro všechny žáky, podporovat jejich všestranný rozvoj včetně využití metody CLIL (integrována výuka některých předmětů a anglického jazyka) a prostřednictvím širokého spektra volitelných předmětů jim umožnit profilaci dle zájmu a potřeb budoucího vysokoškolského studia.

K realizaci vzdělávací nabídky je efektivně využívána spolupráce s místními kulturními institucemi (Informační centrum, Městská knihovna, Městské muzeum, Kino 70 apod.). Od školního roku 2014/2015 škola podporuje přírodovědné vzdělávání ve spolupráci s Přírodovědeckou fakultou Univerzity Palackého v Olomouci formou pravidelných přednášek pro žáky školy. Zapojováním absolventů, žáků i rodičů do akcí školy se daří podporovat sounáležitost se školou. Konstruktivní vztahy udržuje vedení školy i s Městem Dobruška a se zřizovatelem, který se významně podílí na zlepšování materiálních podmínek školy. Zákonní zástupci mají možnost předkládat své návrhy či připomínky prostřednictvím Sdružení rodičů a přátel gymnázia.

Vícestupňové řízení školy je funkční. Kompetence jsou rovnoměrně rozděleny mezi ředitelku školy, dva zástupce (pro nižší a vyšší gymnázium) a další pedagogy (koordinátor EVVO a ICT, předsedové předmětových komisí). Rezervy byly identifikovány v neadresném rozdělení kompetencí členů školního poradenského pracoviště. V průběhu inspekční činnosti byly jasně vymezeny směrnicí ředitelky školy. Přínosem pro řízení školy jsou pravidelná jednání pedagogické rady a operativně svolávaná jednání předmětových komisí, kde jsou projednávány a připomínkovány organizační záležitosti a analyzovány výsledky vzdělávání. V rámci metodické podpory učitelé aktivně využívají vzájemné hospitace. Závěry z jednání školské rady a Sdružení rodičů a přátel gymnázia jsou vedením školy akceptovány.

Kontrolní činnost je plánovaná a systematická. K prioritám ředitelky školy patří zejména pravidelné a komplexní monitorování úrovně pedagogického procesu. Závěry z četné hospitační činnosti obvykle vyúsťují v konkrétní doporučení ke zlepšení pedagogické práce a dílem korespondovaly se zjištěními inspekčního týmu (chybějící diferenciaci, nevyužívání

didaktických závěrů hodin, nedostatečné hodnocení práce žáků). Hodnocení výchovně vzdělávacího procesu je funkční, ale v některých případech se nedaří stanovená metodická opatření aplikovat do výuky, což se projevilo v rozdílné úrovni hospitovaných hodin. Kontrola vedení povinné školní dokumentace není zcela účinná. ŠVP nebyly v souladu s rámcovými vzdělávacími programy. Neobsahovaly pravidla pro hodnocení žáků a aktuální informace o vzdělávání žáků se ŠVP.

K efektivitě řízení přispívá vnitřní a vnější informační elektronický systém. Vedení školy a pedagogičtí zaměstnanci umožňují rodičům v rámci třídních schůzek a konzultačních hodin projednávat vzdělávací nebo výchovné záležitosti.

Složení pedagogického sboru umožňuje plnit záměry obou oborů vzdělávání. Kolektiv pedagogů se postupně stabilizuje, začínajícím učitelům je věnována potřebná pomoc pro jejich začlenění do vzdělávacího procesu. Z celkového počtu 26 pedagogických pracovníků nespĺňuje podmínku pro odbornou kvalifikaci jedna učitelka, která si potřebné vzdělání doplňuje. Další vzdělávání pedagogických pracovníků vychází z koncepce rozvoje školy a individuálního zájmu každého pedagoga. Získané poznatky a zkušenosti využívají učitelé pro zkvalitnění a zefektivnění vyučovacího procesu. Na jejich vzdělávání jsou účelně čerpány finanční prostředky z evropských fondů.

Kromě finančních prostředků ze státního rozpočtu určených na přímé výdaje na vzdělání škola pravidelně získává dotace v rámci rozvojového programu Excellence. Přínosem pro rozpočet školy bylo zapojení do projektu Šablony financovaného z evropských fondů. To umožnilo škole realizovat řadu aktivit pro zkvalitnění výuky a nákup didaktických pomůcek a techniky. Díky sponzorským darům mohla škola provést rekonstrukci chemické laboratoře. Z prostředků Sdružení rodičů a přátel gymnázia byla vybudována lezecká stěna, chodby byly vybaveny sedacím nábytkem. Sdružení pravidelně financuje dopravu žáků na sportovní akce.

Vedení školy sleduje a vyhodnocuje stav materiálních podmínek pro výuku. Ve spolupráci se zřizovatelem dochází ke zlepšování technického stavu budovy, jejího zařízení a materiálního vybavení, které odpovídá současným metodám a trendům výuky. Škola tak zajišťuje kvalitní prostorové zázemí a podnětné prostředí pro vzdělávání žáků. K dispozici je řada odborných učeben (fyzika, chemie, biologie, výtvarná, hudební, počítačová, přednáškový sál). Učebny jsou vybaveny interaktivní technikou, didaktickými a názornými pomůckami. Pro výuku tělesné výchovy slouží prostorná tělocvična. Venkovní pohybové aktivity škola nemůže provozovat na vlastním hřišti, neboť jeho technický stav neodpovídá současným požadavkům na jeho bezpečné užívání. Z uvedeného důvodu ředitelka školy rozhodla o uzavření sportoviště. O řešení vzniklé situace jedná se zřizovatelem.

K zajištění bezpečnosti a ochrany zdraví žáků jsou ve vnitřních dokumentech školy stanovena potřebná pravidla a opatření. Pravidelně jsou prováděny bezpečnostní kontroly a revize, případné nedostatky jsou odstraňovány. Zajištění bezpečného prostředí z hlediska prevence vzniku rizikových projevů chování žáků je ve škole na dobré úrovni.

Hodnocení průběhu vzdělávání

Škola realizuje vzdělávání podle ŠVP pro nižší stupeň osmiletého gymnázia a ŠVP pro čtyřleté gymnázium a vyšší stupeň osmiletého gymnázia. V ŠVP pro nižší stupeň osmiletého gymnázia je kladen důraz na dosažení cílů vzdělávání, které umožní bezproblémový přechod žáků na vyšší stupeň gymnázia.

Ve všech hospitovaných hodinách byla zaznamenána vstřícná pracovní atmosféra založená na důvěře a vzájemném respektu. Učitelé při výuce vycházeli z dosavadních znalostí a zkušeností žáků, stanovovali splnitelné cíle odpovídající očekávaným výstupům vymezeným v ŠVP pro daný vyučovací předmět. Pracovní tempo umožňovalo všem žákům seberealizaci, diferenciaci podle schopností žáků však byla uplatňována pouze ojedinele. Při výuce nebyli dostatečně motivováni a podporováni nadaní žáci, ve většině hospitovaných hodin chyběla podpora žáků se SVP. Hodnocení práce žáků probíhalo v průběhu vyučovacích hodin, v závěru výuky ale nebyla žákům dána zpětná vazba, která by je informovala o kvalitě jejich práce a poskytla jim doporučení, jak se mohou zlepšit. Žáci nebyli vedeni k sebehodnocení a vrstevnickému hodnocení. Shrnutí poznatků a hodnocení dosažení cíle v závěrech hodin provedli jen někteří vyučující.

V hospitovaných hodinách českého jazyka a literatury se i přes pozitivní a otevřenou atmosféru dařilo učitelům aktivizovat žáky k samostatné činnosti jen částečně. Vyučující preferovali tradicionalistické pojetí výuky (frontální faktografický výklad nebo opakování, diktování nebo opisování zápisu), což vedlo k dominanci učitele, k menší interakci se žáky a k jejich pasivitě. Učivo v jednotlivých ročnících na sebe obsahově navazovalo, propojena byla složka literárně historická, literárně teoretická s jazykovou výukou i výchovou ke komunikaci. Vyučující učivo aktualizovali, navozovali mezipředmětové vztahy. Méně pozornosti bylo věnováno podpoře čtenářství, čtenářské gramotnosti a kritickému myšlení.

Ve sledovaných hodinách cizích jazyků (anglický, německý, ruský) vyučující většinou dokázali využít výhody méně početné skupiny žáků. Vyučovací hodiny byly dynamičtější, intenzivnější a pro žáky měly vyšší efektivitu. Ve většině hodin vyučující kladli důraz na systematickou komunikaci v cizím jazyce v závislosti na míře schopností žáků. Výuka byla výrazně činnostní, učitelé podporovali aktivitu většiny žáků a jejich zájem o cizí jazyky. Běžnou součástí výuky byla dopomoc žákům a průběžná kontrola jejich práce. Učitelé fundovaně upozorňovali žáky na případné chyby. Náročnost výuky byla podpořena účelným využitím didaktické techniky (audiovizuální technika, dataprojektor). Ojedinele byla využita práce se slovníkem a dalšími materiály, které by rozvíjely individuální přípravu žáka v hodinách i při domácí přípravě a učily žáky informace vyhledávat a využívat. V maturitním ročníku byla patrná kvalitní příprava žáků na MZ.

V hospitovaných hodinách matematiky byly značné rozdíly v metodickém vedení výuky u učitelů s dlouhodobými pedagogickými zkušenostmi a učitelů s krátkou pedagogickou praxí. Zkušenější učitelé dokázali lépe vést žáky k odhalování matematických souvislostí, nesoustředili se jen na izolované matematické jevy. Méně zkušenější učitelé se zaměřili na rutinní provádění matematických postupů, mnohdy tolerovali nepřesné matematické vyjadřování, někdy se ho i sami dopouštěli. Objevil se i chybný výklad učitele. Práce s chybou nebyla účelně využita. Ve všech hodinách převažovalo frontální opakování nebo procvičování učiva okrajově doplněné samostatnou prací žáků, případně krátkým písemným zkoušením. Učitelé se snažili zapojit do výuky všechny žáky třídy, což se jim většinou dařilo. V žádné ze shlednutých hodin matematiky učitelé nevyžadovali od žáků souvislé matematické vyjadřování ani zdůvodnění zvolených způsobů a postupů řešení, spokojili se se správným výpočtem.

V hodinách přírodovědných předmětů (fyzika, chemie, biologie) byli žáci motivováni učiteli demonstrováním pokusů, případně pokusy prováděli sami žáci. Při manipulaci s pomůckami byli vedeni k dodržování bezpečnostních předpisů. Účelně byla využita při výuce výpočetní technika. Frontální výuka s řízeným rozhovorem byla efektivně kombinována s prací žáků ve dvojicích nebo skupinách. Žáci byli vedeni k objevování nových poznatků a souvislostí. V hodinách informačních technologií pedagogové kladli na žáky požadavky v souladu

se stanovenými vzdělávacími cíli, jejich srozumitelnost byla vždy ověřována, případné nejasnosti byly žákům bezprostředně objasněny. V hodinách převládala samostatná práce žáků, při složitějších úkonech řízená učitelem. Žáci prokazovali velmi dobré vědomosti a dovednosti.

V hospitovaných hodinách společenskovedních předmětů převažovala frontální forma výuky s výkladem učitele, vhodně doplňovaná kladením problémových otázek. Dařilo se vytvořit podmínky pro vznik diskuze a živou výměnu názorů na aktuální společenské téma. Žáci vyjadřovali otevřeně své názory a postoje, mnozí z nich prokazovali velký rozhled a vysokou vyzrálou slovního projevu. Aktivně s učiteli spolupracovali, při komunikaci správně využívali odborných pojmů. Účelně aplikovali získané teoretické znalosti do reálných příkladů ze života. Žáci prokazovali velmi dobré vědomosti, které odpovídaly očekávaným výstupům stanoveným v ŠVP.

Ve výuce výchovných předmětů byli žáci podporováni k vlastní kreativitě a využití fantazie při realizaci samostatných úkolů. Pracovali účelně ve skupinách a dvojicích. Vyučující vytvářeli žákům velmi dobrou tvůrčí atmosféru, podle potřeby jim poskytovali požadovanou radu. Dopravní výchova je zařazena do programové náplně cyklistického kurzu organizovaného pro žáky posledního ročníku nižšího gymnázia a prvních dvou ročníků vyššího gymnázia. Kurz je zakomponován do ŠVP a plnění jeho cílů je pravidelně vyhodnocováno. Dopravní výchova je účelně podporována akcemi, které pro školy pořádají místní organizace.

Hodnocení výsledků vzdělávání

Žáci jsou přijímáni ke studiu na základě výsledků jednotné přijímací zkoušky v souladu s nastavenými kritérii. Jsou jim poskytovány poradenské služby prostřednictvím školního poradenského pracoviště, které tvoří ředitelka školy spolu s výchovnou poradkyní a školním metodikem prevence. Výchovná poradkyně spolupracuje se školským poradenským zařízením při diagnostikování žáků s potřebou podpůrných opatření, ostatní učitelé o žácích se SVP prokazatelně informuje. Škola má vypracovaný preventivní program, metodik prevence každý rok vyhodnocuje jeho účinnost. Při zajišťování preventivních aktivit spolupracuje s vnějšími partnery, např. v oblasti prevence AIDS, kyberšikan (Kraj pro bezpečný internet). Řadu preventivních aktivit realizují v rámci výuky jednotlivých předmětů sami vyučující. Výchovná poradkyně a metodik prevence spolu s třídními učiteli organizují pro žáky prvních ročníků osmiletého a čtyřletého oboru vzdělání adaptační kurzy, které přispívají k vytváření pozitivních sociálních vztahů. Díky jasně nastaveným pravidlům chování, úzké spolupráci vyučujících a zákonných zástupců žáků, je výskyt rizikového chování minimální. Škola má vypracovaný funkční systém kariérového poradenství. Výchovná poradkyně pořádá např. besedu k výběru volitelných předmětů se zaměřením na volbu povolání, besedu s pracovníky úřadu práce, zajišťuje žákům účast na veletrhu pomaturitního vzdělávání Gaudeamus, návštěvy vysokých škol.

Klasifikace a hodnocení žáků jsou prováděny v souladu s pravidly pro hodnocení výsledků vzdělávání. Celkové i individuální výsledky vzdělávání jsou vyhodnocovány pravidelně, a to za každé čtvrtletní období školního roku v rámci jednání pedagogické rady. Škola nemá propracovaný vlastní systém podpůrných aktivit vedoucích k předcházení školní neúspěšnosti. Učitelé poskytují individuální podporu dle aktuálních potřeb žáků prostřednictvím konzultací a doučování. V loňském školním roce prospělo s vyznamenáním cca 32 % žáků, neprospělo cca 0,3 % žáků. MZ konali všichni přihlášení žáci. S vyznamenáním ji vykonalo cca 39 % žáků, cca 8 % jich bylo neúspěšných. Škola

neprovádí srovnávací analýzy výsledků vzdělávání žáků u MZ, na jejichž základě by přijímala účinná opatření vedoucí k jejich zlepšení.

O kvalitní práci třídních učitelů a členů školního poradenského pracoviště svědčí nízká míra absence žáků. V loňském školním roce dosahovala průměrné hodnoty na žáka cca 48 omluvených zameškaných hodin. Neomluvená absence se vyskytla u jedné žákyně ve výši pěti hodin. Žádný žák nebyl hodnocen sníženou známkou z chování. Mezi udělenými výchovnými opatřeními převládají pochvaly, minimum kázeňských přestupků je řešeno mírnějším opatřením (napomenutí a důtka třídního učitele) v souladu s pravidly stanovenými ve školním řádu.

Škole se daří dlouhodobě a systematicky motivovat a připravovat žáky k účasti na přehlídkách a v soutěžích. Žáci reprezentují školu v krajských a vyšších kolech předmětových olympiád, v krajském kole středoškolské odborné činnosti (v loňském školním roce obsadila žákyně druhé místo v oboru chemie), ve sportovních soutěžích.

Škola vede pravidelný přehled o uplatnění svých absolventů na vysokých školách, který pravidelně zveřejňuje ve výročních zprávách. O jejich úspěšnosti je škola informována při neformálních příležitostech.

Závěry

Vývoj školy

- Od 1. 9. 2014 byla na základě konkurzního řízení jmenována nová ředitelka školy.
- Od poslední inspekční činnosti v roce 2013 došlo ke zlepšení materiálně technického vybavení školy.

Silné stránky

- Efektivní využívání vzájemných hospitací pedagogických pracovníků přispívá ke zkvalitnění výuky.
- Pravidelné a komplexní monitorování úrovně výchovně vzdělávacího procesu vede ke zvyšování efektivity a kvality vzdělávání.
- Vedení školy plánovitě zlepšuje materiálně technické zázemí a vytváří esteticky a didakticky podnětné prostředí pro vzdělávání žáků
- Efektivně využívaná vyučovací metoda CLIL účelně podporuje jazykové kompetence žáků a tím přispívá k jejich všestrannému rozvoji.

Slabé stránky a/nebo příležitosti ke zlepšení

- Méně důsledný kontrolní systém v oblasti vedení povinné dokumentace (školní vzdělávací program).
- Žáci nebyli dostatečně vedeni ke kritickému myšlení a práci s informacemi.
- Nedostatečné využívání hodnocení práce a výsledků žáků ve vyučovacích hodinách (sebehodnocení, vrstevnické hodnocení, motivační a formativní hodnocení).
- Méně efektivní podpora individuálních předpokladů žáků s ohledem na jejich speciální vzdělávací potřeby, žáky s vyššími studijními předpoklady a většími dovednostmi (absence diferencovaného vzdělávacího cíle a zadání úkolů z hlediska obtížnosti a četnosti).

- Závěry vyučovacích hodin nebyly dostatečně využity pro shrnutí učiva, vyhodnocení dosaženého cíle a pro hodnocení práce žáků.
- Škola neprovádí srovnávací analýzy výsledků vzdělávání žáků u maturitní zkoušky, na jejichž základě by přijímala účinná opatření vedoucí k jejich zlepšení.

Doporučení pro zlepšení činnosti školy

- Zkvalitnit kontrolní činnost v oblasti vedení povinné dokumentace.
- Vést žáky ke kritickému myšlení a věnovat pozornost práci s informacemi.
- Vést žáky k věcně správnému a souvislému matematickému vyjadřování, zdůvodňování postupů a způsobů řešení.
- Zaměřit se více v didaktické stránce výuky na strukturu vyučovací hodiny, především závěrečné shrnutí, hodnocení a sebehodnocení žáků.
- Přistupovat k žákům individuálně, diferencovat požadavky s ohledem na úroveň jejich znalostí, dovedností a nadání.
- Provádět pravidelně srovnávací analýzy výsledků vzdělávání žáků u maturitní zkoušky s cílem přijmout účinná opatření vedoucí k jejich zlepšení.
- Nadále usilovat ve spolupráci se zřizovatelem o zajištění bezpečného provozu školního hřiště.

Stanovení lhůty

Česká školní inspekce v souladu s § 175 odst. 1 školského zákona ukládá ředitelce školy ve lhůtě do 15 dnů odstranit nedostatky zjištěné při inspekční činnosti a ve stejné lhůtě písemně informovat Českou školní inspekci, jak byly nedostatky odstraněny a jaká byla přijata opatření.

Česká školní inspekce v souladu s § 175 odst. 1 školského zákona ukládá ředitelce školy ve lhůtě do 15 dnů přijmout adekvátní opatření k prevenci nedostatků zjištěných při inspekční činnosti a ve stejné lhůtě písemně informovat Českou školní inspekci, jaká byla přijata opatření.

Zprávu zašlete na adresu Česká školní inspekce, Královéhradecký inspektorát, Wonkova 1142, 500 02 Hradec Králové, případně prostřednictvím datové schránky (g7zais9), nebo na e-podatelnu csi.h@csicr.cz s připojením elektronického podpisu.

Seznam dokladů, o které se inspekční zjištění opírají

1. Zřizovací listina vydaná Královéhradeckým krajem, čj. 14749/SM/2009, s účinností od 10. 9. 2009 ze dne 10. 9. 2009
2. Dodatky zřizovací listiny č. 1 ze dne 14. 6. 2012, č. 2 ze dne 30. 3. 2015 a č. 3 ze dne 1. 10. 2018
3. Rozhodnutí Krajského úřadu Královéhradeckého kraje, čj. KUKHK-38779/SM/2016-5, ve věci zápisu změny v rejstříku škol a školských zařízení s účinností od 1. 1. 2017 ze dne 14. 12. 2016
4. Jmenování do funkce ředitelky školy vydané Královéhradeckým krajem, čj. 5795/SM/2014-23, s účinností od 1. 9. 2014 ze dne 4. 7. 2014

5. Žádost o povolení výjimky, ze dne 16. 4. 2018, čj. GYDO236/2/2018
6. Povolení výjimky z nejvyššího počtu žáků ve třídě, čj. GYDO 236/3/2018, ze dne 4. 7. 2018
7. Plán dalšího vzdělávání pedagogických pracovníků pro školní rok 2018/2019
8. Doklady o dosaženém vzdělání, pracovní náplně pedagogických pracovníků a osvědčení o dalším vzdělávání ve školních letech 2017/2018 a 2018/2019
9. Dokumentace k hodnocení materiálních a finančních podmínek školy – školní roky 2017/2018 a 2018/2019
10. Dokumentace k zajištění bezpečnosti žáků (včetně knihy úrazů) – vedená ve školních letech 2017/2018 a 2018/2019
11. Záznam o provedené kontrole bezpečnosti a ochrany zdraví při práci na Gymnáziu Dobruška ze dne 5. 11. 2018
12. Posouzení technického stavu zařízení z pohledu zhodnocení rizik vedoucích k možnému vzniku úrazu (travnaté fotbalové hřiště, doskočiště dálka, asfaltové hřiště – košíková) ze dne 2. 1. 2019
13. Rozhodnutí ředitelky školy o uzavření školního sportoviště pro provoz tělesné výchovy ze dne 31. 1. 2019
14. Koncepce rozvoje školy na období 2015 – 2020
15. Koncepce rozvoje školy – hodnocení s datem 24. 1. 2019
16. Organizační struktura platná ve školním roce 2018/2019
17. Plán výchovně-vzdělávací práce na školní rok 2018/2019
18. Roční plán kontrol a hospitací pro školní rok 2018/2019
19. Hospitační záznamy ředitelky školy a zástupců ředitelky školy ve školních letech 2016/2017 až 2018/2019
20. Záznamy z jednání pedagogických rad ve školních letech 2016/2017 až 2018/2019
21. Zápisy z jednání předmětových komisí ve školních letech 2016/2017 až 2018/2019
22. Výroční zprávy o činnosti školy ze školních let 2016/2017 a 2017/2018
23. Složka s dokumenty vedená k přijímacímu řízení pro školní rok 2018/2019
24. Školní vzdělávací programy oborů vzdělání 79-41-K/41 Gymnázium (čtyřleté studium) a 79-41-K/81 Gymnázium (osmileté studium)) účinné k datu inspekční činnosti
25. Školní řád platný ve školním roce 2018/2019
26. Rozvrhy hodin pro školní rok 2018/2019 platné k termínu inspekční činnosti
27. Elektronická evidence žáků (matrika) vedená ve školním roce 2018/2019 (vzorek)
28. Třídní knihy a třídní výkazy vedené ve školním roce 2017/2018
29. Složka s dokumentací o ukončování studia maturitní zkouškou ve školním roce 2017/2018
30. Směrnice Školní poradenské pracoviště, čj. P104/2019
31. Portfolio školního poradenského pracoviště ve školním roce 2018/2019
32. Plán výchovného poradenství – školní rok 2018/2019, ze dne 30. 8. 2018
33. Příloha k plánu výchovného poradenství na školní rok 2018/2019, nedatováno
34. Plán kariérového poradenství DOGY, nedatováno
35. Školní program prevence rizikového chování na školní rok 2018/2019

36. Přehled výchovných opatření udělených ve školním letech 2017/2018 a 2018/2019 ke dni inspekční činnosti (výpis ze školní matriky)
37. Inspekční zpráva čj. ČŠIH-910/13-H
38. Webové stránky školy na adrese [http:// www.gympldka.cz](http://www.gympldka.cz).

Poučení

Podle § 174 odst. 11 školského zákona může ředitelka školy podat připomínky k obsahu inspekční zprávy České školní inspekci, a to do 14 dnů po jejím převzetí. Případné připomínky zašlete na adresu Česká školní inspekce, Královéhradecký inspektorát, Wonkova 1142, 500 02 Hradec Králové, případně prostřednictvím datové schránky (g7zais9), nebo na e-podatelnu csi.h@csicr.cz s připojením elektronického podpisu, a to k rukám ředitelky inspektorátu.

Inspekční zprávu společně s připomínkami a stanoviskem České školní inspekce k jejich obsahu zasílá Česká školní inspekce zřizovateli a školské radě. Inspekční zpráva včetně připomínek je veřejná a je uložena po dobu 10 let ve škole nebo školském zařízení, jichž se týká, a v místně příslušném inspektorátu České školní inspekce. Zároveň je inspekční zpráva zveřejněna na webových stránkách České školní inspekce a v informačním systému InspIS PORTÁL.

Složení inspekčního týmu a datum vyhotovení inspekční zprávy

Mgr. Lenka Marková, školní inspektorka, vedoucí inspekčního týmu	Lenka Marková v. r.
Mgr. Eva Vachatová, školní inspektorka	Eva Vachatová v. r.
Mgr. Hana Rozsypalová, školní inspektorka	Hana Rozsypalová v. r.
Bc. Věra Petrášová, kontrolní pracovnice	Věra Petrášová v. r.

V Hradci Králové 26. 2. 2019

Datum a podpis ředitelky školy potvrzující projednání a převzetí inspekční zprávy

Mgr. Lenka Hubáčková, ředitelka školy	Lenka Hubáčková v. r.
---------------------------------------	-----------------------

V Dobrušce 27. 2. 2019