

**Česká školní inspekce
Jihomoravský inspektorát**

INSPEKČNÍ ZPRÁVA

Čj. ČŠIM-1002/16-M

Název právnické osoby vykonávající činnost školského zařízení	Výchovný ústav, střední škola a školní jídelna Višňové, Zámek 1
Sídlo	Zámek 1, 671 38 Višňové
E-mail právnické osoby	vumvisno@mboxzn.cz
IČ	49438921
Identifikátor	600030971
Právní forma	příspěvková organizace
Zastupující	Mgr. Zdeněk Vichta
Zřizovatel	Ministerstvo školství, mládeže a tělovýchovy
Místo inspekční činnosti	Zámek 1, 671 38 Višňové
Termín inspekční činnosti	21., 22. a 30. 6. 2016

Inspekční činnost byla zahájena předložením pověření k inspekční činnosti.

Předmět inspekční činnosti

Inspekční činnost zaměřená na hodnocení dílčích jevů, a to zejména na systém hodnocení dětí, na uložená opatření ve výchově, na možnost pohybu dětí mimo zařízení, na zajištění odborné etopedické a psychologické péče, na naplňování koncepce školského zařízení, na zhodnocení vývoje školského zařízení, účinnosti opatření realizovaných v zájmu zlepšení kvality školského zařízení.

Charakteristika

Výchovný ústav, střední škola a školní jídelna Višňové, Zámek 1 (dále „zařízení“, „subjekt“), vykonává v souladu se zápisem do rejstříku škol a školských zařízení činnost výchovného ústavu (dále „VÚ“), střední školy (dále „SŠ“) a školní jídelny (dále „ŠJ“).

Činnost subjektu je realizována ve dvou budovách. V hlavní budově (zámku) je umístěno ředitelství, kanceláře ekonomického a sociálního útvaru, kmenové a odborné učebny SŠ, ubytovací část pro 3 výchovné skupiny chlapců a 1 skupinu dětí cizinců bez doprovodu dospělé osoby, ŠJ a prádelna. Ve venkovním areálu se nachází víceúčelové hřiště, skleníky a hospodářská stavení pro chov zvířat. Přibližně 200 m od zámku se nachází rekonstruovaná budova (dále „domeček“), kde jsou umístěny 2 výchovné skupiny dívek a samostatné bydlení pro zletilé nezaopatřené osoby (k termínu inspekční činnosti zatím nebylo zprovozněno).

Nejvyšší povolený počet dětí ve VÚ byl stanoven na 48 lůžek (tj. 6 výchovných skupin), ve SŠ na 144 žáků a ve ŠJ na 70 stravovaných. Evidenční stav k termínu inspekční činnosti byl 48 dětí, fyzicky bylo přítomno 24 dětí (15 dětí bylo na útěku, 2 na dovolence, 1 ve zdravotnickém zařízení, 1 na schváleném pobytu mimo zařízení a 5 dětí bylo umístěno ve vazbě, příp. ve výkonu trestu). Ve skupině dětí cizinců bez doprovodu dospělé osoby byly aktuálně evidovány 2 děti (chlapci), z toho 1 bylo na útěku. Pro tuto skupinu dětí byly zajištěny tlumočnické služby (1krát za 14 dní, případně dle potřeby). Kapacita VÚ byla k termínu inspekční činnosti naplněna na 100 %, čemuž však neodpovídalo personální obsazení, k termínu inspekční činnosti zde pracovalo jen 11 vychovatelů včetně vedoucího vychovatele, což neodpovídalo zajištění péče o děti v šesti výchovných skupinách (optimální počet je 12 vychovatelů).

Aktuální informace o činnosti zařízení jsou zveřejňovány na webových stránkách (www.vuvisnove.cz).

Hodnocení podmínek vzdělávání ve vztahu ke vzdělávacímu programu

Analýzou Školního výchovně vzdělávacího programu (dále „ŠVP“) platného od 1. 9. 2015 bylo zjištěno, že tento dokument byl zpracován v souladu se školským zákonem a byl průběžně naplňován včetně Koncepce dalšího rozvoje Výchovného ústavu, střední školy a školní jídelny Višňové. Prohlídkou prostor zařízení byly od poslední inspekční činnosti aktuálně zjištěny nedostatky v dodržování psychohygienických podmínek (např. nepořádek v prostorách výchovných skupin, na pracovištích odborného výcviku), v zacházení dětí s majetkem zařízení (poškozené zdi, dveře, skříně) a v zajištění bezpečnosti a ochrany zdraví dětí (dále „BOZ“), např. chybějící kryty vypínačů. Uvedené nedostatky vyplývají z nedůsledného výchovného působení vychovatelů v závislosti na diagnostikovaných poruchách chování dětí. Nápravná opatření nebyla vždy přijímána neprodleně se zjištěními z kontrolní činnosti vedení zařízení. Řediteli zařízení bylo doporučeno zapojit do některých oprav i samotné děti (žáky) v rámci odborného výcviku vyučovaných učebních oborů (drobné stavební práce, zahradnické práce apod.), což bylo ředitelem akceptováno, shledáno jako přínosné a reálně proveditelné.

Hospitační činnost vedení zařízení se zaměřovala na průběh výchovy ve VÚ při odpoledních a večerních činnostech, případně na ranní dodržování denního režimu. Hospitační záznamy obsahovaly jak pozitivní zjištění, tak i negativa a doporučení pro hospitalovaného pracovníka.

Povinná dokumentace subjektu byla vedena v požadovaném rozsahu a v souladu s požadavky školského zákona a zákona č. 109/2002 Sb. Vnitřní řád VÚ byl zpracován v souladu s příslušnými právními předpisy. Děti byly prokazatelně seznámeny s vnitřním řádem VÚ a

poučeny o pravidlech BOZ, což bylo doloženo zápisy v knihách denní evidence. Programy rozvoje osobnosti dětí (dále „PROD“) odpovídaly svým obsahem a formou požadovaným cílům, na jejich zpracování se podíleli kmenoví vychovatelé ve spolupráci s etopedem. PRODY vycházely z rodinné anamnézy, z podrobné charakteristiky jednotlivých dětí získané cíleným pozorováním v adaptačním období a průběhu jejich pobytu v zařízení, případně z dokumentace dětí vedené v předchozím zařízení. Obsahovaly postupy sloužící k dosažení vytyčených cílů. Byly vhodně zaměřeny zejména do oblasti výchovy. Důraz byl kladen na individuální přístup, vhodnou motivaci dítěte, podporu volnočasových aktivit a rozvoj sociálních dovedností, dále na volbu povolání a přípravu na vstup do samostatného života. Z předložených PRODů však vyplynulo, že psychologka se na jejich tvorbě a vyhodnocení doposud významněji nepodílela, což by dle platné legislativy měla. K tomuto zjištěnému nedostatku musí ředitel přijmout opatření.

Od minulé inspekční činnosti nedošlo ke zlepšení v personální oblasti, v zařízení přetrvává problém se zajištěním odpovídajícího počtu kvalifikovaných pracovníků, zejména vychovatelů. Ve VÚ pracovalo k termínu inspekční činnosti 11 vychovatelů (včetně vedoucího vychovatele), 11 asistentů pedagoga (nočních); poradenské a specializační činnosti zajišťovali etoped a psycholog.

Z předložené dokumentace skupiny cizinců bez doprovodu dospělé osoby vyplynulo, že tyto děti nebyly prokazatelně seznámeny s dokumentací zařízení, mimo jiné s režimem dne. Na skupině v době inspekční činnosti nebyl zveřejněn týdenní program činností, děti tak nebyly dostatečně informovány o plánovaných aktivitách a činnostech zařízení.

Vnější i vnitřní prostory zařízení svým uspořádáním a vybavením naplňují filozofii rodinného prostředí s dílčími nedostatky. Některé děti neměly ve skupinách k dispozici uzamykatelné skříňky pro svoje osobní věci, jejich uložení zajišťovali vychovatelé na vychovatelárnách. Tento požadavek sice není stanoven žádným právním předpisem, avšak optimální by bylo tyto uzamykatelné skříňky všem dětem zajistit.

Poradenské služby jsou zaměřeny zejména na speciální vzdělávací potřeby dětí s poruchami chování. Tyto služby zajišťují etoped, metodik prevence a psychologka, která byla nově přijata od 1. 1. 2016 na základě doporučení vyplývajícího z minulé inspekční činnosti. Z předložených záznamů o činnosti psychologky však vyplynulo, že se doposud dostatečně nezapojila do péče o děti a účinně nespolupracovala s kolegy (zejména s etopedem).

Zařízení ve sledovaném období využívalo pro svoji činnost více zdrojů financování. Největší část tvořil neinvestiční příspěvek ze státního rozpočtu (neinvestiční dotace) na úhradu činností, které přímo souvisejí s poskytováním školských služeb a provozem školského zařízení. Ke zkvalitnění podmínek využíval subjekt v hlavní činnosti také zlepšený hospodářský výsledek ze své vedlejší hospodářské činnosti, která byla vykonávána v souladu se zřizovací listinou zejména v oblasti stravování cizích strávníků. Takto získané finanční prostředky byly v účetnictví sledovány a také vyhodnocovány hospodářským výsledkem odděleně od ostatních zdrojů a byly využity zejména na úhradu vzniklých nákladů souvisejících s vedlejší hospodářskou činností a k dosažení kladného hospodářského výsledku.

Podmínky vzdělávání ve vztahu ke vzdělávacímu programu mají úroveň vyžadující zlepšení.

Hodnocení průběhu vzdělávání ve vztahu ke vzdělávacímu programu

Naplnování PROD a jejich hodnocení je průběžně sledováno a vyhodnocováno dvakrát ročně etopedem ve spolupráci s dalšími pedagogickými pracovníky. Zařízení při realizaci výchovně vzdělávacích činností zohledňuje individuální potřeby dětí včetně podpurných opatření. Z hospitací školních inspektorů, realizovaných při podvečerních činnostech (příprava večere, odpočinkové a zájmové aktivity dětí) bylo zjištěno, že vzdělávací cíle a zvolené strategie byly naplnovány v souladu s ŠVP. Všechny aktivity zařízení jsou deklarovány v celoročním plánu, který zohledňuje standardy kvality péče o děti v zařízení pro výkon ústavní a ochranné výchovy a preventivní péče. Zahrnuje další různorodé aktivity, které pozitivně podporují a rozvíjejí osobnost dítěte. Plnění plánu je pravidelně kontrolováno a vyhodnocováno vedením zařízení. Denní aktivity dětí vycházejí z týdenních programů výchovně vzdělávací činnosti v návaznosti na celoroční plán. Důraz je kladen zejména na sportovní a pracovní aktivity, na rozvoj sociability a hodnotícího systému. Dostatek prostoru byl ponechán pro pobyt venku k relaxaci a ke sportovnímu vyžití. Mimoškolní činnost v zařízení je realizována mimo jiné prostřednictvím zájmových kroužků. Zájmovou činnost vhodně doplňovaly návštěvy koncertů, kina, divadla, muzea, koupaliště apod.

Porušování práv dětí nebylo v průběhu inspekční činnosti zjištěno. Děti v rozhovorech se školními inspektory uvedly, že byly seznámeny se svými právy a povinnostmi, mají možnost se vyjadřovat ke svému hodnocení, nejsou omezovány ve volných vycházkách, v přijímání návštěv a návštěvách svých rodin (dovolenky).

Průběh vzdělávání ve vztahu ke vzdělávacímu programu má očekávanou úroveň.

Hodnocení výsledků vzdělávání ve vztahu ke vzdělávacímu programu

Zařízení uplatňuje transparentní systém hodnocení dětí, který je založen na pozitivním a individuálním přístupu k dětem. Pravidla hodnocení dětí jsou součástí vnitřního řádu VÚ (příloha č. 1: Motivační systém hodnocení chování). Konkrétní vymezení kritérií pro hodnocení vytváří vhodné předpoklady pro jednotný přístup pedagogických pracovníků k hodnocení dětí i jasné vymezení požadavků na jejich chování. Důraz je kladen zejména na seznámení dětí se způsoby a metodami hodnocení, se základními principy, obsahem pojmů a s výchovnými cíli. Forma slovního hodnocení je uplatňována v průběhu dne (např. při předávání dětí), dále v rámci každodenního rozboru, vyhodnocení chování a stanovení dalších výchovných cílů kmenovými vychovateli při skupinovém sezení (tzn. večerní reflexe) a týdenním hodnocení při společném setkání pedagogických pracovníků s dětmi (sebehodnocení dětí). Pravidelná zpětná vazba pro děti pozitivně přispívá ke korekci jejich chování. Denní hodnocení se provádí prostřednictvím bodovacího systému (plusové a minusové body) zjevných projevů chování a současně je zapsáno do listu týdenního hodnocení dítěte. Podle výsledků každodenního hodnocení získávají děti celkové týdenní a následně měsíční hodnocení „A“ (žádoucí chování), „B“ (přijatelné chování) a „C“ (nepřijatelné chování). Hodnocení je s dětmi projednáno a řádně zdůvodněno. S měsíčním hodnocením dětí je propojeno také stanovení výše kapesného v rámci určeného rozpětí, přičemž je dítěti vždy zachována minimální částka kapesného náležející příslušné věkové kategorii. Systém hodnocení je nastaven tak, aby zvýhodňoval pozitivní chování a přístup dětí k plnění povinností a přispíval k jejich resocializaci a utváření životních hodnot a postojů. K hodnocení projevů chování dětí byla využívána opatření ve výchově, převažovala kladná opatření ve výchově (92 za hodnocené období), záporná opatření byla ukládána minimálně (3 za hodnocené období). Kladnými opatřeními ve výchově byly děti oceňovány za pracovní aktivity v areálu subjektu formou finanční odměny nad rámec

kapesného. O realizovaných opatřeních ve výchově jsou vedeny záznamy, které jsou součástí osobní dokumentace dětí.

Ve školním roce 2014/2015 bylo zaznamenáno celkem 178 útěků. Ve srovnání se školním rokem 2013/2014 se útekovost podařilo částečně snížit. Ve sledovaném období k termínu inspekční činnosti bylo evidováno 67 útěků dětí. Zařízení zjišťuje důvody útěků dětí a přijímá opatření, která jsou obsažena ve vnitřním předpisu vedoucího vychovatele, např. zařazování pozitivní motivace, intervence etopeda a psychologa zařízení, nabídka volnočasových aktivit (smysluplné využití volného času). Každý útek je oznamován rodičům, Policií ČR a OSPOD. Přes všechna přijatá a realizovaná opatření se nedaří útekovost dětí výrazně snižovat. Rozbory útěků jsou vyhodnocovány vedoucím vychovatelem ve spolupráci s etopedem, psychologem a kmenovým vychovatelem dítěte. Nejčastějšími příčinami útěků jsou touha po svobodě, útek za drogou, alkoholem a ostatními návykovými látkami, problémy s adaptací, nenávrat z dovolené a neztotožnění se s nařízenou ústavní nebo ochrannou výchovou. Zvýšené riziko možného útěku dětí je i při přechodu dívek z domečku do hlavní budovy (zámku).

Výsledky vzdělávání ve vztahu ke vzdělávacímu programu mají očekávanou úroveň.

Závěry

Zásadní klady

- *Využívání kladných opatření ve výchově jako motivační složky resocializačního procesu*

Zásadní nedostatky

- *Nedůsledné výchovné působení vychovatelů (např. nepořádek v prostorách výchovných skupin, na pracovištích odborného výcviku)*
- *Přetrvávající problém s personálním obsazením (zejména vychovatelů)*
- *Opatření vyplývající z kontrolní činnosti vedení zařízení nejsou vždy přijímána neprodleně*
- *Nedostatečná spolupráce psycholožky s dalšími pedagogickými pracovníky a její nezapojení se zejména při tvorbě a vyhodnocení programů rozvoje osobnosti dětí*
- *Stále vysoký počet útěků dětí ze zařízení, přes přijatá opatření se nedaří jejich počet výrazně snižovat*

Návrhy na zlepšení stavu

- *Odstraňovat závady průběžně např. i za pomoci žáků učebních oborů v rámci odborného výcviku (drobné stavební opravy, zahradnické práce apod.)*
- *Zajistit všem dětem uzamykatelné skříňky pro uložení jejich osobních věcí*
- *Využití psychologického působení na děti v rámci prevence jejich útekovosti*

Hodnocení vývoje

- *Od minulé inspekční činnosti došlo ke zhoršení vývoje stavu zařízení, ředitel nepřijal opatření vyplývající z kontrolní činnosti*

- *Doposud se nepodařilo zprovoznit samostatné bydlení pro zletilé nezaopatřené osoby*
- *Pozitivně lze hodnotit zřízení funkce psychologa na základě doporučení z minulé inspekční činnosti*

Česká školní inspekce v souladu s § 175 odst. 1 školského zákona ukládá řediteli školského zařízení ve lhůtě do 10 dnů přijmout adekvátní opatření k odstranění nedostatků zjištěných při inspekční činnosti a ve stejné lhůtě písemně informovat Českou školní inspekci, jaká opatření byla přijata.

Zprávu zašlete na adresu Česká školní inspekce, Jihomoravský inspektorát, Křížová 22, 603 00 Brno, případně prostřednictvím datové schránky (g7zais9) nebo na e-podatelnu csi.b@csicr.cz s připojením elektronického podpisu.

Seznam dokladů a ostatních materiálů, o které se inspekční zjištění opírá

1. Zřizovací listina – úplné znění, čj. MSMT-14063/2015-2, ze dne 25. 5. 2015
2. Výpis z rejstříku škol a školských zařízení, ze dne 21. 6. 2016
3. Jmenování na pracovní místo ředitele Výchovného ústavu, střední školy a školní jídelny, Višňové, Zámek 1, čj. MSMT 29 546/2012-25, ze dne 10. 7. 2012, s účinností od 1. 8. 2012
4. Inspekční zpráva, čj. ČŠIZ-1158/15-Z, ze dne 11. 12. 2015
5. Zápis s ředitelem Výchovného ústavu, střední školy a školní jídelny Višňové, Zámek 1 o projednání zjištěných skutečností, ze dne 22. 6. 2016
6. Školní výchovně vzdělávací program Výchovného ústavu, střední školy a školní jídelny Višňové, s platností od 1. 9. 2015
7. Vnitřní řád VÚ, SŠ a ŠJ Višňové, s platností od 1. 3. 2016
8. Výkaz Z 14-01 o zařízení pro výkon ústavní-ochranné výchovy podle stavu k 31. 10. 2014 a 2015
9. Výkaz R 13-01 o ředitelství škol podle stavu k 30. 9. 2014 a 2015
10. Výkaz Z 17-01 o činnosti školního stravování podle stavu k 31. 10. 2014 a 2015
11. Koncepce dalšího rozvoje Výchovného ústavu, střední školy a školní jídelny, Višňové, Zámek 1, ze dne 3. 7. 2015
12. Výroční zpráva o činnosti Výchovného ústavu, střední školy a školní jídelny, Višňové, Zámek 1, školní rok 2014/2015
13. Záписы z jednání pedagogické rady, školní rok 2015/2016 k termínu inspekční činnosti
14. Plán kontrolní a hospitační činnosti, školní rok 2015/2016
15. Záznamy z hospitační a kontrolní činnosti, školní rok 2015/2016 k termínu inspekční činnosti
16. Knihy denní evidence výchovných skupin, školní rok 2015/2016 k termínu inspekční činnosti
17. Třídní knihy, školní rok 2015/2016 k termínu inspekční činnosti
18. Týdenní program výchovně vzdělávací činnosti, školní rok 2015/2016 k termínu inspekční činnosti (mimo oranžovou výchovnou skupinu)
19. Seznam zaměstnanců a jejich funkce k datu 1. 6. 2016
20. Seznam udělených/uložených opatření ve výchově za období od 1. 12. 2015 k termínu inspekční činnosti
21. Aktuální přehled přítomnosti dětí, ze dne 22. 6. 2016

22. Osobní dokumentace dětí evidenčně zapsaných v zařízení k termínu inspekční činnosti (namátkový výběr)
23. Programy rozvoje osobnosti dětí za školní rok 2015/2016 k termínu inspekční činnosti (písemná verze i Evix)
24. Hodnocení dětí OSPOD a rodině – březen 2016
25. Bodové hodnocení a průběžné vyhodnocení týdnů, školní rok 2015/2016 k termínu inspekční činnosti
26. Plán mimoškolní činnosti na školní rok 2015/2016
27. Preventivní program pro školní rok 2015/2016
28. Preventivní opatření – útěkovost, nedatováno
29. Organizační řád, ze dne 3. 9. 2014
30. Evidence osob odpovědných za výchovu, vedená od 1. 9. 2015 k termínu inspekční činnosti
31. Schůzky skupin - sešity z výchovných skupin se zápisy o seznámení s vnitřním a školním řádem a poučení dětí o bezpečném chování při všech činnostech a v souvislosti s pohybem cizích osob v areálu VÚ, září 2015 (včetně podpisů dětí)
32. Opakované seznámení zaměstnanců s vnitřním řádem VÚ, ze dne 4. 4. 2016 (porada všech pracovníků)
33. Oznámení o umístění osobám odpovědným za výchovu (včetně informace o vydání a obsahu vnitřního řádu VÚ)
34. Systém bezpečnosti a ochrany zdraví při práci, ze dne 17. 5. 2014 (rizika při různých činnostech včetně pohybu klientů)
35. Prevence rizik, ze dne 17. 5. 2014
36. Kniha evidence úrazů vedená od 1. 9. 2014
37. Úrazovost za školní rok 2014 - 2015, ze dne 24. 8. 2015
38. Traumatologický plán, Požární poplachové směrnice, Požární evakuační plán
39. Roční prověrka BOZP v organizaci v roce 2016 provedená dne 18. 4. 2016
40. Kontrolní zpráva SIBP nad stavem BOZP, ze dne 10. 6. 2015

Poučení

Podle § 174 odst. 10 školského zákona může ředitel školského zařízení podat připomínky k obsahu inspekční zprávy České školní inspekci, a to do 14 dnů po jejím převzetí. Případné připomínky zašlete na výše uvedenou adresu, 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 školském zařízení, jichž se týká, a v místně příslušném inspektorátu České školní inspekce.

Složení inspekčního týmu a datum vyhotovení inspekční zprávy

Mgr. Pavel Pyšný, školní inspektor

P. Pyšný v. r.

Mgr. Alice Ošťádalová, školní inspektorka

Ošťádalová v. r.

Ing. Ilona Ptáčková, školní inspektorka

Ilona Ptáčková v. r.

Bc. Dana Haláková, kontrolní pracovnice

Haláková v. r.

Ing. Jiří Koc, kontrolní pracovník

Jiří Koc v. r.

PhDr. Milan Molec, etoped

Milan Molec v. r.

Mgr. Alena Zouplnová, odbornice na institucionální vzdělávání

Zouplnová v. r.

V Olomouci 19. 7. 2016

Datum a podpis ředitele školského zařízení potvrzující projednání a převzetí inspekční zprávy

Mgr. Zdeněk Vichta, ředitel školského zařízení

Zdeněk Vichta v. r.

Ve Višňovém 21. 9. 2016