

Wójt Gminy Wieniawa
Ul Jana Kochanowskiego 88
26-432 Wieniawa
Tel 48 673 00 58, fax. 48 673 02 44

WÓJT
GMINY WIENIAWA

Zarządzenie nr 58.2016

Wójta Gminy Wieniawa

z dnia 14 lipca 2016 r. w sprawie: odwołania Pana Adama Malety ze stanowiska Dyrektora
Zespołu Szkół Ogólnokształcących w Wieniawie bez wypowiedzenia

Działając na podstawie art. 38 ust. 1 pkt. 2 i ust. 2 ustawy z dnia 7 września 1991 roku
o systemie oświaty (Dz. U. z 2004r., poz. 2572 z póź. zm.) oraz art. 30 ust. 2 pkt. 5 ustawy
z dnia 8 marca 1990r. o samorządzie gminnym (tj. Dz. U. z 2013r. poz. 594 z póź. zm.)

z a r z ą d z a m , co następuje:

§ 1

1. Odwołuję Pana Adama Maletę ze stanowiska Dyrektora Zespołu Szkół
Ogólnokształcących w Wieniawie z dniem 14 lipca 2016 r. bez wypowiedzenia.
2. Uzasadnienie i pouczenie stanowi integralną część niniejszego zarządzenia.

§ 2

Wykonanie zarządzenia powierzam Pracownikowi Samodzielnego Stanowiska ds. Kadr.

WÓJT
mgr inż. Krzysztof Sobczak

Wójt Gminy Wieniawa
Ul. Jana Kochanowskiego 88
26-432 Wieniawa
Tel. 48 673 00 58, fax. 48 673 02 44

Uzasadnienie:

Przyczyną odwołania Pana Adama Malety ze stanowiska kierowniczego jest rażąco nienależyte pełnienie przez Pana Adama Maletę funkcji Dyrektora w zakresie organizacji pracy placówki oraz bezpieczeństwa uczniów, co powoduje nieprawidłowe funkcjonowanie placówki i stanowi zagrożenie dla interesu publicznego, przez co stanowi szczególnie uzasadniony przypadek do odwołania z pełnionej funkcji w czasie roku szkolnego bez wypowiedzenia. Dalsze kierowanie przez Pana Adama Maletę placówką miałyby negatywne skutki dla pełnionych przez placówkę funkcji.

Dnia 20 kwietnia 2016 r. organ prowadzący placówkę zwrócił się do kuratora oświaty o opinię w sprawie Pana odwołania, o której mowa w art. 38 ust. 1 pkt. 2 ustawy o systemie oświaty. Brak wydania opinii negatywnej w sprawie odwołania w ustawowym terminie jest równoznaczny z wydaniem opinii pozytywnej na temat odwołania. (art. 38 ust. 2 ustawy o systemie oświaty).

W dniu 9 czerwca 2016 r., Wójt Gminy Wieniawa zwrócił się do Kuratorium Oświaty w Warszawie, Delegatura w Radomiu z ponownym pismem w przedmiotowej sprawie. Odnosząc się do wniosku w sprawie wydania opinii w sprawie odwołania Pana Adama Malety ze stanowiska dyrektora Zespołu Szkół Ogólnokształcących w Wieniawie w trakcie roku szkolnego, Kuratorium pismem DRA.544.18.2016.MK, z dnia 16 czerwca 2016r., stwierdza, że niewydanie przez ten organ opinii w ustawowym terminie 5 dni roboczych od dnia otrzymania wystąpienia organu prowadzącego szkołę, jest równoznaczne z wydaniem opinii pozytywnej na temat odwołania dyrektora.

Naruszenia dokonane przez Pana dyrektora są na tyle istotne i poważne, że nie pozwalają na dalsze wykonywanie przez niego obowiązków w ramach funkcji kierowniczych, a także kierowanie przez niego sprawami szkoły. Stwierdzone naruszenia powodują destabilizację w funkcjonowaniu szkoły w zakresie realizowanych przez tę placówkę funkcji: dydaktycznej, wychowawczej i opiekuńczej (m.in. brak zatwierdzonych arkuszy organizacyjnych w wymaganym terminie, brak realizacji podstawy programowej w klasach II i II). Szereg zaniedbań po stronie dyrektora jest udowodniony i udokumentowany we wcześniejszym

postępowaniu, które poprzedzało odwołanie, a cała dokumentacja w sprawie została przekazana do Mazowieckiego Kuratorium Oświaty, Delegatura w Radomiu.

Stwierdzone naruszenia:

1. Arkusze organizacyjne oraz ich zmiany w formie aneksu były przekazywane do organu prowadzącego w terminie uniemożliwiającym ich terminowe zatwierdzenie, w związku z powyższym działania te uniemożliwiały prowadzenie placówki w oparciu o właściwie zatwierdzony arkusz organizacyjny.
2. Przedkładane arkusze organizacyjne nie były zaopiniowane w formie uchwały przez Radę Pedagogiczną placówki.
3. Arkusze organizacyjne zawierały błędy pod względem rachunkowym. Na ich podstawie nie było możliwe określenie ilości godzin przypisanych poszczególnym nauczycielom w ramach etatu.
4. Arkusz organizacyjny nie zawierał etatów pracowników niepedagogicznych. Określał przydziały godzin jedynie dla nauczycieli.
5. W latach poprzednich niewłaściwie przypisywano przydziały godzin do klas II i III, co skutkowało, że w wymiarze tygodniowym uczniowie realizowani o jedną godzinę dydaktyczną mniej, niż wynika to z właściwego rozporządzenia Ministra Edukacji Narodowej z dnia 7 lutego 2012 r., w sprawie ramowych planów nauczania w szkołach publicznych (Dz. U. z dnia 22 lutego 2012 r.)
6. Przedstawione do zatwierdzenia arkusze organizacyjne zawierają błędy rachunkowe i formalne, wskutek czego do dyrekcji wysłano wezwanie do usunięcia braków formalnych (Np.: Aneks nr 1 z dnia 27-08-2015r. kolumny 28, 34, 37, 48) Dotyczy to również zatwierdzonych arkuszy i aneksów w roku szkolnym 2013/2014 i 2014/2015. Dokumentacja w przedmiotowej sprawie znajduje się w Urzędzie Gminy i w każdej chwili na wniosek osób zainteresowanych może zostać udostępniona.
7. Klasa 1 GA, klasa SMS zgodnie z obowiązującym od dnia 21 września 2015 r., planem zajęć, miała trening w czwartek na 8, 9 i 10 godzinie lekcyjnej. Z dziennika lekcyjnego wynika, że zajęcia prowadzone były również we wtorek i piątek, pomimo ich braku w planie lekcji.
8. Taka sama sytuacja dotyczyła planu lekcji obowiązującego od dnia 09 listopada 2015r.

9. Z planu zajęć obowiązującego od 07 grudnia 2015 r. wynika, że klasa SMS miała zajęcia w Sali A15, natomiast ze wpisów w dzienniku lekcyjnym wynika, że zajęcia odbywały się na basenie w Przysusze.
10. Nie informowano organu prowadzącego na temat niskiej frekwencji w klasie 1 GA na zajęciach treningowych. I tak, np.: w dniu 13.11.2015, nieobecnych było 100 % uczniów, a w dzienniku zapisano tematy prowadzonych zajęć. 27.11.2015 r., w zajęciach uczestniczyło 3 osoby, 16 nieobecnych.
11. Organ prowadzący nie posiada jakichkolwiek informacji na temat ew. umów patronackich z klubami sportowymi odnośnie prowadzenia klasy SMS.
12. Pracownicy niepedagogiczni, palacze złożyli interpelację o pomoc organu prowadzącego w kontaktach z dyrekcją. Z ich relacji wynika, że piece CO ładują około dwustu kilogramowymi belami słomy ręcznie, jednoosobowo. Doszło również do wypadku, o czym nie powiadomiono organu prowadzącego. Po zakończonej nocnej zmianie w okresie zimowym, pracownicy byli zmuszani do odśnieżania alejek komunikacyjnych w obrębie szkoły.
13. Organ prowadzący nie został poinformowany o trzech wypadkach dzieci, które miały miejsce na terenie szkoły, pomimo interwencji pogotowia ratunkowego. Informacje takie zostały przekazane organowi prowadzącemu dopiero przez rodziców.
14. Arkusze organizacyjne złożone na rok szkolny 2016/2017 w kwietniu 2016 roku, zostały przedstawione do zatwierdzenia z błędami formalnymi, które skutkowały wystąpieniem organu prowadzącego z pismem do Mazowieckiego Kuratorium Oświaty z prośbą o wydanie opinii na temat odwołania dyrektora w trybie art. 38 ust. 1 pkt. 2 ustawy o systemie oświaty. Błędy te znalazły się również w arkuszach z roku 2015/2016 i zostały poprawione na wniosek organu prowadzącego w trybie korekty, stąd ich występowanie w arkuszach 2016/2017, należało uznać jako rażące niedbalstwo. Wadliwe arkusze zostały odesłane ponownie do placówki w celu ich poprawienia.
15. Do dnia 30 kwietnia 2016 r., do organu prowadzącego złożono dwie wersje arkusza organizacyjnego placówki z różną liczbą oddziałów w klasie I gimnazjum. W obydwu przypadkach błędnie opracowano przydziały godzin, nie wskazano etatów

Wójt Gminy Wieniawa
Ul. Jana Kochanowskiego 88
26-432 Wieniawa
Tel. 48 673 00 58, fax. 48 673 02 44

pracowników niepedagogicznych, nie poddano zaopiniowaniu przez radę pedagogiczną co jest obowiązkiem wynikającym z art. 41 ust. 2 pkt 1 ustawy o systemie oświaty, arkusze zawierały błędy formalne, rachunkowe, co skutkowało ich odesłaniem do Zespołu Szkół Ogólnokształcących.

Stwierdzone naruszenia są na tyle poważne, że powodują destabilizację w funkcjonowaniu szkoły w zakresie realizowanych przez tę placówkę funkcji: dydaktycznej, wychowawczej i opiekuńczej oraz zagrożenie dla uczniów zarówno w sferze pedagogicznej – brak realizacji podstawy programowej wg ramowych programów nauczania, jak i bezpieczeństwa. Stwierdzone nieprawidłowości nie zostały wyeliminowane pomimo pisemnej interwencji organu prowadzącego. Mając na względzie konieczność prawidłowego funkcjonowania szkoły w zakresie realizowanych przez nią funkcji koniecznym stało się odwołanie obecnego dyrektora z pełnionej funkcji.

W związku z powyższym wobec zaistnienia tak rażących nieprawidłowości w pełnieniu przez Pana Adama Maletę funkcji Dyrektora, skutkujących niewłaściwym działaniem i organizacją placówki szkolnej, po zwróceniu się o opinię w sprawie odwołania z funkcji kierowniczej do kuratora oświaty należało odwołać Pana Adama Maletę z pełnionej funkcji kierowniczej w czasie roku szkolnego bez wypowiedzenia.

WÓJT
mgr inż. Krzysztof Sobczak

POUCZENIE

1. Od niniejszego zarządzenia w sprawie: odwołania Pana Adama Malety ze stanowiska Dyrektora Zespołu Szkół Ogólnokształcących w Wieniawie bez wypowiedzenia przysługuje Panu prawo - po uprzednim wezwaniu Wójta Gminy Wieniawa do usunięcia naruszenia - do wniesienia skargi do Wojewódzkiego Sądu Administracyjnego w Warszawie Wydział VIII Zamiejscowy w Radomiu w terminie 30 dni od dnia doręczenia odpowiedzi organu na wezwanie do usunięcia naruszenia prawa zgodnie z art. 101 ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (tj. Dz.U. z 2013r. poz. 594 z późn.zm.), a jeżeli organ nie udzielił odpowiedzi na wezwanie do usunięcia naruszenia prawa skargę wnosi się w terminie 60 dni od dnia wniesienia wezwania do usunięcia naruszenia prawa.
2. Od niniejszego odwołania ze stanowiska przysługuje Panu w terminie 14 dni odwołanie do Sądu Rejonowego w Radomiu Wydział Pracy i Ubezpieczeń Społecznych.

WOJT
mgr inż. Krzysztof Sobczak