
 
 

 

 
 

LWA – 4101-004-02/2014 

P/14/1022 

 

 

 

 

 

 

WYSTĄPIENIE 
POKONTROLNE 

 


I. Dane identyfikacyjne kontroli 

Numer i tytuł 

kontroli 

P/14/022 – System egzaminów zewnętrznych w oświacie 

Jednostka 

przeprowadzająca 

kontrolę 

Najwyższa Izba Kontroli 

Delegatura w Warszawie 

Kontrolerzy Robert Kaczmarczyk, doradca prawny, upoważnienie do kontroli nr 903693 z dnia 6 marca 

2014 r. 

 (dowód: akta kontroli str. 1-2) 

Jednostka 

kontrolowana 

Zespół Szkół Nr 1 im. Legionów Polskich w Kozienicach, ul. Warszawska 72, 26-900 

Kozienice, dalej: Zespół Szkół, ZS lub Szkoła 

Kierownik jednostki 

kontrolowanej 

Ryszard Zając, dyrektor 

(dowód: akta kontroli str. 3-4) 

II. Ocena kontrolowanej działalności 

Najwyższa Izba Kontroli ocenia pozytywnie1 sposób i zakres wykorzystania wyników 

egzaminów zewnętrznych do podnoszenia jakości nauczania w Zespole Szkół.  

 

W Zespole Szkół prowadzono analizę wyników egzaminów zewnętrznych, formułowano wnioski 

oraz doskonalono proces nauczania. W wyniku działań podejmowanych przez Dyrektora i 

nauczycieli przedmiotów egzaminacyjnych systematycznie poprawiała się efektywność 

nauczania. Stwierdzono nieprawidłowość dotyczącą funkcjonowania systemu doskonalenia nauczycieli.  

III. Opis ustalonego stanu faktycznego  

Sposób i zakres analizy wyników egzaminów zewnętrznych 

1.1 W okresie objętym kontrolą Zespół Szkół nr 1 im. Legionów Polskich w Kozienicach ukończyło w latach 

szkolnych 2009/2010-2012/2013 odpowiednio: w Liceum 148, 166, 159, 152 uczniów, w Technikum 122, 122, 

130, 130 uczniów. W roku szkolnym 2013/2014 do ostatniej klasy Liceum uczęszcza 149 uczniów, do 

Technikum 101 uczniów. 

(dowód: akta kontroli str. 5-21) 

1.2 W latach szkolnych 2009/2010 - 2013/2014 w Zespole Szkół nastąpił spadek liczby zatrudnionych 

nauczycieli z 109 do 101. Z uwagi na proces uzyskiwania stopni awansu zawodowego wzrosła liczba nauczycieli 

dyplomowanych i mianowanych odpowiednio z 52 do 56 i z 26 do 31. Zajęcia z przedmiotów egzaminacyjnych 

były prowadzone przez nauczycieli posiadających określony w rozporządzeniu Ministra Edukacji Narodowej z 

dnia 12 marca 2009 r. w sprawie szczegółowych kwalifikacji wymaganych od nauczycieli oraz określenia szkół 

                                                           
1 Najwyższa Izba Kontroli stosuje 3-stopniową skalę ocen: pozytywna, pozytywna mimo stwierdzonych nieprawidłowości, 

negatywna. 

Ocena ogólna 

Uzasadnienie 

oceny ogólnej 

Opis stanu 

faktycznego 


i wypadków, w których można zatrudnić nauczycieli niemających wyższego wykształcenia lub ukończonego 

zakładu kształcenia nauczycieli2 - poziom i kierunek wykształcenia. 

Czynnymi egzaminatorami, wpisanymi do ewidencji egzaminatorów było 25 spośród 71 nauczycieli przedmiotów 

egzaminacyjnych.  

(dowód: akta kontroli str. 22-43) 

1.3 W kontrolowanym okresie Okręgowa Komisja Egzaminacyjna (dalej: OKE) publikowała stosownie do art. 9c 

ust. 2 pkt 4 lit. a ustawy z dnia 7 września 1991 r. o systemie oświaty3, sprawozdania (zbiory danych) z 

przeprowadzonych egzaminów gimnazjalnych i maturalnych, a także przekazywała Zespołowi Szkół zbiory 

danych zawierające w kolejnych latach:  

 wyniki indywidualnych uczniów, 

 wyniki egzaminów maturalnych (zbiorcze dla szkoły po sesji majowej), 

 sprawozdanie z egzaminu maturalnego (od roku 2009 w wersji elektronicznej na płytach CD), 

 od roku 2011 wyniki analizy matury, 

 od roku 2012 wyniki egzaminu gimnazjalnego oraz wyniki szczegółowe zadań maturalnych. 

W systemie wymiany plików OKE udostępniane były wyniki szczegółowe egzaminów maturalnych.  

(dowód: akta kontroli str. 44) 

1.4 W okresie objętym kontrolą do egzaminu maturalnego przystąpiło w 2010 r. i 2011 r. po 100 % uczniów klasy 

III Liceum, a w latach 2012 i 2013 odpowiednio, 99,4 % i 98,7 % uczniów, natomiast w Technikum odpowiednio 

98,4%, 100 %, 99,2 %, 99,2 %. uczniów. Zdawalność egzaminu maturalnego pozostawała w Liceum na 

poziomie wyższym niż w województwie i kraju i wynosiła odpowiednio 99,3 % (województwo 89,5 %, kraj 91 %), 

98,8 % (województwo i kraj 93 %), 99,4 % (województwo 94 %, kraj 93 %) i 98,7 % (województwo i kraj 94 %). 

Podobnie w Technikum zdawalność egzaminu maturalnego pozostawała na poziomie wyższym niż w 

województwie oraz kraju i wynosiła odpowiednio 76,7% (województwo 62,3 %, kraj 70 %), 87,7 % (województwo 

75 %, kraj 76 %), 84,5 % (województwo 76 %, kraj 78 %) i 90 % (województwo 79 %, kraj 81 %).  

 (dowód: akta kontroli str. 45-46) 

Liczba uczniów Liceum, którzy na egzaminie maturalnym z języka polskiego na poziomie podstawowym uzyskali 

wynik w przedziale od 30 do 49 % kształtowała się następująco: w 2010 r. 26 uczniów (17,6 %), w 2011 r. 49 

uczniów (29,5 %), w 2012 r. 27 uczniów (17 %), i w 2013 r. 14 uczniów (9,2 %). Z matematyki na poziomie 

podstawowym liczba ta kształtowała się odpowiednio w 2010 r. 12 uczniów (8 %), w 2011 r. 47 uczniów (28,3 

%), w 2012 r. 9 uczniów (5,7 %) i w 2013 r. 9 uczniów (5,9 %). W przypadku języka obowiązkowego na poziomie 

podstawowym uczniowie mieli do wyboru język angielski, niemiecki i rosyjski. Zdecydowana większość 

przystąpiła do matury z języka angielskiego. W 2010 r. język angielski na poziomie podstawowym zdawało 131 

uczniów, wynik w przedziale od 30 do 49 % uzyskało 27 uczniów (20,6 %), w 2011 r. do egzaminu przystąpiło 

148 uczniów, wynik na poziomie 30 – 49 % uzyskało 10 uczniów (6,8 %). W 2012 r. do egzaminu przystąpiło 145 

uczniów, powyższy wynik uzyskało 10 uczniów (6,9 %). W 2013 r. było to 146 uczniów, z których 13 (8,9 %) 

uzyskało wynik w przedziale 30 – 49 %. 

W Technikum liczba uczniów, którzy na egzaminie maturalnym z języka polskiego na poziomie podstawowym 

uzyskała wynik w przedziale od 30 do 49 % kształtowała się następująco: w 2010 r. 57 uczniów (47,5 %), w 2011 

r. 70 uczniów (57,4 %), w 2012 r. 43 uczniów (33,3 %), i w 2013 r. 45 uczniów (34,6 %). Z matematyki na 

poziomie podstawowym liczba ta kształtowała się odpowiednio w 2010 r. 44 uczniów (36,7 %), w 2011 r. 56 

uczniów (46,9 %), w 2012 r. 35 uczniów (27,1 %) i w 2013 r. 44 uczniów (33,8 %). W przypadku języka 

obowiązkowego na poziomie podstawowym uczniowie Technikum również mieli do wyboru język angielski, 

niemiecki i rosyjski. Zdecydowana większość przystąpiła do matury z języka angielskiego. W 2010 r. język 

angielski na poziomie podstawowym zdawało 112 uczniów, wynik w przedziale od 30 do 49 % uzyskało 41 

uczniów (36,6 %), w 2011 r. do egzaminu przystąpiło 105 uczniów, wynik na poziomie 30 – 49 % uzyskało 

9 uczniów (18 %). W 2012 r. do egzaminu przystąpiło 119 uczniów, powyższy wynik uzyskało 40 uczniów (33,6 

%). W 2013 r. było to 114 uczniów, z których 57 (50 %) uzyskało wynik w przedziale 30 – 49 %. 

(dowód: akta kontroli str. 51-52) 

                                                           
2 Dz. U. z 2013 r., poz. 1207. 

3 Dz. U. z 2004 r., Nr 256, poz. 2572 ze zm. 


1.5 W okresie objętym kontrolą w Technikum uczniowie byli kształceni w pięciu zawodach: technik elektryk, 

technik mechanik, technik ekonomista, technik hotelarstwa oraz technik usług gastronomicznych. W 2010 r. do 

egzaminu potwierdzającego kwalifikacje zawodowe w zawodzie technik elektryk, mechanik i technik hotelarstwa 

przystąpiło po 100 % uczniów klas IV, w zawodzie technik ekonomista 85 %, a w zawodzie technik organizator 

usług gastronomicznych 97 %. W 2011 r. do egzaminu przystąpiło w zawodzie technik mechanik, technik 

hotelarstwa i technik usług gastronomicznych 100 % uczniów, w zawodzie technik ekonomista 94%. W 2012 r. 

do egzaminu przystąpiło 100% uczniów, za wyjątkiem egzaminu potwierdzającego kwalifikacje zawodowe w 

zawodzie technik ekonomista, gdzie do egzaminu przystąpiło 97% uczniów, w 2013 r. w zawodach technik 

elektryk, technik hotelarstwa oraz technik usług gastronomicznych przystąpiło 100 % uczniów, w zawodzie 

technik mechanik 93 %, w zawodzie technik ekonomista 92 %.  

Zdawalność egzaminu potwierdzającego kwalifikacje zawodowe była wyższa niż w skali województwa i kraju w 

zawodach: technik elektryk – 2010 r. - 72 % (województwo 50 %, kraj 45 %), 2011 r. – brak klasy maturalnej, 

2012 r. – 63 % (województwo 28 %, kraj 30 %), 2013 r. - 68 % (województwo 47 %, kraj 54 %), technik 

mechanik – 2010 r. – 58 % (województwo 41 %, kraj 49 %) , 2011 r., 63 % (województwo 52 %, kraj 62 %), 2012 

r. – 72 (województwo 27 %, kraj 41 %), 2013 r. – 80 % (województwo 56 %, kraj 63 %). 

W zawodzie technik ekonomista zdawalność egzaminu potwierdzającego kwalifikacje zawodowe wynosiła: w 

2010 r. – 59 % (województwo 47 %, kraj 63 %), w 2011 r. – 47 % (województwo 42 %, kraj 61 %), w 2012 r. – 82 

% (województwo 54 %, kraj 71 %), w 2013 r. – 88 % (województwo 57 %, kraj 75 %). 

W zawodzie technik hotelarstwa zdawalność egzaminu potwierdzającego kwalifikacje zawodowe wynosiła: w 

2010 r. - 13 % (województwo 41 %, kraj 56 %), w 2011 r. – 58 % (województwo 37 %, kraj 56 %), w 2012 r. – 

59% (województwo 44 %, kraj 59 %), w 2013 r. – 84 % (województwo 78 %, kraj 76 %). 

W zawodzie technik organizacji usług gastronomicznych zdawalność egzaminu potwierdzającego kwalifikacje 

zawodowe wynosiła w 2010 r. – 79 % (województwo 77 %, kraj 76 %), w 2011 r. – 79 % (województwo 82 %, 

kraj 80 %), w 2012 – 81 % (województwo 78 %, kraj 80 %), w 2013 r. – 85 % (województwo 76 %, kraj 71 %). 

W badaniach ankietowych 63,1 % nauczycieli (z 38 objętych badaniami) uznało, iż próg zdawalności egzaminu 

maturalnego na poziomie 30 % jest zbyt niski, 34,2 % nauczycieli jest zdania, iż próg ten powinien wynosić 50 

%, zaś 21 % nauczycieli opowiedziało się za progiem 40 %. Ponadto 97,3 % nauczycieli wskazało, iż wynik 

egzaminów zewnętrznych Szkoły jest dla nich ważny bądź bardzo ważny. 

           (dowód: akta 

kontroli str. 45-47, 812) 

1.6 Zgodnie z metodologią badania efektywności nauczania z wykorzystaniem metody Edukacyjnej Wartości 

Dodanej4 (dalej: EWD) Zespół Szkół mieścił się wśród „szkół sukcesu”. 

W Liceum trzyletni wskaźnik EWD z języka polskiego wzrósł z – 1,5 pkt (lata 2010-2012) do + 0,1 (lata 2011-

2013), natomiast z matematyki, w całym okresie objętym kontrolą, utrzymywał się na poziomie nie niższym, niż + 

3 pkt (w 2010 - + 3,6; 2010-2012 - +3,5 i 2011-2013 - +3) 

W Technikum trzyletni wskaźnik EWD z języka polskiego wzrósł z – 1,7 pkt (lata 2010-2012) do + 1,4 kpt (lata 

2011-2013), a z matematyki w analogicznych okresach z +1,5 do + 2,5. 

Wyniki egzaminów maturalnych w Liceum z języka polskiego na poziomie podstawowym ulegały systematycznej 

poprawie. W 2010 r. wyniki te plasowały się w 7. (wysokim) staninie i odpowiadały staninowi w województwie. 

W 2011 r. wyniki plasowały się w 6. staninie (wyżej średnim), o jeden stanin niżej, niż w województwie. W latach 

2012 i 2013 wyniki Liceum plasowały się w 8. staninie (bardzo wysokim) i były wyższe o jeden stanin od wyników 

dla danego typu szkół dla całego województwa. W przypadku matury z matematyki na poziomie podstawowym w 

latach 2010 – 2013 Liceum plasowało się w 8. staninie (bardzo wysokim), wyższym, niż dla całego województwa 

(7. stanin). 

W przypadku Technikum wyniki egzaminów maturalnych na poziomie podstawowym, mierzone w skali 

staninowej, również ulegały systematycznej poprawie. W 2010 r. wyniki te plasowały się w 5. staninie (średnim) 

i odpowiadały staninowi w województwie. W 2011 r. wyniki plasowały się w 4. staninie (niżej średniej), o jeden 

                                                           
4 Metoda EWD to zestaw technik statystycznych pozwalających zmierzyć wkład szkoły w wyniki nauczania.  


stanin niżej, niż w województwie. W latach 2012 i 2013 wyniki Technikum plasowały się w 6. staninie (wyżej 

średniej) i były wyższe o jeden stanin od wyników w województwie. W przypadku matury z matematyki na 

poziomie podstawowym w roku 2010 Technikum plasowało się w 5. staninie (średnim) a w latach 2011 – 2013 w 

6 staninie, (wyżej średnim)podczas, gdy wyniki województwa, w latach 2011-2013 mieściły się w 5 staninie 

(średnim). 

(dowód: akta kontroli str.48-49, 51-52) 

1.7 Szkoła zamieściła na swojej stronie internetowej wyniki egzaminów maturalnych oraz zawodowych za 2012 i 

2013 r. oraz zestawienia wyników egzaminów zawodowych za lata 2006-2012. Na stronie internetowej podana 

została bieżąca klasyfikacja poszczególnych oddziałów Liceum i Technikum z uwzględnieniem średnich ocen w 

poszczególnych oddziałach. Informacji o wynikach egzaminów maturalnych i zawodowych nie zamieszczano w 

Biuletynie Informacji Publicznej Zespołu.5  

Z badań ankietowych wynika, iż 76% nauczycieli (z 38 ankietowanych) uznało, iż egzamin zewnętrzny w sposób 

obiektywny sprawdza wiedzę i umiejętności uczniów określoną w wymaganiami podstawy programowej 

prowadzonego przedmiotu. 

            

        (dowód: akta kontroli str. 812) 

1.8 Dyrektor Szkoły dokonywał analizy ilościowej wyników egzaminów zewnętrznych, z uwzględnieniem 

osiągnięć uczniów w skali województwa i kraju.  

(dowód: akta kontroli str.466-547, 556-698) 

1.9 W Zespole Szkół w latach 2010-2013 analiza egzaminów zewnętrznych była dokonywana przez Dyrektora 

Szkoły oraz zespoły przedmiotowe (cztery zespoły przedmiotowe: humanistyczny, języków obcych, 

matematyczno-przyrodniczy oraz przedmiotów zawodowych). Nauczyciele analizowali wyniki osiągnięte przez 

uczniów Liceum i Technikum z poszczególnych przedmiotów posługując się średnimi wynikami (w porównaniu 

do wyników w kraju i województwa), rozstępem wyników, porównując przystępowalność i zdawalność z 

poszczególnych przedmiotów na poziomie podstawowym oraz rozszerzonym. Analizowano wyniki testów, tj. 

obliczano współczynnik łatwości poszczególnych zadań i testu oraz czynności, które nie zostały przez uczniów 

opanowane na wystarczającym poziomie. Określano wynik staninowy z poszczególnych przedmiotów w 

porównaniu do wyników w województwie. Formowano wnioski do realizacji w następnym roku szkolnym. 

 (dowód: akta kontroli str. 268--465 529-531) 

1.10 Na zebraniu Rady Pedagogicznej w dniu 12 stycznia 2012 r. zaprezentowano trzyletnie wskaźniki EWD 

(lata 2010-2012) dla przedmiotów humanistycznych i matematyczno-przyrodniczych. Nie prezentowano wyliczeń 

wskaźnika EWD dla poszczególnych oddziałów lub grup uczniów, jak również rocznych dla Szkoły. 

Na Radach Pedagogicznych6 podsumowywano wyniki egzaminów zewnętrznych, a następnie formułowano 

wnioski wynikające z przeprowadzonych analiz m.in.: przygotowywać uczniów do matury od kasy pierwszej, 

przeprowadzać próbne egzaminy potwierdzające kwalifikacje zawodowe oraz egzaminy maturalne, omawiać 

rodzajów błędów popełnianych przez uczniów na egzaminach, powtarzać oraz uzupełniać materiał, z którym 

uczniowie mieli najwięcej problemów podczas egzaminów, mobilizować uczniów do udziału w zajęciach 

dodatkowych oraz nauczycieli do efektywnego wykorzystania czasu na zajęcia dodatkowe. Formułowano 

również wnioski dotyczące pracy nauczycieli np. nauczyciele powinni brać udział w szkoleniach.  

   (dowód: akta kontroli str. 466-698, 802-807) 

W badaniach ankietowych 92 % nauczycieli (z 38 badanych) oceniło pozytywnie przydatność danych o wynikach 

egzaminów zewnętrznych przekazywanych corocznie przez OKE do analizy wewnątrzszkolnej. W badaniach 

ankietowych nauczyciele potwierdzili, iż formułowane wnioski wynikające z analizy wyników egzaminów 

zewnętrznych wykorzystują do doskonalenia własnego systemu dydaktycznego. Czterech nauczycieli podało, iż 

w ich ocenie, do podniesienia osiągnięć uczniów na egzaminach zewnętrznych niezbędne jest : 

                                                           
5 www.zslp.edu.pl  
6 Protokoły z posiedzeń Rady Pedagogicznej z dnia: 7 stycznia 2010 r., z 4 stycznia 2011 r., 24 listopada 2011 r., 12 stycznia 

2012 r., 5 kwietnia 2013 r., 11 grudnia 2013 r.,  

http://www.zslp.edu.pl/


- zwiększenie liczby godzin przedmiotów maturalnych, 

- prowadzenie zajęć dodatkowych, 

- właściwe motywowanie uczniów, 

- unowocześnienie bazy dydaktycznej. 

(dowód: akta kontroli str. 812) 

Jeden nauczyciel przedmiotu egzaminacyjnego ukończył formę doskonalenia zawodowego z zakresu 

sprawdzania i oceniania osiągnięć edukacyjnych uczniów - kurs doskonalący dla nauczycieli matematyki w 

zakresie teorii i praktyki pomiaru osiągnięć szkolnych (1998 r.). Żaden z nauczycieli nie ukończył form 

doskonalenia zawodowego z zakresu metody EWD.  

(dowód: akta kontroli str. 25-26) 

Zdaniem NIK wykorzystanie pełnych możliwości metody EWD (Zespół Szkół nie 

wykorzystywał do analizy jakościowej takich wskaźników statystycznych jak: modalna, 

mediana i odchylenie standardowe) przyczyni się do pozyskania dodatkowych informacji 

istotnych w nadzorze pedagogicznym oraz pozwoli obiektywnej i pełnej ocenić działalność dydaktyczną szkoły, 

tym samym ułatwi realizację obowiązku wynikającego z § 5 pkt 4 rozporządzenia Ministra Edukacji Narodowej z 

dnia 7 października 2009 r. w sprawie nadzoru pedagogicznego7.  

NIK pozytywnie ocenia sposób i zakres analizowania w Zespole Szkół wyników egzaminów 

zewnętrznych.  

Efekty wykorzystania wyników egzaminów zewnętrznych do podnoszenia jakości nauczania 

2.1 W oparciu o analizę wyników egzaminów zewnętrznych zespoły przedmiotowe nauczycieli 

sformułowały wnioski, które omówiono na Radzie Pedagogicznej. Część wniosków powtarzała 

się w kolejnych latach. Wnoszono o:  

 przeprowadzanie próbnych egzaminów maturalnych oraz próbnych egzaminów potwierdzających 

kwalifikacje zawodowe, 

 prowadzenie zajęć dodatkowych przygotowujących do egzaminów zewnętrznych, 

 zachęcanie uczniów do udziału w olimpiadach i konkursach, 

 zobowiązanie nauczycieli do wykonywania większej liczby zadań do etapu praktycznego egzaminu 

zawodowego, 

 podjęcie działań w celu poprawy frekwencji na lekcjach, 

 doposażenie szkoły w sprzęt dydaktyczny, 

 zakup nagród książkowych dla laureatów olimpiad, 

 dodatkową pracę, w miarę możliwości, z uczniami zdolnymi w celu osiągnięcia bardzo dobrych 

wyników. 

Ponadto wnioski dotyczyły: motywowania uczniów do systematycznej pracy, wykorzystywania i stosowania 

zadań oraz ćwiczeń prowadzących do osiągania standardów egzaminacyjnych w zakresie czytania ze 

zrozumieniem oraz przetwarzania danych liczbowych, pedagogizacji młodzieży i rodziców na temat procedur 

oraz rangi egzaminów potwierdzających kwalifikacje zawodowe, uwzględnienia w rozkładach nauczania czasu 

na powtórzenia, współpracy z pracodawcami w celu lepszego przygotowania do egzaminu zawodowego. 

(dowód: akta kontroli str. 268-542, 802-807) 

2.2 W ramach zespołów przedmiotowych nauczyciele Zespołu Szkół (Liceum i Technikum) prowadzili stałą 

współpracę w zakresie wymiany spostrzeżeń z pracy dydaktycznej oraz sposobu realizacji wniosków 

sformowanych w planach pracy. Spostrzeżenia zespołów przedmiotowych prezentowane były w corocznych 

sprawozdaniach i dotyczyły m.in. procesu dydaktycznego, przeprowadzonych olimpiad i konkursów 

przedmiotowych, kół zainteresowań, samokształcenia i doskonalenia zawodowego nauczycieli. 

W sprawozdaniach formułowano wnioski dydaktyczne na kolejny rok szkolny oraz potrzeby w zakresie 

doposażenia (lub modernizacji) pracowni przedmiotowych. 

                                                           
7 Dz. U. Nr 168, poz. 1324, ze zm. 

Uwagi dotyczące 

badanej działalności 

Ocena cząstkowa 

Opis stanu 

faktycznego 


(akta kontroli, str. 268-276, 299-323, 340-361,404-410) 

2.3 Poszczególne zespoły (komisje) przedmiotowe dbały o realizację wniosków w zakresie swojej właściwości, 

co było potwierdzane w rocznych sprawozdaniach. 

(dowód: akta kontroli str. 268-276, 299-323, 340-361,404-410) 

W ramach realizacji ww. wniosków nauczyciele zespołu humanistycznego zapoznali uczniów klas pierwszych z 

procedurami i standardami wymagań matur oraz przypominali je w klasach wyższych, przedstawili klasom 

maturalnym tematy do ustnej matury z języka polskiego, przeprowadzili test kompetencyjny dla uczniów klas 

pierwszych. Prowadzili również koło polonistyczne i koło historyczne dla maturzystów. 

(dowód: akta kontroli str. 268-298) 

Nauczyciele zespołu matematyczno – przyrodniczego sformułowali zadania dla wszystkich nauczycieli, w tym 

nauczycieli klas maturalnych. Były to zadania polegające na: prowadzeniu zajęć wyrównawczych dla uczniów 

mających trudności z nauką począwszy od pierwszego roku nauki, prowadzeniu zajęć przygotowawczych do 

matury, przygotowywaniu dla uczniów części prac klasowych w formie zadań i testów maturalnych, począwszy 

od pierwszego roku nauki.  

(dowód: akta kontroli str. 340-403) 

W ramach dodatkowych godzin dydaktycznych, nauczyciele zespołu języków obcych przygotowywali uczniów do 

matury oraz przeprowadzali próbne egzaminy maturalne. 

(dowód: akta kontroli str. 299-339) 

Nauczyciele prowadzili również zajęcia przygotowujące do egzaminów zawodowych, zajęcia wyrównawcze dla 

klas pierwszych, organizowali wycieczki dydaktyczne. Zapoznali uczniów klas zawodowych z procedurami 

egzaminów potwierdzających kwalifikacje zawodowe. 

(dowód: akta kontroli str. 404-468) 

Plany nadzoru pedagogicznego Dyrektora przewidywały monitorowanie realizacji podstawy programowej i 

ramowych planów nauczania, przestrzeganie zasad oceniania, klasyfikowania i promowania uczniów i 

przeprowadzania egzaminów. Dyrektor monitorował i oceniał w ramach nadzoru pedagogicznego skuteczność 

wdrażania wniosków wynikających z analizy wyników egzaminów. Wyniki i wnioski z realizacji nadzoru 

pedagogicznego były prezentowane na posiedzeniach Rady Pedagogicznej.  

(dowód: akta kontroli str. 802-811, 834-900, 939-941) 

Skuteczność realizacji wniosków opracowanych na podstawie analiz wyników egzaminów zewnętrznych oceniali 

również nauczyciele w ramach zespołów przedmiotowych oraz omawiali ich realizację na zebraniach Rady 

Pedagogicznej.  

W ramach realizacji wniosków przeprowadzano próbne egzaminy maturalne, których przebieg był nadzorowany 

przez Dyrektora. Dokonywano obserwacji zajęć, podczas których Dyrektor i wicedyrektorzy zwracali uwagę, czy 

nauczyciele wykorzystują aktywizujące metody nauczania i pomoce dydaktyczne. Organizacja nowego roku 

szkolnego uwzględniała zajęcia dodatkowe dla uczniów przygotowujących się do egzaminów zewnętrznych. 

Stale monitorowano frekwencje na zajęciach.   

W celu zachęcania uczniów do udziału w konkursach i olimpiadach Dyrektor powołał koordynatora ds. olimpiad i 

konkursów oraz fundował nagrody dla uczniów za udział w konkursach i olimpiadach. Ze sprawozdań 

koordynatora ds. olimpiad i konkursów szkolnych wynika, że w latach 2010-2014 uczniowie Zespołu Szkół 

uczestniczyli w 93 olimpiadach i konkursach.  

Stale monitorowano czytelnictwo wśród uczniów. Analizowano wyniki czytelnictwa w poszczególnych klasach na 

koniec semestru oraz na koniec roku szkolnego. 

Programy nauczania dopuszczone przez Dyrektora w Liceum i Technikum uwzględniały zmiany podstawy 

programowej kształcenia ogólnego z języka polskiego i matematyki.  

 (dowód: akta kontroli str. 53-235, 466-698, 722-738,804-805) 


2.4 W Zespole Szkół przeprowadzano corocznie diagnozę uczniów „na wstępie”. Służyła ona dopasowaniu 

metod nauczania do indywidualnych potrzeb uczniów. Nauczyciele języka polskiego i matematyki 

przeprowadzali testy diagnostyczne opracowane samodzielnie albo z wykorzystaniem materiałów zewnętrznych 

opracowanych przez doradców metodycznych Mazowieckiego Samorządowego Centrum Doskonalenia 

Nauczycieli Wydział w Radomiu. Nauczyciele języków obcych przeprowadzali testy diagnostyczne umiejętności 

językowych ucznia oraz analizowali egzamin gimnazjalny, co zostało uwzględnione przy podziale na grupy 

językowe. Dokonywano ponadto śródrocznych i rocznych analiz postępów uczniów Liceum i Technikum. Analiza 

była dokonywana na poziomie całej szkoły, poszczególnych typów szkół (tj. Liceum, Technikum, Zasadnicza) 

oraz oddziałów. Analizowano również wyniki uczniów w grupach (uczniowie o najwyższej średniej, uczniowi nie 

promowani oraz uczniowie zagrożeni brakiem promocji do następnej klasy tzw. sprawność w przypadku analiz 

śródrocznych). W analizie uwzględniano średnią ocenę, w tym ocenę ze sprawowania, frekwencję, poziom 

czytelnictwa. W analizach tych nie dokonywano obserwacji skuteczności nauczania szkoły w okresach dłuższych 

niż jeden semestr lub rok szkolny. 

    (dowód: akta kontroli str. 53-235, 802-803) 

2.5 W ramach realizacji godzin zgodnie z art. 42 ustawy z dnia 26 stycznia 1982 r. Karta Nauczyciela8, 

prowadzone były w Szkole zajęcia przygotowujące do matury i egzaminu potwierdzającego kwalifikacje 

zawodowe oraz zajęcia wyrównawcze. Zajęcia były dostosowywane do potrzeb poszczególnych oddziałów m.in.: 

w roku szkolnym 2013/2014 w klasie I Technikum dla oddziału G wprowadzono zajęcia wyrównawcze z chemii, z 

kolei dla klasy II Liceum dla oddziału A wprowadzono zajęcia wyrównawcze z matematyki.  

           

 (dowód: akta kontroli str. 699-703, 704-719) 

W ramach projektu Leonardo da Vinci realizowanego w Zespole Szkół w okresie objętym kontrolą, 191 uczniów 

Technikum odbyło zagraniczne praktyki zawodowe. Uczniowie wyjeżdżali na staż do: Wielkiej Brytanii (17 

uczniów), Niemiec (114 uczniów), Portugalii (60 uczniów). 

W ocenie NIK nawiązanie przez Szkołę współpracy z zagranicznymi partnerami miało pozytywny wpływ na 

uatrakcyjnienie nauki zawodu, a co za tym idzie na osiągane wyniki z egzaminów zewnętrznych w 

prowadzonych przez Zespół kierunkach nauki zawodu. 

            

   (dowód: akta kontroli str. 720-721) 

Z badań ankietowych wśród uczniów wynika, iż 53,7 % uczniów Technikum uważa, iż są właściwie 

przygotowywani do egzaminów zewnętrznych, 51,8 % uczniów Technikum uznało, iż egzamin zewnętrzny w 

sposób właściwy i rzetelny sprawdza umiejętności, 74% uczniów Technikum zna wyniki egzaminu maturalnego 

w swojej szkole w porównaniu do wyników innych szkół. 

Wśród uczniów Liceum 18,4 % uczniów uważa, iż są właściwie przygotowywani do egzaminów zewnętrznych, 

zaś 11,2 % uczniów Liceum stwierdziło, że egzamin zewnętrzny w sposób właściwy i rzetelny sprawdza ich 

umiejętności,70,4 % uczniów zna wyniki egzaminu maturalnego w swojej szkole w porównaniu do wyników 

innych szkół.  

(dowód: akta kontroli str. 812-814) 

2.6 Organ założycielski Powiat Kozienicki nie zwiększał wymiaru godzin dydaktycznych w Szkole, gdyż Dyrektor 

Szkoły nie występował z takimi wnioskami. 

   (dowód: akta kontroli str. 740) 

2.7 W latach 2010-2013 zaplanowano w budżecie Szkoły na dokształcanie i doskonalenie nauczycieli środki 

w wysokości 34 337 zł, których wydatkowano kwotę 10 138,99 zł (29,5%).  

Jak wyjaśnił Dyrektor Szkoły: „Powiat współfinansuje Międzypowiatowy Ośrodek Dokształcania Nauczycieli, z 

którego oferty bezpłatnych szkoleń staramy się korzystać w pierwszej kolejności”. 

(dowód: akta kontroli str. 802-809) 

                                                           
8 Dz. U. z 2014 r., poz. 191 . 


Z badań ankietowych przeprowadzonych wśród nauczycieli wynika, iż 92 % nauczycieli uznało, iż posiada 

odpowiednie kompetencje z zakresu analizy i wykorzystania wyników egzaminów zewnętrznych, 95 % badanych 

uznało, iż zapewniono im, zgodnie z potrzebami, wsparcie dydaktyczno-metodyczne dotyczące sprawdzania, 

oceniania i egzaminowania uczniów. 

 (dowód: akta kontroli str. 812) 

2.8 W okresie objętym kontrolą do Szkoły nie wpłynęły skargi kierowane przez rodziców uczniów albo 

pełnoletnich uczniów dotyczące egzaminów maturalnych oraz egzaminów potwierdzających kwalifikacje 

zawodowe. 

(dowód: akta kontroli str.806) 

W działalności Zespołu Szkół w przedstawionym wyżej zakresie stwierdzono następującą 

nieprawidłowość:  

Dyrektor ZS nie sporządził wieloletniego planu doskonalenia zawodowego, co było 

niezgodne z § 6 ust. 1 rozporządzenia Ministra Edukacji Narodowej i Sportu z dnia 29 marca 2002 r. w 

sprawie sposobu podziału środków na wspieranie doskonalenia zawodowego nauczycieli pomiędzy budżety 

poszczególnych wojewodów, form doskonalenia zawodowego dofinansowywanych ze środków 

wyodrębnionych w budżetach organów prowadzących szkoły, wojewodów, ministra właściwego do spraw 

oświaty i wychowania oraz szczegółowych kryteriów i trybu przyznawania tych środków9. Dyrektor nie 

prowadził systematycznego badania potrzeb w sferze doskonalenia i monitorowania udziału nauczycieli 

w formach doskonalenia zawodowego oraz oceny ich przydatności w praktyce szkolnej. W ciągu pięciu lat 

objętych kontrolą nie wykorzystano 70% środków finansowych na doskonalenie zawodowe przyznanych 

przez organ prowadzący.  

Z wyjaśnień Dyrektora ZS wynika, że ze względu na stabilną sytuację kadrową (mało rotacji, nauczyciele z 

dużym stażem) potrzeby Szkoły nie wymagały kierowania nauczycieli na długotrwałe formy doskonalenia. 

W związku z powyższym wieloletni plan doskonalenia nauczycieli nie był tak istotny z punktu widzenia potrzeb 

Szkoły i nauczycieli. Ponadto w szkole zatrudniony jest doradca metodyczny. Nauczyciele korzystają z corocznie 

opracowywanych ofert ośrodków doradztwa metodycznego. Łatwiej jest Szkole skorelować roczne szkolne plany 

doskonalenia z ofertą ośrodków doradztwa.  

   (dowód: akta kontroli str.809,  939-941) 

NIK ocenia pozytywnie, mimo stwierdzonej nieprawidłowości, efekty wykorzystania wyników 

egzaminów zewnętrznych do podnoszenia jakości nauczania.  

 

IV. Wnioski 

Przedstawiając powyższe oceny i uwagi wynikające z ustaleń kontroli, Najwyższa Izba Kontroli, 

na podstawie art. 53 ust. 1 pkt 5 ustawy z dnia 23 grudnia 1994 r. o Najwyższej Izbie Kontroli10, 

wnosi o:  

1) kontynuowanie działań mających na celu rzetelną analizę wyników nauczania, w tym w oparciu o 

metodologię EWD oraz efektywne wykorzystanie wniosków i rekomendacji dla podniesienia jakości 

nauczania,  

2) opracowanie wieloletniego programu doskonalenia nauczycieli.  

V. Pozostałe informacje i pouczenia 

Wystąpienie pokontrolne zostało sporządzone w dwóch egzemplarzach; jeden dla kierownika 

jednostki kontrolowanej, drugi do akt kontroli. 

                                                           
9 Dz. U. Nr 46, poz. 430  
10  Dz. U. z 2012 r., poz.82 ze zm. 

Ustalone 

nieprawidłowości 

Ocena cząstkowa 

Wnioski pokontrolne 

Prawo zgłoszenia 

zastrzeżeń 


Zgodnie z art. 54 ustawy o NIK, kierownikowi jednostki kontrolowanej przysługuje prawo zgłoszenia na piśmie 

umotywowanych zastrzeżeń do wystąpienia pokontrolnego, w terminie 21 dni od dnia jego przekazania. 

Zastrzeżenia zgłasza się do dyrektora Delegatury NIK w Warszawie.  

Zgodnie z art. 62 ustawy o NIK, proszę o poinformowanie Najwyższej Izby Kontroli, w terminie 

21 dni od otrzymania wystąpienia pokontrolnego, o sposobie wykorzystania uwag i wykonania 

wniosków pokontrolnych oraz o podjętych działaniach lub przyczynach niepodjęcia tych 

działań. 

W przypadku wniesienia zastrzeżeń do wystąpienia pokontrolnego, termin przedstawienia 

informacji liczy się od dnia otrzymania uchwały o oddaleniu zastrzeżeń w całości lub 

zmienionego wystąpienia pokontrolnego. 

 

 

Warszawa, dnia   30  maja 2014 r. 

 

 

Kontroler Najwyższa Izba Kontroli 

Robert Kaczmarczyk 

doradca prawny 

 

 

........................................................ 

 

 

........................................................ 

 

 

Obowiązek 

poinformowania 

NIK o sposobie 

wykorzystania uwag 

i wykonania 

wniosków 


