
 
 

 
 

 
 
LBY–4101-10-01/2012 

P/12/094 

 
 
 

 
 
 

WYSTĄPIENIE 

POKONTROLNE 

 

 
 


 

 
 


 

 
 


 

 

3 

 

 

I. Dane identyfikacyjne kontroli 

Numer i tytuł kontroli P/12/094 – Profilaktyka narkomanii w szkołach 

Jednostka 

przeprowadzająca 
kontrolę 

NajwyŜsza Izba Kontroli 
Delegatura w Bydgoszczy 

Kontroler Karolina Lahutta, specjalista k.p., upowaŜnienie do kontroli nr 83081 z dnia 
17 września 2012 r.  

(dowód: akta kontroli str. 1-2) 

Jednostka 

kontrolowana 
Szkoła Podstawowa nr 63 w Bydgoszczy, ul. Goszczyńskiego 3, 85-134 Bydgoszcz, 
zwana dalej „Szkołą” 

Kierownik jednostki 

kontrolowanej 
ElŜbieta Wiewióra, Dyrektor Szkoły 

(dowód: akta kontroli str. 3) 

 

II. Ocena kontrolowanej działalności 
NajwyŜsza Izba Kontroli pozytywnie ocenia1 opracowanie w Szkole Szkolnego 
Programu Profilaktyki oraz oparcie sporządzanych co roku aneksów do tego 
programu o diagnozę problemów wychowawczych Szkoły. ZastrzeŜenia NIK 
dotyczą niespójności dokumentów planistycznych, częściowo niejednoznaczne 
zdefiniowanie zadań programu oraz niewypracowanie obiektywnie weryfikowalnych 
mierników pozwalających na rzetelną ewaluację programu pod kątem skuteczności 
podejmowanych działań. 

Izba pozytywnie ocenia realizację wśród uczniów Szkoły programu profilaktycznego 
o naukowo potwierdzonej skuteczności, zamieszczonego w Banku Programów 
Profilaktycznych Ośrodka Rozwoju Edukacji, jak równieŜ podejmowanie działań 
z zakresu profilaktyki narkomanii w szerokim kontekście działań profilaktycznych 
oraz  intensywną współpracę Szkoły z innymi instytucjami wspierającymi działalność 
profilaktyczno-wychowawczą. Jednocześnie NIK wskazuje na występujące 
nieprawidłowości w prowadzeniu dokumentacji szkolnej.   

                                                      
1 NajwyŜsza Izba Kontroli stosuje 3-stopniową skalę ocen: pozytywna, pozytywna mimo stwierdzonych nieprawidłowości, 
negatywna.  

Ocena ogólna 

Uzasadnienie 
oceny ogólnej 


 

4 
 

III. Opis ustalonego stanu faktycznego 

 

1. Planowanie działań z zakresu profilaktyki narkomanii 

1.1. Szkolny Program Profilaktyki 

Zgodnie z załącznikiem nr 2 do rozporządzenia Ministra Edukacji Narodowej z dnia 
23 grudnia 2008 r. w sprawie podstawy programowej wychowania przedszkolnego 
oraz kształcenia ogólnego w poszczególnych typach szkół2, zwanym dalej 
„załącznikiem nr 2”, działalność edukacyjna szkoły jest określona m.in. przez 
program profilaktyki dostosowany do potrzeb rozwojowych uczniów oraz potrzeb 
danego środowiska, obejmujący wszystkie treści i działania o charakterze 
profilaktycznym. 

Koordynowanie prac z zakresu profilaktyki wychowawczej i zdrowotnej naleŜało do 
zadań pedagogów szkolnych, Pani Małgorzaty Tomkiewicz i Pani Doroty Lisowskiej, 
na podstawie § 41 Statutu Szkoły. Wspieranie wychowawców klas i zespołów 
w działaniach wynikających z programu profilaktycznego przypisano natomiast 
w § 42 Statutu do zadań psychologa szkolnego, którym w okresie objętym kontrolą 
były Pani Małgorzata Myszka i Pani Małgorzata Myślińska. 

(dowód: akta kontroli str. 4-29) 

W okresie objętym kontrolą, tj. w latach 2010-2012, w Szkole obowiązywał Szkolny 
Program Profilaktyki (zwany dalej „SPP”) o nieokreślonej perspektywie czasowej, 
opracowany w IV kwartale 2002 r. przez powołaną do tego celu komisję działającą 
pod przewodnictwem pedagog szkolnej, Małgorzaty Tomkiewicz. Do kontroli nie 
okazano dokumentów poświadczających przyjęcie SPP w latach 2002/2003. 

Zgodnie z zapisami SPP Dyrektor Szkoły była odpowiedzialna za koordynację 
i monitorowanie przebiegu realizacji programu. 

(dowód: akta kontroli str. 4-45) 

Wchodząca w skład komisji ds. opracowania SPP, psycholog szkolna Dorota 
Lisowska uczestniczyła w dwóch szkoleniach dotyczących SPP, tj. w jednodniowym 
warsztacie pt. „Budowanie szkolnego programu profilaktyki”, zorganizowanym 
w październiku 2003 r. przez Gminną Komisję Rozwiązywania Problemów 
Alkoholowych w Szubinie oraz w 30-godzinnym szkoleniu pt. Ewaluacja Szkolnych 
Programów Wychowawczych i Profilaktyki” przeprowadzonym na przełomie 
października i listopada 2003 r. przez Niepubliczną Placówkę Doskonalenia 
Nauczycieli przy Pomorsko-Kujawskim Centrum Demokracji Lokalnej Fundacja 
Rozwoju Demokracji Lokalnej w Bydgoszczy.  

 (dowód: akta kontroli str. 46-47) 

Cele działań profilaktycznych określonych w SPP były następujące:  

1. Kształtowanie osobowości dziecka i wspieranie jego rozwoju w przyjaznym, 
bezpiecznym i zdrowym środowisku. 

2. WyposaŜenie uczniów w konstruktywne sposoby radzenia sobie w trudnych 
sytuacjach. 

3. Wzmacnianie więzi emocjonalnej z rodziną. 

4. Kształtowanie dobrych relacji z dorosłymi. 
                                                      
2 Dz. U. z 2009 r., Nr 4, poz. 17 rozporządzenie obowiązywało do dnia 31 sierpnia 2012 r.  

Opis stanu 
faktycznego 


 

5 
 

5. WdraŜanie do zdrowego trybu Ŝycia. 

(dowód: akta kontroli str. 4-29) 

Równolegle do SPP w Szkole funkcjonowały roczne plany działań profilaktycznych, 
którym nadano formę aneksu do SPP, ukierunkowane na osiągnięcie celu głównego 
określonego dla kaŜdego roku odrębnie, zwane dalej „Aneksami”. 

(dowód: akta kontroli str. 34-42) 

Aneksy wprowadzające cele i zadania na lata szkolne 2010/2011 i 2011/2012 
zostały zaakceptowane przez Radę Rodziców oraz Radę Pedagogiczną Szkoły 
odpowiednio we wrześniu 2010 r. i wrześniu 2011 r. 

(dowód: akta kontroli str. 48-58) 

Celami głównymi ww. planów wprowadzonych Aneksami były: w roku szkolnym 
2010/2011  - współpraca szkoły ze środowiskiem wywierającym wpływ na 
wychowanie i rozwój ucznia, w roku szkolnym 2011/2012 - redukowanie agresji 
i przemocy wśród uczniów poprzez uczenie brania odpowiedzialności za siebie 
i innych członków społeczności szkolnej. 

(dowód: akta kontroli str. 34,42) 

SPP oparty został o analizę wypracowanych dokumentów mających wpływ na 
konsultowanie SPP, tj. programu wychowawczego, szkolnego programu nauczania, 
szkolnego systemu oceniania i planu rozwoju szkoły. 

(dowód: akta kontroli str. 30, 59) 

Aneksy oparte zostały na diagnozie zachowań problemowych występujących wśród 
uczniów Szkoły oraz ich przyczyn, ustalonych w oparciu o sporządzane co semestr 
przez pedagoga szkolnego opracowania dotyczące sytuacji dydaktyczno-
wychowawczej w klasach IV-VI oraz sporządzane przez wicedyrektora Szkoły 
zestawienia klasyfikacji uczniów klas I-III. Jako narzędzie diagnostyczne 
wykorzystywane były dwojakiego rodzaju ankiety: wypełniane przez wychowawców 
klas IV-VI oraz klas 0-III. W ankietach wypełnianych w klasach IV-VI zestawiano 
informacje o uczniach z istotnymi problemami wychowawczymi, o uczniach 
zagroŜonych niedostosowaniem społecznym, sytuacji rodzinnej uczniów mogącej 
mieć wpływ na zachowania ryzykowne. W ankietach wypełnianych przez 
wychowawców klas 0-III zbierano informacje o sytuacji wychowawczej w klasie, 
uczniach z trudnościami wychowawczymi i szkolnymi. Zgodnie z wynikami tej 
diagnozy do głównych zachowań problemowych występujących wśród uczniów 
Szkoły w latach 2010-2011 naleŜały w obu latach szkolnych objętych kontrolą: 
agresja fizyczna i psychiczna, przemoc, wagary, palenie papierosów, niszczenie 
i zabór mienia, udział poza szkołą w „negatywnych” grupach. 

Wyniki diagnozy nie zostały zamieszczone w rocznych planach działań 
profilaktycznych. 

(dowód: akta kontroli str. 34-42, 59, 63-100) 

Działania z zakresu profilaktyki narkomanii nie stanowiły w SPP samodzielnego 
obszaru działań profilaktycznych, stanowiąc jedynie element oddziaływań Szkoły 
ukierunkowanych na inne cele SPP, w szczególności wdraŜanie do zdrowego trybu 
Ŝycia oraz kształtowanie osobowości dziecka i wspieranie jego rozwoju 
w przyjaznym, bezpiecznym i zdrowym środowisku.  

Program ten nie grupował zaplanowanych w nim działań według obszarów 
odpowiadających poszczególnym zachowaniom problemowym, a poszczególne 
działania SPP, nazwane przez twórców „poziomami realizacji zadań”, wymienione 


 

6 
 

zostały w podziale na ich realizatorów (dyrektor, pedagodzy szkolni, logopeda, 
wychowawcy klas i nauczyciele, rodzice). Jednocześnie określał on adresatów 
działań profilaktycznych – trzy grupy: uczniów, nauczycieli i rodziców – przypisując 
do kaŜdej z tych grup spodziewane efekty, jakie wobec niej przyniesie jego 
realizacja. 

(dowód: akta kontroli str. 30-42) 

W SPP załoŜono równieŜ strategie ewaluacyjne programu, zaznaczając Ŝe 
narzędzia z diagnozy będą słuŜyły badaniu skuteczności danego programu. Jako 
narzędzia diagnostyczne w SPP załoŜono: informacje zwrotne od nauczycieli, 
rodziców, uczniów, obserwacje zachowań uczniów, plebiscyt Ŝyczliwości i niechęci3, 
konkursy dla uczniów, kwestionariusze ankiet i analizę dokumentów szkolnych. 

(dowód: akta kontroli str. 32) 

Problematyka narkomanii obecna była w SPP poprzez wyszczególnienie: 

- w zadaniu ogólnym SPP - zadania przekazywania wiedzy o środkach 
uzaleŜniających i ich wpływie na równowagę organizmu, 

- w zadaniach pedagogów szkolnych - zadań w zakresie prowadzenia zajęć 
profilaktycznych związanych z określonymi problemami, terapii pedagogicznej, 
współpracy z instytucjami wspierającymi profilaktykę, prowadzenia zajęć 
profilaktycznych „Trzeci Elementarz”, „Spójrz inaczej”, 

- w zadaniach wychowawców i nauczycieli - zadań w zakresie doskonalenia 
kompetencji w zakresie wczesnej profilaktyki uzaleŜnień, cyklicznego 
realizowania programu wychowawczo-profilaktycznego „Spójrz inaczej”, udziału 
w szkoleniu na temat substancji uzaleŜniających, przekazywania informacji 
o mechanizmach uzaleŜnień i środkach chemicznych, 

- w spodziewanych efektach dotyczących ucznia - posiadanie informacji 
o substancjach psychoaktywnych i mechanizmach uzaleŜnień. 

  (dowód: akta kontroli str. 30-42) 

Spośród ww. działań związanych z profilaktyką uzaleŜnień, sześć4 sformułowanych 
zostało w sposób niejednoznaczny lub jednoznaczny tylko co do rodzaju, ale bez 
konkretyzacji formy działania. Podobnie niejednoznacznie określona została grupa 
nauczycieli, która zobligowana została do podejmowania działań w ramach 
programu, tj. nie sprecyzowano, czy zapisy dotyczą całego grona pedagogicznego, 
czy teŜ wybranych nauczycieli. 

(dowód: akta kontroli str. 30-42) 

W Aneksach nie załoŜono działań bezpośrednio ukierunkowanych na profilaktykę 
narkomanii. Wyszczególniono w nich zoperacjonalizowane cele i zadania, a do 
kaŜdego z zadań przypisano konkretne działania, formy ich realizacji i realizatorów. 
W dokumentach tych nie wskazano spodziewanych efektów podejmowanych 
działań. 

 (dowód: akta kontroli str. 34-42) 

Dyrektor Szkoły ElŜbieta Wiewióra wyjaśniła w tym zakresie, Ŝe cele i działania 
planowane do realizacji wynikają z potrzeb rozwojowych dzieci oraz stanu 

                                                      
3 narzędzie diagnostyczne oparte na ankietach wypełnianych przez dzieci, pozwalające ustalić pozycję dzieci w klasie, tj. 
dzieci najbardziej lubiane oraz dzieci odrzucane przez klasę. 
4 prowadzenie zajęć profilaktycznych związanych z określonymi problemami, terapia pedagogiczna, współpraca z instytucjami 
wspierającymi profilaktykę, doskonalenie kompetencji w zakresie wczesnej profilaktyki uzaleŜnień, udział w szkoleniu na temat 
substancji uzaleŜniających, przekazywanie informacji o mechanizmach uzaleŜnień i środkach chemicznych. 


 

7 
 

faktycznego istniejących zagroŜeń oraz Ŝe od wielu lat nie zaobserwowano w Szkole 
zagroŜeń związanych z uzaleŜnieniem od narkotyków. 

Zgodnie z wyjaśnieniami Dyrektor Szkoły, nowoczesna profilaktyka uzaleŜnień 
oparta jest przede wszystkim na wiedzy o przyczynach sięgania przez ludzi po 
środki uzaleŜniające, a działania z jej zakresu ukierunkowane są na wzmacnianie 
czynników chroniących oraz likwidowanie czynników ryzyka, szczególnie na I i II 
etapie edukacji. Dlatego teŜ zaplanowane w Szkole w latach szkolnych 2010/2011 
i 2011/2012 działania profilaktyki uzaleŜnień koncentrowały się na wzmacnianiu 
i inicjowaniu czynników chroniących w obszarze kompetencji społecznych, 
budowaniu zdolności do rozumienia innych ludzi i samoakceptacji, ograniczeniu 
i likwidowaniu czynników ryzyka poprzez udzielanie pomocy dzieciom mającym 
trudności w nauce oraz przejawiającym zachowania nieakceptowane przez 
organizowanie zajęć terapeutycznych indywidualnych i grupowych. Ponadto 
zaplanowano wzmacnianie kompetencji wychowawczych rodziców. Dyrektor Szkoły 
wskazała ponadto, Ŝe na etapie szkoły podstawowej, w której nie zdiagnozowano 
problemu sięgania przez uczniów po środki odurzające, nie ma potrzeby 
wyodrębniania z ogólnych działań profilaktycznych działań w obszarze profilaktyki 
narkomanii. Badania naukowe wskazują bowiem, Ŝe często jest dziełem przypadku, 
po jaki środek uzaleŜniający dziecko sięgnie w przyszłości. Dlatego teŜ profilaktyka 
uzaleŜnień, w szczególności narkomanii, nie funkcjonowała w latach szkolnych 
objętych badaniem w aneksach do SPP jako odrębny obszar działań 
profilaktycznych Szkoły. JednakŜe kaŜde działanie zaplanowane w tych 
dokumentach zmierzające do wsparcia emocjonalnego, a nawet materialnego 
uczniów Szkoły i ich rodziców, jest działaniem z zakresu profilaktyki uzaleŜnień, 
w szczególności zaś za takie uznać naleŜy realizację programu wychowawczo-
profilaktycznego „Spójrz inaczej”, włączenie się do akcji „Owoce 
w szkole”, „Szklanka mleka”, „Szkoła bez przemocy”, a takŜe pozostałych 
programów profilaktycznych, w tym autorskich realizowanych przez pedagogów, 
psychologów i wybranych nauczycieli. 

(dowód: akta kontroli str. 103-104, 292-294) 

Przewidziane do realizacji w ramach SPP programy profilaktyczne „Trzeci 
Elementarz” oraz „Spójrz inaczej” były programami o potwierdzonej skuteczności, 
zamieszczonymi w Banku Programów Profilaktycznych ORE. 

Działania z zakresu profilaktyki uzaleŜnień umiejscowione zostały w szerszym 
kontekście profilaktyki: propagowania aktywnego stylu Ŝycia, edukacji 
prozdrowotnej, działań na rzecz bezpieczeństwa i akceptacji uczniów oraz 
umiejętności radzenia sobie w trudnych sytuacjach.  

Przy opracowywaniu Aneksów na lata 2010/2011 i 2011/2012 załoŜono  działania 
realizowane we współpracy ze StraŜą Miejską, Komendą Miejską Policji 
w Bydgoszczy, Poradnią Psychologiczno-Pedagogiczną nr 2 w Bydgoszczy, 
Miejskim Domem Kultury nr 2 w Bydgoszczy, Radą Osiedla Szwederowo, 
Bydgoskim Ośrodkiem Rehabilitacji, Terapii UzaleŜnień i Profilaktyki BORPA (dalej 
„BORPA”).  

 (dowód: akta kontroli str. 34-42) 

SPP oraz Aneksy nie zakładały harmonogramu zaplanowanych działań 
wskazującego kiedy i jak długo realizowane będą poszczególne działania.  Nie 
zawierały takŜe mierników skuteczności i efektywności osiągniętych celów. 

(dowód: akta kontroli str. 30-42) 


 

8 
 

W działalności kontrolowanej jednostki w przedstawionym wyŜej zakresie nie 
stwierdzono nieprawidłowości  

NIK zwraca uwagę na niespójność dokumentacji planistycznej w zakresie działań 
profilaktycznych. Niespójność ta wynikała z: 

- opracowania SPP i Aneksów według innej koncepcji planowania zadań: SPP 
w układzie podmiotowym, aneksów w układzie przedmiotowym, 

- wyodrębnienia działań zaplanowanych w SPP i w Aneksach w oparciu o inne 
przesłanki: w SPP w oparciu o analizę wypracowanych dokumentów (szkolnego 
programu wychowawczego, szkolnego programu nauczania, szkolnego systemu 
oceniania, planu rozwoju szkoły; w Aneksach w oparciu o diagnozę zachowań 
problemowych, 

- załoŜenia w SPP działań bezpośrednio odnoszących się do profilaktyki 
uzaleŜnień, takich jak: przekazywanie przez nauczycieli informacji 
o mechanizmach uzaleŜnień i środkach chemicznych, udział w szkoleniach na 
temat substancji uzaleŜniających, prowadzenie zajęć profilaktycznych „Trzeci 
Elementarz”, „Spójrz inaczej”, które to działania nie zostały - poza programem 
„Spójrz inaczej” przewidzianym do realizacji w roku szkolnym 2011/2012 - 
powtórzone w aneksach do SPP na lata 2010/2011 i 2011/2012. W latach 
szkolnych 2010/2011 i 2011/2012 nie realizowano zajęć profilaktycznych 
w ramach programu „Trzeci Elementarz”. Podobnie w Aneksach z lat 2010/2011 
i 2011/2012 nie zaplanowano udziału Szkoły w akcji „Uwolnijmy dzieci od dymu 
tytoniowego” (realizowanej w Szkole w ww. okresie), przewidzianej do realizacji 
w SPP pod hasłem „Współpraca z Fundacją Oddech Nadziei”. 

Dyrektor Szkoły ElŜbieta Wiewióra, wyjaśniła m.in. Ŝe niespójności te wynikają 
z opracowania SPP w 2002 r. w okresie, kiedy w Szkole uczyła się jeszcze młodzieŜ 
gimnazjalna; ponadto w międzyczasie zmieniło się podejście do profilaktyki 
uzaleŜnień. Wskazała równieŜ, Ŝe SPP nie jest traktowany - z uwagi na brak 
perspektywy czasowej - jako bezwzględnie obowiązujący, Ŝe Szkoła koncentruje 
swoje działania na realizacji działań opisanych w aneksach, a SPP stanowi zbiór 
otwarty, z którego czerpać mogą nauczyciele, gdy widzą taką potrzebę.  

Zdaniem NIK dostosowanie programu profilaktyki do potrzeb rozwojowych uczniów 
i potrzeb danego środowiska, o czym mowa w załączniku nr 2, determinuje 
konieczność zaplanowania spójnych w wyrazie działań o charakterze 
profilaktycznym i wyklucza moŜliwość opcjonalnego korzystania w zaleŜności od 
potrzeb z działań rodzajowo innych (w szczególności silniejszych w wyrazie) niŜ 
opisane Szkolnym Programem Profilaktyki. Dopuszczenie takiej moŜliwości 
oznaczałoby bowiem w praktyce niedostosowanie planowanych działań do potrzeb 
Szkoły wynikających z diagnozy zachowań problemowych.  

Ponadto w ocenie NIK brak załoŜenia obiektywnie weryfikowalnych wskaźników 
osiągnięcia celów i opisana powyŜej niespójność działań planistycznych utrudnia 
właściwą ewaluację SPP i ocenę skuteczności programu. 

1.2. Plany doskonalenia nauczycieli 

Na lata szkolne 2010/2011 i 2011/2012 przygotowano plany Wewnątrzszkolnego 
Doskonalenia Nauczycieli obejmujące roczne plany szkoleń i warsztatów nauczycieli 
Szkoły (zwane dalej „WDN 2010/2011” oraz „WDN 2011/2012”).  

Zarówno WDN 2010/2011, jak i WDN 2011/2012 nie przewidywał szkoleń 
nauczycieli w obszarze profilaktyki narkomanii. Szkolenia z tego zakresu były  

Ustalone 
nieprawidłowości 

Uwagi dotyczące 
badanej działalności  

Opis stanu 
faktycznego 


 

9 
 

zaplanowane w SPP bez wskazania daty realizacji tego zadania i konkretyzacji 
szkolenia. 

(dowód: akta kontroli str. 31,105-111) 

Dyrektor Szkoły ElŜbieta Wiewióra, w kwestii niezaplanowania w latach szkolnych 
2010/2011 i 2011/2012 szkoleń nauczycieli w zakresie związanym z profilaktyką 
narkomanii, wyjaśniła m.in., Ŝe plany doskonalenia zawodowego wynikają 
z diagnozy zagroŜeń, ewaluacji wewnętrznej, sprawowanego nadzoru 
pedagogicznego, podsumowania pracy wychowawczej i potrzeb edukacyjnych 
nauczycieli, a analiza wniosków z róŜnych obszarów pracy wychowawczej Szkoły 
nie wykazała symptomów zagroŜenia narkomanią, natomiast pojawiło się w Szkole 
wiele innych zagroŜeń. 

(dowód: akta kontroli str. 114) 

Pedagodzy i psycholog szkolny zostali przeszkoleni w tematyce związanej 
z uzaleŜnieniami, jednakŜe Ŝadne z tych szkoleń nie odbyło się w okresie objętym  
kontrolą. Ponadto 43 spośród 89 zatrudnionych w Szkole nauczycieli posiada 
przygotowanie do prowadzenia zajęć z dziećmi wg Programu Profilaktyki UzaleŜnień 
„Spójrz inaczej”. 

(dowód: akta kontroli str. 120-126) 

Szkolenie rady pedagogicznej w zakresie profilaktyki uniwersalnej, w tym 
alkoholowej i narkomanii, przewidziane zostało w planie wewnątrzszkolnego 
doskonalenia nauczycieli na rok szkolny 2012/2013. 

(dowód: akta kontroli str. 295-296) 

W działalności kontrolowanej jednostki w przedstawionym wyŜej zakresie nie 
stwierdzono nieprawidłowości. 

 

1.3. Procedury postępowania w sytuacjach szczególnych 
zagroŜeń 

Strategia działań wychowawczych i zapobiegawczych oraz interwencyjnych wobec 
dzieci i młodzieŜy zagroŜonych uzaleŜnieniem, o której mowa w § 10 
rozporządzenia Ministra Edukacji Narodowej i Sportu z dnia 31 stycznia 2003 r. 
w sprawie szczegółowych form działalności wychowawczej i zapobiegawczej wśród 
dzieci i młodzieŜy zagroŜonych uzaleŜnieniem5, zwanego dalej „rozporządzeniem 
MENiS”, nie została w Szkole opracowana. Statut Szkoły nie przewidywał 
utworzenia ww. strategii. 

(dowód: akta kontroli str. 4-29,116-119) 

Dyrektor Szkoły ElŜbieta Wiewióra wyjaśniła m.in., Ŝe Szkoła nie posiada jednego 
dokumentu nazwanego Strategią, ale zadania Szkoły w obszarze wychowawczym 
i zapobiegawczym znajdują się w wielu innych dokumentach, w szczególności 
Koncepcji Rozwoju i Funkcjonowania Szkoły. 

(dowód: akta kontroli str. 116-119) 

W Szkole opracowano niektóre elementy strategii, wymienione w rozporządzeniu 
MENIS. W okresie objętym kontrolą w Szkole funkcjonowały: 

- procedury postępowania w sytuacjach zagroŜenia, w tym związanych ze 
środkami odurzającymi i substancjami psychotropowymi, 

                                                      
5 Dz. U. Nr 26, poz. 226. 

Ustalone 
nieprawidłowości 

Opis stanu 
faktycznego 


 

10 
 

- formy współpracy Szkoły z Policją. 

(dowód: akta kontroli str. 127-136) 

Wprowadzone w Szkole procedury postępowania w sytuacjach zagroŜenia były 
zgodne z „Procedurami postępowania nauczycieli i metodami współpracy szkół 
z Policją w sytuacjach zagroŜenia dzieci oraz młodzieŜy przestępczością 
i demoralizacją, w szczególności: narkomanią, alkoholizmem, prostytucją”6.  

(dowód: akta kontroli str. 127-136) 

Oprócz wprowadzenia procedur zaproponowanych w ww. opracowaniu, w Szkole 
opracowano równieŜ procedurę postępowania w przypadku stwierdzenia, Ŝe na jej 
terenie przebywają osoby dorosłe będące pod wpływem alkoholu lub innych 
środków odurzających. 

(dowód: akta kontroli str. 135) 

W działalności kontrolowanej jednostki w przedstawionym wyŜej zakresie nie 
stwierdzono nieprawidłowości. 

NajwyŜsza Izba Kontroli ocenia pozytywnie działalność kontrolowanej jednostki 
w zbadanym zakresie, wnosząc jednakŜe zastrzeŜenia co do spójności dokumentów 
planistycznych, niejednoznacznego formułowania zadań i wskazując na potrzebę 
zapewnienia mierzalności osiąganych celów. 

 

2. WdraŜanie działań z zakresu profilaktyki narkomanii 

2.1. Realizacja działań profilaktycznych 

W latach szkolnych 2010/2011 i 2011/2012 w Szkole zrealizowane zostały 
następujące działania z zakresu profilaktyki narkomanii, wynikające z SPP lub 
Aneksów do tego programu: 

- omówienie tematu związanego z mechanizmami uzaleŜnień i skutkami 
zaŜywania narkotyków w klasach IV-VI: w roku szkolnym 2010/2011 przez 
wychowawców 2 z 7 klas piątych i 3 z 7 klas szóstych, w roku szkolnym 
2011/2012 przez wychowawców 2 z 6 klas czwartych, 5 z 7 klas piątych i 3 z 7 
klas szóstych - podczas 45 minut, w trakcie godziny wychowawczej, 

- omówienie tematu związanego z asertywnością lub sposobami radzenia sobie 
z trudnymi emocjami w klasach IV-VI: w roku szkolnym 2010/2011 przez 
wychowawców 1 z 7 klas czwartych, 5 z 7 klas piątych i 1 z 7 klas szóstych, 
w roku szkolnym 2011/2012 przez wychowawców 4 z 6 klas czwartych, 1 z 6 
klas piątych i 2 z 7 klas szóstych - podczas 45 minut w trakcie godziny 
wychowawczej; 

- omówienie tematu związanego ze środkami odurzającymi i postawami wobec 
nich, w tym szkodliwością zaŜywania lekarstw bez wskazań lekarza, w klasach 
I-II: w roku szkolnym 2011/2012 w 4 z 7 klas pierwszych, 5 z 7 klas drugich, 
3 z 5 klas trzecich - na zajęciach dydaktycznych,  

- realizacja elementów programu profilaktycznego „Spójrz inaczej” w roku 
szkolnym 2010/2011 w 4 z 6 klasach piątych, a w roku szkolnym 2011/2012 
w 4 z 7 klasach szóstych oraz - zgodnie z wyjaśnieniami Dyrektora Szkoły – 

                                                      
6 Modelowe procedury postępowania nauczycieli opracowane w ramach jednego z modułów Krajowego Programu 
Zapobiegania Niedostosowaniu Społecznemu i Przestępczości wśród Dzieci i MłodzieŜy. 

Ustalone 
nieprawidłowości 

Ocena cząstkowa 

Opis stanu 
faktycznego 


 

11 
 

w całym okresie objętym kontrolą we wszystkich klasach edukacji 
wczesnoszkolnej (37 klas).   

(dowód: akta kontroli str. 152-168) 

Zgodnie z wyjaśnieniami Dyrektor Szkoły ElŜbiety Wiewióry, z uwagi na brak 
w siatce godzin czasu na realizację zadań profilaktycznych, treści te (program 
„Spójrz inaczej”) z konieczności łączone są z treściami dydaktycznymi. Dyrektor 
Szkoły wskazała, Ŝe od kilku lat nie dysponuje dodatkowymi godzinami, które moŜe 
przeznaczyć na realizację tylko i wyłącznie programu wychowawczo-
profilaktycznego, a w SPP pozostały zapisy z okresu, kiedy Dyrektor dysponował 
takimi godzinami. 

(dowód: akta kontroli str. 293) 

Oprócz ww. działań w Szkole prowadzono w okresie objętym kontrolą 4 programy 
dotyczące profilaktyki nikotynowej: „Uwolnijmy dzieci od dymu tytoniowego”, „Znajdź 
właściwe rozwiązanie”, „Czyste powietrze wokół nas”, „Nie pal przy mnie proszę”, 
akcję pod hasłem „Dzień bez papierosa”, w ramach której wyświetlono film 
„Nikotyna – legalny narkotyk”, 2 programy poświęcone bezpieczeństwu realizowane 
przez StraŜ Miejską w Bydgoszczy i Policję, program „Szkoła bez przemocy”, 
2 programy promujące zdrowy styl Ŝycia „Owoce w szkole” oraz „Szklanka mleka”, 
2 autorskie programy radzenia sobie ze stresem „Uspokój się” i „Jak radzić sobie ze 
stresem”. Szkoła wychodziła ponadto do uczniów z bogatą ofertą zajęć 
pozalekcyjnych. 

 (dowód: akta kontroli str. 143-198) 

Dyrektor Szkoły ElŜbieta Wiewióra wskazała ponadto, Ŝe treści dotyczące 
profilaktyki narkomanii zawarte są w treściach kształcenia z przyrody (klasa IV) 
i wychowania do Ŝycia w rodzinie (klasa VI). 

 (dowód: akta kontroli str. 295-296) 

Na realizację działań profilaktycznych Szkoła nie poniosła w okresie objętym 
kontrolą Ŝadnych wydatków ze środków własnych. 

(dowód: akta kontroli str. 115) 

Realizacja programu „Spójrz inaczej” w dwóch klasach w kaŜdym roku finansowana 
była ze środków Miejskiego Programu Profilaktyki i Rozwiązywania Problemów 
Alkoholowych oraz Przeciwdziałania Narkomanii. W roku szkolnym 2012/2013 
Szkole przyznano kolejne dwie płatne realizacje tego programu.  

(dowód: akta kontroli str. 104, 199) 

W okresie objętym kontrolą zakończono ponadto realizację dwóch programów 
badawczych7 zrealizowanych przez doktorantów Uniwersytetu Kazimierza Wielkiego 
w Bydgoszczy na zlecenie Krajowego Biura do Spraw Przeciwdziałania Narkomanii 
w ramach wspierania badań naukowych związanych z Krajowym Programem 
Przeciwdziałania Narkomanii na lata 2006-2010. 

(dowód: akta kontroli str.146) 

W Szkole prowadzona była równieŜ świetlica socjoterapeutyczna BORPA oraz 
zapewniono cotygodniowe dyŜury psychologów dla rodziców. 

(dowód: akta kontroli str.203-211) 

                                                      
7 „Badanie skuteczności autorskiego programu wspomagania rozwoju psychospołecznego dzieci odrzucanych przez 
rówieśników w klasie szkolnej” oraz „Wspomaganie rozwoju psychospołecznego wśród dzieci z trudnościami w realizacji 
wymagań programowych”.  


 

12 
 

 

Dyrektor Szkoły ElŜbieta Wiewióra wyjaśniła, Ŝe działania profilaktyczne skierowane 
do rodziców dotyczyły głównie profilaktyki nikotynowej, co wiązało się z potrzebami 
Szkoły w tym zakresie. W październiku 2010 r. rodzice zaproszeni byli na debatę 
dotyczącą dopalaczy. W Szkole stosowane były następujące formy informowania 
rodziców o podejmowanych działaniach profilaktycznych: informacje na stronie 
internetowej, informacje przekazywane na zebraniach z rodzicami, zeszyty 
korespondencji i informacje prasowe. 

(dowód: akta kontroli str. 104, 118) 

Na tablicy ogłoszeń Szkoły umieszczonej przy pokoju pedagoga wywieszone były 
m.in. dane teleadresowe organizacji, do których moŜna zwrócić się o pomoc 
w związku z uzaleŜnieniem. 

(dowód: akta kontroli str.200-201)   

W działalności profilaktycznej Szkoły nie wykorzystywano materiałów 
zaproponowanych przez Ministerstwo Edukacji Narodowej w opracowaniu pt: 
„Profilaktyka uŜywania nowych narkotyków tzw. dopalaczy przez młodzieŜ. Oferta 
działań profilaktycznych adresowanych do dyrektorów szkół, kadry pedagogicznej, 
rodziców, uczniów oraz organów prowadzących”, nie włączono do SPP tematyki 
związanej z nowymi środkami odurzającymi, a pedagodzy szkolni nie zostali 
przeszkoleni w tematyce dopalaczy,  

(dowód: akta kontroli, str.115) 

Dyrektor Szkoły ElŜbieta Wiewióra wyjaśniła m.in., Ŝe w związku z niestwierdzeniem 
w Szkole przypadku uŜywania, posiadania i rozprowadzania przez uczniów środków 
odurzających nie widziano potrzeby intensyfikacji działań profilaktycznych poza 
przyjętymi w Szkolnym Programie Profilaktyki i Programie Wychowawczym Szkoły. 
Ponadto wskazała, Ŝe Szkoła korzystała z oferty Powiatowej Stacji Sanitarno-
Epidemiologicznej w Bydgoszczy dotyczącej organizacji bezpłatnych szkoleń dla 
nauczycieli w zakresie profilaktyki nikotynowej, realizowała we współpracy z tą 
Stacją programy profilaktyczne wykorzystując materiały zamieszczone na 
www.gis.gov.pl, ściśle współpracowała z Policją, a na radzie pedagogicznej w dniu 
20 października 2011 r. zachęcono nauczycieli do korzystania z róŜnorodnych 
materiałów edukacyjnych i szkoleniowych zawartych na stronie www.ore.edu.pl.  

(dowód: akta kontroli str. 115) 

W dniu 18 października 2010 r. dyrekcja, pedagodzy, niektórzy rodzice i uczniowie 
klas szóstych Szkoły uczestniczyli w debacie pt. „Dopalacze i inne zagroŜenia dla 
młodzieŜy” zorganizowanej przez rady osiedlowe Szwederowa i Górzyskowa przy 
współudziale Szkoły i rejonowego gimnazjum.  

(dowód: akta kontroli str. 202) 

Po zakończeniu lat szkolnych 2009/2010, 2010/2011 i 2011/2012 dokonywana była 
ewaluacja SPP, którą dokumentowano w sprawozdaniach (raportach) z realizacji 
programu profilaktyki sporządzanych przez pedagoga szkolnego. W raportach tych 
przedstawiono ilościowe rozliczenie zadań zaplanowanych w aneksach do SPP. 
W raporcie z ewaluacji z roku 2010/2011 nie wskazano zrealizowanych w tym roku 
zajęć w ramach programu „Spójrz inaczej” oraz udziału w programie „Uwolnijmy 
dzieci od dymu tytoniowego”, które to zadania wynikały z SPP.  

(dowód: akta kontroli str. 212-223) 


 

13 
 

Raporty nie przedstawiały ewaluacji SPP pod kątem osiągnięcia rezultatów, tj. celu 
głównego SPP i aneksów do SPP, jak równieŜ nie przedstawiały wyników 
zastosowania narzędzi ewaluacyjnych przewidzianych w SPP, koncentrując się 
jedynie na rozliczeniu zrealizowania zadań. Niemniej jednak w latach szkolnych 
2010/2011 i 2011/2012 na bieŜąco wykorzystywano narzędzia ewaluacji 
przewidziane w SPP, tj. informacje zwrotne od nauczycieli, rodziców i uczniów, 
obserwacje zachowań uczniów, plebiscyty Ŝyczliwości i niechęci, konkursy dla 
uczniów, ankiety i analizy dokumentów szkolnych. Ponadto w pracy wykorzystano 
raporty z badań doktorantów. 

(dowód: akta kontroli str.212-259) 

Raport z ewaluacji za rok 2011/2012 kończył się przedstawieniem wniosków do 
dalszej pracy. 

(dowód: akta kontroli str.221-223) 

W działalności kontrolowanej jednostki w przedstawionym wyŜej zakresie 
stwierdzono następujące nieprawidłowości:  

1. Zapisy dotyczące zajęć z zakresu profilaktyki narkomanii zamieszczone w 4 z 76 
dzienników lekcyjnych objętych badaniem skorygowane zostały w sposób 
niezgodny z wymaganiami § 22 ust. 3 rozporządzenia Ministra Edukacji 
Narodowej i Sportu z dnia 19 lutego 2002 r. w sprawie sposobu prowadzenia 
przez publiczne przedszkola, szkoły i placówki dokumentacji przebiegu 
nauczania, działalności wychowawczej i opiekuńczej oraz rodzajów tej 
dokumentacji8, zwanego dalej „rozporządzeniem MENIS z 19.02.2002 r.”, tj. bez 
dokonania wpisu właściwych danych kolorem czerwonym, bez wpisania daty i 
złoŜenia czytelnego podpisu przez osobę dokonującą sprostowania. I tak: 

- w dzienniku klasy 6f zapis „Oświetlenie Ziemi w pierwszych dniach 
astronomicznych pór roku” naniesiony pod datą 6 grudnia 2010 r. jako temat 
zajęć dla przedmiotu godzina wychowawcza skorygowany został poprzez 
przekreślenie i naniesienie kolorem niebieskim zapisu „Jak się ustrzec przed 
nałogami (papierosy, alkohol, narkotyki)” bez daty i podpisu osoby 
dokonującej sprostowania, 

- w dzienniku klasy 5b zapis „Pomagam innym” naniesiony pod datą 23 maja 
2012 r. jako temat zajęć dla przedmiotu godzina wychowawcza skorygowany 
został poprzez przekreślenie i naniesienie kolorem niebieskim zapisu 
„Ujemne skutki nałogów (palenia, spoŜyw. alkoholu, zaŜyw. narkotyków)” bez 
daty i podpisu osoby dokonującej sprostowania, 

- w dzienniku klasy 6c nieczytelny zapis naniesiony pod datą 22 marca 2012 r. 
jako temat zajęć dla przedmiotu godzina wychowawcza skorygowany został 
poprzez przekreślenie i naniesienie kolorem niebieskim zapisu „Ćwiczenia, 
scenki – namawianie i odmawianie palenia papierosów (znajdź inne rozw.)” 
bez daty i podpisu osoby dokonującej sprostowania, 

- w dzienniku klasy 4e zapis „Prac. literack. po przeczytaniu lektury” naniesiony 
pod datą 9 grudnia 2011 r. jako temat zajęć dla przedmiotu język polski 
skorygowany został poprzez przekreślenie i naniesienie kolorem niebieskim 
zapisu „Spotkanie z policjantem – Co to są uŜywki?” bez daty i podpisu 
osoby dokonującej sprostowania. 

(dowód: akta kontroli str.260-264) 

                                                      
8 Dz. U. Nr 23, poz. 225 ze zm. 

Ustalone 
nieprawidłowości 


 

14 
 

Zgodnie z § 22 ust. 2 i 3  rozporządzenia MENIS z 19.02.2002 r. sprostowania błędu 
i oczywistej omyłki w pozostałej dokumentacji przebiegu nauczania, działalności 
wychowawczej i opiekuńczej dokonuje osoba, która taki błąd lub omyłkę popełniła 
lub dyrektor szkoły lub placówki albo osoba przez niego upowaŜniona na piśmie do 
dokonania sprostowania, a sprostowania dokonuje się przez skreślenie kolorem 
czerwonym nieprawidłowych wyrazów i czytelne wpisanie kolorem czerwonym nad 
skreślonymi wyrazami właściwych danych oraz wpisanie daty i złoŜenie czytelnego 
podpisu przez osobę dokonującą sprostowania. 

Dyrektor Szkoły ElŜbieta Wiewióra oraz Wicedyrektorzy: Gabriela Kilisz 
i Przemysław Kotłowski wyjaśnili m.in., Ŝe błędny sposób korygowania wynikał 
z mylnej interpretacji istniejących przepisów oraz waŜnych korekt. 

(dowód: akta kontroli str. 102, 221-223) 

NajwyŜsza Izba Kontroli zwraca ponadto uwagę na uzupełnianie po czasie zapisów 
w dokumentacji szkolnej. W dwóch dziennikach pozalekcyjnych zapisy odnoszące 
się do profilaktyki uzaleŜnień uzupełnione zostały w trakcie kontroli. 

2.2. Podejmowanie działań interwencyjnych 

W latach szkolnych 2010/2011 i 2011/2012 na terenie Szkoły nie miały miejsca 
zdarzenia dotyczące uŜywania, posiadania lub sprzedawania środków odurzających 
przez uczniów, stąd teŜ nie wystąpiła konieczność podjęcia działań interwencyjnych. 

(dowód: akta kontroli str. 119) 

W działalności kontrolowanej jednostki w przedstawionym wyŜej zakresie nie 
stwierdzono nieprawidłowości  

2.3. Organizacja i udzielanie pomocy psychologiczno-
pedagogicznej 

Pomoc psychologiczno-pedagogiczna w Szkole na rzecz uczniów, ich rodziców 
i nauczycieli była w latach szkolnych 2010/2011 i 2011/2012 udzielana na zasadach 
określonych w rozporządzeniach: Ministra Edukacji Narodowej i Sportu z dnia 
7 stycznia 2003 r.9 i  Ministra Edukacji Narodowej z dnia 17 listopada 2010 r.10 
w sprawie zasad udzielania i organizacji pomocy psychologiczno-pedagogicznej 
w publicznych przedszkolach, szkołach i placówkach, przez dwóch pedagogów 
szkolnych oraz dwóch psychologów szkolnych.  

(dowód: akta kontroli str. 291) 

W okresie objętym kontrolą w Szkole nie udzielano pomocy psychologiczno-
pedagogicznej w przypadkach zagroŜenia uzaleŜnieniem. 

(dowód: akta kontroli str. 103, 291) 

Współpraca Szkoły z pracownikami Poradni Psychologiczno-Pedagogicznej nr 2 
w Bydgoszczy polegała głównie na badaniach ukierunkowanych na eliminowanie 
zachowań niepoŜądanych u dzieci, konsultacjach i rozmowach psychoedukacyjnych 
dla rodziców i nauczycieli, wprowadzeniu oferty dla rodziców („Warsztaty dla 
dobrych rodziców”) cyklicznych spotkaniach pedagogów i psychologów szkolnych 
z zespołem trudności wychowawczych działającym w tej poradni, uczestnictwie 
nauczycieli w warsztatach dotyczących zachowań niepoŜądanych uczniów.  

(dowód: akta kontroli str. 104) 

                                                      
9 Dz. U. Nr 11, poz. 114. - rozporządzenie obowiązywało do 31 stycznia 2011 r.  
10 Dz. U. Nr 228, poz. 1487 - rozporządzenie weszło w Ŝycie w dniu 1 lutego 2011 r.  

Uwagi dotyczące 
badanej działalności  

Opis stanu 
faktycznego 

Ustalone 
nieprawidłowości 

Opis stanu 
faktycznego 


 

15 
 

W działalności kontrolowanej jednostki w przedstawionym wyŜej zakresie nie 
stwierdzono nieprawidłowości 

NajwyŜsza Izba Kontroli ocenia pozytywnie mimo stwierdzonych nieprawidłowości 
działalność w badanym obszarze. 

IV. Uwagi i wnioski 
Przedstawiając powyŜsze oceny i uwagi wynikające z ustaleń kontroli, NajwyŜsza 
Izba Kontroli, na podstawie art. 53 ust. 1 pkt 5 ustawy z dnia 23 grudnia 1994 r. 
o NajwyŜszej Izbie Kontroli11, wnosi o: 

1. Zapewnienie rzetelnego prowadzenia dokumentacji szkolnej. 

2. RozwaŜenie wprowadzenia zmian w Szkolnym Programie Profilaktyki 
polegających na zapewnieniu spójności dokumentacji, wprowadzeniu 
mierzalnych celów, większego stopnia konkretyzacji działań i ich form. 

V. Pozostałe informacje i pouczenia 
Wystąpienie pokontrolne zostało sporządzone w dwóch egzemplarzach; jeden dla 
kierownika jednostki kontrolowanej, drugi do akt kontroli. 

Zgodnie z art. 54 ustawy o NIK kierownikowi jednostki kontrolowanej przysługuje 
prawo zgłoszenia na piśmie umotywowanych zastrzeŜeń do wystąpienia 
pokontrolnego, w terminie 21 dni od dnia jego przekazania. ZastrzeŜenia zgłasza się 
do dyrektora Delegatury NIK w Bydgoszczy. 

Zgodnie z art. 62 ustawy o NIK proszę o poinformowanie NajwyŜszej Izby Kontroli, 
w terminie 15 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 zastrzeŜeń do wystąpienia pokontrolnego, termin 
przedstawienia informacji liczy się od dnia otrzymania uchwały o oddaleniu 
zastrzeŜeń w całości lub zmienionego wystąpienia pokontrolnego. 

Bydgoszcz, dnia        grudnia 2012 r. 

  
  

 

 NajwyŜsza Izba Kontroli  
 Delegatura w Bydgoszczy 

Kontroler Dyrektor 
Jarosław Wenderlich Karolina Lahutta 

specjalista k.p. 

 

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

 

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

Podpis Podpis 

  

  

 
 

                                                      
11 Dz.U. z 2012 r., poz.82 

Ustalone 
nieprawidłowości 

Ocena cząstkowa 

Wnioski pokontrolne 

Prawo zgłoszenia 
zastrzeŜeń 

Obowiązek 
poinformowania 
NIK o sposobie 

wykorzystania uwag 
i wykonania wniosków 


 

16 
 

  

 

 

 


