
 
 

 
 

 
 
LGD – 4101-023-07/2012 
P/12/094 

 
 
 

 
 
 

WYSTĄPIENIEPOKONTROLNE 

 

 
 


 
 
 

2 

 
 

I. Dane identyfikacyjne kontroli 

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

Jednostka 
przeprowadzająca 

kontrolę 

Najwyższa Izba Kontroli 
Delegatura w Gdańsku 

Kontrolerzy 1. Ewa Duszka, starszy inspektor kontroli państwowej,upoważnienie do kontroli 
nr 85775 z 23 listopada 2012 r.  

(dowód: akta kontroli str. 1-2) 

2. Jacek Żmurko, inspektor kontroli państwowej,upoważnienie do kontroli 
nr 85774 z 23 listopada 2012 r. 

(dowód: akta kontroli str. 3-4) 

Jednostka 
kontrolowana 

Ogólnokształcąca Szkoła Muzyczna I i II Stopnia im. Feliksa Nowowiejskiego,  
80-847 Gdańsk, ul. Gnilna 3 (dalej: „Szkoła Muzyczna”) 

Kierownik jednostki 
kontrolowanej 

Katarzyna Poznańska, Dyrektor Ogólnokształcącej Szkoły Muzycznej I i II Stopnia 
w Gdańsku 

(dowód: akta kontroli str. 5) 

II.Ocena kontrolowanej działalności 
Najwyższa Izba Kontroli ocenia pozytywnie, mimo stwierdzonej nieprawidłowości1, 
działalność kontrolowanej jednostki w zakresie planowania oraz wdrażania działań 
w obszarze profilaktyki narkomanii w latach szkolnych 2010/2011 oraz 2011/2012. 

Powyższąocenę uzasadnia prawidłowe udzielanie w Szkole Muzycznej pomocy 
psychologiczno-pedagogicznej na rzecz uczniów, ich rodziców oraz nauczycieli, 
tj. na zasadach określonych w odpowiednich przepisach prawnych2. NIK pozytywnie 
ocenia współpracę Szkoły Muzycznejzpracownikami właściwej poradni 
psychologiczno-pedagogicznej, jak również nie wnosi uwag do realizacji, 
w kontrolowanym okresie, rocznych planów doskonalenia nauczycieli oraz realizację 
dodatkowych szkoleń stanowiących działania wspomagające profilaktykę 
narkomanii. 
Stwierdzona nieprawidłowość polegała naopracowaniu w okresie objętym kontrolą 
Szkolnych Programów Profilaktykiłącznie dla wszystkich etapów edukacyjnych  
(I-IV), bez uwzględnienia w nich potrzeb rozwojowych uczniów oraz potrzeb danego 
środowiska.  

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

2 Rozporządzenie Ministra Edukacji Narodowej i Sportu z dnia 7 stycznia 2003 r. w sprawie zasad udzielania i organizacji 
pomocy psychologiczno-pedagogicznej w publicznych przedszkolach, szkołach i placówkach (Dz.U. Nr 11, poz. 114) oraz 
rozporządzenie Ministra Edukacji Narodowej z dnia 17 listopada 2010 r. w tej samej sprawie (Dz.U. Nr 228, poz. 1487). 

Ocena ogólna 

Uzasadnienie 
oceny ogólnej 


 
 
 

3 

 
 

III. Opis ustalonego stanu faktycznego 

1. Planowanie działań z zakresu profilaktyki narkomanii.  

1.1. Szkolny Program Profilaktyki 

Według stanu na 3 września 2012 r. w Szkole Muzycznej zatrudnionych było 
ogółem 148 nauczycieli, w tym 6 nauczycieli internatu i 2 psychologów szkolnych. 
78 nauczycieli pracowało w niepełnym wymiarze czasu pracy z czego  jeden 
zatrudniony był ponadto w niepełnym wymiarze godzin w internacie. Do Szkoły 
Muzycznej uczęszczało ogółem 438 uczniów, zorganizowanych łącznie w 20 
klasach, w tym: 

 11 klasach szkoły podstawowej (I etap edukacyjny,6 klas – 137 uczniów i II etap 
edukacyjny, 5 klas – 111 uczniów); 

 4 klasach gimnazjum (III etap edukacyjny, 4 klasy – 88 uczniów); 

 5 klasach liceum (IV etap edukacyjny, 5 klas – 102 uczniów). 

Z internatu korzystało łącznie 42 uczniów Szkoły Muzycznej z czego: 

 I grupa wychowawcza obejmowała 4 uczniów gimnazjum i 9 liceum; 

 II grupa wychowawcza obejmowała 8 uczniów liceum; 

 III grupa wychowawcza obejmowała 11 uczniów liceum; 

 IV grupa wychowawcza obejmowała 4 uczniów gimnazjum i 6 liceum, 

oraz 27 uczniów Zespołu Szkół Plastycznych w Gdyni i 5 uczniów I Liceum 
Ogólnokształcącego w Gdańsku. 

              (dowód: akta kontroli str. 6-8, 18, 410) 

Zgodnie z załącznikami nr 2 i 4 do rozporządzenia Ministra Edukacji Narodowej 
z dnia 23 grudnia 2008 r. w sprawie podstawy programowej wychowania 
przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół3, 
działalność edukacyjna szkoły jest określona m.in. przez Szkolny Program 
Profilaktyki (dalej: „SPP”), który powinien być dostosowany do potrzeb 
rozwojowych uczniów oraz potrzeb danego środowiska, obejmujący wszystkie 
treści i działania o charakterze profilaktycznym.Zgodnie z ww. 
rozporządzeniempodstawa programowa kształcenia ogólnego dzieli się na cztery 
etapy edukacyjne, z czego dla szkół podstawowych(zał. Nr 2) obejmuje dwa etapy, 
tj. odpowiednio klasy I-III – edukacja wczesnoszkolna i klasy IV-VI,a wzałączniku 
nr 4 określono III i IV etap edukacyjny, tj. kontynuowanie kształcenia odpowiednio 
w gimnazjum i w szkole ponadgimnazjalnej.  

W Statucie Szkoły Muzycznej nie została wskazana osoba lub zespół osób 
odpowiedzialnych m.in. za organizowanie działań w zakresie profilaktyki 
problemowej oraz monitorowanie wykonania SPP. W rozdziale V pkt 4 Statutu 
określono zakres obowiązków psychologa szkolnego,do którego zadań należało 
m.in. wspieranie wychowawców klas oraz zespołów wychowawczych w 
działaniach profilaktyczno-wychowawczych wynikających z programu 
wychowawczego Szkoły. Przy planowaniu zadań w zakresie profilaktyki 

                                                      
3Dz.U. z 2009 r. Nr 4, poz. 17-rozporządzenie uchylone z dniem 1.09.2012 r. Obecnieobowiązuje 
rozporządzenie z dnia 27 sierpnia 2012 r. (Dz.U. z 2012 r., poz. 977) 

Opis stanu 
faktycznego 


 
 
 

4 

 
 

problemowej Szkoła Muzyczna współpracowała z Poradnią Psychologiczno-
Pedagogiczną Nr 3 w Gdańsku. 

(dowód: akta kontroli str. 21-75,78–108, 174-180) 

Dyrektor Szkoły wyjaśniła m.in., że działania związane z przygotowaniem planu 
profilaktyki prowadzone są przez z-cę dyrektora d/s ogólnokształcących oraz 
psychologa szkolnego, a zakresy ich obowiązków ujęte w statucie szkoły obejmują 
takie działania jak m.in. opracowanie planów pracy, współpracę z psychologiem 
szkolnym, kontrolę realizacji poleceń dyrekcji – z-ca dyrektora; określanie form 
pomocy psychologiczno-pedagogicznej w tym działań profilaktycznych – 
psycholog szkolny. Dyrektor wskazała, że wszyscy nauczyciele w tym z-ca 
dyrektora i psycholog szkolny mają obowiązek wykonywania zadań zleconych 
przez dyrektora szkoły, związanych z realizacją procesu dydaktycznego 
i opiekuńczo wychowawczego. Ponadto podstawa programowa kształcenia 
ogólnego wskazuje, że przygotowanie i realizacja szkolnego zestawu programów 
nauczania, Programu Wychowawczego oraz SPP są zadaniem zarówno całej 
szkoły, jak i każdego nauczyciela.Treści programowe i metody realizacji programu 
dobierane są przez wychowawców i inne osoby odpowiedzialne stosownie do 
wieku, potrzeb i możliwości uczniów. 

(dowód: akta kontroli str. 6-9, 109-148) 

Obowiązujące w latach szkolnych 2010/2011 i 2011/2012 dwa SPP opracowane 
zostały przez z-cę Dyrektorads. ogólnokształcących oraz psychologa szkolnego 
i przyjęte na posiedzeniach Rady Rodziców, odpowiednio w dniach 22.10.2010 r. 
i 21.10.2011 r. Rada Rodziców nie sporządzała w porozumieniu z Radą 
Pedagogiczną uchwał w sprawie przyjęcia ww. programów, których wymóg 
określono w art. 54 ust. 2 ustawy z dnia 7 września 1991 r. o systemie oświaty4. 
Dyrektor Szkoły wyjaśniła, że ww. Programy Profilaktyki przedstawiane są przez 
Dyrektora na zebraniu Rady Rodziców, która zgłasza do niego uwagi i propozycje 
lub przyjmuje bez zastrzeżeń. Przyjęcie Programu traktowane było przez Radę 
Rodziców jako jego uchwalenie, co odnotowywano w protokołach Rady Rodziców. 
Ponadto wskazała, że Plan Wychowawczy Szkoły jak i SPP zostały opracowane 
w dniu 29.08.2008 r. i od tego czasu są corocznie weryfikowane i omawiane na 
spotkaniu kierowników sekcji bezpośrednio przed posiedzeniem Rady 
Pedagogicznej rozpoczynającej każdy rok szkolny (31 sierpnia każdego roku). 

(dowód: akta kontroli str.6-9, 76-77, 144-148, 263-265) 

Obydwa SPP(na lata szkolne 2010/2011 i 2011/2012)zostały opracowane łącznie 
dla wszystkich czterech etapów edukacyjnych i zawierały następujące cele działań 
profilaktycznych: 

 Profilaktyka uzależnień, w tym: (a) dostarczanie wiedzy o szkodliwości palenia 
papierosów, picia alkoholu i zażywania narkotyków, (b) uczenie 
podejmowania decyzji ze szczególnym uwzględnieniem umiejętności 
odmawiania, (c) przestrzeganie zakazu palenia papierosów na terenie szkoły, 
(d) propagowanie świadomego wybierania programów TV i racjonalnego 
korzystania z komputera; 

 Kształtowanie umiejętności interpersonalnych, w tym: (a) uczenie 
umiejętności radzenia sobie z emocjami, (b) wzmocnienie poczucia 

                                                      
4Dz. U. z 2004 r. Nr 256, poz. 2579 ze zm. 


 
 
 

5 

 
 

przynależności do grupy klasowej, (c) ćwiczenia umiejętności wczuwania się 
w położenie innej osoby, (d) wzmacnianie poczucia własnej wartości,  
(e) kształtowanie właściwych postaw uczniów poprzez ukazywanie 
odpowiednich wzorców, (e) kształtowanie poprawnej komunikacji; 

 Eliminowanie przejawów agresji i przemocy w szkole, w tym: (a) zwiększenie 
bezpieczeństwa w sytuacjach prowokujących agresję, (b) wzmacnianie 
poczucia odpowiedzialności za mienie własne i społeczne, (c) uczenie 
alternatywnych sposobów rozwiązywania konfliktów, (d) kształtowanie 
umiejętności radzenia sobie z negatywnymi emocjami, (e) pokazanie 
rodzicom właściwych sposobów radzenia z agresją u dzieci, (f) kontrola 
zachowań pozytywnych i negatywnych uczniów, (g) działania informacyjno-
profilaktyczne na rzecz środowiska, szkoły i indywidualnych osób; 

 Promowanie zdrowego stylu życia i alternatywnych sposobów spędzania 
wolnego czasu, w tym: (a) dbanie o higienę ciała i umysłu, (b) przypominanie 
zasad zdrowego odżywiania się, (c) dbałość o higienę jamy ustnej,  
(d) wdrażanie do aktywnego wypoczynku i rekreacji, (e) promowanie 
zachowań proekologicznych, (f) problematyka molestowania seksualnego,  
(g) kultura czasu wolnego; 

 Współpraca z rodzicami oraz instytucjami i organizacjami zajmującymi się 
profilaktyką, w tym: (a) wyposażanie nauczycieli w podstawowy zasób wiedzy 
na temat środków uzależniających, (b) wyposażenie biblioteki szkolnej 
w fachowe materiały i publikacje dotyczące profilaktyki, (c) organizowanie 
współpracy z Poradnią Psychologiczno-pedagogiczną, policją, edukatorami 
seksualnymi, Sanepidem. 

Dla realizacji każdego celu przewidziano zadania i sposób ich realizacji(m.in. 
spotkania z psychologiem, szkolenia, wystawy, pogadanki, dyskusje, koła 
samopomocy uczniowskiej, zajęcia dydaktyczne, wyjazdy integracyjne, imprezy 
wewnątrzklasowe, uroczystościszkolne) orazich realizatorów i adresatów (uczniów, 
rodziców i nauczycieli). W programach nie założono harmonogramów 
zaplanowanych działań dla ww. celów, w szczególności nie określono czasu ich 
realizacji. Spodziewane efekty wychowawcze zostały określone w Programach 
Wychowawczych, które zostały opracowane na lata szkolne 2010/2011 
i 2011/2012. W ramach realizacji celu nr 1 określono następujące działania: 

a) realizacja wybranych programów profilaktycznych np.: „Nie pal przy mnie” 
(wskazane osoby odpowiedzialne: wychowawcy klas, psycholodzy szkolni we 
współpracy z sanepidem); 

b) godziny wychowawcze, spotkania z psychologiem, zajęcia prowadzone metodą 
dramy (wskazane osoby odpowiedzialne: wychowawcy klas i psycholog 
szkolny); 

c) dyżury nauczycieli i uczniów na przerwach (wskazane osoby odpowiedzialne: 
nauczyciele); 

d) zorganizowanie wystawy książek i czasopism pod hasłem „Uzależnieniom 
stop”(wskazane osoby odpowiedzialne: nauczyciel informatyki i biblioteki). 

Przewidziany w SPP program „Nie pal przy mnie”znajdował się w Banku 
Programów Profilaktycznych Ośrodka Rozwoju Edukacji. 

(dowód: akta kontroli str. 78-103) 


 
 
 

6 

 
 

Według wyjaśnień Dyrektora, autorzy SPP nie brali udziału w szkoleniach 
z zakresu tworzenia szkolnych programów profilaktycznych, niemniej jednak 
spośród dwóch osób odpowiedzialnych za opracowanie SPP jedna, tj. psycholog 
szkolna, w roku szkolnym 2010/2011 uczestniczyła w szkoleniu zorganizowanym 
przez Państwowy Powiatowy Inspektorat Sanitarny oraz Gdańskie Centrum 
Profilaktyki Uzależnień w temacie „Dopalacze (środki zastępcze) nowe 
zagrożenie”. Ponadto Dyrektor Szkoły wskazała, że harmonogramy nie zostały 
określone, bo wychowanie i profilaktyka nie są procesem sformalizowanym, który 
należy szczegółowo planować – pozostawiamy nauczycielom, wychowawcom, 
psychologom swobodę w podejmowaniu działań w zależności od sytuacji i potrzeb. 
Każdy rok szkolny generuje inne problemy i zjawiska, których nie mogliśmy 
zaplanować.  

(dowód: akta kontroli str. 6-9, 17, 109-145, 172) 

Działania z zakresu profilaktyki narkomanii były umieszczone w obydwu SPP 
w szerszym kontekście profilaktyki uzależnień i dotyczyły m.in. przeciwdziałania 
alkoholizmowi, uzależnieniu od tytoniu, uczenia podejmowania decyzji ze 
szczególnym uwzględnieniem umiejętności odmawiania, propagowania  
świadomego wybierania programów TV i racjonalnego korzystania z komputera. 
W Programach ponadto ujęto działania wspomagające, które dotyczyły tolerancji, 
rozwiązywania konfliktów, radzenia sobie z przemocą poprzez realizację m.in. 
następujących działów ww. programów, tj. Kształtowanie umiejętności 
interpersonalnych, Eliminowanie przejawów agresji i przemocy w 
szkole,Promowanie zdrowego stylu życia i alternatywnych sposobów spędzania 
wolnego czasu. 

(dowód: akta kontroli str. 78-108) 

Przy tworzeniu SPP założono działania z poziomu profilaktyki uniwersalnej, 
z uwzględnieniem profilaktyki selektywnej w procedurach obowiązujących 
w sytuacjach szczególnych.  

(dowód: akta kontroli str. 10-16, 78-108,360) 

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

SPP obowiązujące w latach szkolnych 2010/2011 i 2011/2012 zostały opracowane 
łącznie dla wszystkich etapów edukacyjnych (I-IV), bez uwzględnienia w nich 
potrzeb rozwojowych uczniów oraz potrzeb danego środowiska zakładanych w 
 załącznikach nr 2 i 4 do Rozporządzenia Ministra Edukacji Narodowej z dnia 
23 grudnia 2008 r. w sprawie podstawy programowej wychowania przedszkolnego 
oraz kształcenia ogólnego w poszczególnych typach szkół. 

(dowód: akta kontroli str. 78-84, 91-97) 

Dyrektor Szkoły Muzycznej wyjaśniła, że Ogólnokształcąca Szkoła Muzyczna I i II 
stopnia jest jedną placówką (nie zespołem) obejmującą wszystkie etapy 
edukacyjne i internat, zatrudniającą nauczycieli posiadających pełne kwalifikacje 
do realizacji powierzonych im zadań, którzy realizują programy dydaktyczno – 
wychowawcze w większości na wszystkich etapach edukacyjnych. Ponadto 
Dyrektor wskazała, że w tym kontekście tworzenie odrębnych programów 
profilaktycznych oddzielnie dla każdego etapu edukacyjnego jest tworem 
sztucznym, gdyż cel programu jest jeden dla całej placówki: stworzenie 
bezpiecznej, przyjaznej szkoły. Cel wynika m.in. z rządowego programu 

Ustalone 
nieprawidłowości 


 
 
 

7 

 
 

„Bezpieczna Szkoła” oraz Programu przeciwdziałania narkomanii na lata 2011-
2016. Zgodnie z Ustawą Karta Nauczyciela -nauczyciel w realizacji programu 
nauczania ma prawo do swobody stosowania takich metod nauczania 
i wychowania, jakie uważa za najwłaściwsze spośród uznanych przez 
współczesne nauki pedagogiczne oraz do wyboru spośród zatwierdzonych do 
użytku szkolnego podręczników i innych pomocy naukowych. Program profilaktyki 
określa główne założenia pozostawiając nauczycielom w/w prawo.  

(dowód: akta kontroli str. 109-145) 

NIK zauważa, że w SPPnie wskazano czy zostały one oparte na diagnozie stanu 
zjawiska używania substancji psychotropowych przez dzieci i młodzież szkolną 
oraz czy zawierały wyniki takiej diagnozy. Programy nie zakładały ponadto oceny 
przydatności i skuteczności podejmowanych działań w odniesieniu do założonych 
celów (ewaluacji) po zakończeniu ich wdrażania, a cele wskazane w Programach 
nie były weryfikowane przy pomocy wskaźników oraz nie wskazano czasu ich 
realizacji. 

(dowód: akta kontroli str. 78-84, 91-97) 

Z wyjaśnień Dyrektora Szkoły Muzycznej wynikało, że opracowanie planu 
profilaktyki wynikało z bezpośredniego monitoringu wydarzeń mających miejsce na 
terenie szkoły prowadzonych przez dyrekcję, nauczycieli i psychologów, 
comiesięcznych spotkań dyrekcji szkoły z Radą Rodziców, kontaktów z rodzicami, 
rozmów z uczniami, obserwacji zachowań uczniów w trakcie imprez 
organizowanych przez szkołę oraz z indywidualnych kontaktów uczniów 
z nauczycielami. Tworzone w trakcie takich zajęć relacje lepiej pozwalały 
rozpoznać potrzeby, oczekiwania uczniów, sytuację rodzinną, problemy 
wychowawcze, problemy w relacjach koleżeńskich i było lepszym narzędziem niż 
przeprowadzanie formalnych ankiet i innych badań opartych na statystyce. 
Dyrektor wskazała ponadto, że z przeprowadzonych w 2007 r. badań przez zespół 
złożony z przedstawicieli nadzoru Centrum Edukacji Artystycznej (dalej: „CEA”), 
kuratorium, policji w ramach programu Zero tolerancji, raportu wizytatora CEA 
z 2011 r. oraz przeprowadzonej w 2012 r. ewaluacji zewnętrznej w obszarze II – 
Procesy zachodzące w szkole lub placówce wynikało, że w Szkole nie występował 
problem środków odurzających, Szkoła jest placówka bezpieczną. Powyższe nie 
zawierały informacji aby na terenie szkoły występował problem narkomanii oraz, 
że programy(profilaktyki i wychowawczy) nie przynoszą efektów. W zakresie braku 
przeprowadzania ewaluacji oraz nie mierzalności i określenia w czasie celów 
wskazanych w ww. Programach Dyrektor wyjaśniła, że żaden z dokumentów 
prawnych nie określa jaką formę ma mieć program profilaktyki,  do jakiego stopnia 
ma być szczegółowy i czy należy tworzyć narzędzia do jego ewaluacji. Zdaniem 
Dyrektora brak interwencji policji, efekty dydaktyczne i wychowawcze osiągane 
przez szkołę, opinie wyrażane przez rodziców są najlepszym miernikiem 
słuszności założeń przyjętych w poszczególnych planach i  programach. 

(dowód: akta kontroli str. 78-148) 

Powyższe uwagi nie miały wpływu na planowanie działań z zakresu profilaktyki 
narkomanii. 

1.2. Plany doskonalenia nauczycieli 

Uwagi dotyczące 
badanej działalności  

Opis stanu 
faktycznego 

http://www.prawo.vulcan.edu.pl/przegdok.asp?qdatprz=27-11-2012&qplikid=2


 
 
 

8 

 
 

W badanym okresie wSzkole Muzycznej opracowano łącznie trzy roczne plany 
Wewnątrzszkolnego Doskonalenia Nauczycieli, oddzielnie na lata 2010, 2011 
i 2012. Ww. plany w zakresie doskonalenia umiejętności profilaktycznych 
nauczycieli były spójne z działami wskazanymi w SPP i obejmowaływ  latach 
szkolnych 2010/2011 i 2011/2012 następujące szkolenia: 

a) w roku szkolnym 2010/2011 dwa szkolenia Rady Pedagogicznej przez Centrum 
Edukacji Nauczycieli w Gdańsku w temacie współpracy nauczycieli z rodzicami 
(70 osób) – Dział SPP „Eliminowanie przejawów agresji i przemocy w szkole”; 

b) w roku szkolnym 2011/2012 studia podyplomowe w temacie „Muzykoterapia 
z profilaktyką stresu”(1 osoba) - Dział SPP „Kształtowanie umiejętności 
interpersonalnych”. 

(dowód: akta kontroli str. 149-171) 

W latach szkolnych 2010/2011 i 2011/2012 nie przewidziano w planach 
doskonalenia zawodowego nauczycieli szkoleń w obszarze profilaktyki 
narkomanii.Dyrektor wyjaśniła, że procedura ustalania planu doskonalenia 
zawodowego przewiduje składanie pisemnych wniosków przez kierowników sekcji, 
z-ców dyrektora, kierownika internatu oraz nauczycieli, a w latach 2010-2012 nie 
zgłaszano zapotrzebowania na doskonalenie w obszarze profilaktyki narkomanii. 

(dowód: akta kontroli str. 149-171, 173-179) 

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

1.3. Procedury postępowania w sytuacjach szczególnych 
zagrożeń 

Strategia działań wychowawczych i zapobiegawczych oraz interwencyjnych wobec 
dzieci i młodzieży zagrożonych uzależnieniem, 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 młodzieży zagrożonych uzależnieniem5, nie została w Szkole 
Muzycznej opracowana. Obowiązujący w Szkole Muzycznej Statut również nie 
przewidywał opracowania takiej strategii. 

(dowód: akta kontroli str. 21-75) 

Dyrektor wyjaśniła, że z uwagi na brak występowania w Szkole Muzycznej sytuacji 
wskazanych w ww. rozporządzeniu oraz specyfiki placówki wychowawczej,jak 
również zbieranych systematycznie informacji środowiskowych i monitoringu 
dotychczasowych zdarzeń, nie stwierdzono występowania przesłanek 
wymagających pełnego wdrożenia wymagań opisanych w ww. przepisie. Dyrektor 
wskazała ponadto, że w szkole zostały opracowane i wdrożone procedury 
postępowania nauczycieli i pracowników w sytuacjach trudnych i jest gotowa 
w momencie wystąpienia okoliczności wskazanych w § 1 ww. rozporządzenia 
w pełni wdrożyć działania w nim opisane. 

(dowód: akta kontroli str. 173-175) 

                                                      
5Dz.U. z 2003 r. Nr 26, poz. 226 

Opis stanu 
faktycznego 


 
 
 

9 

 
 

W Szkole Muzycznej przyjęto przez Radę Pedagogiczną w dniu 26.01.2006 r., 
„Procedury postępowania nauczycieli i pracowników OSM I i II stopnia w Gdańsku 
w sytuacjach trudnych” obejmujące m.in. postępowania: 

 w sytuacji podejrzenia, że na terenie szkoły znajduje się uczeń będący pod 
wpływem alkoholu lub narkotyków; 

 w przypadku podejrzenia, że uczeń posiada przy sobie substancje 
przypominającą narkotyk; 

 w przypadku bójki, rozboju, kradzieży na terenie szkoły; 

 w przypadku agresywnego zachowania ucznia; 

 nauczycieli w sytuacji zagrożenia ucznia demoralizacją; 

 nauczycieli w przypadku wagarów; 

 wobec dzieci przejawiających trudności w nauce i zachowaniu; 

 nauczycieli i rodziców w celu zapewnienia bezpiecznego dojścia i powrotu  
dzieci z klas I – III do i ze szkoły; 

 nauczycieli celem bezpiecznego udziału uczniów w zajęciach pozalekcyjnych. 

(dowód: akta kontroli str. 10-16, 173-179) 

Ponadto w dniu 31.08.2009 r. przez Zespół Wychowawców Internatu zostały 
przyjęte „Procedury postępowania pracowników szkoły i metody współpracy 
z Policją w sytuacjach zagrożenia młodzieży uzależnieniami, demoralizacją 
i przestępczością”  obejmujące m.in. postępowania: 

 w sytuacji gdy uczeń pali papierosy; 

 w sytuacji, gdy uczeń przychodzi do internatu pod wpływem alkoholu lub 
narkotyków; 

 w przypadku, gdy uczeń jest podejrzany o posiadanie narkotyku; 

 w przypadku znalezienia substancji przypominającej narkotyk; 

 wobec wychowanka – sprawcy czynu karalnego lub przestępstwa; 

 wobec wychowanka, który stał się ofiarą czynu karalnego lub przestępstwa; 

 wobec osób, które na terenie internatu próbują rozpowszechnić informację 
o sektach; 

 dotyczącego rozwiązywania konfliktów w internacie. 

(dowód: akta kontroli str. 10-16, 173-179) 

Ww. procedury odpowiadały Procedurom postępowania nauczycieli i metodom 
współpracy szkół z Policją w sytuacjach zagrożenia dzieci oraz młodzieży 
przestępczością i demoralizacją, w szczególności: narkomanią, alkoholizmem, 
prostytucją6.  

(dowód: akta kontroli str.10-16, 173-179, 181-189) 

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


 
 
 

10 

 
 

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

Najwyższa Izba Kontroli ocenia pozytywnie,mimo stwierdzonej 
nieprawidłowości,działalność kontrolowanej jednostki dotyczącą planowania działań 
z zakresu profilaktyki narkomanii. 

 

2. Wdrażanie działań profilaktycznych z zakresu 
profilaktyki narkomanii 

2.1. Realizacja działań profilaktycznych 

Spośród wskazanych zadań dotyczących profilaktyki uzależnień (w tym m.in. 
narkomanii), przewidzianych do realizacji w SPPwroku szkolnym 2010/2011 
realizowano następujące zadania: 

a) spotkanie z przedstawicielem Policji (I klasa gimnazjum) w temacie: 
„Problemy uzależnień”; 

b) pogadanka na godzinie wychowawczej (I klasa liceum) w temacie: „Nałogi”; 

c) przeprowadzenie na godzinie wychowawczej (III klasa liceum) lekcji 
w temacie: „Uzależnienia, leki, używki”; 

d) przeprowadzenie na godzinie wychowawczej (III klasa liceum) lekcji 
w temacie: „Uzależnienia - narkotyki”; 

e) opieka psychologiczna w m.in. zakresie uniwersalnej profilaktyki dotyczącej 
narkomanii. 

Ponadto w internacie Szkoły Muzycznej, w ramach realizacji celów określonych dla 
działu Profilaktyka uzależnień: 

a) wykonano gazetkę ścienną pt. „Niebezpieczeństwo zażywania narkotyków”; 

b) zorganizowano 3 pogadanki o profilaktyce i szkodliwości środków 
odurzających, środków psychoaktywnych i bezpieczeństwa osobistego – 
narkotyki, alkohol, przemoc (I i IV grupa wychowawcza7); 

c) przeprowadzono rozmowy indywidualne na temat niebezpieczeństwa 
zażywania narkotyków (II grupa wychowawcza); 

d) zorganizowano uczestnictwo wszystkich grup wychowawczych internatu 
w przedstawieniuTeatru „Kurtyna” dot. „dopalaczy” pt. „Droga bez powrotu”. 

W roku szkolnym 2011/2012zrealizowano następujące zadania: 

a) przeprowadzenie na godzinie wychowawczej (II klasa gimnazjum) lekcji 
w temacie: „Asertywność na co dzień – uczymy się mówić nie”, „Czy 
komputer jest jedynym sposobem spędzania czasu wolnego”, „Uzależnienia 
- niebezpieczeństwo”, „Problem młodzieży - używki”, „Walka ze stresem. 
Narkotyki – nie nasz problem”, „Różne typy uzależnień”; 

                                                      
7W internacie Szkoły Muzycznej istnieją 4 grupy wychowawcze liczące od 15 do 20 osób w zależności od 
ogólnej liczby wychowanków przyjętych do internatu w danym roku szkolnym. Grupy zróżnicowane są pod 
względem wiekowym, potrzeb i oczekiwań wychowanków i rodziców. 

Ocena cząstkowa 

Opis stanu 
faktycznego 


 
 
 

11 

 
 

b) przeprowadzenie na godzinie wychowawczej pogadanki (III klasa 
gimnazjum) w temacie: „Używki a potrzeby”; 

c) przeprowadzenie na godzinie wychowawczej (II klasa liceum) lekcji 
w temacie: „Konsekwencje pełnoletności”; 

d) opieka psychologiczna w m.in. zakresie uniwersalnej profilaktyki dotyczącej 
narkomanii. 

Ponadto w internacie Szkoły Muzycznej, w ramach realizacji celów określonych dla 
działu Profilaktyka uzależnień: 

a) zorganizowano 4 pogadanki na temat zgubnych skutków nałogów, 
szkodliwości palenia, picia alkoholu i zażywania narkotyków, 
bezpieczeństwa i środków odurzających (I, II i III grupa wychowawcza); 

b) przeprowadzono rozmowy z wychowankami i rodzicami nt. palenia 
papierosów na terenie internatu i konsekwencji z tym związanych; 

c) zorganizowano uczestnictwo wszystkich grup wychowawczych internatu 
w przedstawieniu Teatru „Kurtyna” pt. „Przepraszam cię mamo”– 
pogadanka na temat nieprzemyślanych czynów pod wpływem narkotyków 
(VI grupa wychowawcza); 

d) przygotowanie gazetki profilaktycznej pt. „Alkohol – nie dziękuję”; 

e) wykonano gazetkę ścienną pt. „Jak być asertywnym? Nie – które buduje” 
oraz „Baw się dobrze czuj się bezpiecznie”; 

f) apel dla wszystkich wychowanków dotyczący bezpieczeństwa podczas Euro 
2012 m.in. na temat przygodnych kontaktów, alkoholu substancji 
psychoaktywnych i przemocy. 

(dowód: akta kontroli str. 78-84, 190-262, 269-287, 290) 

W okresie objętym kontrolą podmioty zewnętrzne nie realizowały w Szkole 
Muzycznej programów profilaktycznych dotyczących narkotyków, z wyłączeniem 
spotkania z przedstawicielem Policji w temacie: „Problemy uzależnień” dla klasy  
I gimnazjum. Szkoła nie poniosła z tego tytułu wydatków. 

(dowód: akta kontroli str. 76-77, 190-262, 268) 

W ramach programów profilaktycznych, innych niż profilaktyka narkomanii, Szkoła 
w roku szkolnym 2011/2012 zrealizowała we współpracy z Powiatową Stacją 
Sanitarno-Epidemiologiczną w Gdańsku program profilaktyczny „Gruźlica – 
choroba społeczna” (obejmujący wszystkie klasy gimnazjum i liceum). Program 
został zrealizowany w ramach działu SPP „Promowanie zdrowego stylu życia 
i alternatywnych sposobów spędzania wolnego czasu – i celu – Dbanie o higienę 
ciała i umysłu”. 

(dowód: akta kontroli str. 214, 266-267) 

Szkoła Muzyczna w badanym okresie zrealizowała zaplanowane działania ujęte 
w planach doskonalenia umiejętności zawodowych nauczycieli w zakresie 
doskonalenia umiejętności profilaktycznych.   

Plany Wewnątrzszkolnego Doskonalenia Nauczycieli nalata 2010, 2011 i 2012 nie 
przewidywały dokształcania nauczycieli w zakresie profilaktyki narkomanii, 
natomiast podjęto działania nieujęte w planie, tj. dwóch wychowawców internatu 
brało udział w Konferencji „Nie tylko dopalacze: nowe środki psychoaktywne” 


 
 
 

12 

 
 

przeprowadzonej w dniu 28.10.2010 r. przez Ośrodek psychologiczno -
pedagogiczny „Razem” w Gdyni. Koszt ww. szkolenia wynoszący 140 zł, został 
sfinansowany w 50% przez Centrum Edukacji Artystycznej i w 50% przez 
uczestników. Ponadto Szkoła Muzyczna zrealizowała dziewięć innych form 
kształcenia nauczycieli (m.in. wykłady, szkolenia, warsztaty), wpisujące się 
w Działy SPP innych niż Profilaktyka uzależnień, stanowiących działania 
wspomagające profilaktykę narkomanii.Ww. zrealizowane formy doskonalenia 
zawodowego, zostały sfinansowane ze środków przyznanych Szkole Muzycznej 
przez Centrum Edukacji Artystycznej. 

(dowód: akta kontroli str. 149-155, 288-289) 

Zgodnie z wyjaśnieniami Dyrektorao podejmowanych działaniach wychowawczych 
(profilaktycznych)Szkoła Muzyczna informowała rodziców na wywiadówkach i 
spotkaniach z nimi oraz za pośrednictwem Rady Rodziców. 

(dowód: akta kontroli str. 291-292, 297-298) 

W latach szkolnych 2010/2011 i 2011/2012 materiały i propozycje szkoleń oraz 
działań profilaktycznych zaproponowane szkołom przez MEN w opracowaniu z 
 marca 2011 r. pn. „Profilaktyka używania nowych narkotyków tzw. dopalaczy 
przez młodzież. Oferta działań profilaktycznych adresowanych do dyrektorów 
szkół, kadry pedagogicznej, rodziców, uczniów oraz organów prowadzących"8nie 
zostały włączone do SPP. Z wyjaśnień Dyrektora wynikało,że z przekazanych 
przez organ prowadzący (tj. Ministra Kultury i Dziedzictwa Narodowego) 
dokumentów nie było wskazania stosowania ww. opracowań, które miały charakter 
materiałów wspomagających i stanowiących pomoc dla dyrektorów, nauczycieli  
i rodziców a  zawarte w nich informacje wychowawcy szkoły i internatu 
wykorzystywali w razie potrzeby w bieżącej pracy wychowawczej, tj. na lekcjach 
wychowawczych i rozmowach z uczniami i rodzicami. Dyrektor poinformowała, że 
nie posiada udokumentowanych działań w powyższym zakresie, natomiast 
przekazano rodzicom podczas wywiadówek i spotkań w 2010 r. informację na 
temat „dopalaczy” z uwagi na otwarty w bliskim sąsiedztwie szkoły sklep 
rozprowadzający tego typu środki. 

Szkoła Muzyczna skierowała 16.09.2010 r. pismo do Urzędu Miejskiego 
w Gdańsku z prośbą o interwencję w sprawie otwartego w sąsiedztwie szkoły 
sklepu sprzedającego substancje psychotropowe stanowiącego zagrożenie dla 
uczącej się w niej młodzieży. 

(dowód: akta kontroli str. 78-97, 297-298) 

Psycholog szkolny i dwóch nauczycieli internatu zostali przeszkoleni w zakresie 
problematyki dopalaczy (szczegółowyopis- pkt. 1.1. i 2.1. wystąpienia),co 
wypełniało dyspozycję zawartą w § 2 pkt 5 rozporządzenia z dnia 31 stycznia 
2003 r. 

(dowód: akta kontroli str.17, 288-289) 

Ewaluacja końcowa SPP w badanym okresie została przeprowadzona w oparciu 
o analizę sprawozdań z realizacji planów wszystkich organów szkoły w tym pracy 
psychologów szkolnych, zastępcy dyrektora ds. ogólnokształcących, dyrektora ds. 

                                                      
8Oferta przygotowana przez Główny Inspektorat Sanitarny, Komendę Główną Policji, Krajowe Biuro do Spraw 
Przeciwdziałania Narkomanii oraz Ośrodek Rozwoju Edukacji (pismo  Ministra Edukacji Narodowej z dnia 5 
października 2010 r. oraz z dnia 17 marca 2011 r.) 


 
 
 

13 

 
 

muzycznych i pracy internatuw których wskazywano problemy i efekty pracy 
dydaktyczno-wychowawczej. Dyrektor wyjaśniła, że w każdym roku szkolnym 
Rada Pedagogiczna jest zapoznawana z realizacją planów wszystkich organów 
szkoły a wnioski ze sprawozdań są wykorzystywane do określenia planów 
i strategii działania na kolejny rok szkolny, a wszystkie założenia ujęte 
w programach zostały zrealizowane. 

(dowód: akta kontroli str.293-296, 299-355, 400-409) 

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

W poddanych badaniu działaniach dotyczących profilaktyki narkomanii, 
przewidzianych do realizacji w SPP na lata objęte kontrolą stwierdzono, że Szkoła 
Muzyczna nie wykonała wszystkich zadań z tego zakresu, tj. nie zrealizowała 
żadnego programu profilaktycznego dotyczącego działu SPP Profilaktyki 
Uzależnień. 

(dowód: akta kontroli str.78-97, 190-226, 269-287) 

Dyrektor wyjaśniła, że podstawa programowa kształcenia ogólnego ani Ustawa 
o systemie oświaty nie narzuca na szkoły obowiązku realizowania zewnętrznego 
programu profilaktycznego dotyczącego profilaktyki uzależnień, a założone w SPP 
cele zostały zrealizowane poprzez: tematykę godzin wychowawczych, warsztaty 
prowadzone przez psychologów szkolnych, organizację zajęć pozalekcyjnych oraz 
działalność koncertową szkoły, organizację zajęć sportowych (zajęcia tenisa 
stołowego, basen), indywidualizację kształcenia (ze względu na specyfikę 
kształcenia, realizację indywidualnego toku kształcenia, realizację programu: 
„Każde dziecko jest inne”), zwiększenie wpływu rodziców na życie szkoły (stała 
współpraca z Radą Rodziców, realizacja wspólnych projektów jak np. program 
Nuta Zieleni - 2009, Piknik Rowerowy -2011, Dzień Sportu -2012). Dyrektor 
wskazała, że wymienione działania wpisują się w spectrum profilaktyki rozumianej 
jako: wspomaganie prawidłowych procesów rozwoju fizycznego i psychicznego, 
promocję zdrowego stylu życia, rozwijanie różnych umiejętności życiowych, 
prospołecznych, które pozwolą młodym ludziom radzić sobie z wymogami życia. 

(dowód: akta kontroli str. 293-296) 

Opisane uwagi nie miały wpływu na realizację działań z zakresu profilaktyki 
narkomanii. 

2.2. Podejmowanie działań interwencyjnych 

W latach szkolnych objętych kontrolą Szkoła Muzyczna nie podejmowała działań 
interwencyjnych ponieważ na terenie szkoły nie stwierdzono przypadku używania, 
posiadania, ani rozprowadzania środków odurzających lub substancji 
psychotropowych przez uczniów.  

(dowód: akta kontroli str. 6-9) 

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

 

 

Uwagi dotyczące 
badanej działalności  


 
 
 

14 

 
 

2.3. Organizacja i udzielanie pomocy psychologiczno-
pedagogicznej 

Pomoc psychologiczno-pedagogiczna w Szkole Muzycznej na rzecz uczniów, ich 
rodziców i nauczycieli była udzielana przez dwóchpsychologów szkolnychna 
zasadach określonych w rozporządzeniach w sprawie zasad udzielania 
i organizacji pomocy psychologiczno-pedagogicznej w publicznych przedszkolach, 
szkołach i placówkach9.  

(dowód: akta kontroli str. 344-355, 362-399) 

W okresie objętym kontrolą w Szkole Muzycznej nie było bezpośredniego 
zagrożenia uzależnieniem od narkotyków w zakresie profilaktyki selektywnej, 
natomiast w zakresie profilaktyki uniwersalnej, w ramach pomocy psychologicznej, 
m.in. prowadzonozajęcia wychowawczo – profilaktyczne, obserwacje jak również 
rozmowy z uczniami, rodzicami, opiekunami i wychowawcami klas. Psycholog 
szkolny wyjaśnił, że na prowadzonych zajęciach z uczniami (w szczególności klasy 
gimnazjalne i licealne) w trakcie pogadanek profilaktycznych dotyczących używek 
zwracano szczególną uwagę na nowe zagrożenie, tj. „dopalacze” ze 
wskazaniemna ich wielostronną szkodliwość.  

(dowód: akta kontroli str. 8-9, 190-217, 346-355, 360-399) 

Współpraca Szkoły Muzycznej z Poradnią Psychologiczno-Pedagogiczna nr 3 
w Gdańsku polegała głównie na cyklicznych (raz w miesiącu) konsultacjach 
z psychologiem szkolnym, przeprowadzeniu przez pracowników Poradni szkoleń 
i konsultacji indywidualnych przypadków. Ponadto na terenie szkoły odbywały się 
dyżury psychologiczne i pedagogiczne. W badanym okresie 14 uczniów 
skierowano na dodatkowe badania pedagogiczne (dot. m.in. dysleksji rozwojowej, 
zaburzeń życia rodzinnego i depresji) do Poradni Psychologiczno-Pedagogicznej 
nr 3 w Gdańsku. 

(dowód: akta kontroli str. 346-355, 356-399) 

Najwyższa Izba Kontroli ocenia pozytywniedziałalność w badanym obszarze. 

 

IV. Wnioski 
Przedstawiając powyższe oceny 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) opracowanie Szkolnych Programów Pedagogicznych uwzględniających potrzeby 
rozwojowe uczniów oraz potrzeby danego środowiska w podziale na grupy 
edukacyjne zakładane w załącznikach nr 2 i 4 do obowiązującego od 
1 września 2012 r. Rozporządzenia Ministra Edukacji Narodowej z dnia 27 
sierpnia 2012 r. w sprawie podstawy programowej wychowania przedszkolnego 
oraz kształcenia ogólnego w poszczególnych typach szkół. 

 

                                                      
9Rozporządzenie Ministra Edukacji Narodowej i Sportu z dnia 7 stycznia 2003 r. (Dz.U. Nr 11, poz.114)  obowiązywało do dnia 
31 stycznia 2011 r., a w dniu 1 lutego 2011 r. weszło w życie rozporządzenie Ministra Edukacji Narodowej z dnia 17 listopada 
2010 r. (Dz.U. Nr 228, poz.1487) 

10Dz.U. z 2012 r., poz.82 

Ocena cząstkowa 

Wnioski pokontrolne 


 
 
 

15 

 
 

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 zastrzeżeń do wystąpienia 
pokontrolnego, w terminie 21 dni od dnia jego przekazania. Zastrzeżenia zgłasza się 
do dyrektoraDelegatury NIK w Gdańsku. 

Zgodnie z art. 62 ustawy o NIK proszę o poinformowanie Najwyższej Izby 
Kontroli, w terminie21dni od otrzymania wystąpienia pokontrolnego, o sposobie 
wykorzystania uwag i wykonania wniosku pokontrolnego 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. 

 

Gdańsk,   31 grudnia 2012 r. 

  
  

 

 Najwyższa Izba Kontroli 
 Delegatura w Gdańsku 

Kontroler Dyrektor 
 Ewa Duszka 

Starszy inspektor kontroli państwowej  

 

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

 

........................................................ 
podpis podpis 

  

  

 
 

  

 

 

 

. 

Prawo zgłoszenia 
zastrzeżeń 

Obowiązek 
poinformowania 
NIK o sposobie 

wykorzystania uwag 
i wykonania wniosków 


