

LKA – 4101-37-03/12

P/12/094

WYSTĄPIENIE

POKONTROLNE

2

I. Dane identyfikacyjne kontroli

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

Jednostka
przeprowadzająca

kontrolę

NajwyŜsza Izba Kontroli
Delegatura w Katowicach

Kontroler Bogusława Pala, Specjalista kontroli państwowej, upowaŜnienie do kontroli nr 83571
z dnia 5 grudnia 2012 r.

(dowód: akta kontroli str. 1-2)

Jednostka
kontrolowana

Szkoła Podstawowa Nr 45 w Bytomiu, ul. Zakątek 20, 41-907 Bytom (zwana dalej
Szkołą).

Kierownik jednostki
kontrolowanej

Urszula Łazuka-Datko, Dyrektor Szkoły

(dowód: akta kontroli str. 3-4)

II. Ocena kontrolowanej działalności
NajwyŜsza Izba Kontroli ocenia pozytywnie1 działalność kontrolowanej jednostki
w zakresie planowania oraz wdraŜania działań w obszarze profilaktyki narkomanii
w latach szkolnych 2010/2011 i 2011/2012.

PowyŜszą ocenę uzasadnia w szczególności planowanie działań z zakresu
profilaktyki narkomanii w oparciu o potrzeby i zagroŜenia występujące wśród
uczniów oraz realizacja wszystkich celów i zadań szczegółowych załoŜonych w tym
zakresie w Szkolnych Programach Profilaktyki (zwanych dalej SPP) na lata szkolne
2010/2011 i 2011/2012. Działaniami tymi w ww. okresie objęto uczniów wszystkich
klas czwartych, piątych oraz szóstych, a takŜe nauczycieli i rodziców.

III. Opis ustalonego stanu faktycznego

1. Planowanie działań z zakresu profilaktyki narkomanii

1.1. Szkolny Program Profilaktyki

Działalność edukacyjną szkoły określono m.in. przez program profilaktyki,
dostosowany do potrzeb rozwojowych uczniów oraz potrzeb danego środowiska,
obejmujący wszystkie treści i działania o charakterze profilaktycznym, zgodnie z § 4
ust. 2 rozporządzenia Ministra Edukacji Narodowej z dnia 23 grudnia 2008 r.

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

Ocena ogólna

Uzasadnienie
oceny ogólnej

Opis stanu
faktycznego

3

w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia
ogólnego w poszczególnych typach szkół2.

Organizowanie działań w zakresie profilaktyki wychowawczej oraz monitorowanie
wykonania programu profilaktyki naleŜało do zadań pedagoga szkolnego, zgodnie
z punktem XI § 6 Statutu Szkoły (zwanego dalej Statutem Szkoły) oraz zapisami
w jej zakresie obowiązków. Pedagog szkolna w roku szkolnym 2009/2010
uczestniczyła w seminarium nt. „Nowa podstawa programowa: realizacja szkolnego
programu profilaktyki” organizowanym przez Regionalny Ośrodek Metodyczno–
Edukacyjny „Metis” w Katowicach.

(dowód: akta kontroli str. 28,30-31,63)

W okresie objętym kontrolą w Szkole obowiązywały dwa Szkolne Programy
Profilaktyki: na rok szkolny 2010/2011 oraz na rok szkolny 2011/2012 (opracowane
przez Zespół Wychowawczy Szkoły pod kierunkiem pani pedagog szkolnej,
uchwalone we wrześniu 2010 r. i 2011 r. przez Radę Pedagogiczną Szkoły po
pozytywnym zaopiniowaniu przez Radę Rodziców. Tymczasem, stosownie do
art. 54 ust. 2-4 ustawy z dnia 7 września 1991 r. o systemie oświaty3 do kompetencji
rady rodziców naleŜy uchwalenie w porozumieniu z radą pedagogiczną programu
profilaktyki. Dyrektor Szkoły Pani Urszula Łazuka-Datko wyjaśniła, Ŝe Rada
Rodziców jest samorządnym organem szkoły i samodzielnie podejmuje stosowne
uchwały, na co Dyrektor Szkoły ani Rada Pedagogiczna nie mają wpływu.
SPP na lata szkolne 2010/2011 i 2011/2012 oparto na diagnozie potrzeb i zagroŜeń
uczniów. Diagnozę przeprowadzono poprzez indywidualne działania wychowawców,
nauczycieli, pedagoga, obserwacje, rozmowy z rodzicami, uczniami, a takŜe ankiety
i analizę efektów zrealizowanych programów autorskich i ścieŜek
międzyprzedmiotowych. Rezultaty przeprowadzonej diagnozy przedstawiano
w: sprawozdaniach z pracy pedagoga szkolnego4, analizach sytuacji opiekuńczo-
wychowawczej szkoły5, sprawozdaniach z realizacji zadań programu
wychowawczego i profilaktycznego6 oraz wynikach ankiety nt. „Jak się czuję w mojej
szkole” przeprowadzonej w roku szkolnym 2010/2011 i 2011/2012 wśród uczniów
klas V i VI. Diagnoza wykazała, iŜ w ww. okresie największymi zagroŜeniami
w Szkole były: niska odpowiedzialność uczniów za swoje czyny, akty agresji
i przemocy na terenie szkoły i poza nią, przemoc słowna, zwłaszcza w formie
psychicznego szykanowania, obraźliwych komentarzy. Ponadto w roku szkolnym
2011/2012 dodatkowym problemem była frekwencja uczniów oraz brak dyscypliny
i odpowiedniej reakcji na prośby nauczyciela.

(dowód: akta kontroli str. 32-62,64-77,196-229,279-280)

Działania profilaktyczne, określone w obu SPP, miały następujące cele:
1. Troska o zdrowie i promowanie zdrowego stylu Ŝycia,
2. Troska o bezpieczeństwo dzieci,
3. Profilaktyka uzaleŜnień,
4. Zapobieganie przejawom przemocy i agresji.

2 Dz.U. z 2009 r. Nr 4, poz. 17, w klasach szkoły podstawowej (za wyjątkiem klasy I), do czasu zakończenia cyklu kształcenia
w tej szkole, stosuje się dotychczasową podstawę programową kształcenia ogólnego dla szkół podstawowych określona
w załączniku nr 2 do rozporządzenia Ministra Edukacji Narodowej i Sportu z dnia 26 lutego 2002 r. w sprawie podstawy
programowej wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół (Dz.U. Nr 51, poz. 458
ze zm.).
3 Dz.U. z 2004 r. Nr 256, poz. 2572 ze zm..
4 Sprawozdania z pracy pedagoga szkolnego w roku szkolnym 2010/2011 oraz w roku szkolnym 2011/2012.
5 Analiza sytuacji opiekuńczo-wychowawczej szkoły w roku szkolnym 2010/2011, Analiza sytuacji opiekuńczo-wychowawczej
szkoły w roku szkolnym 2011/2012.
6 Sprawozdania z realizacji zadań programu wychowawczego i profilaktycznego w roku szkolnym 2010/2011 oraz w roku
szkolnym 2011/2012.

4

Dla realizacji kaŜdego celu przewidziano działania w punktach I - Bezpieczeństwo,
II - Promowanie zdrowego stylu Ŝycia i alternatywnych sposobów spędzania
wolnego czasu, III – Wychowanie zdrowotne, IV – Zapobieganie przemocy
w rodzinie, V – Program profilaktyki uzaleŜnień, VI – Zapobieganie niedostosowaniu
społecznemu i przestępczości wśród dzieci, VII – Kształtowanie umiejętności
interpersonalnych, VIII – Eliminowanie przejawów agresji i przemocy w szkole.
KaŜdemu z ww. punktów przypisano cele i zadania, formy i metody ich realizacji,
oczekiwane efekty, osoby odpowiedzialne i termin, a takŜe wskazano sposoby
ewaluacji programu.

(dowód: akta kontroli str. 32-62)

W SPP na lata szkolne 2010/2011 i 2011/2012, w celu realizacji punktu
obejmującego profilaktykę uzaleŜnień, przewidziano działania realizowane
w ramach Programu profilaktyki uzaleŜnień, które przedstawiono w poniŜszej tabeli:

Lp.
Cele

szczegółowe
 i zadania

Formy i metody
realizacji

Oczekiwane
efekty

Odpowiedzialny Termin
Sposób

ewaluacji
programu

1. Posiadanie przez
ucznia wiedzy
o wpływie
narkotyków na
zdrowie i rozwój
człowieka oraz
unikanie kontaktu
ze środkami
odurzającymi i
psychotropowymi

Zapoznanie
uczniów
z negatywnym
wpływem
środków
odurzających i
psychotropowych
na organizm
człowieka oraz
innymi
konsekwencjami
nałogu

Uświadomienie
przebiegu
procesu
uzaleŜnienia od
narkotyków

Obalenie mitów
związanych
z narkotykami

Uświadomienie
przyczyn, dla
których młodzieŜ
sięga po
narkotyki

Kształtowanie
umiejętności
unikania kontaktu
ze środkami
odurzającymi i
psychotropowymi

Uświadomienie
prawnych

Organizowanie
spotkań ze
specjalistami,
np. terapeuta
z Ośrodka
Profilaktyki
UzaleŜnień

Rozmowy na
lekcjach
wychowawczych
i lekcjach
przyrody

Udział w
spektaklach
związanych
z problemem
narkomanii.

Prelekcje dla
rodziców

Szkolenia dla
nauczycieli

Uczeń zna
zagroŜenia i
skutki uzaleŜnień
i sięgania po
środki odurzające
i psychotropowe.

Uczeń odrzuca
mity związane
z narkotykami

Uczeń potrafi
unikać kontaktu
ze środkami
psychoaktywnymi

Dyrektor,
Pedagog
szkolny,
Wychowawcy
klas,
pielęgniarka
szkolna

Cały
rok

Obser-
wacja,
ankieta

5

konsekwencji
posiadania
narkotyków

2. Zapoznanie się z
formami pomocy
osobom
uzaleŜnionym
i zagroŜonym
uzaleŜnieniami

Przekazanie
informacji na
temat
działających
ośrodków
leczących
uzaleŜnienia

Uczeń wie do
kogo i gdzie moŜe
zwrócić się o
pomoc w sytuacji
zagroŜenia
uzaleŜnieniem

Pedagog
szkolny,
wychowawcy

Cały
rok

Rozmowy
indywidu-
alne

3. Propagowanie
aktywnego
spędzania
wolnego czasu

Organizacja
zajęć
pozalekcyjnych,
wycieczek,
imprez
szkolnych, akcji
profilaktycznych

Uczeń zna
działania i
zachowania
alternatywne

Pedagog
szkolny,
wychowawcy,
nauczyciele

Cały
rok

Zapisy
w dzienni-
kach
lekcyjnych

Dodatkowo w SPP na rok szkolny 2011/2012 wprowadzono działanie:

Lp. Cele szczegółowe
i zadania

Formy i metody
realizacji

Oczekiwane
efekty

Odpowiedzialny Termin Sposób
ewaluacji
programu

4. Ukazanie
zagroŜeń, jakie
niosą ze sobą
uzaleŜnienia
związane
z zaŜywaniem
„dopalaczy”
i spoŜywaniem
napojów
energetycznych

Przekazanie
informacji na
temat
szkodliwości
dopalaczy
i napojów
energetycznych
na organizm
człowieka.

Rozmowy na
godzinach
wychowawczych,
lekcjach
przyrody
i wychowania do
Ŝycia w rodzinie

Materiały
informacyjne i –
gazetka szkolna,
strona
internetowa

Uczeń zna
zagroŜenia
i skutki
uzaleŜnień
i sięgania po
dopalacze

Wychowawcy,
nauczyciele
przedmiotowi,
pielęgniarka,
pedagog
szkolny

Cały rok Zapisy w
dziennikach,
rozmowy

(dowód: akta kontroli str. 41-43, 56-59)

Przy opracowywaniu SPP na lata szkolne 2010/2011 i 2011/2012 pedagog szkolna
w badanym zakresie współpracowała z Komendą Miejską Policji, z Prokuraturą
Rejonową oraz Centrum Interwencji Kryzysowej i Przeciwdziałania UzaleŜnieniom
w Bytomiu, korzystając z programu profilaktycznego związanego z uzaleŜnieniami
pn. „Bezpieczny Bytom”, którego zainicjował Urząd Miasta Bytom, a działania
z zakresu profilaktyki narkomanii umieszczono w szerszym kontekście profilaktyki
uzaleŜnień. Dotyczyły one m.in.: przeciwdziałania alkoholizmowi i uzaleŜnieniu od
tytoniu, przyjmowania postaw asertywnych, rozwijania empatii u uczniów,
kształtowania umiejętności odmawiania i radzenia sobie z presją grupy, rozwijania
umiejętności wyraŜania swoich uczuć, poglądów, potrzeb i pragnień.

(dowód: akta kontroli str. 36-46, 51-62, 148-152)

6

W zakresie profilaktyki narkomanii, SPP na lata szkolne 2010/2011 i 2011/2012
zakładały działania z poziomu profilaktyki uniwersalnej. Adresatami SPP w tym
zakresie byli uczniowie klas IV-VI, ich rodzice oraz nauczyciele.

(dowód: akta kontroli str. 41-43, 56-59, 137-139)

1.2. Plany doskonalenia nauczycieli

W okresie objętym kontrolą w Szkole obowiązywały Plany Nadzoru
Pedagogicznego, odrębnie na rok szkolny 2010/2011 i 2011/2012, które w rozdziale
IV – Formy wspomagania nauczycieli w realizacji zadań, punkcie I – Harmonogram
posiedzeń Rady Pedagogicznej, przewidywały szkolenia Rady Pedagogicznej
w ramach Wewnątrzszkolnego Doskonalenia Nauczycieli (WDN).
W Planie Nadzoru Pedagogicznego na rok szkolny 2010/2011 nie przewidziano
udziału w szkoleniach w zakresie profilaktyki narkomanii, natomiast plan na rok
szkolny 2011/2012 przewidywał następujące szkolenia Rady Pedagogicznej:

- „ZagroŜenia dzieci i młodzieŜy demoralizacją i przestępczością-procedury prawne”,
prowadzone przez Komendę Miejską Policji w Bytomiu (14 grudnia 2011 r.),

- „Radzenie sobie z nieakceptowalnymi zachowaniami uczniów. Profilaktyka
uzaleŜnień”, prowadzone przez Centrum Interwencji Kryzysowej i Przeciwdziałania
UzaleŜnieniom w Bytomiu (18 stycznia 2012 r.)

Działania przewidziane w WDN zaplanowano na podstawie propozycji
przedstawianych przez nauczycieli i pedagoga szkolnego oraz oferty szkoleniowej
doradców metodycznych.

(dowód: akta kontroli str. 78-85, 281-282)

1.3. Procedury postępowania w sytuacjach szczególnych
zagroŜeń

Strategii działań wychowawczych i zapobiegawczych oraz interwencyjnych, wobec
dzieci i młodzieŜy zagroŜonych uzaleŜnieniem, o której mowa w § 10
rozporządzenia w sprawie szczegółowych form działalności wychowawczej
i zapobiegawczej wśród dzieci i młodzieŜy zagroŜonych uzaleŜnieniem (zwane dalej
rozporządzeniem), w Szkole nie opracowano. Statut Szkoły nie przewidywał
utworzenia tej strategii. Dyrektor Szkoły P. Urszula Łazuka-Datko wyjaśniła, Ŝe
działania strategiczne, wynikające z § 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
uzaleŜnieniem7, zawarto w takich dokumentach jak: Statut Szkoły, Program
Profilaktyki, Program Wychowawczy, klasowe plany wychowawcze, procedury oraz
uczestnictwo w formach doskonalenia zawodowego w zakresie profilaktyki
uzaleŜnień.

(dowód: akta kontroli str. 12-13, 275-278)

W Szkole opracowano niektóre elementy strategii, wymienione we wskazanym
przepisie. W okresie objętym kontrolą w Szkole funkcjonowały:

− procedura postępowania nauczycieli i metody współpracy z Policją,
w sytuacjach zagroŜenia dzieci i młodzieŜy przestępczością
i demoralizacją,

− procedury bezpieczeństwa,
− procedura współpracy z rodzicami,

7 Dz.U. Nr 26, poz. 226

Opis stanu
faktycznego

7

− plany wewnątrzszkolnego doskonalenia nauczycieli, w tym w zakresie
profilaktyki uzaleŜnień i innych problemów dzieci i młodzieŜy.

Procedura postępowania nauczycieli i metody współpracy z Policją, w sytuacjach
zagroŜenia dzieci i młodzieŜy przestępczością i demoralizacją, była zgodna
z Procedurami postępowania nauczycieli i metodami współpracy szkół z Policją
w sytuacjach zagroŜenia dzieci oraz młodzieŜy przestępczością i demoralizacją,
w szczególności: narkomanią, alkoholizmem, prostytucją8.

 (dowód: akta kontroli str. 78-85, 105-128)

Szkoła przy opracowywaniu SPP na lata szkolne 2010/2011 i 2011/2012 nie
zaplanowała do realizacji programów profilaktycznych, których skuteczność
potwierdziłyby instytucje zewnętrzne, np. programów zamieszczonych w Banku
Programów Profilaktycznych Ośrodka Rozwoju Edukacji, programów
rekomendowanych przez Krajowe Biuro Przeciwdziałania Narkomanii lub
zamieszczonych w bazie Europejskiego Centrum Monitorowania Narkotyków
i Narkomanii. Dyrektor Szkoły wyjaśniła, Ŝe przy opracowaniu SPP na kolejne lata
korzystano z wytycznych MEN, Kuratorium Oświaty oraz materiałów na stronach
ORE i stronach internetowych m.in.: www.narkomania.gov.pl, www.policja.pl,
www.dopalacze.info.pl, www.stacjazdrowia.pl. Stwierdziła ponadto, Ŝe, zarówno
Rada Pedagogiczna, jak i Rada Rodziców, przyjęły SPP i nie wniosły uwag do ich
treści.

(dowód: akta kontroli str. 275, 286)

NajwyŜsza Izba Kontroli ocenia pozytywnie działalność kontrolowanej jednostki
w zbadanym zakresie.

2. WdraŜanie działań z zakresu profilaktyki narkomanii

2.1. Realizacja działań profilaktycznych

Wszystkie cele i zadania szczegółowe, przewidziane do realizacji w latach
szkolnych 2010/2011 i 2011/2012, dotyczące profilaktyki uzaleŜnień, zrealizowano,
z wykorzystaniem form i metod określonych w SPP na poszczególne lata.

W latach szkolnych 2010/2011 i 2011/2012 cel szczegółowy i zadania ujęte
w pozycji 1 powyŜej przedstawionej tabeli, realizowano poprzez omówienie
zagadnień związanych z zakresu profilaktyki narkomanii na 45 min. lekcjach
wychowawczych w klasach IV-VI, a takŜe sygnalizowanie tego problemu w trakcie
lekcji przyrody w klasach V i lekcjach wychowania do Ŝycia w rodzinie w klasach VI.

W roku szkolnym 2010/2011 w klasach IV-VI przeprowadzono pogadanki:
przedstawiciela Komendy Miejskiej Policji w Bytomiu nt. bezpieczeństwa
i ostroŜności w kontaktach z obcymi oraz pedagoga szkolnego nt. „Szkodliwe skutki
zaŜywania dopalaczy i innych środków psychoaktywnych”.
W roku szkolnym 2011/2012 przedstawiciel Prokuratury Rejonowej w Bytomiu
przeprowadził w klasach VI prelekcję nt. „Jestem świadomy swoich praw
i obowiązków oraz konsekwencji wynikających z niewłaściwego zachowania” oraz
odbyły się szkolenia Rady Pedagogicznej przeprowadzone przez Komendę Miejską
Policji w Bytomiu nt. „ZagroŜenia dzieci i młodzieŜy demoralizacją i przestępczością
- procedury prawne”. Centrum Interwencji Kryzysowej i Przeciwdziałania

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

Uwagi dotyczące
badanej działalności

Ocena cząstkowa

Opis stanu
faktycznego

8

UzaleŜnieniom w Bytomiu – przeprowadziło szkolenie nt. „Radzenie sobie
z nieakceptowalnymi zachowaniami uczniów. Profilaktyka uzaleŜnień”.

(dowód: akta kontroli str. 135-147, 182, 184)

W roku szkolnym 2011/2012 przedstawiciel Komendy Miejskiej Policji w Bytomiu
przeprowadził szkolenie dla rodziców nt. „Odpowiedzialność prawna rodziców za
czyny karalne dzieci”. O planowanym szkoleniu rodziców poinformowano na
pierwszym zebraniu organizacyjnym, a następnie informację tę odnotowano
w „zeszycie kontaktów”, prowadzonym przez kaŜdego ucznia, z potwierdzeniem
rodzica.

(dowód: akta kontroli str. 281-282)

W okresie objętym kontrolą zrealizowano wszystkie działania dotyczące obszaru
profilaktyki narkomanii przewidziane w rocznych planach wewnątrzszkolnego
doskonalenia nauczycieli, zgodnie z dyspozycją zawartą w § 2 pkt. 5
rozporządzenia.
Ponadto nauczyciele uczestniczyli w konferencjach, warsztatach i szkoleniach
zewnętrznych:

• w roku szkolnym 2010/2011:

− w warsztatach pn. „Dziecko w kryzysie”, organizowanych przez Poradnię
Psychologiczno-Pedagogiczną w Bytomiu (1 nauczyciel),

− w szkoleniu pn. „Przeciwdziałanie narkomanii i patologii”, organizowanym
przez Komendę Miejską Policji w Bytomiu, PPP i MOPR (pedagog szkolny),

• w roku szkolnym 2011/2012:

− w szkoleniu pn. „Wychowanie w szkole, szczególnie w aspekcie zagroŜeń
wynikających z uzaleŜnień”, organizowanym przez Regionalny Ośrodek
Metodyczno-Edukacyjny „Metis” w Katowicach (3 nauczycieli i pedagog
szkolny),

− w konferencji naukowej nt. „Środki psychostymulujące zagroŜeniem
współczesnego człowieka”, zorganizowanej przez Zespól Policealnych
Szkół Medyczno-Społecznych w Bytomiu (1 nauczyciel i pedagog szkolny).

Na realizację tych działań Szkoła nie wydatkowała Ŝadnych środków własnych.
(dowód: akta kontroli str. 86-104,283-284)

Zarówno w roku szkolnym 2010/2011, jak i 2011/2012 uczniowie nie brali udziału
w spektaklach związanych z problemem narkomanii, gdyŜ, jak wyjaśniła Dyrektor
Szkoły p. Urszula Łazuka-Datko, w tych latach Ŝadna instytucja wspierająca
działania szkoły nie złoŜyła oferty w zakresie organizowania spektakli.

(dowód: akta kontroli str. 283)

Cele szczegółowe i zadania ujęte w kolejnych pozycjach ww. tabeli zrealizowano
w następujący sposób:

Ad.2. - poprzez udostępnienie informacji na temat działających ośrodków leczących
uzaleŜnienia na stronie internetowej Szkoły, w zakładce „Pedagog szkolny”.

(dowód: akta kontroli str. 179-180, 283-284)

Ad.3. - poprzez udział uczniów w zajęciach pozalekcyjnych, wycieczkach, imprezach
szkolnych i akcjach profilaktycznych, zarówno w roku szkolnym 2010/2011, jak
i 2011/2012.

(dowód: akta kontroli str. 137-139, 156-175, 266-273)

Ad.4. - w roku szkolnym 2011/2012 poprzez:

9

− omówienie tematu „Szkodliwe skutki uŜywania dopalaczy i innych środków
psychoaktywnych” przez wychowawców klas IV i VI w trakcie 45 min. lekcji
wychowawczej,

− przeprowadzenie pogadanek z prezentacją multimedialną nt. „Dopalacze –
niebezpieczna tabletka – profilaktyka uzaleŜnień” w klasach IV-V przez
firmę Visin, w klasach VI przez pedagoga szkolnego,

− uaktualnienie, przez pedagoga szkolnego, zakładki internetowej o tematykę
związaną z dopalaczami,

− redagowanie przez pedagoga szkolnego gazetki szkolnej poświęconej
tematyce dopalaczy.

(dowód: akta kontroli str. 135-139, 156-171)

W latach szkolnych 2010/2011 i 2011/2012 realizowano autorski program
profilaktyczny (zwany dalej Programem), przygotowany przez pedagog szkolną
pn. „Wyspa tajemnic III” oraz „Wyspa Tajemnic IV”, w ramach przeciwdziałania
uzaleŜnieniom wśród młodzieŜy – zajęcia psychoedukacyjne dla dzieci z rodzin
dysfunkcyjnych, z trudnościami wychowawczymi oraz zagroŜonych demoralizacją,.
Cele szczegółowe Programu obejmowały: tworzenie zdrowej atmosfery wokół
dziecka, eliminowanie czynników ryzyka i przeciwdziałanie im, działania
wzmacniające czynniki chroniące przed patologią, wspomaganie i ukierunkowanie
rozwoju młodego człowieka, jako jednostki zdolnej do Ŝycia w ramach róŜnych
społeczności. Natomiast zadania skierowano na doskonalenie umiejętności
wychowawczych nauczycieli oraz wzmocnienie osobowości uczniów poprzez m.in.
dostarczenie wiedzy o problemach, zagroŜeniach współczesnej rzeczywistości
i przeciwdziałanie im, rozwijanie świadomości społecznej uczniów i empatii,
kształtowanie zdrowego stylu Ŝycia. Na jego realizację Szkoła otrzymała dotację
przyznaną z Urzędu Miasta Bytom.

(dowód: akta kontroli str. 230-273)

Oceny skuteczności prowadzonych działań profilaktycznych dokonywała pedagog
szkolna w oparciu o: indywidulane rozmowy z uczniami i rodzicami, analizę
dokumentów (m.in. sprawozdań klasowych, w szczególności pod względem wykazu
uczniów z problemami wychowawczymi, wyników tabeli pn. „Diagnoza sytuacji
opiekuńczo-wychowawczej” sporządzanych przez wychowawców klas), informacje
uzyskane w trakcie spotkań zespołu wychowawczego dotyczące zachowań uczniów
oraz cyklicznych spotkań Dzielnicowego Zespołu Interdyscyplinarnego z udziałem
przedstawicieli Policji, StraŜy Miejskiej, Miejskiego Ośrodka Pomocy Rodzinie,
kuratorów sądowych, podczas których omawiano przypadki rodzin dysfunkcyjnych
i dzieci zagroŜonych demoralizacją. Wyniki przeprowadzonych analiz uwzględniano
w wytycznych do pracy w obszarze działań profilaktycznych na kolejny rok szkolny.
Analiza wyników ankiet pn. „Jak się czuję w mojej szkole” wykazała, Ŝe wśród
potencjalnie występujących w Szkole zagroŜeń, Ŝaden z uczniów nie wskazał na
narkotyki.

 W SPP, przyjętych na lata szkolne 2010/2011 i 2011/2012, wykorzystano
doświadczenia wynikające z wdraŜania i ewaluacji SPP z okresu poprzedniego.

(dowód: akta kontroli str. 32-62, 188-201, 224-229, 285)

2.2. Wykorzystanie materiałów i propozycji szkoleń oraz działań
profilaktycznych zaproponowanych przez MEN

W latach szkolnych 2010/2011 i 2011/2012 w Szkole wykorzystano materiały
zaproponowane przez Ministerstwo Edukacji Narodowej w opracowaniu
„Profilaktyka uŜywania nowych narkotyków tzw. dopalaczy przez młodzieŜ. Oferta
działań profilaktycznych adresowanych do dyrektorów szkół, kadry pedagogicznej,

Opis stanu
faktycznego

10

rodziców, uczniów oraz organów prowadzących.” Wychowawcy klas IV, V i VI
przeprowadzili pogadanki nt. „Szkodliwych skutków zaŜywania dopalaczy i innych
środków psychoaktywnych przez uczniów”. Tematykę tę uwzględniono w SPP na
rok szkolny 2011/2012, w związku z pismem MEN z października 2010 r. w ramach
celu szczegółowego opisanego w pozycji 4 tabeli przedstawionej w pkt 1.3.

(dowód: akta kontroli str. 43, 135-139)

2.3. Podejmowanie działań interwencyjnych

W latach szkolnych 2010/2011 i 2011/2012 na terenie Szkoły nie miały miejsca
zdarzenia dotyczące uŜywania środków odurzających przez uczniów.

 (dowód: akta kontroli str. 274-278)

2.4. Organizacja i udzielanie pomocy psychologiczno-
pedagogicznej

W ww. latach szkolnych nie wystąpiła konieczność udzielania pomocy
psychologiczno-pedagogicznej w związku z uŜywaniem narkotyków lub
zagroŜeniem uzaleŜnieniem. Jak wyjaśniła Dyrektor Szkoły p. Urszula Łazuka-Datko

„Szkoła współpracuje z Poradnią Psychologiczno-Pedagogiczną w szerokim

zakresie, m.in. organizując szkolenia dla rodziców i nauczycieli oraz cykliczne,

indywidualne konsultacje na terenie szkoły dla rodziców i nauczycieli. Wychowawcy

poszczególnych klas diagnozując sytuację wychowawczo-opiekuńczą określają, czy

istnieje potrzeba dokonania przez PPP pogłębionej diagnozy poszczególnych

uczniów. Wówczas podczas rozmowy z rodzicami sugeruje się indywidualny kontakt

z poradnią. Po zakończonych badaniach psychologiczno-pedagogicznych w Poradni

sporządzona jest opinia ze wskazaniami do pracy dla rodziców i szkoły. Na tej

podstawie określa się konkretne warunki dostosowania wymagań edukacyjnych

do indywidualnych potrzeb rozwojowych i edukacyjnych oraz moŜliwości

psychofizycznych ucznia, z którymi zostają zapoznani wszyscy nauczyciele uczący

danego ucznia”.

(dowód: akta kontroli str. 274-278, 285-286, 289-309)

NajwyŜsza Izba Kontroli ocenia pozytywnie działalność kontrolowanej jednostki
w zbadanym zakresie.

IV. 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 Katowicach.

Opis stanu
faktycznego

Opis stanu
faktycznego

Ocena cząstkowa

Prawo zgłoszenia
zastrzeŜeń

11

Zgodnie z art. 62 ustawy o NIK, proszę o poinformowanie NajwyŜszej Izby Kontroli
Delegatury w Katowicach, w terminie 14 dni od otrzymania wystąpienia
pokontrolnego, o sposobie wykorzystania uwagi.

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.

Katowice, dnia 30 stycznia 2013 r.

 NajwyŜsza Izba Kontroli
 Delegatura w Katowicach

Kontroler Dyrektor
Edmund Sroka Bogusława Pala

Specjalista kontroli państwowej

..

..

Obowiązek
poinformowania
NIK o sposobie

wykorzystania uwag
i wykonania wniosków

