

LKA – 4101-37-05/2012

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 Stefania Zalewska, specjalista kontroli państwowej, upowaŜnienie do kontroli nr 83576
z dnia 10 grudnia 2012 r.

(dowód: akta kontroli str. 1-2)

Jednostka
kontrolowana

IV Liceum Ogólnokształcące im. Bolesława Chrobrego w Bytomiu, pl. Sikorskiego 1,
41-902 Bytom, zwane dalej „Liceum” lub „Szkołą”.

Kierownik jednostki
kontrolowanej

Tadeusz Paliga, Dyrektor Liceum

(dowód: akta kontroli str. 3)

II. Ocena kontrolowanej działalności

NajwyŜsza Izba Kontroli ocenia negatywnie1 działalność Liceum w zakresie
planowania oraz wdraŜania działań w zakresie profilaktyki narkomanii w latach
szkolnych 2010/2011 oraz 2011/2012.

Ocenę negatywną uzasadnia zakres, waga i skutki ujawnionej nieprawidłowości2,
która w szczególności polegała na:

- nieustaleniu programu profilaktyki3 na lata szkolne 2010/2011 i 2011/2012.
Nieprawidłowość ta wpływa na ogólną ocenę kontrolowanej działalności jednostki,
poniewaŜ wobec braku SPP, działania prowadzone przez Szkołę w zakresie
profilaktyki narkomanii nie miały charakteru działań programowych, a obejmowały
jedynie działania incydentalne, prowadzone indywidualnie przez nauczycieli,
niepoprzedzone diagnozą potrzeb, skierowane wyłącznie do uczniów
i nieoceniane w wyniku ewaluacji, co w konsekwencji nie zapewniało ich
skuteczności.

III. Opis ustalonego stanu faktycznego

1. Planowanie działań z zakresu profilaktyki narkomanii

1.1. Szkolny Program Profilaktyki

W okresie objętym kontrolą działania z zakresu profilaktyki narkomanii
zamieszczano w planach pracy, zatwierdzanych przez Radę Pedagogiczną, na
podstawie art. 41 ust. 1 pkt 1 ustawy z dnia 7 września 1991 r. o systemie oświaty4
(zwanej dalej „uso”), na okres jednego roku szkolnego5. W dwóch planach pracy,
przyjętych na lata szkolne 2010/2011 i 2011/2012, działania z zakresu profilaktyki

1 NajwyŜsza Izba Kontroli stosuje 3-stopniową skalę ocen: pozytywna, pozytywna mimo stwierdzonych
nieprawidłowości, negatywna.
2 Wg przyjętej przez NIK metodyki formułowania oceny ogólnej kontrolowanej działalności.
3 Zwanego dalej „SPP” lub „szkolnym programem profilaktyki”.
4 Dz. U. z 2004 Nr 256, poz. 2572 ze zm.
5 Plany pracy na kolejne lata szkolne objęte kontrolą Rada Pedagogiczna zatwierdzała Uchwałami: Nr 12/2010
z dnia 31 sierpnia 2010 r. i Nr 15/2011 z dnia 31 sierpnia 2011 r.

Ocena ogólna

Uzasadnienie
oceny ogólnej

Opis stanu
faktycznego

3

narkomanii ujęto wśród działań dotyczących uzaleŜnień od alkoholu i nikotyny,
planując do realizacji te same ogólne zadania, tj.: zaznajomienie młodzieŜy
z róŜnorodnymi zagroŜeniami oraz kontynuację działań szkolnych i pozaszkolnych
mających na celu zapobieganie zagroŜeniom wśród młodzieŜy (nikotynizmem,
alkoholizmem, narkotykami). Ponadto określono te same sposoby ich realizacji
w poszczególnych latach, tj.: przygotowanie zajęć, programy profilaktyczne,
prelekcje dla uczniów i rodziców na lekcjach wychowawczych i wywiadówkach,
konkursy, szkolenia dotyczące uzaleŜnień dla nauczycieli, reagowanie na sytuacje
zagraŜające młodzieŜy, zajęcia prowadzone przez zaproszonych gości, sesje
popularno-naukowe, gazetki, zajęcia warsztatowe w Ośrodku Pomocy Rodzinie,
udział w akcjach. W ww. dokumentach nie podano tytułów zaplanowanych
przedsięwzięć. Osobami odpowiedzialnymi za ich realizację byli: dyrekcja,
wychowawcy, pedagog, wszyscy nauczyciele.

(dowód: akta kontroli, str. 20-28, 29)
.

W działalności kontrolowanej jednostki w przedstawionym wyŜej zakresie
stwierdzono następującą nieprawidłowość:

W Liceum nie opracowano szkolnego programu profilaktyki na lata szkolne
2010/2011 i 2011/2012. Dnia 22 września 2009 r. Rada Pedagogiczna podjęła
Uchwałę Nr 18/2009, w której zatwierdziła, w porozumieniu z Radą Rodziców, SPP
na rok szkolny 2009/2010 (§ 1). W treści przyjętego SPP nie określono okresu jego
obowiązywania, a dla przyjętych w nim zadań nie wskazano terminów realizacji.
Brak SPP na kolejne lata szkolne był niezgodny z postanowieniami rozporządzenia
Ministra Edukacji Narodowej z dnia 23 grudnia 2008 r. w sprawie podstawy
programowej wychowania przedszkolnego oraz kształcenia ogólnego
w poszczególnych typach szkół6, w którym ustalono, Ŝe działalność edukacyjna
liceum ogólnokształcącego określał m.in. program profilaktyki dostosowany do
potrzeb rozwojowych uczniów oraz potrzeb danego środowiska.
Zgodnie z art. 54 ust. 4 uso osobą odpowiedzialną za ustalenie SPP, w przypadku
nieuzyskania przez radę rodziców porozumienia z radą pedagogiczną w sprawie
ww. programu, jest dyrektor szkoły, który ustala go w uzgodnieniu z organem
sprawującym nadzór pedagogiczny, a ustalony w ten sposób program obowiązuje
do czasu uchwalenia SPP przez radę rodziców w porozumieniu z radą
pedagogiczną.
Dyrektor Liceum wyjaśnił, Ŝe przyczyną nieustalenia SPP na kolejne lata szkolne
było przekonanie, Ŝe przyjęty w 2009 r. program nadal obowiązuje. Zakładano
bowiem, Ŝe będzie on programem wieloletnim i nieznane są przyczyny jego
zatwierdzenia przez Radę Pedagogiczną na rok szkolny 2009/2010. Dodał równieŜ,
Ŝe w latach szkolnych 2010/2011 i 2011/2012 działania profilaktyczne wprowadzono
do rocznych planów pracy, które przyjmowano właściwymi uchwałami7.

(dowód: akta kontroli str. 7-14, 15-17, 18, 19)

Planowanych działań w zakresie profilaktyki narkotyków nie oparto na diagnozie
potrzeb i oczekiwań uczniów, ich rodziców oraz nauczycieli. Dyrektor wyjaśnił, Ŝe ze

6 Dz. U. z 2009 r. Nr 4, poz. 17. Zgodnie z § 7 ust. 1 pkt 1 i 2 niniejszego rozporządzenia podstawę programową
kształcenia ogólnego dla szkół ponadgimnazjalnych, których ukończenie umoŜliwia uzyskanie świadectwa
dojrzałości po zdaniu egzaminu maturalnego, określoną w załączniku nr 4, stosuje się, począwszy od roku
szkolnego 2012/2013, w klasach I, zaś w pozostałych klasach, do zakończenia cyklu kształcenia, stosuje się
dotychczasową podstawę programową kształcenia ogólnego dla tych szkół, określoną w załączniku nr 4 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.).
7 W latach szkolnych 2010/2011 oraz 2011/2012 Rada Pedagogiczna przyjmowała roczne plany pracy
odpowiednio uchwałami: Nr 12/2010 z dnia 31 sierpnia 2010 r., Nr 15/2011 z dnia 31 sierpnia 2011 r.

Ustalone
nieprawidłowości

Uwagi dotyczące
badanej działalności

4

względu na brak zdarzeń, związanych z zaŜywaniem i rozprowadzaniem narkotyków
na terenie Szkoły oraz brak potrzeb zgłaszanych przez uczniów i ich rodziców,
w rocznych planach pracy zamieszczano działania skierowane do jak największej
liczby uczniów w zakresie profilaktyki uniwersalnej, a w szczególności do
rozpoczynających naukę w Liceum uczniów klas pierwszych.

 (dowód: akta kontroli, str. 77, 78-79)

W ocenie NIK brak rzetelnej diagnozy stanu zjawiska uŜywania substancji
psychoaktywnych przez uczniów oraz wiedzy na temat oczekiwań środowiska
szkolnego w zakresie profilaktyki narkomanii nie gwarantuje, Ŝe przewidywane
działania będą dostosowane do rzeczywistych potrzeb uczniów, rodziców
i nauczycieli Liceum.

1.2. Plany doskonalenia nauczycieli

W latach szkolnych objętych kontrolą funkcjonowały Wieloletnie Plany Doskonalenia
Zawodowego Nauczycieli IV Liceum Ogólnokształcącego im. Bolesława Chrobrego
w Bytomiu (zwane dalej „ WDN 2007-2010” oraz „WDN 2011-2015”).
WDN 2007-2010 w obszarze profilaktyki narkomanii przewidywał udział
15 nauczycieli w latach 2008-2010 w kursie doskonalącym pt. UzaleŜnienie
i współuzaleŜnienie, narkotyki w szkole. WDN 2011-2015 nie przewidywał w tym
obszarze Ŝadnych szkoleń.
Dyrektor Liceum wyjaśnił, Ŝe działania przewidziane w WDN zaplanowano na
podstawie propozycji nauczycieli Liceum.

(dowód: akta kontroli, str. 30-40, 85-86)

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 z dnia 31 stycznia 2003 r. w sprawie szczegółowych form
działalności wychowawczej i zapobiegawczej wśród dzieci i młodzieŜy zagroŜonych
uzaleŜnieniem8, w Szkole nie opracowano. Statut Liceum nie przewidywał
utworzenia ww. strategii.

Dyrektor Liceum wyjaśnił, Ŝe wśród uczniów nie wystąpiły zagroŜenia, które
uzasadniałyby opracowanie ww. strategii.

(dowód: akta kontroli str. 41, 87-88)

W Szkole opracowano Procedury postępowania nauczycieli i pracowników szkoły IV
Liceum Ogólnokształcącego w sytuacjach zagroŜenia młodzieŜy9. W okresie
objętym kontrolą w Liceum funkcjonowały następujące procedury postępowania
w sytuacjach zagroŜeń związanych ze środkami odurzającymi i substancjami
psychotropowymi:

− postępowania nauczycieli i pracowników w przypadku uzyskania informacji,
Ŝe uczeń, który nie ukończył 18 lat, uŜywa alkoholu lub innych środków
w celu wprowadzenia się w stan odurzenia, uprawia nierząd bądź przejawia
inne zachowania świadczące o demoralizacji;

− postępowania w przypadku, gdy następuje podejrzenie, Ŝe na terenie
szkoły znajduje się uczeń będący pod wpływem alkoholu lub narkotyków;

− postępowania w przypadku, gdy nauczyciel lub pracownik znajduje na
terenie szkoły substancję przypominającą wyglądem narkotyk;

8 Dz. U. Nr 26, poz. 226.
9 Zatwierdzone przez Dyrektora Liceum dnia 22 września 2010 r.

Opis stanu
faktycznego

Opis stanu
faktycznego

5

− postępowania nauczycieli i pracowników w przypadku, gdy nauczyciel lub
pracownik podejrzewa, Ŝe uczeń posiada przy sobie substancję
przypominającą narkotyk.

Wymienione procedury 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, prostytucją10.

(dowód: akta kontroli, str. 42,-57)

NajwyŜsza Izba Kontroli ocenia negatywnie działalność kontrolowanej jednostki
w zbadanym obszarze.

2. WdraŜanie działań z zakresu profilaktyki narkomanii

2.1. Realizacja działań profilaktycznych

Wobec braku SPP, w latach szkolnych 2010/2011 i 2011/2012, działania
podejmowane przez Szkołę w zakresie profilaktyki narkomanii obejmowały
wydarzenia incydentalne, których odbiorcami byli jedynie uczniowie Liceum.
W latach tych nauczyciele samodzielnie podejmowali tematykę profilaktyki
narkomanii podczas zajęć wychowawczych oraz wychowania do Ŝycia w rodzinie.
Z zapisów tematów tych zajęć w 46 dziennikach lekcyjnych wynika, Ŝe w roku
szkolnym 2010/2011, w dziesięciu oddziałach (66,7% spośród 15 funkcjonujących
w Liceum), tj. w: pięciu klasach pierwszych i pięciu drugich, zrealizowano łącznie
27 tematów lekcyjnych związanych z profilaktyką narkomanii. W roku szkolnym
2011/2012 równieŜ w dziesięciu oddziałach (66,7% z 15), tj. w: czterech oddziałach
klas pierwszych i drugich oraz dwóch oddziałach klas trzecich, zrealizowano w tym
zakresie 12 tematów.

(dowód: akta kontroli, str. 59-65, 66-69)

W roku szkolnym 2011/2012 we wszystkich oddziałach klas pierwszych Liceum
zrealizowano czterogodzinne profilaktyczne zajęcia warsztatowe pt. Profilaktyka
uzaleŜnień w ramach programu Pomocna dłoń. Realizatorami warsztatów byli
pracownicy Fundacji Dom Nadziei: terapeuta uzaleŜnień oraz instruktor terapii
uzaleŜnień. Dyrektor weryfikował posiadanie przez nich uprawnień pedagogicznych.
Ponadto w październiku 2010 r. pracownicy Instytutu Onkologii w Gliwicach oraz
koordynator Narodowego Programu Zwalczania Chorób Nowotworowych
w województwie śląskim przeprowadzili w Szkole wykład pt. Nikotynizm, narkomania
a ryzyko chorób nowotworowych i moŜliwości prewencji. W zajęciach brali udział
uczniowie 4 oddziałów klas I i III, którzy realizowali rozszerzony zakres programu
z biologii.

(dowód: akta kontroli, str. 61-65, 66-69, 91)

Warsztaty realizowane przez Fundację Dom Nadziei finansował Urząd Miasta
Bytom, natomiast ww. wykłady przeprowadzono w ramach Narodowego Programu
Zwalczania Chorób Nowotworowych. Na realizację tych działań Szkoła nie poniosła
Ŝadnych wydatków ze środków własnych. W okresie objętym kontrolą w Szkole nie
realizowano programów profilaktycznych o potwierdzonej skuteczności, tj. np.
zamieszczonych w bazach Ośrodka Rozwoju Edukacji i Europejskiego Centrum
Monitorowania Narkotyków i Narkomanii lub rekomendowanych przez Krajowe Biuro

10 Modelowe procedury postępowania nauczycieli, opracowane w ramach jednego z modułów Krajowego
Programu Zapobiegania Niedostosowaniu Społecznemu i Przestępczości wśród Dzieci i MłodzieŜy,
realizowanego do 12 listopada 2010 r.

Ustalone
nieprawidłowości

Ocena cząstkowa

Opis stanu
faktycznego

6

ds. Przeciwdziałania Narkomanii. Dyrektor Liceum wyjaśnił, Ŝe ze względu na brak
zdarzeń związanych z zaŜywaniem i rozprowadzaniem narkotyków na terenie
Szkoły uznano podejmowane działania za wystarczające.

(dowód: akta kontroli, str. 64, 90)

Zaplanowane w WDN 2007-2010, w obszarze profilaktyki narkomanii, szkolenie
nauczycieli UzaleŜnienie i współuzaleŜnienie, narkotyki w szkole przeprowadzono
24 września 2008 r. a sfinansował je Urząd Miasta Bytom. W latach szkolnych
objętych kontrolą nauczyciele uczestniczyli w dwóch niezaplanowanych
i nieodpłatnych szkoleniach profilaktycznych: Demoralizacja i narkomania wśród
młodzieŜy (2009 r. - 1 osoba) oraz Dopalacze-interwencja profilaktyczna (2010 r. –
1 osoba),), zorganizowanych przez Regionalny Ośrodek Doskonalenia Nauczycieli
„WOM” w Katowicach11 i Regionalny Ośrodek Metodyczno-Edukacyjny „Metis”12
we współpracy ze Śląskim Kuratorem Oświaty.

(dowód: akta kontroli, str. 65)

Podejmowane w latach szkolnych 2010/2011 i 2011/2012 działania profilaktyczne
w zakresie profilaktyki narkomanii nie były skierowane do rodziców. Dyrektor Liceum
wyjaśnił, Ŝe rodzice nie zgłaszali potrzeby prowadzenia dla nich działań
profilaktycznych.

(dowód: akta kontroli, str. 90)

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

W okresie objętym kontrolą nie wykorzystano materiałów zaproponowanych przez
Ministerstwo Edukacji Narodowej w opracowaniu „Profilaktyka uŜywania nowych
narkotyków tzw. dopalaczy przez młodzieŜ. Oferta działań profilaktycznych
adresowanych do dyrektorów szkół, kadry pedagogicznej, rodziców, uczniów oraz
organów prowadzących”13, a zamieszczonych w nich działań nie włączono do
rocznych planów pracy. Dyrektor Liceum wyjaśnił, Ŝe Szkoła otrzymała ww.
propozycje 11 kwietnia 2011 r., tj. po wcześniejszym zrealizowaniu przez
nauczycieli tematyki związanej z dopalaczami na zajęciach wychowawczych
i wychowania do Ŝycia w rodzinie. Materiały przekazano więc nauczycielom
w celach samokształceniowych oraz do ewentualnego wykorzystania w pracy
dydaktyczno-wychowawczej w latach następnych. W oparciu o badanie zapisów
tematów zajęć wychowania do Ŝycia w rodzinie i godzin wychowawczych w roku
szkolnym 2010/2011 ustalono, Ŝe zagadnienia związane z dopalaczami
zrealizowano w ramach 15 godzin lekcyjnych ww. zajęć, w 10 spośród 15 oddziałów
(66,7%). Pedagog szkolną przeszkolono w zakresie problematyki dopalaczy.
Uczestniczyła w szkoleniu Dopalacze-interwencja profilaktyczna, przeprowadzonym
dnia 20 grudnia 2010 r. przez ROME „Metis” w Katowicach.

(dowód: akta kontroli, str. 70-72, 78-79, 66-67)

Realizacji SPP, zatwierdzonego przez Radę Pedagogiczną na rok szkolny
2009/2010 (por. pkt 1.1 wystąpienia), nie oceniono pod kątem osiągnięcia
zaplanowanych celów. Dyrektor Liceum wyjaśnił, Ŝe przyczyną nieprzeprowadzenia

11 Zwany dalej: RODN „WOM”.
12 Zwany dalej: ROME „Metis”.
13 Oferta przygotowana przez Główny Inspektorat Sanitarny, Komendę Główną Policji, Krajowe Biuro do Spraw
Przeciwdziałania Narkomanii oraz Ośrodek Rozwoju Edukacji.

Opis stanu
faktycznego

Uwagi dotyczące

badanej działalności.

7

ewaluacji SPP było załoŜenie, Ŝe będzie on programem wieloletnim. Uznano
równieŜ, Ŝe działania profilaktyczne dostosowywano do aktualnych potrzeb
i moŜliwości Szkoły w opracowywanych corocznie planach pracy. W latach
szkolnych 2010/2011 i 2011/2012 nie dokonywano takŜe ewaluacji działań
podejmowanych na podstawie planów pracy. Dyrektor Liceum wyjaśnił, Ŝe
niewystępowanie na terenie Szkoły przypadków zaŜywania i rozprowadzania
narkotyków pozwalało uznać, Ŝe prowadzone działania były wystarczające i winny
być kontynuowane.

(dowód: akta kontroli, str. 15, 77, 78-79, 87-88, 90)

W ocenie NIK, poddawanie ewaluacji działań podejmowanych w zakresie profilaktyki
narkomanii jest niezbędne w celu dokonania przez Szkołę rzetelnej oceny ich
skuteczności.

2.3. Podejmowanie działań interwencyjnych

W okresie objętym kontrolą w Szkole nie wystąpiły zdarzenia związane
z uŜywaniem, posiadaniem lub rozprowadzaniem środków odurzających.

(dowód: akta kontroli, str. 74, 75-76, 87-88)

2.4. Organizacja i udzielanie pomocy psychologiczno-pedagogicznej

Pomocy psychologiczno-pedagogicznej w Liceum, na rzecz uczniów, ich rodziców
i nauczycieli, udzielały na zasadach określonych w rozporządzeniach w sprawie
zasad udzielania i organizacji pomocy psychologiczno-pedagogicznej w publicznych
przedszkolach, szkołach i placówkach14, pedagog szkolna, zatrudniona w pełnym
wymiarze godzin oraz psycholog Poradni Psychologiczno-Pedagogicznej
w Bytomiu15, pełniąca raz w tygodniu czterogodzinny dyŜur w Szkole16.

(dowód: akta kontroli str. 74, 75-76)

W latach szkolnych 2010/2011 i 2011/2012 nie udzielano uczniom Liceum pomocy
psychologiczno-pedagogicznej w związku z uŜywaniem narkotyków lub
zagroŜeniem uzaleŜnieniem i nie współpracowano w tym zakresie z pracownikami
PPP.

(dowód: akta kontroli str. 73, 74, 75-76, 87-88)

Dyrektor PPP poinformował, Ŝe w okresie objętym kontrolą z róŜnorodnych form
indywidualnego poradnictwa skorzystało 34 uczniów Liceum. Pomoc dotyczyła
przede wszystkim trudności w nauce, problemów wychowawczych, wsparcia
w przypadku choroby przewlekłej lub niepełnosprawności. Specjaliści PPP udzielali
pomocy oraz wsparcia w formie badań psychologicznych, pedagogicznych, terapii
pedagogicznej, psychologicznej terapii indywidualnej i rodzinnej, poradnictwa
wychowawczego. W przypadku jednej uczennicy wydano orzeczenie o potrzebie
nauczania indywidualnego, ze względu na zaburzenia osobowości spowodowane
uŜywaniem substancji psychoaktywnych17. Uczennicy i jej rodzicom udzielono
porady oraz zalecono podjęcie terapii. Pomoc udzielana przez psychologa
terenowego oraz specjalistów PPP, którzy na terenie Szkoły realizowali projekt
Dzielnicowe punkty wsparcia psychologiczno-pedagogicznego dla młodzieŜy

14 Rozporządzenie Ministra Edukacji Narodowej i Sportu z dnia 7 stycznia 2003 r. obowiązywało do 31 stycznia
2011 r. (Dz. U. Nr 11, poz. 114). W dniu 1 lutego 2011 r. weszło w Ŝycie rozporządzenie Ministra Edukacji
Narodowej z 17 listopada 2010 r. (Dz. U. Nr 228, poz. 1487).
15 Zwanej dalej „PPP”.
16 W roku szkolnym 2010/2011 i 2011/2012 na podstawie porozumienia pomiędzy Dyrektorem Liceum a PPP.
17 Orzeczenie PPP Nr 58/2012/2013 z dnia 8 listopada 2012 r.

Opis stanu
faktycznego

Opis stanu
faktycznego

8

zagroŜonej wykluczeniem społecznym i ich rodzin na terenie Bytomia18, równieŜ nie
była związana z uŜywaniem przez uczniów narkotyków lub uzaleŜnieniem, gdyŜ
problemów takich nie sygnalizowano.

(dowód: akta kontroli, str. 80, 81-82, 83)

NajwyŜsza Izba Kontroli ocenia negatywnie działalność kontrolowanej jednostki
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 Kontroli19, wnosi o:

• ustalenie szkolnego programu profilaktyki.

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 Katowicach.

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 uwag i wykonania wniosku pokontrolnego
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.

Katowice, dnia 30 stycznia 2013 r.

 NajwyŜsza Izba Kontroli
 Delegatura w Katowicach

Kontroler Dyrektor

Edmund Sroka

Stefania Zalewska
specjalista kontroli państwowej

..

..

18 Projekt realizowany przez PPP na terenie Liceum w okresie od 1 września 2009 r. do 30 czerwca 2011 r.
finansowany z Europejskiego Funduszu Społecznego.
19 Dz. U. z 2012 r. poz.82, zwana dalej „ustawą o NIK”.

Ocena cząstkowa

Wnioski pokontrolne

Prawo zgłoszenia
zastrzeŜeń

Obowiązek
poinformowania
NIK o sposobie

wykorzystania uwag
i wykonania wniosków

