

LWA – 4101-08-02/2012

P/12/094

Tekst ujednolicony

WYSTĄPIENIE POKONTROLNE

2

I. Dane identyfikacyjne kontroli

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

Jednostka
przeprowadzająca

kontrolę

Najwyższa Izba Kontroli Delegatura w Warszawie

Kontroler Krzysztof Łączyński, starszy inspektor kontroli państwowej, upoważnienie do kontroli
nr 82694 z dnia 19 września 2012 r.

 (dowód: akta kontroli str. 1-2)

Jednostka
kontrolowana

Publiczna Szkoła Podstawowa nr 4 im. Św. Kazimierza Jagiellończyka w Radomiu,
ul. Wyścigowa 49, 26-600 Radom (zwana dalej „Szkołą”)

Kierownik jednostki
kontrolowanej

Aurelia Michałowska, Dyrektor Szkoły.

 (dowód: akta kontroli str. 4)

II. Ocena kontrolowanej działalności

Najwyższa Izba Kontroli ocenia pozytywnie, mimo stwierdzonych nieprawidłowości,
działalność kontrolowanej jednostki w zakresie profilaktyki narkomanii w latach
szkolnych 2010/2011 i 2011/2012.

W Szkole opracowano szkolny program profilaktyki (zwany dalej „SPP”) na
podstawie przeprowadzonego w roku szkolnym 2009/2010 rozpoznania stanu
zagrożenia uczniów uzależnieniem od substancji psychoaktywnych. Szkoła
zrealizowała działania z zakresu profilaktyki uzależnień, w tym narkomanii m.in.
objęto uczniów oddziałów klas IV – VI programem profilaktyczno-wychowawczym
„Dokonaj właściwego wyboru”, zapewniono rodzicom uczniów udział w zajęciach
z zakresu profilaktyki i wychowania, współpracowano z instytucjami wspierającymi
szkolną działalność profilaktyczną, opracowano procedurę postępowania
w sytuacjach szczególnych zagrożeń zgodną z „Krajowym programem zapobiegania
niedostosowaniu społecznemu i przestępczości wśród dzieci i młodzieży” oraz
zatrudniono psychologa zajmującego się również profilaktyką uzależnień.

Stwierdzone nieprawidłowości polegały na: nierzetelnym opracowaniu szkolnego
programu profilaktyki, niezrealizowaniu dwóch zaplanowanych w SPP działań
dotyczących kontaktów uczniów z substancjami uzależniającymi, a także
niedokonywaniu oceny skuteczności podejmowanych przez szkołę działań
z powyższego zakresu.

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 szkół1, działalność edukacyjna

1 Dz. U z 2009 r. Nr 4, poz.17.

Ocena ogólna

Uzasadnienie
oceny ogólnej

3

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.

Zgodnie ze statutem Szkoły przygotowanie szkolnego programu profilaktyki należało
do zadań wicedyrektora szkoły, zaś uchwalała je Rada Pedagogiczna po
zasięgnięciu opinii Rady Rodziców i Samorządu Uczniowskiego.
 (dowód: akta kontroli, str. 9, 40, 60, 348-349)

Podejmowanie działań w zakresie profilaktyki wychowawczej, w tym:
przygotowywanie projektów SPP i programu wychowawczego oraz wspieranie
działań z zakresu profilaktyki wychowawczej prowadzonych przez nauczycieli -
należało do pedagoga szkolnego oraz psychologa szkolnego.

(dowód: akta kontroli, str. 65-66, 86-95)

W okresie objętym kontrolą pedagodzy ani psycholog nie uczestniczyli w żadnych
formach podnoszenia kwalifikacji zawodowych w zakresie metod konstruowania
SPP.

 (dowód: akta kontroli, str. 253, 257, 264, 272)

W okresie objętym kontrolą w Szkole obowiązywały dwa SPP, przyjęte zgodnie
z trybem określonym w art. 54 ust. 2 pkt. 1b ustawy z dnia 7 września 1991 r.
o systemie oświaty2:
- realizowany w roku szkolnym 2010/2011 – przyjęty we wrześniu 2010 r.,
- realizowany w roku szkolnym 2011/2012 – przyjęty w sierpniu 2011 r.

 (dowód: akta kontroli, str. 100-116, 348-349)

Programy oparto o diagnozę stanu zagrożenia uczniów Szkoły uzależnieniem od
substancji psychoaktywnych, którą w roku szkolnym 2009/2010 przeprowadzono za
pomocą:

 ankiet przeprowadzonych wśród 128 uczniów klas szóstych w ramach
obejmującego wszystkie szkoły radomskie programu „Narkotyki albo życie”.
Ankietę przeprowadzono we wrześniu 2009 r. (ankieta wstępna) oraz
w listopadzie 2009 r. (ankieta ewaluacyjna) według wzoru opracowanego
w Wydziale Edukacji, Sportu i Turystyki Urzędu Miejskiego, zaś jej wyniki
opracowała psycholog szkolna. Ankieta nie zawierała pytań o osobiste kontakty
z narkotykami, wykazała natomiast, że 8% uczniów wskazuje szkołę jako
miejsce, „w którym ludzie zapoznają się z narkotykami”.

(dowód: akta kontroli, str. 145, 153-159)

 ankiety przeprowadzonej wiosną 2010 r. w klasach 3 – 5 w zakresie problemów
wychowawczych. 402 z 404 ankietowanych uczniów udzieliło w jej trakcie
negatywnej odpowiedzi na temat zetknięcia się na terenie Szkoły ze zjawiskiem
zażywania narkotyków.

(dowód: akta kontroli, str. 145, 160-164)

 ankiety przeprowadzonej w tym samym okresie wśród rodziców uczniów klas 4
– 6 w zakresie ogólnej oceny Szkoły, w której 97% ze 105 respondentów
poziom bezpieczeństwa w Szkole oceniło jako wystarczający.

(dowód: akta kontroli, str. 145, 165-166)

Przeprowadzona diagnoza była w kolejnych latach uzupełniana o wyniki:

 wypełnianych przez wychowawców klas „arkuszy informacji o klasie”. W żadnym
z arkuszy nie stwierdzono symptomów używania substancji psychoaktywnych
przez uczniów.

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

4

(dowód: akta kontroli, str. 145, 172-173, 176)

 wywiadów środowiskowych prowadzonych przez wychowawców oraz pedagoga
szkolnego w miejscu zamieszkania uczniów o stwierdzonych problemach
wychowawczych z wykorzystaniem „arkuszy diagnozujących środowisko
rodzinne ucznia”, w których w żadnym przypadku nie odnotowano informacji
o zagrożeniu dzieci kontaktem z narkotykami na terenie domu rodzinnego
(rodziny zastępczej).

(dowód: akta kontroli, str. 145, 174-175, 177)

 indywidualnych rozmów prowadzonych z uczniami, rodzicami i nauczycielami
przez pedagoga i psychologa szkolnego, które w roku szkolnym 2009/2010
w 94 przypadkach (w roku 2010/2011 – w 38 przypadkach, w roku 2011/2012 –
w 32 przypadkach) dotyczyły m.in. profilaktyki uzależnień, w żadnym przypadku
nie wskazując faktycznych kontaktów uczniów z narkotykami.

(dowód: akta kontroli, str. 145, 246, 250, 267)

Dyrektor Szkoły wyjaśniła, że wyniki wszystkich wymienionych działań „pozwoliły na
sformułowanie wniosku, że uczniowie Szkoły nie mieli kontaktów ze środkami
uzależniającymi”.
Szkoła nie udokumentowała w odrębnym dokumencie wyników diagnozy
i wniosków.

 (dowód: akta kontroli, str. 145)

Wśród celów działań profilaktycznych określonych w SPP na lata 2010/2011 oraz
2011/2012 wskazano m.in.: kształtowanie właściwych relacji społecznych,
uświadamianie uczniom sposobów zapobiegania sytuacjom zagrażającym ich
bezpieczeństwu oraz właściwego reagowania w tych sytuacjach, zapobieganie
uzależnieniom.

Treść obydwu SPP zawierała: działania zaplanowane do realizacji, spodziewane
efekty ich realizacji, osoby odpowiedzialne za działania, terminy realizacji. Działania
zostały ujęte w czterech obszarach problemowych (bezpieczeństwo uczniów,
rozwijanie umiejętności społecznych, porządek i czystość w szkole, profilaktyka
wychowawcza). SPP nie przewidywały działań adresowanych do rodziców oraz
nauczycieli.

Dokonywanie ewaluacji działań podejmowanych w ramach realizacji SPP należało
do wychowawców klas. Wychowawcy klas byli zobowiązani do prezentowania
wyników ewaluacji w sprawozdaniu wychowawcy przedstawianym dwukrotnie
w roku na posiedzeniu rady pedagogicznej.
SPP nie zawierały zapisów dotyczących sposobu przeprowadzenia ewaluacji.
 (dowód: akta kontroli, str. 100 – 116)

SPP przewidywały w zakresie profilaktyki narkomanii realizację następujących
działań:

 przeprowadzenie w każdej klasie poziomu 3 - 5 ankiety dot. problemów
wychowawczych w danej klasie i kontaktów uczniów z substancjami
uzależniającymi, zaplanowane do realizacji przez wychowawców klas w okresie
kwiecień – czerwiec. Spodziewanym efektem miała być diagnoza atmosfery
wychowawczej w poszczególnych klasach,

 dostosowanie tematyki godzin wychowawczych w klasach 4 – 6 do wyników
wyżej wymienionej ankiety przeprowadzonej w poprzedzającym roku szkolnym,
realizowane przez wychowawców w toku całego roku szkolnego. Jako efekt
działania wskazano poprawę atmosfery wychowawczej w klasach,

5

 przeprowadzenie wśród uczniów kl. 4 - 6 przez wychowawców, pedagoga lub
psychologa szkolnego cyklu zajęć edukacyjnych pn. „Dokonaj właściwego
wyboru”, realizowanego w toku całego roku szkolnego. Efektem działania miało
być: uświadomienie uczniom wpływu środków uzależniających na życie
człowieka, przygotowanie do świadomych wyborów dotyczących własnego
zdrowia. Zadanie zaplanowano jako pracę ciągłą.

Zaplanowane w SPP działania nie obejmowały programów profilaktycznych
o potwierdzonej skuteczności, np. umieszczonych w Banku Programów
Profilaktycznych Ośrodka Rozwoju Edukacji (zwanego dalej: „ORE”),
rekomendowanych przez KBPN, czy też zamieszczonych w bazie EMCDDA.

 (dowód: akta kontroli, str. 106-108, 115-116)

Zarówno SPP na rok szkolny 2010/2011, jak i na rok szkolny 2011/2012
przewidywał w zakresie profilaktyki narkomanii realizację tych samych działań. Brak
corocznej aktualizacji SPP Dyrektor Szkoły wyjaśniła brakiem takiej potrzeby
w sytuacji, kiedy wszystkie działania diagnostyczne stale wskazywały na brak
kontaktów uczniów Szkoły ze zjawiskiem używania substancji psychoaktywnych.

(dowód: akta kontroli, str. 183)

SPP nie zawierały mierzalnych wskaźników pozwalających obiektywnie ocenić
stopień realizacji określonych w nich celów, a także stopień osiągnięcia zakładanych
efektów działań.

(dowód: akta kontroli, str. 106-108, 115-116)

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

W ocenie NIK SPP były opracowane nierzetelnie. Świadczą o tym:
- brak mierzalnych celów oraz efektów zadań ujętych w SPP. Nieopracowanie
wskaźników realizacji celów lub działań uniemożliwia dokonanie obiektywnej
weryfikacji tego, czy cele oraz efekty zostały osiągnięte, a także oceny skuteczności
całego SPP, jak i ujętych w nim poszczególnych działań;

- sformułowanie w SPP dwóch z trzech działań w sposób ogólnikowy, których
realizacja nie prowadzi do osiągnięcia założonych celów: (dot. zadań polegających
na przeprowadzeniu w klasach 3 – 5 ankiet dot. problemów wychowawczych
w danej klasie i kontaktów uczniów z substancjami uzależniającymi, a następnie
dostosowanie tematyki godzin wychowawczych do wyników ankiet). Zakładane
efekty tych działań w postaci: „diagnozy atmosfery wychowawczej
w poszczególnych klasach” oraz „poprawy atmosfery wychowawczej w klasach” nie
służą, w ocenie NIK, osiągnięciu celu SPP określonego jako „zapobieganie
uzależnieniom”,

- niezaplanowanie w SPP działań skierowanych do nauczycieli, co było niezgodne z
wymogiem art. 54 ust. 2 pkt. 1b ustawy z dnia 7 września 1991 r. o systemie
oświaty.

NIK zwraca uwagę na fakt, iż żadne z zaplanowanych w SPP działań nie było
działaniem o potwierdzonej skuteczności. Propozycje działań o potwierdzonej
skuteczności stanowią działania rekomendowane przez Ośrodek Rozwoju Edukacji,
Krajowe Biuro do Spraw Przeciwdziałania Narkomanii, EMCDDA.

Izba nie podziela przedłożonej przez Dyrektor Szkoły argumentacji, iż powodem
nieskorzystania ze wskazanych wyżej programów były wyniki diagnozy zagrożeń
Szkoły zjawiskiem narkomanii, wskazujące na brak kontaktów uczniów
z narkotykami, bowiem profilaktyka powinna obejmować również działania

Ustalone
nieprawidłowości

Uwagi dotyczące
badanej działalności

6

skierowane do uczniów, którzy nie wykazują zachowań ryzykownych, w celu
ukształtowania pożądanych postaw na kolejne etapy edukacyjne.

 (dowód: akta kontroli, str. 144)

1.2. Plany doskonalenia nauczycieli

Na lata szkolne objęte kontrolą w Szkole przygotowano Plany Wewnątrzszkolnego
Doskonalenia Nauczycieli (zwane dalej „WDN”).

(dowód: akta kontroli, str. 188-195)

Działania przewidziane w WDN zostały zaplanowane m.in. na podstawie ankiet
przeprowadzanych corocznie wśród nauczycieli. Żaden z ankietowanych nauczycieli
nie wskazał potrzeby podniesienia swoich kwalifikacji w zakresie doskonalenia
umiejętności z zakresu profilaktyki narkomanii lub profilaktyki uzależnień.

(dowód: akta kontroli str. 196)

WDN na rok szkolny 2010/2011 oraz WDN na rok szkolny 2011/2012 nie
przewidywały szkoleń dotyczących doskonalenia umiejętności profilaktycznych
nauczycieli.

(dowód: akta kontroli str. 188-195)

Pośrednio profilaktyki narkomanii dotyczyło zaplanowane w WDN na rok szkolny
2011/2012 szkolenie z zakresu bezpieczeństwa dzieci i młodzieży w Internecie,
które odbyło się w dniu 14 marca 2012 r. w formie seminarium zorganizowanego
przez Radomski Oddział Doskonalenia Nauczycieli. Seminarium było prowadzone
przez przedstawicieli Policji. W seminarium uczestniczyło dwóch nauczycieli ze
Szkoły (pedagog i nauczyciel informatyki). Program szkolenia obejmował m.in.
możliwości ograniczania dostępu uczniów do stron propagujących używanie
narkotyków (w tym tzw. dopalaczy).

(dowód: akta kontroli, str. 190, 194, 195, 212)

Ponadto w związku z przystąpieniem Szkoły do II edycji Ogólnopolskiego Konkursu
„Bezpieczna Szkoła – Bezpieczny Uczeń” na rok szkolny 2012/2013 Dyrektor Szkoły
skierowała pedagog szkolną i dwóch nauczycieli na dwusemestralne szkolenie pn.
„Bezpieczna szkoła 2013”, w programie którego zamieszczono temat „Narkomania
w szkole – prawo, doświadczenia, profilaktyka”.

(dowód: akta kontroli str. 213-215)

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

1.3. Procedury postępowania w sytuacjach szczególnych
zagrożeń

W Szkole nie opracowano strategii działań wychowawczych i zapobiegawczych oraz
interwencyjnych wobec dzieci 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 uzależnieniem3 (zwanego dalej „rozporządzeniem
z dnia 31 stycznia 2003 r.”).

Statut Szkoły4 nie przewidywał opracowania takiej strategii.
(dowód: akta kontroli str. 5-85)

W okresie objętym kontrolą w Szkole funkcjonowały „Procedury Postępowania
Nauczycieli w Sytuacjach Szczególnych Zagrożeń. Metody Współpracy Szkoły

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

4 Przyjęty dnia 15 września 2010 r. i zmieniony następnie dnia 13 marca 2012 r.

Opis stanu
faktycznego

Ustalone
nieprawidłowości

Opis stanu
faktycznego

7

z Policją” opracowane przez Zespół Wychowawczy Szkoły na podstawie materiałów
zawartych w projekcie Krajowego Programu Zapobiegania Niedostosowaniu
Społecznemu i Przestępczości Wśród Dzieci i Młodzieży5.

Procedury te były zgodne z programem modułowym zawartym w wymienionym
powyżej Programie Krajowym.

(dowód: akta kontroli str. 218-220, 227)

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

Najwyższa Izba Kontroli pozytywnie ocenia planowanie działań z zakresu profilaktyki
narkomanii, mimo stwierdzonej nieprawidłowości polegającej na nierzetelnym
opracowaniu szkolnego programu profilaktyki.

2. Wdrażanie działań z zakresu profilaktyki narkomanii

2.1. Realizacja działań profilaktycznych
Z zaplanowanych w SPP trzech działań profilaktycznych w okresie objętym kontrolą
zrealizowano jedno zadanie pn. Program profilaktyczno – wychowawczy „Dokonaj
właściwego wyboru”.

Realizacja zadania polegała na włączeniu stosownych zagadnień edukacyjnych do
„Obowiązkowej tematyki godzin wychowawczych”, przedstawionej w Szkolnych
Programach Wychowawczych na każde z lat szkolnych objętych kontrolą
i przeprowadzeniu przez wychowawców klas zajęć w wymiarze:

w roku szkolnym 2010/2011:
- we wszystkich sześciu klasach piątych - od 1 do 4 godzin rocznie,
- we wszystkich sześciu klasach szóstych – od 1 do 2 godzin rocznie;

w roku szkolnym 2011/2012:
- we wszystkich sześciu klasach piątych - od 1 do 4 godzin rocznie,
- w pięciu z sześciu klas szóstych - 4 godzin, w jednej klasie – 2 godzin.

 (dowód: akta kontroli, str. 228)
W tej samej „obowiązkowej tematyce” dla każdego z lat okresu objętego kontrolą
ujęto ponadto zajęcia dla klas szóstych pn. „Pułapki współczesnego świata –
uzależnienia”, które zrealizowano we wszystkich tych klasach w wymiarze jednej
godziny.

(dowód: akta kontroli, str. 127, 229)

Wymienione powyżej zajęcia prowadzono w oparciu o opracowane przez
wychowawców klas scenariusze dostosowane do rozwojowego poziomu uczniów.

(dowód: akta kontroli, str. 273-347)

Łącznie w roku szkolnym 2010/2011 we wszystkich sześciu klasach piątych
przeprowadzono 24 godziny zajęć poświęconych informacji o uzależnieniach
i profilaktyce uzależnień oraz 14 godzin takich zajęć we wszystkich sześciu klasach
szóstych.
W roku szkolnym 2011/2012 we wszystkich sześciu klasach piątych
przeprowadzono łącznie 20 godzin o ww. tematyce oraz we wszystkich sześciu
klasach szóstych – 28 godzin

(dowód: akta kontroli, str. 228-229)

Zajęcia edukacyjne realizowane były w formach dostosowanych do poziomu
rozwojowego uczniów. Obok typowych form lekcyjnych wykorzystywano w nich

5 przyjętego przez Radę Ministrów dnia 13 stycznia 2004 r.

Ustalone
nieprawidłowości

Ocena cząstkowa

Opis stanu
faktycznego

8

formy konkursów, projekcji filmowych w powiązaniu z dyskusją oraz formę
swobodnej rozmowy.

(dowód: akta kontroli, str. 144, 273-347)

W okresie objętym kontrolą w Szkole nie realizowano wskazanej w SPP, planowanej
corocznie na okres kwiecień – czerwiec, ankietyzacji uczniów w zakresie kontaktów
z substancjami uzależniającymi, a – w konsekwencji – tematyki godzin
wychowawczych nie dostosowywano do jej wyników.

Dyrektor Szkoły wyjaśniła, że „zapis dotyczący tej kwestii w SPP uwzględniał
realizację działania w miarę potrzeb, które w latach [objętych kontrolą] nie były
zgłaszane zarówno przez uczniów, jak i ich rodziców i nauczycieli”.

(dowód: akta kontroli, str. 183)
W okresie objętym kontrolą w Szkole przeprowadzono następujące profilaktyczne
działania edukacyjne nieujęte w żadnym z Programów:

 w roku szkolnym 2010/2011 pedagodzy i psycholog przeprowadzili sześć
pogadanek dla uczniów wszystkich klas szóstych pn. „Stop dopalaczom”,

(dowód: akta kontroli, str. 250, 254)

 w tym samym roku szkolnym psycholog przeprowadziła indywidualne
rozmowy psychoedukacyjne w zakresie profilaktyki uzależnień i treningu
umiejętności odmawiania w sytuacjach presji grupy (46 uczniów),

 (dowód: akta kontroli, str. 146, 254)

W objętym kontrolą okresie w Szkole realizowano działalność informacyjną
w zakresie problemów uzależnienia (w tym – od środków psychoaktywnych)
w formach:

 gromadzenia w bibliotece szkolnej oraz gabinecie pedagoga i psychologa
szkolnego książek, czasopism i ulotek dotyczących wskazanej
problematyki,

 prowadzenia strony internetowej zawierającej informacje i poradnictwo dla
rodziców,

 rozpowszechniania wśród rodziców ulotek informacyjnych „Rodzicu chroń
dziecko przed chorobą uzależnień”.

(dowód: akta kontroli str. 146)

Opisane działania miały charakter działań, o których mowa w § 2 pkt. 2
rozporządzenia z dnia 31 stycznia 2003 r.

W Szkole prowadzono współpracę z rodzicami w zakresie działań wychowawczych
i profilaktycznych w formach:

 stałego poradnictwa indywidualnego,

 w roku szkolnym 2009/2010 - umożliwianie rodzicom udziału w zajęciach
prowadzonych w wymienionym Ośrodku oraz w Caritas Diecezji
Radomskiej, organizowaniu prelekcji dla rodziców prowadzonych przez
Stowarzyszenie Markon oraz pedagoga szkolnego,

 w roku szkolnym 2010/2011 – organizowanie dla rodziców uczniów klas
piątych i szóstych prelekcji pn. „Profilaktyka uzależnień – stop dopalaczom”
prowadzonych przez Ośrodek Interwencji Kryzysowej,

 w roku szkolnym 2011/2012 pedagog i psycholog szkolne zorganizowały
warsztaty dla rodziców, będące elementem realizowanego przez
Radomski Ośrodek Doskonalenia Nauczycieli programu „Szkoły i rodziny
razem w regionach europejskich”. W warsztatach udział wzięło 10 matek

9

z rodzin dysfunkcyjnych spośród 20 indywidualnie zaproszonych na
podstawie wskazań pedagoga i psychologa szkolnego. Tematyka zajęć
obejmowała m.in. budowanie skutecznej komunikacji z dzieckiem jako
podstawy dla profilaktyki uzależnień.

(dowód: akta kontroli str. 146-147, 240-245, 255, 260, 262)

Opisane działania miały charakter działań, o których mowa w § 2 pkt. 3
rozporządzenia z dnia 31 stycznia 2003 r.

W okresie objętym kontrolą Szkoła współpracowała z różną częstotliwością
z instytucjami wspierającymi szkolną działalność profilaktyczną:

 Miejskim Ośrodkiem Pomocy Społecznej, z którego pracownikami
prowadzono konsultacje dotyczące sytuacji poszczególnych rodzin
i środowisk

(dowód: akta kontroli, str. 150)

 rodzinnymi placówkami opiekuńczo – wychowawczymi, z którymi
współpracowano w zakresie określania środowiska wychowawczego
uczniów przebywających w rodzinnych domach dziecka

(dowód: akta kontroli, str. 150-151)

 kuratorami sądowymi pełniącymi nadzór nad rodzinami uczniów
zagrożonych patologiami społecznymi

(dowód: akta kontroli, str. 150)

 Centrum Aktywności Lokalnej. Wiosną 2012 r. uczniów Szkoły zachęcono
do udziału w konkursie plastycznym „Uzależnieniom – stop”
zorganizowanym przez Centrum oraz Miejski Ośrodek Pomocy Społecznej
w ramach festynu rodzinnego dla mieszkańców dzielnicy, na terenie której
zlokalizowana jest Szkoła.

(dowód: akta kontroli str. 152, 262,)

 Miejskim Ośrodkiem Sportu i Rekreacji oraz Klubem Wodnik w zakresie
upowszechniania wśród uczniów zainteresowań zdrowym stylem życia
i sportem.

(dowód: akta kontroli str. 151)

 Caritas Diecezji Radomskiej w zakresie kierowania do świetlicy
socjoterapeutycznej dzieci z rodzin zagrożonych patologiami
wychowawczymi.

(dowód: akta kontroli str. 151)

 wiosną 2011 r. uczniowie klas szóstych brali udział w programie „Znajdź
właściwe rozwiązanie” organizowanym przez stację Sanepid w Radomiu.
Program zasadniczo dotyczył profilaktyki palenia tytoniu, zawierając także
treści dotyczące uzależnień od substancji psychoaktywnych.
Zorganizowano konkurs plastyczny pn. „Nałogom – Nie”.

(dowód: akta kontroli str. 237-239)

 Policją, do której kierowano wnioski o częstsze patrolowanie okolic szkoły
oraz monitorowanie terenu boiska szkolnego w godzinach wieczornych i dni
wolne.

(dowód: akta kontroli str. 150)

Opisane działania były działaniami, o których mowa w § 10 pkt. 10 rozporządzenia
Ministra Edukacji Narodowej i Sportu z dnia 31 stycznia 2003 r.

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie
Ustalone

nieprawidłowości

10

stwierdzono nieprawidłowość polegającą na niezrealizowaniu dwóch z trzech
działań zaplanowanych w Szkolnych Programach Profilaktyki na lata szkolne
2010/2011 i 2011/2012 – to jest przeprowadzania wśród uczniów w okresie kwiecień
– czerwiec każdego roku ankiety dotyczącej m.in. kontaktów z substancjami
uzależniającymi oraz dostosowywania do jej wyników tematyki godzin
wychowawczych.

Uwagi NIK dotyczą sposobu realizacji działań z zakresu profilaktyki narkomanii. Izba
dostrzega fakt podejmowania przez Szkołę szeregu działań o charakterze
wychowawczym i zapobiegawczym z zakresu profilaktyki narkomanii, zwracając
jednakże uwagę, iż zdecydowana większość tych działań nie była zaplanowana
w SPP. Działania prowadzone w Szkole miały charakter działań incydentalnych,
niezaplanowanych, niepowiązanych bezpośrednio z celami określonymi w SPP oraz
niepowiązanych z wynikami diagnozy. NIK nie kwestionuje możliwości uzyskania
pozytywnych efektów tak prowadzonych działań, zwraca jednakże uwagę,
że działania w zakresie profilaktyki powinny mieć charakter systemowy, wynikający
z rzetelnie opracowanego SPP, powiązanego systemowo z innymi programami
Szkoły dotyczącymi nauczania i wychowania.

2.2. Profilaktyka używania przez młodzież tzw. dopalaczy
W objętym kontrolą okresie w SPP nie ujęto profilaktyki używania tzw. dopalaczy,
ani nie wykorzystano żadnego z działań profilaktycznych wskazanych w ofercie
działań profilaktycznych adresowanych do dyrektorów szkół, kadry pedagogicznej,
rodziców, uczniów oraz organów prowadzących przygotowanej przez Główny
Inspektorat Sanitarny, Komendę Główną Policji, Krajowe Biuro ds. Przeciwdziałania
Narkomanii oraz Ośrodek Rozwoju Edukacji, przekazanej w marcu 2011 r.
dyrektorom placówek oświatowych przez Ministerstwo Edukacji Narodowej.

Dyrektor Szkoły wyjaśniła, że odpowiedni zapis w SPP w roku szkolnym 2010/2011
nie mógł pojawić się z uwagi na fakt, iż „Oferta działań profilaktycznych” pochodziła
z marca 2011 r., a więc gdy SPP już obowiązywał. Natomiast uczniowie zostali
objęci wówczas zajęciami z zakresu profilaktyki dopalaczy, prowadzonymi przez
psychologa szkolnego i pedagoga, a także wychowawców. W roku szkolnym
2011/2012 problematyka dopalaczy została włączona do planowanych działań
z zakresu profilaktyki uzależnień prowadzonych w ramach godzin wychowawczych.

(dowód: akta kontroli, str. 183)

W roku szkolnym 2010/2011 pedagodzy szkolni i psycholog prowadzili poświęcone
dopalaczom pogadanki pt. „Stop dopalaczom” w klasach szóstych, a także
zorganizowali dla rodziców uczniów klas piątych i szóstych prelekcje specjalisty
z Ośrodka Interwencji Kryzysowej pn. „Profilaktyka uzależnień – stop dopalaczom”.

(dowód: akta kontroli, str. 147, 250, 251, 254, 255)

W marcu 2012 r. pedagog szkolna wraz z nauczycielką informatyki wzięły udział
w prowadzonym przez policjantów seminarium dotyczącym bezpieczeństwa dzieci
w Internecie, w którego tematyce poruszane było m.in. zjawisko zachęcania dzieci
do używania dopalaczy na stronach internetowych.

(dowód: akta kontroli, str. 212)
W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie nie
stwierdzono nieprawidłowości.

2.3. Ewaluacja Szkolnych Programów Profilaktyki

Dokonywanie ewaluacji działań podejmowanych w ramach realizacji SPP należało
do wychowawców klas. Wychowawcy klas byli zobowiązani do prezentowania
wyników ewaluacji w sprawozdaniu wychowawcy przedstawianym dwukrotnie
w roku na posiedzeniu rady pedagogicznej.

Uwagi dotyczące
badanej działalności

Opis stanu
faktycznego

Ustalone
nieprawidłowości

11

SPP nie zawierały zapisów dotyczących sposobu przeprowadzenia ewaluacji.
 (dowód: akta kontroli, str. 100-116)
Dyrektor Szkoły wyjaśniła, że w SPP nie zapisano metod ewaluacji, jednakże
rezultaty podejmowanych działań były przedmiotem pracy Zespołu ds. Ewaluacji
Pracy Szkoły.
 ` (dowód: akta kontroli, str. 179)
W okresie objętym kontrolą w Szkole nie prowadzono ewaluacji działań
przeprowadzonych w zakresie profilaktyki uzależnień.

Wicedyrektor Szkoły wyjaśniła, że w planach ewaluacji wewnętrznej na lata szkolne
2010/2011 i 2011/2012 nie uwzględniono działalności profilaktycznej szkoły
(z zakresu profilaktyki uzależnień), ponieważ na podstawie wyników ewaluacji za rok
szkolny 2009/2010 oraz wyników ankiet przeprowadzonych wśród uczniów w tym
zakresie, nie stwierdzono braku działań w tej tematyce oraz realnego zagrożenia dla
uczniów.

(dowód: akta kontroli, str. 181)

Realizację działań profilaktycznych oceniano na posiedzeniach Rady Pedagogicznej
kończących kolejne lata szkolne, omawiając:

 w roku szkolnym 2010/2011 – opracowane przez pedagoga szkolnego
Sprawozdanie z realizacji Programu profilaktyki za okres od września
2010 r. do czerwca 2011 r. oraz Sprawozdanie z pracy pedagoga
i Sprawozdanie z pracy psychologa za ten sam okres,

 w roku szkolnym 2011/2012 – Sprawozdanie z pracy pedagoga
w I semestrze roku szkolnego i takie samo Sprawozdanie z pracy
w II semestrze oraz Sprawozdanie z pracy psychologa.

Żadne z wymienionych powyżej sprawozdań nie zawierało oceny opisanych w nim
działań pod kątem osiągnięcia oczekiwanych rezultatów, zaś w odpowiednich
protokołach Rad Pedagogicznych nie formułowano wniosków z ich analizy.

(dowód: akta kontroli, str. 244, 250-257, 258-264)

Szkoła nie prowadziła ewaluacji SPP w zakresie działań dotyczących profilaktyki
narkomanii.

Zdaniem Izby brak ewaluacji prowadzonej profilaktyki mógł mieć wpływ na
rzetelność programowania działań w kolejnych latach. Ewaluacja SPP jest oceną
wartości programu, udziela odpowiedzi na pytania dotyczące programu – np.
kontynuacji zadań lub rezygnacji z niektórych i jest niezbędna do rzetelnej oceny
jego funkcjonowania i planowania działań profilaktycznych na kolejne lata szkolne.

2.4. Podejmowanie działań interwencyjnych

W okresie objętym kontrolą Szkoła nie stwierdziła występowania wśród uczniów
zachowań wymagających działań interwencyjnych pracowników Szkoły określonych
przepisami prawa6 i przyjętymi w Szkole procedurami postępowania. W związku
z powyższym Szkoła nie podejmowała działań interwencyjnych.
 (dowód: akta kontroli str. 150, 179)

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

6 Par. 9 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 uzależnieniem (Dz. U. Nr 26, poz. 226).

Ustalone

nieprawidłowości

Uwagi dotyczące
badanej działalności

Opis stanu
faktycznego

Ustalone

nieprawidłowości

12

2.5. Organizacja i udzielanie pomocy psychologiczno-
pedagogicznej

Pomoc psychologiczno-pedagogiczna w Szkole na rzecz uczniów, ich rodziców oraz
nauczycieli została zorganizowana na zasadach określonych w przepisach
rozporządzeń w sprawie zasad udzielania i organizacji pomocy psychologiczno-
pedagogicznej w publicznych przedszkolach, szkołach i placówkach, w tym m.in.
w formie indywidualnych porad i konsultacji dla uczniów, ich rodziców i nauczycieli7.
Osobą odpowiedzialną za organizację pomocy psychologiczno-pedagogicznej był
dyrektor, natomiast za jej udzielanie: pedagodzy szkolni (1), psycholodzy (1),
nauczyciele oraz wychowawcy grup wychowawczych.

(dowód: akta kontroli str. 28, 44-47)

W związku z niestwierdzeniem przypadków używania narkotyków przez uczniów
oraz zagrożenia uzależnieniem w okresie objętym kontrolą, nie udzielano pomocy
psychologiczno-pedagogicznej w tym zakresie.
 (dowód: akta kontroli str. 250-264)

Współpraca Szkoły z pracownikami Poradni Psychologiczno-Pedagogicznej
w Radomiu polegała głównie na umożliwianiu rodzicom udziału w zajęciach „Szkoły
dla rodziców” oraz korzystania z konsultacji ze specjalistami Poradni. Warsztaty
prowadzone przez pracowników Poradni w ramach „Szkoły” częściowo poświęcone
zostały umiejętności budowania skutecznej komunikacji rodziców z dziećmi jako
podstawy dla profilaktyki uzależnień.
 (dowód: akta kontroli str. 151, 241)

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

Najwyższa Izba Kontroli pozytywnie ocenia wdrażanie działań z zakresu profilaktyki
narkomanii, mimo stwierdzonych nieprawidłowości polegających na
niezrealizowaniu dwóch zaplanowanych w SPP działań dotyczących kontaktów
uczniów z substancjami uzależniającymi oraz braku oceny skuteczności
podejmowanych działań w skontrolowanym obszarze.

IV. Uwagi i wnioski

Przedstawiając powyższe oceny i uwagi wynikające z ustaleń kontroli, Najwyższa
Izba Kontroli, na podstawie art. 53 ust. 1 pkt 5 ustawy z dnia 23 grudnia 1994 r.
o Najwyższej Izbie Kontroli8, wnosi o:

1. Formułowanie w SPP celów oraz zadań w sposób pozwalający na dokonanie
oceny stopnia ich realizacji.

2. Realizację wszystkich zaplanowanych w SPP działań.

3. Dokonywanie oceny skuteczności podejmowanych działań z zakresu profilaktyki
narkomanii.

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

7 W § 5 ust. 1. rozporządzenia Ministra Edukacji Narodowej i Sportu z dnia 7 stycznia 2003 r., które obowiązywało do 31

stycznia 2011 r. W § 6 ust. 1 rozporządzenia Ministra Edukacji Narodowej z 17 listopada 2010 r., które weszło w życie w dniu

1 lutego 2011 r.
8 Dz. U. z 2012 r., poz.82

Opis stanu

faktycznego

Ustalone
nieprawidłowości

Ocena cząstkowa

Wnioski pokontrolne

Prawo zgłoszenia
zastrzeżeń

13

pokontrolnego, w terminie 21 dni od dnia jego przekazania. Zastrzeżenia zgłasza się
do dyrektora Delegatury NIK w Warszawie.

Zgodnie z art. 62 ustawy o NIK proszę o poinformowanie Najwyższej Izby Kontroli,
w terminie 14 dni od otrzymania wystąpienia pokontrolnego, o sposobie
wykorzystania uwag i wykonania wniosków pokontrolnych oraz o podjętych
działaniach lub przyczynach niepodjęcia tych działań.

W przypadku wniesienia zastrzeżeń do wystąpienia pokontrolnego, termin
przedstawienia informacji liczy się od dnia otrzymania uchwały o oddaleniu
zastrzeżeń w całości lub zmienionego wystąpienia pokontrolnego.

Warszawa, dn. 14 grudnia 2012 r.

 Najwyższa Izba Kontroli
 Delegatura w Warszawie

..
 podpis

Obowiązek
poinformowania
NIK o sposobie

wykorzystania uwag
i wykonania wniosków

