

LWA – 4101-023-01/2013

P/13/068

WYSTĄPIENIE
POKONTROLNE

2

 I. Dane identyfikacyjne kontroli

Numer i tytuł kontroli P/13/068 – Przeciwdziałanie zjawiskom patologii wśród dzieci i młodzieży szkolnej.

Jednostka
przeprowadzająca

kontrolę

Najwyższa Izba Kontroli
Delegatura w Warszawie

Kontroler Bożena Zawadzka, główny specjalista kontroli państwowej, upoważnienie do kontroli
nr 87686 z dnia 12 września 2013 r.

(dowód: akta kontroli str. 1-2)

Jednostka
kontrolowana

Zespół Szkół Nr 6 w Płocku, 09-402 Płock, ul. 3 Maja 4 (zwany dalej Zespołem Szkół lub
Szkołą)

Kierownik jednostki
kontrolowanej

Mirosław Piątek 1 Dyrektor Zespołu Szkół Nr 6 w Płocku od dnia 1 września 2010 r.

(dowód: akta kontroli str. 3-6)

II. Ocena kontrolowanej działalności
Najwyższa Izba Kontroli ocenia pozytywnie2, mimo stwierdzonych nieprawidłowości,
działania Szkoły w zakresie przeciwdziałania zjawiskom patologii wśród dzieci
i młodzieży szkolnej.

W Zespole Szkół opracowano i wdrożono do realizacji Szkolne Programy:
Wychowawczy i Profilaktyki, dostosowane do potrzeb rozwojowych środowiska
uczniowskiego. Przewidziane w Programach Profilaktyki działania adresowane były
do całej społeczności szkolnej: uczniów, nauczycieli, rodziców.
NIK ocenia pozytywnie podejmowanie przez Szkołę działań profilaktycznych
w różnych formach (także konkursów i przedstawień teatralnych), w tym realizację
programów profilaktycznych o potwierdzonej skuteczności. Szkoła szybko
i prawidłowo reagowała na pojawiające się wśród uczniów negatywne zachowania,
a także na bieżąco podejmowała działania zapobiegające zjawiskom patologii.
Przykładem takiego działania jest opracowanie3 i wdrożenie programu
profilaktycznego pt. „Jesteś różą − nie kłuj”, w odpowiedzi na zdiagnozowane
w klasach pierwszych Gimnazjum, zjawisko ośmieszania i stosowania przemocy
fizycznej wśród młodzieży. Ponadto pozytywnie należy ocenić organizację zajęć
pozalekcyjnych w Szkole, w tym funkcjonowanie wielu kół przedmiotowych
i zainteresowań, przy organizacji których uwzględniono preferencje uczniów.

Stwierdzone w opracowaniu i realizacji Programów Profilaktyki nieprawidłowości
polegały na:

− braku jasno określonych celów w Programie Profilaktyki Liceum oraz nie
określeniu mierników osiągania celów w Programach Profilaktyki dla Gimnazjum
i dla Liceum,
− nieprzeprowadzaniu całościowej ewaluacji Programów Profilaktyki.

1 Dalej także Dyrektor.
2 Najwyższa Izba Kontroli stosuje 3-stopniową skalę ocen: pozytywna, pozytywna mimo stwierdzonych
nieprawidłowości, negatywna.
3 Program opracowany przez psychologa szkolnego.

Ocena ogólna

Uzasadnienie
oceny ogólnej

3

III. Opis ustalonego stanu faktycznego

1. Realizacja zadań w zakresie zapobiegania (przeciwdziałania)
przejawom patologii wśród dzieci i młodzieży szkolnej.

Zespół Szkól Nr 6 w Płocku został założony w dniu 1 września 2010 r. z połączenia
Liceum Ogólnokształcącego im. Władysława Jagiełły w Płocku z nowoutworzonym
Gimnazjum Nr 14.
Według stanu na 2 września 2011 r. do Szkoły zapisanych było 819 uczniów, z tego
do Liceum 719 uczniów (do klas pierwszych-228, drugich-231, trzecich-260), a do
Gimnazjum 100 uczniów (do klas pierwszych i drugich po 50 uczniów, klas trzecich
nie było). Wg stanu na 2 września 2012 r. do Szkoły zapisanych było - 833 uczniów,
z tego do Liceum 671 (do klas pierwszych-231, drugich-220, trzecich-220), a do
Gimnazjum 162 (do klas pierwszych-58, drugich-50, trzecich-54).
W okresie objętym kontrolą4 nauka prowadzona była w 10 oddziałach klas
gimnazjalnych I-III (po dwa oddziały na każdym poziomie) oraz w 24 oddziałach klas
licealnych I-III (po osiem oddziałów na każdym poziomie).
Według stanu na 2 września 2013 r. grono pedagogiczne liczyło ogółem 76 osób5,
w tym pedagog i psycholog szkolny. Szkoła zapewniała także stałą opiekę
medyczną sprawowaną przez pielęgniarkę szkolną mającą do dyspozycji
wyposażony gabinet zabiegowy.

 (dowód: akta kontroli str. 8-11, 298)

1.1. Spójność działań planistycznych w szkolnym programie
profilaktyki i szkolnym programie wychowawczym

W badanym okresie w Zespole Szkół Nr 6 w Płocku obowiązywały:
- opracowane oddzielnie dla Gimnazjum i dla Liceum Ogólnokształcącego programy
profilaktyki (odpowiednio pod nazwą: Szkolny Program Profilaktyki oraz Program
Profilaktyki Szkoły6), uchwalone przez Radę Rodziców wspólnie z Radą
Pedagogiczną w dniu 16 listopada 2010 r. Uzupełnieniem tych programów były
plany (harmonogramy) działań profilaktycznych obejmujące działania zaplanowane
do realizacji w poszczególnych latach szkolnych (2011/2012 i 2012/2013)7.
- opracowane oddzielnie dla Gimnazjum i dla Liceum Ogólnokształcącego szkolne
programy wychowawcze (odpowiednio pod nazwą: Program Wychowawczy
i Program Wychowawczy Szkoły8), uchwalone przez Radę Pedagogiczną wspólnie z
Radą Rodziców w dniu 16 listopada 2010 r.

 (dowód: akta kontroli str. 35-47, 48-68, 324-334)

Programy Profilaktyki zostały oparte na diagnozie środowiska szkolnego,
przeprowadzonej na podstawie rozmów i obserwacji uczniów na zajęciach
lekcyjnych i pozalekcyjnych, informacji od nauczycieli o bieżących problemach
wychowawczych, rozmów indywidualnych z uczniami i rodzicami, dokumentacji
szkolnej (w tym dzienników lekcyjnych) a także wniosków z realizowanych wcześniej
programów profilaktycznych. W diagnozie nie określono skali występujących zjawisk
patologicznych.

 (dowód: akta kontroli str. 570)

4 Okres kontroli obejmował lata szkolne 2011/2012 i 2012/2013.
5 Niektórzy nauczyciele pracowali zarówno w Gimnazjum jak i w Liceum, wg stanu na 2 września 2013 na
etatach w Gimnazjum zatrudnionych było 46, a w Liceum 72 nauczycieli.
6 Zwane dalej Program Profilaktyki Gimnazjum i Program Profilaktyki Liceum.
7 Obejmowały one działania przewidziane do realizacji w Gimnazjum jak i Liceum.
8 Zwane dalej Program Wychowawczy Gimnazjum i Program Wychowawczy Liceum

Opis stanu
faktycznego

 Opis stanu
faktycznego

4

Program Profilaktyki Gimnazjum, określając zjawiska niepożądane (czynniki
ryzyka)9, określał cele ogólne Programu takie jak:
- przeciwdziałanie uzależnieniom: alkohol, nikotyna, narkotyki,
- przeciwdziałanie agresji słownej i fizycznej,
- przeciwdziałanie nieuzasadnionej absencji na zajęciach szkolnych.
W programie sformułowano także cele szczegółowe służące realizacji celów
głównych oraz wskazane dla realizacji celów adekwatne oddziaływania
profilaktyczne. Wskazano realizatorów działań profilaktycznych (w tym specjalistów
z Poradni Psychologiczno-Pedagogicznej, Policji, Miejskiego Ośrodka Pomocy
Społecznej, Ośrodka Profilaktyki i Terapii Uzależnień, Zespołu Niezależnych
Realizatorów Profilaktycznych, Kuratora Sądowego ds. Rodzinnych i Nieletnich),
kierunki tych działań, oczekiwane efekty oddziaływań profilaktycznych (wobec
uczniów, rodziców i nauczycieli). Przy czym jako spodziewane efekty realizacji
Programu wskazywano np. na zwiększenie motywacji do systematycznego
i punktualnego uczęszczania na zajęcia, zwiększenie zrozumienia, że przyjmowanie
środków psychoaktywnych nie jest w zgodzie z wartościowym stylem życia.
W odniesieniu do rodziców uczniów Program przewidywał udzielanie pomocy
i wsparcia ze strony psychologa i pedagoga szkolnego oraz ich udział w tworzeniu
i ewaluacji Programu.

Program Profilaktyki Liceum określając zachowania niepożądane10 i ich przyczyny
nie określał celów realizacji Programu (ani ogólnych ani szczegółowych). Jedynie
w kierunkach działań profilaktycznych wskazano między innymi na promocję
zdrowego stylu życia11. Program wskazywał realizatorów, w przypadku instytucji
zewnętrznych, podobnie jak Program Gimnazjum. Nie określono w Programie
zamierzonych efektów jego realizacji.

W harmonogramach12 realizacji Programów Profilaktyki (Gimnazjum I Liceum)
przypisano realizację konkretnych działań profilaktycznych, w tym programów
profilaktycznych, do poszczególnych poziomów klas i określono, w niektórych
przypadkach, terminy realizacji. W obu Programach przewidziano doskonalenie
umiejętności nauczycieli w prowadzeniu pracy profilaktycznej oraz coroczne
ewaluacje13 i monitoring realizacji. W żadnym z Programów nie określono mierników
osiągania celów.
Dyrektor Zespołu Szkół wyjaśnił, że nie występują w Szkole zjawiska patologiczne,
bądź występują sporadycznie. Prowadzone obserwacje i badania oraz
podejmowane na bieżąco działania profilaktyczne powodują, że w Szkole nie ma
uczniów z grupy podwyższonego ryzyka. Program Profilaktyki Liceum zawierał cele
szkolnej profilaktyki, choć nie były one wyszczególnione w osobnych punktach,
a w rozdziale kierunki działań profilaktycznych. Nie mniej jednak Zespół zadaniowy
ds. monitorowania i ewaluacji Programu Profilaktyki Liceum postanowił zmienić ten
Program i w aktualnym projekcie (który będzie realizowany w roku szkolnym
2013/2014) zostały wyodrębnione cele ogólne i szczegółowe. Ponadto Dyrektor
Zespołu Szkół wyjaśnił, że w Programach Profilaktyki nie określono mierników

9 Do czynników ryzyka zaliczono: zachowania agresywne, przemoc, narkomanię, alkohol, papierosy,
niewłaściwą postawę edukacyjną, wagary, wulgaryzmy, brak kultury osobistej, akty wandalizmu, niezdrowy i
niehigieniczny tryb życia, ubóstwo i bezrobocie.
10 Do zachowań niepożądanych zaliczono: niewłaściwe podejście do edukacji, nieprawidłowy rozwój
emocjonalny i fizyczny, wulgaryzmy, agresję, zbyt wczesną inicjację seksualną, nierozsądne wykorzystanie
czasu wolnego, papierosy, alkohol, narkotyki, wagary, niska kultura osobista uczniów.
11 Na promocję zdrowego stylu życia składać się miała składać się między innymi realizacja programów
profilaktycznych z zakresu przeciwdziałania: alkoholizmowi, nikotynizmowi, narkomanii, agresji, nieprawidłowości
w odżywianiu się i przeciwdziałania innym patologiom.
12 Opracowane przez Zespół Zadaniowy do monitorowania i ewaluacji Programu Profilaktyki Szkoły.
13 Programu Gimnazjum przez Komisję Programu Wychowawczego i Profilaktycznego Szkoły, a Programu
Liceum przez Zespół Zadaniowy do monitorowania ewaluacji Programu Wychowawczego i Profilaktyki Szkoły

5

osiągania celów, ponieważ nie da się zmierzyć czegoś czego nie ma. W przypadku
Szkoły skuteczność profilaktyki przejawia się w utrzymaniu istniejącej sytuacji −
braku zachowań niepożądanych.
Programy Profilaktyki zarówno dla Gimnazjum jak i Liceum opracowane zostały
przez Zespoły zadaniowe ds. monitorowania i ewaluacji tych Programów.
Przewodniczącym Zespołów był psycholog szkolny, a w skład Zespołu, między
innymi, wchodził pedagog szkolny oraz inni nauczyciele. Psycholog i pedagog
szkolny legitymują się dokumentami poświadczającymi odbycie szkoleń, kursów,
konferencji i warsztatów z szeroko rozumianej profilaktyki.

 (dowód: akta kontroli str.42-47, 61-68,316-328, 536-542, 573-590)

Programy Profilaktyczne Zespołu Szkół, jak określono w ich treści, są integralną,
choć wyodrębnioną częścią Szkolnych Programów Wychowawczych.
Nie stwierdzono rozbieżności co do zadań i sposobów ich realizacji określonych
w przywołanych dokumentach.

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

1. Brak jasno określonych celów w Programie Profilaktyki realizowanym
w Liceum.

2. Brak wskazania mierników osiągania celów zarówno w Programie
Profilaktyki Szkoły jak i w Szkolnym Programie Profilaktyki,

Zdaniem NIK rzetelnie opracowany program profilaktyki winien jasno określać cele
do realizacji. NIK nie podziela opinii Dyrektora Zespołu Szkół, iż ukierunkowanie
Programów na zapobieganie zachowaniom patologicznym (wobec braku ich
występowania wśród młodzieży szkolnej) jest przeszkodą dla określenia mierników
realizacji celów określonych w tych Programach. Zdaniem NIK skuteczność
realizowanych działań zapobiegawczych może, i powinna być również, przedmiotem
oceny przy użyciu właściwych mierników.

1.2. Cele i zadania wychowawcze w statucie szkoły.

Zgodnie z zapisem § 4 Statutu Zespołu Szkół Nr 6 - podstawowymi dokumentami
w pracy dydaktyczno - wychowawczej i opiekuńczej Zespołu są: Szkolny Zestaw
Programów Nauczania każdej ze szkół wchodzącej w skład Zespołu, Program
Wychowawczy Zespołu, Program Profilaktyki Zespołu oraz Regulamin
Wewnątrzszkolnego Systemu Oceniania, określający szczegółowe zasady systemu
oceniania, klasyfikowania i promowania uczniów oraz przeprowadzania egzaminów.
Zasady oceniania opracowano w oparciu o przepisy rozporządzenia Ministra
Edukacji Narodowej z dnia 30 kwietnia 2007 r. w sprawie warunków i sposobu
oceniania, klasyfikowania i promowania uczniów i słuchaczy oraz przeprowadzania
sprawdzianów i egzaminów w szkołach publicznych14.
 Statut określał cele i zadania Zespołu w zakresie: opieki i pomocy uczniom,
współpracy z poradniami psychologiczno-pedagogicznymi oraz innymi instytucjami
świadczącymi poradnictwo i specjalistyczną pomoc, organizację i formy
współdziałania szkoły z rodzicami (prawnymi opiekunami) w zakresie nauczania,
wychowania i profilaktyki. Zasady bezpieczeństwa i promocji zdrowia określono
szczegółowo w Szkolnym Systemie Bezpieczeństwa oraz Regulaminie Pracy
Zespołu Szkół, Regulaminie zachowania się uczniów, Regulaminie dyżurów
nauczycieli. W statucie określono też kompetencje Rady Pedagogicznej Zespołu,
Rady Rodziców i Samorządu Uczniowskiego.

14 Dz. U. Nr 83, poz. 562 ze zm.

Ustalone
nieprawidłowości

 Opis stanu
faktycznego

6

(dowód: akta kontroli str. 24-34; 69-89; 108-132; 145-149; 436-457)

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

1.3. Doskonalenie nauczycieli w latach szkolnych 2011/2012
i 2012/2013

W ramach planów wewnątrzszkolnego doskonalenia nauczycieli w badanym okresie
dwukrotnie przeprowadzono szkolenie wszystkich nauczycieli, łącznie
z psychologiem i pedagogiem szkolnym, z zakresu pomocy psychologiczno-
pedagogicznej w szkołach gimnazjalnych i ponadgimnazjalnych15. Ponadto cała
Rada Pedagogiczna została przeszkolona z zakresu profilaktyki bulimii i anoreksji
oraz udzielania pierwszej pomocy.
Pedagog i psycholog szkolny uczestniczyli w szkoleniach i warsztatach z profilaktyki
zjawisk patologicznych dotyczących między innymi rozpoznawania zachowań
narkotykowych, zasad postępowania z osobą znajdującą się pod wpływem
narkotyków16, ochrony przed przemocą ze strony starszych i rówieśników,
uzależnieniem od internetu.

(dowód: akta kontroli str. 202-228; 273-279, 490-501)

Odbyte przez kadrę nauczycielską Zespołu, a wymienione wyżej szkolenia, były
adekwatne do rodzaju działań zaplanowanych w Programach Profilaktyki i zgodne,
z przewidzianym w nich, doskonaleniem umiejętności nauczycieli w prowadzeniu
pracy profilaktycznej i wychowawczej.

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

1.4. Skala zjawisk patologicznych występujących w Szkole

Z dokumentacji prowadzonej przez pedagoga i psychologa szkolnego wynika, że w
roku szkolnym 2012/2013 odnotowany został spadek liczby uczniów
przejawiających zachowania patologiczne, stwierdzonych przez Szkołę, z 16
w poprzednim roku szkolnym do 10 przypadków. Liczba przejawów agresji wobec
innych zmalała z trzech przypadków do jednego. W roku szkolnym 2012/2013 nie
wystąpiły przypadki picia przez uczniów alkoholu (w roku poprzednim pięciu
uczniów), wandalizmu (w roku poprzednim jeden przypadek) i autoagresji (w roku
poprzednim jeden przypadek). Wzrosła natomiast, w stosunku do roku
poprzedniego, liczba uczniów używająca środków odurzających (z jednego do
dwóch), wagarujących (z trzech do czterech), podejrzanych o próby samobójcze (z
jednego do dwóch). W obu latach szkolnych jeden uczeń przejawiał stany
depresyjne.
W przypadku stwierdzenia któregokolwiek z wymienionych wyżej zachowań
niepożądanych Szkoła podejmowała, adekwatne do rodzaju zdarzenia, działania.
Do uczniów którzy spożywali alkohol w godzinach nocnych w internacie szkolnym,
została wezwana policja oraz rodzice. Decyzją Rady Pedagogicznej uczniowie ci
zostali usunięci z internatu Zespołu Szkół. Ponadto przeprowadzono z uczniami
rozmowy wychowawczo – dyscyplinujące.

(dowód: akta kontroli str. 282-300, 309-310, 527-530)

15 Szkolenia przeprowadzone zostały w marcu 2012 r. i 2013 r. przez Mazowieckie Samorządowe Centrum
Doskonalenia Nauczycieli.
16 Szkolenie przeprowadzone przez Mazowieckie Centrum Profilaktyki Uzależnień.

Ustalone
nieprawidłowości

 Opis stanu
faktycznego

Ustalone
nieprawidłowości

 Opis stanu
faktycznego

7

Według informacji uzyskanej od Komendanta Straży Miejskiej w Płocku, w latach
szkolnych 2011/2012 i 2012/2013 nie odnotowano na terenie Zespołu Szkół zdarzeń
i czynów karalnych. Na wniosek Dyrektora rejon Szkoły objęty był doraźnym
nadzorem strażników miejskich, w związku z przebywaniem uczniów poza terenem
szkoły w czasie przerw lekcyjnych, paleniem papierosów i zanieczyszczaniem
terenu w rejonie sąsiadujących ze szkołą zabudowań.

 (dowód: akta kontroli str. 303)

Komendant Miejski Policji w Płocku poinformował, że w badanym okresie
funkcjonariusze Komendy Miejskiej Policji nie podejmowali działań interwencyjnych
na terenie Zespołu Szkół Nr 6 w związku z ujawnieniem czynów karalnych.

 (dowód: akta kontroli str. 305; 309-310)

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

1.5. Zjawiska patologiczne i sytuacje szkolne w opinii uczniów
i nauczycieli

W trakcie kontroli przeprowadzono badanie ankietowe 100 uczniów klas drugich
i trzecich (60 licealistów i 40 gimnazjalistów) oraz 42 nauczycieli Zespołu Szkół,
dotyczące oceny bezpieczeństwa w Szkole oraz stopnia występowania zjawisk
patologicznych. Badaniem objęto 56,8 % nauczycieli oraz 12% uczniów.

Spośród 100 ankietowanych uczniów większość (93%) oceniła, że atmosfera w ich
klasie oraz kontakty między uczniami są przyjazne, a 95% uczniów odpowiedziało,
że nigdy nie zdarzyło się im nie pójść do szkoły z obawy przed prześladowaniami ze
strony kolegów.

Zdaniem 87% uczniów Szkoła zbiera co roku informacje dotyczące zagrożeń
i problemów poprzez rozmowy lub badania ankietowe. W opinii 72% ankietowanych
w sytuacji, gdy uczniowie wyraźnie łamią regulamin, nauczyciele natychmiast
zajmują się sprawą i starają się szybko ją rozwiązać, a 69% uczniów odpowiedziało,
że nauczyciele dużo rozmawiają z uczniami na ten temat.

Na 100 ankietowanych uczniów 34% z nich często było świadkiem17 palenia
papierosów przez koleżanki/kolegów, 13% picia alkoholu, 12% rozpowszechniania
złośliwych plotek o innych, a 10% wulgarnego wyzywania koleżanek/kolegów.
Natomiast 46% ankietowanych uczniów odpowiedziało, że nigdy nie było
świadkiem18 picia alkoholu przez koleżanki/kolegów, 45% świadkiem
rozpowszechniania złośliwych plotek o innych, 42% świadkiem wulgarnego
wyzywania koleżanek/kolegów, a 22% świadkiem palenia papierosów.

Na 100 ankietowanych uczniów 86% brało udział w zajęciach dotyczących palenia
papierosów i picia alkoholu, 83% w zajęciach dotyczących narkotyków,
48% w zajęciach dotyczących agresji rówieśniczej. Duży wpływ na decyzje
48% uczniów miały zajęcia dotyczące narkotyków, dla 35% uczniów zajęcia
dotyczące palenia papierosów i picia alkoholu, a dla 27% dotyczące agresji wśród
rówieśników.

 (dowód: akta kontroli str.282-289)

17 Lub słyszała o takich sytuacjach od rówieśników, którym wierzy.
18 Patrz przypis 17.

Ustalone
nieprawidłowości

 Opis stanu
faktycznego

8

Wyniki ankiet przeprowadzonych wśród 42 nauczycieli (w tym 25 wychowawców
klas) wykazały że: 86% nauczycieli uważa, że agresja fizyczna wśród rówieśników
nie występuje, 88% że nie występuje zjawisko używania substancji
psychotropowych, 90% że nie występują kradzieże ani agresywne zachowania
wobec nauczycieli, a 50% nauczycieli oceniło, że nie występuje zjawisko picia
alkoholu przez uczniów.

Ankietowani nauczyciele − 33% z nich − uznało, za najpoważniejsze zjawisko
w Szkole nieprzygotowanie do lekcji, 19% za takie zjawisko uznało wagary, 12%
palenie papierosów, a 4,8% picie alkoholu.

Na 42 nauczycieli 88% z nich uważa, że w szkole corocznie przeprowadza się
diagnozę problemów i potrzeb środowiska uczniowskiego i że znane im są wyniki
tych diagnoz, a 92% z nich uważa że Program Profilaktyki jest adekwatny do
problemów i potrzeb Szkoły, a 89% nauczycieli jest zdania, że nauczyciele są
dostatecznie przygotowani do radzenia sobie z sytuacjami trudnymi i patologiami.

 (dowód: akta kontroli str.290-297)

1.6. Zajęcia pozalekcyjne prowadzone przez Szkołę

Organizacja roku szkolnego 2011/2012 i 2012/2013 przewidywała prowadzenie
przez Szkołę zajęć pozalekcyjnych. W Zespole funkcjonowało 36 kół i klubów
zainteresowań. W roku szkolnym 2011/2012 brało w nich udział 589 uczniów,
tj. 72% ogółu uczniów, a w następnym roku szkolnym 704 uczniów, tj. 85% ogółu
uczniów. Oprócz zajęć w kołach przedmiotowych uczniowie brali udział w zajęciach
Szkolnego Klubu Sportowego, koła: PTTK, Ligii Ochrony Przyrody, PCK,
Teatralnego, Młodych Twórców, Strzeleckiego oraz w Klubie Myśli Polskiej,
Euroatlantyckim i Zespole Muzycznym.

 (dowód: akta kontroli str. 280-281; 432)

W roku szkolnym 2012/2013 przeprowadzono w Szkole ewaluację wewnętrzną nt.
„wspieranie uzdolnień i środki służące temu celowi”. Opracowany w jej wyniku raport
(przedstawiony na posiedzeniu Rady Pedagogicznej) został wykorzystany do
zaplanowania kół przedmiotowych i zainteresowań.
W Zespole funkcjonuje świetlica szkolna, której cele i zasady funkcjonowania
określa Regulamin. Z zajęć w świetlicy korzystają przede wszystkim uczniowie
skierowani przez Dyrekcję Szkoły, nieuczęszczający na lekcje religii lub zwolnieni
z zajęć wychowania fizycznego.
 W badanym okresie w świetlicy szkolnej prowadzone były przez pielęgniarkę oraz
psychologa szkolnego obowiązkowe, dla uczniów Gimnazjum, zajęcia z profilaktyki
palenia tytoniu oraz pogadanki dotyczące właściwych postaw społecznych
i wychowania zdrowotnego, czystości i higieny osobistej, eliminowania zachowań
negatywnych, w tym agresji słownej i fizycznej.

 (dowód: akta kontroli str. 137-144, 466)

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

1.7. Szkolna strategia działań wychowawczych, zapobiegawczych
i interwencyjnych wobec dzieci i młodzieży zagrożonych
uzależnieniem

Statut szkoły nie przewidywał opracowania strategii działań wychowawczych,
zapobiegawczych i interwencyjnych wobec dzieci i młodzieży zagrożonych
uzależnieniem o jakiej mowa w § 10 rozporządzeniu Ministra Edukacji Narodowej
i Sportu z dnia 31 stycznia 2003 r. w sprawie szczegółowych form działalności

 Opis stanu
faktycznego

Ustalone
nieprawidłowości

 Opis stanu
faktycznego

9

wychowawczej i zapobiegawczej wśród dzieci i młodzieży zagrożonych
uzależnieniem19.
Szkoła opracowała natomiast „Szkolny System Bezpieczeństwa”, który określał
procedury postępowania w sytuacjach kryzysowych, identyfikował te sytuacje20,
jak też precyzował procedury postępowania w konkretnych sytuacjach, w tym
zadania osób podejmujących interwencję, sposób współdziałania pracowników
szkoły z rodzicami, służbą zdrowia i Policją.

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

(dowód: akta kontroli str. 69-89)

1.8. Wdrażanie działań profilaktycznych

Szkoła podejmowała działania w zakresie profilaktyki uniwersalnej, między innymi
na lekcjach wychowawczych przez nauczycieli i wychowawców, psychologa,
pedagoga szkolnego oraz pielęgniarkę szkolną we wszystkich klasach Gimnazjum
i Liceum. Omawiano tematy związane m.in. z profilaktyką uzależnień, w tym
internetu, zdrowego trybu życia, przemocy rówieśniczej, tolerancji, wagarowania.

 (dowód: akta kontroli str.533-534)

Psycholog wspólnie z pedagogiem szkolnym w 2012 r. przeprowadzili badania
ankietowe na temat spożywania alkoholu i używania narkotyków przez uczniów klas
II i III Gimnazjum oraz klas I i II Liceum. Wyniki tego badania zostały przedstawione
Radzie Pedagogicznej oraz rodzicom uczniów.

 (dowód: akta kontroli str. 316-323)

W odpowiedzi na zaobserwowane zjawisko ośmieszania i stosowania przemocy
fizycznej wśród młodzieży gimnazjalnej psycholog szkolny opracował program
profilaktyczny pt. „Jesteś różą − nie kłuj”, który został zrealizowany w lutym 2013 r.
w pierwszych klasach Gimnazjum. Celem programu było uświadomienie uczniom,
że różnice osobowości nie mogą być powodem wykluczania czy ośmieszania.
W wyniku realizacji tego programu doprowadzono m.in. do wyeliminowania
zachowań niepożądanych wśród uczniów.

 (dowód: akta kontroli str. 363-364)

W badanym okresie zrealizowano w Zespole Szkól szereg programów
profilaktycznych (w tym także zamieszczonych w Banku Programów
Profilaktycznych Ośrodka Rozwoju Edukacji, takich jak „Debata”, i „Tak czy nie”,
dotyczących zagrożeń wynikających z picia alkoholu, używania narkotyków (w tym
dopalaczy), palenia papierosów, uzależnienia od internetu, agresji i przemocy21.
Programy te były realizowane między innymi przez: Ośrodek Profilaktyki i Terapii
Uzależnień w Płocku, Zespół Niezależnych Realizatorów Programów
Profilaktycznych „Profil”, Towarzystwo Rodzin i Przyjaciół Dzieci Uzależnionych
„Powrót z U”, Powiatową Stację Sanitarno-Epidemiologiczną”, Fundację na rzecz
ofiar wypadków komunikacyjnych i bezpieczeństwa w ruchu drogowym. W realizacji
Programów Profilaktyki uczestniczyli również przedstawiciele Straży Miejskiej
i Komendy Miejskiej Policji w Płocku.

 (dowód: akta kontroli str. 176-184, 358-361, 434-435; 527,528; 533-534)

19 Dz. U. Nr 26, poz. 226
20 Np.: uczeń znajdujący się pod wpływem alkoholu lub narkotyków, znalezienie na terenie szkoły substancji
przypominających narkotyk, próba samobójstwa ucznia i inne.
21 Realizowane były między innymi takie programy profilaktyczne jak: „Korekta”, „Potrafię być sobą”, ‘Twoje
życie- twój wybór”, ”Wybierz życie-pierwszy krok”, „Debata”, „Znajdź właściwe rozwiązanie”, „Odmów nie bierz”,’
Tak czy nie” ,”W świecie kameleona”.

Ustalone
nieprawidłowości

 Opis stanu
faktycznego

10

Działalność profilaktyczna w Zespole Szkół realizowana była w różnych formach,
także w formie konkursów, festiwali i przedstawień teatralnych. Uczniowie Szkoły
wzięli między innymi udział w Międzyszkolnym Konkursie Profilaktycznym dla
uczniów szkół gimnazjalnych i ponadgimnazjalnych pod hasłem: „Współczesne
zagrożenia zdrowia” i w Festiwalu Przedstawień Profilaktycznych w którym
przygotowany przez młodzież szkolną spektakl pt. „Wolność czy uzależnienie – Twój
wybór” zajął pierwsze miejsce.

 (dowód: akta kontroli str.176-184, 358-361)

 W badanym okresie Zespół Szkół organizował spotkania profilaktyczne z rodzicami,
podczas których realizowane były programy profilaktyczne takie jak „Ustrzec dziecko
– alkohol i narkotyki” przeprowadzone22 przez Ośrodek Profilaktyki i Terapii
Uzależnień, program „W świecie kameleona” na temat uzależnienia od komputera,
internetu i telefonów komórkowych23, zrealizowany przez Towarzystwo Rodzin
i Przyjaciół Dzieci Uzależnionych „Powrót z U”, oraz spotkanie nt. przyczyn
zachowań ryzykownych wśród dzieci i sposobów zapobiegania tym zachowaniom
połączone ze spektaklem uczniów „Niebieskie światło”.

 (dowód: akta kontroli str. 170-184; 312-314; 358-361; 367-370)

Działania profilaktyczne realizowane przez jednostki zewnętrzne, finansowane były
przez Urząd Miasta w Płocku, a zadania realizowane przez Szkolę odbywały się
w ramach obowiązków kadry pedagogicznej oraz pielęgniarki szkolnej.

 (dowód: akta kontroli str. 176-184)

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

1.9. Wykorzystanie przez Szkołę materiałów i propozycji działań
profilaktycznych z MEN

Zespół Szkół prawidłowo wykorzystywał materiały i propozycje Ministerstwa
Edukacji Narodowej dotyczące zagrożenia tzw. „dopalaczami”. Pedagog szkolny
brał udział w szkoleniu „Dopalacze – nowe zjawisko na scenie środków
psychoaktywnych w Polsce i Europie”, i „Szkolna interwencja profilaktyczna jako
element szkolnego systemu rozwiązywania problemów związanych z używaniem
przez uczniów substancji psychoaktywnych”. Ponadto pedagog i psycholog szkolny
uczestniczyli w 2012 r. w szkoleniach: „Nowe narkotyki i substancje zastępcze.
Marihuana – fakty bez mitów”, „Rozpoznawanie zachowań narkotykowych”.

 (dowód: akta kontroli str.273-279)

Realizowane w Szkole, w badanym okresie, programy profilaktyczne uwzględniały
problematykę środków psychoaktywnych i ich szkodliwości. W roku szkolnym
2012/2013 r. Szkoła zrealizowała programy profilaktyczne „Wybierz wolność”
(poświęcony niebezpieczeństwom związanym z zażywaniem środków odurzających,
np. „dopalaczy”.) i „Nie daj się oszukać – dopalacze to też narkotyki”.
W organizowanych przez Zespól Szkół (w roku 2011 i 2012) spotkaniach
profilaktycznych z rodzicami uczniów omawiano (przy udziale specjalistów
z Ośrodka Profilaktyki i Terapii Uzależnień) ryzyko zażywania środków
psychoaktywnych przez młodzież i przekazywano wiedzę z tego zakresu, w tym
wręczono wszystkim rodzicom materiały informacyjno-edukacyjne i informacje jak
i gdzie szukać pomocy.

 (dowód: akta kontroli str.312-314, 349-357)

22 W roku 2011 i 2012.
23 W roku 2013.

Ustalone
nieprawidłowości

 Opis stanu
faktycznego

11

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

1.10. Szkolne oceny realizowanych programów wychowawczych
i profilaktycznych

W sprawozdaniach z działalności Zespołu Zadaniowego ds. monitorowania
i ewaluacji Programu Profilaktycznego Szkoły24 wyliczone zostały konkretne
zadania realizowane w poszczególnych latach. Wszystkie działania ujęte
w harmonogramach do Programów Profilaktyki na lata szkolne 2011/2012
i 2012/2013 zostały zrealizowane. W ww. sprawozdaniach z działalności Zespołu
Zadaniowego nie zawarto oceny efektów realizowanych Programów, ponieważ, jak
wyjaśnił Dyrektor Szkoły, efekty te były opisane w sprawozdaniach z realizacji
poszczególnych programów profilaktycznych.

 (dowód: akta kontroli str. 170-184, 343-428, 587-588)

 W badanym okresie Zespół Zadaniowy ds. monitorowania i ewaluacji Programu
Wychowawczego Szkoły w roku 2011 przeprowadził rozmowy, wywiady i badania
ankietowe uczniów, rodziców i nauczycieli dotyczące znajomości Programu
Wychowawczego Szkoły, dokonał przeglądu „Programu Wychowawczego Liceum
Ogólnokształcącego i przedstawił, pod adresem tego Programu wnioski, zawarte
w raporcie końcowym z pracy Zespołu w roku szkolnym 2011/2012. W raporcie
sformułowano również zalecenia dla Programu Wychowawczego realizowanego
w Gimnazjum.

 (dowód: akta kontroli str. 335-338)

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie
stwierdzono nieprawidłowość polegającą na nieprzeprowadzaniu całościowej
ewaluacji Programów Profilaktyki.

Zdaniem NIK, efekty realizacji poszczególnych programów profilaktycznych, zawarte
w sprawozdaniach z ich realizacji, przedstawiają jedynie rezultaty uzyskane
w wyniku realizacji pojedynczych programów. Rzetelna i całościowa zaś ocena
efektów wszystkich działań realizowanych w ramach Programów Profilaktyki
możliwa jest jedynie w przypadku dokonania całościowej ich ewaluacji.
 W Programach Profilaktyki obwiązujących, w badanym okresie w Zespole Szkół
ustalono, iż ewaluacje tych Programów (a nie poszczególnych programów
profilaktycznych) dokonywane są corocznie.

1.11. Udzielana pomoc psychologiczno-pedagogiczna uczniom
w związku z przejawami zachowań patologicznych

W okresie objętym kontrolą Szkoła udzielała pomocy psychologiczno-
pedagogicznej uczniom posiadającym orzeczenia komisji lekarskiej lub opinie
Poradni Psychologiczno-Pedagogicznej, zgodnie z rozporządzeniem Ministra
Edukacji Narodowej z dnia 17 listopada 2010 r. w sprawie zasad udzielania
i organizacji pomocy psychologiczno-pedagogicznej w publicznych przedszkolach,
szkołach i placówkach25, w formie:

− zajęć dydaktyczno-wyrównawczych dla sześciu uczniów w roku szkolnym
2011/2012 i dla pięciu uczniów w roku szkolnym 2012/2013,
− zajęć rozwijających uzdolnienia – odpowiednio dla jednego i trzech uczniów,
− zajęć związanych z wyborem kierunku kształcenia i zawodu – odpowiednio dla
jednego i 23 uczniów,

24 Sprawozdania dotyczyły realizacji Programów Profilaktyki Gimnazjum i Liceum.
25 Dz. U. Nr 228, poz. 1487.

Ustalone
nieprawidłowości

 Opis stanu
faktycznego

Ustalone
nieprawidłowości

 Opis stanu
faktycznego

12

− porad dla uczniów – w roku szkolnym 2012/2013 – dla dwóch uczniów,
− porad, konsultacji i warsztatów dla rodziców – odpowiednio dla trojga i 10
rodziców.
Szkoła zorganizowała też szkolenie dla wszystkich nauczycieli z zakresu udzielania
pomocy psychologiczno-pedagogicznej.

 W Szkole funkcjonował ponadto Indywidualny Program Edukacyjno-Terapeutyczny
dotyczący pomocy psychologiczno-pedagogicznej dla uczniów ze specyficznymi
trudnościami w uczeniu się. Dla 61 uczniów, którzy korzystali z pomocy w ramach
ww. Programu, zostały założone Karty Indywidualnych Potrzeb Ucznia lub
Indywidualne Programy Edukacyjno-Terapeutyczne oraz Plany Działań
Wspierających26.
Ponadto z pomocy psychologiczno-pedagogicznej prowadzonej w formie porad
przez psychologa i pedagoga szkolnego (dla osób nie posiadających orzeczenia lub
opinii Poradni Psychologiczno-Pedagogicznej), korzystało 64 uczniów i 41 rodziców
w roku szkolnym 2011/2012 oraz 96 uczniów i 69 rodziców w roku szkolnym
2012/2013.

(dowód: akta kontroli str. 263-269; 301-302)

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

1.12. Zewnętrzny nadzór pedagogiczny w zakresie działań
wychowawczych i profilaktycznych realizowanych w szkole

W okresie objętym kontrolą Kuratorium Oświaty w Warszawie Delegatura w Płocku
przeprowadziła w Zespole niżej wymienione kontrole:
− 24 października 2011 r. – w Liceum, w zakresie zgodności z przepisami prawa
przeprowadzania egzaminów poprawkowych,
− 13 czerwca 2012 r. – w Liceum, w zakresie prawidłowości wykonywania przez
dyrektorów publicznych szkół i placówek planowych zadań w zakresie nadzoru
pedagogicznego,
− 7 grudnia 2012 r. – w Gimnazjum, w zakresie zgodności organizacji zajęć
edukacyjnych z języków obcych nowożytnych z ramowymi planami nauczania
w publicznych gimnazjach.
Wymienione kontrole nie wykazały nieprawidłowości w badanych obszarach.

(dowód: akta kontroli str. 230-241)

We wrześniu 2013 r. Mazowiecki Kurator Oświaty przeprowadził ewaluację
całościową Zespołu Szkół Nr 6 (Gimnazjum i Liceum). W raporcie z ewaluacji
stwierdzono między innymi, że Szkoła:
− zapewnia uczniom wysoki stopień bezpieczeństwa fizycznego i psychicznego,
również po zajęciach lekcyjnych,
− prowadzi systemową analizę podejmowanych działań wychowawczych (ankiety,
rozmowy z uczniami, i rodzicami, spotkania komisji wychowawczych),
− kładzie nacisk na wychowanie młodzieży w duchu tolerancji,
− współpracuje z wieloma podmiotami wspierającymi rozwój każdego ucznia
z uwzględnieniem jego potrzeb, możliwości psychofizycznych i sytuacji społecznej,
− zdobywa i wykorzystuje opinie rodziców na temat swojej pracy.

 (dowód: akta kontroli str. 458-489)

26

 Dotyczyło to dwóch uczniów szczególnie uzdolnionych, jednego z zespołem Aspergera, jednego z wadą

słuchu i 57 uczniów z dysleksją rozwojową.

Ustalone
nieprawidłowości

 Opis stanu
faktycznego

13

Problematyka objęta niniejszą kontrolą była uwzględniana w opracowywanych przez
Dyrektora Szkoły rocznych planach nadzoru pedagogicznego. Na objęte badaniami
lata szkolne zaplanowano między innymi kontrolę: realizacji obowiązku szkolnego,
wdrażania programów profilaktycznych przez pedagoga i psychologa szkolnego,
spotkań z rodzicami (metod i form prowadzenia spotkań, umiejętności współpracy),
zapewnienia uczniom bezpiecznych i higienicznych warunków nauki, wychowania
i opieki.

 (dowód: akta kontroli str. 202-228; 242-256)

Ponadto w Szkole przeprowadzono ewaluację wewnętrzną dotyczącą nadmiernej
absencji uczniów w szkole27 (na podstawie danych z ankiet wypełnionych przez
uczniów, rodziców oraz wychowawców). W raporcie z ewaluacji przedstawiono
wnioski, których realizacja miała przyczynić się do ograniczenia (lub
wyeliminowania) problemu absencji w Szkole28.

 (dowód: akta kontroli str. 150-169)

W grudniu 2012 r. przeprowadzono anonimową ankietę wśród uczniów klas II i III
Gimnazjum oraz I i II LO (łącznie udział w ankietach brało 462 uczniów tj. 55,5%
ogółu uczniów w Zespole), której celem była ocena zagrożeń, a przede wszystkim
skala spożywania alkoholu przez uczniów jak też znajomość konsekwencji
spożywania alkoholu. Przeprowadzono również badanie ankietowe uczniów jednej
z klas dotyczące panujących w niej relacji interpersonalnych.
Wyniki przeprowadzonych ewaluacji oraz ankiet zostały wykorzystane do
opracowania harmonogramu działań profilaktycznych na rok szkolny 2011/2012
i 2012/2013.

 (dowód: akta kontroli str. 316-334)

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

1.13. Realizacja zadań w zakresie kontroli spełniania przez dzieci
i młodzież obowiązku szkolnego

Dyrektor Zespołu Szkół kontrolował spełnianie obowiązku szkolnego przez dzieci
zamieszkałe w obwodzie szkolnym Gimnazjum. W tym celu Dyrektor Szkoły, po
uzyskaniu informacji nt. liczby dzieci zaewidencjonowanych w tym obwodzie, ustalał
i weryfikował czy dzieci, które nie podjęły nauki w Gimnazjum nr 14 realizują ten
obowiązek w innych szkołach gimnazjalnych. W badanym okresie zweryfikowano
spełnianie obowiązku szkolnego przez 13 uczniów29. Nie stwierdzono przypadku nie
realizowania obowiązku szkolnego przez dzieci zamieszkałe w obwodzie
Gimnazjum.
Od września 2011 r. funkcjonuje w Zespole Szkół Nr 6 dziennik elektroniczny,
którego Regulamin został zatwierdzony decyzją Rady Pedagogicznej. Regulamin
określa szczegółowo zasady jego funkcjonowania, w tym przeglądanie frekwencji
wszystkich uczniów.

(dowód: akta kontroli str. 90-107, 311)

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

27 Ewaluację przeprowadzono w 2011 r.
28 Wnioski z ewaluacji dotyczyły: zacieśnienia współpracy z rodzicami uczniów, konieczności zmian w
Wewnątrzszkolnym Systemie Oceniania, systematycznej kontroli frekwencji przez wszystkich nauczycieli.
29 Ustalono, że dzieci realizują obowiązek szkolny w innych placówkach.

Ustalone
nieprawidłowości

 Opis stanu
faktycznego

Ustalone
nieprawidłowości

14

Liceum Ogólnokształcące im. Władysława Jagiełły od 2007 r., ani Zespół Szkół Nr 6
w okresie późniejszym, nie było kontrolowane przez NIK.

 (dowód: akta kontroli str. 257-262)

IV. 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 Kontroli30, wnosi o:

1. uwzględnianie w Programach Profilaktyki Zespołu Szkół mierników realizacji
celów określonych w tych programach,

2. przeprowadzanie całościowej ewaluacji Programów 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 zastrzeżeń do wystąpienia
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 21 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, dnia grudnia 2013 r.

 Kontroler

Najwyższa Izba Kontroli
Delegatura w Warszawie

 Bożena Zawadzka
Główny specjalista k. p.

.
 podpis podpis

30 Dz. U. z 2012 r., poz.82 ze zm.

Wnioski
pokontrolne

Prawo zgłoszenia

zastrzeżeń

