
 

 

 
 
KPS – 4101-001-01/2014 

P/14/045 

 
 
 

 
 
 

WYSTĄPIENIE 

POKONTROLNE 

 

 
 


 

2 

I. Dane identyfikacyjne kontroli 

Numer i tytuł kontroli P/14/045 – Pomoc w usamodzielnianiu pełnoletnich wychowanków pieczy zastępczej. 

Jednostka 

przeprowadzająca 

kontrolę 

Najwyższa Izba Kontroli 
Departament Pracy, Spraw Społecznych i Rodziny 

 

Kontroler Stanisław  Chrzanowski, specjalista kontroli państwowej, upoważnienie do kontroli 

nr 89378 z dnia 9 maja 2014 r.  

 (dowód: akta kontroli str. 1-2) 

 

Jednostka 

kontrolowana 
Miejski Ośrodek Pomocy Społecznej w Gdyni,  81-265 Gdynia, ul. Grabowo 2, zwany dalej 

Ośrodkiem lub MOPS . 

Kierownik jednostki 

kontrolowanej 
Mirosława Jezior  -  Dyrektor MOPS w Gdyni 

 (dowód: akta kontroli str. 5) 

 

 

II. Ocena kontrolowanej działalno ści 
 

W ocenie NIK, Ośrodek prawidłowo realizował zadania powiatu gdyńskiego wynikające 

z ustawy z dnia 9 czerwca 2011 r. o wspieraniu rodziny i systemie pieczy zastępczej1, 

polegające na przyznawaniu pomocy pieniężnej dla osób opuszczających rodziny 

zastępcze oraz placówki opiekuńczo-wychowawcze, tj. na kontynuowanie nauki, 

usamodzielnienie oraz zagospodarowanie.  

Pomoc udzielana była z zachowaniem wymogów formalnych wynikających z ustawy 

o pieczy zastępczej. Decyzje administracyjne dotyczące przyznawanej pomocy wydawane 

były zgodnie z przepisami ustawy z dnia 14 czerwca 1960 r. – Kodeks postępowania 

administracyjnego2 (Kpa).  

Sporządzanie indywidualnych programów usamodzielnienia (IPU) dla usamodzielniających 

się wychowanków pieczy zastępczej oraz wskazywanie przez wychowanków pieczy 

zastępczej opiekuna usamodzielnienia następowało terminowo – zgodnie z art. 145 ustawy 

o wspieraniu rodziny i systemie pieczy zastępczej. 

Proces usamodzielniania wychowanków pieczy zastępczej nie był w pełni skuteczny. 

W kontrolowanym okresie 19 wychowanków przerwało proces usamodzielnienia. NIK 

zwraca również uwagę na problem znaczącego wymiaru bezrobocia dotykającego 

wychowanków. Spośród objętej badaniami NIK grupy 46 wychowanków, którzy rozpoczęli 

proces usamodzielnienia w latach 2012 – 2013, nie kontynuowali nauki oraz dla których 

Powiatowy Urząd Pracy w Gdyni był właściwym terytorialnie, dwudziestu ( 43,5%) 

zarejestrowało się w ewidencji osób bezrobotnych. Większość z nich została skreślona z 

ewidencji wskutek niestawienia się do urzędu pracy w wyznaczonym terminie, a tylko jedną 

osobę wykreślono ze względu na podjęcie przez nią pracy.  

                                                           
1 Dz.U. z 2013 r., poz. 135 ze zm., zwana dalej ustawą o pieczy zastępczej 
2 Dz.U. z 2013 r., poz. 267 

Ocena ogólna 


 

3 

Miasto Gdynia nie dysponuje także wystarczającymi możliwościami dla zapewniania 

usamodzielniającym się wychowankom odpowiednich warunków mieszkaniowych. Okres 

oczekiwania na otrzymanie lokalu z zasobów mieszkaniowych miasta wynosił około 2 lat. 

III. Opis ustalonego stanu faktycznego 
 

1. W badanym okresie, zakres działalności i organizację MOPS określał statut stanowiący 

załącznik do Uchwały Rady Miejskiej w Gdyni z dnia 30 sierpnia 2006 r. i kolejnej uchwały 

z dnia 29 lipca 2007 r. oraz regulamin organizacyjny stanowiący załącznik do Zarządzenia 

31/11 Dyrektora MOPS r. z dnia 29.12.2011 r. w sprawie powołania z dniem 1.01.2012 r. 

Zespołu ds. Pieczy Zastępczej, w związku z wejściem w życie ustawy o pieczy zastępczej. 

Powołanie ww. Zespołu skutkowało podziałem zadań i kompetencji pomiędzy powstałą 

komórką organizacyjną a funkcjonującym dotychczas  Zespołem Wsparcia Dziecka i 

Rodziny. Zespól ds. Pieczy Zastępczej wspomagał na bieżąco wychowanków 

przebywających w pieczy zastępczej, natomiast Zespól ds. Wsparcia Dziecka i Rodziny 

koncentrował się na procesie ich usamodzielniania. Jednocześnie pracownicy MOPS w 

okresie kwiecień 2008 r. – grudzień 2013 r. realizowali zadania w ramach projektu „Rodzina 

Bliżej Siebie” dla  osób, które opuszczały placówki opiekuńczo-wychowawcze lub rodziny 

zastępcze, mające trudności  z usamodzielnieniem. Projekt ten był współfinansowany ze 

środków Europejskiego Funduszu Społecznego. Realizacją zadań wynikających z projektu 

zajmował się wydzielony zespół pracowników MOPS kierowany przez koordynatora.  

(dowód: akta kontroli str. 6-15, 74,75,135-165) 

Ponadto MOPS w ramach dobrych praktyk utworzył od 2014 r. Zespół ds. Intensywnej 

Pracy Socjalnej z Rodziną, kontynuujący działania Projektu „Rodzina Bliżej Siebie”, który 

został zakończony w 2013 r. Wyróżnikiem dla tego rodzaju inicjatywy była duża 

intensywność oddziaływania (jeden pracownik prowadzi max. 8 wychowanków), i nie 

musiało być ono powiązane z faktem formalnego usamodzielnienia wychowanka, a w 

zależności od konkretnej sytuacji, mogło trwać do 3 lat. Ponadto w 2014 r. MOPS rozpoczął 

organizację placówki animacji środowiskowej. Placówka przeznaczona jest dla 

wychowanków w wieku od 14-15 roku życia, będących w fazie dojrzewania i koncentrować 

się będzie na przygotowaniu ich do wejścia w proces usamodzielnienia. 

(dowód: akta kontroli str. 76.) 

Zmiany w organizacji pracy MOPS spowodowane wejściem w życie ustawy o pieczy 

zastępczej związane były ze wzrostem zatrudnienia w nowo powołanej komórce. Stan 

zatrudnienia w Zespole ds. Pieczy Zastępczej wzrósł z 13 osób (12,5 etatu) na początku 

2012 r. do 18 osób na koniec 2013 r (17,5 etatu) i 20 osób (19 etatów) na 30.06.2014 r. 

Liczba koordynatorów pieczy zastępczej wzrosła z 8 osób na pełnym etacie na początku 

2012 r. do 11 osób na pełnym etacie na koniec 2013 r. i 12 osób na pełnym etacie na dzień 

30.06.2014 r. Obsada kadrowa była wystarczająca dla realizacji zadań wynikających z 

ustawy o pieczy zastępczej. 

      (dowód: akta kontroli str. 6-15, 74,75,135-165) 

2. W latach 2012-2013 podstawowym dokumentem strategicznym, w którym wskazane 

zostały główne kierunki działania dla MOPS była Gdyńska Strategia Rozwiązywania 

Problemów Społecznych obejmująca okres lat 2008 - 2013. Natomiast trzyletni program 

rozwoju pieczy zastępczej został przyjęty uchwałą tej Rady Miasta dopiero w dniu 28 maja 

2014 r. Najwyższa Izba Kontroli nie podziela argumentacji Dyrektor Ośrodka zawartej 

w złożonych wyjaśnieniach, że opracowanie i wdrożenie Gdyńskiego Programu Wsparcia 

Dziecka i Rozwoju Pieczy Zastępczej na lata 2014-2016 powinno nastąpić dopiero po 

etapie wdrażania niezbędnych zmian wynikających z wejścia w życie ustawy o pieczy 

zastępczej oraz po upływie terminu aktualności wspomnianej Strategii. Program rozwoju 


 

4 

pieczy zastępczej powinien być realizowany już od dnia wejścia w życie ustawy o pieczy 

zastępczej. 

Dodać przy tym należy, że we wspomnianych dokumentach nie zawarto wskaźników 

liczbowych, które określałyby docelowy stopień realizacji poszczególnych rodzajów działań, 

co wskazuje na ich formalny charakter. W programie rozwoju pieczy zastępczej MOPS 

został wskazany jako podmiot odpowiedzialny za realizację zadań wynikających z ustawy 

oraz koordynację działań w przedmiotowym zakresie, tj., poza MOPS, nie zostały 

wyznaczone przez Prezydenta Miasta Gdyni – Starostę Gdyńskiego, inne podmioty. 

 (dowód: akta kontroli str. 3, 45,46, 69,75) 

Problematyka związana z realizacją przez Miasto Gdynia zadań wynikających z ustawy o 

pieczy zastępczej była omawiana na posiedzeniach Komisji Zdrowia, Opieki Społecznej i 

Rodziny Rady Miasta Gdyni w latach 2011-2013., tj. w dniach 23.11.2011 r., 16.05.2012 r., 

20.03.2013 r. oraz 15.05.2013 r. Kwestie dotyczące pieczy zastępczej były jednym z 

wątków w omawianiu zagadnień z zakresu opieki społecznej. 

 (dowód: akta kontroli str. 358-365) 

1. Realizacja zadań w zakresie usamodzielniania wychowanków, w tym wybór 
form pomocy. 

 

1. MOPS prowadził rozpoznanie potrzeb odnośnie liczby wychowanków rodzinnych form 

pieczy zastępczej przewidzianych do usamodzielnienia w oparciu o analizę bazy 

informacyjnej dotyczącej wychowanków: pieczy instytucjonalnej, pieczy rodzinnej, dzieci 

umieszczonych w pieczy zastępczej, informacji pozyskanych z innych PCPR, informacji 

pozyskanych bezpośrednio od wychowanków deklarujących rozpoczęcie procesu 

usamodzielnienia oraz informacji od rodzin zastępczych, rodzinnych domów dziecka 

i placówek opiekuńczo-wychowawczych. Na podstawie ww. informacji liczby osób 

przewidzianych do usamodzielnienia wynosiły:  w 2012 r. – 78  i w 2013 r. -  87. 

(dowód: akta kontroli str. 73) 

Informację na temat świadczonych usług, w tym możliwości korzystania ze świadczeń 

związanych z usamodzielnianiem MOPS udostępniał na stronie internetowej3, przekazywał 

zainteresowanym w drodze bezpośredniego  indywidualnego kontaktu oraz formie spotkań 

edukacyjno-informacyjnych dla osób usamodzielnianych. Spotkania organizowano w roku 

poprzedzającym ukończenie 18 roku życia dla wychowanków przebywających w formach 

opieki zastępczej. 

 (dowód: akta kontroli str.74) 

2. W latach 2012 – 2013, MOPS realizował pomoc dla osób opuszczających rodziny 

zastępcze oraz placówki opiekuńczo-wychowawcze w trzech formach wymienionych w art. 

140 ustawy o pieczy zastępczej, tj. na kontynuowanie nauki, usamodzielnienie oraz 

zagospodarowanie. W 2012 r. pomocą objęto 26 usamodzielnianych wychowanków, którzy 

opuścili pieczę zastępczą, w tym 14 osób, które opuściły rodziny zastępcze oraz 12 osób, 

które opuściły placówki opiekuńczo-wychowawcze. Odpowiednio w 2013  r. pomocą objęto 

53 takich wychowanków, w tym 33 z rodzin zastępczych i 20 z placówek opiekuńczo-

wychowawczych. Ponadto 3 osoby skorzystały z pomocy w formie mieszkania chronionego 

z puli mieszkań będących w dyspozycji MOPS. 

W latach 2012-2013 nie zostało objętych żadnymi formami pomocy łącznie 19 

wychowanków, którzy opuścili pieczę zastępczą, w tym  9 w 2012 r. i 10 w 2013 r., co 

stanowiło 11,5% ogółu usamodzielnianych. W efekcie działań interwencyjnych 

i wyjaśniających  podjętych przez MOPS stwierdzono, iż w 9 przypadkach przyczyna nie 

została rozpoznana wskutek długotrwałej utraty kontaktu z wychowankiem (po opuszczeniu 

                                                           
3 http://www.mopsgdynia.pl/www/index.php?option=com_content&task=view&id=556&Itemid=54) 

Opis stanu 

faktycznego 


 

5 

pieczy zastępczej), w 5 przypadkach powodem był wyjazd wychowanka za granicę, w 4 

wychowanek przebywał zbyt krótko w pieczy zastępczej, aby móc skorzystać z form 

pomocowych, a w 1 przypadku wychowanek wrócił pod opiekę jednego z rodziców.  

(dowód: akta kontroli str. 73-81) 

3. MOPS w Gdyni zgłaszał zapotrzebowanie na planowane środki finansowe, w tym na 

pokrycie wydatków dotyczących realizacji zadań w latach 2012-2014, wynikających 

z ustawy o pieczy zastępczej w ramach limitów określonych przez Wydział Budżetu Urzędu 

Miasta Gdyni na dany rok budżetowy. Zarezerwowany w budżecie limit środków na ten cel 

wystarczał na pokrycie realnych potrzeb. W przypadku powstania nadwyżki środków nad 

wykonaniem wydatków była ona zwrócona  do budżetu miasta.  

           (dowód: akta kontroli str. 74, 83-87, 88-134) 

Na podstawie przepisów ustawy o pieczy zastępczej oraz ustawy z dnia 12 marca 2004 r. o 

pomocy społecznej4 MOPS w roku 2012 przyznał łącznie 1.435 świadczeń, z tego 1.127 

 świadczeń dotyczyło pomocy dla wychowanków przebywających w rodzinnej pieczy 

zastępczej, a 308 świadczeń dotyczyło wychowanków przebywających w pieczy 

instytucjonalnej. Największą pozycję stanowiły świadczenia na kontynuowanie nauki 

w liczbie 1.079 świadczeń (75,2% ogółu). Odpowiednio w 2013 r. łączna liczba świadczeń 

wyniosła 1.507 (1.100 rodziny zastępcze i 407 piecza instytucjonalna), w tym na 

kontynuowanie nauki 1.138 (75,5%).         

(dowód: akta kontroli str.168-172, 173,175,186,188,193,194,201,202) 

W 2012 r. wydatki na usamodzielnienie zrealizowane  na podstawie ustawy o wspieraniu 

rodziny i systemie pieczy zastępczej oraz wydatki realizowane na podstawie ustawy 

o pomocy społecznej wyniosły łącznie 938,8 tys. zł  tys. zł, w tym na kontynuowanie nauki 

579,5tys. zł (61,7%). Stanowiło to  20,1% wydatków ogółem poniesionych na pieczę 

zastępczą. W 2013 r. zrealizowane wydatki na usamodzielnienie wyniosły łącznie 902,1 tys. 

zł, tj. w tym na kontynuowanie nauki 607,8 tys. zł, co stanowiło 56,2 % wydatków ogółem 

na pieczę zastępczą.   

(dowód: akta kontroli str. 221-277) 

W 2012 r. zgodnie z przepisami ustawy o pieczy zastępczej MOPS udzielał świadczeń dla 

wychowanków, którzy zostali objęci procesem usamodzielnienia w związku z ukończeniem 

18 roku życia po 1 stycznia 2012 r., lub ukończyły 18 rok życia przed 1 stycznia 2012 r., 

natomiast proces usamodzielnienia rozpoczęły po 1 stycznia 2012 r. Dla tej kategorii 

wychowanków MOPS udzielił 123 świadczeń w łącznej wysokości 71,2 tys. zł 

przeznaczonych dla 26 wychowanków, w tym 118 świadczeń dla 25 wychowanków 

dotyczyło udzielenia pomocy pieniężnej na kontynuowanie nauki w wysokości 56,8 tys. zł. 

W 2013 r. MOPS dla 53 wychowanków udzielił 439 świadczeń w łącznej wysokości  251,7 

tys. zł., w tym w formie pomocy na kontynuowanie nauki 347 świadczeń dla 46 

wychowanków w wysokości 169,3 tys. zł. 

(dowód: akta kontroli str. 211-217) 

W badanym okresie MOPS zrealizował dotację celową z budżetu państwa otrzymaną 

w 2012 r. w kwocie 14,7 tys. zł na dofinansowanie pomocy na kontynuowanie nauki dla 

osób usamodzielnianych, o których mowa w art. 240 ust. 3 ustawy o pieczy zastępczej. 

 (dowód: akta kontroli str. 210) 

Ewidencja księgowa wydatków prowadzona była przez MOPS w podziale na świadczenia 

dla rodzin zastępczych oraz placówek opiekuńczo-wychowawczych w szczegółowości 

wydatków rodzajowych w podziale na poszczególne paragrafy klasyfikacji budżetowej . 

(dowód: akta kontroli str. 221-277) 
                                                           
4 Dz. U. z 2013 r., poz. 182 ze zm.  


 

6 

4. Półroczne sprawozdania rzeczowo-finansowe z wykonania przez powiat zadań z zakresu 

wspierania rodziny i systemu pieczy zastępczej za lata 2012-2013, w tym zadań 

dotyczących realizacji pomocy w usamodzielnianiu pełnoletnich wychowanków pieczy 

zastępczej, zgodnie z § 3 rozporządzenia MPiPS z dnia 4 grudnia 2012 r. w sprawie 

sprawozdań rzeczowo-finansowych z wykonywania zadań z zakresu wspierania rodziny 

i systemu pieczy zastępczej5 były terminowo przekazywane do Pomorskiego Urzędu 

Wojewódzkiego, tj. do końca lipca oraz do końca stycznia.  

W MOPS w Gdyni w latach 2012-2014 nie przeprowadzano kontroli w zakresie systemu 

pieczy zastępczej.  

(dowód: akta kontroli str.  76, 184,192,198,209) 

5. Zaspokajanie potrzeb lokalowych usamodzielnianych wychowanków pieczy zastępczej 

w  drodze przydziału lokali mieszkalnych, stanowiących mieszkaniowy zasób Miasta Gdyni 

podlegało kryteriom określonym w uchwałach Rady Miasta. Wnioski w tych sprawach 

rozpatrywane były przez Społeczną Komisję Mieszkaniową Urzędu Miasta Gdyni. 

Z informacji udzielonej przez Wydział Spraw Społecznych ww. urzędu w latach 2011 – 2013  

z wnioskiem o przydział lokalu zwróciło się 36 wychowanków pieczy zastępczej, z których 

25 zawarło umowy najmu. W danych uwzględnione zostały umowy na  przydział lokalu w 

mieszkaniach chronionych, które znajdowały  się w gestii  MOPS.  

(dowód: akta kontroli str. 76, 166,167,370) 

MOPS w Gdyni dysponował dwoma chronionymi lokalami mieszkalnym, w których 

przebywało 8 osób w 2012 r., 6 osób w 2013 r. i 7  osób na koniec I półrocza w 2014 r. Do 

dnia zakończenia kontroli NIK, dwóm osobom, których kontrakt wygasał w sierpniu 2014 r. 

MOPS wypowiedział umowy najmu z dniem 31.12.2013 r., z powodu niewywiązywania się 

z zawartych zobowiązań. Wskutek wstrzymania postępowania w sprawie rozwiązania 

umowy najmu przez Urząd Miasta Gdynia – Wydział Spraw Społecznych osoby te 

przebywały w mieszkaniu chronionym nadal. W drugim mieszkaniu przebywało 5 osób na 

koniec I półrocza 2014 r. (w tym 2 osoby niepełnosprawne poruszające się na wózkach 

inwalidzkich). Dwie z tych osób były w trakcie oczekiwania na nowe umowy najmu, 

w związku z upływem terminu umów dotychczasowych. 

 (dowód: akta kontroli str. 213, 218-220,433,436,439,445,453,455) 

W zakresie udzielania pomocy w uzyskaniu zatrudnienia MOPS podejmował współpracę 

z PUP i OHP informował o organizowanych cyklicznie targach pracy, organizował spotkania 

z doradcami zawodowymi. W ramach realizacji Projektu „Rodzina bliżej siebie”, 

współfinansowanego ze środków EFS, który zakończył się w grudniu 2013 r., prowadzone 

były szkolenia i kursy mogące pośrednio poprawić sytuację osób korzystających z tej formy 

pomocy.  

(dowód: akta kontroli str.368,371) 

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie nie stwierdzono 

nieprawidłowości.  

 

Najwyższa Izba Kontroli ocenia pozytywnie działalność kontrolowanej jednostki 

w zbadanym zakresie. 

 

2. Udzielanie pomocy na usamodzielnienie oraz jej skuteczność. 

1. MOPS nie określił wewnętrznych zasad i kryteriów regulujących przyznawanie świadczeń 

dla osób usamodzielniających się, opierając działania w tym zakresie na regulacjach 

                                                           
5 Dz. U. z 2012 r., poz. 1371 

Ustalone 

nieprawidłowości 

Ocena cząstkowa 

Opis stanu 

faktycznego 


 

7 

zawartych w zapisach ustawy o pieczy zastępczej. W MOPS opracowano własny wzór 

programów usamodzielnienia. Program zawierał zadania przewidziane do realizacji, sposób 

i formy ich realizacji, osoby odpowiedzialne, w tym osobę opiekuna. 

       (dowód: akta kontroli str. 458-474) 

Badaniami szczegółowymi objęto dokumentację 116 świadczeń przyznanych w okresie 

2012-2013 oraz decyzji wydanych dla 57 wychowanków objętych procesem 

usamodzielnienia w latach 2012-2013, z tego 61 świadczeń dotyczyło pomocy na 

kontynuowanie nauki, 26 na pomoc w uzyskaniu odpowiednich warunków mieszkaniowych 

(wynajem mieszkania), 16 na zagospodarowanie, 9 na usamodzielnienie oraz 4 dotyczyły 

przyznania miejsca w lokalu chronionym. Stwierdzono, że pomoc na kontynuowanie nauki, 

usamodzielnienie i zagospodarowanie przyznawana była w wysokościach przewidzianych 

w ustawie o pieczy zastępczej. Przed złożeniem wniosku o pomoc wychowankowie 

posiadali zatwierdzony Indywidualny Program Usamodzielnienia wraz ze wskazaniem 

opiekuna usamodzielnienia. IPU były terminowo opracowywane, zgodnie z art. 145 ust. 4 

ustawy o pieczy zastępczej, a także zawierały wymagane informacje, o których mowa w art. 

145 ust. 1 pkt 1 i 2 ustawy o pieczy zastępczej. Decyzja o przyznaniu pomocy była 

podejmowana na wniosek osoby usamodzielnianej.  

 (dowód: akta kontroli str. 76) 

Przyjmowane do rozpatrzenia wnioski o przyznanie pomocy spełniały warunki pod 

względem formalnym. W badanej próbie nie stwierdzono wniosków nie spełniających tych 

warunków. Wydawanie decyzji administracyjnych odbywało się zgodnie z wymogami 

określonymi w Kpa oraz ustawie o pieczy zastępczej. Do wniosków dołączone były 

wszystkie wymagane dokumenty: zaświadczenia ze szkół, wyliczenia okresu przebywania 

wychowanka w pieczy zastępczej na podstawie zaświadczeń i dokumentacji z placówek 

oraz postanowień sądu rodzinnego, a także zaświadczenia o wysokości otrzymywanych 

świadczeń z tytułu renty rodzinnej. W zbadanej próbie przestrzegano wymaganego dla 

uzyskania pomocy okresu pobytu w pieczy zastępczej oraz prawidłowo wyliczano dochód 

przypadający na jedną osobę. 

Zachowane zostały terminy określone w Kpa. Rozpatrywanie wniosków od daty przyjęcia 

do wydania decyzji na ogół nie przekraczało terminów 30 dniowych, poza 5  przypadkami 

(2 przypadki ponad 1 m-c, 2 ponad 2 m-ce oraz 1 ponad 3 m-ce). Powody przedłużania 

rozpatrywania wniosków były losowe i niezależne od MOPS. Nie stwierdzono przypadków 

zaskarżania wydanych decyzji w sprawie przyznania świadczeń.  Negatywnie rozpatrzono 1 

wniosek, który dotyczył wychowanka , który opuścił pieczę zastępczą przed ukończeniem 

18 roku życia. Wydane decyzje administracyjne zawierały między innymi podstawę prawną 

udzielonej pomocy wraz z jej uzasadnieniem oraz informacje dotyczące zobowiązania 

wychowanka do prawidłowego dysponowania otrzymaną pomocą. 

 (dowód: akta kontroli str. 408-457) 

2. W ankietach dotyczących usamodzielnienia6 pełnoletni wychowankowie pieczy 

zastępczej nie zgłosili krytycznych uwag co do współpracy przy opracowaniu IPU, i poza 

jednym przypadkiem wychowanka placówki opiekuńczo-wychowawczej, do współpracy 

z opiekunem. Efekty usamodzielniania były oceniane pozytywnie lub bez krytycznych uwag. 

Jako kwestie sprawiające najwięcej problemów w procesie usamodzielniania ankietowani 

wymienili: 

� problemy mieszkaniowe, np. forma dofinansowanie na usamodzielnienie nie 

przewiduje kwoty na uiszczenie kaucji przy wynajmie mieszkania, co jest 

powszechnym wymogiem na rynku tego typu usług. Rozwiązania obecne nie 

uwzględniają tego aspektu realnych uwarunkowań; 

                                                           
6 Do dnia 30 czerwca 2014 r. odpowiedzi udzieliło 19 (z 31 ankietowanych) wychowanków pieczy zastępczej  

i 8 (z 14 ankietowanych)  opiekunów usamodzielnienia. 


 

8 

� problemy ze znalezieniem pracy lub z utrzymaniem się w miejscu pracy (brak ofert 

stałej pracy); 

� mentalne przestawienie się na ponoszenie odpowiedzialności za własne wybory 

życiowe. 

Jako najkorzystniejszą formę wsparcia w procesie usamodzielniania najwięcej osób  

wskazywało pomoc finansową na kontynuację nauki, dofinansowanie do uzyskania 

odpowiednich warunków mieszkaniowych oraz środki na zagospodarowanie. Na pytanie, 

czy proces usamodzielnienia w wystarczającym stopniu przygotował do podjęcia 

samodzielnego życia odpowiedzi na „tak” udzieliło 10 ankietowanych, a 8 odpowiedziało  

„nie”. 

Opiekunowie nie zgłosili uwag do trybu opracowywania IPU i współpracy z wychowankami. 

Wskazali, iż pewnym problemem jest płynność terminów dla wizyt wychowanków 

wyznaczonych na spotkania z opiekunami w MOPS. Grafik taki powinien obowiązywać na  

dany okres i powinien być sporządzany z wyprzedzeniem. Potwierdzili, że najbardziej 

efektywną formą pomocy w procesie usamodzielnienia jest pomoc w finasowaniu potrzeb 

życiowych wychowanków, jak też dostrzegli potrzebę pomocy w formie kursów, które dają 

konkretne uprawnienia (jak np. kurs prawa jazdy). Podobnie jak w przypadku postulatu 

podniesionego przez wychowanków, opiekunowie wskazali na zbyt małą dostępność 

mieszkań komunalnych. 

(dowód: akta kontroli str. 287-357, 458-497) 

MOPS nie monitoruje losów byłych wychowanków, w celu oceny skuteczności 

prowadzonego procesu usamodzielniania, natomiast Ośrodek dysponuje danymi, który z 

wychowanków korzysta z pomocy społecznej. MOPS dokona oceny efektów procesu 

usamodzielniania po upływie dwóch lat od zakończenia tego procesu dla poszczególnego 

wychowanka. 

 (dowód: akta kontroli str. 371) 

MOPS w 2012 r. uczestniczył w przeprowadzeniu badania ewaluacyjno-diagnostycznego 

pn. „Sytuacja psychospołeczna i materialna usamodzielnionych wychowanków placówek 

opiekuńczo-wychowawczych”, które realizowała Gdańska Pracownia Realizacji Badań 

Socjologicznych. Wnioski i rekomendacje zostały zawarte w raporcie opublikowanym w 

październiku 2012 r.   

(dowód: akta kontroli str.373-381) 

3. Z informacji uzyskanej w Powiatowym Urzędzie Pracy w Gdyni (dalej PUP), 

sporządzonej wg stanu na koniec I półrocza 2014 r. wynika, że spośród wybranej grupy 46 

wychowanków, którzy rozpoczęli proces usamodzielnienia w latach 2012 – 2013, nie 

kontynuowali nauki oraz dla których Powiatowy Urząd Pracy w Gdyni był właściwym 

terytorialnie, z 22  którzy osiągnęli pełnoletność w 2012 r., 9 wychowanków nie rejestrowało 

się w ewidencji osób bezrobotnych lub poszukujących pracy. Tylko jeden z wychowanków 

został wykreślony z rejestru, gdyż podjął pracę (w 2014r.). Pozostałych 10 nie figurowało w 

rejestrze, natomiast  byli rejestrowani w różnych datach okresu 2012-2013 i byli wykreślani 

za niestawiennictwo. W ewidencji PUP nadal pozostawało 2 wychowanków. Odpowiednio 

spośród 24 wychowanków, którzy osiągnęli pełnoletność w 2013 r., 15 wychowanków nie 

rejestrowało się w ewidencji, 6 wychowanków na koniec czerwca 2014 r. nie figurowało w 

rejestrze, natomiast było zarejestrowanych w różnych datach okresu 2013-2014 (I 

półrocze), lecz zostali skreśleni za niestawiennictwo.  W rejestrze pozostawało nadal 3 

wychowanków. 

(dowód: akta kontroli str. 278-286) 

 


 

9 

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie nie stwierdzono 

nieprawidłowości. 

 

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

IV. Uwagi i wnioski 
Przedstawiając powyższe oceny i uwagi wynikające z ustaleń kontroli, Najwyższa Izba 

Kontroli, z uwagi na niestwierdzenie nieprawidłowości nie formułuje wniosków 

pokontrolnych.  

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 

Departamentu Pracy, Spraw Społecznych i Rodziny Najwyższej Izby Kontroli. 

Zgodnie z art. 62 ustawy o NIK proszę o poinformowanie Najwyższej Izby Kontroli, 

w terminie 21 dni od otrzymania wystąpienia pokontrolnego, o sposobie wykorzystania 

zawartych w nim uwag. 

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  1 sierpnia  2014 r. 

  

  

 

 Najwyższa Izba Kontroli  
 Departament Pracy, 

Spraw Społecznych i Rodziny 

Kontroler 

 

Dyrektor 
Jacek Szczerbiński 

Stanisław  Chrzanowski 

specjalista kontroli państwowej 

 

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

 

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

Ustalone 

nieprawidłowości 

Ocena cząstkowa   

Prawo zgłoszenia 

zastrzeżeń 


