

KPS – 4101-001-03/2014

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/Kontrolerzy 1. Piotr Chwaliński, upoważnienie do kontroli nr 89380 z dnia 12 maja 2014 r.

(dowód: akta kontroli str. 1-2)

2. Marek Przystolik, upoważnienie do kontroli nr 89381 z dnia 12 maja 2014 r.

(dowód: akta kontroli str. 3-4)

Jednostka
kontrolowana

Powiatowe Centrum Pomocy Rodzinie, Pl. Słowiański 17, 82-200 Malbork, zwane
dalej PCPR.

Kierownik jednostki
kontrolowanej

Anna Sawirska, Kierownik PCPR w Malborku.

(dowód: akta kontroli str. 5-8)

II. Ocena kontrolowanej działalności

W ocenie Najwyższej Izby Kontroli1 PCPR prawidłowo realizowało zadania związane
z usamodzielnianiem wychowanków pieczy zastępczej. Rozpoznanie potrzeb odnośnie
liczby wychowanków przewidzianych do usamodzielnienia prowadzone było z odpowiednim
wyprzedzeniem czasowym, a środki finansowe zabezpieczały potrzeby. Na podkreślenie
zasługuje również wprowadzenie dobrych praktyk w zakresie monitorowania działań
usamodzielnianego wychowanka oraz odpowiedniego dostosowania formy pomocy do jego
możliwości.

Z ustaleń kontroli wynika, że proces usamodzielniania wychowanków pieczy zastępczej nie
był w pełni skuteczny. Występowały bowiem przypadki odstępowania od procesu
usamodzielnienia, bezrobocia wśród wychowanków, a także braku możliwości
w zapewnianiu usamodzielniającym się wychowankom odpowiednich warunków
mieszkaniowych, co dla niektórych może oznaczać konieczność powrotu do dawnego
środowiska.

W badanym okresie 2012-2013, na realizację zadań w zakresie udzielonej pomocy
usamodzielnianym wychowankom, PCPR wydatkowało łącznie kwotę 175,9 tys. zł,
przyznając w poszczególnych formach pomocy najniższe świadczenia przewidziane
przepisami ustawy o pieczy zastępczej. W strukturze udzielonych świadczeń dla 24
usamodzielnianych wychowanków, najwięcej bo 21 (42,0% ogółu), dotyczyło pomocy na
kontynuowanie nauki, na zagospodarowanie w formie rzeczowej przyznano 14 świadczeń
(28,0%) oraz 15 świadczeń (30,0%) jako pomoc pieniężną na usamodzielnienie.
Na podkreślenie zasługuje to, że PCPR w ramach dobrych praktyk, wprowadziło
obowiązkowe, comiesięczne dostarczanie zaświadczeń o kontynuowaniu nauki,
co dodatkowo stworzyło możliwość bieżącego i stałego kontaktu z wychowankami.

1 Najwyższa Izba Kontroli stosuje 3-stopniową skalę ocen: pozytywna, pozytywna mimo stwierdzonych

nieprawidłowości, negatywna. Jeżeli sformułowanie oceny ogólnej według proponowanej skali byłoby
nadmiernie utrudnione, albo taka ocena nie dawałaby prawdziwego obrazu funkcjonowania kontrolowanej
jednostki w zakresie objętym kontrolą, stosuje się ocenę opisową, bądź uzupełnia ocenę ogólną o dodatkowe
objaśnienie.

Ocena ogólna

Uzasadnienie
oceny ogólnej

3

Niewystarczająco skuteczne były jednak działania PCPR w zakresie wspierania
wychowanków w zakresie terminowego wskazania opiekuna usamodzielnienia oraz
opracowaniu indywidualnych programów usamodzielnienia (IPU), wynikających z przepisów
art. 145 ust. 2 i 4 ustawy o pieczy zastępczej. Trudności występowały również
w zapewnieniu usamodzielnianym wychowankom odpowiednich warunków
mieszkaniowych.

Badając realizację wymogów ustawowych, NIK stwierdziła nieprawidłowości polegające na:

- niestosowaniu procedury wszczęcia postępowania w pięciu wydanych decyzjach
administracyjnych o uchyleniu decyzji przyznającej pomoc pieniężną na kontynuowanie
nauki, co niezgodne było z art. 61 § 1 i 4 Kodeksu postępowania administracyjnego,

- nieumieszczeniu na 11 złożonych przez usamodzielnianych wychowanków wnioskach
dotyczących uzyskania pomocy, właściwej adnotacji daty wpływu pisma do PCPR, co
było niezgodne z rozporządzeniem Prezesa Rady Ministrów w sprawie instrukcji
kancelaryjnej oraz przyjętymi zasadami określonymi w zarządzeniu Kierownika PCPR
w sprawie wykonywania czynności kancelaryjnych,

W ocenie NIK, w/w nieprawidłowości nie miały wpływu na prawidłowe, bieżące realizowanie
zadań z zakresu udzielonej pomocy usamodzielnianym wychowankom.

III. Opis ustalonego stanu faktycznego

W badanym okresie, zakres działalności i organizację PCPR określał statut stanowiący
załącznik do Uchwały Rady Powiatu Malborskiego Nr XI/102/2011 z dnia 29 listopada
2011 r. w sprawie Statutu Powiatowego Centrum Pomocy Rodzinie w Malborku
oraz Uchwała Zarządu Powiatu Malborskiego Nr 79/2011 z dnia 26 września 2011 r.
w sprawie nadania Regulaminu organizacyjnego.

Z dniem 1 stycznia 2012 r., ustawa z dnia 9 czerwca 2011 r. o wspieraniu rodziny i
systemie pieczy zastępczej2, zwana dalej „ustawą o pieczy zastępczej” wprowadziła zmiany
dotyczące pomocy i organizowania wsparcia osobom usamodzielnianym opuszczającym
rodziny zastępcze, rodzinne domy dziecka oraz placówki opiekuńczo-wychowawcze
i regionalne placówki opiekuńczo-terapeutyczne. Realizując ustawę o pieczy zastępczej
odnośnie postępowania przy realizowaniu zadań w zakresie udzielonej pomocy
usamodzielnianym wychowankom (w tym wydanych decyzji dotyczących przyznania,
zmiany lub uchylenia pomocy dla osób usamodzielnianych na kontynuowanie nauki, na
usamodzielnienie oraz na zagospodarowanie), PCPR stosowało między innymi przepisy
ustawy z dnia 14 czerwca 1960 r. – kodeks postępowania administracyjnego3 (kpa).

W okresie objętym kontrolą PCPR zatrudniało na pełnych etatach dziewięć osób, z tego trzy
osoby zatrudnione w dziale pieczy zastępczej (specjalista pracy z rodziną, dwóch
koordynatorów) oraz dwie osoby na stanowisku pracownika socjalnego, z których jedna
osoba dodatkowo realizowała zadania związane z usamodzielnianiem wychowanków.

 (dowód: akta kontroli str. 9-39)

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

1. Informacje dotyczące liczby wychowanków przewidzianych do usamodzielnienia oraz
z tym związanych potrzeb finansowych, PCPR prowadziło w formie bazy danych ujętej
w informatycznym systemie Pomost, dotyczącym pomocy społecznej. Pozostałe dane
o wychowankach przebywających w ośrodkach na podstawie ustawy o pomocy społecznej
z terenu i z poza terenu powiatu malborskiego, były pozyskiwane do dnia 10 grudnia roku
poprzedzającego, którzy w danym roku kalendarzowym osiągnęli pełnoletniość (stosownie

2 Dz.U. z 2013 r., poz. 135 ze zm.
3 Dz.U. z 2013 r., poz. 267

Opis stanu
faktycznego

4

do rozporządzenia Ministra Pracy i Polityki Społecznej z dnia 3 sierpnia 2012 r. w sprawie
udzielania pomocy na usamodzielnienie, kontynuowanie nauki oraz zagospodarowanie)4.

PCPR udzielało informacji w zakresie świadczonych usług, w tym o możliwościach
korzystania ze świadczeń związanych z usamodzielnianiem poprzez między innymi
szczegółowe umieszczenie informacji na stronie internetowej www.pcpr.powiat.malbork.pl,
na spotkaniach organizowanych dla rodzin zastępczych, podczas prowadzonych szkoleń
dla kandydatów na rodziny zastępcze, udział w dniach otwartych np. w ZUS, Dzień
rodzicielstwa zastępczego oraz dostępnych w siedzibie PCPR broszur, ulotek, plakatów
w zakresie pieczy zastępczej.

2. W badanym okresie 2012 – 2013, pomoc PCPR dla osób opuszczających rodziny
zastępcze oraz placówki opiekuńczo-wychowawcze, realizowana była w trzech przyznanych
formach objętych działaniami wymienionymi w art. 140 ustawy o pieczy zastępczej, tj. na
kontynuowanie nauki, usamodzielnienie oraz zagospodarowanie. W roku 2012 r. pomocą
dla usamodzielnianych wychowanków objęto ogółem 10 wychowanków, którym na
kontynuowanie nauki przyznano 10 świadczeń na kwotę 25,2 tys. zł, jako pomoc pieniężną
na usamodzielnienie przyznano siedem świadczeń na kwotę 36,3 tys. zł oraz na
zagospodarowanie w formie rzeczowej udzielono dziewięć świadczeń na kwotę 14,4 tys. zł.

W 2013 r. pomocą objętych zostało ogółem 14 usamodzielnianych wychowanków, którym
na kontynuowanie nauki przyznano 11 świadczeń na kwotę 64,6 tys. zł, jako pomoc
pieniężną na usamodzielnienie przyznano osiem świadczeń na kwotę 21,2 tys. zł oraz na
zagospodarowanie w formie rzeczowej przyznano pięć świadczeń na kwotę 14,2 tys. zł.

(dowód: akta kontroli str. 40-53)

W okresie objętym kontrolą, na realizację zadań wynikających z ustawy o pieczy zastępczej,
w tym obejmujących również potrzeby związane z usamodzielnianiem wychowanków,
PCPR otrzymywało środki finansowe na podstawie składanych Staroście Powiatu rocznych
planów budżetowych. W planie finansowym oraz w ewidencji księgowej PCPR, wydatki te
ujmowane były w Dziale 852 – Pomoc społeczna, rozdział 85204 – Rodziny zastępcze oraz
w rozdziale 85201 – Placówki opiekuńczo-wychowawcze, § 3110 – Świadczenia społeczne.
Ewidencja księgowa prowadzona była oddzielnie w podziale na świadczenia dla pieczy
zastępczej oraz placówek opiekuńczo-wychowawczych.

W roku 2012 na podstawie przepisów ustawy o wspieraniu rodziny oraz ustawy z dnia
12 marca 2004 r. o pomocy społecznej5, pomocą w zakresie usamodzielnienia również z lat
poprzednich objętych było ogółem 90 wychowanków, dla których przyznano
822 świadczenia, z tego najwięcej bo 746 świadczeń dla 90 osób dotyczyło pomocy
pieniężnej na kontynuowanie nauki. Zrealizowane wydatki wyniosły łącznie 603,5 tys. zł,
tj. 90,0% zaplanowanych na usamodzielnienie środków finansowych i stanowiły one 17,4%
wydatków ogółem poniesionych na pieczę zastępczą.

W 2013 r., PCPR objęło pomocą na usamodzielnienie 100 wychowanków, przyznając im
łącznie 929 świadczeń, z tego 890 świadczeń dla 97 osób na pomoc pieniężną na
kontynuowanie nauki. Zrealizowane wydatki na usamodzielnienie wyniosły łącznie
528,2 tys. zł, tj. 85,9% zaplanowanych środków finansowych, co stanowiło 15,7% wydatków
ogółem na pieczę zastępczą.

(dowód: akta kontroli str. 54-93)

3. Zgodnie z art. 180 ust. 1 ustawy o wspieraniu rodziny, Rada Powiatu Malborka w dniu
22 lutego 2012 r. przyjęła do realizacji Powiatowy Program Rozwoju Pieczy Zastępczej
w Powiecie na lata 2012 – 20146. Program opracowany został przez kierownika PCPR,
zgodnie z wymogami określonymi w ustawie o wspieraniu rodziny.

4 Dz.U. z 2012 r., poz. 954
5 Dz.U. z 2013 r. Nr 182 ze zm.
6 Uchwała Nr XIII/124/2012 Rady Powiatu Malborskiego w sprawie przyjęcia Powiatowego Programu Rozwoju

Pieczy Zastępczej.

5

Jako cel strategiczny Programu podano stworzenie efektywnego systemu rozwoju pieczy
zastępczej na terenie powiatu malborskiego w zakresie zapewnienia właściwej opieki
i warunków do wychowywania oraz kontynuowania nauki, pomoc w usamodzielnianiu się
dzieciom pozbawionym całkowicie lub częściowo rodziców. Zgodnie z art. 182 ust. 5 oraz
ust. 6 ustawy o pieczy zastępczej, Program wskazywał cele główne i szczegółowe, w tym
wspieranie procesu usamodzielniania wychowanków, uwzględniał coroczne limity
powołania/pozyskania nowych rodzin zastępczych zawodowych.

Ponadto, stosownie do art. 180 ustawy, PCPR w latach 2012-2013 kontynuował między
innymi Projekt systemowy EFS dotyczący wspierania rodziny „My też mamy prawo”.
Skierowany był on do wychowanków oraz rodzin zastępczych zawodowych i rodzinnych
domów dziecka. Rekrutacja odbywała się na podstawie posiadanej przez PCPR bazy
danych, przyjętego regulaminu oraz z udziałem psychologa, doradcy zawodowego.
W badanym okresie w szkoleniach obejmujących umiejętności społeczne, podnoszenia
kwalifikacji zawodowych uczestniczyło łącznie 28 wychowanków.

W ramach resortowych programów wspierania rodziny (50% stanowiła dotacja
z Ministerstwa Pracy i Polityki Społecznej), PCPR przeprowadziło osiem projektów na kwotę
ogółem 306,7 tys. zł, obejmujących między innymi: szkolenie dla kandydatów na rodziny
zastępcze niezawodowe, szkolenie dla funkcjonujących rodzin zastępczych, osób
prowadzących rodzinne domy dziecka, dyrektorów placówek opiekuńczo-wychowawczych.

Przyjęte przez Radę Powiatu Malborskiego roczne sprawozdania z efektów realizacji planu
finansowo-rzeczowego pomocy społecznej, zawierały między innymi informacje
z działalności dotyczącej pieczy zastępczej i wydatków związanych z usamodzielnianiem
wychowanków7. Sprawy dotyczące pieczy zastępczej, w tym usamodzielnianych
wychowanków, były omawiane na trzech posiedzeniach Komisji Polityki Prorodzinnej,
Społecznej i Ochrony Zdrowia w 2012 r. oraz w roku 2013.

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 zastępczej8 były terminowo przekazywane do Pomorskiego Urzędu
Wojewódzkiego, tj. do końca lipca oraz stycznia.

(dowód: akta kontroli str. 94-137)

W okresie objętym kontrolą nie były przeprowadzone w PCPR przez Starostę powiatu
malborskiego kontrole w zakresie działalności dotyczącej usamodzielniania wychowanków
pieczy zastępczej. Stosownie do art. 122 ustawy, Wojewoda Pomorski w 2013 r. dokonał
kontroli trzech placówek socjalizacyjnych (opiekuńczo-wychowawczych) prowadzonych na
zlecenie powiatu malborskiego przez „Fundacja Dzieciom – wyrównajmy ich Szanse”,
a nadzorowanych przez PCPR. Wszystkie obiekty spełniły warunki i odpowiednie standardy
do prowadzenia placówek.

4. Powiat malborski nie dysponował bazą lokalową w celu zapewnienia wychowankom
odpowiednich warunków mieszkaniowych, jak również budżet powiatu nie uwzględniał
środków na tego typu działania (w wyjaśnieniu podano, iż czynnikami stanowiącymi barierę
w zakresie utworzenia mieszkaniowych zasobów socjalnych, tj. mieszkań chronionych była
niewystarczająca ilość środków własnych, niski udział wsparcia finansowego z budżetu
państwa, brak odpowiednich nieruchomości czy też terenów inwestycyjnych).

Na podstawie zawartego Porozumienia z 2007 r. z Miejskim Ośrodkiem Pomocy Społecznej
oraz ze Stowarzyszeniem św. Faustyny „Fides” w Malborku, PCPR dysponowało jednym
mieszkaniem chronionym dla osób wymagających takiej formy wsparcia. W latach 2007-
2012 z mieszkania chronionego skorzystało czterech wychowanków, a w czasie
przeprowadzania czynności kontrolnych, w mieszkaniu tym przebywała jedna osoba.

7 Uchwała Nr XXIII/235/2013 z dnia 27 lutego 2013 r. oraz Nr XXXIII/334/2014 r. z dnia 27 lutego 2014 r.
8 Dz.U. z 2012 r., poz. 1371

6

W okresie 2012-2013 nie został złożony żaden wniosek o pomoc w skorzystaniu
z mieszkania chronionego.

(dowód: akta kontroli str. 138-143)

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. Zgodnie z obowiązującą od 1 stycznia 2012 r. ustawą o wspieraniu rodziny, PCPR
kontynuował działalność przyznawania po uzyskaniu pełnoletniości wychowankom
opuszczającym rodziny zastępcze, placówkę opiekuńczo-wychowawczą lub regionalną
placówkę opiekuńczo-terapeutyczną pomocy na kontynuowanie nauki, usamodzielnienie,
zagospodarowanie, a także udzielał pomocy i informacji w uzyskaniu odpowiednich
warunków mieszkaniowych i zatrudnienia.

Rozpoznanie potrzeb odnośnie liczby wychowanków przewidzianych w danym roku do
usamodzielnienia dokonywane było na podstawie istniejącej w PCPR bazy danych
wychowanków pochodzących z rodzin zastępczych oraz pozyskiwanych informacji
z placówek opiekuńczo-wychowawczych funkcjonujących na terenie powiatu malborskiego,
jak również na podstawie danych otrzymanych z placówek poza terenem powiatu, w których
przebywały takie osoby. Realizując zadania w zakresie usamodzielniania wychowanków,
PCPR z wyprzedzeniem 3-4 miesięcy przed osiągnięciem pełnoletniości, pisemnie
zawiadamiał rodziny zastępcze w których przebywali wychowankowie, o procesie
usamodzielniania wynikającym z ustawy o pieczy zastępczej, załączając m.in. wniosek
o przyznanie świadczenia w przypadku pozostania w dotychczasowej rodzinie, podstawowe
informacje o udzielanej pomocy oraz wyznaczał termin zgłoszenia się do swojej siedziby
wraz z małoletnim, dostarczając zaświadczenie ze szkoły o kontynuowaniu nauki.

W latach 2010-2013 spośród 12 usamodzielnianych wychowanków, którzy zwrócili się
o lokal z zasobów Miasta Malbork, sześciu zawarło umowy najmu lokalu mieszkalnego,
z tego w roku 2012 przyznano cztery, a w 2013 r. dwa lokale mieszkalne. Średni czas
oczekiwania dla złożonych wniosków w 2010 r. wynosił 41 miesięcy i sukcesywnie
zmniejszał się osiągając 13 miesięcy w 2012 r. i 8 miesięcy w 2013 r.

Pomoc PCPR w pozyskaniu mieszkania przez wychowanka polegała, między innymi, na
napisaniu odpowiedniego wniosku wraz z rekomendacją o jego przydział z zasobów
lokalowych gminy, znalezieniu lokalu lub pokoju pod wynajem, jak również prowadzeniu
rozmów z ośrodkami pomocy społecznej o partycypowanie w kosztach najmu. W zakresie
udzielenia pomocy w uzyskaniu zatrudnienia, pomoc ta polegała m.in. na udzieleniu
wsparcia w sporządzeniu CV, listów motywacyjnych, informowania o ofertach pracy
ogłaszanych na stronach internetowych, zapraszania na coroczne Targi Pracy
organizowane przez Powiatowy Urząd Pracy.

(dowód: akta kontroli str. 144-151)

2. Przyjęte zarządzeniem kierownika PCPR kryteria regulujące przyznawanie świadczeń na
usamodzielnienie oraz zagospodarowanie, przedstawiały między innymi składniki
materiałów oraz przedziały kwotowe dla przeprowadzenia remontu, wyposażenia
mieszkania, zakupu niezbędnych urządzeń domowych, pomocy naukowych, sprzętu
rehabilitacyjnego, sprzętu, który mógłby służyć do podjęcia zatrudnienia.

Pomoc dla usamodzielnianego wychowanka przyznawana była na podstawie złożonego
przez niego wniosku z wyszczególnieniem składników i kwoty na zagospodarowanie oraz
na usamodzielnienie, a środki finansowe przekazywano na podane konto bankowe
wychowanka lub w szczególnych przypadkach na rachunek bankowy sklepu po wystawieniu
faktury zakupu.

Ustalone
nieprawidłowości

Ocena cząstkowa

Opis stanu
faktycznego

7

Środki finansowe były wydatkowane zgodne z ustaleniami zawartymi w IPU oraz zapisami
wydanych decyzji administracyjnych. Na kontynuowanie nauki środki przyznawane były
stosownie do posiadanych przez wychowanka miesięcznych dochodów, a pomoc na
usamodzielnienie w wysokości uzależnionej od czasu przebywania w pieczy zastępczej,
tj. zgodnie z art. 149 ustawy o pieczy zastępczej. Dodać przy tym należy, że wypełniając
postanowienia art. 146 ust.1 pkt 6 oraz mając na uwadze monitorowanie udzielonej pomocy
w zakresie przyznanych środków na kontynuowanie nauki, PCPR w ramach dobrych
praktyk wprowadziło obowiązkowe, comiesięczne dostarczanie zaświadczeń
o kontynuowaniu nauki, co dodatkowo stworzyło możliwość bieżącego i stałego kontaktu
z wychowankami. Ponadto, w szczególnych przypadkach i powzięcia informacji, iż zaistniała
przesłanka stwierdzająca uzasadnione przypuszczenie, że pomoc na usamodzielnienie
oraz zagospodarowanie mogłaby zostać przez wychowanka wykorzystana niezgodnie
z przeznaczeniem na jaki została przyznana, środki finansowe na podstawie wystawionej
faktury przekazywane były po dokonaniu wyboru rzeczy i przedmiotów z udziałem
pracownika socjalnego na rachunek bankowy sklepu.

(dowód: akta kontroli str. 34-38, 152-175, 274-276, 286-291)

3. Kontrolą objęto łącznie dokumentację 50 świadczeń, przyznanych na podstawie
wydanych decyzji dla wszystkich 24 wychowanków objętych procesem usamodzielnienia
w latach 2012-2013, z tego 21 świadczeń przyznającą pomoc na naukę, 15 na
usamodzielnienie oraz 14 na zagospodarowanie.

W 22 przypadkach wskazanie przez wychowanków opiekuna usamodzielnienia nastąpiło
z przekroczeniem terminu wynikającego z art. 145 ust. 2 ustawy o pieczy zastępczej,
zgodnie z którym osoba usamodzielniana, co najmniej na dwa miesiące przed osiągnięciem
przez nią pełnoletności, winna była wskazać osobę pełniącą funkcję
opiekuna usamodzielnienia. W 14 przypadkach opóźnienie od czterech do 30 dni, w sześciu
przypadkach od 33 do 61 dni oraz w dwóch przypadkach od 188 do 195 dni.

Stwierdzone w tym zakresie opóźnienia występowały, mimo iż - jak wynika z wyjaśnień
kierownika PCPR - w każdym przypadku opiekunowie pieczy zastępczej zapoznawani byli
podczas organizowanych konferencji, szkoleń z przepisami dotyczącymi usamodzielnienia
wychowanków oraz z wyprzedzeniem informowani byli pisemnie, z dołączonymi
materiałami, o zbliżającym się terminie pełnoletności wychowanków i ich obowiązkach
w zakresie usamodzielniania. Występowały również problemy z pozyskaniem opiekunów
dających rękojmię należytego wykonywania swoich zadań: „(…). Problem podjęcia się
opieki wychowanków opuszczających placówki, o których mowa w art. 88 ustawy o pomocy
społecznej (młodzieżowe ośrodki wychowawcze, socjoterapii, zakłady poprawcze) polegał
na ich zdemoralizowaniu, stąd też wynikały obawy podjęcia się odpowiedzialnej funkcji
opiekuna, co w wielu przypadkach współpracę z usamodzielniającym się wychowankiem
podejmował pracownik PCPR”.

 (dowód: akta kontroli str. 176-205, 277-285)

Ustosunkowując się do powyższych wyjaśnień dodać należy że opóźnienia związane ze
wskazaniem opiekuna miały miejsce praktycznie we wszystkich przypadkach, co wskazuje
że działania PCPR w tym zakresie były niewystarczające, a w szczególności działania
koordynatora pieczy zastępczej, stosownie do zapisów art. 77 ust. 1-6 ustawy o pieczy
zastępczej.

3.1. We wszystkich analizowanych przypadkach wychowankowie posiadali zatwierdzone
IPU, które zawierały wymagane informacje, o których mowa w art. 145 ust. 1 pkt 1 i 2
ustawy o pieczy zastępczej. Z ustaleń kontroli wynika jednak, że IPU zatwierdzone przez
Kierownika PCPR, w dziewięciu przypadkach opracowane były z przekroczeniem terminu,
wynikającego z art. 145 ust. 4 ustawy o pieczy zastępczej zgodnie z którym IPU jest
opracowywany przez osobę usamodzielnianą wspólnie z opiekunem usamodzielnienia lub
koordynatorem rodzinnej pieczy zastępczej, co najmniej na miesiąc przed osiągnięciem
przez osobę usamodzielnianą pełnoletniości. W czterech przypadkach opóźnienia wynosiły
od trzech do 23 dni, w dwóch od 30 do 31 dni oraz w trzech od 158 do 166 dni.

8

Zdaniem NIK, proces usamodzielniania wychowanków miał na celu przygotowanie ich do
pełnienia różnych samodzielnych ról społecznych, dlatego też IPU powinien był być
opracowywany i zaplanowany z odpowiednim wyprzedzeniem czasowym, zapewniając
rzetelne opracowanie planu, terminów ich realizacji oraz wielkości środków finansowych,
przy faktycznym współudziale opiekuna lub koordynatora rodzinnej pieczy zastępczej.

Według stanu na dzień 30 czerwca 2014 r., żaden z wychowanków objętych przepisami
ustawy o pieczy zastępczej nie zakończył procesu usamodzielniania, jednak trzech
wychowanków objętych pieczą zastępczą odstąpiło od realizacji procesu usamodzielnienia
(nie zostało objętych żadnymi formami pomocy), co stanowiło 12,5% ogółu
usamodzielnianych. W jednym przypadku wychowanek po uzyskaniu pełnoletniości opuścił
rodzinę zastępczą, zmienił miejsce zamieszkania i brak jest o nim informacji, drugi na
własne żądanie opuścił placówkę i powrócił do jednego z rodziców, a trzeci przed
ukończeniem 18 roku życia samowolnie opuścił rodzinę zastępczą, wyjeżdżając do swojej
dalszej rodziny.

3.2. W badanym okresie nie została zaskarżona żadna wydana decyzja administracyjna
w sprawie przyznanych świadczeń w ramach pomocy dla osób usamodzielnianych. Wydane
decyzje zawierały między innymi podstawę prawną udzielonej pomocy wraz z jej
uzasadnieniem, informacje dotyczące zobowiązania wychowanka do prawidłowego
dysponowania otrzymaną pomocą oraz terminu rozliczenia przyznanej kwoty na podstawie
imiennych rachunków i paragonów.

Stwierdzono jednak, iż spośród badanych 50 świadczeń, w przypadku pięciu decyzji
administracyjnych9 w przedmiocie uchylenia decyzji Starosty malborskiego o przyznaniu
pomocy pieniężnej na kontynuowanie nauki ze względu na jej przerwanie przez
usamodzielnianą osobę, brak było postanowień o wszczęciu postępowania w przedmiocie
wydania decyzji oraz dokumentacji świadczącej o prowadzonych czynnościach z udziałem
osób uprawnionych do uzyskania tych świadczeń. Działania te były niezgodne z art. 61 § 1,
§ 4 Kodeksu postępowania administracyjnego, zgodnie z którym postępowanie
administracyjne wszczyna się na żądanie strony lub z urzędu, a o wszczęciu postępowania
należy zawiadomić wszystkie osoby będące stronami w sprawie. Ponadto, zgodnie z art. 9
kpa, organy administracji publicznej są zobowiązane do należytego i wyczerpującego
informowania strony w kwestii okoliczności faktycznej i prawnej przy czynnym udziale
strony, które mogą mieć wpływ na ustalenie jej praw i obowiązków będących przedmiotem
postępowania administracyjnego, a w odniesieniu do art. 10 przed wydaniem decyzji
umożliwić im wypowiedzenie się co do zebranych dowodów i materiałów oraz zgłoszonych
żądań.

(dowód: akta kontroli str. 246-247)

Ponadto, w 11 przypadkach, tj. 22% ogółu złożonych wniosków dotyczących udzielenia
jednego ze świadczeń pomocy usamodzielnianym wychowankom, brak było na nich
adnotacji daty wpływu do PCPR. Stanowiło to naruszenie rozporządzenia Prezesa Rady
Ministrów z dnia 18 stycznia 2011 r. w sprawie instrukcji kancelaryjnej, jednolitych
rzeczowych wykazów akt oraz instrukcji w sprawie organizacji i zakresu działania archiwów
zakładowych10 (§ 42 ust. 2 i § 7 pkt 6 załącznik Nr 1 instrukcji kancelaryjnej) oraz przyjętymi
zasadami określonymi w zarządzeniu Nr 14/2007 Kierownika PCPR z dnia 24 września
2007r. w sprawie wykonywania czynności kancelaryjnych11, w którym w § 9 podano między
innymi, iż sekretariat umieszcza na przychodzącej korespondencji datę wpływu i liczbę
porządkową z dziennika podawczego.

(dowód: akta kontroli str. 249-260)

NIK zwraca uwagę, iż brak umieszczenia na złożonym wniosku daty wpływu, ma istotne
znaczenie przy przydzielaniu korespondencji do załatwienia, przy kontroli obiegu pism

9 US.5340.7.2012.N-Z.ZF z 02.09.2013., US.5340.10.2012.ZN.ZF z 17.09.2013 r., US.5342.1.9.2013.ZN.ZF

i US.5342.1.5.2013.ZN.ZF obie z 28 marca 2014. oraz US.5342.1.2.2013 z 16.04.2013.
10 Dz.U. z 2011 Nr 14, poz. 67
11 Zarządzenie Nr 14/2007 Kierownika PCPR

9

i stanowi podstawę między innymi prawidłowo prowadzonej procedury w postępowaniach
administracyjnych.

(dowód: akta kontroli str. 206-213)

3.3. Z przeprowadzonej w trakcie kontroli ankiety wynika12, że na ogół prawidłowo
przebiegały relacje pomiędzy opiekunami usamodzielniania, a wychowankami.
Wskazywane przez wychowanków i opiekunów możliwości ulepszenia procesów
usamodzielnienia obejmowały m.in. możliwość uczestnictwa w bezpłatnych kursach
zawodowych i szkoleniach (np. trening umiejętności społecznych, ćwiczenia edukacyjno-
zawodowe, kurs prawa jazdy, komputerowy, spawacza), które pozwoliłyby na szybsze
znalezienie pracy. Wychowankowie zwracali uwagę na nadmierne sformalizowanie
procedur, trudności w pozyskaniu samodzielnego mieszkania oraz znalezieniu pracy, jak
również na niewystarczającą pomoc finansową i rzeczową. Opiekunowie natomiast
wskazywali na ograniczone możliwości zapewnienia wychowankom samodzielnego
mieszkania, co dla niektórych mogło oznaczać konieczność powrotu do dawnego
środowiska.

(dowód: akta kontroli str. 214-245, 292-293)

4. Spośród siedmiu osób, które zakończyły w latach 2010-2011 proces usamodzielnienia,
tj. ukończyło 25 lat, tylko jedna osoba (od października 2012 r.) korzystała ze
świadczeń pomocy Miejskiego Ośrodka Pomocy Społecznej (sporadycznie w formie zasiłku
celowego i zasiłków okresowych oraz stałej pomocy rzeczowej dotyczącej pokrycia kosztów
posiłków dla dzieci). Ponadto, spośród 24 wychowanków, które rozpoczęły proces
usamodzielnienia w 2012 r., cztery osoby, tj. 16,7 % zarejestrowanych było w ewidencji
osób bezrobotnych bez prawa do zasiłku w Powiatowym Urzędzie Pracy.

(dowód: akta kontroli str. 261-273)

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

a) W pięciu wydanych decyzjach administracyjnych o uchyleniu decyzji przyznającej
pomoc pieniężną na kontynuowanie nauki, nie zastosowano procedury .wszczęcia
postępowania, co było niezgodne z art. 61 § 1 i 4 Kodeksu postępowania
administracyjnego.

b) W 11 przypadkach złożonych przez wychowanków wniosków o pomoc na
usamodzielnienie, brak było adnotacji daty wpływu pisma do PCPR. Obowiązek
wskazania informacji o dacie wpływu wynikał z § 42 ust. 2 i § 7 pkt 6 rozporządzenia
Prezesa Rady Ministrów z dnia 18 stycznia 2011r. w sprawie instrukcji kancelaryjnej
oraz przyjętych przez PCPR wewnętrznych procedur.

Najwyższa Izba Kontroli ocenia pozytywnie, mimo stwierdzonych nieprawidłowości
działalność kontrolowanej jednostki w zbadanym zakresie.

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 Kontroli,13 wnosi o:

1) Wydawanie decyzji administracyjnych zgodnie z art. 61 § 1 i 4 Kodeksu postępowania
administracyjnego.

2) Umieszczanie na przychodzącej korespondencji daty wpływu pisma.

12 Ankiety skierowano do 24 wychowanków oraz 18 opiekunów. Odpowiedzi udzieliło 10 wychowanków i 8

opiekunów
13 Dz.U. z 2012 r., poz.82, ze zm.

Ustalone
nieprawidłowości

Ocena cząstkowa

Wnioski pokontrolne

10

3) Wypracowanie odpowiednio skutecznych procedur i działań na rzecz wywiązania się
przez wychowanków z terminów wskazania swojego opiekuna oraz opracowania IPU,
stosownie do przepisów art. 145 ust. 2 i 4 ustawy o pieczy zastępczej.

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
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 18 lipca 2014 r.

 Najwyższa Izba Kontroli
 Departament Pracy,

Spraw Społecznych i Rodziny

Kontrolerzy

Dyrektor
Jacek Szczerbiński

Piotr Chwaliński
specjalista kontroli państwowej

..

..

Marek Przystolik
starszy inspektor kontroli państwowej

..

Prawo zgłoszenia
zastrzeżeń

Obowiązek
poinformowania
NIK o sposobie

wykorzystania uwag
i wykonania wniosków

