

KPS – 4101-001-05/2014

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. Marcin Grabowski specjalista kontroli państwowej, upoważnienie do kontroli nr 89384
z dnia 14 maja 2014 r.

 (dowód: akta kontroli str. 1-2)

2. Piotr Narel starszy inspektor kontroli państwowej, upoważnienie do kontroli nr 89383 z dnia
14 maja 2014 r.

 (dowód: akta kontroli str. 3-4)

Jednostka
kontrolowana

Miejski Ośrodek Pomocy Społecznej, ul. Piotrkowska 140, 90-440 Łódź, zwany dalej MOPS
lub Ośrodkiem.

Kierownik jednostki
kontrolowanej

Małgorzata Wagner, p.o. Dyrektora MOPS w Łodzi.

 (dowód: akta kontroli str. 5-8)

II. Ocena kontrolowanej działalności

W ocenie NIK, Ośrodek prawidłowo realizował zadania powiatu wynikające z ustawy z dnia
9 czerwca 2011 r. o wspieraniu rodziny i systemie pieczy zastępczej1, („ustawa o pieczy
zastępczej”) polegające na przyznawaniu pomocy pieniężnej dla osób opuszczających
rodziny zastępcze oraz placówki opiekuńczo-wychowawcze, tj. na kontynuowanie nauki,
usamodzielnienie oraz zagospodarowanie.

Badanie dokumentacji 58 świadczeń, przyznanych dla 41 wychowanków wykazało, że
pomoc udzielana była z zachowaniem wymogów formalnych wynikających z ustawy
o pieczy zastępczej oraz przepisów ustawy z dnia 14 czerwca 1960 r. – Kodeks
postępowania administracyjnego2 (Kpa). Jednakże w pięciu badanych przypadkach
wskazanie opiekuna usamodzielnienia nastąpiło z przekroczeniem terminu wynikającego
z art. 145 ust. 2 ustawy o pieczy zastępczej.

Z ustaleń kontroli wynika, że proces usamodzielniania wychowanków pieczy zastępczej nie
był w pełni skuteczny. W zbadanej ww. próbie czterech wychowanków odstąpiło od procesu
usamodzielnienia. Pomimo podejmowanych przez MOPS działań w celu udzielenia pomocy
w uzyskaniu zatrudnienia, miały miejsce liczne przypadki bezrobocia wśród wychowanków.
Spośród 58 wychowanków, którzy rozpoczęli proces usamodzielnienia w 2012 r., aż 21
osób, tj. 36,2% zarejestrowało się w ewidencji osób bezrobotnych. Spośród nich pracę
podjęły zaledwie dwie osoby.

Miasto Łódź miało też ograniczone możliwości zapewniania usamodzielniającym się
wychowankom odpowiednich warunków mieszkaniowych, co dla niektórych z nich może
oznaczać konieczność powrotu do dawnego środowiska. Okres oczekiwania przez
wychowanka na otrzymanie lokalu z zasobów mieszkaniowych miasta wynosił około 3 lat.

Ponadto NIK zwraca uwagę, że Program Rozwoju Pieczy Zastępczej w Łodzi na lata 2012 –
2014 zawierał wskaźniki określające stopień realizacji poszczególnych działań, jednakże
bez wskazania liczbowych wartości docelowych dla tych wskaźników.

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

Ocena ogólna

3

Niezależnie od powyższego stwierdzono występowanie błędów w półrocznym sprawozdaniu
rzeczowo-finansowym z wykonania przez powiat zadań z zakresu wspierania rodziny i
systemu pieczy zastępczej za I półrocze 2012 roku.

III. Opis ustalonego stanu faktycznego

W badanym okresie, zakres działalności i organizację MOPS określał statut stanowiący
załącznik do Uchwały Rady Miejskiej w Łodzi Nr VI/84/90 z dnia 12 grudnia 1990 r. w
sprawie utworzenia Miejskiego Ośrodka Pomocy Społecznej oraz regulamin organizacyjny
stanowiący załącznik do Zarządzeń Prezydenta Miasta Łodzi: Nr 1403/VI/11 z dnia 28
października 2011 r., Nr 2334/VI/12 z dnia 1 czerwca 2012 r., Nr 5972/VI/14 z dnia 27
marca 2014 r. w sprawie nadania regulaminu organizacyjnego Miejskiemu Ośrodkowi
Pomocy Społecznej w Łodzi.

MOPS jest samodzielną jednostką organizacyjną Miasta Łodzi, działa w formie jednostki
budżetowej, a podstawą jego gospodarki finansowej jest roczny plan finansowy.
Zarządzeniem Prezydenta Miasta Łodzi Nr 1574/VI/11 z dnia 8 grudnia 2011 r., Miejski
Ośrodek Pomocy Społecznej w Łodzi został wyznaczony na organizatora rodzinnej pieczy
zastępczej w Mieście Łodzi.

 (dowód: akta kontroli str. 9-76)

Z dniem 1 stycznia 2012 r., w strukturach MOPS utworzono Wydział Wspierania Rodzinnej
Pieczy Zastępczej. W Wydziale zatrudnionych było 64 pracowników. Zadania związane z
usamodzielnieniem wychowanków realizowało 24 koordynatorów rodzinnej pieczy
zastępczej wspierających proces usamodzielnienia oraz trzech pracowników Zespołu ds.
Obsługi Świadczeń w zakresie obsługi wniosków i przyznawania pomocy finansowej.

 (dowód: akta kontroli str. 77-82, 85-89, 678-714)

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

1. Rozpoznanie potrzeb odnośnie liczby wychowanków rodzinnych form pieczy zastępczej
przewidzianych do usamodzielnienia, MOPS prowadził w oparciu o dane z systemu
teleinformatycznego Pilot. Natomiast w przypadku wychowanków instytucjonalnych form
pieczy zastępczej stosowana była procedura wprowadzona pismem Dyrektora MOPS z dnia
3 marca 2005 r. Zgodnie z zapisami tej procedury placówki opiekuńczo-wychowawcze są
zobowiązane w okresie od 1 do 10 grudnia roku poprzedzającego osiągnięcie przez
wychowanka pełnoletności zgłosić do MOPS informację o wychowankach, którzy w danym
roku osiągną pełnoletność. Natomiast w terminie do 30 maja każdego kolejnego roku
placówki zobowiązane są przekazać informacje o planowanych usamodzielnienia
wychowanków na rok następny.

(dowód: akta kontroli str. 678-709)

MOPS udzielał informacji w zakresie świadczonych usług, w tym o możliwościach
korzystania ze świadczeń związanych z usamodzielnianiem poprzez, między innymi,
szczegółowe informacje umieszczone na stronie internetowej www.mops.lodz.pl oraz na
tablicach informacyjnych w placówkach MOPS, indywidualne konsultacje udzielane
wychowankom przez pracowników socjalnych, opracowanie informatora o realizowanych
usługach w tym także dla pełnoletnich wychowanków. Ponadto w ramach projektu
systemowego PO KL 7.1.1. Nowy obraz pomocy społecznej w Łodzi w TV Regionalnej, w
ogłoszeniach prasowych oraz na spotkaniach informacyjnych przedstawiano kwestie
działań aktywizacji szkoleniowej i społecznej, w tym także dla pełnoletnich wychowanków
pieczy zastępczej. Ponadto, w ramach dobrych praktyk opracowano wzory wniosków o
przyznanie poszczególnych świadczeń dla wychowanków, wzór pisma o powołaniu
opiekuna usamodzielnienia i wzór indywidualnego programu usamodzielnienia.

 (dowód: akta kontroli str. 168-171)

2. W latach 2012 – 2013, pomoc MOPS dla osób opuszczających rodziny zastępcze oraz
placówki opiekuńczo-wychowawcze, realizowana była w trzech formach wymienionych w
art. 140 ustawy o pieczy zastępczej, tj. na kontynuowanie nauki, usamodzielnienie oraz

Opis stanu
faktycznego

4

zagospodarowanie. W roku 2012 r. pomocą objęto po raz pierwszy 58 usamodzielnianych
wychowanków, natomiast w roku 2013 pomoc taką objęto 108 wychowanków. W badanym
okresie, czterech wychowanków nie zostało objętych żadnymi formami pomocy, co
stanowiło 2,4% ogółu usamodzielnianych. We wszystkich przypadkach przyczyna leżała po
stronie wychowanka, z którym koordynator pieczy zastępczej, pomimo wielokrotnych prób,
nie był w stanie nawiązać kontaktu.

(dowód: akta kontroli str. 90-112, 172, 678-689, 861-863, 926-933)

W 2012 r. na kontynuowanie nauki przyznano 233 świadczeń na kwotę 112,8 tys. zł, na
usamodzielnienie przyznano 10 świadczeń na kwotę 52,8 tys. zł, a na pomoc pieniężną na
zagospodarowanie udzielono 14 świadczeń na kwotę 21,0 tys. zł. W 2013 r. na
kontynuowanie nauki przyznano 1018 świadczeń na kwotę 498,0 tys. zł, na
usamodzielnienie przyznano 14 świadczeń na kwotę 72,6 tys. zł a na pomoc pieniężną na
zagospodarowanie przyznano 27 świadczeń na kwotę 40,5 tys. zł.

(dowód: akta kontroli str. 585-597, 756-767)

W roku 2012 na podstawie przepisów ustawy o pieczy zastępczej oraz ustawy z dnia
12 marca 2004 r. o pomocy społecznej3 przyznano 4.250 świadczeń, z tego
4.077 świadczeń dotyczyło pomocy pieniężnej na kontynuowanie nauki. Zrealizowane
wydatki wyniosły łącznie 2.961,8 tys. zł, tj. 92,5% zaplanowanych na usamodzielnienie
środków finansowych i stanowiły one 4,8% wydatków ogółem poniesionych na pieczę
zastępczą.

W 2013 r., MOPS przyznało łącznie 4.929 świadczeń, z tego 4.786 świadczeń na pomoc
pieniężną na kontynuowanie nauki. Zrealizowane wydatki na usamodzielnienie wyniosły
łącznie 2.778,0 tys. zł, tj. 99,5% zaplanowanych na usamodzielnienie środków finansowych,
co stanowiło 4,5% wydatków ogółem na pieczę zastępczą.

W badanym okresie MOPS zrealizował w całości dotację celową z budżetu państwa
otrzymaną w 2012 r. w kwocie 18,4 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. 145-167, 173-401, 584, 678-713)

Zarówno wydatki dotyczące ustawy o pieczy zastępczej, jak i wydatki dotyczące ustawy
o pomocy społecznej, w budżecie MOPS oraz w ewidencji ujmowane były łącznie.
Ewidencja księgowa prowadzona była w podziale na świadczenia dla rodzin zastępczych
oraz placówek opiekuńczo-wychowawczych z uwzględnieniem wydatków ogółem na
kontynuowanie nauki i usamodzielnienie oraz wydatków na zagospodarowanie.

3. Zgodnie z art. 180 pkt 1 ustawy o wspieraniu rodziny, Rada Miejska w Łodzi w dniu
5 grudnia 2012 r. przyjęła do realizacji Program Rozwoju Pieczy Zastępczej w Łodzi na lata
2012 – 20144. Program opracowany został przez zespół powołany przez Prezydenta Łodzi,
w skład którego weszli reprezentanci jednostek i instytucji samorządowych oraz organizacji
pozarządowych. Założenia do Programu zostały poddane konsultacjom społecznym.

Jako nadrzędną zasadę Programu wymieniono dobro dziecka i poszanowanie jego
podmiotowości, w tym prawo do ustanowienia dla niego pieczy zastępczej, w razie
konieczności wychowania dziecka poza rodziną. Program wskazywał trzy cele główne, w
tym cel III - Wsparcie wychowanków pieczy zastępczej w procesie usamodzielniania. W
ramach poszczególnych celów zostały wyodrębnione zadania, w których z kolei wydzielono
działania oraz przypisano do nich indywidualne wskaźniki określające stopień ich realizacji
(np. liczba wychowanków objętych wsparciem). Wskaźniki nie zawierały liczbowych ani
procentowych wartości docelowych. Zdaniem Najwyższej Izby Kontroli brak określenia
bezwzględnych wartości docelowych dla wskaźników uniemożliwia właściwe ustalenia
postępów w realizacji poszczególnych działań.

 (dowód: akta kontroli str. 439-512, 752-755)

3 Dz. U. z 2013 r., poz. 182 ze zm.
4 Uchwała Nr LIII/1105/12 Rady Miejskiej w Łodzi w sprawie przyjęcia Programu Rozwoju Pieczy Zastępczej.

5

Koordynatorem Programu został wyznaczony MOPS w Łodzi w partnerstwie z jednostkami
i komórkami organizacyjnymi Miasta oraz organizacjami pozarządowymi. Do oceny stopnia
realizacji wynikających z Programu działań powołany został Zespół ds. Monitorowania
Programu, składający się przedstawicieli MOPS, komórek organizacyjnych Urzędu Miasta,
placówek opiekuńczo –wychowawczych oraz organizacji pozarządowych. Zespół spotkał się
trzykrotnie w pełnym składzie osobowym oraz pracował w trzech grupach roboczych.
Efektem prac Zespołu było m. in. dostosowanie tematyki szkoleń oferowanych w ramach
projektu Nowy obraz pomocy społecznej w Łodzi do zainteresowań pełnoletnich
wychowanków pieczy zastępczej.

 (dowód: akta kontroli str. 402-438, 494, 535-545, 570-582)

Program zakładał sporządzanie rocznych sprawozdań z realizacji Programu. Przyjęte przez
Radę Miejską roczne sprawozdania z realizacji zadań z zakresu pieczy zastępczej za rok
2012 i 2013, zawierały między innymi informacje dotyczące organizowania wsparcia
osobom usamodzielnianym opuszczającym rodzinne i instytucjonalne formy pieczy
zastępczej oraz wydatków związanych z przyznawaniem pomocy usamodzielnianym
wychowanków5. Sprawy dotyczące pieczy zastępczej, w tym usamodzielnianych
wychowanków, były omawiane na czterech posiedzeniach Komisji Ochrony Zdrowia i Opieki
Społecznej oraz na sześciu sesjach Rady Miejskiej w 2012 i 2013 roku.

(dowód: akta kontroli str. 513-534, 546-569, 583, 598-605)

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 zastępczej6 były terminowo przekazywane do Łódzkiego Urzędu
Wojewódzkiego, tj. do końca lipca oraz stycznia. Ustalono jednakże, iż łączne dane ze
sprawozdań za I i II półrocze 2012 r. w zakresie realizacji pomocy w usamodzielnianiu
pełnoletnich wychowanków pieczy zastępczej nie odpowiadały danym wykazanym w
rocznym sprawozdaniu z realizacji zadań z zakresu pieczy zastępczej za rok 2012 oraz
danym z ewidencji księgowej. Rozbieżności dotyczyły liczby świadczeń (zawyżenie
o 11,5%) i kwot udzielonej pomocy dla usamodzielnianych (zaniżenie o 3,7%). Przyczyną
ww. nieprawidłowości były zmiany związane z nową organizacją systemu pieczy zastępczej
na terenie Łodzi.

Łączne dane ze sprawozdań za I i II półrocze 2013 r. były zgodne z danymi z ewidencji
księgowej oraz wykazanymi w sprawozdaniu z realizacji zadań z zakresu pieczy zastępczej
za rok 2013.

(dowód: akta kontroli str. 768-803)

MOPS w ramach dobrych praktyk opracował i wdrożył wzory wniosków o przyznanie
poszczególnych świadczeń dla wychowanków pieczy zastępczej oraz wzór pisma o
powołaniu opiekuna usamodzielnienia i wzór indywidualnego programu usamodzielnienia.
Ponadto, w MOPS przyjęto zasadę, że wszyscy usamodzielniający się wychowankowie
zostają objęci wsparciem koordynatora rodzinnej pieczy zastępczej, niezależnie od tego czy
dotyczy to rodzinnych czy też instytucjonalnych form pieczy.

(dowód: akta kontroli str. 113-144, 678-689)

W MOPS w Łodzi w latach 2012-2014 nie przeprowadzano kontroli w zakresie systemu
pieczy zastępczej.

(dowód: akta kontroli str. 598-605, 678-689)

5. Zaspokajanie potrzeb lokalowych wychowanków odbywało się w drodze wynajmowania
pozostałych lokali mieszkalnych, stanowiących mieszkaniowy zasób Miasta Łodzi, innych
niż lokale zamienne, lokale socjalne i pomieszczenia tymczasowe (Uchwały Rady Miejskiej

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

6

w Łodzi: Nr LXXV/1765/02 z dnia 6 marca 2002 r. oraz Nr XLIV/827/12 z dnia 29 czerwca
2012 r.). Zgodnie z ww. uregulowaniami uprawnionymi do najmu lokali mieszkalnych
w pierwszej kolejności są m. in. osoby opuszczające po osiągnięciu pełnoletności domy
dziecka, rodzinne domy dziecka oraz rodziny zastępcze, placówki opiekuńczo-
wychowawcze lub inne ośrodki wymienione w przepisach o pomocy społecznej, nie mające
zabezpieczonych potrzeb mieszkaniowych, pod warunkiem złożenia wniosku w terminie nie
później niż 12 miesięcy od dnia osiągnięcia pełnoletniości.

(dowód: akta kontroli str. 606-654)

Z informacji uzyskanej w Wydziale Budynków i Lokali Departamencie Gospodarowania
Majątkiem Urzędu Miasta Łodzi, wynika, że w latach 2012- 2013 do Wydziału o zawarcie
umowy najmu lokalu mieszkalnego z zasobów Miasta zwracało się 211 wychowanków
pieczy zastępczej. W tym okresie 100 wychowanków otrzymało lokal. Do końca maja 2014
r. przyjęto do realizacji 59 wniosków wychowanków, a lokal przyznany został 18
wychowanków. Zdaniem Wydziału, wychowanek pieczy zastępczej może oczekiwać na
otrzymanie lokalu z zasobów mieszkaniowych miasta, licząc od dnia złożenia wniosku,
około 3 lat. Odzysk lokali do ponownego zasiedlenia jest dalece niewystarczający w
stosunku do istniejących zobowiązań.

(dowód: akta kontroli str. 655-669)

W sytuacjach szczególnie trudnych (np. niepełnosprawność wychowanka, wyjątkowo trudne
warunki mieszkaniowe w rodzinie zastępczej, wychowywanie małoletniego dziecka przez
wychowankę) MOPS występował do Wydziału Budynków i Lokali UM w Łodzi o wdrożenie
przyspieszonego trybu przydziału lokalu mieszkalnego. W latach 2012-2013 MOPS zwracał
się do Wydziału Budynków i Lokali w 6 takich sprawach, w 3 przypadkach wychowankom
zostały wskazane lokale.

(dowód: akta kontroli str. 655-663, 864-867)

Na terenie Miasta Łodzi funkcjonowało 5 mieszkań chronionych, dysponujących łącznie 30
miejscami, z czego 3 mieszkania prowadzone przez MOPS i 2 mieszkania prowadzone na
zlecenie Miasta przez podmiot niepubliczny – Fundację im. Joanny Bednarczyk w Łodzi.
W 2012 r. 13 pełnoletnich osób, które opuściły pieczę zastępczą po 1 stycznia 2012 r,
zamieszkało w tych mieszkaniach. W 2013 r. takich osób było 17.

 (dowód: akta kontroli str. 596-597, 655-663)

W zakresie udzielenia pomocy w uzyskaniu zatrudnienia MOPS, począwszy od 2008 r.,
realizuje kolejne edycje projektu systemowego „Nowy Obraz Pomocy Społecznej w Łodzi” w
ramach EFS, skierowanego do osób zagrożonych wykluczeniem społecznym, w tym
m.in. do wychowanków pieczy zastępczej. W ramach projektu mogą oni skorzystać m. in. z
warsztatów kompetencji społecznych, indywidualnych konsultacji z doradcą zawodowym
oraz szkoleń zawodowych połączonych z treningiem pracy. Wśród szkoleń zawodowych,
wybieranych przez osoby uczestniczących w projekcie przeważały kursy z zakresu
fryzjerstwa, prawa jazdy, obsługi wózków jezdniowych, przedstawiciela handlowego,
opiekunki dziecięcej, kucharz, pracownika administracyjno-biurowego, a także nadające
uprawnienia operatora koparko-ładowarki. W 2012 r. do projektu przystąpiło 94
wychowanków opuszczających lub przebywających w rodzinach zastępczych, a także 11
wychowanków przebywających w placówkach opiekuńczo-wychowawczych. Udział w
projekcie zgodnie ze ścieżką uczestnictwa zakończyły 63 osoby. Z kolei w 2013 r. do
projektu przystąpiło 82 wychowanków opuszczających lub przebywających w rodzinach
zastępczych, a także 23 wychowanków przebywających w placówkach opiekuńczo-
wychowawczych. Udział w projekcie zgodnie ze ścieżką uczestnictwa zakończyło 86 osób.

(dowód: akta kontroli str. 513-534, 546-569, 585-595)

W ramach współpracy z Powiatowym Urzędem Pracy w Łodzi dla wychowanków
organizowane były warsztaty z zakresu preorientacji zawodowej oraz nabywania
kompetencji społecznych. W 2012 r. w zajęciach tych wzięło udział 29 wychowanków
rodzinnej oraz instytucjonalnej pieczy zastępczej. W 2013 r. wychowanków biorących udział
w zajęciach było 41.

(dowód: akta kontroli str. 513-534, 546-569, 672-675)

7

Ponadto, w okresie od 1 stycznia 2014 r. do 30 czerwca 2015 r. realizowany jest przez
Fundacją „Inkubator”, we współpracy z MOPS, projekt poMOCNI adresowany do
niezatrudnionych wychowanków pieczy zastępczej w wieku 18 – 30 lat, zamieszkałych lub
uczących się na terenie Łodzi. Celem projektu jest zwiększenie szans na rynku pracy dla
grupy 50 wychowanków. W ramach projektu przewidziane zostały formy wsparcia takie jak:
indywidualne poradnictwo psychologiczno – zawodowe, szkolenia i kursy zawodowe
dostosowane do predyspozycji uczestników i zapotrzebowania rynku pracy, pośrednictwo
pracy, płatne 6-miesięczne staże dla 25 uczestników.

(dowód: akta kontroli str. 585-595, 804-819)

Stwierdzono, że w półrocznym sprawozdaniu rzeczowo-finansowym z wykonania przez
powiat zadań z zakresu wspierania rodziny i systemu pieczy zastępczej za I półrocze 2012
roku wykazywano błędne dane dotyczących liczby świadczeń i kwot udzielonej pomocy.

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. Na podstawie objętej kontrolą dokumentacji ustalono, że
pomoc na kontynuowanie nauki, usamodzielnienie i zagospodarowanie przyznawana była
w wysokości minimalnej przewidzianej w ustawie o pieczy zastępczej. W MOPS
opracowano własny wzór programów usamodzielnienia. Program zawierał zadania
przewidziane do realizacji, sposób i formy ich realizacji, osoby odpowiedzialne i osoby i
instytucje wspierające oraz terminy realizacji poszczególnych działań i zobowiązania
opiekuna usamodzielnienia wobec wychowanka i ośrodka.

(dowód: akta kontroli str. 168, 678-689)

2. Szczegółowym badaniem objęto łącznie dokumentację 58 świadczeń, przyznanych na
podstawie wydanych decyzji dla wybranych 41 wychowanków objętych procesem
usamodzielnienia w latach 2012-2013, z tego 29 świadczeń przyznającą pomoc na naukę,
16 na usamodzielnienie i 13 na zagospodarowanie oraz wszystkie 7 decyzji odmownych.

Stwierdzono, iż wskazanie opiekuna usamodzielnienia w pięciu przypadkach 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. Opóźnienie wyniosło od sześciu do 16 dni. Przyczyną opóźnień
było składanie oświadczeń o wyznaczeniu opiekuna z przekroczeniem ww. terminu,
pomimo iż koordynatorzy rodzinnej pieczy zastępczej przypominali wychowankom
o ciążącym na nich obowiązku wskazania osoby, która podejmie się pełnienia funkcji
opiekuna usamodzielnienia, z odpowiednim wyprzedzeniem czasowym.

Przyjętą praktyką w MOPS było obejmowanie wszystkich usamodzielniających się
wychowanków wsparciem konkretnego koordynatora rodzinnej pieczy zastępczej.
Terminowo były opracowywane IPU, zgodnie z art. 145 ust. 4 ustawy o pieczy zastępczej.
We wszystkich analizowanych przypadkach IPU zatwierdzone były przez Kierownika
Wydziału Wspierania Rodzinnej Pieczy Zastępczej MOPS. IPU zawierały wymagane
informacje, o których mowa w art. 145 ust. 1 pkt 1 i 2 ustawy o pieczy zastępczej. Z analizy
dokumentów wynikało, iż opracowanie IPU następowało w ciągu niespełna kilku dni od
wskazania osoby pełniącej funkcję opiekuna. Średni czas (w miesiącach), jaki upłynął od
ustanowienia opiekuna usamodzielnienia, do opracowania indywidualnego programu
usamodzielnienia, wyniósł w badanej próbie ok. 1 miesiąca. Natomiast najdłuższy okres od
złożenia wniosku o udzielenie pomocy, do wydania decyzji administracyjnej wynosił nie
dłużej niż 30 dni (min. 2 dni).

Ustalone
nieprawidłowości

Ocena cząstkowa

Opis stanu
faktycznego

8

Udzielanie pomocy było udokumentowane: wnioskiem, załącznikami i wydaną decyzją
administracyjną o przyznaniu świadczenia lub decyzją o odmowie jego przyznania wraz z
uzasadnieniem. Każdy wniosek był składany oddzielnie dla każdego rodzaju udzielanej
pomocy bez wskazywania kwoty świadczenia. Przyjmowane do rozpatrzenia wnioski o
przyznanie pomocy spełniały warunki pod względem formalnym. Przyznanie oraz odmowa
przyznania pomocy następowała w formie decyzji administracyjnej. Wydawanie decyzji
administracyjnych odbywało się zgodnie z wymogami określonymi w Kpa oraz ustawie o
pieczy zastępczej. Zachowane zostały terminy określone w kpa, rozpatrywanie wniosków od
daty przyjęcia do wydania decyzji trwało od kilku do kilkunastu dni, więcej niż 2 dni ale nie
przekraczało terminów 30 dniowych. Decyzje administracyjne zawierały między innymi
podstawę prawną udzielonej pomocy wraz z jej uzasadnieniem oraz informacje dotyczące
zobowiązania wychowanka do prawidłowego dysponowania otrzymaną pomocą. Nie
stwierdzono przypadków zaskarżania wydanych decyzji w sprawie przyznania lub odmowy
przyznania świadczeń.

Czynnikami które brano pod uwagę przy udzielaniu pomocy były: czas (okres) przebywania
wychowanka pod pieczą zastępczą (rodzina zastępcza lub placówka), dochody uzyskiwane
przez wychowanka (renta rodzinna) oraz warunki kontynuacji nauki (rodzaj szkoły,
zdawalność, postępy w nauce), a także warunki mieszkaniowe i potrzeby materialne
wychowanka – w przypadku pomocy na zagospodarowanie i usamodzielnienie. W zbadanej
próbie przestrzegano wymaganego dla uzyskania pomocy okresu pobytu w pieczy
zastępczej oraz prawidłowo wyliczano dochód przypadający na jedna osobę.

(dowód: akta kontroli str. 681-689, 957-962)

3. Na podstawie udostępnionej dokumentacji nie można ocenić, jak przebiegała współpraca
opiekuna usamodzielnienia z wychowankiem ani stopnia wywiązywania się opiekuna
usamodzielnienia z nałożonych na niego obowiązków. Częstotliwość kontaktów opiekunów
usamodzielnienia z wychowankiem nie była określona ani opisana. W opinii Ośrodka
usamodzielniający się wychowanek jest osobą dorosłą, mającą pełną zdolność do
czynności prawnych i to on powinien inicjować kontakty z opiekunem w miarę swoich
potrzeb, a nie odwrotnie. Opiekun usamodzielnienia ma spełniać jedynie funkcje doradcze i
wspierające, a nie zastępować osobę usamodzielnianą w jej czynnościach. Zdaniem NIK,
zgodnie z § 9 rozporządzenia MPiPS z dnia 23 grudnia 2004 r. w sprawie udzielania
pomocy na usamodzielnienie, kontynuowanie nauki oraz zagospodarowanie7 do zadań
opiekuna usamodzielnienia należy m. in. obowiązek oceny realizacji indywidualnego
programu usamodzielnienia. Stąd należy przyjąć, że prawidłowe wywiązywanie się
opiekuna z tego obowiązku wymaga zarówno inicjatywy w kontaktowaniu się
z wychowankiem, jak i dokumentowania przebiegu współpracy.

(dowód: akta kontroli str. 715-735)

Na podstawie dokumentacji można było natomiast określić zakres współpracy MOPS
(koordynatorzy rodzinnej pieczy zastępczej) z usamodzielniającym się wychowankiem.
Współpraca ta miała względnie regularny charakter co 2-3 miesiące, w zależności od
potrzeb i okoliczności (sprawy związane z nauką, pomocą w uzyskaniu mieszkania, pomocą
przy sporządzaniu wniosków na pomoc na kontynuację nauki, usamodzielnienie i
zagospodarowanie).

W IPU nie został określony sposób pomiaru (wskaźniki) oceniania wykonania zadań oraz
nie określono mierników efektywności realizacji IPU. Nie były oceniane wyniki
usamodzielnienia wychowanków pieczy zastępczej, stąd nie dokonywano efektywności
podejmowanych działań. Nie dokonywano ocen cząstkowych i ocen końcowych realizacji
programu usamodzielnienia. Nie badano trwałości efektów usamodzielnienia.

MOPS nie monitoruje losów byłych wychowanków, w celu oceny skuteczności
prowadzonego procesu usamodzielniania, posiada tylko wiedzę który z wychowanków

7 Dz. U. z 2005 r., Nr 6, poz.45 ze zm.

9

korzysta z pomocy MOPS. Wiedzę o przyznaniu mieszkania uzyskuje w przypadku złożenia
wniosku na zagospodarowanie lub pomocy MOPS przy staraniu o mieszkanie.

W dokumentacji prowadzonej przez koordynatorów pieczy zastępczej brak wzmianki o
kontaktach koordynatora z opiekunem usamodzielnienia oraz brak w dokumentacji
prowadzonej w MOPS (zawierającej IPU) wzmianki o kontaktach koordynatorów pieczy
zastępczej z opiekunami usamodzielnienia.

 (dowód: akta kontroli str. 715-735, 845-860, 894-933)

W ankietach dotyczących usamodzielnienia się pełnoletni wychowankowie pieczy
zastępczej nie informowali o problemach we współpracy z opiekunami8. Z kolei czterech
opiekunów skarżyło się na niewielkie zaangażowanie ze strony wychowanków, choć dwaj
inni opiekunowie oceniali współpracę jako bezproblemową9.

 (dowód: akta kontroli str. 840-844, 894-933, 934-956)

Według stanu na dzień 30 czerwca 2014 r., żaden z wychowanków objętych przepisami
ustawy o pieczy zastępczej nie zakończył formalnie procesu usamodzielniania, jednak w
zbadanej próbie czterech wychowanków odstąpiło od procesu usamodzielnienia.

 (dowód: akta kontroli str. 585-595, 715-735, 894-933)

4. W latach 2010-2011 usamodzielniły się 102 osoby, spośród których 15 osób korzystało
ze świadczeń pomocy społecznej (w tym 5 osób długotrwale tj. powyżej 1 roku)

 (dowód: akta kontroli str. 820-839)

Z informacji uzyskanej w Powiatowym Urzędzie Pracy w Łodzi wynika, że spośród
58 wychowanków, które rozpoczęły proces usamodzielnienia w 2012 r., 21 osób, tj. 36,2%
zarejestrowało się w ewidencji osób bezrobotnych tutejszego PUP. Spośród nich jedynie
dwie osoby podjęły pracę, siedmiu osobom przedstawiono ofertę pracy zaś siedem osób
zostało wykreślonych z rejestru za niestawienie się.

(dowód: akta kontroli str. 670-677)

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 na podstawie art. 53 ust. 1 pkt 5 ustawy z dnia 23 grudnia 1994 r. o Najwyższej
Izbie Kontroli10, wnosi o wypracowanie odpowiednio skutecznych procedur i działań na
rzecz wywiązania się przez wychowanków z terminów wskazania swojego opiekuna,
stosownie do przepisów art. 145 ust. 2 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

8 Ankiety skierowano do 40 wychowanków. Odpowiedzi udzieliło 7 wychowanków.
9 Ankiety skierowano do 37 opiekunów usamodzielnienia. Odpowiedzi udzieliło 6 opiekunów.
10 Dz.U. z 2012 r., poz.82, ze zm.

Ustalone
nieprawidłowości

Ocena cząstkowa

Wnioski pokontrolne

Prawo zgłoszenia
zastrzeżeń

10

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 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 29 lipca 2014 r.

 Najwyższa Izba Kontroli
 Departament Pracy,

Spraw Społecznych i Rodziny

Za zespół kontrolny

Dyrektor
Jacek Szczerbiński

 Marcin Grabowski

specjalista kontroli państwowej

..

..

Obowiązek
poinformowania
NIK o sposobie

wykorzystania uwag
i wykonania wniosków

