

KPS-4101-004-01/2014
P/14/048

WYSTĄPIENIE
POKONTROLNE

2

I. Dane identyfikacyjne kontroli

Numer

i tytuł kontroli
P/14/048. Funkcjonowanie asystentów rodziny w świetle ustawy o wspieraniu rodziny
 i systemie pieczy zastępczej1.

Jednostka

przeprowadzająca

kontrolę

Najwyższa Izba Kontroli,
Departament Pracy, Spraw Społecznych i Rodziny.

Kontroler Stanisław Chrzanowski, specjalista kontroli państwowej,
upoważnienie do kontroli nr 89399 z 30 września 2014 r.

(akta kontroli str. 1-2)

Jednostka

kontrolowana
Miejski Ośrodek Pomocy Społecznej w Pruszkowie,
05-804 Pruszków, ul. Helenowska 3A.

Kierownik jednostki

kontrolowanej
Pani Teresa Kostrzewska, Dyrektor Miejskigo Ośrodka Pomocy Społecznej w Pruszkowie.

(akta kontroli str. 3)

II. Ocena kontrolowanej działalności

Korzystając z wprowadzonej do porządku prawnego instytucji asystenta rodziny, którego
zadaniem jest aktywne wspieranie rodzin mających trudności w wypełnianiu funkcji opiekuńczo-
wychowawczych2, Ośrodek w objętym kontrolą okresie (od marca 2012 r. do października 2014
r.) zatrudniał w tym celu osoby posiadające wymagane wykształcenie i doświadczenie
zawodowe. Asystenci prawidłowo realizowali swoje zadania3 podejmując działania adekwatne do
problemów stwierdzonych w rodzinach i właściwie je dokumentując. Ośrodek zapewnił
asystentom wsparcie merytoryczne (w ramach specjalistycznego poradnictwa), a także
możliwości podnoszenia kwalifikacji. Cele główne planu pracy zrealizowano w przypadku 15
rodzin i dotyczyły one m.in.: wypracowania prawidłowych relacji w rodzinie między rodzicami i
dziećmi, poprawy zachowania dzieci w szkole, uporządkowania spraw urzędowych dot. rodziny
oraz podjęcia terapii uzależnień.

NIK zwraca natomiast uwagę na brak ciągłości zatrudnienia asystentów, w wyniku czego
nastąpiła przerwa w wykonywaniu przez nich zadań w I półroczu 2014 r.

III. Opis ustalonego stanu faktycznego

1. Zatrudnienie i organizacja pracy asystentów rodziny

Rada Miasta w Pruszkowie powierzyła MOPS4 realizację zadań wynikających z ustawy o
wspieraniu rodziny i systemie pieczy zastępczej, a polegających na udzielaniu wsparcia
rodzinom mającym trudności opiekuńczo-wychowawcze. W tym celu w Ośrodku została
utworzona5 Sekcja ds. Asysty Rodzinnej (w Dziale Pomocy Społecznej).

[akta kontroli str. 9, 42-78]

Rada Miasta w Pruszkowie przyjęła w styczniu 2013 r. Gminny Program Wspierania Rodziny dla
Miasta Pruszkowa na lata 2013-20156 i wskazała MOPS jako jednostkę odpowiedzialną za jego
prawidłową realizację. Celem głównym ww. programu jest zapewnienie kompleksowego systemu
wsparcia rodzinom przeżywającym trudności w wypełnianiu funkcji opiekuńczo-wychowawczych,
a celami szczegółowymi: zapobieganie powstawaniu sytuacji kryzysowych wymagających
interwencji i rozwiazywanie już istniejących oraz zabezpieczenie podstawowych potrzeb
bytowych dziecka i rodziny. Program uwzględnił instytucję asystenta rodziny w udzielaniu

1 Ustawa z dnia 9 czerwca 2011 r. o wspieraniu rodziny i systemie pieczy zastępczej (Dz. U. z 2013 r., poz. 135 ze zm.).

Ustawa weszła w życie z dniem 1 stycznia 2012 r.
2 Wdrażanie instytucji asystenta rodziny zostało rozłożone w czasie: od 1 stycznia 2012 r. ich zatrudnianie jest fakul-

tatywne, a od 1 stycznia 2015 r. – obowiązkowe.
3 Określone w art. 15 ust. 1 ustawy wskazanej w przypisie 1.
4 Uchwała nr XXXIX/352/2013 z dnia 28 listopada 2013 r. w sprawie ogłoszenia jednolitego tekstu Statutu Miejskiego

Ośrodka Pomocy Społecznej w Pruszkowie.
5 Zarządzenie nr 3 z dnia 7 stycznia 2012 r.
6 Uchwała Nr XXIX/266/2013 Rady Miejskiej w Pruszkowie z dnia 31 stycznia 2013 r.

Ocena ogólna

Opis stanu

faktycznego

3

wsparcia rodzinom przeżywającym trudności w wypełnianiu funkcji opiekuńczo-wychowawczych
(w ramach działań podejmowanych w celu realizacji pierwszego celu szczegółowego).

[akta kontroli str.259-265]

W okresie objętym kontrolą asystenci rodziny byli rekrutowani spoza pracowników Ośrodka, na
podstawie otwartego i konkurencyjnego postępowania. Procedura naboru obejmowała przegląd
ofert, złożonych w odpowiedzi na ogłoszenie o naborze na wolne stanowisko oraz rozmowy
kwalifikacyjne, przeprowadzane przez kierownictwo MOPS. Na jedno miejsce przypadało
przeciętnie 5-6 kandydatów. Oceniano przede wszystkim spełnianie kryteriów formalnych,
określonych w ustawie oraz doświadczenie zawodowe, ze szczególnym uwzględnieniem praktyki
w pracy z rodzinami wymagającymi wsparcia.

[akta kontroli str. 4-7]

W okresie objętym kontrolą Ośrodek zatrudniał asystentów rodziny na podstawie umowy o pracę,
na czas określony i w pełnym wymiarze czasu pracy. W 2012 r. zatrudniano na tym stanowisku
dwie osoby (od 1 i od 19 marca do 31 grudnia 2014 r.), w ramach projektu Serwis rodzinny7. W II
półroczu 2013 r. w Ośrodku zatrudniono kolejne dwie osoby (od 8 lipca i od 1 sierpnia do 31
grudnia 2013 r.), finansując ich wynagrodzenia ze środków Resortowego programu wspierania

rodziny i systemu pieczy zastępczej8. W następnym roku nie zachowano ciągłości zatrudnienia
asystentów – z uwagi na ograniczone środki finansowe pierwszą osobę na tym stanowisku
przyjęto 16 czerwca, a kolejną – 23 czerwca (umowy zawarto do końca 2014 r.). Na okres od 16
czerwca do 31 grudnia 2014 r. zatrudniono jeszcze jedną osobę – również ze środków ww.
Programu. W badanym okresie nie było przypadków rezygnacji z pracy na stanowisku asystenta
rodziny.

[akta kontroli str. 8-9]

W chwili zatrudnienia asystenci rodziny spełniali wymagania ustawowe9 – posiadali
wykształcenie wyższe (kierunki pedagogika i psychologia) oraz doświadczenie w pracy z dziećmi
i rodzinami dysfunkcyjnymi. Podnosili swoje kwalifikacje przez udział w szkoleniach i
konferencjach, m.in. dotyczących planowania i realizacji zadań na rzecz rodziny, metod leczenia
osób uzależnionych, pracy socjalnej z rodziną, technik i metod współpracy podmiotów
działających na rzecz rodziny oraz nowych technologii. Szkolenia były bezpłatne lub finansowane
przez Ośrodek. Asystenci mieli ponadto zapewnione wsparcie merytoryczne ze strony innych
pracowników Ośrodka, w tym kierownika Sekcji ds. Asysty Rodzinnej i psychologa.

[akta kontroli str.11-12, 41-69]

W 2012 r. na rzecz asystentów rodziny wydatkowano 72,1 tys. zł, w następnym roku – 122,7 tys.
zł, a do 30 września 2014 r. – 91,1 tys. zł. Wydatki zostały w całości przeznaczone na
wynagrodzenia asystentów i zostały finansowane ze środków EFS, w ramach Projektu Serwis

Rodzinny10 (lata 2012-2014) oraz ze środków Resortowego programu wspierania rodziny i pieczy

zastępczej11 (lata 2013-2014). W większości koszty zatrudnienia asystentów zostały pokryte ze
środków EFS – w 2012 r. całość wydatków została sfinansowana z tych środków, w 2013 r. –
96,4 tys. zł (78,5%), a w 2014 r. (do końca września) – 66 tys. zł (72,4%).

Niewykorzystane środki z EFS (3.893 zł za 2012 r. oraz 1.305 zł – za 2013 r.) oraz z Programu
(1.138 zł) zostały w terminie zwrócone na rachunek bankowy Urzędu Miasta.

[akta kontroli str. 25-40, 79-92]

W 2012 r. przeciętne miesięczne wynagrodzenie asystentów rodziny było wyższe od
przeciętnego miesięcznego wynagrodzenia pracowników socjalnych, a w latach 2013-2014 –

7 Projekt finansowany ze środków Europejskiego Funduszu Społecznego, PO Kapitał Ludzki, Priorytet VII Promocja In-
tegracji Społecznej, Działanie 7.1 Rozwój i upowszechnienie aktywnej integracji, Poddziałanie 7.1.1 Rozwój i upow-

szechnianie aktywnej integracji przez ośrodki pomocy społecznej.
8 Resortowy program wspierania rodziny i systemu pieczy zastępczej na 2013 r. – Asystent rodziny i koordynator ro-

dzinnej pieczy zastępczej; Program asystent rodziny i koordynator rodzinnej pieczy zastępczej na 2014 r. Dalej: Pro-

gram.
9 Art. 12 ust. 1 ustawy o wspieraniu rodziny i systemie pieczy zastępczej.
10 Umowy zawarte z Mazowiecką Jednostką Wdrażania Programów Unijnych.
11 Umowy zawarte z Wojewodą Mazowieckim.

4

niższe. Średnia dla asystentów rodziny w 2012 r. wyniosła 3.800 zł, a dla pracownika socjalnego
3.359 zł. W 2013 r. było to odpowiednio 3.150 zł i 3.383 zł, natomiast według stanu na 30
września 2014 r. – 3.020 zł i 3.307 zł. Średnie wynagrodzenie asystentów w 2012 r. było wyższe
niż w latach następnych, gdyż byli oni w tym roku finansowani wyłącznie ze środków unijnych.

Asystenci nie otrzymywali zwrotu kosztów poniesionych w związku z realizacją swoich zadań (nie
występowali o zwrot kosztów).

[akta kontroli str. 79, 81-92]

W okresie objętym kontrolą liczba przydzielonych jednemu asystentowi rodzin nie przekraczała
ustawowego limitu 20 (na jednego zatrudnionego asystenta w projekcie Serwis rodzinny
przypadało przeciętnie od 16 do 19 rodzin, a wśród asystentów finansowanych z Resortowego
programu – od 6 do 9). Dokonując przydziału uwzględniano wykształcenie i predyspozycje
asystenta w relacji do stwierdzonych w rodzinie dysfunkcji, a także brano pod uwagę miejsce
zamieszkania rodziny i asystenta (rejonizacja).

Asystenci dokumentowali podejmowane czynności korzystając ze wzorów formularzy
określonych przez Dyrektora Ośrodka12 dla projektu Serwis Rodzinny. W ramach prowadzonej
sprawoz-dawczości sporządzano m.in. wykazy spotkań odbytych w ciągu roku z rodziną oraz
okresowe sprawozdania z pracy asystenta rodziny (kwartalne i półroczne), zawierające
zestawienie celów szczegółowych i efekty podejmowanych działań.

[akta kontroli str. 70-78, 93-142, 145-222]

W okresie objętym kontrolą półroczne sprawozdania rzeczowo-finansowe z wykonania zadań
z zakresu wspierania rodziny13, były terminowo sporządzane według wymaganego wzoru14 i prze-
kazywane do Mazowieckiego Urzędu Wojewódzkiego (do końca lipca danego roku oraz końca
stycznia roku następnego).

Sprawozdanie z realizacji zadań z zakresu wspierania rodziny15 za lata 2012-2013 zostało
przedstawione na posiedzeniu Komisji Zdrowia i Opieki Społecznej Rady Miejskiej w Pruszkowie
w dniu 21 maja 2014 r. Natomiast informacja z realizacji Gminnego Programu Wspierania Ro-
dziny dla Miasta Pruszkowa na lata 2013-2015, została przedstawiona na posiedzeniu ww.
Komisji w dniu 17 września 2014 r.

[akta kontroli str. 275-296]

W działalności Miejskiego Ośrodka Pomocy Społecznej w Pruszkowie w przedstawionym wyżej
zakresie nie stwierdzono nieprawidłowości.

Niezapewnienie ciągłości finansowania działalności asystentów na początku 2014 r. było
przyczyną przerwy w ich zatrudnieniu, a tym samym przyczyną przerwy w realizacji planu pracy
z rodzinami objętymi wsparciem.

Najwyższa Izba Kontroli ocenia pozytywnie działalność Miejskiego Ośrodka Pomocy Społecznej
w Pruszkowie w zbadanym obszarze.

2. Realizacja zadań przez asystenta rodziny w zakresie wspierania rodzin mających
trudności w wypełnianiu funkcji opiekuńczo-wychowawczych

1.Szczegółowemu badaniu poddano dokumentację 79 rodzin16 objętych wsparciem asystentów
w okresie od marca 2012 r. do października 2014 r., w tym 17 rodzin, których dzieci przebywały
w pieczy zastępczej. Przydzielanie asystenta następowało zgodnie z obowiązującymi regułami

12 Zarządzenie nr 16 z dnia 28 grudnia 2012 r.
13 Art. 176 pkt 6 ustawy o wspieraniu rodziny i systemie pieczy zastępczej.
14 Rozporządzenie Ministra Pracy i Polityki Społecznej z dnia 22 lutego 2012 r. w sprawie sprawozdań rzeczowo-finan-

sowych z wykonywania zadań z zakresu wspierania rodziny i systemu pieczy zastępczej (Dz. U. z 2012 r. poz. 240),
uchylone z dniem 9 grudnia 2012 r. oraz rozporządzenie Ministra Pracy i Polityki Społecznej w tej sprawie z dnia
4 grudnia 2012 r. (Dz. U. z 2012 r., poz.1371).

15 Realizacja Gminnego Programu Wspierania Rodziny dla Miasta Pruszkowa na lata 2013-2015. Art. 179 ust. 1 ustawy
o wspieraniu rodziny i systemie pieczy zastępczej.

16 Pięć rodzin w badanym okresie dwukrotnie obejmowano wsparciem asystenta.

Ustalone

nieprawidłowości

Uwagi dotyczące
badanej
działalności

Ocena cząstkowa

Opis stanu

faktycznego

5

ustawowymi17, na podstawie wniosku pracownika socjalnego. Wszystkie rodziny objęte asystą
wyraziły zgodę na pracę z asystentem. Podstawą do sporządzenia wniosku był wywiad śro-
dowiskowy18, sporządzany przez właściwego pracownika socjalnego oraz analiza sytuacji
rodziny, opracowana w szczegółowości pozwalającej na przygotowanie planu pracy z rodziną.
Od złożenia wniosku o przydzielenie asystenta rodzinie mającej trudności w wypełnianiu funkcji
opiekuńczo-wychowawczej, do dnia podpisania zgody na współpracę z asystentem nie upływało
więcej niż 19 dni (poza wstępnym okresem zatrudniania asystentów w 2012 r.), a w większości
przypadków następowało to w ciągu kilku dni.

Opracowane przez asystentów (we współpracy z rodziną oraz w konsultacji z właściwym pracow-
nikiem socjalnym) plany działania odpowiadały na problemy rodziny, zdefiniowane w wywiadzie
środowiskowym oraz analizach sytuacji rodziny. Odnosiły się do stwierdzonych deficytów i moż-
liwości rodziny oraz obejmowały działania mające na celu przezwyciężenie trudnych sytuacji
życiowych, terminy ich realizacji i przewidywane efekty19.

[akta kontroli str. 70-78, 97-142, 146-222]

W okresie objętym kontrolą pomoc udzielania rodzinom z problemami opiekuńczo-wychowaw-
czymi była adekwatna do sytuacji i potrzeb każdej z tych rodzin. Celem rozwiązania problemów
rodzinnych, uzyskania wiedzy o sytuacji szkolnej dzieci i ustalenia dla nich najbardziej optymal-
nych form pomocy, asystenci podejmowali współpracę z poradnią psychologiczno-pedagogiczną,
poradnią leczenia uzależnień oraz placówkami oświatowymi (przedszkola, szkoły, specjalne
ośrodki szkolno-wychowawcze). W podejmowanych działaniach asystenci koncentrowali się
prze-de wszystkim na poprawie umiejętności opiekuńczo-wychowawczych rodziców, w tym w
zakresie opieki nad zdrowiem dzieci (badania, szczepienia, rehabilitacja, korygowanie wad
wzroku, słuchu, leczenie stomatologiczne), wspieraniu członków rodzin w leczeniu uzależnień
(alkohol, narkotyki, hazard) oraz wykształceniu umiejętności prowadzenia domu i zarządzania
budżetem domowym.

[akta kontroli str. 245-258]

Asystenci rodziny sporządzali okresowe oceny sytuacji rodziny (nie rzadziej niż raz na pół
roku)20, Oceny te były zamieszczane w sprawozdaniach stanowiących podsumowanie
dotychczasowych osiągnięć w pracy z rodziną i zawierających ewentualne sugestie dotyczące
dalszej pracy.

[akta kontroli str. 70-78, 97-142 146-222]

Oprócz sprawozdań z realizacji planu pracy, asystenci sporządzali też notatki o zdarzeniach nie-
standardowych, mogących mieć w ich ocenie wpływ na funkcjonowanie rodziny. Bezpośredni
nadzór nad pracą asystentów i realizacją planu pracy sprawował kierownik Sekcji ds. Asysty Ro-
dzinnej, który prowadził bieżące konsultacje z asystentami, pracownikami socjalnymi i innymi
pracownikami Ośrodka. Ponadto zatwierdzał plany pracy i sprawozdania z ich realizacji oraz kon-
trolował zgromadzoną dokumentację (plany pracy, sprawozdania, opis kontaktów z rodziną i in-
nymi instytucjami, np. placówkami oświatowymi, ośrodkami zdrowia, sądami, urzędami pracy itp).

Po zakończeniu współpracy z asystentami, rodziny były monitorowane przez pracowników soc-
jalnych MOPS.

 [akta kontroli str. 70-78, 97-142 146, 147-222 242-244]

Łącznie w badanym okresie współpracę z asystentem rozpoczęło 79 rodzin, w tym 15
zakończyło ją w wyniku osiągnięcia celów (18,9%), a 20 zrezygnowało ze współpracy, w tym 5 z
powodu zmiany miejsca zamieszkania. Według stanu na 30 września 2014 r., współpracę
kontynuowały 44 rodziny.

[akta kontroli str. 93-142]

17 Art. 11 ustawy o wspieraniu rodziny i systemie pieczy zastępczej oraz art. 109 § 2 pkt 1 ustawy z dnia 25 lutego 1964 r.

– Kodeks rodzinny i opiekuńczy (Dz. U. z 2012 r., poz. 788 ze zm.).
18 Na zasadach określonych w art. 107 ustawy z dnia 12 marca 2004 r. o pomocy społecznej (Dz. U z 2013 r., poz.182 ze

zm.), w związku z art. 11 ust. 1 ustawy o wspieraniu rodziny i systemie pieczy zastępczej.
19 Art. 15 ust. 3 ustawy o wspieraniu rodziny i systemie pieczy zastępczej.
20 Jak wyżej – Art. 15 ust.1 pkt. 15.

6

Dyrektor MOPS, m.in. w związku z obligatoryjnym charakterem przepisów znowelizowanej
ustawy o wspieraniu rodziny i systemie pieczy zastępczej, wystąpił 15 września 2014 r. do
Urzędu Miasta w Pruszkowie o uwzględnienie powyższych regulacji przy konstruowaniu budżetu
na 2015 r.

[akta kontroli str. 261]

W działalności k Miejskiego Ośrodka Pomocy Społecznej w Pruszkowie w przedstawionym wyżej
zakresie nie stwierdzono nieprawidłowości.

Najwyższa Izba Kontroli ocenia pozytywnie działalność Miejskiego Ośrodka Pomocy Społecznej
w Pruszkowie w zbadanym obszarze.

IV. Uwagi i wnioski

Wnioski pokontrolne

Przedstawiając powyższe oceny i uwagi wynikające z ustaleń kontroli, Najwyższa Izba Kontroli,
na podstawie art. 53 ust. 1 pkt 5 ustawy o Najwyższej Izbie Kontroli21, wnosi o zapewnienie
ciągłości finansowania asystentów rodziny w celu utworzenia stabilnego kadrowo zespołu asysty
rodzinnej, zdolnego do skutecznego i efektywnego realizowania powierzonych zadań.

V. Pozostałe informacje i pouczenia

Wystąpienie pokontrolne zostało sporządzone w dwóch egzemplarzach; jeden dla Dyrektora
Miejskiego Ośrodka Pomocy Społecznej w Pruszkowie, drugi do akt kontroli.

Zgodnie z art. 54 ustawy o NIK, Dyrektorowi Miejskiego Ośrodka Pomocy Społecznej w
Pruszkowie 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 14
dni od otrzymania wystąpienia pokontrolnego, o sposobie wykorzystania uwag i wykonania
wniosków pokontrolnych oraz o podjętych działaniach lub przyczynach niepodjęcia tych działań.

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

Warszawa, dnia 18 grudnia 2014 r.

Kontroler: Dyrektor
Specjalista kontroli państwowej Departamentu Pracy,

Spraw Społecznych i Rodziny

z up. Andrzej Lewiński

wicedyrektor
Stanisław Chrzanowski

21 Ustawa z dnia 23 grudnia 1994 r. o Najwyższej Izbie Kontroli (Dz. U. z 2012 r., poz.82 ze zm.).

Ustalone

nieprawidłowości

Ocena cząstkowa

Prawo zgłoszenia

zastrzeżeń

Obowiązek
poinformowania
NIK o sposobie
wykorzystania uwag
i wykonania
wniosków

