
ul. Fi lt rowa 57, 02-056 Warszawa
tel . : (0-22) 444 55 17, fax: (0-22) 444 55 61, e-mai l : kpz@nik.gov.p l

Adres korespondencyjny: Skr.poczt.P-14, 00-950 Warszawa 1

Najwyższa Izba Kontroli
Departament Pracy, Spraw

Socjalnych i Zdrowia

Warszawa, dnia sierpnia 2011 r.

P/11/092
KPZ-4101-02-01/2011

Pani
Cecylia Renata Wojdyga
Dyrektor Domu Dziecka nr 4
w Warszawie

WYSTĄPIENIE POKONTROLNE

Na podstawie art. 2 ust. 2 ustawy z dnia 23 grudnia 1994 r. o Najwyższej Izbie

Kontroli1, zwanej dalej „ustawą o NIK”, Najwyższa Izba Kontroli – Departament Pracy,

Spraw Socjalnych i Zdrowia przeprowadziła w Domu Dziecka nr 4 w Warszawie (zwanym

dalej „Dom” lub „placówka”) kontrolę w zakresie funkcjonowania placówki oraz jej

współdziałania z innymi instytucjami na rzecz powrotu dzieci do wychowania w rodzinie.

Kontrola objęła lata 2008 – 2010 z uwzględnieniem niektórych danych za I półrocze 2011 r.

W związku z kontrolą, której wyniki przedstawione zostały w protokole kontroli

podpisanym w dniu 8 lipca 2011 r., Najwyższa Izba Kontroli na podstawie art. 60 ustawy

o NIK, przekazuje Pani Dyrektor niniejsze wystąpienie pokontrolne.

Najwyższa Izba Kontroli pozytywnie ocenia działania placówki w celu powrotu

dzieci do wychowania w rodzinie oraz jej współdziałanie z innymi instytucjami w tym

zakresie. Stwierdzone uchybienia mają głównie charakter formalny i odnoszą się do

prowadzonej dokumentacji wychowanków.

1 Dz. U. z 2007 r. Nr 231, poz. 1701 ze zm.

2

Formułując ocenę ogólną NIK uwzględniła prawidłową realizację zadań

merytorycznych, określonych w rozporządzeniu Ministra Pracy i Polityki Społecznej z dnia

19 października 2007 r. w sprawie placówek opiekuńczo-wychowawczych2 (dalej:

rozporządzenie). Stwierdzone uchybienia dotyczyły nierzetelnego prowadzenia części

dokumentacji związanej z procesem wychowawczym dzieci, a także zbyt małej aktywności

dotyczącej form opieki w środowisku lokalnym, koncentrującej się głównie na bieżącej

współpracy z Ośrodkami Pomocy Społecznej.

1. W ocenie NIK funkcjonowanie Domu i organizacja jego działalności były zgodne ze

statutem i regulaminem organizacyjnym. Wskaźnik zatrudnienia pracowników zapewniał,

zgodnie z przepisem § 31 rozporządzenia, bezpieczeństwo i indywidualną opiekę nad

dziećmi, a kwalifikacje pracowników były zgodne §§ 37 i 38 tego aktu prawnego.

W badanym okresie wychowawcy kierujący procesem wychowawczym dzieci realizowali

zadania zgodnie z wymogami § 8 ust. 1 pkt 3 rozporządzenia, tj. każdy z nich obejmował

procesem wychowawczym nie więcej niż 8 dzieci.

2. NIK pozytywnie ocenia gospodarkę finansową placówki w skontrolowanym zakresie.

Wydatki Domu w latach 2008 – 2011 (I półrocze) wynosiły odpowiednio: 2.949,4 tys. zł,

2.134,2 tys. zł, 2.197,9 tys. zł oraz 1.262,3 tys. zł i jakkolwiek w latach 2008 – 2010

w stosunku do wielkości ujętych w pierwotnej uchwale budżetowej były wyższe o ponad

10 %, to w żadnym przypadku nie przekroczyły planu po zmianach. W budżecie placówki

uwzględniano zgłaszane potrzeby finansowe, w tym środki inwestycyjne niezbędne na

standaryzację nowej siedziby placówki.

3. Na pozytywną ocenę NIK zasługuje również realizacja zadań mających na celu

powrót dziecka do rodziny, w tym systemu kierowania i pobytu dzieci w placówce oraz ich

zgłaszania do przysposobienia. W latach 2008-2010 do placówki przyjęto łącznie 58 dzieci.

Zgodność prowadzonych działań placówki z obowiązującymi przepisami i uregulowaniami

wewnętrznymi w zakresie działalności Domu i jego współdziałania z innymi instytucjami na

rzecz powrotu dzieci do wychowania w rodzinie, została oceniona na postawie

szczegółowego badania dokumentacji 35 dzieci, tj. 60,3 % ww. populacji (próba kontrolna).

Ustalono, że we wszystkich przypadkach przestrzegano postanowień sądu o umieszczeniu

dziecka w zakresie wskazanego typu placówki. Dom Dziecka podejmował aktywne

i skuteczne działania mające na celu udzielenie jak najszybszej pomocy rodzinom, których

2 Dz. U. z 2007 r. Nr 201, poz. 1455.

3

dzieci w nim umieszczono, a w przypadku wychowanków, wobec których toczyło się

postępowanie dla nieletnich, stosowano odpowiednie zapisy dotyczące pracy wychowawczej

w indywidualnych planach pracy. Zgodnie z § 12 ust. 5 rozporządzenia w planach

uwzględniono działania krótkoterminowe i długoterminowe3. Były one opracowywane na

podstawie informacji dotyczących dziecka, zawartych w dokumentach, o których mowa

w § 19 rozporządzenia. Zamieszczano w nich analizy procesu zmian rozwoju psychicznego

i fizycznego dziecka w czasie pobytu w placówce oraz oceny efektów pracy socjalnej

prowadzonej z jego rodzicami, a także uwzględniano wiek, możliwości psychofizyczne

dziecka, jego sytuację rodzinną i przebieg procesu przygotowania dziecka do

usamodzielnienia (§ 12 ust. 3 i 4 rozporządzenia). Zgodnie z § 12 ust. 6 rozporządzenia plany

pracy były modyfikowane w zależności od zmieniającej się sytuacji dziecka, nie rzadziej niż

co pół roku, a co 2-3 miesiące sporządzane były uwagi o realizacji planu. Działający

w placówce stały zespół do spraw okresowej oceny sytuacji dziecka prawidłowo realizował

zdania, był zwoływany w odpowiednich terminach i składzie osobowym4, rozszerzanym –

w miarę potrzeb – o przedstawicieli instytucji wymienionych w § 10 ust. 6 rozporządzenia.

W sytuacjach występowania zjawisk patologicznych podejmowano działania mające na celu

ich zapobieganie, a gdy miały miejsce ucieczki wychowanków, przeprowadzano

postępowania wyjaśniające, zgodnie z § 23 tego aktu prawnego. Jedynie w przypadku

ucieczki K.S. z dnia 10 lutego 2009 r. placówka nie powiadomiła matki oraz WCPR. Z kolei

8 powiadomień przesłano do WCPR z opóźnieniem (7 jednodniowym, 1 dwudniowym).

Działalność placówki, a przede wszystkim efektywna praca wychowawcza, przyczyniły się

do tego, że spośród 70 dzieci, które w latach 2008 – 2010 ją opuściły, najwięcej

(22 dzieci, tj. ponad ⅓ podopiecznych) powróciło do rodzin biologicznych, 17 usamodzielniło

się, a 10 umieszczono w rodzinach zastępczych. Dziewięcioro wychowanków trafiło

do specjalnych placówek opiekuńczo-wychowawczych (z tego: po 4 do MOW i MOS,

a jeden do schroniska dla nieletnich), po 4 dzieci umieszczono w rodzinach adopcyjnych

i w DPS, 3 – w rodzinnym domu dziecka, a jeden wychowanek został przeniesiony do innego

domu dziecka. Nie odnotowano przypadków zaniedbań w wykonywaniu obowiązków

pracowników socjalnych i wychowawców, a ich praca, w zdecydowanej większości

przypadków, była rzetelnie udokumentowana. Częstotliwość oraz skuteczność kontaktów

3 W 4 przypadkach działania długoterminowe określono jako „zadania”, a działania krótkoterminowe – „środki
realizacji”.
4 Wyjątek stanowi posiedzenie stałego zespołu z dnia 20 stycznia 2010 r., na którym brak było psychologa,
a przedstawiciel WCPR nie złożył podpisu na liście uczestników. W posiedzeniach zespołu w dniach 26 czerwca
2010 r. i 1 lutego 2011 r. nie uczestniczyła pedagog, przebywająca w tym czasie na urlopie macierzyńskim.

4

pracowników socjalnych i wychowawców z rodzinami naturalnymi była uzależniona od woli

współpracy członków rodzin z pracownikami placówki.

Należy jednak mieć na uwadze, że w ramach pracy z dzieckiem i rodziną naturalną, placówka

nie występowała o zakwalifikowanie członków tych rodzin do realizowanych programów

lokalnych, o których stanowi art. 19 pkt 4 ustawy z dnia 12 marca 2004 r. o pomocy

społecznej5. W ocenie NIK, celem realizacji zadania określonego w § 6 pkt 5 i 6

rozporządzenia, który dotyczy pracy z rodziną dziecka i organizacji dla wychowanków

odpowiednich form opieki w środowisku, wskazanym byłoby jak najszybsze pogłębienie

współpracy Domu w ramach instytucji samorządowych.

4. W okresie objętym kontrolą do adopcji zgłoszono 35 dzieci, z tego 30 do rodzin

zastępczych, a pozostałe do rodzin adopcyjnych. Badając dokumentację poszczególnych

etapów adopcyjnych ustalono, że średni okres od przybycia dziecka do złożenia wniosku

o pozbawienie władzy rodzicielskiej wyniósł ok. 2 miesiące. Na dzień 21 czerwca br.

w placówce przebywało 21 wychowanków niezgłoszonych do ośrodka adopcyjno-

opiekuńczego, jednak 17 z nich ma ukończone 13 lat i nie wyraża zgody na zgłoszenie do

ośrodka adopcyjnego w celu przeniesienia do rodzinnego domu dziecka lub rodziny

zastępczej, natomiast 4 dzieci – z uregulowaną sytuacją prawną – nie została zgłoszona

z innych, uzasadnionych, przyczyn. Należy również zaznaczyć, że placówka – na prośbę sądu

– każdorazowo niezwłocznie udzielała informacji o wychowankach, nie tylko w sprawach

dotyczących postępowań adopcyjnych.

5. Najwyższa Izba Kontroli jako nierzetelne ocenia brak (we wszystkich

skontrolowanych aktach) dokumentacji potwierdzającej zastosowanie wymogu określonego

w § 10 ust. 8 rozporządzenia, w którym wskazano, że na podstawie opinii stałego zespołu ds.

okresowej oceny sytuacji dziecka, dyrektor placówki powinien informować sąd o zaistnieniu

podstaw do powrotu dziecka do rodziny naturalnej albo - wobec niemożności powrotu

dziecka do rodziny naturalnej - poinformować ośrodek adopcyjno-opiekuńczy, a w przypadku

gdy na terenie powiatu nie działa ośrodek adopcyjno-opiekuńczy, właściwe centrum pomocy,

celem umieszczenia dziecka w rodzinie przysposabiającej, rodzinie zastępczej lub

w placówce rodzinnej.

5 Dz. U. z 2009 r. Nr 175, poz. 1362, ze zm.

5

Ponadto stwierdzono uchybienia formalne w zakresie prowadzenia dokumentacji ilustrującej

proces wychowawczy dzieci. Próba kontrolna (dokumentacja 35 dzieci) wykazała, co

następuje:

− bez skierowania (na podstawie § 15 ust. 4 oraz § 18 ust. 1 rozporządzenia) do placówki

przyjęto 10 dzieci. Zgodnie z § 17 ust. 2 rozporządzenia, dyrektor placówki, do której

zostało przyjęte dziecko w ww. trybach, powiadamia o tym fakcie niezwłocznie, nie

później niż w ciągu 24 godzin, sąd oraz właściwe centrum pomocy. O przyjęciu dziecka

J.Ż (nr ewid. 1071) WCPR zostało powiadomione po 11 dniach, a w przypadku

rodzeństwa F.F. (nr ewid. 1059) i S.F. (nr ewid. 1060) – po upływie 2 dni,

− dla 2 dzieci skierowanych do placówki (rodzeństwo P.B nr ewid. 1044 i P.P. 1045), które

na podstawie postanowienia sądu przebywały u matki, nie sporządzono indywidualnych

planów pracy, co było sprzeczne z wymogiem zawartym w § 12 ust. 2 rozporządzenia,

− badając spełnienie dyspozycji zawartej w § 12 ust. 2 rozporządzenia ustalono, że 29 z 33

planów zostało opracowanych przez wychowawcę bez porozumienia z wszystkimi

osobami wskazanymi w ww. przepisie.

Ustalono również, że na posiedzeniu stałego zespołu ds. okresowej oceny sytuacji dziecka

w dniu 29 czerwca 2010 r., nie była oceniana sytuacja dziecka A.Ł. (nr ewid. 1087) powtórnie

przyjętego do placówki w dniu 28 maja 2010 r.

Przedstawiając Pani Dyrektor powyższe oceny i uwagi, Najwyższa Izba Kontroli

wnosi o:

1. zintensyfikowanie współpracy z instytucjami samorządowymi, szczególnie w zakresie

kwalifikowania członków rodzin wychowanków do realizowanych programów lokalnych,

2. informowanie właściwych instytucji o wynikach prac stałego zespołu ds. okresowej

oceny sytuacji dziecka.

3. wyeliminowanie uchybień proceduralnych wykazanych w zakresie dokumentacji

dotyczącej procesu wychowawczego, o której jest mowa w pkt 5. wystąpienia

pokontrolnego.

Najwyższa Izba Kontroli Departament Pracy, Spraw Socjalnych i Zdrowia,

na podstawie art. 62 ust. 1 ustawy o NIK, oczekuje przedstawienia przez Panią Dyrektor,

w terminie 14 dni od daty otrzymania niniejszego wystąpienia pokontrolnego, informacji

o sposobie wykorzystania uwag i wykonania wniosków bądź o działaniach podjętych w celu

realizacji wniosków lub przyczyn niepodjęcia takich działań.

6

Zgodnie z treścią art. 61 ust. 1 ustawy o NIK, w terminie 7 dni od daty otrzymania

niniejszego wystąpienia pokontrolnego, przysługuje Pani Dyrektor prawo zgłoszenia na

piśmie do Dyrektora Departamentu Pracy, Spraw Socjalnych i Zdrowia umotywowanych

zastrzeżeń w sprawie ocen, uwag i wniosków zawartych w tym wystąpieniu.

W razie zgłoszenia zastrzeżeń, zgodnie z art. 62 ust. 2 ustawy o NIK, termin

nadesłania informacji, o którym wyżej mowa, liczy się od dnia otrzymania ostatecznej

uchwały właściwej komisji NIK.

