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

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

Najwyższa Izba Kontroli
Departament Pracy, Spraw

Socjalnych i Zdrowia

Warszawa, dnia sierpnia 2011 r.

Pani
Barbara Jarosz
Dyrektor O środka Opiekuńczo-
Wychowawczego w Płocku

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

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 skontrolowała Ośrodek Opiekuńczo-Wychowawczy w Płocku

(„Ośrodek”) w zakresie jego funkcjonowania oraz postępowania wobec dzieci w celu ich

powrotu do wychowania w rodzinie w latach 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 14 lipca 2011 r., na podstawie art. 60 ustawy o NIK, przekazuję Pani

Dyrektor niniejsze wystąpienie pokontrolne.

Najwyższa Izba Kontroli, pomimo stwierdzonych nieprawidłowości, pozytywnie

ocenia funkcjonowanie Ośrodka, zwłaszcza w zakresie podejmowanych działań

mających na celu powrót dzieci do wychowania w rodzinie.

W ocenie NIK, obsada kadrowa i uregulowania wewnętrzne Ośrodka, zapewniały

właściwe wywiązywanie się z realizacji zadań określonych w rozporządzeniu Ministra Pracy

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

2

i Polityki Społecznej z dnia 19 października 2007 r. w sprawie placówek opiekuńczo-

wychowawczych2.

Stwierdzone podczas kontroli nieprawidłowości dotyczyły: naliczania średniego

miesięcznego kosztu utrzymania dzieci w placówce, nieterminowego sporządzania

indywidualnych planów pracy z dzieckiem, długotrwałego przebywania wychowanków w

Placówce Interwencyjnej oraz skreślania z listy wychowanków kierowanych do

Młodzieżowych Ośrodków Wychowawczych (MOW) bez postanowienia sądu.

1. W latach 2008-2010 Ośrodek zatrudniał ogółem od 53 do 55 pracowników, spośród

których wszystkie osoby bezpośrednio pracujące z dziećmi posiadały kwalifikacje określone

w § 38 rozporządzenia w sprawie placówek opiekuńczo wychowawczych. Liczba

wychowanków Ośrodka przypadająca na jednego wychowawcę nie przekraczała 10, tj.

mieściła się w granicach określonych w § 25 przywołanego rozporządzenia w sprawie

placówek opiekuńczo wychowawczych.

2. NIK pozytywnie ocenia realizację zadań Ośrodka w zakresie działań mających na celu

powrót dzieci do wychowania w rodzinie. W ramach podejmowanych czynności ustalano

przyczyny umieszczenia dziecka w placówce, dotychczasowe rezultaty pracy z rodziną

podejmowane przez Miejski Ośrodek Pomocy Społecznej i kuratora, a także określano

działania reintegracyjne. W ich efekcie, w kontrolowanym okresie, 43 wychowanków ze 159

opuszczających Ośrodek wróciło do rodzin naturalnych, 41 do innych domów dziecka, 21

usamodzielniono, 10 umieszczono u rodzin zastępczych spokrewnionych, 7 skierowano do

pogotowia rodzinnego, 4 do rodzinnych domów dziecka, a 4 osiągnęło pełnoletniość.

W trakcie pobytu dzieci w Ośrodku zawierano z rodzicami umowy, porozumienia

i uzgodnienia mające na celu poprawę kontaktów rodziców z dziećmi i ich szybki powrót do

domu. Opracowywane były również indywidualne plany pracy z rodziną. NIK zwraca jednak

uwagę na to, że w okresie objętym kontrolą nie zgłoszono do adopcji żadnego dziecka,

natomiast do umieszenia ich w rodzinach zastępczych zgłoszono zalewie 9 dzieci. Ponadto aż

29 spośród 159 odchodzących z Ośrodka wychowanków trafiło do specjalnych placówek

opiekuńczo-wychowawczych, w tym: 22 do MOW, 4 do MOS i 3 do schroniska dla

nieletnich.

3. Środki zapewniane w budżecie Miasta Płocka na współfinansowanie kosztów pobytu

dzieci umieszczonych w placówce opiekuńczo-wychowawczej odpowiadały potrzebom na

wydatki bieżące zgłaszane przez Ośrodek. W budżecie nie uwzględniano natomiast

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

3

zgłaszanych potrzeb w zakresie niezbędnych inwestycji, co ma niekorzystny wpływ na

komfort życia wychowanków. W budynku przy ul. Mościckiego 27 niezadowalający jest stan

instalacji (c.o./c.w.), w których występują liczne ubytki, widoczne wykwity korozji na rurach

oraz kolanach i złączkach rur. Instalacja wodno-kanalizacyjna również jest nieszczelna.

Widoczne są zacieki i zagrzybienie. Bieżąca konserwacja z uwagi na wiek instalacji nie

przynosi oczekiwanych efektów. Przebudowy wymaga także linia telekomunikacyjna.

Budynek przy ul. Mościckiego 6 w 2006 r. przechodził remont generalny, którym nie objęto

wykonania izolacji fundamentów, w wyniku czego napływająca woda gruntowa podcieka pod

budynek i zalewa pomieszczenia piwniczne. Powoduje to niszczenie budynku oraz stanowi

zagrożenie dla zdrowia przebywających w nim osób.

Wydatki Ośrodka wynosiły: 2.747,9 tys. zł w 2008 r. i 3.030,7 tys. zł w 2009 r. oraz

3.247,9 tys. zł w 2010 r., co stanowiło odpowiednio: 98,8%, 99,7% i 98,6% zapotrzebowania

zgłaszanego przez placówkę w poszczególnych latach. Z powodu niezgodnego z art. 81 w

związku z art. 6 pkt 15 ustawy z dnia 12 marca 2004 r. o pomocy społecznej3 wyliczania

średniego miesięcznego kosztu utrzymania dziecka dochody Ośrodka zostały zaniżone łącznie

o 607.766,27 zł, wynikało to z przyjęcia do wyliczeń liczby miejsc w Ośrodku podzielonej

przez 12 miesięcy zamiast rzeczywistej liczby dzieci w nim przebywających. I tak:

- w Placówce Interwencyjnej: w 2008 r. ustalony miesięczny koszt na kwotę 3.063,29 zł

został zaniżony o 560,88 zł, co przy faktycznej liczbie wychowanków (355), skutkowało

zaniżeniem dochodów o 199.112,40 zł. W 2009 r. koszt ten ustalono na kwotę 3.769,59 zł, tj.

zaniżoną o 257,27 zł, co przy liczbie wychowanków (337), skutkowało uszczupleniem o

86.699,99 zł. W 2010 r. koszt pobytu ustalono na kwotę 4.156,25 zł, zaniżoną o 639,42 zł,

przy liczbie przebywających 312 dzieci, co skutkowało uszczupleniem o 199.499,04 zł;

- w Placówce Socjalizacyjnej: w 2008 r. ustalony koszt na kwotę 3.134,38 zł, został

zaniżony o 153,10 zł, co przy liczbie wychowanków (389), skutkowało zaniżeniem dochodów

o 59.555,90 zł. W 2009 r. koszt ten ustalono na kwotę 3.758,82 zł, zaniżoną o 96,38 zł, co

przy liczbie wychowanków (351), skutkowało uszczupleniem o 33.829,38 zł. W 2010 r. koszt

pobytu ustalono na kwotę 4.152,90 zł, zaniżoną o 82,35 zł, przy liczbie przebywających 353

dzieci, co skutkowało uszczupleniem o 29.069,55 zł.

Na 2011 r. zostały prawidłowo wyliczone wysokości średniego miesięcznego kosztu

utrzymania dziecka w obydwu placówkach: interwencyjnej i socjalizacyjnej.

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

4

4. Kontrola losowo wybranej dokumentacji dotyczącej przyjmowania 79 dzieci (21,8 %

spośród 363 wychowanków przebywających w Ośrodku w okresie objętym kontrolą)

wykazała, że tryb kierowania i przyjmowania dzieci do placówki był zgodny z wymogami

określonymi w §§ 15-19 rozporządzenia o placówkach opiekuńczo-wychowawczych.

Stwierdzono natomiast następujące nieprawidłowości:

• w Placówce Interwencyjnej w 8 przypadkach okres opracowywania indywidualnego

plany pracy z dzieckiem do czasu jego kolejnej modyfikacji przekraczał 6 miesięcy,

co stanowiło naruszenie terminów określonych w § 12 ust. 6 rozporządzenia,

• w Placówce Interwencyjnej okres przebywania 10 wychowanków przekraczał 6

miesięcy, co stanowiło naruszenie § 4 ust. 7 rozporządzenia, zgodnie z którym okres

pobytu dziecka w placówce interwencyjnej nie może trwać dłużej niż 3 miesiące, o ile

pobyt w placówce nie został przedłużony przez sąd o kolejne 3 miesiące,

• dokonano skreślenia z listy 30 wychowanków kierowanych do MOW i

Młodzieżowym Ośrodku Socjoterapeutycznym (MOS) bez postanowienia sądu, co

stanowiło naruszenie § 22 rozporządzenia w sprawie placówek opiekuńczo-

wychowawczych, zgodnie z którym w przypadku, gdy dziecko jest umieszczone

pierwotnym postanowieniem sądu w placówce opiekuńczo-wychowawczej, a sąd

umieszcza je w MOW lub MOS nie zmieniając jednocześnie pierwszego

postanowienia, to nadal pozostaje ono wychowankiem placówki opiekuńczo-

wychowawczej.

Przedstawiając powyższe oceny i uwagi wynikające z ustaleń kontroli, Najwyższa Izba

Kontroli wnosi o:

1. Terminowe sporządzanie indywidualnych planów pracy z wychowankami.

2. Zaprzestanie wykreślania, bez postanowienia sądu, z listy wychowanków dzieci

umieszczonych w MOW lub MOS.

Na podstawie art. 62 ust. 1 ustawy o NIK, Najwyższa Izba Kontroli Departament Pracy,

Spraw Socjalnych i Zdrowia oczekuje od Pani Dyrektor, w terminie 14 dni od daty

otrzymania niniejszego wystąpienia pokontrolnego, informacji o sposobie wykorzystania

uwag i wykonania wniosków bądź o podjętych działaniach na rzecz realizacji wniosków

lub przyczynach niepodjęcia takich działań.

Stosownie do art. 61 ust. 1 ustawy o NIK, w terminie 7 dni od daty otrzymania

niniejszego wystąpienia pokontrolnego, ma Pani prawo zgłosić na piśmie do Dyrektora

5

Departamentu Pracy, Spraw Socjalnych i Zdrowia NIK w Warszawie umotywowane

zastrzeżenia 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 której mowa wyżej, liczy się od dnia otrzymania ostatecznej uchwały właściwej

komisji NIK w sprawie rozpatrzenia zastrzeżeń.

