

LBY-4101-008-02/2014

P/14/045

WYSTĄPIENIE
POKONTROLNE

3

I. Dane identyfikacyjne kontroli

Numer i tytuł kontroli P/14/045 - Pomoc w usamodzielnianiu pełnoletnich wychowanków pieczy zastępczej

Jednostka
przeprowadzająca

kontrolę

Najwyższa Izba Kontroli
Delegatura w Bydgoszczy

Kontroler Karol Gromotka, główny specjalista kontroli państwowej, upoważnienie do kontroli
nr 88971 z dnia 14 kwietnia 2014 r.

(Dowód: akta kontroli str. 3-4)

Jednostka
kontrolowana

Miejski Ośrodek Pomocy Rodzinie we Włocławku, zwany dalej „Ośrodkiem”.

Kierownik jednostki
kontrolowanej

Pani Mariola Jarzembowska Zastępca Dyrektora ds. Rodziny i Dziecka oraz Osób
Niepełnosprawnych od dnia 5 czerwca 2014 r. wykonująca dodatkowe zadania
związane z kierowaniem Ośrodkiem.

Poprzednio, w okresie objętym kontrolą, jednostką kierowały:
- Pani Maria Ignatowska od dnia 1 maja 1990 r. do dnia 31 marca 2012 r.

jako Dyrektor Ośrodka;
- Pani Łucja Pawlaczyk od dnia 1 kwietnia do dnia 31 maja 2012 r. jako pełniąca

obowiązki Dyrektor Ośrodka;
- Edyta Wiśniewska od dnia 1 czerwca 2012 r. do dnia 4 czerwca 2013 r.

jako Dyrektor Ośrodka.

(Dowód: akta kontroli str. 396-401)

II. Ocena kontrolowanej działalności
Najwyższa Izba Kontroli ocenia pozytywnie1 działalność Ośrodka w latach 2012-
2013, w zakresie pomocy kierowanej do usamodzielniających się wychowanków
rodzin zastępczych, rodzinnych domów dziecka, placówek opiekuńczo-
wychowawczych i placówek opiekuńczo-terapeutycznych.

Ocenę ogólną uzasadnia prawidłowa realizacja zadań wynikających z ustawy z dnia
9 czerwca 2011 r. o wspieraniu rodziny i systemie pieczy zastępczej2, zwanej dalej
„ustawą”.

W latach 2012-2013 usamodzielniającym się wychowankom pieczy zastępczej
udzielano pomocy na kontynuację nauki – 43 osobom, na usamodzielnienie
– 4 osobom i na zagospodarowanie – 14 osobom. Trzem osobom przydzielono
miejsce w mieszkaniach chronionych prowadzonych przez Ośrodek.

Ośrodek wydatkował w kontrolowanych latach 240,3 tys. zł przyznając
w poszczególnych formach pomocy najniższe świadczenia przewidziane przepisami
ustawy. Najwyższe wydatki dotyczyły pomocy na kontynuowanie nauki.

1 Najwyższa Izba Kontroli stosuje 3-stopniową skalę ocen: pozytywna, pozytywna mimo stwierdzonych nieprawidłowości,
negatywna.
2 Dz. U. z 2013 r., poz. 135 ze zm.

Ocena ogólna

Uzasadnienie
oceny ogólnej

4

Udział Ośrodka w uzyskaniu zatrudnienia opierał się na informowaniu
wychowanków o sposobach poszukiwania pracy oraz podniesieniu ich kwalifikacji
zawodowych, poprzez objęcie 12 osób w programem „Aktywna Integracja”.

III. Opis ustalonego stanu faktycznego
Pomoc usamodzielniającym się pełnoletnim wychowankom rodzin zastępczych,
rodzinnych domów dziecka, placówek opiekuńczo-wychowawczych lub placówek
opiekuńczo-terapeutycznych realizowała Sekcja Pomocy Instytucjonalnej i Pieczy
Zastępczej Ośrodka, zwana dalej „Sekcją”.
W badanym okresie zatrudnienie w Ośrodku zmalało z 277 osób (264,08 etatów)
w 2012 r. do 258 osób (251,17 etatów) w 2013 r. W Sekcji zatrudniano średnio 12,6
osób w 2012 r. i 14 osób w 2013 r.

(Dowód: akta kontroli str. 25; 450-452)

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

1.1. W 2012 r. i 2013 r. Ośrodek na podstawie przepisów ustawy objął pomocą
w usamodzielnianiu odpowiednio ogółem 22 i 46 wychowanków, w tym świadczeń
pieniężnych na usamodzielnienie udzielono 2 osobom (w 2013 r.), pomocy
pieniężnej na kontynuowanie nauki 2 i 46 osobom, pomocy rzeczowej
na zagospodarowanie 4 osobom (w 2013 r.). Ponadto z mieszkań chronionych
korzystało 3 wychowanków (2 w 2012 r. i 2 w 2013 r.3).

(Dowód: akta kontroli str. 24-25)

Do 6 września 2012 r. Ośrodek uzyskiwał informacje o usamodzielnianiu
wychowanków z placówek w trybie i w terminach określonych w § 3 rozporządzenia
Ministra Polityki Społecznej z dnia 23 grudnia 2004 r. w sprawie udzielania pomocy
na usamodzielnienie, kontynuowanie nauki oraz zagospodarowanie4. Od 7 września
2012 r. informacje te przekazywano Ośrodkowi na podstawie § 3 rozporządzenia
Ministra Polityki Społecznej z dnia 3 sierpnia 2012 r. w sprawie udzielania pomocy
na usamodzielnienie, kontynuowanie nauki oraz zagospodarowanie5.
Informacje te wpływały do Sekcji po rozpoczęciu procesu planowania budżetowego,
który rozpoczynał się w połowie sierpnia roku poprzedzającego rok budżetowy, tym
samym nie stanowiły podstawy prac planistycznych.

(Dowód: akta kontroli str. 186-190; 402-416)

Koordynatorzy pieczy zastępczej sporządzali wymaganą dokumentację dzieci w
rodzinie zastępczej, na którą składały się: postanowienia sądu, notatki z wizytacji
w rodzinach zastępczych, karty rodziny zastępczej6, karty informacyjne dorosłego
wychowanka pozostającego w rodzinie zastępczej7, indywidualny program
usamodzielniania.

(Dowód: akta kontroli str. 241-298)

Jak wyjaśniła Pani Edyta Wiśniewska rozpoznawanie potrzeb odnośnie liczby
wychowanków przewidzianych do usamodzielnienia polegało na bieżącym
monitorowaniu ich spraw przez pracowników Sekcji, koordynatorów pracujących

3 Jeden wychowanek korzystał z mieszkania chronionego w 2012 r. i 2013 r.
4 Dz. U. z 2005 r. Nr 6, poz. 45 ze zm. – rozporządzenie obowiązywało do dnia 6 września 2012 r.
5 Dz. U. z 2012 r., poz. 954. Zgodnie z § 3 tego rozporządzenia rodziny zastępcze, rodzinne domy dziecka oraz dyrektorzy
placówek opiekuńczo-wychowawczych lub placówek opiekuńczo-terapeutycznych nie mają obowiązku przekazywania tych
informacji właściwemu powiatowemu centrum pomocy rodzinie.
6 Według wzoru formularza opracowanego przez pracowników Sekcji.
7 j. w.

5

bezpośrednio z rodzinami zastępczymi i ich wychowankami, pracowników
socjalnych poszczególnych Osiedlowych Sekcji Pomocy Społecznej.
Natomiast w przypadku placówek opiekuńczo-wychowawczych z terenu Włocławka,
problematykę usamodzielniania omawiano podczas okresowych ocen pobytu
dziecka w danej placówce. Analiza potrzeb obejmowała złożone wnioski,
dokumentację wychowanków, akta spraw rodzin zastępczych.

(Dowód: akta kontroli str. 64-132; 241-298)

W toku kontroli NIK Ośrodek przygotował wzór monitującego pisma do dyrektorów
powiatowych centrów pomocy rodzinie, na terenie których znajdowali się uprawnieni
do korzystania ze świadczeń wychowankowie z terenu miasta Włocławka,
o terminowe sporządzanie i przysyłanie dokumentacji dotyczącej procesu
usamodzielnienia wychowanka i przekazywanie informacji w tym zakresie w czasie
pozwalającym na zaplanowanie środków finansowych i realizację pomocy.

(Dowód: akta kontroli str. 191-240)

1.2. Ośrodek posiadał dokumentację 64 pełnoletnich w kontrolowanym okresie
wychowanków niekorzystających ze świadczeń z tytułu usamodzielniania (którzy nie
złożyli wniosku o pomoc), z których:

 42 osoby (65,6%) nadal przebywały pod opieką rodziny zastępczej lub
placówki;

 nie posiadano (ze względu na brak kontaktu) informacji o aktualnej sytuacji
15 osób (23,4);

 5 osób (7,8%) nie kwalifikowało się do otrzymania świadczeń;

 4 osoby (6,2%) nie podlegały właściwości Ośrodka;

 2 osoby (3,1%) przebywały w młodzieżowym ośrodku wychowawczym;

 1 osoba (1,6%) przebywała w zakładzie karnym;

 1 osoba (1,6%) złożyła wniosek o świadczenia w toku kontroli NIK;

 1 osoba (1,6%) 8 maja 2014 r. opuściła placówkę.

(Dowód: akta kontroli str. 43-44)

Ośrodek nie podejmował czynności mających na celu wyjaśnienie powodów
nieskładania przez wychowanka wniosku o uzyskanie świadczeń.

W powyższej sprawie Pani Edyta Wiśniewska podała, że zgodnie z art. 145 ustawy
rozpatruje się sprawy wychowanków pieczy zastępczej na złożone wnioski po
uprzedniej akceptacji Ośrodka w oparciu o przygotowane indywidualne programy
usamodzielnienia.
Obowiązujące przepisy nie przewidują podejmowania działań interwencyjnych
w sprawach, gdy osoba nie złożyła wniosku.

(Dowód: akta kontroli str. 64-132)

1.3. Ośrodek informował o możliwościach korzystania ze świadczeń związanych
z usamodzielnieniem poprzez Internet i na tablicach ogłoszeń, w lokalnych mediach,
w czasie spotkań oraz konferencji o tematyce pieczy zastępczej i usamodzielniania
wychowanków. Udostępnione materiały zawierały m. in. informacje o wymaganych
dokumentach, miejscu ich składania, godzinach przyjęć interesantów, czasie
załatwiania spraw, trybie odwoławczym, podstawach prawnych i formach pomocy
oraz miejscu, gdzie można uzyskać od pracownika socjalnego szczegółowe
informacje.

(Dowód: akta kontroli str. 27-30; 64-132)

6

1.4. Wydatki Ośrodka w latach 2012 i 2013 wynosiły odpowiednio 75.966,7 tys. zł
i 81.552,1 tys. zł, co odpowiadało realizacji planu po zmianach w 96,5 i 96,7%,
w tym 51,7 tys. zł i 188,6 tys. zł stanowiły wydatki na usamodzielnianie pełnoletnich
wychowanków na podstawie ustawy, tj. 96,9 i 110,2% zaplanowanych kwot.

(Dowód: akta kontroli str. 24-25)

W ocenie Pani Edyty Wiśniewskiej przyznane środki na świadczenia z zakresu
pomocy usamodzielnianym wychowankom pieczy zastępczej były wystarczające.
W sprawie niedoszacowania w 2013 r. wydatków przewidzianych w budżecie
Ośrodka na usamodzielnianie Dyrektor Ośrodka podała, że wynikało to z większej
niż planowano liczby wychowanków zwracających się o pomoc. Na początku 2013 r.
wystąpiła konieczność zwiększenia budżetu na realizację pomocy dla 5 pełnoletnich
wychowanków pieczy zastępczej, którzy otrzymali lokale mieszkalne z zasobów
Miasta Włocławka.

(Dowód: akta kontroli str. 64-132)

W latach 2012-2014 Ośrodek realizował zadania z programów dotowanych na
podstawie art. 197 ust. 1 i 3 ustawy. Dotacji udzielono na Resortowy Program
Wspierania Rodziny i Systemu Pieczy Zastępczej, Resortowy Program
Dofinansowania Standardów Placówek Wsparcia Dziennego oraz na
dofinansowanie wydatków bieżących Gminy w zakresie wspierania rodziny
i systemu pieczy zastępczej.
Łączna kwota przyznanych dotacji wyniosła 293,7 tys. zł, w tym 114,6 tys. zł w 2012 r.
i 179,1 tys. zł w 2013 r. Jednostki organizacyjne Ośrodka realizujące umowy nie
wykorzystały otrzymanych środków w łącznej kwocie 44.861,53 zł.

 (Dowód: akta kontroli str. 69-70; 182-185)

Kierownicy Sekcji realizujących umowy w sprawie dotacji, niepełne wykorzystanie
środków uzasadniali zwłoką w realizacji zaplanowanych zadań spowodowaną zbyt
późnym podpisaniem umów z Kujawsko-Pomorskim Urzędem Wojewódzkim
w Bydgoszczy, uzyskaniem oszczędności przy realizacji zamówienia publicznego
i brakiem czasu na wydatkowanie zaoszczędzonej kwoty oraz realizacją procedury
wyłonienia kandydatów na asystentów rodziny.
Podpisanie umów w sprawie dotacji poprzedzało złożenie przez Ośrodek
zapotrzebowania do Ministra Pracy i Polityki Społecznej i ogłoszenie przez
Ministerstwo wyników postępowania w sprawie ich rozpatrzenia.
Złożone przez Ośrodek wnioski zakładały zatrudnienie osób w terminach przed
decyzją Ministerstwa w sprawie podziału środków.

(Dowód: akta kontroli str. 183; 327-330; 359-360)

Zgłoszone przez Ośrodek potrzeby finansowe na usamodzielnianie wychowanków w
latach 2012-2013 wynosiły odpowiednio 942,2 tys. zł i 829,2 tys. zł. W pierwszej
wersji uchwalonego budżetu zaplanowano wydatki w wysokości 717,6 tys. zł
i 714,2 tys. zł, tj. odpowiednio 76,2% i 86,1% zapotrzebowania. Zrealizowane
wydatki wyniosły 689 tys. zł i 762,8 tys. zł, tj. 73,1% i 92,0% kwot planowanych.

(Dowód: akta kontroli str. 61)

Ograniczenie wydatków w uchwale budżetowej w stosunku do zgłoszonego
zapotrzebowania nie miało wpływu na realizację zadań oraz zakres udzielonej
pomocy usamodzielniającym się wychowankom pieczy zastępczej.

(Dowód: akta kontroli str. 64-132; 299)

7

W okresie objętym kontrolą nie stwierdzono ograniczeń w dostępie do świadczeń
związanych z usamodzielnianiem wychowanków pieczy zastępczej.

1.5. W Sekcji Pomocy Instytucjonalnej i Pieczy Zastępczej Ośrodka, w której wg
stanu na koniec 2013 r. zatrudniano 14 pracowników, usamodzielnianiem
zajmowała się jedna osoba.
Dodatkowo niektórymi zagadnieniami problematyki usamodzielniania wychowanków
zajmowało się 4 koordynatorów pieczy zastępczej, pracownik socjalny Sekcji
w zakresie rozeznania sytuacji wychowanków z rodzin zastępczych, pracownik
socjalny w zakresie spraw osób przebywających w mieszkaniach chronionych oraz
Kierownik Sekcji.

 (Dowód: akta kontroli str. 25; 34-42)

Pani Edyta Wiśniewska jako Dyrektor Ośrodka, w związku z realizacją zadań
związanych z ustawą o pieczy zastępczej, podejmowała działania w celu
zwiększenia liczby pracowników. Ich wynikiem było dodatkowe zatrudnienie
w badanym okresie 13 osób.

(Dowód: akta kontroli str. 64-132; 450-456)

1.6. Trzyletni Program wspierania rodziny i rozwoju pieczy zastępczej w Gminie
Miasto Włocławek na lata 2013-2015, zwany dalej „Programem”, Rada Miasta
Włocławek uchwaliła w dniu 25 marca 2013 r.
Uchwalenie programu poprzedziło przyjęcie sprawozdania Ośrodka z realizacji
zadań z zakresu wspierania rodziny i systemu pieczy zastępczej, zawierającego
część podsumowującą i potrzeby w zakresie wspierania rodziny i systemu pieczy
zastępczej.
Program uwzględniał zagadnienia związane z usamodzielnieniem wychowanków
pieczy zastępczej. Określał też przyczyny udzielania pomocy przez Ośrodek, w tym
w szczególności: ubóstwo, bezrobocie, niepełnosprawność, długotrwała lub ciężka
choroba, alkoholizm.

 (Dowód: akta kontroli str. 361-383; 457-458; 467-478)

Współpraca Ośrodka z przedstawicielami organizacji związanych z pieczą
zastępczą przy opracowywaniu Programu nie była udokumentowana.

Pani Mariola Jarzembowska wyjaśniła, że projekt Programu podano do publicznej
wiadomości, przez zamieszczenie na stronie internetowej Ośrodka, w celu
zgłaszania uwag. Wynikiem konsultacji była jedna pozytywna opinia Miejskiej Rady
Działalności Pożytku Publicznego we Włocławku.

(Dowód: akta kontroli str. 445-448; 459-466)

Realizacja Programu należała do wielu podmiotów (m.in. rodziny zastępcze, rodziny
pomocowe; placówki opiekuńczo-wychowawcze; ośrodki pomocy społecznej;
Powiatowe Centrum Pomocy Rodzinie we Włocławku; Urząd Miasta Włocławka;
Miejska Komisja Rozwiązywania Problemów Alkoholowych we Włocławku; Zespół
Interdyscyplinarny ds. Przeciwdziałania Przemocy w Rodzinie we Włocławku;
organizacje pozarządowe; placówki systemu oświaty i ochrony zdrowia). Jako
koordynatora Programu ustalono Ośrodek (część IV Programu).
W Programie wskazano, że realizacja zadań jest możliwa pod warunkiem
wypracowania zintegrowanego systemu działań z realizatorami.
Sformułowane oczekiwane rezultaty realizacji Programu dotyczyły:

 wspierania rodziny (m.in. wzmocnienie pozytywnego obrazu rodziny, jej roli
i funkcji; wzrost wiedzy i nabycie przez rodziców prawidłowych umiejętności
w zakresie spraw opiekuńczo-wychowawczych);

8

 rozwoju pieczy zastępczej (m.in. popularyzacja rodzinnej pieczy zastępczej
w środowisku lokalnym; zwiększenie liczby rodzin zastępczych zawodowych
i niezawodowych; zwiększenie liczby dzieci umieszczonych w rodzinnej pieczy
zastępczej; zmniejszenie liczby dzieci w wieku poniżej 10 roku życia
umieszczonych w instytucjonalnej pieczy zastępczej; zapewnienie
kompleksowej pomocy osobom usamodzielnianym w realizacji procesu
usamodzielnienia; stworzenie warunków do utworzenia 1 rodzinnego domu
dziecka).

Jako cel główny zapisano: wzmacnianie i przywracanie prawidłowych funkcji rodzin.
Kolejne cele zasadnicze to doskonalenie systemu wsparcia rodziny oraz rozwój
specjalistycznych metod i form pomocy dziecku i rodzinie oraz rozwój rodzinnych
form pieczy zastępczej w mieście Włocławek. Program określał też sposoby jego
realizacji, wskaźniki, źródła finansowania, obowiązek monitorowania.
Natomiast nie określono odpowiedzialnego za zbieranie informacji i częstotliwości
dokonywania oceny stopnia jego realizacji.

(Dowód: akta kontroli str. 361-383)

W okresie objętym kontrolą Ośrodek korespondował z instytucjami wymienionymi
jako realizatorzy Programu, w tym m.in. z: placówkami opiekuńczo-wychowawczymi,
Powiatowym Centrum pomocy Rodzinie we Włocławku, Urzędem Miasta
Włocławek, Zespołem Interdyscyplinarnym Przeciwdziałania Przemocy w Rodzinie,
placówkami systemu oświaty i ochrony zdrowia.

 (Dowód: akta kontroli str. 459-466; 496-500)

Wydatki na realizację Programu w 2013 r. wynosiły:
- w rozdziale 85204 § 3110 – finansowanie zadań z pieczy rodzinnej -

świadczenia przeznaczone na utrzymanie dzieci w rodzinach zastępczych
i rodzinnych domach dziecka oraz pomoc dla wychowanków usamodzielnionych
z rodzin zastępczych - 2.037,9 tys. zł;

- w rozdziale 85204 § 4300 koszty szkoleń dla kandydatów na rodziny zastępcze
- 3,1 tys. zł;

- w rozdziale 85201 §§ 3110-4520 - funkcjonowanie placówek opiekuńczo-
wychowawczych – 8.479,4 tys. zł;

- w rozdziale 85201 §§ 2810, 2820, 2830 - finansowanie placówek wsparcia
dziennego - 180,0 tys. zł;

- w rozdziale 85220 §§ 4260, 4210, 4270, 4300, 4400, 4480 - finansowanie
związane z funkcjonowaniem mieszkań chronionych - 9,7 tys. zł.

Razem stanowiło to kwotę 10.710,0 tys. zł, tj. 13,1% wydatków ogółem Ośrodka
(81.552,1 tys. zł).

(Dowód: akta kontroli str. 384-395)

Analiza realizacji Programu w okresie od marca 2013 r. do maja 2014 r.
na podstawie wybranych wskaźników przedstawiała się następująco:
z 327 do 189 zmalała liczba rodzin przeżywających trudności w sprawach
opiekuńczo-wychowawczych; z 72 do 116 wzrosła liczba rodzin naturalnych
objętych pomocą i wsparciem asystenta rodziny; z 327 do 189 zmalała liczba rodzin
korzystających ze świadczeń pomocy społecznej z powodu bezradności w sprawach
opiekuńczo-wychowawczych; z 250 do 549 wzrosła liczba dzieci korzystających
z różnych form wsparcia środowiskowego.

(Dowód: akta kontroli str. 384-395)

1.7. Dyrektor Ośrodka przedstawiała corocznie wraz ze sprawozdaniem
z działalności Ośrodka Zarządowi Miasta zestawienie potrzeb w zakresie systemu

9

pieczy zastępczej, które zawierały działania związane z usamodzielnianiem
pełnoletnich wychowanków w zakresie zabezpieczenia lokali mieszkalnych
z zasobów miasta. W budżecie zabezpieczano środki na utrzymanie mieszkań
chronionych.

(Dowód: akta kontroli str. 361-383; 449)

Sprawy związane z usamodzielnianiem wychowanków pieczy zastępczej były
omawiane na 5 sesjach Rady Miasta Włocławek i 5 posiedzeniach Komisji Zdrowia,
Rodziny i Opieki Społecznej Rady Miasta Włocławek.
Radni analizując projekt uchwały w sprawie przyjęcia sprawozdania z działalności
Ośrodka i innych jednostek organizacyjnych pomocy społecznej oraz sprawozdania
z realizacji zadań Ośrodka i placówek opiekuńczo-wychowawczych z zakresu
wspierania rodziny i systemu pieczy zastępczej za 2012 rok zwrócili uwagę m. in. na
brak informacji o realnej efektywności wydatkowania środków na pomoc społeczną.
W dyskusji podniesiono też problem zapewnienia usamodzielniającym się
wychowankom pieczy zastępczej mieszkań chronionych. Mimo zgłoszonych uwag
sprawozdanie zostało przez Radę przyjęte.

(Dowód: akta kontroli str. 139-181)

1.8. W okresie objętym kontrolą Ośrodek nie był kontrolowany przez podmioty
zewnętrzne w zakresie pomocy w usamodzielnianiu pełnoletnich wychowanków
pieczy zastępczej.

(Dowód: akta kontroli str. 300-312)

Procedury udzielania pomocy były przedmiotem audytu, którego celem było
stwierdzenie zgodności systemu zarządzania jakością w oparciu o normę PN-EN-
ISO 9001:2009 wdrożonego w Ośrodku. Audyt wewnętrzny został przeprowadzony
przez Ośrodek w 2012 r. W jego wyniku stwierdzono, że udzielanie pomocy odbywa
się zgodnie z przepisami prawa, sprawy są udokumentowane w sposób
uporządkowany. We wnioskach zalecono konieczność aktualizacji dokumentacji
systemu zarządzania jakością, która została zrealizowana.

Audyt zewnętrzny, który potwierdził zgodność procedur z ww. normami został
przeprowadzony przez Polskie Centrum Badań i Certyfikacji w Warszawie w 2013 r.

(Dowód: akta kontroli str. 313-326; 331-358)

1.9. W kontrolowanym okresie usamodzielniani wychowankowie nie zwracali się
z wnioskiem do Ośrodka o udzielenie pomocy w uzyskaniu odpowiednich warunków
mieszkaniowych.
Ośrodek dysponował dwoma mieszkaniami chronionymi dla łącznie 6
wychowanków. W okresie objętym kontrolą z mieszkań tych korzystały 3 osoby.
Okres od złożenia wniosku do wydania decyzji nie przekroczył 30 dni.

(Dowód: akta kontroli str. 49-52; 65; 71)

W latach 2010-2013 o zawarcie umowy najmu lokalu mieszkalnego z zasobów
miasta Włocławek zwróciło się do Prezydenta 53 wychowanków, z tego dziewięciu
otrzymało lokal (w kolejnych latach wnioskowało 13, 10, 13 i 17, a otrzymało
odpowiednio dwóch w 2010 r. i siedmiu w 2013 r.).

(Dowód: akta kontroli str. 32-33)

Najwyższa Izba Kontroli ocenia pozytywnie działalność Ośrodka w wyżej opisanym
zakresie.

Ocena cząstkowa

10

2. Udzielanie pomocy na usamodzielnienie oraz jej skuteczność.

Szczegółowa analiza 40 spraw osób usamodzielnianych z lat 2012-2013 wykazała:

2.1. Pomoc w zakresie usamodzielniania przyznawano stosując kryteria ustawowe.
Wszyscy wychowankowie pieczy zastępczej, którzy złożyli wniosek i spełniali
warunki określone w przepisach ustawy, pomoc otrzymali.
Dodatkowych, wewnętrznych zasad i kryteriów regulujących przyznanie świadczeń
Ośrodek nie wprowadził.

(Dowód: akta kontroli str. 49-61)

2.2. Wysokość i rodzaj przyznawanych świadczeń wynikały z przesłanek
ustawowych i złożonych wniosków. Kwoty pomocy wynosiły: na kontynuowanie
nauki 500 zł miesięcznie, na zagospodarowanie 1.500 zł jednorazowo i na
usamodzielnienie 6.600 zł jednorazowo.
Nie stwierdzono przypadków, aby udzielono pomocy w mniejszym zakresie niż
wynikający z przepisów.
W okresie objętym kontrolą udzielono pomocy 43 usamodzielnianym wychowankom
pieczy zastępczej. Pomoc na kontynuację nauki przyznano 43 osobom, na
usamodzielnienie 4 osobom i na zagospodarowanie 14 osobom. Z mieszkania
chronionego skorzystały 3 osoby.
W 17 przypadkach wnioskowano o przyznanie więcej niż jednej formy pomocy.

(Dowód: akta kontroli str. 49-61; 133-135)

2.3. Wszystkie przyjęte do rozpatrzenia wnioski o przyznanie pomocy spełniały
wymogi formalne; zawierały wymagane dokumenty; wydawanie decyzji
administracyjnych odbywało się zgodnie z obowiązującymi przepisami;
przestrzegano wymaganego dla uzyskania pomocy okresu pobytu w pieczy
zastępczej; prawidłowo wyliczano dochód przypadający na jedną osobę.
Nie wydano decyzji odmawiającej udzielenia pomocy, żadna decyzja nie została
zaskarżona.
W jednym przypadku decyzję wydano w dniu przyjęcia wniosku, w pozostałych
okres od złożenia wniosku do wydania decyzji wynosił od 1 do 66 dni.
W przypadkach przekraczającego jeden miesiąc okresu rozpatrywania sprawy,
wnioskodawcę informowano o przyczynie opóźnienia (4 przypadki). Wydłużenie
okresu rozpatrzenia wniosku wynikało np. z trudności w kontakcie z wychowankiem
przy sporządzaniu „Oceny aktualnej sytuacji wychowanka”.
W 21 przypadkach osoby usamodzielniane oraz opiekunowie usamodzielniania nie
dotrzymały terminów wskazania opiekuna usamodzielnienia i sporządzenia
indywidualnego programu usamodzielnienia, o których mowa w art. 145 ust. 2 i 4
ustawy8. Przyczyną tego było nieprzekazanie przez placówki wszystkich
dokumentów związanych z usamodzielnieniem, potwierdzających dokonywanie
czynności zgodnie ustawą.

(Dowód: akta kontroli str. 46-49; 192-240)

2.4. Przystępując do procedury przyznawania wychowankom pieczy zastępczej
pomocy w trybie ustawy sprawdzano formalne kryteria ustawowe.

We wszystkich analizowanych sprawach osoby wnioskujące o pomoc posiadały
indywidualne programy usamodzielnienia (IPU), które były w trakcie realizacji,
zostały zrealizowane zgodnie z założeniami lub przerwano ich realizację.

8 Termin do wskazania opiekuna wynosił co najmniej 2 miesiące przed osiągnięciem pełnoletniości, a termin opracowania
indywidualnego programu usamodzielnienia - co najmniej 1 miesiąc przed osiągnięciem pełnoletniości.

11

Osoby zaangażowane w proces usamodzielnienia (opiekun, wychowanek
i pracownicy Ośrodka) wywiązały się ze swoich zobowiązań określonych w IPU
(oprócz 4 osób, które przerwały naukę, tym samym odstąpiły od realizacji
indywidualnego programu usamodzielniania).

W 33 sprawach wyznaczenie opiekuna i sporządzenie programu miało miejsce tego
samego dnia, co złożenie wniosku.

W analizowanych sprawach opiekunami usamodzielniania były osoby spełniające
funkcje rodziny zastępczej, bliscy wychowanków lub pracownicy placówek, które
wychowankowie opuszczali.

(Dowód: akta kontroli str. 49-60)

Osobom rezygnującym z realizacji indywidualnego programu usamodzielniania
Ośrodek nie oferował szczególnych form wsparcia (np. dobieranie indywidualnie do
każdej osoby poradnictwa zawodowego, indywidualne lub grupowe wsparcie
psychologa i doradcy rodzinnego).
Wydatki na zagospodarowanie były przez Ośrodek rozliczane fakturami lub
zakupów dokonywano wspólnie z pracownikiem Ośrodka. Natomiast przyznawana
pomoc na usamodzielnienie nie była rozliczana.

(Dowód: akta kontroli str. 49-60; 501-505)

Indywidualne programy nie określały sposobu pomiaru (wskaźników) wykonania
ustalonych zadań.

(Dowód: akta kontroli str. 421-444)

Czterech wychowanków nie zrealizowało przyjętych zobowiązań poprzez
przerwanie dalszej nauki.

(Dowód: akta kontroli str. 49-60)

Spośród objętej badaniem populacji, 11 wychowanków wróciło do środowiska,
z którego pochodzili.

Informacje dotyczące środowiska wychowanków (rodziców biologicznych) były
monitorowane w bieżącej pracy pracowników terenowych Osiedlowych Sekcji
Pomocy Społecznej Ośrodka. W 2 przypadkach Ośrodek nie posiadał informacji
o sytuacji w ich środowisku. Ich brak wynikał z bezskuteczności postępowania
wyjaśniającego w celu ustalenia pobytu jednego z żyjących rodziców.
Nie wystąpiły przypadki wymeldowania wychowanków przebywających w pieczy
zastępczej przez urzędy gmin z pobytu stałego w mieszkaniach komunalnych, jak
i prywatnych zajmowanych przez rodziców biologicznych.

(Dowód: akta kontroli str. 417-420)

2.5. Wyniki usamodzielnienia wychowanków pieczy zastępczej oceniano po jego
zakończeniu. W ocenach odnoszono się do realizacji IPU, natomiast nie
dokonywano pomiaru efektywności, oceny trwałości efektów i innych tego typu
analiz.

 (Dowód: akta kontroli str. 49-61)

2.6. Spośród 60 osób usamodzielnianych w latach 2010-2011, ze świadczeń opieki
społecznej 7 osób korzystało krócej niż rok i 5 osób ponad rok.

(Dowód: akta kontroli str. 136-138)

2.7. Z informacji uzyskanych w trakcie kontroli z Powiatowego Urzędu Pracy we
Włocławku na temat losowo wybranych 20 osób (46,5% wychowanków

12

usamodzielnianych w 2012 i 2013 r.) wynikało, że: 14 osób nie figurowało
w rejestrze osób bezrobotnych; 2 osoby poszukiwały pracy poprzez Urząd, jednak
aktualnie nie były zarejestrowane; 4 osoby były zarejestrowane jako poszukujące
pracy. Spośród tych ostatnich dwóch grup osób, 3 zostały przeszkolone
(otrzymywały stypendium), a 1 osoba po odbyciu stażu została zatrudniona od
1 września 2013 r.

(Dowód: akta kontroli str. 45-48)

Pomoc Ośrodka w uzyskaniu zatrudnienia polegała na informowaniu o dostępnych
formach wspierania osób poszukujących pracy oraz możliwości odbycia stażu lub
uczestniczenia w warsztatach z zakresu aktywnych form poszukiwania pracy
organizowanych przez Centrum Edukacji i Pracy Młodzieży we Włocławku.
W 2012 r. realizowano program „Aktywna Integracja – Projekt systemowy MOPR
Włocławek”, między innymi podnoszący kwalifikacje zawodowe, w którym
uczestniczyło 12 wychowanków pieczy zastępczej w wieku 18-25 lat.

(Dowód: akta kontroli str. 6-14)

Najwyższa Izba Kontroli ocenia pozytywnie działalność Ośrodka w wyżej opisanym
zakresie.

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 Delegatury NIK w Bydgoszczy.

Bydgoszcz, dnia lipca 2014 r.

 Najwyższa Izba Kontroli
 Delegatura w Bydgoszczy

Kontroler:
Dyrektor

Barbara Antkiewicz Karol Gromotka
główny specjalista kontroli państwowej

..

..
podpis podpis

Uwagi dotyczące
badanej działalności
Ocena cząstkowa

Prawo zgłoszenia
zastrzeżeń

