

LKA – 4101-013-02/2014

P/14/045

WYSTĄPIENIE

POKONTROLNE

1

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 Katowicach

KKontrolerzy 1. Krzysztof Baron, główny specjalista k. p., upoważnienie do kontroli nr 90644 z dnia
3 czerwca 2014 r.

2. Bogusława Pala, specjalista k. p., upoważnienie do kontroli nr 90640 z dnia 30
maja 2014 r.

 (dowód: akta kontroli str. 1-4)

Jednostka
kontrolowana

Miejski Ośrodek Pomocy Społecznej w Bielsku-Białej, ul. Karola Miarki 11, kod 43-
300 - Bielsko-Biała1.

Kierownik
jednostki
kontrolowanej

Aleksandra Ciaciura - Dyrektor Miejskiego Ośrodka Pomocy Społecznej

(dowód: akta kontroli str.5)

II. Ocena kontrolowanej działalności
W ramach realizowanych2 zadań wynikających z ustawy z dnia 9 czerwca 2011 r. o wspieraniu
rodziny i systemie pieczy zastępczej3 MOPS, w oparciu o informacje przekazana przez rodziny
zastępcze i placówki opiekuńczo-wychowawcze, prowadził z odpowiednim wyprzedzeniem
czasowym rozpoznanie potrzeb odnośnie liczby wychowanków przewidzianych do
usamodzielnienia . Środki finansowe będące w dyspozycji MOPS umożliwiały objęcie pomocą
usamodzielnianych w poszczególnych latach wychowanków pieczy zastępczej. Również stan
zatrudnienia zapewniał realizację zadań wynikających z ww. ustawy. Na podkreślenie zasługują
działania MOPS zmierzające do pozyskiwania środków z funduszy Unii Europejskiej na
realizowanie zadań mających na celu wzrost aktywizacji zawodowej osób opuszczających pieczę
zastępczą.
Z ustaleń kontroli wynika, że proces usamodzielniania wychowanków pieczy zastępczej nie był
jednak w pełni skuteczny. Występowały bowiem przypadki odstąpienia od realizacji
indywidualnych programów usamodzielnienia (IPU) i zerwania kontaktu z MOPS. Istotnym
utrudnieniem w procesie usamodzielniania były ograniczone możliwości w zapewnieniu
usamodzielniającym się wychowankom odpowiednich warunków mieszkaniowych, co wynikało
z niedoboru mieszkań socjalnych i komunalnych.

Pomocy wychowankom udzielano w wysokości określonej przepisami prawa i w zakresie
adekwatnym do faktycznych potrzeb. Zaakceptowane do realizacji wnioski wychowanków
o pomoc w usamodzielnianiu spełniały wymogi formalne i obowiązujące kryteria. Poza jednym

1 Zwany dalej „MOPS”.
2 Najwyższa Izba Kontroli stosuje 3-stopniową skalę ocen: pozytywna, pozytywna mimo stwierdzonych nieprawidłowości i negatywna. Jeżeli sformułowanie

oceny ogólnej według proponowanej skali byłoby nadmiernie utrudnione, albo taka ocena nie dawałaby prawidłowego obrazu funkcjonowania
kontrolowanej jednostki w zakresie objętym kontrolą, stosuje się ocenę opisowa, bądź uzupełnia ocenę ogólną o dodatkowe objaśnienie.

3 Dz. U. z 2013 r. , poz. 135 ze zm. zwanej dalej: „ ustawą o pieczy zastępczej”.

Ocena ogólna

Uzasadnienie
oceny ogólnej

2

przypadkiem na 40 zbadanych (2,5%), decyzje w sprawie przyznania pomocy na
usamodzielnianie lub odmowy jej udzielenia były wydawane w terminie i trybie określonym w art.
35 i 36 ustawy z dnia 14 czerwca 1960 r. Kodeks Postępowania Administracyjnego4. W IPU jasno
sprecyzowano cele, sposoby i mierniki ich realizacji oraz określono wsparcie oczekiwane przez
wychowanka.
Pomimo dużego zaangażowania opiekunów i koordynatorów usamodzielniania,
15 wychowanków z grupy 40 osób (37,5 %), których dokumentację analizowano, przerwało
realizację IPU lub realizowało zadania nieterminowo.

III. Opis ustalonego stanu faktycznego

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

1. Zgodnie z zarządzeniem Prezydenta Miasta z 17 listopada 2011 r. realizacja
zadań z zakresu pieczy zastępczej od stycznia 2012 r. należała do obowiązków MOPS.

(dowód: akta kontroli str. 19)

W latach 2012-2013 ustalenie liczby usamodzielnianych wychowanków objętych pieczą
zastępczą z terenu powiatu bielskiego odbywało się, jak wyjaśniła Dyrektor MOPS, na podstawie
informacji koordynatorów rodzinnej pieczy zastępczej w przypadku osób przebywających
w rodzinach zastępczych, a w przypadku osób przebywających w placówkach opiekuńczo-
wychowawczych na podstawie informacji przekazywanych przez te placówki. O planowanym
usamodzielnieniu wychowanków przebywających poza powiatem bielskim MOPS informowały
powiaty, na terenie których wychowankowie przebywali.
W okresie objętym kontrolą usamodzielnienie planowało 60 osób, w tym 24 w 2012 r. i 36
w 2013 r. Proces usamodzielniania rozpoczęło (złożyło wnioski) 69 osób - odpowiednio 29 i 40
w kolejnych latach. W sześciu przypadkach MOPS odmówił przyznania świadczeń w ramach
usamodzielniania. Przyczyną odmowy było m.in. niekontynuowanie nauki przez wychowanka,
skazanie wyrokiem, opuszczenie placówki opiekuńczo-wychowawczej przed ukończeniem
pełnoletności. Pozostałe 63 osoby spełniały warunki pozwalające na korzystanie ze świadczeń
przysługujących w okresie usamodzielniania.
Różnica pomiędzy liczbą osób planowanych do usamodzielnienia, a faktycznie rozpoczynających
ten proces wynikała, według wyjaśnień Zastępcy Dyrektora MOPS, z faktu, iż na listach do
usamodzielnienia na lata 2012-2013 ujęto wychowanków pieczy zastępczej, którzy w tym okresie
kończyli 18 lat. Do usamodzielnienia przystąpiły również osoby, które 18 lat ukończyły w okresie
wcześniejszym. Zgodnie bowiem z ustawą o pieczy zastępczej proces usamodzielniania może
trwać od 18 do 26 roku życia5.
Spośród wspomnianych 63 usamodzielnianych wychowanków, ze świadczeń na kontynuowanie
nauki skorzystało 49 osób, na usamodzielnienie 17 a na zagospodarowanie 46 osób.

(dowód: akta kontroli str. 201-204,212)

2. W latach 2012-2013 dziewięciu wychowanków pieczy zastępczej, w tym dwóch
w 2012 r. i siedmiu w 2013 r., pomimo osiągnięcia pełnoletności nie złożyło wniosku o przyznanie
pomocy na usamodzielnienie. W każdym z tych przypadków MOPS posiadał informacje
o powodach rezygnacji ze świadczeń. Z analizowanej dokumentacji wynikało, że siedmiu
wychowanków po osiągnięciu pełnoletności pozostało w rodzinie zastępczej lub w domu dziecka

4 Dz. U. z 2013 r. poz. 267 ze zm., zwana dalej „KPA”.
5 Zgodnie z ustawą o pieczy zastępczej: Art. 146, ust.3 - pomoc na kontynuowanie nauki przyznawana jest na okres nie dłuższy niż do ukończenia 25 roku

życia; art. 149 ust. 2 i art. 150 ust. 1 - pomoc na usamodzielnianie oraz na zagospodarowanie wypłacana jest nie później niż do ukończenia 26 roku.

Opis stanu

faktycznego

3

i nie podjęło procesu usamodzielniania, natomiast dwóch wychowanków opuściło dom dziecka
i nieznane są ich dalsze losy.

Jak wyjaśniła Zastępca Dyrektora MOPS osoby, które osiągnęły pełnoletniość nie mają
obowiązku ubiegania się pomoc na usamodzielnienie, przy czym skorzystać z niej mogą do
ukończenia 25 roku życia. Dodała, że co roku przy planowaniu budżetu na pomoc dla
usamodzielnianych, MOPS kontaktuje się z innymi powiatami celem urealnienia planów osób
pełnoletnich.

(dowód: akta kontroli str.213-215,365)

3. Informacje o możliwości korzystania ze świadczeń związanych z usamodzielnianiem,
zamieszczone były na stronie Biuletynu Informacji Publicznej MOPS, w zakładce Dział Pieczy
Zastępczej, w punkcie Zadania Działu. W informacjach tych określono formy pomocy dla
usamodzielniających się wychowanków oraz opisano zasady ubiegania się o pomoc. Zawarto
również informacje o miejscu i terminach przyjmowania tych osób przez koordynatorów rodzinnej
pieczy zastępczej.

 (dowód: akta kontroli str. 329,332)

4. Na realizację zadań wynikających z ustawy o pieczy zastępczej zaplanowano na lata
2012–2013 odpowiednio 2.983.196 zł i 3.422.478 zł. W wyniku wprowadzonych zmian
w budżetach na poszczególne lata, zwiększono plan wydatków na ww. zadania w 2012 r. do
kwoty 3.585.318 zł, a w 2013 r. do kwoty 3.490.986 zł. Wykonanie wydatków wynosiło natomiast
w 2012 r. – 3.148.328,82 zł (87,81% planu po zmianach), a w 2013 r. – 3.454.492,30 zł (98,95%
planu po zmianach)6. Planowane i przyjęte w budżecie kwoty na wydatki zapewniały realizację
zadań wynikających z ustawy o pieczy zastępczej.
Planowane przez MOPS potrzeby finansowe na usamodzielnianie wychowanków domów dziecka
i rodzin zastępczych obejmowały świadczenia na kontynuowanie nauki, na usamodzielnienie oraz
na zagospodarowanie. Zgłoszone przez MOPS potrzeby na ww. pomoc wynosiły łącznie
708.304 zł w 2012 r. i 647.726 zł w 2013 r., a wydatki wykonane w stosunku do planu stanowiły
w kolejnych latach 76,56 % (542.261,61 zł) i 95,30% (617.263,73 zł).
Pomoc w uzyskaniu odpowiednich warunków mieszkaniowych polegała na umieszczaniu
w mieszkaniach chronionych usamodzielniających się wychowanków pieczy zastępczej, którzy
o taką pomoc występowali oraz przyznanie w miarę możliwości, mieszkania socjalnego lub
komunalnego, co zostało szczegółowo opisane w pkt 1.10 nin. wystąpienia.

(dowód: akta kontroli str.223-226, 228-235, 275-276, 285, 293-295, 314-315, 322-323)

W badanym okresie MOPS otrzymał dotacje celowe z budżetu państwa na dofinansowanie
zadań z zakresu wspierania rodziny oraz systemu pieczy zastępczej. Z przyznanej w 2012 r.
dotacji w wysokości 250.041 zł wydatkowano 124.366,50 zł (49,7%). Środki przeznaczono na
sfinansowanie wynagrodzeń dla zawodowych rodzin zastępczych oraz dla osób prowadzących
rodzinny dom dziecka. Niski stopień wykorzystania dotacji, jak wyjaśniła Zastępca Dyrektora,
spowodowany był faktem, iż na etapie składania wniosku o przyznanie dotacji na obowiązkowe
zwiększenie wysokości świadczenia na pokrycie kosztów utrzymania dziecka w rodzinach
zastępczych niezawodowych, pomyłkowo wystąpiono o 100% dofinansowania, tymczasem
stosownie do art. 197 ust. 1 ustawy o pieczy zastępczej wysokość dotacji nie mogła przekroczyć
50% wydatków na realizację zadania.
Przyznaną w 2013 r. kwotę 68.856,96 zł wydatkowano w 100% i przeznaczono na
wynagrodzenia i pochodne dla siedmiu koordynatorów pieczy zastępczej.

(dowód: akta kontroli str. 219-222)

6 Na podstawie Rb 28S – Roczne wykonanie planu wydatków budżetowych za 2012 i 2013 r., zgodnie z klasyfikacją budżetową w dziale 852, rozdziale:

85201 i 85204.

4

5. Zadania wynikające z ustawy o pieczy zastępczej realizował w MOPS Dział Pieczy
Zastępczej7. W okresie objętym kontrolą w Dziale tym zatrudnionych było od 16 do 20 osób.
Według stanu na dzień zakończenia kontroli liczba pracowników wynosiła 17 osób, w tym:
kierownik i dwóch zastępców Działu8, 10 koordynatorów rodzinnej pieczy zastępczej i czterech
pracowników zajmujących się realizacją świadczeń finansowych.
Według wyjaśnień Zastępcy Dyrektora nie było potrzeby zwracania się do Starosty o zwiększenie
zatrudnienia, gdyż liczba pracowników gwarantowała realizację powierzonych zadań w tym
zakresie.

(dowód: akta kontroli str.216-218,363)

6. Przyjęty przez Radę Miejską „Program Wspierania Rodziny oraz Rozwoju Pieczy
Zastępczej na lata 2012-2014” zawierał zarówno zagadnienia dotyczące pieczy zastępczej jak
i wspierania rodziny. Program ten był uchwalony na podstawie zestawienia potrzeb określonych
przez Dyrektora MOPS. Uwzględniono w nim wszystkie zadania wynikające z potrzeb, natomiast
środki finansowe na ich realizację zabezpieczano w budżecie na poszczególne lata. W Programie
określono trzy cele strategiczne:
a) przywrócenie rodzinom przeżywającym trudności opiekuńczo-wychowawcze zdolności do

prawidłowego wypełniania tych funkcji,
b) zwiększenie liczby rodzinnych form pieczy zastępczej,
c) zapewnienie wychowankom opuszczającym formy pieczy zastępczej właściwego startu

w dorosłe życie.
Ostatni z wymienionych powyżej celów uwzględniał zagadnienia związane z usamodzielnieniem
wychowanków pieczy zastępczej w zakresie:
− tworzenia odpowiednich warunków mieszkaniowych poprzez przyznawanie miejsca

w mieszkaniu chronionym i przyznawanie pomocy na zagospodarowanie oraz wyposażenie
mieszkania;

− pomocy w uzyskaniu wykształcenia poprzez pomoc w wyborze właściwego kierunku
kształcenia i dofinansowanie do kosztów związanych z kontynuowaniem nauki;

− pomocy w uzyskaniu zatrudnienia poprzez udzielanie pomocy pieniężnej na zakup sprzętu
ułatwiającego podjęcie zatrudnienia i pomoc specjalistów w wyborze zatrudnienia zgodnego
z predyspozycjami.

W Programie określono również sposób monitorowania oraz częstotliwość dokonywania oceny
jego realizacji. Zgodnie z pkt 3 Programu, monitorowanie realizacji ujętych w nim zadań odbywać
się miało poprzez dokonywanie corocznej oceny, sporządzanej w formie sprawozdania
przedkładanego Radzie Miejskiej. MOPS opracowywał i przedkładał rokrocznie ww.
sprawozdanie wraz ze szczegółowym opisem podejmowanych działań. Jednakże
w sprawozdaniach tych nie odniesiono się jednoznacznie do zadań ujętych w Programie.
Ponadto nie zawierały one jednoznacznych ocen stopnia realizacji tych zadań.

(dowód: akta kontroli str.143-150,151-154,155 - 156, 176 -200)

Na zadania wynikające z Programu9 łącznie wydatkowano:
− w 2012 r. kwotę 3.252.114,28 zł, z tego m.in.: na świadczenia dla rodzin zastępczych

2.800.594,13 zł (§ 3110), na wynagrodzenia i składki od nich naliczane dla koordynatorów
pieczy zastępczej i asystentów rodziny – 120.244,76 zł (§§ 4010, 4040, 4110, 4120) oraz na
szkolenia dla kandydatów rodzin zastępczych – 3.150,00 zł (§ 4300),

− w 2013 r. – 3.660.171,45 zł, z tego m.in: na świadczenia dla rodzin zastępczych
2.882.741,66 zł (§ 3110), na wynagrodzenia dla koordynatorów pieczy zastępczej

7 Powołany Zarządzeniem Nr ON.0050.1067.2011.PS Prezydenta Miasta Bielska Białej z dnia 30 grudnia 2011 r., zwany dalej „DPZ”.
8 W tym jeden z zastępców przebywał na urlopie macierzyńskim
9 Dotyczy zadań z zakresu pieczy zastępczej i wspierania rodziny.

5

i asystentów rodziny oraz składki od nich naliczane – 496.588,81 zł (§§ 4010, 4040, 4110,
4120), na szkolenia dla kandydatów rodzin zastępczych – 18.630,00 zł (§ 4300).10

(dowód: akta kontroli str. 275-278,293-297,314-315,322-323)

Stosownie do art. 182 ust. 5 ustawy o pieczy zastępczej, Dyrektor MOPS przedkładała
Prezydentowi, sprawozdania z realizacji zadań z zakresu wspierania rodziny i systemu pieczy
zastępczej za 2012 r. i 2013 wraz z zestawieniem potrzeb na kolejny rok.

(dowód: akta kontroli str.156-174, 177-200, 174-175, 231-234)

7. Według informacji Przewodniczącego Rady Miejskiej (uzyskanej w trybie art. 29 ust. 1
pkt 2 lit. f ustawy z dnia 23 grudnia 1994 o Najwyższej Izbie Kontroli11), w okresie objętym
kontrolą na posiedzeniach Rady Miejskiej nie podejmowano tematu dotyczącego
usamodzielnienia wychowanków pieczy zastępczej. Podjęte przez Radę w tym okresie uchwały
dotyczyły: przyjęcia „Programu Wspierania Rodziny oraz Rozwoju Pieczy Zastępczej na lata
2012-2014”, rocznych sprawozdań z działalności MOPS, w tym z realizacji zadań określonych
w ww. Programie oraz szczegółowych warunków umarzania w całości lub w części (łącznie
z odsetkami), odroczenia terminu płatności, rozłożenia na raty lub odstępowania od ustalenia
opłaty za pobyt dziecka w pieczy zastępczej.

 (dowód: akta kontroli str. 358-360)

8. W latach 2012-2013 Wojewoda Śląski, jak i inne organy zewnętrzne nie
przeprowadzały kontroli w zakresie udzielanej pomocy w usamodzielnianiu pełnoletnich
wychowanków pieczy zastępczej.

(dowód: akta kontroli str. 328)

9. W ocenie NIK do działań o charakterze dobrych praktyk zaliczyć należy aplikowanie
o środki na realizację projektów współfinansowanych ze środków Europejskiego Funduszu
Społecznego w ramach Programu Operacyjnego Kapitał Ludzki. Projekt pn. „Bielsko-Biała łączy
ludzi” skierowany był m.in. do osób zagrożonych wykluczeniem społecznym, nieaktywnych
zawodowo deklarujących gotowość podjęcia zatrudnienia po zakończeniu udziału w tym
projekcie. W 2012 r. uczestniczyło w nim czterech usamodzielniających się wychowanków pieczy
zastępczej oraz trzech w 2013 r. Ponadto MOPS (Partner) wraz z Bielskim Stowarzyszeniem
Artystycznym „Teatr Grodzki” (Lider) wnioskowali o dofinansowanie projektu „Młodzi Kreatywni
Aktywni” ze środków Europejskiego Funduszu Społecznego w ramach Programu Kapitał Ludzki.
Projekt ten został umieszczony na liście wniosków rekomendowanych do oceny merytorycznej po
jego uzupełnieniu. Celem głównym projektu będzie wzrost aktywności zawodowej 30 osób
opuszczających pieczę zastępczą poprzez wzrost kwalifikacji i praktycznych umiejętności
zawodowych z zakresu usług opiekuńczych i asystenckich, podnoszących zdolność do podjęcia
zatrudnienia młodzieży usamodzielniającej się oraz wzrost motywacji u tej młodzieży do podjęcia
zatrudnienia.

(dowód: akta kontroli str. 289,369-374,)

10. W okresie objętym kontrolą Gmina dysponowała 11 miejscami w dwóch mieszkaniach
chronionych, przeznaczonych dla osób usamodzielniających się. Jedno z tych mieszkań
stanowiące własność Gminy udostępniono MOPS w drodze umowy najmu, a drugie stanowiące
własność Skarbu Państwa, na podstawie umowy użyczenia.

10 Kwoty zostały ustalone na podstawie Rb 28S – Roczne wykonanie planu wydatków budżetowych jst za 2012 i 2013 r. zgodnie z klasyfikacją budżetową

w dziale 852, rozdziale: 85201, 85204, 85206.
11 Dz. U. z 2012 r., poz. 82 ze zm., zwana dalej „ustawą o NIK”.

6

Liczba miejsc w tych mieszkaniach zaspokajała potrzeby wychowanków pieczy zastępczej
występujących o przyznanie pomocy na uzyskanie odpowiednich warunków mieszkaniowych
poprzez umieszczenie w mieszkaniu chronionym. O przyznanie miejsca w mieszkaniu
chronionym w 2012 r. zwróciło się do MOPS 12 usamodzielniających się wychowanków i 11
w 2013 r. Miejsca w mieszkaniach chronionych przyznano 10 osobom zarówno w 2012 r. jak
i w 2013 r.
Powodem wydania trzech decyzji odmownych był fakt, iż wnioskodawcy nie wymagali pomocy
w formie mieszkania chronionego, gdyż do momentu ukończenia edukacji mieli możliwość
pozostania w placówce opiekuńczo-wychowawczej, domu rodzinnym lub internacie.
Jak poinformowała Zastępca Dyrektora, na dzień zakończenia kontroli MOPS dysponował trzema
wolnymi miejscami w mieszkaniach chronionych.

(dowód: akta kontroli str. 173,197,333-336,337-338,366,378-379)

Liczba mieszkań socjalnych dla usamodzielniających się wychowanków pieczy zastępczej nie
zaspokajała natomiast potrzeb w tym zakresie. Według informacji Zakładu Gospodarki
Mieszkaniowej w Bielsku-Białej, z żadnym z 12 wychowanków, którzy w latach 2010 – 2013
złożyli wnioski o zawarcie umowy najmu lokalu mieszkalnego, do czasu zakończenia nin. kontroli
nie zawarto takiej umowy. Dwa wnioski z 2010 r. (16,7%) zostały uwzględnione na liście wynajmu
mieszkań na lata 2013/2014 i oczekują na przydział mieszkania. Osiem wniosków oczekuje na
dalsze rozpatrzenie, a dwa uznano za nieaktualne i nie podlegające dalszej realizacji.
W ramach współpracy z Gminą, przedstawiciele MOPS uczestniczyli w pracach komisji ds.
opracowania listy najemców lokali (w tym osób usamodzielnianych) na dany rok.

Liczbę osób składających wnioski w latach 2010 – 2013 i osób oczekujących w tym okresie na
mieszkanie oraz średni czas oczekiwania w poszczególnych latach przedstawiono w poniższej
tabeli. W rubryce „średni czas oczekiwania...” podano okres od złożenia wniosku do końca
czerwca 2014 r., gdyż jak podano powyżej wychowankowie pieczy zstępczej, którzy złożyli
wnioski w latach 2010 – 2013 nie otrzymali lokali mieszkalnych.

(dowód: akta kontroli str. 340-341,366,375-377)

W ocenie NIK długi okres oczekiwania na przydział mieszkań socjalnych z zasobów Gminy,
z uwagi na niedobór tych lokali, stanowił istotne utrudnienie w usamodzielnieniu pełnoletnich
wychowanków pieczy zastępczej.

Najwyższa Izba Kontroli ocenia pozytywnie działalność w badanym obszarze

2. Udzielanie pomocy na usamodzielnianie oraz jej skuteczność

1. W zarządzeniu Dyrektora MOPS z dnia 29 września 2009 r., obowiązującym do 15
listopada 2013 r., nie określono wewnętrznych zasad i kryteriów dotyczących przyznawania
świadczeń osobom usamodzielniającym się.

M P M P M P M P

5 0 3 0 3 0 1 0 22 25 26 26 48,5 34,5 25 15

2010 2011 2012 2013

Liczba wychowanków pieczy

zastępczej, która się zwróciła o lokal

(M) w tym liczba która otrzymała lokal

(P)

Średni czas oczekiw ania w

miesiącach

2010 2011 2012 2013
2010 2011

Razem:

Miasto

B-B
l.p.

Liczba osób oczekujący ch (na 31

grudnia)

2012 2013

Uwagi dotyczące
badanej
działalności

Ocena cząstkowa

Opis stanu

faktycznego

7

W kolejnym zarządzeniu Dyrektora z dnia 30 października 2013 r. określono dokumenty
wymagane do procesu usamodzielniania. Według wyjaśnienia Dyrektor MOPS, wydanie
ww. zarządzenia 22 miesiące po wejściu w życie ustawy o pieczy zastępczej wiązało się
z koniecznością wypracowania nowej dokumentacji, ustaleniem dla wszystkich klientów pieczy
zastępczej uprawnień wynikających z nowego stanu prawnego, zwarciem porozumień między
powiatami w zakresie finansowania pobytu dzieci z innych powiatów i dostosowaniem organizacji
pracy w Dziale do nowych wymagań ustawowych.
W obydwu wymienionych zarządzeniach określono działania koordynatora pieczy zastępczej
w zakresie przygotowania do usamodzielnienia dziecka wychowującego się w rodzinie
zastępczej.
Zasady i kryteria przyznawania świadczeń osobom usamodzielniającym się nie były publikowane.
Zainteresowani wychowankowie – jak wyjaśniła Dyrektor MOPS - uzyskiwali pełną informację
w tym zakresie.
Na podstawie zbadanej próby dokumentacji 40 usamodzielniających się wychowanków ustalono,
że w okresie objętym kontrolą pomoc na usamodzielnianie przyznawano w oparciu o kryteria
zawarte w artykułach 140-151 ustawy o pieczy zastępczej.

 (dowód: akta kontroli: str. 6-62)

2. Wysokość środków przyznanych wychowankom pieczy zastępczej na usamodzielnienie
była zgodna z zapisami artykułów 146 ust. 2, 149 ust.1 i 150 ust.1 ustawy o pieczy zastępczej.
W 2012 r. i w I połowie 2013 r. przyznawana pomoc na kontynuowanie nauki wynosiła 500 zł
miesięcznie, na usamodzielnienie jednorazowo 3300 zł lub 6600 zł w zależności od okresu
przebywania wychowanka w pieczy zastępczej, na zagospodarowanie jednorazowo 1500 zł lub
3000 zł w przypadku osoby legitymującej się orzeczeniem o niepełnosprawności. MOPS nie
ograniczał zakresu przyznawanych świadczeń w stosunku do wniosków osób
usamodzielniających się. Odmowy przyznania określonych świadczeń były związane
z naruszeniem obowiązujących przepisów prawa przez wychowanków pieczy zastępczej.

Z badanej próby 40 wychowanków, 31 zwróciło się o pomoc na kontynuowanie nauki, przy czym
w dwóch przypadkach odmówiono pomocy w związku z przerwaniem nauki i skazaniem
wychowanków za przestępstwo z winy umyślnej. O przyznanie świadczeń na usamodzielnienie
wystąpiło 17 osób, z tego czterem odmówiono ze względu na opuszczenie placówki
wychowawczej, przerwanie procesu usamodzielniania i ukaranie prawomocnym wyrokiem za
przestępstwo z winy umyślnej. O pomoc w zagospodarowaniu wystąpiło 29 osób, przy czym
w trzech przypadkach odmówiono udzielenia pomocy, gdyż wychowankowie zostali skazani za
umyślne przestępstwo lub opuścili samowolnie placówkę wychowawczą, a w jednym przypadku
odmówiono wsparcia na zagospodarowanie ze względu na uzyskiwanie przez wychowanka
dochodów z pracy własnej w kwocie wyższej jak kryterium dochodowe określone w ustawie
o pieczy zastępczej. Odmowa przyznania świadczenia nie miała wpływu na sytuację materialną
i życiową wychowanka. O pomoc w uzyskaniu lepszych warunków mieszkaniowych wystąpiło
dwóch wychowanków. Pomoc w formie mieszkania chronionego przyznano obydwu osobom. Na
etapie opracowywania IPU sześciu wychowanków wystąpiło o pomoc w zakresie uzyskania
zatrudnienia. Pomoc w tym zakresie została udzielona stosownie do potrzeb poszczególnych
wychowanków.

O udzielenie pomocy w jednej formie wystąpiło 12 wychowanków, w dwóch formach 14, w trzech
formach 11, a troje wychowanków poprosiło o pomoc w 4 formach. Przy wyborze rodzaju
i wysokości pomocy dla usamodzielnianych wychowanków kierowano się ich faktycznymi
potrzebami określonymi w składanych wnioskach oraz pozytywnymi opiniami opiekunów
i wychowawców oraz koordynatorów rodzinnej pieczy zastępczej. We wspomnianych powyżej
łącznie dziewięciu przypadkach, odmowa udzielenia świadczeń wydana była w formie decyzji
administracyjnej.

8

(dowód: akta kontroli: str. 63-68, 112-113)

3. Wnioski wychowanków (w badanej próbie) o przyznanie pomocy spełniały wymogi
formalne. Do wniosków dołączane były wszystkie wymagane dokumenty. Każdorazowo
przestrzegano wymaganego dla uzyskania pomocy pobytu w pieczy zastępczej. Również
prawidłowo wyliczano dochód przypadający na jedną osobę. Wydanie decyzji administracyjnej
poprzedzono analizą wniosków pod kątem spełnienia wymaganych kryteriów. Na 40 badanych
spraw w 39 przypadkach (97,5%) czas od złożenia wniosku do wydania decyzji wyniósł od
jednego do dwóch miesięcy. W jednym przypadku nie zachowano terminu określonego w art. 35
i art. 36 KPA. W dwóch przypadkach zaskarżono decyzję odmowną (dot. pomocy na
kontynuowanie nauki, pomocy na usamodzielnienie) do Samorządowego Kolegium
Odwoławczego, które uchyliło te decyzje i skierowało do ponownego rozpatrzenia. Obydwie
decyzje ponownie rozpatrzono odmownie.

Opiekunów usamodzielnienia wskazywano w 29 na 40 zbadanych przypadków (72,5%) w dniu
opracowania IPU, w pozostałych przypadkach opiekunów wskazano w okresie od jednego do 46
dni przed opracowaniem IPU. Średni czas, jaki upłynął od dnia wskazania przez wychowanka
opiekuna usamodzielniania do dnia opracowania IPU wynosił 4 dni. Natomiast średni czas, jaki
upłynął od dnia opracowania IPU do dnia jego zatwierdzenia przez Dyrektora MOPS wyniósł 11,8
miesięcy. Data zatwierdzenia IPU przez Dyrektora była równoznaczna z datą wydania decyzji
o rodzaju pomocy przyznanej wychowankowi. W większości przypadków zatwierdzenie IPU przez
Dyrektora po upływie około roku było to spowodowane tym, że wychowankowie pomimo
uzyskania pełnoletności pozostawali w placówkach opiekuńczo-wychowawczych i rodzinach
zastępczych, a w związku z tym nie rozpoczynali procesu usamodzielnienia.

 (dowód: akta kontroli: str. 69-77, 114-116)

Przy rozpatrywaniu wniosków o udzielenie pomocy w jednym przypadku nie dotrzymano
ustawowego terminu. Wychowanek o inicjałach SS złożył wniosek o pomoc 4 października 2012
r. Decyzja została wydana 7 grudnia 2012 r., tj. trzy dni po upływie terminu określonego w art. 35
KPA. MOPS nie poinformował również strony o niezałatwieniu sprawy w terminie, tym samym nie
dopełnił obowiązku wynikającego z art. 36 KPA.
Opóźnienie w wydaniu decyzji - jak wyjaśniła Dyrektor MOPS – było spowodowane
niedopatrzeniem.
NIK zwraca uwagę na konieczność terminowego rozpatrywania wniosków.

(dowód: akta kontroli: str. 69-77)

4. a) W przypadku występowania o pomoc w usamodzielnianiu wychowankowie oprócz
wniosku składali opracowane IPU. Programy te zawierały informacje określone w art. 145 ust. 1
pkt 1 i 2 ustawy o pieczy zastępczej. IPU sporządzano w trybie art. 145 ust. 2-4 ww. ustawy.
Opracowywane były w ciągu jednego dnia przez wychowanka przy udziale opiekuna
usamodzielnienia i koordynatora, co najmniej na jeden miesiąc przed osiągnięciem przez
wychowanka pełnoletności. Programy te zawierały opis zadań przewidzianych do realizacji,
sposób, formę i termin ich realizacji oraz osoby odpowiedzialne i instytucje wspierające realizację
zadań (takie jak np. opiekun, koordynator, PUP, różnego rodzaju fundacje wspierające
planowane działania, nauczyciel, pedagog, OHP, instruktor, zakład pracy), a także zobowiązanie
opiekuna usamodzielnienia wobec wychowanka i MOPS.
W 25 na 40 zbadanych przypadków (tj. 62,5%) IPU były realizowane terminowo zgodnie
z harmonogramem. W 15 przypadkach wychowankowie przerwali realizację IPU lub realizowali
zadania nieterminowo z własnej winy, np. przerwali naukę, zostali ukarani za przestępstwa z winy
umyślnej, zerwali kontakt z MOPS. Losy ww. 15 wychowanków były monitorowane na bieżąco
przez koordynatorów usamodzielniania.

(dowód: akta kontroli: str.78-84)

Uwagi dotyczące
badanej
działalności

9

b) Opiekunowie usamodzielnienia wywiązywali się z określonego w IPU obowiązku wobec
wychowanków. Według dokumentacji MOPS w okresie usamodzielniania średnio współpracowali
z wychowankami 4,3 razy. Jednorazowe kontakty opiekuna z wychowankiem stwierdzono
w trzech przypadkach na 40 zbadanych. Powody rzadkich kontaktów były następujące:
- wychowanek i opiekun zamieszkiwali razem, a bieżące kontakty nie były dokumentowane,
- wychowanek wykazywał dużą samodzielność w realizacji IPU, w związku z czym częstsze
kontakty nie były wymagane,
- wychowanek zerwał kontakt z opiekunem i MOPS.
Najczęstsze kontakty kształtowały się w przedziale od 8 do 14 razy w okresie usamodzielniania.
Dotyczyły one głównie wychowanków niepełnosprawnych oraz wychowanków z małą
zaradnością życiową i niską samooceną.
Również koordynatorzy rodzinnej pieczy zastępczej wywiązywali się z określonego w IPU
obowiązku wobec wychowanków. Liczba kontaktów koordynatora z wychowankami wynikała
z potrzeb poszczególnych wychowanków, stopnia realizacji przez nich IPU oraz bieżącego
monitorowania sytuacji. Według adnotacji w dokumentacji MOPS, średnio koordynatorzy
współpracowali z wychowankami 9,6 razy w okresie usamodzielniania. Najczęstsze kontakty, tj.
od 19 do 21 razy w tym okresie, dotyczyły wychowanków niepełnosprawnych, wymagających
szczególnego nadzoru oraz opieki i wsparcia w szczególności w przypadkach przeciwdziałania
przerwania realizacji IPU.

c) Pomoc wychowankom w uzyskaniu odpowiednich warunków mieszkaniowych była
realizowana głównie poprzez proponowanie im miejsca w mieszkaniach chronionych. Wnioski
o przyznanie mieszkania z zasobów Gminy zostały przyjęte, jednak z uwagi na brak
wspomnianych mieszkań, do czasu zakończenia kontroli wychowankowie, którzy złożyli wnioski
w latach 2010 – 2013, nie otrzymali ww. mieszkań, przy czym dwóch ujęto na liście osób
oczekujących. Pomoc w znalezieniu zatrudnienia świadczono głównie poprzez motywowanie do
ukończenia kursów zawodowych i udziału w warsztatach terapii zajęciowej oraz w projektach
unijnych. Proponowano również, w przypadku stwierdzenia potrzeb, wsparcie psychologiczne
i doradcy zawodowego, a także skierowanie do grupy wsparcia Dorosłych Dzieci Alkoholików. Na
etapie opracowania bądź modyfikacji IPU koordynatorzy wsparli sześciu wychowanków
w zakresie podjęcia zatrudnienia poprzez wskazanie możliwości uzyskania ofert w PUP, OHP
oraz ukierunkowania działań wychowanków na skuteczne poszukiwanie pracy (Internet, sposób
rozmowy z potencjalnym pracodawcą, skorzystanie z porady doradcy zawodowego).

(akta kontroli st. 340-341, 375 -377)

d) We wszystkich badanych 13 przypadkach wypłacenia świadczeń na usamodzielnienie, MOPS
posiadał wiedzę, na jaki cel wychowankowie wydatkowali otrzymane środki. Najczęściej środki
były wykorzystane na remont mieszkania, zakup mebli i sprzętu AGD. Potrzeby na
usamodzielnienie wychowankowie określali na etapie opracowania IPU.

(dowód: akta kontroli: str. 85-95)

e) W 40 analizowanych IPU określono sposób pomiaru wykonania zadań. Nie wszystkie zadania
zostały jednak zrealizowane przez wychowanków. Dotyczyło to przede wszystkim nieukończenia
nauki w obranej przez siebie szkole – 18 przypadków. Z grupy tej 15 wychowanków przerwało
naukę ze względu na brak chęci uczenia się, trzech ze względu na trudności intelektualne
w kontynuowaniu nauki w obranej szkole. Trzech wychowanków po przerwaniu nauki w obranej
szkole kontynuowało naukę w szkole o innym profilu.
W badanej próbie było dwóch wychowanków, którzy zostali ukarani za przestępstwa popełnione
z winy umyślnej. Praca wychowawcza z tymi wychowankami nie była wcześniej oceniona.

(dowód: akta kontroli: str. 85-95, 96-105)

10

f) Z grupy 40 wychowanków, których dokumentację objęto badaniem kontrolnym, dziewięciu
powróciło do środowiska, z którego pochodziło. MOPS posiadał informacje na temat problemów
występujących w tych środowiskach, natomiast – jak podała w wyjaśnieniu Dyrektor, nie
monitorował sytuacji w tych środowiskach ze względu na istniejący stan prawny. Według
dokumentacji, 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. 96-105)

g) Wyniki usamodzielniania wychowanków były oceniane po zakończeniu realizacji programu
usamodzielniania. Dla ośmiu wychowanków, spośród 40, których dokumentację analizowano,
dokonano ocen końcowych realizacji programu. W przypadku modyfikacji programu były
przeprowadzane oceny etapowe. W badanym okresie dokonano 25 takich ocen. Efektywność
mierzono całkowitą realizacją założonych celów w wyznaczonym terminie (np. ukończenie
danego typu szkoły w założonym terminie potwierdzone świadectwem, rozliczenie przyznanych
środków na zagospodarowanie).

(dowód: akta kontroli: str.96-105, 109)

5. Efektami pomocy udzielonej usamodzielnianym wychowankom – jak wyjaśniła Dyrektor
MOPS – było: podjęcie przez nich kształcenia na kolejnym poziomie, ukończenie edukacji
i zdobycie wykształcenia na różnych poziomach w zależności od możliwości i motywacji osoby
usamodzielnianej (zawodowe, średnie wyższe), zdobycie dodatkowych kwalifikacji i umiejętności
(np.: ukończenie dodatkowych kursów zawodowych, uzyskanie prawa jazdy). Dzięki uzyskanej
pomocy na usamodzielnienie i zagospodarowanie szereg usamodzielnianych osób
przeprowadziło remonty posiadanych mieszkań, doposażyło gospodarstwo domowe w niezbędne
sprzęty lub meble, zakupiło niezbędne pomoce naukowe (komputer). Osoby usamodzielniane nie
posiadające mieszkania po opuszczeniu pieczy zastępczej uzyskały pomoc w formie mieszkania
chronionego, oczekując równocześnie na mieszkanie docelowe. W 2012 r. jedna lokatorka
mieszkania chronionego uzyskała już swoje docelowe mieszkanie z ZGM.

Współpraca Działu Pieczy Zastępczej (DPZ) z wychowankiem kończyła się z chwilą dokonania
końcowej oceny IPU. W trakcie oceny opisywano zrealizowane cele (sukcesy wychowanka) oraz
cele niezrealizowane i przyczyny porażki. Zdaniem Dyrektor MOPS, obowiązujący stan prawny
nie pozwalał na monitorowanie losów byłych wychowanków w środowisku zamieszkania, celem
oceny skuteczności usamodzielniania. Natomiast każdy wychowanek kończący współpracę
z DPZ posiadał wiedzę, gdzie może się zgłosić, gdy znajdzie się w trudnej sytuacji życiowej.

(dowód: akta kontroli str. 108-109)

6. W latach 2010-2011 usamodzielniło się 55 osób. Z grupy 30 osób objętej badaniem
cztery osoby (13%) po zakończeniu procesu usamodzielnienia korzystały z świadczeń pomocy
społecznej, z czego jedna (3%) korzystała z tej pomocy przez okres powyżej jednego roku.

(dowód: akta kontroli str. 106)

7. Wychowankowie pieczy zastępczej otrzymywali pomoc w uzyskaniu zatrudnienia ze
strony koordynatora pieczy zastępczej, pracownika socjalnego, doradcy osób
niepełnosprawnych. Ponadto kierowano wychowanków do Urzędu Pracy, Klubu Integracji
Społecznej, Agencji Pracy Tymczasowej, Ochotniczego Hufca Pracy, Projektu „Bielsko-Biała
łączy ludzi”, Fundacji „Grupa Kęty dzieciom Podbeskidzia”. Zdaniem Dyrektor MOPS osoby, które
kończyły edukację były gotowe do podjęcia zatrudnienia. Czterech spośród 40 wychowanków,
którzy zakończyli planowaną edukację, podjęło zatrudnienie (nie korzystając z pomocy MOPS).
Według informacji posiadanych przez MOPS, w urzędzie pracy zarejestrowały się jako osoby

11

bezrobotne lub poszukujące pracy dwie osoby. Jednej osobie przedstawiono oferty pracy,
a drugiej wydano skierowanie do Agencji Pracy, gdzie uzyskała zatrudnienie.

 (dowód: akta kontroli str.108)

Najwyższa Izba Kontroli ocenia pozytywnie, działalność w badanym obszarze, pomimo że
podejmowane przez MOPS działania związane z usamodzielnianiem wychowanków,
z przyczyn od niego niezależnych nie były w pełni skuteczne.

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 z dnia 23 grudnia 1994 r. o Najwyższej Izbie Kontroli12 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 Katowicach.

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.

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.

Katowice, dnia 7 sierpnia 2014 r.

 Najwyższa Izba Kontroli
 Delegatura w Katowicach

Kontroler

Bogusława Pala
specjalista

kontroli państwowej

..

..

12 Dz. U. z 2012 r. , poz. 82 ze zm., zwana dalej „ustawą o NIK”.

Ocena cząstkowa

Prawo zgłoszenia
zastrzeżeń

Obowiązek
poinformowania
NIK o sposobie
wykorzystania
uwag i wykonania
wniosków

12

