

LKA – 4101-013-03/2014

P/14/045

WYSTĄPIENIE

POKONTROLNE

2

I. Dane identyfikacyjne kontroli

Numer i tytuł kontroli P/14/045 - Pomoc w usamodzielnianiu pełnoletnim wychowankom pieczy zastępczej.

Jednostka
przeprowadzająca

kontrolę

Najwyższa Izba Kontroli
Delegatura w Katowicach

Kontrolerzy 1. Anna Hulboj, główny specjalista kontroli państwowej, upoważnienie do kontroli
nr 90643 z dnia 2 czerwca 2014 r.

2. Anna Rudnik, starszy inspektor kontroli państwowej, upoważnienie do kontroli
nr 90642 z dnia 2 czerwca 2014 r.

(dowód: akta kontroli str. 1-4)

Jednostka
kontrolowana

Miejski Ośrodek Pomocy Społecznej, 40-032 Katowice, ul. Jagiellońska 17 (zwany
dalej MOPS lub Ośrodkiem), REGON 003451387

Kierownik jednostki
kontrolowanej

Anna Trepka, Dyrektor Miejski Ośrodek Pomocy Społecznej

(dowód: akta kontroli str. 5-6)

II. Ocena kontrolowanej działalności
W ramach realizowanych zadań wynikających z ustawy z dnia 9 czerwca 2011 r.
o wspieraniu rodziny i systemie pieczy zastępczej1, rozpoznanie potrzeb odnośnie
liczby wychowanków przewidzianych do usamodzielnienia MOPS przeprowadzał
z odpowiednim wyprzedzeniem czasowym. Środki finansowe zapewniały objęcie
pomocą wychowanków pieczy zastępczej usamodzielnianych w poszczególnych
latach. Również stan zatrudnienia zapewniał realizację zadań wynikających z ww.
ustawy2.

Z ustaleń kontroli wynika, że proces usamodzielniania wychowanków pieczy
zastępczej nie był jednak w pełni skuteczny. Występowały bowiem przypadki
odstąpienia od procesu usamodzielnienia się oraz bezrobocia wśród wychowanków.
Ponadto znaczny odsetek wychowanków3 po zakończeniu procesu
usamodzielniania nadal korzystał ze świadczeń pomocy społecznej.

Kolejnym problemem w usamodzielnianiu był niedobór mieszkań dla wychowanków
opuszczających piecze zastępczą. W 2014 r. załatwiano wnioski wychowanków
o przydział mieszkań z zasobów Miasta złożone jeszcze w 2011 r. Pomimo, że
Miasto nie dysponowało wystarczającą bazą mieszkaniową, Dyrektor MOPS
wystąpiła do Prezydenta Miasta o uruchomienie mieszkań chronionych
dopiero w lutym 2014 r.

1 Dz. U. z 2013 r. , poz. 135 ze zm. zwanej dalej: „ ustawą o pieczy zastępczej”.
2 Najwyższa Izba Kontroli stosuje 3-stopniową skalę ocen: pozytywna, pozytywna mimo stwierdzonych nieprawidłowości,

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

3 25 % spośród 24 wychowanków, którzy ukończyli proces usamodzielniania w latach 2010 – 2011.

Ocena ogólna

Uzasadnienie
oceny ogólnej

3

Usamodzielnianym wychowankom udostępniono miejsca w Noclegowni dla
Bezdomnych i w Hotelu Pomocy Społecznej, co w ocenie NIK nie stanowiło
właściwej pomocy w uzyskaniu odpowiednich warunków mieszkaniowych.
Przy formułowaniu niniejszej oceny uwzględniono terminowe załatwianie wniosków
wychowanków o przyznanie pomocy na usamodzielnienie, zapewnienie środków na
świadczenia pieniężne dla wychowanków opuszczających pieczę zastępczą.
Uwzględniono również problemy związane z brakiem skuteczności procesu
usamodzielniania wychowanków pieczy zastępczej, w tym dotyczące
zabezpieczenia im odpowiednich warunków mieszkaniowych.

III. Opis ustalonego stanu faktycznego

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

1. W latach 2012-2013 pomocą określoną w art. 140 ustawy o pieczy
zastępczej objęto ogółem 1224 wychowanków. Rozpoznanie potrzeb
odnośnie liczby wychowanków przewidzianych do usamodzielnienia
przeprowadzane było przez MOPS w lipcu 2012 i 2013 r., tj. w okresie
przygotowywania planów finansowych. Informacje dotyczące liczby osób,
które w następnym roku ukończą 18 lat oraz osób, które rozpoczęły proces
usamodzielniania w okresie wcześniejszym i zamierzają go kontynuować,
a także osób przebywających w pieczy zastępczej na terenie innych
powiatów i mogą przystąpić do usamodzielniania, ustalano na podstawie
bazy danych prowadzonej w systemie komputerowym oraz kartotek
wychowanków i rodziców naturalnych.

Według planu na 2012 r. do usamodzielnienia przewidywano
48 wychowanków pieczy zastępczej, z których 41 podjęło realizację tego
procesu. W 2013 r. usamodzielnianiem objęto 81 wychowanków, a 95 osób
ujęto w planie. Usamodzielnianym wychowankom w ramach udzielonej
pomocy w latach 2012–2013, przyznano świadczenia na kontynuację
nauki5, na usamodzielnienie6 i na zagospodarowanie7.

 (dowód: akta kontroli str. 7-14)

2. Ośmiu wychowanków, którzy w latach 2012-2013 uzyskali pełnoletność, nie
objęto żadną formą pomocy z zakresu usamodzielnienia gdyż nie spełniali
ustawowych wymogów. I tak:

- w przypadku dwóch wychowanków przeszkodą w przyznaniu pomocy był
zbyt krótki okres ich pozostawania w pieczy zastępczej. Jeden z nich
przebywał w rodzinie zastępczej spokrewnionej rok i 11 miesięcy a drugi
w placówce opiekuńczo-wychowawczej osiem miesięcy. Zgodnie z art.
141 ust.1 pkt 1 i 2 ustawy o pieczy zastępczej, pomoc w formie
świadczeń może być udzielona osobie, która do czasu usamodzielnienia
przebywała co najmniej trzy lata w rodzinie zastępczej spokrewnionej
a także osobie przebywającej co najmniej rok w placówce opiekuńczo–
wychowawczej. Zaskarżona przez jedną z ww. osób do Samorządowego
Kolegium Odwoławczego w Katowicach (SKO), odmowna decyzja
przyznania pomocy, została podtrzymana przez SKO,

4 W 2012 r. 41 wychowanków, w 2013 r. 81 wychowanków.
5 38 wychowanków w 2012 r. i 70 w 2013 r.,
6 2 wychowanków w 2012 r. i 23 w 2013 r.
7 7 wychowanków w 2012 r. i 19 w 2013 r.

Opis stanu
faktycznego

4

- jeden z wychowanków nie posiadał zatwierdzonego indywidualnego
programu usamodzielnienia (IPU) z uwagi na ucieczki z placówki
opiekuńczo-wychowawczej. Nie spełniał zatem wymogu warunkującego
przyznanie pomocy, określonego w art. 145 ust. 1 ustawy o pieczy
zastępczej,

- trzy osoby pomimo ukończenia 18 lat nadal przebywały w placówkach
opiekuńczo-wychowawczych. W myśl art. 140 ust. 1 ww. ustawy, pomoc
przyznaje się osobie opuszczającej pieczę zastępczą, po osiągnięciu
pełnoletności,

- wobec jednej osoby zawieszono postępowanie do czasu rozstrzygnięcia
sprawy karnej przez sąd,

- jedna osoba, po uzyskaniu pełnoletności zadeklarowała wyjazd na stałe
zagranicę.

Żaden z wychowanków przed uzyskaniem pełnoletności nie złożył deklaracji
o rezygnacji z pomocy na usamodzielnianie.

 (dowód: akta kontroli str. 19-24)

3. Informacje o możliwości korzystania ze świadczeń związanych
z usamodzielnieniem zamieszczono na stronie internetowej MOPS
w odrębnej zakładce „Usamodzielnienie wychowankowie rodzin
zastępczych i placówek opiekuńczo – wychowawczych”. W sposób
wyczerpujący określono formy pomocy dla usamodzielnianych
wychowanków oraz zasady ubiegania się o pomoc. Zamieszczono w nich
również wykaz Terenowych Punktów Pomocy Społecznej MOPS8
z adresami, numerami telefonów i adresami email. Ponadto, jak podała
Dyrektor MOPS, pracownicy socjalni prowadzący usamodzielnianych
wychowanków informowali ich na bieżąco o możliwościach i warunkach
korzystania ze świadczeń związanych z usamodzielnianiem.

 (dowód: akta kontroli str. 15, 25-29)

4. Środki będące w dyspozycji MOPS na realizację zadań wynikających
z ustawy o pieczy zastępczej zabezpieczały potrzeby w tym zakresie. Na
ten cel w 2012 r. zaplanowano 7.927,5 tys. zł, natomiast wykonane wydatki
ogółem wynosiły 7.232,5 tys. zł (91,2%), w tym na świadczenia dotyczące
usamodzielniania 788,8 tys. zł. Na 2013 r. zaplanowano wydatki w kwocie
7.382,1 tys. zł, a wydatkowano 7.037,1 tys. zł (95,3%), w tym 768,2 zł na
świadczenia związane z usamodzielnianiem.

Z wymienionej powyżej kwoty zrealizowanych wydatków, w 2012 r.
(788,8 tys. zł), wykorzystano na świadczenia na kontynuowanie nauki
473,0 tys. zł, na usamodzielnienie 183,1 tys. zł oraz na zagospodarowanie
132,7 tys. zł. W 2013 r. z kwoty 768,2 tys. zł na wymienione powyżej
poszczególne formy pomocy pieniężnej wydatkowano odpowiednio:
553,5 tys. zł, 150,5 tys. zł i 64,3 tys. zł.
Miasto Katowice otrzymało również dotacje celowe z budżetu państwa na
dofinansowanie zadań własnych z zakresu pieczy zastępczej na
dofinansowanie kosztów zatrudnienia koordynatorów pieczy zastępczej oraz
na szkolenie dla kandydatów na rodziny zastępcze nie zawodowe. Cel na
jaki przyznano dotacje był zgodny z kierunkami określonymi przez
Ministerstwo Pracy i Polityki Społecznej w Resortowym Programie

8 Dalej zwane „TPPS”.

5

wspierania rodziny i systemu pieczy zastępczej. Dotacje przyznane na lata
2012 – 2013 r. wyniosły 362,4 tys. zł i 282,5 tys. zł.

 (dowód: akta kontroli str. 98 – 135, 159 – 162, 508 – 509)

5. Zadania wynikające z ustawy o pieczy zastępczej w latach w latach 2012-
2013 realizowało odpowiednio 959 i 10710 pracowników, w tym
18 pracowników socjalnych.

Jak wyjaśniła Dyrektor MOPS, w związku z realizacją zadań wynikających
z ustawy o pieczy zastępczej, od 1 stycznia 2012 r. przyznano łącznie
12 dodatkowych etatów (6,5 w Zespole ds. Pieczy Zastępczej oraz 5,5
w Zespole Asysty Rodzinnej). Zdaniem Dyrektor Ośrodka, obsada kadrowa
była wystarczająca dzięki działaniom organizacyjnym, polegającym m.in. na
powierzeniu pracownikom socjalnym TPPS zadań związanych z pracą
z usamodzielnianymi wychowankami.

 (dowód: akta kontroli str. 9 – 16, 126 – 127, 137 – 138)

6. Powiatowy program rozwoju pieczy zastępczej na lata 2012-2014”11 Rada
Miasta Katowice przyjęła uchwałą nr XX/435/12 z dnia 28 marca 2012 r.12.
Przyjęcie Programu poprzedzone było spotkaniem, które odbyło się 28
listopada 2011 r., a uczestniczyli w nim przedstawicie MOPS, Urzędu
Miasta Katowice oraz organizacji pozarządowych. W trakcie spotkania
omawiane były m.in. najważniejsze założenia nowej ustawy o pieczy
zastępczej, w tym problematyka związana z usamodzielnianiem
wychowanków oraz założenia Programu. W Programie, zgodnie z art. 180
pkt 1 ustawy o pieczy zastępczej podano coroczne limity rodzin
zastępczych zawodowych oraz określono zadania związane z rozwojem
sieci tych rodzin a także realizatorów tych zadań13. Ponadto ujęto problemy
związane z organizacją systemu pieczy zastępczej. Uwzględniono
zgłoszone przez MOPS potrzeby zwiększenia liczby (o 3 każdego roku)
zawodowych rodzin zastępczych.

W Programie nie określono sposobu oceny jego realizacji. Nie określono
także ani problemów ani zadań dotyczących usamodzielniania
wychowanków pieczy zastępczej.

Na realizację Programu wydatkowano w 2012 r. – 6.924,5 tys. zł,
a w 2013 r. – 6.559,5 tys. zł14. Stosownymi uchwałami Rady Miejskiej
w Katowicach15 były przyjęte sprawozdania MOPS z realizacji ww.
Programu za lata 2012 i 2013. W sprawozdaniach odnoszono się do
realizacji zadań związanych z ustanawianiem rodzin zastępczych,
porównano także m.in. koszty przebywania dziecka w placówkach
opiekuńczo–wychowawczych i w zawodowych rodzinach zastępczych.

(dowód: akta kontroli str. 15 – 17, 139 – 158)

7. Dyrektor MOPS przedstawiła Prezydentowi Miasta Katowice sprawozdania
z działalności MOPS za 2012 i 2013 r. oraz zestawienia potrzeb w zakresie

9 W tym 11 osób zatrudnionych na stanowiskach obsługi gospodarczej i 3 na stanowiskach obsługi administracyjnej.
10 W tym 11 osób zatrudnionych na stanowiskach obsługi gospodarczej i 4 na stanowiskach obsługi administracyjnej.
11 Zwany dalej „Powiatowy Program”.
12 Uchwała weszła w życie z dniem podjęcia, z mocą obowiązywania od 1 stycznia 2012 r..
13 MOPS oraz dla dwóch zadań – organizacje pozarządowe (promocja rodzinnych form pieczy zastępczej oraz szkolenie

i kwalifikacja kandydatów).
14 Środki wydatkowane na ten cel zostały ujęte w trzech rozdziałach klasyfikacji budżetowej 85201, 85204 i 85202

w następujących paragrafach: 3110, 3020, 4010, 4040,4110,4120, 4140, 4170, 4210, 4260, 4280, 4300, 4410, 4440, 4700
oraz 6060

15 Uchwała nr XXXV/787/13 z dnia 23 marca 2013 r. i uchwała nr XLVII/1118/14 z dnia 2014 r.

6

systemu pieczy zastępczej, zgodnie z dyspozycją art. 182 ust. 5 ustawy
o pieczy zastępczej.

Według tego zestawienia, przewidywane potrzeby dotyczące sfinansowania
świadczeń w zakresie usamodzielniania wychowanków pieczy zastępczej
w 2012 r. wynosiły 937,1 tys. zł, z tego 481,4 tys. zł na kontynuację nauki
oraz 455,7 tys. zł na usamodzielnienie i zagospodarowanie. Potrzeby na
2013 r. określono łącznie na kwotę - 867,4 tys. zł, bez podziału na
poszczególne formy pomocy. W okresie objętym kontrolą nie sporządzano
lokalnych programów wspierania rodziny i systemu pieczy zastępczej.
Wydatków na ten cel nie uwzględniano w zestawieniu potrzeb na
poszczególne lata.

(dowód: akta kontroli str. 182 - 222)

Zarówno Rada Miasta w Katowicach jak i Komisja Polityki Społecznej na
swoich posiedzeniach w latach 2012 i 2013 nie omawiały problemów
dotyczących usamodzielniania wychowanków pieczy zastępczej. Działania
Rady Miasta w tym zakresie polegały na podjęciu (w czasie trzech sesji)
uchwał w sprawie przyjęcia wspomnianego Powiatowego Programu
i sprawozdania z jego realizacji za 2012 r. oraz sprawozdania organizatora
rodzinnej pieczy zastępczej za 2012 rok. Natomiast Komisja Polityki
Społecznej Rady Miasta na swoich posiedzeniach (trzech w 2012 r.
i czterech w 2013 r.) opiniowała projekty ww. uchwał Rady.

(dowód: akta kontroli str. 223 – 288)

8. W latach 2012-2013 MOPS nie był kontrolowany w zakresie objętym
niniejszą kontrolą. przez Wojewodę Śląskiego i inne organy zewnętrzne.

(dowód: akta kontroli str. 289)

9. Zdaniem NIK do działań o charakterze dobrych praktyk zaliczyć należy
zobowiązanie wychowanków korzystających z pomocy na kontynuowanie
nauki do dostarczania do MOPS informacji o frekwencji na zajęciach
w szkole w poprzednim miesiącu. W rezultacie, wychowanka motywowano
do kontynuowania nauki i na bieżąco sprawdzano wywiązywanie się przez
niego z realizacji założeń IPU, a w przypadku przerwania nauki nie
dopuszczano do wypłaty nienależnych świadczeń.

(dowód: akta kontroli str. 300 – 436)

10. W ocenie NIK wychowankom pieczy zastępczej nie zapewniono w pełni
pomocy w uzyskaniu lepszych warunków mieszkaniowych. W okresie
objętym kontrolą Miasto nie dysponowało mieszkaniami chronionymi dla
usamodzielniających się wychowanków pieczy zastępczej. Dyrektor
Ośrodka dopiero w lutym 2014 r. złożyła w Urzędzie Miasta propozycję
projektu uruchomienia „Mieszkania chronionego dla młodzieży”,
przeznaczonego dla sześciu usamodzielniających się wychowanków
rocznie, współfinansowanego z funduszy europejskich w ramach Programu
Operacyjnego „Wiedza, Edukacja, Rozwój na lata 2014-2020”. Propozycja
została 5 marca 2014 r. zaakceptowana przez Prezydenta Miasta Katowice.

Miasto nie dysponowało również bazą lokali mieszkalnych (komunalnych,
socjalnych) przeznaczonych dla wychowanków opuszczających pieczę
zastępczą. Mając na uwadze pomoc w uzyskaniu mieszkania, uchwałą

7

Rady Miasta16 przyznano wychowankom opuszczającym pieczę zastępczą
pierwszeństwo zawarcia umowy najmu lokalu mieszkalnego, przy czym
warunkiem było spełnienie kryterium dochodowego określonego we
wspomnianej uchwale.

Spośród 40 wychowanków, którzy w latach 2012 - 2013 usamodzielniali się
w ramach ustawy o pieczy zastępczej, których dokumentację objęto analizą
kontrolną, 28 zwróciło się do Urzędu Miasta w Katowicach o zawarcie
umowy najmu lokalu mieszkalnego, z tego umowy podpisano z 23
wychowankami, jedna osoba oczekuje na przydział mieszkanie, gdyż
zaproponowane mieszkania jej nie odpowiadały, a cztery osoby nadal
oczekują na przydział mieszkania. Pozostałych 12 wychowanków nie
występowało do Urzędu o przydział mieszkania, gdyż nie byli
zainteresowani uzyskaniem mieszkania na terenie Katowic.

Ponadto usamodzielniającym się wychowankom umożliwiono korzystanie
z miejsc w Noclegowni dla Bezdomnych (mężczyźni) lub z pobytu w Hotelu
Pomocy Społecznej (kobiety). W latach 2012 – 2013 z miejsca
w Noclegowni skorzystała jedna osoba, a trzy osoby w tym okresie
skorzystały z ww. Hotelu.

Zdaniem NIK udostępnienie wychowankom opuszczającym pieczę
zastępczą pobyty ww. Noclegowni i Hotelu nie spełniało warunków
udzielenia pomocy, o której mowa w art. 140 ust.1 pkt 2a ustawy o pieczy
zastępczej, tj. udzielenie pomocy w uzyskaniu odpowiednich warunków
mieszkaniowych.

dowód: akta kontroli str. 32-97, 130-136, 290-294, 300-444)

Według informacji Urzędu Miasta, w latach 2010 – 2013 o przydział
mieszkania z zasobu Miasta zwróciło się ogółem 266 wychowanków pieczy
zastępczej, w tym odpowiednio 46, 76, 65 i 79 w kolejnych latach. Przydział
na mieszkanie w tym okresie otrzymało 197 wychowanków, z tego 26, 61,
60 i 50 w kolejnych latach. Na przydział lokalu według stanu na 31 grudnia
w latach 2010–2013 oczekiwało odpowiednio 97, 127, 83 i 84
wychowanków. Średni czas oczekiwania na zawarcie umowy najmu lokalu
przez ww. wychowanków, w ww. okresie wynosił od czterech do sześciu
miesięcy w przypadku lokalu na czas nieoznaczony oraz 16 miesięcy
w przypadku lokalu na czas oznaczony (lokal socjalny). Według wyjaśnień
Prezydenta Miasta, lokale socjalne wymagały wykonania prac remontowych
przed ich zasiedleniem. Prezydent Miasta podał również, że aktualnie do
zrealizowania pozostają wnioski osób opuszczających rodziny zastępcze,
domy dziecka i inne placówki wychowawcze złożone w latach 2011–2014.

(dowód: akta kontroli str. 130 – 136)

Najwyższa Izba Kontroli ocenia pozytywnie działalność kontrolowanej jednostki
w zakresie realizacji zadań obejmujących usamodzielnianie wychowanków.

16 Uchwała nr XLI/950/13 z dania 30 października 2013 r. Rady Miejskiej w Katowicach w sprawie przyjęcia „Zasad

wynajmowania lokali wchodzących w skład mieszkaniowego zasobu Miasta Katowice.”

Ocena cząstkowa

8

2. Udzielanie pomocy na usamodzielnienia oraz jej
skuteczność

Na podstawie analizy dokumentów 40 wychowanków pieczy zastępczej, o których
wspomniano w pkt 1.10 nin. wystąpienia, ustalono:

1. Świadczenia na usamodzielnienia były przyznane w oparciu o ustawę
o pieczy zastępczej oraz o szczegółowe zasady określone w zarządzeniu
Dyrektora MOPS17 w sprawie udzielania pomocy na usamodzielnienie. We
wszystkich badanych przypadkach udzielanie pomocy było przejrzyste
i oparte na pisemnych procedurach, określonych w ww. zarządzeniu.
Świadczenia były przyznawane na podstawie jednolitych kryteriów,
określonych w ustawie o pieczy zastępczej.

2. Wysokość środków przyznanych wychowankom pieczy zastępczej na
usamodzielnienie była zgodna z postanowieniami art. 146 ust. 2, 149 ust. 1
i 150 ust. 1 ustawy o pieczy zastępczej.

W 20 przypadkach wychowankowie wnioskowali o przyznanie więcej niż
jednej formy pomocy, z tego 16 osób wnioskowało o trzy rodzaje
świadczeń, a cztery osoby o dwa świadczenia. Nie stwierdzono przypadku
przyznania pomocy w mniejszym zakresie niż podano we wniosku.

Wychowankom z ww. grupy 40 osób przyznano następujące świadczenia:

- pomoc na kontynuowanie nauki w wysokości 500 zł miesięcznie, bez
względu na rodzaj szkoły lub studiów - 37 osobom,

- pomoc na zagospodarowanie w wysokości 1.500 zł - 18 osobom,

- pomoc na usamodzielnienie w wysokości od 3.300 zł do 6.600, zależnie
od okresu czasu przebywania w pieczy zastępcze - łącznie12 osobom,
a dziewięciu w mniejszych kwotach, przy czym wysokość kwot była
zgodna z wnioskowaną przez wychowanka.

Przy udzielaniu pomocy na kontynuowanie nauki kierowano się deklaracją
wychowanka i przedłożonym zaświadczeniem ze szkoły o kontynuowaniu
nauki, a przy udzielaniu pomocy na usamodzielnienie i zagospodarowanie
kierowano się posiadanym tytułem prawnym do lokalu mieszkalnego
i potrzebą jego wyposażenia.

3. Świadczenia dla usamodzielniających się wychowanków były przyznane
w oparciu o kompletne wnioski, do których załączono dokumenty
poświadczające spełnianie warunków do ubieganie się o poszczególne
świadczenie, tj. zaświadczenie o kontynuowaniu nauki, umowę najmu
lokalu. W przypadku niekompletnych wniosków (brak wymaganych
zaświadczeń, niepodanie cen planowanych do zakupu sprzętów
i urządzeń), zobowiązywano wychowanka do ich uzupełnienia. Jeżeli
wniosek nie został uzupełniony niezwłocznie, wysłano do wychowanka
zawiadomienie o niemożności załatwienia sprawy w ustawowym terminie
i wyznaczano nowy termin.

W przypadku wszystkich badanych spraw, decyzje o przyznaniu pomocy
były wydane w terminie i zgodnie z trybem określonym w art. 35 i 36 ustawy

17 Zarządzenie wewnętrzne nr ZA-DR/24/2012 Dyrektora MOPS w Katowicach z dnia 1 czerwca 2012 r. w sprawie udzielania

pomocy na usamodzielnienie, kontynuowanie nauki oraz zagospodarowanie wychowankom opuszczającym: rodziny
zastępcze, placówki opiekuńczo-wychowawcze, rodzinne domy dziecka, regionalne placówki opiekuńczo-terapeutyczne
zgodnie z ustawą o wspieraniu rodziny i systemie pieczy zastępczej. Zarządzenie to weszło w życie z dniem podpisania.

Opis stanu
faktycznego

9

z 14 czerwca 1960 r. Kodeks Postępowania Administracyjnego18. Średni
czas jaki upłynął od złożenia wniosku o udzielenie pomocy do wydania
decyzji wynosił w 2012 r. od 12 do 15 dni a w 2013 r. od ośmiu do 13 dni.

We wszystkich badanych przypadkach, przestrzegano wymaganego dla
uzyskania pomocy okresu pobytu w pieczy zastępczej oraz prawidłowo
wyliczono dochód przypadający na jedną osobę, w przypadkach udzielania
pomocy na usamodzielnienie i zagospodarowanie. W jednym przypadku
gdy dochód przekroczył wymagany próg o 35 zł, decyzję przyznającą
pomoc wydano na podstawie art. 142 ust. 2 ustawy o pieczy zastępczej,
który umożliwia przyznanie świadczeń mimo przekroczenia progu, jeżeli jest
to uzasadnione sytuacją mieszkaniową, dochodową, majątkową lub
osobistą wychowanka.

W uzasadnieniach wydanych decyzjach w sprawie przyznania
wychowankom pomocy, przywołano obowiązujące w tym zakresie przepisy
oraz zamieszczono adnotacje o spełnieniu przez nich wymaganych
kryteriów. Żadna z analizowanych decyzji spośród badanych 40 spraw nie
została zaskarżona.

W 39 przypadkach na 40 badanych spraw opiekun usamodzielnienia został
wskazany w dniu opracowania indywidualnego programu usamodzielnienia,
a w jednym przypadku opiekun został wskazany dziewięć dni przed
opracowaniem IPU.

(dowód: akta kontroli str. 300 – 447)

4. a) W przypadku 34 wychowanków (na 40 zbadanych spraw) realizacja ich
usamodzielniania przebiegała według założeń określonych w IPU,
z uwzględnieniem ich modyfikacji. Pozostałych sześciu wychowanków (15
%) nie zrealizowało założeń IPU ponieważ przerwali naukę, przy czym
jeden z wychowanków zerwał kontakt z MOPS. Z ww. 6 osób, dwie nie
powiadomiły MOPS o przerwaniu nauki i nadal pobierały świadczenia.
W związku z powyższym MOPS wystąpił o zwrot nienależnie pobranych
świadczeń. Pozostałym czterem wychowankom uchylono decyzję
o przyznaniu świadczeń na kontynuowanie nauki.

Wywiązywanie się wychowanków z obowiązku kontynuowania nauki
sprawdzano na podstawie zaświadczeń wystawianych przez szkoły po
ukończeniu każdego semestru. Ponadto sprawdzano frekwencję na
zajęciach w każdym miesiącu.

Analizowane IPU były opracowane przez wychowanków przy udziale
opiekuna usamodzielnienia w terminie określonym w art. 145 ust. 4 ustawy
o pieczy zastępczej, tj. co najmniej miesiąc przed osiągnięciem przez
wychowanków pełnoletności. Programy te zawierały informacje określone
w art. 145 ust. 1 pkt 1 i 2 ww. ustawy. Określano w nich również cele,
zadania i terminy ich wykonania, a także osobę odpowiedzialną za ich
realizację. W IPU nie określono natomiast sposobu pomiaru (wskaźników)
oceniania wykonania zadań.

W sześciu przypadkach (na badanych 40) wychowankowie wskazali
opiekuna usamodzielnienia w okresie od 14 do 30 dni przed ukończeniem
18 lat. Natomiast zgodnie z art. 145 ust. 2 ustawy o pieczy, opiekun
powinien być wyznaczony co najmniej dwa miesiące przed osiągnięciem
przez wychowanka pełnoletności.

18 Dz. U. z 2013 r. poz. 267 ze zm., zwana dalej „KPA”.

10

Jak wyjaśniła Dyrektor Ośrodka, w pięciu przypadkach pracownicy
socjalni, przed ustawowym terminem kontaktowali się z wychowankami
i rodzinami zastępczymi w celu umówienia spotkania, jednak z powodu
nieobecności wychowanka lub opiekuna w terminach proponowanych
przez pracownika socjalnego, wskazanie opiekuna usamodzielnienia
dokonane zostało w najbliższym, odpowiadającym im terminie. Natomiast
w jednym przypadku placówka opiekuńczo-wychowawcza, w której
przebywał wychowanek, zbyt późno złożyła wniosek o wyznaczenie
opiekuna. Ponadto wychowanka odbywała specjalistyczną terapię, co
dodatkowo utrudniało z nią kontakt.

Według wyjaśnienia Dyrektor MOPS, wyznaczenie opiekuna
i sporządzenie IPU miało miejsce w tym samym dniu. Dyrektor akceptował
je natomiast po upływie średnio siedmiu dni. W dwóch przypadkach
Dyrektor zatwierdziła IPU po upływie 21 i 24 dni, przy czym zachowano
obowiązujący termin zatwierdzania IPU przed osiągnięciem pełnoletności
przez wychowanka.

b) Współdziałanie wychowanków z opiekunami usamodzielnienia
i pracownikami socjalnymi MOPS miało charakter systematyczny.
Najczęściej, co najmniej raz w miesiącu, kontaktowano się
z wychowankami, którym przyznano pomoc na kontynuację nauki.

c) Przy rozpatrywaniu wniosków wychowanków o udzielenie pomocy nie była
brana pod uwagę pomoc w znalezieniu zatrudnienia lub uzyskaniu
odpowiednich warunków mieszkaniowych. W opracowanych IPU nie
zamieszczono deklaracji w tym zakresie. Z analizowanych dokumentów
wynika, że wychowankowie byli motywowani do złożenia wniosku
o przydział lokalu mieszkalnego z zasobów gminy, a w przypadku
poszukiwania pracy – do zarejestrowania się w urzędzie pracy.

d) W 22 przypadkach udzielenia pomocy na usamodzielnienie i/lub na
zagospodarowanie Ośrodek posiadał wiedzę, na co zostały poniesione
wydatki ze środków przyznanych na ww. pomoc. W decyzjach podano
wykaz mebli i urządzeń, na zakup których środki zostały przyznane oraz
ceny ich zakupu (w niektórych przypadkach potwierdzone przez sklep).
W 21 przypadkach wychowankowie przedłożyli rozliczenia z dokonanych
zakupów w postaci rachunków i faktur, a pracownik w wywiadzie
środowiskowym potwierdzał wyposażenie mieszkania w zakupiony sprzęt.
W jednym przypadku, wobec nieprzedłożenia rozliczenia, została wydana
decyzja o uchyleniu decyzji w sprawie przyznania pomocy i zobowiązano
wychowanka do zwrotu przyznanej pomocy. W czterech przypadkach
część środków na usamodzielnienie została przekazana na pokrycie kaucji
mieszkaniowej (bezpośrednio na konto administratora), w jednym
przypadku - na opłacenie kursu prawa jazdy.

e) Z analizowanych dokumentów dot. 40 wychowanków wynika, że żaden
z nich nie został aresztowany.

f) Spośród 40 wychowanków, których dokumentację analizowano, dwóch
wróciło do środowiska, z którego pochodzili. Ośrodek posiadał informację
o problemach występujących w tych środowisku. W jednym przypadku,
problemy środowiska były przedmiotem posiedzeń Zespołu ds. pracy
z osobą/rodziną.

W badanej próbie nie wystąpiły przypadki wymeldowania wychowanków
przebywających w pieczy zastępczej przez urzędy gmin z pobytu stałego

11

w mieszkaniach komunalnych lub prywatnych zajmowanych przez
rodziców biologicznych.

g) W programach usamodzielnienia nie zawarto zapisów w zakresie
oceniania wyników usamodzielnienia. W analizowanych przypadkach
ocena cząstkowa realizacji IPU dokonywana była poprzez wymienienie
zrealizowanych celów, natomiast nie mierzono efektywności
usamodzielnienia.

(dowód: akta kontroli str. 300 - 450)

5. Z 40 wspomnianych wychowanków pieczy zastępczej, dwóch zakończyło
proces usamodzielnienia, a pozostałych 38 było w trakcie jego realizacji,
przy czym jak wspomniano powyżej 6 wychowanków przerwało kontynuację
nauki.

Efektem usamodzielnienie w przypadku ww. dwóch osób było ukończenie
szkoły, podjęcie pracy, otrzymanie i urządzenie mieszkania. Ośrodek znał
losy wychowanków, którzy ukończyli proces usamodzielnienia.

(dowód: akta kontroli str. 300 – 458)

6. Spośród 24 wychowanków, którzy w okresie 2010-2011 zakończyli
usamodzielnianie, sześciu (25 %) po zakończeniu tego procesu korzystało
ze świadczeń pomocy społecznej, z czego trzech korzystało z tej pomocy
przez okres powyżej jednego roku.

(dowód: akta kontroli str. 459)

7. W ramach pomocy w uzyskaniu zatrudnienia MOPS informował
wychowanków o możliwości zarejestrowania się w urzędzie pracy.
Z badanej grupy 40 usamodzielnianych wychowanków, sześciu
zarejestrowało się w Powiatowym Urzędzie Pracy w Katowicach (w tym
dwóch w II kwartale 2014 r.), z czego jedna osoba podjęła pracę w lipcu
2014 r.

Zdaniem Dyrektor Ośrodka, w związku z możliwością pobierania do 25 roku
życia pomocy na kontynuowanie nauki, wychowankowie niejednokrotnie do
czasu jej zakończenia nie poszukują zatrudnienia i nie oczekują wsparcia
w tym zakresie

(dowód: akta kontroli str. 460 – 463)

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 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 Katowicach.

Ocena cząstkowa

Prawo zgłoszenia
zastrzeżeń

12

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 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.

Katowice, dnia 7 sierpnia 2014 r.

 Najwyższa Izba Kontroli
 Delegatura w Katowicach

Kontroler nadzorujacy

Halina Zapletal
Doradca techniczny

..

..
podpis podpis

Obowiązek
poinformowania
NIK o sposobie

wykorzystania uwag
i wykonania wniosków

