

LLU – 4101-023-01/2014

P/14/048

WYSTĄPIENIE

POKONTROLNE

2

 I. Dane identyfikacyjne kontroli

Numer i tytuł kontroli P/14/048 – Funkcjonowanie asystentów rodziny w świetle ustawy o wspieraniu
rodziny i systemie pieczy zastępczej.

Jednostka

przeprowadzająca

kontrolę

Najwyższa Izba Kontroli
Delegatura w Lublinie

Kontroler Roman Pajer, specjalista kontroli państwowej, upoważnienie do kontroli nr 92228
z dnia 6 października 2014 r.

[dowód: akta kontroli str. 1-2]

Jednostka

kontrolowana
Miejski Ośrodek Pomocy Rodzinie w Chełmie (dalej: MOPR) ul. Kolejowa 8; 22-100
Chełm

Kierownik jednostki

kontrolowanej
Lucyna Kozaczuk - Dyrektor Miejskiego Ośrodka Pomocy Rodzinie w Chełmie od 20
lutego 2007 roku (dalej: Dyrektor MOPR).

[dowód: akta kontroli str. 3]

II. Ocena kontrolowanej działalności

W okresie objętym kontrolą (lata 2012-2014), MOPR zapewnił rodzinom z terenu
miasta Chełm, przeżywającym trudności w wypełnianiu funkcji opiekuńczo-
wychowawczych, wsparcie i pomoc asystenta rodziny. MOPR właściwie realizował
zadania wynikające z ustawy z dnia 9 czerwca 2011 r. o wspieraniu rodziny
i systemie pieczy zastępczej1 (dalej: ustawa) dotyczące wymogów formalnych oraz
udzielania wsparcia merytorycznego i podnoszenia kwalifikacji przez asystentów.
Asystenci rodzin w swojej pracy uwzględniali wszystkie zadania wynikające z art. 15
ust. 1 ustawy.

Za istotne dla kontrolowanej działalności należy uznać: przestrzeganie wymogów
formalnych dotyczących zatrudniania asystentów rodzin, a także zapewnienie im
systemu wsparcia merytorycznego w postaci specjalistycznego poradnictwa oraz
możliwości podnoszenia kwalifikacji; zapewnienie środków na wydatki związane
z zatrudnieniem asystentów do ciągłej pracy z rodzinami niewydolnymi
wychowawczo; podejmowanie innowacyjnych działań na rzecz rodzin objętych
wsparciem asystenta rodziny, m.in. poprzez udzielanie im kompleksowego wsparcia
psychologicznego, pedagogicznego, prawnego, socjalnego, a także pomocy
w formie usług opiekuńczych dostosowanych do potrzeb i oczekiwań rodzin.
W ocenie asystentów rodzin barierą związaną ze skutecznym udzielaniem wsparcia
rodzinom była wieloproblemowość występująca w rodzinach oraz zbyt duża liczba
rodzin określona ustawą (20 rodzin) pozostająca pod opieka jednego asystenta2.

NIK zwraca jednak uwagę, że wprowadzenie asystentów rodziny jako nowej formy
wsparcia rodzin przeżywających trudności w wypełnianiu funkcji opiekuńczo-
wychowawczych nie przełożyło się na zmniejszenie liczby dzieci przekazywanych
do pieczy zastępczej i zwiększenie liczby dzieci powracających z pieczy do rodzin
biologicznych.

1 Dz. U. z 2013 r., poz. 135 ze zm.
2 po nowelizacji (od dnia 01.01.2015 r.) liczba ta wynosi 15

Ocena ogólna

Uzasadnienie
oceny ogólnej

3

III. Opis ustalonego stanu faktycznego

1. Zatrudnienie i organizacja pracy asystentów rodziny

W okresie objętym kontrolą z pomocy MOPR korzystały rodziny mające trudności
w wypełnianiu funkcji opiekuńczo-wychowawczych. Ustalono, że asystenci rodziny
byli rekrutowani spoza pracowników MOPR. Naboru kandydatów dokonywano na
podstawie Curriculum Vitae złożonych przez osoby zainteresowane zatrudnieniem
w MOPR. W procesie naboru Komisja Rekrutacyjna ds. Naboru przeprowadziła
rozmowy kwalifikacyjne z kandydatami do pracy. Stwierdzono, że przy naborze na
stanowisko asystenta rodziny zachowana była konkurencyjność postępowania, a na
jedno miejsce przypadało przeciętnie dwóch kandydatów.
Pierwsze nawiązanie stosunku pracy z asystentem rodziny nastąpiło na podstawie
umowy zlecenia zawartej na okres od 06.03.2012 r. do 31.05.2012 r., która
następnie została przedłużona do 31.12.2012 r. Osoba ta nie była zainteresowana
jej kontynuowaniem w roku następnym. Kolejne cztery umowy zlecenia zostały
zawarte z asystentami rodziny na okres od 11.07.2012 r. do 31.12.2012 r., zaś
następna (szósta) umowa zlecenie została zawarta na okres od 18.07.2012 r. do
31.12.2012 r. W związku z rezygnacją ze stanowiska asystenta rodziny przez
dwóch pracowników zostały zawarte umowy zlecenia z kolejnymi dwoma
pracownikami: jedna na okres od 10.09.2012 r. do 31.12.2012 r., a druga na okres
od 16.10.2012 r. do 31.12.2012 r. Według stanu na koniec 2012 r. było
zatrudnionych sześciu asystentów, z czego trzech nie było zainteresowanych
przedłużeniem umowy na kolejny okres. Jak wyjaśniła dyrektor MOPR
nieprzedłużenie umów zlecenia przez trzech pracowników od stycznia 2013 r. było

spowodowane nie ubieganiem się

o zatrudnienie na kolejny okres z powodu podjęcia przez nich zatrudnienia w innym

miejscu pracy.
[dowód akta kontroli str. 22-23]

Na podstawie umów zlecenia w okresie od 02.01.2013 r. do 31.03.2013 r było
zatrudnionych czterech asystentów rodziny, tj. trzem asystentom przedłużono
umowę, a z jednym został nawiązany stosunek pracy. Od dnia 2 kwietnia 2013 r.
nawiązano z tymi pracownikami stosunek pracy, na podstawie umowy o pracę
w pełnym wymiarze czasu pracy, zawartej na okres próbny wynoszący trzy miesiące
(do 01.07.2013 r.). Następnie umowy te zostały przedłużone do dnia 31.12.2014 r.
W związku z długoterminową absencją chorobową jednego z tych pracowników
(ciąża) od 1 kwietnia 2014 r. został zatrudniony na okres trzech miesięcy (tj. do dnia
30.06.2014 r.) kolejny (piąty) asystent rodziny, z którym przedłużono umowę o
pracę do dnia 31.12.2014 r. Ustalono, ze w MOPR nie wystąpiła sytuacja, by
rodzinom zmieniano kilka razy asystentów. W przypadku rezygnacji z zatrudnienia
asystenta, rodziny pozostawały pod opieką pracownika socjalnego do czasu
przejęcia rodziny przez nowo zatrudnionego asystenta. W badanym okresie taka
sytuacja miała miejsce dwukrotnie w roku 2012 i nie trwała dłużej niż 10 dni.
Ponadto w MOPR nie było przypadków zatrudnienia na stanowisku asystenta
rodziny młodych ludzi bezpośrednio po studiach, bez doświadczenia życiowego i
zawodowego.

 [dowód akta kontroli str. 1-21]

W badanym okresie z pracy na stanowisku asystenta rodziny zrezygnowały trzy
osoby, tj. dwie osoby w 2012 r. i jedna w 2014 r. Jak podała dyrektor MOPR
pomimo faktu, iż pracownicy spełniali wymagania ustawowe dotyczące

Opis stanu
faktycznego

4

wykształcenia powodem ich rezygnacji była zbyt obciążająca praca i złożoność

problemów

w rodzinie oraz możliwość podjęcia pracy w innym charakterze. W celu
zminimalizowania ryzyka w tym zakresie podczas rozmów kwalifikacyjnych
z kolejnymi kandydatami do pracy na stanowisku asystenta rodziny zwracano
uwagę nie tylko na znajomość przepisów, ale przede wszystkim na doświadczenie
zawodowe w pracy z rodzinami dysfunkcyjnymi i predyspozycje osobowościowe
kandydatów. Jak poinformowała osoba, która zrezygnowała z pracy na stanowisku
asystenta rodziny, było to podyktowane przede wszystkim złożonością problemów

rodzin objętych wsparciem oraz zbyt dużą liczbą rodzin przydzielonych do pracy.

[dowód akta kontroli str. 22-25]

Asystenci rodziny w chwili zatrudnienia w MOPR spełniali wymagania określone
w art. 12 ust. 1 ustawy. Wszyscy asystenci rodziny zatrudnieni w MOPR posiadali
wykształcenie wyższe na kierunku pedagogika. Stosownie do art. 12 ust. 2 cyt.
ustawy, asystenci rodziny zatrudnieni w MOPR systematycznie podnosili swoje
kwalifikacje w zakresie pracy z dziećmi i rodziną. Ustalono, że MOPR stwarzał
możliwości podnoszenia kwalifikacji proponując im udział w szkoleniach
i konferencjach. Asystenci rodziny uczestniczyli w szkoleniach i konferencjach,
których tematyka dotyczyła: dorastania i dojrzewania dzieci niepełnosprawnych
intelektualnie; partnerstwa i współpracy – ingerencji we władzę rodzicielską
i współpracy na rzecz zapewnienia przyszłości dziecka; przeciwdziałania przemocy;
pracy socjalnej z pacjentem chorym psychicznie w aspekcie prawnym
i praktycznym; miłości w rodzinie jako funkcji czasu i zaangażowania; myśli
pedagogicznej Janusza Korczaka w pracy socjalnej z dzieckiem i rodziną; roli
asystenta rodziny w środowiskach niewydolnych wychowawczo z perspektywy
zapobiegania demoralizacji nieletnich. Propozycje udziału w szkoleniach
i konferencjach były zgłaszane zarówno przez przełożonych, jak też i samych
asystentów. Udział szkoleniach był bezpłatny i nie wymagał ponoszenia
dodatkowych kosztów (oprócz pokrycia kosztów przejazdów).
W MOPR dostępna była również literatura fachowa, z której mogli korzystać
asystenci w ramach samokształcenia. Ponadto podczas prowadzonych na bieżąco
spotkań, Dyrektor MOPR i zatrudnieni specjaliści (pedagog, psycholog, terapeuta
rodzinny, prawnik) przekazywali pracownikom zatrudnionym na stanowisku
asystenta wiedzę niezbędną do pracy z rodzinami dysfunkcyjnymi. Dwa razy w roku
odbywały się też spotkania szkoleniowe dla asystentów rodziny, które były
prowadzone przez Dyrektora MOPR.
Osoby rozpoczynające pracę asystenta rodziny w MOPR posiadały wykształcenie
wyższe zgodne z wymogami ustawowymi (art. 12 ust. 1 pkt. 1a ustawy) i nie miały
ustawowego obowiązku odbycia szkolenia określonego w rozporządzeniu Ministra
Pracy i Polityki Społecznej z dnia 9 grudnia 2011 r. w sprawie szkoleń na asystenta
rodziny3. Zakresy czynności asystentów rodzin obejmowały wszystkie zadania
wyszczególnione w art. 15 ust. 1 ustawy.

[dowód: akta kontroli str. 8-10, 13-14, 26-41, 42-47]

Asystenci rodziny mieli możliwość korzystania z poradnictwa mającego na celu
zachowanie i wzmocnienie ich kompetencji, jak też przeciwdziałanie zjawisku
wypalenia zawodowego. W celu rozwiązywania problemów występujących
w rodzinie, zatrudnieni w MOPR specjaliści (psycholog, prawnik, pedagog,
terapeuta rodzinny) udzielali asystentom rodziny wsparcia merytorycznego i

3 Dz. U. Nr 272, poz. 1608.

5

prawnego. Mogli oni również konsultować trudniejsze przypadki i sytuacje. Przez
okres pierwszego roku pracy asystentów rodziny raz w tygodniu odbywały się
spotkania grupowe celem omówienia sytuacji problemowych występujących w
rodzinach i ustalenia planu dalszych działań. Ponadto każdy asystent miał
wyznaczony jeden dzień
w tygodniu na indywidualne konsultacje ze specjalistami. W celu wypracowania
sposobów rozwiązania trudnej sytuacji w rodzinie, odbywały się również spotkania
zespołu interdyscyplinarnego, w skład którego wchodzili: pedagodzy, wychowawcy
klas, przedstawiciele placówek ochrony zdrowia, kuratorzy.

[dowód: akta kontroli str. 61, 64-69]

Prezydent Miasta Chełm, zarządzeniem nr 285/11 z dnia 12.10.2011r. w sprawie
wyznaczenia organizatora rodzinnej pieczy zastępczej, wyznaczył MOPR na
organizatora rodzinnej pieczy zastępczej na terenie miasta Chełm. W związku
z powyższym w MOPR został utworzony Zespół do Spraw Pieczy Zastępczej.
Zgodnie z regulaminem organizacyjnym MOPR asystent rodziny znajdował się
w strukturze Zespołu do Spraw Pieczy Zastępczej. Nadzór nad pracą asystentów
sprawował kierownik Zespołu do Spraw Pieczy Zastępczej. W kontrolowanym
okresie dokonywana była okresowa ewaluacja działań asystentów. Ewaluacja ta
prowadzona była na podstawie prowadzonej przez asystentów dokumentacji,
spotkań asystentów z zespołem specjalistów oraz wizyt środowiskowych dyrektora
MOPR, kierowników działów i sekcji wraz z asystentem.

[dowód: akta kontroli str. 48-63, 70-82]

Wysokość wydatków poniesionych na rzecz asystentów rodziny wyniosła w 2012
roku 79.978 zł, w 2013 roku 100.641 zł i do dnia 30 września 2014 roku 77.230 zł.
Kwoty te zostały przeznaczone w całości na sfinansowane kosztów wynagrodzenia
asystentów. Wydatki poniesione na wynagrodzenia asystentów zostały w roku
2012 całości (w 100%) sfinansowane z dotacji celowej z budżetu państwa. W 2013
r. kwota dotacji celowej na wynagrodzenia asystentów rodziny wyniosła 97.159 zł
(96,5%), zaś środki własne gminy 3.482 zł (3,5%). Do 30 września 2014 r. MOPR
wydatkował na wynagrodzenia asystentów środki z dotacji celowej w kwocie 49.690
zł (64,3%) oraz środki własne gminy w kwocie 27.540 zł (35,7%). W badanym
okresie na rzecz asystentów rodziny ze środków dotacji celowej wydatkowano
łącznie kwotę 226.827 zł (88,0%), natomiast środkami własnymi gminy pokryto
wydatki w kwocie 31.022 zł (12,0%). W ocenie kierownictwa MOPR z uwagi na
potrzebę zapewnienia ciągłej pracy asystentów z rodzinami przeżywającymi
trudności w wypełnianiu funkcji opiekuńczo-wychowawczych od 2015 roku nie
przewiduje się żadnych zwolnień pracowników.

[dowód: akta kontroli str. 339-341]

W latach 2012-2013 MOPR korzystał z dotacji na realizację zadań własnych gminy
w ramach Resortowego programu wspierania rodziny i systemu pieczy zastępczej
(dalej: Program). W roku 2012 kwota otrzymanych dotacji wyniosła w I edycji
37.765,35 zł, a w II edycji 50.483,77 zł. Natomiast poniesione łącznie wydatki
pokryte z dotacji wyniosły z I edycji 35.137,41 zł i z II edycji 44.840,63 zł.
Niewykorzystane kwoty dotacji odpowiednio z I edycji 2.627,94 zł i z II edycji
5.643,14 zł zostały zwrócone na rachunek bankowy Lubelskiego Urzędu
Wojewódzkiego. W roku 2013 kwota otrzymanej dotacji wyniosła 98.336,86 zł,
z której wykorzystano 97.159,18 zł, natomiast niewykorzystane środki 1.177,68 zł
zostały zwrócone. W ramach Programu asystent rodziny i koordynator rodzinnej
pieczy zastępczej na rok 2014 MOPR otrzymał dotację w wysokości 68.003,00 zł.

6

Zgodnie z zawartą umową końcowe sprawozdanie z realizacji ww. zadania winno
zostać sporządzone do dnia 15 stycznia 2015 r.
Stwierdzono, że dotację celową wydatkowano zgodnie z umowami
o dofinansowanie zadań własnych gminy, zawartymi z Wojewodą Lubelskim. Efekty
założone w umowach były zgodne z treścią Programu. Środki pozyskane w ramach
Programu umożliwiły zatrudnienie asystentów rodziny do pracy z rodzinami
niewydolnymi w sprawach opiekuńczo-wychowawczych. Praca asystentów
poprawiła funkcjonalność tych rodzin oraz zapobiegała umieszczeniu dzieci
w pieczy zastępczej.

[dowód: akta kontroli str. 153-205]

Wynagrodzenie asystentów rodziny nie było niższe niż minimalny poziom tego
wynagrodzenia określony w Regulaminie wynagradzania MOPR i zostało ustalone
zgodnie z obowiązującymi przepisami prawa. Wysokość przeciętnego miesięcznego
wynagrodzenia asystenta rodziny wyniosła w: 2012 roku 2.060 zł, natomiast
pracownika socjalnego 1.941 zł; 2013 roku 2.097 zł, a pracownika socjalnego 2.002
zł; do dnia 30 września 2014 roku 2.145 zł zaś pracownika socjalnego 2.070 zł. Jak
podała Dyrektor MOPR asystenci rodzin otrzymywali wynagrodzenia takie same,

a nawet w niektórych przypadkach wyższe niż pracownicy socjalni posiadający

wykształcenie wyższe i podobny staż pracy.
[dowód: akta kontroli str. 339-341]

W 2012 r. pomocą asystenta rodziny objętych było 67 rodzin, co
w przeliczeniu na jednego asystenta wyniosło średnio 11 rodzin. Według stanu na
koniec tego roku przydzielono: jednemu asystentowi 10 rodzin; trzem asystentom
po 11 rodzin i dwóm po 12 rodzin. Liczba osób będących pod opieką asystentów
w roku 2012 wynosiła ogółem 255 osób, co w przeliczeniu na jednego asystenta
wynosiło 42 osoby. Według stanu na koniec tego roku poszczególni asystenci
obejmowali swoją opieką: 38, 45, 44, 43, 41 i 44 osoby.
Na koniec roku 2013 wsparciem asystenta objętych było ogółem 64 rodziny, co
w przeliczeniu na jednego asystenta wyniosło średnio 16 rodzin (jednemu
asystentowi przydzielono 14 rodzin; jednemu asystentowi 16 rodzin i dwóm po 17
rodzin). Łączna liczba osób będących pod opieką asystentów w roku 2013 wynosiła
252, co w przeliczeniu na jednego asystenta wynosiło 63 osoby. Według stanu na
koniec tego roku poszczególni asystenci obejmowali swoją opieką: 58, 61, 63 i 70
osób.
Na dzień 30.09.2014 r. wsparciem asystenta objęte były 73 rodziny, co
w przeliczeniu na jednego asystenta wyniosło średnio 18 rodzin (jednemu
asystentowi przydzielono 19 rodzin i trzem po 18 rodzin). Łączna liczba osób
będących pod opieką asystentów na dzień 30.09.2014 r. wyniosła ogółem 287, co
w przeliczeniu na jednego asystenta wynosiło 72 osoby. Według stanu na
30.09.2014 r. poszczególni asystenci obejmowali swoją opieką: dwóch po 74 osoby,
jeden 77 i jeden 62 osób. Liczba rodzin na jednego asystenta nie przekraczała
ustawowego limitu 20 rodzin.

[dowód: akta kontroli str. 335-337]

W MOPR obowiązywała zasada doboru środowisk dla asystenta rodziny ze względu
na miejsce zamieszkania rodziny objętej wsparciem. W okresie objętym kontrolą nie
zostały wyszczególnione rejony pracy asystentów, tak jak w przypadku pracowników
socjalnych, natomiast rodziny przydzielane były każdemu asystentowi tak, by
odległość pomiędzy środowiskami była jak najmniejsza i ułatwiała sprawne
przemieszczanie się pracowników. Niezależnie od rodzaju zawartej umowy
asystenci rodziny pobierali bilety autobusowe komunikacji miejskiej na przejazdy

7

między środowiskami.
W MOPR opracowano podstawowe narzędzia pracy asystenta rodziny. Formularze
dokumentów, jakimi posługują się pracownicy w toku wykonywania obowiązków
służbowych były jednolite dla wszystkich asystentów. Dokumentacja ta była
kilkakrotnie modyfikowana w wyniku doświadczeń oraz podejmowanych działań
z rodziną. Na dzień kontroli obowiązywały następujące wzory dokumentów: zgoda
na podjęcie współpracy rodziny z asystentem, dziennik wizyt w środowisku
rodzinnym, notatka służbowa, plan pracy z rodziną.

[dowód: akta kontroli str. 305-309]

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie nie
stwierdzono nieprawidłowości.

Najwyższa Izba Kontroli ocenia pozytywnie działalność kontrolowanej jednostki
w badanym obszarze.

2. Realizacja zadań przez asystenta rodziny w zakresie
wspierania rodzin mających trudności w wypełnianiu
funkcji opiekuńczo-wychowawczych

W kontrolowanym okresie MOPR zatrudniał więcej niż dwóch asystentów rodziny.
Szczegółowym badaniem objęto, dokumentacje 25 rodzin, z tego 12 rodzin,
w których dzieci były umieszczone w pieczy zastępczej i 13 innych rodzin,
wybranych losowo. W przypadku każdej rodziny objętej badaniem pracownik
socjalny MOPR przeprowadził wywiad środowiskowy, jak też analizę sytuacji
rodziny przeżywającej trudności w wypełnianiu funkcji opiekuńczo-wychowawczych.
Szczegółowość sporządzonych wywiadów środowiskowych oraz zawarte w nich
analizy sytuacji rodzin umożliwiały opracowanie planu pracy z poszczególnymi
rodzinami. W każdym przypadku wspieranie rodziny było prowadzone za jej zgodą
i przy jej aktywnym udziale, zaś MOPR posiadał stosowne zgody na podjęcie tej
współpracy. Ustalono, że decyzje o przydzieleniu rodzinie asystenta zostały podjęte
w terminie nieprzekraczającym 14 dni od dnia przeprowadzenia wywiadu
środowiskowego, jak również powzięcia przez MOPR informacji o rodzinie mającej
problemy opiekuńczo-wychowawcze. Ustalono, że na wniosek sądu jedna z rodzin
została objęta pomocą w formie asystenta rodziny. Nie było to zarządzenie sądu
lecz pismo z prośbą o przydzielenie rodzinie asystenta, który wesprze podopieczną
w ukierunkowaniu prawidłowych oddziaływań wychowawczych wobec małoletnich
dzieci pozostających pod jej opieką. W tym przypadku, jak w pozostałych sytuacjach
pracownik socjalny przeprowadził wywiad środowiskowy wskazując obszary,
w których należy wesprzeć rodzinę, co było podstawą do opracowania planu pracy.
Rodzina ta wyraziła zgodę na podjęcie współpracy z asystentem i w dalszym ciągu
jest objęta jego wsparciem.

 [dowód: akta kontroli str. 206-242, 362]

Dla każdej rodziny został opracowany plan pracy z rodziną. Plany te zostały
opracowane we współpracy z członkami rodziny oraz w konsultacji z właściwym
pracownikiem socjalnym. Plany pracy z rodziną odpowiadały na problemy rodzin
wyszczególnione przez pracowników socjalnych w wywiadach środowiskowych.
Odnosiły się one zarówno do stwierdzonych deficytów jak też potrzeb i mocnych
stron rodziny. W celu przezwyciężenia trudnych sytuacji życiowych rodzin
sporządzone plany pracy zawierały cele krótko- i długoterminowe oraz terminy ich

Ustalone
nieprawidłowości

Ocena cząstkowa

Opis stanu
faktycznego

8

realizacji. Celem głównym każdego planu pracy z rodziną była poprawa
funkcjonowania rodziny w wypełnianiu funkcji opiekuńczo-wychowawczych.
Powyższe plany zawierały również cele szczegółowe dostosowane do potrzeb
danej rodziny.

 [dowód: akta kontroli str. 243-283]

W okresie objętym kontrolą, rodzinom z problemami opiekuńczo-wychowawczymi
udzielana była pomoc oraz wsparcie adekwatne do potrzeb każdej rodziny
i problemów stwierdzonych w wywiadzie środowiskowym. Były one zbieżne z celami
określonymi w planach pracy z rodziną. Przewidziano w nich pomoc
psychologiczną, medyczną i prawną również w przypadku występowania przemocy
w rodzinie. Częstotliwość spotkań asystenta z każdą z rodzin uzależniona była od
potrzeb rodzin i złożoności występujących problemów. Praca z rodzinami
prowadzona była na bieżąco, nawet kilka razy w tygodniu. Odzwierciedleniem
częstotliwości pracy asystenta z rodziną były zapisy w dzienniku wizyt
w środowisku rodzinnym.

 [dowód: akta kontroli str. 284-294]

W badanym okresie asystenci rodziny współpracowali z placówkami opiekuńczo-
wychowawczymi, tj. z Chełmskim Centrum Pomocy Dziecku i Rodzinie oraz Domem
Małych Dzieci. Współpraca ta prowadzona była systematycznie i miała na celu
przygotowanie i realizację planów pomocy dzieciom przebywającym
w instytucjonalnej pieczy zastępczej. Kierownicy ww. placówek opiekuńczo-
wychowawczych w udzielonych w trybie art. 29 ust. 2 lit. f ustawy o Najwyższej Izbie
Kontroli4 informacjach wskazali m.in., że na organizowanych spotkaniach
z asystentami rodzin omawiano sytuację rodzinną dzieci i w sytuacjach kryzysowych
wspólnie podejmowane były działania interwencyjne bądź też decyzje o dalszej
pracy z rodziną w kierunku powrotu dzieci do domu rodzinnego.
Stosownie do art. 131 i art. 138 ustawy, organizator rodzinnej pieczy zastępczej
oraz placówki opiekuńczo-wychowawcze dokonywali oceny sytuacji dziecka
umieszczonego w pieczy zastępczej. Asystent rodziny każdorazowo brał czynny
udział w posiedzeniu zespołu ds. oceny sytuacji dziecka, zarówno umieszczonego
w rodzinnej, jak i instytucjonalnej pieczy zastępczej. Oceny te przeprowadzane były
w miarę potrzeb, jednak w przypadku dzieci w wieku poniżej trzech lat nie rzadziej
niż co trzy miesiące, a w przypadku dzieci starszych nie rzadziej niż co sześć
miesięcy. Z informacji udzielonych przez kierowników placówek opiekuńczo-
wychowawczych wynika, że asystencji rodziny współuczestniczyli w ocenie
możliwości powrotu dziecka do rodziny lub umieszczenia go w rodzinnej pieczy
zastępczej.

[dowód: akta kontroli str. 295-298, 315-318]

Stosownie do art. 15 ust. 1 pkt 15 ustawy, dokonywanie okresowej oceny sytuacji
rodzin należało do zadań asystenta rodziny. Ustalono, że ocena ta była
dokonywana przez MOPR dwa razy w roku tj. zgodnie z wymogami ustawowymi. W
ocenie brał udział: Dyrektor MOPR, kierownik Działu Pomocy Środowiskowej,
kierownik Zespołu do Spraw Pieczy Zastępczej, kierownik Sekcji Poradnictwa i
Pomocy Dziecku
i Rodzinie, pracownik socjalny oraz asystent rodziny. Podczas dokonywania oceny
asystent omawiał sytuacje rodzin, tj. funkcjonowanie rodzin i zrealizowane zadania
zawarte w planie pracy z rodziną oraz trudności, jakie napotykał w pracy z daną

4 Ustawa z dnia 23 grudnia 1994 r. o Najwyższej Izbie Kontroli (Dz. U. z 2012 r., poz. 82 ze zm.).

9

rodziną. Przed oceną sytuacji rodzin Dyrektor MOPR, kierownik Zespołu do Spraw
Pieczy Zastępczej i asystent rodziny, dokonywali wspólnych wizyt w rodzinach
mających trudności we właściwym wypełnianiu funkcji opiekuńczo-wychowawczych.
Wizyty te były odnotowywane przez asystenta rodziny w prowadzonej dokumentacji
(notatkach służbowych).

[dowód: akta kontroli str. 74, 81]

W badanym okresie, asystent rodziny odnotowywał każdy kontakt z rodziną
w dzienniku wizyt w środowisku rodzinnym. Ponadto wszystkie podjęte działania na
rzecz rodzin, jak też informacje dotyczące ich funkcjonowania, były odnotowywane
w sporządzanych przez asystenta notatkach służbowych oraz planie pracy
z rodziną. W przypadku podjęcia działań interwencyjnych w rodzinie sytuacja ta była
szczegółowo opisana w notatce służbowej asystenta. Udokumentowana była
również współpraca MOPR z Sądem Rejonowym w Chełmie. W kierowanych do
Wydziału Rodzinnego i Nieletnich ww. Sądu pismach opisywana była sytuacja danej
rodziny ze wskazaniem na problemy i trudności dotyczące braku właściwej opieki
nad małoletnimi dziećmi.

[dowód: akta kontroli str. 299-304]

W przypadku zaprzestania współpracy asystenta z rodziną dalszy sposób jej
funkcjonowania monitorowany był przez pracownika socjalnego MOPR. Pracownik
socjalny monitorował funkcjonowanie rodziny podczas wizyt w środowisku, jak też
w trakcie przeprowadzanych wywiadów środowiskowych. W przypadku zakończenia
pracy asystenta z rodziną z uwagi na zmianę miejsca zamieszkania rodziny
i brak możliwości dalszej współpracy, MOPR każdorazowo informował właściwe
Ośrodki Pomocy Społecznej (OPS) ze względu na miejsce zamieszkania rodziny
o konieczności objęcia jej pomocą i wsparciem. Wśród monitorowanych rodzin nie
stwierdzono przypadku konieczności powrotu do pracy z asystentem rodziny.

[dowód: akta kontroli str. 310-314]

W badanym okresie asystenci rodziny zakończyli pracę łącznie z 36 rodzinami.
W roku 2012 współpracę z asystentem rozpoczęło 67 rodzin. W roku tym nie
zakończono współpracy asystenta z żadną rodziną. W roku 2013 współpracę
z asystentem rozpoczęły kolejne 23 rodziny, natomiast współpracę z asystentem
zakończyło 26 rodzin, w tym dziewięć ze względu na osiągnięcie założonych celów
i 17 bez osiągnięcia założonych celów. Zakończenie współpracy asystenta
z rodziną było spowodowane: zaprzestaniem współpracy przez rodzinę w ośmiu
przypadkach; brakiem efektów w dwóch przypadkach i zmianą metody pracy
w siedmiu przypadkach. Od 1 stycznia do 30 września 2014 r. asystenci rozpoczęli
współpracę z 19 rodzinami, a zakończono współpracę z 10 rodzinami, w tym ze
względu na osiągnięcie założonych celów z ośmioma rodzinami, a w dwóch
przypadkach bez osiągniecia założonych celów z powodu braku efektów.
Współpraca asystenta z rodzinami, które osiągnęły zaplanowane dla nich cele,
trwała przeciętnie ok. 16 miesięcy. Jak podali asystenci rodzin: do zrealizowania

ustanowionych celów przyczyniły się następujące działania: pobudzanie aktywizacji

zawodowej; podjęcie specjalistycznego leczenia lub terapii; wzbudzanie wiary we

własne siły u podopiecznych; umiejętność dostrzegania problemów i pokonywania

trudności życiowych; nabycie przez rodzinę umiejętności opiekuńczo-

wychowawczych (przestrzeganie terminów wizyt lekarskich i szczepień).
W przypadku rodzin, które zaprzestały lub z którymi przerwano współpracę
z powodu braku efektów, współpraca asystenta z rodzinami trwała przeciętnie 10
miesięcy. Stwierdzono, że w MOPR nie wystąpiły przypadki przerwania współpracy

10

z powodu braku finansowania/ciągłości finansowania zatrudnienia asystentów
rodziny. Jak wyjaśnili asystenci okoliczności zakończenia pracy z rodzinami

z powodu zaprzestania przez nie współpracy oraz braku efektów wynikały

najczęściej ze zmiany miejsca zamieszkania rodziny. Ponadto w ocenie asystentów

dokładali oni wszelkich starań, by pomóc rodzinom przeżywającym trudności

w wypełnianiu funkcji opiekuńczo-wychowawczych, w poprawie ich funkcjonowania,

a brak osiągnięcia celu wynikał z pasywnej postawy rodzin utrwalonej

i przekazywanej z pokolenia na pokolenie oraz braku chęci do zmian.
[dowód: akta kontroli str. 334, 342-344, 345-347]

W kontrolowanym okresie rodziny i pracownicy byli oceniani pod względem
osiąganych efektów i podjętych działań podczas okresowej oceny sytuacji rodzin.
Jak wyjaśniła dyrektor w MOPR nie opracowano mierników efektywności pracy

asystenta rodziny z uwagi na: krótki okres funkcjonowania zawodu; trudności

w doborze właściwego wskaźnika oceny efektywności (ilościowy i jakościowy); dużą

rotację na stanowiskach asystenta rodziny; wieloproblemowość rodzin, w których

niejednokrotnie problemy przechodzą z pokolenia na pokolenie; brak możliwości

zastosowania jednego wskaźnika dla wszystkich rodzin. MOPR nie otrzymał
wytycznych dotyczących opracowania ww. metodologii z MPiPS. Jak podała
dyrektor MOPR w ustawie nie ma zapisów zobowiązujących do opracowania

i stosowania metodologii oceny efektywności pracy asystentów rodzin.
(dowód: akta kontroli str. 333-334)

Z wyjaśnień złożonych przez asystentów rodzin wynika m.in., że najlepsze rezultaty

w obszarze integracji rodzin przynosiło wykorzystywanie potencjału rodziny.

Kluczową rolę w tym aspekcie odgrywała edukacja w zakresie aktywnych form

spędzania czasu razem (wspólny wypoczynek, zabawy, przygotowywanie

i spożywanie posiłków, planowanie wydatków) a także motywowanie do współpracy

między członkami rodzin, do dzielenia się obowiązkami domowymi, partnerstwa

w działaniach oraz współdecydowania w sprawach rodziny. Dla podniesienia

świadomości rodziny odnośnie planowania i prawidłowego jej funkcjonowania,

niezbędna okazała się natomiast edukacja rodziny w zakresie poznania przyczyny

kryzysu oraz ograniczenia słabych stron rodziny poprzez pracę na jej mocnych

stronach. Jak podali asystenci rozwijanie umiejętności opiekuńczo-wychowawczych

rodziny osiągnięto poprzez edukację w zakresie higieny osobistej członków rodzin,

dbałość o zdrowie fizyczne (prawidłowe odżywianie, przestrzeganie wizyt lekarskich

i szczepień obowiązkowych) oraz psychiczne (nauka relaksu). Według nich na

jakość rezultatów pracy asystenta największy wpływ miała zbyt duża liczba rodzin,

z którymi prowadzili pracę jak również złożoność problemów. W związku ze

złożonością problemów jakie występują w rodzinach i potrzebą długofalowej analizy

sytuacji rodzinnej, ich zdaniem maksymalna liczba rodzin, z którymi asystent

powinien prowadzić pracę winna wynosić 10 rodzin czyli średnio 50-60 osób.

Pozytywnymi i skutecznymi działaniami wprowadzenia asystenta w dane

środowisko rodzinne było przede wszystkim zapobiegnięcie umieszczeniu dziecka

poza rodziną biologiczną jak też powrót dzieci z instytucjonalnej opieki zastępczej

pod opiekę rodziny. Trwałe efekty dotyczyły ustania przemocy w rodzinie oraz

zachowania abstynencji i uczestnictwo w terapii. Pozytywnie należy ocenić także

pobudzenie aktywności zawodowej poprzez podjęcie kursów, szkoleń, kontynuację

nauki jak też podjęcie zatrudnienia. Niemniej istotna była poprawa dbałości o

higienę własną

i mieszkanie oraz pomoc w kwestiach urzędowych poprzez pomoc w sporządzaniu

pism, kompletowaniu dokumentów oraz pokonywaniu trudności życiowych. Dla

11

osiągnięcia najlepszych rezultatów kluczowe było pozytywne nastawienie rodziny

i chęć współpracy z jej strony we wprowadzaniu i podtrzymywaniu zmian

w funkcjonowaniu.
[dowód: akta kontroli str.319-332]

Uchwałą Nr XXXVII/425/13 Rady Miasta Chełm z dnia 30 grudnia 2013 roku,
Miasto Chełm przyjęło Program Wspierania Rodziny i Rozwoju Pieczy Zastępczej
Miasta Chełm na lata 2014-2016. Zgodnie z nim informacje odnośnie
realizowanych działań oraz ich efektów zostaną zamieszczone w rocznych
sprawozdaniach
z działalności, a pełna ewaluacja programu zostanie przeprowadzona po
zakończeniu okresu jego realizacji tj. po dniu 30.12.2016 r. Na podstawie analizy
treści programu stwierdzono, że zostały w nim uwzględnione zagadnienia związane
z zasadnością funkcjonowania asystentów rodziny. W Programie tym
zidentyfikowano i wskazano najważniejsze problemy oraz zaplanowane cele
i określone sposoby jego realizacji.

[dowód: akta kontroli str.83-112]

MOPR w terminie do 31 marca każdego roku przekazywał do Wydziału Spraw
Społecznych Urzędu Miasta Chełm sprawozdania z realizacji zadań z zakresu
wspierania rodziny, jak też przedstawiał potrzeby związane z realizacją tych zadań.
W sprawozdaniu za rok 2012 i 2013 wskazano na następujące problemy
występujące w środowiskach: trudności w wypełnianiu funkcji opiekuńczo-
wychowawczej; nieumiejętność organizacji czasu wolnego; problemy w załatwieniu
spraw urzędowych; niewłaściwe prowadzenie gospodarstwa domowego
i zarządzanie budżetem domowym; niewłaściwe diagnozowanie potrzeb dziecka
dotyczących pielęgnacji i stanu zdrowia; pomoc w wyrównywaniu braków
edukacyjnych (wolontariat); konflikty rodzinne; uzależnienia i przemoc.
W powyższych sprawozdaniach wskazywano na celowość utworzenia placówki
wsparcia dziennego na terenie miasta Chełm. Roczne sprawozdania z realizacji
zadań z zakresu wspierania rodzin, zostały przyjęte na sesjach Rady Miasta Chełm
odbytych odpowiednio w dniach 27.03.2013 r. (protokół Nr XXIX/13) i 10.04.2014 r.
(protokół Nr XL/14). MOPR rzetelnie sporządzał i terminowo składał Wojewodzie
Lubelskiemu sprawozdania rzeczowo finansowe z zakresu wspierania rodziny.

[dowód: akta kontroli str. 113-151]

W mieście Chełmie prowadzona była kampania informacyjna o istocie asystentury
rodziny jako nowej formy wsparcia dla rodzin mających trudności w wypełnianiu
funkcji opiekuńczo-wychowawczych. Informacje o asystentach rodziny i ich
zadaniach zostały zamieszczone na stronie internetowej MOPR dostępnej dla
mieszkańców miasta, jak też innych instytucji (tj. Sąd Rejonowy w Chełmie, szkoły,
przedszkola, placówki ochrony zdrowia) zajmujących się pracą z rodziną i na jej
rzecz. Ponadto z chwilą wejścia w życie ustawy, dyrektor MOPR poinformował
wszystkich pracowników o możliwości objęcia rodzin mających trudności
w wypełnianiu funkcji opiekuńczo-wychowawczych pomocą w formie asystenta
rodziny.

[dowód: akta kontroli str. 152]

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie nie
stwierdzono nieprawidłowości.

Najwyższa Izba Kontroli ocenia pozytywnie działalność kontrolowanej jednostki
w badanym obszarze.

Ustalone
nieprawidłowości

Ocena cząstkowa

12

IV. Uwagi

NIK zwraca uwagę na niewielką dotychczasową skuteczność działania asystentów
rodzin, wyrażoną liczbą dzieci przekazanych do pieczy zastępczej oraz
powracających do rodzin biologicznych. Stwierdzono, że w kontrolowanym okresie
liczba dzieci przekazanych do pieczy zastępczej utrzymywała się na poziomie
zbliżonym do lat 2010-2011, kiedy nie funkcjonował zawód asystenta rodziny,
i wynosiła w roku: 2012 – 35, 2013 – 44, a do 30 września 2014 r - 32. Natomiast
liczba dzieci, które powróciły z pieczy zastępczej do rodzin biologicznych wyniosła
odpowiednio: 16, 22 i 10.

[dowód: akta kontroli, str. 359]

Dyrektor MOPR, w wyjaśnieniu podała m.in., że przy tak krótkim okresie

funkcjonowania zawodu asystenta rodziny, złożoności problemów, z którymi

spotykają się w rodzinach a także ze względu na zbyt dużą liczbę rodzin

pozostających pod opieką jednego asystenta skuteczność działania jest

ograniczona. Ponadto znaczna liczba dzieci, które zostały umieszczone w pieczy

zastępczej nie było objętych wsparciem asystenta ponieważ praca asystenta

z rodziną prowadzona powinna być za jej zgodą i przy aktywnym udziale, na którą

rodziny nie wyraziły zgody. Jednocześnie należy zaznaczyć, że w pieczy zastępczej

umieszczane są dzieci z rodzin głęboko dysfunkcyjnych po wyczerpaniu wszystkich

możliwości udzielenia pomocy i wobec powyższego zwykle nie ma szansy na

szybkie wypracowanie efektów pod kątem powrotu dzieci pod opiekę rodziców

biologicznych.
[dowód: akta kontroli, str. 360-361]

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 Lublinie.

Lublin, dnia 29 grudnia 2014 r.

Kontroler
Roman Pajer

specjalista k.p.

Dyrektor
Delegatury Najwyższej Izby Kontroli

w Lublinie
Edward Lis

..

Uwagi dotyczące
badanej działalności

Prawo zgłoszenia
zastrzeżeń

13

..

Podpis Podpis

