

LLU – 4101-023-03/2014

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 Edward Kowalczyk – główny specjalista kontroli państwowej, upoważnienie
do kontroli nr 92247 z dnia 29.10.2014 r.

(dowód: akta kontroli str. 1-2)

Jednostka

kontrolowana
Ośrodek Pomocy Społecznej w Niemcach, 21-025 Niemce, ul. Lubelska 121, regon:
004168110 (dalej „OPS”).

Kierownik jednostki

kontrolowanej
 Barbara Ściseł, Kierownik OPS.

II. Ocena kontrolowanej działalno ści

W okresie objętym kontrolą (lata 2012-2014, do zakończenia kontroli,
tj.: do 9.12.2014 r.) OPS zapewnił rodzinom z terenu Gminy Niemce,
przeżywającym trudności w wypełnianiu funkcji opiekuńczo-wychowawczych,
wsparcie i pomoc asystenta rodziny1. Rzetelnie realizował zadania, wynikające
z ustawy z dnia 9 czerwca 2011 r. o wspieraniu rodziny i systemie pieczy
zastępczej2.
Przestrzegano procedur, normujących postępowanie w zakresie powoływania
asystenta rodzin oraz prawidłowej organizacji pracy. Sytuacja rodzin z problemami
opiekuńczo-wychowawczymi, którym przydzielono asystenta rodziny została
rzetelnie zdiagnozowana przez pracowników socjalnych OPS. Problemy rodzin
udokumentowano w wywiadach środowiskowych, w sposób umożliwiający dobór
optymalnych form i metod pracy z rodzinami. Właściwie planowano i realizowano
działania asystenta, podejmowane na rzecz rodzin z dysfunkcjami w opiece
i wychowaniu dzieci. W OPS opracowano we własnym zakresie formularze druków,
służących dokumentowaniu sytuacji w rodzinach oraz stosowanych metod pracy
asystenta rodzin. Na bieżąco i rzetelnie dokumentowano działania asystenta
na rzecz rodzin oraz zmiany zachodzące w wyniku stosowanych form wsparcia.
Corocznie dokonywana była ocena pracy asystenta rodziny.

Uwagi NIK dotyczą przerw w zatrudnieniu asystenta rodziny,
skutkujących brakiem ciągłości w realizacji zadań, w tym niedokonaniem oceny
sytuacji pięciu rodzin, z którymi rozpoczęto i zakończono współpracę w 2012 r. bez
wskazania powodów jej zakończenia.

1 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
2 2 Dz. U. z 2013 r., poz. 135 ze zm.

Ocena ogólna

Uzasadnienie
oceny ogólnej

3

III. Opis ustalonego stanu faktycznego
1. Zatrudnianie i organizacja pracy asystentów rodziny

1.1. W latach 2012-2014 (trzy kwartały) liczba mieszkańców Gminy Niemce
kształtowała się na poziomie od 17 698 (w 2012 r.) do 18 215 w 2014 r., w tym osób
do 17 roku życia: 3 917 w 2012 r. oraz 4 083 w 2014 r. W powyższym okresie
z pomocy społecznej korzystało od 440 rodzin (w 2012 r.) do 417 (w 2014 r.), tj. 2%.

Liczba rodzin, mających trudności w wypełnianiu funkcji opiekuńczo-
wychowawczych zmniejszała się i w analizowanym okresie wynosiła
(odpowiednio): 85, 73 i 58 rodzin (do 30.09.2014 r.). Liczba dzieci z terenu Gminy
Niemce, pozostających w pieczy zastępczej, wynosiła w powyższych
latach: 27, 26, oraz 36, w tym liczba dzieci objętych pieczą zastępczą w formie
rodzinnej odpowiednio:13, 14 i 13, natomiast w formie instytucjonalnej: 14, 12, 23.
Spośród ogółu zatrudnionych w OPS (od 19 do 22 osób), na stanowisku pracownika
socjalnego zatrudniano od 9 (w 2012 r.) do 10 osób (w 2014 r.) a jedną osobę
na stanowisku asystenta rodziny. Z informacji, uzyskanych od Kierownika II Zespołu
Kuratorskiej Służby Sądowej do Wykonywania Orzeczeń w Sprawach Nieletnich
Sądu Rejonowego w Świdniku oraz od Dyrektora Powiatowego Centrum Pomocy
Rodzinie w Lublinie wynika, że współpraca z asystentami układała się prawidłowo.

 (Dowód: akta kontroli str. 3-17)

1.2. OPS rekrutował asystentów rodziny corocznie. Stosunek pracy z osobami,
zatrudnionymi na stanowisku asystenta rodziny, nawiązywany był na podstawie
umów o pracę, zawieranych na czas określony. Na powyższe stanowisko
rekrutowano osoby spoza OPS.

Umowy o pracę zawierane w 2012 i 2013 r., uległy rozwiązaniu z upływem terminu,
na jaki były zawarte. Czas trwania umów o pracę wynosił od czterech (w 2012 r.)
do dziewięciu miesięcy (w 2014 r.). Przerwy w zatrudnieniu asystenta wynosiły:
sześć miesięcy w 2013 r. oraz ponad dwa miesiące w 2014 r. i spowodowane były
tymczasowością okresu zatrudnienia. Przerwy w pracy asystenta z rodzinami były
niekorzystne z punktu widzenia osiągania celów, określonych w ustawie
o wspieraniu rodziny i systemie pieczy zastępczej.

1.3. Przerwy w zatrudnieniu na stanowisku asystenta rodziny Kierownik OPS
tłumaczyła tym, że zatrudnienie w 2012 r. asystenta rodziny było pionierskim

wyzwaniem, dlatego też wdrażanie zadania nie było łatwe. W 2014 r. została

zatrudniona inna osoba (poprzedni asystent rodziny spodziewała się dziecka i nie

mogła podjąć pracy na tym stanowisku). Głównym powodem krótkiego okresu

zatrudnienia był niedobór środków finansowych. W celu zminimalizowania ryzyka

monitorowanie tych rodzin przejęli pracownicy socjalni. Kierownik OPS odniosła się
także do krótkich okresów zatrudnienia i zmian osobowych na stanowisku asystenta
rodziny oraz przekładania się tego na efekty pracy. Przyznała, że trudno mówić

o jakichkolwiek efektach asystenta rodziny w 2012 r., gdyż pracował tylko cztery

miesiące. Pierwsze miesiące pracy to głównie zapoznanie się z przepisami prawa,

ustalenie druków do pracy z rodziną, późniejszy etap, to wprowadzanie asystenta

przez pracownika socjalnego do konkretnej rodziny, wspólne wyjazdy. W okresie

2012-2013 Ośrodek uczył się, jak powinien pracować asystent rodziny,

jak współpracować z różnymi instytucjami i osobami (czas na przyuczenie

i wdrożenie nowych rzeczy).

Opis stanu
faktycznego

4

(Dowód: akta kontroli str. 18-21)

1.4. Osoby zatrudnione na stanowisku asystenta rodziny spełniały (w czasie
ich zatrudniania) wymagania, określone przepisami art. 12 ust. 1 ustawy
o wspieraniu rodziny i systemie pieczy zastępczej. Osoba zatrudniona
w latach 2012-2013 posiadała wykształcenie wyższe (studia na UMCS, Wydział
Pedagogiki i Psychologii, kierunek – praca socjalna). Aktualnie zatrudniony asystent
rodziny, posiada wykształcenie średnie (ukończone Kolegium Pracowników Służb
Społecznych – kierunek praca socjalna i ukończone szkolenie dla kandydatów
zgłaszających gotowość pełnienia funkcji rodziny zastępczej i kontynuuje naukę,
na studiach licencjackich na Wydziale Pedagogiki UMCS, kierunek- praca socjalna.
Ponadto posiada 11 letni staż pracy w zakresie prowadzenia rodziny zastępczej,
pełniącej funkcję pogotowia rodzinnego.

1.5. W okresie zatrudnienia asystenci rodziny podnosili swoje kwalifikacje
zawodowe zgodnie z art. 12 ust. 2 ustawy o wspieraniu rodziny i systemie pieczy
zastępczej. Asystent zatrudniona w 2013 r., ukończyła w dniach 10-11.10.2013 r.
szkolenie organizowane nieodpłatnie przez Regionalny Ośrodek Polityki Społecznej
z zakresu „Praca z rodziną biologiczną dziecka umieszczonego w pieczy zastępczej
– zadania wynikające z ustawy o wspieraniu rodziny i systemie pieczy zastępczej”.
Asystent rodziny zatrudniony obecnie, kontynuuje studia licencjackie na kierunku
praca socjalna (etap obrony pracy dyplomowej). Jak wyjaśnił, nie wnioskował
o dodatkowe szkolenia (i ich sfinansowania przez OPS), ponieważ studiuje, posiada
wieloletni staż pracy z dziećmi i rodziną, a także uzupełnia swoją wiedzę poprzez
samokształcenie i wymianę doświadczeń z innymi asystentami rodzin.

(Dowód: akta kontroli str. 22-53)

1.6. Zadania określone dla asystentów rodziny uwzględniały metody pracy
z rodzinami przeżywającymi trudności w wypełnianiu funkcji opiekuńczo-
wychowawczych oraz inne formy wspierania rodzin w zakresie prawidłowego
wychowania i opieki nad dziećmi. Były zgodne z przepisami art. 15 ust. 1 ustawy
o wspieraniu rodziny i systemie pieczy zastępczej.

(Dowód: akta kontroli str. 49)

1.7. W świetle art. 16 ust. 2 ustawy o wspieraniu rodziny i systemie pieczy
zastępczej, asystent rodziny ma prawo do korzystania z poradnictwa, które
ma na celu zachowanie i wzmocnienie jego kompetencji oraz przeciwdziałanie
zjawisku wypalenia zawodowego. Kontrolowana jednostka zapewniła możliwość
korzystania z poradnictwa prawnego oraz pomocy psychologicznej. OPS zawarł
umowę zlecenia z radcą prawnym o świadczenie poradnictwa jeden dzień
w tygodniu. Ponadto dwa dni w tygodniu w OPS pełnił dyżur psycholog, zatrudniony
przez Wójta Gminy Niemce dla potrzeb wsparcia rodzin z problemami z terenu
gminy. Asystent rodziny wyjaśnił, że nie korzysta z ww. poradnictwa.

(Dowód: akta kontroli str. 54-55)

1.8. Obowiązująca od dnia 30.01.2012 r. struktura organizacyjna OPS określała
poszczególne komórki i stanowiska pracy. Regulamin organizacyjny stanowił,
że samodzielnym stanowiskiem pracy jest asystent rodziny, podporządkowany
organizacyjnie Kierownikowi OPS. Nie utworzono zespołu do spraw asysty
rodzinnej i zgodnie z regulaminem organizacyjnym bezpośredni nadzór nad
asystentem rodziny sprawował Kierownik OPS. Wyjaśniając kwestię okresowej
ewaluacji
działań asystenta, Kierownik OPS podała, iż ewaluacja wyrażała się w corocznych

5

spotkaniach pracowników socjalnych z asystentem i omawianiu istniejących
problemów. Wyjaśniła, że: „działania asystenta rodziny omówione zostały

na wspólnym spotkaniu pracowników socjalnych, asystenta i kierownika Ośrodka.

W Ośrodku nie zostały opracowane narzędzia monitoringu i oceny procesu pracy

asystenta, a ocena była dokonywana na podstawie półrocznych sprawozdań.

Kwestionariusz dla potrzeb ewaluacji jest obecnie przygotowywany.”

(Dowód: akta kontroli str. 20)

1.9. W latach 2012-2014 (do 30.09.2014 r.) wydatki OPS, poniesione na rzecz
asystentów rodziny (Dział 852 Pomoc społeczna, rozdział 85206 Wspieranie

rodziny) kształtowały się odpowiednio: 7.978 zł, 14.192, zł oraz 19.518 zł. Łącznie
wyniosły one 41.688 zł, w tym środki z dotacji celowej – 27,783 zł (66,6 %).
Finansowanie wydatków w powyższym okresie, obejmowało: wynagrodzenia
osobowe pracowników (§ 4010), składki na ubezpieczenie społeczne (§ 4110) oraz
składki na fundusz pracy (§ 4120). W poszczególnych latach udział środków z
dotacji celowej w kosztach finansowania zadań z zakresu wspierania rodziny
wynosił (odpowiednio): 62,0 %, 54,0 % oraz 84,0 % i był zgodny z warunkami,
określonymi w umowach o dotację. Ze środków własnych współfinansowano
wynagrodzenia i pochodne od wynagrodzeń. W relacji do wykonanych wydatków
ogółem w OPS, poniesione w latach 2012-2013 na asystentów rodziny stanowiły
(odpowiednio): 0,1%, 0,2%, a w okresie do 30.09.2014 r. - 0,3 %.

(Dowód: akta kontroli str. 56-59)

1.10. Zadania własne gmin, określone przepisami art. 176 ustawy o wspieraniu
rodziny i systemie pieczy zastępczej, objęte zostały w latach 2012-2014
możliwością dofinansowania w formie dotacji celowej z budżetu państwa, w ramach
„Resortowego programu wspierania rodziny i systemu pieczy zastępczej na rok
2012 – Asystent rodziny 2012” (dalej: Resortowy program), a także kolejnych
programów na 2013 i 2014 r. Celem Resortowego programu na 2012 r. było
wspomaganie gmin w budowaniu systemu wspierania rodziny przeżywającej
trudności w wypełnianiu funkcji opiekuńczo-wychowawczych przez dofinansowanie
zatrudnienia asystentów rodziny. Program zakładał osiągnięcie czterech głównych
efektów, tj. zmniejszenie liczby dzieci umieszczanych poza naturalną rodziną
dziecka, rozwijanie dotychczasowych działań na rzecz dziecka i rodziny,
propagowanie dobrych praktyk i wzorów inicjatyw kierowanych do rodzin
przeżywających trudności w wypełnianiu funkcji opiekuńczo-wychowawczych,

a także wzrost zatrudnienia asystentów rodziny. Podobne efekty zakładały
programy
na 2013 i 2014 r.

Gmina Niemce otrzymała, w latach 2012-2014 r., dotacje celowe w ramach
ww. programów, z przeznaczeniem na dofinansowanie kosztów zatrudnienia
asystenta rodziny. Dotacje przekazane zostały na podstawie umów, zawartych
 z Wojewodą Lubelskim. Określono w nich w szczególności przedmiot umowy
 i wysokość dotacji, opis zadania (tj. zobowiązanie do wykonania „zgodnie

ze złożoną ofertą”), procentowy udział dotacji celowej w kosztach realizacji zadania
(do 70 %) oraz udział środków własnych Gminy (minimum 30%), a także obowiązki
sprawozdawcze i zasady zwrotu środków finansowych. Dotacja celowa,
przekazana Gminie Niemce w powyższych latach wyniosła (odpowiednio):
4.946 zł, 6.528 zł oraz 16.309 zł. Efekty uzyskane w wyniku dofinansowania
zadania z budżetu państwa obejmowały: zatrudnienie asystenta w OPS zgodnie
z warunkami umów, zintensyfikowanie działań na rzecz dziecka i rodzin

6

z trudnościami w wypełnianiu funkcji opiekuńczo-wychowawczych oraz kierowanie

dobrych wzorów do tych rodzin.

(Dowód: akta kontroli str. 60-81,90)

1.11. Regulamin wynagradzania pracowników OPS określał wymagania
kwalifikacyjne, szczegółowe warunki wynagradzania, w tym maksymalny
poziom wynagrodzeń oraz kwestie, dotyczące nagród i przyznawania dodatku
funkcyjnego. Nie normował kwestii minimalnego wynagradzania, wskazując,
iż w sprawach nieuregulowanych, dotyczących wynagrodzeń stosuje się przepisy
ustawy z dnia 21 listopada 2008 r. o pracownikach samorządowych3. W wysokości
wynagrodzenia asystentów rodziny, zatrudnionych w latach 2012-2014
(do 30 września) w OPS, widoczna była tendencja wzrostu. Wynagrodzenie
asystenta rodziny, zatrudnionego w pełnym wymiarze czasu pracy
(w relacji do minimalnego wynagrodzenia pracowników samorządowych),
kształtowało się na poziomie od 111,3 % w 2012 r. do 148,8 % w okresie trzech
kwartałów 2014 r. W stosunku do przeciętnego miesięcznego wynagrodzenia
pracowników socjalnych, poziom wynagrodzenia stanowił od 50,7 % w 2012 r.
do 65,8 % w analizowanym okresie 2014 r.

Główna Księgowa OPS wskazała, że „przyznając wynagrodzenie asystentowi

rodziny, uwzględnia się między innymi: kwalifikacje, staż pracy oraz doświadczenie

zawodowe”.

(Dowód: akta kontroli str. 82-89)
1.12. Liczba rodzin, przydzielonych asystentowi w 2012 i 2013 r. nie przekraczała
20 i była zgodna z wymaganiami określonymi w art. 15 ust. 4 ustawy o wspieraniu
rodziny i systemie pieczy zastępczej (w bieżącym roku nie przekraczała15 rodzin).
Spośród 85 rodzin, mających w 2012 r. trudności w wypełnianiu funkcji opiekuńczo-
wychowawczych, pod opieką asystenta rodziny pozostawało 14, a w 2013 r.
z 73 takich rodzin, asystą objęto 10. W okresie trzech kwartałów 2014 r.,
spośród 58 rodzin z problemami opiekuńczo-wychowawczymi, 12 objęto asystą.
W poszczególnych latach w ramach ww. liczby rodzin z dysfunkcjami opiekuńczo-
wychowawczymi, na asystenta rodziny w OPS przypadało (odpowiednio):
69, 53 oraz 58 osób.

(Dowód: akta kontroli str. 3)

1.13. W kontrolowanych latach w OPS zatrudniano jednego asystenta rodziny.
Prowadził on działalność na całym obszarze Gminy Niemce.
1.14. Zadania, określone w OPS dla asystenta rodziny, były zgodne z art. 15
ustawy o wspieraniu rodziny i systemie pieczy zastępczej. Opracowano także
 i wdrożono do stosowania formularze druków, dokumentujących procedurę
przydzielania rodzinom asystenta (druk zawiadomienia rodziny oraz wyrażenia
zgody na współpracę), a także działania asystenta na rzecz rodziny (wzory planów
pracy oraz karty wizyt w rodzinie, umożliwiających zilustrowanie przebiegu pracy
 i sytuację w rodzinie). Ponadto w 2014 r. określona zostały forma półrocznych
sprawozdań z działalności asystenta, uwzględniających całościowo sytuację
w rodzinie, jej ocenę i rokowania współpracy.

(Dowód: akta kontroli str. 91-98)
W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie

nie stwierdzono nieprawidłowości.

3 Dz. U. nr 223, poz. 1458 ze zm.

Ustalone
nieprawidłowości

7

Uwaga NIK dotyczy przerw w zatrudnieniu na stanowisku asystenta rodziny,
co skutkowało brakiem ciągłości w wykonywaniu zadań związanych z asystą rodzin.

Najwyższa Izba Kontroli ocenia pozytywnie działalność OPS w kontrolowanym
obszarze.

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

2.1. Kontrolą objęto dokumentację, dotyczącą zadań wykonywanych przez
asystenta, wytworzoną w okresie 2012 – 2014 r. Dokumentacja obejmowała
procedurę przydzielenia rodzinie asystenta, w wyniku powzięcia informacji przez
OPS i stwierdzenia problemów opiekuńczo-wychowawczych. Według wywiadów
środowiskowych w analizowanych sprawach dzieci nie były umieszczone w pieczy
zastępczej (przebywały w rodzinach biologicznych). Nie stwierdzono także
przypadków ustanowienia asysty na mocy zarządzenia sądu w tej sprawie.

a) Zgodnie z obowiązującą procedurą, określoną przepisami art. 11 ustawy
o wspieraniu rodziny i systemie pieczy zastępczej, przydzielenie asystenta rodziny
następowało w wyniku stwierdzenia przez pracownika socjalnego niezaradności
rodziców lub trudności w wypełnianiu przez nich funkcji opiekuńczo-
wychowawczych. Pracownicy socjalni sformułowali w tych sytuacjach wnioski
o przydzielenie asystenta rodziny. Potrzebę w tym zakresie pracownicy socjalni
potwierdzili w wywiadach środowiskowych oraz dokonywanych (pisemnych)
analizach sytuacji rodziny. Szczegółowość wywiadów środowiskowych i ocen
sytuacji w rodzinach, umożliwiała asystentowi sporządzenie planu pracy z rodziną.
Przydzielanie rodzinom asystenta trwało, przeciętnie, w czasie od dwóch do 15 dni
od powzięcia przez OPS informacji o rodzinie przeżywającej trudności
w wypełnianiu funkcji opiekuńczo-wychowawczej.

b) Stosownie do art. 15 ust. 3 ustawy o wspieraniu rodziny i systemie pieczy
zastępczej, plan pracy z rodziną powinien obejmować zakres realizowanych
działań, terminy ich wykonania i przewidywane efekty. W 2012 r. asystent rodziny
nie sporządzał planów pracy dla podejmowanych działań na rzecz rodzin objętych
asystą. Plany pracy z rodziną sporządzano w kolejnych latach, tj. od 2013 r.
Sformułowano w nich cele główne oraz cele szczegółowe (długoterminowe
i krótkoterminowe) oraz zakładane działania i efekty. Określono w nich także
terminy wykonania poszczególnych działań oraz osoby odpowiedzialne za realizację
(członków rodziny lub asystenta). Plany te sporządzono w konsultacji z rodzinami
i pracownikami socjalnymi OPS.
c) Praca asystenta z rodzinami w 2012 r. udokumentowana została wpisami
w formularzu „Wizyty w rodzinach, spostrzeżenia i uwagi”. Według wpisów,
stosowano głównie następujące formy pracy z rodziną: rozmowy edukacyjne
na temat roli samotnej matki w wychowywaniu dzieci, rozmowy o przeciwdziałaniu
alkoholizmowi oraz utrzymywaniu porządku i czystości w domu (w tym zapewnieniu
dzieciom miejsca do nauki), poradnictwo w zakresie oszczędnego gospodarowania
pieniędzmi. Powyższe formy pomocy i wsparcia były także realizowane w latach
2013-2014. Ponadto stosowano: pomoc w uzyskaniu renty socjalnej z ZUS dla
jednego z dzieci, organizowano nauczanie indywidualne, diagnozę lekarską dla
dziecka, skierowano dziecko do szkoły specjalnej i zapewniono dowóz, umożliwiono
korzystanie z żywności w Caritas, mobilizowano podopieczną do przygotowania

Uwagi dotyczące
badanej działalności

Ocena cząstkowa

Opis stanu
faktycznego

8

niezbędnych dokumentów na potrzeby zapewnienia dzieciom dożywiania
 i uzyskania środków z funduszu alimentacyjnego. Podejmowane działania na rzecz
rodzin były spójne z rozpoznaną sytuacją w rodzinie, potwierdzoną wywiadem
środowiskowym oraz planami pracy z rodziną.

Przeciętna częstotliwość wizyt w rodzinach objętych asystą, wynosiła: co dwa
lub sześć dni (w 2012 r.), co pięć lub 18 dni (w 2013 r.) oraz od pięciu
do 29 dni w (2014 r. do 30 września). Asystent rodziny wyjaśnił: Częstotliwość wizyt
w rodzinach objętych asystą kształtowała się różnie, niekiedy co trzy dni,
a czasami co 29. Wynikało to z faktycznych potrzeb wynikających z sytuacji w danej
rodzinie. Moim zdaniem intencją ustawodawcy jest partnerstwo rodziny
z asystentem i zbyt częste wizyty w kontekście dobrowolności współpracy byłyby
odbierane jako daleko idąca ingerencja w sferę prywatności rodziny oraz
stanowiłoby to dyskomfort dla rodzin.
Asystent rodziny podejmując pracę w 2013 r. nie objął asystą pięciu rodzin,
z którymi prowadzona była współpraca w 2012 r. Brak jest też dokumentacji
na temat powodów zakończenia współpracy oraz efektów wsparcia. W wyjaśnieniu
dotyczącym tej kwestii, asystent podał, że: pracę z tymi rodzinami prowadzili
pracownicy socjalni. Według moich informacji, w rodzinach tych nie występują
zagrożenia w zakresie ustanowienia pieczy zastępczej dla dzieci z tych rodzin.

(Dowód: akta kontroli str. 99-104,171)
d) W kontrolowanym okresie asystent rodziny nie współpracowała z
instytucjami oraz rodzinami, wykonującymi pieczę zastępczą nad dziećmi ze
względu na fakt,
iż dzieci z rodzin objętych asystą nie przebywały w pieczy zastępczej. Analiza
spraw w OPS nie wykazała, aby podmioty, określone przepisami art. 93 ust. 4 pkt 2
i art. 96 ustawy o wspieraniu rodziny i systemie pieczy zastępczej, inicjowały
działania w tym zakresie lub zasięgały u asystenta jakichkolwiek opinii.

e) Asystent rodziny nie brał udziału w procesie oceny sytuacji dziecka
umieszczonego w pieczy zastępczej (w rodzinie zastępczej, rodzinnym domu
dziecka, placówce opiekuńczo-wychowawczej i innych), gdyż dzieci z rodzin
objętych pomocą nie były objęte pieczą zastępczą.

f) Pracę asystenta w 2012 r. oceniono w OPS pozytywnie (sprawozdanie
z 12.12.2012 r.). Oceny pracy w 2013 r.- pozytywna, dokonano w dniu 17.12.2013 r.
Asystent rodziny dokonał w 2014 r. okresowej oceny sytuacji rodzin objętych
asystą. Sporządził półroczne sprawozdania, zawierające oceny sytuacji
poszczególnych rodzin oraz rokowania w zakresie dalszej współpracy.
Sprawozdania te przekazane zostały Kierownikowi OPS.

(Dowód: akta kontroli str. 105-111)

g) Dokumentacja pracy z rodzinami prowadzona była przez asystenta w
sposób rzetelny, obrazujący sytuację w rodzinach i realizowane na ich rzecz
działania. Wpisy w kartach wizyt dokonywane były na bieżąco.
h) Odnosząc się do kwestii monitoringu rodzin, z którymi zakończono
współpracę, asystent rodziny podał - Odnośnie monitoringu sytuacji rodzin, z
którymi zakończono współpracę wyjaśniam, że wprawdzie bezpośrednio nie był
prowadzony monitoring … i nie dokumentowano sytuacji w tych rodzinach, lecz
rodziny te znane
są wszystkim pracownikom OPS. Większość osób zatrudnionych w Ośrodku,
pochodzi z tego terenu i znana im jest na bieżąco sytuacja w tych rodzinach,
z uwagi na fakt, że korzystają one z różnych świadczeń w OPS. W tych rodzinach
regularnie przeprowadzane są wywiady środowiskowe. Wyłącznie w jednym

9

przypadku (gdzie zakończono współpracę na wniosek rodziny bez pozytywnych
efektów) siedmioro dzieci na wniosek kuratora sądowego (w uzgodnieniu
z pracownikiem socjalnym) … zawieziono do Pogotowia Opiekuńczego.

(Dowód: akta kontroli str.171-172)

2.2. Według danych OPS, w kontrolowanym okresie asystenci zakończyli
współpracę z sześcioma rodzinami, w tym z trzema rodzinami w 2012 r., dwoma
w 2013 r. oraz jedną rodziną (w 2014r. do 30 września). Spośród sześciu rodzin,
z którymi zaprzestano współpracy, w dwóch przypadkach osiągnięto zakładane cele
(2012 r.), w trzech zaprzestano współpracy bez osiągnięcia założonych celów,
(jedna rodzina rocznie) oraz w jednym przypadku rodzina zrezygnowała
ze współpracy z asystentem, uznając stosowane formy wsparcia za nieodpowiednie
(2013 r.), po czym wyprowadziła się z terenu Gminy Niemce. Przeciętny okres
trwania współpracy asystenta z dwiema rodzinami, zakończony uzyskaniem
pozytywnego skutku, wynosił trzy miesiące (od września do grudnia 2012 r.).
Współpraca asystenta z rodzinami zakończona bez uzyskania efektów
pozytywnych, trwała przeciętnie od dwóch do trzech i pół miesiąca. Żadna z tych
rodzin nie była zobowiązana zarządzeniem sądu do współpracy z asystentem.

(Dowód: akta kontroli str. 170)

2.3. W OPS nie wypracowano metodologii oceny efektywności pracy asystenta
oraz mierników oceny stopnia realizacji wyznaczonych zadań. Ocena pracy
asystenta, prowadzona była corocznie w formie narad, uwzględniających jakość
współpracy z pracownikami socjalnymi i przekładanie się działań asystenta
na efekty w rodzinach. Kierownik OPS podała, że: działania asystenta rodziny

omówione zostały na wspólnym spotkaniu pracowników socjalnych, asystenta

 i kierownika Ośrodka … W Ośrodku nie zostały opracowane narzędzia monitoringu

i oceny procesu pracy asystenta, a ocena była dokonywana na podstawie

półrocznych sprawozdań. Kwestionariusz dla potrzeb ewaluacji jest obecnie

przygotowywany. Wskazała także, iż nie otrzymano stosownych regulacji, w tym
zakresie z Ministerstwa Pracy i Polityki Społecznej.

(Dowód: akta kontroli str. 21,105-108)

2.4. Asystent rodziny dokonał identyfikacji i oceny metod pracy
z rodziną w aspekcie dobrych praktyk, a także barier rozwoju asystentury.
Nie wskazując barier podał, że warunkiem osiągania celów w tym obszarze jest
„otwarta postawa rodziny” oraz wola współpracy z asystentem. Według wyjaśnień
asystenta, działaniami przynoszącymi najlepsze rezultaty, są: zajęcia rodzin
z psychologiem, rozmowy i sugestie (w tym wspólne zakupy) oraz praktyczne
wskazania, dotyczące różnych dziedzin, w szczególności opieki i pielęgnacji dzieci.
Wskazał także na korzyści z zapewnienia poradnictwa prawnego
i psychologicznego w Gminie (z którego można korzystać bez przeszkód
i oczekiwań) oraz na możliwości korzystania z poradni psychologiczno-
pedagogicznej w Lublinie, z której często korzystają jej podopieczni. W wyjaśnieniu
podał: zdarza się, że pracownicy OPS wykorzystują własne znajomości aby

zarejestrować wizytę u specjalisty swoich podopiecznych. Podkreślił,
iż w sytuacjach trudnych ma zapewnione wsparcie kierownictwa, pracowników
socjalnych, a także radcy prawnego stosownie i do potrzeb, i sytuacji. Jako
przykłady pozytywnego i skutecznego działania wskazał wspieranie rodziny
w sprawie uzyskania orzeczenia niepełnosprawności dziecka oraz pomoc
w skierowaniu do szkoły specjalnej.

(Dowód: akta kontroli str. 118-121)

10

2.5. Rada Gminy Niemce uchwaliła w 2012 r. „Gminny Program Opieki nad

Dzieckiem i Rodziną na lata 2012-2014” (dalej Program). W sporządzonej analizie
SWOT, wskazano mocne strony i szanse (m.in.: „wysoka świadomość kadry

w zakresie wspierania rodziny i pieczy zastępczej, bieżąca diagnoza sytuacji

w rodzinach”) oraz strony słabe i zagrożenia (w tym brak asystenta rodziny),
wskazując na potrzebę zatrudnienia osoby na tym stanowisku. Uchwalony Program
identyfikuje najważniejsze problemy, do których zaliczono m.in.: bezrobocie,
ubóstwo, niezaradność w sprawach życiowych (dziedziczną i nabytą), alkoholizm,
różnice społeczne i materialne oraz wzrost agresji i radykalizację przemocy wśród
dzieci i młodzieży. W Programie określone zostały cele oraz realizatorzy i partnerzy
Programu. Do jego realizatorów zaliczono: OPS, Gminną Komisję Rozwiązywania
Problemów Alkoholowych, placówki oświatowe i kulturalne, zespół
interdyscyplinarny oraz organizacje pozarządowe. Jako partnerów wskazano m.in.:
PCPR, Regionalny Ośrodek Polityki Społecznej, kuratorów sądowych, placówki
leczenia uzależnień. Program ten nie był aktualizowany (OPS nie sygnalizował
takich potrzeb).

(Dowód: akta kontroli str. 122-136)

2.6. W kontrolowanych latach, w terminie do 31 marca każdego roku, Wójt

składał Radzie Gminy Niemce roczne sprawozdania z realizacji zadań z zakresu
wspierania rodziny. Uwzględniono w nich potrzeby związane z realizacją zadań
z zakresu wspierania rodzin z terenu Gminy Niemce.

2.7. Zgodnie z art. 187 ust 3. ustawy o wspieraniu rodziny i systemie pieczy
zastępczej, OPS sporządzał w systemie elektronicznym (aplikacja SAC),
sprawozdania rzeczowo-finansowe z zakresu wspierania rodziny i przedkładał
je do Wydziału Polityki Społecznej Lubelskiego Urzędu Wojewódzkiego.
Sprawozdania w wersji elektronicznej sporządzane były w sposób prawidłowy
w okresach półrocznych, oraz w terminach zgodnych z § 3 ust.1 rozporządzenia
Ministra Pracy i Polityki Społecznej z dnia 4 grudnia 2012 r. w sprawie sprawozdań
rzeczowo-finansowych z wykonania zadań z zakresu wspierania rodziny i systemu
pieczy zastępczej4.

(Dowód: akta kontroli str. 137-169)

2.8. W okresie 2012-2014 w Gminie Niemce nie prowadzono kampanii
informacyjnej w zakresie dotyczącym asystentury rodziny. Kierownik OPS
wyjaśniła, że informacje o asystencie rodziny zostały zamieszczone na tablicy

ogłoszeń w siedzibie Ośrodka.

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

Uwaga NIK dotyczy niedokonania oceny sytuacji pięciu rodzin, z którymi
rozpoczęto i zakończono współpracę w 2012 r. bez wskazania powodów jej
zakończenia.

Najwyższa Izba Kontroli ocenia pozytywnie działalność jednostki
w kontrolowanym zakresie.

4 Dz. U. z 2012 r., poz. 1371

Ustalone
nieprawidłowości

Uwagi dotyczące
badanej działalności

Ocena cząstkowa

11

IV. 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 Kontroli5

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
Edward Kowalczyk

Gł. specjalista kontroli państwowej

Dyrektor
Delegatury Najwyższej Izby Kontroli

w Lublinie
Edward Lis

..

..

Podpis Podpis

5 Dz. U. z 2012 r., poz. 82 ze zm.

Prawo zgłoszenia
zastrzeżeń

