
ul. Józefa Ignacego Kraszewskiego 8, 35-016 Rzeszów 
tel.: 17 780 23 00, fax: 17 780 23 06, e-mail: LRZ@nik.gov.pl 

 

 

NajwyŜsza Izba Kontroli 
Delegatura w Rzeszowie 

Rzeszów, dnia     lipca 2011 r. 

 

 

 
Pani 
Renata Półzięć 
 
Dyrektor 
Domu Dziecka im. J. Korczaka 
w StrzyŜowie 

LRZ-4101-06-01/2011 
P/11/092 

 

 

Na podstawie art. 2 ust. 2 ustawy z dnia 23 grudnia 1994 r. o NajwyŜszej Izbie 

Kontroli (Dz. U. z 2007 r. Nr 231, poz. 1701 ze zm.), zwanej dalej ustawą o NIK, NajwyŜsza 

Izba Kontroli Delegatura w Rzeszowie przeprowadziła kontrolę funkcjonowania Domu 

Dziecka im. Janusza Korczaka w StrzyŜowie (zwanego dalej Domem) oraz jego 

współdziałania z innymi instytucjami na rzecz powrotu dzieci do wychowania w rodzinie 

w latach 2009 – 2011 (I półrocze). 

W związku z kontrolą, której wyniki przedstawione zostały w protokole kontroli 

podpisanym w dniu 14 lipca 2011 r., NajwyŜsza Izba Kontroli Delegatura w Rzeszowie, na 

podstawie art. 60 ust. 1 ustawy o NIK, przekazuje Pani Dyrektor niniejsze 

 

WYSTĄPIENIE POKONTROLNE 

 

 NajwyŜsza Izba Kontroli pozytywnie ocenia działalność Domu w zakresie objętym 

kontrolą. 

W kontroli ustalono, Ŝe zasady organizacji pracy dla realizacji zadań dotyczących 

powrotu dzieci do Ŝycia w rodzinie naturalnej, pracy z rodziną naturalną oraz współdziałania 

z ośrodkami adopcyjno – opiekuńczymi i sądami rodzinnymi, ustalone zostały 

w postanowieniach statutu i regulaminu organizacyjnego Domu. Zasady te były przestrzegane 

w bieŜącej działalności. We wszystkich przypadkach objętych kontrolą, dzieci zostały 

umieszczone w Domu na podstawie postanowień właściwych sądów oraz skierowań 

Powiatowego Centrum Pomocy Rodzinie w StrzyŜowie. W sytuacjach, w których powiaty 


 

 
 

2 

kierujące dzieci nie dołączyły do wniosków wszystkich wymaganych dokumentów, 

niezwłocznie podejmowane były działania interwencyjne i wyjaśniające.  

Wychowawcy oraz pedagog, zatrudnieni w Domu, podejmowali próby współpracy 

z rodzinami dzieci. Miały one charakter incydentalny lub okolicznościowy, co było wynikiem 

braku chęci do takiej współpracy ze strony rodzin. Źródłem wiedzy o pracy socjalnej 

z rodzinami wychowanków, w ich środowisku lokalnym, były rozmowy z pracownikami 

ośrodków pomocy społecznej i wywiady środowiskowe, które nasilały się głównie 

w okresach poprzedzających urlopowanie wychowanków do domów rodzinnych. 

W kontroli ustalono, Ŝe dzieci posiadały indywidualne plany pracy, opracowane 

niezwłocznie po ich przybyciu do Domu, na podstawie informacji zawartych w dokumentacji. 

Plany, opracowane po raz pierwszy lub aktualizowane w II półroczu 2010 r. i w I półroczu 

2011 r., były podpisane przez pedagoga oraz – w przypadku starszych dzieci – takŜe przez 

wychowanków. Uwzględniały one działania krótko- oraz długoterminowe, wyniki analizy 

zmian rozwoju dzieci podczas ich pobytu w Domu, a takŜe efekty pracy socjalnej 

prowadzonej z rodzinami. Aktualizacja planów pracy dokonywana była nie rzadziej niŜ raz na 

pół roku. W Domu nie obowiązywał jednolity wzór indywidualnego planu pracy z dzieckiem, 

zaś sposób ich przygotowania był uzaleŜniony od poszczególnych wychowawców. W treści 

planów pracy zawarte były ogólne zapisy, dotyczące: współpracy z rodziną, kształtowania 

pozytywnych zachowań społecznych, rozwijania samodzielności, kształtowania równowagi 

emocjonalnej, zapewnienia powodzenia szkolnego i dbania o dobry stan zdrowia – które były 

przez niektórych wychowawców szczegółowo rozpisywane na poszczególne zamierzenia.  

W planach tych nie określano sposobów pomiaru – wskaźników – oceniania zadań, 

a realizacja zadań przedstawiana była opisowo, z określeniem stosowanych metod działania. 

Treść niektórych planów pracy nie dawała jednoznacznej odpowiedzi, które z zadań – i w jaki 

sposób – były realizowane. Dotyczyło to m.in. planów pracy z dwójką rodzeństwa B. oraz 

czwórką rodzeństwa K., którzy sprawiali istotne problemy wychowawcze.  

W ocenie NajwyŜszej Izby Kontroli, powyŜsze plany spełniały wymogi formalne, 

wynikające z przepisów rozporządzenia Ministra Pracy i Polityki Społecznej z dnia 19 

października 2007 r. w sprawie placówek opiekuńczo – wychowawczych (Dz. U. Nr 201, poz. 

1455), jednak ich merytoryczna wartość nie pozwala na ocenę jakości i zakresu ich realizacji. 

NajwyŜsza Izba Kontroli pozytywnie ocenia pracę stałego zespołu ds. okresowej 

oceny sytuacji dziecka. 

We wszystkich przypadkach, objętych kontrolą, stały zespół analizował stosowane 

metody pracy z dziećmi i ich rodzinami oraz dokonywał oceny zasadności dalszego pobytu 


 

 
 

3 

dzieci w Domu. W koniecznych przypadkach wnioskował o informowanie sądów o potrzebie 

umieszczenia dziecka w innej placówce opiekuńczo – wychowawczej. Posiedzenia stałego 

zespołu odbywały się z częstotliwością określoną w § 10 ust. 3 cyt. rozporządzenia w sprawie 

placówek opiekuńczo – wychowawczych. W okresie objętym kontrolą dwoje dzieci zostało 

umieszczonych w rodzinach zastępczych, zaś czworo dzieci powróciło do rodziny naturalnej. 

Nie występowały przypadki adopcji. 

W kontroli ustalono, Ŝe w badanym okresie pracownicy Domu zatrudnieniu byli 

w łącznym wymiarze 22,5 etatu, w tym 13 etatów zajmowała kadra pedagogiczna. Liczba 

i kwalifikacje osób stanowiących kadrę pedagogiczną były zgodne z wymogami określonymi 

w § 8 ust. 3 oraz 37–39 cyt. rozporządzenia w sprawie placówek opiekuńczo – 

wychowawczych, zaś liczba zatrudnionych była wystarczająca w stosunku do rozmiarów 

prowadzonej działalności. 

NajwyŜsza Izba Kontroli stwierdza, Ŝe rzeczywista liczba dzieci przebywających 

w Domu była zgodna z limitami, ustalonymi przez Radę Powiatu StrzyŜowskiego. 

W kontroli ustalono, Ŝe ww. limity wynosiły – do dnia 26 października 2010 r. – 41 

miejsc, a po tej dacie – 30 miejsc, a w tych ilościach były takŜe dzieci z niepełnosprawnością 

fizyczną lub umysłową. W wyniku realizacji programu naprawczego Dom został 

przystosowany do pobytu takich dzieci i zapewniał im róŜnego rodzaju zajęcia 

specjalistyczne, wychowawcze, korekcyjne, terapeutyczne oraz odpowiednią rehabilitację. 

W ocenie NajwyŜszej Izby Kontroli, środki na finansowanie działalności Domu 

zabezpieczały niezbędne potrzeby. 

Wykonane w badanym okresie wydatki wyniosły od 1.212,4 tys. zł w 2008 r. do 

1702,4 tys. zł w 2010 r. Były one wyŜsze od 8,5% w 2008 r. do 32% w 2010 r. w stosunku do 

planowanych wielkości tych wydatków, ujętych w uchwałach budŜetowych, przyjętych przez 

Radę Powiatu. Wzrost planowanych wydatków był moŜliwy dzięki uwzględnieniu 

dodatkowych potrzeb, zgłaszanych przez Dom, w tym dotyczących osiągnięcia wymaganych 

standardów. 

W kontroli ustalono, Ŝe średnie wydatki na 1 osobę w Domu, systematycznie rosły. 

Wynosiły one od 2.365,24 zł w 2008 r. do 3.956,23 zł w I półroczu 2011 r. Znaczący wzrost 

tych wydatków (o 67 %) był spowodowany głównie niezmienną liczbą zatrudnionych – 22,5 

etatu, przy zmniejszającej się ilości dzieci – od 41 w 2008 r. do 30 w I półroczu 2011 r. – 

przebywających w Domu. 

NajwyŜsza Izba Kontroli stwierdza, Ŝe średni miesięczny koszt utrzymania dziecka 

w Domu, ustalony na: 2008 r., 2009 r. i 2011 r. – został wyliczony według zasad określonych 


 

 
 

4 

w art. 6 pkt 15 ustawy z dnia 12 marca 2004 r. o pomocy społecznej (Dz. U. Nr 64, poz. 593 

ze zm.), natomiast na rok 2010 został ustalony błędnie. 

Na podstawie analizy kalkulacji, będącej podstawą wyliczeń średniego kosztu 

utrzymania dziecka w Domu na 2010 r., ustalono, Ŝe koszt ten został zaniŜony w stosunku do 

prawidłowej wysokości, co skutkowało zaniŜeniem kwoty odpłatności za pobyt w 2010 r., 

dzieci – pochodzących spoza terenu powiatu strzyŜowskiego – łącznie o 134,61 zł. Błędne 

wyliczenie średniego kosztu nastąpiło w Starostwie Powiatowym w StrzyŜowie, zaś średni 

miesięczny koszt utrzymania dziecka w Domu został opublikowany przez Starostę 

StrzyŜowskiego w Dzienniku Urzędowym Województwa Podkarpackiego Nr 8, pod pozycją 

192. 

Zgodnie z przepisami art. 5 ust. 1 pkt 1 ustawy z dnia 17 grudnia 2004 r. 

o odpowiedzialności za naruszenie dyscypliny finansów publicznych (Dz. U. Nr 14, poz. 114 

ze zm.) naruszeniem dyscypliny finansów publicznych jest nieustalenie naleŜności Skarbu 

Państwa, jednostki samorządu terytorialnego lub innej jednostki sektora finansów 

publicznych albo ustalenie takiej naleŜności w wysokości niŜszej niŜ wynikająca 

z prawidłowego obliczenia. 

W ocenie NajwyŜszej Izby Kontroli, ze względu na wysokość środków publicznych 

niewpłaconych na rachunek Starostwa Powiatowego w StrzyŜowie, stopień szkodliwości dla 

finansów publicznych jest znikomy, stąd NajwyŜsza Izba Kontroli nie będzie wnioskować 

o dochodzenie odpowiedzialności za naruszenie dyscypliny finansów publicznych. 

Stwierdzono, iŜ w okresie objętym kontrolą w Domu występowały zjawiska 

patologiczne, polegające na wandalizmie, agresji i przemocy wychowanków wobec innych 

wychowanków. W kilku przypadkach musiała interweniować policja, zaś w stosunku do 

trojga dzieci: rodzeństwa S.B i M.B. oraz wychowanki A.K. – toczyło się postępowanie 

w sprawach nieletnich. W stosunku do dwóch wychowanek – S.B. i M.K. – właściwe sądy 

wydały postanowienia o umieszczeniu ich w MłodzieŜowych Ośrodkach Wychowawczych. 

Zjawiska patologiczne, występujące w trakcie procesu wychowawczego, były szczegółowo 

dokumentowane, najczęściej w formie notatek słuŜbowych wychowawców oraz pism, 

kierowanych do róŜnych instytucji. 

NajwyŜsza Izba Kontroli stwierdziła, Ŝe w celu zapobieŜenia takim zjawiskom 

w przyszłości, podjęto w Domu szereg działań, nie stwierdzono jednak, aby działania te 

zostały uwzględnione w treści indywidualnych planów pracy wychowanków, których 

dotyczyły bezpośrednio. 


 

 
 

5 

Działalność Domu była przedmiotem kilku kontroli przeprowadzonych w okresie: 

2008 r. – I półrocze 2011 r., w tym kontroli prowadzonych w ramach nadzoru sprawowanego 

przez Wojewodę Podkarpackiego i Starostę StrzyŜowskiego. Kontrole prowadzili takŜe 

przedstawiciele Państwowej Inspekcji Pracy, Podkarpackiego Państwowego Wojewódzkiego 

Inspektoratu Sanitarnego i Państwowej StraŜy PoŜarnej. 

NajwyŜsza Izba Kontroli stwierdziła, Ŝe nieprawidłowości i uchybienia, wskazane 

przez organy kontrolne, zostały usunięte, a wydane zalecenia pokontrolne zrealizowano. 

 
Przedstawiając Pani Dyrektor powyŜsze uwagi i oceny, NajwyŜsza Izba Kontroli 

Delegatura w Rzeszowie, na podstawie art. 60 ust. 2 ustawy o NIK, wnosi o zapewnienie, by 

indywidualne plany pracy z wychowankiem Domu: 

- opracowywano w sposób umoŜliwiający uzyskanie odpowiedzi, które z ujętych w nich 

zadań były realizowane i w jaki sposób, 

- uwzględniały działania przeciwdziałające zjawiskom patologicznym występującym 

w procesie wychowawczym. 

 

 NajwyŜsza Izba Kontroli Delegatura w Rzeszowie, zwraca się do Pani Dyrektor, 

o przesłanie w terminie 30 dni od otrzymania niniejszego wystąpienia, informacji o sposobie 

wykorzystania uwag i wykonania wniosków oraz o działaniach podjętych w celu realizacji 

wniosków lub przyczynach niepodjęcia takich działań. 

 Stosownie do art. 61 ust. 1 ustawy o NIK, przysługuje Pani Dyrektor, w terminie 

siedmiu dni od daty otrzymania niniejszego wystąpienia pokontrolnego prawo zgłoszenia na 

piśmie do dyrektora Delegatury NajwyŜszej Izby Kontroli w Rzeszowie umotywowanych 

zastrzeŜeń w sprawie zawartych w nim ocen, uwag i wniosków. 

W razie zgłoszenia zastrzeŜeń, zgodnie z art. 62 ust. 2 ustawy o NIK, termin 

nadesłania informacji, o którym mowa wyŜej, liczy się od dnia otrzymania ostatecznej 

uchwały w sprawie rozpatrzenia zastrzeŜeń. 


