

LSZ-4101-018-03/2014
P/14/048

WYSTĄPIENIE
POKONTROLNE

2

I. Dane identyfikacyjne kontroli

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

Jednostka
przeprowadzająca

kontrolę

Najwyższa Izba Kontroli Delegatura w Szczecinie

Kontroler

Jarosław Tarasewicz, starszy inspektor kontroli państwowej, upoważnienie
do kontroli nr 91890 z dnia 1 października 2014 r.

 (dowód: akta kontroli str. 1 – 2)

Jednostka
kontrolowana

Miejsko – Gminny Ośrodek Pomocy Społecznej w Połczynie Zdroju1, ul. Koszalińska
8A, 78 – 320 Połczyn Zdrój.

Kierownik jednostki
kontrolowanej

Marek Łukomski, Dyrektor Ośrodka2.
(dowód: akta kontroli str. 3-4)

II. Ocena kontrolowanej działalności

MGOPS zgodnie3 z przepisami ustawy z dnia 9 czerwca 2011 r. o wspieraniu rodziny i systemie
pieczy zastępczej4 realizował zadania związane z udzielaniem pomocy rodzinom przeżywającym
trudności w wypełnianiu funkcji opiekuńczo-wychowawczych w latach 2012 – 2014 (do dnia
zakończenia kontroli).

Kontrola NIK stwierdziła, że Ośrodek w badanym zakresie prawidłowo:

- realizował zadania w zakresie zatrudniania i organizacji pracy asystentów rodziny, w tym
w zakresie spełnienia wymogów formalnych, wynagrodzenia, nadzoru i organizacji pracy
asystentów rodziny, stworzenia możliwości podnoszenia kwalifikacji oraz zapewnienia wsparcia
merytorycznego i likwidowania barier w trakcie ich pracy z rodziną,

- wykorzystywał zgodnie z przeznaczeniem środki na dofinansowanie kosztów wynagrodzenia
asystentów rodziny, w ramach programów Ministerstwa Pracy i Spraw Społecznych wspierania
rodziny i systemu pieczy zastępczej5,

- sprawował kontrolę i nadzór nad pracą asystentów, której efektem było m. in. zakończenie
współpracy po osiągnięciu założonych celów w 12 rodzinach z 61 objętych opieką asystentów
w kontrolowanym okresie (tj. z 19,7% rodzinami).

1 Zwany dalej „MGOPS’ lub „Ośrodkiem”

2 Zwana dalej „Dyrektor MGOPS”
3 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

4 Dz. U. z 2013 r. Nr 135 ze zm., zwanej dalej „ustawą o pieczy”
5 Resortowy program wspierania rodziny i systemu pieczy zastępczej na 2012 r. Asystent rodziny; Resortowy program wspierania rodziny i systemu

pieczy zastępczej na 2013 r. – Asystent rodziny i koordynator rodzinnej pieczy zastępczej; Program asystent rodziny i koordynator rodzinnej
pieczy zastępczej na 2014 r. , zwany dalej „Programem MPiPS”.

Ocena ogólna

Uzasadnienie

oceny ogólnej

3

III. Opis ustalonego stanu faktycznego

1. Zatrudnianie i organizacja pracy asystentów rodziny.

1.1. MGOPS był samodzielną jednostką organizacyjną Miasta Połczyn Zdrój, nie posiadającą
osobowości prawnej. W okresie objętym kontrolą realizował zadania wynikające z ustawy o pieczy
i ustawy z dnia 12 marca 2004 r. o pomocy społecznej6 w zakresie zadań własnych gminy oraz
zadań zleconych z administracji rządowej w zakresie pomocy społecznej, koordynowania,
opracowania i realizacji strategii rozwiązywania problemów społecznych oraz wspierania rodziny.

(dowód: akta kontroli str. 5 – 6,126)
W latach 2010-2014 (wg. stanu na koniec danego roku i na 30 września 2014 r.):

 - zmalała liczba rodzin korzystających z pomocy społecznej z 897 w 2010 r. do 779 w 2014 r.
oraz liczba rodzin mających trudności w spełnianiu funkcji opiekuńczo-wychowawczej z 49 do
40, tj. odpowiednio o 13,1 % i 18,4%,

 - liczba dzieci przekazanych do pieczy zastępczej na terenie gminy w poszczególnych latach
wynosiła 12 w 2010 r., 9 w 2011 r., 4 w 2012 r., 16 w 2013 r. i 17 w 2014 r.,

- pieczą zastępczą w formie instytucjonalnej i rodzinnej objętych było ogółem: 12 dzieci
w 2010 r., 17 w 2011 r., 21 w 2012 r., 37 w 2013 r. i 54 w 2014 r.,

- liczba pracowników MGOPS wynosiła 32 w 2012 r., 33 w 2013 r. i 32 w 2014 r. w tym
odpowiednio pracowników socjalnych 8, 9 i 8 oraz asystentów rodziny 2, 3 i 2.

 (dowód: akta kontroli str. 53)

1.2. W kontrolowanym okresie w MGOPS asystenci byli rekrutowani z osób, które zgłosiły się
do pracowników socjalnych GOPS i były zatrudniane po przeprowadzonej rozmowie
kwalifikacyjnej. Przeciętnie na 1 miejsce była 1 osoba zainteresowana pracą w charakterze
asystenta. W latach 2012 – 2014 asystenci byli zatrudniani na umowę o pracę lub umowę zlecenie
w pełnym wymiarze czasu pracy:

- w 2012 r. 2 osoby na warunkach umowy o pracę na czas określony, tj. od 01.01 do
31.12.2012 r. w systemie zadaniowego czasu pracy,

- w 2013 r. 3 osoby, w tym 2 na umowę zlecenie na czas określony, tj. od 1.01.2013 r. do
odpowiednio 31 i 15.07.2013 r. oraz 1 na umowę o pracę na czas określony, tj. od
1.01.2013 r. do 31.08.2013 r. i od dnia 01.09.2013 r. na umowę o pracę w systemie
zadaniowego czasu pracy,

- w 2014 r. 2 osoby, w tym 1 na umowę o prace w systemie zadaniowego czasu pracy i 1 na
umowę zlecenia świadczenia usług asystenta rodziny na czas określony, tj.. na okres od 1
01. do 31.12.2014 r.

W umowach zlecenia określono:

- zakres zadań asystenta obejmujący wszystkie zadania wyszczególnione w art. 15 ust.1
ustawy o pieczy (§2);

- obowiązki asystenta rzetelnego i terminowego załatwiania spraw związanych z realizacją
zakresu czynności będących przedmiotem umowy, zachowania tajemnicy w zakresie
informacji jakie uzyskał w trakcie wykonywania zleconej funkcji, prowadzenia karty czasu
pracy i jej comiesięcznego rozliczania, prowadzenia planu pracy wg. określonego wzoru oraz
jego przedłożenie pracownikowi socjalnemu po zakończonym projekcie, przedstawienia
sprawozdania oceny uzyskanych efektów pracy z rodziną (§3);

- okres na jaki umowa została zawarta i wysokość wynagrodzenia.

6 Dz. U. z 2013 r., poz. 182 ze zm. – zwanej dalej „ustawą o pomocy”

Opis stanu

faktycznego

4

W umowie o pracę w systemie zadaniowego czasu pracy określono m.in. wymiar czasu pracy
asystenta (pełny etat) i okres obowiązywania umowy; miejsce wykonywania obowiązków i czas
oraz wynagrodzenie asystenta i obowiązki.

Zakres obowiązków asystentów obejmował wszystkie zadania wymienione w art. 15 ust.1
ustawy o pieczy.

 (dowód: akta kontroli str. 55 – 56, 57 – 100, 127 – 130, 286 – 299)
Zastępca Dyrektora MGOPS w sprawie powodów zatrudnienia asystentów w różnych formach
wyjaśniła, że (…) zatrudnienie asystentów na podstawie umowy zlecenia spowodowane było tym,
iż posiadali oni umowy o pracę w pełnym wymiarze czasu pracy z innym pracodawcą (1 osoba
przez okres całego 2013 r, druga natomiast była zatrudniona na stanowisku asystenta do
31.07.2013 r. – od 31.08.2013 r. zrezygnowała z pracy). W związku z rezygnacją asystenta od
sierpnia 2013 r. do pracy na podstawie umowy zlecenia przyjęto następną osobę. Rodzaj umowy
wybrano w uzgodnieniu z nowo zatrudnioną osobą w celu sprawdzenia jej umiejętności
w prowadzeniu spraw rodzin niewydolnych wychowawczo. Rok 2014 w jednym przypadku był
kontynuacją umowy zlecenia , natomiast w drugim w odniesieniu do osoby poprzednio zatrudnionej
na podstawie umowy zlecenia, podpisano umowę o pracę w pełnym wymiarze czasu pracy.(…)

(dowód: akta kontroli str. 136)
Wszystkie 3 osoby zatrudnione na stanowisku asystentów rodziny na umowę zlecenie,

z tego 2 w 2013 r. i 1 w 2014 r. zatrudnione były jednocześnie w Urzędzie Miejskim w Połczynie
Zdroju i prowadziły świetlicę socjoterapeutyczną.

 (dowód: akta kontroli str. 56)
Zastępca Dyrektora MGOPS w sprawie wpływu zatrudnienia asystentów rodziny w innych

podmiotach na wykonywanie funkcji asystenta rodziny wyjaśniła, że: (…) Zatrudnienie asystentów
rodziny u innego pracodawcy nie kolidowało z wykonywaniem obowiązków asystenta, ponieważ
niejednokrotnie uczestnikami zajęć w świetlicy były dzieci z rodzin niewydolnych
wychowawczo.(…)

(dowód: akta kontroli str. 136)
1.3. W latach 2012 – 2014 (30.09.) 1 asystent z dniem 31.07.2013 r. zrezygnował
z wykonywania funkcji asystenta rodziny po upływie okresu trwania umowy zlecenia. Przejęcie
w asystę rodzin przez nowego asystenta rodziny nie miało negatywnego wpływu na współpracę
z rodziną i na osiągnięcie zakładanych efektów.

(dowód: akta kontroli str. 56,130,136)
1.4. Zatrudnione osoby w MGOPS na stanowisku asystenta rodziny w latach 2012-2014 spełniały
warunki określone w ustawie o pieczy, tj. wymagany staż pracy z dziećmi i rodziną, wykształcenie
wyższe pedagogiczne o specjalności praca socjalna i organizacja pomocy społecznej, pedagogika
resocjalizacyjna oraz odbyte kursy i szkolenia w zakresie pracy z rodziną.

(dowód: akta kontroli str. 58 – 100,130)
1.5 MGOPS został wyznaczony przez Gminę Miasto Połczyn Zdrój na organizatora pracy
z rodziną. W trakcie zatrudnienia asystenci rodzin byli kierowani i uczestniczyli w szkoleniach:
2 w cyklu edukacyjnym „Wsparcie dla rodziny” i 1 w szkoleniu „Asystentura rodzinna szanse
i zagrożenia” w 2012 r., 1 w szkoleniu „Asystent rodziny i piecza zastępcza” w 2013 r.
i 1 w szkoleniu „Wsparcie rodziny i system pieczy zastępczej” w 2014 r..

(dowód: akta kontroli str. 130)
Wszyscy asystenci rozpoczynający pracę w Ośrodku zostali objęci szkoleniem. Z propozycją
szkoleń występował dyrektor MGOPS. Szkolenia nie były profilowane w zależności od posiadanych
przez asystentów kwalifikacji. Asystenci nie występowali o sfinansowanie dodatkowych szkoleń.

 (dowód: akta kontroli str. 130,137)
1.6. Zakres zadań dla asystentów rodziny obejmował wszystkie zadania wyszczególnione
w art.15 ustawy o pieczy, które zostały określone w umowach w latach 2012, 2013, a w 2014
w załącznikach do umowy o pracę lub umowy zlecenia.

5

(dowód: akta kontroli str. 58 – 100,130, 286)
1.7. Asystenci rodziny na pytanie kontrolera „Czy i jak zapewnione było w MGOPS wsparcie
merytoryczne i konsultacje w przypadku trudnych sytuacji zawodowych?” odpowiedzieli, że na
bieżąco w godzinach pracy MGOPS mieli możliwość kontaktu z pracownikami socjalnymi,
dyrektorem i jego zastępcą oraz konsultacji z prawnikiem. Jedna asystentka zwróciła uwagę, że
wsparcie takie było niemożliwe w godzinach popołudniowych i wieczornych w których również
asystent pracuje.

 (dowód: akta kontroli str. 300 – 313)
1.8. W strukturze organizacyjnej MGOPS nie wyodrębniono Zespołu ds. Asysty Rodzinnej,
asystenci wchodzili w skład sekcji służb socjalnych i podlegali kierownikowi sekcji i zastępcy
dyrektora MGOPS, którzy nadzorowali ich pracę i dokonywali okresowych kontroli i ocen realizacji
zadań w zakresie sprawowanych asyst.

(dowód: akta kontroli str. 130)
1.9. W latach 2012 – 2014 wydatki MGOPS ogółem wyniosły 31.598.782 zł, z tego 11.371.614
w 2012 r., 11.767.602 zł w 2013 r. i 8.459.566 zł w 2014 (do 30 września).

Wydatki MGOPS ponoszone na rzecz asystentów rodziny (dział 852 Pomoc społeczna,
rozdział 85206 Wspieranie rodziny) wyniosły ogółem 193.085 zł (0,6% wydatków ogółem MGOPS).
W poszczególnych latach wynosiły 81.427 zł w 2012 r. (0,7% wydatków ogółem w roku), 63.567 zł
w 2013 r. (0,5% wydatków ogółem) i 48.091 zł w 2014 r. (0,6% wydatków ogółem w okresie od
1 .01. do 30.09.2014 r.).

Wydatki na rzecz asystentów rodzin finansowane były ze środków własnych w łącznej
kwocie 49.340 zł (co stanowiło 25,6% wydatków ogółem na ten cel w badanym okresie) oraz
z dotacji w ramach Programu MPiPS7 w łącznej kwocie 143.745 zł (74,4% wydatków ogółem).

 (dowód: akta kontroli str. 54)
 MGOPS poza wnioskami o wsparcie środkami Programu MPiPS nie podejmował innych
działań w celu pozyskania środków na finansowanie asystentów rodziny, gdyż w ocenie zastępcy
dyrektora środki, którymi dysponował MGOPS wystarczały na zapewnienie właściwego poziomu
finansowania asystentów rodziny.

Dyrektor MGOPS na pytanie „Jakie działania planuje podjąć od 2015 r. Gmina Połczyn
Zdrój w celu zapewnienia właściwego poziomu finansowania asystentów rodziny nawet bez
środków Programu MPiPS ?„ odpowiedział, że od 2015 r. w gminie planuje się (…) monitorowanie
pojawiających się programów finansujących problematykę asystenta rodziny realizowanych przez
różne instytucje i organy administracji publicznej w tym MPiPS, Urząd Marszałkowski
i Zachodniopomorski Urząd Wojewódzki i aplikowanie o te środki.(…)

(dowód: akta kontroli str. 130-131)
1.10. W kontrolowanym okresie Gmina Połczyn Zdrój zawarła z Wojewodą 3 umowy o wsparcie
realizacji zadania publicznego realizowanego w ramach Programu MPiPS na łączną kwotę
143.745 zł, w tym umowę nr 32/2012 z dnia 31 stycznia 2012 r. na kwotę 59.999 zł, umowę bez
numeru z dnia 31 maja 2013 r. na kwotę 38.956 zł i umowę 19/54/2014 w dniu 28 maja 2014 r. na
kwotę 54.078 zł. Umowy te spełniały wymagania i zawierały elementy określone w art. 197 ust. 3
ustawy o pieczy. Szczegółowe opisy zadań i zakładane efekty ich realizacji były analogiczne jak
w Programie MPiPS.

W 2012 r. środki dotacji w kwotach 22.831 zł i 37.168 zł wpłynęły odpowiednio w dniu
2.10. 2012 r. i 3.12.2012 r. W 2013 r. dotacja w kwocie 38.596 zł wpłynęła w dniu 28.06.2013 r.,
a w 2014 r. dotacja w kwocie 54.078 zł w dniu 30.06.2014 r.

 (dowód: akta kontroli str. 101 – 121,131)
Środki dotacji otrzymane w ramach Programu MPiPS na wydatki związane

z zatrudnieniem asystentów rodziny MGOPS wykorzystał w 100% na pokrycie kosztów

7 na podstawie umów zawartych przez gminę Mielno z Wojewodą Zachodniopomorskim, odpowiednio: z dnia 31 stycznia 2012 r. na kwotę 17 409
zł., z dnia 31 maja 2013 r. na kwotę 54 039 zł., z dnia 28 maja 2014 r. na kwotę 56 332 zł.

6

wynagrodzeń zatrudnionych asystentów (2 w 2012 r., 3 w 2013 r. i 2 w 2014 r.) i rozliczył
terminowo w składanych sprawozdaniach. Udział dotacji w całkowitych kosztach zadania wyniósł
73,3% w 2012 r., 61,3% w 2013 r. i 80,6% w 2014 r. (do 30.09.2014 r.) i nie przekroczył stawek
procentowych określonych w umowach.

(dowód: akta kontroli str. 106 – 108,113 – 118,122 - 132)
1.11. W kontrolowanym okresie przeciętne miesięczne wynagrodzenie asystenta rodziny wynosiło
3.004,76 zł w 2012 r., 2.213,55 zł w 2013 r., 2.574,26 zł. w 2014 r. (30.09.). Środki dotacji pokryły
w latach 2012-2014 odpowiednio 83,16%, 71,2% i 100% wydatków ogółem na wynagrodzenia
asystentów.

Przeciętne miesięczne wynagrodzenie pracownika socjalnego wynosiło: 3.216 zł w 2012 r.,
3.361,64 zł w 2013 r. i 3.311,31 zł w 2014 r. i było wyższe od przeciętnego wynagrodzenia
asystenta rodziny odpowiednio o 6,6%, o 34,1% i o 22,2%.

Średnie wynagrodzenie asystenta rodziny w całym okresie od 1.01.2012 r. do
30.09.2014 r. wyniosło 2.597,5 zł i było niższe od średniego miesięcznego wynagrodzenia
pracownika socjalnego 3.296,4 zł o 26,9%.

(dowód: akta kontroli str. 54, 132 – 133)
Zastępca Dyrektora MGOPS w sprawie powodów niższego wynagrodzenia asystentów rodziny od
pracowników socjalnych wyjaśniła „(…) Różnica w przeciętnym wynagrodzeniu pracownika
socjalnego, asystenta rodziny wynika ze stażu pracy pracowników socjalnych oraz dodatków
przysługujących im ustawowo z wykonywania tego zawodu. Wynagrodzenia nowych pracowników
socjalnych podejmujących pracę w ośrodku, kształtuje się na poziomie wynagrodzenia asystenta
rodziny o czym świadczy historia zatrudnienia pracowników socjalnych”.

(dowód: akta kontroli str. 138)
Analiza stawek wynagrodzeń asystentów rodziny zatrudnionych na podstawie umów zlecenia
i umowy o pracę (przy uwzględnieniu wymiaru zatrudnienia) wykazała, że nie występowały istotne
różnice w wysokości ich wynagrodzeń.

 (dowód: akta kontroli str.133)
1.12. W 2012 r. asystę sprawowało 2 asystentów, z tego M.B. łącznie z 23 rodzinami i 91 osobami
oraz R.Sz. łącznie nad 21 rodzinami i 89 osobami. W 2013 r. asystę sprawowało 3 asystentów:

- M.B. w okresie 1.01.2012 r. do 31.07.2013 r. łącznie z 24 rodzinami, w których było 97 osób,
- R.Sz. w okresie 1.01.2013 – 31.07.2013 r. łącznie z 20 rodzinami i 84 osobami, w okresie

1.08.2012 – 31.08.2012 r. nad 20 rodzinami i 89 osobami oraz w okresie 1.09.2013 r. –
31.12.2013 r. nad 19 rodzinami i 82 osobami,

- R.R. w okresie 15.07.2013 r. – 31.12.2013 r. z 28 rodzinami i 106 osobami.
W 2014 r. (30.09) asystę sprawowało 2 asystentów, z tego R.R. z 25 rodzinami i 99 osobami
oraz R.Sz. z 19 rodzinami i 84 osobami.

(dowód: akta kontroli str. 53 – 56,133)
Zastępca Dyrektora MGOPS wyjaśniła, że: „(…)liczba rodzin przypadających na jednego

asystenta wynosząca ponad 20 wynikała z rotacji rodzin, tj. faktu że niektóre z nich zostały objęte
pomocą w trakcie roku kalendarzowego, w innych zaś została zdjęta w ciągu roku pomoc
asystenta. Liczba rodzin w poszczególnych miesiącach nie przekraczała 20.”

 (dowód: akta kontroli str. 56)
1.13. W kontrolowanym okresie w MGOPS nie obowiązywała rejonizacja pracy asystentów.
Rodziny były przydzielane asystentom bez uwzględnienia miejsca zamieszkania.

Dyrektor MGOPS w powyższej sprawie wyjaśniła, że: (…) skierowanie do pracy z rodziną
każdorazowo było omawiane z pracownikiem socjalnym, kierownikiem działu i asystentem.
Pomimo braku oficjalnej rejonizacji ze względów ekonomicznych pracę układano tak, aby koszty
dojazdu do poszczególnych rodzin na terenie wiejskim były jak najmniej obciążające.(…)

Asystenci zatrudnieni na umowę o pracę otrzymywali zwrot kosztów ponoszonych
w związku z wykonywaniem zadań, w tym kosztów przejazdów w formie limitu w jazdach lokalnych

7

prywatnym samochodem w wysokości 300 km miesięcznie na podstawie umowy o używanie
samochodu prywatnego do celów służbowych. Asystent zatrudniony na warunkach umowy
zlecenia nie miał ustalonego limitu kilometrów na przejazdy prywatnym samochodem i nie rozliczał
kosztów dojazdu do rodzin w formie delegacji.

(dowód: akta kontroli str. 136)
1.14. W kontrolowanym okresie w MGOPS ustalono formularze dokumentów, jakimi powinien się
posługiwać asystent rodziny w toku wykonywania obowiązków służbowych i każdy z zatrudnionych
asystentów dokumentował podejmowane przez siebie czynności w tych dokumentach. Każdy
z asystentów zgodnie z art. 15 ustawy o pieczy opracowywał plan pracy z rodziną, sporządzał
sprawozdania w odstępach czasowych nie dłuższych niż pół roku. Asystenci otrzymywali od
koordynatora miesięczne karty czasu pracy, które służyły do rozliczania zrealizowanych czynności
w trakcie pracy z rodziną, wykaz porad specjalistycznych jakie zostały udzielone członkom rodziny
objętej asystą oraz tygodniowy harmonogram zadań, który służył do planowania pracy z rodziną
i ewaluowania pracy asystentów.

(dowód: akta kontroli str. 134)

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

Najwyższa Izba Kontroli ocenia pozytywnie działalność MGOPS w zbadanym zakresie.

2. Realizacja zadań przez asystenta rodziny w zakresie wspierania rodzin mających

trudności w wypełnianiu funkcji opiekuńczo-wychowawczych.

2.1. Dla realizacji celów kontroli 2 obszaru problemowego badaniem objęto wylosowaną próbę 20
rodzin i zbadano zgromadzone dokumenty świadczące o pracy asystenta z rodzinami objętymi
opieką w kontrolowanym okresie.
2.1.1. Przed przydzieleniem asystenta rodzinie przeżywającej trudności w wypełnianiu funkcji
opiekuńczo-wychowawczych, pracownik socjalny MGOPS zgodnie z art. 11 ust.1 ustawy o pieczy
przeprowadzał wywiad środowiskowy oraz analizę sytuacji rodziny i środowiska rodzinnego oraz
przyczyn kryzysu w rodzinie, w szczegółowości pozwalającej na opracowanie planu pracy
z rodziną. Następnie wnioskował na ujednoliconych drukach do dyrektora MGOPS o zgodę na
przydzielenie asystenta rodziny. We wszystkich dokumentacjach objętych badaniem rodzin
znajdowała się pisemna zgoda członka rodziny (art. 8 ust.3 ustawy o pieczy) na współpracę
z asystentem rodziny.
Okres pomiędzy datą sporządzenia wywiadu środowiskowego z wnioskiem pracownika socjalnego
o wyrażenie zgody na przydzielenie asystenta, a datą wyrażenia przez dyrektora MGOPS zgody
wynosił od 1 do 20 dni. Stwierdzono, że z 20 badanych rodzin, w 4 przypadkach okres ten wynosił
od 1 do 5 dni, w 6 przypadkach od 6 do 10 dni i 10 przypadkach od 11 do 20 dni.

 (dowód: akta kontroli str. 146 – 274)
2.1.2. We wszystkich badanych przypadkach rodzin objętych pieczą został opracowany plan
działania przez asystenta rodziny przy współpracy pracownika socjalnego i członka rodziny.
W planie działania określano obraz aktualnej sytuacji i najważniejsze dysfunkcje rodziny, które były
zgodne z ustaleniami z wywiadu środowiskowego pracownika socjalnego, obraz preferowanej
przyszłości i cele rodziny, zasoby wewnętrzne i zewnętrzne rodziny, formy i sposoby pracy
asystenta rodziny oraz przybliżone terminy realizacji założonych celów i przewidywanych efektów.

Okres pomiędzy zgodą dyrektora MGOPS na przydzielenie asystenta i datą sporządzenia
indywidualnego planu pracy z rodziną wynosił od 1 do 93 dni., Przy czym stwierdzono, że w 7
przypadkach (35% badanej próby) okres ten wynosił od 1 do 5 dni, w 3 przypadkach (15% badanej

Ustalone

nieprawidłowości

Ocena

 cząstkowa

8

próby) od 7 do 12 dni, w 4 przypadkach (20% badanej próby) od 20 do 33 dni i w 6 przypadkach
(30% badanej próby) od 45 do 93 dni.

(dowód: akta kontroli str. 275, 146 – 273)
2.1.3. Na podstawie analizy wywiadów środowiskowych, sporządzonych planów działania i innych
dokumentów stwierdzono, że dominującymi problemami rodzin objętych wsparcie asystenta były:
niskie kompetencje opiekuńczo – wychowawcze rodziców (problemy w edukacji dzieci, brak
właściwych wzorców), długotrwałe bezrobocie w rodzinie, nieporadność życiowa, ubóstwo,
zaburzenia relacji pomiędzy członkami rodziny (konflikty rodzinne, brak lub słabe więzi rodzinne),
uzależnienie alkoholowe członków rodziny, złe warunki mieszkaniowe. Rodziny objęte pomocą
asystenta korzystały ze wsparcia psychologa i pomocy prawnej w MGOPS, terapeutów
w specjalistycznym zakładzie opieki zdrowotnej oraz z pomocy psychiatrycznej.

Asystenci rodzin na pytania „Jakie dysfunkcje najczęściej wykazywały rodziny objęte ich
wsparciem i jakiego rodzaju pomocy najczęściej udzielał rodzinom i jej członkom? wyjaśnili, że były
to ubóstwo, bezrobocie, niepełnosprawność, przemoc w rodzinie, rozpad rodziny przez rozwód,
uchylanie się od obowiązku alimentacyjnego, nieporadność życiowa - brak umiejętności
wychowawczych rodziców, uzależnienie od alkoholu i współuzależnienie, problemy dydaktyczno-
wychowawcze dzieci w szkole. Udzielona pomoc to :

- działania na rzecz poprawy warunków mieszkaniowych i wspieranie rodzin w abstynecji,
- pozyskiwanie darczyńców wspierających finansowo rodziny w leczeniu i edukacji dzieci,
- działania na rzecz ograniczania wydatków w rodzinie, w tym poprzez załatwianie świadczeń

finansowych i bezpłatnych rzeczowych,
- wspieranie i motywowanie do poszukiwaniu pracy,
- pomoc organizacyjno-prawna, w tym przy redagowaniu pism do instytucji i urzędów,
- inspirowanie do wspólnego spędzania czasu z dziećmi, rozwijania zainteresowań dzieci i

uczestniczeniu w rozwiazywaniu ich problemów,
- współpraca ze szkołą i świetlicą środowiskową.

Natomiast na pytanie „Czy na częstotliwość spotkań z rodzinami wpływała negatywnie liczba
rodzin przydzielonych asystentowi?” wyjaśnili, że w ocenie asystentów podstawowe znaczenie
w pracy z rodzinami mało nie liczba rodzin objętych asystą (która w ocenie jednego mogła wynosić
nawet 20 rodzin, a zdaniem drugiego od 10 do 15), ale bariery, które utrudniały pracę, takie jak
brak współpracy z instytucjami, brak dostępu w miejscu zamieszkania rodzin do specjalistów, brak
komunikacji i środków finansowych, które umożliwiałyby rodzinom skorzystanie z różnych form
pomocy specjalistów, ograniczenia finansowe dotyczące ryczałtu na paliwo na dojazdy asystenta
do środowisk.

(dowód: akta kontroli str. 275, 146 – 273)
2.1.4. W badanym okresie stwierdzono 4 rodziny objęte były wsparciem asystenta rodziny,
z których 10 dzieci zostało umieszczonych w rodzinach zastępczych. W tych przypadkach
pracownik socjalny i asystent rodziny współpracowali z koordynatorem rodzinnej pieczy zastępczej
w PCPR. MGOPS przekazywał plany pracy asystentów do PCPR.

(dowód: akta kontroli str. 275,146 – 152,161 – 167,211 – 217,218 – 224)
2.1.5. Pracownik socjalny i asystent brali czynny udział w procesie oceny sytuacji dziecka
umieszczonego w pieczy zastępczej. Asystent spotkał się z koordynatorem pieczy, rodzinami –
zastępczą i biologiczną oraz pedagogiem szkolnym. Do zakończenia czynności kontrolnych
w dokumentacji rodzin brak informacji o powrocie dzieci do rodzin biologicznych.

 (dowód: akta kontroli str. 275-276)
2.1.6. We wszystkich badanych dokumentacjach rodzin znajdowały się sprawozdania dotyczące
okresowej oceny sytuacji rodziny sporządzane w miarę potrzeby, lecz w okresach do 6 miesięcy.
Stwierdzono, że sprawozdania były przedmiotem analizy i oceny przez pracowników socjalnych
i dyrekcję MGOPS.

(dowód: akta kontroli str. 276)

9

2.1.7. W dokumentacjach badanych 20 rodzin znajdowały się: wywiady środowiskowe pracownika
socjalnego, plany pracy z rodziną, miesięczne karty czasu pracy, sprawozdania dotyczące
okresowej oceny sytuacji rodziny i wykazy porad specjalistycznych.

(dowód: akta kontroli str. 276)
2.2. W kontrolowanym okresie asystenci zakończyli współpracę z 25 rodzinami.

W 2012 r. asystenci rozpoczęli współpracę z 43 rodziny. Według stanu na 30.09.2014 r. z 20
rodzinami współpraca asystenta nadal trwała, a z 23 zostały zakończona, z tego z 12 rodzinami po
osiągnięciu założonych efektów i z 11 rodzinami bez osiągnięcia założonych celów.

W 2013 r. asystenci rozpoczęli współpracę z 12 rodzinami i zakończyli z 2 rodzinami z powodu
zaprzestania przez rodzinę współpracy.

W 2014 r. asystenci rozpoczęli współpracę z 6 rodzinami i do zakończenia czynności
kontrolnych asysty nadal trwały.

(dowód: akta kontroli str. 139, 276 – 277)
W latach 2012-2014 nie było przypadku przydzielenia rodzinie asystenta rodziny na podstawie
orzeczenia sądu. Stwierdzono natomiast 4 przypadki rodzin, co do których sąd wydając
postanowienia zobowiązywał przydzielonego wcześniej asystenta rodziny do składania cyklicznych
informacji sądowi na temat funkcjonowania rodziny w środowisku, sposobu sprawowania pieczy na
małoletnimi dziećmi i kontynuowania terapii odwykowej od alkoholu.

(dowód: akta kontroli str. 277,140 – 144)
W badanym okresie nie stwierdzono przypadku przerwania współpracy asystenta z rodziną
z powodu braku finansowania lub ciągłości finansowania zatrudnienia asystentów rodziny.

(dowód: akta kontroli str. 276)
2.3. W MGOPS nie wypracowano metodologii oceny efektywności pracy asystentów w zakresie
pracy z rodziną objętą asystą i nie określono mierników do oceny realizacji wyznaczonych zadań.
Na dzień 30.09.2014 r. MGOPS nie otrzymał z Ministerstwa Pracy i Polityki Społecznej żadnych
wytycznych w tym zakresie. Zastępca Dyrektora MGOPS koordynująca pracę asystentów rodzin
wyjaśniła, że oceny pracy asystentów dokonywano w trakcie spotkań z pracownikami socjalnymi,
na których omawiano cele krótko i długoterminowe z działań określonych w planach pracy oraz
efektywność asystentów na podstawie miesięcznych kart czasu pracy i sprawozdań z pracy
z rodzinami sporządzanych przez asystentów nie rzadziej niż 6 miesięcy.

(dowód: akta kontroli str. 277)
2.4. W okresie objętym kontrolą Rada Miejska w Połczynie Zdroju nie podjęła uchwały w sprawie
przyjęcia 3 - letniego gminnego programu wspierania rodziny.

(dowód: akta kontroli str. 145, 277)
2.5. W kontrolowanym okresie Burmistrz Połczyna Zdroju terminowo przedłożyła Radzie Miejskiej
sprawozdanie z realizacji w 2012 r. i 2013 r. zadań z zakresu wspierania rodziny oraz potrzeb
związanych z realizacją zadań, w którym określono stopień realizacji celu głównego i celów
szczegółowych i potrzeby związane z realizacją zadań: finansowanie zatrudnienia i możliwości
podnoszenia kwalifikacji asystentów rodzin. Sprawozdanie rzetelnie przedstawiało działania
podjęte w zakresie liczby zatrudnionych asystentów i liczby rodzin objętych wsparciem.

(dowód: akta kontroli str. 277)
2.6. W dniu 23.01. i 15.07.2013 r. oraz 13.01. i 9.07.2014 r. przekazano Wojewodzie sprawozdania
rzeczowo – finansowe z zakresu wspierania rodziny z rzetelnymi danymi dotyczącymi liczby
asystentów rodzin i rodzin objętych wsparciem.

(dowód: akta kontroli str. 277, 7 – 41)
2.7. W kontrolowanym okresie gmina nie prowadziła kampanii informacyjnej o istocie asystentury
rodziny, jako nowej formie wsparcia dla rodzin mających trudności w wypełnianiu funkcji
opiekuńczo-wychowawczych. W trakcie czynności kontrolnych na stronie internetowej Urzędu
zamieszczono informacje w ww. zakresie.

 (dowód: akta kontroli str. 278)

10

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

Najwyższa Izba Kontroli ocenia pozytywnie działalność Ośrodka w zbadanym zakresie.

IV. Wnioski pokontrolne

Przedstawiając powyższe oceny wynikające z ustaleń kontroli, Najwyższa Izba Kontroli, na
podstawie art. 53 ust. 1 pkt 5 ustawy z dnia 23 grudnia 1994 r. o Najwyższej Izbie Kontroli8, nie
formułuje wniosków pokontrolnych.

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 ust. 1 i 2 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 Szczecinie.

Szczecin, dnia 9 grudnia 2014 r.

 Najwyższa Izba Kontroli
 Delegatura w Szczecinie

Kontroler Dyrektor
 Jarosław Tarasewicz

Starszy inspektor kontroli państwowej

...

..

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

 Ustalone

nieprawidłowości

Ocena

cząstkowa

Wnioski

pokontrolne

Prawo
zgłoszenia

zastrzeżeń

