
ul. Marszałka Józefa Piłsudskiego 15/17, 50-044 Wrocław
tel.: 71 711 83 00, fax: 71 711 83 50, e-mail: LWR@nik.gov.pl

Najwyższa Izba Kontroli
Delegatura we Wrocławiu

Wrocław, dnia 23 września 2011 r.

Pan
Sylwester Pajęcki
Dyrektor
Wrocławskiego Centrum Opieki,
Wychowania i Adopcji
we Wrocławiu

LWR-4101-08-04/2011
P/11/092

WYSTĄPIENIE POKONTROLNE

Na podstawie art. 2 ust. 2 ustawy z dnia 23 grudnia 1994 roku o Najwyższej Izbie

Kontroli1, zwanej dalej „ustawą o NIK”, Najwyższa Izba Kontroli Delegatura we Wrocławiu

skontrolowała Wrocławskie Centrum Opieki, Wychowania i Adopcji - Ośrodek Adopcyjno-

Opiekuńczy we Wrocławiu (zwany dalej „Ośrodkiem”) w zakresie jego funkcjonowania

w latach 2008-2011 (I półrocze) oraz współdziałania z innymi instytucjami na rzecz powrotu

dziecka do wychowania w rodzinie.

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

podpisanym w dniu 6 września 2011 r., Najwyższa Izba Kontroli, na podstawie art. 60 ustawy

o NIK, przekazuje Panu Dyrektorowi niniejsze wystąpienie pokontrolne.

Najwyższa Izba Kontroli ocenia pozytywnie funkcjonowanie Ośrodka oraz jego

współdziałanie z innymi instytucjami na rzecz powrotu dziecka do wychowania w

rodzinie, mimo stwierdzonych uchybień w zakresie terminowości przekazywania do

innych ośrodków adopcyjno-opiekuńczych informacji o dziecku zakwalifikowanym do

przysposobienia oraz o fakcie przysposobienia dziecka.

Przyjęta ocena ogólna wynika z uwag i ocen cząstkowych przedstawionych poniżej.

1 Dz. U. z 2007 r. Nr 231, poz. 1701

2

1. Ośrodek funkcjonujący od 1 kwietnia 2009 r., jako jednostka organizacyjna

Wrocławskiego Centrum Opieki, Wychowania i Adopcji we Wrocławiu utworzonego w

miejsce zlikwidowanej całodobowej Wielofunkcyjnej Placówki Opiekuńczo-Wychowawczej

we Wrocławiu oraz Wrocławskiego Ośrodka Adopcyjno-Opiekuńczego realizuje zadania

pomocy społecznej w zakresie wspierania rodzin adopcyjnych i zastępczych oraz rodzin

naturalnych, których dzieci są umieszczone w rodzinach zastępczych i placówkach

opiekuńczo-wychowawczych oraz prowadzi działalność diagnostyczno – konsultacyjną.

Uregulowania zawarte w statucie i regulaminie organizacyjnym oraz uszczegółowione w

rocznych planach pracy, umożliwiały wywi ązywanie się z zadań określonych w art. 82 i 83

ustawy z dnia 12 marca 2004 r. o pomocy społecznej2, a także w § 4 rozporządzenia Ministra

Polityki Społecznej z dnia 30 września 2005 r. w sprawie ośrodków adopcyjno-opiekuńczych3,

zwanego dalej rozporządzeniem MPS.

Ośrodek prowadził wykazy dzieci zakwalifikowanych do przysposobienia, a także

wojewódzki bank danych (WBD) o dzieciach oczekujących na przysposobienie i kandydatach

zakwalifikowanych do pełnienia funkcji rodziny zastępczej oraz o rodzinach zgłaszających

gotowość przysposobienia dziecka na terenie województwa. Zadania swoje w latach 2008-

2010 realizował, m.in. poprzez:

- gromadzenie informacji o dzieciach, które mogą być przysposobione lub umieszczone

w rodzinie zastępczej (wzrost ze 137 do 1077 w związku z uwzględnianiem w latach 2009-

2010 danych o dzieciach zarówno z terenu Dolnego Śląska, jak też z całej Polski),

- przeprowadzanie adopcji dzieci (wzrost z 37 do 64),

- wydawanie zaświadczeń kwalifikacyjnych stwierdzających ukończenie szkolenia dla rodzin

zastępczych (wzrost z 38 do 53).

Ponadto Ośrodek dokonując doboru rodziny zastępczej lub placówki rodzinnej

właściwej ze względu na potrzeby dziecka, przeprowadzał badania pedagogiczne i

psychologiczne oraz rodzinne wywiady środowiskowe dotyczące: osób zgłaszających

gotowość przysposobienia dziecka, kandydatów do pełnienia funkcji rodziny zastępczej albo

kandydatów do prowadzenia placówki rodzinnej, a także współpracował z sądami

opiekuńczymi w zakresie sporządzania opinii dotyczących umieszczenia dzieci w rodzinie

adopcyjnej, zastępczej, bądź placówce opiekuńczo-wychowawczej.

2. Obsada kadrowa (łącznie 19,75 etatów) zapewniała realizację przez Ośrodek zadań

merytorycznych. W ramach struktury organizacyjnej Ośrodka działały: Zespół ds. Rodzin

2 j.t. Dz. U. z 2009 r. Nr 175, poz. 1362 ze zm.
3 Dz. U. Nr 205, poz. 1701.

3

Zastępczych i Domów Dziecka oraz Zespół ds. Adopcji, a także samodzielne stanowiska

pracy (ds. pracy socjalnej, prawnik, lekarz) nadzorowane bezpośrednio przez Zastępcę

Dyrektora ds. Adopcji. Większość spośród zatrudnionych w badanym okresie średnio 21

pracowników Ośrodka, posiadało kwalifikacje zgodne z określonymi w § 2 i 3

rozporządzenia Ministra Polityki Społecznej z dnia 6 października 2004 r. w sprawie

podmiotów uprawnionych do zakładania i prowadzenia niepublicznych ośrodków adopcyjno-

opiekuńczych oraz stażu pracy i kwalifikacji wymaganych od osób zatrudnionych w

publicznych i niepublicznych ośrodkach adopcyjno-opiekuńczych, a także warunków

lokalowych, jakimi powinny dysponować te ośrodki4, zwanego dalej „rozporządzeniem MPS z

6 października 2004 r. Odstępstwa od wymogów § 3 rozporządzenia MPS z 6 października

2004 r. w zakresie kwalifikacji personelu Ośrodka w latach 2008-2010 dotyczyły 2 spośród 3

pracowników socjalnych, którzy nie posiadali ukończonych studiów magisterskich na

kierunkach wymaganych rozporządzeniem oraz rocznego stażu pracy z dziećmi, a także 1

osoby zatrudnionej na stanowisku głównego specjalisty, pedagoga, która nie posiadała

ukończonych studiów magisterskich na kierunku pedagogicznym. Do czasu kontroli

nieprawidłowości w zakresie zatrudnienia pracowników socjalnych zostały usunięte.

Pomieszczenia Ośrodka spełniały warunki lokalowe, określone w § 4 rozporządzenia MPS z

6 października 2004 r.

3. Wydatki budżetowe Ośrodka w latach 2008-2010 wyniosły: 1.066,1 tys. zł w 2008 r.,

1.202,0 tys. zł w 2009 r. i 1.248,8 tys. zł w 2010 r., stanowiąc odpowiednio 99,9%, 99,1% i

98,9% planu budżetowego po zmianach. Otrzymywane środki finansowe odpowiadały

zgłaszanym potrzebom i zapewniały pełną realizację zadań Ośrodka.

4. W trakcie kontroli zbadano dokumenty 60 spraw dzieci zgłoszonych do Ośrodka

celem przeprowadzenia adopcji, po raz pierwszy zarejestrowanych w latach

2008-20105, wylosowanych z łącznej populacji 283 zgłoszeń.

Tryb kwalifikowania przez Ośrodek dzieci do przysposobienia w większości przypadków

spełniał wymogi określone w § 8 rozporządzenia MPS oraz regulaminie organizacyjnym.

Niemniej jednak w 3 przypadkach nie została dokonana przez psychologa ocena stopnia

możliwości nawiązania przez dziecko więzi emocjonalnej w nowej rodzinie, nie określono

specyfiki potrzeb dziecka w kontekście prawidłowego doboru rodziny, a także nie

sporządzono diagnozy psychologicznej i pedagogicznej.

4 Dz. U. Nr 226, poz. 2293.
5 po 20 dobranych losowo z każdego roku, w tym po 10 zgłoszeń z placówek typu socjalnego i interwencyjnego.

4

Ośrodek na ogół przestrzegał 1 miesięcznego terminu (§10 ust.1 rozporządzenia MPS) na

poszukiwanie rodzin zgłaszających gotowość przysposobienia dziecka zakwalifikowanego do

przysposobienia, a w przypadku nie pozyskania takiej rodziny przekazywał informacje o

dziecku zakwalifikowanym do adopcji do WBD oraz ośrodków adopcyjno-opiekuńczych na

terenie województwa oraz WBD w innych województwach, a następnie do Centralnego

Banku Danych (CBD) zgodnie z § 10 ust. 2-4 rozporządzenia MPS. Ponadto stosownie do

uregulowań § 13 rozporządzenia MPS Ośrodek informował WBD i CBD o fakcie

przysposobienia dziecka po uprawomocnieniu się postanowienia sądowego. Niemniej w

badanych sprawach łącznie w 6 przypadkach stwierdzono opóźnienia w przekazaniu

informacji określonych w § 10 ust. 2-4 i § 13 rozporządzenia MPS, tj.:

− w 1 przekazanie informacji o dziecku zakwalifikowanym do adopcji do ośrodków

adopcyjno-opiekuńczych na terenie województwa oraz do WBD w innych

województwach nastąpiło w terminie o 22 dni dłuższym niż 7 dni określone w §10 ust. 3,

− w 2 przekazanie informacji o dziecku do CBD było opóźnione odpowiednio o 4 i o 7

miesięcy od terminu ustalonego w § 10 ust. 4,

− w 3 informacja do innych WBD oraz CBD o fakcie przysposobienia dziecka została

przekazana z opóźnieniem odpowiednio: o 10 dni, o 23 dni oraz o 7 miesięcy od 7

dniowego terminu (§ 13).

Ośrodek przy kwalifikowaniu dziecka do przysposobienia oraz sporządzaniu diagnozy

dziecka współpracował m.in. z placówkami opiekuńczo-wychowawczymi, zakładami opieki

zdrowotnej, jednostkami organizacyjnymi pomocy społecznej, sądami opiekuńczymi. Z

ustaleń kontroli wynika, że Ośrodek nie miał wpływu na termin zgłaszania przez placówkę

opiekuńczo-wychowawczą dziecka do adopcji, mimo wcześniejszego pozbawienia rodziców

władzy rodzicielskiej, a także nie zawsze dysponował aktualnymi danymi o zmianach w

sytuacji prawnej dziecka w trakcie prowadzonego poszukiwania rodziny przysposabiającej,

co niejednokrotnie miało wpływ na możliwość sprawnego przeprowadzenia adopcji.

5. W ocenie Najwyższej Izby Kontroli, Ośrodek dokładał należytej staranności na rzecz

stałego powrotu dziecka do rodziny naturalnej, a w przypadku, gdy było to niemożliwe,

podejmował starania o umieszczenie w rodzinie zastępczej lub skierowanie do adopcji.

Niemniej na terenie działania Ośrodka– z przyczyn niezależnych od jednostki – występują

niedobory odpowiedniej liczby należycie przygotowanych, niespokrewnionych z dzieckiem

rodzin zastępczych zawodowych lub rodzin skłonnych adoptować dzieci. Głównymi

przyczynami takiego stanu są wysokie wymagania stawiane rodzicom zastępczym w zakresie

5

kompetencji, umiejętności działania w stresie i rozwiązywania problemów wychowawczych.

Trudności z pozyskaniem rodzin zastępczych bądź adopcyjnych dotyczą zwłaszcza dzieci

starszych, w okresie dojrzewania, chorych, z zaburzeniami emocjonalnymi bądź

opóźnieniami rozwojowymi, posiadających liczne rodzeństwo.

Ośrodek w pełni wywiązywał się w badanym okresie z obowiązku określonego w § 7

ust. 1 i 2 rozporządzenia MPS w zakresie współpracy z rodziną naturalną, zastępczą oraz

przysposabiającą odnośnie opieki nad dzieckiem i jego wychowaniem. Sporządzał stosowne

diagnozy pedagogiczne i psychologiczne dzieci i rodzin oraz podejmował działania mające na

celu rozwiązywanie problemów wychowawczych w rodzinie oraz problemów związanych z

rozwojem dziecka, a także działania w zakresie terapii rodzinnej m.in. poprzez tworzenie

„grup wsparcia” dla rodziców biologicznych, bądź organizowanie warsztatów o charakterze

psychoedukacyjnym w ramach projektu „Razem możemy więcej – kompleksowa opieka nad

dzieckiem”. Realizowano też zadania tematyczne, jak np.: „Asystent rodziny – wsparciem

rodzin biologicznych” Do projektu przystąpiło 18 rodzin aktualnych i byłych wychowanków

Wrocławskiego Centrum Opieki Wychowania i Adopcji. Ponadto Ośrodek propagował ideę

adopcji poprzez swoją stronę internetową, na której zamieszczał m.in. szczegółowe

informacje dotyczące procedury przysposobienia dziecka oraz wsparcia udzielanego w tym

zakresie przez Ośrodek.

6 Działalność Ośrodka objęta była nadzorem ze strony Wydziału Polityki Społecznej

Dolnośląskiego Urzędu Wojewódzkiego we Wrocławiu oraz Prezydenta Miasta Wrocławia

poprzez Miejski Ośrodek Pomocy Społecznej. W wyniku 2 kontroli Ośrodka

przeprowadzonych w 2008 r. (przed reorganizacją) przez ww. jednostki ujawniono

nieprawidłowości zarówno formalne jak i merytoryczne m.in. w zakresie braku wymaganych

kwalifikacji pracowników, nie wystarczającej działalności edukacyjnej i upowszechniającej

odnośnie tworzenie rodzin przysposabiających, zastępczych oraz placówek rodzinnych.

Wnioski pokontrolne sformułowane po tych kontrolach zostały przez jednostkę zrealizowane.

W latach 2009-2011 (I półrocze) Ośrodek nie był kontrolowany przez nadzorujące jednostki.

Przedstawiając powyższe oceny i uwagi, Najwyższa Izba Kontroli wnosi o:

1. Zapewnienie ścisłego przestrzegania terminów związanych z przekazywaniem

informacji o dziecku zakwalifikowanym do przysposobienia do innych ośrodków

adopcyjno-opiekuńczych oraz o fakcie przysposobienia dziecka stosownie do

przepisów § 10 ust.2-4 oraz § 13 rozporządzenia MPS.

6

2. Podjęcie działań na rzecz nawiązania bliższej współpracy z placówkami opiekuńczo-

wychowawczymi oraz PCPR w celu przyspieszenia i usprawnienia zgłaszania dzieci do

adopcji.

Najwyższa Izba Kontroli Delegatura we Wrocławiu na podstawie art. 62 ust.1 ustawy

o NIK, oczekuje przedstawienia przez Pana Dyrektora w terminie miesiąca od daty

otrzymania niniejszego wystąpienia pokontrolnego, informacji o sposobie wykorzystania

uwag i wykonania wniosków bądź o działaniach podjętych w celu realizacji wniosków lub

przyczyn niepodjęcia takich działań.

Zgodnie z treścią art. 61 ust.1 ustawy o NIK, w terminie 7 dni od daty otrzymania

niniejszego wystąpienia pokontrolnego przysługuje Panu prawo zgłoszenia na piśmie do

dyrektora Delegatury NIK we Wrocławiu umotywowanych zastrzeżeń w sprawie ocen, uwag

i wniosków zawartych w tym wystąpieniu.

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

nadesłania informacji, o której mowa wyżej, liczy się od dnia otrzymania ostatecznej uchwały

właściwej komisji NIK.

