
WOJEWODA DOLNOŚLĄSKI Wrocław, dnia ■ I lutego 2017 r.

ZP-KNPS.431.2.1.2017.PSZ

Pan
Krzysztof Sztochel
Dyrektor
SIEMACHA Spot 24/7, ul. Hercena 14/3
we Wrocławiu

WYSTĄPIENIE POKONTROLNE

W dniach 19 i 20 stycznia 2017 r. na podstawie art. 122 i art. 186 pkt 3 lit. b ustawy

z dnia 9 czerwca 2011 r. o wspieraniu rodziny i systemie pieczy zastępczej (tekst jedn.:

Dz. U. z 2016 r., poz. 575, ze zm.) kontrolerzy Piotr Szafarowicz - starszy inspektor

wojewódzki, Magdalena Podhorodecka - inspektor wojewódzki i Emilia Molska-

Kaźmierczak - inspektor wojewódzki z Wydziału Zdrowia i Polityki Społecznej

Dolnośląskiego Urzędu Wojewódzkiego we Wrocławiu przeprowadzili kontrolę problemową

w trybie zwykłym w placówce opiekuńczo - wychowawczej SIEMACHA Spot 24/7 przy

ul. Hercena 14/3 we Wrocławiu, zwanej w dalszej części niniejszego wystąpienia

„Placówką”. Kontrolę przeprowadzono zgodnie z zatwierdzonym w dniu 15 grudnia 2016 r.

przez Wojewodę Dolnośląskiego Planem Kontroli na I półrocze 2017 roku.

Przedmiotem kontroli była ocena funkcjonowania Placówki w zakresie

dokumentowania pracy opiekuńczo - wychowawczej oraz zgodność zatrudniania

pracowników jednostek organizacyjnych wspierania rodziny i systemu pieczy zastępczej

z wymaganymi kwalifikacjami.

W okresie objętym kontrolą, tj. od dnia 1 stycznia 2016 r. do dnia 19 stycznia 2017 r.

funkcję Dyrektora Placówki pełniły dwie osoby: Pani Tatiana Batryńczyk-Szepke w okresie

od 1 stycznia do 7 września 2016 r. oraz Pan Krzysztof Sztochel od 8 września 2016 r.

do dnia kontroli. W okresie pełnienia funkcji dyrektora, każda z wyżej wymienionych osób

odpowiedzialna była za realizację zadań w ocenianych obszarach. W zakresie działalności

Placówki podlegającej kontroli wydaje się ocenę pozytywną z nieprawidłowościami, a jej

uzasadnieniem jest ustalony stan faktyczny i prawny.

Postępowanie kontrolne przeprowadzono na podstawie dokumentacji potwierdzającej

realizację zadań opiekuńczo - wychowawczych, oświadczeń Dyrektora Placówki oraz akt

osobowych w zakresie dokumentacji potwierdzającej kwalifikacje zawodowe pracowników.

Kontrola została odnotowana w Książce kontroli pod nr. 1/2017. Ilekroć w niniejszym

wystąpieniu pokontrolnym jest mowa o „ustawie” lub „rozporządzeniu” należy przez

to rozumieć ustawę z dnia 9 czerwca 2011 r. o wspieraniu rodziny i systemie pieczy

zastępczej lub rozporządzenie Ministra Pracy i Polityki Społecznej z dnia 22 grudnia 2011 r.

w sprawie instytucjonalnej pieczy zastępczej (Dz. U. Nr 292, poz. 1720).

Placówka opiekuńczo - wychowawcza SIEMACHA Spot 24/7 we Wrocławiu przy

ul. Hercena 14/3 jest niepubliczną jednostką organizacyjną wspierania rodziny i systemu

pieczy zastępczej prowadzoną przez Stowarzyszenie SIEMACHA w Krakowie w ramach

zleconego przez Gminę Wrocław zadania publicznego polegającego na prowadzeniu

całodobowej placówki opiekuńczo - wychowawczej typu socjalizacyjnego dla

10 wychowanków na okres 3 lat tj. do 31 grudnia 2019 roku. Zgodę na prowadzenie Placówki

wydał Wojewoda Dolnośląski w formie decyzji nr PS-IS.9423.1.2012 z dnia 7 stycznia 2012

roku, zmienionej decyzją nr PS-IS.9423.16.2012 z dnia 15 października 2012 r (dowód: akta

kontroli str. 1 7 -1 9 , 2 0 -2 1).

Placówka działa na podstawie Regulaminu organizacyjnego zatwierdzonego w dniu

7 listopada 2014 roku przez Dyrektora Placówki oraz Dyrektora Zarządzającego SIEMACHA

Spot 24/7. Zgodnie z art. 101 ust. 2 ustawy, w Regulaminie został określony typ placówki.

Analiza merytoryczna treści Regulaminu wykazała niezgodność części jego zapisów

z obowiązującymi przepisami prawa. Nieprawidłowości dotyczą: § 2 ust. 3 (nauka

w zakładzie kształcenia nauczycieli nie jest już podstawą ubiegania się wychowanka o zgodę

na dalszy pobyt w placówce po ukończeniu 18 roku życia), § 3 ust. 2 (kontrolę Placówki

w rozumieniu ustawy sprawuje zarówno Wojewoda Dolnośląski, jak i Prezydent Miasta

Wrocławia), § 7 ust. 4 (plan pomocy dziecku przygotowuje wychowawca tylko

we współpracy z asystentem rodziny lub podmiotem organizującym pracę z rodziną w gminie

pochodzenia dziecka), § 10 ust. 10 (możliwość okresowego powrotu dziecka do rodziny

regulował zapis § 22 ust. 1 pkt 1 i ust. 3 rozporządzenia Ministra Pracy i Polityki Społecznej

z dnia 19 października 2007 roku w sprawie placówek opiekuńczo - wychowawczych, które

utraciło moc w związku z uchyleniem art. 81 ustawy z dnia 12 marca 2004 r. o pomocy

społecznej), § 14 ust. 1 pkt 2 lit. 1 (patrz wyżej) oraz § 14 ust. 4 (ewidencja musi zawierać

2

również dane dotyczące adresu ostatniego miejsca zamieszkania dziecka), {dowód: akta

kontroli str. 28 - 37).

W okresie objętym kontrolą w Placówce zamieszkiwało 10 wychowanków zgodnie

z limitem miejsc. Żaden z Dyrektorów pełniących w tym okresie swoje funkcje nie ubiegał

się o zezwolenie wojewody w trybie art. 95 ust. 3a ustawy. Wszyscy wychowankowie,

w wieku od 10 do 18 lat, realizowali obowiązek szkolny lub obowiązek nauki (czworo

na poziomie szkoły podstawowej, troje na poziomie gimnazjum, w tym dwoje

w Młodzieżowych Ośrodkach Wychowawczych w Zawiści i Stobrawie oraz troje w szkołach

ponadgimnazjalnych: liceum ogólnokształcące, technikum i zasadnicza szkoła zawodowa).

Na podstawie dokumentacji wychowanków z grupy kontrolnej stwierdzono, że każdy

z nich miał prawidłowe skierowanie do Placówki wydane przez Dyrektora Miejskiego

Ośrodka Pomocy Społecznej we Wrocławiu, do którego załączono wymagane dokumenty,

tj.: odpis aktu urodzenia, orzeczenie sądowe, dokumentację medyczną oraz szkolną, a także

informację o prowadzonej pracy z rodziną i jej rezultatach, co zgodne jest z § 8 ust. 1

rozporządzenia {dowód: akta kontroli str. 40).

W Placówce prowadzona jest ewidencja dzieci w formie księgi zawierającej

następujące dane: imię i nazwisko wychowanka, data przybycia do Placówki, numer PESEL,

skierowanie z MOPS Wrocław, szkoła, postanowienie sądowe, data i miejsce urodzenia,

imiona i nazwiska rodziców oraz adres ich zamieszkania, „ruch wychowanków” oraz miejsce

na uwagi. W księdze ewidencji stwierdzono brak informacji dotyczącej ostatniego adresu

miejsca zamieszkania dziecka, co nakazuje § 17 ust. 5 pkt 3 rozporządzenia {dowód: akta

kontroli str. 24 - 25).

W okresie objętym kontrolą, na podstawie § 14 rozporządzenia, osoba zatrudniona

w Placówce na stanowisku „wychowawcy - psychologa” sporządzała, w terminie do trzech

tygodni od dnia przyjęcia dziecka, diagnozy psychofizyczne. Poddane analizie diagnozy

dzieci z grupy kontrolnej zawierały wszystkie wymagane informacje i dane dotyczące

mocnych stron dziecka, przyczyn kryzysu w rodzinie, relacji dziecka z otoczeniem oraz jego

rozwoju. W diagnozach określono również wskazania do pracy pedagogicznej z dzieckiem

i jego rodziną oraz alternatywnie udział dziecka w programach terapeutycznych, a także

odpowiednio do wieku, rozwoju i potrzeb wskazania dotyczące przygotowania do przejścia

do pieczy rodzinnej lub usamodzielnienia {dowód: akta kontroli str. 21, 41 - 42, 5 7 -5 8).

W terminie do 3 tygodni od dnia sporządzenia diagnozy psychofizycznej każdy

wychowawca kierujący procesem wychowawczym przygotowywał plan pomocy dziecku

obejmujący sferę opiekuńczą, rozwojową, emocjonalną, więzi z rodziną, edukację i zdrowie.

3

Plany zawierały również opisane działania długo i krótkoterminowe. W przypadku dzieci

z grupy kontrolnej plany pomocy sporządzano i realizowano bez udziału asystenta,

jak również przedstawiciela podmiotu odpowiedzialnego za pracę z rodziną w gminie

pochodzenia dziecka. Ze względu na fakt, że w badanej grupie wychowankowie mieli jako cel

pobytu w Placówce wskazane „przygotowanie do usamodzielnienia”, i co za tym idzie, pobyt

do pełnoletności, odstąpiono od udziału asystenta. Uczulono jednak Dyrektora

o konieczności podejmowania współpracy w tym zakresie z gminami pochodzenia dzieci,

zwłaszcza w przypadkach, gdy są szanse powrotu do domu rodzinnego. Plany pomocy

modyfikowano w miarę potrzeb na posiedzeniach zespołu do spraw okresowej oceny sytuacji

dziecka {dowód: akta kontroli str. 43 - 44).

W Placówce dla każdego wychowanka prowadzone były karty pobytu dziecka zgodnie

z § 17 ust. 1 pkt 2 rozporządzenia. Ocenie poddano karty pobytu dzieci z grupy kontrolnej

za miesiąc marzec, czerwiec i wrzesień 2016 roku i nie stwierdzono żadnych

nieprawidłowości. Wszystkie karty zawierały informacje o relacjach dziecka z rodzicami,

funkcjonowaniu społecznym, kontaktach ze szkołą, stanie emocjonalnym dziecka i jego

samodzielności, zdrowiu fizycznym i psychicznym, ewentualnych przyjmowanych lekach,

pobytach w szpitalu, szczególnych potrzebach dziecka i współpracy placówki

ze środowiskiem {dowód: akta kontroli str. 45 - 46).

Realizując zapis § 17 ust. 1 pkt 3 i 4 rozporządzenia w Placówce dla każdego dziecka

prowadzona była dokumentacja pod nazwą „arkusz badań i obserwacji pedagogicznych”,

„arkusz badań i obserwacji psychologicznych” oraz „karta udziału w zajęciach

specjalistycznych”. Ze względu na fakt, że w Placówce nie pracował z dziećmi żaden

pedagog arkusze badań i obserwacji pedagogicznych prowadzone były raz na kwartał przez

wychowawców kierujących procesem wychowawczym swoich podopiecznych. Podobnie

sytuacja wyglądała w przypadku kart udziału w zajęciach specjalistycznych, które z założenia

ustawodawcy winny być prowadzone przez pedagoga, psychologa lub osobę prowadzącą

terapię. W Placówce wspomniane karty prowadzone były również przez wychowawców.

Dokumenty zawierały następujące dane: datę zajęć, rodzaj i opis przebiegu zajęć oraz podpis

wychowawcy. Z kolei arkusze badań i obserwacji psychologicznych prowadzone były

co najmniej raz na trzy miesiące dla każdego dziecka przez osobę zatrudnioną w Placówce

na stanowisku wychowawcy - psychologa (sic!). Zgodnie z treścią części C jej zakresu

obowiązków pracowniczych, czynności na powierzonym stanowisku wychowawcy (sic!)

polegały m.in. na: dokonywaniu diagnozy psychofizycznej, prowadzeniu arkuszy badań

i obserwacji psychologicznych i udzielaniu wychowankom pomocy psychologicznej, co nie

należy do kompetencji wychowawcy {dowód: akta kontroli str. 2 2 -2 3 , 5 0 -5 1 , 5 7 -6 0) .

W celu zbadania prawidłowości organizacji prac zespołu do spraw okresowej oceny

sytuacji dziecka odstąpiono od badania dokumentacji wychowanków z grupy kontrolnej

ze względu na stosunkowo krótki pobyt w Placówce. Ocenie poddano więc stosowną

dokumentację czterech wychowanków najdłużej zamieszkujących w Placówce. W okresie

objętym kontrolą odbyły się posiedzenia dwóch zespołów do spraw okresowej oceny sytuacji

dziecka w dniach: 2 czerwca 2016 r. i 29 listopada 2016 r. Na podstawie przedłożonych

protokołów z posiedzeń stwierdzono, że w skład obu zespołów wchodzili: dyrektor,

psycholog (tzn. osoba zatrudniona na stanowisku wychowawcy - psychologa), wychowawca

kierujący, przedstawiciel organizatora rodzinnej pieczy zastępczej oraz rodzic lub rodzice

dziecka w zależności od sytuacji prawnej. W trakcie obu posiedzeń dokonywano oceny

sytuacji dzieci we wszystkich obszarach wskazanych w art. 136 ustawy. W Placówce

realizowano również wymóg art. 4a ustawy, umożliwiając wychowankom przedstawienie

swojej opinii w sprawach ich dotyczących. Zgodnie z art. 138 ust. 2 ustawy, po dokonaniu

okresowej oceny dziecka zespół winien sformułować na piśmie wniosek dotyczący

zasadności dalszego pobytu dziecka w placówce i przekazać go do właściwego sądu. Część V

lub VI każdego protokołu z posiedzeń obu zespołów zawierała wnioski i ustalenia niezbędne

do stworzenia lub modyfikacji planu pomocy, co było traktowane przez obu Dyrektorów

Placówki jako wnioski o zasadności dalszego pobytu. Dyrektorzy po każdym zespole

przekazywali do sądów kompletne protokoły, a nie pisemne wnioski o zasadności dalszego

pobytu sformułowane po dokonaniu okresowej oceny {dowód: akta kontroli str. 26 — 27, 47 -

W okresie objętym kontrolą, tj. od dnia 1 stycznia 2016 roku do dnia 19 stycznia 2017

roku trzech wychowanków Placówki zostało usamodzielnionych. Na podstawie

przedłożonych do wglądu dokumentów stwierdzono, że wskazanie przez osoby

usamodzielniane kandydatów na opiekunów usamodzielnienia oraz przygotowanie

indywidualnych programów usamodzielnienia nastąpiło zgodnie z terminami wskazanymi

w art. 145 ust. 2 i ust. 4 ustawy. Indywidualne Programy Usamodzielnienia wychowanków

Placówki zostały zatwierdzone przez Dyrektora Miejskiego Ośrodka Pomocy Społecznej

we Wrocławiu. W badanym okresie nie było wychowanków, którzy ukończyli 18 rok życia

i nadal zamieszkują w Placówce {dowód: akta kontroli str. 26, 52, 53).

Na podstawie zgromadzonych danych dotyczących czasu umieszczenia

wychowanków Placówki w pieczy zastępczej oraz mając na uwadze obowiązek wynikający

5

z art. 100 ust. 4a ustawy stwierdzono, że na dzień kontroli Dyrektor Placówki nie był

zobowiązany do złożenia do sądu wniosku o wszczęcie z urzędu postępowania o wydanie

zarządzeń celem zbadania warunków umożliwiających powrót do rodziny biologicznej

lub umieszczenia w rodzinie przysposabiającej któregokolwiek z wychowanków {dowód:

akta kontroli str. 24, 38).

Od dnia rozpoczęcia działalności w Placówce prowadzony jest „zeszyt dyżurów

nocnych”, w którym każdej nocy odnotowuje się trzykrotnie godziny obchodów. Wpisy

dokonywane były przez osoby sprawujące opiekę w godzinach nocnych. W przypadku

wystąpienia szczególnych okoliczności np. choroba, nieobecność, wyjazd, powrót, itp.

sporządzana była odpowiednia adnotacja w zeszycie {dowód: akta kontroli str. 24).

Zgodnie z art. 100 ust. 4 ustawy, dyrektor placówki opiekuńczo - wychowawczej

zobligowany jest do zgłaszania do ośrodka adopcyjnego dzieci z uregulowaną sytuacją

prawną w celu poszukiwania dla nich rodzin przysposabiających. Na dzień kontroli, tj. 19

stycznia 2017 roku w Placówce było czterech wychowanków z uregulowaną sytuacją prawną.

Dyrektor Placówki przedłożył dokumenty potwierdzające zgłoszenie trójki dzieci do Ośrodka

Adopcyjnego we Wrocławiu przy ul. Ostrowskiego 7, natomiast czwarty wychowanek

zostanie zgłoszony z chwilą uprawomocnienia się postanowienia o ustanowieniu opieki

prawnej {dowód: akta kontroli str. 20 - 21, 38 - 39).

W Placówce obowiązuje regulamin przyznawania i wypłacania „kieszonkowego”,

z którym zostali zapoznani wszyscy wychowankowie. Zgodnie z regulaminem

„kieszonkowe” wypłacane jest do 15 dnia kolejnego miesiąca za miesiąc ubiegły

na podstawie przyznawanych wychowankom plusów lub minusów. Minimalna kwota

„kieszonkowego” to 10 zł, natomiast maksymalna to 80 zł. W wyniku analizy list wypłat

„kieszonkowego” za styczeń, luty, listopad i grudzień 2016 roku stwierdzono,

że przyznawana wychowankom kwota „kieszonkowego” była zgodna z § 18 ust. 1 pkt 8

rozporządzenia, a jej odbiór był kwitowany podpisem wychowanka. W kilku przypadkach

odbiór kwoty „kieszonkowego” podpisywał wychowawca prowadzący i następnie

przekazywał wychowankowi pieniądze np. przelewem bankowym w przypadku pobytu poza

Placówką (Młodzieżowy Ośrodek Wychowawczy, dłuższy okres urlopowania do domu

rodzinnego) {dowód: akta kontroli str. 61 - 74).

W ramach realizacji normy prawnej wynikającej z treści § 5 rozporządzenia, Dyrektor

Placówki przedstawił procedurę postępowania na wypadek nieusprawiedliwionej

nieobecności dziecka. Procedura zakłada w pierwszej kolejności powiadomienie o fakcie

nieobecności jego rodziców, rozpytanie u dalszej rodziny, znajomych, kolegów oraz

powiadomienie Policji na druku „zawiadomienie o zaginięciu osoby kategorii III”. W ramach

prowadzonego postępowania wyjaśniającego Dyrektor informuje o sprawie również sąd,

który orzekł o umieszczeniu dziecka w pieczy zastępczej, asystenta rodziny, jeżeli prowadzi

pracę z rodziną oraz Miejski Ośrodek Pomocy Społecznej we Wrocławiu. W okresie objętym

kontrolą miały miejsce cztery przypadki samowolnego opuszczenia Placówki lub niepowrotu

o wyznaczonej porze {dowód: akta kontroli str. 27).

Zgodnie z art. 33 pkt 1 ustawy, piecza zastępcza winna zapewniać taką pracę

z rodziną, która umożliwiałaby powrót dziecka do domu rodzinnego. Dyrektor wraz

z pracownikami Placówki podejmował więc planowe i skoordynowane działania

m.in. treningi umiejętności wychowawczych dla rodziców (raz w tygodniu w cyklu

dziesięciotygodniowym), systematyczne wizyty w domach rodzinnych, opiniowanie

wniosków o przepustki, kontrolę realizacji przepustek, prowadził rozmowy motywacyjne

z rodzicami, itp. Rodzice i rodziny wychowanków mogli również przychodzić do Placówki

w ustalonych porach: wtorki od 17 do 19, soboty od 14 do 18 i niedziele od 10 do 15 {dowód:

akta kontroli str. 23).

W Placówce koniecznej wychowankom pomocy w nauce i w nadrabianiu zaległości

szkolnych udzielali przede wszystkim wychowawcy w ramach tzw. „odrabianek” w dni

powszednie w godzinach od 16:30 do 18:00. Wychowankowie w tym zakresie korzystali

również z pomocy wolontariuszy i studentów odbywających praktyki, a także uczestniczyli

w zajęciach wyrównawczych organizowanych w szkołach macierzystych, zwłaszcza

z przedmiotów ścisłych i języków obcych. W ramach organizacji czasu wolnego oraz rozwoju

zainteresowań wychowankowie w okresie objętym kontrolą brali udział w różnych zajęciach

artystycznych, sportowych, kulinarnych, warsztatach animacji filmowej, zajęciach

z kompetencji zawodowych, itp. Placówka realizowała więc wymóg wynikający z § 18 ust. 1

pkt 11 i pkt 12 rozporządzenia {dowód: akta kontroli str. 27, 54).

Ocenę zgodności zatrudnienia pracowników Placówki z wymaganymi kwalifikacjami

dokonano na podstawie dokumentów zgromadzonych w aktach osobowych

tj. potwierdzonych za zgodność z oryginałem kopii dyplomów ukończenia studiów wyższych,

umów o pracę, zakresów obowiązków oraz pisemnych oświadczeń i zaświadczeń, o których

mowa w art. 98 ust. 3 pkt 1 - 4 ustawy. W okresie objętym kontrolą w Placówce

zatrudnionych było w pełnym wymiarze czasu pracy dziewięć osób, w tym dwie kolejno

na stanowisku dyrektora, sześć osób na stanowisku wychowawcy oraz jedna osoba

na stanowisku wychowawcy - psychologa. Odstąpiono od oceny kwalifikacji zawodowych

Pani Tatiany Batryńczyk-Szepke ze względu na rozwiązanie stosunku pracy. Dyrektor

7

Placówki Pan Krzysztof Sztochel oraz sześć osób zatrudnionych na stanowiskach

wychowawców (dane osobowe w aktach kontroli) mają kwalifikacje zawodowe zgodne z art.

97 ust. 3 i art. 98 ust. 1 pkt 1 i ust. 3 ustawy. W przypadku osoby zatrudnionej w okresie

objętym kontrolą i nadal na stanowisku wychowawcy - psychologa stwierdzono posiadanie

kwalifikacji zawodowych uprawniających do pracy z dziećmi zarówno na stanowisku

wychowawcy, jak i psychologa. Ustawodawca w art. 98 ust. 1 ustawy nie dopuścił jednak

możliwości łączenia stanowisk osób pracujących z dziećmi. Ze względu na fakt, że obowiązki

i zadania wynikające z ustawy i stawiane przed osobami pracującymi z dziećmi na stanowisku

wychowawcy i psychologa są zróżnicowane i mają całkiem odmienny charakter, powinno to

więc znaleźć odzwierciedlenie zarówno w zakresach obowiązków, jak i w dokumentach

legalizujących zatrudnienie {dowód: akta kontroli str. 55 - 60).

W wyniku przeprowadzonej kontroli problemowej w trybie zwykłym w placówce

opiekuńczo - wychowawczej SIEMACHA Spot 24/7 we Wrocławiu przy ul. Hercena 14/3

stwierdzono następujące uchybienia i nieprawidłowość:

1) Regulamin organizacyjny jest w części niezgodny z przepisami ustawy o wspieraniu

rodziny i systemie pieczy zastępczej,

2) Ewidencja wychowanków nie zawiera danych o adresie ostatniego miejsca zamieszkania

dziecka,

3) W Placówce po dokonaniu okresowej oceny sytuacji dziecka nie formułowano na piśmie

wniosków dotyczących zasadności dalszego pobytu i nie przekazywano ich do właściwych

sądów. Do sądów przekazywano natomiast protokoły z posiedzeń zespołu do spraw

okresowej oceny.

Wobec stwierdzonych powyżej uchybień i nieprawidłowości w działalności Placówki,

wydaje się zalecenia pokontrolne:

1. Doprowadzić do zgodności z ustawą o wspieraniu rodziny i systemie pieczy zastępczej

Regulamin organizacyjny Placówki.

Podstawa prawna: art. 101 ust. 2 ustawy z dnia 9 czerwca 2011 roku o wspieraniu

rodziny i systemie pieczy zastępczej (tekst jedn.: Dz. U. z 2016 r., poz. 575, ze zm.).

Termin realizacji: do 31 marca 2017 r.

2. Uzupełnić ewidencję wychowanków o dane dotyczące ostatniego miejsca

zamieszkania dziecka.

Podstawa prawna: § 17 ust. 5 pkt 3 rozporządzenia Ministra Pracy i Polityki

Społecznej z dnia 22 grudnia 2011 r. w sprawie instytucjonalnej pieczy zastępczej

(Dz. U. Nr 292, poz. 1720).

8

Termin realizacji: do 31 marca 2017 r.

3. Formułować i przekazywać do właściwego sądu wnioski o zasadności dalszego

pobytu dziecka w Placówce po dokonaniu przez zespół okresowej oceny.

Podstawa prawna: art. 138 ust. 2 ustawy z dnia 9 czerwca 2011 roku o wspieraniu

rodziny i systemie pieczy zastępczej (tekst jedn.: Dz. U. z 2016 r., poz. 575, ze zm.).

Termin realizacji: na bieżąco.

Pouczenie:

Zastrzeżenia do wystąpienia pokontrolnego składa się na zasadach określonych w art. 197d

ustawy z dnia 9 czerwca 2011 r. o wspieraniu rodziny i systemie pieczy zastępczej (tekst

jedn.: Dz. U. z 2016 r., poz. 575, ze zm.).

Na podstawie art. 186 pkt 3a cytowanej powyżej ustawy proszę w terminie do dnia

5 kwietnia 2017 roku o powiadomienie Wojewody Dolnośląskiego o sposobie realizacji

zaleceń, uwag i wniosków przedstawionych w powyższym wystąpieniu pokontrolnym.

L up. WOJEWODY DOLNOŚLĄSKIEGO

A [() o Z ^ L il...
11 ^ T i { i A jwl/tA > Z drow ia i Polityki Społecznej

(przewodniczący zespołu inspektorów)

O(członek zespołu inspektorów)

£ . i
(członek zespołu inspektorów)

9

