
WOJEWODA DOLNOŚLĄSKI Wrocław, dnia ^ ■- sierpnia 2017 r.

ZP-KNPS.431.2.41.2017.EM

Pani
Małgorzata Matla
Kierownik
Miejskiego Ośrodka Pomocy Społecznej
w Chojnowie

WYSTĄPIENIE POKONTROLNE

W dniach 1 - 2 sierpnia 2017 r. na podstawie art. 186 pkt 3 lit. a) i lit. b) ustawy

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

Dz. U. z 2017 r., poz. 697, ze zm.) kontrolerzy: Emilia Molska-Kaźmierczak - inspektor

wojewódzki i Magda Saska — inspektor wojewódzki z Wydziału Zdrowia i Polityki

Społecznej Dolnośląskiego Urzędu Wojewódzkiego we Wrocławiu przeprowadzili kontrolę

problemową w trybie zwykłym w Miejskim Ośrodku Pomocy Społecznej w Chojnowie

przy ul. Kolejowej 9, zwanym w dalszej części niniejszego wystąpienia „Ośrodkiem”

lub „MOPS”.

Przedmiot kontroli obejmował działalność Ośrodka w zakresie organizowania pracy

z rodziną w gminie oraz zgodność zatrudniania pracowników jednostek organizacyjnych

wspierania rodziny i systemu pieczy zastępczej z wymaganymi kwalifikacjami. Kontrolę

przeprowadzono zgodnie z zatwierdzonym w dniu 9 czerwca 2017 roku przez Wojewodę

Dolnośląskiego Planem Kontroli na II półrocze 2017 r.

W okresie objętym kontrolą, tj. od dnia 1 sierpnia 2016 r. do dnia

1 sierpnia 2017 r. funkcję Kierownika Ośrodka pełniła Pani Małgorzata Matla

odpowiedzialna za realizację zadań w ocenianych obszarach.

W zakresie działalności jednostki podlegającej kontroli wydaje się ocenę pozytywną,

a jej uzasadnieniem jest ustalony stan faktyczny i prawny.

Kontrola została odnotowana w Książce kontroli pod numerem 7. Postępowanie kontrolne

przeprowadzono na podstawie udostępnionej dokumentacji merytorycznej realizowanych

zadań, aktów prawa miejscowego, akt osobowych w zakresie dokumentacji potwierdzającej

kwalifikacje zawodowe pracowników, oświadczeń złożonych przez Kierownika, rozmów

z zastępcą Kierownika Ośrodka i asystentem rodziny.

Ilekroć w niniejszym wystąpieniu pokontrolnym jest mowa o „ustawie” należy przez

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

zastępczej.

Zgodnie z art. 176 pkt 1 ustawy dla Gminy Miejskiej Chojnów został opracowany

„Miejski Program Wspierania Rodziny na lata 2015 - 2017”, który stał się podstawą

lokalnego systemu wsparcia rodzin. Program został przyjęty uchwałą nr XIY/54/15 Rady

Miejskiej Chojnowa z dnia 24 września 2015 r. Miejski Program Wspierania Rodziny powstał

zgodnie z założeniami „Strategii Integracji i Rozwiązywania Problemów Społecznych Miasta

Chojnowa na lata 2014 - 2020” oraz „Miejskiego Programu Profilaktyki i Rozwiązywania

Problemów Alkoholowych na 2015 r.” Głównym celem Programu było tworzenie warunków

sprzyjających wspieraniu rodziny i jej prawidłowemu funkcjonowaniu. Realizacja Programu

odbywała się na zasadach współdziałania jednostek administracji rządowej, samorządowej

oraz organizacji pozarządowych z podmiotami specjalizującymi się w działaniach na rzecz

dziecka i rodziny. Ośrodek wykonywał zadania poprzez pracę z rodzinami przeżywającymi

trudności w wypełnianiu funkcji opiekuńczo - wychowawczych zapewniając im wsparcie

i pomoc asystenta rodziny oraz dostęp do specjalistycznego poradnictwa. Ponadto gmina

współfinansowała pobyt dzieci w pieczy zastępczej i stwarzała możliwości podnoszenia

kwalifikacji przez asystentów.

(<dowód: akta kontroli str. 14-19)

W myśl art. 10 ustawy, pracę z rodziną organizuje gmina lub podmiot, któremu gmina

zleciła realizację tego zadania w trybie art. 190. Powyższe obowiązki zostały powierzone

Miejskiemu Ośrodkowi Pomocy Społecznej, który jest jednostką organizacyjną gminy.

{dowód: akta kontroli str. 13)

W obszarze dotyczącym form pracy z rodziną, o których mowa w art. 10 ust. 3 ustawy,

pracownicy MOPS (asystent rodziny lub pracownik socjalny) wskazywali osobom i rodzinom

przeżywającym trudności w wypełnianiu funkcji opiekuńczo - wychowawczych gdzie mogą

uzyskać pomoc i tam je kierowali.

W ramach realizacji programu Miejskiej Komisji Rozwiązywania Problemów Alkoholowych

(zwanej dalej MKRPA), w siedzibie MOPS, trzy razy w miesiącu, udzielano specjalistycznej

2

pomocy psychologicznej (w 2016 roku skorzystało 37 osób). Natomiast w Punkcie

konsultacyjnym przy ul. Rynek 20 prowadzona była grupowa i indywidualna terapia dla osób

uzależnionych i ich rodzin oraz terapia dla osób doznających przemocy i stosujących przemoc.

Oprócz tego organizowano zajęcia psychoedukacyjne dla osób współuzależnionych

i doznających przemocy oraz trening zachowań konstruktywnych. Ponadto funkcjonowały

grupy wsparcia (w obszarze uzależnień i przemocy) oraz grupy profilaktyczne dla młodzieży.

Z powyżej wskazanych form pomocy korzystało pięć rodzin objętych asystenturą.

W Ośrodku nie były prowadzone mediacje. W razie konieczności kierowano osoby

zainteresowane do konsultanta ds. młodzieży i rodziny zatrudnionego w Punkcie.

Dla dzieci z rodzin dysfunkcyjnych, w których występował problem alkoholowy, MKRPA

organizowała i finansowała formy spędzania wolnego czasu. W roku ubiegłym 45 dzieci

wzięło udział w dwutygodniowych koloniach.

Ze środowisk objętych asystenturą, w okresie kontrolnym, żadne dziecko nie korzystało

z usług dla rodzin z dziećmi, w tym usług opiekuńczych i specjalistycznych w rozumieniu

ustawy o pomocy społecznej.

Zgodnie z ustawą z dnia 5 sierpnia 2015 r. o nieodpłatnej pomocy prawnej oraz edukacji

prawnej (Dz. U. z 2015 r. poz. 1255, ze zm.) pomoc prawna była realizowana przez radcę

prawnego zatrudnionego w MOPS. Przyjmował on w siedzibie Ośrodka w pierwszy i czwarty

czwartek miesiąca. W sytuacjach nagłych udzielał porad poza wyznaczonymi dniami. Istniała

także możliwość konsultacji w miejscu zamieszkania. Pomocy prawnej udzielał również

radca prawny w filii Powiatowego Urzędu Pracy od poniedziałku do piątku (skorzystały

4 rodziny). Osoby zainteresowane kierowano także do Punktu Konsultacyjnego

w Powiatowym Centrum Pomocy Rodzinie w Legnicy (skorzystały 4 rodziny).

Ponadto w ramach projektu „Pomoc pokrzywdzonym przestępstwem” realizowanym przez

Stowarzyszenie „Intro”, porad udzielali radca prawny i psycholog w siedzibie MOPS.

Wspieraniu rodzin służyły też działania realizowane w Powiatowej Poradnii Psychologiczno

- Pedagogicznej w Chojnowie. Przeprowadzano badania gotowości szkolnej dzieci oraz

dokonywano diagnozy psychologicznej, pedagogicznej i logopedycznej dzieci.

Zainteresowani mogli korzystać z terapii psychologicznej oraz pedagogiczno - logopedycznej.

Rodzice mogli uczestniczyć w indywidualnych spotkaniach i konsultacjach pn. „Akademia

dla Rodziców”. Z tych form pomocy na dzień kontroli korzystało 8 rodzin objętych

asystenturą.

Dodatkowo placówki oświatowo - wychowawcze prowadziły działania mające na celu

organizowanie czasu wolnego dzieci oraz wsparcie psychologiczno - pedagogiczne rodzin.

3

Miejski Ośrodek Pomocy Społecznej i jednostki organizacyjne miasta podejmowały również

inne działania na rzecz wsparcia rodzin. Ośrodek współpracował z filią Powiatowego Urzędu

Pracy i koordynował realizację zadań z zakresu aktywizacji zawodowej bezrobotnych.

Oprócz tego kierował i nadzorował na terenie miasta prace społecznie użyteczne.

Współpracował też z agencjami pracy oraz pracodawcami. Placówki służby zdrowia

prowadzące działalność w zakresie profilaktyki i opieki zdrowotnej monitorowały zagrożone

środowiska (20 rodzin w roku 2016).

Dzięki współpracy funkcjonariuszy Policji z pracownikami socjalnymi, asystentami rodzin

i pedagogami szkolnymi tworzono system wsparcia ukierunkowany na zapewnienie

bezpieczeństwa dzieciom i zabezpieczenie ich potrzeb. Działania te kierowane były głównie

do rodzin borykających się z problemami związanymi z nadużywaniem alkoholu, narkomanią

i przemocą. Ośrodek współpracował z Sądem Rejonowym Wydziałem ds. Rodziny

i Nieletnich, kuratorami sądowymi oraz placówkami oświatowymi.

Wszystkie rodziny objęte asystenturą były poinformowane o możliwości korzystania

z programu pomocy żywnościowej FEAD realizowanego przez Zarząd Caritas Polska - Koło

w Chojnowie. Siedem rodzin zgłosiło się po skierowania i powyższą pomoc otrzymało.

Dodatkowo wsparciem zostały objęte cztery rodziny w ramach programu „Szlachetna

Paczka“.
{dowód: akta kontroli str. 20-21, 41-42)

Zgodnie z art. 176 pkt 3 lit. a) ustawy rodzinie przeżywającej trudności w wypełnianiu

funkcji opiekuńczo - wychowawczych przydzielano asystenta rodziny. Pracownicy nie

łączyli pracy asystenta z obowiązkami pracownika socjalnego, co zgodne jest z art. 17 ust. 3

ustawy.

W myśl art. 15 ust. 4 ustawy asystent obejmował opieką nie więcej niż 15 rodzin. W roku

2016 asystent pracował łącznie z trzynastoma rodzinami, przy czym w okresie od 1 sierpnia

2016 roku asystent zapewniał wsparcie jedenastu rodzinom, a w roku bieżącym podjął

współpracę z kolejnymi trzema. Asystent pracował także z rodzinami, których dzieci zostały

umieszczone w pieczy zastępczej. W czterech przypadkach asystent prowadził działania

mające na celu powrót dzieci do rodziny biologicznej. W lutym 2017 r. czwórka rodzeństwa

wróciła z placówki opiekuńczo - wychowawczej do domu rodzinnego.

Na podstawie losowo wybranych pięciu akt zawierających dokumentację pracy

asystenta z rodziną dokonano oceny jej zgodności z wymogami i zasadami określonymi

w Rozdziale 2 ustawy. Ustalono, że na podstawie przeprowadzonych wywiadów

środowiskowych pracownik socjalny wskazywał na konieczność przydzielenia rodzinie

4

asystenta i składał stosowny wniosek do Kierownika Ośrodka. Kierownik po zapoznaniu się

z wnioskiem i dokumentacją przydzielał rodzinie asystenta.

Następnie każda z rodzin pisemnie wyrażała zgodę na podjęcie współpracy z asystentem.

Na pierwszym spotkaniu z rodziną asystentowi często towarzyszył pracownik socjalny.

Po kilku wizytach sporządzano plan pracy z rodziną zawierający cele główne, cele

szczegółowe długoterminowe (przy każdym z nich określano przewidywany efekt)

i cele krótkoterminowe. Działania krótkoterminowe były wyszczególniane, określano termin

ich wykonania i wskazywano osobę odpowiedzialną. Wprowadzano modyfikacje do planu,

a pisemnym potwierdzeniem tego jest dokument „Plan pracy z rodziną. Część II.

Aktualizacja” (dokonywano jej co miesiąc). Asystent prowadził dla każdej rodziny

miesięczną „Kartę wizyt asystenta rodziny (u rodziny i w sprawach rodziny)”. Załącznikiem

do ww. dokumentu były notatki z wizyt u rodziny oraz kontaktów z przedstawicielami

różnych instytucji (np. pedagogiem szkolnym). Raz na sześć miesięcy asystent

przygotowywał sprawozdanie półroczne i przekazywał je Kierownikowi. Dokument zawierał

m.in.: opis początkowej sytuacji rodziny, założone cele współpracy, zadania wykonane

w rodzinie i rokowania. W trakcie czynności kontrolnych ustalono, że akta każdej rodziny

zawierały zarówno ocenę sytuacji rodziny, jaki i sprawozdanie. Po przeprowadzonym

wywiadzie środowiskowym asystent dokonywał oceny sytuacji rodziny (na początku

współpracy), a po pół roku sporządzał sprawozdanie. Powyższe należy uznać za uchybienie,

ponieważ zgodnie z § 15 ust. 1 pkt 15 ustawy, nie rzadziej niż co pół roku dokonywana jest

„okresowa ocena sytuacji rodziny”. W okresie objętym kontrolą nie zakończono współpracy z

żadną rodziną, dlatego też nie sporządzano oceny końcowej. W przypadku rodzin, których

dzieci zostały umieszczone w pieczy zastępczej asystent otrzymywał zaproszenia

na posiedzenia zespołów do spraw okresowej oceny sytuacji dziecka, i w miarę możliwości

w nich uczestniczył. Ponadto w aktach znajdowały się pisemne odpowiedzi, kierowane

do Powiatowego Centrum Pomocy Rodzinie w Legnicy, zawierające opisy aktualnej sytuacji

rodzin dzieci będących w pieczy zastępczej. Asystent pozostawał w kontakcie indywidualnym

i telefonicznym z podopiecznymi, w zależności od potrzeb odwiedzał rodzinę do dziesięciu

razy w miesiącu.
{dowód: akta kontroli str. 22-35)

Na terenie Chojnowa nie funkcjonowały rodziny wspierające. Opierając się na

zasobach środowiskowych asystenci dysponowali informacjami o osobach, które w razie

konieczności były gotowe zapewnić rodzinom opiekę wspierającą.

Kierownik poinformował, że na terenie Chojnowa nie działała placówka wsparcia dziennego,

5

zorganizowana i prowadzona w rozumieniu art. 18 i art. 24 ustawy o wspieraniu rodziny

i systemie pieczy zastępczej. Dwa razy w tygodniu przez 3 godziny działała świetlica

środowiskowa w Miejskim Domu Kultury i Rekreacji. Z tej formy pomocy skorzystały dzieci

z trzech rodzin objętych asystenturą. Natomiast jedna rodzina nie podjęła decyzji

o uczestnictwie dziecka w zajęciach.

(idowód: akta kontroli str. 21)

Zgodnie z art. 176 pkt 5 ustawy do zadań własnych gminy należy współfinansowanie

pobytu dziecka w rodzinie zastępczej, rodzinnym domu dziecka, placówce opiekuńczo

- wychowawczej, regionalnej placówce opiekuńczo - terapeutycznej lub interwencyjnym

ośrodku preadopcyjnym. W okresie objętym kontrolą 28 dzieci z 17 rodzin przebywało

w pieczy zastępczej rodzinnej i instytucjonalnej. Gmina na bieżąco ponosiła odpłatność

za pobyt dzieci w pieczy zastępczej w wysokości odpowiednio 10%, 30% i 50% wydatków

na opiekę i wychowanie dziecka w pieczy rodzinnej lub średnich miesięcznych wydatków

przeznaczonych na utrzymanie dziecka w placówce opiekuńczo — wychowawczej.

{dowód: akta kontroli str. 36-38, 40)

Realizując wymóg art. 179 ust. 1 ustawy Kieorwnik MOPS przedstawiał corocznie

Radzie Miejskiej sprawozdanie z realizacji zadań z zakresu wspierania rodziny. W okresie

objętym kontrolą takie sprawozdanie przekazano w dniu 6 marca 2017 r.

{dowód: akta kontroli str. 39-42)

W Ośrodku utworzono jeden etat asystenta. W okresie objętym kontrolą pracę

asystenta wykonywały łącznie cztery osoby. Powodem takiego stanu rzeczy było m.in.

zwolnienie chorobowe jednego z pracowników. Pracownicy nie łączyli pracy asystenta

z obowiązkami pracownika socjalnego, co zgodne jest z art. 17 ustawy. Na podstawie

potwierdzonych za zgodność z oryginałem kopii dyplomów i świadectw złożonych w aktach

osobowych stwierdzono, że wszystkie osoby pracujące na stanowisku asystenta miały

wymagane kwalifikacje i doświadczenie zgodnie z przepisami ustawy oraz złożyły

oświadczenia wskazane w art. 12 ust. 1 pkt 2 - 4 ustawy.

{dowód: akta kontroli str. 22, 50)

Biorąc pod uwagę obowiązek gminy wynikający z art. 176 pkt 2 i 4 lit. b) ustawy

o konieczności tworzenia możliwości i finansowania szkoleń podnoszących kwalifikacje

asystentów rodziny ustalono, że w okresie kontrolnym asystenci nie uczestniczyli w ww.

formie kształcenia. Przyczyną takiego stanu rzeczy była m.in. rotacja osób na stanowisku

asystenta. Do akt osobowych jednego z pracowników włączono zaświadczenie uczestnictwa

w szkoleniu „Praca asystenta w praktyce” (z kwietnia 2015 r.). Kierownik Ośrodka

6

przedstawił fakturę potwierdzającą dokonanie płatności za udział dwóch osób, w tym

asystenta, w szkoleniu „Asystent Rodziny” w maju 2016 r. (do chwili obecnej organizator nie

przesłał stosownych zaświadczeń). Kierownika poinformował, że do Ośrodka przysyłane

są propozycje udziału w szkoleniach, jednak ich wartość merytoryczna nie spełnia oczekiwań.

Kierownik oświadczył ponadto, że pracownik pełniący obecnie funkcję asystenta wraz

z osobą, która obejmie to stanowisko od września 2017 r., będzie brał udział

w VI Ogólnopolskim Zlocie Asystentów Rodziny organizowanym w dniach 1 4 - 1 5 września

br. w Głogowie. Tematem przewodnim będzie „Współpraca asystenta rodziny

z pracownikiem socjalnym”.

W okresie objętym kontrolą, w ramach zadań z zakresu administracji rządowej,

o których mowa w art. 177 ustawy, Gmina Chojnów aplikowała o środki rządowe

na częściowe pokrycie kosztów zatrudnienia asystenta rodziny („Resortowy program

wspierania rodziny i system pieczy zastępczej na rok 2016”).

W jednostce kontrolowanej nie stwierdzono nieprawidłowości, a wykazane uchybienie

nie miało wpływu na ocenę, w związku z tym nie wydaje się zaleceń pokontrolnych.

Zastrzeżenia do wystąpienia pokontrolnego, w tym wystąpienia niezawierającego zaleceń
pokontrolnych, składa się na zasadach określonych w art. 197d ustawy z dnia 9 czerwca
2011 r. o wspieraniu rodziny i systemie pieczy zastępczej.

(idowód: akta kontroli str. 22, 48, 50)

POUCZENIE

ZAoTĘF
(kierownik jednostki kontrolującej)
STEPCA DYREK i ORA WYYDZIAŁU

(członek zespołu inspektorów)

7

