
^Spr^
WOJEWODA DOLNOŚLĄSKI Wrocław, dnia - września 2017 r.

ZP-KNPS.431.2.50.2017.TB

Pan
Marek Bartecki
Dyrektor
Domu dla Dzieci NADZIEJA Nr 3
w Jeleniej Górze

WYSTĄPIENIE POKONTROLNE

W dniach 7 - 8 września 2017 roku na podstawie art. 122 i art. 186 pkt 3 lit. a i 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: Tomasz Borecki - inspektor wojewódzki,

przewodniczący i Magda Saska - inspektor wojewódzki, kontroler z Wydziału Zdrowia

i Polityki Społecznej Dolnośląskiego Urzędu Wojewódzkiego we Wrocławiu przeprowadzili

kontrolę problemową w trybie zwykłym w Domu dla Dzieci NADZIEJA Nr 3 w Jeleniej Górze

przy ul. Kraszewskiego 6/1,3, zwanym w dalszej części niniejszego wystąpienia „Domem” lub

„Placówką”.

Przedmiotem kontroli była ocena dokumentowania przez Placówkę pracy opiekuńczo -

wychowawczej oraz zgodność zatrudniania pracowników z wymaganymi kwalifikacjami.

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

Wojewodę Dolnośląskiego Planem Kontroli na II półrocze 2017 roku.

W okresie objętym kontrolą, tj. od dnia 1 września 2016 roku do dnia 7 września

2017 roku funkcję Dyrektora Domu pełnił Pan Marek Bartecki odpowiedzialny 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 udostępnionej dokumentacji

merytorycznej realizowanych zadań, oświadczeń składanych przez Dyrektora Placówki, akt

osobowych w zakresie dokumentacji potwierdzającej kwalifikacje zawodowe. Kontrola została

1

odnotowana w Książce kontroli pod nr 7. 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).

Zgodnie z art. 101 ust. 2 ustawy placówka opiekuńczo - wychowawcza powinna działać

w oparciu o regulamin organizacyjny. W toku czynności kontrolnych ustalono, że taki

dokument w Placówce funkcjonował. Analiza Regulaminu Organizacyjnego Domu dla Dzieci

NADZIEJA Nr 3 w Jeleniej Górze wykazała, że w rozdziale III § 13 pkt 2 dotyczącym składu

zespołu do spraw okresowej oceny sytuacji dziecka nie ujęto rodziców, co jest niezgodne

z art. 137 ust 1 pkt 5a ustawy. Ponadto w ww. dokumencie widnieje nieaktualna nazwa tj. „stały

zespół do spraw okresowej oceny sytuacji dziecka”.
(dowód: akta kontroli str. 17-26)

Jednostka jest placówką opiekuńczo-wychowawczą typu socjalizacyjnego. Zapewnia

miejsca dla 14 dzieci pozbawionych opieki rodzin własnych i działa na podstawie decyzji

nr PS.IS.9423.73.2014 Wojewody Dolnośląskiego z dnia 11 grudnia 2014 roku. Na dzień

kontroli w ewidencji zapisanych było 18 wychowanków, w tym 6 osiągnęło pełnoletność

przebywając w pieczy. Żaden z podopiecznych nie przebywał w Placówce na podstawie art. 95

ust. 3a ustawy, tzn. nie został przyjęty w miejsce innego, umieszczonego np. w Młodzieżowym

Ośrodku Wychowawczym. Przekroczenie limitu miejsc Dyrektor Domu tłumaczył troską

0 dobro dzieci. Wszyscy wychowankowie zostali umieszczeni w kontrolowanej jednostce

w momencie jej przekształcenia w 2015 roku i mieli wystawione nowe skierowania, w których

wskazana była kontrolowana jednostka. Jeden podopieczny został skierowany

do Placówki w dniu 19 kwietnia 2016 roku pomimo przekroczonego limitu miejsc. Ponadto

z oświadczenia Dyrektora wynika, że chciano zaoszczędzić dzieciom dodatkowego stresu

związanego ze zmianą środowiska.
(idowód: akta kontroli str. 27-31)

Analiza akt wykazała, że zgodnie z § 2 ust. 1 rozporządzenia każdy wychowanek

posiadał właściwe skierowanie wystawione przez Miejski Ośrodek Pomocy Społecznej

w Jeleniej Górze oraz wskazany w § 8 ust. 1 rozporządzenia komplet dokumentów

tj.: postanowienie sądu, odpis aktu urodzenia, dokumentację zdrowia w tym kartę szczepień,

dokumenty szkolne (w szczególności świadectwa), informację o prowadzonej pracy z rodziną

1 jej rezultatach.
(dowód: akta kontroli str. 32)

2

Zgodnie z art. 93 ust. 4 pkt 3 i 4 ustawy Placówka zobowiązana jest do podejmowania

działań w celu powrotu dziecka do rodziny oraz utrzymywania przez dziecko stałego kontaktu

z rodziną. W Domu zatrudniano pracownika socjalnego, który odpowiedzialny był za pracę

z rodziną. Prowadził on rozmowy z rodzicami dzieci umieszczonych w pieczy, monitorował

sytuację dzieci w trakcie przepustek. Nawiązywał współpracę z ośrodkami pomocy społecznej

i innymi instytucjami, które mogły mieć wiedzę na temat sytuacji rodzin podopiecznych.

Pracownik socjalny starał się angażować członków rodzin do włączenia ich w życie dzieci po

przez np.: zachęcanie do odwiedzin dzieci w Placówce, kierowanie zaproszeń do udziału

w ważnych uroczystościach dla wychowanka oraz do udziału w posiedzeniach zespołu

ds. okresowej oceny sytuacji dziecka. Praca prowadzona była w oparciu o następujące

dokumenty: karta pracy z rodziną w miejscu zamieszkania, notatki z wizyt w miejscu

zamieszkania rodziny, diagnozę środowiska rodzinnego, ewidencję kontaktów z rodziną.
(idowód: akta kontroli str. 33)

W toku czynności kontrolnych poddano analizie 12 teczek, na podstawie których

ustalono, że w stosunku do każdego wychowanka dokonywano okresowej oceny sytuacji

dziecka umieszczonego w instytucjonalnej pieczy zastępczej. Skład zespołu oraz terminy

posiedzeń (5 grudnia 2016 roku i 9 maja 2017 roku) były zgodne z obowiązującymi przepisami.

W przypadku zespołu majowego brak było przedstawiciela organizatora rodzinnej pieczy

zastępczej, natomiast w dokumentacji Placówki znajdowały się zaproszenia do wzięcia w nim

udziału. Na posiedzeniach dokonywano oceny sytuacji dziecka w obszarach, o których stanowi

art. 136 ustawy. W protokołach z posiedzeń zespołu nie ujmowano punktu dotyczącego

modyfikacji planu pomocy dziecku, ponieważ dokonywano jej w trakcie posiedzenia na

osobnym dokumencie. Pod ww. działaniem podpisywali się członkowie zespołu oraz

wskazywano jego datę. Zgodnie z art. 138 ust. 2 ustawy po dokonani oceny sporządzano

wnioski dotyczące zasadności dalszego pobytu dziecka w pieczy zastępczej, które następnie

przekazywano do właściwego sądu.
(dowód: akta kontroli str. 16, 34-37, 41-50)

Zgodnie z § 14 ust. 1 rozporządzenia niezwłocznie po przyjęciu dziecka do placówki

sporządza się dla niego diagnozę psychofizyczną. W Domu diagnozy w większości

przypadków sporządzane były wspólnie przez pedagoga, psychologa oraz pracownika

socjalnego. W dwóch przypadkach sporządził je sam pedagog, w jednym pedagog wraz

z psychologiem oraz dla jednego dziecka pedagog z pracownikiem socjalnym. Przeanalizowane

dokumenty zawierały wszystkie obszary wskazane w § 14 ust. 3 i 4 rozporządzenia.
(dowód: akta kontroli str. 38-39)

3

W Placówce na podstawie diagnozy wychowawca przygotowywał plan pomocy

dziecku, co było zgodne z § 15 ust. 1 rozporządzenia. Analiza teczek wychowanków wykazała,

że wszyscy podopieczni mieli sporządzony ww. dokument. Plany pomocy zawierały cele

i działania krótko oraz długoterminowe, określały cel pracy z dzieckiem w placówce tj. powrót

do rodziny, umieszczenie w rodzinie przysposabiającej lub zastępczej albo przygotowanie

do usamodzielnienia. W planach opisywano następujące sfery: rodzinną, relacji społecznych,

psychofizyczną i edukacyjną. Wszystkie dokumenty posiadały datę sporządzenia oraz

wskazano na jaki okres zostały sporządzone. W przypadku 3 planów termin obowiązywania

minął 4 września 2017 r., a w jednym 3 -września 2017 r. W przypadku ww. dokumentów

niezwłocznie należy stworzyć nowe. Plany były modyfikowane nie rzadziej niż co 6 miesięcy.
(dowód: akta kontroli str. 40-50)

W kontrolowanej jednostce dla każdego dziecka prowadzona była karta pobytu zgodnie

z § 17 ust. 1 pkt 2 rozporządzenia. Karta uzupełniana była nie rzadziej niż raz

W miesiącu. (dowód: akta kontroli str. 51-52)

W Placówce zatrudnieni byli psycholog, pedagog oraz terapeuta. W okresie objętym

kontrolą psycholog przebywał na urlopie macierzyńskim w związku z tym nie prowadził on

arkusza badań i obserwacji psychologicznych ani karty udziału w zajęciach prowadzonych

przez psychologa. Każde dziecko przebywające w Domu miało założony arkusz badań

i obserwacji pedagogicznych. Natomiast był on prowadzony nieregularnie i lakonicznie,

w przypadku trójki dzieci przy wpisach nie odnotowywano dat, dla jednej dziewczynki (N. L.)

założono arkusz, ale w ogóle go nie uzupełniano, w odniesieniu do kolejnej trójki dzieci wpisy

zakończono 2016 roku, adnotacje w pozostałych arkuszach kończyły się między czerwcem,

a wrześniem 2017 roku. Taka forma prowadzenia ww. dokumentacji jest niezgodna z § 17

ust. 1 pkt 4 rozporządzenia. Zatrudnieni w Domu pedagog i terapeuta prowadzili „kartę udziału

w zajęciach specjalistycznych” zamiast „karty udziału w zajęciach prowadzonych przez

psychologa/pedagoga/terapeutę”. W przyszłości należy właściwie zatytułować druk

dokumentu.
(dowód: akta kontroli str. 53-58)

Zgodnie z art. 100 ust. 4 ustawy wszystkie dzieci przebywające w Placówce

z uregulowaną sytuacją prawną, których rodzicie zostali pozbawieni władzy rodzicielskiej były

zgłoszone do ośrodka adopcyjnego w celu poszukiwania dla nich rodzin przysposabiających

(11 wychowanków). Zgłoszenia dokonano w czasie poprzedzającym okres objęty kontrolą.

W dokumentacji Domu znajdowały się karty zgłoszeń do ośrodka adopcyjnego oraz

oświadczenia wychowanków o braku zgody na przysposobienie.
(idowód: akta kontroli str. 29-30)

Zgodnie z art. 100 ust. 4a ustawy Dyrektor Placówki winien złożyć do właściwego sądu

wniosek o wszczęcie z urzędu postępowania o wydanie zarządzeń wobec dzieci, których pobyt

w pieczy trwał ponad 18 miesięcy. Żaden z wychowanków umieszczonych w Domu nie

podlegał temu obowiązkowi. {dowód: akta kontroli str. 29-30, 59)

Wychowankowie Domu mieli zapewniony dostęp do nauki szkolnej. W toku kontroli

ustalono, że podopieczni realizowali obowiązek szkolny w następujących placówkach

oświatowych:

• Miejskie Przedszkole nr 2 przy ul. Piłsudskiego 32 w Jeleniej Górze (2 dzieci);

• Szkoła Podstawowa nr 7 przy ul. Sudeckiej 53 w Jeleniej Górze (4dzieci);

• Gimnazjum nr 4 przy ul. Karłowicza 4 w Jeleniej Górze (2dzieci);

• Gimnazjum w Młodzieżowym Ośrodku Wychowawczym przy ul. Szkolnej

6 w Mro winach (1 dziecko);

• Zespół Szkół Licealnych i Zawodowych nr 2 przy ul. 1 Maja 39/41 w Jeleniej Górze

(3 dzieci);

• Zespół Szkół Technicznych "Mechanik" przy ul. Obrońców Pokoju 10 w Jeleniej Górze

(1 wychowanek);

• Szkoła dla Dorosłych AMICUS przy ul. Cieplickiej 16 w Jeleniej Górze

(1 wychowanek);

• Centrum Kształcenia Ustawicznego przy ul. Sudeckiej 53 w Jeleniej Górze

(2 wychowanków);

• TEB Edukacja przy ul. Konopnickiej 1 w Jeleniej Górze (2 wychowanków).
(dowód: akta kontroli str. 29-30)

Na podstawie § 18 ust. 1 pkt 8 rozporządzenia placówka powinna zapewnić wszystkim

dzieciom kwotę pieniężną do własnego dysponowania. Jej wysokość nie powinna być niższa

niż 1% i nie wyższa niż 8% kwoty odpowiadającej kwocie, o której stanowi art. 80 ust. 1 pkt 2

ustawy. Dokonując analizy przedstawionej podczas kontroli dokumentacji tj. procedury

Wypłacania Kieszonkowego oraz list kieszonkowego ustalono, że wszystkie dzieci miały

zapewnioną kwotę do własnego dysponowania. Kwotą bazową było 20 zł. Wychowankowie

kwitowali odbiór kieszonkowego na liście wypłat. Podopiecznym przebywającym np. w MOW

kieszonkowe przesyłano przekazem pocztowym.

(dowód: akta kontroli str. 60-65)

W okresie objętym kontrolą dwójka wychowanków osiągnęła pełnoletność, z czego

jeden pozostał w Domu, drugi został wykreślony z ewidencji z uwagi, że w momencie

ukończenia 18 roku życia przebywał na długotrwałej ucieczce. W przypadku jednego

podopiecznego indywidualny program usamodzielnienia nie został sporządzony na co

najmniej miesiąc przed osiągnięciem pełnoletności, co było niezgodne z art. 145 ust. 4 ustawy.

Powodem była nieobecność osoby usamodzielnianej (pobyt w MOW). Dokument zatwierdził

Dyrektor MOPS w Jeleniej Górze. Dla drugiego wychowanka nie przygotowano IPU z powodu

długotrwałej ucieczki. Wyznaczenie opiekuna usamodzielnienia w obu przypadkach nie

nastąpiło na co najmniej rok przed osiągnięciem przez wychowanka pełnoletności, co było

niezgodne z art. 145 ust. 2 ustawy .
(dowód: akta kontroli str. 66)

W toku czynności kontrolnych ustalono, że w Placówce prowadzona była ewidencja

obchodów nocnych. W dokumencie odnotowywano minimum 3 obchody (23.00, 1.00, 4.00),

w razie potrzeby przeprowadzono ich więcej. Działania te były zgodne z § 12 ust. 2

rozporządzenia. Ponadto w dokumencie zapisywano: godzinę, opis, uwagi oraz podpis

pracownika. (dowód: akta kontroli str. 16)

W Domu prowadzono „Księgę wychowanków” przebywających w Placówce. Dane

zawarte w dokumencie zawierały obszary wskazane w § 17 ust. 5 rozporządzenia, tj.: imię

i nazwisko dziecka, datę i miejsce jego urodzenia, adres ostatniego miejsca zamieszkania oraz

aktualny adres zamieszkania rodziców lub jego opiekunów prawnych. Ponadto w ewidencji

odnotowywano: datę przyjęcia do placówki, nr PESEL, informację o skreśleniu z listy

wychowanków (w tym datę i przyczynę), nazwę i adres placówki, do której wychowanek został

przeniesiony, uwagi.
(dowód: akta kontroli str. 16)

Zgodnie z § 5 rozporządzenia w Domu dla Dzieci NADZIEJA Nr 3 w Jeleniej Górze

obowiązywała procedura „Postępowania w przypadku stwierdzenia, że wychowanek dokonał

ucieczki lub nie powrócił do placówki w wyznaczonym terminie”. Dokument określa jakie

działania należy podjąć w sytuacji stwierdzenia samowolnego oddalenia się. Ponadto

o ucieczce wychowanka informowano sąd, policję, PCPR/MOPS, oraz rodziców/opiekunów

prawnych. W Placówce prowadzono ewidencję ucieczek, w której odnotowywano:

6

nr zgłoszenia, imię i nazwisko wychowanka, datę i godzinę ucieczki, podpis wychowawcy na

dyżurze, datę i godzinę powrotu, podpis wychowawcy na dyżurze (ponowny). W okresie

objętym kontrolą w ww. ewidencji odnotowano 5 przypadków samowolnego opuszczenia

Placówki dokonanych przez 2 podopiecznych. Po powrocie dziecka przeprowadzano z nim

rozmowę i sporządzano notatkę służbową.
(dowód: akta kontroli str. 16, 67)

Na podstawie § 18 ust. 1 pkt 11 rozporządzenia Placówka zapewniała podopiecznym

pomoc przy odrabianiu lekcji w godz. od 15.00 do 16.30, a w razie potrzeby również dłużej.

Ponadto osoby wymagające dodatkowego wsparcia otrzymywały je w formie zajęć

wyrównawczych prowadzonych przez zatrudnionego w Domu terapeutę. Dodatkowo

wychowankowie mogli uczestniczyć w zajęciach pozalekcyjnych oraz sportowo -

rekreacyjnych w szkołach, klubach sportowych, domach kultury itp. W okresie objętym

kontrolą trójka dzieci korzystała z zajęć wyrównawczych, dwójka uczestniczyła w kołach

zainteresowań na terenie szkół, łącznie sześcioro wychowanków brało czynny udział w różnego

typu zajęciach sportowych (piłka nożna, koszykówka, sztuki walki). Czworo pełnoletnich

wychowanków uczęszczało na kursy zawodowe organizowane przez Perfekt Group.
(dowód: akta kontroli str. 68)

Dyrektor Domu dla Dzieci NADZIEJA Nr 3 w Jeleniej Górze Pan Marek Bartecki

zatrudniony był w niepełnym wymiarze czasu pracy (pół etatu) i posiadał kwalifikacje

zawodowe zgodne z art. 97 ust. 3 ustawy.

Dokonując analizy akt osobowych pracowników ustalono, że na dzień kontroli w Placówce

zatrudnionych było dziewięciu wychowawców, w tym: jeden w wymiarze czasu pracy pół etatu,

trzy osoby w formie umowy zlecenia, jedna osoba była jednocześnie wychowawcą

i psychologiem. Pracownik miał wyraźnie rozdzielony zakres obowiązków oraz odrębny

grafik na oba stanowiska. Wszyscy posiadali dyplomy ukończenia odpowiednich studiów

wyższych zgodnych z art. 98 ust. 1 pkt 1 i 3 ustawy oraz złożyli oświadczenia wskazane

w art. 98 ust. 3 pkt 1-4 ustawy.

Ponadto w Domu zatrudnieni byli: pedagog, pracownik socjalny oraz terapeuta, którzy

również posiadali odpowiednie kwalifikacje wymienione w art. 98 ust. 1 pkt 2,4 i 6 ustawy oraz

złożyli stosowne oświadczenia.
(dowód: akta kontroli str. 69-71)

1

W wyniku przeprowadzonej kontroli problemowej w trybie zwykłym w Domu dla

Dzieci NADZIEJA Nr 3 w Jeleniej Górze stwierdzono następujące nieprawidłowości:

1. W Regulaminie Organizacyjnym Domu dla Dzieci NADZIEJA Nr 3 w Jeleniej Górze

w części dotyczącej składu zespołu do spraw okresowej oceny sytuacji dziecka nie ujęto

rodziców dzieci oraz widniała nie prawidłowa nazwa, tj.: „stały zespół do spraw

okresowej oceny sytuacji dziecka”.

2. W Placówce przebywa 18 wychowanków, natomiast limit miejsc wskazany w decyzji

Wojewody Dolnośląskiego nr PS.IS.9423.73.2014 z dnia 11 grudnia 2014 roku wynosi

14.

3. Arkusze badań i obserwacji pedagogicznych były prowadzone nieregularnie.

4. Wyznaczenie opiekuna usamodzielnienia nie nastąpiło co najmniej na rok przed

osiągnięciem pełnoletności.

Wobec stwierdzonych powyżej nieprawidłowości w działalności Placówki, wydaje się

zalecenia pokontrolne:

1. Doprowadzić do zgodności z przepisami prawa powszechnie obowiązującego

Regulamin Organizacyjny Domu dla Dzieci NADZIEJA Nr 3 w Jeleniej Górze

nazwy i składu zespołu do spraw okresowej oceny sytuacji dziecka.

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 2017 r., poz. 697, ze zm.).

Termin realizacji: do 30 listopada 2017 r.

2. Doprowadzić liczbę wychowanków w Placówce do zgodnej z limitem wskazanym

w decyzji Wojewody Dolnośląskiego nr PS.IS.9423.73.2014 z dnia 11 grudnia 2014 r.

Podstawa prawna: art. 95 ust. 3 ustawy z dnia 9 czerwca 2011 roku o wspieraniu rodziny

i systemie pieczy zastępczej (tekst jedn. Dz. U. z 2017 r., poz. 697, ze zm.) oraz decyzja

Wojewody Dolnośląskiego nr PS JS.9423.73.2014 z dnia 11 grudnia 2014 r.

Termin realizacji: 29 grudnia 2017 r.

3. Prowadzić regularnie dla każdego dziecka arkusze badań i obserwacji pedagogicznych.

Podstawa prawna: § 17 ust. 1 pkt 4 rozporządzenia Ministra Pracy i Polityki Społecznej z dnia

22 grudnia 2011 roku w sprawie instytucjonalnej pieczy zastępczej (Dz. U. Nr 292, poz. 1720).

4. Wyznaczać opiekuna usamodzielnia na co najmniej rok przed osiągnięciem

pełnoletności przez wychowanka.

Podstawa prawna: art. 145 ust. 2 ustawy z dnia 9 czerwca 2011 roku o wspieraniu rodziny

i systemie pieczy zastępczej (tekst jedn. Dz. U. z 2017 r., poz. 697, ze zm.).

Termin realizacji: na bieżąco.

Pouczenie

Zgodnie z art. 197 d ust. 1 i ust. 2 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.), kontrolowana

jednostka, której wydano zalecenia pokontrolne, może w terminie 7 dni od dnia otrzymania

tych zaleceń, zgłosić do nich zastrzeżenia.

W terminie do 30 listopada 2017 r. proszę powiadomić Wojewodę Dolnośląskiego o sposobie

realizacji zaleceń, uwag i wniosków zawartych w niniejszym wystąpieniu.

'ZiAfeU
(kł^p^i^jcęipórjęj,^

9

