
WOJEWODA DOLNOŚLĄSKI Wrocław, dnia O"/ października 2017 r.

ZP-KNPS.431.2.53.2017.MS1

Pani
Monika Ślak
Dyrektor
Placówki opiekuńczo-wychowawczej Nr 1 
w Kłodzku

WYSTĄPIENIE POKONTROLNE

W dniach 28 -  29 września 2017 r. 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 zwanej

dalej „ustawą” (tekst jedn.: Dz. U. z 2017 r., poz. 697, ze zm.) kontrolerzy Wydziału Zdrowia

i Polityki Społecznej Dolnośląskiego Urzędu Wojewódzkiego: Magda Saska — inspektor

wojewódzki, przewodnicząca kontroli oraz Grzegorz Kownacki -  inspektor wojewódzki

przeprowadzili kontrolę problemową w trybie zwykłym w Placówce opiekuńczo-

wychowawczej Nr 1 w Kłodzku (POW) przy ul. Korczaka la, 57-300 Kłodzko, zwanej

w dalszej części niniejszego wystąpienia „Placówką”.
i

Przedmiotem kontroli była ocena dokumentowania przez Placówkę pracy opiekuńczo 

-  wychowawczej 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 roku.

W okresie objętym kontrolą, tj. od dnia 1 września 2016 r. do dnia 28 września 2017 r. 

funkcję Dyrektora Placówki pełniła Pani Monika Ślak odpowiedzialna 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 

i pracowników, akt osobowych w zakresie dokumentacji potwierdzającej kwalifikacje 

zawodowe. Kontrola została odnotowana w Książce kontroli pod nr 35. Ilekroć w niniejszym 

wystąpieniu pokontrolnym jest mowa o „rozporządzeniu” należy przez to rozumieć 

rozporządzenie Ministra Pracy i Polityki Społecznej z dnia 22 grudnia 2011 r. w sprawie 

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

W toku prowadzonych czynności ustalono:

Zgodnie z art. 101 ust. 2 ustawy Placówka opiekuńczo-wychowawcza Nr 1 w Kłodzku 

działa w oparciu o Regulamin organizacyjny opracowany w dniu 30 czerwca 2014 r., 

jednakże analiza dokumentu wykazała uchybienia dotyczące m.in.: sposobu umieszczania 

dzieci poniżej 10 roku życia, składu zespołu ds. okresowej oceny dziecka oraz nie 

uwzględnienia wszystkich specjalistów prowadzących dokumentacje wychowanków. 

Natomiast niezgodny z zapisami ustawy i rozporządzenia jest § 27 ust. 2 ww. Regulaminu 

dotyczący karania wychowanka poprzez zmniejszenie lub wstrzymanie kieszonkowego 

w przypadku wyrządzonych szkód, co szerzej opisane jest przy Regulaminie przyznawania 

kieszonkowego niniejszego wystąpienia pokontrolnego.
{dowód: akta kontroli str. 17-30)

Jednostka jest placówką opiekuńczo-wychowawczą typu socjalizacyjnego, 

zapewniającą miejsca dla 14 wychowanków i działającą na podstawie decyzji nr PS- 

IS.9423.37.2014 Wojewody Dolnośląskiego z dnia 9 lipca 2014 roku. Na dzień kontroli 

w ewidencji zapisanych było 12 dzieci, żaden podopieczny nie przebywał w Placówce na 

podstawie art. 95 ust. 3a ustawy.
* {dowód: akta kontroli str. 1-2, 31-32)

Analiza akt wykazała, że zgodnie z § 2 ust. 1 i § 8 ust. 1 pkt 1 - 5  rozporządzenia 

każdy wychowanek został właściwe skierowany do POW Nr 1 przez Powiatowe Centrum 

Pomocy Rodzinie w Kłodzku (organizatora rodzinnej pieczy zastępczej) oraz posiadał 

wymagany 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 i jej rezultatach oraz odpis aktu zgonu rodzica, 

w przypadku jego śmierci. W przypadku braku możliwości doręczenia pełnego kompletu 

dokumentów Placówce w momencie przekazy wanife. dziecka, uzupełniano je na bieżąco.
{dowód: altia kontroli str. 33)

2


Działania podejmowane przez pracowników Placówki mają na celu powrót dziecka do 

rodziny oraz utrzymywania przez dziecko stałego kontaktu z rodziną zgodnie 

z art. 93 ust. 4 pkt 3 i 4 oraz art. 100 ust. 3 ustawy. Za prace z rodziną w PO W 

Nr 1 odpowiedzialny jest przede wszystkim pracownik socjalny, który w szczególności 

motywuje rodziców do czynnego udziału w procesie wychowawczym dzi&i. W tym celu 

przeprowadzane są szkolenia zgodnie z programem autorskim „Podstawowe umiejętności 

wychowawcze -  bezpieczny powrót dziecka do domu rodzinnego”. Szkolenie ma na celu 

podnoszenie kompetencji rodzicielskich rodziców biologicznych dziecka umieszczonego 

w Placówce, które prowadzone są przez pracownika socjalnego oraz pedagogów 

zatrudnionych w jednostce. W roku 2016/2017 ustalono harmonogram 5 spotkań 

pt.: „Harmonijny rozwój mojego dziecka”, „Stawianie granic mojemu dziecku”, „Twórcze 

wychowanie, relacje nauczyciel -  rodzic -  dziecko”, „Radzenie sobie z trudnościami” oraz 

„Bezpieczeństwo dziecka”. W każdym spotkaniu uczestniczyło od 3 do 8 rodziców 

biologicznych. Dodatkowo pracownicy Placówki utrzymują stały kontakt z ośrodkami 

pomocy społecznej, w tym z pracownikami socjalnymi i asystentami rodziny, co ma na celu 

monitorowanie bieżącej sytuacji socjalno-bytowej rodziny.
(idowód: akta kontroli str. 34-47)

Obligatoryjnym obowiązkiem jest organizowanie i dokonywanie okresowej oceny 

sytuacji dziecka umieszczonego w Placówce, sporządzenie wniosków o zasadności dalszego 

pobytu dziecka w Placówce oraz przesłanie wniosku do właściwego sądu, o czym mówią 

art. 136, art. 137 i art. 138 ust. 1 i 2 ustawy. W trakcie analizy dokumentacji siedmiorga 

wychowanków przebywających w POW Nr 1 stwierdzono terminowe organizowanie 

zespołów ds. okresowej oceny sytuacji dziecka, tj.: nie rzadziej niż co pół roku. Podczas 

posiedzenia zespołów każdorazowo obecny był: dyrektor Placówki, pedagog i pracownik 

socjalny, Wychowawca kierujący procesem wychowawczym dziecka oraz przedstawiciel 

organizatora rodzinnej pieczy zastępczej. W jednym przypadku w zespole uczestniczył także 

sędzia sądu rodzinnego. Na posiedzenia zespołów każdorazowo pisemnie zapraszani byli 

rodzice dziecka, z wyjątkiem rodziców pozbawionych praw rodzicielskich. Natomiast 

z analizowanej dokumentacji wynikało, iż mimo pisemnego zaproszenia rodzice uczestniczyli 

w zespołach sporadycznie. W czasie posiedzenia zespołu dokonywano oceny sytuacji dziecka 

w obszarach zgodnych z art. 136 ustawy, następnie formułowano na piśmie wniosek wraz 

z uzasadnieniem dotyczący zasadności dalszego pobytu dziecka w placówce i przesyłano go 

do właściwego sądu. *
{dowód: akta kontroli str. 48-56)


W przeanalizowanej dokumentacji siedmiorga wybranych dzieci każdy wychowanek 

posiadał diagnozę psychofizyczną opracowaną przez pedagoga zatrudnionego w Placówce. 

Dokumenty te zawierały informacje dotyczące obszarów wskazanych w rozporządzeniu 

w sprawie instytucjonalnej pieczy zastępczej i zostały przygotowane najpóźniej do trzech 

miesięcy po przyjęciu dziecka do Placówki. Ponadto w przypadku długoterminowego pobytu 

dziecka w Placówce pedagog przygotowywał uzupełnienie diagnozy, w której aktualizował 

informacje dotyczące wychowanka. W pojedynczym przypadku diagnoza psychofizyczna nie 

posiadała podpisu ani pieczątki osoby sporządzającej dokument, co zostało uzupełnione 

podczas kontroli.
{,dowód: akta kontroli str. 57-65)

Na podstawie diagnozy wychowawca kierujący procesem wychowawczym danego 

dziecka, zgodnie z § 15 ust. 1 rozporządzenia, przygotowuje dla każdego wychowanka plan 

pomocy, który obejmuje okres dwunastu miesięcy. W planach oznaczono cel główny pracy 

z dzieckiem, jako jeden z czterech wskazanych w rozporządzeniu Ministra Pracy i Polityki 

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

wyznaczono działania krótkoterminowe i długoterminowe. Plany posiadały podpisy 

świadczące o współpracy z asystentem rodziny lub pracownikiem socjalnym prowadzącym 

pracę z rodziną dziecka. Natomiast plany modyfikowane były na posiedzeniach zespołów 

w sprawie oceny sytuacji dziecka przy współudziale przedstawiciela organizatora rodzinnej 

pieczy zastępczej i pracownika socjalnego. W dokumentach dotyczących planów pomocy 

dziecku oraz modyfikacjach tych planów nie było daty ich sporządzenia, co należy uznać jako 

uchybienie. W przyszłości w odniesieniu do planu pomocy dziecka oraz jego modyfikacji 

winno się wskazywać datę sporządzenia powyższych dokumentów.
{dowód: akta kontroli str. 66-79)

* Obligatoryjnym dokumentem prowadzonym w placówce jest karta pobytu dziecka, 

o czym mówi § 17 ust. 1 pkt 2 rozporządzenia. W okresie kontrolnym w POW Nr 1 każdy 

wychowanek miał prowadzoną kartę pobytu, uzupełnianą systematycznie w każdym 

miesiącu, zawierającą informacje we wszystkich obszarach wskazanych w ww. 

rozporządzeniu.
{dowód: akta kontroli str. 80-81)

Dla każdego podopiecznego, zgodnie z § 17 ust.l pkt 3 i 4 rozporządzenia, prowadzi 

się karty udziału w zajęciach prowadzonych przez pedagoga, psychologa lub osobę 

prowadzącą terapię dla dzieci Ytego wymagających oraz arkusze badań i obserwacji 

psychologicznych i pedagogicznych dla każdego dziecka. W okresie objętym kontrolą 

zatrudnionych było dwóch pedagogów, którzy systematycznie uzupełniali dla każdego


wychowanka arkusze badań i obserwacji pedagogicznych oraz karty zajęć specjalistycznych. 

Jednakże nazwy obu dokumentów były odwrotne lub błędne, tj. „arkusz obserwacji” lub 

„arkusz obserwacji i badań wychowanka” oraz „karta zajęć specjalistycznych”, co należy 

uznać jako uchybienie.
(dowód: akta kontroli str. 82)

W myśl obowiązku wynikającego z art. 100 ust. 4 i 5 ustawy dotyczącego zgłaszania 

informacji do ośrodka adopcyjnego o dzieciach z uregulowaną sytuacją prawną stwierdzono, 

że w dniu kontroli w przypadku dwójki dzieci pozbawionych całkowitej opieki rodziców 

biologicznych obowiązek ten został zachowany, natomiast w jednym przypadku procedura 

adopcyjna jest w trakcie opracowywania. Dwójka podopiecznych zgłoszonych do ośrodka 

adopcyjnego skończyła 13 rok życia i pisemnie nie wyraziła zgody na przysposobienie.
(dowód: akta kontroli stł'. 31-32, 86)

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

w terminie 18 miesięcy od dnia umieszczenia dziecka w pieczy zastępczej (począwszy od 

dnia 19 września 2014 roku) winien złożyć do właściwego sądu wniosek wraz 

z uzasadnieniem o wszczęcie z urzędu postępowania o wydanie zarządzeń wobec dziecka
r

celem zbadania zaistnienia warunków umożliwiających jego powrót do rodziny albo 

umieszczenia go w rodzinie przysposabiającej. Do wskazanego powyżej wniosku dołącza się 

opinię gminy pochodzenia dziecka lub podmiotu prowadzącego pracę z jego rodziną. 

W trakcie czynności kontrolnych stwierdzono, że w stosunku do 2 rodzeństw, którzy 

przekroczyli termin 18-stu miesięcy pobytu w pieczy zastępczej Dyrektor Placówki dopełnił 

obowiązku wynikającego z art. 100 ust. 4a ustawy i wystąpił do sądu z wnioskiem o wydanie 

zarządzeń wobec małoletnich i uregulowanie sytuacji prawnej. W 1 przypadku Dyrektor 

POW Nr 1 wystąpił do ośrodka pomocy społecznej z prośbą o sporządzenie opinii dotyczącej 

•t sytuacji życiowej rodziców biologicznych, jednak do dnia kontroli ww. opinia nie została

przesłana do Placówki.
(dowód: akta kontroli str. 83-85)

Zgodnie z § 18 ust. 1 pkt 10 lit. a, b rozporządzenia, placówka powinna zapewnić 

wszystkim wychowankom dostęp do nauki w zależności od ich potrzeb, w szkołach lub 

w systemie nauczania indywidualnego. W wyniku przeprowadzania czynności kontrolnych 

stwierdzono, że w okresie od 1 września 2016 roku do dnia kontroli 12 dzieci realizowało 

obowiązek szkolny: Szkoła Podstawowa nr 6 w Kłodzku -  2 osoby, Kłodzka Szkoła 

Przedsiębiorczości -  1 ośoba, Specjalny Ośrodek Szkolno-Wychowawczy w Polanicy Zdrój -  

3 osoby, Specjalny Ośrodek Szkolno-Wychowawczy w Dobroszycach -  1 osoba,

Młodzieżowy Ośrodek Wychowawczy we Wrocławiu -  1 osoba, Młodzieżowy Ośrodek
i' - . 5

i' -


Wychowawczy w Radzionkowie -  1 osoba, Młodzieżowy Ośrodek Wychowawczy 

w Kruszwicy -  1 osoba, Młodzieżowy Ośrodek Wychowawczy w Sobótce -  1 osoba. 

Pozostała 1 wychowanka nie realizowała obowiązku szkolnego z uwagi na długotrwałą 

ucieczkę (od sierpnia 2017 r. do dnia kontroli). Żadne z dzieci nie wymaga nauki w systemie 

nauczania indywidualnego.
(dowód: akta kontroli str. 31-33, 88)

Podopieczni powyżej 5 roku życia otrzymują kieszonkowe. Na dowód przedstawiono 

listy wypłat z podpisami dzieci. Wysokość przyznawanych kwot wynosiła od 10 zł do 20 zł. 

Jednakże w przypadku 2 wychowanków w miesiącu październiku 2016 r. oraz 

1 wychowanka w miesiącu sierpniu 2017 r. nie zostało wypłacone kieszonkowe, z powodu 

dłuższej niż miesiąc, ucieczki tych dzieci. Nie jest zatem przestrzegany zapis § 18 ust. 1 piet 8 

rozporządzenia dotyczący każdorazowo wypłacania dzieciom kwoty pieniężnej do własnego 

dysponowania, której wysokość nie jest niższa niż 1% i nie wyższa niż 8% kwoty 

odpowiadającej kwocie, o której mowa w art. 80 ust. 1 pkt 2 ustawy. W zapisie tym nie 

wskazano żadnych wyjątków w zakresie tych wypłat. Ponadto Placówka dysponuje 

Regulaminem przyznawania kieszonkowego, który nie jest zgodny z zapisami rozporządzenia 

i ustawy. W § 4, 7, 8, 9 i 10 ww. Regulaminu za nieprzestrzeganie zasad panujących w POW 

Nr 1 lub wyrządzenie szkody na rzecz Placówki lub współwychowanków stosuje się karę 

w postaci zawieszenia, wstrzymania kieszonkowego lub poniesienia kosztów strat 

z przyznanego kieszonkowego. Decyzję o przeznaczeniu kwoty kieszonkowego na wydatki 

inne niż „własne wychowanka” podejmuje Dyrektor Placówki na wniosek zespołu 

ds. okresowej oceny sytuacji dziecka, co jest niezgodne z ww. cytowanym zapisem 

§ 18 ust. 1 pkt 8 rozporządzenia.

Wobec powyższego karanie podopiecznych wstrzymaniem kieszonkowego oraz 

zobowiązaniem wychowanka do pokrycia kosztów lub naprawy szkód narusza podstawowe * 

prawa oraz podmiotowość dziecka.
(dowód: akta kontroli str. 89-94)

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

17 wychowanków POW Nr 1 troje osiągnęło pełnoletności i opuściło Placówkę. Dwie osoby 

usamodzielniane miały wyznaczonego opiekuna oraz przygotowany w terminie indywidualny 

program usamodzielnia zatwierdzony przez kierownika powiatowego centrum pomocy 

rodzime. W 1 przypadku podopieczny złożył pisemną informację dotyczącą dobrowolnego 

zrzeknięcia się pomocy dla osoby usamodzielnianej i opuścił Placówkę. Natomiast zgodnie 

z art. 145 ust. 2 ustawy czterech podopiecznych, którzy skończyli 17 rok życia, na rok przed

6

ł)


osiągnięciem pełnoletności, wyznaczyli opiekuna usamodzielnienia i przedstawili pisemną 

zgodę tej osoby, co jest zgodne z obowiązującymi przepisami.

Ponadto kontrolowana jednostka proponuje autorski program dla wychowanków, 

którzy przygotowują się do usamodzielnienia. Program przewiduje cykl spotkań (jedno 

w miesiącu od września 2016 r. do czerwca 2017 r.) dotyczące m.in.:

praktycznej wiedzy z zakresu procedury usamodzielnienia, zapoznania się z dokumentami 

i obowiązkami wynikającymi z usamodzielnienia się, procedury starania się o przydział 

mieszkania i pomocy z nią związaną, pozyskiwania wsparcia ze strony różnych instytucji, 

planowane drogi zawodowej i kontynuowanie nauki oraz indywidualne poradnictwo 

i rozmowy wspierające.
(dowód: akta kontroli str. 86, 95-102) 

Na podstawie przedłożonej przez Dyrektora Placówki Książki sprawozdań nocnych, 

w której odnotowane są: imię i nazwisko wychowawcy dyżurującego, data, czas trwania 

dyżuru, zakres obowiązków, stan dzieci, opis czynności problemów wychowawczych, uwagi 

oraz podpis osoby przejmującej dyżur stwierdzono, że dyżury wychowawcze były niezgodne 

z § 11 ust. 2 i § 12 ust. 2 rozporządzenia. W ww. Książce każdej nocy widniał wpis, 

że wychowawca z POW Nr 1 doraźnie dyżuruje również w POW Nr 2, gdzie umieszczeni 

są pełnoletni wychowankowie. W § 11 oraz § 12 rozporządzenia wychowawca sprawujący 

opiekę nocną zapewnia bieżący i stały nadzór oraz bezpieczeństwo nad każdym dzieckiem. 

Dyżur pełniony przez jednego wychowawcę w obu Placówkach, które są osobnymi 

jednostkami organizacyjnymi, nie gwarantuje bezpieczeństwa podopiecznych. W czasie 

dyżurów nocnych prowadzony był obchód po pokojach zamieszkiwanych przez dzieci 

minimum 3 razy w ciągu jednej nocy.
(dowód: akta kontroli str. 103-106) 

W Placówce opiekuńczo-wychowawczej Nr 1 w Kłodzku prowadzona jest Ewidencja 

wychowanków dla wszystkich podopiecznych zgodnie z § 17 ust. 5 rozporządzenia. 

W Ewidencji widniało: nazwisko i imię dziecka, data i miejsce urodzenia, nazwisko, imiona 

oraz adres rodziców biologicznych lub opiekunów prawnych oraz adres ostatniego miejsca 

zamieszkania dziecka. Ponadto Ewidencja zawierała datę i przyczynę skreślenia dziecka.
(dowód: akta kontroli str. 103)

W sytuacji przeprowadzania postępowania wyjaśniającego i konieczności 

powiadamiania stosownych służb w przypadkach nieusprawiedliwionej nieobecności dziecka 

w Placówce, POW Nr 1 wprowadziło „Procedurę postępowania w) przypadku ucieczki 

wychowanka z placówki opiekuńczo-wychowawczej” z dnia 20 grudnia 2015 r. zgodną 

z § 5 rozporządzenia. W okresie objętym kontrolą w Placówce zdarzyło się


25 nieusprawiedliwionych nieobecności wychowanków i wszystkie ucieczki zostały 

zgłoszone zgodnie z obowiązująca Procedurą. W jednostce prowadzi się Rejestr ucieczek, 

w którym odnotowuje się datę ucieczki, imię i nazwisko dziecka, imię i nazwisko osoby 

zgłaszającej nieobecność, datę odwołania ucieczki oraz uwagi (np. godzinę powrotu).
(dowód: alzta kontroli str. 106-113) 

Na podstawie oświadczenia złożonego przez Dyrektora stwierdzono, że w roku 

szkolnym w ramach realizacji obowiązku zapewnienia pomocy wychowankom w nauce 

szkolnej, codziennie (od poniedziałku do piątku) w godzinach popołudniowych w Placówce 

odbywała się tzw. nauka własna pod opieką wychowawcy. Dzieci miały zapewnioną pomoc 

i wsparcie w opanowaniu bieżącego materiału szkolnego, nadrabiania zaległości szkolnych, 

wyposażaniu w artykuły szkolne oraz podręczniki. Ponadto wychowawcy mieli regularny 

kontakt z pracownikami szkół oraz ośrodków specjalistycznych w celu monitorowania 

frekwencji, ocen oraz zachowania podopiecznych.

W roku szkolnym dla wychowanków PO W Nr 1 odbywały się zajęcia wyrównawczo- 

kompensacyjne organizowane we współpracy ze szkołami. Za prawidłowy przebieg procesu 

edukacyjnego odpowiedzialni są wychowawcy oraz pedagodzy zatrudnieni w Placówce. 

W jednostce zatrudnieni na stanowiskach wychowawcy są również czynni nauczyciele 

matematyki, języka niemieckiego oraz nauczania wczesnoszkolnego jak i wolontariusze, 

którzy wspomagają podopiecznych w nadrabianiu zaległości szkolnych.

Ponadto dzieci z POW Nr 1 brały udział w zajęciach dodatkowych:

zajęciach tanecznych przy Kłodzkim Centrum Kultury, Sportu i Rekreacji 

wakacyjnym odpoczynku na Żuławach Wiślanych

wakacyjnym odpoczynku na obozie żeglarsko -  rekreacyjnym w Siemianach 

zawodach sportowych na „Rajskich Igrzyskach”
• • • iIgrzyskach Rycerskich w Twierdzy Kłodzkiej

spotkaniu z wolontariuszami Gimnazjum nr 8 oraz wspólnotą Rodzinnego 

Ogrodu Działkowego w ramach świętowania Dnia Dziecka 

Dniu Dziecka z E’Leclerkiem 

przyjęciach urodzinowych wychowanków

pogadance z funkcjonariuszami kłodzkiej Policji nt. odpowiedzialności karnej 

nieletnich za niezgodne z prawem zniszczenia mienia, picie alkoholu, zażywanie substancji 

odurzających i narkotyków oraz zagrożeń internetowych 

° spotkaniu z przyjaciółmi z Bensheim

*» turnusie rehabilitacyjnym w Kudowskiej „Jagusi”


spotkaniu jeżowym z młodzieżą z wrocławskiego „trójkąta bermudzkiego” 

balu z dziećmi niepełnosprawnymi w kłodzkiej Hali Sportowej oraz 

w „Adwentowym Jarmarku” na kłodzkim rynku 

° Wigilii placówkowej

wyjściach do kina i na kręgle

wyjeździe do Warszawy w okresie ferii zimowych

zajęciach tanecznych i plastycznych przy Kłodzkim Centrum Kultury, Sportu 

i Rekreacji w czasie ferii zimowych

spotkaniu z młodzieżą z Gimnazjum Kłodzkiego, Samorządowej Szkoły ze 

Stronia Śląskiego oraz przedstawicielami Szkoły Podstawowej nr 4 w Ziębicach i Straży 

Granicznej w Kłodzku.
(dowód: akta kontroli str. 114-115) 

Pani Monika Ślak zatrudniona w pełnym wymiarze czasu pracy na stanowisku 

dyrektora Placówki opiekuńczo-wychowawczej Nr 1 w Kłodzku posiada kwalifikacje 

zawodowe zgodne z art. 97 ust. 3 ustawy. W okresie objętym kontrolą w POW 

Nr 1 zatrudnionych było 5 wychowawców w wymiarze 5 etatów (w tym jeden wychowawca 

obecnie przebywa na urlopie wychowawczym) oraz 2 pedagogów każdy w wymiarze % etatu 

i pracownik socjalny w wymiarze 1 etatu. Potwierdzone za zgodność z oryginałem dyplomy 

ukończenia studiów wyższych oraz oświadczenia zgodne z art. 98 ust. 1 i 3 ustawy złożone 

w aktach osobowych pozwoliły na stwierdzenie, że wszystkie osoby uprawnione ustawowo 

do pracy z dziećmi miały wymagane kwalifikacje zawodowe. W Placówce nie ma 

zatrudnionego psychologa, terapeuty ani opiekuna dziecięcego.
(dowód: akta kontroli str. 116-117)

W) wyniku przeprowadzonej kontroli problemowej w trybie zwykłym w Placówce 

opiekuńczo-wychowawczej nr 1 w Kłodzku, stwierdzono następujące nieprawidłowości:

1. Regulamin organizacyjny jednostki, w części dotyczącej prowadzonej w Placówce 

dokumentacji wychowawczej, nie zawiera informacji o arkuszach badań i obserwacji 

pedagogicznych oraz o karcie udziału w zajęciach prowadzonych przez pedagoga lub osobę 

prowadzącą terapię. Dodatkowo, Regulamin organizacyjny określa możliwość uregulowania 

przez wychowanka z własnych środków strat spowodowanych niewłaściwym zachowaniem. 

W Regulaminie pominięto również informację o możliwości przyjmowania dzieci poniżej 

10 roku życia w sytuacji, gdy w dafiej placówce opiekuńczo-wychowawczej umieszczona jest 

matka lub ojciec tego dziecka oraz został pominięty obligatoryjny udział w zespołach


cis. okresowej oceny sytuacji dziecka rodziców dziecka, z wyjątkiem rodziców pozbawionych 

praw rodzicielskich.

2. Regulamin wydawania kieszonkowego, w części dotyczącej wstrzymania 

kieszonkowego oraz zobowiązania wychowanka do pokrycia kosztów lub naprawy szkód.

3. Dyżury w godzinach nocnych są sprawowane przez jednego wychowawcę równocześnie 

w Placówce opiekuńczo-wychowawczej Nr 1 oraz Placówce opiekuńczo-wychowawczej Nr 2.

Wobec powyższego wydaje się zalecenia pokontrolne:

1. Doprowadzić do zgodności z przepisami prawa powszechnie obowiązującego

Regulamin organizacyjny Placówki opiekuńczo-wychowawczej Nr 1 w Kłodzku w zakresie 

prowadzonej dokumentacji wychowawczej, wypłat kieszonkowego dla wychowanków, zasad 

przyjmowania dzieci poniżej 10 roku życia oraz udziału w zespołach ds. okresowej oceny 

sytuacji dziecka rodziców dziecka.

Podstawa prawna: art. 95 ust. 2, art. 137 ust. 1 pkt 5a ustawy z dnia 9 czerwca 2011 r. 

o wspieraniu rodziny i systemie pieczy zastępczej (tekst jedn.: Dz. U. z 2017, poz. 697, 

ze zm.) oraz § 17 ust. 1 pkt 3 i 4, § 18 ust. 1 pkt 8 rozporządzenia Ministra Pracy i Polityki 

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

z 2011 r., nr 292, poz. 1720).

Termin realizacji: do 30 listopada 2017 r.

2. Doprowadzić do zgodności z przepisami prawa powszechnie obowiązującego

Regulamin wydawania kieszonkowego Placówki opiekuńczo-wychowawczej Nr 1 w Kłodzku 

w zakresie wypłat kieszonkowego dla wychowanków.

Podstawa prawna: § 18 ust. 1 pkt 8 rozporządzenia Ministra Pracy i Polityki Społecznej z dnia 

22 grudnia 2011 r. w sprawie instytucjonalnej pieczy zastępczej (Dz. U. z 2011 r., nr 292, 

poz. 1720).

Termin realizacji: do 30 listopada 2017 r.

3. Uregulować kwestię dyżurów nocnych w Placówce opiekuńczo-wychowawczej

Nr 1 w Kłodzku.

Podstawa prawna: § 11 ust. 1 oraz § 12 ust. 1 rozporządzenia Ministra Pracy i Polityki Społecznej 

z dnia 22 grudnia 2011 r. w sprawie instytucjonalnej pieczy zastępczej (Dz. U. z 2011 r., nr 292, 

poz. 1720).

Termin realizacji: niezwłocznie. *

>

- ; ;  10


Pouczenie
Zastrzeżenia do wystąpienia pokontrolnego, w tym wystąpienia niezawierąjącego zaleceń 

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

Proszę w terminie do dnia 1 grudnia 2017 roku o powiadomienie Wojewody Dolnośląskiego 

o sposobie realizacji zaleceń, uwag i wniosków przedstawionych w powyższym wystąpieniu 

pokontrolnym.

Z up. WOJEWODY D0 1NQŚW\8K.1EGQ

(kier Toli)

Podpisy osób kontrolujących:

(przewodniczący zespołu inspektorów)

(członek zespołu inspektorów)


í


