
WOJEWODA DOLNOŚLĄSKI Wrocław, dnia ; ^listopada 2017 r.

ZP-KNPS.431.2.69.2017.GZ

Siostra
Agnieszka Wieczorek
Dyrektor
Domu Dziecka p.w. Matki Boskiej
Częstochowskiej Zgromadzenia Sióstr
Św. Elżbiety
w Legnicy

WYSTĄPIENIE POKONTROLNE

W dniach 14 i 15 listopada 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 2017 r., poz. 697, ze zm.) kontrolerzy Grażyna Zielińska - starszy inspektor

wojewódzki i Edyta Kubicka - starszy inspektor wojewódzki z Wydziału Zdrowia i Polityki

Społecznej Dolnośląskiego Urzędu Wojewódzkiego we Wrocławiu przeprowadzili kontrolę

problemową w trybie zwykłym w Domu Dziecka p.w. Matki Boskiej Częstochowskiej

Zgromadzenia Sióstr św. Elżbiety w Legnicy, zwanej w dalszej części niniejszego

wystąpienia „Placówką”. Kontrolę przeprowadzono zgodnie z zatwierdzonym w dniu

9 czerwca 2017 r. przez Wojewodę Dolnośląskiego Planem Kontroli na II półrocze 2017

roku.

Przedmiotem kontroli była ocena funkcjonowania Placówki w zakresie

dokumentowania pracy opiekuńczo - wychowawczej oraz przestrzeganie praw dziecka.

W okresie objętym kontrolą, tj. od dnia 1 listopada 2016 r. do dnia 14 listopada 2017 r.

funkcję Dyrektora Placówki pełniła Siostra Agnieszka Wieczorek. W zakresie działalności

Placówki podlegającej kontroli wydaje się ocenę pozytywną, a jej uzasadnieniem jest

ustalony stan faktyczny i prawny.

Postępowanie kontrolne przeprowadzono na podstawie dokumentacji potwierdzającej

realizację zadań opiekuńczo - wychowawczych, oświadczeń Dyrektora Placówki oraz

rozmów z wychowankami Placówki. Kontrola została odnotowana w Książce kontroli pod nr.

10. 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).

Dom Dziecka p.w. Matki Boskiej Częstochowskiej Zgromadzenia Sióstr św. Elżbiety

w Legnicy jest niepubliczną jednostką wspierania rodziny i systemu pieczy zastępczej

prowadzoną przez Zgromadzenie Sióstr św. Elżbiety Prowincja Wrocławska. Zgodę na

prowadzenie Placówki wydał Wojewoda Dolnośląski w formie decyzji nr PS -

IS.9423.2.2016 z dnia 5 kwietnia 2016 roku. {dowód: akta kontroli str. 14-15)

Placówka zlokalizowana jest w dwupiętrowym, wolnostojącym budynku.

Do nieruchomości przynależy teren zielony służący dzieciom do celów rekreacyjnych.

Wychowankowie mają do dyspozycji cztery pokoje z łazienkami: jeden dwuosobowy i trzy

czteroosobowe. Estetycznie utrzymane pokoje wyposażone są w meble i sprzęty oraz

posiadają właściwe oświetlenie. Powierzchnia pomieszczeń zapewnia przechowywanie

rzeczy osobistych i swobodne korzystanie z wyposażenia. Ponadto w Placówce znajduje się

urządzona i dostosowana do ich potrzeb świetlica oraz kuchnia z aneksem jadalnym.

{dowód: akta kontroli str. 15)

Placówka działa na podstawie Regulaminu organizacyjnego. W rozdziale I § 1 pkt 1

Regulaminu wskazany został typ Placówki tj. socjalizacja. Wyżej wymieniony dokument

składa się z VII rozdziałów: postanowienia ogólne, organy i pracownicy Domu Dziecka,

zasady kwalifikowania i przyjmowania wychowanków do Domu Dziecka, wychowankowie,

dokumentacja, postanowienia końcowe. Regulamin został opracowany na podstawie aktualnie

obowiązujących przepisów prawa tj. ustawy z dnia 9 czerwca 2011 r. o wspieraniu rodziny

i systemie pieczy zastępczej, rozporządzenia Ministra Pracy i Polityki Społecznej z dnia 22

grudnia 2011 r. w sprawie instytucjonalnej pieczy zastępczej oraz Konwencji Praw Dziecka.
{dowód: akta kontroli str, 42-46)

W okresie objętym kontrolą w Placówce w ewidencji figurowało 14 wychowanków.

Wszyscy wychowankowie w wieku od 10 do 19 lat, realizowali obowiązek szkolny lub

obowiązek nauki:

• sześcioro na poziomie szkoły podstawowej,

2

• troje w gimnazjum,

• troje w szkole ponadgimnazjalnej.

Ponadto jedno dziecko w wieku czterech łat uczęszczało do przedszkola, jeden chłopiec

trzyletni ze względu na stan zdrowia jest pod stałą opieką wychowawców z Placówki.

Przebywające w Placówce dzieci poniżej 10 roku życia zostały przyjęte na podstawie art. 95

ust. 2 ustawy, ze starszym rodzeństwem. Wychowankowie F.M. i M.A. przyjęci byli do

Placówki z 13 letnim bratem, również dzieci B.K oraz D.K. zostali skierowani razem z 13

i 12 letnimi siostrami. {dowód: akta kontroli str. 23,29-32)

Na podstawie dokumentacji wszystkich wychowanków stwierdzono, że każdy z nich

miał skierowanie do Centrum Opiekuńczo-Wychowawczego Zgromadzenia Sióstr św.

Elżbiety przy ul. Słubickiej 13 wydane przez Dyrektora Miejskiego Ośrodka Pomocy

Społecznej w Legnicy. Powyższe jest niezgodne z obowiązującymi przepisami, ponieważ

powiat powinien kierować dzieci do konkretnej placówki opiekuńczo-wychowawczej, w tym

przypadku do Domu Dziecka p.w. Matki Boskiej Częstochowskiej, a nie do Centrum. Do

skierowania załączano następujące dokumenty, tj.: odpis aktu urodzenia, orzeczenie sądu

o umieszczeniu dziecka w placówce, albo wniosek rodziców, dziecka lub osoby trzeciej

0 umieszczenie dziecka w placówce, 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. 16-17)

W Placówce prowadzona jest ewidencja dzieci w formie tabelarycznej zawierająca

następujące dane: numer ewidencyjny, imię i nazwisko wychowanka, data i miejsce

urodzenia, data przyjęcia do Placówki, podstawa prawna, adres ostatniego miejsca

zamieszkania dziecka, aktualny adres zamieszkania rodziców/ opiekunów prawnych (§17

ust. 5 pkt 1 -4 rozporządzenia). {dowód: akta kontroli str. 16)

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

w Placówce na stanowisku pedagoga sporządzała diagnozy psychofizyczne. Poddane analizie

diagnozy dzieci przebywających w Placówce sporządzone zostały w 2017 r. 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. 35-36)

3

Po sporządzeniu diagnozy psychofizycznej każdy wychowawca kierujący procesem

wychowawczym we współpracy z pedagogiem, przygotowywał plan pomocy dziecku Plany

zawierały cele i działania długo i krótkoterminowe. Dotyczyły one obszarów: środowiska

rodzinnego, potrzeb opiekuńczych, rozwojowych, edukacji, kontaktów społecznych oraz

przygotowania do usamodzielnienia. Dokonując analizy w/w dokumentu ustalono, że plany

pomocy sporządzano i realizowano bez współpracy z asystentem rodziny. Z informacji

uzyskanych od Dyrektora Placówki wynika, że rodzinom dzieci przebywających w Placówce

nie przydzielono asystenta. Dokument modyfikowano w miarę potrzeb najczęściej na

posiedzeniach zespołu do spraw okresowej oceny sytuacji dziecka.

{dowód: akta kontroli str. 39-40)

W Placówce dla każdego wychowanka prowadzone były karty pobytu dziecka zgodnie

z § 17 ust. 1 pkt 2 rozporządzenia. Ocenie poddano karty pobytu dzieci za miesiąc marzec,

maj i czerwiec 2017 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, ewentualnie przyjmowanych lekach, pobytach w szpitalu,

szczególnych potrzebach dziecka i współpracy placówki ze środowiskiem.
{dowód: akta kontroli str. 37-38)

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”, oraz

„karta udziału w zajęciach prowadzonych przez pedagoga wraz z opisem ich przebiegu”.

Wyżej wymienione arkusze zawierały: dane osobowe, spostrzeżenia i obserwacje dotyczące

rozwoju fizycznego, społeczno-emocjonalnego, poznawczego oraz zachowań pozytywnych

oraz budzących niepokój. Natomiast w karcie wskazano: imię i nazwisko dziecka, szkoła oraz

klasa, do której uczęszcza, podstawę zajęć, indywidualny program pracy z dzieckiem, analizę

postępów, wnioski i zalecenia do dalszej pracy. Dokonując analizy przedstawionej podczas

kontroli dokumentacji ustalono, że w zajęciach z pedagogiem uczestniczyło troje dzieci.

Ponadto pedagog prowadziła dodatkowo zajęcia socjoterapeutyczne.
(dowód: akta kontroli str. 33-34)

W okresie objętym kontrolą odbyły się dwa posiedzenia zespołu do spraw okresowej

oceny sytuacji dziecka w dniach: 7 lutego 2017 r. oraz 13 czerwca 2017 r. Na podstawie

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

dyrektor, pedagog, pielęgniarka, wychowawca kierujący procesem wychowania,

przedstawiciel organizatora rodzinnej pieczy zastępczej. Podczas kontroli przedstawiono

zaproszenia wysyłane do: rodziców, Sądu Rejonowego III Wydział Rodziny i Nieletnich

(Legnica i Jawor), Dyrektorów Szkół, do których uczęszczają dzieci oraz Ośrodka

Adopcyjnego. W trakcie posiedzeń dokonywano oceny sytuacji dzieci we wszystkich

obszarach wskazanych w art. 136 ustawy. 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. Pedagog

na bieżąco przekazywał do sądów pisemne wnioski o zasadności dalszego pobytu dziecka

w placówce, sformułowane po dokonaniu okresowej oceny. Podczas kontroli zwrócono

uwagę, aby potwierdzeniem przekazania w/w wniosków była pieczątka Sądu umieszczona na

liście wychowanków. {dowód: akta kontroli str.22-24)

W okresie objętym kontrolą, tj. od dnia 1 listopada 2016 r. do dnia 14 listopada 2017 r.

dwie wychowanki Placówki ukończyły 18 lat tj. A.K. oraz E.A. Jedna z nich dnia

1 kwietnia 2017 r. opuściła Placówkę, druga kontynuuje naukę i nadal jest wychowanką

Domu Dziecka. W przypadku wychowanki K.K, która uzyska pełnoletność

w październiku 2018 r., został wyznaczony opiekun usamodzielnienia. 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

w Legnicy.

Ponadto, podczas wykonywania czynności kontrolnych poproszono o udostępnienie

dodatkowych informacji dotyczących byłej wychowanki E.A. Ustalono, że po opuszczeniu

przez w/w osobę Placówki, władze miasta zaproponowały finansową pomoc w formie

opłacenia jej pobytu w internacie i wyżywienia. Warunkiem przyznania pomocy było

przestrzeganie regulaminu internatu. Jednocześnie E.A. otrzymywała z MOPS w Legnicy

środki finansowe na kontynuowanie nauki. Jak wynika z informacji uzyskanych od Pedagoga

i Dyrektora Placówki wychowanka po niecałych dwóch tygodniach wyprowadziła się

z internatu i zamieszkała u swojej cioci. {dowód: akta kontroli str. 18,41)

Na podstawie zgromadzonych danych dotyczących czasu umieszczenia

wychowanków Placówki w pieczy zastępczej oraz mając na uwadze obowiązek wynikający

z art. 100 ust. 4a ustawy stwierdzono, że na dzień kontroli Dyrektor Placówki złożyła do sądu

dwa wnioski o wszczęcie z urzędu postępowania o wydanie zarządzeń celem zbadania

warunków umożliwiających powrót do rodziny biologicznej lub umieszczenia w rodzinie

5

przysposabiającej. W przypadku wychowanki K.K., która została przyjęta do Placówki

9 lutego 2015 r., wniosek do Sądu Rejonowego III Wydział Rodzinny i Nieletnich

w Legnicy został wysłany 31 sierpnia 2016 r. Również w tym samym dniu przesłano wniosek

rodzeństwa: E.A., A.A., P.A. przybyłych do Placówki 7 września 2015 r. Mając na uwadze

powyższe stwierdzono, że Dyrektor prawidłowo, w terminie wskazanym ustawą złożył

wniosek do właściwego Sądu. {dowód: akta kontroli str. 23)

W Placówce prowadzony jest „zeszyt obchodów nocnych”, w którym każdej nocy

odnotowywano trzykrotne obchody. 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. 20)

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. 14

listopada 2017 roku w Placówce było siedmiu wychowanków z uregulowaną sytuacją

prawną, których rodzice zostali pozbawieni praw lub nie żyli. Dyrektor Placówki przedłożyła

dokumenty potwierdzające zgłoszenie tych dzieci do Ośrodka Adopcyjnego we Wrocławiu

przy ul. Ostrowskiego 7. {dowód: akta kontroli str. 24-25)

W załączniku nr 3 Regulaminu Domu Dziecka zawarty jest regulamin wypłacania

„kieszonkowego”. Według w/w regulaminu maksymalna wysokość kieszonkowego wynosi

80 zł, natomiast minimalna - 10 zł. Wskazano przedziały wypłat ze względu na wiek dzieci:

wiek przedszkolny 20 zł, klasy od I do III - 20 zł, klasy od IV do VI - 30 zł, klasy od VII do

VIII - 40 zł oraz szkoły średnie i zawodowe - 50 zł. Wychowankowie przebywający

w Młodzieżowych Ośrodkach Socjoterapii, Młodzieżowych Ośrodkach Wychowawczych,

Ochotniczych Hufcach Pracy, Specjalnych Ośrodkach Szkolno-Wychowawczych, otrzymują

- 50 zł. Co miesiąc sporządzane są listy wypłat „kieszonkowego”, na których figuruje imię

i nazwisko dziecka, kwota przeznaczona do wypłaty, dodatki/nagrody oraz podpis

wychowanka potwierdzający wypłatę. Osobne listy wypłat sporządzane są dla dzieci

przebywających w tygodniu poza Placówką. Natomiast wychowankowi przebywającemu

w Zakładzie Poprawczym kwota kieszonkowego przekazywana jest przekazem pocztowym

lub przelewem bankowym na konto Zakładu. W wyniku analizy list wypłat „kieszonkowego”

od listopada 2016 roku do dnia kontroli stwierdzono, że przyznawana wychowankom kwota

„kieszonkowego” była zgodna z § 18 ust. 1 pkt 8 rozporządzenia, a jej odbiór był kwitowany

podpisem wychowanków. {dowód: akta kontroli str. 19-20)

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

Placówki przedstawił procedurę postępowania na wypadek nieusprawiedliwionej

nieobecności dziecka. Procedura wskazana jest w § 24 regulaminu Placówki, zakłada

w pierwszej kolejności powiadomienie o fakcie nieobecności Komendę Policji, następnie o ile

jest taka możliwość powiadamia się telefonicznie jego rodziców lub opiekunów. W ramach

prowadzonego postępowania wyjaśniającego informowany o sprawie jest również sąd, który

orzekł o umieszczeniu dziecka w pieczy zastępczej oraz Miejski Ośrodek Pomocy Społecznej

w Legnicy. W okresie objętym kontrolą tj. od listopada 2016 r. do 6 listopada 2017 r. nie

odnotowano samowolnych oddaleń dziecka z Placówki. {dowód: akta kontroli str. 52)

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

z rodziną, która umożliwiałaby powrót dziecka do domu rodzinnego. Podczas kontroli

ustalono, że pracownicy Placówki starają się być w stałym kontakcie z członkami rodzin

celem prowadzenia bieżących spraw dziecka. Wychowawcy oraz pedagog realizują wyjazdy

do domów najbliższych członków rodzin swoich podopiecznych. Odwiedziny w domach

miały na celu przede wszystkim nawiązanie ścisłej współpracy, ustalenie warunków

mieszkaniowych oraz sytuacji materialno - bytowej, jak również codzienne funkcjonowanie

rodziny, określenie relacji pomiędzy poszczególnymi członkami rodziny, kontrolę w trakcie

urlopowania dzieci oraz załatwianie wszystkich bieżących spraw w interesie dziecka. Rodziny

zapraszane były również na wszystkie imprezy okolicznościowe zarówno organizowane przez

Placówkę, jak i przez instytucje zewnętrzne np. coroczna uroczystość wigilijna, święta, dzień

matki itp. Aby umożliwić rodzicom i dzieciom swobodny kontakt, nie tylko w dni wolne od

nauki szkolnej, w Placówce przygotowano pokój z łazienką, w którym w/w mogą spędzać

wspólne popołudnia. Systematycznie robi to jednak tylko jedna z mam, która oprócz

przepustek w dni wolne od nauki odwiedza swoje dzieci prawie codziennie. Ponadto rodzice

dzieci przebywających w Placówce zapraszani są na spotkania zespołu do spraw okresowej

oceny sytuacji dziecka. Uczestnictwo w zespole daje im możliwość przeprowadzenia rozmów

z wychowawcami oraz z nauczycielami szkół, do których uczęszczają ich dzieci. Niestety

obecność rodziców na posiedzeniach zespołu była dotychczas sporadyczna i jednostkowa.
{dowód: akta kontroli str. 16-17)

W Placówce koniecznej wychowankom pomocy w nauce i w nadrabianiu zaległości

szkolnych udzielali przede wszystkim wychowawcy oraz pedagog.. Lekcje odrabiane były

w stałych godzinach tj. od 16.00 do 18.00. Ponadto dzieci korzystają z zajęć wyrównawczych

7

organizowanych przez szkoły, do których uczęszczają. Mając na uwadze powyższe, Placówka

realizowała wymóg wynikający z § 18 ust. 1 pkt 11 i pkt 12 rozporządzenia.

W obowiązującym w Placówce Regulaminie organizacyjnym, w § 22 ust 2

wyszczególniono prawa wychowanka. Regulamin zawiera katalog praw dziecka zgodny z art.

4 ustawy. Na podstawie rozmów przeprowadzonych z Dyrektorem Placówki i sześcioma

wychowankami oraz obserwacji zachowań dzieci dokonano ustaleń w zakresie przestrzegania

praw dziecka. Podopieczni pozbawieni możliwości wychowywania w rodzinie, mieli

zapewnioną całodobową opiekę. Wychowankowie zgłaszali możliwość podtrzymywania

kontaktów osobistych i telefonicznych z rodzicami i innymi członkami rodzin. Wszystkie

dzieci objęte były kształceniem adekwatnym do poziomu rozwojowego, uczestniczyły

w wycieczkach szkolnych (np. do kina, teatru) oraz zajęciach pozalekcyjnych (np. koła

zainteresowań). Przygotowaniu do samodzielnego życia sprzyjały działania podejmowane

w Placówce na co dzień. Dostosowane one były do wieku i stopnia rozwoju. Dzieci, przy

udziale dorosłych, dbały o porządek w pokojach. Podopieczni otwarcie wyrażali swoje

poglądy, opinie, potrzeby, pragnienia. Deklarowali, że mieli wpływ na sprawy ich dotyczące,

np. wybór ubioru, środków higienicznych i kosmetycznych. Ustalono, że wychowankowie

mieli stały dostęp do artykułów spożywczych, były one dostosowane do potrzeb

dietetycznych i rozwojowych. W relacjach z rówieśnikami i opiekunami, dzieci były otwarte

i spontaniczne, pozytywnie wyrażały się o wychowawcach. W pokojach znajdowały się

zabawki dostosowane do wieku rozwojowego dzieci. Do dyspozycji miały także komputery.

Ponadto podopieczni korzystali z ogrodu w którym zainstalowana była miedzy innymi

trampolina. Respektowane było prawo do poszanowania tożsamości religijnej i kulturowej.

Wychowankowie nie wnosili zastrzeżeń dotyczących ich praw w zakresie informacji

o własnym pochodzeniu oraz ochrony przed poniżającym traktowaniem i karaniem.
{dowód: akta kontroli str. 21-22, 50)

W wyniku przeprowadzonej kontroli problemowej w trybie zwykłym w Domu

Dziecka p.w. Matki Boskiej Częstochowskiej Zgromadzenia Sióstr św. Elżbiety w Legnicy

przy ul. Słubickiej 13, nie wydaje się zaleceń pokontrolnych.

Pouczenie

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 (tekst jedn.: Dz. U. 2017, poz. 697,

ze zm.).

(K fefthl^iic k a m ó iK iię ip fa W ^ o n tr o li)
/ (; . (1, I i i i i i. '! !"'■ 1 ■■ I: -i

(przewodniczący zespołu inspektorów)

(członek zespołu inspektorów)

Do wiadomości:
1. Zgromadzenie Sióstr św. Elżbiety Prowincja Wrocławska.

