
WOJEWODA DOLNOŚLĄSKI Wrocław, dnia ' grudnia 2017 r.

ZP-ICNPS.431.2.61.2017.HB

Pani
Ewa Cieślowska
Dyrektor
Powiatowego Centrum Opieki
i Wychowania „Wrzosowa Kraina”
w Lubinie

WYSTĄPIENIE POKONTROLNE

W dniach 16 - 17 października 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 (tekst

jedn.: Dz. U. z 2017 r., poz. 697, ze zm.) kontrolerzy Wydziału Zdrowia i Polityki Społecznej

Dolnośląskiego Urzędu Wojewódzkiego: Honorata Borowiec - starszy inspektor wojewódzki,

przewodnicząca kontroli oraz Edyta Kubicka - starszy inspektor wojewódzki, przeprowadzili

kontrolę problemową w trybie zwykłym w Powiatowym Centrum Opieki

i Wychowania „ Wrzosowa Kraina”, przy ul. Wrzosowej 4 f, 56-300 Lubin, zwanej w dalszej

części niniejszego wystąpienia „Placówką”.

Przedmiot kontroli obejmował działalność Domu Dziecka w zakresie

dokumentowania pracy opiekuńczo - wychowawczej oraz zgodności 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 października 2016 r. do dnia 16 października

2017 r. funkcję dyrektora Placówki pełniła Pani Ewa Cieślowska odpowiedzialna

za realizację zadań w ocenianych obszarach. W czasie kontroli informacji udzielała Pani

Alicja Przystupa - zastępca dyrektora, której Zarząd Powiatu Lubińskiego uchwałą

nr 122/2017 z dnia 8 czerwca 2017 r. powierzył kierowanie Placówką w czasie nieobecności

Pani Ewy Cieślowskiej.

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 zastępcę dyrektora

Placówki, akt osobowych w zakresie dokumentacji potwierdzającej kwalifikacje zawodowe.

Kontrola została odnotowana w książce kontroli jednostki. 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 oraz „rozporządzeniu”, co oznacza

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 Powiatowe Centrum Opieki

i Wychowania „Wrzosowa Kraina” w Lubinie na dzień kontroli działało w oparciu

0 Regulamin Organizacyjny będący załącznikiem do uchwały nr 118/2017 Zarządu Powiatu

Lubińskiego z dnia 17 maja 2017 r. {dowód: akta kontroli str. 23-44)

Jednostka jest placówką opiekuńczo-wychowawczą typu socjalizacyjnego,

zapewniającą miejsca dla 14 wychowanków i działającą na podstawie decyzji Wojewody

Dolnośląskiego nr PS.IA 9013-1/10 z dnia 28 stycznia 2010 r. zmienionej decyzją nr PS-

IS.9423.13.2013 z dnia 14 maja 2013 roku.

Na dzień kontroli w ewidencji zapisanych było 10 wychowanków, w tym dwoje

pełnoletnich. {dowód: akta kontroli str. 47-51)

Podczas kontroli przeanalizowano dokumenty dotyczące przestrzegania przepisów

w zakresie trybu i sposobu kierowania dziecka do Placówki. Analiza akt wykazała,

że tylko troje wychowanków zostało prawidłowo skierowanych do Placówki „Wrzosowa

Kraina”, pozostałe dzieci posiadały skierowania do Powiatowego Centrum Opieki

1 Wychowania w Ścinawie, do placówki „Srebrny Pałac”, „Budziszyńska Dolina” lub do

Powiatowego Centrum Opieki i Wychowania w Lubinie bez wskazania właściwej placówki,

co jest niezgodne z § 2 ust. 1 rozporządzenia. Zgodnie z § 8 ust. 1 pkt 1 - 5 rozporządzenia,

dzieci posiadały wymagane dokumenty tj .: postanowienie sądu o umieszczeniu w placówce,

odpis aktu urodzenia, dokumentację o stanie zdrowia, dokumenty szkolne (w szczególności

świadectwa). W dokumentacji brakowało jednak wniosków dotyczących prowadzonej pracy

2

(i,i

z rodziną dziecka i jej rezultatów. Za w/w nieprawidłowości odpowiada Powiat Lubiński,

który skierował dzieci do Placówki. {dowód: akta kontroli str. 97-99)

Zgodnie z art. 93 ust. 4 pkt 3 i 4 oraz art. 100 ust. 3 ustawy, działania podejmowane

przez pracowników Placówki powinny mieć na celu powrót dziecka do rodziny oraz

utrzymywania przez dziecko stałego kontaktu z rodziną. Jak wynika z oświadczenia zastępcy

dyrektora Placówki, w tym celu podejmowano szereg działań do których należą m.in.:

motywowanie rodziców do odwiedzin dzieci w Placówce oraz uczestnictwa w procesie

wychowawczym, pomoc w odrabianiu lekcji, udział w zebraniach czy treningach, pomoc

w rozwiązywaniu bieżących trudności, kierowanie do instytucji mogących rozwiązać

problem, pomoc merytoryczna w sporządzaniu pism. W celu kontroli nad bezpieczeństwem

dzieci odbywają się także wizyty w domach rodzinnych wychowanków, szczególnie w trakcie

urlopowania. Ponadto podejmowane są rozmowy z rodzicami motywujące ich do podjęcia

zatrudnienia, poprawy warunków bytowych, czy też podjęcia terapii odwykowej lub

utrzymania abstynencji. Utrzymywany był kontakt z ośrodkami pomocy społecznej

(pracownikami socjalnymi i asystentami rodziny), sądami, kuratorami oraz poradniami

specjalistycznymi w celu monitorowania podejmowanych przez rodziców działań.
{dowód: akta kontroli str. 61)

Zgodnie z art. 135 ustawy w placówce opiekuńczo-wychowawczej typu

socjalizacyjnego zespół do spraw okresowej oceny sytuacji dziecka, ocenia sytuację

umieszczonego wychowanka. Zgodnie z powyższym w kontrolowanej Placówce Zespół

w składzie, o którym mowa w art. 137 ustawy dokonywał okresowej oceny sytuacji dziecka.

Ocenie poddano działalność dwóch zespołów, których posiedzenia odbyły się w dniach

17 listopada 2016 r. i 17 maja 2017 r. Stwierdzono, iż Zespół nie dokonywał oceny sytuacji

dziecka we wszystkich obszarach, o których mowa w art. 136 ustawy. Protokoły z posiedzeń

Zespołu, w których zawarto wniosek dotyczący zasadności dalszego pobytu dziecka

w Placówce zgodnie z art. 138 ust. 2 przesłano do właściwych sądów.
{dowód: akta kontroli str. 105-108)

W obrębie badanej próby kontroli ustalono, że dla każdego wychowanka sporządzono

diagnozę psychofizyczną, o której mowa w § 14 rozporządzenia. Dokumenty te zawierały

informacje dotyczące obszarów wskazanych w § 14 ust. 3 i 4 rozporządzenia w sprawie

instytucjonalnej pieczy zastępczej. {dowód: akta kontroli str. 101-102)

Na podstawie diagnozy psychofizycznej dziecka wychowawca kierujący procesem

wychowawczym opracował plan pomocy, o którym mowa w § 15 rozporządzenia,

zawierający m.in. cel pracy z dzieckiem, cele krótkoterminowe i długoterminowe

z wytyczonymi zadaniami oraz metodami w zakresach: środowiska rodzinnego, zdrowia,
3

funkcjonowania społecznego i emocjonalnego, nauki szkolnej oraz procesu usamodzielnienia.

Zwrócono uwagę, że dokumenty nie zawierały daty ich sporządzenia. W przypadku dwojga

wychowanków przebywających stale poza Placówką (długotrwała ucieczka, zakład

poprawczy) nie zaplanowano żadnych działań . {dowód: akta kontroli str. 103-104)

Dla wychowanków kontrolowanej jednostki, prowadzone były karty pobytu

zawierające opisy i informacje dotyczące obszarów wskazanych w § 17 ust. 1 pkt

2 rozporządzenia. {dowód: akta kontroli str. 109-110)

Zgodnie z § 17 ust.l pkt 3 i 4 rozporządzenia w okresie objętym kontrolą każdy

z wychowanków posiadał arkusze badań i obserwacji pedagogicznych oraz wychowankowie

tego wymagający mieli prowadzone karty udziału w zajęciach specjalistycznych

prowadzonych przez pedagoga. Arkusze badań i obserwacji nie były prowadzone w sposób

regularny - wpisy zakończono w miesiącu kwietniu lub maju 2017 r., a informacje w nich

zawarte były często jedynie powtórzeniem treści diagnozy. {dowód: akta kontroli str. 111-112)

W okresie objętym kontrolą, Dyrektor Placówki realizował wymóg określony w art.

100 ust. 4 ustawy poprzez bieżące zgłaszanie do ośrodka adopcyjnego informacji o dzieciach

przebywających w Placówce z uregulowaną sytuacją prawną umożliwiającą adopcję.

Wobec 2 dzieci, o których mowa w art. 100 ust. 4a ustawy, Dyrektor Placówki złożył

do sądu wniosek wraz z uzasadnieniem o wszczęcie z urzędu postępowania o wydanie

zarządzeń celem zbadania zaistnienia warunków umożliwiających ich powrót do rodziny lub

umieszczenia w rodzinie przysposabiającej. (dowód: akta kontroli str. 95)

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 z dzieci wpisanych do ewidencji Placówki 8 objętych było kształceniem

realizowanym przez placówki oświatowe (wykaz adresowy), jeden wychowanek

przebywający na długotrwałej ucieczce, wobec którego zasądzono umieszczenie w zakładzie

poprawczym nie realizował obowiązku szkolnego. Jedno dziecko pozostające w Placówce to

niemowlę - córka siedemnastoletniej wychowanki „Wrzosowej Krainy”.
{dowód: akta kontroli str. 47-51)

W Placówce przestrzegany był zapis § 18 ust. 1 pkt 8 rozporządzenia, zapewniający

comiesięczne wypłacanie dzieciom powyżej piątego roku życia kwot pieniężnych

do własnego dysponowania. W Placówce dzieci otrzymywały kieszonkowe o wartości

od 10 do 50 złotych, w zależności od wieku dziecka. Wartość kieszonkowego mogła ulec

podwyższeniu lub obniżeniu, jednak do kwoty nie mniejszej niż 10 zł. Na każdej liście wypłat

4

widniało imię i nazwisko dziecka, kwota, adnotacja o formie przekazu pieniędzy, data, podpis

wychowanka oraz miejsce na ewentualne uwagi. {dowód: akta kontroli str. 65-89)

Spośród wychowanków Placówki pięcioro ukończyło osiemnaście lat w okresie

objętym kontrolą, z których troje odeszło już z Placówki. Osoby usamodzielniane miały

wyznaczonego opiekuna oraz przygotowany w terminie indywidualny program

usamodzielnienia zatwierdzony przez kierownika powiatowego centrum pomocy rodzinie.
(dowód: akta kontroli str. 57)

Przestrzegając przepisów § 11 ust. 2 i § 12 ust. 2 rozporządzenia dotyczących

sprawowania i dokumentowania opieki nocnej w placówce opiekuńczo - wychowawczej typu

socjalizacyjnego stwierdzono, iż na stanie dokumentacji kontrolowanej jednostki prowadzony

był tzw. zeszyt raportów, w którym odnotowywano co najmniej 3 obchody nocne osób

sprawujących w tym czasie pracę opiekuńczą.

W kontrolowanej jednostce prowadzono ewidencję wychowanków dla wszystkich

podopiecznych zgodnie z § 17 ust. 5 rozporządzenia. W dokumencie widniało: nazwisko

i imię dziecka, data i miejsce urodzenia, nazwisko, imiona oraz adres rodziców biologicznych

lub opiekunów prawnych oraz adres ostatniego miejsca zamieszkania dziecka.
(dowód: akta kontroli str. 53,91-92)

W sytuacji przeprowadzania postępowania wyjaśniającego i konieczności

powiadamiania stosownych służb w przypadkach nieusprawiedliwionej nieobecności dziecka

w Placówce, wprowadzono „Procedurę postępowania w przypadku ucieczki wychowanka”,

zgodną z § 5 rozporządzenia. (dowód: akta kontroli str. 63)

Na podstawie oświadczenia złożonego przez Dyrektora stwierdzono, że w roku

szkolnym w ramach realizacji obowiązku zapewnienia pomocy wychowankom w nauce

szkolnej, wszystkie dzieci mieszkające na stałe w Placówce uczestniczyły w zajęciach

organizowanych zarówno przez szkołę, jak i przez Placówkę. Regularnie wszystkie dzieci

według potrzeb miały wsparcie wolontariusza - nauczyciela matematyki. Troje dzieci

uczęszczało na lekcje języka angielskiego do miejscowej szkoły językowej.
(dowód: akta kontroli str. 91-92)

Pani Ewa Cieślowska, Dyrektor kontrolowanej jednostki, była zatrudniona

w wymiarze pełnego etatu i spełniała wymogi kwalifikacyjne związane z pełnionym

stanowiskiem, zgodnie z art. 97 ust. 3 ustawy. W okresie objętym kontrolą kadrę

wychowawczą stanowiło siedem osób na stanowisku wychowawcy, opiekun dziecięcy,

pedagog, terapeuta oraz pracownik socjalny. Wszystkie w/w osoby posiadały kwalifikacje

zawodowe odpowiadające wymogom prawnym określonym w art. 98 ustawy.

(dowód: akta kontroli str. 53-54)

W trakcie czynności kontrolnych stwierdzono następujące nieprawidłowości:

1. W ocenach dokonywanych przez zespół ds. okresowej sytuacji dziecka brak opisanych

w ustawie obszarów.

2. Nierzetelne prowadzenie dla każdego dziecka arkusza badań i obserwacji

pedagogicznych.

Wobec dokonanych ustaleń wydaje się zalecenia pokontrolne:

1. Dostosować dokumenty dotyczące organizacji i dokonywania okresowej oceny

sytuacji dziecka w Placówce do wymogów opisanych w ustawie.

Podstawa prawna: art. 136, art. 137 i art. 138 ust. 1 ustawy z dnia 9 czerwca 2011 r.

o wspieraniu rodziny i systemie pieczy zastępczej (Dz. U. z 2017 r., poz. 697, ze zm.).

Termin realizacji: niezwłocznie.

2. Arkusze badań i obserwacji pedagogicznych prowadzić systematycznie i rzetelnie.

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

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

(Dz. U. z 2011 r., poz. 292).

Termin realizacji: niezwłocznie.

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.).

Proszę w terminie do dnia 31 stycznia 2018 roku o powiadomienie Wojewody

Dolnośląskiego o sposobie realizacji zaleceń, uwag i wniosków przedstawionych

w powyższym wystąpieniu pokontrolnym.

(kierownik komórki do spraw kontroli)
Podpisy osób kontrolujących:

(przewodniczący zespołu inspektorów)

........ i
(członek zespołu inspektorów)

