
WOJEWODA DOLNOŚLĄSKI Wrocław, dnia listopada 2017 r.

ZP-KNPS.431.2.60.2017.OW

Pani
Ewa Cieślowska
Dyrektor
Powiatowego Centrum Opieki 
i Wychowania "Srebrny Pałac” 
w Lubinie

WYSTĄPIENIE POKONTROLNE

W dniach 1 6 - 1 7  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: Olga Wojnarowicz -  inspektor wojewódzki, 

przewodnicząca kontroli oraz Tomasz Borecki -  inspektor wojewódzki przeprowadzili 

kontrolę problemową w trybie zwykłym w Powiatowym Centrum Opieki 

i Wychowania "Srebrny Pałac", przy ul. Srebrnej 16, 56-300 Lubin, zwanej w dalszej części 

niniejszego wystąpienia „Placówką”.

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 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, podczas nieobecności pani

1


dyrektor zastępowała ją Pani Alicja Przystupa - zastępca dyrektora, na mocy uchwały 

nr 122/2017 Zarządu Powiatu Lubińskiego z dnia 8 czerwca 2017 r.

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 i pracowników, akt osobowych w zakresie dokumentacji potwierdzającej 

kwalifikacje zawodowe. Kontrola została odnotowana w Książce kontroli pod nr 6. 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 "Srebrny Pałac" w Lubinie na dzień kontroli działało w oparciu

0 zaktualizowany Regulamin Organizacyjny, opracowany jako załącznik do Uchwały 

nr 118/2017 Zarządu Powiatu Lubińskiego w dniu 17 maja 2017 r.

Dodatkowym dokumentem regulującym funkcjonowanie Placówki jest załącznik do 

Regulaminu Organizacyjny tj. Regulamin Wychowanków Powiatowego Centrum Opieki

1 Wychowania w Lubinie doprecyzowujący zasady związane z następującymi obszarami:

• organizacją życia codziennego;

• nauką szkolną;

• poszanowaniem własności osobistej kolegów i Placówki;

• zdrowiem i bezpieczeństwem.

Ponadto opisane są prawa wychowanka, system kar i nagród oraz procedura postępowania 

w przypadku samowolnego opuszczenia przez wychowanka Placówki, jak również 

doprecyzowany j est ramowy rozkład dnia.
{dowód: akta kontroli str. 14-40)

Jednostka jest placówką opiekuńczo-wychowawczą typu socjalizacyjnego, 

zapewniającą miejsca dla 14 wychowanków i działającą na podstawie decyzji Wojewody 

Dolnośląskiego nr PS-IS.9423.14.2013 z dnia 14 maja 2013 roku.

Na dzień kontroli w ewidencji zapisanych było 12 wychowanków, w tym jedna wychowanka 

pełnoletnia.

2


{dowód: akta kontroli str. 41-42)

Podczas kontroli przeanalizowano dokumenty dotyczące przestrzegania przepisów 

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

że zgodnie z § 2 ust. 1 rozporządzenia sześcioro wychowanków, których dokumenty poddano 

kontroli zostało właściwie skierowanych do Placówki przez Powiatowe Centrum Pomocy 

Rodzinie w Lubinie, jako powiat właściwy do ponoszenia wydatków na opiekę i wychowanie 

dziecka. Dwoje wychowanków przyjętych zostało w trybie interwencyjnym, dlatego nie 

posiadali potrzebnych skierowań. Z uwagi na pobyt ww. dzieci w Placówce powyżej trzech 

miesięcy, Placówka występowała do powiatu kierującego o udostępnienie rzeczonych 

dokumentów, zatem nieprawidłowość w tym zakresie leży po stronie powiatu kierującego. 

Zgodnie z § 8 ust. 1 pkt 1 - 5  rozporządzenia, każde dziecko posiadało wymagany komplet 

dokumentów tj.: postanowienie sądu o umieszczeniu w Placówce, odpis aktu urodzenia, 

dokumentację o stanie zdrowia (karty szczepień znajdowały się w przychodniach 

do których należeli wychowankowie), dokumenty szkolne (w szczególności świadectwa) oraz 

odpis aktu zgonu zmarłego rodzica. W dokumentacji brakowało jednak wniosków 

dotyczących prowadzonej pracy z rodziną dziecka i jej rezultatach. Za brak powyższej 

dokumentacji odpowiadał powiat, który kierował dzieci do Placówki.
{dowód: akta kontroli str. 43-44)

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. Rodzice zachęcani są do uczestniczenia 

w ważnych dla dzieci wydarzeniach takich jak I Komunia Sw. oraz przygotowaniach do tej 

uroczystości.

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.
3


{dowód: akta kontroli str. 45-46)

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

socjalizacyjnego, interwencyjnego i specjalistyczno-terapeutycznego, regionalnej placówce 

opiekuńczo-terapeutycznej albo interwencyjnym ośrodku preadopcyjnym zespół do spraw 

okresowej oceny sytuacji dziecka, ocenia sytuację umieszczonego wychowanka. 

Obligatoryjnym obowiązkiem zespołu jest organizowanie i dokonywanie okresowej oceny 

sytuacji dziecka umieszczonego w pieczy zastępczej, sporządzenie wniosków 

o zasadności dalszego pobytu dziecka w Placówce oraz przesłanie wniosku do właściwego 

sądu, o czym stanowią art. 136 i art. 138 ust. 1 i 2 ustawy.

Dokumenty prowadzone przez Placówkę nie zawierały wszystkich opisanych 

w ustawie obszarów tj. we wszystkich sprawdzonych przez inspektorów dokumentach 

brakowało metod pracy z dzieckiem i rodziną oraz jej rezultatach, realizacji planu pomocy 

dziecku, jak również u części wychowanków nie uwzględniono informacji dotyczących stanu 

zdrowia, co było niezgodne z art. 136 ustawy. W trakcie analizy dokumentacji wychowanków 

przebywających w POW, 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, wychowawca kierujący procesem 

wychowawczym dziecka oraz przedstawiciel organizatora rodzinnej pieczy zastępczej, 

jak również wysyłane były zaproszenia do rodziców wychowanków. Skład zespołu był 

zgodny z zapisem art. 137 ustawy. Po każdym posiedzeniu zespołu formułowano na piśmie 

wniosek wraz z uzasadnieniem dotyczący zasadności dalszego pobytu dziecka w Placówce.
{dowód: akta kontroli str. 47-50)

Z przeanalizowanej dokumentacji wychowanków wynikało, że posiadali diagnozę 

psychofizyczną opracowaną przez pedagoga. Dokumenty te zawierały informacje dotyczące 

obszarów wskazanych w art. 14 ust. 3 i 4 rozporządzenia w sprawie instytucjonalnej pieczy 

zastępczej i zostały opracowane najpóźniej do trzech miesięcy po przyjęciu dziecka do 

Placówki.
{dowód: akta kontroli str. 51-52)

Na podstawie diagnozy wychowawca kierujący procesem wychowawczym danego

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

pomocy dziecku, który obejmuje okres dwunastu miesięcy. W Placówce plany

przygotowywane były przy współpracy asystenta rodziny lub pracownika socjalnego, na

okres sześciu miesięcy, po tym czasie tworzony był nowy plan. Oznaczono w nim cel pracy

z dzieckiem, zgodnie z art. 15 ust. 3 pkt 2 rozporządzenia w sprawie instytucjonalnej pieczy

zastępczej. Plany zawierały wymagane w rozporządzeniu cele i działania długo-
4

' 10-


i krótkoterminowe, opracowane w zakresach środowiska rodzinnego, zdrowia, 

funkcjonowania społecznego i emocjonalnego, nauki szkolnej oraz procesu usamodzielnienia. 

Jednakże troje wychowanków przebywających na stałe w Młodzieżowych Ośrodkach 

Wychowawczych lub Ośrodkach Terapeutycznych posiadało jedynie pierwszą stronę planu, 

nie odnotowywano w nich sposobu realizacji z uwagi na stałą nieobecność dzieci. Ponadto 

żadne z dokumentów dotyczące planów pomocy dziecku nie posiadały daty ich sporządzenia.
{dowód: akta kontroli str. 53-54)

Obligatoryjnym dokumentem prowadzonym w Placówce jest karta pobytu dziecka, 

o czym stanowi § 17 ust. 1 pkt 2 rozporządzenia. W okresie objętym kontrolą w POW każdy 

wychowanek miał prowadzoną kartę pobytu, uzupełnianą systematycznie w każdym miesiącu 

do osiągnięcia przez wychowanków pełnoletności. Dokumenty zawierały informacje 

we wszystkich obszarach wskazanych w ww. rozporządzeniu.
{dowód: akta kontroli str. 55-56)

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

obligatoryjnym obowiązkiem placówki jest prowadzenie arkuszy badań i obserwacji 

psychologicznych oraz pedagogicznych dla każdego dziecka. W okresie objętym kontrolą 

każdy z wychowanków posiadał arkusze badań i obserwacji pedagogicznych oraz 

wychowankowie tego wymagający posiadali karty zajęć specjalistycznych uzupełniane przez 

pedagoga. Wszystkie dokumenty uzupełnione były do kwietnia z uwagi 

na późniejszą absencję specjalisty oraz brak możliwości zastępstwa. Dokumenty prowadzone 

przez pedagoga stosowane były zamiennie. Arkusze badań i obserwacji nie były prowadzone 

w sposób regularny, często informacje w nich zawarte były wyłącznie powtórzeniem 

diagnozy. Ponadto u jednej z wychowanek brakowało daty sporządzenia dokumentu. 

Dodatkowo dzieci tego wymagające, objęte były pomocą terapeutyczną, specjalista prowadził 

wymaganą dokumentację.
{dowód: akta kontroli str. 57-60)

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 Placówce przebywała wyłącznie jedna wychowanka z uregulowaną 

sytuacją prawną, wobec której obowiązek ten spełniono.
(dowód: akta kontroli str. 61)

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


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 wychowanków Placówki, 

obowiązek ten nie był realizowany, ponieważ każdy z wychowanków umieszczony był 

w pieczy zastępczej przed 19 września 2014 roku.
(dowód: akta kontroli str. 61)

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 wszyscy wychowankowie Placówki podlegają kształceniu 

w szkołach poza Placówką. Jedna osoba przebywa w Młodzieżowym Ośrodku 

Wychowawczym w Sobótce, troje wychowanków uczęszcza do Szkoły Podstawowej oraz 

Gimnazjum Nr 3 z Oddziałami Integracyjnymi w Lubinie (mieszczących się w tym samym 

budynku), dwie osoby uczęszczają do Zespołu Szkół Nr 1 w Lubinie, jeden chłopiec do 

Zespołu Szkół Sportowych w Lubinie, jedno dziecko do Gimnazjum Publicznego Radoszyn- 

Skąpe, jedna wychowanka uczęszcza do Specjalnego Ośrodka Szkolno-Wychowawczego 

w Szklarach Górnych, jeden wychowanek jest uczniem Zespołu Szkół Nr 2 w Lubinie, jedno 

dziecko uczęszcza do Młodzieżowego Ośrodka Wychowawczego w Szklarskiej Porębie oraz 

jedna dziewczynka jest uczennicą Szkoły Podstawowej w Czerwińsku nad Wisłą.
(idowód: akta kontroli str. 41-42)

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. Na każdej liście wypłat 

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

wychowanka oraz miejsce na ewentualne uwagi. Przykładowy dokument określający wypłaty 

kwot dołączono do Regulaminu Placówki.

{dowód: akta kontroli str. 62-76)

Spośród wychowanków POW, troje ukończyło osiemnaście lat w okresie objętym 

kontrolą, z czego jeden z wychowanków przebywał na długotrwałej ucieczce, przez co nie 

było możliwości przyznania mu opiekuna usamodzielnienia i przygotowania indywidualnego 

programu usamodzielnienia. W związku z powyższym został skreślony z listy wychowanków


Placówki. Pozostałe osoby usamodzielniane miały wyznaczonego opiekuna oraz

przygotowany w terminie indywidualny program usamodzielnienia zatwierdzony przez 

kierownika powiatowego centrum pomocy rodzinie. W obydwu przypadkach 

wychowankowie wyznaczyli opiekuna usamodzielnienia z opóźnieniem z uwagi na przyjęcie 

do Placówki po ukończeniu siedemnastego roku życia.
(dowód: akta kontroli str. 77-78)

W przedłożonej przez zastępcę dyrektora Placówki Książce sprawozdań nocnych, 

odnotowane były: godziny obchodów oraz wykaz wychowanków przebywających

w Placówce, jak również wykaz wychowanków przebywających na stałe 

w innych Ośrodkach. W czasie dyżurów nocnych prowadzony był obchód po pokojach 

zamieszkiwanych przez dzieci minimum 3 razy w ciągu jednej nocy. Ewidencja prowadzona 

była zgodnie z § 11 ust. 2 i § 12 ust. 2 rozporządzenia.
(dowód: akta kontroli str. 61)

W Placówce 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. 61)

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 oraz prowadzony był „Rejestr samowolnych oddaleń”. 

W okresie objętym kontrolą w Placówce odnotowano dwanaście ucieczek, dokonanych przez 

ośmioro wychowanków. Po powrocie dziecka do Placówki, przeprowadzano z nim rozmowę 

oraz wdrażano pomoc specjalistyczną (psychologa).
(dowód: akta kontroli str. 61, 79)

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. W zakres zajęć dodatkowych 

organizowanych przez szkołę wchodziły m.in. zajęcia sportowe na basenie, treningi 

z koszykówki, siatkówki czy piłki ręcznej oraz zajęcia taneczne i siłownia, zajęcia 

rewalidacyjne i wyrównawcze z j. polskiego, matematyki i j. angielskiego oraz koła 

zainteresowań tj. ortograficzne i plastyczne. W ramach zajęć dodatkowych organizowanych 

przez Placówkę, dzieci mogły uczestniczyć m.in. w treningach sportowych piłki nożnej czy


łucznictwa, korepetycjach z matematyki oraz zajęciach terapeutycznych: psychologicznych 

i pedagogicznych.
(dowód: akta kontroli str. 80-81)

W Placówce w okresie kontroli pracowało czterech wychowawców, opiekun 

dziecięcy, pedagog, terapeuta oraz pracownik socjalny. W przypadku kwalifikacji 

wychowawców, potwierdzone za zgodność z oryginałem dyplomy ukończenia studiów 

wyższych oraz oświadczenia, jak również w przypadku opiekuna dziecięcego potwierdzony 

za zgodność z oryginałem dyplom ukończenia szkoły policealnej są zgodne z art. 98 ust. 

1 i 3 ustawy. Kwalifikacje dyrektora, pracownika socjalnego, pedagoga i terapeuty 

sprawdzone zostały podczas równoległej kontroli o numerze sprawy 

ZP-KNPS.431.2.61.2017.HB.

Powyższe dane pozwoliły na stwierdzenie, że wszystkie osoby uprawnione ustawowo 

do pracy z dziećmi miały wymagane kwalifikacje zawodowe.
(dowód: akta kontroli str. 82-102)

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. Zapewnić, aby arkusze badań i obserwacji pedagogicznych prowadzone były 

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 2 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)

(członek zespołu inspektorów)

9


