

PROTOKÓŁ KONTROLI

placówki opiekuńczo-wychowawczej w Policach

przeprowadzonej w dniach 17 – 18 marca 2016 r.

I. PODSTAWA KONTROLI

- 1) art. 38b ust. 1 i 2 ustawy z dnia 9 czerwca 2011 r. o wspieraniu rodziny i systemu pieczy zastępczej (Dz. U. z 2015 r. poz. 332 z późn. zm.), zwanej dalej ustawą;
- 2) uchwały Nr 251/2016 Zarządu Powiatu w Policach z dnia 14 stycznia 2016 r. w sprawie upoważnienia do sprawowania kontroli nad placówkami opiekuńczo-wychowawczymi prowadzonymi przez Powiat Policki oraz Powiatowym Centrum Pomocy Rodzinie w Policach – organizatorem rodzinnej pieczy zastępczej w Powiecie Polickim;
- 3) uchwały Nr 259/2016 Zarządu Powiatu w Policach z dnia 20 stycznia 2016 r. w sprawie planu kontroli w 2016 r. placówek opiekuńczo-wychowawczych prowadzonych przez Powiat Policki oraz Powiatowego Centrum Pomocy Rodzinie w Policach – organizatora rodzinnej pieczy zastępczej w Powiecie Polickim.

II. NAZWA PODMIOTU KONTROLOWANEGO

Placówka opiekuńczo-wychowawcza z siedzibą przy ul. Kresowej 26, zwana dalej „placówką kontrolowaną”.

III. NAZWA PODMIOTU SPRAWUJĄCEGO KONTROLĘ

Zarząd Powiatu w Policach, zwany dalej „podmiotem sprawującym kontrolę”, z upoważnienia którego czynności kontrolne wykonywał pan Daniel Kielczewski inspektor w Wydziale Spraw Społecznych i Obywatelskich Starostwa Powiatowego w Policach.

IV. ZAKRES KONTROLI

- 1) Przeprowadzenie oględzin obiektów zajmowanych przez placówkę oraz przeglądu wyposażenia stanowiącego majątek ruchomy placówki pod kątem wykorzystania mienia w odniesieniu do liczby wychowanków przebywających w placówce.
- 2) Kontrola organizacji pracy placówki pod kątem zgodności z przepisami prawa oraz jej statutem i regulaminem, w tym:
 - a) organizacja opieki nad dziećmi w odniesieniu do liczby zatrudnionych wychowawców oraz innych osób pracujących z dziećmi, przy uwzględnieniu grupowych i indywidualnych potrzeb dzieci;
 - b) warunki sprawowania opieki w godzinach nocnych;
 - c) organizacja pracy wychowawczej.
- 3) Weryfikacja prowadzonej dokumentacji dotyczącej dzieci pod kątem zgodności z przepisami prawa.

V. FORMALNO PRAWNE ASPEKTY KONTROLI

- 1) O przeprowadzeniu kontroli powiadomiono dyrektora placówki kontrolowanej pismem znak SO.8120.15.2016.DK z dnia 29 lutego 2016 r.
- 2) Przed przystąpieniem do czynności kontrolnych poproszono Panią Karolinę Czaję-Śmietana Dyrektora placówki opiekuńczo-wychowawczej oraz Panią Justynę Szamałek – Główną księgową o wypełnienie przygotowanych na tą okoliczność tabel oraz zapoznano z zakresem kontroli.
- 3) Ustalenia kontroli przeprowadzono na podstawie weryfikacji stosownych dokumentów przedłożonych przez placówkę kontrolowaną oraz ustnych informacji składanych przez Panią Karolinę Czaję-Śmietana – Dyrektora placówki kontrolowanej, Panią Monikę Balcerowską – wychowawcę oraz Panią Annę Neuman-Piasecką – pracownika socjalnego.

VI. USTALENIA KONTROLI

1) Obiekt oraz mienie placówki

Placówka opiekuńczo-wychowawcza w Policach posiada 3 budynki 2 piętrowe wraz z podpiwniczeniem. W budynkach znajdują się administracja (1 cały budynek) i dwie grupy wychowawcze (po 1 budynku na grupę). Placówka posiada również boisko do gry w piłkę nożną oraz piłkę siatkową. Do każdego z budynków jest jedno wejście. Szczegóły 3 budynków przedstawia poniższa tabela.

BUDYNEK:	SZCZEGÓŁOWY OPIS:	LICZBA POMIESZCZEŃ
BUDYNEK NR 1	Parter: świetlica, kantorek wychowawców, WC, 2 osobowy pokój dla wychowanków, 2 osobowy pokój dla wychowanków, świetlica, 3 osobowy pokój dla wychowanków, łazienka – wanna, prysznic i 2 umywalki. Piętro 1: kuchnia, jadalnia, 2 osobowy pokój dla wychowanków, 4 osobowy pokój dla wychowanków, łazienka – prysznic, wanna i 2 umywalki. Piętro 2: 2 osobowy pokój dla wychowanków, 1 osobowy pokój dla wychowanka.	16
BUDYNEK NR 2	Parter: pokój z faksem dla wychowawców, magazynek, sala terapeutyczna (obecnie w remoncie), pokój pracownika socjalnego (obecnie w remoncie), gabinet pedagoga, biblioteka z komputerami (przejściowy), gabinet psychologa, łazienka – wanna, 3 umywalki i WC Piętro 1: księgowość i kadry, pokój przejściowy (ksero), pokój Dyrektora, kuchnia, łazienka – prysznic i 3 umywalki, WC. Piętro 2: pokój konserwatora, pomieszczenie gospodarcze, obecny pokój pracownika socjalnego	16
BUDYNEK NR 3	Parter: kantorek wychowawców, 3 osobowy pokój dla wychowanków, 3 osobowy pokój dla wychowanków, świetlica z komputerami (przejściowa), świetlica z 4 łózkami, łazienka – wanna i 2 umywalki, WC. Piętro 1: kuchnia, jadalnia, 2 osobowy pokój dla wychowanków, 3 osobowy pokój dla wychowanków, łazienka – wanna, prysznic, 2 umywalki, WC. Piętro 2: 2 osobowy pokój dla wychowanków, 2 osobowy pokój dla wychowanków, magazynek odzieżowy.	15

Ustalono, że w kontrolowanej placówce jest 13 pokoi dla wychowanków, w których może łącznie przebywać 31 podopiecznych. Wszystkie pokoje wychowanków wyposażone są w łóżka oraz szafki do przechowywania rzeczy osobistych. Placówka posiada 6 łazienek, w których łącznie znajduje się: 5 wanien, 4 prysznice, 14 umywalk oraz 5 muszli klozetowych. Wszystkie sanitariaty są dostępne dla wychowanków.

Placówka dysponuje również samochodem służbowym Nissan Tiida o numerze rejestracyjnym ZPL30691 (5 osobowy). W związku z powyższym poproszono dyrektora placówki kontrolowanej o zestawienie kosztów za 2015 r. i 2016 r. Ustalono, że w ewidencji przebiegu pojazdu nie uzupełniono wszystkich rubryk tabeli m.in. zakupu paliwa (ilość litrów) oraz wartości faktury/ rachunku. Samochód służbowy jest do dyspozycji wszystkich pracowników placówki podczas wykonywania czynności służbowych takich jak: transport dzieci (do i ze szkoły, ośrodków czy na zajęcia terapeutyczne).

2) Organizacja pracy placówki

a) Organizacja opieki nad dziećmi w odniesieniu do liczby zatrudnionych wychowawców oraz innych osób pracujących z dziećmi, przy uwzględnieniu grupowych i indywidualnych potrzeb dzieci.

Do obsługi placówki opiekuńczo-wychowawczej w Policach zatrudnionych jest 19 pracowników, w tym 10 wychowawców oraz 3 pracowników merytorycznych tj. psycholog, pedagog i pracownik socjalny (zatrudnienie zgodne jest z art. 98 ust. 1 pkt 1-3 i 6 ustawy). Więcej danych na temat pracowników w Domu Dziecka w Policach zawiera poniższa tabela.

PRACOWNICY - stan na dzień 17 marca 2016 r.	LICZBA ETATÓW	WYMIAR CZASU PRACY (godziny/ tygodniowo)	OBJAŚNIENIA/ UWAGI:
Dyrektor	1	40	nienormowany czas pracy
Wychowawcy	10	40	w tym 10 h bezpośredniej pracy z dzieckiem w miesiącu.
Pedagog	1	40	-
Psycholog	1	40	-
Pracownik socjalny	1	40	-
Główny księgowy	$\frac{3}{4}$	30	-
Specjalista ds. kadr i płac	1	40	-
Kucharz	2	40	-
Kierowca konserwator	1	40	-
RAZEM:	18 $\frac{3}{4}$	x	x

Ustalono, że w kontrolowanej placówce suma etatów wynosi 18 i $\frac{3}{4}$, czyli dokładnie tyle ile wynosi suma etatów zaplanowanych w załączniku do Regulaminu Organizacyjnego Domu Dziecka w Policach. Pracownicy w placówce zatrudnieni są w pełnym wymiarze czasu pracy tj. 40 godzin tygodniowo a główny księgowy w niepełnym wymiarze czasu pracy tj. 30 godzin tygodniowo.

Kontrola wykazała, że nierównomiernie rozkładają się godziny czasu pracy wychowawców co oznacza, że np. w poniedziałek suma godzin pracy wychowawców jest inna niż suma pracy wychowawców we wtorek lub inny dzień tygodnia, jest to uwarunkowane potrzebą rozpisania godzin pomiędzy wszystkich wychowawców. Przykładowy tydzień pracy wychowawców oraz liczbę ich godzin pracy przedstawia poniższa tabela.

WYCHOWAWCY - stan na dzień 18 marca 2016 r.	LICZBA WYCHOWANKÓW (praca indywidualna)	Liczba godzin w tygodniu							
		Pon.	Wt.	Śr.	Czw.	Pt.	So.	N.	RAZEM:
Nr 1	3	8	-	9	6	12	-	-	35
Nr 2	5	-	10	-	12	9	-	-	31
Nr 3	5	9	9	6	10	-	-	-	34
Nr 4	2	-	7	-	-	6	12	12	37
Nr 5 (nocny)	0	10	-	10	-	-	12	10	42
Nr 6	4	10	-	10	10	8	-	-	38
Nr 7	5	6	6	10	-	-	8	8	38
Nr 8	3	-	10	6	-	-	8	8	32
Nr 9	3	-	10	-	6	10	8	-	34
Nr 10 (nocny)	0	10	-	-	10	8	-	10	38
RAZEM:	x	53	52	51	54	53	48	48	x

Bezpośrednia praca z dzieckiem nie jest wykazywana/ planowana w harmonogramach pracy wychowawców tylko rozliczana w formie oświadczeń wychowawców składanych dyrektorowi placówki. Ustalono również, że w kontrolowanej placówce w okresie od czerwca do grudnia 2015 r. zostały wypłacone nadgodziny:

- 50% – 50 godzin,
- 100% – 200 godzin,

oraz w okresie od stycznia do marca 2016 r. zostały wypłacone nadgodziny:

- 50% – brak,
- 100% – 94 godziny.

Ustalono, że w kontrolowanej placówce przyjmowani są wychowankowie z postanowieniem sądu mówiącym o umieszczeniu w placówce typu socjalizacyjnego lub interwencyjnego, co zgodne jest z § 4 ust. 2 Regulaminu Organizacyjnego Domu Dziecka w Policach w związku z art. 101 ust. 2 ustawy. Średni miesięczny koszt utrzymania jednego wychowanka w okresie kontroli wynosił 4.013,77 zł miesięcznie. Więcej informacji na temat umieszczonych wychowanków zawiera poniższa tabela.

WYCHOWANKOWIE W PLACÓWCE - stan na dzień 18 marca 2016 r.	LICZBA	OBJAŚNIENIA/ UWAGI:
... typu socjalizacyjnego	24	O umieszczeniu i typie placówki decyduje Sąd Rodzinny.
... typu interwencyjnego	6	
w tym:		
z Powiatu Polickiego	15	Pobyt w placówce finansowany jest przez powiat właściwy ze względu na miejsce zamieszkania przed umieszczeniem.
z innych powiatów	15	
płeć żeńska	15	
płeć męska	15	

Ustalono, że w placówce kontrolowanej przebywa 3 małoletnich poniżej 10 roku życia (w tym jedno poniżej 7 roku życia). Ustalono także, że umieszczenie ww. małoletnich zgodne jest z art. 95 ust. 2. ustawy, ponieważ dotyczy to w każdym przypadku rodzeństwa.

Ustalono również, że na liście wychowanków znajduje się obecnie 3 podopiecznych przygotowujących się do usamodzielnienia z czego tylko jeden przebywa faktycznie w kontrolowanej placówce a pozostali przebywają w zakładzie poprawczym oraz na ucieczce. Dane na temat wieku wychowanków umieszczonych w placówce zawiera poniższa tabela.

WIEK WYCHOWANKÓW - stan na dzień 18 marca 2016 r.	LICZBA	OBJAŚNIENIA/ UWAGI:
do 10 roku życia	3	
od 11 do 13 roku życia	6	
od 14 do 16 roku życia	14	
od 17 do 18 roku życia	3	Przygotowują się do procesu usamodzielnienia.
powyżej 18 roku życia	4	Pozostają w placówce na podstawie kontraktu z dyrektorem..

Po skontrolowaniu frekwencji wychowanków w placówce ustalono, że w okresie kontroli nie było sytuacji gdzie wszyscy wychowankowie przebywaliby jednocześnie w placówce a maksymalnie przebywało ich 25. Kontrola wykazała również, że 4 wychowanków stale przebywa poza placówką w takich instytucjach jak młodzieżowy ośrodek wychowawczy, zakład poprawczy, internat czy w dom rodzinny na czasowym powrocie za zgodą sądu.

Ustalono także, że dyrektor placówki w okresie objętym kontrolą nie korzystał z możliwości art. 95 ust. 3a ustawy, mówiącym o tym, że w przypadku gdy wychowankowie zostali umieszczeni w ww. instytucjach, dyrektor placówki może, pomimo przekroczenia dopuszczalnej liczby dzieci w placówce, za zezwoleniem wojewody, przyjąć kolejne dziecko. Szczegółowe dane na temat frekwencji wychowanków zawiera poniższa tabela.

FREKWENCJA WYCHOWANKÓW na ostatni dzień miesiąca w 2015-2016 r.	VI 2015	VII 2015	VIII 2015	IX 2015	X 2015	XI 2015	XII 2015	I 2016	II 2016
>90%	18	13	12	14	15	16	14	18	18
89%-80%	2	4	3	3	4	5	6	2	2
79%-70%	1	3	2	2	3	3	3	1	3
69%-60%	0	1	2	2	0	0	1	1	0
59%-50%	1	0	1	0	0	0	0	0	1
	0	1	0	0	0	0	0	0	0
39%-30%	1	0	2	1	0	0	0	0	1
29%-20%	0	2	1	2	3	2	2	1	1
19%-10%	1	0	0	0	0	1	1	1	0
<9%	5	5	4	4	3	3	3	4	4
w tym ani jednego dnia:	3	2	1	1	2	2	2	4	4
RAZEM:	29	29	27	28	28	30	30	28	30

Kontrola wykazała, że każdy wychowanek ma przypisanego wychowawcę do indywidualnej pracy z dzieckiem, ale nie każdy wychowawca ma przypisanego wychowanka. Ustalono, że dwóch wychowawców, którzy pracują głównie w godzinach nocnych nie mają przypisanych wychowanków do pracy indywidualnej. Ustalono z grafików dyżurów na grupach wychowawczych, że najczęściej w dni powszednie pracuje:

- 1 pracownik od 7:30 do 19:30;

b) Warunki sprawowania opieki w godzinach nocnych.

W nocy pracuje dwóch wychowawców, każdy w osobnej grupie wychowawczej (w oddzielnych budynkach) co zgodnie jest z § 11 ust. 2 rozporządzenia z dnia 22 grudnia 2011 r. w sprawie instytucjonalnej pieczy zastępczej.

Wychowawcy nocni zaczynają swoją pracę od sprawdzenia czy wychowankowie poszli już spać. Sprawdza się czy wokół budynku nie ma osób obcych, zabezpieczana jest brama wjazdowa. W nocy kilkakrotnie obchodzone są pokoje dzieci a niektóre z nich wyprowadzone są do toalety. W związku z powyższym opieka w godzinach nocnych sprawowana jest w sposób zapewniający bieżący i stały nadzór nad dziećmi, co zgodnie jest z § 12 ust. 1 ww. rozporządzenia. Ustalono również, że o godzinie 7:30 następuje przekazanie obowiązków pomiędzy zmieniającymi się pracownikami.

c) Organizacja pracy wychowawczej.

Podczas kontroli przeprowadzono również indywidualne rozmowy z pracownikami dotyczące pracy merytorycznej i opiekuńczo-wychowawczej w placówce.

Ustalono, że nad problemami wychowanków (w tym problemy szkolne, problemy rodzinne i problemy rówieśnicze) pracują zarówno wychowawcy jak i pracownicy merytoryczni placówki. W związku z powyższym przeprowadzane są indywidualne rozmowy z wychowankiem, a w przypadku stwierdzenia, iż problem narasta lub jest trudny do rozwiązania, korzysta się z pomocy specjalistów np. z Zachodniopomorskiego Instytutu Psychoterapii. Należy tu również dodać, że kontrolowana placówka korzysta także z pomocy Poradni Psychologiczno-Pedagogicznej w Policach, stowarzyszenia Monar, fundacji MAM DOM czy w najtrudniejszych przypadkach z konsultacji psychiatrycznej.

Ustalono także, że kryzysy rodzinne rozwiązywane są w ramach terapii rodzinnej przeprowadzanej przez psychologa placówki kontrolowanej (na zasadzie dobrowolności uczestnictwa). Placówkę odwiedzają również zapraszani gości, którzy omawiają z dziećmi takie tematy jak: cyberprzemoc, dopalacze, żałoba czy wychowanie bez klapsów.

Ustalono również, że w placówce kontrolowanej psycholog przeprowadza grupowe zajęcia socjoterapeutyczne.

Czas wolny wychowankowie spędzają na zajęciach nauki języka migowego, praktyczno-technicznych, florystycznych, plastycznych czy sportowych. Uczestnictwo w zajęciach ma zasadę dobrowolność uczestnictwa.

Placówka ma również wolontariuszy, którzy podjęli się nauki języka niemieckiego. Placówka korzysta również z funduszy lub ofert sponsorów, którzy zapewniają zajęcia samoobrony, squash, jazdę konno, teatr, kino, wykłady psychologiczne. Wychowankowie mogą uczestniczyć w innych dodatkowych zajęciach wynikających z indywidualnych potrzeb dziecka. W związku z powyższym stwierdza się brak uchybień i nieprawidłowości ze strony placówki kontrolowanej.

Ustalono również, że po przyjęciu nowego wychowanka zaprasza się rodziców/ rodzica do placówki. W ciągu pierwszych tygodni pracownik socjalny placówki wizytuje pod adresem zamieszkania dziecka. Na spotkaniu z rodzicami omawiany jest regulamin placówki – oraz jak zorganizować czasowy powrót do domu rodzinnego. Rodzina uzyskuje również deklarację wsparcia rodziny/ rodziców aby dziecko jak najszybciej mogło wrócić do domu rodzinnego. Podejmowane są również próby włączenia rodziców w życie dzieci poprzez uczestnictwo w wizytach u lekarzy specjalistów czy szkolne. W związku z powyższym stwierdza się brak uchybień i nieprawidłowości ze strony placówki kontrolowanej.

3) Dokumentacja wychowanków

Wybiórczo skontrolowano dokumentację umieszczonych wychowanków tj. skierowania do placówki, plany pomocy dziecku, karty pobytu dziecka, karty udziału w zajęciach u psychologa, arkusze badań i obserwacji pedagogicznej oraz diagnozy psychofizycznej dziecka i nie stwierdzono braków ani uchybień.

VII. WNIOSKI Z PRZEPROWADZONEJ KONTROLI

W trakcie przeprowadzonej kontroli ustalono, iż w większości skontrolowanych zagadnień placówka kontrolowana prowadzi bez merytorycznych i formalno-prawnych nieprawidłowości. Jednocześnie stwierdzono kilka uchybień o charakterze organizacyjny dotyczących m.in.:

- 1) brakach w pełni uzupełnianych ewidencji przebiegu pojazdu służbowego (Nissan Tida);
- 2) od czerwca do października 2015 r. wolne miejsca w placówce (możliwość umieszczenia małoletnich pilnie oczekujących na umieszczenie np. z innych powiatów);
- 3) brak wpisywania w plan pracy indywidualnej pracy wychowawców z wychowankiem (brak możliwości kontroli pracy wychowawców z dzieckiem);
- 4) czterech a nawet pięciu wychowawców pracujących jednocześnie na 2 grupach wychowawczych.

Ponadto w ocenie osoby przeprowadzającej czynności kontrolne niezbędnym jest poszukanie rozwiązań organizacyjnych mających na celu wyeliminowanie sytuacji, w których wychowawcy wykonują pracę w godzinach nadliczbowych.

VIII. POUCZENIE

1. Kontrolowana placówka w terminie 14 dni od dnia otrzymania protokołu kontroli przesyła jeden egzemplarz podpisanego przez osoby uprawnione w imieniu placówki kontrolowanej protokołu kontroli.
2. Kontrolowanej placówce przysługuje prawo zgłoszenia, przed podpisaniem protokołu kontroli, umotywowanych zastrzeżeń do ustaleń zawartych w protokole. Zastrzeżenia są zgłaszane na piśmie w terminie, o którym mowa w pkt 1.
3. Pisemne zastrzeżenia, o których mowa w pkt 2, poddane będą przez kontrolującego analizie.
4. Kontrolowana placówka może odmówić podpisania protokołu kontroli składając w terminie 14 dni od dnia doręczenia protokołu kontroli pisemne uzasadnienie tej odmowy. Odmowę podpisania protokołu kontroli kontrolujący odnotowuje w protokole.
5. Odmowa podpisania protokołu przez kontrolowaną placówkę nie stanowi przeszkody do wydania i realizacji zaleceń pokontrolnych.

Niniejszy protokół kontroli sporządzono w dwóch jednobrzmiących egzemplarzach, z których jeden przekazano placówce kontrolowanej.

Na tym niniejszy protokół kontroli zakończono i podpisano.

INSPEKTOR
mgr Daniel Kielczewski

.....
(podpis upoważnionego do kontroli)

Anna Neuman-Piasecka

Z upoważnienia
Dyrektora Domu Dziecka
w Połicach

.....
(podpis przedstawiciela skontrolowanej placówki)