

Stanowisko
Strony Samorządowej Komisji Wspólnej Rządu i Samorządu Terytorialnego
w sprawie
ustawy o wspieraniu rodziny i systemie pieczy zastępczej

Strona Samorządowa Komisji Wspólnej Rządu i Samorządu Terytorialnego wyraża **kategoryczny sprzeciw** wobec uchwalenia ustawy z dnia 28 kwietnia 2011 r. w brzmieniu zawartym w druku senackim nr 1198. Ustawa w przyjętym kształcie jest niezgodna z Konstytucją RP, ponieważ:

- 1) nakłada na gminy i powiaty nowe zadania bez zapewnienia środków finansowych na ich realizację,
- 2) narusza zasadę samodzielności JST w zakresie ich zadań własnych (ingeruje w sposób realizacji zadań własnych JST, podczas gdy ustawy nakładające na gminy i powiaty zadania własne powinny określać ich zasadnicze ramy, pozostawiając decyzje o sposobie ich realizacji właściwym organom JST).

UZASADNIENIE

Rządowy projekt ustawy został **negatywnie zaopiniowany** przez Komisję Wspólną Rządu i Samorządu Terytorialnego. Projekt daleko odbiegał od przedstawionych wcześniej założeń, a jego krytyka, dotycząca zarówno kwestii finansowania nowych zadań jak i nieuzasadnionego dublowania istniejących struktur ośrodków pomocy społecznej i pomocy rodzinie, była jednoznaczna.

Nasze stanowisko zostało przedstawione podczas **wysłuchania publicznego** w dniu 19 października 2010 roku. Podczas tej debaty zabierali także głos eksperci oraz przedstawiciele służb pomocy społecznej i centrów pomocy rodzinie, którzy przedstawili również jednoznaczne **negatywne oceny projektu. Wszystkie te głosy zignorowano.**

1) Art. 244 ustawy stanowi, że minister właściwy ds. rodziny wprowadzi program na dofinansowanie nowych zadań własnych gmin i powiatów w okresie 3 lat od wejścia ustawy w życie, stanowiąc w ust. 2, że będzie to miało formę dotacji celowej z budżetu państwa. Tymczasem nowe zadania własne muszą uzyskać pełne finansowanie, a nie dofinansowanie, a ponadto powinno to nastąpić poprzez adekwatny wzrost dochodów własnych, a nie w formie dotacji celowej. Zaproponowany w art. 244 zabieg zapowiada zaledwie dofinansowanie tych nowych zadań własnych – i to tylko w okresie 3 lat. Jest to niezgodne z art. 167 Konstytucji RP.

Dodatkowo trzeba podkreślić, że następuje to w okresie **wielkiego osłabienia dochodów własnych JST**¹, które w zasadniczej mierze jest efektem niezrekompensowanych zmian prawnych w systemie podatkowym, uchwalonych w roku 2007. Jednocześnie minister finansów na posiedzeniu sejmowej Komisji Polityki Społecznej i Rodziny w dniu 13 kwietnia br. poinformował, że w najbliższych trzech latach nie będą mogły być przeznaczone na realizację ustawy żadne środki finansowe.

Według szacunków wynikających z zawartych w ustawie standardów wykonywania zadań w niej określonych, gminy i powiaty będą musiały:

- zatrudnić ok. 50 000 asystentów rodzinnych (1 na 10-20 rodzin problemowych – gminy),
- zatrudnić tysiące koordynatorów rodzinnej pieczy zastępczej (1 na 15 rodzin zastępczych lub rodzinnych domów dziecka – powiaty),
- utworzyć lub powierzyć prowadzenie instytucji „organizatorów rodzinnej pieczy zastępczej” (powiaty).

¹ wg danych Ministerstwa Finansów w latach 2007 – 2010 nastąpił **spadek udziału dochodów własnych JST** w ich dochodach ogółem z 57,1 % w roku 2007 do 48,3 % w roku 2010.

Utrzymanie tak rozbudowanej nowej struktury (sieci) będzie wymagało zaangażowania środków finansowych w wysokości 2-3 miliardów złotych rocznie, co - zwłaszcza wobec jasnej deklaracji ministra finansów co do braku środków na te zadania w budżecie państwa - jest niemożliwe.

2) Nasz sprzeciw budzi także upór projektodawców, dotyczący tworzenia nowych rozwiązań organizacyjno-instytucjonalnych, z pominięciem istniejących służb socjalnych oraz utworzonych 12 lat temu powiatowych centrów pomocy rodzinie. W pewnym stopniu można ten upór zrozumieć – widocznie resort zdaje sobie sprawę z sytuacji służb socjalnych, do której sam doprowadził, rozbudowując do absurdalnych rozmiarów bardzo szczegółowe przepisy ustawowe i wykonawcze. Efektem tego jest obciążenie pracowników socjalnych tyłoma obowiązkami o charakterze urzędniczym, że mają oni znacznie mniej czasu na bezpośrednią pracę z rodzinami. Tymczasem ustawy powinny określać jedynie ramy prawne realizowania przez gminy i powiaty ich zadań własnych (a takimi są zadania z zakresu pomocy socjalnej i pomocy rodzinie), natomiast o sposobie ich realizacji powinny decydować właściwe organy JST. Przy tak sztywnych i drobiazgowych regulacjach (dotyczących przede wszystkim sposobu realizacji zadań) jakie wciąż proponuje resort, zadania z tego zakresu **przystają być własne**.

Rozwiązaniem tego problemu powinna być rezygnacja z zawartych w ustawie zapisów o znaczeniu organizacyjno-instytucjonalnym i zastąpienie ich oczywistym przepisem ogólnym, że o sposobie realizacji określonych w ustawie zadań przez służby socjalne i służby pomocy rodzinie decydują właściwe organy gmin i powiatów. Pracownicy socjalni gmin oraz pracownicy powiatowych centrów pomocy rodzinie już dzisiaj prowadzą pracę z rodzinami problemowymi i są do niej profesjonalnie przygotowani.

Tworzenie nowych rozwiązań instytucjonalnych i kadrowych, w kształcie proponowanym w ustawie, nie ma więc ani sensu finansowego, ani uzasadnienia merytorycznego.

Warszawa, 24 maja 2011 r.

Za Stronę Samorządową
Współprzewodniczący Komisji

(-) prof. Jacek Majchrowski
Prezydent Krakowa