

UCHWAŁA Nr 603/ XXIII /2012
Rady Miejskiej w Piasecznie
z dnia 11 lipca 2012

w sprawie przyjęcia planu nadzoru nad żłobkami, klubami dziecięcymi oraz dziennymi opiekunami

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (tekst jedn.: Dz. U. z 2001r. Nr 142, poz. 1591 z późn. zm.) i w związku z art. 55 ust. 1 ustawy z dnia 4 lutego 2011r. o opiece nad dziećmi w wieku do lat 3 (Dz. U. Nr 45, poz. 235)

Rada Miejska w Piasecznie uchwala, co następuje:

§ 1

Przyjmuje się następujący plan nadzoru nad żłobkami, klubami dziecięcymi oraz dziennymi opiekunami:

1. Kontrola warunków i jakości sprawowanej opieki w żłobkach prowadzonych przez Gminę Piaseczno – raz w roku.
2. Kontrola warunków i jakości sprawowanej opieki w żłobkach prowadzonych przez inne niż Gmina Piaseczno podmioty – raz w roku.
3. Kontrola warunków i jakości sprawowanej opieki w klubach dziecięcych, którym Gmina Piaseczno zleciła organizację opieki nad dziećmi do lat 3 – raz w roku.
4. Kontrola warunków i jakości sprawowanej opieki w klubach dziecięcych prowadzących działalność na podstawie umów z innymi niż Gmina Piaseczno podmiotami – raz w roku.
5. kontrola warunków i jakości sprawowanej opieki przez opiekunów dziennych, którym Gmina Piaseczno zleciła organizację opieki nad dziećmi w wieku do lat 3 – raz w roku.
6. Kontrola warunków i jakości sprawowanej opieki przez opiekunów dziennych na podstawie umów zawartych z innymi niż Gmina Piaseczno podmiotami – raz w roku.
7. Szczegółowy plan nadzoru nad żłobkami, klubem dziecięcym oraz dziennym opiekunem stanowi załącznik do niniejszej uchwały.

§ 2

W przypadku powzięcia informacji o nieprawidłowościach, w organizacji i funkcjonowaniu żłobka, klubu dziecięcego lub sprawowanej opieki przez dziennego opiekuna, Burmistrz Miasta i Gminy Piaseczno może prowadzić czynności nadzorcze także poza planem nadzoru, o którym mowa w § 1.

§ 3

Traci moc Uchwała nr 157/IX/2011 Rady Miejskiej w Piasecznie z dnia 15.06.2011r. w sprawie przyjęcia planu nadzoru nad żłobkami, klubami dziecięcymi oraz dziennymi opiekunami.

§ 4

Wykonanie uchwały powierza się Burmistrzowi Miasta i Gminy Piaseczno

§ 5

Uchwała wchodzi w życie z dniem podjęcia.

Uzasadnienie

Zgodnie z art. 54 ustawy z dnia 4 lutego 2011r. o opiece nad dziećmi w wieku do lat 3 Burmistrz Miasta i Gminy Piaseczno sprawuje nadzór nad żłobkiem, klubem dziecięcym oraz dziennym opiekunem działającym na terenie Gminy Piaseczno w zakresie warunków i jakości świadczonej opieki. Powyższy nadzór sprawowany jest na podstawie planu nadzoru przyjętego przez Radę Miejską w drodze uchwały.

W przypadku powzięcia informacji o nieprawidłowościach w organizacji i funkcjonowaniu żłobka, klubu dziecięcego lub sprawowanej opieki przez dziennego opiekuna, Burmistrz Miasta i Gminy prowadzi czynności nadzorcze także poza planem nadzoru.

Czynności nadzorczych dokonują osoby upoważnione przez Burmistrza, które są uprawnione do:

1. wstępu na teren nieruchomości, obiektu, lokalu lub ich części w dniach i godzinach, w których działalność jest wykonywana lub powinna być wykonywana,
2. żądania ustnych lub pisemnych wyjaśnień, okazania dokumentów lub innych nośników informacji oraz udostępnienia danych mających związek z przedmiotem nadzoru,
3. dostępu do dokumentacji pracowniczej osób zatrudnionych w nadzorowanych żłobkach lub klubach dziecięcych.

W przypadku stwierdzenia, że podmiot prowadzący żłobek lub klub dziecięcy albo dzienny opiekun nie spełnia standardów dotyczących sprawowanej opieki, organ sprawujący nadzór zobowiązuje go do usunięcia stwierdzonych nieprawidłowości w wyznaczonym terminie.

Podmiot prowadzący żłobek lub klub dziecięcy albo opiekun dzienny ma prawo zgłoszenie na piśmie umotywowanych zastrzeżeń do ustaleń organu sprawującego nadzór, w terminie 7 dni od dnia otrzymania informacji o stwierdzonych nieprawidłowościach. W razie nieuwzględnienia zastrzeżeń, w całości lub części, organ sprawujący nadzór sporządza stanowisko na piśmie i przekazuje je podmiotowi prowadzącemu żłobek lub klub dziecięcy albo dziennemu opiekunowi. W celu zbadania, czy i w jakim zakresie są realizowane zalecenia pokontrolne organ sprawujący nadzór może prowadzić czynności sprawdzające.

W przypadku nieusunięcia w wyznaczonym terminie nieprawidłowości Burmistrz Miasta i Gminy Piaseczno wykreśla z rejestru żłobek lub klub dziecięcy albo rozwiązuje umowę z dziennym opiekunem bez zachowania okresu wypowiedzenia.

**Załącznik nr 1
do Uchwały Nr 603/ XXIII /2012
z dnia 11 lipca 2012 r.**

**w sprawie przyjęcia planu nadzoru nad żłobkami,
klubami dziecięcymi oraz dziennymi opiekunami**

REGULAMIN

**w sprawie przyjęcia planu nadzoru nad żłobkami, klubami dziecięcymi oraz dziennymi
opiekunami**

Rozdział I Postanowienia ogólne

§ 1

Ileokroć w regulaminie jest mowa bez bliższego określenia o:

- 1) ustawie – należy przez to rozumieć ustawę z dnia 4 lutego 2011r. o opiece nad dziećmi w wieku do lat 3 (Dz. U. Nr 45, poz. 235),
- 2) rejestrze – należy przez to rozumieć rejestr żłobków i klubów dziecięcych prowadzony przez Burmistrza Miasta i Gminy Piaseczno,
- 3) organie rejestrującym – należy przez to rozumieć Burmistrza Miasta i Gminy Piaseczno,
- 4) żłobkach – należy przez to rozumieć prowadzone na terenie Gminy Piaseczno żłobki przez gminę lub inne niż Gmina Piaseczno osoby fizyczne lub osoby prawne,
- 5) klubach dziecięcych – należy przez to rozumieć prowadzone na terenie Gminy Piaseczno kluby dziecięce przez inne niż Gmina Piaseczno osoby fizyczne i osoby prawne,
- 6) opiekunach dziennych – należy przez to rozumieć osoby fizyczne zatrudnione przez gminę na podstawie umowy o świadczenie usług, do której zgodnie z przepisami Kodeksu Cywilnego stosuje się przepisy dotyczące zlecenia,
- 7) rodzicach – należy przez to rozumieć opiekunów prawnych oraz inne osoby, którym sąd powierzył sprawowanie opieki nad dzieckiem.

Rozdział II Zasady tworzenia i prowadzenia żłobków i klubów dziecięcych

§ 2

1. Podstawą prowadzenia żłobków i klubów dziecięcych jest ustawa z dnia 4 lutego 2011r. o opiece nad dziećmi w wieku do lat 3 (Dz. U. Nr 45, poz. 235) oraz rozporządzenia wykonawcze:

- a) Rozporządzenie Ministra Pracy i polityki Społecznej z dnia 25 marca 2011r. w sprawie wymagań lokalowych i sanitarnych dotyczących żłobków i klubów dziecięcych (Dz. U. Nr 69, poz. 367),
 - b) Rozporządzenie Ministra Pracy i Polityki Społecznej z dnia 25 marca 2011r. w sprawie zakresu programów szkoleń dla opiekuna w żłobku lub klubie dziecięcym, wolontariusza oraz dziennego opiekuna,
 - c) Rozporządzenie Ministra Pracy i Polityki Społecznej z dnia 5 sierpnia 2011r. w sprawie sprawozdań rzeczowo-finansowych z wykonywania zadań z zakresu opieki nad dziećmi w wieku do lat 3.
2. Żłobki i kluby dziecięce mogą być tworzone i prowadzone przez: gminy, osoby fizyczne oraz osoby prawne i jednostki organizacyjne nieposiadające osobowości prawnej.
 3. Opieka w żłobku jest sprawowana nad dziećmi w wieku od ukończenia 20 tygodnia życia, natomiast w klubie dziecięcym – od 1 roku życia.
 4. Gmina tworzy żłobki i kluby dziecięce w formie gminnych jednostek budżetowych.
 5. Do zadań żłobka i klubu dziecięcego należy w szczególności:
 - a) zapewnienie dziecku opieki w warunkach bytowych zbliżonych do warunków domowych,
 - b) zagwarantowanie dziecku właściwej opieki pielęgnacyjnej oraz edukacyjnej przez prowadzenie zajęć zabawowych z elementami edukacji, z uwzględnieniem indywidualnych potrzeb dziecka,
 - c) prowadzenie zajęć opiekuńczo-wychowawczych i edukacyjnych, uwzględniających rozwój psychomotoryczny dziecka, właściwych do wieku dziecka.
 6. Żłobek i klub dziecięcy działa na podstawie statutu, który określa w szczególności:
 - a) nazwę i miejsce jego prowadzenia,
 - b) cele i zadania oraz sposób ich realizacji, z uwzględnieniem wspomagania indywidualnego rozwoju dziecka oraz wspomagania rodziny w wychowaniu dziecka, a w przypadku dzieci niepełnosprawnych – ze szczególnym uwzględnieniem rodzaju niepełnosprawności,
 - c) warunki przyjmowania dzieci,
 - d) zasady ustalania opłat za pobyt i wyżywienie w przypadku nieobecności dziecka w żłobku lub klubie dziecięcym.
 7. Godziny pracy żłobka lub klubu dziecięcego ustala się w regulaminie organizacyjnym stworzonym przez dyrektora żłobka lub osobę kierującą klubem dziecięcym.
 8. W żłobku zapewnia się opiekę nad dzieckiem w wymiarze do 10 godzin dziennie, natomiast w klubie dziecięcym – w wymiarze do 5 godzin dziennie.
 9. Pracą żłobka kieruje dyrektor, którym może być osoba posiadająca:
 - a) wykształcenie wyższe i co najmniej 3 lata doświadczenia w pracy z dziećmi albo
 - b) co najmniej wykształcenie średnie oraz 5 lat doświadczenia w pracy z dziećmi.
 10. Skład personelu zatrudnionego w żłobku lub klubie dziecięcym jest dostosowany do liczby dzieci uczęszczających do żłobka lub klubu dziecięcego.
 11. Jeden opiekun może sprawować opiekę:
 - a) w żłobku – nad maksymalnie ośmiorgiem dzieci, a w przypadku gdy w grupie znajduje się dziecko niepełnosprawne, dziecko wymagające szczególnej opieki lub dziecko, które nie ukończyło pierwszego roku życia maksymalnie nad pięciorgiem dzieci,
 - b) w klubie dziecięcym – nad maksymalnie ośmiorgiem dzieci, a w przypadku gdy w grupie znajduje się dziecko niepełnosprawne lub dziecko wymagające szczególnej opieki maksymalnie nad pięciorgiem dzieci.

12. W żłobku, do którego uczęszcza więcej niż 26 dzieci zatrudnia się przynajmniej jedną pielęgniarkę lub położną.
13. Opiekunem w żłobku lub klubie dziecięcym może być:
 - a) pielęgniarka,
 - b) położna,
 - c) opiekunka dziecięca,
 - d) nauczyciel wychowania przedszkolnego,
 - e) nauczyciel edukacji wczesnoszkolnej,
 - f) pedagog opiekuńczo-wychowawczy,
 - g) osoba posiadająca wykształcenie co najmniej średnie oraz co najmniej dwuletnie doświadczenie w pracy z dziećmi w wieku do lat 3,
 - h) osoba posiadająca co najmniej średnie wykształcenie oraz przed zatrudnieniem jako opiekun odbyła 280-godzinne szkolenie, z czego co najmniej 80 godzin w formie zajęć praktycznych, polegających na sprawowaniu opieki nad dzieckiem pod kierunkiem opiekuna.
14. Przy zapewnieniu opieki nad dziećmi przebywającymi w żłobku lub klubie dziecięcym można korzystać z pomocy wolontariusza, który przed rozpoczęciem pracy w żłobku zobowiązany jest do odbycia 40-godzinnego szkolenia.
15. W żłobku zapewnia się wyżywienie przebywającym w nim dzieciom.
16. Rodzice są zobowiązani do ponoszenia opłat za pobyt oraz wyżywienie dzieci w żłobku lub klubie dziecięcym.
17. W żłobku lub klubie dziecięcym zapewnia się dzieciom możliwość higienicznego spożywania posiłków.
18. Lokal, w którym tworzony i prowadzony jest:
 - a) żłobek – posiada co najmniej 2 pomieszczenia, w tym jedno przystosowane do odpoczynku dzieci,
 - b) klub dziecięcy – posiada co najmniej jedno pomieszczenie.

Rozdział III

Kryteria zatrudniania dziennego opiekuna

§ 3

1. Dziennym opiekunem jest osoba fizyczna zatrudniana przez gminę na podstawie umowy o świadczenie usług, do której zgodnie z przepisami Kodeksu cywilnego stosuje się przepisy dotyczące zlecenia.
2. Dzienny opiekun sprawuje opiekę nad dziećmi w wieku od ukończenia 20 tygodnia życia.
3. Do zadań dziennego opiekuna należy:
 - a) zapewnienie dziecku opieki w warunkach bytowych zbliżonych do warunków domowych,
 - b) zagwarantowanie dziecku właściwej opieki pielęgnacyjnej oraz edukacyjnej, z uwzględnieniem indywidualnych potrzeb dziecka,
 - c) prowadzenie zajęć opiekuńczo-wychowawczych i edukacyjnych, uwzględniających rozwój psychomotoryczny dziecka, właściwych do wieku dziecka.
4. Dzienny opiekun sprawuje opiekę nad maksymalnie pięciorgiem dzieci, a w przypadku gdy w grupie znajduje się dziecko, które nie ukończyło pierwszego roku

- życia, jest niepełnosprawne lub wymaga szczególnej opieki, maksymalnie nad trojgiem dzieci.
5. Dziennym opiekunem może być osoba, która:
 - a) daje rękojmię należytego sprawowania opieki nad dziećmi,
 - b) nie jest i nie była pozbawiona władzy rodzicielskiej oraz władza rodzicielska nie została jej zawieszona ani ograniczona,
 - c) wypełnia obowiązek alimentacyjny, w przypadku gdy taki obowiązek został nałożony na podstawie tytułu wykonawczego pochodzącego lub zatwierdzonego przez sąd,
 - d) nie była skazana prawomocnym wyrokiem za przestępstwo umyślne,
 - e) posiada warunki lokalowe zapewniające bezpieczną opiekę na dzieckiem,
 - f) odbyła 160-godzinne szkolenie albo 40-godzinne szkolenie uzupełniające, w tym z zakresu udzielania dziecku pierwszej pomocy.
 6. W celu weryfikacji spełnienia warunków u kandydata na dziennego opiekuna może być przeprowadzony przez kierownika ośrodka pomocy społecznej wywiad środowiskowy (na zlecenie Burmistrza).
 7. Dzienny opiekun podlega obowiązkowi ubezpieczenia od odpowiedzialności cywilnej za szkody wyrządzone przy sprawowaniu opieki.
 8. Burmistrz jest zobowiązany do zawarcia umowy ubezpieczenia dziennego opiekuna od odpowiedzialności cywilnej oraz opłacania i finansowania składki na to ubezpieczenie.
 9. Dzienny opiekun sprawuje opiekę nad dziećmi w lokalu, do którego posiada tytuł prawny.
 10. Maksymalną wysokość wynagrodzenia dziennego opiekuna oraz zasady jego ustalania określa rada miejska w drodze uchwały.
 11. Rodzice są zobowiązani do ponoszenia opłat za pobyt oraz wyżywienie dzieci u dziennego opiekuna.
 12. Burmistrz wybiera dziennych opiekunów w drodze otwartego konkursu ofert.
 13. Burmistrz prowadzi wykaz dziennych opiekunów.
 14. Wykaz jest jawny i podlega publikacji w Biuletynie Informacji Publicznej gminy.
 15. W przypadku rozwiązania lub wygaśnięcia umowy z dziennym opiekunem następuje wykreślenie dziennego opiekuna z wykazu.

Rozdział IV

Rejestr żłobków i klubów dziecięcych

§ 4

1. Prowadzenie żłobka lub klubu dziecięcego wymaga wpisu do rejestru żłobków i klubów dziecięcych prowadzonych przez Burmistrza Miasta i Gminy Piaseczno.
2. Rejestr jest jawny i podlega publikacji w Biuletynie Informacji Publicznej Gminy Piaseczno.
3. Burmistrz Miasta i Gminy Piaseczno dokonuje wpisu do rejestru na podstawie wniosku o wpis do rejestru, do którego wymagane są następujące dokumenty:
 - a) w przypadku osoby prawnej lub jednostki organizacyjnej nieposiadającej osobowości prawnej wyciąg z rejestru publicznego potwierdzającego status podmiotu,
 - b) oświadczenie o numerze identyfikacyjnym REGON i identyfikacji podatkowej NIP,
 - c) oświadczenie o spełnieniu warunków lokalowych,

- d) oświadczenie o niekaralności za przestępstwa popełnione umyślnie w przypadku osoby fizycznej,
 - e) kopię dowodu opłaty za wpis do rejestru żłobków i klubów dziecięcych w wysokości 50 zł (zgodnie z Uchwałą Rady Miejskiej w Piasecznie nr 135/VIII/2011 z dnia 18.05.2011r.),
 - f) dokument stwierdzający tytuł prawny do lokalu, w którym ma być prowadzona opieka – do wglądu,
 - g) w przypadku osoby fizycznej dowód osobisty lub inny dokument potwierdzający tożsamość – do wglądu.
4. Burmistrz Miasta i Gminy Piaseczno może odmówić dokonania wpisu gdy podmiot nie spełnia warunków wymaganych do utworzenia i prowadzenia żłobka lub klubu dziecięcego lub wydano prawomocne orzeczenie zakazujące przedsiębiorcy wykonywania działalności gospodarczej objętej wpisem.
5. Wykreślenie następuje w przypadku złożenia przez podmiot wpisany do rejestru wniosku o wykreślenie, nieusunięcia przez podmiot w wyznaczonym terminie nieprawidłowości w zakresie prowadzenia żłobka lub klubu dziecięcego, przekazania we wniosku informacji niezgodnych ze stanem faktycznym.

Rozdział V

Tryb i zakres nadzoru

§ 5

1. Burmistrz Miasta i Gminy Piaseczno sprawuje nadzór nad żłobkiem oraz klubem dziecięcym w zakresie warunków i jakości świadczonej opieki.
2. Nadzór sprawowany jest na podstawie planu nadzoru przyjętego przez radę gminy w drodze uchwały.
3. Czynności nadzorczych dokonują osoby upoważnione przez Burmistrza Miasta i Gminy, zwane dalej „osobami upoważnionymi”.
4. Osoby upoważnione są uprawnione do:
 - a) wstępu na teren nieruchomości, obiektu, lokalu lub ich części w dniach i godzinach, w których działalność jest wykonywana lub powinna być wykonywana,
 - b) żądania ustnych lub pisemnych wyjaśnień, okazania dokumentów lub innych nośników informacji oraz udostępnienia danych mających związek z przedmiotem nadzoru w tym do przedstawienia poświadczonych za zgodność kopii dokumentów,
 - c) dostępu do dokumentacji pracowniczej osób zatrudnionych w nadzorowanych żłobkach lub klubach dziecięcych.
5. Czynności nadzorcze mają na celu ustalenie stanu faktycznego i sprawdzenie jego zgodności z przepisami prawa.
6. Nadzór może być przeprowadzony w terminie i okresie wyznaczonym przez Burmistrza Miasta i Gminy Piaseczno.

§ 6

1. Rozpoczęcie nadzoru powinno być poprzedzone jego przygotowaniem polegającym w szczególności na zapoznaniu się przez osoby upoważnione z:
 - a) przepisami dotyczącymi zakresu przedmiotowego kontroli,

- b) zgromadzoną dokumentacją dotyczącą przedmiotu kontroli,
2. Dokumentem upoważniającym do przeprowadzenia nadzoru jest imienne upoważnienie do nadzoru zawierające:
 - a) numer upoważnienia,
 - b) imię i nazwisko osoby upoważnionej,
 - c) nazwę i adres kontrolowanego,
 - d) temat kontroli,
 - e) termin ważności upoważnienia.
3. Upoważnienie, o którym mowa w ust. 2, po zakończeniu kontroli dołącza się do akt nadzoru.

§ 7

1. Wynik przeprowadzonego nadzoru osoby upoważnione przedstawiają w protokole nadzoru.
2. Protokół nadzoru zawiera:
 - a) pełną nazwę i adres podmiotu prowadzącego żłobek lub klub dziecięcy, nazwę i adres jego organu prowadzącego oraz imię i nazwisko osoby lub osób upoważnionych do reprezentowania podmiotu,
 - b) datę rozpoczęcia i zakończenia nadzoru,
 - c) imiona i nazwiska osób upoważnionych,
 - d) określenie przedmiotu nadzoru i okresu objętego nadzorem,
 - e) opis stanu faktycznego stwierdzonego w toku nadzoru, w tym ustalonych nieprawidłowości, z uwzględnieniem zakresu i skutków tych nieprawidłowości,
 - f) opis załączników do protokołu,
 - g) wzmiankę o poinformowaniu podmiotu prowadzącego żłobek lub klub dziecięcy o prawie zgłaszania zastrzeżeń i składania wyjaśnień do protokołu,
 - h) podpisy osób upoważnionych przez Burmistrza i osoby upoważnione do reprezentowania podmiotu prowadzącego żłobek lub klub dziecięcy, a także datę i miejsce podpisania protokołu,
 - i) parafy osób upoważnionych na każdej stronie protokołu.
3. Protokół podpisują osoby upoważnione oraz podmiot prowadzący żłobek lub klub dziecięcy, w terminie 14 dni od daty jego otrzymania lub niezwłocznie po uzupełnieniu lub zmianie protokołu.
4. W przypadku stwierdzenia, że podmiot prowadzący żłobek lub klub dziecięcy albo dzienny opiekun nie spełnia standardów dotyczących sprawowanej opieki, organ sprawujący nadzór zobowiązuje go do usunięcia stwierdzonych nieprawidłowości w wyznaczonym terminie.
5. Podmiotowi prowadzącemu żłobek lub klub dziecięcy przysługuje prawo zgłoszenia na piśmie umotywowanych zastrzeżeń do ustaleń organu sprawującego nadzór, w terminie 7 dni od dnia otrzymania informacji o stwierdzonych nieprawidłowościach.
6. W razie nieuwzględnienia zastrzeżeń, w całości lub w części, organ sprawujący nadzór sporządza stanowisko na piśmie i przekazuje je podmiotowi prowadzącemu żłobek lub klub dziecięcy.
7. W celu zbadania, czy i w jakim zakresie są realizowane zalecenia pokontrolne organ sprawujący nadzór może prowadzić czynności sprawdzające.
8. W przypadku nieusunięcia w wyznaczonym terminie nieprawidłowości Burmistrz Miasta i Gminy Piaseczno wykreśla z rejestru żłobek lub klub dziecięcy.