
 1 

Wielkopolski Urzad Wojewódzki 

W Poznaniu 

Wydział Polityki Społecznej 

61-713 Poznań, al. Niepodległości 16/18 

Tel. 61 854 18 25 fax 61 854 15 44 

 

PS-II.431.8.1.2012.11.13 

P R O T O K Ó Ł 
 
 
z kontroli doraźnej przeprowadzonej w dniu 22 marca 2012 r. w Zakładzie Pielęgnacyjno-

Opiekuńczym w Czapurach, ul. Poznańska 66. 

 

Kontrolę przeprowadzili pracownicy Wydziału Polityki Społecznej Wielkopolskiego Urzędu 

Wojewódzkiego w Poznaniu:  

1. Katarzyna Marnocha – inspektor wojewódzki, jako kierownik zespołu inspektorów,  

2. Zofia Jurszo - inspektor wojewódzki,  

 

na podstawie upowaŜnienia Wojewody Wielkopolskiego znak KN-II.0030.150.2012.1 z dnia 21 

marca 2012 r. (zał. nr 1 do protokołu kontroli). 

 

Kontrolujący złoŜyli oświadczenie, o braku okoliczności, które uzasadniałyby wyłączenie z udziału 

w wymienionej wyŜej kontroli (zał nr 2). 

 

Kontrola została przeprowadzona w oparciu o art. 22 pkt 10 ustawy z dnia 12 marca 2004 r. 

o pomocy społecznej (tj. Dz. U. z 2009 r., Nr 175, poz. 1362 ze zmianami). 

Treść protokołu podlega udostępnieniu zgodnie z ustawą z dnia 6 września 2001 r. o dostępie do 

informacji publicznej (Dz. U. Nr 112, poz. 1198 ze zmianami) prócz informacji stanowiących dane 

osobowe w rozumieniu ustawy z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (Dz. U. 

z 2002 r., Nr 101, poz. 926 ze zmianami). 

 

Przedmiot kontroli stanowiło podjęcie informacji o zaginięciu mieszkańca ww. Zakładu. 

 

Kontrola obejmowała okres od 1 stycznia 2012 r. do dnia kontroli. 

 

 

Objaśnienia wstępne 
 

Wojewoda Wielkopolski, decyzją nr PS.II-3.13.9423-8-1/11 z 15 grudnia 2011 r., wydał Pani 

Małgorzacie Rybarczyk zezwolenie na czas nieokreślony, na prowadzenie placówki zapewniającej 

całodobową opiekę osobom niepełnosprawnym, przewlekle chorym lub osobom w podeszłym 

wieku w Zakładzie Pielęgnacyjno-Opiekuńczym, z siedzibą pod adresem: ul. Poznańska 66, 61-160 

Czapury, z liczbą miejsc 42.  

 

Jednostkę wpisano do prowadzonego przez Wojewodę Wielkopolskiego rejestru placówek 

zapewniających całodobową opiekę osobom niepełnosprawnym, przewlekle chorym lub osobom w 

podeszłym wieku, w tym prowadzonych na podstawie przepisów o działalności gospodarczej pod 

pozycją 4. 


 2 

 

Ustaleń kontrolnych dokonano na podstawie: 

---- wyjaśnień p. Rybarczyk, 

---- wyjaśnień personelu,  

---- dokumentacji dot. funkcjonowania Zakładu, 

---- dokumentów dot. mieszkańca p. XXX,  

---- protokołu oględzin Placówki i zdjęć.  

 

W trakcie kontroli informacji udzielały następujące osoby: 

− p. Małgorzata Rybarczyk – prowadząca Placówkę, 

− p. XXX – fizjoterapeuta, 

− p. XXX – opiekun, 

− Pani XXX –mieszkanka. 

 
Ustalenia kontroli: 

 

• Liczba miejsc dla mieszkańców wg zezwolenia Wojewody Wielkopolskiego – 42. 

• Liczba mieszkańców w dniu kontroli - 42 osoby (w tym 1 osoba w szpitalu, 1 osoba na 

urlopie, 1 osoba zaginiona) - zał. nr 8. 

 

Pan XXX jest mieszkańcem Zakładu Pielęgnacyjno-Opiekuńczego w Czapurach od dnia 19 

stycznia 2011 r. Przebywa w ww. Placówce na podstawie Umowy z dnia 19.01.2011 r. zawartej 

pomiędzy Zakładem Pielęgnacyjno-Opiekuńczym Małgorzata Rybarczyk z siedzibą Czapury  

ul. Poznańska 66 a Pensjonariuszem: XXX oraz Opiekunem: XXX na czas nieokreślony od dnia 

19.01.11 r. (zał. nr 6). 

W dniu 19 marca 2012 r. p. XXX oddalił się z Placówki, powyŜszy fakt został zgłoszony Policji i 

(według stanu na dzień kontroli) trwają poszukiwania ww. mieszkańca (zał. nr 4). 

 
 
Okoliczności związane z zaginięciem mieszkańca. 
 

Pani Małgorzata Rybarczyk wyjaśniła, Ŝe w dniu zaginięcia p. XXX oprócz jej samej, w placówce 

obecna była Dyrektor Zakładu p. XXX, która w tym dniu była obecna do godz. 13.00 a aktualnie 

przebywa na urlopie. 

W dniu 19.03.2012 r. w Pawilonie nr 2, gdzie mieszka p. XXX, na dyŜurze dziennym pracowały 

dwie opiekunki – p. XXX oraz p. XXX. Podczas przeprowadzania działań kontrolnych tj.w dniu 

23.03.2012 r. obydwie opiekunki były nieobecne – zał. nr 4. 

 

Z wyjaśnień złoŜonych w Protokole z dyŜuru dziennego z dnia 19 marca 2012 r. wynika, Ŝe jedna z 

opiekunek rozmawiała z p. M. XXX po śniadaniu (po godz. 10.10), przy czym umówiła się na 

dłuŜszą rozmowę z mieszkańcem później i zajęła się kąpielą innych mieszkańców. Po godzinie 12 

p. Wilmańska zwróciła się z zapytaniem o p. XXX, a następnie rozpoczęły się poszukiwania ww. 

mieszkańca. Opiekunki powiadomiły rodzinę, następnie personel zawiadomił Policję. Personel 

poszukiwał mieszkańca równieŜ poza terenem Placówki – zał. nr 7. 

 

Podczas kontroli pani M. Rybarczyk wspomniała Ŝe w niedzielę p. XXX był smutny – wyjaśniła Ŝe 

smutek wynikał z braku odwiedzin rodziny, około godz. 17.00 odwiedziła go córka z męŜem. 

Mieszkaniec wziął tabletki i zasnął w trakcie wizyty. Rano był rozkojarzony i miał pretensje do 

opiekunki, Ŝe rodzina umieściła go w Zakładzie. Był zdenerwowany, zaŜył leki i wyszedł na spacer, 


 3 

ok. godz. 10. Około 12.30 personel rozpoczął poszukiwania, poniewaŜ mieszkaniec był nieobecny 

podczas obiadu. Dodała: „Szukaliśmy na terenie, koło Warty. Pojechałam na policję do Mosiny. 
Ubrany był w spodnie dresowe i szarą bluzę, a kamera nie zarejestrowała Ŝeby wyszedł przez 
bramę. Pies podjął drogę. Z cegieł zrobił konstrukcję i poprzeczkę. Pies urwał trop nad Wartą” – 

zał. nr 4. 

 

W bezpośredniej rozmowie p. XXX – opiekun, poinformowała zespół inspektorów, Ŝe pracowała na 

dyŜurze dziennym w niedzielę 18 marca br. ZauwaŜyła, Ŝe pan XXX oczekiwał przyjazdu rodziny 

w odwiedziny (dodała, Ŝe rodzina systematycznie odwiedzała mieszkańca), przez cały dzień p. 

XXX był bardzo smutny.  

Mieszkanka Zakładu p. XXX. poinformowała zespół inspektorów, Ŝe miała bliski kontakt z p. 

XXX, dodała, Ŝe juŜ wcześniej przekazywał jej informację o chęci odebrania sobie Ŝycia. Dodała, 

Ŝe często rozmawiali, czasami wspólnie odbywali spacery po terenie Zakładu. Pani XXX dodała, Ŝe 

próbowała rozmawiać z p. XXX o jego sytuacji.  

Pani XXX (fizjoterapeuta) poinformowała, Ŝe p. XXXokresowo miewał stany pobudzenia. 

“Zdarzało się, Ŝe Pan XXX nie podpisywał dokumentów, gdyŜ miał urojenia i uwaŜał, Ŝe to jest jakiś 
atak na niego, a poprzez złoŜenie podpisu ktoś chce go zabić” – zał. nr 5.  

Fizjoterapeutka dodała, Ŝe dwie osoby z personelu, w dniu 19.03.2012 r. zajęły się poszukiwaniem, 

natomiast ona wraz ze sprzątaczką zajęła się karmieniem pozostałych mieszkańców podczas 

obiadu. Poszukiwania były prowadzone na terenie Placówki oraz poza nią, w pobliŜu Warty i 

przystanku autobusowego – zał. nr 5. 

 

Pani Małgorzata Rybarczyk poinformowała, Ŝe obecność mieszkańców jest sprawdzana codziennie 

rano podczas przekazywania dyŜuru. Następuje to przed godz. 7.00. Osoba z dyŜuru nocnego i 

osoba przejmująca dyŜur dzienny, wspólnie przechodzą po pokojach mieszkańców, przekazują 

sobie waŜne informacje dotyczące przebiegu nocnego dyŜuru –zał. nr 4. 

Ponownie, około godz. 9.00, podczas śniadania jest uzgadniany stan liczebny oraz wymiana 

informacji o stanie zdrowia mieszkańców, Ŝeby wydać dla wszystkich śniadania, a osobom 

pozostającym w pokojach, śniadanie zanosi się do pokoju. W trakcie dnia mieszkańcy wychodzą na 

zewnątrz budynku, niektórzy pod opieką rehabilitantki, część samodzielnie porusza się po terenie 

Placówki – zał. nr 4. 

„W porze obiadowej wszyscy mieszkańcy zbierają się w jadalni, jeśli kogoś brakuje, to personel 
poszukuje danej osoby na terenie Zakładu. Wyjście na zewnątrz i zabranie mieszkańca przez rodzinę 
kaŜdorazowo jest zgłaszane i uzgadniane, zwłaszcza, Ŝe najczęściej wymaga zabezpieczenia osoby 
w leki, pampersy, odzieŜ, itp. Dotyczy to równieŜ organizacji posiłków dla danej osoby. Następne 
sprawdzanie stanu mieszkańców następuje około godz. 16.00 podczas toalety po podwieczorku. 
Wieczorem po kolacji, około godz. 19.00 podczas przekazywania dyŜuru następuje kolejne 
przeliczanie stanu mieszkańców. Zasada ta dotyczy kaŜdego z Pawilonów. 
Po zaginięciu mieszkańca w dniu 19 marca system monitorowania stanu mieszkańców nie uległ 
zmianie i zdaniem właściciela Zakładu nie zachodzi taka potrzeba” – zał. nr 4. 

 

Pani M. Rybarczyk podczas działań kontrolnych oświadczyła, Ŝe stan zdrowia Pan XXX 

wskazywał na pewne ograniczenia, co do moŜliwości samodzielnego podejmowania decyzji. Były 

prowadzone rozmowy z rodziną na ten temat (z zięciem i wnuczką); były to rozmowy dotyczące 

równieŜ rozwaŜenia kwestii ubezwłasnowolnienia mieszkańca – zał. nr 4. 

 
 
Usługi opiekuńcze 
 
Dom powinien świadczyć usługi opiekuńcze poprzez: udzielanie pomocy w podstawowych czynnościach Ŝyciowych, 

pielęgnację, w tym pielęgnację w chorobie oraz pomoc w korzystaniu ze świadczeń zdrowotnych, opiekę higieniczną, 

niezbędną pomoc w załatwianiu spraw osobistych, kontakty z otoczeniem, pomoc w zakupie odzieŜy i obuwia oraz 

organizację czasu wolnego - art. 68 ust. 1 pkt 1 i ust. 3 pkt 2-3 ustawy z dnia 12 marca 2004 r. o pomocy społecznej –  


 4 

(Dz. U. z 2009 r. Nr 175, poz. 1362 ze zm.). 

 
Pani M.Rybarczyk oświadczyła, Ŝe p. XXX miał zapewnioną niezbędną opiekę przez personel – 

zał. nr 4.  

Dodała, Ŝe mieszkańcy, (w tym p. XXX) korzystają w ramach NFZ z usług lekarza POZ XXX z 

Przychodni Lekarza Rodzinnego XXX w Poznaniu, XXX. Lekarz przyjeŜdŜa do Zakładu raz w 

tygodniu we wtorki, oraz na wezwanie w pilnych przypadkach.  

Właścicielka poinformowała, Ŝe mieszkaniec nie korzystał z porad lekarza psychiatry, gdyŜ nie było 

takiego zalecenia lekarskiego. W wypisie ze szpitala zalecone zostały mieszkańcowi leki, te same 

leki były one na bieŜąco przepisywane przez lekarza rodzinnego. Dodała, iŜ dla innych 

mieszkańców, w razie potrzeby przyjeŜdŜa na wizyty domowe lekarz psychiatra - dr XXX, 

sporadycznie na wizyty przyjeŜdŜa neurolog – zał. nr 4. 

Dodała,  “Przeprowadzaliśmy z Panem XXX rozmowy uspakajające i wyciszające, Ŝeby mógł 
zrozumieć swoją sytuację. Nie było z jego strony aktów agresji. Nie akceptował swojego stanu 
zdrowia i zmian, które zachodziły w jego organizmie.” – zał. nr 4. 

 

Pani Rybarczyk oświadczyła, Ŝe Pan XXX został przywieziony bezpośrednio po leczeniu 

szpitalnym, sam podpisał umowę W trakcie pobytu nie było z mieszkańcem kłopotów. Rodzina 

przyjeŜdŜała w odwiedziny i rodzina pokrywała opłaty za pobyt w Placówce. Mieszkaniec 

samodzielnie poruszał się po terenie Placówki, wszelkie wyjścia poza teren były zgłaszane 

personelowi i odbywały się pod opieką rodziny. Dodała, Ŝe kaŜdorazowo o sprawach dotyczących 

Pana XXX powiadamiana była rodzina. W dniu zaginięcia równieŜ powiadomiono rodzinę o 

powyŜszym fakcie – zał. nr 4. 

 
Zgodnie z art. 68 ust 2 ustawy z dnia 12 marca 2004 r. o pomocy społecznej sposób świadczenia usług powinien 

uwzględniać w szczególności prawo do godności, wolności, intymności i poczucia bezpieczeństwa. 

 

Pani M.Rybarczyk poinformowała, Ŝe w dniu 19 marca na zmianie dziennej pracowało 5 

opiekunek. W Pawilonie 1 – pracowały 3 osoby, a w Pawilonie 2 – 2 osoby. Dodatkowo w kuchni 

pracowały 2 osoby oraz 2 osoby sprzątające pawilony a takŜe rehabilitant i pracownik gospodarczy. 

Na terenie Placówki obecna równieŜ była ona sama – zał. nr 4. 

Pani M. Rybarczyk przedstawiła grafik dyŜurów pracowników za marzec 2012 r., z którego wynika, 

Ŝe w dniu 19 marca br. na dziennej zmianie pracowało 5 opiekunek – zał. nr 10. 

Pani M. Rybarczyk poinformowała, Ŝe aktualnie zatrudnia 19 pracowników w pełnym wymiarze 

czasu pracy i na umowę zlecenie oraz przedstawiła wykaz zatrudnionej kadry – zał. nr 9. 

Właścicielka oświadczyła, Ŝe sama równieŜ koordynuje pracę opiekunek i w razie potrzeby słuŜy 

pomocą. 

Pani M. Rybarczyk poinformowała, Ŝe opiekunki pracują w 12 godzinnym systemie pracy, 

fizjoterapeuta od poniedziałku do piątku przez 8 godzin, podobnie jak 2 panie do sprzątania, 

pracownik gospodarczy, kierowca-zaopatrzeniowiec, kucharka i pomoc kuchenna pracujący po 8 

godzin – zał. nr 4. Dodała, Ŝe „opiekunki otrzymują do stosowania zakres obowiązków, co 
potwierdzają własnoręcznym podpisem” i przedstawiła ww dokument – zał. nr 11. 

 

Podczas kontroli stwierdzono, Ŝe personel zwraca się do mieszkańców po imieniu. Mieszkańcy 

przyjmowali to w sposób naturalny, imiona były wypowiadane spokojnym głosem. Zespół 

inspektorów zaobserwował powyŜszy fakt, w Pawilonie 1 podczas śniadania, w trakcie oględzin 

oraz przy obiedzie – zał. nr 20. 

Pani Małgorzata Rybarczyk wyjaśniła, Ŝe zwracanie się po imieniu dotyczy obydwu stron, tzn. 

niektórzy mieszkańcy do personelu równieŜ zwracają się po imieniu. Dodała, Ŝe osoby z chorobą 

Alzheimera najdłuŜej reagują na swoje imię, a zdecydowana większość mieszkańców Zakładu 

cierpi na tę chorobę lub demencję -zał. nr 20. 

 

 


 5 

Dokumentacja prowadzona w Placówce 
 

Zgodnie z art. 68 a: Podmiot prowadzący placówkę zapewniającą całodobową opiekę osobom niepełnosprawnym, 

przewlekle chorym lub osobom w podeszłym wieku jest obowiązany (pkt 1) prowadzić szczegółową dokumentację 

osób przebywających w placówce, zawierającą - (lit. a) - umowę o świadczenie usług w placówce, (lit. b) - dane 

identyfikacyjne osób przebywających w placówce, takie jak: imię i nazwisko, miejsce zamieszkania, numer PESEL 

lub numer dokumentu potwierdzającego toŜsamość osoby w przypadku braku numeru PESEL, (lit. c) – imię 

i nazwisko opiekuna prawnego lub kuratora osoby przebywającej w placówce, jeŜeli został ustanowiony, 

 
Podczas kontroli dokonano analizy Umowy mieszkańca p. XXX o świadczenie usług w Zakładzie – 

zał. nr 6. 

Umowa zawarta została przez p. Małgorzatę Rybarczyk Prowadzącą Zakład Pielęgnacyjno-

Opiekuńczy, z Pensjonariuszem p. XXX oraz Opiekunem p. XXX. Druk ww. umowy podpisany 

został przez strony ją zawierające (widnieją trzy podpisy, przy pensjonariuszu widnieje nazwisko 

XXX, pozostałe podpisy są nieczytelne – zał. nr 6.  

 

W treści umowy znajduje się zapis, Ŝe pensjonariusz zobowiązuje się do “Oddania rzeczy 
wartościowych do depozytu.”, oraz dalej zapis, Ŝe “opiekun wraz z pensjonariuszem oświadcza, Ŝe 
otrzymał jeden egzemplarz umowy, zapoznał się z nią, rozumie i akceptuje jej postanowienia, co 
poświadcza własnoręcznym podpisem. (...) w przypadku zmiany miejsca zamieszkania opiekuna, 
zobowiązuje się on poinformować Zakład drogą pisemną...” i dalej zapis “umowę sporządzono 
 w dwóch jednobrzmiących egzemplarzach po jednej dla kaŜdej ze stron” - (zał. nr 6).  

 

W dokumentacji p. XXX brak jest informacji o wyznaczeniu opiekuna dla ww. Mieszkańca, brak 

było egzemplarza Umowy o świadczenie usług.  

Do dokumentacji kontroli właścicielka dołączyła kopię Umowy XXX o świadczenie usług, będącą 

w posiadaniu Zakładu. 

Pani Rybarczyk przedstawiła dokumentację, z której wynika, iŜ posiada dane identyfikacyjne p. 

XXX (nr PESEL, miejsce zamieszkania), dowód osobisty mieszkańca i przechowuje w zamkniętej 

na klucz szafie – zał. Nr 4.  

 

Pani M. Rybarczyk oświadczyła, Ŝe w przypadku jej nieobecności, w pracy zastępuje ją córka. 

Pozostali pracownicy nie mają dostępu do pełnej dokumentacji mieszkańców. Dowody osobiste i 

legitymacje ubezpieczeniowe przechowuje właścicielka „pod kluczem”, a personel tylko 

w przypadku wizyt pogotowia i wyjazdów do szpitala, ma dostęp do ww. dokumentów. Dokumenty 

pracowników są dostępne wyłącznie właścicielce i Dyrektorowi Zakładu, którym jest córka 

włascicielki. Personel nie ma prawa do udostępniania dokumentacji osobom trzecim – zał. nr 4. 

Dodała, Ŝe ona sama jest właścicielką i osobą prowadzącą Placówkę, a jej córka jest Dyrektorem i 

na tym stanowisku jest zatrudniona od 1 listopada 2011 r. Dyrektor ma ustalony zakres obowiązków 

w formie ustnej, posiada dostęp do wszystkich dokumentów oraz monitoringu, a takŜe podejmuje 

decyzje podczas jej nieobecności – zał. nr 4. 

 

Podczas czynności kontrolnych, pod nieobecność właścicielki, jedna z opiekunek – p. XXX nie 

wyraziła zgody na udostępnienie dokumentów oraz udzielenie wyjaśnień dotyczących 

funkcjonowania Placówki, wyjaśniając ten fakt brakiem uprawnień i koniecznością skontaktowania 

się z właścicielką – zał. nr 15. 

Pani Małgorzata Rybarczyk w bezpośredniej rozmowie poinformowała zespół inspektorów, Ŝe jeśli 

ona sama jest nieobecna, to zawsze w Zakładzie jest córka, tym razem wyjątkowo córka przebywa 

na urlopie, a ona sama musiała załatwić sprawy osobiste. 
 

Zgodnie z art. 68a: Podmiot prowadzący placówkę zapewniającą całodobową opiekę osobom niepełnosprawnym, 

przewlekle chorym lub osobom w podeszłym wieku jest obowiązany (pkt 1) prowadzić szczegółową dokumentację 

osób przebywających w placówce, zawierającą (lit. d) - informacje dotyczące stanu zdrowia osoby przebywającej w 

placówce, w szczególności: – informacje o wydanych orzeczeniach, – zalecenia lekarskie, – ewidencję przypadków 

korzystania ze świadczeń zdrowotnych na terenie placówki, ze wskazaniem daty i zakresu tych świadczeń oraz danych 


 6 

świadczeniodawcy udzielającego świadczeń zdrowotnych, – ewidencję przypadków stosowania na terenie placówki 

przymusu bezpośredniego, ze wskazaniem daty i zakresu tego środka, (lit. e) - dane kontaktowe, takie jak: adres 

zamieszkania i numer telefonu najbliŜszej rodziny, opiekuna prawnego lub innych osób wskazanych przez osobę 

przebywającą w placówce – (Dz. U. z 2009 r. Nr 175, poz. 1362 ze zm.). 

 

Właścicielka poinformowała, Ŝe w dniu przyjęcia kaŜdy mieszkaniec ma zakładaną kartę “Historia 

choroby” i przedstawiła dokumentację p. XXX. W karcie podane są dane mieszkańca oraz dane 

rodziny, z numerami kontaktowymi. W treści znajduje się informacja, Ŝe p. XXX został 

przewieziony ze szpitala, zapis o stopniu samodzielności, w aktach znajduje się karta informacyjna 

leczenia szpitalnego z 19.01.2011 r., karta zabiegów kinezyterapeutycznych, z adnotacją o jednostce 

chorobowej, oraz wykazem uczestnictwa w zabiegach, za luty 2012 r. i dwa potwierdzajace zabiegi 

podpisy pod datami 1 i 2 lutego br. – zał. nr 13. 

Właścicielka poinformowała zespół inspektorów, Ŝe zalecenia lekarskie znajdują się w kartotekach 

lekarza rodzinnego, natomiast w Zakładzie kaŜdy mieszkaniec ma przy lekach, kartkę z imieniem 

 i nazwiskiem oraz wykazem leków i sposobem podawania. W przypadku zmiany leków, kartka jest 

aktualizowana i dopisywane zostają nowe leki (zał. nr 12) 

Pan XXX posiada w dokumentacji indywidualną kartę zleceń lekarskich, zapisany na ww. karcie 

był jeden lek, sposób dawkowania, podpis i pieczęć lekarza rodzinnego; natomiast brak jest daty na 

ww. dokumencie – zał. nr 12.  

 

W Zakładzie Pielęgnacyjno-Opiekuńczym w Czapurach prowadzona jest następująca dokumentacja 

zbiorcza: KsiąŜka raportów pielęgniarskich, gdzie wpisywane są wydarzenia z codziennych 

dyŜurów, oraz comiesięczne “Zaopatrzenie w leki”, w którym nie odnotowuje się dla kogo 

zakupowany jest medykament. Pani M. Rybarczyk udostępniła na Ŝądanie zespołu kontrolnego ww. 

dokumenty - zał nr 19.  

 

Wpisy w raportach pielęgniarskich dot p. XXX: 

• „Wpis 3.02.2012- zagubiony, marudny , depresyjny 
• Wpis 7.02.2012 – zagubiony , zdezorientowany,  
• Wpis 15/16.02. 2012 – zagubiony, kilkakrotnie połoŜył się do łóŜka. Wychodził z 

pokoju, roznosił swoje rzeczy po innych pokojach, szukał nie wiedzieć czego. 
Wyciągał rzeczy z szafki nocnej. O godz 22.00 otrzymał lek. Zasnął po godzinie. 

• Wpis 18.02.2012 – rano zagubiony, szukał skarpetek, na wieczór podobna sytuacja.  
• Wpis 19.03.2012 o godz. 11 zauwaŜono, Ŝe nie ma pacjenta. Zgłoszono p. Małgosi 

Rybarczyk, o 12.30, zaczęto poszukiwania w obrębie Czapur i okolic. Do godz. 19.00 
pacjenta nie znaleziono. Przyjazd policji ( podpis pod raportem - XXX).  

• Wpis 20.03.2012 – poszukiwany! 
• Wpis 21.03.2012 –zaginiony!” 

 

Pani M.Rybarczyk oświadczyła, Ŝe stan zdrowia Pana XXX był zauwaŜony przez personel i 

odnotowywany kaŜdorazowo w raporcie – zał. nr 14. 

 

Dokumentację mieszkańców stanowi takŜe zeszyt przepustek. Pani Rybarczyk poinformowała, Ŝe 

kaŜdy mieszkaniec opuszczajacy Zakład musi być do ww. zeszytu wpisany i okazała ww. zeszyt do 

wglądu. 

Wpisy w raporcie dot. przepustek. P. XXX  

• 24.12.2011 – przepustka – powrót o godz. 19.30, brak wpisu godz. wyjścia, 

• 25.12.2011 – przepustka od. 13.00-21.00.godz. 

• 26.12.2011 -  przepustka od 13.20 do 20.00 godz. 

• 07.01.2012 - powrót o godz. 20.00, brak wpisu godz. wyjścia. 

 

Pani Rybarczyk oświadczyła w ustnej rozmowie, Ŝe do tej pory nie było przypadku zastosowania 


 7 

przymusu bezpośredniego. Dodała, Ŝe ma świadomość, iŜ naleŜy notować konieczność stosowania 

przymusu bezpośredniego, ale do tej pory nie miała takiej potrzeby.  

Ww. dodała, Ŝe opiekunowie na swojej zmianie prowadzą zeszyt raportów, gdzie odnotowują 

istotne dla przebiegu dyŜuru zdarzenia. 

 
 
Warunki lokalowe 
 

Budynek i jego otoczenie mają być pozbawione barier architektonicznych, w budynkach wielokondygnacyjnych bez 

wind – pokoje mieszkalne usytuowane na parterze - art. 68 ust. 4 pkt 1 ustawy z dnia 12 marca 2004 r. o pomocy 

społecznej - (Dz. U. z 2009 r. Nr 175, poz. 1362 ze zm.) 

 

Zakład Pielęgnacyjno–Opiekuńczy w Czapurach mieści się w 2 parterowych budynkach 

nazywanych przez prowadzącą Pawilonami nr 1 i nr 2. Teren zielony wokół Pawilonów jest  

ogrodzony. Przy bramie wjazdowej znajduje się domofon, kamera, informacja o wpisie do rejestru 

Wojewody pod pozycją: zapis nieczytelny (zał. nr 3, oraz zał. nr 18, obraz 24-25). 

Pani M. Rybarczyk oświadczyła, Ŝe wjazd do Placówki jest zamknięty, moŜliwość otwarcia bramy 

ma wyłącznie personel, a mieszkańcy mogą wychodzić poza Placówkę jedynie pod opieką rodziny 

lub personelu – zał. nr 3. 

 

Otoczenie budynków stanowi teren rekreacyjny. Teren jest częściowo porośnięty trawą, ścieŜki i 

droga wewnętrzna są utwardzone (beton, pozbruk, chodniki). Przy Pawilonie nr 2 zabezpieczone 

jest zagłębienie terenu, przy Pawilonie nr 2 zabezpieczone metalową kratą zamykaną na klucz jest 

wejście do piwnicy. Między obydwoma Pawilonami, na terenie posesji, ustawiono stoły i krzesła 

ogrodowe. W trakcie oględzin mieszkańcy przebywali na terenie rekreacyjnym pod opieką 

personelu (zał. nr 3 oraz zał. nr 18, obraz 9-10). 

Z lewej strony Pawilonu 1 znajdowały się betonowe inspekty do uprawy (zał. nr 18, obraz 11). 

Właścicielka oświadczyła, Ŝe inspekty są wykorzystywane przez pracowników do uprawy 

nowalijek, a mieszkańcy nie korzystają z tego miejsca – zał. nr 3. Przy wejściu do Pawilonu 1 były 

zgromadzone pustaki, Pawilon 1 przy wejściu ma dobudowany przedsionek, do którego prowadzi 

podjazd, wewnątrz wygospodarowano pomieszczenie dla wózków inwalidzkich. Właścicielka 

oświadczyła, Ŝe materiały budowlane będą tylko do czasu zakończenia prac remontowych w ww. 

Pawilonie (planowany jest remont dachu, dobudowanie pokoju przy drugim wejściu do ww. 

budynku) – zał. nr 3 oraz zał. nr 18, obraz 12-13. 

 

Placówka posiada monitoring. Pani M. Rybarczyk oświadczyła, Ŝe kamery znajdują się: przy 

bramie wjazdowej, w obydwu Pawilonach na korytarzach i w jadalniach. W Pawilonie 1 kamery są 

na korytarzu, w sali dziennego pobytu/jadalni, pomieszczeniu dla personelu. W Pawilonie 2 kamery 

są umiejscowione w korytarzu, w pokoju dziennego pobytu/jadalni oraz dyŜurce personelu. 

Właścicielka oświadczyła, Ŝe do zapisów z monitoringu ma dostęp tylko ona, w swoim biurze – zał. 

nr 3 oraz zał. nr 18, obraz 6, 17, 25. 

 

Właścicielka oświadczyła, Ŝe zamontowany monitoring jest odczytywany w jej pokoju, 

znajdującym się w przyziemiu Pawilonu 1. Pani Rybarczyk dodała, Ŝe zapis z monitoringu w dniu 

zaginięcia Pana XXX został przekazany Policji – zał. nr 4. 

 

Z tyłu Pawilonu 1 znajduje się część terenu rekreacyjnego, m.in.: plac manewrowy dla wozów 

straŜackich (wykorzystywany równieŜ jako parking) oraz zejście w kierunku Warty. Teren jest 

ogrodzony, od strony Warty na całej długości znajduje się betonowy mur. Wyjście poza teren 

posesji prowadzi przez furtkę, zamykaną na kłódkę. W trakcie oględzin kłódka była zamknięta. 

Właścicielka oświadczyła, Ŝe na początku było inne zabezpieczenie, ale dwa lata temu kłódka 

została wymieniona. Jest moŜliwość wyjścia na zewnątrz posesji, klucze posiada pracownik 

gospodarczy i właściciel, którzy mogą otworzyć to wyjście - zał. nr 3. 


 8 

Podczas oględzin stwierdzono, Ŝe wyjście od strony ogrodu jest zamknięte i zabezieczone zamkiem 

i kłódką. Zamek oraz kłódka sprawiały wraŜenie nowych, natomiast pod zasuwą widnieją ślady po 

innym zamku – zał. 18, obraz 14-15. 

 

Oględziny Pawilonu 1 – zał. nr 3.  

Podczas oględzin sprawdzono, Ŝe wejście dla mieszkańców pozbawione jest barier 

architektonicznych. W korytarzu zawieszone są dwie tablice korkowe z ogłoszeniami, w korytarzu 

rozmieszczone są gaśnice ppoŜ. W jadalni (zał. nr 18, obraz 16), znajdowali się mieszkańcy, którzy 

wypoczywali i oglądali TV. W Pawilonie sprawdzono, Ŝe przy wejściach do poszczególnych 

pomieszczeń były zamontowane klamki. Drzwi harmonijkowe do pokoju mieszkalnego, 

znajdującego się przy wyjściu balkonowym na zewnątrz budynku były poluzowane i nie spełniały 

swojej funkcji (zał. nr 18, obraz 21). Drzwi balkonowe zostały otwarte, przy wejściu znajduje się 

niewielki próg (zał. nr 18, obraz 22-23). Pani Rybarczyk wyjaśniła, Ŝe z tego wyjścia korzystają 

wyłącznie pracownicy, a próg zostanie zniwelowany przy przebudowie tej części budynku. 

 

Oględziny Pawilonu 2 –zał. nr 3. 

Wejście dla personelu znajduje się przy WC i pomieszczeniu, które słuŜą personelowi. Dalej 

przejście prowadzi do sali dziennego pobytu/jadalni. W ww. pomieszczeniu znajduje się kamera 

Właścicielka oświadczyła, Ŝe mieszkańcy nie korzystają z tego wejścia, a pozostają pod opieką 

personelu, który kontroluje sytuację. W jadalni, w pobliŜu wejścia do kuchni, znajduje się tablica 

korkowa z ogłoszeniami. Z jadalni znajdują się dwa wyjścia: na korytarz prowadzący do 

pozostałych pomieszczeń, oraz wyjście dla pracowników.  

DyŜurka pielęgniarska - pomieszczenie dla personelu. W DyŜurce znajdują się dokumenty 

mieszkańców, właścicielka oświadczyła, Ŝe są zabezpieczone w szafie zamkniętej na klucz. 

Z korytarza w lewo znajduje się wyjście na zewnątrz budynku, przeznaczone dla mieszkańców (zał. 

nr 18, obraz 8). Podczas oględzin drzwi były zamknięte na klucz. Pani Rybarczyk oświadczyła, Ŝe 

w czasie spacerów mieszkańców, drzwi są otwierane przez personel, jednak ze względów 

bezpieczeństwa zostają zamykane. 

 

Pomieszczenia ogólnodostępne pozbawione są barier architektonicznych, w drzwiach zamontowane 

są klamki, na korytarzu znajdują się gaśnice ppoŜ, w obydwu budynkach jest zamontowany system 

oddymiania – zał. nr 3. Właścicielka okazała kartę przeglądu technicznego sprzętu poŜarniczego z 

dnia 08.03.2012 r. – zał. nr 16. 

 
 

Pokoje mieszkalne – nie więcej niŜ trzyosobowe, z tym Ŝe: pokój jednoosobowy – nie mniejszy niŜ 9 m
2
 pokój dwu- i 

trzyosobowy- o powierzchni nie mniejszej niŜ 6 m
2
 na osobę, wyposaŜone w łóŜko lub tapczan, szafę, stół, krzesła i 

szafkę nocną dla kaŜdej osoby - art. 68, ust. 4 pkt 3 lit. a-c, pokój mieszkalny uznaje się za spełniający wymaganą 

normę, o której mowa w lit. a i b, jeśli odstępstwo od wymaganej powierzchni nie jest większe niŜ 5 % - (lit. d) ustawy 

z dnia 12 marca 2004 r. o pomocy społecznej (Dz. U. z 2009 r. Nr 175, poz. 1362 ze zm.) 

Placówka powinna posiadać pokój dziennego pobytu słuŜący jako jadalnia (art. 68 ust. 5 pkt 1 c ustawy z dnia 12 

marca 2004 r. o pomocy społecznej - (Dz. U. z 2009 r. Nr 175, poz. 1362 ze zm.) 

Placówka powinna posiadać pomieszczenie pomocnicze do prania i suszenia -  art. 68 ust. 5 pkt 2 ustawy z dnia 12 

marca 2004 r. o pomocy społecznej - (Dz .U. z 2009 r. Nr 175, poz. 1362 ze zm.) 

 

W Pawilonie 2 dokonano oględzin pokoju nr 5, w którym zamieszkują 2 osoby (pan XXX i 

współlokator) - pokój wyposaŜony jest zgodnie ze standardem – zał. nr 18, obraz 1.  

W ww. pokoju w szafie odzieŜowej półki na odzieŜ i półka na obuwie oraz garderoba wisząca 

opisana została nazwiskiem „XXX” – zał. nr 18, obraz 2-3.  

 

MetraŜ pokoi mieszkalnych sprawdzony został w dniu 22 listopada 2011 r. przez słuŜby wojewody, 

podczas oceny warunków lokalowych Zakładu i nie budził zastrzeŜeń w kwestii spełniania 

wymogów standardu.  

 


 9 

 

Warunki sanitarne 
 

Placówka powinna posiadać jedną łazienkę dla nie więcej niŜ pięciu osób i jedną toaletę dla nie więcej niŜ czterech 

osób, wyposaŜone w uchwyty ułatwiające osobom mniej sprawnym korzystanie z tych pomieszczeń - art. 68 ust. 5 pkt 

3 ustawy z dnia 12 marca 2004 r. o pomocy społecznej – (Dz. U. z 2009 r. Nr 175, poz. 1362 ze zm.) 

 

Pan XXX korzysta z ubikacji ogólnodostępnej (zał. nr 18, obraz 4-5), oraz łazienki ogólnodostępnej 

w pobliŜu pokoju, w którym zamieszkuje w Pawilonie 2. Podczas oględzin ściana przy prysznicu w 

ww. łazience wymagała poprawy czystości (zał. nr 18, obraz 7). Ubikacja i łazienka są 

przystosowane dla osób niepełnosprawnych (zał. nr 3). 

 

 
Funkcjonowanie Placówki w zakresie organizacji posiłków, higieny i utrzymania czystości 
 
Placówka powinna zapewniać co najmniej 3 posiłki dziennie, w tym posiłki dietetyczne zgodnie ze wskazaniem 

lekarza, przerwę między posiłkami nie krótszą niŜ 4 godziny, przy czym ostatni posiłek nie powinien być podawany 

wcześniej niŜ o 18.00, dostęp do drobnych posiłków i napojów między posiłkami, moŜliwość spoŜywania posiłków w 

pokojach mieszkalnych, w razie potrzeby karmienie - art. 68 ust. 6 pkt 1-4 ustawy z dnia 12 marca 2004 r. o pomocy 

społecznej - (Dz. U. z 2009 r. Nr 175, poz. 1362 ze zm.) 

Placówka powinna zapewniać środki higieny osobistej, środki czystości, przybory toaletowe i inne przedmioty 

niezbędne do higieny osobistej - art. 68 ust. 6 pkt 5 ustawy z dnia 12 marca 2004 r. o pomocy społecznej - (Dz. U. z 

2009 r. Nr 175, poz. 1362 ze zm.). 

Placówka powinna zapewniać sprzątanie pomieszczeń, w miarę potrzeby, nie rzadziej niŜ raz dziennie art. 68 ust. 6 

pkt 6 ustawy z dnia 12 marca 2004 r. o pomocy społecznej – (Dz. U. z 2009 r. Nr 175, poz. 1362 ze zm.). 

 

W bezpośredniej rozmowie właścicielka poinformowała, Ŝe w Zakładzie zapewnia się 

mieszkańcom 3 posiłki główne oraz podwieczorek. Dodatkowo napoje i przekąski, głównie z uwagi 

na dietę mieszkańców.  

Na podstawie “Protokołu z dyŜuru dziennego z dnia 19 marca 2012 r., zespół kontrolny stwierdził 

Ŝe w ww. dniu śniadanie odbyło się o godz. 9.00, a kolacja została mieszkańcom wydana o godz. 

17.45. PowyŜszą informację podpisały: p. XXX, p. XXX – pracownice oraz p. Małgorzata 

Rybarczyk (zał. nr 7). 

Pani XXX poinformowała, Ŝe w dniu 19.03.br. obiad był podany około 13.00, i jak zawsze, 

pomagała przy karmieniu mieszkańców – zał. nr 5. 

Z przedstawionej karty zakresu obowiązków uprawnień i odpowiedzialności pracownika wynika, Ŝe 

do obowiązków opiekuna i pielęgniarki naleŜy m. in. “Przestrzeganie godzin posiłków: śniadanie 9, 

obiad 13, podwieczorek 14.15, kolacja nie wcześniej, niŜ o godz 18” – zał. nr 11. 

 

Podczas czynności kontrolnych zespół inspektorów stwierdził, Ŝe pomieszczenia Placówki były 

posprzątane, w trakcie oględzin personel wykonywał m. in. pranie dla mieszkańców oraz sprzątał 

pomieszczenia. 

Właścicielka przedstawiła Protokól kontroli snitarnej z dnia 09.11.2011 r., dokonanej przez słuŜby 

Państwowego Powiatowego Inspektora Sanitarnego. Z treści protokołu wynika, Ŝe stwierdzono 

m.in. konieczność odmalowania ścian, w sali gdzie spoŜywane są posiłki z terminem wykonania 

zalecenia do dnia 31.05.2012 r. – zał. nr 17. 
 
 

Tablice informacyjne i ogłoszenia 
 

Zgodnie z art. 68 a Podmiot prowadzący placówkę zapewniającą całodobową opiekę osobom niepełnosprawnym, 

przewlekle chorym lub osobom w podeszłym wieku jest obowiązany (pkt 2) umieścić w widocznym miejscu na 

budynku, w którym prowadzi placówkę, tablicę zawierającą informację o rodzaju posiadanego zezwolenia oraz 

numer wpisu do rejestru placówek zapewniających całodobową opiekę osobom niepełnosprawnym, przewlekle 

chorym lub osobom w podeszłym wieku. 

 


 10 

Na podstawie oględzin obiektu ustalono, Ŝe przy bramie wjazdowej znajduje się domofon, kamera. 

W widocznym miejscu na tablicy widnieje tablica z informacją o rodzaju prowadzonbej 

działalności, brak moŜliwości odczytania informacji o wpisie do rejestru Wojewody (zapis 

nieczytelny) – zał. nr 3, oraz zał. nr 18, obraz 24, 26.  

 
Zgodnie z art. 68 a Podmiot prowadzący placówkę zapewniającą całodobową opiekę osobom niepełnosprawnym, 

przewlekle chorym lub osobom w podeszłym wieku jest obowiązany pkt 3) umieścić na tablicy ogłoszeń znajdującej 

się w widocznym miejscu w budynku, w którym prowadzi placówkę, informacje dotyczące - (lit. a) zakresu 

działalności prowadzonej w placówce,(lit. b) podmiotu prowadzącego placówkę, w tym informacje o siedzibie lub 

miejscu zamieszkania podmiotu – (Dz. U. z 2009 r. Nr 175, poz. 1362 ze zm.). 

 

W Pawilonie 1 w korytarzu są dwie tablice korkowe z ogłoszeniami, w korytarzu, gdzie 

rozmieszczone są gaśnice ppoŜ. – zał. nr 3. Na tablicach jest zamieszczona informacja o podmiocie 

prowadzącym Placówkę, godzinach przyjęć interesantów, na tablicy znajdują się zapisy o 

godzinach odwiedzin mieszkańców, informacja dotycząca lekarza POZ oraz “Regulamin Zakładu 

Pielęgnacyjno-Opiekuńczego” – zał. nr 18, obraz 18-20. 

w Pawilonie 2 w jadalni, znajduje się tablica korkowa z ogłoszeniami. (zał. nr 3). Na ww. tablicy 

m.in. jest zawarta informacja o prowadzącej Placówkę i dane kontaktowe – zał. nr 18, obraz 22-23. 

 

 

Prowadzącej placówkę przekazano ustalenia dokonane w toku kontroli. 

 

 

Na tym protokół zakończono. 

 

 

 

Załączniki: 

1. UpowaŜnienie Wojewody Wielkopolskiegoz 22 marca 2012 r. 

2. Oświadczenia kontrolerów z 22 marca 2012 r. 

3. Protokół z oględzin Zakładu Pielęgnacyjno-Opiekuńczego w Czapurach z 22.03.2012 r. 

4. Protokół ustnych wyjaśnień Pani Małgorzaty Rybarczyk w sprawie p. XXX. 

5. Protokół ustnych wyjaśnień fizjoterapeuty p. XXX w sprawie p. XXX. 

6. Kopia Umowy p. XXX z 19.01.2011 r. 

7. Protokół z dyŜuru dziennego z dnia 19 marca 2012 r. 

8. Wykaz pensjonariuszy stan na dzień 19.03.2012 r. 

9. Wykaz pracowników na dzień 22.03.2012 r. 

10. Grafik dyŜurów pracowników w miesiącu marcu 2012 r. 

11. Karta zakresu obowiązków uprawnień i odpowiedzialności pracownika. 

12. Wykaz leków p. XXX. 

13. Dokumentacja mieszkańca p. XXX. 

14. Kopie raportów pielęgniarskich za rok 2012 – przykłady. 

15. Notatka słuŜbowa z rozmowy p. XXX z 22.03.2012 r. 

16. Karta przeglądu technicznego sprzętu poŜarniczego z 08.03.2012 r. 

17. Protokół kontroli sanitarnej z 09.11.11 r. 

18. Zdjęcia Placówki z 22.03.2012 r. - 27 obrazów. 

19. Wykaz zaopatrzenia Zakładu w leki za marzec 2012. 

20. Notatka słuŜbowa dot. sposobu zwracania się do mieszkańców z 22.03.2012 r. 

 

 

Protokół zawiera 11 kolejno ponumerowanych stron oraz 20 załączników. 

 

 


 11 

Protokół sporządzono w dwóch jednobrzmiących egzemplarzach, z których jeden przekazano 

prowadzącej jednostkę kontrolowaną, a jeden pozostawiono w dokumentacji Wojewody 

Wielkopolskiego. Załączniki nr 1-5, 15, 18 i 20 przekazano wraz z niniejszym protokołem 

prowadzącej Placówkę. 

 

Zgodnie z §15 ust. 2 pkt. 7 rozporządzenia Ministra Polityki Społecznej z dnia 23 marca 2005 r. 

w sprawie nadzoru i kontroli w pomocy społecznej (Dz. U. nr 61, poz. 543 ze zm.), poprzez 

zamieszczenie w protokole kontroli niŜej wymienionych pouczeń zespół inspektorów informuje 

prowadzącą Zakład o przysługującym z mocy § 16 ust. 1 i 3 cyt. rozporządzenia prawie do: 

• zgłoszenia na piśmie do dyrektora Wydziału Polityki Społecznej WUW w Poznaniu w ciągu 

7 dni od dnia otrzymania protokołu umotywowanych zastrzeŜeń dotyczących ustaleń w nim 

zawartych, 

• odmowy podpisania protokołu kontroli i złoŜenia w ciągu 7 dni od dnia jego otrzymania, 

wyjaśnień przyczyn tej odmowy. 

 
 

 

       

Poznań, dnia 14.05.2012r. 
 Poznań, dnia 11 maj 2012 
 
 

ZAKŁAD PIELEGNACYJNO-OPIEKUŃCZY      
 Małgorzata Rybarczyk         
 61-160 Czapury, ul. Poznańska 66    Inspektor Wojewódzki 
Tel. 061/878 86 21, kom. 0500 074 580    Katarzyna Marnocha 
NIP 778-00-47-741. Regon 634588904     (podpis) 
  (podpis)       
......................................................    ........................................................ 

          Prowadząca Placówkę      zespół inspektorów 

     

         Inspektor Wojewódzki 
          Zofia Jurszo 
            (podpis) 
          11.05.2012r. 


