[image: image1.wmf]
 Poznań, 2013-09-11

 PS-Pi.431.1.9.2013.6
 Pani

 Iwona Kończewska
Kierownik

Miejsko-Gminnego Ośrodka

Pomocy Społecznej

ul. Wojska Polskiego 12
64 – 850 Ujście
 ZALECENIA POKONTROLNE

Na podstawie art. 22 pkt 8 ustawy z dnia 12 marca 2004 r. o pomocy społecznej
, zespół inspektorów Wydziału Polityki Społecznej Wielkopolskiego Urzędu Wojewódzkiego
w Poznaniu przeprowadził w okresie od 24 lipca do 2 sierpnia 2013 r. kontrolę kompleksową w Miejsko-Gminnym Ośrodku Pomocy Społecznej w Ujściu.

Zakres kontroli obejmował zasadność przyznawania świadczeń, legalność wydawanych decyzji oraz kwalifikacje kadry realizującej zadania pomocy społecznej, w okresie
od 1 stycznia 2012 r. do dnia kontroli.

Wobec ustaleń dokonanych w toku kontroli, opisanych w protokole kontroli podpisanym bez zastrzeżeń dnia 30 sierpnia 2013 r.; na podstawie art. 128 ust. 1 ustawy o pomocy społecznej, przekazuję niniejsze zalecenia pokontrolne.

W wyniku kontroli ustalono, co następuje:

Kierownik Ośrodka Pomocy Społecznej posiada wymagany staż pracy i specjalizację
z zakresu organizacji pomocy społecznej.

Na podstawie art. 110 ust. 7 i 8 ustawy o pomocy społecznej, Burmistrz Ujścia upoważnił Kierownika oraz jednego z pracowników Ośrodka do prowadzenia postępowań w sprawach z zakresu pomocy społecznej i wydawania decyzji administracyjnych z zakresu pomocy społecznej, należących do właściwości Gminy Ujście.

Podstawą funkcjonowania Ośrodka jest Statut Miejsko-Gminnego Ośrodka Pomocy Społecznej oraz Regulamin Organizacyjny.

Pracownicy socjalni spełniają wymagania kwalifikacyjne, opisane w obowiązujących przepisach.
Pracownicy socjalni posiadają aktualne legitymacje służbowe, biorą też udział
w szkoleniach, tematycznie związanych z wykonywaną pracą.

Wywiady środowiskowe przeprowadzane były zgodnie z obowiązującymi przepisami
w zakresie terminu, planowania i zatwierdzania pomocy. Nie stwierdzono nieprawidłowości w zakresie terminowości postępowania administracyjnego.
W zdecydowanej większości przypadków nie stwierdzono nieprawidłowości
w wydawanych decyzjach w zakresie ich zgodności z ustawą o pomocy społecznej i ustawą z dnia 14 czerwca 1960 r. Kodeks postępowania administracyjnego.

Decyzje zawierały szczegółowe uzasadnienie prawne i faktyczne.

Stwierdzone w trakcie kontroli nieprawidłowości.
W toku kontroli ustalono, że liczba pracowników socjalnych jest niewystarczająca
w stosunku do liczby ludności Miasta i Gminy Ujście, co jest naruszeniem art. 110 ust. 11 ustawy o pomocy społecznej, który stanowi, że Ośrodek zatrudnia pracowników socjalnych proporcjonalnie do liczby ludności gminy w stosunku jeden pracownik socjalny na 2 tys. mieszkańców, nie mniej jednak niż trzech pracowników.
Ośrodek zatrudnia 3 pracowników socjalnych w pełnym wymiarze czasu pracy, co oznacza, że na jednego pracownika socjalnego przypada średnio 2.700 mieszkańców.
W kilku przypadkach ustalono dochód osoby/rodziny niezgodnie z art. 8 ust. 3 ustawy
o pomocy społecznej.
W kilku przypadkach decyzjom nadano rygor natychmiastowej wykonalności, mimo wskazania w sentencji decyzji terminu realizacji świadczenia po uprawomocnieniu się decyzji.
W większości decyzji przyznających zasiłki celowe specjalne w sentencji decyzji nie wskazano celu, na jaki przyznano świadczenie, co stanowi naruszenie art. 104 § 2 K.p.a.
Zasiłek celowy, w tym również zasiłek specjalny celowy przyznaje się w celu zaspokojenia niezbędnej potrzeby bytowej, w tym w szczególności na pokrycie kosztów wymienionych w art. 39 ust. 2 ustawy o pomocy społecznej. Jako nieprawidłowość
i naruszenie art. 39 ust. 2 ww. ustawy uznano również przyznawanie zasiłku na zakup lub
w formie paczki świątecznej.
W kilku przypadkach ustalono odpłatność za usługi opiekuńcze niezgodnie z Uchwałą
Nr XXII/177/2004 Rady Miejskiej w Ujściu z dnia 28 grudnia 2004 r. w sprawie zasad przyznawania i odpłatności za usługi opiekuńcze, zwrotu przez świadczeniobiorcę wydatków na usługi opiekuńcze oraz częściowego lub całkowitego zwolnienia od opłat.
W większości skontrolowanych przypadków w podstawie prawnej decyzji przywołano nieaktualne publikatory aktów prawnych. Podczas kontroli zobligowano Kierownika do usunięcia wskazanej nieprawidłowości, co Kierownik poświadczył stosownym oświadczeniem. W związku z powyższym odstępuję od wydania zaleceń pokontrolnych
w tym zakresie.
Biorąc powyższe pod uwagę, zalecam:
1. Dostosować liczbę etatów pracowników socjalnych proporcjonalnie do liczby ludności gminy, zgodnie z art. 110 ust. 11 ustawy o pomocy społecznej.
2. Dochód osób i rodzin ustalać zgodnie z art. 8 ust. 3 ustawy o pomocy społecznej.

3. Wydawać decyzje w trybie art. 108 K.p.a. w sytuacjach wyjątkowych, określonych w niniejszym artykule.

4. Stosować art. 104 § 2 K.p.a. poprzez wskazywanie w sentencji decyzji przyznających zasiłki celowe specjalne celu, na jaki zostały przyznane.

5. Zasiłki celowe specjalne przyznawać zgodnie z art. 39 ust. 2 ustawy o pomocy społecznej.

6. Odpłatność za usługi opiekuńcze ustalać zgodnie z obowiązującymi przepisami prawa miejscowego.

Pisemnej informacji o realizacji zaleceń pokontrolnych oczekuję w terminie 30 dni od dnia otrzymania niniejszego wystąpienia.

Zgodnie z art. 128 ust. 2 ustawy o pomocy społecznej, w terminie 7 dni od daty otrzymania niniejszych zaleceń pokontrolnych Kierownikowi Ośrodka przysługuje prawo zgłoszenia do Wojewody Wielkopolskiego zastrzeżeń. W przypadku nieuwzględnienia zastrzeżeń, zgodnie z art. 128 ust. 4 ustawy o pomocy społecznej, Kierownik, w terminie 30 dni, jest zobowiązany do powiadomienia Wojewody Wielkopolskiego o realizacji zaleceń. W przypadku uwzględnienia zastrzeżeń, zgodnie z art. 128 ust. 5 ustawy o pomocy społecznej, Kierownik, w terminie 30 dni, jest zobowiązany do powiadomienia Wojewody Wielkopolskiego o realizacji zaleceń, mając na uwadze zmiany wynikające
z uwzględnionych zastrzeżeń.

Zgodnie z art.130 ust. 1 ustawy o pomocy społecznej, kto nie realizuje zaleceń pokontrolnych podlega karze pieniężnej w wysokości od 200 zł do 6.000 zł.

Do wiadomości:

1. Rada Miejska w Ujściu.
Z up. Wojewody Wielkopolskiego

Przemysław Pacia

Wicewojewoda Wielkopolski

�	 Tekst jednolity Dz. U. z 2013 r., poz. 182 ze zm.

� 	Tekst jednolity Dz. U. z 2013 r., poz. 267

al. Niepodległości 16/ 18, 61-713 Poznań, tel. 61-851-55-66, fax 61-854-11-50

www.poznan.uw.gov.pl
, e-mail: wojewoda.wielkopolski@poznan.uw.gov.pl

