

PROTOKÓŁ

Z kontroli w jednostce:

Gminny Ośrodek Pomocy Społecznej

.....
(nazwa jednostki kontrolowanej)

Mińsku Mazowieckim, ul. Chelmońskiego 14

26.04.2017 r.

W przeprowadzonej w dniu

.....
(adres jednostki kontrolowanej)

Komisję Rewizyjną Rady Gminy Mińsk Mazowiecki

przez
(zespół kontrolujący)

(wykaz osób kontrolujących: **Stefan Czajkowski, Małgorzata Filipiak,**
Leszek Kopczyński, Krzysztof Kowalczyk, Marzanna Kucińska, Paweł Lipiński,
Tomasz Rokita, Przemysław Wojda)

4/2017

18.04.2017 r.

na podstawie upoważnienia Nrz dnia
wydanego przez Przewodniczącą Rady Gminy Mińsk Mazowiecki.

Zakres kontroli: **kontrola Gminnego Ośrodka Pomocy Społecznej**

Sławomir Barankiewicz

W trakcie kontroli wyjaśnień udzielał Pan
(imię i nazwisko)

Kierownik Gminnego Ośrodka Pomocy Społecznej

.....
(stanowisko służbowe)

W kontroli udział wzięli również:

Pan Antoni Janusz Piechoski

.....
(imię i nazwisko)

Wójt Gminy

.....
(stanowisko służbowe)

Pan Radosław Legat

.....
(imię i nazwisko)

Zastępca Wójta

.....
(stanowisko służbowe)

Pani Jolanta Damasiewicz

.....
(imię i nazwisko)

Sekretarz Gminy

.....
(stanowisko służbowe)

Na podstawie dokumentów znajdujących się w jednostce:

Gminny Ośrodek Pomocy Społecznej

(nazwa jednostki kontrolowanej)

oraz złożonych wyjaśnień w przedmiocie kontrolowanych zagadnień ustalono, co następuje:

Komisja Rewizyjna Rady Gminy Mińsk Mazowiecki na posiedzeniu w dniu 26 kwietnia 2017 r. przeprowadziła kontrolę Gminnego Ośrodka Pomocy Społecznej (GOPS).

Przebieg kontroli:

Pan Stefan Czajkowski Przewodniczący Komisji Rewizyjnej przypomniał, że poprzednia kontrola GOPSu odbyła się w 2016 r. i sformułowano wówczas wniosek pokontrolny dotyczący kontynuowania dalszych prac nad rozwiązaniem problemów lokalowych Gminy, a w szczególności GOPSu (nie dotyczy to prac budowlanych, ale koncepcji „na papierze”). Poza tym dyskutowano również o asystencji rodziny i wzmocnieniu kadr w GOPS-ie.

Pan Przemysław Wojda członek Komisji zapytał o realizację programu „500+”. **Pan Sławomir Barankiewicz Kierownik GOPS** poinformował, że program realizowany jest bez większych zakłóceń. Jest wynajęty lokal naprzeciwko Urzędu Gminy i dzięki temu udało się stworzyć odpowiednie warunki do przyjmowania interesantów. W 2016 r. zatrudniona została jedna osoba w ramach tego programu na umowę zlecenie, poza tym trzech pracowników zajmujących się świadczeniami rodzinnymi i funduszem alimentacyjnym zajmowało się też obsługą programu. Od kwietnia 2016 r. do grudnia 2016 r. złożonych zostało 1 563 wnioski w tym 1 200 w formie papierowej i 463 wnioski drogą elektroniczną. Programem zostało objętych 2 153 dzieci i liczba ta jest zbliżona do szacunków, które zakładał GOPS. Na świadczenie w 2016 r. łącznie przeznaczono 8 898 935,70 zł. Nie było zgłoszeń o marnotrawieniu środków, więc nie było konieczności zamiany świadczeń pieniężnych na świadczenia rzeczowe. Było jednak kilka sygnałów, w związku z którymi nałożono kontrolę na kilka rodzin. Od tych rodzin wymaga się np. faktur za rzeczy zakupione za pieniądze, które otrzymują – ta forma sprawdza się i rodziny rozliczają się z pieniędzy, które otrzymują z programu „500+”.

Pan Krzysztof Kowalczyk Wiceprzewodniczący Komisji zwrócił uwagę na to, że w Gminie Mińsk Mazowiecki nie ma żłobków, a w gminnych przedszkolach są przyjmowane dzieci 2-2,5 letnie, więc może warto byłoby stworzyć oddział żłobkowy, skoro dzieci w tym wieku i tak są przyjmowane. **Pani Sekretarz** powiedziała, że zgodnie z ustawą dzieci w wieku od 2,5 roku muszą być przyjmowane do przedszkoli. **Pan Kowalczyk** poinformował, że do przedszkoli są przyjmowane dzieci w wieku, o którym mówił, ale nie mogą być już w pampersach. **Wójt** zauważył, że być może są to pojedyncze przypadki, bo on nie ma sygnałów, że w przedszkolach są za małe dzieci i rodzice nie zwracają się na razie o żłobki.

Przewodniczący Komisji poinformował, że w sprawozdaniu z działalności GOPSu za 2016 r. jest informacja o tym, że teren Gminy jest podzielony na pięć rejonów. Pan Czajkowski zapytał, jak kształtują się te rejony. **Kierownik** poinformował, że w skład danego rejonu wchodzi miejscowości przylegające do siebie, aby pracownicy Ośrodka mogli łatwiej dotrzeć do mieszkańców z danego rejonu. Rejony zostały podzielone ze względu na liczbę mieszkańców i zakres czynności danego pracownika. W związku z tym może się zdarzyć, że rejony będą się od siebie nieco różnić wielkością.

Radny Czajkowski zapytał o zatrudnienie na umowy zlecenia prawnika, informatyka, psychologa i opiekunów domowych. **Kierownik** wyjaśnił, że konsultacje prawnicze i informatyczne są niezbędne. Konsultacje z prawnikiem są praktycznie na co dzień, a w związku ze skomplikowanymi systemami informatycznymi obsługa informatyka również jest niezbędna. Psycholog natomiast przyjmuje dwa razy w miesiącu w ośrodku. Klienci GOPSu, którzy potrzebują takiego wsparcia, są kierowani do psychologa, a następnie, jeśli jest taka potrzeba, to kierowani są do dalszej pomocy. Współpraca z psychologiem jest na bieżąco i ośrodek jest informowany co dzieje się w danym przypadku. Poza tym psycholog jest również potrzebny przy niebieskich kartach, czyli tam, gdzie jest przemoc w rodzinie. Są również opiekunki domowe, których ilość w ciągu roku jest uzależniona od potrzeb. W 2016 r. było sześć opiekunek domowych i jest tendencja wzrostowa, ponieważ wzrasta liczba osób potrzebujących takiej pomocy. Był też zatrudniony archiwista na mocy umowy z Urzędem Pracy, była to stażystka, która po zakończeniu stażu została zatrudniona na umowę zlecenie. Archiwizacja jest jeszcze w toku, ale należy ją wykonać. Osoba do obsługi świadczeń wychowawczych to osoba, która pracowała przy programie „500+”, a potem wzięła udział w konkursie, który został rozpisany przez ośrodek i jako jedyna zgłosiła się w naborze. Osoba ta sprawdziła się na umowie zlecenie i w związku z tym, że jako jedyna zgłosiła się do konkursu, to została zatrudniona na umowę o pracę. GOPS stać jest na zatrudnienie tej osoby w ramach środków, które otrzymuje na realizację programu „500+” i jest to konieczne do prawidłowej realizacji programu. **Przewodniczący Komisji** powiedział, że jeśli chodzi o przemoc w rodzinie to zespół interdyscyplinarny powołuje zgodnie z ustawą Wójt – Pan Czajkowski zapytał Wójta o skład osobowy zespołu i o to, czy zespół jest dostatecznie mocny kadrowo. **Wójt** poprosił o odpowiedź Kierownika GOPSu, który przewodzi pracami zespołu interdyscyplinarnego. **Pan Barankiewicz** poinformował, że w skład zespołu interdyscyplinarnego musi wchodzić przedstawiciel ośrodka pomocy społecznej, przedstawiciele policji i sądu, czyli kurator oraz przedstawiciele zespołu opieki zdrowotnej, oświaty i Komisji Rozwiązywania Problemów Alkoholowych. Wszyscy wymienieni przedstawiciele są powołani do zespołu interdyscyplinarnego. Zespół spotyka się przynajmniej raz na kwartał, natomiast częściej spotykają się grupy robocze, które powołuje przewodniczący zespołu. Grupy robocze są powoływane w ciągu trzech dni od wpłynięcia niebieskiej karty. W skład grup roboczych wchodzi również przedstawiciele wcześniej wymienionych instytucji, ale nie zawsze wszyscy muszą być powołani. **Wójt** poinformował, że zespół interdyscyplinarny i komisja ds. rozwiązywania problemów alkoholowych to przenikające się i współpracujące ze sobą organizmy, które kontrolują i monitorują trudne sytuacje społeczne w Gminie. Instytucje te dobrze współpracują ze sobą. **Kierownik** podał natomiast informacje liczbowe dotyczące pracy grup roboczych.

Pan Radny Kowalczyk zapytał o realizację gminnej karty dużej rodziny. Zauważył również, że w 2016 r. było wydanych prawie 700 gminnych kart, a tylko ok. 200 kart ogólnopolskich i zapytał, czym było to spowodowane. **Kierownik** wyjaśnił, że jeśli ktoś we wcześniejszych latach otrzymał ogólnopolską kartę to nie zgłasza się po nią co roku. **Radny Kowalczyk** zapytał o zainteresowanie mieszkańców gminną kartą dużej rodziny. **Wójt** poinformował, że jest zainteresowanie i mieszkańcy z tego korzystają, a szczegółowe sprawozdanie z realizacji tego programu zostanie przedstawione na najbliższej sesji Rady Gminy. W sprawozdaniu nie będą uwzględnione informacje dotyczące korzystania z ofert firm prywatnych, ponieważ nie rozliczają się one z Gminą.

Pan Radny Wojda poprosił o informacje dotyczące szkoleń, w których udział wzięli pracownicy GOPSu. **Kierownik** poinformował, że najczęściej były to szkolenia jednodniowe w Warszawie lub w Siedlcach, prowadzone przez sprawdzone firmy posiadające uznanych wykładowców w dziedzinie pomocy społecznej. Było również szkolenie na miejscu dla członków zespołu interdyscyplinarnego i grup roboczych. Tematyką tych szkoleń są zagadnienia, z którymi na co dzień spotykają się pracownicy GOPS, a także aktualizacja i interpretacja przepisów prawa.

Pan Radny Kowalczyk powiedział, że są zasiłki jednorazowe i zasiłki okresowe i zapytał, czy w związku z tym GOPS weryfikuje i sprawdza w jakiś sposób wykorzystanie tych środków. **Pan Barankiewicz** powiedział, że nie zawsze wymaga się rachunków, ponieważ pracownicy znają środowisko i rodziny. Gdy w danej rodzinie są np. problemy alkoholowe to wówczas prosi się o rachunek potwierdzający wykorzystanie udzielonej pomocy finansowej. Za każdym razem robiony jest również wywiad środowiskowy, który jest przeprowadzany z daną rodziną w miejscu zamieszkania przez pracowników GOPSu. **Kierownik** poinformował również na jakie cele najczęściej udzielane są zasiłki.

Pan Barankiewicz, przechodząc do opieki nad osobami starszymi, powiedział, że lawinowo zwiększa się liczba samotnych osób potrzebujących stałej opieki, które wymagają umieszczenia w domu pomocy społecznej. Koszty umieszczenia takiej osoby w domu pomocy społecznej są znaczące, np. w Mieni jest to prawie 3,5 tys. zł miesięcznie, a w Siedlcach 3,7 tys. zł. Osoba umieszczana w takiej instytucjach pokrywa koszty tylko w części, bo pobiera się jedynie 70% świadczenia jakie otrzymuje, a zazwyczaj są to niskie świadczenia, np. mała emerytura, zasiłek stały. Pozostałe 30% świadczenia jest do dyspozycji pensjonariusza. Natomiast pozostałe koszty pobytu takiej osoby w domu pomocy społecznej, jeśli nie ma rodziny, dokłada Gmina. Są to więc znaczne koszty, a tendencja jest taka, że wydatki te zwiększają się. Są również przypadki, że to rodzina zgłasza potrzebę umieszczenia osoby starszej w domu pomocy społecznej, ale GOPS zajmuje się osobami, które nie mają rodziny i są samotne. Poza tym ośrodek nie kieruje pensjonariuszy do prywatnych domów pomocy społecznej. **Pani Sekretarz** zapytała, czy zmieniło się coś w przepisach w kwestii dziedziczenia przez gminę majątku po samotnej osobie, nad którą opiekę sprawowała gmina i łożyła na jej utrzymanie w domu pomocy społecznej. **Kierownik** powiedział, że na chwilę obecną nic się nie zmieniło i nie ma takich przepisów. Jest to na zasadzie dobrowolności i poza poinformowaniem nie można nikogo do tego nakłaniać.

Przewodniczący Komisji zapytał o przyczyny zgłaszania się do GOPSu osób w wieku produkcyjnym, które mogą jeszcze pracować. **Kierownik** powiedział, że jeśli chodzi

o strukturę klientów ośrodka to zmniejsza się liczba osób ubogich, natomiast zwiększa się liczba osób z problemami alkoholizmu, przemocą w rodzinie, opieką nad osobami starszymi i niepełnosprawnymi. Zmniejsza się liczba wypłaconych zasiłków, ale za to są one w większych kwotach, bo np. trzeba wykonać remont mieszkania dla osoby niepełnosprawnej. Jeśli chodzi o kwestie bezrobocia to część klientów oszukuje, bo jest zarejestrowana w Urzędzie Pracy, czyli formalnie jest bezrobotna, ale wykonuje pracę „na czarno”. GOPS stara się uświadamiać ludziom, że zdaje sobie z tego sprawę, ale wielokrotnie nie można tego udowodnić. W związku z tym wydaje się, że problem bezrobocia jest mniejszy, ale oczywiście są również rodziny, w których od wielu lat jest bezrobocie i przychodzą oni po zasiłki, bo nie mogą znaleźć pracy. Kierownik dodał, że z tego względu jest wdzięczny Komisji Rewizyjnej i Wójtowi za umożliwienie zatrudnienia od połowy tego roku pracownika socjalnego, którego praca polega na byciu w środowisku i w terenie. Mimo wszystko nadal nie spełnia się wymogów ustawowych mówiących o jednym pracowniku socjalnym przypadającym na 2 tys. mieszkańców. Jeśli zaś chodzi o asystenta rodziny to ma on 13 rodzin pod swoją opieką, a zgodnie z przepisami maksymalnie może mieć 15 rodzin. Na pewno byłaby możliwość znalezienia kolejnych rodzin, którym można by było przydzielić asystenta, ale pozostawia się niewielki margines dwóch rodzin na nagłe sytuacje wymagające natychmiastowego wkroczenia do rodziny. W związku z wejściem w życie ustawy „za życiem” asystent rodziny odgrywa ogromną rolę i będzie miał wiele czasochłonnej pracy, przy pojedynczym przypadku. Drugi asystent rodziny w Gminie byłby jak najbardziej wskazany, bo z jednej strony są rodziny problemowe, którym można by było przydzielić asystenta rodziny, a z drugiej strony jeśli wpłynęły wnioski o asystenta rodziny, w związku z realizacją ustawy „za życiem” to nie można odmówić jego przydzielenia. **Przewodniczący Komisji** zapytał o szacunkową kwotę, którą należałoby przeznaczyć na zatrudnienie asystenta rodziny. **Kierownik** powiedział, że trudno to określić, ale musi być to osoba odpowiednio wykształcona lub z ukończonymi kursami i trudno wskazać wynagrodzenie takiej osoby, ale musi być wyższe niż najniższa krajowa.

Pani Sekretarz przypomniała, że na jednej z sesji Rady Gminy z propozycją współpracy zwrócił się lokalny przedsiębiorca prowadzący dzienny dom opieki dla osób starszych. Pani Sekretarz zapytała, jak Kierownik ocenia zainteresowanie taką ofertą wśród mieszkańców naszej Gminy. **Pan Barankiewicz** wyraził opinię, że jeśli chodzi o podopiecznych GOPSu to nie byłoby zainteresowania i robiono już rozeznanie w tej sprawie. Podopieczni ośrodka to osoby potrzebujące opieki na miejscu lub w skrajnych przypadkach ulokowania w domu pomocy społecznej. Jeśli zaś chodzi o pozostałych mieszkańców Gminy w starszym wieku to być może znaleźliby się zainteresowani taką ofertą, ale trzeba by było przeprowadzić analizę.

Przewodniczący Komisji, powracając do wypowiedzi Kierownika w sprawie asystenta rodziny zapytał, czy Komisja może tę wypowiedź odebrać i potraktować jako formalny wniosek. **Kierownik** potwierdził to i powtórzył, że asystent rodziny będzie niezbędny w sytuacji gdy będą wnioskowały o niego osoby na podstawie ustawy „za życiem”, bo wówczas będzie trzeba go przyznawać. **Pan Czajkowski** powiedział, że temat ten na pewno będzie przedyskutowany jeszcze na forum całej Rady Gminy razem z Wójtem, ponieważ trzeba określić środki, jeśli zapadłyby wiążące decyzje o zatrudnieniu asystenta.

Pan Radny Kowalczyk zapytał o bezdomność w Gminie i o mieszkania komunalne, na które oczekuje dziewięć osób. Zapytał też, co się dzieje z tymi osobami, jeśli nie doczekają się przyznania mieszkania i gdzie w tym czasie mieszkają. **Kierownik** poinformował, że GOPS nie zajmuje się bezpośrednio sprawą mieszkań komunalnych, ale zapewne osoby oczekujące na mieszkania komunalne mieszkają w trudnych warunkach i czekają na poprawę warunków i przydzielenie mieszkania. Jeśli zaś chodzi o bezdomnych to w sytuacjach kryzysowych w okresie zimowym takie osoby były umieszczane w ośrodkach, np. w Halinowie. Jest też podpisana umowa ze schroniskiem spod Tłuszcza w ramach zabezpieczenia, ale nie płaci się za gotowość umieszczenia tam bezdomnego. W przypadku umieszczenia bezdomnego w schronisku GOPS musi pokryć koszty pobytu i jest to ok. 500 zł miesięcznie.

Przewodniczący Komisji zapytał o sprawy lokalowe, bo w obecnej chwili wynajmowany jest lokal naprzeciwko Urzędu Gminy. Zapytał też, czy w związku z tym, że rośnie liczba podopiecznych to jest opracowana jakaś wstępna koncepcja rozwiązania problemu lokalowego, który był sygnalizowany już w poprzednim roku. **Wicewójt** poinformował, że tą sprawą interesował się bezpośrednio Wójt, ale nie przekazał informacji w tej kwestii (Wójt z powodu innych obowiązków zawodowych musiał wcześniej opuścić posiedzenie Komisji Rewizyjnej). **Kierownik** powiedział natomiast, że jeśli chodzi o wynajmowany lokal to jest podpisana przez Wójta umowa, która jest do końca tego roku z opcją przedłużenia, natomiast okres wypowiedzenia to 3 miesiące. Kierownik rozmawiał z właścicielem lokalu i ma on wolę przedłużenia umowy. Koszt wynajmu to 3,5 tys. zł miesięcznie i wliczone są w to wszystkie media. Koszt wynajmu pokrywany jest ze środków otrzymywanych na realizację programu „500+”. **Przewodniczący** ze względu na ciągły rozwój Gminy, zachęca do dyskusji o tych sprawach, ponieważ na pewno w przyszłości będzie wzrost liczby mieszkańców i będzie to potrzebne.

Przewodniczący Komisji zapytał, czy są jeszcze pytania do Kierownika GOPSu dotyczące tematu kontroli – pytań nie zgłoszono.

Przewodniczący zaproponował następujące wnioski pokontrolne:

- zatrudnienie w przyszłym roku jednej osoby w Gminnym Ośrodku Pomocy Społecznej w charakterze asystenta rodzinnego,
- kontynuowanie dalszych prac nad rozwiązaniem problemów lokalowych Gminy, a w szczególności GOPSu (prace te nie dotyczą prac budowlanych, ale koncepcji „na papierze”).

Zaproponowane wnioski zostały przyjęte przez członków Komisji.

W związku z wyczerpaniem tematu kontroli Przewodniczący Komisji Rewizyjnej zakończył kontrolę Gminnego Ośrodka Pomocy Społecznej.

Wnioski pokontrolne:

1) Zatrudnienie w przyszłym roku jednej osoby w Gminnym Ośrodku Pomocy Społecznej w charakterze asystenta rodzinnego

2) Kontynuowanie dalszych prac nad rozwiązaniem problemów lokalnych Gminy, a w szczególności GOPSu (prace te nie dotyczą prac budowlanych, ale koncepcji „na papierze”)

Uwagi kierownika lub pracownika jednostki kontrolowanej:

W 2016r. został przeniesiony pracownik Urzędu Gminy Mińsk Mazowiecki do pracy w Gminnym Ośrodku Pomocy Społecznej w Mińsku Mazowieckim na stanowisko uzgodnione do pracy na stanowisku podinspektora do spraw świadczeń wychowawczych (500+).

Tap. Wójta
KIEROWNIK
Gminnego Ośrodka Pomocy Społecznej
w Mińsku Mazowieckim

mgr Szymon Barankiewicz

Wykaz załączników:

1. Ocena zasobów pomocy społecznej
2. Sprawozdanie z działalności Gminnego Ośrodka Pomocy Społecznej w Mińsku Mazowieckim za rok 2016

Protokół sporządzono w 3 jednobrzmiących egzemplarzach. Jeden egzemplarz przekazano Wójtowi Gminy, natomiast drugi egzemplarz otrzymała jednostka kontrolowana (Gminny Ośrodek Pomocy Społecznej w Mińsku Mazowieckim – Kierownik GOPS).

Kontrolowany:

Z up. Wójta
K I E R O W N I K
Gminnego Ośrodka Pomocy Społecznej
w Mińsku Mazowieckim

mgr Sławomir Barankiewicz

Kontrolujący:

**Komisja Rewizyjna
Rady Gminy Mińsk Mazowiecki
w składzie:**

Stefan Czajkowski -

Krzysztof Kowalczyk -

Małgorzata Filipiak -

Leszek Kopczyński -

Marzanna Kucińska -

Paweł Lipiński -

Tomasz Rokita -

Przemysław Paweł Wojda -

Otrzymują:

1. Wójt Gminy Mińsk Mazowiecki,
2. Gminny Ośrodek Pomocy Społecznej w Mińsku Mazowieckim – Kierownik GOPS,
3. a/a.

