
1

P R O T O K Ó Ł

KONTROLI POBLEMOWEJ

przeprowadzonej w Domu Pomocy Społecznej Nr 2

z filią „Dom w Połowie Drogi” ul. Walczaka 42

66-414 Gorzów Wlkp.

w dniach: 29 września, 1, 6 i 7 października oraz 28 listopada 2014r.

Działając na podstawie art.22 pkt 8 ustawy z dnia 12 marca 2004 r. o pomocy społecznej

(t.j. Dz. U. z 2013r., poz. 182 ze zm.), przepisów 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.),

przepisów rozporządzenia Ministra Pracy i Polityki Społecznej z dnia 23 sierpnia 2012r. w sprawie

domów pomocy społecznej (Dz.U. z 2012r., poz. 964)

Zespół kontrolny w składzie:

1. Aleksandra Kaczmarek starszy inspektor w Wydziale Polityki Społecznej LUW

w Gorzowie Wlkp., posiadająca Upoważnienie Wojewody nr 321-1/2014 z dnia

23 września 2014r. – przewodnicząca zespołu;

2. Ewelina Tomaszewska starszy inspektor wojewódzki w Wydziale Polityki Społecznej LUW

w Gorzowie Wlkp., posiadająca Upoważnienie Wojewody nr 321-2/2014 z dnia

23 września 2014 r.

 (akta kontroli str.9-12)

przeprowadził w dniach: 29 września, 1, 6 i 7 października oraz 28 listopada 2014r.

w Domu Pomocy Społecznej nr 2 z filią „Dom w Połowie Drogi” w Gorzowie Wlkp. ul. Walczaka 42

kontrolę problemową w zakresie stopnia realizacji świadczonych usług określonych standardem.

Kontrola została przeprowadzona w obecności Pani Elżbiety Nowak – Dyrektora Domu

Pomocy Społecznej oraz wyłączenia dokonał zespół kontrolny na podstawie art.5 ustawy z dnia 6

września 2001r. o dostępie do informacji publicznej (j.t. Dz.U. 2014.782 z późn.zm.)

Przed przystąpieniem do kontroli Zespół kontrolny złożył pisemne oświadczenia o braku okoliczności

uzasadniających wyłączenie od udziału w niniejszej kontroli.

 (akta kontroli str.15-18)

Celem kontroli było podniesienie jakości świadczonych usług na rzecz mieszkańców Domu

Pomocy Społecznej nr 2 z filią „Dom w Połowie Drogi” w Gorzowie Wlkp. ul. Walczaka 42,

zgodnie z Programem Kontroli zaakceptowanym przez Dyrektora Wydziału Polityki Społecznej

LUW w Gorzowie Wlkp.

Okres objęty kontrolą od dnia 29 września 2012r. do dnia 29 września 2014r.

(akta kontroli str.309-320)

PS-I.431.1.10.2014

2

Ocenie poddano następujące zagadnienia:

1. Standard usług bytowych i sanitarnych.

2. Standard usług opiekuńczych i wspomagających.

3. Udział mieszkańców w opracowaniu i realizacji indywidualnych planów mieszkańca.

4. Zapewnienie bezpiecznego przechowywania środków pieniężnych i przedmiotów

wartościowych.

5. Wpływ mieszkańców na udział w życiu Domu.

O rozpoczęciu kontroli powiadomiono podmiot kontrolowany pismem Wydziału Polityki Społecznej

Lubuskiego Urzędu Wojewódzkiego w Gorzowie Wlkp. z dnia 22 września 2014r. znak

PS-I.431.1.10.2014. ETom.

 (akta kontroli str. 1-8)

Dokonano na tej podstawie następujących ustaleń:

1. Standard usług bytowych i sanitarnych.

W trakcie czynności kontrolnych dokonano oględzin wybranych pomieszczeń Domu pod względem

przestrzegania prawa do intymności mieszkańca.

 Dom Pomocy Społecznej przy ul. Walczaka 42 usytuowany jest

w czterokondygnacyjnym budynku (piwnica, parter, I piętro, poddasze). Do dyspozycji Domu

pozostają dwa piętra: parter oraz piętro I. Pozostałe kondygnacje są użytkowane

przez Gorzowskie Centrum Pomocy Rodzinie i Polityki Społecznej. Budynek nie posiada barier

architektonicznych. Dom Pomocy Społecznej – filia „Dom w Połowie Drogi” usytuowany jest

w parterowej części budynku przy ul. Walczaka 27. Sąsiaduje z Ambulatorium Kontrolowanego

Trzeźwienia.

Dom (wraz z filią) z liczbą 90 miejsc przeznaczony jest dla przewlekle psychicznie chorych.

W dniu kontroli w Domu zamieszkiwało 90 osób, w tym w filii 22 osoby.

W trakcie oględzin pomieszczeń budynku Domu Pomocy Społecznej Nr 2 w Gorzowie Wlkp.

znajdującego się przy ul. Walczaka 42 ustalono, że:

Pokoje mieszkalne usytuowane są na parterze oraz pierwszym piętrze. Przed wejściem

do pokoi mieszkańców znajdują się tabliczki z nazwiskami osób zamieszkujących w konkretnych

pokojach. W każdym z pokoi znajdują się łazienki wraz z toaletami. W łazienkach zaobserwowano

opisane (imię, nazwisko, inicjały) przybory toaletowe, ręczniki, gąbki mieszkańców.

3

W trakcie kontroli dokonano oględzin wybranych 9 pokoi mieszkalnych (6 pokoi na parterze

oraz 3 pokoje na piętrze). Pokoje maksymalnie 3 osobowe. Pomieszczenia czyste, zadbane,

bez przykrych zapachów, wyposażone w podstawowe meble. W trakcie oględzin dokonano również

przeglądu szaf w wybranych pokojach mieszkańców. Ustalono, że każdy mieszkaniec posiada

samodzielną opisaną szafę, a odzież, bielizna mieszkańców są podpisywane.

Na parterze znajdują się ponadto: dyżurka pielęgniarska, łazienka ogólna, stołówka pełniąca

równocześnie funkcję świetlicy, kącik telewizyjny oraz pomieszczenia gospodarcze i pracowników

Domu. W holu wywieszone są tablice informacyjne dla mieszkańców na których przedstawiono ofertę

terapeutyczną, prawa i obowiązki mieszkańców, wskazano imiennie lekarzy zatrudnionych

w Domu oraz skład rady mieszkańców. Ponadto na jednej ze ścian umieszczono tzw. „skrzynkę

życzeń” za pomocą której mieszkańcy mogą przekazywać swoje wnioski i uwagi dot. funkcjonowania

placówki. Na piętrze budynku usytuowana jest m.in. dyżurka pielęgniarek, biblioteka, pokój gościnny,

kuchenka oraz łazienka ogólna.

 Ogólnodostępne łazienki przeznaczone są w szczególności dla mieszkańców leżących,

zamykane na klucz. Obok znajdują się toalety (oddzielone ścianką z osobnym wejściem, dostosowane

do potrzeb osób niepełnosprawnych). W łazienkach znajdują się: parawan, wanna, podnośniki

umożliwiające kąpiel mieszkańców niesprawnych fizycznie, wózek inwalidzki.

W trakcie lustracji pomieszczeń budynku Domu Pomocy Społecznej Nr 2 w Gorzowie Wlkp.

znajdującego się przy ul. Walczaka 27 Filia „Dom w połowie Drogi” ustalono, że:

 Pomieszczenia znajdują się w parterowym budynku. Do dyspozycji mieszkańców jest 8 pokoi

(2–dwuosobowe oraz 6–trzyosobowych). Dokonano oględzin 4, losowo wybranych pokoi

mieszkalnych. Mieszkańcy chętnie udostępniali kontrolującym swoje pokoje. Pomieszczenia czyste,

wyremontowane, wyposażone w podstawowe meble, w tym szafy z nieoznaczoną imiennie odzieżą

(mieszkańcy samodzielnie piorą swoje rzeczy), szafki indywidualne, gdzie przechowywane

są przybory kosmetyczne. Do dyspozycji mieszkańców pozostają 4 zapewniające intymność toalety

oraz 4 stanowiska kąpielowe (natryski – przy natryskach powykręcana armatura – tj. węże). Ponadto

w budynku znajduje się pokój dzienny, w którym odbywają się spotkania klubu AA, stołówka

i jadalnia. Pomieszczenie kuchni jest wspólne z sąsiadującym Ambulatorium Kontrolowanego

Trzeźwienia.

Stołówka umiejscowiona jest w części parterowej budynku przy ul. Walczaka 42.

W pomieszczeniu tym znajduje się informacja dotycząca godzin wydawania posiłków oraz jadłospis

na 10 dni. Posiłki są przygotowywane i dostarczane przez firmę zewnętrzną, tj. Przedsiębiorstwo

Handlowo-Usługowo-Gastronomiczne Sabina Szynkiewicz. Z Planu Dnia wynika, że posiłki

wydawane są w następujących godzinach: śniadanie 8:00; obiad 13:00; podwieczorek 15:30; kolacja

18:00. Zgodnie z zapisami § 6 pkt. 6 c rozporządzenia Ministra Pracy i Polityki Społecznej z dnia 23

sierpnia 2012r. w sprawie domów pomocy społecznej „dla każdego z posiłków czas wydawania

wynosi 2 godziny, a ostatni posiłek jest podawany nie wcześniej niż o godz. 18:00
”.

W trakcie

4

czynności kontrolnych sprawdzono również dostępność kuchenek pomocniczych dla każdej grupy

mieszkańców. Ustalono, że na każdym z pięter znajduje się kuchenka pomocnicza (brak produktów

żywnościowych w szafkach). Obok jadalni w budynku przy ul. Walczaka 42 znajduje się kuchnia,

gdzie w lodówce dostępne są całodobowo produkty żywnościowe dla mieszkańców. Kuchenka

pomocnicza znajduje się również w budynku Filii. W ramach oględzin nie zaobserwowano artykułów

żywnościowych dla mieszkańców.

 (akta kontroli str. 25-28)

Nie stwierdzono uchybień w realizacji zadania.

2. Standard usług opiekuńczych i wspomagających

 Zatrudnienie w zespole terapeutyczno –opiekuńczym

Minimalny wskaźnik zatrudnienia dla Domu przeznaczonego dla osób przewlekle psychicznie

chorych wynosi 0,5. Biorąc pod uwagę liczbę miejsc (90), w Domu powinno być nie mniej niż 45

etatów.

Z przedstawionej przez Dyrektora Domu informacji wynika, że w skład zespołu

terapeutyczno-opiekuńczego wchodzi ogółem 68 osób, w tym: 21 osób zatrudnionych w ramach

umowy o pracę na czas nieokreślony, 4 na czas określony, 3 pracowników zatrudnionych

na podstawie umowy zlecenia (psycholog – 0,21 etatu, psychiatra – 0,05 etatu, radca prawny –

0,1 etatu). W skład zespołu wchodzi również lekarz rodzinny (0,14 etatu), wolontariusze (2 osoby,

tj. 1 etat), praktykanci (3 osoby – tj. 1,61 etatu). Zgodnie z przedłożoną dokumentacją Dom

ma zawarte umowy z firmami zewnętrznymi na świadczenie usług pielęgniarskich oraz opiekuńczych.

Usługi pielęgniarskie świadczy 8 pielęgniarek zatrudnionych w firmie Hospital Serwis Company

Sp. z o.o. z siedzibą we Wrocławiu (6 etatów) natomiast usługi opiekuńcze – 21 osób, tj. 15 etatów –

Stowarzyszenie Pracowników Służb Społecznych „Krąg” w Gorzowie Wlkp.

Z informacji przedstawionej w pierwszym dniu kontroli (załącznik nr 2 do umowy z dnia

15-07-2014r.) wynikało, że dwie osoby, które miałyby realizować usługi opiekuńcze w Domu były

równocześnie pracownikami Gorzowskiego Centrum Pomocy Rodzinie i Polityki Społecznej. W toku

dalszych czynności kontrolującym przedłożono imienny grafik dyżurów opiekunów SPSS „Krąg”

za miesiąc sierpień i wrzesień 2014r. oraz notatkę służbową z dnia 3 października 2014r. sporządzoną

przez wyłączenia dokonał zespół kontrolny na podstawie art.5 ustawy z dnia 6 września 2001r. o

dostępie do informacji publicznej (j.t. Dz.U. 2014.782 z późn.zm.)

Z dokumentów tych wynika, że żaden z 21 pracowników zatrudnionych w Stowarzyszeniu

Pracowników Służb Społecznych „Krąg” świadczących usługi opiekuńcze w Domu (od dnia 1

sierpnia 2014r.) nie jest pracownikiem GCPRiPS. wyłączenia dokonał zespół kontrolny na podstawie

art.5 ustawy z dnia 6 września 2001r. o dostępie do informacji publicznej (j.t. Dz.U. 2014.782 z

późn.zm.)

5

 Przedłożona dokumentacja wskazuje, że osoby te nie świadczyły usług w kontrolowanej

jednostce.

W wyniku analizy powyższej informacji do określenia wskaźnika zatrudnienia nie wliczono

prawnika. Zgodnie z zawartą umową osoba ta zajmuje się bieżącą obsługa prawną, natomiast w skład

zespołu terapeutyczno-opiekuńczego wschodzą pracownicy Domu, którzy zajmują się bezpośrednią

pracą z mieszkańcem.

Na dzień kontroli w skład zespołu wchodziło 67 osób zatrudnionych na 46.81 etatach

(wskaźnik zatrudnienia wynosi 0,52).

Z przedłożonego wykazu pracowników zespołu terapeutyczno-opiekuńczego wynika, że Dom

zatrudnia: na stanowisku opiekuna 26 osób, co stanowi 39% zespołu, pokojowej 2 osoby – 3% .

Przeprowadzone czynności kontrolne wykazały, że wskaźnik zatrudnienia w Domu osiąga

minimalną wartość – 0,5.

 (akta kontroli str. 31-94;158)

Ustalono, że na dzień kontroli w Domu przebywało 15 mieszkańców sklasyfikowanych

w skali Barthel do 40 pkt. (tj.16% w stosunku do ogólnej liczby mieszkańców).

 (akta kontroli str.289-290)

W ramach prowadzonych czynności kontrolnych przeanalizowano także zjawisko fluktuacji

kadr w zespole pracowników terapeutyczno – opiekuńczych w Domu w latach 2012-2014.

W tym czasie umowę o pracę rozwiązały 3 osoby natomiast do pracy przyjęto 4 osoby. Na podstawie

informacji sporządzonej w Statystycznej Aplikacji Centralnej nie stwierdzono występowania zjawiska

fluktuacji kadr pracowników zespołu terapeutyczno-opiekuńczego. W roku 2012 fluktuacja wyniosła

6,46% natomiast w roku 2013r. – 4,25% (średnio w województwie 21%). Na dzień kontroli ustalono,

że w roku 2014 jedna osoba zatrudniona w DPS na stanowisku opiekun/pokojowy odeszła z pracy.

Zatrudniono natomiast osobę na stanowisku pokojowej.

W czerwcu 2014r., dyrektor Domu wszczął postepowanie w zakresie udzielenia zamówienia

publicznego na świadczenie całodobowych usług opiekuńczych. Dotychczas usługi te świadczyła

firma Pani L.Łaszczewskiej „Agencja – Punkt Opieki Nad Chorymi w domu”. W wyniku

przeprowadzonego postępowania, wybrano najkorzystniejszą ofertę, tj. ofertę złożoną

przez Stowarzyszenie Pracowników Służb Społecznych „Krąg”. Zmiana, od sierpnia 2014r.,

firmy świadczącej usługi opiekuńcze spowodowała całkowitą wymianę osób świadczących w/w usługi

(opiekunowie).

Powyższy fakt spowodował zaistnienie w roku 2014 fluktuacji na bardzo wysokim poziomie.

 (akta kontroli str.95-146,161)

 Na podstawie przedłożonej przez Dyrektora Domu informacji i losowo dobranej próby,

przeanalizowano akta osobowe 5 pracowników zespołu terapeutyczno – opiekuńczego (co 5-ta osoba

z wykazu) Domu zatrudnionych na stanowiskach: starsza pokojowa, specjalista terapii zajęciowej,

6

pielęgniarka, pracownik socjalny, pokojowa. Przeanalizowana dokumentacja wskazuje, że wszyscy

pracownicy zespołu terapeutyczno–opiekuńczego posiadają wymagane kwalifikacje, zgodnie

z obowiązującymi przepisami.

Kwalifikacje osób świadczących usługi opiekuńcze zostały zweryfikowane przez wyłączenia

dokonał zespół kontrolny na podstawie art.5 ustawy z dnia 6 września 2001r. o dostępie do informacji

publicznej (j.t. Dz.U. 2014.782 z późn.zm.) w momencie zawierania umowy na świadczenie usług

(notatka służbowa z dnia 3-10-2014r.).

 Zgodnie z §6 ust. 2 pkt 4 rozporządzenia Ministra Pracy i Polityki Społecznej z dnia

23 sierpnia 2012r. w sprawie domów pomocy społecznej Dyrektor Domu organizuje szkolenia

„na temat praw mieszkańca domu oraz kierunków prowadzonej terapii, a także metod pracy

z mieszkańcami”.

W trakcie czynności kontrolnych ustalono, że w okresie od czerwca 2012r. do sierpnia 2014r.

na 30 pracowników zespołu terapeutyczno – opiekuńczego zatrudnionych w Domu wymagających

szkolenia merytorycznego – 29 osób (tj. 97 %) posiadało takie szkolenie. W szkoleniach

nie uczestniczył kapelan. W omawianym okresie Pracownicy Domu uczestniczyli w 4 szkoleniach

prowadzonych przez trenerów zewnętrznych oraz w 3 szkoleniach wewnętrznych prowadzonych

m.in. przez psychologa, psychiatrę.

Szkolenia zewnętrzne obejmowały następujące zagadnienia: „Kierunki prowadzonej terapii

oraz metody pracy z mieszkańcami”, „Radzenie sobie z trudnymi sytuacjami wynikającymi z pracy

z mieszkańcami chorymi psychicznie”, „Prawa mieszkańców DPS”.

Szkolenia wewnętrzne uwzględniały: „Sposoby motywowania mieszkańców DPS”,

„Problemy w opiece nad pacjentami z zaburzeniami psychicznymi”, „Zaburzenia psychiczne

najczęściej występujące wśród mieszkańców DPS oraz sposoby postępowania z takimi

mieszkańcami”.

(akta kontroli str.35-40;154-155)

Dom zapewnia mieszkańcom kontakt z psychologiem i psychiatrą. W ramach zawartej

na okres od 02.01.2014r do 31.12.2014r. umowy zlecenia (0,05 etatu) lekarz psychiatra świadczy

usługi 2 razy w tygodniu po 2 godz. na 90 przebywających w domu osób. Natomiast zatrudniony

również w ramach umowy zlecenia (0,21 etatu) psycholog, świadczy usługi w wymiarze 8,5 godziny

tygodniowo. W Domu prowadzona jest ewidencja wizyt lekarskich.

W ocenie zespołu kontrolnego, wymiar czasu pracy psychologa i psychiatry pozwala

na podejmowanie działań interwencyjnych, nie pozwala natomiast na prowadzenie stałych

oddziaływań.

W ramach czynności kontrolnych przeanalizowano sposób doboru pracownika pierwszego

kontaktu dla mieszkańca. Sposób ten określa przyjęta podpisana przez Dyrektora Domu Procedura

7

nr 2 z dnia 23.02.2010r. „Wybór i zmiana pracownika pierwszego kontaktu w Domu Pomocy

Społecznej nr 2 z filia „Dom w Połowie drogi” w Gorzowie Wlkp.". Z dokumentu wynika, że w chwili

przyjęcia opiekę nad nowym mieszkańcem obejmuje ppk, któremu odszedł mieszkaniec. Po upływie

ok. 2 tygodni, w trakcie posiedzenia zespołu terapeutyczno-opiekuńczego mieszkaniec może

zdecydować o współpracy z obecnym pracownikiem pierwszego kontaktu bądź dokonać wyboru

innego pracownika. W sytuacji, gdy mieszkaniec nie jest w stanie samodzielnie dokonać wyboru ppk,

lub wybrany przez niego pracownik ma już pod opieką 5-ciu mieszkańców, wyboru pracownika

dokonuje kierownik zespołu terapeutyczno-opiekuńczego w porozumieniu z psychologiem.

Mieszkaniec, w trakcie całego pobytu w Domu, ma możliwość zmiany pracownika pierwszego

kontaktu.

Na dzień kontroli funkcje pracownika pierwszego kontaktu pełniło 32 pracowników, w tym

3 spoza zespołu terapeutyczno-opiekuńczego tj. (4,5% w stosunku do ogólnej liczby pracowników

zespołu terapeutyczno-opiekuńczego). Zgodnie z rozporządzeniem Ministra Pracy i Polityki

Społecznej z dnia 23 sierpnia 2012r. w sprawie domów pomocy społecznej Dom funkcjonuje

w sposób zapewniający właściwy zakres usług zgodny ze standardami określonymi dla danego typu

domu w oparciu o indywidualne potrzeby mieszkańca. W celu określenia indywidualnych potrzeb

mieszkańca i sporządzenia planów wsparcia powoływane są zespoły terapeutyczno-opiekuńcze

składające się w szczególności z pracowników domu, którzy bezpośrednio zajmują się wspieraniem

mieszkańców. Działania wynikające z indywidualnego planu koordynowane są pracownika domu –

pracownika pierwszego kontaktu. Pracownicy zespołu terapeutyczno-opiekuńczego, zobowiązani są

do uczestnictwa w specjalistycznych szkoleniach z zakresu pracy z mieszkańcem, tym samym

posiadają odpowiednie przygotowanie do bezpośredniej pracy z mieszkańcami. W związku

z powyższym pracownik, który nie funkcjonuje w strukturach działu terapeutyczno-opiekuńczego

może nie posiadać wystarczającej wiedzy merytorycznej dotyczącej pracy z mieszkańcem,

jednocześnie wykonując swoje podstawowe obowiązki wynikające z zajmowanego stanowiska,

nie jest w stanie poświęcić tyle czasu mieszkańcowi, co pracownik realizujący zadania bezpośrednio

na jego rzecz. Istnieje obawa czy ocena pracownika będzie adekwatna do spostrzeganej przez niego

sytuacji. Na jednego PPK przypada od 1-5 mieszkańców.

 Stwierdzono uchybienia w realizacji zadania w zakresie liczby pracowników pierwszego

kontaktu spoza działu terapeutyczno-opiekuńczego oraz w zakresie dostępności do pełnego zakresu

usług psychologa i psychiatry.

 (akta kontroli str.291-298;159-160)

 Usługi wspomagające

 W ramach czynności kontrolnych ustalono, że oferta zajęć terapeutycznych jest bardzo

zróżnicowana pod względem zainteresowań, potrzeb i możliwości psychofizycznych mieszkańców.

8

Mieszkańcy uczestniczą m.in. w zajęciach z krawiectwa, ogrodnictwa, tkactwa, linorytu, malarstwa,

zdobnictwa i dekoratorstwa.

Zajęcia prowadzone są w grupach wg przyjętego grafiku i harmonogramu. Odbywają się przez

5 dni w tygodniu i trwają od 8:00 do 16:00.

Aktywność mieszkańców na zajęciach jest dokumentowana; każdy terapeuta sporządza

tygodniowy plan zajęć oraz pracownia prowadzi własny dziennik, w którym odnotowywane są

dzienne zajęcia oraz imienny wykaz mieszkańców w nich uczestniczących. Ponadto sporządzane jest

miesięczne sprawozdanie ze zrealizowanych zajęć (opisowe + dane liczbowe dot. rodzaju i liczby

zajęć, liczby uczestników). Dzienniki terapeutyczne prowadzone przez poszczególnych pracowników

są weryfikowane i zatwierdzane przez p.o. kierownika działu socjalno-terapeutyczno-opiekuńczego.

Dom Pomocy posiada również opracowany na każdy miesiąc roku 2014 Kalendarz imprez

kulturalnych i rekreacyjnych o charakterze lokalnym i ponadlokalnym.

 (akta kontroli str.147-154)

Zgodnie z rozporządzeniem Ministra Pracy i Polityki Społecznej z dnia 23 sierpnia 2012r. w sprawie

domów pomocy społecznej dom pomocy społecznej zapewnia mieszkańcom możliwość kontaktu

z kapłanem, udział w praktykach religijnych. Dom zatrudnia w ramach umowy o pracę z dnia

29-12-2006r. zawartej na czas nieokreślony kapelana w wymiarze 0,25 etatu. Według ustnego

oświadczenia Kapelan przyjeżdża 2 razy w tygodniu tj. w środę o godz. 10:00 oraz w niedzielę

o 11:15. Odwiedziny kapelana odbywają się również w inne dni tygodnia, zgodnie z potrzebami

mieszkańców i sytuacją. Wizyty kapelana nie są odnotowywane.

W toku czynności kontrolnych ustalono, że łazienki i toalety z których korzystają mieszkańcy

zapewniają poczucie intymności (zasłonięte okna, zasłony prysznicowe). Ponadto w Domu znajdują

się parawany do wykonywania toalety przyłóżkowej. W trakcie oględzin nie zaobserwowano ich

stosowania.

Nie stwierdzono uchybień w realizacji zadania.

3. Udział mieszkańca w opracowywaniu indywidualnego planu wsparcia

W trakcie czynności kontrolnych przeanalizowano 6 teczek mieszkańców pod kątem

postępowania związanego z procesem indywidualnego planu wspierania mieszkańców (wybrano

co 22 osobę z listy mieszkańców DPS nr 2 przy ul. Walczaka 42 wg stanu na dzień kontroli

oraz co 11 z listy mieszkańców Filii przy ul. Walczaka 27, w tym również dodatkowo mieszkaniec

wskazany pod nr 1).

Ustalono, że we wszystkich analizowanych przypadkach w aktach znajdują się indywidualne

plany wspierania mieszkańców.

9

W trakcie czynności kontrolnych stwierdzono, że 4 indywidualne plany wspierania są

podpisane przez mieszkańców. W pozostałych 2 przypadkach brak podpisów mieszkańców.

We wszystkich analizowanych przypadkach brak diagnozy potrzeb mieszkańców, również

założenia w indywidualnych planach wspierania są nieadekwatne do potrzeb. W 1 planie jego

konstrukcja nie zawiera wszystkich wymaganych elementów (brak wskazania osób odpowiedzialnych

za realizację, czasu i miejsca realizacji, jednocześnie ustalono 2 cele główne). W pozostałych planach

wskazano osoby odpowiedzialne wg zajmowanego stanowiska.

W trakcie kontroli stwierdzono trudności w formułowaniu celów głównych zawartych

w indywidualnych planach wspierania mieszkańców (np. cel zawarty w ipw jest niedoprecyzowany,

nie wskazuje co konkretnie ma osiągnąć mieszkaniec, nie wiadomo jaka potrzeba mieszkańca ma być

realizowana, w 2 przypadkach cele zawarte w ipw brzmią jak zadanie do wykonania

przez pracownika, cel jest sformułowany w sposób brzmiący jak plan pomocy dla mieszkańca).

W trakcie czynności kontrolnych dokonano oceny weryfikacji analizowanych planów

pod kątem założonych celów. Ustalono, że w dwóch przypadkach brak jest informacji w zakresie

realizacji celu oraz dotyczących dalszych działań wobec mieszkańców. W kolejnych 2 dokumentach

znajduje się informacja o weryfikacji w oparciu o założone cele. W 2 pozostałych przypadkach czas

weryfikacji został określony w terminie późniejszym.

W toku czynności kontrolnych przeanalizowano protokoły spotkań zespołów w latach

2013/2014. Ustalono, iż w wymienionym okresie do dnia kontroli zespół w DPS przy ul. Walczaka 42

spotkał się 64 razy, natomiast zespół funkcjonujący przy filii 23 razy, z czego wszystkie spotkania

związane były z planowaniem indywidualnego wsparcia poszczególnych mieszkańców.

W treści protokołów znajdują się podpisy mieszkańców DPS przy ul. Walczaka 42

lub informacje, że mieszkańcy nie są w stanie podpisać się samodzielnie. Brak podpisów

pod protokołami spotkań dla mieszkańców filii. W trakcie analizy protokołów spotkań ustalono,

że jednemu z mieszkańców filii zespół postanowił odebrać kule, aby nie mógł poruszać się poza teren

DPS w celu nadmiernego spożywania alkoholu. W trakcie analizy dokumentów kontrolującym

przedstawiono dokument, że mieszkaniec wyraził zgodę na powyższą decyzję zespołu. Jednak

podczas analizy indywidualnego planu wspierania mieszkańca, którego celem jest motywacja

do utrzymania w abstynencji stwierdzono, że dokument nie jest podpisany.

Powyższe postępowanie wzbudza wątpliwości kontrolujących. Decyzja podjęta przez zespół

nie rozwiązuje problemu mieszkańca, ogranicza natomiast jego wolność osobistą i prawo

do samostanowienia.

Zadanie w zakresie sposobu planowania i realizacji indywidualnego procesu wspierania

mieszkańca realizowane z uchybieniami. Brak podpisu pod planem, założenia zawarte w ipw

są nieadekwatne do potrzeb mieszkańców, brak weryfikacji potrzeb, brak podpisów mieszkańców filii

pod protokołami spotkań zespołu terapeutyczno-opiekuńczego. Występują trudności przy określaniu

indywidualnych celów głównych dla mieszkańca, konstrukcja planów nie zawiera wszystkich

10

wymaganych dokumentów. Dokumentacja wskazuje również na ograniczanie wolności osobistej

mieszkańca.

 (akta kontroli str.163-260;285-288)

4. Wydatkowanie środków finansowych mieszkańca, w tym mieszkańca

ubezwłasnowolnionego

W trakcie czynności kontrolnych ustalono, że część dochodów mieszkańców Domu odbiera

pracownik socjalny od listonosza. W aktach brak stosownych upoważnień do odbioru tych środków.

W Domu prowadzona jest ewidencja odbioru środków finansowych mieszkańców, gdzie

przy każdej kwocie znajdują się ich podpisy. W trakcie kontroli przeanalizowano okres od 3 stycznia

2014r.do dnia kontroli. Ustalono, że w wymienionym okresie w trzech przypadkach brak jest podpisu

mieszkańca lub opiekuna prawnego pod wypłatami kwot mieszkańców.

W trakcie czynności kontrolnych ustalono, że w Domu obowiązuje procedura nr 1/09 z dnia

24 lipca 2009r. dotycząca postępowania przy dokonywaniu zakupów w Domu Pomocy Społecznej

nr 2 z Filią „Dom w Połowie Drogi” w Gorzowie Wlkp.

Z treści procedury wynika, że zakupów dla mieszkańców dokonują pracownik socjalny,

instruktorzy k.o, i terapii zajęciowej. Mieszkaniec składa zapotrzebowanie na specjalnym druku,

w którym znajdują się następujące dane: data zamówienia, imię i nazwisko zamawiającego,

zamówienie na konkretne towary, kwota którą pobrał pracownik od mieszkańca, potwierdzenie

odbioru kwoty przez pracownika. Po dokonaniu zakupów pracownik rozlicza się z mieszkańcem

paragonem z kasy, który jest dołączany do druku zamówienia. Mieszkaniec potwierdza podpisem

odbiór zamówionego towaru i ewentualnej niewydatkowanej kwoty. W przypadku osób

niedecydujących o sobie, odbiór produktów potwierdza pielęgniarka pełniąca dyżur.

Przeanalizowano dokumentację 3 mieszkańców samodzielnie dysponujących swoimi

środkami finansowymi. W aktach znajdują się upoważnienia mieszkańców do dokonywania zakupów

przez pracowników (nie są to upoważnienia imienne). Ponadto w aktach znajdują się wnioski

o zakupy wraz z wymienioną kwotą, podpisem mieszkańca i pracownika. Brak potwierdzenia odbioru

produktów zakupionych dla mieszkańców.

W trakcie kontroli ustalono, iż formalnie w Domu przebywa 19 mieszkańców

ubezwłasnowolnionych (w tym częściowo i całkowicie). Przeanalizowano dokumentację

3 mieszkańców (z listy osób ubezwłasnowolnionych całkowicie i częściowo).

W aktach znajdują się zaświadczenia o ustanowieniu opiekuna prawnego, decyzje

o odpłatności, korespondencja z Sądem, decyzje o odpłatności, jak również upoważnienia opiekunów

prawnych na dokonywanie zakupów przez pracowników socjalnych Domu.

11

Zgodnie ze stanowiskiem Departamentu Pomocy i Integracji Społecznej Ministerstwa Pracy

i Polityki Społecznej nr DPS-V-074-73-815/DW/08 z dnia 31 marca 2008r. „…sytuacja, w której

opiekun prawny wydaje pisemną zgodę na dysponowanie środkami mieszkańca przez pracownika

domu pomocy społecznej nie powinna mieć miejsca. Opiekun, zgodnie z art.154-168 ustawy z dnia

24 lutego 1964 r. – Kodeks rodzinny i opiekuńczy… sprawując pieczę nad osobą ubezwłasnowolnioną

i jej majątkiem podlega nadzorowi sądu opiekuńczego…, jedyną osobą uprawnioną do dysponowania

środkami mieszkańca jest ustanowiony przez sąd jego opiekun prawny. Nieuzasadnione i sprzeczne

z prawem jest angażowanie i upoważnianie osób trzecich do dysponowania środkami pieniężnymi

ubezwłasnowolnionego mieszkańca domu pomocy społecznej.”

Stwierdzono uchybienia pod względem realizacji zadania w zakresie przechowywania

i wydatkowania środków finansowych mieszkańców Domu (dysponowanie środkami finansowymi

mieszkańców ubezwłasnowolnionych, brak upoważnień do odbioru środków finansowych

mieszkańców, potwierdzenia odbioru ich dochodów oraz odbioru zakupów od pracowników Domu).

 (akta kontroli str.269-284)

5. Wpływ mieszkańca na udział w życiu domu.

W toku czynności kontrolnych przeanalizowano działalność Rady Mieszkańców Domu.

Działalność Rady określa dokument pn. „ Regulamin Rady Mieszkańców Domu Pomocy społecznej

nr 2 z filią Dom w Połowie Drogi ”. Zgodnie z powyższym dokumentem Rada wybierana jest co 2 lata

a w jej skład wchodzi min. 3 przedstawicieli (przewodniczący, członkowie). Zebrania Rady

Mieszkańców z Dyrektorem oraz pozostałymi mieszkańcami odbywają się raz na 2 miesiące,

natomiast wewnętrzne spotkania Rady odbywają się jeden raz w miesiącu. Rozdział II niniejszego

Regulaminu określa zadania Rady Mieszkańców. Zgodnie z powyższym do głównych zadań Rady

należy m.in. stała współpraca z dyrektorem i administracją domu w celu kształtowania prawidłowej

atmosfery między mieszkańcami oraz mieszkańcami a personelem, organizowanie samopomocy

(drobne zakupy, odwiedzanie osób przebywających w szpitalu), zgłaszanie wniosków dotyczących

zaspokajania potrzeb bytowych, opiekuńczych, kulturalno-oświatowych, religijnych. Ponadto

przedstawiciele samorządu uczestniczą w rozpatrywaniu uwag i sugestii odnośnie wyżywienia,

przygotowywania imprez okolicznościowych, wyjazdów.

Ustalono, że odrębnie sporządzane są protokoły spotkań/zebrań ogólnych mieszkańców

oraz posiedzeń Rady Mieszkańców. W roku 2013 Rada Mieszkańców spotkała się 4 razy, tj. dnia:

16.01.2013r, 25.03.2013r; 07.08.2013r.; 29.10.2013r. natomiast w roku 2014 – do dnia kontroli –

4 razy - dnia 27.01.2014r.,15.04.2014r.,22.05.2004r., 31.07.2014r.

12

Na podstawie przeanalizowanych protokołów spotkań Samorządu ustalono, że mieszkańcy mają

wpływ na następujące obszary: żywienie, gospodarowanie czasem wolnym (imprezy, wyjazdy),

bytowe (np. utrzymywanie czystości w pokoju).

Odrębnie przeprowadzane są i ewidencjonowane zebrania mieszkańców Filii „Dom w Połowie

Drogi”. Na spotkaniach tych omawiane są bieżące zagadnienia dotyczące wyżywienia, czystości

i higieny osobistej, zachowywania abstynencji. Z dokumentacji wynika, że spotkania odbywają się

regularnie 1 raz w tygodniu.

Nie stwierdzono uchybień w realizacji zadania.

 (akta kontroli str.156-158;299-306)

Na tym kontrolę zakończono.

WNIOSKI:

Nie stwierdzono uchybień w realizacji zadań pod względem:

 Standardu usług bytowych i sanitarnych;

 Wskaźnika zatrudnienia pracowników zespołu terapeutyczno-opiekuńczego.

 Realizacji zajęć terapeutycznych.

 Działalności Rady Mieszkańców.

Stwierdzono uchybienia w realizacji zadań pod względem:

 Liczby pracowników pierwszego kontaktu spoza zespołu terapeutyczno-opiekuńczego

 Zapewnienia kontaktu z psychologiem, psychiatrą.

 Rozpoznawania potrzeb mieszkańców, konstruowaniu indywidualnych planów wspierania

mieszkańców oraz liczby spotkań zespołu, w których uczestniczy mieszkaniec;

 Ograniczania wolności mieszkańca;

 Dysponowania środkami finansowymi mieszkańców ubezwłasnowolnionych;

 Sposobu odbioru środków finansowych mieszkańców, potwierdzenia odbioru ich dochodów oraz

odbioru zakupów od pracowników Domu.

Ponadto stwierdzono istnienie w roku 2014 fluktuacji na bardzo wysokim poziomie spowodowanej

zmianą firmy świadczącej usługi opiekuńcze.

Dokonano wpisu do znajdującej się w Domu Pomocy Społecznej nr 2 w Gorzowie Wlkp.,

ul. Walczaka 42 książce kontroli pod pozycją Nr 50.

Za stwierdzone uchybienia odpowiedzialny jest Dyrektor jednostki.

13

 Zgodnie z § 16 rozporządzenia Ministra Polityki Społecznej z dnia 23 marca 2005r.

w sprawie nadzoru i kontroli w pomocy społecznej kierownik jednostki podlegającej kontroli może

odmówić podpisania protokołu kontroli, składając, w terminie 7 dni od dnia jego otrzymania,

wyjaśnienie przyczyn tej odmowy.

 Ponadto kierownikowi jednostki podlegającej kontroli przysługuje prawo zgłoszenia,

przed podpisaniem protokołu kontroli, umotywowanych zastrzeżeń dotyczących ustaleń zawartych

w protokole. Zastrzeżenia zgłasza się na piśmie do dyrektora Wydziału Polityki Społecznej

Lubuskiego Urzędu Wojewódzkiego w Gorzowie Wlkp. w terminie 7 dni od dnia otrzymania

protokołu kontroli.

 W przypadku zgłoszenia zastrzeżeń do protokołu kontroli, termin odmowy podpisania

protokołu wraz z podaniem jej przyczyn biegnie od dnia doręczenia kierownikowi jednostki

podlegającej kontroli stanowiska dyrektora Wydziału Polityki Społecznej Lubuskiego Urzędu

Wojewódzkiego w Gorzowie Wlkp. wobec zastrzeżeń.

Niniejszy protokół kontroli sporządzono w 3 jednobrzmiących egzemplarzach, z których jeden

przekazano Dyrektorowi Domu Pomocy Społecznej nr 2 w Gorzowie Wlkp., drugi – Prezydentowi

Miasta Gorzowa Wlkp., trzeci egzemplarz pozostawiono w aktach Wydziału Polityki Społecznej

LUW w Gorzowie Wlkp.

 Kontrolujący:

STARSZY INSPEKTOR WOJEWÓDZKI

 w Oddziale Nadzoru i Kontroli

 w Pomocy Społecznej

 w Wydziale Polityki Społecznej

 Ewelina Tomaszewska

 Dom Pomocy Społecznej nr 2

 z filią „Dom w Połowie Drogi”

 ul. Walczaka 42

 66-414 GORZÓW WLKP.

 tel.095/7358610 w.130, 131
NIP 599-26-20-196 REGON 211035392

 ST.INSPEKTOR

w Wydziale Polityki Społecznej

 Aleksandra Kaczmarek

Dyrektor

Domu Pomocy Społecznej

Nr 2 w Gorzowie Wlkp.

Starszy Inspektor

Gorzów Wlkp., dnia 28.01.2015 Gorzów Wlkp. , dnia 05.02.2015r.

D Y R E K T O R

 Elżbieta Nowak

Starszy Inspektor

