
WOJEWODA DOLNOŚLĄSKI

ZP-KNPS.431.6.4.2017.MB

Wrocław, dnia *' marca 2017 r.

Pani
Urszula Stawicka
Kierownik
Miejsko-Gminnego Ośrodka
Pomocy Społecznej
w Sycowie

Wystąpienie pokontrolne

W dniach 25 - 27 stycznia 2017 r. na podstawie art. 22 pkt 8 oraz art. 126 i art. 127

ustawy z dnia 12 marca 2004 r. o pomocy społecznej (tekst jednolity: Dz. U. z 2016 r., poz.

930 ze zm.), zwanej dalej „ustawą” oraz § 5 rozporządzenia z dnia 23 marca 2005 r.

w sprawie nadzoru i kontroli w pomocy społecznej (Dz. U. z 2005 r. Nr 61, poz. 543 ze zm.)

kontrolerzy w składzie: Marta Bożek — starszy inspektor wojewódzki: przewodniczący

zespołu, Monika Broniszewska - starszy inspektor wojewódzki, kontroler z Wydziału

Zdrowia i Polityki Społecznej Dolnośląskiego Urzędu Wojewódzkiego we Wrocławiu

przeprowadzili kontrolę kompleksową w Miejsko - Gminnym Ośrodku Pomocy Społecznej

w Sycowie, ul. Wrocławska 8, 56-500 Syców z zakresu zgodności zatrudnienia pracowników

jednostki z kwalifikacjami wymaganymi ustawą o pomocy społecznej oraz realizacji: zadań

własnych gminy o charakterze obowiązkowym - art. 17 ust. 1 ustawy, zadań własnych gminy

- art. 17 ust. 2 ustawy, zadań zleconych z zakresu administracji rządowej określonych

w art. 18 ust. 1 ustawy, a także wybranych zadań wynikających z art. 110 ustawy, obejmującą

okres od dnia 1 stycznia 2016 r. do dnia 25 stycznia 2017 r.

Kontrolę przeprowadzono w oparciu o zatwierdzony w dniu 15 grudnia 2016 r. przez

Wojewodę Dolnośląskiego plan kontroli na I półrocze 2017 r.

W okresie objętym kontrolą jednostką kierowała Pani Urszula Stawicka zatrudniona

na stanowisku Kierownika jednostki od dnia 2.04.2013 r. Pani Urszula Stawicka ponosi

odpowiedzialność za realizowane zadania w okresie objętym kontrolą

Podpisany przez Panią w dniu 6.03.2017 r., protokół kontroli zawierał ustalenia

dokonane w oparciu o udostępnioną w toku kontroli dokumentację oraz udzielone

wyjaśnienia.

Wojewoda Dolnośląski ocenił negatywnie działania Miejskiego - Gminnego Ośrodka

Pomocy Społecznej w Sycowie w zakresie zgodności zatrudnienia pracowników jednostki

z kwalifikacjami wymaganymi ustawą o pomocy społecznej oraz realizacji zadań

wynikających z cyt. ustawy.

Z ustaleń wynika, że Gmina realizuje zadania własne o charakterze obowiązkowym

wynikające z art. 17 ust. 1 pkt 1, 2, 3, 4, 5, 6, 10, 11, 14, 15, 16, 16a, 17, 18, 19, 20 ustawy.

Natomiast zadania z art. 17 ust. 1 pkt 7, 8, 9 ustawy nie były realizowane, bowiem

w okresie objętym kontrolą nie informowano o potrzebach w tym zakresie.

Gmina Syców nie prowadzi i nie zapewnia miejsc w mieszkaniach chronionych

(art. 17 ust. 1 pkt 12 ustawy). Ponadto ustalono, że Kierownik Ośrodka, na podstawie

upoważnienia Burmistrza Miasta i Gminy Syców wydaje decyzje administracyjne

w indywidualnych sprawach dotyczących potwierdzania prawa do świadczeń opieki

zdrowotnej, o którym mowa w art. 54 ustawy z dnia 27 sierpnia 2004 r. o świadczeniach

opieki zdrowotnej finansowanych ze środków publicznych (t. j. Dz. U. z 2016 r., poz. 1793 ze

zm.).

Gmina realizuje zadania własne wynikające z art. 17 ust. 2 pkt 1, 4, 5 ustawy. Nie

realizuje natomiast zadań z art. 17 ust. 2 pkt 2, 3, 3a.

Organ kontrolny ustalił, że Gmina realizuje zadania wynikające z art. 18 ust. 1 pkt 6,

9 ustawy.

Pozostałe zadania wynikające z art. 18 ust. 1 pkt 3, 4, 5, 7, 8 ustawy nie były

realizowane.

Ośrodek koordynuje realizację Strategii Rozwiązywania Problemów Społecznych

zgodnie z art. 110 ust. 4 ustawy.

Kierownik Miejsko - Gminnego Ośrodka Pomocy Społecznej składał Radzie Gminy

coroczne sprawozdania z działalności Ośrodka (art. 110 ust. 9), natomiast nie wytaczał

powództwa o roszczenia alimentacyjne na rzecz mieszkańców Gminy (art. 110 ust. 5).

W okresie objętym kontrolą nie kierował wniosków o ustalenie niezdolności do pracy,

niepełnosprawności i stopnia niepełnosprawności do właściwych organów (art. 110 ust. 6).

2

Na sformułowanie oceny wpływ miały następujące nieprawidłowości:

a) błędny tok postępowania w sprawach dotyczących udzielania schronienia,

b) błędny sposób doręczania decyzji administracyjnych w sprawach: zasiłków okresowych,

usług opiekuńczych, dożywiania dzieci oraz ponoszenia odpłatności mieszkańca gminy za

pobyt w dps,

c) brak wskazania daty złożenia wniosku o pomoc w sprawie dotyczącej zasiłku okresowego

oraz specjalnego zasiłku celowego,

d) brak daty sporządzenia wywiadu środowiskowego w sprawie dotyczącej zasiłku

okresowego,

e) przeprowadzenie wywiadu środowiskowego w sprawie udzielenia pomocy na pokrycie

wydatków powstałych w wyniku zdarzenia losowego na niewłaściwym druku,

f) błędne oznaczenie organu administracji publicznej w decyzjach administracyjnych

potwierdzających prawo do świadczeń opieki zdrowotnej,

g) ustalenie prawa do pomocy w formie usług opiekuńczych bez stosownego wniosku w tym

zakresie,

h) nieterminowe sporządzenie aktualizacji wywiadu środowiskowego w sprawie dotyczącej

usług opiekuńczych oraz brak aktualizacji wywiadu w sprawie dotyczącej ponoszenia

odpłatności mieszkańca gminy za pobyt w dps,

i) błędnie odebrane oświadczenia woli od osoby nie mogącej pisać, lecz mogącej czytać

w sprawie dotyczącej usług opiekuńczych,

j) nierzetelne sporządzanie decyzji administracyjnych w sprawach dotyczących usług

opiekuńczych, dożywiania dzieci, dożywiania osób dorosłych, zasiłków celowych

specjalnych oraz ponoszenia odpłatności za pobyt mieszkańca gminy w domu pomocy

społecznej,

k) błędne dokumentowanie dochodu rodziny w sprawach dotyczących dożywiania dzieci oraz

zasiłków stałych,

1) błędnie ustalany dochód strony/rodziny w sprawach dotyczących dożywiania dzieci,

zasiłku stałego oraz odpłatności mieszkańca gminy za pobyt w domu pomocy społecznej,

m) błędnie naliczona wysokość odpłatności za pobyt mieszkańca w domu pomocy społecznej

oraz zasiłku stałego,

n) nierzetelnie sporządzane sprawozdania.

Kierownik MGOPS w Sycowie spełnia odpowiednie wymogi w zakresie kwalifikacji

zawodowych wskazane w art. 122 ust. 1 ustawy tj. posiada wymagany staż pracy w pomocy

społecznej oraz specjalizację z zakresu organizacji pomocy społecznej. Pracownicy socjalni

zatrudnieni w Ośrodku spełniają wymogi odnośnie kwalifikacji zawodowych wskazane w art.

116 i 156 ustawy.

W okresie objętym kontrolą dodatek do wynagrodzenia 250 zł wynikający z art. 121 ust.

3a ustawy o pomocy społecznej otrzymywali wszyscy pracownicy socjalni terenowi

zatrudnieni w MGOPS.

Rejon działania kontrolowanej jednostki obejmuje obszar Miasta i Gminy Syców

zamieszkały przez 16385 mieszkańców, w tym 242 rodziny i 103 osoby samotnie

gospodarujące objęte pracą socjalną.

W Miejsko - Gminnym Ośrodku Pomocy Społecznej w Sycowie, na dzień kontroli

zatrudnionych jest 6 pracowników socjalnych terenowych (6 etatów). Zgodnie z art. 110 ust.

11 i 12 ustawy, ośrodek pomocy społecznej zatrudnia pracowników socjalnych

proporcjonalnie do liczby ludności gminy w stosunku jeden pracownik socjalny zatrudniony

w pełnym wymiarze czasu pracy na 2000 mieszkańców lub proporcjonalnie do liczby rodzin

i osób samotnie gospodarujących, objętych pracą socjalną w stosunku jeden pracownik

socjalny zatrudniony w pełnym wymiarze czasu pracy na nie więcej niż 50 rodzin i osób

samotnie gospodarujących.

Ośrodek pomocy społecznej zatrudnia w pełnym wymiarze czasu pracy nie mniej niż

3 pracowników socjalnych.

W przypadku MGOPS w Sycowie powyższy wskaźnik na dzień kontroli nie został

spełniony, zarówno w stosunku do liczby mieszkańców jak i do liczby osób i rodzin objętych

pracą socjalną.

Kierownik Ośrodka wyjaśnił:

„ (...) informuję, że dnia 18.01.2017 r. został zakończony nabór na stanowisko pracownika

socjalnego. Umowa o pracą zostanie zawarta od dnia 1.02.2017 r. ”.

(dowód: akta kontroli, str. 57)

Dnia 3 lutego 2017 r. za pośrednictwem poczty elektronicznej, Pani Anna Kapica - Z-ca

Kierownika Ośrodka, przekazała zeskanowaną umowę o pracę Pani Ewy Wrzesień

zatrudnionej w Miejsko - Gminnym Ośrodku Pomocy Społecznej w Sycowie, na stanowisku

starszego pracownika socjalnego od dnia 1 lutego 2017 r. Na podstawie przedłożonej

dokumentacji, stwierdzono, że Pani Ewa Wrzesień spełnia kwalifikacje do zatrudnienia

na stanowisku pracownika socjalnego. Wobec powyższego wskaźnik zatrudnienia

pracowników socjalnych w Miejsko — Gminnym Ośrodku Pomocy Społecznej w Sycowie

4

z dniem 1 lutego 2017 r. został spełniony w stosunku do liczby rodzin i osób samotnie

gospodarujących objętych pracą socjalną.

W sprawdzonych sprawach dotyczących udzielania schronienia stwierdzono następujące

nieprawidłowości;

1. W toku czynności kontrolnych stwierdzono, iż Miejsko - Gminny Ośrodek Pomocy

Społecznej w Sycowie, na wniosek strony o pokrycie kosztów pobytu w schronisku,

odmawiał w jednej decyzji „przyznania zasiłku celowego i celowego specjalnego na

opłacenie kosztów pobytu w schronisku”. Zgodnie z art. 36 ust. 2 pkt i) ustawy,

schronienie jest świadczeniem niepieniężnym z pomocy społecznej w związku z czym

nie powinno być przyznane/odmówione w formie świadczenia pieniężnego (zasiłku

celowego, celowego specjalnego). Po otrzymaniu wniosku strony o pokrycie kosztów

pobytu w schronisku i przeprowadzeniu rodzinnego wywiadu środowiskowego

należało wydać decyzję odmawiającą tymczasowe miejsce noclegowe w schronisku.

Zgodnie z art. 48a ust. 1 ustawy - udzielenie schronienia następuje przez przyznanie

tymczasowego miejsca w noclegowni albo schronisku dla osób bezdomnych.

W decyzji wówczas należy wskazać m.in.: adres placówki dla osób bezdomnych,

okres realizacji świadczenia od dnia (data rozpoczęcia pobytu) do dnia faktycznego

pobytu w placówce, nie dłużej jednak niż do dnia (wskazać datę do kiedy pomoc ta

będzie udzielana). Należy mieć na uwadze, że pomoc w formie przyznania miejsca

w schronisku ma charakter tymczasowy, a decyzja w tym zakresie jest wydawana

w ramach uznania administracyjnego. Dlatego mając na uwadze powyższą sprawę

decyzją administracyjną należało odmówić prawa do pomocy w formie schronienia.

Ponadto nieprawidłowe jest odmawianie/przyznawanie jedną decyzją administracyjną

zarówno zasiłku celowego, jako świadczenia uzależnionego od dochodu strony, jak

i zasiłku celowego specjalnego jako świadczenia przyznawanego bez względu na

kryterium dochodowe. Dodatkowo zaznaczyć należy, iż zgodnie z art. 36 pkt 1 lit c

ustawy zasiłek celowy jest świadczeniem pieniężnym z pomocy społecznej, natomiast

schronienie zaliczane jest do grupy świadczeń niepieniężnych (art. 36 pkt 2 lit i).

Przyznając pomoc winna ona być jasno określona. Należy zwrócić uwagę, iż dany

rodzaj pomocy należy wykazać w sprawozdaniach. Błędem jest wówczas

wykazywanie pomocy w formie pieniężnej (zasiłku celowego), jako pomocy

przyznanej w formie schronienia.

5

W sprawdzonych sprawach dotyczących przyznawania i wypłacania zasiłków okresowych

stwierdzono nieprawidłowości:

1. W poniższych sprawach decyzje administracyjne zostały przez strony odebrane bez

wskazania dat ich doręczenia:

- nr 3 (J.K.) decyzja Nr MGOPS.4021.36.16 z dnia 10.10.2016 r.

- nr 4 (Z.H.) decyzjaNr MGOPS.4021.40.16 z dnia 9.11.2016 r.

Zgodnie z art. 46 § 1 k.p.a. odbierający pismo potwierdza doręczenie mu pisma swym

podpisem ze wskazaniem daty doręczenia.

2. W sprawie nr 3 (J.K.) w protokole przyjęcia podania (wniosku) wniesionego ustnie

stwierdzono brak wskazania daty przyjęcia tego podania przed wydaniem decyzji Nr

MGOPS.4021.36.16 z dnia 10.10.2016 r.

Zgodnie z art. 61 § 3 k.p.a., datą wszczęcia postępowania na żądanie strony jest dzień

doręczenia żądania organowi administracji publicznej. Wobec powyższego składane

wnioski o przyznanie pomocy należy oznaczać datą wpływu w celu stwierdzenia

faktycznej daty wszczęcia postępowania.

3. W sprawie nr 1 (K.P.) decyzja Nr MGOPS.4021.41.16 z dnia 30.11.2017 r. została

doręczona przez pracownika Ośrodka siostrze strony. W aktach sprawy brakowało

pisemnego upoważnienia do odbioru powyższej decyzji.

Zgodnie z art. 40 § 1 k.p.a. pisma doręcza się stronie, a gdy strona działa przez

przedstawiciela - temu przedstawicielowi. Pełnomocnictwo powinno być udzielone na

piśmie lub zgłoszone do protokołu (art. 33 § 2 k.p.a.). W związku z powyższym

w przypadku doręczania pism, osobom innym niż oznaczone w decyzji jako adresaci,

w dokumentacji powinno znajdować się stosowne upoważnienie.

4. W sprawie nr 1 (K.P.) brak wskazania daty przy podpisie osoby, z którą przeprowadzano

wywiad przed wydaniem decyzji Nr MGOPS.4021.41.16 z dnia 30.11.2016 r.

Wywiad środowiskowy jest szczególnym środkiem dowodowym mającym

zastosowanie w postępowaniu w sprawach z zakresu pomocy społecznej, przy pomocy,

którego organ administracji (przez pracownika socjalnego) ustala faktyczną sytuację

socjalno-bytową osoby/rodziny ubiegającej się o pomoc. W związku z tym wywiady

środowiskowe winny być sporządzane rzetelnie i terminowo, tj. 14 dni roboczych od dnia

6

powzięcia wiadomości o konieczności jego przeprowadzenia (§ 2 ust. 1 rozporządzenia

w sprawie rodzinnego wywiadu środowiskowego), a poszczególne części kwestionariusza

wywiadu wypełnione i potwierdzone podpisem ze wskazaniem daty zgodnie ze wzorem

odpowiedniego kwestionariusza wywiadu określonego w załączniku nr 1 do powyższego

rozporządzenia (§ 2 ust. 6).

W sprawdzonych sprawach dotyczących przyznawania i wypłacania zasiłków celowych na

pokrycie wydatków powstałych w wyniku zdarzenia losowego stwierdzono następujące

nieprawidłowości:

1. Wywiad środowiskowy dotyczący ustalenia sytuacji osób i rodzin poszkodowanych

w wyniku zdarzenia losowego został przeprowadzony na części I rodzinnego wywiadu

środowiskowego, a nie na części VII obowiązującego kwestionariusza wywiadu

dotyczącego osób i rodzin poszkodowanych w wyniku sytuacji kryzysowej występującej

na skalę masową a także klęski żywiołowej bądź zdarzenia losowego. Powyższe jest

niezgodne z § 10 rozporządzenia z dnia 6 września 2016 r. w sprawie rodzinnego wywiadu

środowiskowego, zgodnie z którym w przypadku ustalania sytuacji osobistej, rodzinnej,

dochodowej i majątkowej osób lub rodzin, poszkodowanych w wyniku sytuacji

kryzysowej występującej na skalę masową a także klęski żywiołowej bądź zdarzenia

losowego, pracownik socjalny przeprowadzający wywiad wypełnia część VII

kwestionariusza wywiadu.

W sprawdzonych sprawach dotyczących potwierdzania prawa do świadczeń opieki

zdrowotnej stwierdzono następujące nieprawidłowości:

1. W decyzjach potwierdzających prawo do świadczeń opieki zdrowotnej wskazywano

Miejsko-Gminny Ośrodek Pomocy Społecznej w Sycowie, jako organ administracji

publicznej, który je wydał. Zgodnie z art. 54 ust. 1 ustawy z dnia 27 sierpnia 2004 r.

o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych (t. j. Dz. U.

z 2016 r., poz. 1793 ze zm.) organem właściwym do potwierdzania prawa do świadczeń

opieki zdrowotnej świadczeniobiorcy, o którym mowa w art. 2 ust. 1 pkt 2 cyt. ustawy jest

decyzja organu jednostki samorządu terytorialnego wójta (burmistrza, prezydenta)

właściwego ze względu na miejsce zamieszkania klienta. W związku z powyższym

prawidłowo wydana decyzja organu I instancji winna zawierać oznaczenie, że jest

to decyzja Burmistrza Miasta i Gminy Syców, natomiast upoważniony pracownik winien

podpisać się jako osoba działająca z upoważnienia Burmistrza.

W sprawdzonych sprawach dotyczących organizowania i świadczenia usług opiekuńczych,

w tym specjalistycznych, w miejscu zamieszkania, z wyłączeniem specjalistycznych usług

opiekuńczych dla osób z zaburzeniami psychicznymi stwierdzono następujące

nieprawidłowości:

1. W sprawie nr 1 (T.Cz.) usługi opiekuńcze przyznano bez wymaganego ustawą wniosku

o udzielenie pomocy. Zgodnie z art. 102 ustawy - świadczenia z pomocy społecznej

są udzielane na wniosek osoby zainteresowanej, jej przedstawiciela ustawowego albo innej

osoby, za zgodą osoby zainteresowanej lub jej przedstawiciela ustawowego. Pomoc

społeczna, zgodnie z art. 102 ust. 2 może być przyznana z urzędu. Zespół kontrolny

zwraca jednak uwagę, iż wszczęcie postępowania z urzędu, zgodnie z art. 61 § 2 k.p.a.,

wymaga zgody osoby zainteresowanej. Przed wydaniem stosownej decyzji organ winien

uzyskać zgodę osoby zainteresowanej na udzielenie jej pomocy.

2. W sprawie nr 1 (T.Cz.) i nr 3 (M.S.) stwierdzono nieterminowe sporządzanie aktualizacji

wywiadów środowiskowych. W sprawie Pana T.Cz. w dokumentacji znajduje się wywiad

z dnia 8.04.2016 r., kolejny natomiast został sporządzony dopiero 12.12.2016 r. W sprawie

M.S. — w dokumentacji znajduje się wywiad z dnia 6.04.2016 r., kolejny dopiero z dnia

12.12.2016 r.

Zgodnie z art. 107 ust. 4 ustawy - w przypadku ubiegania się o przyznanie

świadczenia z pomocy społecznej po raz kolejny, a także gdy nastąpiła zmiana danych

zawartych w wywiadzie, sporządza się aktualizację wywiadu. W przypadku osób

korzystających ze stałych form pomocy aktualizację sporządza się nie rzadziej niż co

6 miesięcy, mimo braku zmiany danych.

3. W niżej wymienionych sprawach decyzje administracyjne były doręczane stronom

niezgodnie z zapisami art. 39 i 46 k.p.a.

- w sprawie nr 1 (T.Cz.) decyzje Nr 4030.2.16 z dnia 4.01.2016 r. oraz Nr 4030.3.17 z dnia

2.01.2017 r. doręczone zostały stronie bez wskazania daty ich doręczenia. Natomiast

decyzja Nr 4030.7.16 z dnia 28.04.2016 r. doręczona została opiekunce zamiast stronie.

Również w sprawie nr 2 (M.B.) decyzja nr 4030.6.16 z dnia 28.04.2016 r. oraz w sprawie

m- 3 (M.S.) decyzja Nr 4030.5.15 z dnia 28.04.2016 r. doręczone zostały opiekunce.

Analogicznie jak w sprawach zasiłków okresowych, decyzje administracyjne winny być

doręczane za pokwitowaniem ze wskazaniem daty jej doręczenia, a w przypadku

doręczenia decyzji w siedzibie Ośrodka osobie innej niż wymieniona w decyzji jako

adresat, w dokumentacji winno znajdować się stosowne upoważnienie.

4. W sprawie nr 2 (M.B.) we wszystkich dokumentach w których strona winna złożyć swój

podpis widnieje pieczątka z jej imieniem i nazwiskiem. Postępowanie takie jest sprzeczne

z zapisami kodeksu cywilnego.

Zgodnie z art. 78 § 1 ustawy z dnia 23 kwietnia 1964 r. kodeks cywilny (Dz. U.

z 2017 r., poz. 459 ze zm.) - do zachowania pisemnej formy czynności prawnej wystarcza

złożenie własnoręcznego podpisu na dokumencie obejmującym treść oświadczenia woli.

Osoba nie mogąca pisać, lecz mogąca czytać może złożyć oświadczenie woli w formie

pisemnej bądź w ten sposób, że uczyni na dokumencie tuszowy odcisk palca, a obok tego

odcisku inna osoba wypisze jej imię i nazwisko umieszczając swój podpis, bądź też w ten

sposób, że zamiast składającego oświadczenie podpisze się inna osoba, a jej podpis będzie

poświadczony przez notariusza lub wójta (burmistrza, prezydenta miasta), starostę lub

marszałka województwa z zaznaczeniem, że został złożony na życzenie nie mogącego

pisać, lecz mogącego czytać (art. 79 kodeksu cywilnego). Wszelkie zawarte w art. 79 KC

warianty dotyczą wyłącznie osób, które nie mogą pisać, lecz mogą czytać.

5. We wszystkich sprawdzonych sprawach ustalono, iż wydawane decyzje sporządzane były

niestarannie. Każda z decyzji składała się z 2 kartek (zapisanych jednostronnie), przy czym

na pierwszej z nich umieszczono oznaczenie organu administracji publicznej, datę

wydania, oznaczenie strony, powołanie podstawy prawnej, rozstrzygniecie i uzasadnienie,

w którym wskazywano, iż do decyzji zostaje dołączona tabela odpłatności za usługi

opiekuńcze. Pod uzasadnieniem widniała pieczęć osoby upoważnionej do wydawania

decyzji ze wskazaniem stanowiska służbowego. Dodatkowo w tej części decyzji

odbierający kwitował jej otrzymanie podpisem.

Na kolejnej kartce (1 stronie) znajdowała się tabela odpłatności oraz pouczenie, w jakim

trybie służy od niej odwołanie. Ta część decyzji nie została podpisana przez osobę

upoważnioną do jej wydawania. Nie widniał na niej również podpis osoby, której została

doręczona. Ponadto w sprawie nr 1 (T.Cz.) oraz nr 2 (M.B.) w treści rozstrzygnięcia

wydawanych decyzji Ośrodek błędnie używał nazwy przyznanego świadczenia jako

„pomoc opiekunki w formie pomocy sąsiedzkiej” zamiast „usługi opiekuńcze w miejscu

zamieszkania”.

9

Artykuł 107 k.p.a. w sposób jasny i precyzyjny wskazuje, jakie składniki winna zawierać

decyzja. Jej rozstrzygnięcie winno być sformułowane ze szczególną dbałością o jasność

i precyzję wypowiedzi, musi być jednoznaczne i nie budzić jakichkolwiek wątpliwości.

Jako, że decyzja rozstrzyga sprawę co do jej istoty i w chwili doręczenia wiąże organ

administracji publicznej ze stroną, niedopuszczalne jest aby wątpliwości budził fakt,

doręczenia całości czy jedynie części decyzji.

W sprawdzonych sprawach dotyczących dożywiania dzieci stwierdzono następujące

nieprawidłowości:

1. We wszystkich sprawdzonych sprawach dołączane do akt zaświadczenia o wysokości

osiągniętego wynagrodzenia nie zawierały informacji o wysokości potrąconej zaliczki na

podatek dochodowy od osób fizycznych oraz składek na ubezpieczenie zdrowotne,

emerytalne, rentowe (w części finansowanej przez ubezpieczonego) i chorobowe, co jest

niezgodne z art. 107 ust. 5b pkt. 7 ustawy, który stanowi, iż sytuację osobistą, rodzinną,

dochodową i majątkową osoby lub rodziny ustala się na podstawie zaświadczenia albo

oświadczenia o wysokości wynagrodzenia z tytułu zatrudnienia, zawierającego informacje

o wysokości potrąconej zaliczki na podatek dochodowy od osób fizycznych, składki

na ubezpieczenie zdrowotne, składek na ubezpieczenie emerytalne i rentowe w części

finansowanej przez ubezpieczonego oraz składki na ubezpieczenie chorobowe.

2. W podstawie prawnej wydawanych decyzji powoływano jedynie art. 8 ust. 1, art. 39

ustawy z dnia 12 marca 2004 r. o pomocy społecznej i art. 106 ustawy z dnia 14 czerwca

1960 r. Kodeks postępowania administracyjnego bez wskazania źródła publikacji oraz

uchwałę Rady Miejskiej Nr XI/240/2014 z dnia 30 stycznia 2014 r. w sprawie

podwyższenia kryterium dochodowego oraz ustalania odpłatności za pomoc udzieloną

w zakresie dożywiania dla osób i rodzin, których dochód przekracza kryterium

dochodowe.

Zgodnie z art. 107 k.p.a. - prawidłowa podstawa prawna decyzji powinna zawierać

powołanie wszystkich faktycznych przepisów, które legły u podstaw jej wydania.

Podstawa prawna decyzji administracyjnej musi być powołana dokładnie, a więc ze

wskazaniem mających zastosowanie w sprawie przepisów określonego aktu prawnego oraz

z powołaniem jego źródła publikacji.

10

3. W sprawie nr 1 (M.I.) ustalając dochód rodziny na wniosek złożony 13.12.2016 r., przed

wydaniem decyzji Nr MGOPS.4049.1.22.2017 z dnia 13.01.2017 r. uwzględniono w nim

niewłaściwą wysokość świadczeń rodzinnych tj. 236,00 zł (przysługujące do

31.10.2016 r.), zamiast 248,00 zł przysługujących rodzinie od 1.11.2016 r. Ustalając

sytuację dochodową rodziny, przed wydaniem decyzji należało przyjąć wysokość

otrzymanych świadczeń z miesiąca poprzedzającego złożenie wniosku tj. listopada

w wysokości 248,00 zł, a nie z października w wysokości 236,00 zł.

Zgodnie z art. 8 ust. 3 ustawy za dochód uważa się sumę miesięcznych przychodów

z miesiąca poprzedzającego złożenie wniosku lub w przypadku utraty dochodu z miesiąca,

w którym wniosek został złożony, bez względu na tytułu i źródło ich uzyskania, jeżeli

ustawa nie stanowi inaczej, pomniejszoną o:

- miesięczne obciążenie podatkiem dochodowym od osób fizycznych;

- składki na ubezpieczenie zdrowotne określone w przepisach o świadczeniach opieki

zdrowotnej finansowanych ze środków publicznych oraz ubezpieczenia społeczne

określone w odrębnych przepisach;

- kwotę alimentów świadczonych na rzecz innych osób.

4. W sprawie nr 2 (E.M.) odbiór decyzji Nr MGOPS.4049.1.59.2016 z dnia 11.01.2016 r.

nastąpił w siedzibie Ośrodka. Odbierający potwierdził doręczenie mu decyzji bez

wskazania daty jej odbioru.

Analogicznie jak w sprawach zasiłków okresowych, decyzje administracyjne winny

być doręczane za pokwitowaniem ze wskazaniem daty jej doręczenia. W związku

z powyższym pracownik winien dopilnować, aby doręczenie decyzji potwierdzone zostało

zarówno podpisem jak i datą.

W sprawdzonych sprawach dotyczących kierowania do domu pomocy społecznej

i ponoszenia odpłatności za pobyt mieszkańca gminy w tym domu stwierdzono następujące

nieprawidłowości:

1. Podstawa prawna wydawanych decyzji sporządzana była w sposób nierzetelny. Powołano

w niej Rozporządzenie Rady Ministrów z dnia 14 lipca 2016 r. bez wskazania pełnej

nazwy dokumentu oraz źródła publikacji, poza tym w podstawie prawnej zawarto jedynie

art. 106 ust. 1 ustawy o pomocy społecznej z pominięciem pozostałych przepisów ustawy

regulujących kwestie odpłatności za pobyt mieszkańca gminy w domu pomocy społecznej.

11

Analogicznie jak w sprawach dożywiania dzieci, podstawa prawna decyzji winna być

sporządzona rzetelnie ze wskazaniem wszystkich przepisów, które legły u podstaw jej

wydania.

2. W sprawie nr 3 (E.S.) stwierdzono brak potwierdzenia odbioru decyzji Nr

MGOPS.401.20.2015 z dnia 19.10.2015 r„ oraz Nr MGOPS.401.7.2016 z dnia

5.04.2016 r. Zgodnie z art. 39 k.p.a. organ administracji publicznej doręcza pisma za

pokwitowaniem przez operatora pocztowego, przez swoich pracowników lub przez inne

upoważnione osoby lub organy.

3. W sprawie nr 1 (J.Ż.) stwierdzono brak aktualizacji wywiadu środowiskowego.

W dokumentacji znajduje się wywiad z dnia 30.03.2016 r. - kolejnego brak. Analogicznie

jak w sprawach usług opiekuńczych w przypadku osób korzystających ze stałych form

pomocy aktualizację sporządza się nie rzadziej niż co 6 miesięcy, mimo braku zmiany

danych (art. 107 ust. 4 ustawy).

4. W sprawie nr 2 (J.G.) stwierdzono, iż błędnie naliczono odpłatność mieszkańca gminy

za pobyt w domu pomocy społecznej. Decyzją Nr MGOPS.401.5.2016 z dnia

29.02.2016 r. nałożono na stronę obowiązek ponoszenia odpłatności w placówce

w wysokości 190,12 zl za okres od 22.02.2016 r. do 29.02.2016 r. Odpłatność ustalono

w oparciu o dochód w wysokości 984,57 zł. Jest to dochód z tytułu emerytury

pomniejszony o kwotę 420,67 zł z tytułu potrąceń komorniczych. Potrącenia nie wynikają

ze zobowiązań alimentacyjnych w związku z powyższym nie powinny być odliczone od

dochodu. Zgodnie, bowiem z art. 8 ust. 3 pkt 3 ustawy, za dochód uważa się sumę

miesięcznych przychodów z miesiąca poprzedzającego złożenie wniosku lub w przypadku

utraty dochodu z miesiąca, w którym wniosek został złożony, bez względu na tytuł i źródło

ich uzyskania, jeżeli ustawa nie stanowi inaczej, pomniejszoną o kwotę alimentów

świadczonych na rzecz innych osób. Następnie w wyniku samokontroli Ośrodek wydał

kolejną decyzję Nr MGOPS.401.10.2016 z dnia 20.04.2016 r. w której ponownie ustalił

odpłatność strony:

- za okres od 22.02.2016 r. - 29.02.2016 r. - w wysokości 271,36 zł w oparciu o dochód

uzyskany w styczniu 2016 r. w wysokości 1405,24 zł (tj. dochód bez potrąceń

komorniczych),

12

- od marca 2016 r. - w wysokości 985,54 zł w oparciu o dochód uzyskany w marcu 2016 r.

w wysokości 1407,97 zł (dochód z tytułu emerytury po waloryzacji świadczenia).

Następnie w związku ze zmianą wysokości dochodu strony spowodowaną nabyciem od

dnia 1.04.2016 r. prawa do zasiłku pielęgnacyjnego (pierwsza wypłata świadczenia

w czerwcu 2016 r.), wydano decyzję Nr MGOPS.401.14.2016 z dnia 24.06.2016 r.

w której ustalono odpłatność w wysokości 1092,64 zł od dnia 1.04.2016 r.

W konsekwencji strona poniosła odpłatność w ww. okresie w wysokości:

- 271,36 zł w lutym,

- 985,54 zł w marcu,

- 1092,64 zł od kwietnia.

Prawidłowo odpłatność powinna zostać naliczona w następujący sposób:

Decyzją Nr MGOPS.401.5.2016 z dnia 29.02.2016 r. należało na stronę nałożyć

obowiązek ponoszenia odpłatności od dnia 22.02.2016 r. na okres pobytu w domu pomocy

społecznej. Za luty należało ustalić odpłatność w wysokości 70% pełnego dochodu strony

(bez potrąceń komorniczych).

Należy zauważyć, iż w sytuacji, gdy osoba została umieszczona w domu pomocy

społecznej nie od początku miesiąca, a w jego połowie, wysokość odpłatności za pobyt

w placówce powinna zostać proporcjonalnie zmniejszona. Trzeba wówczas przez analogię

zastosować zasadę określoną w art. 106 ust. 3 zdanie drugie ustawy, który mówi:

„W przypadku, gdy uprawnienie do świadczenia nie obejmuje pełnego miesiąca,

świadczenie przyznaje się za niepełny miesiąc, a kwotę świadczenia ustala się, dzieląc

pełne kwoty przez liczbę dni kalendarzowych tego miesiąca i mnożąc przez liczbę dni

objętych świadczeniem”.

W związku z tym odpłatność za dom pomocy społecznej za pierwszy niepełny miesiąc

powinna być obliczona poprzez podzielenie średniego miesięcznego kosztu utrzymania

przez liczbę dni kalendarzowych w danym miesiącu i pomnożenie tej kwoty przez liczbę

dni pozostałych w danym miesiącu od dnia umieszczenia osoby w placówce. Od tak

określonej podstawy ustalić należało odpłatność mieszkańca domu na poziomie

wynikającym z art. 61 ust. 2 pkt 1 ustawy. Zgodnie z tym zapisem opłatę za pobyt w domu

wnosi mieszkaniec domu w wysokości nie większej jednak, niż 70% jego dochodu.

Regulacja ta służy określeniu górnej granicy opłaty, jaką może ponieść mieszkaniec

domu pomocy społecznej za pobyt w tym domu. Należy zatem stwierdzić, że na mocy

ustawy przesłanką powstania obowiązku wniesienia opłaty za pobyt w domu pomocy

społecznej przez osoby wymienione w dalszej kolejności za jego mieszkańcem jest

13

stwierdzenie, że wniesiona przez tego mieszkańca opłata w maksymalnej możliwej

względem tej osoby wysokości nie jest wystarczająca do pokrycia kosztów tego pobytu.

Mając powyższe na uwadze w analizowanej sytuacji, gdzie średni miesięczny koszt

utrzymania osoby w domu pomocy społecznej w lutym wynosił 2998 zł, a miesięczna

wysokość dochodu strony wyniosła 1405,24 zł, i została ona umieszczona w domu pomocy

społecznej od dnia 22 lutego 2016 r., oznaczałoby, że odpłatność mieszkańca za pierwszy

niepełny miesiąc powinna wynosić 827,03 zł (2998 zł : 29 dni = 103,37 zł dziennie;

103,37 zł x 8 dni = 827,03 zł; 1405,24 zł x 70 % = 983,66 zł. w związku z tym, iż 70%

dochodu strony pokrywa całość należności za pobyt w lutym, gmina nie powinna

dokonywać dopłaty.

Reasumując - wysokość opłaty należnej od mieszkańca domu pomocy społecznej

za pierwszy niepełny miesiąc jego pobytu w domu pomocy społecznej jest warunkowana

jedynie osiąganym przez niego dochodem i średnim miesięcznym kosztem utrzymania

mieszkańca w domu pomocy społecznej. W przypadku, gdy osiągane przez mieszkańca

dochody kształtują się w wysokości odpowiadającej wysokości odpłatności za pobyt

w domu pomocy społecznej, brak jest podstaw do zmniejszenia zobowiązania ciążącego na

mieszkańcu domu pomocy społecznej proporcjonalnie do liczby dni, w jakich przebywał

on w placówce.

Od marca kwota odpłatności za pełny miesiąc winna zostać ustalona w wysokości

983,66 zł, a nie jak to określono w decyzji Nr MGOPS.401.10.2016 z dnia 20.04.2016 r.

w wysokości 985,54 zł.

Zgodnie z art. 106 ust. 3b ustawy zmiana dochodu osoby samotnie gospodarującej

w okresie ponoszenia odpłatności za świadczenia niepieniężne nie wpływa na wysokość tej

odpłatności, jeżeli kwota zmiany nie przekroczyła 10% odpowiednio kryterium

dochodowego osoby samotnie gospodarującej lub kryterium dochodowego na osobę

w rodzinie.

Mając powyższe na uwadze stwierdzić należy, że wysokość dochodu w oparciu

o który powinna być ustalona odpłatność za pobyt w placówce (1045,26 zł) w stosunku do

dochodu osiągniętego po waloryzacji świadczeń emerytalnych w marcu 2016 r.

(1047,26 zł) nie uległa zmianie o 10% odpowiedniego kryterium dochodowego.

Dopiero w lipcu 2016 r. należało stronie zmienić wysokość odpłatności w związku

ze zmianą dochodu przekraczającą 10% odpowiedniego kryterium dochodowego.

Na podstawie przedstawionej dokumentacji, stwierdzono, iż strona nabyła prawo

do zasiłku pielęgnacyjnego od 1.04.2016 r. bezterminowo w wysokości 153,00 zł m-nie.

14

Pierwsza wypłata świadczeń z wyrównaniem za okres od kwietnia 2016 r. do czerwca

2016 r. nastąpiła w czerwcu 2016 r.

Mając powyższe na uwadze stwierdzić należy, że strona dochodem w postaci zasiłku

pielęgnacyjnego dysponowała dopiero w czerwcu 2016 r., zatem od lipca należało

przeliczyć wysokość odpłatności w związku ze zmianą dochodu strony o 10%

odpowiedniego kryterium dochodowego (spowodowaną wypłaceniem zasiłku

pielęgnacyjnego w czerwcu 2016 r.).

Przyjąć należy, że przy ustalaniu dochodu, w oparciu o który naliczana jest odpłatność

za świadczenia niepieniężne, znaczenie ma faktycznie uzyskany dochód w danym

miesiącu. Zgodnie z art. 8 ust. 12 ustawy - w przypadku uzyskania jednorazowego

dochodu należnego za dany okres, kwotę tego dochodu uwzględnia się w dochodzie osoby

lub rodziny przez okres, za który uzyskano ten dochód.

W związku z wypłatą w czerwcu 2016 r. zasiłku pielęgnacyjnego kwotę świadczenia

należało rozliczyć w równych częściach na miesiące, za które został on wypłacony

i przyjąć, że strona dysponowała zasiłkiem pielęgnacyjnym dopiero w miesiącu wypłaty tj.

czerwcu.

W związku z powyższym od lipca należało naliczyć odpłatność strony za pobyt

w placówce w wysokości 1092,64 zł. W konsekwencji strona powinna ponosić odpłatność

w wysokości:

- 827,03 w lutym (za okres od 22.02.2016 r. do 29.02.2016 r.)

- 983,66 zł w okresie od marca do czerwca 2016 r.

- 1092,64 zł od lipca 2016 r.

W sporządzonej sprawozdawczości stwierdzono następujące nieprawidłowości:

1. W sprawozdaniu rocznym MPiPS-03 z udzielonych świadczeń pomocy społecznej -

pieniężnych, w naturze i usługach za I-XII 2016 r. stwierdzono nieprawidłowości:

- w dziale 2B „Udzielone świadczenia - zadania własne gminy” w wierszu dotyczącym

udzielania pomocy w formie zasiłków celowych na pokrycie wydatków powstałych

w wyniku zdarzenia losowego - nie wykazano żadnej osoby/rodziny, której przyznano

pomoc w tej formie, natomiast w Dziale 4 „Powody przyznania pomocy” wykazano

1 osobę/rodzinę której udzielono pomocy w związku z wystąpieniem zdarzenia losowego;

- w dziale 2B „Udzielone świadczenia - zadania własne gminy” - w wierszu dotyczącym

pochówku wykazano 3 świadczenia, natomiast faktycznie gmina poniosła odpłatność

za 2 sprawione pochówki;

15

- w dziale 2A „Udzielone świadczenia - zadania zlecone gminom” w wierszu dotyczącym

wynagrodzenia dla opiekuna z tytułu sprawowanej opieki przyznanego przez sąd, nie

wykazano żadnej osoby natomiast w rzeczywistości Ośrodek wypłacał świadczenie dla

12 mieszkańców gminy.

Mając powyższe na uwadze stwierdzić należy, że dane zawarte w sprawozdaniu nie

są spójne ze stanem faktycznym.

W sprawdzonych sprawach dotyczących przyznawania i wypłacania zasiłków stałych

stwierdzono następujące nieprawidłowości:

1. W sprawie nr 4 (D.P.) decyzjąNr 4020.20.26.2016 z dnia 25.07.2016 r. na wniosek z dnia

30.06.2016 r. ustalono stronie prawo do zasiłku stałego w wysokości 320,33 zł miesięcznie

na okres od 1.06.2016 r. do 31.07.2020 r., dla 4 osobowej rodziny. Wysokość pomocy

ustalono w oparciu o dochód z miesiąca poprzedzającego złożenie wniosku tj. świadczeń

rodzinnych (118,00 zł - zasiłki rodzinne i 63,00 zł dodatek do zasiłku rodzinnego z tytułu

nauki w szkole poza miejscem zamieszkania w związku z dojazdem do miejscowości,

w której znajduje się siedziba szkoły) oraz świadczenia z funduszu alimentacyjnego

w wysokości 400,00 zł. W lipcu 2016 r. zmieniła się sytuacja dochodowa rodziny

w związku z zaprzestaniem wypłaty dodatku z tytułu dojazdu do miejscowości, w której

znajduje się siedziba szkoły. Zgodnie z art. 106 ust. 3a ustawy zmiana dochodu rodziny

w okresie pobierania świadczenia pieniężnego o kwotę nie przekraczającą 10% kryterium

dochodowego na osobę w rodzinie nie wpływa na wysokość przyznanego świadczenia.

Mając na uwadze, że dochód rodziny uległ zmianie o kwotę większą niż 10% kryterium

dochodowego należało zmienić wysokość zasiłku stałego na okres sierpień - wrzesień

2016 r., i przyznać pomoc w wysokości 341,33 zl miesięcznie. Biorąc powyższe pod

uwagę w okresie od 1.08.2015 r. do 30.09.2015 r. strona pobrała zasiłek stały w łącznej

kwocie 640,66 zł, zamiast 682,66 zł.

2. W sprawie nr 5 (H.B.), dołączone do akt spraw zaświadczenie z dnia 23.02.2016 r.

o wysokości osiągniętego wynagrodzenia nie zawierało informacji o wysokości

potrąconej zaliczki na podatek dochodowy od osób fizycznych oraz składek na

ubezpieczenie zdrowotne, emerytalne, rentowe (w części finansowanej przez

ubezpieczonego) i chorobowe, co jest niezgodne z art. 107 ust. 5b pkt 7 ustawy, który

jednoznacznie określa jakie składniki powinny zostać wyodrębnione w składanych

zaświadczeniach o dochodach.

16

Ponadto zaświadczenie zawierało średnie wynagrodzenie netto z ostatnich 3 miesięcy

zamiast z miesiąca poprzedzającego złożenie wniosku. Zgodnie z art. 8 ust. 3 ustawy

za dochód uważa się sumę miesięcznych przychodów z miesiąca poprzedzającego

złożenie wniosku lub w przypadku utraty dochodu z miesiąca, w którym wniosek został

złożony. W związku z powyższym należało udokumentować dochód z miesiąca

poprzedzającego złożenie wniosku.

W sprawdzonych sprawach dotyczących przyznawania i wypłacania zasiłków specjalnych

celowych stwierdzono następujące nieprawidłowości:

1. W sprawie nr 1 (P.W.) w podstawie prawnej decyzji Nr MGOPS.4025.238.16 z dnia

14.12.2016 r. przyznającej pomoc w formie specjalnego zasiłku celowego przywołano art.

39 i art. 41 ustawy o pomocy społecznej.

Do przyznania pomocy w formie specjalnego zasiłku celowego upoważnia art. 41

ustawy, zgodnie z którym w szczególnie uzasadnionych przypadkach osobie lub rodzinie

o dochodach przekraczających kryterium dochodowe może być przyznany specjalny

zasiłek celowy w wysokości nieprzekraczającej odpowiednio kryterium dochodowego

osoby samotnie gospodarującej łub rodziny, który nie podlega zwrotowi. Błędem jest

zatem przywoływanie art. 39 ustawy w decyzjach przyznających specjalny zasiłek celowy.

Analogicznie jak w sprawach dożywiania dzieci, podstawa prawna decyzji winna być

sporządzona rzetelnie ze wskazaniem wszystkich przepisów, które legły u podstaw jej

wydania.

2. W powyższej sprawie brak wskazania daty wpływu do Ośrodka wniosku, o przyznanie

pomocy w formie specjalnego zasiłku celowego na zakup leków, w lipcu 2016 r.

Analogicznie jak w sprawach zasiłków okresowych składane wnioski o przyznanie

pomocy należy oznaczać datą wpływu w celu stwierdzenia faktycznej daty wszczęcia

postępowania.

W sprawdzonych sprawach dotyczących przyznawania pomocy w formie dożywiania dla

osób dorosłych stwierdzono następujące nieprawidłowości:

1. Analogicznie jak w decyzjach przyznających pomoc w formie posiłków dzieciom,

w podstawie prawnej wydawanych decyzji powoływano jedynie art. 8 ust. 1, art. 39

ustawy z dnia 12 marca 2004 r. o pomocy społecznej i art. 106 ustawy z dnia 14 czerwca

1960 r. Kodeks postępowania administracyjnego bez wskazania źródła publikacji oraz

17

uchwałę Rady Miejskiej Nr XI/240/2014 z dnia 30 stycznia 2014 r. w sprawie

podwyższenia kryterium dochodowego oraz ustalania odpłatności za pomoc udzieloną

w zakresie dożywiania dla osób i rodzin, których dochód przekracza kryterium

dochodowe, co jest niezgodne z art. 107 k.p.a.

2. W sprawie nr 4 (J.J.) decyzja nr MGOPS.4049.1.51.2016 z dnia 26.01.2017 r. zawiera

oczywiste omyłki pisarskie, gdyż decyzja ta została wydana w 2016 r., na co wskazują

wszystkie dokumenty zgromadzone w sprawie oraz okres przyznanej pomocy i termin

wypłaty świadczenia. Analogicznie jak w sprawach odpłatności mieszkańca gminy za

pobyt w dps wszelkie błędy pisarskie i rachunkowe oraz inne oczywiste omyłki

w wydawanych decyzjach prostować należy w drodze postanowienia.

W związku z przeprowadzoną kontrolą oraz stwierdzonymi

nieprawidłowościami, wydaje się następujące zalecenia:

1. Pomocy w formie schronienia w schronisku dla bezdomnych udzielać poprzez

przyznanie decyzją administracyjną tymczasowego miejsca w schronisku dla osób

bezdomnych.

Podstawa prawna: art. 48a ust. 1, art. 106 ust. 1 i 2 ustawy z dnia 12 marca 2004 r.

o pomocy społecznej (t. j. Dz. U. z 2016 r., poz. 930 ze zm.).

Termin wykonania: na bieżąco.

2. Decyzje administracyjne doręczać stronie, a gdy działa ona przez przedstawiciela -

temu przedstawicielowi, za pokwitowaniem przez pocztę, przez swoich pracowników

lub przez inne upoważnione osoby lub organy. Pełnomocnictwo powinno być

udzielone m.in. na piśmie lub zgłoszone do protokołu. W przypadku doręczania pism

w lokalu organu administracji publicznej, pilnować, aby odbierający pismo

potwierdzał doręczenie mu pism swym podpisem ze wskazaniem daty doręczenia.

Podstawa prawna: art. 33 § 2, art. 39, art. 42 § i 2, art. 46 ustawy z dnia 14 czerwca

1960 r. kodeks postępowania administracyjnego (t. j. Dz. U. z 2016 r., poz. 23 ze zm.).

Termin wykonania: na bieżąco.

3. W celu potwierdzenia faktycznej daty wpływu wniosku do Ośrodka, a tym samym

ustalenia miesiąca, od którego przysługuje świadczenie oraz faktycznej daty

18

wszczęcia postępowania na żądanie strony, którą jest dzień doręczenia żądania

organowi administracji publicznej, składane wnioski opatrywać datą wpływu.

Podstawa prawna: art. 106 ust. 3 ustawy z dnia 12 marca 2004 r. o pomocy społecznej

(t. j.D z . U. z 2016 r., poz. 930 ze zm.) oraz art. 61 § 3 ustawy z dnia 14 czerwca

1960 r. kodeks postępowania administracyjnego (t. j. Dz. U. z 2016 r., poz. 23 ze zm.).

Termin wykonania: na bieżąco.

4. W celu ustalenia sytuacji faktycznej i prawnej osoby ubiegającej się o przyznanie

świadczenia, a następnie podjęcia właściwych działań zmierzających do zaplanowania

pomocy, rodzinne wywiady środowiskowe sporządzać starannie i rzetelnie.

Kwestionariusz wywiadu wypełniać w całości. Winien on zawierać wszystkie

niezbędne elementy w tym daty sporządzenia.

Podstawa prawna: § 2 ust. 5 rozporządzenia z dnia 25 sierpnia 2016 r. w sprawie

rodzinnego wywiadu środowiskowego (Dz. U. z 2016 r., poz. 1406 ze zm.).

Termin wykonania: na bieżąco.

5. Sytuację osobistą, rodzinną, dochodową i majątkową osób lub rodzin

poszkodowanych w wyniku zdarzenia losowego ustalać wypełniając część

VII kwestionariusza wywiadu.

Podstawa prawna: § 10 rozporządzenia z dnia 25 sierpnia 2016 r. w sprawie

rodzinnego wywiadu środowiskowego (Dz. U. z 2016 r., poz. 1406 ze zm.).

Termin wykonania: na bieżąco.

6. W decyzjach administracyjnych potwierdzających prawo do świadczeń opieki

zdrowotnej wskazywać Burmistrza Miasta i Gminy Syców jako organ rozstrzygający

sprawę.

Podstawa prawna: art. 54 ust. 1 ustawy z dnia 27 sierpnia 2004 r. o świadczeniach

opieki zdrowotnej finansowanych ze środków publicznych (t. j. Dz. U. z 2016 r. poz.

1793 ze zm.).

Termin wykonania: na bieżąco.

7. Świadczenia z pomocy społecznej udzielać na wniosek osoby zainteresowanej, jej

przedstawiciela ustawowego albo innej osoby, za zgodą osoby zainteresowanej lub jej

19

przedstawiciela ustawowego. W przypadku udzielania pomocy z urzędu

dokumentować przyczynę takiego postępowania.

Podstawa prawna: art. 102 ust. 1 ustawy z dnia 12 marca 2004 r. o pomocy społecznej

(t. j. Dz. U. z 2016 r., poz. 930 ze zra.) oraz art. 61 § 2 ustawy z dnia 14 czerwca

1960 r. kodeks postępowania administracyjnego (t. j. Dz. U. z 2016 r., poz. 23 ze zm.).

Termin wykonania: na bieżąco.

8. W przypadku ubiegania się o przyznanie świadczenia z pomocy społecznej po raz

kolejny, a także, gdy nastąpiła zmiana danych zawartych w wywiadzie sporządzać

aktualizację wywiadu. W przypadku osób korzystających ze stałych form pomocy

aktualizację sporządzać nie rzadziej niż co 6 miesięcy, mimo braku zmiany danych.

Podstawa prawna: art. 107 ust. 4 ustawy z dnia 12 marca 2004 r. o pomocy społecznej

(t. j. Dz. U. z 2016 r. poz. 930 ze zm.).

Termin wykonania: na bieżąco.

9. Od osoby nie mogącej pisać, lecz mogącej czytać odbierać oświadczenia woli

w formie tuszowego odcisku palca z wpisaniem przez inną osobę jej imienia

i nazwiska umieszczając jednocześnie obok swój podpis, bądź też w ten sposób, że

zamiast składającego oświadczenie woli podpisze się inna osoba, a jej podpis będzie

poświadczony przez notariusza lub burmistrza, starostę lub marszałka województwa

z zaznaczeniem, ze został on złożony na życzenie nie mogącego pisać, lecz mogącego

czytać.

Podstawa prawna: art. 79 ustawy z dnia 23 kwietnia 1964 r. kodeks cywilny (t. j. Dz.

U. z 2017 r., poz. 459).

Termin wykonania: na bieżąco.

10. Decyzje administracyjne sporządzać w sposób rzetelny. Zawierać w nich dane zgodne

ze stanem faktycznym:

- w decyzjach ustalających prawo do pomocy w formie usług opiekuńczych pieczęć

osoby upoważnionej do wydawania decyzji ze wskazaniem stanowiska służbowego

umieszczać pod treścią wydanej decyzji natomiast,

- w decyzjach ustalających prawo do pomocy w formie dożywiania dzieci,

ponoszenia odpłatności za pobyt mieszkańca gminy w domu pomocy społecznej oraz

zasiłków celowych specjalnych, w podstawie prawnej wskazywać faktyczne przepisy,

20

które legły u podstaw jej wydania. Błędy pisarskie i rachunkowe oraz inne oczywiste

omyłki w wydawanych przez organ administracji publicznej decyzjach prostować

w drodze postanowienia.

Podstawa prawna: art. 107, art. 113 ustawy z dnia 14 czerwca 1960 r. kodeks

postępowania administracyjnego (t. j. Dz. U. z 2016 r., poz. 23 ze zm.).

Termin realizacji: na bieżąco.

11. Sytuację osobistą rodzinną dochodową i majątkową osoby lub rodziny ustalać m.in.

na podstawie zaświadczenia albo oświadczenia o wysokości wynagrodzenia z tytułu

zatrudnienia, zawierającego informacje o wysokości potrąconej zaliczki na podatek

dochodowy od osób fizycznych, składki na ubezpieczenie zdrowotne, składek na

ubezpieczenia emerytalne i rentowe w części finansowanej przez ubezpieczonego oraz

składki na ubezpieczenie chorobowe.

Podstawa prawna: art. 107 ust. 5b pkt 7 ustawy z dnia 12 marca 2004 r. o pomocy

społecznej (t. j. Dz. U. z 2016 r., poz. 930 ze zm.).

Termin wykonania: na bieżąco.

12. Za dochód przyjmować sumę miesięcznych przychodów z miesiąca poprzedzającego

złożenie wniosku lub w przypadku utraty dochodu z miesiąca, w którym wniosek

został złożony, bez względu na tytuł i źródło ich uzyskania, jeżeli ustawa nie stanowi

inaczej, pomniejszoną o: miesięczne obciążenie podatkiem dochodowym od osób

fizycznych; składki na ubezpieczenie zdrowotne określone w przepisach

o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych oraz

ubezpieczenia społeczne określone w odrębnych przepisach; kwotę alimentów

świadczonych na rzecz innych osób (bez potrąceń komorniczych). W przypadku

uzyskania jednorazowego dochodu należnego za dany okres, kwotę tego dochodu

uwzględniać w dochodzie rodziny przez okres, za który uzyskano ten dochód. Ponadto

(mając na uwadze odpłatność mieszkańca gminy w domu pomocy społecznej)

przeliczenia wysokości odpłatności za świadczenia niepieniężne z pomocy społecznej

dokonywać gdy kwota zmiany dochodu osoby samotnie gospodarującej lub rodziny

przekroczy 10% odpowiednio kryterium dochodowego osoby samotnie

gospodarującej lub kryterium dochodowego na osobę w rodzinie. W związku

z powyższym, zgodnie z protokołem w sprawie nr 2 (J.G.) zweryfikować odpłatność

strony za pobyt w domu pomocy społecznej.

21

Podstawa prawna: art. 8 ust. 3, ust. 12, art. 106 ust. 3b ustawy z dnia 12 marca 2004

roku o pomocy społecznej (Dz. U. z 2016 r., poz. 930 ze zm.).

Termin wykonania: niezwłocznie.

13. Zmiany wysokości przyznanych świadczeń pieniężnych z pomocy społecznej

dokonywać, jeżeli kwota zmiany dochodu osoby samotnie gospodarującej lub rodziny

przekroczyła 10% odpowiednio kryterium dochodowego osoby samotnie

gospodarującej lub kryterium dochodowego na osobę w rodzinie. Mając na uwadze

sprawę nr 4 (D.J.) dotyczącą zasiłku stałego, należy stronie wyrównać kwotę

należnego świadczenia za okres od 1.08.2016 r. do 30.09.2016 r. w łącznej wysokości

Podstawa prawna: art. 106 ust. 3a ustawy z dnia 12 marca 2004 r. o pomocy

społecznej (t. j. Dz. U. z 2016 r., poz. 930 ze zm.).

Termin wykonania: niezwłocznie.

14. Przekazywaną do wojewody sprawozdawczość sporządzać w sposób staranny

i rzetelny. W sprawozdaniach wykazywać dane zgodne ze stanem faktycznym.

Podstawa prawna: art. 17 ust. 1 pkt 17 ustawy z dnia 12 marca 2004 r. o pomocy

społecznej (t. j. Dz. U. z 2016 r. poz. 930 ze zm.).

Termin wykonania: na bieżąco.

Zgodnie z art. 128 ust. 2 ustawy z dnia 12 marca 2004 r. o pomocy społecznej (Dz. U.
z 2016 r., poz. 930 ze zm.) kierownik jednostki podlegającej kontroli może w terminie 7 dni
od dnia otrzymania zaleceń pokontrolnych zgłosić do nich pisemne zastrzeżenia do Dyrektora
Wydziału Zdrowia i Polityki Społecznej Dolnośląskiego Urzędu Wojewódzkiego we
Wrocławiu. W przypadku niewniesienia zastrzeżeń do sformułowanych zaleceń
pokontrolnych uprzejmie proszę o poinformowanie tut. Wydziału, w terminie 30 dni od daty
otrzymania niniejszego pisma, o sposobie wykorzystania wyników kontroli, realizacji
powyższych zaleceń lub przyczynach braku ich realizacji.

42,00 zł.

Pouczenie:

Z up. WOJEWODY DOLNOŚLĄSKIEGO

zdrowia i Polityki Społecznej

Otrzymują:

1. Burm istrz M iasta i Gminy Syców

2.a/a

22
'4ina Zygmunt

