
WOJEWODA DOLNOŚLĄSKI

ZP-KNPS.431.6.22.2017.MS

Wrocław, dnia sierpnia 2017 r.

Pan
Mariusz Winiarz
Kierownik
Ośrodka Pomocy Społecznej
w Polanicy-Zdroju

Wystąpienie pokontrolne

W dniach 7 - 9 czerwca 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.)

zespół kontrolerów: Małgorzata Siłka - inspektor wojewódzki, przewodniczący zespołu,

Krzysztof Jakubowski - inspektor wojewódzki, kontroler, przeprowadził kontrolę

kompleksową w Ośrodku Pomocy Społecznej w Polanicy-Zdroju, ul. Jarosława

Dąbrowskiego 3, 57- 320 Polanica-Zdrój z zakresu realizacji zadań wynikających z ustawy,

w szczególności zgodności zatrudnienia pracowników jednostki z wymaganymi

kwalifikacjami, jak również zapisów art. 17 ust. 1, art. 17 ust. 2, art. 18 ust. 1 i zadań

wynikających z art. 110 ustawy, obejmującą okres od dnia 1 stycznia 2016 r. do dnia

7 czerwca 2017 r.

Kontrolę przeprowadzono zgodnie z zatwierdzonym w dniu 15 grudnia 2016 r. przez

Wojewodę Dolnośląskiego planem kontroli na I półrocze 2017 r.

W okresie objętym kontrolą jednostką kierował Pan Mariusz Winiarz, zatrudniony

na stanowisku Kierownika Ośrodka Pomocy Społecznej od 1.04.2014 r.

Pan Mariusz Winiarz ponosi odpowiedzialność za realizowane zadania w okresie

objętym kontrolą.

Podpisany w dniu 29.06.2017 r. protokół kontroli, do którego nie wniesiono

zastrzeżeń, zawierał ustalenia dokonane w oparciu o udostępnioną w toku kontroli

dokumentację oraz udzielone wyjaśnienia.

Wojewoda Dolnośląski ocenia pozytywnie z nieprawidłowościami działania Ośrodka

Pomocy Społecznej w Polanicy-Zdroju w zakresie zgodności zatrudnienia pracowników

jednostki z kwalifikacjami wymaganymi ustawą o pomocy społecznej oraz realizacji zadań

wynikających z ustawy.

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

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

Zadania z art. 17 ust. 1 pkt 6, 7, 8, 9 ustawy nie były realizowane, bowiem w okresie

objętym kontrolą nie informowano o potrzebach w tym zakresie.

Gmina Polanica-Zdrój nie prowadzi i nie zapewnia miejsc w mieszkaniach

chronionych (art. 17 ust. 1 pkt 12 ustawy).

Kierownik Ośrodka nie posiada upoważnienia do wydawania decyzji

potwierdzających prawo do świadczeń opieki zdrowotnej finansowanych ze środków

publicznych na podstawie 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.).

Decyzje w tym zakresie wydaje Burmistrz Miasta Polanica-Zdrój.

Ustalono, że 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 i 3a ustawy.

Gmina na swoim terenie nie prowadzi i nie zapewnia miejsc w domach pomocy

społecznej i ośrodkach wsparcia o zasięgu gminnym (art. 17 ust. 2 pkt 3 ustawy).

W trakcie kontroli ustalono, że Gmina realizuje zadania wynikające z art. 18 ust. 1 pkt

6 ustawy. Pozostałe zadania wynikające z art. 18 ust. 1 pkt 3, 4, 7, 8 i 9 ustawy nie były

realizowane. Gmina nie prowadzi i nie rozwija infrastruktury ośrodków wsparcia dla osób

z zaburzeniami psychicznymi (art. 18 ust. 1 pkt 5 ustawy).

Ponadto Ośrodek koordynuje realizację Strategii Rozwiązywania Problemów

Społecznych, zgodnie z art. 110 ust. 4 ustawy.

W Gminie Polanica-Zdrój zadanie wskazane w art. 110 ust. 5 ustawy, dotyczące

wytaczania powództwa o roszczenia alimentacyjne na rzecz mieszkańców Gminy, nie było

realizowane z uwagi na brak potrzeb w tym zakresie.

2

Ośrodek nie kierował wniosków o ustalenie niezdolności do pracy,

niepełnosprawności i stopnia niepełnosprawności do organów określonych odrębnymi

przepisami (art. 110 ust. 6 ustawy).

Kierownik OPS w Polanicy-Zdroju składał Radzie Miejskiej coroczne sprawozdania

z działalności Ośrodka oraz przedstawiał potrzeby w zakresie pomocy społecznej (art. 110

ust. 9 ustawy).

Na sformułowanie oceny wpływ miały następujące nieprawidłowości:

a) przyznawanie pomocy w formie schronienia na podstawie wywiadu środowiskowego

przeprowadzonego przez nieuprawnionego pracownika socjalnego,

b) brak potwierdzania odbioru przez stronę decyzji administracyjnych dotyczących

przyznawania schronienia oraz ustalających odpłatność za pobyt w domu pomocy

społecznej,

c) błędnie ustalany dochód strony/rodziny oraz kwota świadczeń w sprawach dotyczących

przyznania zasiłku okresowego oraz zasiłku stałego,

d) błędne dokumentowanie dochodu rodziny w sprawach dotyczących dożywiania dzieci,

specjalnych zasiłków celowych oraz dożywiania osób dorosłych,

e) nieterminowe sporządzenie aktualizacji wywiadu środowiskowego w sprawach

dotyczących ponoszenia odpłatności mieszkańca gminy za pobyt w domu pomocy

społecznej,

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

Kierownik OPS w Polanicy-Zdroju spełnia odpowiednie wymogi w zakresie

kwalifikacji zawodowych wskazane w art. 122 ust. 1 ustawy o pomocy społecznej, 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 ww. ustawy.

W okresie objętym kontrolą dodatek do wynagrodzenia w wysokości 250 zł

wynikający z art. 121 ust. 3a ustawy o pomocy społecznej otrzymywało 3 pracowników

socjalnych realizujących pracę socjalną w środowisku. W aktach personalnych pracowników

socjalnych znajdują się stosowne dokumenty potwierdzające przyznanie powyższego dodatku

oraz przyjęte i podpisane zakresy czynności.

Rejon działania kontrolowanej jednostki obejmuje Gminę Polanica-Zdrój zamieszkałą

przez 6 210 mieszkańców (według stanu na dzień 31.05.2017 r.), w tym 148 rodzin i osób

samotnie gospodarujących objętych pracą socjalną w 2016 r., 13 na dzień 31.05.2017 r.

W Ośrodku Pomocy Społecznej w Polanicy-Zdroju na dzień kontroli zatrudnionych było

3 pracowników socjalnych terenowych.

Zgodnie z art. 110 ust. 11 i 12 ustawy o pomocy społecznej 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 OPS w Polanicy-Zdroju wskaźnik ten jest spełniony w stosunku

do liczby osób i rodzin objętych pracą socjalną.

W sprawach dotyczących udzielania schronienia stwierdzono następujące

nieprawidłowości:

1. W sprawie nr 2 (T.B.) kwestionariusz wywiadu środowiskowego - część I z dnia

18.12.2015 r. (data wpływu do GOPS - 30.12.2015 r.) został przeprowadzony przez Panią

Karolinę Kaczmarek - pracownika socjalnego zatrudnionego w Stowarzyszeniu

Opiekuńczo-Resocjalizacyjnym „Prometeusz” w Gdańsku.

Zgodnie z wzorem Kwestionariusza Rodzinnego Wywiadu Środowiskowego

stanowiącego załącznik nr 1 do rozporządzenia Ministra Pracy i Polityki Społecznej z dnia

8 czerwca 2012 r. w sprawie rodzinnego wywiadu środowiskowego (Dz. U. z 2012 r., poz.

712 ze zm.), w treści obowiązującej do dnia 10 września 2016 r. - rodzinny wywiad

środowiskowy przeprowadza:

- w przypadku części I - pracownik socjalny ośrodka pomocy społecznej lub zakładu

leczniczego.

Analogiczny zapis znajduje się w rozporządzeniu Ministra Rodziny, Pracy

i Polityki Społecznej z dnia 25 sierpnia 2016 r. w sprawie rodzinnego wywiadu

środowiskowego (Dz. U. z 2016 r., poz. 1406 ze zm.) w treści obowiązującej od dnia

11 września 2016 r.

Mając na uwadze, że Stowarzyszenie Opiekuńczo-Resocjalizacyjne „Prometeusz”

w Gdańsku nie jest zakładem leczniczym w rozumieniu ustawy z dnia 15 kwietnia 2011 r.

4

o działalności leczniczej (Dz. U. z 2016 poz. 1638 ze zm.), ani jednostką organizacyjną

pomocy społecznej w rozumieniu art. 6 pkt 5 ustawy o pomocy społecznej, zatrudnieni

w nim pracownicy socjalni nie mogą przeprowadzać rodzinnych wywiadów

środowiskowych na potrzeby ośrodka pomocy społecznej w związku z ubieganiem się

mieszkańca gminy o udzielenie pomocy w formie schronienia, jako zadania własnego

gminy o charakterze obowiązkowym.

2. We wszystkich sprawdzonych sprawach stwierdzono brak zwrotnego potwierdzenia

odbioru decyzji administracyjnych przyznających pomoc w formie schronienia.

Zgodnie z art. 46 § 1 kodeksu postępowania administracyjnego, odbierający pismo

potwierdza doręczenie mu pisma swym podpisem ze wskazaniem daty doręczenia.

Właściwe doręczenie decyzji ma kluczowe znaczenie dla jej wykonania. Czynności

materialno-techniczne doręczenia są sformalizowane ze względu na konieczność ścisłego

określenia faktów powodujących skutek prawny. Ścisłe przestrzeganie tych wymagań

formalnych należy do obowiązków organu administracyjnego, albowiem od skuteczności

doręczenia zależą w wielu przypadkach uprawnienia procesowe i materialno prawne stron.

Przepisy art. 39 i następne k.p.a., regulujące kwestie doręczeń w postępowaniu

administracyjnym, nie mają w żadnym stopniu charakteru uznaniowego, są to przepisy

bezwzględnie obowiązujące. Obowiązek dysponowania przez organ dokumentem

potwierdzającym odbiór aktu jest jasno i jednoznacznie sformułowany. Decyzje

administracyjne należy doręczać za pokwitowaniem przez pocztę, przez swoich

pracowników lub przez inne upoważnione osoby lub organy.

W sprawdzonych sprawach dotyczących przyznawania i wypłacania zasiłków

okresowych stwierdzono następującą nieprawidłowość:

1. W sprawie nr 2 (K.Z.):

- w decyzji Nr OPS/Zas.okres./8211/3026/2016 z dnia 10.10.2016 r., na wniosek z dnia

6.10.2016 r. błędnie ustalono wysokość zasiłku okresowgo w wysokości 651,70 zł

w październiku 2016 r. Ośrodek ustalając wysokość zasiłku okresowego wziął pod uwagę

dochód strony w postaci m. in. zasiłku dla bezrobotnych w wysokości 138,60 zł, który

strona otrzymała w dniu 11.10.2016 r.

Zgodnie z art. 8 ust. 3 ustawy o pomocy społecznej za dochód uważa się sumę

miesięcznych przychodów z miesiąca poprzedzającego złożenie wniosku lub w przypadku

5

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

ich uzyskania, jeżeli ustawa nie stanowi inaczej (...). Przy ustalaniu dochodu, w oparciu

0 który przyznawane są świadczenia z pomocy społecznej, znaczenie ma faktycznie

uzyskany dochód z miesiąca poprzedzającego złożenie wniosku lub w przypadku utraty

z miesiąca, w którym wniosek został złożony. Faktyczne uzyskanie dochodu nastąpi

wówczas, kiedy stronie zostaną wypłacone środki finansowe, np. na konto lub do rąk

własnych.

W związku z powyższym, wysokość zasiłku okresowego powinna wynieść w październiku

2016 r. - 721,00 zł, ponieważ dochód 3-osobowej rodziny w miesiącu poprzedzającym

złożenie wniosku wynosił 100,00 zł;

- w decyzji Nr OPS/Zas.okres./8211/3089/2016 z dnia 14.11.2016 r., na wniosek z dnia

10.11.2016 r. błędnie ustalono wysokość zasiłku okresowgo w wysokości 162,35 zł

w listopadzie 2016 r. Ośrodek ustalając wysokość zasiłku okresowego wziął pod uwagę

dochód strony w postaci m. in. zasiłku dla bezrobotnych w wysokości 717,30 zł, który

strona otrzymała w dniu 16.11.2016 r. Wysokość zasiłku dla bezrobotnych, który strona

otrzymała w miesiącu poprzedzającym złożenie wniosku, tj. w październiku 2016 r.

wynosiła 138,60 zł.

Analogicznie jak wyżej, za dochód uważa się sumę miesięcznych przychodów z miesiąca

poprzedzającego złożenie wniosku (...).

W związku z powyższym, wysokość zasiłku okresowego powinna wynieść w listopadzie

2016 r. - 451,70 zł, ponieważ dochód 3-osobowej rodziny w miesiącu poprzedzającym

złożenie wniosku wynosił 638,60 zł.

W sprawdzonych sprawach dotyczących dożywiania dzieci stwierdzono następującą

nieprawidłowość:

1. W sprawie nr 2 (M.N.) przy decyzji Nr OPS/posił./8223/3245/2017 z 2.01.2017 r.

dołączone do akt sprawy zaświadczenie o wysokości osiągniętego wynagrodzenia z tytułu

umowy zlecenia 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 8 ustawy, który stanowi, iż sytuację osobistą rodzinną dochodową

1 majątkową osoby lub rodziny ustala się na podstawie zaświadczenia albo oświadczenia

o wysokości wynagrodzenia uzyskiwanego na podstawie (...) umowy zlecenia (...),

6

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.

W sprawdzonych sprawach dotyczących kierowania do domu pomocy społecznej

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

nieprawidłowo ści:

1. W sprawie 1 (Z.W.) w decyzjach Nr C)PS/Dps.odpł./8226/6/2016 z dnia 17.03.2016 r.,

Nr OPS/Dps.odpł./3414/2017 z dnia 6.03.2017 r., w sprawie 2 (B.W). - w decyzji

Nr OPS/Dps.odpł./8226/2714/2016 z dnia 19.05.2016 r. oraz w sprawie 3 (P.S.)

w decyzjach Nr OPS/Dps.odpł./8226/3408/2017 z dnia 23.02.2017 r.

i Nr OPS/Dps.odpł./8226/3448/2017 z dnia 30.03.2017 r., brak jest poświadczenia odbioru

decyzji przez stronę - wysyłane były na adres DPS.

Analogicznie, jak w sprawach dotyczących przyznania schronienia, zgodnie z art. 46 § 1

kodeksu postępowania administracyjnego, odbierający pismo potwierdza doręczenie mu

pisma swym podpisem ze wskazaniem daty doręczenia.

2. W sprawach 1 (Z.W.) i 2 (B.W) aktualizacje wywiadów środowiskowych przeprowadzane

były po upływie 6 miesięcy od przeprowadzenia poprzedniego wywiadu:

- w sprawie 1 (Z.W.) wywiad przeprowadzony w dniu 2.04.2015 r., a aktualizacja dopiero

w dniu 4.04.2016 r., kolejna w dniu 3.04.2017 r.,

- w sprawie 2 (B.W.) wywiad przeprowadzony w dniu 21.07.2015 r., a aktualizacja

dopiero w dniu 6.04.2016 r., a kolejna w dniu 19.04.2017 r.

Zgodnie z art. 107 ust. 4 ustawy o pomocy społecznej w stosunku do osób korzystających

ze stałych form pomocy aktualizację wywiadów należy sporządzać nie rzadziej niż

co 6 miesięcy, mimo braku zmiany danych.

3. W sprawie 2 (B.W.) decyzją Nr OPS/Dps/8226/1574/2015/Zm z dnia 13.04.2015 r.,

ustalono stronie wysokość odpłatności za DPS w kwocie 1552,71 zł, biorąc pod uwagę jej

dochód w wysokości 2218,16 zł. Na podstawie wywiadu środowiskowego z dnia

3.04.2017 r. stwierdzono, że dochód strony od marca 2017 r. wynosi 2 288,25 zł. Mimo,

iż zmiana dochodu osoby samotnie gospodarującej w okresie ponoszenia odpłatności

za dps przekroczyła 10% kryterium dochodowego osoby samotnie gospodarującej zgodnie

7

z art. 106 ust. 3b ustawy o pomocy społecznej, ośrodek nie zmienił wysokości odpłatności

strony za pobyt w domu pomocy społecznej.

Zgodnie z art. 61 ust. 2 pkt 1 ustawy o pomocy społecznej, opłatę za pobyt w domu

pomocy społecznej wnosi mieszkaniec domu, nie więcej jednak niż 70% swojego

dochodu.

W związku z powyższym, od kwietnia 2017 r. odpłatność Pani (B.W.) za pobyt w DPS

powinna być ustalona w kwocie 1 601,76 zł.

Niezależnie od powyższego stwierdzono, że w decyzjach ustalających odpłatność

za pobyt w domu pomocy społecznej rozstrzygano również o obowiązku gminy do wnoszenia

opłaty za pobyt mieszkańca w placówce, wskazując wysokość opłaty wnoszonej przez gminę.

W związku z powyższym dokonywano zmian tych decyzji także w przypadku zmiany kosztu

utrzymania mieszkańca w domu pomocy społecznej, gdy koszt ten miał wpływ na wysokość

opłaty wnoszonej przez gminę. Problematyka dotycząca prawidłowości decyzji, w których

ustalono odpłatność podmiotów zobowiązanych do ich wnoszenia nie jest jednolicie

ujmowana w orzecznictwie. Organ kontrolny podziela w tym zakresie stanowisko wyrażone

w wyroku WSA w Białymstoku z dnia 7.08.2012 r., II SA/Bk 423/12 przyjmując, że przepisy

art. 59 ust. 1 ustawy o pomocy społecznej nie nakładają obowiązku wydania decyzji

o ustaleniu opłaty za pobyt w domu pomocy społecznej w stosunku do osób innych niż osoba

kierowana do domu pomocy społecznej. Powyższy przepis pozwala na ustalenie właściwości

miejscowej organu uprawnionego do wydania decyzji o skierowaniu do domu pomocy

społecznej i decyzji o ustaleniu opłaty za pobyt w placówce dla osoby kierowanej. Decyzje

w tym zakresie wydaje organ gminy właściwej w dniu kierowania osoby do domu pomocy

społecznej.

W art. 61 ust. 1 ustawy wskazano enumeratywnie krąg podmiotów zobowiązanych

do wnoszenia opłaty za pobyt w domu pomocy społecznej. Są nimi w kolejności: mieszkaniec

domu pomocy społecznej, a w przypadku osób małoletnich przedstawiciel ustawowy

z dochodów dziecka, małżonek, zstępni przed wstępnymi oraz gmina, z której osoba została

skierowana do domu pomocy społecznej. Zasada kolejności przyjęta w omawianym przepisie

oznacza, że w sytuacji, gdy osoba umieszczona w domu pomocy społecznej nie jest w stanie

ponosić kosztów pobytu w placówce, obowiązek wnoszenia opłat spoczywa na małżonku,

w następnej kolejności na zstępnych, w dalszej kolejności na wstępnych, a jeszcze w dalszej -

na gminie, z której osoba została skierowana do domu pomocy społecznej.

W przypadku gdy osoby zobowiązane do ponoszenia opłaty nie wywiązują się

ze swego obowiązku, opłaty te zastępczo wnosi gmina, z której osoba została skierowana

do domu pomocy społecznej. Gminie przysługuje prawo dochodzenia zwrotu poniesionych

na ten cel wydatków - art. 61 ust. 3 ustawy.

Przepisy ustawy o pomocy społecznej nie zawierają podstawy do rozstrzygania

0 obciążeniach gminy na rzecz domu pomocy społecznej, gdyż obowiązek wnoszenia

odpłatności przez gminę jest obowiązkiem wynikającym bezpośrednio z przepisów prawa

1 nie wymaga konkretyzacji poprzez wydanie jakiejkolwiek decyzji administracyjnej.

Ponadto, w okresie objętym kontrolą 3 osoby przebywały w placówkach, działających

na podstawie art. 68 i 69 ustawy o pomocy społecznej, zapewniających opiekę całodobową

osobom niepełnosprawnym, przewlekle chorym lub osobom w podeszłym wieku, za które

gmina ponosi częściową odpłatność.

Kierowanie osób na podstawie przepisów dotyczących domów pomocy społecznej

do placówek działających w zakresie działalności gospodarczej i statutowej, zapewniających

całodobową opiekę osobom niepełnosprawnym, przewlekle chorym lub osobom w podeszłym

wieku jest niezgodne z aktualnie obowiązującymi przepisami prawa.

W sprawdzonych sprawach dotyczących przyznawania i wypłacania zasiłków stałych

stwierdzono następującą nieprawidłowość:

1. W sprawie nr 5 (B.K.) w decyzji Nr OPS/Zas.stał./8210/2624/2016 na wniosek z dnia

3.02.2016 r. błędnie ustalono wysokość zasiłku stałego w wysokości 481,00 zł w okresie

od lutego do kwietnia 2016 r. Ośrodek ustalając wysokość zasiłku stałego nie wziął pod

uwagę, że strona miała przyznany zasiłek pielęgnacyjny do 31.01.2016 r. Ponowny

wniosek o przyznanie zasiłku pielęgnacyjnego strona złożyła w kwietniu 2016 r.,

otrzymując jego wyrównanie za okres od 1.02.2016 r. do 31.03.2016 r. W przedmiotowej

sprawie zasiłek pielęgnacyjny wypłacony stronie w styczniu 2016 r. należało potraktować

jako dochód utracony i przyjąć dochód z miesiąca złożenia wniosku tj. lutego 2016 r.,

w którym strona, osoba samotnie gospodarująca nie uzyskała żadnych dochodów.

Analogicznie, jak w sprawach dotyczących zasiłku okresowego, zgodnie z art. 8 ust. 3

ustawy o pomocy społecznej 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

9

ustawa nie stanowi inaczej (...). Przy ustalaniu dochodu, w oparciu o któiy przyznawane

są świadczenia z pomocy społecznej, znaczenie ma faktycznie uzyskany dochód z miesiąca

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

został złożony. Faktyczne uzyskanie dochodu nastąpi wówczas, kiedy stronie zostaną

wypłacone środki finansowe np. na konto lub do rąk własnych. W związku z powyższym

wysokość zasiłku stałego w sprawie nr 5 (B.K.) powinna wynosić 604,00 zł od lutego

2016 r. do kwietnia 2016 r. a od maja 2016 r. 481,00 zł.

W sprawdzonych sprawach dotyczących przyznawania i wypłacania zasiłków

specjalnych celowych stwierdzono następującą nieprawidłowość:

1. W sprawie nr 3 (M.D.) dołączone do akt sprawy zaświadczenia o wysokości osiągniętego

wynagrodzenia z tytułu zatrudnienia 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.

W sprawach dotyczących przyznawania zasiłków specjalnych celowych, 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.

W sprawdzonych sprawach dotyczących przyznawania pomocy w formie dożywiania

dla osób dorosłych stwierdzono następującą nieprawidłowość:

1. W sprawie nr 4 (K.M.) przy decyzji Nr OPS/posił./8223/2507/2016 z 16.02.2016 r.

dołączone do akt sprawy zaświadczenie o wysokości osiągniętego wynagrodzenia z tytułu

zatrudnienia 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.

Analogicznie, jak w sprawach dotyczących specjalnych zasiłków celowych, sytuację

osobistą, rodzinną, dochodową i majątkową osoby lub rodziny ustala się na podstawie

10

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.

W związku z przeprowadzoną kontrolą oraz stwierdzonymi

nieprawidłowościami, wydaje się następujące zalecenia:

1. W sprawach dotyczących przyznania schronienia decyzje administracyjne wydawać

na podstawie wywiadu środowiskowego przeprowadzonego przez uprawnionego

pracownika socjalnego, w przypadku części I kwestionariusza wywiadu - pracownika

socjalnego ośrodka pomocy społecznej, w przypadku części IV kwestionariusza wywiadu

-pracow nika socjalnego jednostki organizacyjnej pomocy społecznej.

Podstawa prawna: rozporządzenie Ministra Rodziny, Pracy i Polityki Społecznej

z dnia 25 sierpnia 2016 r. w sprawie rodzinnego wywiadu środowiskowego

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

Termin realizacji: na bieżąco.

2. Decyzje administracyjne doręczać stronom za pokwitowaniem przez operatora

pocztowego, przez swoich pracowników lub przez inne upoważnione osoby lub organy.

W przypadku doręczania korespondencji przez pracowników, dopilnować aby

odbierający pismo potwierdził doręczenie 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 2017 r., poz. 1257).

Termin wykonania: na bieżąco.

3. 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

11

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.

Uwzględniając powyższe, należy:

- w przypadku sprawy nr 2 (K.Z.) dotyczącej przyznania zasiłku okresowego, wyrównać

stronie ww. świadczenie o kwotę 358,65 zł,

- w przypadku sprawy 5 (B.K.) dotyczącej przyznania zasiłku stałego, wyrównać stronie

świadczenie o kwotę 369,00 zł.

Podstawa prawna: art. 8 ust. 3 ustawy o pomocy społecznej (t.j. Dz. U. z 2016 r., poz.

930, ze zm.).

Termin wykonania: niezwłocznie.

4. Sytuację osobistą rodzinną dochodową i majątkową osoby lub rodziny ustalać

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,

- o wysokości wynagrodzenia uzyskiwanego na podstawie (...) umowy zlecenia (...),

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.

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.

Podstawa prawna: art. 8 ust. 3 oraz art. 107 ust. 5b pkt 7 i 8 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.

5. W przypadku osób korzystających ze stałych form pomocy aktualizację wywiadu

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

12

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.

6. Zmiany odpłatności za pobyt w domu pomocy społecznej dokonywać, jeżeli zmiana

dochodu osoby samotnie gospodarującej przekroczyła 10% kryterium dochodowego

osoby samotnie gospodarującej. W związku z powyższym, zgodnie z protokołem

w sprawie nr 2 (B.W.) zweryfikować odpłatność strony za pobyt w domu pomocy

społecznej.

Podstawa prawna: art. 61 ust. 2 pkt 1 oraz art. 106 ust. 3b ustawy z dnia 12 marca 2004 r.

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

Termin wykonania: niezwłocznie.

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.

POUCZENIE

Z up. WOJEWODY DOLNOŚLĄSKIEGO

Otrzymują:

1 .Burm istrz M iasta Polanica-Zdrój

2 .a/a

13

