

PODLASKI URZĄD WOJEWÓDZKI
W BIAŁYMSTOKU

Egz. Nr 2

PROTOKÓŁ KONTROLI KOMPLEKSOWEJ OŚRODKA
POMOCY SPOŁECZNEJ W PIĄTNICY

REGON - 450010062

NIP-718-17-16-905

Białystok - kwiecień - 2008 r.

PROTOKÓŁ

z kontroli kompleksowej Ośrodka Pomocy Społecznej w Piątnicy,
ul. Stawiskowska 51.

REGON-450010062

NIP-718-17-16-905

Wójtem Gminy Piątница jest Pan Edwarda Lada.

Z dniem 01.06.1990 r. na stanowisko Kierownika Ośrodka została powołana Pani Elżbieta Surawska.

Ośrodek Pomocy Społecznej w Piątnicy: jest jednostką organizacyjną, utworzoną na podstawie uchwały Nr 46/XII Gminnej Rady Narodowej w Piątnicy z dnia 22.04.1990 r. Ośrodek funkcjonuje od dnia 01.05.1990 r.

[Akta kontroli Nr 1]

Kontrole przeprowadzili:

1. Ewa Bonarska - starszy inspektor wojewódzki - kierownik zespołu inspektorów

2. Jacek Piszczatowski - starszy inspektor

- pracownicy Wydziału Polityki Społecznej Podlaskiego Urzędu Wojewódzkiego w Białymstoku, na podstawie upoważnienia do kontroli Nr 33 z dnia 18.02.2008 r., wydanego w imieniu Wojewody Podlaskiego przez Andrzeja Kozłowskiego - Dyrektora Wydziału Polityki Społecznej PUW w Białymstoku.

JP*v

Kontrolę przeprowadzono w dniach 19, 20, 22 i 26 lutego 2008 r.

Temat kontroli:

Realizacja zadań własnych gminy i zadań z zakresu administracji rządowej w zakresie pomocy społecznej.

Cel kontroli:

Ocena realizacji zadań własnych gminy oraz zadań z zakresu administracji rządowej wynikających z ustawy z dnia 12 marca 2004 r. o pomocy społecznej (Dz. U. Nr 64, poz. 593 z późn. zm.).

Przedmiotowy zakres kontroli:

Kontrolą objęto okres od 01.02.2007 r. do 31.01.2008 r. i skontrolowano następujące zagadnienia:

I. Zasoby materialne ośrodka pomocy społecznej.

II. Zasoby kadrowe ośrodka.

III. Zadania realizowane przez ośrodek i upoważnienie kierownika ośrodka do wydawania decyzji administracyjnych.

IV. Realizacja zadań własnych gminy o charakterze obowiązkowym wynikających z art. 17 ust.1 ustawy z dnia 12 marca 2004r. o pomocy społecznej (Dz. U. Nr 64, poz. 593 ze zm.):

- 1) opracowanie i realizacja gminnej strategii rozwiązywania problemów społecznych,
- 2) sporządzanie bilansu potrzeb gminy w zakresie pomocy społecznej,
- 3) udzielanie schronienia, zapewnienie posiłków oraz niezbędnego ubrania osobom tego pozbawionym,
- 4) przyznawanie i wypłacanie zasiłków okresowych,
- 5) przyznawanie i wypłacanie zasiłków celowych,
- 6) wypłacanie zasiłków celowych na pokrycie wydatków powstałych w wyniku zdarzenia losowego,
- 7) przyznawanie i wypłacanie zasiłków celowych na pokrycie wydatków na świadczenia zdrowotne osobom bezdomnym oraz innym osobom nie posiadającym dochodu i możliwości uzyskania świadczeń na podstawie przepisów o powszechnym ubezpieczeniu w Narodowym Funduszu Zdrowia,
- 8) przyznawanie zasiłków celowych w formie biletu kredytowanego,
- 9) opłacanie składek na ubezpieczenie emerytalne i rentowe za osobę, która zrezygnuje z zatrudnienia w związku z koniecznością sprawowania bezpośredniej, osobistej opieki nad długotrwale lub ciężko chorym członkiem rodziny oraz wspólnie niezamieszkującymi: matką, ojcem lub rodzeństwem,
- 10) udzielanie pomocy w formie pracy socjalnej,
- 11) organizowanie i świadczenie usług opiekuńczych, w tym specjalistycznych, w miejscu zamieszkania, z wyłączeniem usług specjalistycznych dla osób z zaburzeniami psychicznymi,
- 12) prowadzenie i zapewnienie miejsc w placówkach opiekuńczo-wychowawczych wsparcia dziennego lub mieszkaniach chronionych,
- 13) tworzenie gminnego systemu profilaktyki i opieki nad dzieckiem i rodziną,
- 14) dożywianie dzieci,
- 15) sprawienie pogrzebu, w tym osobom bezdomnym,

- 16) kierowanie do domu pomocy społecznej i ponoszenie odpłatności za pobyt mieszkańca gminy w tym domu,
- 17) pomoc osobom mającym trudności w przystosowaniu się do życia po zwolnieniu z zakładu karnego,
- 18) sporządzanie sprawozdawczości oraz przekazywanie jej właściwemu wojewodzie, również w wersji elektronicznej, z zastosowaniem systemu informatycznego,
- 19) utworzenie i utrzymanie ośrodka pomocy społecznej, w tym zapewnienie środków na wynagrodzenie pracowników.

V. Realizacja zadań własnych gminy wynikających z art. 17 ust. 2 ustawy z dnia 12 marca 2004r. o pomocy społecznej (Dz. U. Nr 64, poz. 593 ze zm.):

- 1) przyznawanie i wypłacanie zasiłków specjalnych celowych,
- 2) przyznawanie i wypłacanie pomocy na ekonomiczne usamodzielnienie w formie zasiłków, pożyczek oraz pomocy w naturze,
- 3) prowadzenie i zapewnienie miejsc w domach pomocy społecznej i ośrodkach wsparcia o zasięgu gminnym oraz kierowanie do nich osób wymagających pomocy,
- 4) podejmowanie innych zadań z zakresu pomocy społecznej wynikających z rozeznaczonych potrzeb gminy, w tym tworzenie i realizacja programów osłonowych,
- 5) współpraca z powiatowym urzędem pracy w zakresie upowszechniania ofert pracy oraz informacji o wolnych miejscach pracy, upowszechniania informacji o usługach poradnictwa zawodowego i o szkoleniach.

VI. Realizacja zadań z zakresu administracji rządowej wynikających z art. 18 ust. 1 ustawy z dnia 12 marca 2004r. o pomocy społecznej (Dz. U. Nr 64, poz. 593 ze zm):

- 1) przyznawanie i wypłacanie zasiłków stałych,
- 2) opłacanie składek na ubezpieczenie zdrowotne określonych w przepisach o powszechnym ubezpieczeniu w Narodowym Funduszu Zdrowia,
- 3) organizowanie i świadczenia specjalistycznych usług opiekuńczych w miejscu zamieszkania dla osób z zaburzeniami psychicznymi,
- 4) przyznawanie i wypłacanie zasiłków celowych na pokrycie wydatków związanych z kłeską żywiołową lub ekologiczną,
- 5) prowadzenie i rozwój infrastruktury środowiskowych domów samopomocy dla osób z zaburzeniami psychicznymi,
- 6) realizacja zadań wynikających z rządowych programów pomocy społecznej, mających na celu ochronę poziomu życia osób, rodzin i grup społecznych oraz rozwój specjalistycznego wsparcia,
- 7) przyznawanie i wypłacanie zasiłków celowych, a także udzielanie schronienia, posiłku oraz niezbędnego ubrania cudzoziemcom, o których mowa w art. 5 a.

VII. Realizacja wybranych zadań wynikających z art. 110 ustawy z dnia 12 marca 2004r. o pomocy społecznej (Dz. U. Nr 64, poz. 593 ze zm.):

- 1) koordynacja realizacji gminnej strategii rozwiązywania problemów społecznych przez ośrodek pomocy społecznej,
- 2) wytaczanie powództwa o roszczenia alimentacyjne przez Kierownika ośrodka pomocy społecznej na rzecz obywateli,
- 3) kierowanie przez ośrodek pomocy społecznej wniosków o ustalenie niezdolności do pracy, niepełnosprawności i stopnia niepełnosprawności do organów określonych odrębnymi przepisami,
- 4) składanie radzie gminy przez kierownika ośrodka corocznego sprawozdania z działalności ośrodka oraz przedstawianie potrzeb w zakresie pomocy społecznej.

VIII. Realizacja zadań wynikających z Koncepcji wykorzystania, utrzymania i rozwoju Systemu Informatycznego w Jednostkach Organizacyjnych Pomocy Społecznej (aplikacje Pomoc Społeczna) dotyczy okresu 2006-2008, w zakresie wdrożenia, utrzymania i eksploatacji systemu informatycznego do obsługi zadań pomocy społecznej.

- 1) ogólny opis systemu informatycznego.
- 2) oprogramowanie użytkowe do obsługi zadań pomocy społecznej.

Ustalenia kontroli

I. Zasoby materialne ośrodka pomocy społecznej.

Ośrodek Pomocy Społecznej w Piątnicy znajduje się w budynku stanowiącym własność Gminy. W dniu 01.07.2006 r. została zawarta umowa użyczenia lokalu pomiędzy Gminą Piątница a Ośrodkiem Pomocy Społecznej w Piątnicy. Gmina oddała do użytku Ośrodka trzy pomieszczenia biurowe, znajdujące się na I piętrze budynku (bariery architektoniczne nie są zlikwidowane - do Ośrodka prowadzi łącznie 30 schodów), o łącznej powierzchni 65,18 m². Gmina udostępnia także do wspólnego korzystania klatkę schodową oraz korytarz i łazienkę na I piętrze budynku o powierzchni 15,47 m².

Użyczona powierzchnia ma być przeznaczona na cele statutowe, biorący w używanie nie płaci czynszu za najem, a jest zobowiązany do opłacania świadczeń dodatkowych tj. energii elektrycznej, telefonu, korzystania z sanitariatów (ryczałt miesięczny 2.000 zł).

Ośrodek korzysta z 7. komputerów i 4. drukarek (2 komplety: komputer z drukarką zakupione w ramach świadczeń rodzinnych). Ośrodek posiada ksero, ma stały dostęp do Internetu, korzysta z faxu Urzędu Gminy.

II. Zasoby kadrowe ośrodka.

W Ośrodku zatrudnionych jest 8. pracowników, którymi są:

1. Pani Elżbieta Surawska - powołana na stanowisko Kierownika Ośrodka z dniem 01.06.1990 r., wykształcenie: Szkoła Policealna Pracowników Służb Społecznych w Łomży - 1994 r., specjalizacja z zakresu organizacji pomocy społecznej - 1999 r.

Kursy i szkolenia:

- jednodniowe szkolenie w zakresie wdrażania procedury interwencji wobec przemocy w rodzinie „Niebieskie Karty” - 1998 r.,
- jednodniowe szkolenie „Postępowanie w sprawie dłużników alimentacyjnych, zaliczka alimentacyjna” - Ośrodek Szkoleniowo-Doradczy „Edytor” w Łomży - 2005 r.

Z zakresu czynności przyjętego w dniu 21.03.2006 r., wynikają w szczególności obowiązki:

- 1) kierowanie Ośrodkiem oraz reprezentowanie go na zewnątrz,
- 2) organizowanie pracy Ośrodka oraz ustalanie organizacji wewnętrznej i zadań Ośrodka w regulaminie organizacyjnym,
- 3) prowadzenie samodzielnej gospodarki finansowej jednostki budżetowej,
- 4) dokonywanie wszelkich czynności z zakresu prawa pracy za Ośrodek, który jest pracodawcą dla zatrudnionych w nim pracowników,
- 5) podejmowanie wszelkich działań mających na celu zapewnienie wykonywania przez Ośrodek zadań własnych Gminy i zadań zleconych z zakresu administracji rządowej,
- 6) opracowanie projektu Gminnej Strategii Rozwiązywania Problemów Społecznych,
- 7) sporządzanie bilansu potrzeb Gminy w zakresie pomocy społecznej i przedstawianie ich odpowiednim organom,
- 8) zabezpieczenie realizacji Gminnej Strategii Rozwiązywania Problemów Społecznych i innych lokalnych programów pomocy społecznej,
- 9) zapewnienie opracowywania na każdy rok kalendarzowy projektu Gminnego Systemu Profilaktyki i Rozwiązywania Problemów Alkoholowych,
- 10) zapewnienie opracowywania projektów Gminnego Programu Przeciwdziałania Narkomanii,
- 11) podejmowanie działań mających na celu tworzenie gminnego systemu przeciwdziałania przemocy w rodzinie,
- 12) zapewnienie realizacji zadań wynikających z rządowych programów pomocy społecznej.

Opracowanie gminnej strategii rozwiązywania problemów społecznych spoczywa na gminie, zgodnie z art. 110 ust. 4 ustawy o pomocy społecznej, zaś do zadań ośrodka należy koordynacja realizacji strategii.

2. Pani Małgorzata Kozicka - zatrudniona na stanowisku starszego pracownika socjalnego (aspirant pracy socjalnej od dnia 16.04.1993 r., pracownik socjalny od 01.07.1995 r., starszy pracownik socjalny od 01.07.1999 r.), wykształcenie: Szkoła Policealna Pracowników Służb Społecznych Wydział Zaoczny w Łomży - 1995 r., Wyższa Szkoła Administracji Publicznej w Ostrołęce Wydział Administracji, na kierunku administracja, tytuł licencjata - 2007 r., kontynuuje naukę: Uniwersytet w Białymstoku Wydział Prawa, na kierunku administracja.

Kursy i szkolenia:

- jednodniowe szkolenie „Pomoc społeczna w świetle dwóch najnowszych nowelizacji ustawy o pomocy społecznej” - Okręgowa Izba radców Prawnych w Białymstoku - 1999 r.

Pismem z dnia 01.02.2006 r. na podstawie art. 121 ust. 3a ustawy o pomocy społecznej przyznano z dniem 01.01.2006 r. dodatek do wynagrodzenia w kwocie 250 zł.

Z zakresu czynności, przyjętego w dniu 03.08.2004 r. wynikają w szczególności obowiązki:

- 1) przyjmowanie wniosków o ustalenie prawa do: zasiłków okresowych, zasiłków celowych, specjalnych celowych oraz zasiłków celowych na pokrycie wydatków powstałych w wyniku zdarzenia losowego, pomocy w formie dożywiania dzieci, pomocy w formie sprawienia pogrzebu, zasiłku stałego, pomocy w formie usług opiekuńczych i specjalistycznych usług opiekuńczych, zasiłków celowych na pokrycie wydatków związanych z kłeską żywiołową lub ekologiczną, świadczeń wynikających z rządowych programów pomocy społecznej, pomocy w formie schronienia, posiłku oraz niezbędnego ubrania osobom tego pozbawionym - prowadzenie postępowania administracyjnego oraz opracowywanie projektów decyzji w tym zakresie,
- 2) przyjmowanie wniosków o ustalenie prawa do pomocy w formie biletu kredytowanego,
- 3) prowadzenie pracy socjalnej,
- 4) przyjmowanie wniosków o skierowanie do domu pomocy społecznej, wnioskowanie ustalenia odpłatności za pobyt w dps, prowadzenie postępowania administracyjnego oraz opracowywanie projektów decyzji w tym zakresie.

3. Pani Iwona Żelechowska - zatrudniona na stanowisku starszego pracownika socjalnego (referent od 01.06.1990 r., aspirant pracy socjalnej od 01.07.1990 r., pracownik socjalny od 01.12.1993 r., starszy pracownik socjalny od 01.07.1996 r.), wykształcenie: MSZ Zaoczny Wydział Pracowników Socjalnych w Łomży, tytuł pracownika socjalnego - 1993 r.

Kursy i szkolenia:

- szkolenie „Praca socjalna z dzieckiem zaniedbanym” - Wojewódzki Zespół Pomocy Społecznej w Łomży - 1996 r.,
- jednodniowe szkolenie „Pomoc społeczna w świetle dwóch najnowszych nowelizacji ustawy o pomocy społecznej” - Okręgowa Izba radców Prawnych w Białymstoku - 1999 r.
- jednodniowe szkolenie „Kontrakt socjalny jako nowe narzędzie w pracy socjalnej” - ALPHApró w Ostrołęce - 2005 r.

Pismem z dnia 01.02.2006 r. na podstawie art. 121 ust. 3a ustawy o pomocy społecznej przyznano z dniem 01.01.2006 r. dodatek do wynagrodzenia w kwocie 250 zł.

Z zakresu czynności, przyjętego w dniu 02.08.2004 r. wynikają w szczególności obowiązki:

- 1) przyjmowanie wniosków o ustalenie prawa do: zasiłków okresowych, zasiłków celowych, specjalnych celowych oraz zasiłków celowych na pokrycie wydatków powstałych w wyniku zdarzenia losowego, pomocy w formie dożywiania dzieci, pomocy w formie sprawienia pogrzebu, zasiłku stałego, pomocy w formie usług opiekuńczych i specjalistycznych usług opiekuńczych, zasiłków celowych na pokrycie wydatków związanych z klęską żywiołową lub ekologiczną, świadczeń wynikających z rządowych programów pomocy społecznej, pomocy w formie schronienia, posiłku oraz niezbędnego ubrania osobom tego pozbawionym - prowadzenie postępowania administracyjnego oraz opracowywanie projektów decyzji w tym zakresie,
- 2) przyjmowanie wniosków o ustalenie prawa do pomocy w formie biletu kredytowanego,
- 3) prowadzenie pracy socjalnej,
- 4) przyjmowanie wniosków o skierowanie do domu pomocy społecznej, wnioskowanie ustalenia odpłatności za pobyt w dps, prowadzenie postępowania administracyjnego oraz opracowywanie projektów decyzji w tym zakresie.

[Akta kontroli Nr 2]

4. Pan Stanisław Tomaszewicz - zatrudniony na stanowisku starszego pracownika socjalnego (aspirant pracy socjalnej od 06.09.1991 r., pracownik socjalny od 01.07.1996 r., starszy pracownik socjalny od 01.04.1998 r.); wykształcenie: MSZ Szkoła Policealna Pracowników Służb Społecznych w Łomży, tytuł pracownika socjalnego - 1996 r., kontynuuje naukę: Wyższa Szkoła Zarządzania i Przedsiębiorczości w Łomży, na kierunku socjologia, o specjalności komunikacja.

Kursy i szkolenia:

- jednodniowe szkolenie „Pomoc społeczna w świetle dwóch najnowszych nowelizacji ustawy o pomocy społecznej” - Okręgowa Izba Radców Prawnych w Białymstoku - 1999 r.

- jednodniowe szkolenie „Kontrakt socjalny jako nowe narzędzie w pracy socjalnej” - ALPHApro w Ostrołęce - 2005 r.,
- jednodniowe szkolenie dzielnicowych, pracowników socjalnych i kuratorów sądowych z zakresu przeciwdziałania przemocy w rodzinie - Marszałek Województwa Podlaskiego - 2005 r.

Pismem z dnia 01.02.2006 r. na podstawie art. 121 ust. 3a ustawy o pomocy społecznej przyznano z dniem 01.01.2006 r. dodatek do wynagrodzenia w kwocie 250 zł.

Z zakresu czynności, przyjętego w dniu 02.08.2004 r. wynikają w szczególności obowiązki:

- 1) przyjmowanie wniosków o ustalenie prawa do: zasiłków okresowych, zasiłków celowych, specjalnych celowych oraz zasiłków celowych na pokrycie wydatków powstałych w wyniku zdarzenia losowego, pomocy w formie dożywiania dzieci, pomocy w formie sprawienia pogrzebu, zasiłku stałego, pomocy w formie usług opiekuńczych i specjalistycznych usług opiekuńczych, zasiłków celowych na pokrycie wydatków związanych z klęską żywiołową lub ekologiczną, świadczeń wynikających z rządowych programów pomocy społecznej, pomocy w formie schronienia, posiłku oraz niezbędnego ubrania osobom tego pozbawionym - prowadzenie postępowania administracyjnego oraz opracowywanie projektów decyzji w tym zakresie,
- 2) przyjmowanie wniosków o ustalenie prawa do pomocy w formie biletu kredytowanego,
- 3) prowadzenie pracy socjalnej,
- 4) przyjmowanie wniosków o skierowanie do domu pomocy społecznej, wnioskowanie ustalenia odpłatności za pobyt w dps, prowadzenie postępowania administracyjnego oraz opracowywanie projektów decyzji w tym zakresie.

[Akta kontroli Nr 2]

5. Pan Szadkowska Urszula - zatrudniona na stanowisku inspektora (aspirant pracy socjalnej od 01.04.1998 r., referent od 01.01.2005 r., starszy referent od 01.01.2006 r., inspektor od 01.01.2007 r.), wykształcenie średnie: Zespół Szkół Rolniczych w Marianowie - 1983 r.

Kursy i szkolenia:

- jednodniowe szkolenie „Pomoc społeczna w świetle dwóch najnowszych nowelizacji ustawy o pomocy społecznej” - Okręgowa Izba radców Prawnych w Białymstoku - 1999 r. ,
- jednodniowe szkolenie „Postępowanie w sprawie dłużników alimentacyjnych, zaliczka alimentacyjna” - Ośrodek Szkoleniowo-Doradczy „Edytor” w Łomży -2005r.

Z zakresu czynności, przyjętego w dniu 10.07.2006 r. wynikają w szczególności obowiązki

wynikające z ustawy o świadczeniach rodzinnych oraz ustawy o postępowaniu wobec dłużników alimentacyjnych oraz zaliczce alimentacyjnej:

- 1) prowadzenie teczek rzeczowych,
- 2) prowadzenie dokumentacji zgodnie z obowiązującymi przepisami,
- 3) przyjmowanie wniosków o ustalenie prawa do zasiłku rodzinnego oraz dodatków do zasiłku rodzinnego, prowadzenie postępowania administracyjnego oraz opracowywanie projektów decyzji w tym zakresie,
- 4) przyjmowanie i rozpatrywanie wniosków o ustalenie prawa do: zasiłku pielęgnacyjnego, świadczenia pielęgnacyjnego, a także prowadzenie postępowania administracyjnego w tym zakresie,
- 5) przyjmowanie wniosków o ustalenie prawa do zaliczki alimentacyjnej, prowadzenie postępowania administracyjnego oraz opracowywanie projektów decyzji w tym zakresie,
- 6) prowadzenie postępowania wobec osób zobowiązanych do świadczenia alimentacyjnego na podstawie tytułu wykonawczego, jeżeli egzekucja prowadzona przez komornika sądowego jest bezskuteczna.

[Akta kontroli Nr 2]

6. Pani Wioleta Rogińska - zatrudniona na stanowisku referenta od 01.07.2006 r., wykształcenie wyższe magisterskie: Politechnika Białostocka Wydział Zarządzania, na kierunku zarządzanie i marketing, w zakresie zarządzania przedsiębiorstwem 2007 r.

Kursy i szkolenia:

- jednodniowe szkolenie „Świadczenia rodzinne, postępowanie wobec dłużników alimentacyjnych i zaliczka alimentacyjna - zmiana przepisów, zasady postępowania, problemy, orzecznictwo” - Podlaski Ośrodek Doskonalenia Kadr Administracji Publicznej w Białymstoku - 2007 r.

Z zakresu czynności, przyjętego w dniu 10.07.2006 r. wynikają w szczególności obowiązki wynikające z ustawy o świadczeniach rodzinnych oraz ustawy o postępowaniu wobec dłużników alimentacyjnych oraz zaliczce alimentacyjnej:

- 1) prowadzenie teczek rzeczowych,
- 2) prowadzenie dokumentacji zgodnie z obowiązującymi przepisami,
- 3) przyjmowanie wniosków o ustalenie prawa do zasiłku rodzinnego oraz dodatków do zasiłku rodzinnego, prowadzenie postępowania administracyjnego oraz opracowywanie projektów decyzji w tym zakresie,
- 4) przyjmowanie i rozpatrywanie wniosków o ustalenie prawa do: zasiłku pielęgnacyjnego, świadczenia pielęgnacyjnego, a także prowadzenie postępowania administracyjnego w tym zakresie,
- 5) przyjmowanie wniosków o ustalenie prawa do zaliczki alimentacyjnej, prowadzenie

- postępowania administracyjnego oraz opracowywanie projektów decyzji w tym zakresie,
- 6) prowadzenie postępowania wobec osób zobowiązanych do świadczenia alimentacyjnego na podstawie tytułu wykonawczego, jeżeli egzekucja prowadzona przez komornika sądowego jest bezskuteczna.

[Akta kontroli Nr 2]

7. Pani Jolanta Kuźniecowa - zatrudniona na stanowisku księgowego (aspiranta pracy socjalnej od 01.05.2004 r., młodszego referenta od 01.01.2005 r., księgowego od 01.07.2006 r.), wykształcenie wyższe magisterskie: „Wyższa szkoła Finansów i Zarządzania w Białymstoku, na kierunku finanse i bankowość, w zakresie rachunkowości i finansów przedsiębiorstw 2003 r.

Kursy i szkolenia:

- jednodniowe szkolenie „Zamknięcie roku 2006. Zasady sporządzania sprawozdawczości budżetowej i finansowej wg nowych zasad” - Ośrodek Szkoleniowo-Doradczy „EDYTOR” w Łomży,
- dwudniowe szkolenie „Szkolenie ZUS 2007 r. z uwzględnieniem zmian” - Ośrodek Szkoleniowo-Doradczy „EDYTOR” w Łomży.

Z zakresu czynności, przyjętego w dniu 10.07.2006 r. wynikają w szczególności obowiązki wynikające z ustawy z dnia 29 września 1994 r. o rachunkowości.

[Akta kontroli Nr 2]

8. Pani Teresa Stankiewicz - zatrudniona na stanowisku referenta od 01.01.2006 r., wykształcenie średnie - Liceum Ekonomiczne w Łomży - 1980 r.

W zakresie czynności przyjętym w dniu 03.07.2006 r. określono obowiązki dot. spraw społecznych, organizacyjnych i gospodarczych oraz kadrowych i socjalnych Ośrodka.

[Akta kontroli Nr 2]

Stan zatrudnienia pracowników socjalnych w Ośrodku jest sprzeczny z ustalonym w art. 110 ust. 11 ustawy o pomocy społecznej - proporcjonalnie do liczby ludności gminy w stosunku jeden pracownik socjalny na 2 tys. mieszkańców, nie mniej niż trzech pracowników. Gminę Piątnica zamieszkuje ponad 10.000 osób, **natomiast w Ośrodku zatrudnionych jest tylko 3. pracowników.**

III. Zadania realizowane przez ośrodek i upoważnienie kierownika ośrodka (innych osób) do wydawania decyzji administracyjnych.

Ośrodek realizuje zadania z zakresu ustawy o pomocy społecznej, ustawy o dodatkach mieszkaniowych, ustawy o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi,

ustawy o przeciwdziałaniu narkomanii, ustawy o przeciwdziałaniu przemocy w rodzinie, ustawy o świadczeniach rodzinnych i ustawy o postępowaniu wobec dłużników alimentacyjnych oraz zaliczce alimentacyjnej.

Ośrodek Pomocy Społecznej w Piątnicy działa w oparciu o statut nadany uchwałą Nr 106/XIX/04 z dnia 29.08.2004 r. w sprawie nadania Statutu Ośrodkowi Pomocy Społecznej w Piątnicy. Statut zmieniony był uchwałami: Nr 193/XXXIII/06 Rady Gminy Piątnica z dnia 22.01.2006 r. i Nr 213/XXXVI/06 Rady Gminy Piątnica z 27.06.2006 r.

[Akta kontroli Nr 3]

Zarządzeniem Wewnętrznym Nr 7/06 Kierownika Ośrodka Pomocy Społecznej w Piątnicy z dnia 05.07.2006 r. został ustalony Regulamin Organizacyjny Ośrodka Pomocy Społecznej w Piątnicy. Ośrodkiem kieruje Kierownik (§ 3 ust. 1 Regulaminu). Określone w § 4 ust. 2 pkt 5 i 6 zadania Kierownika tj. tworzenie gminnego systemu profilaktyki i opieki nad dzieckiem i rodziną oraz opracowywanie gminnej strategii rozwiązywania problemów społecznych - **w świetle ustawy o pomocy społecznej należą do zadań Gminy (a nie kierownika ośrodka pomocy społecznej).** W myśl § 4 ust. 1 w skład Ośrodka wchodzi:

- 1) komórka organizacyjna do realizacji zadań pomocy społecznej,
- 2) komórka organizacyjna do realizacji świadczeń rodzinnych,
- 3) komórka finansowo-organizacyjna,
- 4) stanowisko pracy do realizacji usług opiekuńczych.

Regulamin określa limity zatrudnienia w poszczególnych komórkach, jest to zbędne (każdorazowa zmiana w składzie pracowników będzie wymagała zmiany Regulaminu).

[Akta kontroli Nr 4]

W dniu 30.04.2004 r. Wójt Gminy Piątnica, działając na podstawie art. 110 ust. 7 ustawy o pomocy społecznej, upoważnił Panią Elżbietę Surawską Kierownika Ośrodka Pomocy Społecznej w Piątnicy - do wydawania decyzji administracyjnych w indywidualnych sprawach z pomocy społecznej należących do właściwości Gminy.

[Akta kontroli Nr 5]

W dniu 30.04.2004 r. Wójt Gminy Piątnica, działając na podstawie art. 20 ust. 3 ustawy o świadczeniach rodzinnych, upoważnił Panią Elżbietę Surawską Kierownika Ośrodka Pomocy Społecznej w Piątnicy - do prowadzenia postępowania w sprawach świadczeń rodzinnych, a także do wydawania w tych sprawach decyzji.

[Akta kontroli Nr 6]

W dniu 14.10.2005 r. Wójt Gminy Piątnica, działając na podstawie art. 22.04.2005 r. o postępowaniu wobec dłużników alimentacyjnych oraz zaliczce alimentacyjnej, upoważnił Panią Elżbietę Surawską Kierownika Ośrodka Pomocy Społecznej w Piątnicy - do

prowadzenia postępowania wobec dłużników alimentacyjnych oraz postępowania w sprawach zaliczek, a także do wydawania decyzji administracyjnych w tych sprawach.

[Akta kontroli Nr 7]

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

1) opracowanie i realizacja gminnej strategii rozwiązywania problemów społecznych.

Uchwałą Nr 56/DC/07 Rady Gmina Piątnica z dnia 30.08.2007 r. uchwalono Gminną Strategię Rozwiązywania Problemów Społecznych na lata 2007 - 2015.

Strategia składa się z pięciu działów:

Dział I. Opis Strategii (wstęp).

Dział II. Analiza problemów społecznych za lata 2005 - 2006.

W dziale tym dokonana została analiza problemów społecznych z uwzględnieniem charakterystyki Gminy w obszarach:

1. Pomoc społeczna
2. Bezrobocie
3. Bezdomność
4. Niepełnosprawność
5. Starość
6. Problemy opiekuńczo-wychowawcze
7. Sieroctwo społeczne
8. Przemoc w rodzinie
9. Uzależnienia

W każdym z tych obszarów na wstępie dokonywany jest opis problemu, stanowiący wyjaśnienie pojęcia, jego skutków (w sferze społecznej, psychologicznej, ekonomicznej). Następnie dokonywana jest ocena problemu na terenie Gminy w oparciu o dane liczbowe w rozbiciu na kategorie: płeć, wiek, niepełnosprawność, wykształcenie. Zakończenie stanowi opis istniejącego systemu wsparcia w rozwiązaniu problemu, poprzez określenie placówek, instytucji i organizacji działających na terenie Gminy lub udzielających pomocy mieszkańcom Gminy oraz określenie form prowadzonej przez nie działalności.

Dział III. Wykaz instytucji i organizacji pozarządowych działających na terenie Gminy Piątnica w obszarze polityki społecznej.

Wykaz 35. jednostek działających w sferze polityki społecznej, zawierający niezbędne dane (adres, telefon, e-mail).

Dział IV. Cele strategiczne i operacyjne.

Cel strategiczny 1. Zapewnienie godziwej egzystencji osobom nie będących w stanie samodzielnie lub przy pomocy najbliższej rodziny właściwie funkcjonować w środowisku społecznym. Wsparcie rodzin (opieka nad dzieckiem i rodziną). Wzmocnienie spójności rodzin, pomoc w utrzymaniu naturalnych więzi w jej obrębie, a także doraźne materialne i niematerialne wsparcie.

Cele operacyjne:

1. Zapewnienie profesjonalnej pomocy w postaci poradnictwa specjalistycznego rodzinom dotkniętym skutkami patologii społecznej.
2. Wspieranie w tym finansowe tworzenia świetlic środowiskowych dla dzieci z rodzin dotkniętych patologią.
3. Polepszenie warunków materialnych rodzin (rozwijanie i realizacja programów wsparcia finansowego dla uczących się dzieci i młodzieży z najuboższych rodzin, inicjowanie działań pobudzających rodziny do samodzielnego wychodzenia z kryzysu materialnego, itp.).
4. Organizowanie i prowadzenie na terenie szkół i placówek oświatowo - wychowawczych programów profilaktyczno - wychowawczych dla dzieci i młodzieży.
5. Wyrównanie szans grup społecznych zagrożonych wykluczeniem społecznym w każdej dziedzinie życia społecznego (przeciwdziałanie zjawisku bezdomności, działania mające na celu ograniczenie zjawiska patologii społecznych, zwiększenie aktywności grup marginalizowanych).
6. Ograniczenie zjawiska wykluczenia społecznego i zawodowego; przygotowanie osób zagrożonych wykluczeniem społecznym i zawodowym oraz osób niepełnosprawnych do wejścia na rynek pracy oraz otrzymania zatrudnienia.
7. Pomoc z rodzinom dysfunkcyjnym w kierunku przywrócenia im zdolności opiekuńczo - wychowawczych.
8. Współdziałanie z organizacjami pozarządowymi i instytucjami w zakresie uzyskiwania informacji o występowaniu negatywnych zjawisk społecznych.

Cel strategiczny 2. Wyrównywanie szans życiowych osób niepełnosprawnych:

- zwiększanie dostępu do edukacji, pracy, usług i świadczeń,
- rozbudzenie społecznej świadomości, wspieranie i kreowanie właściwych postaw społecznych wobec niepełnosprawności.

Cele operacyjne:

1. Opracowanie Bazy Danych o osobach niepełnosprawnych.
2. Stworzenie możliwości uczenia się i rozwoju każdego dziecka niepełnosprawnego w integracyjnej grupie przedszkolnej i klasie szkolnej (wczesna integracja).

3. Opracowanie i rozpowszechnianie informacji o prawach i uprawnieniach osób niepełnosprawnych.
4. Promowanie programów lokalnych z zakresu rozwiązywania problemów związanych z niepełnosprawnością.
5. Prowadzenie działań edukacyjnych wśród uczniów oraz rodziców i opiekunów uczniów pełnosprawnych w zakresie rozumienia potrzeb osób niepełnosprawnych i przestrzegania ich praw.
6. Wspieranie inicjatyw związanych z funkcjonowaniem Warsztatów Terapii Zajęciowej.
7. Upowszechnianie informacji o zasadach korzystania z turnusów rehabilitacyjnych wśród osób niepełnosprawnych.
8. Wspieranie organizacji pozarządowych działających na rzecz osób niepełnosprawnych.
9. Organizowanie i udział w imprezach integracyjnych.
10. Stworzenie możliwości aktywnego udziału osób niepełnosprawnych w życiu lokalnej społeczności.
11. Promowanie zdrowego trybu życia i informowanie o zagrożeniach powodujących powstanie niepełnosprawności.

Cel strategiczny 3. Przeciwdziałanie patologiom społecznym wewnątrz rodziny.

Cele operacyjne:

1. Stworzenie efektywnego programu pomocy dla osób uzależnionych.
2. Nawiązanie współpracy z kościołem mającej na celu stworzenie kompleksowego wsparcia dla osób dotkniętych i zagrożonych patologiami.
3. Współpraca z ośrodkami edukacyjnymi i mediami w celu promocji pozytywnych wzorców społecznych. Promowanie zdrowego stylu życia.
4. Zapobieganie i przeciwdziałanie rozwojowi patologii społecznych (współpraca z placówkami edukacyjnymi i mediami w celu promocji pozytywnych wzorców społecznych, stworzenie lokalnych grup wsparcia opartych na samopomocy).
5. Monitorowanie patologii społecznych w gminie.
6. Opracowanie i realizacja programów wsparcia i leczenia osób dotkniętych patologią społeczną.
7. Wspieranie inicjatyw pozarządowych dotyczących aktywizacji grup zagrożonych wykluczeniem społecznym.
8. Opracowanie i realizacja programów mających na celu objęcie pomocą ofiar przemocy w rodzinie.
9. Edukacja publiczna - informowanie społeczeństwa o możliwościach szukania pomocy psychospołecznej i prawnej w zakresie profilaktyki antyalkoholowej i antynarkotykowej

poprzez rozpowszechnianie ulotek, plakatów, informatorów, zamieszczanie informacji w lokalnej prasie.

Cel strategiczny 4. Poprawa oferty świadczonych usług przez jej wzbogacanie i podniesienie poziomu usług dla osób starszych.

Cele operacyjne:

1. Usprawnienie opieki nad ludźmi starszymi i przewlekle chorymi w środowisku zamieszkania.
2. Wypracowanie modelu skutecznej pomocy osobom starszym poprzez połączenie usług pielęgniarstwa środowiskowego, lekarza i pracownika socjalnego.
3. Doskonalenie systemu informowania o możliwościach uzyskania pomocy przez osoby potrzebujące.
4. Zorganizowanie specjalistycznego poradnictwa dla ludzi potrzebujących.
5. Pobudzanie społecznej aktywności i inspirowanie działań samopomocowych w zaspokojeniu niezbędnych potrzeb życiowych osób starszych i przewlekle chorych.

Cel strategiczny 5. Poprawa i rozszerzenie zakresu usług społecznych poprzez zwiększenie udziału organizacji pozarządowych w rozwiązywaniu problemów społecznych i zaspokajaniu potrzeb mieszkańców gminy.

Cele operacyjne:

1. Sukcesywne przekazywanie przez administrację samorządową organizacjom pozarządowym zadań z zakresu pomocy społecznej oraz innych zadań sfery pożytku publicznego.
2. Udzielanie wsparcia w tym finansowego i doradztwo merytoryczne w sprawach pomocy społecznej.

Dział V. Uwarunkowania realizacji strategii.

W dziale tym wskazano na:

- 1) misję - stworzenie wszystkim mieszkańcom gminy Piątnica warunków do aktywnego udziału w życiu społeczności lokalnej na miarę potrzeb i możliwości, tak aby każda rodzina mogła liczyć na pomoc w sytuacjach trudnych dzięki skutecznemu systemowi udzielania pomocy,
- 2) zagrożenia - zmiany w obowiązujących przepisach prawnych z zakresu polityki społecznej, zahamowanie wzrostu gospodarczego i znaczący wzrost bezrobocia, co w efekcie może wpłynąć na ograniczenie środków na realizację Strategii, a także niewystarczające zatrudnienie kadr służb społecznych oraz organizacji pozarządowych,
- 3) zarządzanie i wdrażanie Strategii, przez:

- instytucje i organizacje należące do sektorów: publicznego, prywatnego i pozarządowego, współpracujących na zasadach równości, partnerstwa i jawności. Za zarządzanie Strategią odpowiedzialny będzie, z mocy ustawy, Ośrodek Pomocy Społecznej w Piątnicy,
- zaangażowanie, na zasadach partnerstwa, odbiorców bezpośrednich działań.

Przyjęta Strategia Rozwiązywania Problemów Społecznych, pomimo dokonania w prawidłowy sposób diagnozy Gminy z punktu widzenia występujących na jej terenie problemów społecznych, nie jest pełna. Wprowadzie określono cele strategiczne i cele operacyjne, ale nie przewidziano w jakim czasie będą one realizowane, ani z jakich źródeł i w jakich kwotach będą finansowane.

[Akta kontroli Nr 8]

2) Sporządzanie bilansu potrzeb gminy w zakresie pomocy społecznej.

Ośrodek Pomocy Społecznej w Piątnicy w dniu 15.01.2007 r. przekazał do Urzędu Marszałkowskiego Województwa Podlaskiego bilans potrzeb w zakresie pomocy społecznej na 2006 rok, z którego wynika:

Potrzeby w zakresie zadań zleconych

zasiłki stałe	20. osób na kwotę 67 000 zł
składki na ubezpieczenie zdrowotne	15. osób na kwotę 4 500 zł
specjalistyczne usługi opiekuńcze dla osób z zaburzeniami psychicznymi	1. osoba na kwotę 26 000 zł (adnotacja: możliwy brak środków finansowych, ponieważ obecnie w budżecie zabezpieczono 13 000 zł)
wydatki związane z kłeską żywnościową lub ekologiczną	brak potrzeb
środowiskowe domy pomocy dla osób z zaburzeniami psychicznymi	brak potrzeb

Potrzeby w zakresie zadań własnych gmin

schronienie	2. osoby na kwotę 5 000 zł
posiłek	137. osób na kwotę 45 000 zł
ubranie	brak potrzeb
zasiłki okresowe	95. osób na kwotę 110 000 zł
Zasiłki celowe	62. osób na kwotę 31 000 zł
zasiłki celowe na pokrycie wydatków powstałych w wyniku zdarzenia losowego	brak potrzeb
zasiłki celowe na pokrycie wydatków na	brak potrzeb

świadczenia zdrowotne osobom bezdomnym oraz innym osobom niemającym dochodu i możliwości uzyskania świadczeń na podstawie przepisów o ubezpieczeniu w NFZ	
zasiłki celowe w formie biletu kredytowanego	brak potrzeb
składki na ubezpieczenie emerytalne i rentowe za osobę, która zrezygnuje z zatrudnienia w związku z koniecznością sprawowania bezpośredniej, osobistej opieki nad długotrwale lub ciężko chorym członkiem rodziny oraz wspólnie niezamieszkującymi matką, ojcem lub rodzeństwem	brak potrzeb
usługi opiekuńcze - w tym specjalistyczne	brak potrzeb
dożywianie dzieci	157. osób na kwotę 43 000 zł
sprawienie pogrzebu - w tym osobom bezdomnym	1. osoba na kwotę 4.000 zł brak potrzeb
zasiłki specjalne celowe	brak potrzeb
pomoc na ekonomiczne usamodzielnienie	brak potrzeb
kierowanie do domu pomocy społecznej i ponoszenie odpłatności za pobyt mieszkańca gminy w tym domu	3. osoby na kwotę 40 500 zł (adnotacja: brak środków w budżecie zabezpieczono 27 000 zł)
inne zadania -jakie ? (np. programy usługowe)	brak potrzeb

Potrzeby w zakresie utworzenia i utrzymania ośrodka pomocy społecznej i zapewnienie środków na wynagrodzenia pracowników realizujących zadania zlecone i własne:

- z budżetu gminy na zadania własne - 196 250 zł
- z budżetu wojewody na zadania zlecone - 149 000 zł

Nie wykazano potrzeb w zatrudnieniu pracowników socjalnych, stosownie do art. 110 ust. 11 ustawy o pomocy społecznej.

Potrzeby związane z wyrównywaniem szans rozwojowych dzieci i młodzieży

- w zakresie zapewnienia dzieciom i młodzieży z rodzin ubogich pomocy socjalnej

dożywianie	160. osób
pomoc rzeczowa (podręczniki, przybory szkolne itp.)	20.osób
wypoczynek	54. osoby
inna pomoc -jaka ?	brak potrzeb

-w zakresie infrastruktury dla dzieci i młodzieży

mieszkania chronione	brak potrzeb
placówki wsparcia dziennego np. świetlice, ogniska, kluby	1. placówka na 30. miejsc, 30. osób wymagających wsparcia
kluby osiedlowe dla dzieci i młodzieży	brak potrzeb
poradnie dla dzieci i młodzieży	brak potrzeb
Inne placówki, jakie ?	brak potrzeb

- uwagi w zakresie **trudności w zapewnieniu wsparcia dzieciom i młodzieży na terenie gminy - brak uwag.**

- w zakresie wsparcia rodzin w wypełnianiu funkcji opiekuńczo-wychowawczych

pomoc finansowa	150. osób
pomoc rzeczowa	37. osób
poradnictwo	30. osób
schronienie	1. osoba
interwencja kryzysowa	6. osób
praca socjalna	130. osób
inna pomoc, jaka ?	brak potrzeb

- infrastruktura na rzecz rodzin z problemami opiekuńczo-wychowawczymi

schroniska dla matek z dziećmi	1. placówka na 5. miejsc, 5. osób wymagających wsparcia
punkty konsultacyjne dla rodzin	1. punkt 30. osób wymagających wsparcia
poradnie dla rodzin	brak potrzeb
inne placówki -jakie ?	brak potrzeb

- uwagi w zakresie **trudności w zapewnieniu wsparcia rodzinom z problemami opiekuńczo-wychowawczymi na terenie gminy -brak uwag.**

Potrzeby związane z zapobieganiem wykluczeniu społecznemu osób i rodzin oraz ich integracja ze społeczeństwem

Centrum Integracji Społecznej	8. osób
pomoc finansowa	83. osoby

pomoc rzeczowa	5. osób
poradnictwo	37. osób
schronienie	1. osoba
inna pomoc -jaka ?	brak potrzeb

- w tym osoby wymagające wsparcia to: bezrobotni - 54, bezdomni - 1, uzależnieni - 12, osoby zaburzone psychicznie - 16.

W zakresie rozwoju infrastruktury przeznaczonej dla osób zagrożonych wykluczeniem społecznym CIS prowadzone przez Stowarzyszenie EUREKA, 1. placówka, 8. miejsc, 8. osób wymagających wsparcia.

- uwagi w zakresie **trudności w zapewnieniu wsparcia osobom wykluczonym społecznie lub zagrożonych wykluczeniem społecznym oraz ich integracji ze społeczeństwem na terenie gminy - brak uwag.**

Potrzeby w zakresie doskonalenia systemu wsparcia społecznego

- w zakresie pomocy osobom starszym, niepełnosprawnym, przewlekle chorym i osobom z zaburzeniami psychicznymi

usługi opiekuńcze	2.osoby
pomoc rzeczowa	8. osób
pomoc finansowa	12. osób
inna pomoc -jaka ?	brak potrzeb

- **brak potrzeb** w zakresie rozwoju infrastruktury przeznaczonej dla osób starszych, niepełnosprawnych, przewlekle chorych i osób z zaburzeniami psychicznymi,

uwagi w zakresie **trudności w zapewnieniu wsparcia osobom starszym, niepełnosprawnym, przewlekle chorym i osobom z zaburzeniami psychicznymi na terenie gminy -brak uwag.**

W zakresie domów pomocy społecznej - dla osób przewlekle somatycznie chorych (1. osoba skierowana w 2006 r., 1. osoba oczekująca na umieszczenie w dps), dla osób przewlekle psychicznie chorych (1. osoba - zagrożeniem realizacji zadania jest brak miejsc).

- w zakresie doskonalenia zawodowego pracowników służb społecznych - kadra ośrodka pomocy społecznej

wykształcenie średnie kierunkowe	brak potrzeb
wykształcenie wyższe	1.osoba
specjalizacja I stopnia	3. osoby
specjalizacja II stopnia	brak potrzeb
specjalizacja w zakresie	1.osoba

(nie odnotowano powodów utrudniających doskonalenie zawodowe)

- w zakresie planowanego zatrudnienia pracowników socjalnych - 2. pracowników socjalnych, zagrożeniem realizacji planowanego zatrudnienia jest: brak środków finansowych,
- w zakresie szkoleń doskonalących - **Kierownik ośrodka - brak potrzeb, pracownicy socjalni** - zmiany przepisów, prowadzenie postępowania administracyjnego.

Z przesłanego bilansu potrzeb wynika ponadto, że:

- 1) gmina nie opracowała strategii rozwiązywania problemów społecznych koszt na 2006 r. - 0 zł, planowany koszt w zł na 2007 r. - 0 zł,
- 2) gmina nie realizuje programów celowych pomocy społecznej (kontynuacja z lat poprzednich) i nie planuje nowych programów na 2007 r.,
- 3) stowarzyszenia, fundacje i pozostałe jednostki niezaliczone do sektora finansów publicznych realizujących zadania pomocy społecznej na terenie gminy,
- 4) gmina nie opracowała lokalnego programu współdziałania z organizacjami pozarządowymi,
- 5) tematyka szkoleń - brak.

[Akta kontroli Nr 9]

W dniu 25.01.2008 r. Ośrodek w Piątnicy przekazał do Urzędu Marszałkowskiego Województwa Podlaskiego bilans potrzeb w zakresie pomocy społecznej na 2008 rok, z którego wynika:

Potrzeby dotyczące zatrudnienia pracowników:

- 3. pracowników socjalnych (gmina liczy 10665 mieszkańców, na 1. pracownika socjalnego na dzień 31.12.2007 r. - 3 555 osób),
- 1. pracownik wykonujący usługi opiekuńcze,
- 1. pracownik koordynator ds. komputeryzacji,
- 1. radca prawny

Potrzeby w zakresie realizacji zadań własnych

zasiłek okresowy	80. osób na kwotę 379 220 zł
schronienie	brak potrzeb
posiłek	200. osób na kwotę 64 820 zł
ubranie	brak potrzeb
usługi opiekuńcze - w tym specjalistyczne	brak potrzeb
zasiłki celowe na pokrycie wydatków na świadczenia zdrowotne osobom bezdomnym	brak potrzeb

oraz innym osobom niemającym dochodu i możliwości uzyskania świadczeń na podstawie przepisów o ubezpieczeniu w NFZ	
składki na ubezpieczenie emerytalne i rentowe za osobę, która zrezygnuje z zatrudnienia w związku z koniecznością sprawowania bezpośredniej, osobistej opieki nad długotrwale lub ciężko chorym członkiem rodziny oraz wspólnie zamieszkującymi matką, ojcem lub rodzeństwem	brak potrzeb
zasiłki celowe na pokrycie wydatków powstałych w wyniku zdarzenia losowego	brak potrzeb
zasiłki celowe w formie biletu kredytowanego	brak potrzeb
sprawienie pogrzebu	1. osoba na kwotę 5 000 zł
ponoszenie odpłatności za pobyt mieszkańca gminy w tym domu	4. osoby na kwotę 72 000 zł 2 osoby na kwotę 600 zł
zasiłki celowe, w tym - zasiłki specjalne celowe	140 osób na kwotę 50 000 zł
pomoc na ekonomiczne usamodzielnienie	brak potrzeb

Potrzeby w zakresie zadań zleconych

zasiłki stałe	22. osoby na kwotę 63 659 zł
składki na ubezpieczenie zdrowotne	16. osób na kwotę 4 822 zł
specjalistyczne usługi opiekuńcze dla osób z zaburzeniami psychicznymi	brak potrzeb
wydatki związane z kłeską żywiolową lub ekologiczną	brak potrzeb
środowiskowe domy pomocy dla osób z zaburzeniami psychicznymi	brak potrzeb

Potrzeby w zakresie specjalistycznego poradnictwa, interwencji kryzysowej - brak potrzeb.

Potrzeby w zakresie pracy socjalnej - 85 osób, kontraktu socjalnego - 16 osób.

Tworzenie gminnego systemu profilaktyki i opieki nad dzieckiem i rodziną - **nie planuje się działań.**

Inne zadania pomocy społecznej wynikające z rozeznaczonych potrzeb gminy, w tym tworzenie i realizacja programów osłonowych - **nie planuje się działań.**

Z bilansu wynika, że:

- 1) planowana liczba rodzin wymagających wsparcia to:
 - 430 (świadczenia w ramach zadań zleconych i zadań własnych),
 - 22 (świadczenia w ramach zadań zleconych),
 - 415 (świadczenia w ramach zadań własnych),
- 2) powodami trudnej sytuacji życiowej rodzin są:
 - ubóstwo - 137,
 - bezrobocie - 49,
 - długotrwała choroba - 61,
 - potrzeba ochrony macierzyństwa - 36,
 - niepełnosprawność 37,
 - bezradność w sprawach opiekuńczo-wychowawczych - 29,
 - alkoholizm - 4,
 - bezdomność - 2,
 - zdarzenie losowe - 1.

Potrzeby w zakresie prowadzenia i utrzymania ośrodka pomocy społecznej - 466 299 zł
(w tym planowane szkolenia - 1 000 zł).

Potrzeby w zakresie kosztów utrzymania jednostek organizacyjnych pomocy społecznej o zasięgu lokalnym, finansowanych z budżetu gminy ze środków na pomoc społeczną - brak potrzeb.

Planowane inwestycje w jednostkach organizacyjnych pomocy społecznej o zasięgu lokalnym, finansowanych z budżetu gminy ze środków na pomoc społeczną - brak potrzeb.

Potrzeby w zakresie podnoszenia kwalifikacji zawodowych pracowników - specjalizacja I stopnia z zakresu pracy socjalnej - 3 pracowników.

Zagadnienia szkoleń:

- sporządzanie kontraktów - 3 pracowników,
- kodeks postępowania administracyjnego - 3 pracowników.

[Akta kontroli Nr 10]

3) udzielanie schronienia, zapewnienie posiłków oraz niezbędnego ubrania osobom tego pozbawionym.

W zakresie udzielania pomocy w razie konieczności spowodowanej np. pożarem (innym zdarzeniem losowym) - schronienie na terenie Gminy Piątnica zostanie zapewnione w 3. Motelach, 5. Gospodarstwach Agroturystycznych lub Internacie Zespołu Szkół w Marianowie.

Na terenie Gminy Piątnica istnieje 8 barów i jest możliwość zakupu posiłków osobom potrzebującym w tych placówkach. Ponadto realizacją tego zadania jest przyznanie zasiłku celowego na zakup żywności lub wydanie bonu żywnościowego na zakup produktów żywnościowych w sklepie. Na podstawie wydanego przez Ośrodek bonu, sklep wystawia fakturę zapłaty za wydane produkty żywnościowe. Dodatkowo osoby potrzebujące żywności otrzymują pomoc z Banku Żywności wydawaną przez „Caritas” przy Parafii w Piątnicy. Członkiem Komisji dysponującej rozdziałem żywności jest m.in. pracownik Ośrodka. Lista osób otrzymujących pomoc jest weryfikowana przez Ośrodek.

W zakresie zapewnienia ubrania Ośrodek jest w stałym kontakcie z PCK Oddział w Łomży i PKPS w Łomży. Organizacje te prowadzą zbiórki żywności i odzieży, którą wydają potrzebującym mieszkańcom Gminy Piątnica.

4) przyznawanie i wypłacanie zasiłków okresowych.

W okresie od objętym kontrolą Ośrodek Pomocy Społecznej w Piątnicy przyznał zasiłki okresowe 67 rodzin (336 osoby objęto tą formą pomocy).

Najczęstszym powodem przyznania świadczenia było:

bezrobocie - 37 rodzin (169 osób),

- długotrwała choroba - 30 rodzin (167 osób).

W tym okresie wysokość najniższego przyznanego zasiłku okresowego wyniosła 28,30 zł, najwyższego - 579 zł.

W trakcie kontroli sprawdzono 10% akt. Stwierdzono, że wywiady środowiskowe przeprowadzone są w terminach określonych w rozporządzeniu Ministra Polityki Społecznej z dnia 19 kwietnia 2005 r. w sprawie rodzinnego wywiadu środowiskowego (Dz. U. Nr 77, poz. 672). Sytuacja osobista, rodzinna, dochodowa i majątkowa wnioskodawcy ustalana jest w szczególności na podstawie:

- orzeczenia lekarza orzecznika o niezdolności do pracy, niezdolności do samodzielnej egzystencji, orzeczenia komisji lekarskiej,
- orzeczenia o niepełnosprawności albo orzeczenia o stopniu niepełnosprawności,
- zaświadczenia pracodawcy 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,

- zaświadczenia o wysokości wynagrodzenia uzyskiwanego na podstawie umowy agencyjnej, umowy zlecenia, umowy o dzieło, zawierającego informacje o potrąconej zaliczce 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,
- dowodu otrzymania renty lub emerytury, zasiłku przedemerytalnego lub świadczenia przedemerytalnego,
- zaświadczenia urzędu gminy o powierzchni gospodarstwa rolnego w hektarach przeliczeniowych,
- zaświadczenia o pozostawaniu w ewidencji bezrobotnych lub poszukujących pracy,
- dowodu opłaty składki na ubezpieczenie społeczne rolników;
- zaświadczeń lub decyzji organów przyznających świadczenia pieniężne

oraz oświadczenia o stanie majątkowym, stanowiącym załącznik Nr 3 do wyżej cyt. rozporządzenia.

Decyzje podejmowane są zgodnie z terminem określonym w kpa, niezwłocznie - nie później niż w terminie miesiąca od dnia złożenia wniosku. Wydane decyzje administracyjne zawierają wszelkie niezbędne elementy określone w art. 107 § 1 kpa tj. oznaczenie organu który ją wydał, datę wydania, oznaczenie strony lub stron, powołanie podstawy prawnej, rozstrzygnięcie, uzasadnienie faktyczne i prawne, pouczenie, czy i w jakim trybie służy od niej odwołanie, podpis z podaniem imienia i nazwiska oraz stanowiska służbowego osoby upoważnionej do wydania decyzji.

Wysokość zasiłków okresowych w okresie do 31.12.2007 r. przyznawana była w oparciu o art. 147 ust 3 pkt 1 i 2 ustawy o pomocy społecznej tj. w przypadku osoby samotnie gospodarującej w wysokości 35% - różnicy między kryterium dochodowym osoby samotnie gospodarującej, a dochodem tej osoby, a w przypadku rodziny 25% - różnicy między kryterium dochodowym rodziny, a dochodem rodziny. W okresie od 01.01.2008 r. zasiłki okresowe przyznawane były, zgodnie z art. 38 ust. 2-5 ustawy, w wysokości 50% w/w różnicy.

Przykłady osób, którym przyznano zasiłek okresowy opisano w załączniku Nr 2 do protokołu.

5) przyznawanie i wypłacanie zasiłków celowych.

W okresie objętym kontrolą Ośrodek w Piątnicy przyznał zasiłki celowe 16 rodzinom (39 osób objęto tą formą pomocy).

Najniższy zasiłek przyznano w wysokości 150 zł, najwyższy w wysokości 600 zł.

Najczęstszym powodem przyznania świadczenia było:

bezrobocie - 9 rodzin (22 osoby),

długotrwała choroba - 7 rodzin (17 osób).

Zasiłki celowe najczęściej przyznawane są na zakup opału i opał w naturze (11 zasiłków) oraz na pokrycie kosztów leków i leczenia (5 zasiłków).

W trakcie kontroli sprawdzono 20% akt. Stwierdzono, że wywiady środowiskowe przeprowadzone są w terminach określonych w rozporządzeniu Ministra Polityki Społecznej z dnia 19 kwietnia 2005 r. w sprawie rodzinnego wywiadu środowiskowego (Dz. U. Nr 77, poz. 672). Sytuacja osobista, rodzinna, dochodowa i majątkowa wnioskodawcy ustalana jest w szczególności na podstawie:

- orzeczenia lekarza orzecznika o niezdolności do pracy, niezdolności do samodzielnej egzystencji, orzeczenia komisji lekarskiej,
- orzeczenia o niepełnosprawności albo orzeczenia o stopniu niepełnosprawności,
- zaświadczenia pracodawcy 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,
- zaświadczenia o wysokości wynagrodzenia uzyskiwanego na podstawie umowy agencyjnej, umowy zlecenia, umowy o dzieło, zawierającego informacje o potrąconej zaliczce 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,
- dowodu otrzymania renty lub emerytury, zasiłku przedemerytalnego lub świadczenia przedemerytalnego,
- zaświadczenia urzędu gminy o powierzchni gospodarstwa rolnego w hektarach przeliczeniowych,
- zaświadczenia o pozostawaniu w ewidencji bezrobotnych lub poszukujących pracy,
- dowodu opłaty składki na ubezpieczenie społeczne rolników;
- zaświadczeń lub decyzji organów przyznających świadczenia pieniężne,

oraz oświadczenia o stanie majątkowym, stanowiącym załącznik Nr 3 do cyt. wyżej rozporządzenia.

Decyzje podejmowane są zgodnie z terminem określonym w kpa, niezwłocznie - nie później niż w terminie miesiąca od dnia złożenia wniosku. Wydane decyzje administracyjne zawierają wszelkie niezbędne elementy określone w art. 107 § 1 kpa tj. oznaczenie organu

który ją wydał, datę wydania, oznaczenie strony lub stron, powołanie podstawy prawnej, rozstrzygnięcie, uzasadnienie faktyczne i prawne, pouczenie, czy i w jakim trybie służy od niej odwołanie, podpis z podaniem imienia i nazwiska oraz stanowiska służbowego osoby upoważnionej do wydania decyzji.

Przykłady osób, którym przyznano zasiłek celowy opisano w załączniku Nr 2 do protokołu.

6) przyznawanie i wypłacanie zasiłków celowych na pokrycie wydatków powstałych w wyniku zdarzenia losowego.

W okresie objętym kontrolą Ośrodek w Piątnicy przyznał 1 zasiłek celowy na pokrycie wydatków powstałych w wyniku zdarzenia losowego 1 rodzinie (9 osób). Przyczyną przyznania pomocy był pożar budynku mieszkalnego. Rodzinie udzielono pomocy w formie zasiłków celowych na pokrycie wydatków powstałych w wyniku zdarzenia losowego w kwocie 4 000 zł.

Stwierdzono, że wywiady środowiskowe przeprowadzone są w terminach określonych rozporządzeniem Ministra Polityki Społecznej z dnia 19 kwietnia 2005 r. w sprawie rodzinnego wywiadu środowiskowego (Dz. U. Nr 77, poz. 672). Akta zawierają inne dokumenty, niezbędne do przyznania świadczenia określone w w/w rozporządzeniu.

Rodzina została objęta również pomocą w formie dożywiania (w tym zasiłków celowych na dożywianie dla 2 dzieci w wysokości po 70 zł miesięcznie na jedno dziecko na okres od lipca do sierpnia 2007 r.) oraz zasiłku okresowego w wysokości po 152,55 zł miesięcznie na okres od lipca do grudnia 2007 r.

Sytuację rodziny, której przyznano zasiłek celowy na pokrycie wydatków powstałych w wyniku zdarzenia losowego opisano w załączniku Nr 2 do protokołu.

7) przyznawanie i wypłacanie zasiłków celowych na pokrycie wydatków na świadczenia zdrowotne osobom bezdomnym oraz innym osobom nie posiadającym dochodu i możliwości uzyskania świadczeń na podstawie przepisów o powszechnym ubezpieczeniu w Narodowym Funduszu Zdrowia.

Ośrodek nie przyznał zasiłków celowych w tej formie pomocy. Nie zgłaszano potrzeb w tym zakresie. Gmina jest typowo rolnicza, osoby są ubezpieczone w KRUS. W przypadku pozostałych Ośrodek prowadzi działania zmierzające do uaktywnienia osób, są one ubezpieczone przez Powiatowy Urząd Pracy.

% 8) przyznawanie zasiłków celowych w formie biletu kredytowanego.

Nie przyznano tej formy pomocy, nie zgłaszano potrzeb w tym zakresie. Nie została zawarta umowa z PKP.

9) opłacanie składek na ubezpieczenie emerytalne i rentowe za osobę, która rezygnuje z zatrudnienia w związku z koniecznością sprawowania bezpośredniej osobistej opieki nad długotrwale lub ciężko chorym członkiem rodziny oraz wspólnie nie zamieszkującymi matką, ojcem lub rodziną oraz osoby bezdomne.

Ośrodek nie opłacał składek na ubezpieczenie emerytalne i rentowe, nie zgłaszano potrzeb w tym zakresie.

10) udzielanie pomocy w formie pracy socjalnej,

Ośrodek Pomocy Społecznej w Piątnicy udzielił pomocy w postaci pracy socjalnej w 2007 roku dla 85 rodzin, w tym 404 osobom w rodzinie.

Ośrodek Pomocy Społecznej w Piątnicy w 2007 roku współpracował zwłaszcza z sołtysami i Radnymi Rady Gminy Piątnica oraz wieloma jednostkami i instytucjami, a także z organizacjami pozarządowymi, również tymi posiadającymi status organizacji pożytku publicznego, a w szczególności ze Stowarzyszeniem Centrum Integracji Społecznej „Eureka” w Kownatach, Polskim Komitetem Pomocy Społecznej w Łomży, Sądem Rejonowym w Łomży oraz Sądem Okręgowym w Łomży, Prokuraturą Rejonową w Łomży, Kuratorami zawodowymi i społecznymi, Zakładem Ubezpieczeń Społecznych w Zambrowie i Inspektoratem ZUS w Łomży, Kasą Rolniczego Ubezpieczenia Społecznego w Łomży, Komornikami Sądowymi, z ośrodkami zdrowia z terenu gminy oraz ze szpitalami w Łomży oraz Szpitalem Psychiatrycznym w Choroszczu, Poradnią Zdrowia Psychicznego w Łomży, Poradnią Psychologiczno-Pedagogiczną, z Zakładem Opiekuńczo-Leczniczym w Szczuczynie, z Zakładem Pielęgnacyjno-Opiekuńczym w Dworakach Staśkach, „Hospicjum p.w. Św. Ducha” w Łomży, domami pomocy społecznej województwa podlaskiego i województw ościennych, Powiatowym Centrum Pomocy Rodzinie w Łomży, Powiatowym Zespołem ds. Orzekania o Stopniu Niepełnosprawności w Łomży, ośrodkami pomocy społecznej z terenu kraju, Gminną Komisją Rozwiązywania Problemów Alkoholowych, Wojewódzkim Ośrodkiem Profilaktyki i Terapii Uzależnień w Łomży, Poradnią Psychologiczno-Pedagogiczną, Parafią Rzymsko-Katolicką w Piątnicy i wszystkimi parafiami z terenu naszej gminy, „Caritas Diecezji Łomżyńskiej”, Komisariatem Policji w Piątnicy, Stowarzyszeniem Rodzice Dzieciom Specjalnej Troski w Marianowie, Środowiskowym Ogniskiem Wychowawczym Towarzystwa Przyjaciół Dzieci w Piątnicy, pedagogami szkolnymi oraz psychologami szkół podstawowych z terenu całej gminy oraz Publicznego Gimnazjum w Piątnicy, Szkoły Specjalnej nr 8 w

Łomży, Specjalnego Ośrodka Szkolno-Wychowawczego w Długoborzu, Zespołem Szkół Ogólnokształcących i Zawodowych w Łomży, Zespołu Szkół w Marianowie, z przedstawicielem Gminnego Koła Emerytów i Rencistów, Związkami Kombatanckimi.

Praca socjalna polegała przede wszystkim na:

- 1) udzielaniu pomocy w uzyskaniu świadczeń emerytalno- rentowych,
- 2) udzielaniu pomocy w uzyskaniu alimentów i podwyższeniu tych świadczeń,
- 3) pomocy w uzyskaniu wsparcia materialnego i rzeczowego od organizacji pozarządowych,
- 4) udzielaniu porad w zakresie gospodarowania budżetem domowym
- 5) udzielaniu poradnictwa oraz pomoc w pisaniu podań osobom w trakcie przeprowadzania wywiadów środowiskowych na potrzeby innych instytucji
- 6) udzielaniu informacji o możliwości uzyskania odzieży i żywności
- 7) udzielaniu pomocy w uzyskaniu stypendium
- 8) udzielaniu pomocy w uzyskaniu świadczeń rodzinnych .

Praca socjalna na rzecz rozwiązywania problemów bezrobocia:

- 1) wsparcie w sytuacji pozostawania bez pracy bezrobotnego i jego rodziny,
- 2) wskazywanie osób będących w szczególnie trudnej sytuacji socjalno-bytowej, długotrwale korzystających z pomocy społecznej, jako priorytetowych do kierowania do prac interwencyjnych, robót publicznych, prac społecznie użytecznych ,
- 3) przekazywanie informacji na temat kursów, szkoleń, aktualnych ofert pracy w PUP w Łomży,
- 4) typowanie osób bezrobotnych do udziału w kursach, szkoleniach przekwalifikowujących do zawodu,
- 5) pomoc w uzyskaniu dostępu do szkoleń przekwalifikowujących lub doskonalących posiadane kwalifikacje,
- 6) pomoc osobom w trudnej sytuacji materialnej w uzyskaniu zaświadczeń potwierdzających status osoby bezrobotnej.
- 7) kierowanie oraz wydawanie opinii w sprawie zakwalifikowania do uczestnictwa w zajęciach prowadzonych przez Centrum Integracji Społecznej „Eureka” w Kownatach

Praca socjalna na rzecz zapewnienia opieki osobom starszym i niepełnosprawnym:

- 1) działania interwencyjne w środowisku osoby zaniedbanej, zagrożonej, potrzebującej pomocy poprzez zorganizowanie pomocy sąsiedzkiej w utrzymaniu czystości w mieszkaniach,
- 2) sprawdzanie sytuacji osób samotnych w sezonie zimowym (czy ma wystarczającą ilość opału, odzież stosowną do pory roku, żywność),
- 3) zapewnienie osobie starszej i niepełnosprawnej w środowisku usług świadczonych przez opiekunki,

- 4) pomoc w załatwieniu formalności związanych z uzyskaniem dowodu osobistego (pomoc w wypełnianiu wniosków , kontakt z innymi urzędami celem uzyskania aktów małżeństwa, urzędem gminy,)
- 5) udzielanie informacji na temat możliwości składania wniosków do PCPR o dofinansowanie zakupu sprzętu rehabilitacyjnego, turnusów rehabilitacyjnych oraz likwidacji barier architektonicznych,
- 6) pomoc w wypełnianiu i skompletowaniu dokumentacji niezbędnej do ustalenia niepełnosprawności
- 7) pomoc w pisaniu podań lub odwołań od decyzji innych organów,
- 8) pomoc w uzyskaniu świadczeń socjalnych oraz wydawanie opinii dla Urzędu ds. Kombatantów i Osób Represjonowanych potwierdzających sytuację materialno-bytową i zdrowotną oraz potrzebę udzielenia pomocy,
- 9) kierowanie osób do udziału w zajęciach prowadzonych w Warsztatach Terapii Zajęciowej w Marianowie.

Praca socjalna na rzecz zapewnienia właściwego rozwoju psychofizycznego dzieci i młodzieży:

- 1) udzielono poradnictwa rodzicom poprzez wskazanie instytucji w celu diagnozy, rozwoju i rehabilitacji dzieci
- 2) pomoc w zorganizowaniu i zagospodarowaniu czasu wolnego dzieci i młodzieży z rodzin dysfunkcyjnych (kolonie, festyny z okazji Dnia Dziecka, mikołajek)
- 3) współpraca z Poradnią Psychologiczno-Pedagogiczną, Kuratorami Sądowymi i Społecznymi.
- 4) organizowanie zajęć pozalekcyjnych,
- 5) kwalifikowanie dzieci do Środowiskowego Ogniska Wychowawczego w Piątnicy.

Praca socjalna na rzecz poprawy funkcjonowania rodziny:

- 1) pomoc w rozwiązywaniu konfliktów w rodzinie,
- 2) współpraca z policją w rozwiązywaniu problemów przemocy w rodzinie
- 3) współpraca z Gminną Komisją Rozwiązywania Problemów Alkoholowych poprzez kierowanie wniosków, uczestnictwo w posiedzeniach oraz nadzór nad prowadzeniem postępowań w celu zmierzania do zastosowania leczenia odwykowego.
- 4) koordynacja realizowanych w szkołach programów profilaktycznych przeciwdziałania alkoholizmowi i narkomanii
- 5) przeprowadzanie rozmów motywacyjnych z rodzicami i uczniami w związku z interwencją na prośbę innych instytucji (np. szkoły, PCPR),
- 6) udzielanie porad i informacji dla ofiar przemocy o instytucjach zajmujących się tym problemem,

- 7) kierowanie dzieci z rodzin patologicznych na zajęcia prowadzone w Środowiskowym Ognisku Wychowawczym w Piątnicy,
- 8) współorganizowanie Wigilii dla rodzin dysfunkcyjnych

Praca socjalna na rzecz poprawy stanu zdrowia:

- 1) ułatwienie uzyskania świadczeń zdrowotnych,
- 2) pomoc w załatwieniu pobytu i dotarciu do szpitala,
- 3) kierowanie do Gminnej Komisji Rozwiązywania Problemów Alkoholowych w celu podjęcia leczenia i terapii,
- 4) pomoc w uzyskaniu sprzętu medycznego, ortopedycznego (kontakt z Powiatowym Centrum Pomocy Rodzinie)
- 5) współpraca z lekarzem psychiatrą w celu skierowania na przymusowe leczenie oraz podjęcie działań wyjaśniających przymusowe umieszczenie osoby na oddziale psychiatrycznym,
- 6) współpraca z lekarzem rodzinnym i pielęgniarką środowiskową w celu realizacji wizyt domowych u osób samotnych i starszych,
- 7) współpraca z apteką funkcjonującą w budynku Ośrodka Zdrowia w Piątnicy w zakresie pomocy w wykupywaniu leków dla osób będących w trudnej sytuacji finansowej i zdrowotnej.

Praca socjalna na rzecz zapewnienia warunków mieszkaniowych:

- 1) pomoc w uzyskaniu pomocy w formie otrzymania dodatku mieszkaniowego dla naszych podopiecznych,
- 2) pomoc w załatwieniu formalności związanych z zameldowaniem,
- 3) pomoc w uzyskaniu lokalu komunalnego do celów mieszkaniowych osobie samotnej oraz rodzinie niepełnej, która znalazła się w trudnej sytuacji mieszkaniowej,
- 4) pomoc w uzyskaniu mieszkania w budynkach po byłych szkołach podstawowych ,
- 5) pomoc w remoncie domu rodzinie, która znalazła się w trudnej sytuacji w wyniku zdarzenia losowego (pożar domu).

11) organizowanie i świadczenie usług opiekuńczych, w tym specjalistycznych, w miejscu zamieszkania z wyłączeniem specjalistycznych usług opiekuńczych dla osób z zaburzeniami psychicznymi.

Ośrodek Pomocy Społecznej w Piątnicy świadczy usługi opiekuńcze osobom starszym w oparciu o uchwałę Nr 217/XXXVI/06 Rady Gminy Piątnica z dnia 27 czerwca 2006 r. w sprawie określenia szczegółowych warunków przyznawania i odpłatności za usługi opiekuńcze i specjalistyczne usługi opiekuńcze, warunków częściowego lub całkowitego zwolnienia od opłat i trybu ich pobierania.

Osoby korzystające z usług opiekuńczych w miejscu zamieszkania ponoszą opłatę w zależności od posiadanych dochodów i sytuacji rodzinnej.

Odpłatność za usługi opiekuńcze ustalana jest na podstawie corocznej kalkulacji całkowitego kosztu usług opiekuńczych (wynagrodzenie opiekunki brutto + koszty pracodawcy - od wynagrodzeń), sporządzanej przez kierownika Ośrodka. Koszt usług ustala się w stawkach miesięcznych.

W roku 2007 koszt całkowity 1 godziny usług opiekuńczych wyliczono na kwotę 6,41 zł, koszt 1 godziny usług na 2008 r. został ustalony na poziomie 8,31 zł.

W szczególnie uzasadnionych przypadkach, na wniosek usługobiorcy, może on zostać częściowo lub całkowicie zwolniony z ponoszenia odpłatności na czas określony nie dłuższy niż 6 miesięcy, zwłaszcza ze względu na:

- nadmierne wydatki związane z długotrwałą chorobą,
- nadmierne wydatki z przyczyn losowych,
- znaczne wydatki na leki,
- korzystanie z co najmniej dwóch rodzajów usług,

W okresie objętym kontrolą usługi opiekuńcze świadczone 2 wspólnie zamieszkującym i gospodarującym małżonkom. Usługi opiekuńcze świadczone były przez 1 opiekunkę zatrudnioną w ramach robót interwencyjnych.

Usługi opiekuńcze przyznawano w zakresie pomocy w zaspokajaniu codziennych potrzeb życiowych i opieki higienicznej.

Ośrodek pomocy społecznej, przyznając usługi opiekuńcze, ustala ich zakres, okres i miejsce świadczenia. W dokumentacji znajdują się zaświadczenie lekarskie o stanie zdrowia uzasadniające korzystanie z usług opiekuńczych.

Zgodnie z zakresami czynności, do głównych obowiązków opiekunek należy świadczenie usług w zakresie określonym decyzją administracyjną przyznającą pomoc w formie usług opiekuńczych.

Ośrodek Pomocy Społecznej w Piątnicy nie świadczy usług specjalistycznych dla osób wymagających pomocy wynikających ze stanu zdrowia, ponieważ nie zgłaszano potrzeb w tym zakresie.

Sytuację osób, którym przyznano usługi opiekuńcze opisano w załączniku Nr 2 do protokołu.

[Akta kontroli Nr 11]

12) prowadzenie i zapewnienie miejsc w placówkach opiekuńczo-wychowawczych, wsparcia dziennego lub mieszkań chronionych.

Gmina nie prowadzi placówek opiekuńczo-wychowawczych, wsparcia dziennego i nie posiada mieszkań chronionych, ale miejsca w tego typu placówkach zapewnia przez współpracę w tym zakresie z organizacjami pozarządowymi.

- w Ognisku Wychowawczym prowadzonym przez Towarzystwo Przyjaciół Dzieci w Łomży, pomoc i wsparcie otrzymuje 30 dzieci,

W drugiej połowie 2008 r. zostanie otwarty Dom Dziennego Pobytu dla osób upośledzonych umysłowo w Kownatach. Organem prowadzącym tę placówkę będzie Polski Komitet Pomocy Społecznej w Łomży, który przewiduje w placówce miejsca dla 15 - 20 osób.

[Załącznik Nr 1 do protokołu]

13) tworzenie gminnego systemu profilaktyki i opieki nad dzieckiem i rodziną.

Uchwałą Nr 52/VIII/07 Rady Gminy Piątnica z dnia 22.06.2007 r. uchwalono Gminny System Profilaktyki i Opieki nad Dzieckiem i Rodziną w Gminie Piątnica na lata 2007 - 2015, który składa się z części:

WSTĘP

KWESTIA RODZINY I DZIECKA W POLITYCE SPOŁECZNEJ

REGULACJE PRAWNE KWESTII RODZINY I DZIECKA

1. NAJWAŻNIEJSZE ZAGROŻENIA I PROPOZYCJE ROZWIĄZAŃ

BARIERY

- 1) ograniczona liczba alternatywnych form i miejsc do spędzania czasu wolnego,
- 2) ograniczony dostęp do infrastruktury sportowo-rekreacyjnej,
- 3) ograniczony dostęp do instytucji kulturalnych,
- 4) zaniedbanie oraz brak właściwego wsparcia ze strony rodziców,
- 5) problemy materialne,
- 6) brak odpowiednich wzorców do naśladowania,
- 7) niski poziom nauczania,
- 8) trudności w znalezieniu pracy po zakończeniu edukacji.

GŁÓWNE PROBLEMY

- stopniowo wzrastająca demoralizacja,
- łatwy dostęp do środków psychoaktywnych (alkohol, narkotyki),
- niemożność atrakcyjnego spędzania czasu wolnego oraz rozwijania zainteresowań,
- agresja (fizyczna i słowna) i przemoc, objawy chuliganerii oraz przypadki kradzieży wśród młodzieży,

*

- zanik więzi rodzinnych,
- zjawisko bezrobocia wśród młodzieży, która zakończyła edukację,
- utrudniony dostęp do specjalistycznej opieki psychologicznej, terapeutycznej i pomocy prawnej,
- niska skuteczność pracy z młodzieżą sprawiającą problemy wychowawcze,
- brak poszanowania nauczycieli oraz osób starszych,
- niski poziom zainteresowania ze strony młodzieży rozwojem osobistym i zawodowym,
- niewystarczający zakres działań i poziom współpracy instytucji i organizacji zajmujących się problematyką dzieci i młodzieży.

PROPONOWANE DZIAŁANIA

1) w zakresie sportu i wypoczynku:

- Jk .
- stworzenie przez kluby sportowe atrakcyjnej oferty (m.in. obozy szkoleniowe),
 - tworzenie nowych sekcji w już istniejących klubach sportowych,
 - organizowanie oraz poszerzenie oferty pozalekcyjnych zajęć sportowych,
 - organizowanie przez szkoły wypoczynku w czasie wolnym od nauki,
 - organizowanie masowych imprez sportowych (gry i zabawy zespołowe, spotkania z interesującymi ludźmi),
 - propagowanie sportu i wypoczynku,
 - tworzenie na terenie gminy infrastruktury sportowo-rekreacyjnej.

2) w zakresie poprawy stanu zdrowia i sprawności:

- zapewnienie w szkołach opieki lekarskiej na wysokim poziomie,
- stały monitoring rozwoju fizycznego dzieci przez lekarzy rodzinnych,
- poszerzenie oferty pozalekcyjnych zajęć sportowych (rozbudowa bazy sportowej),
- organizowanie gimnastyki korekcyjnej,
- prowadzenie stałych działań profilaktycznych wśród dzieci i młodzieży,
- ułatwienie dostępu do opieki zdrowotnej, w tym specjalistycznej,
- szersze zaangażowanie organizacji pozarządowych i ośrodków zdrowia w akcje na rzecz poprawy zdrowia i sprawności.

3) w zakresie poprawy sytuacji dzieci niepełnosprawnych:

- tworzenie klas integracyjnych w szkołach,
- udzielanie dzieciom niepełnosprawnym pomocy dydaktycznej poprzez organizowanie zajęć dodatkowych,
- aktywizacja dzieci niepełnosprawnych poprzez dofinansowanie i zapewnienie im atrakcyjnych form spędzania czasu wolnego (m.in. tworzenie ognisk i kół zainteresowań),

- zwiększenie aktywności w zakresie organizacji imprez integracyjnych,
- upowszechnianie w środowisku lokalnym problematyki niepełnosprawności,
- likwidowanie barier architektonicznych,
- nawiązanie stałych kontaktów ze środowiskiem osób niepełnosprawnych i działającymi na ich rzecz organizacjami,
- rozszerzenie współpracy pomiędzy organizacjami działającymi w sferze niepełnosprawności.

4) w zakresie bezpieczeństwa dzieci i młodzieży:

- wdrażanie w przedszkolach i szkołach programów na rzecz przeciwdziałania zagrożeniom i zwiększenia bezpieczeństwa dzieci i młodzieży,
- współpraca placówek oświatowych z służbami odpowiedzialnymi za ochronę porządku i bezpieczeństwa publicznego (m.in. prowadzenie przez Policję działalności informacyjnej i edukacyjnej poprzez organizowanie pogadarek i prelekcji),
- prowadzenie działań profilaktycznych dotyczących zachowań w różnych sytuacjach, szczególnie na drodze oraz w kontaktach z nieznanymi,
- zwiększenie w szkołach pomocy pedagogiczno-psychologicznej,
- organizowanie dzieciom i młodzieży różnorodnych form spędzania czasu wolnego z zapewnieniem opieki ze strony osób dorosłych,
- zapewnienie dzieciom bezpieczeństwa podczas wypoczynku w czasie wolnym od nauki,
- zwiększenie kontroli nad punktami sprzedaży alkoholu oraz młodzieżą przebywającą w miejscach publicznych.

5) w zakresie wsparcia dzieci z rodzin ubogich:

- udzielenie pomocy bezrobotnym rodzicom w znalezieniu pracy,
- udzielanie wsparcia rzeczowego (ubrania, podręczniki i przybory szkolne) oraz finansowego (dofinansowywanie wypoczynku letniego i zimowego),
- bezpłatne dożywianie w trakcie nauki w szkole,
- umożliwienie dzieciom i młodzieży rozwijania uzdolnień,
- prowadzenie monitoringu oraz udzielanie pomocy rodzinom dotkniętym problemem ubóstwa.

2.1. SYTUACJA DZIECKA W ŚRODOWISKU SZKOLNYM

2.2. KWESTIA UZALEŻNIEŃ WŚRÓD MŁODZIEŻY

2.3. ZASOBY (instytucje działające na terenie gminy)

2.4. PODSUMOWANIE DIAGNOZY

3. CELE STRATEGICZNE, OPERACYJNE I ZADANIA

Cel strategiczny 1: POPRAWA STANU FUNKCJONOWANIA RODZINY

Cele operacyjne:

1. Wspomaganie potencjału rozwojowego rodziny,
 - systematyczne diagnozowanie warunków życia rodzin oraz potrzeb i oczekiwań dotyczących pomocy rodzinie,
 - wdrażanie programów edukacyjnych, profilaktycznych i terapeutycznych służących rozwojowi rodziny,
 - analiza i monitoring systemu wspierającego rodzinę w wypełnianiu jej funkcji i zadań;
 - wypracowanie zasad współpracy wszystkich podmiotów w społeczności lokalnej działających na rzecz rodziny.
2. Budowanie bezpieczeństwa socjalnego rodzin,
 - diagnozowanie i monitoring warunków życia rodzin,
3. Wspieranie rodzin zagrożonych ubóstwem.
 - obejmowanie opieką socjalną rodzin żyjących w trudnych warunkach materialnych.
 - zapewnienie dzieciom i młodzieży z rodzin ubogich dożywiania w szkole, wyposażenia w podręczniki i pomoce szkolne.

Cel strategiczny 2: POPRAWA SYTUACJI DZIECKA W ŚRODOWISKU SZKOLNYM

Cele operacyjne:

1. Wzbogacanie oferty edukacyjnej,
 - wspieranie inicjatyw służących wszechstronnemu rozwojowi dzieci i młodzieży;
 - włączanie w proces dydaktyczny programów otwierających świadomość młodego pokolenia na możliwości indywidualnego rozwoju, twórczego działania oraz sprzyjających rozwijaniu umiejętności społecznych, przedsiębiorczości i planowania kariery;
 - wyrównywanie szans edukacyjnych przez pomoc materialną dla młodzieży szkolnej (stypendia, zasiłki, dofinansowanie udziału w ofercie kulturalnej oraz wycieczkach dydaktycznych);
 - wyrównywanie dysproporcji w dostępie do oferty edukacyjnej na miarę możliwości i potrzeb każdego dziecka;
 - wyposażenie każdej szkoły w porównywalne środki edukacyjne, w tym pracownie komputerowe z dostępem do Internetu.
2. Wspieranie potrzeb edukacyjnych dzieci niepełnosprawnych.
 - stworzenie systemu usług wspierających proces edukacji uczniów niepełnosprawnych;
 - tworzenie warunków umożliwiających dostęp uczniów niepełnosprawnych do szkół ogólnodostępnych.

Cel strategiczny 3: DOSKONALENIE PROCESU WYCHOWAWCZEGO

Cele operacyjne:

1. Wzmacnianie systemu gwarantującego prawidłowy przebieg procesu wychowania,
 - kontynuowanie i wzbogacanie istniejących programów profilaktycznych wspierających wychowanie dzieci i młodzieży;
 - wspieranie idei wolontariatu oraz innych form aktywności społecznej, sprzyjających rozwijaniu postaw charytatywnych i filantropijnych w stosunku do osób starszych i pokrzywdzonych przez los;
 - poszerzanie profilaktyki szkolno-rodzicielskiej.
2. Ochrona dzieci i młodzieży przed nieprzystosowaniem społecznym, marginalizacją i społecznym wykluczeniem.
 - zapewnienie opieki pedagoga i psychologa w każdej szkole;
 - inicjowanie programów edukacyjno-wychowawczych przeciwdziałających patologiom społecznym dzieci i młodzieży, w tym uzależnieniom, nieprzystosowaniu, wykluczeniu;
 - organizacja świetlic szkolnych i środowiskowych, w tym parafialnych;
 - tworzenie warunków do zwiększenia różnych form orientacji i poradnictwa zawodowego.

Cel strategiczny 4: PROMOCJA ZDROWIA ORAZ ROZWÓJ SPORTU I REKREACJI

Cele operacyjne:

1. Rozwijanie warunków służących aktywności ruchowej dzieci i młodzieży,
 - wspieranie cyklicznych badań sprawności młodego pokolenia;
 - wykorzystywanie gminnej bazy sportowej na cele rekreacyjne i aktywność ruchową dzieci i młodzieży;
 - stworzenie warunków organizacyjnych i finansowych do optymalnego wykorzystania istniejących obiektów sportowych w placówkach oświatowych, również w godzinach popołudniowych, a dla młodzieży także w godzinach wieczornych;
 - rozbudowa infrastruktury służącej czynnemu spędzaniu czasu wolnego (plac zabaw, boiska sportowe, ścieżki rowerowe);
 - wyrównywanie dysproporcji w dostępie dzieci i młodzieży do oferty sportowej.
2. Kompensacja deficytów zdrowotnych oraz wspieranie opieki zdrowotnej nad dzieckiem niepełnosprawnym.
 - prowadzenie cyklicznych badań stanu zdrowia dzieci i młodzieży;
 - zapewnienie codziennej opieki pielęgniarskiej w każdej placówce oświatowej oraz punktów konsultacyjnych w ośrodkach zdrowia;

- inicjowanie edukacyjnych programów prozdrowotnych w szkołach (higiena nauki i pracy, prawidłowe żywienie, wady postawy, uzależnienia);
- tworzenie warunków do praktykowania zachowań prozdrowotnych;
- wspieranie programów rehabilitacyjnych przygotowujących dzieci niepełnosprawne do podjęcia samodzielnego życia.

Cel strategiczny 5: POPRAWA STANU BEZPIECZEŃSTWA RODZINY, DZIECI I MŁODZIEŻY

Cele operacyjne:

1. Wzmacnianie poczucia bezpieczeństwa i społecznej pewności dzieci i młodzieży,
 - wdrażanie programów ilustrujących zagrożenia cywilizacyjne;
 - włączanie w realizację programów profilaktyczno-edukacyjnych policjantów z wydziału prewencji oraz ruchu drogowego.
2. Przeciwdziałanie uzależnieniom wśród dzieci i młodzieży,
 - realizacja programów profilaktyczno-edukacyjnych na temat uzależnień adresowanych do dzieci i młodzieży;
 - ustawiczne szkolenie nauczycieli związane z zagrożeniem uzależnieniami;
 - wdrażanie programów edukacyjnych z zakresu uzależnień dla rodziców.
3. Ochrona dziecka przed wykorzystywaniem, molestowaniem i przemocą.
 - monitorowanie zjawiska krzywdzenia dzieci i młodzieży;
 - inicjowanie programów przeciwdziałania przemocy rówieśniczej, wykorzystywania i molestowania dzieci w rodzinie i w środowisku;
 - promocja instytucji udzielających pomocy, np. telefon zaufania, program „Niebieska linia”;
 - współpraca wszystkich lokalnych instytucji zajmujących się przemocą.

Realizacja celów strategicznych, operacyjnych i zadań, spoczywa na organach:

- Wójt, Kierownik Ośrodka Pomocy Społecznej oraz Kierownicy gminnych jednostek organizacyjnych.

Środki finansowe:

- Budżet gminy, środki pozyskane z funduszy zewnętrznych: rządowych, pozarządowych, programów celowych.

Partnerzy:

- Instytucje rządowe i samorządowe oraz organizacje pozarządowe, ze szczególnym uwzględnieniem organizacji pożytku publicznego.

14) *dożywianie dzieci.*

Od 01.01.2007 r. w gminie realizowany jest wieloletni program „Pomoc państwa w zakresie dożywiania”. Zgodnie z zawartym porozumieniem Nr 71/07 z dnia 23 lutego 2007 r. pomiędzy Wojewodą Podlaskim a Wójtem Gminy Piątница - na realizację w 2007 r. tego Programu, ustalono roczny limit środków przekazywanych w formie dotacji celowej z budżetu państwa w kwocie 60 000 zł. Jednocześnie gmina zobowiązała się przeznaczyć na realizację Programu środki własne w wysokości 40 000 zł, co stanowiło 40,00% kosztów realizacji zadania. W listopadzie 2007 r. przeanalizowano wydatkowanie środków na realizację programu i stwierdzono, że przewidziane na realizację zadania środki są niewystarczające. W związku z tym Gmina Piątница zwiększyła udział środków własnych przewidzianych w w/w porozumieniu na realizację programu o kwotę 5 407 zł. Ostatecznie udział środków własnych Gminy przeznaczonych na realizację programu w 2007 r. wyniósł 45 407 zł. co stanowi 43,08% ogólnego kosztu realizacji zadania.

Wójt Gminy Piątница w dniu 8 lutego 2008 r. wystosował do Wojewody Podlaskiego wniosek o przyznanie dotacji celowej na realizację programu w roku 2008 z jednoczesną prośbą o zmniejszenie procentowego udziału środków własnych Gminy poniżej 40% ogólnego kosztu realizacji zadania. W ramach negocjacji, ustalono roczny limit środków na realizację tego Programu w 2008 r. przekazywanych w formie dotacji celowej z budżetu państwa na kwotę 91 106 zł. Jednocześnie gmina zobowiązała się przeznaczyć na realizację Programu środki własne w wysokości 34 106 zł, co stanowi 27,26 % kosztów realizacji zadania. Do dnia kontroli, stosowne porozumienie na rok 2008 pomiędzy Wojewodą Podlaskim a Wójtem Gminy Piątница, nie zostało jeszcze podpisane.

W trakcie kontroli stwierdzono, że w okresie objętym kontrolą, pomoc w formie dożywiania dzieci przyznawana była wyłącznie w ramach w/w Programu.

[Akta kontroli Nr 13]

15) *sprawienie pogrzebu, w tym osobom bezdomnym.*

Gmina w kontrolowanym okresie nie przyznawała tego typu świadczenia. W jednym przypadku przyznano zasiłek celowy na pokrycie kosztów sprawienia pogrzebu w wysokości 4 528 zł. Świadczenie przyznano dalszej krewnej zmarłego, która poniosła wszelkie koszty z tym związane i udokumentowała to stosownymi fakturami.

W podstawie prawnej decyzji błędnie powołano art. 44 ustawy o pomocy społecznej (sprawienie pogrzebu), ponieważ gmina jedynie zrefundowała koszty pogrzebu, poniesione przez krewną zmarłego. Świadczenie więc powinno być przyznane w formie zasiłku celowego specjalnego (dochód rodziny zainteresowanej przekracza kryterium dochodowe dla rodziny, ustalone zgodnie z art. 8 ust. pomocy społecznej) lub

zasiłku celowego zwrotnego, przy czym, o ile zachodzą uzasadnione przyczyny, można było odstąpić od żądania zwrotu przyznanego świadczenia.

Sytuację osoby, której przyznano zasiłek celowy na częściowe pokrycie kosztów sprawienia pogrzebu opisano w załączniku Nr 2 do protokołu.

16) kierowanie do domu pomocy społecznej i ponoszenie odpłatności za pobyt mieszkańca gminy w tym domu.

W okresie objętym kontrolą 5 osób skierowano do domu pomocy społecznej, za 3 osoby gmina ponosiła odpłatność. 2 osoby skierowane, nadal oczekują na umieszczenie w DPS.

Trzy osoby, w tym małżeństwo wymagające ze względu na wiek i stan zdrowia całodobowej opieki, umieszczono w DPS w Brańsku. Dwie z nich zmarły (w styczniu i lutym 2008 r.).

Dwie osoby oczekujące, skierowane zostały do: DPS w Garbarach - 1 osoba i DPS w Węgorzewie - 1 osoba.

Sytuację osoby, którą skierowano do domu pomocy społecznej opisano w załączniku Nr 2 do protokołu.

17) pomoc osobom mającym trudności w przystosowaniu się do życia po zwolnieniu z zakładu karnego.

Pomoc osobom mającym trudności w przystosowaniu się do życia po zwolnieniu z zakładu karnego nie była przyznawana z uwagi na brak takich potrzeb.

Nie udzielono także pomocy rodzinom tych osób na wniosek osoby osadzonej. Jedna osoba po opuszczeniu zakładu karnego podjęła pracę, zaś trzy osoby po zakończeniu odbywania kary pozbawienia wolności wróciły do rodziny.

[Załącznik Nr 1 do protokołu]

18) sporządzanie sprawozdawczości oraz przekazywanie jej właściwemu wojewodzie, również w wersji elektronicznej z zastosowaniem systemu informatycznego.

Ośrodek w Piątnicy sporządza wymagane sprawozdania i przesyła je Wojewodzie Podlaskiemu, również w formie elektronicznej przy pomocy modułu gSAC.

W Statystycznej Aplikacji Centralnej znajdują się następujące sprawozdania i meldunki przekazane przez OPS w Piątnicy

o u i	w	M J	xt ,	Początek	Koniec
Symbol	Wersja	Nadawca	Nadawca	.	.
” .	” ,	/T ^ \	IT \	okresu	I okresu
formularza	formularza 1	(Keso)	(Nazwa)	I spraw.	j spraw.

DOŻYWIANIE	1.2b	302007052000	1.2 ^{o P S} Piatnica	'2007-01-01	2007-12-31
DPS-R	1.2b	302007052000	1.2 ^{o P S} Piatnica	2007-01-01	12007-12-31
MPiPS-03-P	1.2	302007052000	1.2 ^{o P S} i Piatnica	12006-01-01	12006-06-30
MPiPS-03-P	1.2	302007052000	1.2 ^{o P S} i Piatnica	2007-01-01	2007-06-30
iMPiPS-03-R	1.2a	302007052000	1.2 ^{o P S} ; Piatnica	2007-01-01	2007-12-31
IMPiPS-03-R	1.2a	302007052000	1.2 ^{o P S} iGOP S zrr?	2007-01-01	2007-12-31
PRZEMOC	1.2a	302007052000	1.2 ^{o P S} i Piatnica iGOP S	2007-01-01	2007-12-31
SKL-EMRENT	1.2	302007052000	1.2 ^{o P S} i Piatnica i Piatnica	2006-01-01	2006-12-31
SKL-EMRENT	1.2	302007052000	1.2 ^{o P S} i Piatnica	2007-01-01	2007-06-30
SKL-EMRENT	1.2	302007052000	1.2 ^{o P S} Piatnica	12007-01-01	12007-12-31
SKL-ZDR	1.2	302007052000	1.2 ^{o P S} j Piatnica	(2006-01-01	! 2006-12-31
SKL-ZDR	1.2	302007052000	1.2 ^{o P S} Piatnica	2007-01-01	12007-06-30
SKL-ZDR	1.2	302007052000	1.2 ^{o P S} GOP S	12007-01-01	12007-12-31

19) utworzenie i utrzymanie ośrodka pomocy społecznej, w tym zapewnienie środków na wynagrodzenie pracowników.

Ośrodek Pomocy Społecznej w Piątnicy działa w oparciu o statut nadany uchwałą Nr 106/XIX/04 z dnia 29.08.2004 r. w sprawie nadania Statutu Ośrodkowi Pomocy Społecznej w Piątnicy. Statut zmieniony był uchwałami: Nr 193/XXXIII/06 Rady Gminy Piątnica z dnia 22.01.2006 r. i Nr 213/XXXVI/06 Rady Gminy Piątnica z 27.06.2006 r.

Uchwałą Nr 30/V/07 Rady Gminy Piątnica z dnia 11.03.2007 r. przyjęto budżet gminy na 2007 r., w rozdziale 85219 na utrzymanie Ośrodka w 2007r. zaplanowano kwotę 345 250 zł, w tym:

§4010	- wynagrodzenia osobowe pracowników	232 872zł
§4040	- dodatkowe wynagrodzenie roczne	16 000 zł
§4110	- składki na ubezpieczenie społeczne	45 210 zł

§4120	- składki na fundusz pracy	6 120 zł
§4210	- zakup materiałów i wyposażenia	8 000 zł
§4270	- zakup usług remontowych	500 zł
§4280	- zakup usług zdrowotnych	500 zł
§4300	- zakup usług pozostałych	4 000 zł
§4370	- zakup usług telekomunikacyjnych	1 400 zł
§4390	- zakup usług (ekspertyzy, opinie)	2 00 zł
§4400	- opłaty czynszowe za pomieszczenia biurowe	4 400zł
§4410	- podróże służbowe krajowe	1 300 zł
§4430	- różne opłaty i składki	6 00 zł
§4440	- odpis na zakładowy fundusz świadczeń socjalnych	5 348 zł
§4740	- zakup materiałów papierniczych do sprzętu drukarskiego	3 000 zł
§4750	- zakup akcesoriów komputerowych	5 000 zł
§6060	- wydatki na zakupy inwestycyjne jednostek budżetowych	9 000 zł

[Akta kontroli Nr 14

Uchwałą Nr 81/XIII/07 Rady Gminy Piątница z dnia 28.12.2007 r. przyjęto budżet gminy na 2008 r., w rozdziale 85219 na utrzymanie Ośrodka w 2007r. zaplanowano kwotę 322 816 zł, w tym:

§3020	- wydatki osobowe nie zaliczone do wynagrodzeń	1 200zł
§4010	- wynagrodzenia osobowe pracowników	221 161zł
§4040	- dodatkowe wynagrodzenie roczne	18 437nzł
§4110	- składki na ubezpieczenie społeczne	38 597 zł
§4120	- składki na fundusz pracy	5 888 zł
§4210	- zakup materiałów i wyposażenia	6 000zł
§4270	- zakup usług remontowych	500 zł
§4280	- zakup usług zdrowotnych	300 zł
§4300	- zakup usług pozostałych	6 000 zł
§4370	- zakup usług telekomunikacyjnych	3 000 zł
§4400	- opłaty czynszowe za pomieszczenia biurowe	4 400zł
§4410	- podróże służbowe krajowe	4 000 zł
§4430	- różne opłaty i składki	200zł
§4440	- odpis na zakładowy fundusz świadczeń socjalnych	5 633zł
§4740	- zakup materiałów papierniczych do sprzętu drukarskiego	1 500 zł
§4750	- zakup akcesoriów komputerowych	6 000 zł

[Akta kontroli Nr 15]

V. Realizacja zadań własnych gminy - art. 17 ust. 2 ustawy.

1) przyznawanie i wypłacanie zasiłków specjalnych celowych.

W okresie objętym kontrolą, zasiłek specjalny celowy przyznano 7 rodzinom . Wysokość najniższego przyznanego świadczenia wyniosła 100 zł, najwyższego - 200 zł. Świadczenia przyznawano najczęściej na pokrycie części kosztów leczenia i zakupu leków.

W trakcie kontroli sprawdzono 50% akt. Stwierdzono, że wywiady środowiskowe przeprowadzone są w terminach określonych w rozporządzeniu Ministra Polityki Społecznej z dnia 19 kwietnia 2005 r. w sprawie rodzinnego wywiadu środowiskowego (Dz. U. Nr 77, poz. 672). Sytuacja osobista, rodzinna, dochodowa i majątkowa wnioskodawcy ustalana jest w szczególności na podstawie:

- orzeczenia lekarza orzecznika o niezdolności do pracy, niezdolności do samodzielnej egzystencji, orzeczenia komisji lekarskiej,
- orzeczenia o niepełnosprawności albo orzeczenia o stopniu niepełnosprawności,
- zaświadczenia pracodawcy 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,
- zaświadczenia o wysokości wynagrodzenia uzyskiwanego na podstawie umowy agencyjnej, umowy zlecenia, umowy o dzieło, zawierającego informacje o potrąconej zaliczce 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,
- dowodu otrzymania renty lub emerytury, zasiłku przedemerytalnego lub świadczenia przedemerytalnego,
- zaświadczenia urzędu gminy o powierzchni gospodarstwa rolnego w hektarach przeliczeniowych,
- zaświadczenia o pozostawaniu w ewidencji bezrobotnych lub poszukujących pracy,
- dowodu opłaty składki na ubezpieczenie społeczne rolników;
- zaświadczeń lub decyzji organów przyznających świadczenia pieniężne,

oraz oświadczenia o stanie majątkowym, stanowiącym załącznik Nr 3 do w/w rozporządzenia.

Decyzje podejmowane są zgodnie z terminem określonym w kpa, niezwłocznie - nie później niż w terminie miesiąca od dnia złożenia wniosku. Wydane decyzje administracyjne

zawierają wszelkie niezbędne elementy określone w art. 107 § 1 kpa tj. oznaczenie organu który ją wydał, datę wydania, oznaczenie strony lub stron, powołanie podstawy prawnej, rozstrzygnięcie, uzasadnienie faktyczne i prawne, pouczenie, czy i w jakim trybie służy od niej odwołanie, podpis z podaniem imienia i nazwiska oraz stanowiska służbowego osoby upoważnionej do wydania decyzji.

Przykład osoby, której przyznano zasiłek specjalny celowy opisano w załączniku Nr 2 do protokołu.

2) przyznawanie i wypłacanie pomocy na ekonomiczne usamodzielnienie.

Nie przyznano takiej pomocy, z wyjaśnień Kierownika Ośrodka wynika, że nie było zainteresowania tą formą pomocy oraz brak było środków finansowych na jej udzielenie.

[Załącznik Nr 1 do protokołu]

3) prowadzenie i zapewnienie miejsc w domach pomocy społecznej i ośrodkach wsparcia o zasięgu gminnym oraz kierowanie do nich osób wymagających pomocy.

Gmina nie prowadzi i nie zapewnia miejsc w domach pomocy społecznej i ośrodkach wsparcia o zasięgu gminnym, z wyjaśnień Kierownika Ośrodka wynika, że na terenie gminy od 2002 r. działają Warsztaty Terapii Zajęciowej. Jest to placówka stwarzająca osobom niepełnosprawnym niezdolnym do podjęcia pracy możliwość rehabilitacji społecznej i zawodowej w zakresie pozyskania lub przywrócenia umiejętności niezbędnych do podjęcia zatrudnienia. Uczestnikami warsztatów są osoby niepełnosprawne niezdolne do podjęcia pracy. Obecnie w zajęciach prowadzonych przez WTZ uczestniczy 31 osób.

[Załącznik Nr 1 do protokołu]

4) podejmowanie innych zadań z zakresu pomocy społecznej wynikających z rozeznaczonych potrzeb gminy, w tym tworzenie i realizacja programów.

Z wyjaśnień Kierownika Ośrodka wynika, że na terenie gminy stwierdzono potrzebę zapewnienia opieki osobom upośledzonym umysłowo. W tym celu nawiązano współpracę z PKPS. Przekazano tej organizacji budynek po byłej szkole podstawowej w Kownatach. W wyniku wspólnych działań w 2008 roku zostanie utworzony Dom Dziennego Pobytu dla Osób Upośledzonych Umysłowo.

[Załącznik Nr 1 do protokołu]

5) współpraca z powiatowym urzędem pracy w zakresie upowszechnienia informacji o usługach poradnictwa zawodowego i o szkoleniach

W zakresie współpracy z Powiatowym Urzędem Pracy podejmowano następujące działania:

- 1) wskazywanie osób będących w szczególnie trudnej sytuacji socjalno-bytowej, długotrwale korzystających z pomocy społecznej jako priorytetowych do prac interwencyjnych i zatrudnienia w ramach robót publicznych,
- 2) sporządzanie i przekazywanie co miesiąc list osób, które powinny być skierowane do wykonania prac społecznie użytecznych (w 2007 r. zakwalifikowano 16 osób),
- 3) przekazywanie informacji nt. organizacji kursów, szkoleń i przekwalifikowań zawodowych,
- 4) pomoc podopiecznym korzystającym z pomocy społecznej w zakresie:
 - upowszechnianie ofert pracy,
 - upowszechnianie informacji o organizowanych kursach, szkoleniach przekwalifikujących do zawodu,
 - informowanie podopiecznych o możliwościach odbywania stażu w zakładach pracy za pośrednictwem PUP w Łomży,
 - zatrudnianie bezrobotnych absolwentów na prace interwencyjne za pośrednictwem PUP,
 - udzielanie wszelkiej informacji podopiecznym Ośrodka do zarejestrowania się w PUP jako osoby aktywnie poszukujące pracy.

W Ramach pomocy osobom długotrwale bezrobotnym udzielono pomocy w formie kierownika oraz wydawania opinii w sprawie zakwalifikowania do uczestnictwa w zajęciach prowadzonych przez Centrum Integracji Społecznej „Eureka” w Kownatach. W 2007 r. skierowano 8 osób.

VI. Realizacja zadań z zakresu administracji rządowej określonych w art. 18 ust. 1 ustawy.

1) przyznawanie i wypłacanie zasiłków stałych.

W okresie objętym kontrolą z zasiłku stałego korzystało 21. osób. Pomoc w tej formie przyznano decyzją Kierownika Ośrodka Pomocy Społecznej w Piątnicy 19. niepełnosprawnym osobom oraz 2. osobom z tytułu wieku (kobiecie po ukończeniu 60 lat, i mężczyźnie po ukończeniu 65 lat). Dziesięciu świadczeniobiorców otrzymywało zasiłek w maksymalnej wysokości - 444 zł miesięcznie, pozostali w wysokości różnicy pomiędzy kryterium

dochodowym na osobę w rodzinie a posiadanym dochodem (np. świadczenia rodzinne, stypendium, emerytura rodzica, dodatek pielęgnacyjny, alimenty świadczone przez rodziców, dochód z gospodarstwa rolnego). Minimalna wysokość zasiłku stałego wynosiła 43,90 zł. Świadczenia przyznano zasadnie, sytuacja socjalno-bytowa zasiłkobiorców jest sprawdzana poprzez przeprowadzenie wywiadu środowiskowego, a następnie aktualizację wywiadu w terminie określonym ustawą o pomocy społecznej.

2) *opłacanie składek na ubezpieczenie zdrowotne określonych w przepisach o powszechnym ubezpieczeniu w Narodowym Funduszu Zdrowia.*

W okresie objętym kontrolą składki były opłacane za 15. osób korzystających z zasiłku stałego. Osoby co miesiąc otrzymywały raport o odprowadzeniu składki.

3) *organizowanie i świadczenie usług specjalistycznych dla osób z zaburzeniami psychicznymi.*

Ośrodek nie świadczy tego typu usług, z wyjaśnień Kierownika Ośrodka wynika, że były one świadczone do 2006 r., obecnie nie występują potrzeby w tym zakresie.

[Załącznik Nr 1 do protokołu]

4) *przyznanie i wypłacanie zasiłków celowych na pokrycie wydatków związanych z kłeską żywnościową lub ekologiczną.*

Z ustnych wyjaśnień Kierownika Ośrodka wynika, że nie przyznawano i nie wypłacano zasiłków celowych na pokrycie wydatków związanych z kłeską żywnościową lub ekologiczną. Takiego stanu nie ogłoszono.

5) *prowadzenie i rozwój infrastruktury środowiskowych domów samopomocy dla osób z zaburzeniami psychicznymi.*

Z wyjaśnień Kierownika Ośrodka wynika, że na terenie gminy nie istnieje infrastruktura środowiskowych domów samopomocy dla osób z zaburzeniami psychicznymi. Osoby te znajdują wsparcie w Warsztatach Terapii Zajęciowej, ponadto w 2008 r. zostanie utworzony Dom Dziennego Pobytu dla Osób Upośledzonych Umysłowo.

[Załącznik Nr 1 do protokołu]

6) *realizacja zadań wynikających z rządowych programów pomocy społecznej, mających na celu ochronę poziomu życia osób, rodzin i grup społecznych oraz rozwój specjalistycznego wsparcia.*

Od 01.01.2007 r. w gminie realizowany jest wieloletni program „Pomoc państwa w zakresie dożywiania”. Zgodnie z zawartym porozumieniem Nr 71/07 z dnia 23 lutego 2007 r.

między Wojewodą Podlaskim a Wójtem Gminy Piątница - na realizację w 2007 r. tego Programu ustalono roczny limit środków przekazywanych w formie dotacji celowej z budżetu państwa w kwocie 60 000 zł. Jednocześnie gmina zobowiązała się przeznaczyć na realizację Programu środki własne w wysokości 40 000 zł, co stanowiło 40,00% kosztów realizacji zadania. W listopadzie 2007 r. przeanalizowano wydatkowanie środków na realizację programu i stwierdzono, że przewidziane w na realizację zadania środki są niewystarczające. W związku z tym Gmina Piątница zwiększyła udział środków własnych przewidzianych w w/w porozumieniu na realizację programu o kwotę 5 407 zł. Ostatecznie udział środków własnych Gminy przeznaczonych na realizację programu w 2007 r. wyniósł 45 407 zł. co stanowi 43,08% ogólnego kosztu realizacji zadania.

Wójt Gminy Piątница w dniu 08 lutego 2008 r. wystosował do Wojewody Podlaskiego wnioski o przyznanie dotacji celowej na realizację programu w roku 2008 z jednoczesną prośbą o zmniejszenie procentowego udziału środków własnych Gminy poniżej 40% ogólnego kosztu realizacji zadania. W ramach negocjacji, ustalono roczny limit środków na realizację tego Programu w 2008 r. przekazywanych w formie dotacji celowej z budżetu państwa na kwotę 91 106 zł. Jednocześnie gmina zobowiązała się przeznaczyć na realizację Programu środki własne w wysokości 34 106 zł, co stanowi 27,26 % kosztów realizacji zadania. Do dnia kontroli, stosowne porozumienie na rok 2008 między Wojewodą Podlaskim a Wójtem Gminy Piątница, nie zostało jeszcze podpisane.

W ramach programu w okresie styczeń - grudzień 2007 r. pomocą objęto ogółem - 464 osób, w tym: dzieci do 7 roku życia - 64, uczniowie do czasu ukończenia szkoły ponadgimnazjalnej - 240, inne osoby - 160.

W tym samym okresie z pomocy w ramach Programu w formie posiłku skorzystało łącznie 180 osób, w tym:

dzieci do 7 roku - 2,

uczniowie do czasu ukończenia szkoły ponadgimnazjalnej - 177,

inne osoby - 1.

Posiłki przyznawano głównie w formie pełnego obiadu - 131 osób, oraz w formie mleka, bułki/kanapki - 58 osób. Posiłku w formie całodziennego wyżywienia oraz w formie jednego gania gorącego - nie przyznawano. Średni koszt 1 posiłku w tym okresie wyniósł 3,18 zł. Posiłki wydawane były w 5 placówkach prowadzących dożywianie (wszystkie w szkołach podstawowych i zespole szkół na terenie Gminy Piątница). W 2007 r. żadnej osobie nie dowożono posiłku.

W okresie styczeń - grudzień 2007 r. w ramach Programu przyznawano również zasiłki celowe na zakup żywności. Tą formą pomocy objęto 380 osób, w tym:

- dzieci do 7 roku - 64,

- uczniowie do czasu ukończenia szkoły ponadgimnazjalnej - 156,
inne osoby - 160.

W tym okresie nie przyznawano pomocy w formie świadczenia rzeczowego.

Rada Gminy Piątница nie podjęła uchwały na podstawie art. 5 ust. 2 ustawy z dnia 29.12.2005 r. o ustanowieniu programu wieloletniego - „Pomoc państwa w zakresie dożywiania” i nie określiła, na podstawie art. 6 ust. 2 powyższej ustawy, zasad odpłatności za pomoc w formie posiłku, podjęła natomiast uchwałę na podstawie art. 96 ust. 4 w/w ustawy o pomocy społecznej w sprawie zasad zwrotu wydatków na świadczenia z pomocy społecznej - Uchwała Nr 216/XXXVI/06 z dnia 27 czerwca 2006 r. Zgodnie z uchwałą bezzwrotna pomoc może być przyznana, jeżeli dochód osoby lub rodziny nie przekracza 100% kryterium dochodowego określonego w art. 8 w/w ustawy o pomocy społecznej. W przypadku, gdy dochód osoby lub rodziny kształtuje się w wysokości od 100% do 200% kryterium dochodowego na osobę w rodzinie - świadczenia przyznawane są za częściową odpłatnością. W przypadku osób i rodzin, dla których dochód przekracza 200% kryterium dochodowe na osobę w rodzinie, wydatki na świadczenia podlegają zwrotowi w całości.

Udzielenie pomocy poprzedzało postępowanie administracyjne. Po zgłoszeniu się do Ośrodka o pomoc w ramach Programu, pracownik socjalny przeprowadzał wywiad środowiskowy, w wyniku którego ustalał m.in. dochód rodziny oraz powód udzielenia pomocy. W aktach spraw znajdują się niezbędne dokumenty - m.in. zaświadczenia o wysokości wynagrodzenia, zaświadczenia z PUP potwierdzające fakt zarejestrowania jako osoby bezrobotnej, zaświadczenia o stanie zdrowia. Decyzje podejmowane są zgodnie z terminem określonym w kpa, niezwłocznie - nie później niż w terminie miesiąca od dnia złożenia wniosku. Wydane decyzje administracyjne zawierają wszelkie niezbędne elementy określone w art. 107 § 1 kpa tj. oznaczenie organu który ją wydał, datę wydania, oznaczenie strony lub stron, powołanie podstawy prawnej, rozstrzygnięcie, uzasadnienie faktyczne i prawne, pouczenie, czy i w jakim trybie służy od niej odwołanie, podpis z podaniem imienia i nazwiska oraz stanowiska służbowego osoby upoważnionej do wydania decyzji.

Przykłady osób, którym przyznano posiłki i zasiłki celowe na dożywianie opisano w załączniku Nr 2 do protokołu.

[Akta kontroli Nr 15]

7) przyznawanie i wypłacanie zasiłków celowych, a także udzielanie schronienia, posiłku oraz niezbędnego ubrania cudzoziemcom, o których mowa w art. 5a.

Nie udzielano pomocy w tej formie, z uwagi na nieprzebywanie na terenie gminy cudzoziemców, o których mowa w art. 33 ust. 1 pkt 5 oraz art. 53 ust. 1 pkt 15 ustawy o cudzoziemcach.

VII. Realizacja wybranych zadań wynikających z art. 110 ustawy z dnia 12 marca 2004r. o pomocy społecznej (Dz. U. Nr 64, poz. 593 ze zm.).

1) koordynacja realizacji gminnej strategii rozwiązywania problemów społecznych przez ośrodek pomocy społecznej.

Gminna Strategia Rozwiązywania Problemów Społecznych na lata 2007-2015 uchwalona została Uchwałą Rady Gminy Piątница w dniu 30 sierpnia 2007 r.

Jej wykonywanie rozpoczęło z dniem podjęcia, tj. 30 sierpnia 2007 r.

W okresie od 1 września 2007 r. podjęto następujące działania w związku z realizacją w.w uchwały.

Cel operacyjny 1.4. W miesiącu wrześniu 2007r. realizowano program „Używki a zachowania agresywne”, w Publicznym Gimnazjum im. Ofiar Katynia” w Piątнице we wszystkich klasach I i II - łącznie w 12 klasach.

W sześciu klasach I program realizowano po 4 godz. Dydaktyczne, natomiast w sześciu kl. II - po 3 godz. Dydaktyczne (łącznie 42 godz.).

Zaplanowany program wykonano w całości realizując następujące cele:

1. Przedstawiono młodzieży przyczyny i skutki używania środków uzależniających takich jak: alkohol, nikotyna, narkotyki, leki uspakajające i przeciwbólowe, sterydy,
2. Pokazano zależności między używaniem środków dopingujących a zachowaniami agresywnymi.
3. Przeprowadzono trening zachowań agresywnych, takich jak: odmawianie, radzenie ze złością, agresją, dobre funkcjonowanie w pozytywnej grupie rówieśniczej.
4. Zwrócono uwagę młodzieży, że istnieją czynniki chroniące przed uzależnieniem i patologią.

Uczono jak sięgać po wsparcie ze strony osób dorosłych (rodziców, nauczycieli, innych osób znaczących) w przypadku pojawienia się problemów związanych z nadużywaniem alkoholu i narkotyków.

Zajęcia przeprowadzono metodami aktywnymi: warsztaty, trening, ćwiczenia indywidualne i grupowe, film „Marihuana a organizm człowieka”.

Ponadto zorganizowano spotkanie 1 godzinne z rodzicami na temat: "Jak rozpoznać, czy dziecko sięga po narkotyki/".

Łącznie przeprowadzono: 42 godziny z młodzieżą i 1 godzinę z rodzicami. Ogółem przeprowadzono 43 godziny.

Cel operacyjny 1.6. Informowano osoby zagrożone wykluczeniem społecznym i zawodowym o możliwości udziału w zajęciach prowadzonych przez Centrum Integracji

Społecznej „Eureka” w Kownatach. W okresie od sierpnia 2007 r. w zajęcia prowadzonych przez CIS uczestniczyło 4 mieszkańców gminy.

Cel operacyjny 2.5. Nawiązano współpracę z Warsztatami Terapii Zajęciowej w Marianowie w celu realizacji programu „Usuwanie wewnętrzne bariery”. Jest to program realizowany przez WTZ od 2006 r.

W ramach programu realizowano następujące zadania:

4. Prezentacja przebiegu terapii (film przygotowany w ramach terapii)
5. Prezentacja twórczości uczestników WTZ w ramach Pikniku Parafialnego, który odbył się w dniu 05 sierpnia 2007 r. w Piątnicy.
6. Udział młodzieży z Zespołu Szkół, w Marianowie w obchodach 10 rocznicy powstania WTZ, które zorganizowano w dniu 07 grudnia 2007 r.

2) wytaczanie powództwa o roszczenia alimentacyjne przez Kierownika ośrodka pomocy społecznej na rzecz obywateli.

Kierownik ośrodka pomocy społecznej nie wytaczał powództw o roszczenia alimentacyjne na rzecz mieszkańców gminy, nie były zgłaszane potrzeby w tym zakresie.

3) kierowanie przez ośrodek pomocy społecznej wniosków o ustalenie niezdolności do pracy, niepełnosprawności i stopnia niepełnosprawności do organów określonych odrębnymi przepisami.

Ośrodek w Piątnicy nie kierował wniosków o ustalenie niezdolności do pracy, niepełnosprawności i stopnia niepełnosprawności do właściwych organów, w ramach pracy socjalnej pomagano zainteresowanym w samodzielnym wypełnieniu wniosku i skompletowaniu niezbędnej dokumentacji.

4) składanie radzie gminy przez kierownika ośrodka corocznego sprawozdania z działalności ośrodka oraz przedstawianie potrzeb w zakresie pomocy społecznej.

W okresie objętym kontrolą Kierownik Ośrodka złożył radzie gminy sprawozdanie z działalności ośrodka za 2006 r., za 2007 r. zostanie złożone do 31 marca 2008 r. (termin wynikający z planu pracy Rady Gminy na 2008 r.).

[Akta kontroli Nr 16]

VIII. Realizacja zadań wynikających z Koncepcji wykorzystania, utrzymania i rozwoju Systemu Informatycznego w Jednostkach Organizacyjnych Pomocy Społecznej (aplikacje Pomoc Społeczna) dotyczy okresu 2006-2008, w zakresie wdrożenia, utrzymania i eksploatacji systemu informatycznego do obsługi zadań pomocy społecznej.

1) ogólny opis systemu informatycznego.

Administratorem systemu informatycznego jest Pani Elżbieta Surawska - kierownik Ośrodka.

W OPS w Piątnicy zainstalowanych jest 7 zestawów komputerowych oraz 4 drukarki. Do obsługi zadań z zakresu pomocy społecznej wykorzystywane są 3 zestawy komputerowe posiadające wystarczającą konfigurację do wypełniania zadań w zakresie poprawnej ewidencji danych i sporządzania sprawozdań.

W roku 2007 OPS w Piątnicy zakupił ze środków własnych zestaw komputerowy z monitorem, zasilaczem oraz przeinstalowanym systemem WIN XP Home Editio wersja z 2002 r. z dodatkiem SP 2 i Office 2007 o ogólnej wartości 3 360,00 zł. Na jednostce tej nie zainstalowano oprogramowanie do obsługi zadań z pomocy społecznej, jednostkę przeznaczono do obsługi administracyjnej.

Ośrodek posiada łącze internetowe NEOSTRADA TP OPCJA 512. Adres poczty elektronicznej: opspiatnica@wp.pl.

Na komputerach służących do obsługi zadań pomocy społecznej zainstalowano: system operacyjny Microsoft Windows XP Home Editio wersja 2002 z SP2 - 1 stanowisko, Microsoft Windows 98 - 2 stanowiska. Na 2 komputerach zainstalowano oprogramowanie biurowe Microsoft Office w wersji Basic Editio 2003, na jednym - Open Office.ux.pl 2.1.

W zakresie ochrony antywirusowej na wszystkich komputerach zastosowany jest program antywirusowy AVG 7.5 Internet Security z aktualną subskrypcją.

Stwierdzono, że Ośrodek opracował i wdrożył politykę bezpieczeństwa oraz instrukcję zarządzania systemami informatycznymi służącymi do przetwarzania danych osobowych, o których mowa w § 3.1 rozporządzenia Ministra Spraw Wewnętrznych i Administracji z dnia 29 kwietnia 2004 r. w sprawie przetwarzania danych osobowych oraz warunków technicznych i organizacyjnych, jakim powinny odpowiadać urządzenia i systemy informatyczne służące do przetwarzania danych osobowych (Dz. U. Nr 100, poz. 1024).

[Akta kontroli Nr 17]

Zbiory danych osobowych o nazwach:

- „REJESTR OSÓB OTRZYMUJĄCYCH ZASIŁKI RODZINNEJ PIELĘGNACYJNE”,
- „REJESTR ŚWIADCZENIOBIORCÓW POMOCY SPOŁECZNEJ”,

- „REJESTR OSÓB KORZYSTAJĄCYCH Z PAŃSTWOWEGO FUNDUSZU KOMBATANCKIEGO”

zostały zgłoszony do rejestracji Generalnemu Inspektorowi Ochrony Danych Osobowych, a w dniu 4 grudnia 2000 r. zarejestrowane.

[Akta kontroli Nr 18]

2) oprogramowanie użytkowe do obsługi zadań pomocy społecznej.

Osoba odpowiedzialna za wdrożenie, utrzymanie i eksploatację oprogramowania użytkowego - Pan Stanisław Tomaszewicz - zatrudniony na umowę zlecenia.

Aplikacje użytkową do obsługi zadań pomocy społecznej obsługują 4 osoby.

Zainstalowana wersja sieciowa (3 stanowiska) aplikacji użytkowej - „Helios” v. 01-.2-1-42B (poziom gmina) z aktualnymi pakietami poprawek firmy INFOR. Zainstalowane słowniki centralne w wersji 38.

Aplikacja „Helios” v. 01-.2-1-42B (poziom gmina) posiada homologację MPiPS. Stwierdzono, że ostatnia archiwizacja bazy danych została dokonana w dniu 18 lutego 2008 r. Archiwum zostało wypalone na płytę CD-R i zabezpieczone.

W zakresie podstawowej obsługi aplikacji „Helios” (poziom gmina) 4 pracowników Ośrodka zostało przeszkolonych przez firmę INFOR ze Skoczowa w zakresie obsługi programu, sporządzania sprawozdań i prowadzenia rozliczeń. Szkolenie odbyło się w czerwcu 2006 r. i trwało 2 dni.

Zainstalowana aplikacja gSAC wersji 2.6.1 posiada zestaw reguł nr 23, zestaw weryfikujący nr 3 i aktualne definicje formularzy.

Dane z realizacji świadczeń za I kwartał 2007, zawarte w Zbiorach Centralnych za analogiczny okres:

Liczba rodzin w systemie	438
Liczba utworzonych wywiadów	295
Procent zgodności danych za I kw.	100 %

Dane z realizacji świadczeń za II kwartał 2007, zawarte w Zbiorach Centralnych za analogiczny okres:

Liczba rodzin w systemie	441
Liczba utworzonych wywiadów	305
Procent zgodności danych za II kw.	100 %

Dane z realizacji świadczeń za III kwartał 2007, zawarte w Zbiorach Centralnych za analogiczny okres:

Liczba rodzin w systemie	463
Liczba utworzonych wywiadów	368

Procent zgodności danych za III kw. 100 %

Dane z realizacji świadczeń za IV kwartał 2007 zawarte w Zbiorach Centralnych za analogiczny okres:

Liczba rodzin w systemie 475

Liczba utworzonych wywiadów 415

Procent zgodności danych za IV kw. . 100 %

[Akta kontroli Nr 19]

Protokół niniejszy sporządzono w dwóch jednobrzmiących egzemplarzach, z których jeden otrzymuje Kierownik Ośrodka, drugi Wydział Polityki Społecznej PUW w Białymstoku.

Kierownik Ośrodka Pomocy Społecznej w Piątnicy został poinformowany o przysługującym mu prawie zgłoszenia, przed podpisaniem protokołu kontroli, umotywowanych zastrzeżeń dotyczących ustaleń zawartych w protokole.

%

Zastrzeżenia zgłasza się na piśmie do Dyrektora właściwego do spraw pomocy społecznej wydziału urzędu wojewódzkiego w terminie 7 dni od dnia otrzymania protokołu kontroli.

O przeprowadzeniu kontroli dokonano wpisu w książce ewidencji kontroli Ośrodka pod poz. 1/2008.

Kontrolowany:

Kontrolujący:

(data i podpis)

Ewa Bonarska
Jacek Gruszczyński