

Protokół nr 2/15
posiedzenia
Komisji Rewizyjnej
z dnia 11 marca 2015 r.

Ad 1

Posiedzenie Komisji Rewizyjnej otworzył Przewodniczący Komisji Zbigniew Kulak, który powitał członków Komisji oraz zaproszonych gości.

Ad 2

Obecni:

- **Przewodniczący:** Zbigniew Kulak
- **Zastępca Przewodniczącego:** Józef Czarnecki
- **Sekretarz:** Dorota Kaźmierczak
- **Członkowie:** Grzegorz Marszałek
Tomasz Skibicki

W posiedzeniu Komisji uczestniczyli również:

- Sekretarz Powiatu Leszek Maliński
- Główny Specjalista ds. kontroli Magdalena Miedziak

Lista obecności stanowi załącznik nr 1 do protokołu.

Ad 3

Przewodniczący Komisji Zbigniew Kulak przedstawił porządek posiedzenia.

Uwag do porządku nie zgłoszono.

W wyniku głosowania porządek został przyjęty głosami: 5 „za”.

Porządek posiedzenia stanowi załącznik nr 2 do protokołu.

Ad 4

Protokół Nr 1/15 z dnia 5 stycznia 2015 r. przyjęto w wyniku głosowania: 5 głosów „za”

Ad 5

Zapoznanie się z materiałami z kontroli Zarządu oraz jednostek organizacyjnych przeprowadzonych w 2014 r. przez organy kontroli zewnętrznej i wewnętrznej.

Przewodniczący Komisji zabierając głos poinformował, że wcześniej zapoznał się z materiałami dotyczącymi kontroli i chciałby przedstawić własne uwagi. Dodał, że nie są to rzeczy pierwszorzędne i wyjaśnił, że w 2012 r. w Powiatowym Centrum Pomocy Rodzinie był realizowany projekt w ramach Resortowego programu wspierania rodziny i systemu pieczy zastępczej na rok 2012 – „Szkolenia rodzin zastępczych, osób prowadzących rodzinne domy dziecka oraz dyrektorów placówek opiekuńczo-wychowawczych typu rodzinnego”. Następnie 1 sierpnia 2013 r. Wojewoda Wielkopolski przeprowadził kontrolę ww. projektu. Przewodniczący Komisji zwrócił się z zapytaniem, kto ustalał stawki dla tzw. trenerów realizujących projekt, ponieważ za godzinę zajęć ustalono 75 zł. Dodał, że tych godzin było dużo – 2 razy po 100 godzin. Wyjaśnił, że ma pewne doświadczenia osobiste i organizując

instytut w Państwowej Wyższej Szkole Zawodowej za wykłady dla studentów docent otrzymuje 40-45 zł a „belwederski” profesor 70 zł. Zapytał więc, jakie wybitne kwalifikacje posiadali trenerzy, aby za taką stawkę prowadzić zajęcia.

Sekretarz wyjaśnił, że nie potrafi odpowiedzieć na to pytanie.

Następnie głos zabrała Pani Magdalena Miedziak. Poinformowała, że jest to tzw. projekt i te kwoty musiały zostać zaakceptowane na etapie pisania projektu. Dodała, że posiadane dokumenty nie pozwalają w tej chwili odpowiedzieć na pytanie, kto prowadził te zajęcia.

Sekretarz dodał, że autorem projektu było Powiatowe Centrum Pomocy Rodzinie w Gostyniu.

Przewodniczący Komisji zabierając głos stwierdził, że Wojewoda Wielkopolski po przeprowadzonej kontroli, również potwierdził nieprawidłowości związane z większymi kosztami, niż zakładano.

Pani Magdalena Miedziak wyjaśniła, że jeżeli chodzi o nieprawidłowości stwierdzone przez Wojewodę Wielkopolskiego, to posiada wyjaśnienia Pana Mirosława Sobkowiaka w tej sprawie. Dodała, że nieprawidłowości te wychwytiła wcześniej przeprowadzona kontrola wewnętrzna w Powiatowym Centrum Pomocy Rodzinie w Gostyniu i pewne kwestie zostały „wyprostowane” np. dotyczące ilości trenerów. W związku z zaistniałą sytuacją PCPR sam występował z pismami wyjaśniającymi i sam sprostował to sprawozdanie, co przeprowadzona kontrola przez Wojewodę Wielkopolskiego powieliła w swoim wystąpieniu, mimo, że sprawa ta została wyjaśniona.

Przewodniczący Komisji stwierdził, że przeprowadzona kontrola nie zgłosiła wątpliwości dotyczących stawki godzinowej dla trenerów realizujących projekt.

Członek Komisji Grzegorz Marszałek poinformował, że Zakład Aktywności Zawodowej w Leonowie realizuje taki projekt i stawki godzinowe np. dla psychologów są bardzo wysokie, patrząc na to ile za udział w projekcie otrzymuje księgowia lub kadrowa.

Zdaniem Sekretarza wszystkie tzw. miękkie projekty to źródło finansowania w większości wynagrodzeń. Jeżeli Komisja życzy sobie dodatkowych wyjaśnień, to należy skierować pismo do dyrektora Powiatowego Centrum Pomocy Rodzinie w Gostyniu.

W związku z powyższą sytuacją Członkowie Komisji Rewizyjnej postanowili wystąpić z pismem do dyrektora Powiatowego Centrum Pomocy Rodzinie w Gostyniu z prośbą o wyjaśnienie sposobu ustalania stawek dla tzw. trenerów realizujących projekt w ramach Resortowego programu wspierania rodziny i systemu pieczy zastępczej na rok 2012 „Szkolenia rodzin zastępczych, osób prowadzących rodzinne domy dziecka oraz dyrektorów placówek opiekuńczo-wychowawczych typu rodzinnego, – jakie formalne kwalifikacje i doświadczenie zawodowe miały te osoby. Na jakiej podstawie ustalono stawkę 75 zł za godzinę zajęć, która to kwota jest porównywalna z wynagrodzeniem profesora zwyczajnego za godzinę wykładu w państwowej wyższej uczelni.

Następnie głos zabrał Przewodniczący Komisji. Poinformował, że w 2013 r. została przeprowadzona kontrola w Domu Pomocy Społecznej w Rogowie przez Sędziego Sądu Rejonowego w Lesznie, w zakresie legalności przyjmowania i przebywania osób z zaburzeniami psychicznymi oraz warunków, w jakich osoby te przebywają. Ze sprawozdania z przeprowadzonej kontroli wynika, że Dom Pomocy Społecznej w Rogowie zatrudnia fizjoterapeutę w pełnym wymiarze czasu pracy. Dodał, że w Rogowie przebywa do 90 pacjentów (kobiet) chorych przewlekłe psychicznie a nie ruchowo. W związku z powyższym zapytał, jaki jest zakres obowiązków fizjoterapeuty, czy prowadzona jest ewidencja tych świadczeń oraz czy zatrudnienie fizjoterapeuty wynika z konkretnych przepisów.

Sekretarz wyjaśnił, że przepisy dotyczące funkcjonowania domów pomocy społecznej są ściśle określone i muszą spełniać wymagania ministerialne. Dodał, że jest to kontrolowane przez pracowników Wojewody Wielkopolskiego.

Przewodniczący Komisji Zbigniew Kulak stwierdził, że w innych domach pomocy społecznej fizjoterapeuta nie jest zatrudniony nawet na pół etatu, jak wynika z okazanej dokumentacji, ale może jest inaczej.

Sekretarz poinformował, że aby wyjaśnić tą sprawę należy skierować pismo do DPS w Rogowie.

W związku z powyższym Komisja postanowiła wystąpić do Domu Pomocy Społecznej w Rogowie z pismem o wyjaśnienie następujących kwestii:

- **Czy pełnoetatowe zatrudnienie fizjoterapeuty w placówce o realizowanej liczbie pensjonariuszy i ich profilu chorobowo – dysfunkcyjnym wynika z przepisów czy nakazów szczególnych?**
- **Czy zabiegi rehabilitacyjne są realizowane wyłącznie wobec pensjonariuszy DPS – Rogowo, czy prowadzona jest ewidencja tych świadczeń?**

Następnie głos zabrał Przewodniczący Komisji Zbigniew Kulak. Poinformował, że Powiatowe Centrum Pomocy Rodzinie w 2013 r. realizowało projekt „Aktywni razem. Program aktywizacji zawodowej i społecznej w Powiecie Gostyńskim”. Dodał, że program ten realizowała Pani Małgorzata Ratajczak. Zapytał, czy osoba ta jest pracownikiem PCPR w Gostyniu, czy jest to osoba z zewnątrz? Wyjaśnił również, że osoba ta otrzymywała miesięcznie wynagrodzenie w wysokości 3.158,10 zł., więc należy twierdzić, że wykonywała tę pracę prawdopodobnie przez cały „bity miesiąc”. Trwało to 9 miesięcy od stycznia do września. Przewodniczący Komisji wyjaśnił, że do protokołu kontroli dołączona jest w formie tabelarycznej informacja dodatkowa, z której wynika, iż Pan Mirosław Sobkowiak - Dyrektor Powiatowego Centrum Pomocy Rodzinie w Gostyniu za koordynację tego samego projektu, otrzymał łącznie od stycznia do czerwca 37.341,00 zł i za lipiec do września kolejne 18.772,00 zł, co po przeliczeniu na miesiąc daje kwotę 6.223,50 zł. W związku z powyższym Przewodniczący Komisji zapytał, czy dyrektor wykonywał to zadanie w godzinach pracy, nocami, czy koordynował projekt np. w soboty i niedziele?

Podsumowując stwierdził, że nasuwa się pytanie, czy to wszystko jest w porządku i czy tak powinno być i kto może tę sytuację ocenić?

Sekretarz stwierdził, że sytuację tę może ocenić starosta oraz organy, które przyznają środki finansowe.

Pani Magdalena Miedziak dodała, że kwoty zostały zaakceptowane na etapie projektu i rozliczeń.

Pan Grzegorz Marszałek stwierdził, że aby rozliczać i koordynować takie projekty, to trzeba włożyć w to wiele trudu.

Radny Tomasz Skibicki stwierdził, że sprawa dotyczy wysokości otrzymanego wysokiego wynagrodzenia przez Pana Mirosława Sobkowiaka. Zdaniem radnego zadania te wykonywał z pewnością po godzinach pracy. Dodał, że najlepiej, aby kwestia ta została wyjaśniona.

W związku z powyższym Komisja postanowiła zwrócić się z pismem do Starosty Gostyńskiego o wyjaśnienie, czy koordynator projektu Pan Mirosław Sobkowiak realizował zadania wynikające z zatrudnienia w projekcie po godzinach pracy na etacie dyrektora Powiatowego Centrum Pomocy Rodzinie w Gostyniu?

Następnie głos zabrała Radna Pani Dorota Kaźmierczak w kwestii przeprowadzonej kontroli w Domu Dziecka w Bodzewie. Zapytała, czy dzieci mają zapewnioną opiekę stomatologa, ponieważ pozostałe usługi zostały odnotowane w protokole kontroli, bez uwzględnienia stomatologa.

Drugie pytanie dotyczyło przechowywania zeszytu ewidencji dolegliwości i leków i kto ma do niego dostęp?

Sekretarz wyjaśnił, że każdy kontroluje ten wycinek, który uważa za słuszny, dlatego nie wszystkie informacje w danym protokole kontroli muszą być odnotowane. W związku z tym ciężko ocenić, czy w tym protokole miało się to znaleźć czy nie.

Przewodniczący Komisji Zbigniew Kulak zaproponował, aby sprawy te poruszyć podczas przeprowadzania kontroli w Domu Dziecka w Bodzewie.

Kolejna uwaga zgłoszona przez Radną Dorotę Kaźmierczak dotyczyła sprawozdania z wizytacji Domu Pomocy Społecznej w Chumiętkach. W punkcie 5 tego protokołu „Kontakty ze światem zewnętrznym” w akapicie drugim znajduje się błąd, ponieważ protokół dotyczy DPS w Chumiętkach a w przedmiotowym punkcie jest zapis mówiący o Zimnowodzie.

Pani Magdalena Miedziak wyjaśniała, że corocznie domy pomocy społecznej kontrolowane są przez Sędziego Sądu Okręgowego w Poznaniu i z pewnością jest to błąd pisarski kontrolującego.

Zastępca Przewodniczącego Pan Józef Czarnecki poinformował, że przeglądając protokoły kontroli zwrócił uwagę, że była również przeprowadzona kontrola w Zespole Szkół Ogólnokształcących w Gostyniu. Jednym z uchybień był brak regulaminu organizacyjnego kontrolowanej placówki i brak dokumentacji elektronicznej.

Pani Magdalena Miedziak wyjaśniła, że jest to stwierdzenie faktów i Zespół Szkół Ogólnokształcących w Gostyniu w odpowiednim terminie musi ustosunkować się do zaleceń pokontrolnych.

Przewodniczący Komisji zabierając głos poinformował, że przeglądając protokoły z kontroli wewnętrznych i zewnętrznych prosił o przygotowanie informacji na temat zgonów w Domu Pomocy Społecznej w Rogowie na przestrzeni lat 2010 -2014.

Pani Magdalena Miedziak wyjaśniła, że w powyższym temacie otrzymała informację z DPS w Rogowie i liczba zgonów kształtowała się w następujący sposób:

- 1) 2010 r. – 6 zgonów,
- 2) 2011 r. – 2 zgony,
- 3) 2012 r. – 7 zgonów,
- 4) 2013 r. – 7 zgonów,
- 5) 2014 r. – 6 zgonów.

Członek Komisji Grzegorz Marszałek zapytał, czy w każdym DPS zatrudniony jest kapelan.

Pani Magdalena Miedziak wyjaśniła, że np. w Zimnowodzie posługę tę realizuje ksiądz proboszcz miejscowej parafii.

Pani Dorota Kaźmierczak poinformowała, że w DPS w Rogowie kapelan jest zatrudniony i wynika to z protokołu z przeprowadzonej kontroli.

Ad 6

Zapoznanie się z opinią prawną na temat zakresu prac kontrolnych Komisji Rewizyjnej.

Przewodniczący Komisji poinformował, że jest zadowolony z otrzymanej opinii prawnej i stwierdził, że daje ona oczekiwane przez niego rozszerzenie zainteresowań kontrolnych. Dodał, że zwrócił się z kilkunastoma zapytaniami do radcy prawnego i w opinii tej wszystkie zostały poruszone. Wyjaśnił, że w pełni rozumie zastrzeżenia prawnika, że Komisja nie może uzyskać pełnych informacji dotyczących np. gospodarki lekami, ponieważ jest to tajemnica lekarska oraz ochrona danych osobowych pacjentów czy pensjonariuszy.

Następnie głos zabrał Sekretarz Leszek Maliński. Poinformował, że Komisja ma pełne prawo do swojego planu pracy i może zaproponować np. przekrój danej dziedziny życia naszych jednostek powiatowych.

Przewodniczący Komisji wyjaśnił, że nie posiada doświadczenia związanego z kontrolowaniem jednostek i prosząc o opinię prawną chciał mieć jasność, czym Komisja może się zająć a czym nie.

Radny Grzegorz Marszałek zasugerował, aby na kontrolę w Domu Dziecka w Bodzewie zabrać specjalistę, który co roku brał udział w kontrolach komisji.

Sekretarz wyjaśnił, że Starosta musi wyrazić zgodę na udział urzędnika w kontroli przeprowadzanej przez Komisję Rewizyjną.

Ad 7

Wolne głos i wnioski.

Przewodniczący Komisji zapytał, czy członkowie Komisji chcieliby zabrać głos w tym punkcie.

Jako pierwszy głos zabrał Pan Grzegorz Marszałek. Wyjaśnił, że przed kontrolą Domu Dziecka w Bodzewie należałoby wskazać, czym Komisja będzie zajmowała się podczas kontroli.

Sekretarz wyjaśnił, że powinny zostać sporządzone tezy do kontroli. Komisja powinna jasno określić, co zostanie skontrolowane.

Radny Tomasz Skibicki wyjaśnił, że w planie pracy Komisji została uwzględniona informacja dotycząca zakresu kontroli.

Przewodniczący Komisji stwierdził, że zakres kontroli został określony w sposób ogólny.

Przewodniczący Komisji Zbigniew Kulak ponownie zabierając głos poinformował, że jako Przewodniczący Komisji Rewizyjnej otrzymał pismo od Pani Wandy Karolewicz, zamieszkałej w Gostyniu, na temat konfliktu sąsiedzkiego i nieprawidłowego działania Powiatowego Inspektora Nadzoru Budowlanego w Gostyniu. Pismo stanowi załącznik do protokołu. Przewodniczący Komisji wyjaśnił również, że w poprzedniej kadencji Pani Karolewicz korespondowała z Przewodniczącym Rady Alfredem Siamą w tej samej sprawie. Przedmiotowa sprawa została przekazana według kompetencji do Wojewody Wielkopolskiego.

Przewodniczący Komisji zapytał, co Komisja mogłaby zrobić w przedmiotowej sprawie?

Sekretarz Leszek Maliński wyjaśnił, że Rada Powiatu w tym zakresie nie ma żadnych kompetencji a kolejne pismo Pani Wandy Karolewicz jest pokłosiem korespondowania z Przewodniczącym Rady Powiatu. Dodał także, że skarga złożona przez Panią Karolewicz została przekazana w trybie przepisów Kodeksu Postępowania Administracyjnego do Wojewody. Wojewoda pismem poinformował Radę Powiatu o rozpatrzeniu przedmiotowej skargi.

Przewodniczący Komisji poinformował, że w związku z tym, że Komisja Rewizyjna, ani jej Przewodniczący nie są organami powiatu, przekazał przedmiotowe pismo Sekretarzowi Powiatu w celu wprowadzenia go do poczty w starostwie, nadania biegu i przygotowania pisma udzielającego odpowiedź.

Następnie głos zabrał Radny Tomasz Skibicki. Poprosił, aby sporządzony protokół posiedzenia Komisji był przesyłany członkom przed naniesieniem uwag przez Przewodniczącego Komisji i po ich naniesieniu.

Przewodniczący Komisji wyjaśnił, że naniesione zmiany w ostatnim protokole dotyczyły stylistyki i poinformował, że protokoły będą wysyłane członkom Komisji zgodnie z propozycją Pana Skibickiego.

Sekretarz Leszek Maliński wtrącił, że o kształcie protokołu decyduje Przewodniczący Komisji, a członkowie komisji mogą zgłaszać uwagi do protokołu podczas jego przyjęcia na posiedzeniu Komisji.

Ad 8

Przewodniczący Komisji Zbigniew Kulak podziękował zebranych za przybycie, po czym zamknął posiedzenie komisji.

**Przewodniczący
Komisji Rewizyjnej**

/-/ Zbigniew Kulak

Protokołowała: Joanna Bilińska