

Protokół
z kontroli kompleksowej
w placówce Dom Pomocy Rodzinnej „Przystań” w Skotnikach 92, przeprowadzonej
w dniu 15.04.2011 r.

1. Oznaczenie jednostki podlegającej kontroli:

Placówka prowadzona jest w ramach działalności gospodarczej, posiada zaświadczenie o dokonaniu wpisu do ewidencji działalności gospodarczej prowadzonej przez Burmistrza Miasta i Gminy Busko - Zdrój pod numerem ewidencyjnym 6418 wydające pozwolenie na prowadzenie działalności gospodarczej pod nazwą Niepubliczny Zakład Opieki Pielęgniarsko-Rehabilitacyjnej „Vena”, w tym prowadzenie placówki całodobowej dla osób starszych pod nazwą: Dom Pomocy Rodzinnej „Przystań” w Skotnikach 92, w pow. buskim. Placówka prowadzona jest przez p. Mirosławę Bijak. Placówka posiada Regon: 260121200 oraz NIP 655 190 80 81.

Dom Pomocy Rodzinnej „Przystań” w Skotnikach, wpisany jest do Rejestru Wojewody pod pozycją Nr 4 (decyzja PS.II.9013/2-2/2009 z dnia 15.12.2009 r. na prowadzenie w ramach działalności gospodarczej placówki całodobowej dla 17 osób starszych pod nazwą: Dom Pomocy Rodzinnej „Przystań” w Skotnikach 92) na podstawie art.67, 68 ustawy z dnia 12 marca 2004 r. o pomocy społecznej (Dz. U. Nr 175 z 2009 r., poz.1362 z późn. zm.) oraz rozporządzenia Ministra Polityki Społecznej z dnia 28 kwietnia 2005 r. w sprawie wydawania i cofania zezwoleń na prowadzenie w ramach działalności gospodarczej placówki zapewniającej całodobową opiekę (Dz.U. z 2005 r., Nr 86, poz.739).

2. Imię i nazwisko, stanowisko służbowe inspektorów oraz numer i data upoważnienia do przeprowadzania kontroli:

Kontrolę przeprowadził zespół inspektorów Oddziału Nadzoru nad Realizacją Zadań Samorządu Powiatowego i Województwa w Wydziale Polityki Społecznej Świętokrzyskiego Urzędu Wojewódzkiego w Kielcach w następującym składzie:

1. Agnieszka Herbuś – inspektor wojewódzki, Nr upoważnienia 336/2011 z dnia 12.04.2011r.

(legitymacja służbowa Nr 8). Inspektor kierujący zespołem inspektorów.

2. Wioletta Wieczorek – starszy inspektor wojewódzki, Nr upoważnienia 335/2011 z dnia 12.04.2011r. (legitymacja służbowa Nr 9).

3. Data rozpoczęcia i zakończenia czynności kontrolnych:

Kontrola przeprowadzona została w dniu 15 kwietnia 2011 r.

4. Określenie przedmiotu kontroli i okresu objętego kontrolą:

Na podstawie art.36 ustawy z dnia 23 stycznia 2009 r. o wojewodzie i administracji rządowej w województwie (Dz.U. Nr 31, poz.206), art.22 pkt. 10 ustawy z dnia 12 marca 2004r. o pomocy społecznej (Dz. U. z 2009 r. Nr 175 poz.1362 z późn. zm.), rozporządzenia Ministra Polityki Społecznej z dnia 28 kwietnia 2005 r. w sprawie wydawania i cofania zezwoleń na prowadzenie w ramach działalności gospodarczej placówki zapewniającej całodobową opiekę (Dz.U. z 2005 r., Nr 86, poz.739) oraz rozporządzenia Ministra Polityki Społecznej z dnia 23 marca 2005 r. w sprawie nadzoru i kontroli w pomocy społecznej (Dz. U. z 2005 r. Nr 61, poz.543) zespół inspektorów Oddziału Nadzoru nad Realizacją

Zadań Samorządu Powiatowego i Województwa w Wydziale Polityki Społecznej ŚUW przeprowadził w Domu Pomocy Rodzinnej „Przystań” w Skotnikach kontrolę kompleksową. Kontrolą objęto okres od stycznia 2010 r. do 15 kwietnia 2011 roku.

Zakres kontroli:

I. Usługi opiekuńcze zapewniające:

- a) udzielanie pomocy w podstawowych czynnościach życiowych, w miarę potrzeby pomoc w ubieraniu się, jedzeniu, myciu i kąpaniu,
- b) pielęgnację, w tym pielęgnację w czasie choroby, oraz pomoc w korzystaniu ze świadczeń zdrowotnych,
- c) opiekę higieniczną,
- d) niezbędną pomoc w załatwianiu spraw osobistych,
- e) kontakty z otoczeniem,
- f) organizację czasu wolnego,
- g) pomoc w zakupie odzieży i obuwia.

II. Usługi bytowe zapewniające:

- a) miejsce pobytu,
- b) wyżywienie,
- c) utrzymanie czystości.

III. Sposób świadczenia usług uwzględniający stan zdrowia, sprawność fizyczną i intelektualną oraz indywidualne potrzeby i możliwości osoby przebywającej w placówce, a także prawa człowieka, w szczególności prawo do godności, wolności, intymności i poczucia bezpieczeństwa.

IV. Dokumentację osób przebywających w placówce, prowadzoną przez placówkę.

V. Stan zatrudnienia kadry w placówce.

VI. Zgodność funkcjonowania placówki z koncepcją prowadzenia placówki, przedstawioną Wojewodzie przy wystąpieniu o uzyskanie zezwolenia.

5. Opis stwierdzonego w wyniku kontroli stanu faktycznego, w tym ujawnionych nieprawidłowości oraz ich zakresu i skutków:

W dniu kontroli w placówce zamieszkiwało 6 osób: p. Danuta A., p. Genowefa K., p. Janina K., p. Janina P., p. Wiesława O., Klotylda T. Wszystkie mieszkanki to osoby w podeszłym wieku, 2 osoby po udarach mózgu, 1 osoba z Alzhaimerem, pozostałe 3 osoby cierpiące na choroby wieku podeszłego. Wszystkie mieszkanki placówki zameldowane są na pobyt czasowy. W trakcie wizji lokalnej placówki 1 mieszkanka leżała w swoim pokoju i prowadziła rozmowy z 2 mieszkankami, natomiast pozostałe 3 osoby przebywały w pokoju dziennym, czytając prasę codzienną i oglądając telewizję.

Usługi opiekuńcze.

a) Udzielanie pomocy w podstawowych czynnościach życiowych, w miarę potrzeby pomoc w ubieraniu się, jedzeniu, myciu i kąpaniu.

Personel placówki zapewnia pomoc w podstawowych czynnościach życiowych, w miarę potrzeby pomoc w ubieraniu się, jedzeniu, myciu i kąpaniu, co potwierdziły pytane mieszkanki p. Klotylda T., Danuta A., Wiesława O. W/w pomoc mieszkańcom świadczą:

- w godzinach od 7.00 do 15.00: opiekunka, dyrektor placówki (pielęgniarka),
- w godzinach od 15.00 do 20.00: opiekunka lub pielęgniarka,
- w godzinach od 19.00 do 7.00: opiekunka lub pielęgniarka.

b) Pielęgnację, w tym pielęgnację w czasie choroby, oraz pomoc w korzystaniu ze świadczeń zdrowotnych.

Placówka zapewnia mieszkańcom pielęgnację, w tym pielęgnację w czasie choroby, co potwierdziły pytane mieszkanki p. Klotylda T., Danuta A., Wiesława O.

Wszyscy mieszkańcy objęci są opieką lekarską lekarza rodzinnego, który przyjeżdża do placówki na każde wezwanie telefoniczne. Lekarz ten pobiera miesięczną opłatę za przyjazdy do placówki w kw. 1.200 zł. Natomiast do odpowiednich lekarzy specjalistów mieszkańcy są dowożeni, do danej przychodni. Placówka pomaga mieszkańcom w korzystaniu ze świadczeń zdrowotnych tj. z różnego rodzaju badań i rehabilitacji.

c) Opiekę higieniczną.

Mieszkańcy placówki zobowiązani są do przestrzegania zasad higieny osobistej, czystości i porządku w pokoju. W zależności od stanu zdrowia i sprawności fizycznej, placówka zapewnia mieszkańcom pomoc w utrzymaniu higieny osobistej.

Placówka zapewnia mieszkańcom środki czystości i przybory toaletowe (mydło, płyn do kąpieli, szampon do włosów, papier toaletowy, proszek do prania, płyn do mycia naczyń) oraz zaopatruje mieszkańców w ręczniki i pościel, które zmieniane są w razie potrzeby.

Niektórzy mieszkańcy zakupują sobie sami środki higieny osobistej, zgodnie ze swoimi upodobaniami.

d) Niezbędną pomoc w załatwianiu spraw osobistych.

Z wyjaśnień dyrektora wynikało, iż pracownicy placówki służą pomocą w załatwianiu wszelkich spraw osobistych mieszkańców. Nadmienić należy, iż sprawy dotyczące mieszkańców w różnego typu instytucjach np .ZUS, KRUS, OPS, załatwia dyrektor placówki.

e) Kontakty z otoczeniem.

Placówka w związku z krótkim okresem działalności nie nawiązała współpracy z innymi tego typu placówkami. W związku z tym, iż mieszkańcy placówki to głównie osoby po udarach, złamaniach lub innych urazach, mające trudności z poruszaniem, będące w okresie rekonwalescencji, wymagające specjalnej opieki, dlatego też nie wyjeżdżają oni na uroczystości okazjonalne np. do miasta Busko-Zdrój.

f) Organizacja czasu wolnego.

Zdaniem Dyrektora, placówka dostosowując się do indywidualnych potrzeb mieszkańców oraz w zależności od sprawności fizycznej, intelektualnej i stanu zdrowia mieszkańców, stara się organizować czas wolny w taki sposób, aby zaspokajała potrzeby wszystkich mieszkańców poprzez czytanie książek, wspólne rozmowy, oglądanie filmów, granie w gry, spacer. Większość mieszkańców placówki, to osoby które przebywają w związku z korzystaniem z rehabilitacji udzielanej w ramach NFZ, w budynku obok placówki lub w placówce.

Mieszkańcy placówki w ramach w/w rehabilitacji mogą korzystać z następujących zabiegów:

1. Kinezyterapii:

- ćwiczeń biernych,
- ćwiczeń czynno – biernych i wspomaganych,
- ćwiczeń czynnych w odciążeniu,
- ćwiczeń czynnych w odciążeniu i z oporem,

- wyciągów.
- 2. Fizykoterapii/ Elektrolecznictwa:
 - jonoforezy,
 - galwanizacji,
 - ultradźwięków,
 - elektrostymulacji,
 - prądów Tensa, Kotza, Traberta, interferencyjnych.
- 3. Masaży:
 - masażu klasycznego częściowego,
 - masażu wibracyjnego (AQVAVIBRON),
 - masażu wirowego kończyn górnych i dolnych,
 - maty masującej.
- 4. Światłolecznictwa:
 - naświetlania światłem spolaryzowanym (BIOPTRON / SOLUX),
 - laseroterapii – skaner,
 - laseroterapii punktowej.
- 5. Magnetoterapii.
- 6. Krioterapii miejscowej.

Ponadto placówka zakupuje dla mieszkańców prasę codzienną i miesięczną: „Dobre Rady”, „Zdrowie Seniora”, „Echo Dnia”, „Przyjaciółkę”.

g) Pomoc w zakupie odzieży i obuwia.

W razie potrzeby personel placówki pomaga mieszkańcom w zakupie odzieży i obuwia z środków mieszkańców. Pomoc ta, w zależności od woli mieszkańca, polega na zawiezieniu do odpowiedniego sklepu i pomocy przy wyborze odzieży czy obuwia.

Należy stwierdzić, iż sposób jak i jakość pomocy udzielanej mieszkańcom przez wyznaczony personel w zapewnieniu usług opiekuńczych mieszkańcom, nie budziły zastrzeżeń kontrolujących inspektorów, co potwierdziły pytane mieszkanki p. Klotylda T., Danuta A., Wiesława O.

II. Usługi bytowe.

a) Miejsce pobytu.

Placówka usytuowana jest w miejscowości Skotniki Duże położonej w Parku Szanieckim, 6 km od Buska – Zdrój. Dom Pomocy Rodzinnej mieści się w parterowym budynku, posiada 7 pokoi – 2 osobowych i 1 pokój 3 osobowy. Wskaźnik powierzchni mieszkalnej przypadającej na 1 mieszkańca jest zgodny z wymogami. Wszystkie pokoje mieszkańców wyposażone są stosownie do liczby osób je zamieszkujących w łóżka, szafy, stoliki, szafki i krzesła.

Placówka posiada odpowiednią liczbę toalet i łazienek w stosunku do 17 miejsc, zatem zapewnia warunki sanitarne zgodne z wymogami. Pomieszczenia te wyposażone są standardowo.

Placówka posiada następujące pozostałe pomieszczenia dla mieszkańców:

- pokój dziennego pobytu służący jako jadalnia,
- pomieszczenie pomocnicze do prania i suszenia (jedna z łazienek),
- gabinet zabiegowo – pielęgniarstwa.

b) Wyżywienie.

Mieszkańcom Placówki zapewnia się cztery posiłki dziennie, w tym posiłki dietetyczne, w następujących godzinach:

Śniadanie godz. 8.00

Obiad godz. 13.00 – 14.00

Podwieczorek 16.00

Kolacja godz. 18.00, w sezonie letnim w godzinach późniejszych.

Podstawowe produkty żywnościowe oraz napoje dostępne są przez całą dobę. Mieszkańcy spożywają posiłki na jadalni, jeżeli mieszkaniiec sobie tego życzy, może spożyć posiłki w swoim pokoju. W razie potrzeby mieszkaniiec jest karmiony. W trakcie kontroli pytani mieszkańcy placówki nie zgłaszali uwag co do posiłków spożywanych w placówce. Przykładowy jadłospis posiłków w placówce (**załącznik nr 1**).

c) Utrzymanie czystości.

W trakcie kontroli pokoje mieszkańców placówki, pomieszczenia higieniczno-sanitarne oraz pomieszczenia dodatkowe dla mieszkańców były czyste.

Pracownicy placówki sami zapewniają mieszkańcom usługi pralnicze.

Placówka posiada umowę od 01.01.2011 na czas nieokreślony z firmą EXPOL – BIS Pawliszak Arkadiusz i Pawliszak Waldemar Spółka Jawna w Skarżysku Kam. Ul. Wioślarska 1, na odbiór i przewóz odpadów medycznych do utylizacji z siedziby placówki.

Placówka dnia 11.01.2011 r. kontrolowana była (w zakresie warunków sanitarnych świadczonych mieszkańcom) przez Państwowy Powiatowy Inspektorat Sanitarny w Busku-Zdrój, w toku kontroli inspekcji stwierdzono następujące nieprawidłowości:

1. Wymienić fotel w gabinecie zabiegowym na zmywalny.
2. Wyodrębnić miejsce na składnie odpadów medycznych i wyposażyć je w urządzenie chłodnicze.

Z informacji uzyskanych od dyrektora placówki wynikało, iż placówka zrealizowała powyższe nieprawidłowości.

III. Sposób świadczenia usług uwzględniający stan zdrowia, sprawność fizyczną i intelektualną oraz indywidualne potrzeby i możliwości osoby przebywającej w placówce, a także prawa człowieka, w szczególności prawo do godności, wolności, intymności i poczucia bezpieczeństwa.

Z rozmów przeprowadzonych z mieszkankami (p. Klotyldą T., Danutą A., Wiesławą O.) oraz poczynionych obserwacji wynika, że w placówce panuje miła atmosfera, a mieszkańcy dobrze się w niej czują, co potwierdza właściwy sposób świadczenia usług przez pracowników placówki, uwzględniający stan zdrowia, sprawność fizyczną i intelektualną oraz indywidualne potrzeby i możliwości mieszkańców, a także poszanowanie praw człowieka, w szczególności prawa do godności, wolności, intymności i poczucia bezpieczeństwa.

IV. Dokumentacja osób przebywających w placówce, prowadzona przez placówkę.

Podczas kontroli sprawdzono dokumentację osobową mieszkańców. Akta osobowe mieszkańców (**załącznik nr 2**) zawierają:

- umowę zawartą z mieszkańcem dot. przyjęcia na pobyt czasowy do DPR w Skotnikach;
- arkusz ewidencyjny,
- karty informacyjne pobytu mieszkańca w szpitalu,
- historię choroby mieszkańca podpisaną przez lekarza prowadzącego,
- wywiad pielęgniarski,
- zlecenie diety,
- oświadczenia mieszkańca dot. przestrzegania regulaminu placówki,
- informację dot. przepustki mieszkańca,
- informację dot. pochówku mieszkańca wraz z oświadczeniami rodziny,
- kartę wypisową z DPR,
- kartę pomiaru ciśnienia /cukru,
- kopię dowodu osobistego,
- informacje o udzielonej przepustce mieszkańcowi,

Dokumentacja osobowa mieszkańców znajduje się w gabinecie zabiegowo – pielęgniarskim w zamykanej na klucz szafce. Aktami osobowymi mieszkańców zajmuje się pracownik socjalny. Ponadto pracownicy placówki prowadzą następującą dokumentację:

- książkę raportów, w której zapisywane są: aktualny stan zdrowia mieszkańca, wyjścia i powroty mieszkańców, odwiedziny rodzin mieszkańców,
- zeszyt wyjazdów na różne badania mieszkańców,
- zeszyt kąpieli.

Każdy mieszkaniec placówki posiada umowę o świadczeniu usługi pobytu i opieki, zawartą pomiędzy podopiecznym, opiekunem lub upoważnioną przez podopiecznego osobą z rodziny, a Niepublicznym Zakładem Opieki Pielęgniarsko-Rehabilitacyjnym „Vena”, reprezentowanym przez p. Mirosławę Bijak oraz Domem Pomocy Rodzinnej „Przystań” w Skotnikach 92, prowadzonym w ramach działalności gospodarczej. Przedmiot umowy obejmuje: zapewnienie odpowiednich warunków bytowych szczególnie: zamieszkania, wyżywienia, wykwalifikowanej opieki pielęgniarskiej i opiekunek osób starszych, niezbędną pomoc w załatwianiu spraw osobistych, pomoc w zakupie leków i innych niezbędnych rzeczy, korzystanie z porad lekarza i rehabilitanta oraz terapii, zabezpieczenie w depozycie wartościowych przedmiotów i środków pieniężnych, zaspokojenie potrzeb bio-psycho-społecznych i religijnych. Placówka w ramach odpłatności ustalonej umową nie pokrywa wydatków związanych z zakupem leków, pieluchomajtek i środków zaopatrzenia ortopedycznego, wydatki te pokrywa podopieczny lub opiekun z własnych środków.

Ponadto umowa zawiera postanowienia m.in. w przedmiocie:

- okresu na jaki jest zawierana,
- odpłatności za pobyt w placówce, aktualnie jest to kwota 1.700 zł miesięcznie,
- sposobu regulowania odpłatności za pobyt,
- postępowania w przypadku pogorszenia się stanu zdrowia podopiecznego i konieczności hospitalizacji.

Zgodnie z art. 68a ustawy o pomocy społecznej oraz niektórych innych ustaw z dnia 12 lutego 2010r. (Dz. U. Nr 40, poz. 229) placówka powinna prowadzić następującą dokumentację dot. mieszkańców:

1. Szczegółowe informacje dot. osób przebywających w placówce:

- umowę o świadczenie usług w placówce (posiadają wszyscy mieszkańcy placówki),
- dane identyfikacyjne osób przebywających w placówce, tj. imię i nazwisko, numer PESEL lub numer dok. potwierdzającego tożsamość w przypadku braku numeru PESEL (zawiera arkusz ewidencyjny danego mieszkańca),
- imię i nazwisko opiekuna prawnego lub kuratora mieszkańca, jeżeli został ustanowiony (zawiera arkusz ewidencyjny danego mieszkańca),

Informację dot. stanu zdrowia osoby przebywającej w placówce, w szczególności:

- informacje o wydanych orzeczeniach (placówka nie posiada),

- zalecenia lekarskie (zawiera historia choroby danego mieszkańca),
 - ewidencję przypadków korzystania ze świadczeń zdrowotnych na terenie placówki, ze wskazaniem daty i zakresu tych świadczeń oraz danych świadczeniodawcy udzielającego świadczeń zdrowotnych (placówka nie posiada),
 - ewidencję przypadków stosowania na terenie placówki przymusu bezpośredniego, ze wskazaniem daty i zakresu tego środka (placówka nie posiada),
 - dane kontaktowe, takie jak: adres zamieszkania i numer telefonu najbliższej rodziny, opiekuna prawnego lub innych osób wskazanych przez mieszkańca (zawiera arkusz ewidencyjny danego mieszkańca).
2. Umieścić w widocznym miejscu na budynku, w którym prowadzona jest placówka, tablicę informacyjną zawierającą informację o rodzaju posiadanego zezwolenia oraz numer wpisu do rejestru placówek zapewniających całodobową opiekę osobom niepełnosprawnym, przewlekle chorym lub osobom w podeszłym wieku (placówka posiada na budynku tablicę informacyjną zawierającą jedynie nazwę placówki),
3. Umieścić na tablicy ogłoszeń znajdującej się w widocznym miejscu w budynku, w którym prowadzona jest placówka, informacje dot.
- zakresu działalności prowadzonej w placówce (placówka nie posiada),
 - podmiotu prowadzącego placówkę, w tym informacje o siedzibie lub miejscu zamieszkania podmiotu (placówka nie posiada).

Mieszkańcy placówki w większości sami dysponują pieniędzmi. Osoba prowadząca placówkę w umowie zawartej z mieszkańcem zakłada możliwość korzystania z depozytu. W związku z powyższym należy założyć książkę depozytów mieszkańców wyrażających chęć pozostawia w depozycie pieniędzy bądź też innych rzeczy wartościowych. Depozyt powinien znajdować się w zamykanej na klucz szafie bądź w kasetce, nad którą pieczę sprawować powinien upoważniony przez dyrektora pracownik. W trakcie kontroli nikt z mieszkańców placówki nie posiadał pieniędzy bądź też innych rzeczy wartościowych w depozycie placówki.

V. Stan zatrudnienia kadry w placówce.

Dla realizacji zadań określonych umową z mieszkańcem, w placówce na dzień kontroli zatrudnionych było **6 pracowników**, w tym :

- dyrektor - 1 etat,
- 1 pielęgniarka – 1 etat,
- 2 opiekunki zatrudnione na 2 etatach,
- 1 pracownik socjalny/opiekunka – 1 etat,
- 1 pracownik gospodarczy – 1 etat

Pracownicy placówki posiadają następujące zakresy czynności (**załącznik nr 3**):

- zakres czynności dyżuru dziennego,
- zakres czynności dyżuru nocnego.

W/w zakresy godzinowo wyznaczają poszczególne czynności wykonywane wobec mieszkańców.

Wszyscy w/w pracownicy posiadają odpowiednie wykształcenie na zajmowanych w placówce stanowiskach (**załącznik nr 4**).

VI. Zgodność funkcjonowania placówki z koncepcją prowadzenia placówki, przedstawioną Wojewodzie przy wystąpieniu o uzyskanie zezwolenia.

Placówka w Skotnikach Dużych funkcjonuje zgodnie z koncepcją prowadzenia placówki, przedstawioną Wojewodzie podczas wystąpienia o uzyskanie zezwolenia (decyzja PS.II.9013/2-2/2009 z dnia 15.12.2009 r.) na prowadzenie w ramach działalności

gospodarczej placówki całodobowej dla 17 osób starszych pod nazwą: Dom Pomocy Rodzinnej „Przystań”. Placówka zapewnia mieszkańcom potrzeby bytowe i opiekuńcze na dobrym poziomie oraz organizuje czas wolny w sposób opisany w w/w koncepcji, jak również zgodnie z potrzebami mieszkańców.

W wyniku przeprowadzonej kontroli ustalono:

- Sposób jak i jakość pomocy udzielanej mieszkańcom przez wyznaczony personel w zapewnieniu usług opiekuńczych i bytowych mieszkańcom, nie budziły zastrzeżeń kontrolujących inspektorów.

- Zgodnie z art. 68a ustawy o pomocy społecznej oraz niektórych innych ustaw z dnia 12 lutego 2010r. (Dz. U. Nr 40, poz. 229) placówka prowadzi większość wymaganej dokumentacji dot. mieszkańców, jednak na dzień kontroli brak było:

- informacji o wydanych orzeczeniach,
- ewidencji przypadków korzystania ze świadczeń zdrowotnych na terenie placówki, ze wskazaniem daty i zakresu tych świadczeń oraz danych świadczeniodawcy udzielającego świadczeń zdrowotnych,
- ewidencji przypadków stosowania na terenie placówki przymusu bezpośredniego, ze wskazaniem daty i zakresu tego środka,
- na tablicy informacyjnej umieszczonej na budynku placówki brak było informacji o rodzaju posiadanego zezwolenia oraz numer wpisu do rejestru placówek zapewniających całodobową opiekę osobom niepełnosprawnym, przewlekle chorym lub osobom w podeszłym wieku (placówka posiadała jedynie tablicę informacyjną zawierającą nazwę placówki),
- na tablicy ogłoszeń znajdującej się w widocznym miejscu w budynku, w którym prowadzona jest placówka, brak było informacji dot. zakresu działalności prowadzonej w placówce, podmiotu prowadzącego placówkę, w tym informacji o siedzibie lub miejscu zamieszkania podmiotu.

- Działalność placówki w umowie zawartej z mieszkańcem zakłada możliwość korzystania z depozytu. W związku z powyższym brak jest książki depozytów mieszkańców wyrażających chęć pozostawia w depozycie pieniędzy bądź też innych rzeczy wartościowych. Depozyt ten powinien znajdować się w zamkniętej na klucz szafie bądź w kasetce, nad którą pieczę sprawować powinien upoważniony przez dyrektora pracownik.

- Placówka w związku z krótkim okresem działalności nie nawiązała współpracy z innymi tego typu placówkami.

6. Ustaleń dokonano w oparciu o:

- badanie dokumentacji,
- rozmowy z dyrektorem placówki i mieszkańcami,
- wizję lokalną placówki.

Treść protokołu i wnioski wynikające z kontroli omówiono z dyrektorem placówki.

7. Pouczenie o prawie i terminie zgłoszenia zastrzeżeń do ustaleń zawartych w protokole kontroli oraz o prawie do odmowy podpisania protokołu:

Kierownik jednostki podlegającej kontroli może odmówić podpisania protokołu kontroli, składając w terminie 7 dni od dnia jego otrzymania, wyjaśnienie przyczyny tej odmowy. Odmowa podpisania protokołu kontroli nie stanowi przeszkody do podpisania protokołu przez zespół inspektorów i sporządzenia zaleceń pokontrolnych. Kierownikowi jednostki podlegającej kontroli przysługuje prawo zgłoszenia, przed podpisaniem protokołu kontroli, umotywowanych zastrzeżeń dotyczących ustaleń zawartych w protokole. Zastrzeżenia zgłasza się na piśmie do dyrektora właściwego, do spraw pomocy społecznej wydziału urzędu

wojewódzkiego w terminie 7 dni od dnia otrzymania protokołu. W przypadku zgłoszenia zastrzeżeń do protokołu kontroli, termin odmowy podpisania protokołu wraz z podaniem jej przyczyn biegnie od dnia doręczenia kierownikowi jednostki podlegającej kontroli stanowiska dyrektora właściwego do spraw pomocy społecznej wydziału urzędu wojewódzkiego wobec zastrzeżeń. Pisemne zastrzeżenia do ustaleń zawartych w protokole kontroli są poddawane analizie przez kontrolujący daną jednostkę zespół inspektorów (§ 16 rozporządzenia Ministra Polityki Społecznej z dnia 23 marca 2005 r. w sprawie nadzoru i kontroli w pomocy społecznej Dz.U. nr 61 poz. 543).

Protokół sporządzono w 2 jednobrzmiących egzemplarzach. Jeden egzemplarz protokołu kontroli wraz z wnioskami otrzymuje dyrektor Placówki Domu Pomocy Rodzinnej „Przystań” w Skotnikach 92, w pow. buskim p. Mirosława Bijak, a drugi pozostaje w aktach wydziału.

Protokół podpisali:

Ze strony kontrolującej:

1. Agnieszka Herbuś
2. Wioletta Wieczorek

Ze strony kontrolowanej:

*Dyrektor Placówki
Pani Mirosława Bijak*

Protokół sporządzono: dn. 29.04.2011 r.

Protokół podpisano: 20.05.2011r.

WYKAZ ZAŁĄCZNIKÓW

- Przykładowy jadłospis posiłków w placówce (**załącznik nr 1**).
- Kopia dok. wchodzących w skład akta osobowych mieszkańców (**załącznik nr 2**).
- Wykaz zatrudnionych osób w placówce, wraz z posiadanym wykształceniem i wymiarem etatu (**załącznik nr 3**).
- Kopie zakresów czynności dyżuru dziennego i nocnego (**załącznik nr 4**).