

POMORSKI URZĄD WOJEWÓDZKI W GDAŃSKU
WYDZIAŁ POLITYKI SPOŁECZNEJ

PROTOKÓŁ KONTROLI PROBLEMOWEJ

NR PS-II.431.4.5.2016

Przeprowadzonej w Miejskim Ośrodku Pomocy Rodzinie w Słupsku

Kontrola przeprowadzona zgodnie z planem kontroli na rok 2016

 5904/CP

I. Warunki organizacji kontroli

Jednostka kontrolowana;

Kontrolę przeprowadzono w Miejskim Ośrodku Pomocy Rodzinie w Słupsku z siedzibą przy ul. Słonecznej 15 D, realizatora zadań własnych i zleconych powiatu wynikających z ustawy o przeciwdziałaniu przemocy w rodzinie (określanym poniżej skrótem MOPR) oraz w Hostelu dla Ofiar Przemocy w Rodzinie – Punkcie Interwencji Kryzysowej, prowadzonym na zlecenie Miasta Słupsk przez Chrześcijańskie Stowarzyszenie Dobroczyńne – Terenowy Oddział w Słupsku z siedzibą przy ul. Rybackiej 7/8.

Jednostka kontrolująca:

Kontrolę prowadził Zespół Inspektorów Wydziału Polityki Społecznej Pomorskiego Urzędu Wojewódzkiego w Gdańsku w składzie:

1. **Ewa Szczypior** – starszy inspektor wojewódzki - kierująca pracami Zespołu - posiadająca upoważnienie nr 178/2016 (PS-I.0030.32.2016.ES) z dnia 21 czerwca 2016 r.,
2. **Małgorzata Szady** – starszy inspektor wojewódzki – członek Zespołu - posiadająca upoważnienie nr 177/2016 (PS-I.0030.32.2016.ES) z dnia 21 czerwca 2016 r.,
3. **Aneta Onichowska** - inspektor wojewódzki – członek Zespołu - posiadająca upoważnienie nr 176/2016 (PS-I.0030.32.2016.ES) z dnia 21 czerwca 2016 r.

Termin kontroli: Kontrolę przeprowadzono w dniu **27 czerwca 2016 r.**

Okres podlegający kontroli: realizacja zadań własnych i zleconych powiatu wynikających z ustawy o przeciwdziałaniu przemocy w rodzinie w 2015 r.

Podstawy prawne przeprowadzonej kontroli:

1. Ustawa z dnia 23 stycznia 2009r o wojewodzie i administracji rządowej w województwie (Dz. U. z 2015 r., poz. 525, z późn. zm.),
2. Ustawa z dnia 12 marca 2004 r. o pomocy społecznej (Dz. U. z 2015 r. poz. 163 z późn. zm.),
3. Ustawa z dnia 29 lipca 2005 r. o przeciwdziałaniu przemocy w rodzinie (Dz. U. z 2015 r., poz. 1390),
4. Rozporządzenie Ministra Pracy i Polityki Społecznej z dnia 3 czerwca 2011 r. w sprawie nadzoru i kontroli nad realizacją zadań z zakresu przeciwdziałania przemocy w rodzinie (Dz. U. Nr 126, poz. 718),
5. Rozporządzenie Ministra Pracy i Polityki Społecznej z dnia 22 lutego 2011 r. w sprawie standardu podstawowych usług świadczonych przez specjalistyczne ośrodki wsparcia dla ofiar przemocy w rodzinie, kwalifikacji osób zatrudnionych w tych ośrodkach, szczegółowych

kierunków oddziaływań korekcyjno-edukacyjnych wobec osób stosujących przemoc w rodzinie oraz kwalifikacji osób prowadzących oddziaływania korekcyjno-edukacyjne (Dz. U. 2011 r. Nr 50, poz.259).

Zakres kontroli problemowej:

Analiza realizacji **zadań własnych i zleconych powiatu** zawartych w art.6 ust. 3 i 4 ustawy o przeciwdziałaniu przemocy w rodzinie z dnia 29 lipca 2005 r.

Ocenie podlegały:

- a) dokumenty formalne, stanowiące podstawę prawną do realizacji zadań powiatu w zakresie przeciwdziałania przemocy w rodzinie,
- b) opracowane i przyjęte programy służące działaniom profilaktycznym, mającym na celu udzielenie specjalistycznej pomocy, zwłaszcza w zakresie promowania i wdrażania prawidłowych metod wychowawczych w stosunku do dzieci w rodzinach zagrożonych przemocą w rodzinie,
- c) poziom istniejącej infrastruktury pomocowej i jej dostępność, w tym funkcjonowanie Punktu Interwencji Kryzysowej (PIK),
- d) zakres współpracy z instytucjami i organizacjami działającymi na rzecz przeciwdziałania przemocy w rodzinie,
- e) zasoby kadrowe i lokalowe Miejskiego Ośrodka Pomocy Rodzinie oraz Hostel dla Ofiar Przemocy w Rodzinie - Punktu Interwencji Kryzysowej w Słupsku pod kątem zagwarantowania odpowiedniego poziomu usług,
- f) opracowanie i realizacja programów oddziaływań korekcyjno – edukacyjnych dla osób stosujących przemoc w rodzinie.

Osoby udzielające wyjaśnień;

1. Dyrektor MOPR w Słupsku – **Pan Klaudiusz Dyjas,**
2. Pełnomocnik Prezydenta Miasta Słupska ds. Profilaktyki i Rozwiązywania Problemów Alkoholowych – **Pani Jolanta Szachnowska,**
3. Pracownik MOPR Słupsk, jeden z dwóch realizatorów programu korekcyjno – edukacyjnego dla sprawców przemocy – **Pani Żaneta Dębicka,**
4. Przewodniczący Chrześcijańskiego Stowarzyszenia Dobroczynnego, Oddziału Terenowego w Słupsku (Organizacji, która na zlecenia Miasta Słupska prowadzi placówkę zapewniającą wsparcie osobom w kryzysie) – **Pan Zbigniew Stefański.**

Przed przystąpieniem do działań kontrolnych dokonano wpisu do zeszytu kontroli oraz poinformowano Dyrektora MOPR Słupsk o:

- prawie odmowy podpisania protokołu i obowiązku złożenia na piśmie do dyrektora Wydziału Polityki Społecznej Pomorskiego Urzędu Wojewódzkiego w Gdańsku w terminie 7 dni od dnia otrzymania protokołu, wyjaśnień przyczyn tej odmowy.
- prawie zgłoszenia na piśmie do dyrektora Wydziału Polityki Społecznej Pomorskiego Urzędu Wojewódzkiego w Gdańsku umotywowanych zastrzeżeń, dotyczących ustaleń zawartych w protokole w terminie 7 dni od dnia otrzymania protokołu. W przypadku zgłoszenia zastrzeżeń do protokołu, o których mowa powyżej, termin odmowy podpisania protokołu wraz z podaniem jej przyczyn biegnie od dnia doręczenia stanowiska dyrektora Wydziału Polityki Społecznej Urzędu Wojewódzkiego w Gdańsku wobec zastrzeżeń.
- odmowa podpisania protokołu kontroli nie stanowi przeszkody do podpisania protokołu przez zespół inspektorów i sporządzenia zaleceń pokontrolnych oraz skierowania wystąpienia pokontrolnego. (§ 16 Rozporządzenia Ministra Polityki Społecznej z dnia 23 marca 2005r w sprawie nadzoru i kontroli w pomocy społecznej Dz. U. z 2005r Nr 61 poz. 543).

II. Podstawa do ustaleń kontroli:

Ustaleń do protokołu dokonano na podstawie:

- wglądu w dokumenty merytoryczne i formalne dotyczące realizowanych zadań,
- wyjaśnień udzielanych przez osoby reprezentujące podmiot, realizujące zlecone zadania,
- oględzin placówek, miejsc realizacji zadania.

III. Ustalenia kontrolne:

Miejski Ośrodek Pomocy Rodzinie w Słupsku jest samodzielną jednostką organizacyjną i budżetową Miasta Słupska, realizującą gminne i powiatowe zadania z zakresu pomocy społecznej, a także gminne i powiatowe zadania własne i zlecone w zakresie ustawy o przeciwdziałaniu przemocy w rodzinie i obowiązujących w tym obszarze aktów wykonawczych.

MOPR w 2015 roku wykonywał swe zadania na podstawie Statutu przyjętego uchwałą nr XXVI/373/12 Rady Miejskiej w Słupsku z dnia 26 września 2012 r. (załącznik nr 1), w którym wśród ustaw stanowiących prawną podstawę funkcjonowania jednostki wymienia się ustawę z dnia 29 lipca 2005 r. o przeciwdziałaniu przemocy w rodzinie. Strukturę organizacyjną i szczegółowe zasady działania Ośrodka określa Regulamin Organizacyjny wprowadzony Zarządzeniem nr 3/2015 Dyrektora Miejskiego Ośrodka Pomocy Rodzinie w Słupsku z dnia 30 marca 2015 r. (załącznik nr 2). W dokumencie tym, w rozdziale IV, § 33 wymienione są zadania Zespołu ds. przeciwdziałania przemocy w rodzinie. Zakres tych zadań ogranicza się jednak do zadań gminnych z obszaru przeciwdziałania przemocy w rodzinie. Konieczne jest poszerzenie tego katalogu o zadania powiatowe, szczególnie o realizowany Program Korekcyjno-Edukacyjny dla osób stosujących przemoc w rodzinie. Uchwałą nr VII/55/11 Rady Miejskiej w Słupsku z dnia 30 marca 2011 r. przyjęty został Miejski Program Przeciwdziałania Przemocy w Rodzinie na lata 2011 - 2018 (załącznik nr 3). Jednak na mocy Uchwały Nr XXIV Rady Miejskiej w Słupsku z dnia 27 kwietnia 2016 r. dokument ten przestał obowiązywać i przyjęty został Miejski Program Przeciwdziałania Przemocy w Rodzinie oraz Ochrony Ofiar Przemocy w Rodzinie na lata 2016 -2020

(załącznik nr 4). Zmieniony Program uwzględnia pełną nazwę takiego dokumentu, wynikającą z zapisów ustawy z dnia 29 lipca 2005 r. o przeciwdziałaniu przemocy w rodzinie, uszczegóławia i poszerza o kolejne lata analizę danych ogólnopolskich i lokalnych (miasto Słupsk) dotyczących skali zjawiska przemocy domowej, modyfikuje treść zapisu celu głównego i celów szczegółowych oraz wprowadza wskaźniki, które pozwolą określić poziom realizacji poszczególnych celów szczegółowych.

W roku 2015 (rok objęty kontrolą) obowiązywał Program przyjęty Uchwałą nr VII/55/11 Rady Miejskiej w Słupsku z dnia 30 marca 2011 r. którego celem głównym tego było:

„Przeciwdziałanie i rozwiązywanie problemu przemocy w rodzinie na terenie miasta Słupska”.

Realizację celu głównego zawarto w poszczególnych celach operacyjnych, które określono następująco:

1. Systematyczne diagnozowanie zjawiska przemocy w rodzinie,
2. Podnoszenie wrażliwości społecznej wobec przemocy w rodzinie,
3. Dostępność instytucji i placówek świadczących profesjonalną pomoc w zakresie wspierania osób doświadczających przemocy w rodzinie w przezwyciężaniu sytuacji kryzysowej oraz w przerwaniu cyklu przemocy i zapobieganie kolejnym aktom przemocy,
4. Współpraca na rzecz zapobiegania i zwalczania przemocy,
5. Podnoszenie kompetencji podmiotów zajmujących się problematyką przemocy w rodzinie,
6. Oddziaływania na sprawców przemocy.

Program jest dokumentem przygotowanym zgodnie z wiedzą oraz zapisami legislacyjnymi obowiązującymi w momencie jego tworzenia. Zapisy zawierają proces wdrażania programu, wymieniają instytucje i placówki oferujące pomoc osobom doświadczającym przemocy domowej, wskazują źródła finansowania i przewidują monitorowanie wykonywania zadań poprzez analizę sprawozdań składanych przez podmioty realizujące Program, ale nie przewidują jego ewaluacji.

W trakcie kontroli **nie zidentyfikowano działań diagnozujących i monitorujących skalę zjawiska przemocy w rodzinie na terenie Słupska w sposób całościowy.** Omówiono ten temat z Panią Krystyną Danilecką -Wojewódzką Zastępcą Prezydenta Miasta, która wyraziła wolę podjęcia działań zmierzających do przeprowadzenia diagnozy zjawiska we współpracy z Akademią Pomorską w Słupsku. Dla władz Słupska problem przeciwdziałania przemocy w rodzinie jest ważny, ale problemy finansowe ograniczają liczbę podejmowanych zadań, szczególnie na diagnozę zjawiska, szerszych oddziaływań na świadomość społeczną za pomocą regularnych kampanii społecznych.

Udało się w kontrolowanym okresie wraz ze Stowarzyszeniem Producentów i Dziennikarzy Radiowych w Poznaniu przeprowadzić w szkołach, jednostkach kultury, organizacjach pozarządowych i świetlicach środowiskowych działania wynikające z Ogólnopolskiej Kampanii „Przemoc boli”. Miasto wydało także ulotki i plakaty oraz w Informatorze Słupskim zamieszczono

informację o pomocy świadczonej w Punkcie Informacyjno-Informacyjnym dla Osób Doświadczających Przemocy w Rodzinie „TAMA”.

Miasto Słupsk **realizowało 5 programów profilaktycznych**, ale Rada Miasta nie podjęła w tej sprawie uchwał (załącznik nr 5) mających na celu udzielenie specjalistycznej pomocy, zwłaszcza w zakresie promowania i wdrażania prawidłowych metod wychowawczych w stosunku do dzieci w rodzinach zagrożonych przemocą w rodzinie.

Program „Mali, ale ważni” oraz „Szkoła dla dobrych rodziców i wychowawców” były skierowane do rodziców i nauczycieli w celu podniesienia ich kompetencji wychowawczych i kreatywności dorosłych w procesie wychowawczym dzieci z miasta Słupska. Dwa kolejne projekty były skierowane do dzieci i młodzieży. „Program grupowych zajęć terapeutycznych dla dzieci z zespołem nadpobudliwości psychoruchowej i deficytem uwagi” służył poprawie funkcjonowania tych dzieci w środowisku rodzinnym i szkolnym w celu przestrzegania zasad i norm społecznych, radzenia sobie ze stresem i złością, wzrostu stosowania zachowań społecznie bezpiecznych.

Ważnym programem był „Przepis na ...życie bez przemocy 2015” skierowany do osób niepełnosprawnych intelektualnie uwikłanych w przemoc w rodzinie, które mogły skorzystać z indywidualnych konsultacji terapeutyczno-interwencyjnych, warsztatów psychospołecznych i fotograficznych oraz zajęć opiekuńczo-wychowawczych, a także wziąć udział w życiu kulturalno-sportowym miasta.

Piątym programem były „Warsztaty na temat problemu przemocy” realizowane w ramach Międzynarodowej Kampanii 16 dni Przeciwko Przemocy ze Względu na Płeć od 27.11.do 9.12.2015 roku w Punkcie Konsultacyjno-Informacyjnym „TAMA” w Słupsku przy ulicy Jana Pawła II 1, który kontrolujący odwiedzili wraz z Panią Jolantą Szachnowską Pełnomocnikiem Prezydenta Miasta Słupska ds. Profilaktyki i Rozwiązywania Problemów Alkoholowych. Punkt jest czynny od poniedziałku do piątku w godzinach od 16.00 do 20.00, zaś w soboty od godziny 10.00 do 14.00 i w 2015 roku udzielił 2056 porad specjalistycznych - psychologicznych, prawnych, interwencyjno-konsultacyjnych - 245 osobom. Szczegółowe informacje o działalności Punktu zawiera załącznik nr 6.

W ramach działań zwiększających skuteczność systemu przeciwdziałania przemocy w rodzinie, Urząd Miejski w Słupsku i Wydział Nauk Społecznych, Instytut Pedagogiki i Pracy Socjalnej Akademii Pomorskiej w Słupsku zorganizowali 26 listopada 2015 roku **Ogólnopolską Konferencję Naukową „Przemoc w rodzinie - konteksty prawne, społeczne i profilaktyczne”** (załącznik nr 7).

W 2015 roku pracownicy MOPR, policjanci, kuratorzy sądowi, pracownicy placówek oświatowych brali udział w szkoleniach z zakresu przeciwdziałania przemocy w rodzinie, procedury „Niebieskie Karty”.

Miasto Słupsk nie prowadzi ośrodka wsparcia- domu dla matek z małoletnimi dziećmi i kobiet w ciąży, ale zapewnia osobom dotkniętym przemocą w rodzinie miejsca w **ośrodku interwencji kryzysowej**. W 2015 roku zgodnie z umową między miastem Słupsk, a Oddziałem Rejonowym Polskiego Czerwonego Krzyża w Słupsku udzielano tymczasowego schronienia oraz pomocy ofiarom przemocy w rodzinie w Domu Interwencji Kryzysowej PCK w Słupsku przy ulicy Wolności 3 (załącznik nr 8). W trakcie roku wybuchł pożar w budynku PCK i realizator wypowiedział umowę z powodu braku zgody straży pożarnej na jego użytkowanie.

Podjęto rozmowy z Chrześcijańskim Stowarzyszeniem Dobroczynnym (ChSD), Oddziałem Terenowym w Słupsku, który przygotował własny budynek przy ulicy Rybackiej 7/8 Dom Pomocy „ARKA”. Stowarzyszenie zgodnie z umową realizuje program „MÓJ AZYL”, który przewiduje w ramach interwencji kryzysowej, od 1.01.2016 roku zapewnienie: noclegu dla 8 osób, schronienia

do 3 miesięcy, całodobowego wyżywienia, środków czystości i higieny, zaś wsparcie specjalistyczne osobom doświadczającym przemocy w rodzinie lub wobec, których istnieje podejrzenie, że doświadczają przemocy zapewnia Punkt Konsultacyjno-Informacyjny „TAMA”(załącznik nr 9). Przyjęto również zasady kierowania do Hostelu ChSD i opracowano wzór skierowania. Ustalono, że za koordynację działań pomocowych wobec osób uwikłanych w przemoc w rodzinie odpowiada pracownik socjalny właściwy ze względu na miejsce zamieszkania osób kierowanych do Hostelu (załącznik nr 10), co gwarantuje pracę nad powrotem do środowiska.

W ramach kontroli inspektorzy odwiedzili nowy ośrodek interwencji kryzysowej, którego standard jest zadawalający i zapewnia bezpieczne schronienie z dostępem do usług.

Program Korekcyjno- Edukacyjny dla Sprawców Przemocy w Rodzinie

Kontrolerzy analizując realizację zadania zleconego z zakresu administracji rządowej zgodnie z art. 6 ust.4 pkt 2 ustawy o przeciwdziałaniu przemocy w rodzinie i zgodnie z pkt 3.3.2. Krajowego Programu Przeciwdziałania Przemocy w Rodzinie na lata 2014-2020, czyli oddziaływania korekcyjno – edukacyjne na osoby stosujące przemoc w rodzinie, które winny być realizowane w oparciu o opracowany w formie dokumentu program korekcyjno – edukacyjny ustalili, że program taki w 2015 roku był realizowany w oparciu o program „Praca ze sprawcami przemocy” materiał szkoleniowy Fundacji Przeciw Wykluczeniu Społecznemu „Będziesz” Poznania (The Duluth Model załącznik nr 11). Kontrolerzy zwrócili uwagę, że Rada Miasta Słupska nie przyjęła uchwałą go do realizacji zgodnie z art. 12 pkt 8 a ustawy z dnia 5 czerwca 1998 roku o samorządzie powiatowym (Dz. U. z 2015, poz. 1445, z późn. zm.), a zgodnie z kompetencją winna podjąć uchwałę w sprawie przyjęcia do realizacji zadań z zakresu administracji rządowej.

Miasto Słupsk realizuje Program korekcyjno – edukacyjny w ramach własnych zasobów kadrowych od maja 2015 roku w pomieszczeniach Słupskiego Ośrodka Rozwiązywania Problemów Alkoholowych w Słupsku przy ulicy Gdyńskiej 13A zapewniając bezpieczeństwo osobom doznającym przemocy (załącznik nr 12), a wcześniej przy ulicy Sienkiewicza 7. W 2015 roku środki z budżetu państwa w ramach dotacji celowej w dziale 852 –Pomoc społeczna, rozdział 85205 § 210 –zadania w zakresie przeciwdziałania przemocy w rodzinie - w kwocie 13 000 zł wykorzystano w całości na wynagrodzenie osób realizujących program.tj. dodatek specjalny od 1.01.2015r do 31.12.2015 r. za prowadzenie w dodatkowym czasie pracy PKE.W załączeniu analityka sald i obrotów MOPR Słupsk i zaświadczenia o przyznaniu dodatku specjalnego prowadzącym zajęcia (załącznik nr 13).

Osoby realizujące PKE są pracownikami MOPR od 1997 roku, a od 2012 roku zaczęli szkolić się i pracować ze sprawcami przemocy. W marcu 2015 roku uzyskali Certyfikaty Stowarzyszenia „Niebieska Linia” – ukończyli Studium Pracy z Osobami Stosującymi Przemoc- SPOSP”, w pełni spełniają wymogi wykształcenia i kwalifikacji zgodnie z Rozporządzeniem Ministra Pracy i Polityki Społecznej z dnia 12 lutego 2011 roku w sprawie standardu podstawowych usług świadczonych przez specjalistyczne ośrodki wsparcia dla ofiar przemocy w rodzinie, kwalifikacji osób zatrudnionych w tych ośrodkach, szczegółowych kierunków prowadzenia oddziaływań korekcyjno-edukacyjnych wobec osób stosujących przemoc w rodzinie oraz kwalifikacji osób prowadzących oddziaływanie korekcyjno- edukacyjne (Dz. U. Nr 50, poz.259) (załącznik nr 14).

W realizację programu zaangażowani są wysokiej klasy specjaliści - zarówno kobieta jak i mężczyzną. Umożliwia to modelowanie komunikacji partnerskiej między kobietą a mężczyzną

przez uczestników programu. Obecność kobiety i mężczyzny staje się dodatkowym czynnikiem konfrontującym i ważnym w procesie kształtowania zmiany ich zachowań i kształtowania pozytywnych wzorców porozumienia bez przemocy. Rozumiejąc przemoc jako zjawisko w dużej mierze wyuczone i kształtowane społecznie oraz wzmacniane kulturowo – program kładzie nacisk na korygowanie negatywnych wzorców tworząc przestrzeń do głębszej pracy terapeutycznej. Program jest skierowany do osób pełnoletnich stosujących przemoc, aby zaprzestali stosowania przemocy wobec bliskich.

W roku 2015 program realizowany był poprzez spotkania indywidualne i w ramach grupy otwartej przez cały rok, z przerwą na urlopy w lipcu. W ramach programu odbywały się konsultacje indywidualne we wtorki od 16.30, a spotkania grupowe od 17.30 do 20.30 również we wtorki. Udział wzięło 23 sprawców przemocy w ramach programu zakładającego model integrujący różne metody pracy z wykorzystaniem Prozumienia bez Przemocy M. Rosenberga, w nurcie Terapii Skoncentrowanej na Rozwiązania. Zajęcia ukończyło 6 mężczyzn i nie uzyskano informacji o stosowaniu przez nich przemocy, ale z powodu niewystarczających środków finansowych nie był prowadzony monitoring. Osoby do programu kierowane były w większości przez zespoły interdyscyplinarne w ramach prowadzonej procedury Niebieskiej Karty, ośrodki terapeutyczne, sądy i kuratorów, oraz trafiały też takie, które same znalazły informację o programie. Zauważono zwiększającą się liczbę osób, które trafiają do programu z powodu nałożonego przez sąd obowiązku udziału w PKE (załącznik nr 15).

Dodatkowo ustalono wykaz dokumentów obowiązujących realizatorów PKE (załącznik nr 16):

1. Lista osób uczestniczących w PKE w roku 2015,
2. Listy obecności uczestników grupy PKE,
3. Indywidualny uczestnik PKE posiada dokumenty: karta zgłoszenia, kontrakt, historia przemocy i plan bezpieczeństwa,
4. Sprawozdanie roczne z realizacji PKE.

Dokumentacja z realizowanego w kontrolowanym roku programu, przechowywana jest w sposób skutecznie zabezpieczający dostęp do jej zawartości osobom nieuprawnionym.

Równocześnie prowadzone były działania promujące program i podniesienie efektywności działań rekrutacyjnych oraz terapeutycznych dla osób, które potrzebują pomocy specjalistów w zakresie zahamowania stosowania przemocy. Służyły temu prezentacje programu innym podmiotom, współpraca z kuratorami zawodowymi, Sądami Rejonowym i Okręgowym w Słupsku.

W trakcie kontroli ustalono, że nie prowadzona jest ewaluacja efektów oddziaływań korekcyjno-edukacyjnych i kadra prowadząca oddziaływania korekcyjno-edukacyjne dla osób stosujących przemoc w rodzinie nie korzysta z superwizji z powodów zbyt małych środków finansowych z dotacji. Omówiono konieczność znalezienia środków w celu weryfikowania skuteczności oddziaływań zatrzymujących stosowanie przemocy i ustalenie koniecznych zmian w celu zwiększenia efektywności programu.

W trakcie kontroli analizowano również finansowanie realizacji zadań w zakresie przeciwdziałania przemocy w rodzinie i zgodnie z zaświadczeniem podpisanym przez Skarbnika Miasta Słupska Pana Artura Michałuszka wydatkowano w 2015 r. środki finansowe

w wysokości 249 032,71 zł, które w większości pochodziły z środków pozyskanych przez Miasto z opłat za korzystanie z zezwoleń na sprzedaż napojów alkoholowych. Pokryły one, między innymi, wydatki na działalność PKI „TAMA” oraz na udzielenie tymczasowego schronienia i pomocy ofiarom przemocy w rodzinie, na program profilaktyczny, spektakl teatralny, konferencję oraz szkolenie (załącznik nr 17).

Współpraca z podmiotami zewnętrznymi:

Miejski Ośrodek Pomocy Rodzinie w Słupsku, jako jeden z elementów miejskiego systemu przeciwdziałania przemocy w rodzinie współpracuje z Pełnomocnikiem Prezydenta Miasta Słupska ds. Profilaktyki i Rozwiązywania Problemów Alkoholowych realizującym Punkt Konsultacyjno-Informacyjny dla Osób Doświadczających Przemocy w Rodzinie „TAMA”, z organizacjami pozarządowymi, Policją, placówkami oświatowymi, sądami i prokuraturą, Gminną Komisją Rozwiązywania Problemów Alkoholowych, kuratorami. Pracownicy MOPR uczestniczyli także w szkoleniach organizowanych przez Regionalny Ośrodek Polityki Społecznej Pomorskiego Urzędu Marszałkowskiego.

Wnioski z kontroli

W wyniku przeprowadzonych czynności kontrolnych nie stwierdzono nieprawidłowości, ale uchybienia w toku realizacji zadań własnych i zleconych powiatowi z zakresu ustawy o przeciwdziałaniu przemocy w rodzinie oraz ustawy o samorządzie powiatowym. Miejski Ośrodek Pomocy Rodzinie prowadził swoją działalność w ograniczonym zakresie, uzyskując ocenę pozytywną z uchybieniami.

Jednostka kontrolowana:

Kierownik jednostki kontrolowanej

Słupsk, 23. VIII. 2016

(miejsce i data podpisania protokołu)

INSPEKTOR
Miejskiego Ośrodka Pomocy Rodzinie
w Słupsku
Krzysztof Dąbaj

Kontrolujący:

Ewa Szczypior INSPEKTOR WOJEWÓDZKI

Ewa Szczypior

Małgorzata Szady INSPEKTOR WOJEWÓDZKI

Małgorzata Szady

Aneta Onichowska

INSPEKTOR WOJEWÓDZKI

Aneta Onichowska

Sporządzono: Gdańsk, 18 sierpnia 2016 r.

Protokół sporządza się w dwóch jednobrzmiących egzemplarzach – jeden dla kierownika jednostki kontrolowanej, drugi dołączony zostanie do akt kontroli WPS PUW.