

Protokół Nr 3/09

Komisji Rewizyjnej z kontroli przeprowadzonej w Zespole Szkół Rolniczych w Czachówkach w dniu 17 czerwca 2009r.

Na podstawie § 32 Statutu Powiatu Nowomiejskiego, zgodnie z planem kontroli Komisji Rewizyjnej na 2009r. ustalonym uchwałą Rady Powiatu w Nowym Mieście Lubawskim z dnia 20 listopada 2008r. Nr XXIX/222/08, Komisja Rewizyjna Rady Powiatu w Nowym Mieście Lubawskim w składzie:

Marek Ząbkiewicz - Przewodniczący komisji

Marek Arentowicz – Zastępca Przewodniczącego

Zbigniew Buzanowski - Sekretarz

dnia 17 czerwca 2009r. przeprowadziła kontrolę w Zespole Szkół Rolniczych w Czachówkach.

Kontrolowana jednostka: Zespół Szkół Rolniczych w Czachówkach działa na podstawie Statutu uchwalonego uchwałą Rady Powiatu w Nowym Mieście Lubawskim nr XI/82/03 z dnia 29.07.2003r.

Kierownik jednostki: Piotr Saremba, powołany na stanowisko dyrektora szkoły uchwałą Zarządu Powiatu w Nowym Mieście Lubawskim nr 31/180/2007 z dnia 29 sierpnia 2007r.

Główny Księgowy jednostki: Katarzyna Zielińska, zatrudniona na umowę o pracę na stanowisku głównej księgowej na całym etacie od 1 marca 2005r.

Wyjaśnień udzielał:

1. Dyrektor jednostki – Piotr Saremba
2. Główny Księgowy jednostki – Katarzyna Zielińska

Przedmiot kontroli: wykonanie przychodów i wydatków w 2008r.

1. Budżet

Plan budżetu na 2008r. wynosił **871.468,00 zł.**, wykonanie wyniosło **871.410,40 zł.**

Sprawozdanie opisowe z wykonania budżetu za rok 2008 stanowi załącznik nr 1 do protokołu, sprawozdanie Rb-28S - załącznik nr 2, sprawozdanie Rb 27S – załącznik nr 3.

2. Fundusz płac

Na wynagrodzenia osobowe pracowników oraz pochodne od wynagrodzeń w 2008r. wydatkowano ogółem **666.117,70 zł.**, w tym:

- **522.083,31 zł.** stanowiły wynagrodzenia osobowe
- **40.437,30 zł.** – dodatkowe wynagrodzenie roczne tzw. „13”
- **89.233,00 zł.** - składki ZUS
- **14.364,09 zł.** – składki na Fundusz Pracy

3. Zatrudnienie

W 2008r. przeciętna liczba zatrudnionych w przeliczeniu na pełne etaty wyniosła 18, w tym nauczyciele – 12 etatów, administracja – 2 etaty, pracownicy na stanowiskach obsługi i pokrewnych – 4 etaty. Nauczycieli pełnozatrudnionych było 9, niepełnozatrudnionych – 6.

Wykaz pracowników szkoły stanowi załącznik nr 4.

4. Ilość uczniów i oddziałów

W roku szkolnym 2008/2009 do szkoły uczęszczało 149 uczniów. Liczba uczniów utrzymuje się na tym samym poziomie co w roku szkolnym 2007/2008. Zmniejszyła się natomiast liczba oddziałów. W okresie od 1.01.2008r. do 31.08.08r. funkcjonowało 9 oddziałów, natomiast w okresie od 1.09.08r. do 31.12.08r. – 8 oddziałów. Wynika to z tego, że nie udało się przeprowadzić naboru do I klasy Liceum Profilowanego z uwagi na niewielkie zainteresowanie uczniów nauką w szkole tego typu.

Informacja na temat ilości uczniów i oddziałów stanowi załącznik nr 5.

5. Stypendia dla uczniów

W 2008r. uczniom nie wypłacano stypendiów. Był to pierwszy rok, kiedy uczniowie nie otrzymali żadnego wsparcia materialnego ani ze środków unijnych ani też w ramach funduszy dla uczniów z terenów popegeerowskich wypłacanych przez Agencję Nieruchomości Rolnych.

6. Wydatki na remonty i zakupy inwestycyjne

W 2008r. nie było większych remontów. We własnym zakresie przeprowadzono doraźne naprawy i remonty. Na zakup artykułów do napraw wydatkowano **1.708,13 zł.** , na zakup usług remontowych (naprawa sprzętu rtv) wydano **80,00 zł.**

7. Zakupy pomocy naukowych

Koszt zakupu pomocy naukowych i dydaktycznych wyniósł **2.012,83 zł.** Były to m.in. książki, plansze i kasety, piłki.

8. Koszty opału

Koszty ogrzewania budynków szkoły stanowią znaczącą pozycję w strukturze wydatków. W 2008r. na zakup opału do ogrzania budynku głównego szkoły (ekogroszek) wydatkowano

33.629,80 zł. Na zakup oleju opałowego do ogrzania sali gimnastycznej wydano **8.218,53 zł.** Łącznie koszty ogrzewania wyniosły **41.848,33 zł.** Należy podkreślić, że jest to o ok. 10 tys. zł. więcej niż w roku poprzednim (w 2007r. koszty te wyniosły **32.000,65 zł.**)

9. Koszty energii i wody

Koszty te wyniosły łącznie **9.359,08 zł.**, z tego na zakup energii elektrycznej wydano **8.395,81zł.**, wody – **963,27 zł.** Koszty te były porównywalne z wydatkami w 2007r.

10. Zakup usług pozostałych

Na zakup usług pozostałych ogółem wydatkowano **37.916,46 zł.** Znaczącą pozycję w tym paragrafie stanowią koszty szkolenia uczniów na kursach zawodowych - **19.535,00 zł.** oraz kursach prawa jazdy – **11.880,00 zł.** Koszty kursów są wyższe niż w poprzednim roku łącznie o **7.755,00 zł.** (w 2007r. koszty te wyniosły **23.660 zł.**). Więcej niż w 2007r. wydano na zakup środków czystości (**4.197,05 zł.**) oraz paliwa i olejów (**4.609,01 zł.**). Dokonano również zakupu mebli biurowych za kwotę **2.708,40 zł.**

Na zakup akcesoriów komputerowych wydatkowano **4.614,31 zł.**

Wnioski z kontroli

Komisja nie stwierdziła nieprawidłowości w funkcjonowaniu Zespołu Szkół Rolniczych w Czachówkach. Gospodarka finansowa jest prowadzona w oszczędny sposób.

W 2008r. wykonanie budżetu wyniosło **871.410,40 zł.** Dla porównania budżet 2007r. wynosił **986.730,88 zł.** czyli był o ponad 115 tys. zł. większy. Ograniczone środki finansowe nie pozwalają na przeprowadzenie większych inwestycji lub remontów. Drobne remonty realizowano we własnym zakresie. Jednak zabytkowy budynek, w którym znajduje się szkoła, wymaga gruntownego remontu. Konieczna byłaby kompleksowa naprawa dachu, remont elewacji, wymiana okien.

Na razie jednak, główny problem z jakim boryka się szkoła to malejący nabór. W 2008r. średniorocznie liczba uczniów wynosiła 149. Dla porównania – w 2006r. liczba uczniów wynosiła 199, natomiast w 2007r. - 163. W związku z tym, dyrekcja i grono pedagogiczne szkoły podejmują działania w celu zachęcenia absolwentów gimnazjów do nauki w szkole (dni otwarte, ulotki, strona internetowa). Ofertę edukacyjną szkoły, która jest zaadresowana głównie do absolwentów gimnazjum w Bielicach, poszerzono o liceum ogólnokształcące. Należy mieć nadzieję, że starania o zwiększenie ilości uczniów szkoły, przyniosą oczekiwany skutek.

Zaleceń pokontrolnych nie wydano.

Protokół podpisano bez zastrzeżeń/z zastrzeżeniami na piśmie, które załączono do protokołu.

Niepodpisanie protokołu w ciągu 7 dni od jego otrzymania, będzie traktowane jako przyjęcie dokumentu w tej formie i treści.

Nowe Miasto Lub., dnia 23 czerwca 2009r.

Podpis Dyrektora
kontrolowanej jednostki:

/-/ Piotr Saremba

Podpisy członków komisji:

/-/ Marek Ząbkiewicz

/-/ Marek Arentowicz

/-/ Zbigniew Buzanowski