

Protokół Nr 5/09

Komisji Rewizyjnej z kontroli przeprowadzonej w Powiatowym Środowiskowym Domu Samopomocy w Nowym Mieście Lub. w dniu 18 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

dnia 18 czerwca 2009r. przeprowadziła kontrolę w Powiatowym Środowiskowym Domu Samopomocy w Nowym Mieście Lubawskim.

Kontrolowana jednostka: Powiatowy Środowiskowy Domu Samopomocy w Nowym Mieście Lubawskim jest jednostką organizacyjną powiatu nowomiejskiego wykonującą zadania z zakresu pomocy społecznej, przeznaczoną dla osób z zaburzeniami psychicznymi i niepełnosprawnymi intelektualnie. Została utworzona na podstawie uchwały Rady Powiatu w Nowym Mieście Lubawskim z dnia 30 czerwca 1999r. Nr X/74/03.

Kierownik jednostki: Andżelika Ząbkiewicz, zatrudniona na stanowisko uchwałą Zarządu Powiatu w Nowym Mieście Lub. z dnia 13.11.2007r. Nr 40/212/2007 (zatrudnienie na czas określony od 16.11.2007r. do 31.10.2009r.)

Główny Księgowy jednostki: Katarzyna Zielińska, zatrudniona od 2.03.2009r. na umowę o pracę na ¼ etatu, na czas określony.

Wyjaśnienie udzielała:

Kierownik jednostki – p. Andżelika Ząbkiewicz.

Przedmiot kontroli: wykonanie przychodów i wydatków za 2008r. oraz w okresie od stycznia do maja 2009r.

I. Wykonanie budżetu w 2008r.

Plan budżetu na 2008r. wynosił **474.150 zł.**, tyle samo wyniosło wykonanie. Zestawienie planów i wykonania wydatków za 2008r. stanowi załącznik nr 1 do protokołu, sprawozdanie Rb-28S (wykonanie wydatków) – załącznik nr 2, Rb-27S (wykonanie dochodów) – załącznik nr 3.

Wydatki budżetowe wykonano w kwocie **474.150,00 zł.**, dochody budżetowe w kwocie **1.196,45 zł.** Jednostka jest finansowana ze środków budżetu państwa na podstawie decyzji Wojewody Warmińsko – Mazurskiego o przyznaniu dotacji.

Wykonanie wydatków

1. Wynagrodzenia osobowe - **176.023,91 zł.**
2. Dodatkowe wynagrodzenia roczne - „trzynastki” - **11.785,98 zł.**
3. Składki na ubezpieczenie społeczne - **27.972,55 zł.**
4. Składki na fundusz pracy - **4.586,55 zł.**
5. Wynagrodzenia bezosobowe -**16.639,00 zł.** (wzrost w stosunku do roku poprzedniego o **13.139,00 zł.**)
6. Zakup materiałów i wyposażenia - wykonanie ogółem wyniosło **165.847,54 zł.**, z tego:
 - materiały biurowe - **5.052,45 zł.**
 - środki czystości – **7.486,41 zł.**
 - paliwo - **29.734,90 zł.**
 - olej opałowy - **7.201,60 zł.**
 - prasa, książki – **426,50 zł.**
 - znaczki pocztowe – **799,75 zł.**
 - artykuły spożywcze – **8.657,52 zł.**
 - artykuły i części do samochodu – **13.264,98 zł.**
 - materiały do pracowni – **73.718,05 zł.**
 - pozostałe zakupy – **14.563,60 zł.**
 - zakup mebli – **4.941,78 zł.**

Na zakup materiałów i wyposażenia wydatkowano ogółem o **42.623,37 zł.** więcej niż w roku 2007, z tego największy wzrost zanotowano w wydatkach na zakupy materiałów do pracowni (wzrost o **53.768,79 zł.**)

7. zakup środków żywności – **10.885,11 zł.**
8. zakup energii - wykonanie ogółem **2.955,30 zł.**, w tym
- energia elektryczna - **2.565,97 zł.**
 - woda - **389,33 zł.**
9. zakup usług medycznych – **765,00 zł.**
10. zakup usług remontowych – **9.999,99 zł.** W ramach tych środków przeprowadzono malowanie pomieszczeń domu. W ubiegłym roku dysponowano mniejszą pulą środków na remonty w porównaniu do roku 2007r. kiedy to na remonty (dachu, elewacji, ogrodzenia) wydatkowano **140.100,00 zł.**
11. zakup usług pozostałych - wykonanie ogółem **17.624,75 zł.**, w tym:
- wywóz nieczystości - **2.365,59 zł.**
 - naprawy samochodu – **5.800,50 zł.**
 - koszty i prowizje bankowe – **30,00 zł.**
 - monitoring obiektu - **793,00 zł.**
 - usługi transportowe – **3.342,43 zł.**
 - pozostałe usługi - **5.293,23 zł.**
12. zakup usług do sieci internetowych - **776,00 zł.**
13. zakup usług telefonii stacjonarnej – **3.056,76 zł.**
14. podróże służbowe krajowe - **810,19 zł.**
15. różne opłaty i składki – **2.621,00 zł.**
16. odpis na ZFŚS - **11.006,00 zł.**
17. podatek od nieruchomości - **1.384,00 zł.**
18. szkolenia pracowników – **1.617,00 zł.**
19. zakup materiałów papierniczych do drukarek – **1.000,00 zł.**
20. zakup akcesoriów komputerowych – **6.793,37 zł.**

Wykonanie dochodów

Dochody wykonano w kwocie **1.196,45 zł.** Są to głównie dochody z odsetek na rachunkach bankowych, sprzedaży prac uczestników.

Zatrudnienie – przeciętna liczba zatrudnionych w przeliczeniu na pełne etaty wynosiła 13, w tym: administracja – 3, terapeuci – 7 etatów, pracownicy na stanowiskach obsługi i pokrewnych - 3 etaty. W ogólnej liczbie zatrudnionych były 3 osoby zatrudnione w ramach prac interwencyjnych i publicznych. W ciągu roku przyjęto do pracy 5 osób, zwolniono – 6 osób.

Uczestnicy – statutowa liczba podopiecznych wynosi 36 osób. Na koniec 2007r. do placówki uczęszczały 33 osoby z terenu całego powiatu nowomiejskiego. Są to osoby pełnoletnie, które z powodu choroby psychicznej lub upośledzenia umysłowego (znaczny i umiarkowany stopień niepełnosprawności), mają trudności w integracji społecznej. Nie ma ograniczenia wiekowego. Na zajęcia uczestnicy dowożeni są samochodem VW transporter, przystosowanym do przewozu osób niepełnosprawnych. Samochód średnio przejeżdża 296,74 km dziennie.

Struktura placówki

Strukturę organizacyjną Domu określa załącznik do Statutu Powiatowego Środowiskowego Domu Samopomocy zatwierdzony uchwałą Rady Powiatu nr XXXV/252/09 z dnia 24 lutego 2009r. Placówką kieruje kierownik. W Domu działa zespół wspierająco-rehabilitacyjny powołany przez kierownika, do zadań którego należy analiza, ocena i modyfikacja indywidualnych planów wspierająco-rehabilitacyjnych. W 2008r. zespół odbył 30 spotkań.

Działalność terapeutyczno - rehabilitacyjna

W placówce funkcjonuje 6 pracowni terapeutycznych:

1. plastyczna, krawiectwa i haftu,
2. multimedialna,
3. gospodarstwa domowego,
4. rękodzieła artystycznego,
5. rehabilitacji ruchowej,
6. muzyczna.

W Domu organizuje się szereg imprez tj. zabawy, pikniki, imprezy plenerowe, spływy kajakowe. Uczestnicy korzystają również z wycieczek, biorą udział w konkursach organizowanych przez powiat, nowomiejską parafię, WTZ.

Zajęcia wspierająco - rehabilitacyjne prowadzono nie tylko z samymi podopiecznymi, ale i ich rodzinami i środowiskiem lokalnym.

Inwestycje, zakupy materiałów i wyposażenia do pracowni – W listopadzie 2008r. Wojewoda Warmiński – Mazurski przeznaczył dodatkowe środki dla jednostki w kwocie **75.713 zł.** z czego:

- **35.000,00 zł.** przeznaczono na zakup żywności, oleju opałowego, środków czystości oraz materiałów do pracowni,
- **40.713,00 zł.** – przeznaczono na bieżącą działalność ośrodka i doposażenie pracowni terapeutycznych.

Dzięki dodatkowym funduszom odmalowano pomieszczenia ośrodka oraz zakupiono sprzęt komputerowy do pracowni multimedialnej.

II. Wykonanie budżetu za 5 miesięcy 2009r.

Plan budżetu na 2009r. wynosi **458.382,00 zł.**

Wykonanie wydatków za okres od stycznia do maja 2009r. wyniosło **168.433,61 zł.** , dochodów - **280,26 zł.**

Zestawienie planów i wykonania wydatków w okresie od stycznia do maja 2009r. stanowi załącznik nr 4, sprawozdanie Rb-28S (wykonanie wydatków) – załącznik nr 5, Rb-27S (wykonanie dochodów) – załącznik nr 6.

Wykonanie wydatków

1. Wynagrodzenia osobowe - **79.699,98 zł.**
2. Dodatkowe wynagrodzenia roczne - „trzynastki” - **11.199,54 zł.**
3. Składki na ubezpieczenie społeczne - **13.590,15 zł.**
4. Składki na fundusz pracy - **2.109,70 zł.**
5. Wynagrodzenia bezosobowe - **7.100,00 zł.**
6. Zakup materiałów i wyposażenia - wykonanie ogółem wyniosło **23.374,78 zł.**, z tego:
 - paliwo - **9.727,12 zł.**
 - prasa, książki – **75,09 zł.**
 - artykuły spożywcze – **2.530,40 zł.**
 - artykuły i części do samochodu – **6.803,38 zł.**
 - materiały do pracowni – **3.156,64 zł.**
 - środki czystości – **138,59 zł.**
 - pozostałe zakupy – **885,65 zł.**
 - materiały biurowe – **57,91 zł.**
7. Zakup środków żywności – **3.973,34 zł.**

8. zakup energii - wykonanie ogółem **1.819,38 zł.**, w tym
- energia elektryczna - **1.704,21 zł.**
 - woda - **115,17 zł.**
9. zakup usług medycznych – **120,00 zł.**
10. zakup usług pozostałych - wykonanie ogółem **8.644,40 zł.**, w tym:
- wywóz nieczystości - **760,49 zł.**
 - usługi związane z naprawą samochodu - **3.719,18 zł.**
 - monitoring obiektu – **366,00 zł.**
 - pozostałe usługi – **2.828,70 zł.**
 - usługi transportowe – **720,03 zł.**
 - usługi kominiarskie – **100,00 zł.**
 - wynajem sali gimnastycznej – **150,00 zł.**
11. zakup usług do sieci internetowych - **330,00 zł.**
12. zakup usług telefonii stacjonarnej - **1.301,77 zł.**
13. podróże służbowe krajowe - **337,57 zł.**
14. różne opłaty i składki - **1.478,00 zł.**
15. Odpis na ZFŚS - **10.498,00 zł.**
16. podatek od nieruchomości – **605,00 zł.**
17. szkolenia pracowników – **1.512,00 zł.**
18. zakup akcesoriów komputerowych – **740,00 zł.**

Wykonanie dochodów

Wykonanie dochodów wyniosło **280,26 zł.**

Wnioski z kontroli

Komisja nie stwierdziła nieprawidłowości w funkcjonowaniu Powiatowego Środowiskowego Domu Samopomocy w Nowym Mieście Lubawskim.

Gospodarka finansowa prowadzona jest w prawidłowy, oszczędny sposób. Mimo tego, że jednostka dysponowała mniejszym budżetem niż w 2007r., kontynuowano remonty i doposażenie

ośrodka. Z dodatkowych funduszy pomalowano pomieszczenia ośrodka, dzięki czemu wygląda on schludnie i estetycznie także od wewnątrz. Doposażono także pracownię multimedialną.

Problemem z jakim boryka się jednostka jest stary i wyeksploatowany samochód do przewozu osób niepełnosprawnych. Auto ulega częstym awariom. W ubiegłym roku na zakup części do samochodu wydano **13.264,98 zł.**, koszty napraw wyniosły **5.800,50 zł.** Do tego dochodzą koszty wynajmu usług transportowych – **3.342,43 zł.** Łącznie stanowi to ponad **22 tys. zł.** Częste awarie samochodu wpływają również na absencję uczestników. Należy podjąć wszelkie starania, aby pozyskać nowy samochód dla jednostki.

W przyszłym roku mija 10-letni okres na jaki gmina miejska Nowe Miasto Lubawskie wydzierżawiła nieruchomość zabudowaną, w której znajduje się ośrodek, w zamian za dzierżawę nieruchomości niezabudowanej przy ul. Grunwaldzkiej. W związku z tym, należy podjąć rozmowy z władzami miasta na temat ewentualnego przekazania nieruchomości przy ul. Korczaka na własność powiatu w formie darowizny bądź przedłużenia dzierżawy.

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 24 czerwca 2009r.

Podpis Dyrektora
kontrolowanej jednostki:
/-/ Andżelika Ząbkiewicz

Podpisy członków komisji:
/-/ Marek Ząbkiewicz
/-/ Marek Arentowicz