Opole, dnia 8 maja 2006 roku

KWiA-I-0914-14/1/2005

	
	Pani

Hanna Kanik

Dyrektor

Miejskiej Poradni

Psychologiczno-Pedagogicznej

W Opolu

Wystąpienie Pokontrolne

W okresie od 7 grudnia 2005r. do 6 stycznia 2006r. przeprowadzono w Miejskiej Poradni Psychologiczno-Pedagogicznej w Opolu postępowanie kontrolne obejmujące następujący zakres tematyczny :

1. ocena działalności Miejskiej Poradni Psychologiczno-Pedagogicznej w Opolu pod kątem zgodności z obowiązującymi przepisami prawa oraz regulaminem Organizacyjnym,

2. ocena zgodności z prawem i prawidłowości prowadzenia spraw kadrowych oraz spraw związanych z dyscypliną pracy,
3. ocena zasadności i zgodności z obowiązującym prawem wydatkowania środków w 2005r. ze szczególnym uwzględnieniem wydatków na działalność Poradni,

4. ocena prawidłowości oraz zgodności z prawem gospodarki finansowej w 2005r.,
5. ocena istniejącego w Poradni systemu kontroli wewnętrznej oraz analiza sprawności jego funkcjonowania, ze szczególnym uwzględnieniem kontroli finansowej.
Postępowanie kontrolne przeprowadzone zostało na podstawie dokumentacji, przeprowadzonych testów, pisemnych informacji i wyjaśnień pracowników kontrolowanej jednostki. Dokonano ponadto oględzin obiektu Poradni.

Zbadano działalność w oparciu o kryterium:
· legalności,

· gospodarności,

· celowości wydatków,

· zgodności wydatków z planowanym przeznaczeniem,

· prawidłowości wykorzystania środków.

I. Podsumowanie ustaleń kontroli
I.1. Organizacja i funkcjonowanie jednostki

W wyniku czynności kontrolnych ustalono, że dyrektor spełnia wszystkie wymagania określone w przepisach prawa, konieczne do kierowania jednostką.

Organizację i sposób funkcjonowania Miejskiej Poradni Psychologiczno-Pedagogicznej określa Regulamin Organizacyjny, natomiast zadania poszczególnych pracowników ujęto w zakresach czynności. Na bieżący rok szkolny został sporządzony arkusz organizacji zaopiniowany przez Kuratora Oświaty oraz zatwierdzony przez Zastępcę Prezydenta Miasta Opola.

Jedyną nieprawidłowością w arkuszu była niezgodność liczby etatów pomiędzy Załącznikiem 2,3,4 do Arkusza. W kwestii liczby etatów sytuacja została wyjaśniona. Łączna liczba etatów pedagogów wynosi 17 w tym jeden na rocznym urlopie zdrowotnym, nie wykazany w Załączniku 2 i 4.

Stwierdzono, że organizacja Miejskiej Poradni Psychologiczno-Pedagogicznej zapewnia prawidłową realizację zadań statutowych.

W Miejskiej Poradni Psychologiczno-Pedagogicznej obowiązuje od dnia 12.09.2005r. Instrukcja w sprawie ochrony danych osobowych, zgodna z wymaganiami określonymi w ustawie z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (Dz. U. Nr 101, poz. 926 z późn. zm.) oraz w rozporządzeniu Ministra Spraw Wewnętrznych i Administracji z dnia 29 kwietnia 2004r. w sprawie dokumentacji przetwarzania danych osobowych oraz warunków technicznych i organizacyjnych, jakim powinny odpowiadać urządzenia i systemy informatyczne służące do przetwarzania danych osobowych (Dz. U. Nr 100, poz. 1024). Podczas kontroli stwierdzono, że nie zrealizowano postanowień § 5 ww. rozporządzenia, (vide: Protokół kontroli tab. nr 3, s.15-16).

Zarówno majątek, jak i działalność pracowników Miejskiej Poradni Psychologiczno-Pedagogicznej w Opolu zostały ubezpieczone na rok 2005-2006.

Nie stwierdzono nieprawidłowości w gospodarce materiałowej. Z przeprowadzonych badań wynika, że dyrektor prowadzi oszczędną politykę korzystania z majątku Poradni.

I.2. Sprawy kadrowe i dyscyplina pracy

Prowadzona jest wymagana przepisami prawa dokumentacja kadrowa. Nie stwierdzono nieprawidłowości w sprawach kadrowych. Akta osobowe są prowadzone zgodnie z obowiązującymi w tym zakresie przepisami. Są prawidłowo skompletowane i opisane. Dane osobowe pracowników placówki są zgromadzone w wydzielonym pomieszczeniu biurowym i chronione. Dyscyplina pracy jest w ramach kontroli bezpośredniej na bieżąco egzekwowana przez dyrektora placówki.

 I.3. Realizacja zadań statutowych

Statut Miejskiej Poradni Psychologiczno – Pedagogicznej w Opolu nie uwzględnia zmian wynikających z obowiązujących od 2003 r. przepisów dot. funkcjonowania poradni psychologiczno – pedagogicznych, w szczególności:

· podstawa prawna nie uwzględnia aktualnie obowiązujących przepisów dot. funkcjonowania poradni psychologiczno – pedagogicznych oraz innych przepisów, na podstawie których Poradnia realizuje swoje zadania,

· wymienione w statucie zadania poradni nie uwzględniają wszystkich zadań poradni psychologiczno – pedagogicznych, określonych w rozporządzeniu MENiS w sprawie szczegółowych zasad działania publicznych poradni psychologiczno-pedagogicznych, w tym publicznych poradni specjalistycznych,

· zakres wydawania opinii nie obejmuje wszystkich spraw wymienionych w ww. rozporządzeniu,

· wymienione w statucie zadania zespołów orzekających nie uwzględniają wczesnego wspomagania rozwoju dziecka,

· statut nie uwzględnia działalności placówki w oparciu o wolontariat.

Miejska Poradnia Psychologiczno-Pedagogiczna udziela porad psychologiczno-pedagogicznych zgodnie z obowiązującymi procedurami. Usługi są kompletne, bezpłatne i świadczone we współpracy z rodzicami.

Liczba i rodzaj zatrudnionych specjalistów pozwalają realizować zadania statutowe Poradni i organizować pomoc psychologiczno – pedagogiczną w wymaganym zakresie.

Wszyscy pracownicy pedagogiczni (specjaliści) posiadają zakresy czynności, które są zgodne z wymaganiami określonymi w rozporządzeniu w sprawie zasad udzielania i organizacji pomocy psychologiczno-pedagogicznej w publicznych przedszkolach, szkołach i placówkach. Są one też zgodne z wymaganiami stawianymi przed pracownikami przez Poradnię. Zakresy czynności zawierają także wymagania wynikające z pracy w konkretnym zespole, stawiane przed danym specjalistą.

W Poradni, zgodnie z rozporządzeniem w sprawie zasad orzekania o potrzebie kształcenia specjalnego lub indywidualnego nauczania dzieci i młodzieży oraz wydawania opinii o potrzebie wczesnego wspomagania rozwoju dziecka, a także szczegółowych zasad kierowania do kształcenia specjalnego lub indywidualnego nauczania, działa zespół orzekający o potrzebie kształcenia specjalnego lub indywidualnego nauczania oraz wydający opinie o potrzebie wczesnego wspomagania rozwoju dziecka.

Przy podejmowaniu decyzji zespół orzekający uwzględnia wartość merytoryczną zebranych materiałów (dokumentów zewnętrznych: obserwacji nauczycieli, zaświadczeń lekarskich, wyników badań przeprowadzonych poza poradnią i opinii opracowanych przez pracowników Poradni na podstawie przeprowadzonych badań) czy są one wystarczające do podjęcia decyzji, w szczególności jeśli dotyczą orzekania o potrzebie nauczania indywidualnego. Dokumentacja pracy Zespołu przechowywana jest zgodnie z obowiązującymi wymogami.

Program rozwoju Poradni został sformułowany w dokumencie pn. „Strategia rozwoju pomocy psychologiczno – pedagogicznej”. Z tytułu i treści dokumentu nie wynika, jakich lat dotyczy, jednak z informacji uzyskanej od dyrektora wiadomo, że dotyczy on okresu 2000 – 2005 r. Został opracowany przez specjalistów Poradni i przyjęty przez Radę Pedagogiczną.

Poradnia funkcjonuje w oparciu o roczny plan pracy sporządzany na dany rok szkolny, uwzględniający zadania wynikające z przepisów prawa. Z realizacji planów pracy sporządzane są sprawozdania.

W Poradni obowiązuje Regulamin w sprawie dofinansowania form doskonalenia zawodowego, podpisany przez wicedyrektora placówki z datą 19 września 2001 r. Po dokonaniu jego analizy stwierdzono, że Regulamin:

· nie zawiera szczegółowych zasad i trybu przyznawania dofinansowania (w tym określenia przypadków, w których wymagany jest zwrot dofinansowania), dzięki którym istnieje możliwość bezspornego i bezkonfliktowego przyznawania środków na doskonalenie zawodowe nauczycieli przy jasno określonych zasadach i spełnianiu wymaganych kryteriów,

· nie posiada istotnych załączników w postaci wzoru wniosku o dofinansowanie doskonalenia oraz wzoru umowy (o wniosku i umowie jest mowa w Regulaminie, brakuje jednak sprecyzowanych zapisów, co do terminu składania i sposobu opiniowania wniosku - kto i w oparciu o co opiniuje - oraz sposobu zawierania umów. Z wyjaśnień dyrektora wynika, że takie wzory dokumentów są w Poradni używane, jednak nie zostały formalnie zatwierdzone, ponadto nie dostosowano wzoru umowy do zaleceń organu prowadzącego z 20 września 2005 r.),

· nie zawiera potwierdzenia na dokumencie, że został zaopiniowany przez Radę Pedagogiczną oraz przez organizacje związkowe działające na terenie Poradni,

· nie zawiera aktualnej podstawy prawnej.

 Wnioski nauczycieli na dofinansowanie dokształcania nie były opiniowane przez Radę Pedagogiczną. Nie stwierdzono też funkcjonowania w Poradni komisji ds. opiniowania wniosków.
Praca środowiskowa Poradni jest opisana w sprawozdaniu z realizacji rocznego planu pracy placówki. W sprawozdaniu opisowym za rok szkolny 2004/05 odnotowano bardzo wiele działań na rzecz środowiska.

W szerokim zakresie miała miejsce praca profilaktyczna prowadzona na terenie placówek, w wyniku czego powstały pisemne opracowania dotyczące m.in. metod terapeutycznych, które są niezbędne w pracy wychowawczej nauczyciela. Systematycznie prowadzone były praktyki studenckie ze szczególnym uwzględnieniem studentów logopedii, psychologii, pedagogiki specjalnej oraz pedagogiki z terapią. Ponadto kontynuowano współpracę z instytucjami z resortu zdrowia, sprawiedliwości, pomocy społecznej, z organizacjami pozarządowymi oraz mediami.

I.4. Sprawy bhp

W trakcie kontroli dokonano przeglądu całego obiektu pod względem technicznym. Sprawdzono wszystkie pomieszczenia i stwierdzono, że wszystkie pomieszczenia posiadają sprawną wentylację, właściwe oświetlenie. Cały obiekt posiada prawidłowe oznaczenia pożarowe dróg i kierunków ewakuacyjnych oraz odpowiedni sprzęt ppoż.

Urządzenia i instalacja elektryczna są nowe i prawidłowo kontrolowane. Budynek posiada sprawną instalację piorunochronną. Stan ogólny budynku jest dobry, co potwierdza przeprowadzony w dniu 14.07.2005r. Przegląd Sprawności Technicznej Obiektu zgodnie z prawem budowlanym

Skontrolowano również akta osobowe pracowników i stwierdzono, że wszyscy pracownicy posiadają aktualne badania lekarskie i szkolenia BHP. Skontrolowano także wymagane uprawnienia i nie stwierdzono uchybień w tym zakresie.

Ponadto wszyscy pracownicy posiadają przeszkolenie medyczne udzielania pierwszej pomocy, co w przypadku tego rodzaju działalności (praca z dziećmi) jest jak najbardziej wskazane, ale nie obowiązkowe. W Poradni opracowywany jest dokument pn. „Ocena Ryzyka Zawodowego”.

I.5. Archiwum

W pomieszczeniach, w których przechowywana jest dokumentacja płacowa i osobowa nie dokonuje się pomiaru wilgotności i temperatury powietrza.

Jednostka nie posiada zgody archiwum państwowego na lokal, w którym są przechowywane akta archiwalne, czego wymaga § 6 ust. 4 Instrukcji obowiązującej w Poradni.

Uchybienia w archiwum Miejskiej Poradni Psychologiczno-Pedagogicznej:

· brak kontroli temperatury powietrza zgodnie z § 6 ust. 11 Instrukcji,

· brak zasłon zgodnie z § ust. 11 Instrukcji

· brak kierownika archiwum zgodnie z § 8 ust. 1 Instrukcji

· brak terminarza przekazywania dokumentacji do archiwum zgodnie z § 9 ust. 2 Instrukcji.

I.6. Zamówienia publiczne

W planie wydatków największymi pozycjami pozapłacowymi są:

· zakup energii cieplnej - 25 000 zł (netto - 20 491,80 zł a więc 5 063,71 Euro)
,

· usługi telefoniczne -19 650 zł (netto - 16 106,56 zł a więc 3 398,07 Euro),

· materiały biurowe i papier ksero - 8 500 zł (netto - 6 967,21 zł a więc 1 721,66 Euro).

Z analizy planów i wykonania wydatków wynika, że żadna z pozycji nie przekracza wyrażonej w złotych równowartości 6 000 Euro. Nie stwierdzono ponadto zaniżania wartości zamówienia ani dzielenia zamówienia na części w celu uniknięcia stosowania przepisów o zamówieniach publicznych.

Poddano kontroli zamówienia o największej wartości: dostawy energii, usługi telefoniczne, dostawy materiałów biurowe i papieru ksero. Dostawy energii cieplnej oraz energii elektrycznej realizowane są przez monopolistów, więc jako taka procedura wyboru dostawcy nie została przeprowadzona. Podobnie jest z wykonawcą świadczącym usługi telefoniczne, które to są wyłączone ze stosowania ustawy Prawo zamówień publicznych na podstawie artykułu 4 pkt 3 ppkt d.

I.7. System kontroli wewnętrznej

Kontrola finansowa w Poradni w Opolu dokonywana jest w oparciu o „Instrukcję sporządzania, obiegu i kontroli dokumentów w Miejskiej Poradni Psychologiczno – Pedagogicznej w Opolu” wprowadzonej zarządzeniem dyrektora Poradni nr 9/2001/2002 z dnia 12.06.2002. Procedura ta nie jest oparta o standardy określone i opublikowane w komunikacie Nr 1 Ministra Finansów z dnia 30 stycznia 2003 r. w sprawie ogłoszenia "Standardów kontroli finansowej w jednostkach sektora finansów publicznych"
Na podstawie skorygowanego planu finansowego Poradni na 2005r. z dnia 22.12.2005r. ustalono, że planowane wydatki jednostki wynoszą 2.132.900,00 zł. W trakcie kontroli dokonano szczegółowego badania wydatków jednostki poniesionych w okresie od 1–30.01.2005r. na łączną kwotę 121.577,06 zł co stanowi 5,7% ogółu wydatków zaplanowanych na 2005r. Badanie polegało na porównaniu kontroli uwidocznionych na dokumentach źródłowych dotyczących poszczególnych wydatków z kontrolami wymaganymi zgodnie z procedurą (instrukcją obiegu dokumentów). Wyniki badania zaprezentowano w tabeli nr 4 w Protokole kontroli.
W instrukcji obiegu dokumentów brak szczegółowych zapisów dotyczących umieszczania na dokumentach źródłowych opisów merytorycznych, adnotacji o trybie dokonywania zakupów (zamówienia publiczne) i stwierdzenia zapłaty.
W trakcie kontroli stwierdzono dużą staranność w kwestiach dotyczących prowadzenia dokumentacji księgowej. Poziom kontroli funkcjonalnej dotyczącej badanych wydatków jest wystarczający. Nie stwierdzono wydatków nieuzasadnionych. Ponadto kontrola wykazała, iż kierownik jednostki wywiązuje się z obowiązku przeprowadzenia wstępnej oceny celowości zaciągania zobowiązań finansowych i dokonywania wydatków.

W Miejskiej Poradni Psychologiczno-Pedagogicznej obowiązuje od dnia 23.06.2003r. Regulamin Kontroli Wewnętrznej zgodnie z § 5 ust.8 Regulaminu Kontroli Urzędu Miasta Opola i jest on prawidłowy.

II. Zalecenia

W związku z stwierdzonymi uchybieniami proszę o wykonanie nw. zaleceń pokontrolnych.

1. W przypadku pracowników pedagogicznych – należy dostosować druk decyzji dyrektora o przyznanym dodatku motywacyjnym do obowiązujących przepisów, uwzględniając okresy przyznawania tego dodatku.

2. Dostosować obowiązujące procedury kontroli do standardów określonych przez Ministra Finansów.

3. Ściśle przestrzegać obowiązujące procedury dot. obiegu dokumentów księgowych w celu uniknięcia uchybień opisanych w Tab. nr 4 Protokołu kontroli.

4. Uzupełnić instrukcję obiegu dokumentów o szczegółowe zapisy dotyczące umieszczania na dokumentach źródłowych opisów merytorycznych, adnotacji o trybie dokonywania zakupów i stwierdzania zapłaty.
5. Uzupełnić statut o wymagania określone w obowiązujących przepisach, a w szczególności w zakresie:

· podstawy prawnej,

· zadań i celów poradni,

· zakresu wydawania opinii,

· zadań zespołów orzekających,

· działalności w ramach wolontariatu.

6. Ze względu na duże zapotrzebowanie środowiska, w tym szkół i przedszkoli na specjalistyczną, fachową pomoc Miejskiej Poradni Psychologiczno – Pedagogicznej w Opolu opracować sprawny system dokumentowania pracy środowiskowej specjalistów, który umożliwi uzyskanie informacji zwrotnej o realizacji zadania i jego jakości.

7. Opracować nowe zasady i kryteria przyznawania dofinansowania form doskonalenia zawodowego nauczycieli uwzględniając szczegółowe zasady i tryb przyznawania dofinansowania, a także przypadki ewentualnego jego zwrotu.

8. Powołać w Poradni komisję opiniującą wnioski nauczycieli na dofinansowanie dokształcania.

9. Dostosować wzór umowy zawieranej z nauczycielem do zaleceń organu prowadzącego (pismo nr Oś.O.VII.4390-3/05 z dnia 20 września 2005 r.), w szczególności wprowadzić:

· zapis dotyczący form i specjalności, na które nauczyciel otrzymuje dofinansowanie oraz na jaki okres zawierana jest umowa,

· zapis zobowiązujący pracownika do przedstawienia zaświadczenia potwierdzającego kontynuowanie podjętej nauki oraz do przedłożenia kopii świadectwa i dyplomu ukończenia dofinansowanej formy kształcenia.

10. Monitorować na bieżąco największe pozycje wydatków, aby w przypadku przekroczenia progu 6 000 Euro zastosować ustawę z dnia 29.01.2004 r. Prawo zamówień publicznych oraz dokumentować czynności wyboru wykonawcy przy zamówieniach poniżej 6 000 Euro.
11. Zapewnić właściwe stosowanie postanowień rozporządzenia Ministra Spraw Wewnętrznych i Administracji z dnia 29 kwietnia 2004r. w sprawie dokumentacji przetwarzania danych osobowych oraz warunków technicznych i organizacyjnych, jakim powinny odpowiadać urządzenia i systemy informatyczne służące do przetwarzania danych osobowych (Dz. U. Nr 100, poz. 1024), a w szczególności niezrealizowanych postanowień § 5, o czym mowa w Tab. nr 3 Protokołu kontroli.
12. Dokonywać pomiaru wilgotności i temperatury powietrza we wszystkich pomieszczeniach archiwalnych.
13. Dostosować archiwum zakładowe do wymagań określonych w Instrukcji organizacji i działania archiwum zakładowego obowiązującej w Miejskiej Poradni Psychologiczno-Pedagogicznej, a w szczególności w kwestii braków wskazanych w Tab. nr 6 Protokołu kontroli.

14. Podjąć czynności zmierzające do zamontowania ognioodpornych drzwi do pomieszczeń, w których przechowywane są dokumenty osobowe i płacowe oraz uruchomienia łącza sieciowego pomiędzy komórką płacową a komórką kadr.

Termin wykonania zaleceń: do dnia 15 czerwca 2006 roku

	Na podstawie § 43 Regulaminu Kontroli Urzędu Miasta Opola stanowiącego załącznik do zarządzenia nr OR.II-0152/18/2003 Prezydenta Miasta Opola z dnia 9 czerwca 2003 r. w sprawie Regulaminu Kontroli Urzędu Miasta Opola zmienionego zarządzeniem nr OR.I-152-32/2004 Prezydenta Miasta Opola z dnia 24.08.2004 r. w sprawie zmiany Regulaminu Kontroli Urzędu Miasta Opola oraz zarządzeniem nr OR.I-0152-42/2004 Prezydenta Miasta Opola z dnia 29.10.2004 r. w sprawie zmiany Regulaminu Kontroli Urzędu Miasta Opola wyznaczam termin przedstawienia sprawozdania z realizacji zaleceń na 30 czerwca 2006 roku.

� Zgodnie z art. 32 ust. 1 ustawy Prawo zamówień publicznych podstawą ustalenia wartości zamówienia jest całkowite szacunkowe wynagrodzenie wykonawcy, bez podatku od towarów i usług. Wartości zamówienia przeliczono na Euro po kursie 4,0468 ustalonym Rozporządzeniem Prezesa Rady Ministrów z dnia 8 marca 2004 r.

