

Czeladź, dnia 28.11.2017 r.

B-ZP.1711.23.2017

Pani
mgr Aneta Józwin-Rybska
Dyrektor
Miejskiego Ośrodka
Pomocy Społecznej
ul. 17-go Lipca 27
41-250 Czeladź

WYSTĄPIENIE POKONTROLNE

Zgodnie z Rocznym planem kontroli w dniach od 13 do 28 września 2017 r. przeprowadzono w Miejskim Ośrodku Pomocy Społecznej kontrolę w zakresie :

- gospodarowania środkami Zakładowego Funduszu Świadczeń Socjalnych
- realizacji zaleceń wydanych po kontroli w 2016 r.

Ustalenia kontroli zawarto w Protokole podpisanym w dniu 30.10.2017 r., którego jeden egzemplarz pozostawiono w kontrolowanej jednostce.

Do protokołu nie wniesiono uwag ani zastrzeżeń.

1. Gospodarowanie środkami Zakładowego Funduszu Świadczeń Socjalnych

- Regulamin funduszu

Zasady tworzenia zakładowego funduszu świadczeń socjalnych i gospodarowania jego środkami zostały określone w Ustawie z dnia 4.03.1994 r. o zakładowym funduszu świadczeń socjalnych (j.t. Dz.U. z 2016 r. poz.800).

W Miejskim Ośrodku Pomocy Społecznej Regulamin Funduszu wprowadzono Zarządzeniem Nr 2/2015 Dyrektora z dnia 9 stycznia 2015 r. Część regulacji została zmieniona w Zarządzeniu Nr 7a/2015 z 24.03.2015 r.

W Regulaminie wskazano, że podstawę podziału środków funduszu na poszczególne cele i rodzaje działalności stanowi Roczny Plan rzeczowo – finansowy a podstawę i zasady gospodarowania środkami stanowią treści zawarte w Regulaminie.

Roczny plan rzeczowo-finansowy opracowuje pracodawca w porozumieniu z Komisją Kwalifikacyjną ZFŚS. Komisja składa się z : Przewodniczącego, Sekretarza i członka. Obecna Komisja została powołana Zarządzeniem Nr 18A/2016 z dnia 25.10.2016 r.

Podstawą przyznania świadczenia jest pisemny wniosek złożony w terminie określonym w postanowieniach regulaminu i zawierający oświadczenie wnioskodawcy o sytuacji życiowej, rodzinnej i materialnej.

Każda z form pomocy może być przyznana uprawnionemu tylko jeden raz w roku.

- Przeznaczenie funduszu

1. Dopłaty do kolonii i obozów dzieci pracowników do ukończenia 18-ego roku życia opłacone indywidualnie na podstawie faktury lub innego dokumentu potwierdzającego ich nabycie, miejsce i czas trwania wypoczynku oraz wysokość poniesionego wydatku. Wysokość dofinansowania nie może przekroczyć 600,00 zł na każde z uprawnionych dzieci.
2. Dofinansowanie do wypoczynku organizowanego we własnym zakresie (karta urlopową na 14 dni urlopu na podstawie wniosku złożonego nie wcześniej niż 30 dni przed rozpoczęciem urlopu).
3. Działalność kulturalno-oświatowa organizowana w postaci imprez kulturalnych lub zakupu biletów wstępu na te imprezy (2 razy w roku).
4. Organizowanie imprez otwartych w formie wycieczek, rajdów, wyjazdów i spotkań integracyjnych.
5. W zależności od posiadanych środków finansowych pomoc w formie świadczenia pieniężnego, bonów towarowych lub paczki żywnościowej (1 raz w roku w miesiącu grudniu).
6. Bezzwrotne zapomogi w związku ze szczególnie uzasadnioną sytuacją losową której wysokość ustalana jest przez Komisję.
7. Paczki dla dzieci (do ukończenia nauki w Gimnazjum jeden raz w roku z okazji Dnia Dziecka lub „mikołajek”).

Ponadto, środki Funduszu przeznaczone są na udzielanie osobom uprawnionym pomocy zwrotnej (pożyczek) na cele mieszkaniowe na warunkach określonych w postanowieniach regulaminu i umowie zawieranej z pożyczkobiorcą.

- Osoby uprawnione

Uprawnionymi do korzystania ze środków funduszu są: pracownicy zatrudnieni na podstawie umowy o pracę bez względu na wymiar czasu pracy, rodzaju umowy i staż, pracownicy przebywający na urloпах wychowawczych, emeryci i renciści, byli pracownicy MOPS, członkowie rodzin pracowników i emerytów/rencistów wspólnie zamieszkujących i gospodarujących z osobą uprawnioną.

- Zasady przyznawania świadczeń

Osoby składające wniosek o dopłatę są zobowiązane wiarygodnie go uzasadnić i podać rzetelnie wyliczony dochód w rodzinie. W przypadku nie spełnienia tych warunków wnioski o dopłatę pozostawia się bez rozpatrzenia.

Dochodem przyjmowanym do oceny sytuacji materialnej osób uprawnionych są wszelkie dochody netto pochodzące ze wszystkich źródeł położonych na obszarze RP uzyskiwane przez członków rodziny wnioskodawcy (określonych w dalszej części zapisów) podlegające opodatkowaniu. Przez dochód netto rozumie się dochód brutto pomniejszony o zaliczkę na podatek dochodowy, składki na ubezpieczenie zdrowotne oraz ubezpieczenie społeczne. Do dochodu wlicza się wszystkie inne dochody nie podlegające opodatkowaniu (alimenty, diety). Uprawnieni wykazują dochody osiągnięte w miesiącu poprzedzającym miesiąc złożenia wniosku.

Maksymalny koszt usług i świadczeń oraz konkretne wysokości dopłat w danym roku kalendarzowym ustala pracodawca w porozumieniu z Komisją.

- Odpis na ZFŚS

Wysokość odpisów na ZFŚS w 2016 r. obliczana jest od podstawy wynoszącej 2.917,14 zł (M.P. z 2011 r. nr 15 poz. 156). Wobec powyższego odpis obligatoryjny na jednego zatrudnionego w tzw. normalnych warunkach pracy wynosi 1.093,93 zł, dla emerytów i rencistów administracji i obsługi 6,25 % przeciętnego wynagrodzenia miesięcznego.

Wysokość odpisu podstawowego może być zwiększona o 6,25 % przeciętnego wynagrodzenia miesięcznego na każdą zatrudnioną osobę, w stosunku do której orzeczono znaczny lub umiarkowany stopień niepełnosprawności.

Po raz pierwszy naliczenia odpisu ZFŚS dokonano na podstawie pisma z dnia 3.08.2015 r. skierowanego do Działu Księgowości przez Głównego Specjalistę ds. Kadr i Szkoleń informującego o planowanym zatrudnieniu na rok 2016. Na podstawie przedłożonych danych Główny księgowy jednostki przyjął do budżetu naliczenie w wysokości 91.064,00 zł. Do wyliczenia przyjęto 80 etatów pracowniczych, 2 osoby niepełnosprawne oraz 17 emerytów/rencistów.

Pierwszej korekty dokonano w dniu 25.02.2016 r. Wysokość planowanego odpisu wyniosła 93.076,00 zł.

Drugiej korekty dokonano w dniu 20.04.2016 r. ze względu na weryfikację planowanego zatrudnienia.

Wysokość planowanego odpisu na 2016 r. wyniosła 92.546,00 zł.

Środki na konto funduszu przekazano :

11.04.2016 r. (WB Nr 16) - 70.000,00 zł

26.09.2016 (WB Nr 39) - 21.060,00 zł

28.12.2016 (WB Nr 61) - 1.486,00 zł

Wartość przekazanego odpisu jest zgodna z wyliczeniem.

Niedopłata w kwocie 1.486,00 zł została przekazana na konto funduszu.

- Plan wydatków

Po dokonanej korekcie i spłacie pożyczek Preliminarz przedstawił się następująco :

Lp.	Wyszczególnienie	Wykonanie w zł
	DOCHODY	154.043,87
1	Bilans otwarcia	3.178,43
2	Odpis	92.546,00
3	Spłaty pożyczek	58.319,00
	Przewidywane WYDATKI	154.043,87
1	Pożyczki mieszkaniowe	55.709,00
2	Dopłata do wypoczynku dzieci	2.300,00
3	Dofinansowanie do wypoczynku	43.500,00
4	Pomoc w formie pieniężnej	35.734,87
5	Działalność kulturalno-oświatowa	6.600,00
6	Zapomogi losowe	6.250,00

7	Paczki dla dzieci	3.450,00
8	Rezerwa	500,00

- Przeznaczenie środków funduszu w 2016 r.

W 2016 roku ze środków funduszu wypłacono:

Pożyczki mieszkaniowe

Pożyczka na cele mieszkaniowe przyznawana jest na podstawie złożonego przez pracownika wniosku.

Z przedstawionych dokumentów wynika, że w 2016 r. o tę formę pomocy wnioskowało 27 pracowników oraz 3 wnioski oczekiwały na rozpatrzenie z r. 2015. Składane wnioski nie stanowią załącznika do Regulaminu i zawierają wskazanie przez wnioskodawcę wysokości pożyczki (w każdym przypadku 3.000,00 zł) oraz ilość rat w jakich będzie spłacona (10, 12 lub 15 miesięcy). W większości przypadków w uzasadnieniu podaje się remont mieszkania.

Podstawą wypłaty świadczenia jest umowa, która sporządzana jest w dwóch egzemplarzach. W 2016 r. zawarto 29 umów na ogólną kwotę 87.000,00 zł.

Dopłata do wypoczynku dzieci

Zgodnie z Regulaminem wysokość dofinansowania nie może przekroczyć kwoty 600,00 zł i jest przyznawana zgodnie z tabelą dopłat według trzech progów dochodowych w wysokości 20, 35 i 50 %.

Wnioski złożone przez 6 pracowników dotyczyły dofinansowania wyjazdu dziecka na kolonie, obóz letni, obóz sportowy. Podstawą wypłaty świadczenia było potwierdzenie dokonania zapłaty na wyjazd dziecka (faktura), z czego obliczano wysokość procentową dopłaty.

Łączna wysokość dofinansowania w 2016 r. wyniosła 2.277,00 zł.

Dofinansowanie do wypoczynku letniego tzw. wczasy pod gruszą

Podstawą otrzymania dofinansowania jest wniosek złożony przez pracownika oraz kserokopia wniosku urlopowego potwierdzającego 14-dniowy urlop.

Komisja socjalna każdorazowo po złożeniu wniosków przez pracowników przygotowuje propozycję wypłaty świadczenia zgodnie z przyjętymi progami dochodowymi.

Łączna wartość świadczeń w 2016 r. wyniosła 43.500,00 zł. Wypłaty dokonano 82 pracownikom w kwotach 450,00, 600,00 i 750,00 zł.

Pomoc w formie pieniężnej

W zależności od posiadanych środków pomoc przyznawana jest w formie świadczenia pieniężnego, bonu towarowego lub paczki żywnościowej raz w roku w miesiącu grudniu.

Dofinansowanie wypłacono 88 pracownikom oraz 22 emerytom w kwotach 310,00, 340,00 i 370,00 zł.

Łączna wartość świadczeń wyniosła 35.650,00 zł.

Działalność kulturalno-oświatowa

W ramach organizacji imprez otwartych zorganizowano wycieczkę integracyjną w dniu 22.10.2016 r. do Wieliczki i Krakowa.

Łączne koszty wyjazdu integracyjnego wyniosły 6.581,63 zł.

Zapomogi losowe

Wysokość bezzwrotnej zapomogi ustalana jest każdorazowo przez Komisję. Zapomoga przyznawana jest w wysokości 200,00 zł – 500,00 zł. W szczególnie uzasadnionych przypadkach Dyrektor może podjąć decyzję o przyznaniu zapomogi w innej wysokości.

Zgodnie z Regulaminem przez sytuację losową rozumie się :

1. wszelkie zdarzenia niemożliwe do uniknięcia takie jak: nieszczęśliwe wypadki powodujące uszczerbek na zdrowiu, pożar lub zalanie wodą, włamanie, kradzież i inne
2. klęskę żywiołową spowodowaną działaniem sił przyrody (powódź, huragan, gradobicie i inne)
3. długotrwałą chorobę (choroba przewlekła mająca długotrwały przebieg).

Do wniosku należało dostarczyć dokumenty potwierdzające zajście w/w zdarzenia.

W 2016 r. wnioski o przyznanie zapomóg złożyło 7 pracowników, jak niżej :

- z dnia 11.01.2016 o częściowe pokrycie kosztów leczenia. Załącznikiem do wniosku były faktury z aptek, za przeprowadzone badania oraz rachunki za konsultacje medyczne.
- z dnia 3.02.2016 r. o pokrycie kosztów leczenia. Załącznikiem do wniosku były faktury z aptek, wyniki z badań oraz orzeczenie komisji lekarskiej.
- z dnia 9.02.2016 r. w związku z chorobą nowotworową. Załącznikiem do wniosku była karta informacyjna z leczenia szpitalnego oraz faktury z aptek.

Wypłata powyższych świadczeń nastąpiła w dniu 7.03.2016 r. Od wartości brutto zapomóg 2.435,00 zł. został naliczony i pobrany podatek dochodowy.

- z dnia 17.05.2016 r. w związku z długotrwałą chorobą. Załącznikiem do wniosku była

faktura z apteki oraz faktura za zakup okularów korekcyjnych. Wypłata świadczenia nastąpiła w dniu 19.07.2016 r. Od przyznanej zapomogi w wysokości 320,00 zł nie naliczono podatku.

- z dnia 11.04.2016 r. na pokrycie kosztów pogrzebu. Do wniosku dołączono akt zgonu oraz faktury. Wypłata świadczenia nastąpiła dnia 2.08.2016 r. Od kwoty 610,00 zł naliczono podatek dochodowy.

- z dnia 29.09.2016 r. na pokrycie kosztów leczenia. Do wniosku dołączono m.in. podanie opisujące sytuację zdrowotną, wyniki badań laboratoryjnych, faktury z aptek. Wypłata świadczenia nastąpiła 7.11.2016 r. Wypłacone świadczenie w wysokości 854,00 zł brutto zostało objęte podatkiem dochodowym.

- z dnia 2.11.2016 r. o zwrot kosztów leczenia. Do wniosku dołączono m.in. wypis ze szpitala, potwierdzenie poniesionych wydatków na badania i rehabilitację. Wypłacone świadczenie w wysokości 610,00 zł brutto zostało objęte podatkiem dochodowym.

Łącznie w 2016 r. wypłacono zapomogi na kwotę 6.204,00 zł.

Paczki dla dzieci

Zakupu paczek dokonuje się raz w roku dla dzieci do ukończenia nauki w Gimnazjum w ramach limitu ustalonego w planie rocznym nie przekraczającego 8 % wynagrodzenia minimalnego na 1 paczkę.

Rozpatrzone 22 wnioski rodziców i przyznano paczki 34 dzieciom.

Realizacja świadczenia nastąpiła poprzez zakup art. spożywczych o ogólnej wartości 3.416,16 zł (Faktura VAT Nr F01/06-98/530 z dnia 1.06.2016 r.).

W dokumentacji znajdują się listy potwierdzające odbiór paczek dla dzieci w podziale na przyporządkowanie według grup dochodowych z określeniem liczby paczek bez wskazania jej wartości. W dwóch przypadkach brak podpisu potwierdzającego odbiór paczki.

Łącznie przyznano na ten cel 3.416,16 zł.

2. Realizacja zaleceń wydanych po kontroli w 2016 r.

W wystąpieniu pokontrolnym z dnia 23.01.2017 r. skierowanym do Dyrektora MOPS wydano 2 zalecenia, które zostały zrealizowane poprzez :

- wprowadzenie Zarządzeniem Nr 4a/2017 z dnia 17 lutego 2017 r. nowych regulacji w zakresie norm przydziału pracownikom MOPS w Czeladzi, osobom wykonującym prace społecznie użyteczne oraz osobom skierowanym przez Powiatowe Urzędy Pracy do odbycia stażu w MOPS niezbędnych środków ochrony indywidualnej, odzieży i obuwia roboczego a także wypłaty ekwiwalentu za używanie własnej odzieży i obuwia roboczego oraz pranie odzieży. W regulacjach ustalono normy przydziału środków ochrony indywidualnej, odzieży i obuwia roboczego (z uwzględnieniem zmian). Wprowadzono nową Tabelę określającą wysokość ekwiwalentu pieniężnego za używanie własnej odzieży i obuwia roboczego i za pranie odzieży roboczej oraz Tabelę określającą wysokość ekwiwalentu pieniężnego za pranie odzieży roboczej. W załączniku Nr 4 do w/w zarządzenia wprowadzono Instrukcję gospodarowania odzieżą ochronną i roboczą mającą na celu określenie zasad gospodarowania i sposobu rozliczania pracowników z pobranej odzieży i sprzętu.

W załączniku nr 5 wprowadzono wzór Karty ewidencji przydziału środków ochrony indywidualnej, odzieży i obuwia roboczego.

- zamieszczanie na dokumentach dotyczących danego zamówienia numeru postępowania. Kontroli poddano następujące zamówienia :
 - Deratyzacja pomieszczeń w budynkach MOPS – ZP/U/19/2017 2.01.2017 r.
 - Dostawa wody źródlanej dla pracowników MOPS – ZP/D/25/2017 z dnia 2.01.2017 r.

- Dostawa materiałów budowlanych, metalowych i akcesoriów dla bieżących potrzeb konserwatora – ZP/D/52/2017 z 6.02.2017 r.

- Przewóz osób niepełnosprawnych ze Środowiskowego Domu Samopomocy OSTOJA do miejsc zamieszkania w okresie od 1.03.2017 do 31.12.2017 – ZP/U/66/2017.

Dokumenty do w/w postępowań, tj. umowy, faktury zostały oznaczone numerem zarejestrowanego wniosku.

Reasumując zalecenia zostały wykonane prawidłowo.

Przedstawiając powyższe polecam realizację następującego zalecenia :

Opracować „Regulamin Zakładowego Funduszu Świadczeń Socjalnych ” zgodnie z zasadami określonymi w Ustawie z dnia 4.03.1994 r. o zakładowym funduszu świadczeń socjalnych (j.t. Dz.U. z 2016 r. poz.800). W regulaminie uwzględnić i doprecyzować zapisy m.in. w zakresie:

- określenia rodziny i prowadzenia wspólnego gospodarstwa,
- spójnego i dokładnego określenia dochodu przyjmowanego do oceny sytuacji socjalnej uprawnionych,
- dokładnego określenia uprawnień do rodzaju przyznawanych świadczeń,
- jasnego i precyzyjnego określenia rodzaju przyznawanych zapomóg z uwzględnieniem art. 21 ust. 1 pkt 26 ustawy z dnia 26 lipca 1991 r. o podatku dochodowym od osób fizycznych,
- etapów i sposobu weryfikacji składanych wniosków (od celu i rodzaju świadczenia o jakie ubiega się wnioskodawca do sposobu postępowania z dokumentacją gromadzoną przy wnioskach o zapomogę),
- celu udzielania pożyczek mieszkaniowych.

Termin: niezwłocznie

Wykonanie zaleceń będzie przedmiotem kontroli sprawdzającej.

Zgodnie z § 14 pkt 6 Zarządzenia Nr 365/2015 Burmistrza Miasta Czeladź z dnia 30 października 2015 r. w sprawie nadania „Regulaminu przeprowadzania kontroli wewnętrznej Wydziałów Urzędu oraz gminnych jednostkach organizacyjnych” informację o sposobie realizacji zaleceń należy przedłożyć pisemnie oraz e-mailem na adres : kontrola@um.czeladz.pl w terminie 30 dni od daty otrzymania zaleceń.

Burmistrz

mgr Zbigniew Szaleniec